
UNIVERZITA KOMENSKÉHO V BRATISLAVE

PEDAGOGICKÁ FAKULTA
KATEDRA SOCIÁLNEJ PEDAGOGIKY

ROZVOJ ŽIVOTNÝCH ZRUČNOSTÍ V NÍZKOPRAHOVOM

ZARIADENÍ U DETÍ MLADŠIEHO ŠKOLSKÉHO VEKU

DIPLOMOVÁ PRÁCA

MONIKA MARKOVÁ

2007

3

ROZVOJ ŽIVOTNÝCH ZRUČNOSTÍ V NÍZKOPRAHOVOM

ZARIADENÍ U DETÍ MLADŠIEHO ŠKOLSKÉHO VEKU

DIPLOMOVÁ PRÁCA

MONIKA MARKOVÁ

UNIVERZITA KOMENSKÉHO V BRATISLAVE

PEDAGOGICKÁ FAKULTA

KATEDRA SOCIÁLNEJ PEDAGOGIKY

Študijný odbor: Vychovávateľstvo

Špecializácia: Pedagogika emocionálne a sociálne narušených

Vedúci diplomovej práce: Mgr. Peter Fudaly

Bratislava 2007

Chcela by som poďakovať

terénnym sociálnym pracovníčkam

pôsobiacim na sídlisku Kopčany

a triednym učiteľkám zo ZŠ

Prokofieovova, za ich trpezlivosť.

 Poďakovanie však patrí najmä môjmu

diplomovému vedúcemu Mgr. Petrovi

Fudalymu, za usmerňovanie, odborné

vedenie pri práci a za cenné rady

a informácie. Ďakujem.

2

 ABSTRAKT

Marková, Monika: Rozvoj životných zručností v nízhoprahovom zariadení u detí

mladšieho školského veku. Diplomová práca, Univerzita Komenského. Pedagogická

fakulta, Katedra sociálnej pedagogiky. Vedúci diplomovej práce: Mgr. Peter Fudaly.

Bratislava: Pedagogická fakulta UK, 2007. 109s.

Práca prináša zistenia o vplyve špeciálneho výchovného programu na deti

v podmienkach nízkoprahového zariadenia. V teoretickej časti sa rozoberá

problematika detí mladšieho školského veku a jej špecifiká v praxi. Objasňuje systém

nízkoprahovo poskytovaných služieb a počiatky nízkoprahových zariadení pre deti

a mládež na Slovensku. Teória tiež sa venuje pojmu životné zručnosti a jeho chápanie

v rámci rôznych modelov. V závere teoretickej časti je rozpísaných niekoľko

výchovných programov realizovaných na Slovensku.

Vo výskumnej časti autorka predkladá zistenia o vplyve špeciálneho výchovného

programu na prejavy správania sa detí. Špeciálny výchovný program bol realizovaný

v nízkoprahovom zariadení. Bol určený pre deti prvého a druhého ročníka na

základnej škole, ktoré trávia svoj voľný čas na ulici. Zistili sme, že špeciálny

výchovný program môže ovplyvniť správanie detí aj v takých špecifických

podmienkach ako bol realizácie. Autorka zaznamenala zmeny v správaní u všetkých

skúmaných detí.

Kľúčové slová: životné zručnosti, dieťa mladšieho školského veku, nízkoprahové

služby, špeciálny výchovný program

3

PREDHOVOR

V poslednej dobe sa stretávame s javom, že čoraz mladšie deti sa potulujú

bezcieľne po uliciach. Ulica sa pre nich stáva šancou. Vidia v nej ideál a v mnohých

prípadoch i útočisko pred realitou, ktorá na nich dolieha tam, kde by sa mali cítiť

najbezpečnejšie. U nich doma. Postupom času sa ich domovom stáva práve ona, ulica

a oni sa stávajú jej deťmi, „deťmi ulice“. Ich vek sa závratnou rýchlosťou znižuje

a ich počet neustále zvyšuje. To, čo sa automaticky očakáva od ideálu rodinného

prostredia, oni hľadajú práve v prostredí ulice, nakoľko ich domov a rodinné zázemie

ho nespĺňa. Mnoho detí i mladých ľudí nemá možnosť ani príležitosť zmysluplne

využiť svoj voľný čas.

Tento problém sa aspoň čiastočne pokúšajú riešiť otvorené tzv. nízkoprahové

kluby. Tieto zariadenia sa snažia o maximálnu prístupnosť, a to na základe

odstraňovania technických, psychologických a sociálnych bariér, ktoré by bránili

deťom a mladým ľuďom vstúpiť do priestorov alebo využívať ponuku poskytovaných

služieb.

Naše „deti ulice“ sú dôvodom, prečo spomínané kluby vznikli a čoraz väčšmi sa

o ne prejavuje zo všetkých strán záujem. O veľkej rýchlosti hovoriť nemôžeme, ale čo

i len malá zmienka o pomoci a usmernení týchto detí je krôčikom, ako ich prestať

zamietať pod koberec a odsúdiť na okraj spoločnosti s nálepkou „problémoví“.

Nízkoprahové zariadenia majú po mnohých stránkach zmysel i účel. Na základe

niekoľkoročného pôsobenia v nich som sa rozhodla vybrať si práve tento typ

zariadenia pre realizáciu svojho výskumu. Už aj pre vlastné utvrdenie sa

o efektívnosti svojej práce s týmito deťmi som mala úmysel zozbierať čo najviac

poznatkov. A na základe výskumu sa ujasniť v tom, že aktivity v rámci výchovných

programov vedú k rozvoju životných zručností, ktoré tvoria ťažisko mojej diplomovej

práce. Počas práce s deťmi sa snažíme v klubkáči, ako mu „rodinne“ hovoríme,

rozvíjať nenásilnou formou rôzne zručnosti. Snažíme sa u nich zlepšiť komunikáciu

nielen medzi sebou, ale i s dospelým človekom, ktorého autoritu a dôveru už žiaľ

mnohokrát stratili. V neposlednom rade považujeme za dôležité u nich rozvíjať

trpezlivosť a vytrvalosť, ktorá im v mnohom uľahčuje jestvovanie s rovesníkmi,

priateľmi, rodičmi alebo sami so sebou.

4

OBSAH

ABSTRAKT..2

PREDHOVOR...3

OBSAH..4

ZOZNAM TABULIEK A GRAFOV..6

0 ÚVOD..8

1 NÍZKOPRAHOVÉ SLUŽBY..9

1.1 Vymedzenie pojmov a princípov..9

1.1.1 Definícia..9

1.1.2 Základnými kritériami a princípmi nízkoprahovosti...........................10

1.1.3 Bariéry a prahy..11

1.1.4 Cieľová skupina..12

1.2 Nízkoprahové programy pre deti a mládež...12

1.2.1 História nízkoprahového konceptu v Európe......................................12

1.2.2 Situácia u nás v súčasnosti..14

1.3 Úloha nízkoprahových programov pre deti a mládež.....................................15

1.3.1 Služby, ktoré poskytujú nízkoprahové programy pre deti a mládež...16

1.3.2 Cieľová skupina nízkoprahových programov pre deti a mládež16

1.3.3 Ciele nízkoprahových programov pre deti a mládež..........................16

1.4 Nízkoprahový klub Komunitného centra Kopčany..17

2 ŽIVOTNÉ ZRUČNOSTI...19

2.1 Vymedzenie pojmu životné zručnosti..19

2.1.1 Definície..20

2.1.2 Kategorizácia životných zručností ...20

2.2 Rozvoj životných zručností...24

2.2.1 Špeciálne výchovné programy...24

2.2.1.1 Expoprogram – Intervenčný program pre skupinovú prácu

s deťmi a mládežou...25

2.2.1.2 Intervenčný program rozvíjania prosociálneho správania......26

2.2.1.3 Program ITV - Integrované tematické vyučovanie.................27

2.2.1.4 Skillstreaming ..28

3 VÝVINOVÉ ZMENY U DETÍ..29

5

3.1 Dieťa v mladšom školskom období...31

3.1.1 Telesný vývin..32

3.1.2 Intelektuálny vývin..32

3.1.3 Sociálny vývin...33

3.1.4 Emocionálny vývin...34

3.1.5 Morálny vývin...35

3.2 Východiská pre prácu s deťmi mladšieho školského veku.............................37

EMPIRICKÁ ČASŤ

4 PROBLÉM, CIEĽ, ÚLOHY,HYPOTÉZY EMPIRICKÉHO VÝSKUMU40

4.1 Výskumný problém...40

4.2 Cieľ výskumu..41

4.3 Úlohy výskumu...41

4.4 Hypotézy výskumu..41

4.5 Výskumná vzorka..42

4.6 Metódy výskumu...42

4.7 Organizácia a priebeh výskumu..43

4.8 Špeciálny výchovný program..45

5 VÝSLEDKY VÝSKUMU A INTERPRETÁCIA...47

5.1 Lajko...47

5.2 Jarka..52

5.3 Rafael..56

5.4 Fedor...60

6 DISKUSIA A VYHODNOTENIE HYPOTÉZ...64

7 ODPORÚČANIA PRE PRAX..68

8 ZÁVER..70

9 ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV...72

PRÍLOHA A – program a priebeh špeciálneho výchovného programu......................76

PRÍLOHA B – Použitý dotazník..105

PRÍLOHA C – Záznamové hárky neskúmaných detí..106

PRÍLOHA D – Merania získané od učiteliek a sociálnych pracovníčok...................108

PRÍLOHA E – Fotografie zo stretnutí...109

PRÍLOHA F – Mapa - Kopčany..111

6

ZOZNAM TABULIEK A GRAFOV

Tabuľka 1.1 pozorované životné zručnosti...47

Tabuľka 1.2 úroveň životných zručností...47

Tabuľka 1.3 dvojvýberový párový t-test na strednú hodnotu.................................51

Tabuľka 2.1 pozorované životné zručnosti...52

Tabuľka 2.2 úroveň životných zručností...52

Tabuľka 2.3 dvojvýberový párový t-test na strednú hodnotu.................................55

Tabuľka 3.1 pozorované životné zručnosti...56

Tabuľka 3.2 úroveň životných zručností...56

Tabuľka 3.3 dvojvýberový párový t-test na strednú hodnotu.................................59

Tabuľka 4.1 pozorované životné zručnosti...60

Tabuľka 4.2 úroveň životných zručností...60

Tabuľka 4.3 dvojvýberový párový t-test na strednú hodnotu.................................63

Tabuľka 5.1...65

Tabuľka 5.2 korelačný koeficient..67

Tabuľka 6 Regina...106

Tabuľka 7 Noro..106

Tabuľka 8 Števko..107

Tabuľka 9 Mirka ..107

Tabuľka 10 Ruženka...107

Tabuľka 11 Merania triednych učiteliek...108

Tabuľka 12 Merania sociálnych pracovníčok...108

Graf 1.1 trpezlivosť...48

Graf 1.2 spolupráca..48

Graf 1.3 komunikácia..48

Graf 1.4 tvorivosť..48

Graf 1.5 sebavedomie..49

Graf 1.6 agresivita...49

Graf 1.7 vulgarizmy...49

Graf 1.8 počúvanie..49

Graf 1.9 samostatnosť...49

Graf 1.10 vytrvalosť..50

Graf 1.11 dodržiavanie pravidiel..50

7

Graf 2.1 trpezlivosť...53

Graf 2.2 spolupráca..53

Graf 2.3 komunikácia..53

Graf 2.4 tvorivosť..53

Graf 2.5 sebavedomie..53

Graf 2.6 agresivita...54

Graf 2.7 vulgarizmy...54

Graf 2.8 počúvanie.. 54

Graf 2.9 samostatnosť..54

Graf 2.10 vytrvalosť...55

Graf 2.11 dodržiavanie pravidiel...55

Graf 3.1 trpezlivosť..57

Graf 3.2 spolupráca...57

Graf 3.3 komunikácia..57

Graf 3.4 tvorivosť..57

Graf 3.5 sebavedomie..57

Graf 3.6 agresivita...58

Graf 3.7 vulgarizmy...58

Graf 3.8 počúvanie.. 58

Graf 3.9 samostatnosť..58

Graf 3.10 vytrvalosť...58

Graf 3.11 dodržiavanie pravidiel..58

Graf 4.1 trpezlivosť..61

Graf 4.2 spolupráca...61

Graf 4.3 komunikácia...61

Graf 4.4 tvorivosť...61

Graf 4.5 sebavedomie..61

Graf 4.6 agresivita...62

Graf 4.7 vulgarizmy...62

Graf 4.8 počúvanie...62

Graf 4.9 samostatnosť..62

Graf 4.10 vytrvalosť...62

Graf 4.11 dodržiavanie pravidiel...62

Graf 5.1 ..67

8

0 ÚVOD

Pre spracovanie tejto témy diplomovej práce som sa rozhodla po osobných

skúsenostiach, ktoré som získala počas trojročnej práce s deťmi v nízkoprahovom

zariadení, ktoré zriadilo Občianske združenie Odyseus. Problematika detí žijúcich na

sídlisku Kopčany v Bratislave je mi blízka.

V poslednej dobe sa stretávame s javom, že stále viac detí a mladých ľudí nemá

organizovaný svoj voľný čas. Túto skutočnosť potvrdzujú aj výskumy, ktoré

realizovalo Ministerstvo školstva Slovenskej republiky v roku 2001. Podľa týchto

výskumov ostáva bez pozitívnej výchovnej intervencie vo svojom voľnom čase viac

ako 88 % detí a mládeže. Väčšinu z nich tak povediac „vychováva“ ulica. Na nej si

deti hľadajú svojich priateľov, dôverníkov ale i vzory. Práve tieto vzory nemusia byť

vždy napodobňovania hodné. Rozvoj zručností detí je teda podmieňovaný sociálnym

prostredím, v ktorom sa pohybujú a trávia svoj voľný čas.

 Ministerstvo školstva Slovenskej republiky vo svojom programe uvádza, že

„ideálom výchovy a vzdelania je byť dobrý, múdry, aktívny a šťastný a zodpovedný

človek “ (s.32). Ale ako dosiahnuť tento ideál? Rodí sa človek hotový a dokonalý, bez

potreby na sebe pracovať? Na túto otázku poznáme odpoveď. Vieme, že dieťa

prichádza na svet ako „tabula rasa“ a je na rodičoch a na nás pedagógoch, ako sa táto

tabuľa, aspoň v prvých rokoch života, zapíše. Záleží od výchovy, akú formu, metódy

vyberieme.

Naším cieľom nebolo dosiahnuť tento ideál. Mali sme snahu sa však k nemu

malými krôčikmi približovať. Preto sme vytvorili špeciálny výchovný program,

ktorým sme sa snažili rozvíjať životné zručnosti detí. Tie im pomôžu úspešne zvládať

bežné i záťažové situácie, do ktorých sa v súčasnosti dostávajú a aké ich v budúcnosti

čakajú.

9

1 NÍZKOPRAHOVÉ SLUŽBY

Pojem „nízkoprahová služba“ je pre mnohých neznámy. U nás je pomerne

nový a v praxi sa využíva necelých desať rokov . Je prevzatý od našich českých

kolegov, ktorí ho používajú už dlhšie, a označuje špecifický spôsob práce s ľuďmi.

Na Slovensku sa taktiež môžeme stretnúť s termínom „mobilná práca“, ktorý

pochádza z nemeckého „mobile Arbeit“. Jedná sa však len o rozdielne pomenovanie

tej istej činnosti. Táto nejednotnosť v pomenovaní je mnohokrát na škodu, keďže

spôsobuje zmätok i v odbornej verejnosti. Možno je to spôsobené práve tým, že táto

téma je ešte „nová“, doteraz nie je poriadne rozpracovaná. Má mnoho otáznikov,

chýbajúce zakotvenie a vymedzenie v legislatíve. Napriek tomu sa tieto programy

začínajú rozširovať po celom Slovensku.

Nakoľko organizácia, v ktorej v zariadení sme vykonávali aj náš špeciálno-

výchovný program, používa výraz nízkoprahový, budeme tento termín používať aj

my.

1.1 Vymedzenie pojmov a princípov

1.1.1 Definícia

Česká Asociácia Streetwork, (2002) uvádza: „Termín „nízkoprahový“

znamená maximálne dostupný a zahŕňa snahu prevádzkovateľov služby odstrániť

akékoľvek technické, psychologické a sociálne bariéry, ktoré by bránili cieľovej

skupine vstúpiť do priestorov zariadenia, či využiť ponuku poskytovaných služieb.“

Libor Klenovský (2002) hovorí o nízkoprahovosti ako o „ľahkej prístupnosti

a abstinencii inštitucionálneho tlaku na klienta“ (s.22).

Aleš Herzog (2003) dopĺňa, že nízkoprahovou môže byť akákoľvek

stacionárne alebo terénne poskytovaná služba, ktorá je pre klienta ľahko dostupná

a nekladie na neho vysoké nároky a požiadavky.

10

1.1.2 Základné kritéria a princípy nízkoprahovosti

• voľný príchod a odchod. V rámci otváracích hodín sa klienti môžu voľne

pohybovať. To ale neplatí pri aktivite, ktorá by bola neustálym striedaním

účastníkov narušená.

• povolená pasivita. Klient sa nemusí zapojiť do prebiehajúcej aktivity. Pri

niektorých klientoch aj samotná prítomnosť napĺňa potrebu spolubytia.

• dochádzka nemusí byť pravidelná. Účasť klienta na predchádzajúcich

stretnutiach nie je podmienkou pre nasledovnú návštevu.

• bezplatné služby. Klient má právo na bezplatné využívanie štandardných

služieb. Minimálny poplatok sa dáva, ak si to daná aktivita vyžaduje. Suma by

mala byť taká, aby ju klient bol schopný uhradiť z vlastných zdrojov.

• zabezpečená anonymita. Klient sa nemusí legitimovať, nevedie sa evidencia.

Jeho osobné údaje ostávajú v anonymite do takej miery, ako sa sám rozhodne.

Výnimkou sú prípady, keď sa chce zúčastniť aktivity, ktorá si vyžaduje udanie

osobných údajov, napríklad tábor.

• dôvernosť informácií. Pracovníci neposkytujú informácie o klientovi iným

osobám. Zverejnia sa len so súhlasom klienta, ak si to vyžadujú následné

služby.

• bezpečie klienta pred fyzickým alebo psychickým ubližovaním.

• jasne formulované základné pravidlá, ktoré napomáhajú predchádzaniu

problémových situácií. Pravidlá je vhodné vytvárať spolu s klientmi. Je

dôležité, aby pravidlá boli stavané tak, aby ich klienti boli schopní dodržiavať.

• participácia klientov. Participácia vedie k aktivizácii klientov. Klienti majú

možnosť podieľať sa na vytváraní pravidiel, aktivít či pri pomáhaní si

navzájom po materiálnej stránke. To vedie k prevzatiu zodpovednosti za svoje

konanie.

Pracovná skupina bratislavských nízkoprahových zariadení dopĺňa ďalšie dva

princípy:

• Odlišnosť klienta je v poriadku.

• Voľnočasové aktivity sú prostriedkom a nie cieľom nízkoprahovej služby.

11

Česká Asociácia Streetwork hovorí, že ide o ponúkanie služby špecifickým

spôsobom, ktorý kladie dôraz na možnú anonymitu, bezplatnosť a ľahkú dostupnosť -

časovú i priestorovú (Herzog, 2003).

Z vyššie uvedeného teda vyplýva, že nízkoprahovosť znamená maximálnu možnú

dostupnosť služby pre klienta. Jíři Staníček, supervízor a odborný garant niekoľkých

nízkoprahových programov v Čechách, v rozhovore s Alešom Herzogom (2002, s.16)

vysvetľuje, ako on vníma dostupnosť. „Nízkoprahovosť je o skutočnej a reálnej

dostupnosti. Každý program, každé centrum musí vo svojej lokalite, komunite, t.j. vo

svojej sociálnej realite vedieť, čo určuje skutočnú dostupnosť. V praxi to znamená, že

každý program má akýsi minimálny prah, akési základné pravidlá. Mám na mysli to,

čo je pre nás všetkých spoločné. Väčšinou ide o zákaz násilia, sexu, konzumácie drog

(vrátane alkoholu) a podobne. Potom musia byť ďalšie pravidlá, tie ktoré si klienti

programu sami vytvoria. Svet proste funguje podľa nejakých pravidiel a pokiaľ máme

klientom slúžiť, nemôžeme sa tváriť, že sú možnosti ako sa tomuto vyhnúť.“

 Jednoznačnú výhodu nízkoprahových služieb vidia sociálne pracovníčky Jirešová

a Javorková (2003) v schopnosti nadviazať kontakt aj so skrytou populáciou, ktorá je

inak nedosiahnuteľná, a pomôcť jej.

Maximálna dostupnosť môže byť však ohrozená privysokými prahmi, ktoré bránia

klientovi využívať služby a vytvárajú rôzne bariéry.

1.1.3 Bariéry a prahy

„Prahmi rozumieme všetky bariéry, ktoré bránia dieťaťu v prístupe do zariadenia,

k programu, vybaveniu, či k pracovníkom.“ (Šándor 2005, s.153)

Bariéry môžu byť rôzneho charakteru a môžu sa navzájom prepájať. Napríklad:

• Technickou bariérou môže byť finančne náročná služba, ktorú si klient

nemôže dovoliť.

• Psychologickou bariérou môže silný ideologický tlak na klienta.

• Sociálnu bariéru môže vytvárať elitná skupina ľudí, ktorá službu využíva.

Bariéry sa vytvárajú na rôznych úrovniach. Juraj Šándor (2005) hovorí

o bariérach, ktoré vytvára:

• zariadenie alebo program. Veľkou bariérou môže byť príliš prísny

a komplikovaný systém pravidiel.

12

• Pracovník. Jedná sa o prípady, keď pracovník nemá predpoklady na prácu

s cieľovou skupinou alebo keď sa momentálne necíti dobre

• Iní dôležití dospelí. Môžu byť nimi rodičia, ktorí zakazujú svojmu dieťaťu

navštevovať zariadenie.

• Klient. Klient si môže vytvárať vlastné bariéry, akými sú strach, či predsudky

voči poskytovanej službe.

Nízkoprahové programy sa snažia o odstránenie týchto bariér, a tak čo najviac

sprístupniť službu klientovi.

1.1.4 Cieľová skupina

Je to špecifická skupina ľudí, pre ktorých je služba určená. Nízkoprahové

programy sú rozmanité vzhľadom k svojej cieľovej skupine. Sú určené pre ľudí

nachádzajúcich sa v určitej životnej situácii. V poslednej dobe sme sa hlavne vďaka

médiám stretli so zavádzaním tohto druhu služieb práve pre osoby bez domova.

Avšak nízkoprahové programy sa venujú aj osobám bez zamestnania, pracujúcim

v sexbiznise, užívateľom drog, príslušníkom etnických minorít ale aj iným

spoločensky ohrozeným skupinám či jednotlivcom. Člen cieľovej skupiny, ktorý

využíva služby daného programu, je označovaný za klienta.

Nízkoprahové služby bývajú zamerané na dospelých, ale i na deti a mládež. Práve

programom určeným druhej skupine, teda pre deti a mládež, by sme v našej práci radi

viac venovali.

1.2 Nízkoprahové programy pre deti a mládež

1.2.1 História nízkoprahového konceptu v Európe

Doposiaľ nebola história nízkoprahových programov pre deti a mládež (ďalej

NPDM), v žiadnej dostupnej literatúre podrobne rozpísaná. To je dôvod, prečo sa

pokúsime z dostupných zdrojov zaznamenať, ako sa tento koncept práce dostal až

k nám na Slovensko. Nie je vylúčené, že boli aj iné pramene, cez ktoré sa k nám táto

myšlienka dostávala. Nepodarilo sa nám však k nim dostať. Možno práve preto, že

táto problematika je knižne pomerne slabo spracovaná.

V šesťdesiatych rokoch minulého storočia prof. Specht pôsobil určitú dobu

v USA, na chicagskej škole. Tam sa zoznámil s dovtedy preňho neobvyklou metódou

13

práce s mládežou, ktorú považoval za vhodné riešenie, ako podchytiť mladých ľudí

tráviacich väčšinu času na ulici. Tento koncept priniesol do vtedajšej západonemeckej

republiky, kde prudko narastali nové sídliská a začali sa objavovať veľké sociálne

problémy. V roku 1967 evanjelická spoločnosť v Stuttgarte prevzala tento model

z USA a prepracovala ho na nemecké podmienky. Vychádzali tiež z holandskej

tradície, ktorá sa venovala komunitnej práci. Tento úspešný koncept praktickej

sociálnej práce s mládežou prijali ďalšie súkromné a verejné inštitúcie v Stuttgarte.

V polovici 70-tych rokov začali vznikať podobné projekty po celej krajine, ako to

uvádza stránka nemeckej organizácii ISMO - International Society for Mobile Youth

Work.

Spomínaný model sa postupne dostal do Českej republiky. Tu bola v roku 1994

experimentálne zavedená funkcia sociálneho asistenta, ktorý mal v teréne vykonávať

špecifickú sociálnu prácu s mládežou. Podľa slov Jana Čechovského (2005) v tej dobe

ešte nikto presne nevedel, ako sa taká sociálna terénna práca robí. Preto nadviazali

spoluprácu s nemeckými odborníkmi. Na základe vzdelávania a priamou inšpiráciou z

navštívených Jugendzentrum (centrá mládeže), začali sociálni asistenti od roku 1995

budovať svoje priestory, kam so svojimi klientmi prechádzali z ulice. Tak vznikali

prvé oficiálne nízkoprahové centrá pre deti a mládež v Českej republike. Niektorí

sociálni pracovníci poukazujú na fakt, že už pred rokom 1995 existovali kluby, ktoré

fungovali na nízkoprahových princípoch, avšak nemáme o nich žiadny záznam. V

1997 vznikla Česká asociácia streetwork (ČAS), ktorá združovala odborných

pracovníkov. Od tohto roku bol zaznamenaný prudký rozvoj nízkoprahových

zariadení pre deti a mládež v Českej republike. V súčasnosti sa k tomu to typu služby

hlási cez 180 zariadení, ako uviedol Aleš Herzog (2007).

Autori knihy Nízkoprahové programy pre deti a mládež (2005) uvádzajú, že vznik

prvého takéhoto programu na Slovensku môžeme zaznamenať v 90-tych rokoch

minulého storočia. Spomínajú, ako študenti pôsobiaci v jednom cirkevnom

spoločenstve v Bratislave, už dlhšie cítili potrebu venovať sa deťom, ktoré nechodia

do kostola a nemajú také dobré podmienky ako deti, s ktorými pracovali doteraz. A

tak v roku 1997 má svoje začiatky Klub Kaspián v Petržalke. Bol určený pre deti

tráviace svoj voľný čas na ulici. U mnohých z nich sa objavovali emocionálne a

sociálne problémy. O pôvodný kresťanský program však nemali záujem. Pracovníci

klubu sa pokúšali priblížiť aj k týmto deťom a mladým ľuďom a vytvorili niečo, čomu

dnes hovoríme nízkoprahový program. Učili sa len na vlastných chybách a to

14

dovtedy, kým nezistili, že v Českej republike pracujú na podobných princípoch. A že

podobných klubov sú tam desiatky.

Myšlienka týchto zariadení pre deti a mládež inšpirovala v roku 2003 ľudí z

vtedajšej Nadácie mládeže Slovenska, dnes Intenda. Cez grantový program projektu

Znižujeme prahy začali finančne podporovať nízkoprahové programy pre deti

a mládež. Postupne organizovali školenia a informovali verejnosť o potrebe takýchto

programov.

Keďže to bola pomerne nová problematika, mnohé otázky neboli ešte jasné. Preto

sa skúsenosti, odporúčania a jednotlivé štandardy čerpajú práve od našich českých

susedov.

1.2.2 Situácia u nás v súčasnosti

Podľa slov Rúth Erdélyovej, programovej riaditeľky Nadácie Intenda, nadácia

v pilotnom roku 2003 vďaka projektu Znižujeme prahy podporila osemnásť projektov

hlásiacich sa k princípom nízkoprahovosti. Tohto roku bolo po zvážení viacerých

aspektov podporených už len desať projektov zameraných na NPDM. Toto číslo však

neodráža skutočný počet nízkoprahových programov pre deti a mládež na Slovensku.

Je ťažké zistiť skutočný stav, pretože neexistuje žiadna asociácia, ktorá by organizácie

zastrešovala. Preto aj jedným zo záverov z Medzinárodnej konferencie

o nízkoprahových programoch na Slovensku (2007) bola nutnosť vytvoriť funkčnú

Asociáciu nízkoprahových programov pre deti a mládež, ktorá by združovala

organizácie vykonávajúce tieto programy.

 V Bratislave vieme o štyroch projektoch, ktoré sa hlásia k poskytovaniu

nízkoprahových služieb pre deti a mládež. Mix Klub vo Vrakuni – Detský fond

Slovenskej republiky a v Petržalke Klub Kaspian - OZ Nová nádej, Expedícia Róma -

OZ Mládež ulice a Komunitné centrum Kopčany – OZ Odyseus.

V súčasnosti sa pravidelne stretáva skupina sociálnych pracovníkov prevažne

z bratislavských projektov a pokúšajú sa o vytvorenie štandardov nízkoprahových

programov pre deti a mládež. Pri svojej práci vychádzajú z českých štandardov, ktoré

sa vytvárajú len posledných päť rokov, no napriek tomu sú veľmi podrobne a výstižne

spracované. Postupne sa tieto štandardy upravujú pre podmienky na Slovensku.

15

1.3 Úloha nízkoprahových programov pre deti a mládež

Poslaním nízkoprahových programov pre deti a mládež je usilovať sa o sociálne

začlenenie a pozitívnu zmenu v živote detí a mládeže. Poskytovať im informácie,

odbornú pomoc, podporu a predchádzať tak sociálnemu vylúčeniu.

„Nízkoprahová služba býva poskytovaná stacionárne alebo terénne, pre klienta

má byť ľahko dostupná a neklásť na neho vysoké požiadavky, čiže bariéry (finančné,

psychologické, časové, fyzické, technické)“ uvádza Juraj Šándor etc. Bednařík (2004,

s.153-154)

• Stacionárna služba – Vykonáva sa v centrách, otvorených kluboch,

na kontaktných miestach. V týchto zariadeniach by malo byť zabezpečené, aby

každý mohol prísť a odísť kedykoľvek počas otváracích hodín; mohol chodiť

každý deň alebo len vtedy, keď má na to náladu. Rovnako by tu mala byť

tolerovaná pluralita názorov. Ak má niekto iný názor ako ostatní, nič sa nestane a

nikto ho nebude nútiť zmeniť ho. Dôležitá je tiež možnosť porozprávať sa

s pracovníkmi zariadenia o aktuálnych problémoch, požiadať o pomoc a využívať

vybavenie zariadenia. Okrem využívania týchto možností musia byť klienti

ochotní rešpektovať základné pravidlá.

• Terénna práca – Ako uvádza Matoušek (2003), ide o sociálnu prácu

s rizikovými jednotlivcami alebo skupinami vykonávanú v prirodzenom prostredí

klientely sociálnych pracovníkov. U nás sa tiež používa anglický výraz

streetwork, čo doslovne znamená prácu na ulici. Ide však o prácu v akomkoľvek

neinštitucionalizovanom prostredí - napr. koncerty, bary, herne, opustené domy,

parky.

Podľa konceptu Dr.Spechta sa Mobilná práca, čiže nízkoprahová služba, delí na

štyri oblasti, píše sa na nemeckej stránke organizácie ISMO. Všetky tieto pracovné

oblasti sú navzájom tesne prepojené.

 - pomoc jednotlivcom

 - práca so skupinou

 - terénna práca

 - komunitná práca

16

1.3.1 Služby, ktoré poskytujú nízkoprahové programy pre deti a mládež

• Voľnočasové aktivity

• Preventívne, výchovné a vzdelávacie programy

• Sociálne služby – kontaktná práca, situačná a krízová intervencia, informačný

servis, servis doprevádzania, skupinové aktivity, práca s blízkymi osobami

1.3.2 Cieľová skupina nízkoprahových programov pre deti a mládež

o Deti a mladí ľudia nachádzajúci sa v ťažkej životnej situácii: Tí, ktorí

prežívajú nepriaznivé sociálne situácie, žijú v obmedzujúcich podmienkach.

o Mládež majúca vyhranený životný štýl. Príslušníci rôznych subkultúr, hnutí

alebo etník, ktorých životný štýl a spôsob trávenia voľného času nie je

akceptovaný spoločnosťou.

o Neorganizované deti a mládež. Tí, ktorí sa nemôžu alebo nechcú zapojiť do

štandardných voľnočasových aktivít, vyhýbajú sa štandardným formám

inštitucionalizovanej pomoci a starostlivosti, dávajúci prednosť pasívnemu

tráveniu času a tráveniu voľného času mimo domova.

1.3.3 Ciele nízkoprahových programov pre deti a mládež

 „Cieľom nízkoprahových programov je minimalizovať možné riziká súvisiace

so spôsobom života detí a mladých ľudí, umožniť im lepšie sa orientovať v ich

sociálnom prostredí a vytvárať podmienky, aby v prípade záujmu mohli riešiť svoju

nepriaznivú životnú situáciu.“ (Šándor, 2005. s.13),

Bartoňová (2005) hovorí, že hlavným zámerom by malo byť zlepšenie životnej

situácie detí a mladých ľudí. Cieľom by preto malo byť sprevádzať ich, ponúkať im

alternatívne možnosti riešenia životných situácií, rozširovať socializačné príležitosti

a vytvárať primerané podmienky na ich zdravý a nekonfliktný rast.

Cieľom NPDM je zabezpečiť deťom a mládeži:

- podporu na zvládnutie obtiažnych životných udalostí

- zníženie sociálnych rizík vyplývajúcich z konfliktných spoločenských

situácií, spôsobu života a rizikového správania

- zvýšenie životných schopností a zručností

- podporu sociálneho začlenenia do skupiny rovesníkov, do spoločnosti,

vrátane zapojenia sa do diania miestnej komunity

17

- lepšie sa orientovať v ich sociálnom prostredí

- potrebnú psychickú, fyzickú právnu a sociálnu ochranu počas pobytu v

zariadení

- podmienky pre realizáciu osobných aktivít

1.4 Nízkoprahový klub Komunitného centra Kopčany

 Na sídlisku Kopčany v Petržalke bolo v minulých dekádach vytvorené tzv.

„ghetto“ pre sociálne slabých občanov. V 70-tych rokoch minulého storočia bolo toto

sídlisko vybudované pre robotníkov pracujúcich v závode Matador, ktorý je hneď

v blízkosti sídliska. V 90-tych rokoch tu boli zriadené ubytovne pre sociálne slabších

občanov, kam boli často umiestňovaní aj tzv. neplatiči. Lokalita síce územne patrí pod

mestskú časť Petržalka, sociálna ubytovňa však bola pod správou MÚ Staré Mesto.

Momentálne ju spravuje Magistrát mesta Bratislavy.

Viedlo to k vzniku situácie, že na malom území lokality Kopčany je široké

zastúpenie rôznych skupín a subkultúr. Navyše územie je izolované vlakovou traťou,

chátrajúcimi budovami Matadoru a skladovými priestormi od ostatnej petržalskej

komunity. Mestská hromadná doprava jazdí v polhodinových intervaloch. V prílohe

prikladáme panoramatickú snímku lokality.

Riziko sociálnych konfliktov je tu veľmi vysoké, a preto je táto lokalita z pohľadu

sociálnych pracovníkov neprehliadnuteľná. Občianske združenie Odyseus zriadilo vo

voľných priestoroch ubytovne Komunitné centrum, ktoré má svojimi službami

reagovať na potreby jednotlivých skupín obyvateľov v Kopčanoch. Hlavnou cieľovou

skupinou sú deti a mládež od pätnásť do dvadsať rokov bez dostupných

voľnočasových aktivít. Časom sa na základe dopytu posunula dolná hranica na šesť

rokov. Kopčany sú jednou z lokalít, kde je výrazný počet detí a mládeže, v sociálnej

ubytovni tvoria viac ako 50 percent obyvateľov. Napriek tomu tu doteraz neexistovala

žiadna organizácia, ktorá by zameriavala pozornosť práve na túto skupinu.

Otvoreniu nízkoprahového klubu Komunitného centra predchádzalo terénne

mapovanie potrieb detí a mládeže sociálnymi pracovníkmi a nadväzovanie kontaktov

priamo na sídlisku Kopčany. Na základe zistení plánovali poskytovať sociálnu pomoc

a realizovať v spolupráci s mladými ľuďmi aktivity zamerané na rozvoj životných

zručností. Predpokladaným zameraním bolo zvýšiť prístup k informáciám, otvoriť

18

tabuizované témy - ako bezpečný sex, drogy a nácvik zručností potrebných na

fungovanie i mimo lokality Kopčany - ako je písanie životopisu, žiadostí, cudzí jazyk

a iné.

Počas trojročného pôsobenia centrum niekoľkokrát upravovalo aktivity podľa

potrieb a záujmu cieľovej skupiny. Momentálne má zariadenie dva od seba nezávislé

priestory. Do „horného“ priestoru sa dá dostať cez vrátnicu a konajú sa tu

štruktúrované aktivity. „Dolný“ priestor má vchod z ulice a momentálne je prístupný

chlapcom od trinásť do dvadsať rokov. Náš program bol realizovaný v hornom klube,

deti však nemali problém s vrátnicou, lebo pre svoj vek sa ešte nemuseli legitimovať

ani nahlasovať.

Tieto údaje a fakty sme získali z interných zdrojov občianskeho združenia

Odyseus, v ktorom autorka diplomovej práce pracuje od začiatku fungovania projektu

Komunitné centrum Kopčany, na pozícii sociálny pedagóg. Podnetom pre jej prácu sú

práve zložité podmienky v ktorých deti a mládež vyrastajú. Jedným možným

predpokladom pre uspenie týchto detí v náročných životných situáciách sú práve

osvojené a dostatočne rozvinuté životné zručnosti.

19

2 ŽIVOTNÉ ZRUČNOSTI

 Prečo sú dôležité životné zručnosti? Žijeme v dynamicky sa meniacej

spoločnosti, v dobe ekonomiky, explózie informácií, inovácií technológií,

zrýchľovania životného tempa, zmien životného štýlu, v dobe vytvárania spoločnosti

založenej na vedomostiach. Je to doba zmien a tlakov často súvisiacich s prežitím

skupiny či jednotlivca.

Ako prežiť, ako reagovať na zmeny? Je to otázka, nad ktorou sa zamýšľajú

zamestnávatelia, výskumníci, politici ale aj rodičia a pedagógovia. Hľadanie

východiska z danej situácie je orientované do oblasti práce s ľuďmi. Prístupy založené

na rozvoji ľudských zdrojov, na rozvoji schopností, kompetencií sa uplatňujú vo

všetkých sférach spoločnosti. A práve rozvojom životných zručností prispievame

k samostatnosti mladých ľudí pri konštruktívnom zvládaní záťažových situácií a pri

ohrození.

2.1 Definovanie pojmu životné zručnosti

Životné alebo kľúčové kompetencie, zručnosti, obratnosti, schopnosti či

spôsobilosti - existuje viacero pomenovaní, no ak sa ne pozrieme z obsahovej stránky,

zistíme, že reč je o tom istom. Rozpor v terminológii je čiastočne spôsobený

individuálnou preferenciou pojmov jednotlivými autormi, ale za problematický

môžeme považovať aj preklad zahraničnej literatúry. Keď si vezmeme termín skill

a jemu podobný ability, ktoré sa používajú v anglickej literatúre, máme hneď

niekoľko možností prekladu. Medzi nimi nájdeme šikovnosť, skúsenosť, spôsobilosť,

zručnosť, schopnosť, obratnosť, zdatnosť, kvalifikácia, inteligencia a iné. Pri takejto

širokej palete má nejeden prekladateľ problém určiť, ktorý slovenský výraz by použil

pôvodný anglický autor. Toto vysvetlenie môže byť dôvodom veľkej variability

pojmov v slovenskej literatúre. Veľká rozmanitosť a neujasnenie pojmov vedie

k dezorientácii laickej verejnosti.

V dostupnej slovenskej literatúre sa stretávame s dvoma pojmovými spojeniami:

„životné zručnosti“ a „kľúčové kompetencie“. Napriek tomu, že znejú tieto termíny

rozdielne, rozhodli sme sa ich v našej teoretickej práci použiť a vysvetliť obidva.

20

Vo viacerých zdrojoch sa môžeme stretnúť s niekoľkými definíciami

a rozdeleniami. Na porovnanie ponúkame niekoľko definícií podľa rôznych autorov.

2.1.1 Definície

„Životné zručnosti sú kvality osobnosti, ktoré prispievajú k tomu, aby človek

prežil šťastný, naplnený a zaujímavý život. Ide o špeciálne schopnosti vykonávať

činnosti intelektuálnej alebo praktickej povahy“. Tak to uvádza stránka Nadácia pre

deti Slovenska (2007).

Aleš Bednařík píše, že „životné zručnosti sú tie zručnosti, ktoré pomáhajú človeku

efektívne zvládať bežné aj záťažové životné situácie a prispievajú k skvalitneniu jeho

života“ (2004, s.23).

Susan Kovalikovej vo svojej koncepcii definuje životné zručnosti ako osobné

a sociálne pravidlá, ktoré podporujú dosiahnutie najlepšieho osobného výkonu

(Bagalová, 2006).

Ivan Turek (2003) používa spojenie kľúčové kompetencie. Vlastnenie týchto

kompetencií považuje za vhodné riešenie celého radu nepredvídateľných problémov,

ktoré následne umožňujú jedincovi úspešne sa vyrovnať s rýchlymi zmenami nielen

v práci, ale aj v osobnom a spoločenskom živote.

Kľúčovými kompetenciami sa zaoberajú aj nemci Belz a Siegrist (2001).

Uvádzajú, že tieto kompetencie sú výrazom schopnosti človeka chovať sa primerane

situácii v súlade so samým sebou, čiže jednať kompetentne.

2.1.2 Kategorizácia životných zručností

Podľa modelu TVH (tvorivo-humanistickej výchovy) je jedným z hlavných

východísk štrukturovanie nonkognitívnych funkcií. Ako uvádza Miron Zelina (1996)

v systéme KEMSAK (čo sú začiatočné písmená jednotlivých funkcií), ide o tieto

stratégie:

o Kognitivizácia – jej cieľom je naučiť poznávať, myslieť, riešiť problémy

pomocou heuristiky DITOR

o Emocionalizácia – cieľom je naučiť cítiť a rozvíjať kompetencie pre cítenie,

prežívanie, rozvoj citov a emócií

o Motivácia – cieľom je rozvinúť záujmy, potreby, túžby, chcenia osobnosti

a jej aktivity, ide o aktivizáciu

21

o Socializácia a komunikácia – cieľom je naučiť človeka žiť s druhými

ľuďmi, vedieť s nimi komunikovať, tvoriť progresívne medziľudské

vzťahy, prosociálna výchova

o Axiologizácia osobnosti - cieľom je rozvíjať hodnotovú orientáciu

osobnosti, učiť hodnotiť

o Kreativizácia – cieľom je jej rozvoj, výchova k tvorivosti

Model ITV (integrovaného tematického vyučovania) Susan Kovalikovej

hovorí nielen o životných zručnostiach, ale i o charakteristických vlastnostiach,

vedomostiach a postojoch. Tie okrem zvyšovania školskej úspešnosti sú aj

dôležitým nástrojom pre vytváranie spolupracujúcej skupiny s pocitom

spolupatričnosti, spoluformujú sociálne vzťahy a rozvíjajú aj charakterovú zložku

osobnosti. Tento systém je priebežne dotváraný podľa potrieb. Zahŕňa flexibilitu,

iniciatívu, integritu, komunikáciu, ohľaduplnosť, organizáciu, participáciu,

priateľstvo, schopnosť riešenia problémov, sebadôveru, spoluprácu, starostlivosť,

trpezlivosť, snahu, vytrvalosť, akceptáciu, hrdosť, nápaditosť, odvahu, zvedavosť,

zodpovednosť, zmysel pre humor a zdravý rozum. Okrem týchto zložiek ITV

model zahŕňa aj päť celoživotných pravidiel. Ako uvádza Bednařík (2004), ide

o dôveryhodnosť, pravdivosť, aktívne počúvanie, úctu a najlepší osobný výkon.

Ďalší model pochádza zo štátnej univerzity v Iowe a vychádza zo štyroch

okruhov, ktoré v anglickom jazyku začínajú na písmená H, preto sa aj nazýva

model 4-H. Tieto kategórie sa delia na ďalšie podkategórie. (Bednařík, 2004)

o Head (hlava)

§ Myslenie – riešenie problémov, rozhodovanie, schopnosť učiť sa

§ Riadenie – plánovanie, výdrž, pružnosť, hospodárenie so zdrojmi

o Heart (srdce)

§ Vzťahy – komunikácia, spolupráca, riešenie konfliktov, iné

sociálne zručnosti

§ Starostlivosť – staranie sa o druhých, empatia, zdieľanie,

pestovanie vzťahov

o Hands (ruky)

§ Dávanie – dobrovoľníctvo, vodcovstvo, spolupodieľanie sa

22

§ Práca – tímová práca, sebamotivácia, zručnosti uplatniteľné na trhu

práce

o Health (zdravie)

§ Bytie – sebavedomie, zodpovednosť, zvládanie emócií,

sebadisciplína

§ Žitie – ovládanie stresu, predchádzanie chorobám, osobná

bezpečnosť

 Doktor Goldstein podľa Eckertovej (2005) vo svojom prístupe Skillstreaming

zahŕňa rôzne spôsobilosti, ktoré sú rozdelené do šiestich kategórií. My spomenieme

len niektoré zo šesťdesiatich spôsobilostí, ktoré Goldstein zahrnul medzi zručnosti,

ktorými by mali disponovať deti školského veku.

o Spôsobilosti potrebné na prežitie v skupine – počúvanie, požiadanie o pomoc,

nasledovanie inštrukcií, kladenie otázok, rozhodovanie sa

o Spôsobilosti na nadväzovanie priateľstva – zoznamovanie sa, začatie

a ukončenie rozhovoru, navrhnutie aktivity, ospravedlnenie sa, danie

a prijatie komplimentu

o Spôsobilosti zaoberajúce sa pocitmi – rozpoznanie a vyjadrenie svojich

pocitov i pocitov druhých, vyrovnanie sa s hnevom a strachom,

sebaodmeňovanie

o Spôsobilosti poskytujúce alternatívy k agresií – sebakontrola, požiadanie

o súhlas, vyhnutie sa a objasnenie problému, prijatie dôsledku, vyjednávanie

o Spôsobilosti na zaoberanie sa stresom – vyjadrenie a akceptovanie nesúhlasu,

robenie rozhodnutia byť čestným a úprimným

o Plánovanie spôsobilostí – túto kategóriu autor odporúča rozvíjať až

u adolescentov.

Hans Kock spomína model C-3, po slovensky by sme ho mohli nazvať model K-

3, uvádza Hana Bartová (2007). Ide o rozvoj zručností, ktoré by pomáhali zvládať

jednotlivé zložky tohto modelu.

o konflikt (conflict)

o komunikácia (comunication)

o kooperácia (cooperation)

23

Ivan Turek (2003) na základe úvah založených na analýze súčasných

a perspektívnych potrieb našej spoločnosti navrhuje týchto šesť kategórií:

§ Informačné kompetencie – informačná počítačová gramotnosť

§ Učebné kompetencie – zručnosti súvisiace s prípravou na učenie,

s procesom učenia sa, s kontrolou učenia sa

§ Kognitívne kompetencie – riešenie problému, kritické myslenie,

tvorivé myslenie

§ Interpersonálne alebo sociálne kompetencie

§ Komunikačné kompetencie

§ Personálne kompetencie – sebauvedomenie, sebaovládanie, motivácia,

angažovanosť

Autori knihy Klíčové kompetence a jejich rozvíjení, Belz a Siegrist (2001) hovoria

o troch oblastiach kompetencií, ktoré na seba nadväzujú.

o sociálne kompetencie – komunikácia, spolupráca, kooperácia

o kompetencie vo vzťahu k vlastnej osobe – sebareflexia,

sebahodnotenie, sebarozvoj ...

o kompetencie v oblasti metód – do tejto oblasti zahŕňajú

plánovanie, tvorivé riešenie, spracovávanie informácií a iné

Aleš Bednařík (2004) hovorí o zručnostiach v širšom zmysle, kde patria

manipulačné a existenčné zručnosti.

 V užšom slova zmysle sa mu vo svojom projekte osvedčila kategorizácia

životných zručností podľa sociálnych úrovní:

• Itrapersonálne – osobná úroveň – zvládanie emócií, tvorivosť,

sebareflexia, kognitívne zručnosti, pozitívne

sebahodnotenie ...

• Interpersonálne – medziľudská úroveň – aktívne počúvanie,

riešenie konfliktov, práca v tíme, spolupráca ...

• Komunitné – spoločenská úroveň – komunikácia na úrade,

dobrovoľnícka práca, ekologické cítenie a správanie a

iné

24

Môžeme vidieť veľkú rozmanitosť v autoroch, ale aj v ich klasifikácii zručností či

kompetencií. Napriek mnohorakosti všetci spomenutí vo svojich koncepciách

a modeloch apelujú na rozvoj týchto zložiek osobnosti. Môžeme tiež hovoriť o tom,

že im ide o rozvoj osobnosti ako takej. Túto myšlienku podporuje aj Ministerstvo

školstva Slovenskej republiky v národnom programe výchovy a vzdelania, v ktorom

jedným z hlavných cieľov je práve podpora rozvoja osobnosti.

Je veľká rozmanitosť termínov používaných v tejto problematike na označenie

toho, na čo v anglickom jazyku používajú spojenie live skills. Pre zjednodušenie textu

sme sa rozhodli, že budeme používať len jeden termín. Ďalej budeme písať už len

o životných zručnostiach napriek tomu, že tento termín nemusí každý považovať za

najvhodnejší. V niektorých prípadoch môže byť dokonca komplikovaný

a jednoduchšie by sa dalo hovoriť o určitých zložkách či prejavoch správania. No nám

je toto slovné spojenie blízke hlavne preto, že ho používajú rôzne podporné nadácie.

Tieto nadácie podporujú projekty, medzi nimi aj ten, v rámci ktorého sme realizovali

náš špeciálny výchovný program. V mnohých správach o nízkoprahových

programoch sa môžeme dočítať, že jedným z cieľov je aj rozvoj práve životných

zručností.

2.2 Rozvoj životných zručností

Životné zručnosti je možné formovať, rozvíjať a zdokonaľovať u každej osoby.

Pri rozvíjaní životných zručností ide o zámerný a cielený proces. Ako uvádza Turek

(2003), „bez cieľavedomého, systematického tréningu sa môžu rozvíjať len náhodile,

živelne alebo sa nemusia rozvíjať vôbec a v neskoršom veku môžu dokonca

retardovať, zhoršovať sa.

Zručnosti môžeme rozvíjať rôznymi formami. My sme si vybrali formu

špeciálneho výchovného programu, keďže je nám blízka.

2.2.1 Špeciálne výchovné programy

Podľa definície profesora Zelinu (1996) program je súbor metód, metodík,

techník na rozvíjanie psychických funkcií (s.20). Rozdeľuje programy podľa cieľov

a foriem, akými ich chceme dosiahnuť. Hovorí o programe:

- Influenčnom – ovplyvňuje osobnosť, jej postoje, správanie

- Iniciačnom – navodzuje vznik nového správania

- Facilitačnom – uľahčuje rozvíjanie

25

- Rozvíjajúcom – je zacielené na akceleráciu funkcií

- Stabilizačnom – udržuje, upevňuje a posilňuje

- Individuálne výchovnom – súbor metód a postupov na rozvíjanie

psychických funkcií, ktoré rešpektujú individuálne zvláštnosti

človeka.

Do posledného typu by sme mohli zahrnúť aj špeciálny výchovný program. Ako

uvádza Jana Svetlíková (2005, s.171), špeciálny výchovný program „charakterizujeme

ako komplexnú formu systematickej a cieľavedomej výchovnej práce organizovanej

do krokov a zameranej na riešenie špecifických problémov a úloh výchovnej praxe

i vzdelávania tak intaktných ako aj narušených jedincov. Vychádza z dôkladného

poznania problému, pedagogických metód, zohľadňuje sociálne a fyzikálno-

materiálne prostredie, v ktorom sa účastníci programu nachádzajú, vychádza z ich

možností a buduje perspektívu.“

 Špeciálny výchovný program podľa Jany Svetlíkovej (2005) môžeme členiť

v trojakom zmysle, v závislosti od:

o špeciálnej cieľovej skupiny

o špeciálneho cieľového zameranie

o použitia špeciálnych metód

Na Slovensku prebieha mnoho výchovných programov zameraných na rozvoj

osobnostných a sociálnych zručností detí a mládeže. Pre rozvoj požívajú rôzne

metódy a formy ako je hra, rozhovor, nácvik vhodného správania, podvedomé

vnímanie a iné. Na ukážku ponúkame niektoré z nich.

2.2.1.1 Expoprogram – Intervenčný program pre skupinovú prácu s deťmi

a mládežou

Autorom tohto programu sú PaeDr.Vladimír Labáth a PhDr.Ján Smik. Je určený

pre odborníkov, ktorí sa profesionálne zaoberajú prácou s deťmi a dospievajúcimi.

Cieľom autorov bolo sformulovať špecifický program, ktorý by bol primárne

experienciálno-tréningový a náučný, zároveň aj dostatočne atraktívny a zábavný.

Program sa delí na dve časti. Je to základný program, ktorý sa skladá zo siedmich

oblastí a zameriava sa na techniky rozvíjajúce bazálne sociálno-psychologické

zručnosti. Alternatívny program obsahujúci štandardné situácie, s ktorými sa bežne

stretávame. Ponúka techniky na nácvik zručností v oblasti interpersonálnej percepcie,

senzitivity, emočného vyjadrovania, rôznych foriem verbálnej a neverbálnej

26

komunikácie, techniky rozvíjajúce kooperatívne správanie, riešenie konfliktov

a samostatné rozhodovanie.

 Záber využitia programu je veľmi široký. Môže sa využívať v tradičných

výchovných, poradenských, prevýchovných korektívnych, psychoterapeutických,

socioterapeutických či rehabilitačných programoch. Poskytované techniky autori delia

na dve kategórie. Jedna kategória si vyžaduje skúseného vedúceho a techniky sú

vhodné pre terapeutickú poradenskú prácu v skupine. Druhá skupina nie je bližšie

špecifikovaná a môže sa využívať pri práci v skupine v rôznych druhoch zariadení.

Program vychádza z niekoľkých východísk a princípov. Jedným z nich je

sociálno-psychologický výcvik, ktorého predstaviteľkou je Hermochová. Ďalším

východiskom je koncepcia C.R.Rogersa, z ktorej sa realizujú prvky priamo

ovplyvňujúce vzťah, ako je empatia, kongurencia, akceptácia a ďalšie. Dôležitým

teoretickým prúdom je aj dynamicky orientovaná terapia a poradenstvo, kde čerpali

hlavne z teórie o prenosných vzťahoch k autorite.

Expoprogram je učený pre deti a mládež. Autori Labáth a Smik odporúčajú vo

svojom Expoprograme (1991) u mladších vekových skupín 6-8 členov a stretnutie by

malo trvať približne 75 minút. U starších 90 minút a odporúčajú 8-10 členov

v skupine.

2.2.1.2 Intervenčný program rozvíjania prosociálneho správania

Tento program je zameraný na prevenciu závislostí. Autorkou je PhDr. Dorota

Kopasová. Cieľom programu je osvojenie si nielen určitého vonkajšieho správania,

ale priviesť deti k tomu, aby sa správali prosociálne z vnútornej potreby. Autorka

vníma prosociálne správanie ako správanie zamerané na pomoc a prospech iných bez

nároku na odmenu. Program vychádza z modelu Roche Oliviera, ktorý uvádza, aké

zručnosti treba rozvíjať u detí a mládeže v záujme rozvoja prosociálneho správania

s dôrazom na prevenciu závislostí.

Program je vytvorený pre rôzne vekové kategórie. Autorka ho modifikovala pre

deti vstupujúce do materskej školy, navštevujúce základnú ale aj strednú školu.

Jednotlivé programy tvorí okolo 50 cvičení, ktoré sa realizujú postupne v priebehu

celého roka alebo jednotlivo podľa potreby. Jedno cvičenie trvá v závislosti od veku

účastníkov 10-15 minút u škôlkarov, u stredoškolákov až 45 minút. Cvičenia sa dajú

realizovať na vyučovacích hodinách, ale aj v rámci mimoškolských aktivít,

27

v centrách, kluboch a domovoch. Program je učený nielen pre pedagógov, ale aj

rodičov.

2.2.1.3 Program ITV - Integrované tematické vyučovanie

Autorkami tohto programu sú Susane Kovaliková a Kate Olsenová z USA. Na

Slovensku sa zavádza od roku 1992. Jedná sa o humanisticko-inovačný edukačný

program, ktorý rozvíja osobnostno-sociálne kompetencie, čiže životné zručnosti

žiakov základných škôl. Dominuje individuálny prístup k žiakom, pričom je

rešpektovaná skutočnosť, že každé dieťa má svoj spôsob učenia sa. Učiteľ ITV

pomáha deťom nájsť a rozvinúť ich prirodzené schopnosti.

Vyučovací obsah jednotlivých predmetov sa tematicky integruje. Moderné

vyučovacie postupy cielene a systematicky rozvíjajú tvorivosť, komunikačné

zručnosti, kritické myslenie, riešenie problémov a zručnosti spolupráce. Dôraz sa

kladie na výchovu k všeľudským a demokratickým hodnotám.

Program vychádza z biológie učenia, na základe ktorého učitelia vytváraj

podmienky pre efektívne učenie (mozgovo-súladne podmienky). Základné prvky ITV

programu sú mozgovo-súladné zložky učebného prostredia a tými sú: neprítomnosť

ohrozenia a podporujúce prostredie, obohatené prostredie, možnosť výberu,

významnosť obsahu, spolupráca, dokonalé zvládnutie, okamžitá spätná väzba

a zámerný (cielený) pohyb. (Bagalová, Piovarčiová. 2001)

Aplikácia programu pozostáva z piatich navzájom prepojených stupňov. Ide o

náročný, tvorivý proces, ktorý trvá tri až päť rokov. Program, aby slúžil ako

prostriedok demokratizácie a humanizácie výchovno-vzdelávacieho procesu, sa

nemusí nevyhnutne zaviesť ako celok. Tento dosah prináša už aj zavedenie prvého

a druhého stupňa programu. Jednotlivé stupne navzájom súvisia a každý ďalší stupeň

zavádzania ITV predstavuje vyššiu kvalitu a obsahuje v sebe aj charakteristiky

predchádzajúceho stupňa, ktoré rozvíja. Nie je vhodné zavádzať vyšší stupeň, keď nie

je zavedený nižší. Nie je však nutné jednotlivé stupne striktne oddeľovať, pretože ide

o navzájom súvisiaci a podmieňujúci sa proces (Bagalová, 2006).

Stupne premeny tradičnej školskej triedy:

1. stupeň - vytvorenie základov mozgovo-súhlasnej netradičnej triedy

2. stupeň - vytvorenie mozgovo-súhlasného prostredia pre učenie

3. stupeň - prepojenie školy so životom

28

4. stupeň - vytvorenie mozgovo-súhlasného kurikula

5. stupeň - stála obnova (sústavná inovatívna tvorba kurikula)

2.2.1.4 Skillstreaming

Jeho zakladateľom je Dr. Arnold Goldstein. V programe ide o štrukturované

sociálne učenie, jedná sa o psychoedukačný prístup k učeniu psychosociálnych

zručností. Ide o učenie sa a praktický nácvik zručností potrebných pre život a zdravé

fungovanie jednotlivca v spoločnosti. Cieľom skillstreamingu v Goldsteinovom

poňatí je naučiť zručnosti, ktoré zatiaľ deti či mládež neovládajú, ale potrebujú ich

v rôznych životných situáciách. V rámci programu si deti a mladí trénujú vhodné

spôsobilosti správania prostredníctvom napodobňovania, hrania rolí, spätnej väzby

a skúšania si vhodného správania v bežných situáciách.

Program je vytvorený pre tri vekové kategórie: pre deti predškolského veku,

mladšieho školského veku a pre adolescentov. Skillstreaming ako program sa môže

využívať v rámci skupinovej terapie, komunít a iných skupín v rôznych výchovných

zariadeniach. Využitie programu je širokospektrálne. Je vhodný ako určitý prostriedok

nápravy niektorých porúch emocionality, ale je taktiež propagovaný ako istý druh

prevencie vzniku problémového správania. Skillstreaming zahŕňa päťdesiat,

u mladších detí šesťdesiat vyučovacích zručností, ktoré sú rozdelené do šiestich

kategórií. Bližšie sme ich popísali v podkapitole Kategorizácia životných zručností.

Menšiu skupinu účastníkov programu vedú dvaja tréneri, ktorí sa navzájom

dopĺňajú. Jeden tréner je hlavný a stojí na čele skupiny a druhý funguje ako člen

skupiny. Stretnutia by mali byť pravidelné, dvakrát za týždeň - uvádza vo svojej práci

Lucia Eckertová (2005).

Tieto, ale aj mnohé iné programy sa realizujú po celom Slovensku. Autori

prihliadajú k potrebám detí a program prispôsobujú osobitostiam cieľovej skupiny. Je

preto dôležité poznať vývojové zmeny, schopnosti a zručnosti, ktoré dieťa ovláda

v určitom vývinovom období.

29

3 VÝVINOVÉ ZMENY U DETÍ

Každé dieťa je výnimočné a líši sa od ostatných. Tieto rozdiely sú dané

vnútornými faktormi, dedičnosťou, ale i vonkajšími faktormi, čiže je ovplyvňované

prostredím, v ktorom vyrastá. A je to hlavne osobnosť každého dieťaťa, ktorá je

podmieňovaná predchádzajúcimi faktormi. Dieťa sa neustále mení a aj napriek tomu,

že je každé iné, určité zmeny sú pre všetky deti rovnaké a prechádza nimi každé.

Premeny, ktoré máme na mysli, sa nazývajú vývinovými zmenami.

Proces zmien štruktúry biologickej, sociálnej a psychickej nazývame vývin. Ivan

Jakabčic (2002) definuje vývin takto: „Proces, ktorý prináša celý rad zmien, ktoré

majú progresívny charakter, ktorý nie je náhodný, ale naopak zákonitý, ktorý je

výsledkom vzájomného pôsobenia vnútorných a vonkajších činiteľov a je nezvratný.“

(s. 13)

V každom veku sa dejú určité zmeny a psychológovia a pedagógovia sa snažia

o rozdelenie na jednotlivé obdobia. Jednotliví autori majú odlišné delenia. Neznamená

to však, že jednotlivé štádiá sú úplne platné pre všetkých jednotlivcov.

Uvedieme len delenia, ktorými prechádza dieťa do osemnásteho roku.

Psychológ Otto Čačka (2000) používa nasledovné delenie:

• Ranné detstvo

Novorodenec

Kojenec

Batoľa

Predškolský vek

• Detstvo a predpuberta

• Dospievanie

Autor Jakabčic vo svojej knihe (2002) uvádza delenie podľa Elizabeth B. Hurlock:

§ Obdobie plodu

30

§ Novorodenecké obdobie

§ Obdobie nemluvňaťa

§ Obdobie detstva

§ Adolescencia

V odbornej literatúre sa najčastejšie používa nasledovné delenie:

• Novorodenecké obdobie

• Dojčenské obdobie

• Obdobie batoľaťa

• Predškolský vek

• Mladší školský vek

• Starší školský vek - dospievanie

Predpuberta

Puberta

Adolescencia

 Medzi mladší a starší školský vek Zdeněk Matějček (1994) dopĺňa ešte

obdobie stredného školského veku. Upozorňuje, že nejde o prechodné obdobie medzi

dvoma štádiami, ale jedná sa o jednu veľkú epochu v období dieťaťa.

Každé jedno štádium vo vývine človeka podlieha mnohým zmenám, ktorými si

neodškriepiteľne prešiel každý z nás. Jednotlivé obdobia majú svoje špecifiká.

A preto aj Aleš Bednařík (2004) poukazuje na potrebu vedieť o zmenách, ktoré

prebiehajú v jednotlivých obdobiach. Toto poznanie je dôležité pre úspešnú prax.

Dôkladne pripravený program vždy odzrkadľuje aj charakteristiky detí a ich vývinu.

Práve uvedomenie si týchto vývinových zmien nám pomáha vysvetľovať rôzne

prejavy v správaní detí.

Na základe cieľovej skupiny, pre ktorú je realizovaný náš špeciálno-výchovný

program, sa ďalej vo svojej práci zameriame na vývojové zmeny dieťaťa v mladšom

školskom veku.

31

3.1 Dieťa v mladšom školskom období

Toto obdobie sa začína dovŕšením šiesteho roku života, respektíve dosiahnutím

úrovne školskej zrelosti a končí okolo desiateho až jedenásteho roku. Psychológ Ján

Šútovec (1994) uvádza, že školská zrelosť je úroveň telesného, duševného

a sociálneho vývinu, ktorá dáva dieťaťu predpoklady na plnenie školských povinností

bez väčšej námahy.

Mnohí hovoria o období mnohých veľkých zmien. Doterajšiu bezstarostnú, hravú

fázu života strieda obdobie, v ktorom si musí plniť povinnosti, podriaďovať sa

školskému poriadku a výkony sú striktne hodnotené. Naproti tomu niektorí odborníci

tvrdia tak, ako aj Pavel Říčan (2004): „Mladší školský vek je obdobie v porovnaní

s tým, čo predchádzalo i čo bude nasledovať, pomerne pokojné, nebúrlivé a taktiež

šťastné.“ (s.145). Za najvýznamnejšiu zmenu v tomto období sa pokladá vstup dieťaťa

do školy. Mení sa jeho doterajšia činnosť - hranie sa - na učenie. Prichádzajú

povinnosti a s tým aj vyššie nároky na disciplínu. Kladie sa dôraz na ovládanie jeho

emócií, výrazne sa rozširuje sociálne prostredie.

Jaroslav Štruma (1997) vo svojej práci uvádza, že „zdar v škole predpokladá

značnú emocionálnu stabilitu, odolnosť k frustráciám a schopnosť prijať i prípadný

neúspech. Prílišná citlivosť ľahko vyvedie dieťa z miery. Strach, obavy, napätie

a tréma zväzujú jeho výkonnosť. Dieťa by malo byť schopné už odložiť bezprostredné

splnenie svojich prianí. K citovej zrelosti patrí aj zrelosť sociálna.“ (s.229)

 Triezvy realista - aj takto nazýva Pavel Říčan (2004) dieťa v tomto období. Zo

začiatku sa hovorí o naivnom realizme, lebo realita dieťaťa je založená na tom, čo

povie autorita, až neskôr sa mení pohľad dieťaťa na kriticko-realistický. Súvisí to

hlavne s emocionálnym, sociálnym a morálnym dozrievaním dieťaťa a jeho

osamostatňovaním sa od dospelej osoby.

Vychovávateľ by mal poznať špecifiká vývinového obdobia, v ktorom sa dieťa

práve nachádza. Taktiež by mal postrehnúť prípadné odchýlky vo vývine a vhodne na

ne reagovať. Preto sa pokúsime podrobnejšie popísať vývin dieťaťa z aspektu

vybraných oblastí jeho osobnosti.

32

3.1.1 Telesný vývin

V tomto období je formovanie postavy a telesný rast väčšinou rovnomerne

plynulý a len na začiatku a konci možno pozorovať väčšie alebo menšie rastové

zrýchlenie (Langmeier – Krejčíková, 1998). Dieťa má už pomerne dobre rozvinutú

hrubú motoriku, ale ešte stále má problémy s jemnou motorikou, čo súvisí

s neukončeným procesom osifikácie, ako uvádza vo svojej knihe Bednařík (2004).

A tým je spôsobené, že deti sa radšej hrajú hry, kde môžu behať, skákať, ako ručné

práce či písanie.

Zdeněk Matejček (2005) poukazuje na zaujímavý fakt, že je to doba relatívne

najlepšieho zdravia a vysokej telesnej výkonnosti, pretože deti už prestali detsky

stonať a harmónia telesných proporcií im umožňuje pracovať fyzicky s prekvapivou

vytrvalosťou. Pri takomto vypätí síl sa dokážu veľmi rýchlo unaviť. Naproti

dospelému človeku sa vedia aj rýchlo zotaviť a nabrať nové sily. Dieťa má mnoho

energie, s ktorou však ešte nevie hospodáriť. Šútovec (1994) upozorňuje, že dieťa má

mať dostatočný pohyb, inak sa stáva nedisciplinované a mrzuté. Organizovaný

a riadený pohyb potrebuje pre svoj telesný ale i psychický vývin.

Pedagóg Ivan Jakabčic (2002) píše: „Telesná zdatnosť, obratnosť, ovládanie

rôznych zručností má aj veľký sociálno-psychologický význam, zabezpečuje dieťaťu

určité postavenie v skupine vrstovníkov“ (s.46). Pavel Říčan (2004) dopĺňa, že malí,

slabí a neobratní sa dostávajú do nevýhodnej situácie outsiderov, čo sa prejaví aj na

ich psychickom vývoji.

3.1.2 Intelektuálny vývin

Dieťa pri vstupe do školy prechádza radikálnou zmenou v kognitívnom vývine.

Začína prijímať veľké množstvo informácii, čím sa rozvíja jeho pamäť. Prevláda

mechanický spôsob učenia, čiže memorovanie. Pozornosť je krátkodobá. Preto aj pri

zhotovovaní programu musíme rátať s tým, že budeme musieť častejšie striedať

aktivity, aby sme udržali deti v pozornosti. Práve pamäť a pozornosť sú kognitívne

procesy, na ktoré sa hlavne zameriavajú vo vyučovacom procese, a ktoré určujú

úroveň školskej úspešnosti. Je potrebné, aby sa tieto zložky neustále rozvíjali.

Doterajšia spontánna predstavivosť je vystriedaná zámerným vybavovaním

predstáv. Schopnosť vybaviť si predstavy v pamäti má často prekvapujúcu dimenziu.

33

Predstava svojou konkrétnosťou a detailnosťou nadobúda parametre vnemu, takzvané

eidetické predstavy (Langmeier – Krejčíková, 1998).

Dieťa objavuje logiku, a tak môže uskutočňovať logické operácie bez

predchádzajúcej závislosti na videnom. Tým sa rozvíja chápanie času, miery, pojmu

čísla a tiež osvojovanie si rôznych stratégií riešenia problému. Logické úsudky sa ale

ešte stále týkajú konkrétnych vecí, javov a obsahov, ktoré je možné si názorne

predstaviť (Jakabčic 2002).

Podľa Piagetovej teórie sa šesť- až sedemročné dieťa nachádza v predoperačnom

štádiu a postupne prechádza do štádia konkrétnych operácií, ktoré trvá do desiateho

roku života (Jakabčic, 2002). Myslenie je konvergentné, čiže hľadá jedno správne

riešenie, a to na úkor divergentného.

Počas tohto obdobia si dievčatá začínajú uvedomovať svoju ženskosť a chlapci

svoje mužstvo, a to ešte pred fyziologickým pohlavným dozrievaním. Zdeněk

Matějček (2005) upozorňuje na významný fakt, že psychická funkcia predbieha

funkciu fyziologickú. Má sa zabrániť, aby fyziologické pokroky prebiehali úplne

svojvoľne a bez kontroly.

3.1.3 Sociálny vývin

Významným medzníkom pri sociálnom ale i celkovom vývine je vstup dieťaťa do

školy. Jaroslav Šturma (1997) uvádza, že pre školu plne spôsobilé dieťa sa dokáže

odlúčiť na viacej hodín od svojej matky a podriadiť sa autorite. Je to pre neho doteraz

neznáma osoba, ktorej by mala patriť jeho dôvera a ochota k spolupráci. Podmienkou

náležitej adaptácie je schopnosť dieťaťa začleniť sa do skupiny rovesníkov, ktorým sa

treba prispôsobovať a brať na nich ohľad. S nimi sa dostáva do súťaže, v ktorej

zďaleka nemusí dopadnúť najlepšie. Predovšetkým sa učí vzájomnej pomoci

a spolupráci.

Doterajším hlavným spoločenským prostredím bola rodina. Pri vstupe dieťaťa do

školy sa stávajú učitelia a spolužiaci dôležitou súčasťou jeho života. Rovesníci sú pre

dieťa nevyhnutní, slúžia na nácvik sociálnych zručností, ktoré využije počas celého

života. Matějček (2005) upozorňuje, že ak je dieťa v tomto veku izolované od

prirodzenej detskej skupiny, môže sa to neskôr prejaviť vážnymi poruchami

34

osobnosti. Toto tvrdenie opiera o poznatky Harlowa, ktorý pozoroval, aké dôsledky

má psychická deprivácia na opičie mláďatá.

V skupine rovesníkov si dieťa v prvom ročníku ešte nevytvára okruh stabilných

priateľov. Spolčovanie s inými deťmi je skôr náhodné a povrchné. Až v neskorších

ročníkoch začínajú deti vytvárať skupinky na základe určitých hľadísk. Čoraz širším

sociálnym prostredím dieťa vstupuje do rôznych sociálnych rolí, v ktorých dosahuje

rôznu úspešnosť, čo ovplyvňuje aj jeho sebadôveru.

Významnú úlohu má najmä v prvých dvoch rokoch školskej dochádzky učiteľ,

ktorý je pre dieťa takou autoritou, že o nej nepochybuje. Jeho autorita prevyšuje

autoritu rodičov, hlavne počas prvých rokoch. Typickým prejavom správania sa

žiakov je žalovanie učiteľovi. Toto prestáva okolo desiateho roku života, keď sa jasne

začína prejavovať spolupatričnosť k vrstovníkom, čo súvisí aj s morálnym vývinom

dieťaťa. Autorita a vplyv učiteľa pomaly ustupuje a začína prevažovať autorita

skupiny, triedy alebo fyzicky silných a sociálne zručných jednotlivcov. (Jakabčic,

2002).

Zaujímavé je, že deti sa po druhom ročníku začnú deliť na dievčatá a chlapcov

a navzájom sa pred sebou hanbia. Tento jav sa v predchádzajúcom období ešte

neobjavoval. V tomto veku sú dievčenské a chlapčenské skupiny najviac vzdialené

a kontaktov medzi nimi je menej ako kedykoľvek predtým a potom. Matějček (2005)

upozorňuje na diferencovanie identity podľa pohlavia, čiže vedomia vlastného „ja“.

3.1.4 Emocionálny vývin

Emocionalita je „schopnosť zažívať emócie“, avšak emócie sú „mimovoľné

bezprostredné zážitky so subjektívne hodnotiacim akcentom“. Emócie sú vývojovo

staršou formou odrážania ako poznávacie funkcie. Duševné dianie zasahujú omnoho

naliehavejšie a hlbšie než rozumové funkcie, ale neumožňujú priame ovplyvnenie

vôľou. (Hart, 1993, podľa Čačka, 2002, s.132)

 Zo začiatku dieťa prejavuje svoje emócie bezprostredne a prudko. Ľahko

vznikajú a pomerne rýchlo aj odznievajú. Neskôr ich však, hlavne pri prítomnosti

cudzích dospelých ľudí, začína ovládať.

35

Otto Čačka (2000) sa o tomto období vyjadruje nasledovne: „Začiatkom detstva

ešte prevláda expresívny súlad prežívania a správania, dieťa v tejto dobe nič

nepredstiera, prejavuje sa úplne autenticky a spontánne. Obsah a dynamika sú vďaka

živej expresivite vychovávateľom pomerne ľahko prístupné.“ (s.106)

Naproti tomu, Ivan Jakabčic (2002) uvádza podľa Freudovej periodizácii vývinu

osobnosti, že dieťa sa od šiesteho roku po začiatok dospievania nachádza v latentnom

štádiu. Odvádza to od toho, že emocionálne a sexuálne záujmy a túžby ustupujú do

pozadia, stávajú sa latentné, čiže skryté.

3.1.5 Morálny vývin

„Morálny vývin človeka je mimoriadne zložitý a mnohostranný proces. Jeden

z jeho najdôležitejších aspektov je vývin sféry potrieb a motivácie, utváranie

životných hodnôt, vzťah k iným ľuďom a tiež svetonázor.“ (Jakabčic, 2002, s.71)

Mnohí autori predpokladajú, že individuálna úroveň morálneho vývinu jedinca je

podstatne ovplyvnená sociálnymi faktormi. Iní popri sociálnych faktoroch

predpokladajú, že pre adekvátny morálny vývin je nevyhnutnou podmienkou aj

úroveň kognitívneho vývinu. Ten znásobuje skúsenosť dieťaťa, zároveň však

spôsobuje, že priame vplyvy vonkajšieho prostredia sa lomia cez zložité vnútorné

systémy - postojové, motivačné, hodnotové. Znamená to, že určitú úlohu majú aj

psycho-fyziologické štruktúry, ich postačujúca alebo nepostačujúca úroveň. (Jakabčic,

2002)

Mravný vývin detí veľmi ovplyvňuje morálna úroveň prostredia, ako je rodina,

škola, priatelia a vzory, ktoré im poskytujeme.

Začiatkom obdobia mladšieho školského veku má dieťa ujasnené len základné

morálne kritéria. Svoju vlastnú mienku si ešte netvorí. Riadi sa morálnymi

požiadavkami dospelého. Či je jeho konanie správne alebo nie odvodzuje na základe

odmeny a trestu. Dieťa v tomto veku často klame, podvádza a berie si veci, ktoré mu

nepatria. Mravné normy nemá ešte ujasnené.

V druhej polovici tohto obdobia si začína utvárať hodnoty a postoje. Rozdeľuje

veci na dobré a zlé. Mravné normy si postupne zvnútorňuje. Začína ich dodržiavať,

pretože si uvedomuje ich význam.

36

Ján Šútovec (1994) píše: „Dôležitým momentom vývinu mravného vedomia je

vznik svedomia. Kým u mladšieho dieťaťa sa ohlásilo až po nesprávnom čine, okolo

desiateho – jedenásteho roka sa začína ozývať už pred ním. Hoci dieťa vie, kedy koná

správne a kedy nesprávne, nie vždy sa riadi svedomím. Je ešte nestále a slabé.“

(s.185)

Vo svojej koncepcii Piaget (1993) uvádza, že dieťa v šiestom až jedenástom roku

prechádza štádiom medzi heteronómiou a autonómiou, založenom na postupujúcej

kognitívnej decentralizácii. Spočiatku je to značne rigidná morálka. Pôsobenie

príkazov sa na začiatku viaže s fyzickou prítomnosťou toho, kto ich vydáva. V jeho

neprítomnosti zákon stráca svoju pôsobnosť a jeho porušenie vyvoláva len prechodný

nepokoj. Neskôr sa moc stáva trvalejšou. Potom sa vytvára sústava systematických

asimilácií, ktoré psychoanalytici označujú ako identifikácie jednotlivca s obrazmi

autority. Toto podriadenie však nemôže byť úplné a predstavy autority sa v rôznych

prípadoch stávajú viac-menej systematicky ambivalentnými podľa toho, o aký prípad

ide. Neskôr prichádzajú pokroky v sociálnej spolupráci detí a pokroky v príslušných

operáciách spôsobujú, že dieťa začne chápať nové morálne vzťahy, ktoré sa zakladajú

na vzájomnej úcte a vedú k istej autonómii.

Podľa Emila Komárika (1999): „Kohlberg učí, že zmeny v spôsobe zdôvodňova-

nia mravného úsudku sú funkciou normálneho kognitívneho vývinu a mravný vývin

sa uskutočňuje v rámci vývinových štádií kognitívnych štruktúr. Podľa Kohlberga

tento vývin prechádza tromi úrovňami, každá má dve vývinové štádiá. Takže mravný

vývin predstavuje celkovo šesť oddelených stupňov.“ (32.s)

I. úroveň: Predkonvenčná morálka. Predoperačné myslenie má tendenciu byť

nelogické a založené na fantázii a také sú aj mravné úsudky.

⋅ Vyhýbanie sa trestu. Dieťa si neuvedomuje, že urobilo niečo zlé, kým nepríde

trest.

⋅ Reciproký hedonizmus. Dieťa definuje dobré a zlé na základe fyzických

odmien.

II. úroveň: Konvenčná morálka. Založené na konkrétno-operačnom myslení. Mravné

usudzovanie súvisí s konkrétnymi pravidlami morálky alebo sociálnymi

konvenciami.

37

⋅ Interpersonálny súlad. Posudzovanie správnosti činu závisí od citových alebo

interpersonálnych výhod.

⋅ Udržanie sociálneho poriadku. Dôraz sa kladie na potrebu zachovania súčasného

stavu a poriadok v spoločnosti.

 Vo svojej knihe Emil Komárik (1999) píše: „Výchova je v značnej miere práve

pomoc pri formovaní mravného vedomia dieťaťa a vychovávateľ ťažko môže

napomáhať pri formovaní takých pravidiel, ktoré sám neuznáva, a ktorými sa sám

neriadi. Idea, že obsah mravných úsudkov treba ponechať na dieťa, aby si ho

vytvorilo samo, je svojím spôsobom scestná rovnako ako myšlienka, že možno nechať

na dieťati samom, aby si vytvorilo vlastnú abecedu.“ (34.s)

Vzhľadom k týmto poznatkom treba zostavovať výchovný program tak, aby

okrem aktivít, ktoré deti bavia a vyhľadávajú, boli zaradené aj také, ktoré by rozvíjali

tie oblasti ktoré nie sú ešte dostatočne vyvinuté.

3.2 Východiská pre prácu s deťmi mladšieho školského veku

V predchádzajúcich odsekoch sme písali o tom, ako dieťa napreduje a zlepšuje sa

v jednotlivých zložkách. Tento rozvoj však neprebieha úplne nezávisle. Je to reakcia

na vnútorné a hlavne vonkajšie podnety. Ak dieťa nemá dostatočné množstvo

vonkajších podnetov na rozvoj, hovoríme o sociálnej zanedbanosti a následne o

sociálnej zaostalosti. V takomto prípade si dieťa vyžaduje špeciálnu pozornosť. Pri

výraznom zaostávaní je potrebné vyhľadať príslušných odborníkov. Chceli by sme

upozorniť na niektoré zložky, ktoré u intaktných detí mladšieho školského veku nie sú

ešte úplne rozvinuté, a ktorých rozvoj treba podporovať.

Hrubá motorika je viac rozvinutá ako jemná a dieťa preto radšej behá, skáče a

lezie než píše a strihá. Preto je vhodné vyberať také aktivity, kde si dieťa

neuvedomuje svoju neúspešnosť a rozvíja svoju kreativitu. Takouto aktivitou môže

byť práca s hlinou či maľovanie prstami. Deti majú rady, keď ich práca má

hmatateľné výsledky.

Je potrebné, aby sa zlepšoval rečový prejav po gramatickej i obsahovej stránke.

Slovná zásoba by mala byť čoraz bohatšia, treba ju neustále rozširovať a

38

zdokonaľovať. Dieťaťu by už nemala robiť problémy výslovnosť. Ak sa vyskytuje

rečová chyba, je nutné, aby dieťa navštevovalo logopéda.

Čo sa týka fantázie, tú má dieťa v tomto veku veľkú, vplyvom prostredia však

môže byť potláčaná i spolu s tvorivosťou. Ak okolie nie je podnetné a práve naopak

bráni v predstavivosti, môže to mať následky aj v neskoršom období. V dieťati je tiež

dobré pestovať pocit zodpovednosti, a to tak, že mu zverujeme určité jednoduché a

postupom času zložitejšie úlohy, ktoré má splniť. Nemali by to byť však také úlohy,

ktoré sú príliš náročné alebo ku ktorým dieťa pociťuje odpor a má problém ich splniť.

Ako píšu autori Allen a Marzot (2000), deti sa rady púšťajú aj do ťažkých úloh, pri

ktorých si nie sú isté, či sa im podaria splniť. Mali by však byť primerané a stavané

tak, aby pri ich plnení pociťovali radosť a zároveň mali pocit dôležitosti.

Obdobie mladšieho školského veku je aj doba zberateľská, ako uvádza Zdeněk

Matějček (2005). Dieťa má potrebu niečo zbierať. Obdobie mladšieho školského veku

je aj doba zberateľská, ako uvádza Zdeněk Matějček (2005). Dieťa má potrebu niečo

zbierať. V totmto období si deti kupujú časopisy, vystrihujú si z nich obrázky

a podobne. Častým javom je i zbieranie známok. Dieťa má radosť s nových získaných

vecí, ktoré majú pre neho veľkú osobnú hodnotu. Domnievame sa, že vymieňanie

získaných zbieraných materiálov má vplyv i na zlepšovanie vrstovníckych vzťahov.

Túto jeho vášeň netreba potláčať, ale poskytnúť jej potrebný priestor.

Pri práci s deťmi treba brať do úvahy aj fakt, ktorý uvádza Zdeněk Matějček

(2005), a to ten, že deti sa začnú deliť na dievčatá a chlapcov a navzájom sa pred

sebou začnú tiež hanbiť. Neodporúča sa preto nasilu vytvárať zmiešané skupinky,

ktoré môžu byť prekážkou aktivity. Dieťa sa v danej skupine môže priveľmi hanbiť,

následkom čoho sa nemusí plne otvoriť pre danú aktivitu. V tomto období sa i záujmy

chlapcov a dievčat líšia. Je vhodné ich podporovať v prirodzenom rozvoji a zbytočne

nevyvolávať konflikty či nepriaznivé javy, ktoré by v zmiešanej skupine mohli

vzniknúť.

Deti v tomto veku ešte nerozumejú irónii, na čo upozorňuje aj Hana Bartová

(2007). Ak dieťa niečo pokazí a mi mu na to povieme „výborne, to sa ti podarilo“,

môže byť zmätené. Je dôležité byť autentický.

Pedagógovia sa stotožňujú že je vhodné, my tvrdíme že je dokonca nutné, deti

chváliť a povzbudzovať. Mnohé z nich sa stretávajú často krát len s kritikou okolia, čo

vedie k rezignácii a utvrdení sú zlé a nič sa na tom nedá zmeniť. Ich správanie tomu

39

často i prispôsobujú. Neskôr môže prísť k situáciám, kedy deti nebudú vedieť

pochvalu ani prijať či ju obetovať. Dieťa potrebuje pri svojom rozvoji poznať svoje

pozitívne stránky, ďalej ich rozvíjať. Tým, že dieťa nebude chváliť môžeme tento

prirodzený rozvoj zabrzdiť prípadne úplne utlmiť.

40

EMPIRICKÁ ČASŤ

4 PROBLÉM, CIEĽ, ÚLOHY, HYPOTÉZY EMPIRICKÉHO

VÝSKUMU

4.1 Výskumný problém

Mnohé deti mladšieho školského veku v posledných rokoch nenavštevujú žiadne

záujmové krúžky. Dôvody sú rôzne, cez finančné až po neschopnosť pravidelnej

dochádzky. Nízkoprahové zariadenia sa snažia práve o odstránenie týchto bariér.

Okrem iných služieb a aktivít ponúkajú aj záujmové a výchovné programy. V rámci

nich sa rozvíja vzájomná komunikácia detí, prispieva sa k formovaniu životného štýlu

a k pozitívnemu rozvoju ich osobnostných charakteristík. Preto sme sa rozhodli

v takomto zariadení zrealizovať špeciálny výchovný program na rozvoj vybraných

životných zručností. V našom výskume sme sa zamerali na skúmanie nasledujúcich

životných zručností, ktorých rozvoj a podporu považujeme pre zvládanie rôznych

životných situácií za kľúčové. Vybrané zručnosti vychádzajú z aktuálnych potrieb

našej cieľovej skupiny.

• trpezlivosť

• spolupráca

• komunikácia

• tvorivosť

• sebavedomie

• agresivita

• vulgarizmy

• aktívne počúvanie

• vytrvalosť

• dodržiavanie pravidiel

Našou snahou bolo rozvíjať tieto zručnosti v rámci špeciálneho výchovného

programu v nízkoprahovom zariadení. A preto si kladieme otázky:

41

• Je možné realizovaním špeciálno-výchovného programu dosiahnuť rozvoj

vybraných životných zručností detí v podmienkach nízkoprahového

zariadenia?

• Do akej miery budú tieto zmeny významné?

• Nastanú u všetkých detí rovnaké zmeny?

• Je dôležitá častá dochádzka na stretnutia pre rozvoj životných zručností?

4.2 Cieľ výskumu

Zistiť, či pôsobením špeciálneho výchovného programu v podmienkach

nízkoprahového klubu môže dôjsť k rozvoju vybraných životných zručností detí.

4.3 Úlohy výskumu

1. Vytvoriť skupinu detí, ktoré navštevujú nízkoprahový klub.

2. Získať úvodné, priebežné a záverečné meranie od sociálnych pracovníčok a

učiteliek detí.

3. Počas štyroch mesiacov realizovať špeciálny výchovný program na rozvoj

životných zručností.

4. Počas realizácie programu viesť záznamy o priebehu jednotlivých stretnutí

5. Pomocou pozorovacej škály zaznamenávať prejavy správania na každom

stretnutí u konkrétnych detí.

6. Vyhodnotiť výsledky výskumu a vypracovať záver.

4.4 Hypotézy výskumu

H1: Predpokladáme, že vplyvom nášho špeciálneho výchovného pôsobenia

zaznamenáme u väčšiny detí významnú zmenu v úrovni ovládania

životných zručností .

H2: Predpokladáme, že zaznamenáme pozitívny trend zmien u väčšiny

sledovaných životných zručností.

H3: Predpokladáme, že rozvoj životných zručností u detí zaregistrujú učiteľky.

H4: Predpokladáme, že rozvoj životných zručností u detí zaregistrujú taktiež

sociálne pracovníčky.

H5: Predpokladáme, vzájomný vzťah medzi úrovňou zmien a účasťou detí na

stretnutiach.

42

4.5 Výskumná vzorka

 Výskumnú skupinu tvorili deti navštevujúce nízkoprahové zariadenie na sídlisku

Kopčany. Sú to žiaci prvého a druhého ročníka na základnej škole. Deti sa navzájom

poznali, pretože bývajú spoločnom sídlisku.

Počas stretnutí nám prišlo priebežne 15 detí, z toho 6 dievčat a 9 chlapcov.

Niektoré deti sme museli vyradiť z výskumnej časti pre neúplnosť údajov alebo nízku

účasť. Tri deti prišli menej ako trikrát a u troch detí sa nám nepodarilo získať meranie

od učiteliek.

Podrobné údaje sme skúmali a interpretovali len u štyroch detí. Do úvahy sme

brali len tie, ktoré sa zúčastnili minimálne dvakrát na prvých piatich stretnutiach,

a dvakrát na posledných piatich stretnutiach. Merania detí, ktoré sme nerozoberali vo

výskume, sa nachádzajú v prílohe C.

Mená detí sme pozmenili, keďže jedným z princípov nízkoprahovosti je

neposkytovať osobné informácie o klientoch. V rámci empirickému výskumu sme sa

snažili udržať deti v anonymite.

4.6 Metódy výskumu

V našom výskume použijeme tieto metódy:

o Neštruktúrované pozorovanie – touto metódou je možné popísať, čo sa deje,

kto alebo čo sa zúčastňuje akcie, kedy a kde sa veci dejú, ako sa objavia a prečo.

(Hendl, 2005. s.193)

V rámci tejto metódy sme zaznamenávali celkový priebeh stretnutí, situácie

ktoré nastali. Výsledky neštruktúrovaného pozorovania sme zhrnuli v záznamoch

o jednotlivých stretnutiach, tie sú uvedené v Prílohe A.

o Štruktúrované pozorovanie - ide o pozorovanie vopred určených javov. Použili

sme pri tom posudzovaciu škálu.

 - Posudzovacia škála - umožňuje zistiť mieru vlastností javu alebo jeho

intenzitu určením polohy na škále.

 Pri pozorovaní správania používame metódu posudzovacej škály pre hodnotenie

pozorovaného javu, ktorú uvádza Gavora (1996). Je vo forme piatich stupňov, ktoré

tvoria jednotlivé polohy označené ako „stále - veľmi často - často - občas - nikdy“.

Jednotlivým polohám na škále sme priradili čísla na stupnici od „5“ po „1“. Pre

43

záznam skúmaných javov, čiže životných zručností, sme vytvorili pozorovací hárok,

osobitne pre každé dieťa. Záznam hodnotenia pozorovaných životných zručností je

uskutočňovaný po každom stretnutí.

o Dotazník - ide o spôsob písomného kladenia otázok a získavania písomných

odpovedí.

 Dotazník (príloha B) je určený pre triedne učiteľky detí a pre terénne sociálne

pracovníčky, ktoré sa s deťmi stretávajú priamo na ulici sídliska Kopčany. Úlohou

učiteliek i sociálnych pracovníčok je číselne ohodnotiť prostredníctvom už

spomínanej päťstupňovej posudzovacej škály úroveň životných zručností u detí.

Zaznamenávajú úroveň v tých istých zložkách životných zručností, ktoré sme u detí

pozorovali aj my. Dotazník je použitý trikrát.

1. meranie – vstupné – na začiatku novembra

2. meranie – priebežné – koncom decembra

3. meranie – záverečné – v polovičke februára

Skúmaných životných zručností je dvanásť a sú to: trpezlivosť, spolupráca,

komunikácia, nápaditosť, sebavedomie, neprítomnosť agresivity,

nepoužívanie vulgarizmov, aktívne počúvanie, samostatnosť, vytrvalosť, dodržiavanie

pravidiel.

4.7 Organizácia a priebeh výskumu

Pred prvým stretnutím boli oslovené všetky deti prvého a druhého ročníka

základnej školy, ktoré svoj voľný čas trávia na sídlisku Kopčany v Petržalke. Deti

mali približnú predstavu o tom, o aké stretnutia ide, keďže podobné stretnutia boli

realizované aj minulý školský rok pod naším vedením.

Program bol realizovaný raz týždenne, každý pondelok okrem sviatkov. Stretávali

sme sa v klube Komunitného centra Kopčany. Tento nízkoprahový klub je situovaný

v bývalých bytových priestoroch a k dispozícii na stretnutia s deťmi sme mali dve

miestnosti. V menšej sa nachádzajú sedačky v polkruhu, tu prebiehajú aktivity menej

náročné na pohyb. Druhá miestnosť je priestrannejšia, hlavnou dominantou sú štyri

stoly, ktoré sa dajú presúvať podľa potreby. Viď príloha E.

Skupinu detí sme merali v období od novembra 2006 do februára 2007.

44

Úroveň jednotlivých životných zručností detí sme začali merať od tretieho

stretnutia, a to po každom stretnutí. Všetky hodnoty z meraní sme zaznamenávali do

tabuliek.

Používali sme päťstupňovú posudzovaciu škálu. Čím väčšiu hodnotu získalo dieťa

pri meraní, tým viac sa približovalo k „ideálnemu stavu“. Za ideálny stav považujeme

stupeň 5 pri každej pozorovanej zložke. Preto sme pri šiestej a siedmej zložke, kde

sme merali agresívnosť a vulgárnosť detí, museli otočiť hodnoty merania.

V tabuľkách sme tieto otočené hodnoty označili červenou farbou.

Po skončení našich pozorovaní sme spravili priemer číselných hodnôt

jednotlivých položiek z prvých a posledných piatich stretnutí. Do úvahy sme brali len

tie deti, ktoré sa zúčastnili minimálne dvakrát na prvých a dvakrát na posledných

piatich meraných stretnutiach.

Po zaznamenaní všetkých meraní do tabuľky sme merali významnosť zmien

v úrovni životných zručností. Hladinu významnosti zmien sme určovali štatistickou

metódou dvojvýberového párového t-testu na strednú hodnotu pomocou počítačového

programu excel. T-test sme vykonali medzi

1. našimi prvými piatimi meraniami a poslednými piatimi meraniami,

2. vstupným učiteľkiným meraním a posledným učiteľkiným meraním,

3. vstupným meraním sociálnej pracovníčky a posledným meraním sociálnej

pracovníčky,

4. našimi prvými piatimi meraniami a vstupným učiteľkiným meraním,

5. našimi prvými piatimi meraniami a vstupným meraním sociálnej

pracovníčky,

6. našimi poslednými piatimi meraniami a posledným učiteľkiným meraním,

7. našimi poslednými piatimi meraniami a posledným meraním sociálnej

pracovníčky.

Nezávisle od výsledkov t-testu sme spočítali hodnoty, ktoré dosiahli deti pri

jednotlivých meraniach, a tak sme získali skóre životných zručností. Toto skóre sme

zisťovali pri prvom a treťom - poslednom meraní učiteľky a sociálnej pracovníčky.

Skóre životných zručností sme zaznamenávali aj v rámci našich prvých a posledných

piatich meraných stretnutí.

Pozorovanú úroveň životných zručností sme zaznamenávali do tabuliek. Z nich

sme vytvorili čiarové grafy s polynomickou trendovou čiarou. Graf zobrazuje trend

45

vývoja jednotlivých životných zručností počas realizácie špeciálneho výchovného

programu.

Získané údaje sme vyhodnocovali jednotlivo pre každé dieťa. Zároveň sme

prihliadali na jedinečnosť osobnosti so svojimi charakteristickými vlastnosťami, ale aj

na jej sociálne podmienky. Na záver sme výsledky sumarizovali pre celú skupinu.

O rozvoj skúmaných životných zručností sme sa snažili v rámci špeciálneho

výchovného programu.

4.8 Špeciálny výchovný program

Pri tvorbe programu sme brali do úvahy

o osobitosti a špecifiká skupiny a prostredia, kde má byť program

realizovaný

o vedomosti z vývinovej psychológie pre danú vekovú kategóriu

o praktické odporúčania autorov realizujúcich rôzne výchovné programy

o vlastné doterajšie skúsenosti so skupinovou prácou s deťmi

Cieľom nášho programu nebolo vypĺňanie voľného času hrami a aktivitami, tie

boli len prostriedkom k naplneniu našich cieľov. Tým hlavným cieľom bol rozvoj

vybraných životných zručností detí, a tým zlepšiť ich fungovanie v sociálnom

prostredí.

Program sme realizovali skupinovo. Vzhľadom na dĺžku trvania ide o stredne dlhý

program, jedenkrát do týždňa počas celého školského roku. Využívali sme

teleskopické čiastkové ciele, „čiže nasledujúce za sebou a vyplývajúce jeden

z druhého,“ ako uvádza Jana Svetlíková (2005, s.172). Program musel byť dostatočne

flexibilný čo sa týka počtu účastníkov a personálneho zoskupenie skupiny.

Do programu sme sa snažili nezaraďovať aktivity súťaživé a podporujúce rivalitu.

Na stretnutiach sú vždy dvaja vedúci či vychovávatelia. Jeden vedie stretnutie

a druhý pomocný funguje ako ostatní účastníci. Pri vstupe do priestorov, kde je

program realizovaný, je snaha podať si s každým dieťaťom ruku a takto s ním

nadviazať kontakt. Považujeme to významné z pohľadu dieťaťa, lebo v momente

podania ruky spolu s očným kontaktom a verbálnym pozdravom prejavujeme oňho

pozitívny záujem a dieťa môže pociťovať pocit dôležitosti. Pomocou rituálov, ktoré

sú vždy na konci a začiatku programu, je snaha o vytvorenie bezpečného priestoru na

sebavyjadrenie momentálneho pocitového stavu dieťa.

46

Na začiatku stretnutia si každý k svojmu menu kreslí tváričku, ktorá vyjadruje

jeho náladu. Vzápätí sa ho bližšie spýtame, ako sa má a čo zažil v ostatných dňoch.

Tým, že tváričky si deti kreslia na každom stretnutí, na ktoré prichádzajú, slúži im táto

aktivita aj ako prezenčná listina. Samy deti môžu vidieť, ako často boli na

stretnutiach. Po krátkom rozhovore nasleduje takzvaná rozohrievacia aktivita, ktorá

slúži na uvoľnenie atmosféry medzi deťmi samotnými a medzi deťmi a vedúcimi

programu. Tento druh aktivít považujeme za veľmi dôležitý, hlavne v podmienkach, v

ktorých sme náš program realizovali. Deti často prichádzajú z rôzneho prostredia -

z domu, ulice či priamo zo školy. Tým, že skupina je otvorená, na každé stretnutie

prichádza iná zostava. Deti preto potrebujú vždy na začiatku čas, kým sa prispôsobia

podmienkam, do ktorých prichádzajú.

Hlavnú časť programu tvorí väčšinou manuálna aktivita. Tieto deti radi robia

aktivity, pri ktorých vidia hmatateľný výsledok. Samozrejme, že sa radi hrajú

a pociťujú pri tom radosť, ale je to pre nich rýchlo pominuteľné. Pri takejto výchove

prácou si rozvíjajú životné zručnosti ako trpezlivosť, spolupráca a iné, o ktorých sme

vyššie písali. Taktiež sa tu rozvíjajú aj ich manuálne zručnosti, ktoré v budúcnosti

môžu využiť. Po každej takejto aktivite dbáme na to, aby si deti po sebe upratali.

Chceme, aby nielen pasívne prichádzali k nejakej činnosti, ale aby sa podieľali aj na

jej príprave a ukončení.

Záver stretnutia je rituálny. Všetci sa postavia na pomyslenú čiaru, ktorá na jednej

strane znamená „veľmi príjemné stretnutie“, na druhej strane „veľmi nepríjemné

stretnutie“. Každý sa postaví na miesto, ktoré považuje za výstižné. Porozprávame sa

spätne o významných momentoch stretnutia. Je to priestor na pochválenie, ale aj na

odporučenie zmeny.

Na prvých stretnutiach bolo potrené zaradiť viacero kratších aktivít a hier, lebo

deti neboli schopné robiť jednu činnosť dlhšie. Časom vydržali pri jednotlivých

aktivitách dvakrát toľko ako na začiatku.

V rámci programu sme sa snažili akceptovať individualitu každého dieťa.

K deťom sme pristupovali osobitne, zároveň sme sa snažili o určitú spravodlivosť.

Jednotlivé stretnutia spolu s priebehom pre zachovanie komplexnosti sme

umiestnili do prílohy A.

47

5 VÝSLEDKY A ICH INTERPRETÁCIA

5.1 LAJKO

Tabuľka 1.1 - pozorované životné zručnosti

meranie I.
trp

ez
liv

os
ť

II
. s

po
lu

pr
ác

a

II
I.

ko
m

un
ik

ác
ia

IV
. t

vo
riv

os
ť

V
. s

eb
av

ed
om

ie

V
I.

ag
re

si
vi

ta

V
II

. v
ul

ga
riz

m
us

V
II

I.
po
čú

va
ni

e

IX
. s

am
os

ta
tn

os
ť

X
. v

yt
rv

al
os
ť

X
I.

do
dr

ži
av

an
ie

pr

av
id

ie
l

1.
2. 3 1 1 1 2 5 2 1 1 1 2
3.
4.
5. 4 2 4 3 2 1 1 2 5 5 5
6.
7. 4 4 4 4 3 1 2 5 5 5 4
8. 5 4 5 4 4 1 1 4 5 5 5
9. 4 5 5 4 4 1 1 4 5 5 5

10. 4 5 5 5 4 2 1 4 5 5 4
11.
12. 5 5 3 5 3 2 1 4 5 5 5
13. 5 4 3 4 4 2 1 3 5 5 5
14. 4 5 4 4 4 1 1 5 5 5 5
15. 5 4 3 4 3 1 1 5 5 5 5

priemer
1. – 5. 3,5 1,5 2,5 2 2 3 1,5 1,5 3 3 3,5

11. - 15. 4,8 4,5 3,3 4,3 3,5 1,5 1 4,3 5 5 5

Kvôli správnemu výpočtu sme museli spraviť konverziu priemerných hodnôt pre

agresivitu a vulgarizmus, taktiež pri učiteľkinom meraní a meraní sociálnou

pracovníčkou. Zmenené hodnoty sme v tabuľke označili červenou farbou (tab.1.2).

Takto sme postupovali pri všetkých skúmaných deťoch.

Tabuľka 1.2 - úroveň životných zručností

I.

II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

X.

XI.

Skóre
úrovne

životných
zručností

Hodnota
t-testu

Naše 1.-5. meranie 3,5 1,5 2,5 2 2 3 4,5 1,5 3 3 3,5 30

pozorovanie 11.-15. meranie 4,75 4,5 3,25 4,25 3,5 4,5 5 4,25 5 5 5 49 0,000011
Triedna 1. meranie 4 3 3 2 2 5 4 4 3 3 4 37
učiteľka 3. meranie 4 3 3 2 3 3 4 3 3 4 3 35 0,252926
Sociálna 1. meranie 2 2 3 5 2 3 4 5 2 4 3 35

pracovníčka 3. meranie 3 2 2 5 2 4 3 3 5 5 5 39 0,209893

48

Lajko sa zúčastnil desiatich z pätnástich meraných stretnutí. Skóre úrovne

životných zručností u Lajka v priebehu prvých piatich nami meraných stretnutí

dosahoval 30 bodov. Učiteľka v škole Lajkovi pri prvom meraní dala 37 bodov

a terénna sociálna pracovníčka 35 bodov.

Počas stretnutí sme u Lajka postrehli zvyšovanie trpezlivosti(graf 1.1). Výrazné

zlepšovanie sme zaznamenali v rámci spolupráce s deťmi (graf 1.2). Myslíme si, že to

súviselo s adaptáciou chlapca a zároveň s miernym zvýšením jeho sebavedomia (graf

1.5). Mierne zvýšenie sebavedomia postrehla aj učiteľka.
 graf 1.1 trpezlivosť graf 1.2 spolupráca

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

I.
trp

ez
liv

os
ť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

II.
 s

po
lu

pr
ác

a

Čo sa týka komunikácie (graf 1.3), tá mala trend zlepšovať sa, no v záverečnej

tretine špeciálneho výchovného programu sa opäť zhoršila. Mierne zhoršenie

komunikácie zaznamenala aj sociálna pracovníčka. Tvorivostná úroveň chlapca sa od

prvých stretnutí výrazne zlepšila. Učiteľka túto zmenu nepostrehla a hodnotila Lajka

ako málo tvorivého. Naproti tomu sociálna pracovníčka pri prvom aj záverečnom

hodnotení uviedla, že chlapec je veľmi tvorivý.
 graf 1.3 komunikácia graf 1.4 tvorivosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

III
. k

om
un

ik
ác

ia

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IV
. t

vo
riv

os
ť

49

graf 1.5 sebavedomie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

V.
 s

eb
av

ed
om

ie

U Lajka sa agresivita (graf 1.6) objavovala okrem prvého stretnutia len

výnimočne. Učiteľka pri prvom meraní vylúčila agresívne správanie, ale pri

záverečnom meraní uviedla zvýšenie agresivity. Vulgarizmy (graf 1.7) Lajko používa

zriedka, na čom sa zhodli učiteľka aj sociálna pracovníčka.
 graf 1.6 agresivita graf 1.7 vulgarizmy

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
. a

gr
es

iv
ita

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
I.

vu
lg

ar
iz

m
y

Na stretnutiach sme zaznamenávali zlepšovanie aktívneho počúvanie (graf 1.8)

u Lajka. Naproti tomu učiteľka aj sociálna pracovníčka postrehli zhoršenie v tejto

oblasti. V rámci stretnutí bol chlapec samostatný (graf 1.9). Jeho učiteľka uvádza len

občasnú samostatnosť. Sociálna pracovníčka u neho zaznamenala od prvého merania

výrazne zvýšenie samostatnosti.
 graf 1.8 počúvanie graf 1.9 samostatnosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
II.

 p
oč

úv
an

ie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IX
. s

am
os

ta
tn

os
ť

50

Lajko na stretnutiach pracoval veľmi vytrvalo (graf 1.10). Mierne zlepšenie v tejto

oblasti zaznamenala jeho učiteľka aj sociálna pracovníčka. V poslednej tretine nášho

špeciálneho výchovného programu Lajkovi nerobilo problémy dodržiavať pravidlá

(graf 1.11). Významné zlepšenie zaznamenala aj sociálna pracovníčka.
 graf 1.10 vytrvalosť graf 1.11 dodržiavanie pravidiel

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

X.
 v

yt
rv

al
os

ťo
sť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

XI
. d

od
rž

ia
va

ni
e

pr
av

id
ie

l

U Lajka sme na druhom meranom stretnutí zaznamenali výrazne problémové

správanie skoro vo všetkých oblastiach. Pri poslednom meraní sme postrehli mierne

zníženie sebavedomia a zhoršenie komunikácie a spolupráce so skupinou. Pri spätnom

prezeraní záznamov zo stretnutí sme si všimli, že práve na týchto dvoch stretnutiach

bol aj Lajkov spolužiak Števko, u ktorého sme naopak zaznamenali vysoké

sebavedomie. A jeho triedna učiteľka uvádza aj agresívne správanie. Lajko veľmi

dobre reagoval na individuálny prístup. Pri skupinových aktivitách, kde bol len

jedným z členov, reagoval pasívnym alebo aktívnym odporom.

Celkovo sme zaznamenali u Lajka významný rozvoj životných zručností na

stretnutiach. Skóre úrovne životných zručností u Lajka v priebehu posledných piatich

nami meraných stretnutí dosahovalo až 49 bodov. Učiteľka v škole mu pri poslednom

meraní dala 35 bodov, čo je o dva body menej ako pri prvom meraní. Terénna

sociálna pracovníčka pri sčítaní bodov dala chlapcovi 39, postrehla zlepšenie o štyri

body.

Dvojvýberovým párovým t-testom na strednú hodnotu sme u Lajka zaznamenali

štatisticky vysoko významnú zmenu úrovne životných zručností medzi 1.-5. meraním

a 10.-15. meraním (tabuľka 1.1). T-test medzi 1. meraním a 3. meraním učiteľky aj

sociálnej pracovníčky bol štatisticky nevýznamný.

V tabuľke 1.2 môžeme vidieť, že učiteľkine hodnotenie Lajka pri prvom meraní sa

štatisticky významne líši od nami meraných prvých piatich stretnutí. Vysoko

štatisticky významný rozdiel medzi 3. - posledným hodnotením učiteľkou a nami

zaznamenanou úrovňou v rámci posledných piatich stretnutí. Tento významný rozdiel

51

môže byť spôsobený viacerými faktormi. Jedným z nich môže byť to, že Lajko

vnímal bezpečnejšie prostredie počas stretnutí v klube ako v škole. Taktiež je možné,

že učiteľka Lajka vníma stereotypne a nepripúšťa uňho možný rozvoj. Čo si môžeme

všimnúť aj v tabuľke 1.1, v skóre úrovne životných zručností.

Tabuľka 1.3 Dvojvýberový párový t-test na strednú hodnotu

1. meranie učiteľky a moje 1.-5. merania 0,02538
1. meranie sociálnej pracovníčky a moje 1.-5. merania 0,17781
3. meranie učiteľky a moje 11.-15. merania 0,000033
3. meranie sociálnej pracovníčky a moje 11.-15. merania 0,00721

52

5.2 JARKA

Tabuľka 2.1 pozorované životné zručnosti

 meranie I .
trp

ez
liv

os
ť

II
. s

po
lu

pr
ác

a

II
I.

ko
m

un
ik

ác
ia

IV
. t

vo
riv

os
ť

V
. s

eb
av

ed
om

ie

V
I.

ag
re

si
vi

ta

V
II

. v
ul

ga
riz

m
us

V
II

I p
oč

úv
an

ie

IX
. s

am
os

ta
tn

os
ť

X
. v

yt
rv

al
os
ť

X
I.

do
dr

ži
av

an
ie

pr

av
id

ie
l

1. 3 1 5 1 1 4 2 3 2 1 3
2.
3.
4.
5. 2 2 4 1 4 4 5 2 2 1 3
6. 2 4 2 1 2 4 2 4 4 2 4
7. 5 2 1 3 1 2 2 5 5 5 5
8. 5 2 3 2 2 3 4 5 3 4 3
9.
10. 5 4 4 3 3 2 2 5 5 5 5
11.
12. 3 5 4 3 4 1 4 3 5 5 4
13. 5 5 5 3 4 2 4 4 5 4 4
14. 5 4 4 3 3 1 2 5 5 5 5
15.

priemer
1. - 5. 2,5 1,5 4,5 1 2,5 4 3,5 2,5 2 1 3

11. - 15. 4,33 4,67 4,33 3 3,67 1,33 3,33 4 5 4,67 4,33

Tabuľka 2.2 úroveň životných zručností

I.

II.

III.

IV.

V.

VI.

VII.

VIII.

IX.

X.

XI.

Skóre
úrovne

životných
zručností

Hodnota
t-testu

Naše 1.-5. meranie 2,5 1,5 4,5 1 2,5 2 2,5 2,5 2 1 3 25
pozorovanie 11.-15. meranie 4,33 4,67 4,33 3 3,67 4,67 2,67 4 5 4,67 4,33 45,33 0,000254
Triedna 1. meranie 3 3 4 3 3 3 3 3 3 4 3 35
učiteľka 3. meranie 2 3 4 2 4 3 3 2 3 4 3 33 0,170447
Sociálna 1. meranie 2 2 3 5 5 1 1 5 5 4 5 38
pracovníčka 3. meranie 2 3 4 3 4 4 1 3 5 3 5 37 0,419507

Jarka sa počas programu zúčastnila na deviatich z pätnástich meraných stretnutí,

čo tvorí 60 percent z úplnej účasti. Skóre úrovne životných zručností v priebehu

prvých piatich nami meraných stretnutí dosahovalo 25 bodov. Učiteľka v škole pri

prvom meraní vnímala Jarkinu úroveň životných zručnosti na 35 bodov. Terénna

sociálna pracovníčka ju hodnotila až na 38 bodov.

53

Počas stretnutí sme u Jarky zaznamenali trend zvyšovania trpezlivosti (graf 2.1).

Významne sa zlepšila jej úroveň spolupráce (graf 2.2).
graf 2.1 trpezlivosť graf 2.2 spolupráca

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

I.
trp

ez
liv

os
ť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

II.
 s

po
lu

pr
ác

a

Rozvoj spolupráce môže súvisieť s rozvojom komunikácie (graf 2.3). Jarka na

prvých stretnutiach bola komunikatívna ale na 6. a 7. bola výrazne uzavretá. Zlepšenie

nastalo až v tretej tretine špeciálneho výchovného programu. Významnú zmenu sme

zaznamenali v tvorivosti (graf 2.4). Nedosahovala síce ideálny stav, ktorý sme si určili

na hodnote päť, ale jej úroveň tvorivosti sa zlepšila o dva stupne. Tendenciu

zvyšovania úrovne sme zaznamenali u sebavedomia dieťaťa (graf 2.5). Jarkine

sebavedomie sa v rámci stretnutí zvýšilo až o tri stupne.
graf 2.3 komunikácia graf 2.4 tvorivosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

III
. k

om
un

ik
ác

ia

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IV
. t

vo
riv

os
ť

graf 2.5 sebavedomie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

V.
 s

eb
av

ed
om

ie

54

Jarkine správanie bolo na prvých stretnutiach agresívne (graf 2.6), postupne sa ale

agresivita znižovala. Na posledných stretnutiach sme už nemali problém s týmto

správaním. Používanie vulgarizmov u Jarky nesúviselo s agresivitou. Často nadávala

bez badateľného dôvodu. Preto aj na grafe (2.7) môžeme vidieť, že používanie

vulgarizmov je u Jarky veľmi premenlivé.
 graf 2.6 agresivita graf 2.7 vulgarizmy

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
. a

gr
es

iv
ita

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
I.

vu
lg

ar
iz

m
y

Úroveň aktívneho počúvania sa mierne zvýšila (graf 2.8). Čo sa týka

samostatnosti, táto životná zručnosť sa počas stretnutí u Jarky výrazne rozvinula (graf

2.9).
graf 2.8 počúvanie graf 2.9 samostatnosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
II.

 p
oč

úv
an

ie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IX
. s

am
os

ta
tn

os
ť

Jarkina vytrvalosť sa počas špeciálneho výchovného programu výrazne

zlepšovala, čo môžeme vidieť na grafe (2.10). Na prvých stretnutiach dosahovala

veľmi nízku úroveň, ale pri záverečných stretnutiach dosahovala maximálny možný

stupeň v rámci našej posudzovacej škály. Pravidlá dodržiavala na strednej úrovni

našej škály a postupne sa to zlepšovalo. Trend dodržiavania pravidiel sa postupne

zvyšuje (graf 2.11).

55

graf 2.10 vytrvalosť graf 2.11 dodržiavanie pravidiel

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

X.
 v

yt
rv

al
os

ťo
sť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

XI
. d

od
rž

ia
va

ni
e

pr
av

id
ie

l

Jarka potrebuje dlhší adaptačný čas, čo môžeme vidieť z našich meraní. Zo

začiatku pôsobila ako veľmi rušivá a neprispôsobivá. Tento trend sa v jej prípade

neobjavil len v rámci celého programu, ale aj v rámci jednotlivých stretnutí. Dievča

potrebovalo na začiatku každého stretnutia určitý čas na uvoľnenie. Tento čas bol

dlhší ako u ostatných detí. Na uvoľnenie takéhoto napätia sme na začiatok každého

stretnutia zaraďovali takzvané rozohrievacie aktivity. Jarku sme sa snažili veľmi

mierne a nenásilne zapájať do týchto aktivít.

Celkovo sme u Jarky zaznamenali významný rozvoj životných zručností na

stretnutiach. Skóre úrovne životných zručností v priebehu posledných piatich nami

meraných stretnutí dosahovalo až 45,3 bodov, čo je o takmer 20 bodov viac, ako sme

zaznamenali počas prvých piatich meraní.

 Učiteľka v škole pri poslednom meraní dala 33 bodov, čo je o dva body menej

ako pri prvom meraní. Terénna sociálna pracovníčka dala Jarke pri sčítaní 37 bodov.

Dvojvýberovým párovým t-testom na strednú hodnotu sme u Jarky zaznamenali

štatisticky vysoko významnú zmenu úrovne životných zručností medzi 1.-5. meraním

a 10.-15. meraním (tabuľka 2.1). T-test medzi 1. meraním a 3. meraním učiteľky aj

sociálnej pracovníčky bol štatisticky nevýznamný.

Tabuľka 2.3 Dvojvýberový párový t-test na strednú hodnotu

1. meranie učiteľky a moje 1.-5. meranie 0,005546
1. meranie sociálnej pracovníčky a moje 1.-5. meranie 0,041043
3. meranie učiteľky a moje 11.-15. meranie 0,001299
3. meranie sociálnej pracovníčky a moje 11.-15. meranie 0,014002

56

5.3 RAFAEL

Tabuľka 3.1 pozorované životné zručnosti

 meranie I .
trp

ez
liv

os
ť

II
. s

po
lu

pr
ác

a

II
I.

ko
m

un
ik

ác
ia

IV
. t

vo
riv

os
ť

V
. s

eb
av

ed
om

ie

V
I.

ag
re

si
vi

ta

V
II

. v
ul

ga
riz

m
us

V
II

I p
oč

úv
an

ie

IX
. s

am
os

ta
tn

os
ť

X
. v

yt
rv

al
os
ť

X
I.

do
dr

ži
av

an
ie

pr

av
id

ie
l

1.
2.
3. 5 4 5 2 2 1 1 5 5 4 5
4. 5 3 4 1 3 1 1 5 5 4 5
5.
6.
7.
8.
9. 5 5 4 5 4 1 1 5 5 5 5
10.
11.
12.
13. 5 5 5 3 4 1 1 5 5 5 5
14. 5 5 3 4 3 1 1 5 4 5 5
15. 5 5 5 5 4 1 1 5 5 4 5

priemer
1.-5. 5 3,5 4,5 1,5 2,5 1 1 5 5 4 5

11.-15. 5 5 4,33 4 3,67 1 1 5 4,67 4,67 5

Tabuľka 3.2 úroveň životných zručností

I.

II.

III.

IV.

V.

VI.

VII.

VIII

IX.

X.

XI.

Skóre
úrovne

životných
zručností

Hodnota
t-testu

Naše 1.-5. meranie 5 3,5 4,5 1,5 2,5 5 5 5 5 4 5 46
pozorovanie 11.-15. m 5 5 4,33 4 3,67 5 5 5 4,67 4,67 5 51,33 0,049877
Triedna 1. meranie 4 4 5 3 2 5 5 4 3 3 5 43
učiteľka 3. meranie 4 4 4 3 2 3 4 3 3 3 4 37 0,012556
Sociálna 1. meranie 4 4 3 2 2 5 5 5 4 4 5 43
pracovníčka 3. meranie 3 4 3 2 3 4 5 4 2 2 3 35 0,018964

Rafael sa zúčastnil šiestich meraných stretnutí z 15, čo tvorí 40 percent z úplnej

účasti. Skóre úrovne životných zručností v priebehu prvých piatich nami meraných

stretnutí dosahuje 46 bodov. Učiteľka v škole pri prvom meraní vnímala chlapcovu

úroveň životných zručností na 43 bodov a tiež aj terénna sociálna pracovníčka na 43

bodov.

Rafael bol počas všetkých stretnutí veľmi trpezlivý (graf 3.1), čo vyplýva z jeho

pokojnej povahy. Úroveň jeho spolupráce sa postupne zvyšovala (graf 3.2).

57

graf 3.1 trpezlivosť graf 3.2 spolupráca

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

I.
trp

ez
liv

os
ť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

II.
 s

po
lu

pr
ác

a

S komunikáciou mal na niektorých stretnutiach problémy, ale stále to bolo

v hornej polovici našej posudzovacej škály (graf 3.3). Úroveň tvorivosti u Rafaela

bola na každom stretnutí iná (graf 3.4).
graf 3.3 komunikácia graf 3.4 tvorivosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

III
. k

om
un

ik
ác

ia

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IV
. t

vo
riv

os
ť

Rafael zo začiatku pôsobil na stretnutiach placho. Postupne sa však jeho

sebavedomie zvyšovalo (graf 3.5).
 graf 3.5 sebavedomie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

V.
 s

eb
av

ed
om

ie

S agresivitou sme u Rafaela nemali problémy, čo si môžeme všimnúť aj na grafe

(3.6). Chlapec taktiež nepoužíva vulgarizmy (graf 3.7). Preto sme pri zavádzaní

zručnosti nenadávania v tomto prípade nemali problémy. Naproti tomu, učiteľka

v škole zaznamenala zvýšenie agresivity a taktiež občasné vulgarizmy.

58

 graf 3.6 agresivita graf 3.7 vulgarizmy

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
. a

gr
es

iv
ita

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
I.

vu
lg

ar
iz

m
y

Rafael, ako sme už vyššie uviedli, je trpezlivý a pokojný. Taktiež pri životnej

zručnosti aktívneho počúvania dosahoval na každom stretnutí maximálny stupeň (graf

3.8). Úroveň samostatnosti je uňho vysoká, len pri štrnástom meranom stretnutí

potreboval miernu pomoc iných. Ako málo samostatného ho vníma sociálna

pracovníčka.
graf 3.8 počúvanie graf 3.9 samostatnosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
II.

 p
oč

úv
an

ie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IX
. s

am
os

ta
tn

os
ť

Nie na všetkých stretnutiach bol maximálne vytrvalý (graf 3.10), no stačilo mu len

malé povzbudenie. Dodržiavanie pravidiel ako životnú zručnosť má Rafael dokonale

osvojenú (graf 3.11).
graf 3.10 vytrvalosť graf 3.11 dodržiavanie pravidiel

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

X.
 v

yt
rv

al
os

ťo
sť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

XI
. d

od
rž

ia
va

ni
e

pr
av

id
ie

l

59

Rafael veľmi priaznivo pôsobí v skupine. Jeho správanie môžeme brať ako

vzorové pre ostatné deti. Napriek tomu, že Rafael dodržiava pravidlá a je pokojný typ

dieťaťa, v skupine je obľúbený a ostatní majú voči nemu prirodzený rešpekt.

Významný rozvoj životných zručností sme u Rafaela nezaznamenali, keďže

pozorované zručnosti mal už takmer osvojené. Skóre úrovne životných zručností

v priebehu posledných piatich nami meraných stretnutí dosahovalo u Rafaela až 51,33

bodov, čo sa blíži k nášmu stanovenému ideálu 55 bodov .

 Učiteľka v škole pri poslednom meraní dala 37 bodov, čo je o šesť bodov menej

ako pri prvom meraní. Od terénnej sociálnej pracovníčky získal 35 bodov, teda až

o osem bodov menej ako pri prvom meraní (tab.3.2).

Na začiatku programu sme spolu s učiteľkou aj sociálnou pracovníčkou vnímali

bez štatisticky významných zmien. Vysoké štatistické rozdiely sme zaznamenali pri

záverečných meraniach (tab.3.3).

Tabuľka 3.3 Dvojvýberový párový t-test na strednú hodnotu

1. meranie učiteľky a moje 1.-5. meranie 0,183715
1. meranie sociálnej pracovníčky a moje 1.-5. meranie 0,096064
3.meranie učiteľky a moje 11.-15. meranie 0,0000047
3.meranie sociálnej pracovníčky a moje 11.-15. meranie 0,0000857

60

5.4 FEDOR

Tabuľka 4.1 pozorované životné zručnosti

 meranie I .
trp

ez
liv

os
ť

II
. s

po
lu

pr
ác

a

II
I.

ko
m

un
ik

ác
ia

IV
. t

vo
riv

os
ť

V
. s

eb
av

ed
om

ie

V
I.

ag
re

si
vi

ta

V
II

. v
ul

ga
riz

m
us

V
II

I p
oč

úv
an

ie

IX
. s

am
os

ta
tn

os
ť

X
. v

yt
rv

al
os
ť

X
I.

do
dr

ži
av

an
ie

pr

av
id

ie
l

1. 1 3 4 3 5 4 5 2 1 2 1
2.
3.
4. 3 5 5 4 4 1 1 4 2 4 5
5.
6.
7. 5 4 4 4 5 1 1 5 5 5 5
8.
9. 5 5 5 5 5 1 1 4 5 5 5
10.
11. 2 2 3 5 5 5 3 2 4 4 2
12.
13.
14.
15. 3 2 2 4 4 2 2 4 4 4 3

priemer
1.-5. 2 4 4,5 3,5 4,5 2,5 3 3 1,5 3 3

11.-15. 2,5 2 2,5 4,5 4,5 3,5 2,5 3 4 4 2,5

Tabuľka 4.2 úroveň životných zručností

I.

II.

III.

IV.

V.

VI.

VII.

VIII

IX.

X.

XI.

Skóre
úrovne

životných
zručností

Hodnota
t-testu

Naše 1.-5. meranie 2 4 4,5 3,5 4,5 3,5 3 3 1,5 3 3 35,5
pozorovanie 11.-15. meranie 2,5 2 2,5 4,5 4,5 2,5 3,5 3 4 4 2,5 35,5 0,5
Triedna 1. meranie 2 3 3 3 2 3 3 3 3 4 2 31
učiteľka 3. meranie 1 1 4 1 2 5 4 4 2 2 2 28 0,26931
Sociálna 1. meranie 2 4 5 2 5 3 2 4 3 3 3 36
pracovníčka 3. meranie 2 2 4 4 4 2 4 2 3 2 3 32 0,19831

Fedor sa zúčastnil na 6 meraných stretnutiach, čo je len 40 percent z celkového

počtu stretnutí. Tento chlapec nikdy neprišiel dvakrát za sebou na stretnutia. Vždy

minimálne jedno vynechal. Skóre úrovne životných zručností v priebehu prvých

piatich nami meraných stretnutí dosahoval 35,5 bodov. Fedor pri prvom meraní

učiteľkou v škole získal 31 bodov a od terénnej sociálnej pracovníčky 35 bodov.

Počas priebehu programu úroveň Fedorovej trpezlivosti mala klesajúci trend (graf

4.1). Taktiež úroveň spolupráce bola každé stretnutie iná (graf 4.1). Pri posledných

61

dvoch stretnutiach bola táto úroveň dokonca nižšia ako pri prvom meranom stretnutí.

Zhoršenie v tejto oblasti zaznamenala aj učiteľka v škole a aj sociálna pracovníčka

priamo vonku na sídlisku.
 graf 4.1 trpezlivosť graf 4.2 spolupráca

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

II.
 s

po
lu

pr
ác

a

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

II.
 s

po
lu

pr
ác

a

Klesajúci trend si môžeme všimnúť na grafe (4.3), ktorý zachytáva úroveň

komunikácie medzi deťmi. Fedorova tvorivosť sa postupne zvyšovala (graf 4.4).
graf 4.3 komunikácia graf 4.4 tvorivosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

III
. k

om
un

ik
ác

ia

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IV
. t

vo
riv

os
ť

Fedor dosahuje vysokú úroveň sebavedomia (graf 4.5).
 graf 4.5 sebavedomie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

V.
 s

eb
av

ed
om

ie

Počas prvého a jedenásteho meraného stretnutia sme u Fedora zaznamenali

vysokú úroveň agresivity (graf 4.6). Táto agresivita súvisela aj s používaním

vulgarizmov na stretnutí (graf 4.5).

62

 graf 4.6 agresivita graf 4.7 vulgarizmy

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
. a

gr
es

iv
ita

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
I.

vu
lg

ar
iz

m
y

Miera aktívneho počúvania dosahovala priemerné hodnoty (graf 4.8). Čo sa týka

samostatnosti, tá sa u Fedora počas jednotlivých stretnutí zlepšovala (graf 4.9).
graf 4.8 počúvanie graf 4.9 samostatnosť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

VI
II.

 p
oč

úv
an

ie

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

IX
. s

am
os

ta
tn

os
ť

Spolu s úrovňou samostatnosti stúpala aj úroveň vytrvalosti (graf 4.10). Naproti

tomu učiteľka aj sociálna pracovníčka zaznamenali zostup tejto životnej zručnosti.

Dodržiavanie pravidiel malo zo začiatku stúpajúci charakter, no v závere to opäť

kleslo.
graf 4.10 vytrvalosť graf 4.11 dodržiavanie pravidiel

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

X.
 v

yt
rv

al
os

ťo
sť

0

1

2

3

4

5

6

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.

Merané stretnutia

XI
. d

od
rž

ia
va

ni
e

pr
av

id
ie

l

U Fedora sme počas prvých meraní zaznamenali postupný rozvoj životných

zručností avšak na posledných dvoch stretnutiach sa jeho správanie výrazne zhoršilo.

63

Nevieme povedať, čím bola táto zmena spôsobená. Môžeme sa len domnievať, že je

to spôsobené vonkajšími faktormi, ktoré my nevieme ovplyvniť. Taktiež nepravidelná

dochádzka sa mohla v tomto prípade podpísať pod kolísavú úroveň životných

zručností.

Toto zhoršenie len mierne zaznamenala triedna učiteľka. Pri sčítaní bodov

v záverečnom meraní získal 28, čo je len o tri menej ako pri prvom. Pri meraní

sociálnou pracovníčkou dosiahol 32, o štyri body menej ako pri prvom meraní. Keď

sme spravili priemer bodov z posledných piatich stretnutí a spočítali sme ich, zistili

sme, že skóre úrovne životných zručností dosahuje u Fedora hodnotu 35,5 čo je to isté

ako pri prvých piatich stretnutiach (tab.4.2).

U Fedora nedošlo medzi meranými položkami k žiadnej štatisticky významnej

zmene v úrovni životných zručností.

Tabuľka 4.3 Dvojvýberový párový t-test na strednú hodnotu

1. meranie učiteľky a moje 1.-5. meranie 0,125591
1.meranie sociálnej pracovníčky a moje 1.-5. meranie 0,431394
3.meranie učiteľky a moje 11.-15. meranie 0,126126
3.meranie sociálnej pracovníčky a moje 11.-15. meranie 0,141314

64

6 DISKUSIA A VYHODNOTENIE HYPOTÉZ

Za základný výskumný problém sme si stanovili rozvoj životných zručností

v rámci špeciálneho výchovného programu realizovaného v nízkoprahovom zariadení.

Nepodarilo sa nám zistiť, že by podobný program prebiehal v inom nízkoprahovom

zariadení na Slovensku. Preto nemôžme porovnávať výsledky nášho výskumu s

iným programom realizovaným za podobných podmienok.

Pred realizáciou výskumu sme si vytvorili nasledovné hypotézy:

H1: Predpokladáme, že vplyvom nášho špeciálneho výchovného pôsobenia

zaznamenáme u väčšiny detí významnú zmenu v úrovni ovládania

životných zručností .

H2: Predpokladáme, že zaznamenáme pozitívny trend zmien u väčšiny

sledovaných životných zručností.

H3: Predpokladáme, že rozvoj životných zručností u detí zaregistrujú učiteľky.

H4: Predpokladáme, že rozvoj životných zručností u detí zaregistrujú taktiež

sociálne pracovníčky.

H5: Predpokladáme, vzájomný vzťah medzi úrovňou zmien a účasťou detí na

stretnutiach.

• H1: Vplyvom nášho špeciálneho výchovného pôsobenia počas realizácie

špeciálneho výchovného programu nastali nasledovné zmeny v úrovni

ovládania životných zručností.

U dvoch detí sa nám t-testom potvrdili vysoko významné zmeny v úrovni

ovládania životných zručností. U jedného dieťaťa sme potvrdili t-testom významnú

zmenu v úrovni ovládania životných zručností. U jedného dieťaťa sme v úrovni

ovládania životných zručnosti pomocou t-testu nezaznamenali štatisticky významnú

zmenu.

 Teda v troch prípadoch nastali zmeny v úrovni ovládania životných zručností so

štyroch pozorovaných detí čo je 75 percent. Hypotéza sa na potvrdila, pretože

k významnej zmene došlo u väčšiny detí.

65

• H2: Predpokladali sme, že zaznamenáme pozitívny trend zmien u väčšiny

sledovaných životných zručností.

 Najprv sme zistili zmeny v úrovni jednotlivých životných zručností u každého

dieťaťa osobitne a zaznamenali to do tabuľky 5.1.a. Hodnotu 1 sme priradili

k zručnosti, u ktorej sme zaznamenali zlepšenie. Pri stagnácii sme dali hodnotu 0 a pri

zhoršení stavu -1. V prípade kolísavého trendu sme danú zručnosť označili ?.

 V tabuľke 5.1.b sme spočítali jednotlivé hodnoty u každého dieťaťa. Následne

sme sčítali osobitne 1, 0, -1 a ? a vypočítali sme ich percentuálny podiel. Vyšlo nám,

že k pozitívnej zmene došlo až v 27 položkách, čiže u 61,36 percent pozorovaných

životných zručností.

 Hypotéza sa nám potvrdila, pretože u väčšiny sledovaných životných zručností

došlo k pozitívnej zmene.
Tabuľka 5.1.a

 I. II. III. IV. V. VI. VII. VIII. IX. X. XI.
Lajko 1 1 ? 1 1 1 1 1 1 1 1
Jarka 1 1 ? 1 1 1 ? 1 1 1 1
Rafael 0 1 1 0 1 0 0 0 0 1 0
Fedor -1 -1 1 -1 0 ? 1 ? 1 1 ?

Tabuľka 5.1.b

 1 0 -1 ?
Lajko 10 0 0 1
Jarka 9 0 0 2
Rafael 4 7 0 0
Fedor 4 1 3 3
súčet 27 8 3 6
percentá 61,36 18,18 6,82 13,64

• H3: Predpokladali sme, že triedne učiteľky detí zaznamenajú pozitívnu zmenu

v úrovni životných zručností.

V troch prípadoch učiteľky pomocou t-testu nezaznamenali významnú zmenu od

začiatku nášho programu po jeho ukončenie. U jedného dieťaťa učiteľka zaznamenala

významnú zmenu pomocou t-testu. Táto zmena však znamenala zhoršenie správanie

sa dieťaťa. Preto môžeme tvrdiť, že hypotéza sa nám nepotvrdila.

Fakt, že učiteľka udala zhoršenie správania, čiže zníženie úrovne osvojených

životných zručností, sme zaznamenali u Rafaela. To, že ho učiteľka takto vníma,

66

môže mať viacero dôvodov. My predpokladáme, že môže byť spôsobené zvýšením

sebavedomia a zlepšením spolupráce s druhými deťmi. Aj keď sa úroveň

sebavedomia zvýšila len o jeden stupeň, je možné, že to malo vplyv na správanie

v skupine. Rafael pred začatím programu pôsobil utiahnuto a submisívne. Počas

našich stretnutí sme podporovali jeho sebapresadzovanie a schopnosť vyjadriť svoj

názor. Chlapec dostal priestor, v rámci ktorého sa mohol bezpečne konfrontovať so

svojimi názormi. Práve rozvitie tejto zručnosti učiteľka nevnímala pozitívne. Zároveň

ho pri záverečnom hodnotení označila za viac agresívneho ako pri prvom meraní (tab

3.2).

• H4: Predpokladali sme, že sociálne pracovníčky zaznamenajú pozitívnu

zmenu v úrovni životných zručností u detí.

 V troch prípadoch sociálne pracovníčky nezaznamenali významnú zmenu medzi

prvým meraním a záverečným meraním po ukončení nášho programu. U jedného

dieťaťa sociálna pracovníčka zaznamenala významnú zmenu pomocou t-testu. Táto

zmena však znamenalo zníženie úrovne osvojených životných zručností dieťaťa.

V tomto prípade sa nám hypotéza taktiež nepotvrdila.

 V prípade, kde sa zaznamenala skôr negatívna zmena, sa jedná o toho istého

chlapca. Myslíme si, že ide o rovnaký dôvod, pre ktorý učiteľka aj sociálna

pracovníčka zaznamenali zhoršenie správania

• H5: Predpokladali sme vzájomný vzťah medzi úrovňou zmien a účasťou detí

na stretnutiach.

Vzájomný vzťah medzi dochádzkou a úrovňou zmien sme zisťovali korelačným

koeficientom. Lajko sa zúčastnil desiatich stretnutí z pätnástich, jeho účasť

percentuálne bola 66,66. Jarka bola na deviatich stretnutiach, čo tvorí 60 percent

z plnej účasti. Počas pätnástich meraných stretnutí boli Rafael a Fedor šesťkrát, čo je

40 percent. Účasť detí spolu s t-testom je zaznamenané v tabuľke 5.2. T-test zahŕňa

vzťah medzi úrovňou osvojenia životných zručností na prvých piatich stretnutiach

a posledných piatich nami meraných stretnutiach.

Koeficient hovorí, že existuje závislosť medzi účasťou a zmenami v úrovni

ovládania životných zručností. (tab.5.2). V tomto prípade sa nám hypotéza potvrdila.

67

Tabuľka 5.2 korelačný koeficient

Meno účasť na stretnutiach korelačný
dieťaťa t-test % N koeficient
Lajko 0,000011 66,6 0,66
Jarka 0,000254 60 0,6 -0,64275
Rafael 0,049877 40 0,4
Fedor 0,5 40 0,4

Tento vzťah sme zaznamenali aj graficky. Na grafe 5.1 si môžeme všimnúť, že

čím vyššia účasť, tým nižšia hodnota t-testu. U Fedora hodnota t-testu nebola tak

nízka ako v ostatných troch prípadoch. Chlapec mal síce dochádzku rovnakú ako

Rafael, ale na stretnutiach sa zúčastňoval sporadicky. Nikdy neprišiel dve stretnutia za

sebou, čo môžeme vidieť v tabuľke 4.1. Preto aj naše pôsobenie nemalo taký účinok

ako pri ostatných deťoch.

Graf 5.1 vzťah medzi t-testom a účasťou na stretnutiach

korelácia

0

0,1

0,2

0,3

0,4

0,5

0,6

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

účasť

t-t
es

t

68

7 ODPORÚČANIA PRE PRAX

Realizácia výskumu bola pre nás v mnohých ohľadoch poučná. Uvedomili sme si

mnohé fakty, ktoré nám môžu pomôcť pri ďalšej realizácii podobného programu.

V našom výskume sme používali hlavne metódy pozorovania. Avšak pri tejto

metóde je veľká miera subjektivity. Každé dieťa z nášho výskumu bolo pozorované

tromi rozdielnymi osobami. Tieto osoby môžu mať rozdielnu mieru tolerancie, a preto

nedokážeme zaistiť, že ten istý jav budú vnímať rovnako. Nesmieme však zabúdať na

samotný objekt výskumu, ktorým je dieťa. Pri samotnom pozorovaní sa nám nie vždy

podarí zachytiť každý moment, ktorý môže byť v danej situácii dôležitý. Navrhujeme,

aby sa využívala metóda, pri ktorej by dieťa mohlo vyjadriť svoj postoj či pocity.

V rámci realizácie špeciálneho výchovného programu sme spolu s deťmi robili krátky

rozbor stretnutia, vždy po jeho skončení. No tejto reflexii sme neprikladali veľkú

dôležitosť v rámci nášho výskumu. Mohlo by stáť za povšimnutie spraviť analýzu

postrehov samotných detí.

Ako najväčší problém pri realizácii programu sme vnímali nepravidelnú

dochádzku. Deti často zabúdali, v ktorý deň stretnutia prebiehajú. Napriek neustálemu

pripomínaniu deti prichádzajú v iné dni a dožadujú sa stretnutia. Keďže sme nemali

kontakt s rodičmi, neboli nám v tomto smere nápomocní. V priebehu výskumu ani

jeden z rodičov neprejavil záujem overiť si, kde jeho dieťa trávi voľný čas. Preto sme

zvyčajne pred stretnutím išli von a tam deťom oznámili, že sa koná stretnutie. Taktiež

by bolo vhodné nadviazať kontakt s rodičmi. Deti brali domov výrobky, ktoré sami

vytvorili, aby ich mohli ukázať.

 Nepravidelné dochádzka detí významne ovplyvnila priebeh stretnutí a taktiež

mala podiel na rozvoji ich životných zručností, ktoré sme našim výskumom cielene

sledovali. Preto pokladáme za dôležité, aby sa v klube zabezpečila častejšia

dochádzku na základe určitej motivácie. Ak to nie je možné, je potrebné realizovať

program počas dlhšieho časového obdobia.

Za uváženie stojí, či by v takomto prípade nebolo vhodné vytvoriť uzavretú

skupinu. Avšak na túto otázku nevieme teraz odpovedať. Nevieme, či by práve táto

uzavretosť v podmienkach, v ktorých sme realizovali náš program, nebola viac na

škodu.

69

V našom výskume sme sa zamerali na veľkú skupinu životných zručností, ktoré

sme sa snažili v priebehu nášho špeciálneho výchovného programu rozvíjať.

Navrhujeme zmenšiť túto skupinu a zamerať sa len na niektoré, momentálne najviac

potrebné zručnosti. Na základe pozorovania skupiny detí, s ktorými sme pracovali,

odporúčame rozvíjať sebaovládanie, trpezlivosť, aktívne počúvanie a emocionálnu

inteligenciu. Neznamená to však, že ostatné zručnosti nie je potrebné rozvíjať. Práve

naopak, v rámci výchovného pôsobenia sme za posilňovanie celej osobnosti a jej

interpersonálnych schopností.

Prínos nášho výskumu vidíme práve v bližšom spoznaní a uvedomení si potrieb

konkrétnych detí. Vďaka analyzovaniu jednotlivých prejavov ich správania môžeme

presnejšie reagovať na ich podnety a potreby. Taktiež sme si uvedomili, že ochota

podriadiť sa pravidlám závisí od vzťahu medzi pedagógom a dieťaťom.

Pre samotné deti bol náš špeciálny výchovný program prínosný vo viacerých

ohľadoch. Za najpodstatnejšie považujeme, že tu našli priestor, kde môžu bezpečne

stráviť svoj voľný čas a zároveň boli akceptované v celej svojej podstate.

70

8 ZÁVER

Témou našej diplomovej práce bol rozvoj životných zručnosti v nízkoprahovom

zariadení u detí mladšieho školského veku. Aby sme dostatočne priblížili tému našej

práce, bolo potrebné v teoretickej časti spomenúť a vysvetliť termín nízkoprahové

zariadenia a s ním súvisiace oblasti. Ako sú napríklad základné kritériá, princípy,

bariéry, prahy a zameranie sa na cieľovú skupinu, na základe ktorej spomínané

zariadenia jestvujú a poskytujú im odborné vedenie. Taktiež sme sa snažili priblížiť

fungovanie „klubov“ pre deti a mládež so špeciálnymi potrebami, v minulosti

aj súčasnosti. Bola snaha vyzdvihnúť a priblížiť ciele, ktoré sú hlavnou motiváciou

pre ľudí, ktorí v nich pracujú. Tých, ktorí sa snažia o akceptáciu detí a mladých ľudí

a zároveň sa pokúšajú o rozvoj životných zručností, ktoré im pomôžu prekonávať

problémy v súčasnej situácii.

Cieľom nášho výskumu bolo zistiť, či pôsobením špeciálneho výchovného

programu v podmienkach nízkoprahového klubu môže dôjsť u detí k rozvoju

vybraných životných zručností, ktorých definíciu a kategorizáciu sme priblížili

v druhej kapitole.

Aby bolo možné program realizovať s nami dopredu zvolenou skupinou detí, bolo

potrebné sa zamerať na ich vývin. Od telesného, intelektuálneho, sociálneho,

emocionálneho až po morálny. Týmto poznaním sme dopredu predišli komplikáciám,

ktoré by mohli nastať, keby sme spomínanú oblasť vývinu dieťaťa neovládali.

Ťažisko našej diplomovej práce tvoril špeciálny výchovný program, ktorý

prebieha v nízkoprahovom klube Komunitného centra Kopčany. Náš výskum sme

realizovali počas štyroch mesiacov, avšak samotný program prebieha s deťmi počas

celého školského roku.

Naša práca môže slúžiť ako inšpirácia pre výchovných pracovníkov pracujúcich

s deťmi nielen v nízkoprahovom zariadení, ale všade tam, kde sa snažia rozvíjať

životné zručnosti ľudí každej vekovej kategórie a s akýmkoľvek problémom, resp.

poruchou.

Náš špeciálny výchovný program môžeme odporučiť taktiež na formovanie,

usmernenie a skorigovania prvotných či dlhodobejších prejavov porúch správania.

Napríklad poruchy, ktoré vznikajú, ak vo výchove buď absentujú vhodné podnety,

71

vzory a metódy utvárania žiadúcich spôsobov správania a rozvíjania schopností, alebo

sú dôsledkom nesprávnych vzorov, či metód výchovy.

Chceli by sme však upozorniť, že nejde len o samotný program, ale aj o proces,

ktorý počas neho prebieha. A preto, ak by sme realizovali len jednotlivé aktivity

v rámci programu, bez pochvaly, povzbudenia ale i napomenutia dieťaťa, veľké

zmeny by sme nedosiahli.

72

8 ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

ALLEN, K. Eileen, - MAROTZ, Lyn R. 2000. Přehled vývoje dítěte. Praha: Portál,

2002. 192s. ISBN 80-7178-614-4

BAGALOVÁ, Ľubica, Piovarčiová, T., 2001. Model ITV, Interné materiály Asociácie

S.Kovalikovej, 2001.

BAGALOVÁ, Ľubica. 2006. Model ITV. [online]. 2006. [cit. 2007-19-02]. Dostupné

na http://www.modernaskola.sk/directories/file-upload/dolezite/reformy/

ITV.doc

BARTOŇOVÁ, Marína. 2005. Ciele nízkoprahových programov pre deti a mládež.

In: et al. Nízkoprahové programy pre deti a mládež. Bratislava: Nadácia

mládeže Slovenska, 2005. 136s. ISBN: 80-969348-0-5

BARTOVÁ, Hana, 2007. Seminár: Rozvoj životných zručností, nová stratégia

úspechu 22.2.2007

BEDNAŘÍK, Aleš a kolektív. 2004. Životné zručnosti a ako ich rozvíjať. Bratislava:

NDS, 2004. 231s. ISBN: 80-969209-5-2

BELZ, Horst, SIEGRIST, Mareo. 2001. Klíčové kompetence a jejich rozvíjení. Praha:

Portál, 2001. 376s. ISBN 80-7178-479-6

CULLIMAN, Douglas. 2002. Students with Emotional and Behavior Disorders. New

Jersey: Pearson, 2002. ISBN 0-13-096267-8

ČAČKA, Otto. 2000. Psychologie. Brno: Doplněk, 2000. 378s. ISBN 80-7239-060-0

ČECHOVSKÝ, Jan. 2005. Nízkoprahová zařízení pro děti a mládež (Volnočasová

aktivita nebo sociální služba?). Konzultantka: Mgr. Radka Janebová. Praha:

Univerzita Hradec Králové, Katedra sociální práce a sociální politiky. 2005.

Diplomová práca

Česká Asociace Streetwork, 2002. Standardy nízkoprahových zařízení pro deti

a mládež. In: Éthum, 2002. č. 33, s.31-48

ECKERTOVÁ, Lucia. 2005. Skillstreaming. In: Sociálnopedagogické štúdie 2005.

Bratislava: UK, CD-ROM. 2005, ISNN 80-223-2115-X

ERDELYOVÁ, Rúth. 2007. Rozhovor. Bratislava. 7.2.20007

FULOPOVÁ, Eva, ZELINOVÁ, Milota. 2003. Hry v materskej škole na rozvoj

osobnosti dieťaťa. Bratislava: SNP, 2003. 78s. ISBN 80-10-00002-7

http://www.modernaskola.sk/directories/file-upload/dolezite/reformy/

73

GAVORA, Peter. 1996. Výskumné metódy v pedagogike. Bratislava: UK, 1996. 208s.

ISBN 80-223-1005-0

HENDL, Jan. 2005. Kvalitativní výzkum: základní metody a aplikace. Praha: Portál,

2005. 408s. ISBN 80-7367-040-2.

HERZOG, Aleš. 2002. Rozhovor s Jiřím Staníčkem. In: Éthum. Praha 2002, č. 33, s.

15–18

HERZOG, Aleš. 2003. Standardy nízkoprahových zařízení pro děti a mládež. In:

Éthum. Praha 2003, č. 39, s.13–19.

HERZOG, Aleš. 2007. Nízkoprahové kluby pro děti a mládež v České republice.

Bratislava: Prvá medzinárodná konferecia o nízkoprahových zariadeniach na

Slovensku. Prednáška. 6.2.2007.

JAKABČIC, Ivan. 2002. Základy vývinovej psychológie. Bratislava: Iris, 2002. 83s.

ISBN 80-89018-34-3.

JIREŠOVÁ, Katarína, JAVORKOVÁ, Soňa. 2003. Harm reduction v problematike

injekčního užívania. Bratislava: OZ Odyseus, 2003. 113s. ISBN 80-968576-

6-5

JURÁČKOVÁ, Ivana. 2004. Nízkoprahové kluby. In: Vychovávateľ. 2004, č.8, s.36-

38

KOPASOVÁ, Dorota: Intervenčný program rozvíjania prosociálneho správania.

Interný materiál VÚDPaP, Bratislava.

KLENOVSKÝ, Libor. 2002. Jak se daří myšlence nízkoprahových center na

Slovensku? In: Éthum. Praha 2002, č. 33, s. 21–23

KOMÁRIK, Emil. 1999. Pedagogika emocionálne a sociálne narušených. Bratislava:

Univerzita Komenského, 1999. 192s. ISBN 80-223-1394-7

LABÁTH, Vladimír, SMIK, Ján. 1991. Epoprogram – Intervenčný program pre

skupinovú prácu s deťmi a mládežou. Bratislava: Psychodiagnostika, 1991.

198s.

LANGMEIER, Josef, KREJČÍKOVÁ, Dana. 1998. Vývojová psychologie. Praha:

Grada. 1998. 343s. ISBN 80-7169-195-X

MATĚJČEK, Zdeněk. 1994. Co děti nejvíc potřebují In: Výbor z díla. Praha:

Karolinum. 2005. 445s. ISBN 80-246-1056-6

MATOUŠEK, Oldřich. 2003. Slovník sociální práce. Praha: Portál, 2003. 228s. ISBN

80-7178-549-0

74

MATOUŠEK, Oldřich, MATULOVÁ, Andrea, KOPOLDOVÁ, Bedřiška,

CHALUPOVÁ, Jana, HALÍK, Tomáš. 1996. Práce s rizikovou mládeží.

Praha: Portál, 1996. 87s. ISBN 80-7178-064-2

Ministerstvo školstva Slovenskej republiky. MILÉNIUM. Národný program výchovy

a vzdelávania v Slovenskej republike na najbližších 15 až 20 rokov.

Bratislava: Iris. 186s. ISBN 80-89018-36-X

Ministerstvo školstva Slovenskej republiky. 2002. Koncepcia štátnej politiky vo

vzťahu k deťom a mládeži do roku 2007. Bratislava: Iuventa. 2002. 164s.

ISBN 80-88893-82-8

Nadácia pre deti Slovenska. 2006. Prevencia prostredníctvom rozvoja kľúčových

kompetencií. [online]. 2006. [cit. 2007-19-02]. dostupné na

http://www.nds.sk/cl/73/192/Zivotne_zrucnosti

Nízkoprahové programy pre deti a mládež na Slovensku. 2007. Výstupná správa.

Bratislava: Medzinárodná konferencia. 6.2.-7.2.2007

PIAGET, Jean, INHELDER, Bärbel. 1993. Psychológia dieťaťa. Bratislava: Sofa.

1993. 144s. ISBN 80-85752-33-6

ŘÍČAN, Pavel. 2004. Cesta životem. Praha: Portál, 2004. 392s. ISBN 80-7178-829-5

SPECHT, Walther: The International Society for Mobile Youth Work. Organizácia

ISMO, [online]. [cit. 2007-15-02]. Dostupné na http://www.ismo-

online.de/ismo_englich/ismo_frameset1_e.htm

SZABOVÁ, Magdaléna.2003. Pohybom proti astme. Bratislava: Liečreh gúth. 2003.

142s. ISBN 80-88932-03-3

ŠÁNDOR, Juraj. 2004. Nízkoprahové zariadenia. In: BEDNAŘÍK, Aleš et al. Životné

zručnosti a ako ich rozvíjať. Bratislava: NDS, 2004. 231s. ISBN: 80-

969209-5-2

ŠÁNDOR, Juraj. 2005. Cieľová skupina nízkoprahových programov pre deti a

mládež. In: et al. Nízkoprahové programy pre deti a mládež. Bratislava:

Nadácia mládeže Slovenska, 2005. 136s. ISBN: 80-969348-0-5

ŠIMANOVSKÝ, Zdeněk, ŠIMANOVSKÁ, Barbara. 2005. Hry pro rozvoj zdravé

osobnosti. Praha: Portál, 2005. 160s. ISBN 80-7367-024-0

ŠTRUMA, Jaroslav. 1997. Školská zrelosť a jej poruchy. In: ŘÍČAN, Pavel,

KREJČÍŘOVÁ, Dana et al.: Dětská klinická psychologie. Praha: Prada,

1997. 225-232s. ISBN 80-7169-512-2

http://www.nds.sk/cl/73/192/Zivotne_zrucnosti
http://www.ismo

75

ŠÚTOVEC, Ján. a kol. 1994. Psychológia a pedagogika. Martin: Osveta, 1994. 368s.

ISBN 80-217-0575-2

SVETLÍKOVÁ, Jana. 2005. Hra vo výchove emocionálne a sociálne narušených detí.

Bratislava: Lingos, 2005. ISBN 80-89113-23-0

TUREK, Ivan. 2003. Kľúčové kompetencie. Bratislava: Metodicko-pedagogické

centrum, 2003. 40s. ISBN 80-8052-174-3

ZELINA, Miron. 1996. Stratége a metódy rozvoja osobnosti dieťaťa. Bratislava: Iris,

1996. 230s. ISBN 80-967013-4-7

76

PRÍLOHA A

1. stretnutie
9.10.2006

Cieľ stretnutia: zoznámenie sa, oboznámenie sa s pravidlami, navodenie pocitu

prijatia a spolupatričnosti.

Pomôcky: farebné papiere, nožnice, lepidlo

Program:

Na začiatku zavedieme rituál privítania sa. Pri vstupe detí do klubovne si

s každým podáme ruku. Týmto spôsobom im dáme najavo, že sa o každého z nich

zaujímame a zároveň si deti nacvičujú prvotný sociálny kontakt.

 Nasleduje zoznamovanie sa. Väčšina detí sa medzi sebou pozná, takže

zoznamovaniu veľa času venovať netreba. Každé dieťa povie, ako sa volá a ako sa

má.

 „Dochádzka“. Na plagáte budú mená detí. Každý si do svojho políčka

nakreslí tváričku podľa toho, ako sa dnes cíti.

 Po tomto úvode si preberieme pravidlá. Mnohé z detí už základné pravidlá

poznajú z predchádzajúcich návštev klubu. Je to nasledovné:

• Počúvať, keď niekto iný rozpráva

• Neubližovať - slovne ani fyzicky

• Po stretnutí dostanú všetci po jednej žuvačke

• Po dvoch vážnych upozorneniach sa nárok na žuvačku stráca

• Po troch upozorneniach sa musí na tento deň opustiť skupina

• Kto príde desaťkrát do polroka, má nárok na sladkú odmenu

 Stratilo sa... Je to hra na utvrdenie si mien. Dieťa, ktoré je v strede,

hovorí: „Stratilo sa nám... má ho (niekoho meno)“ a blíži sa k oslovenému. Oslovené

dieťa musí blížiaceho sa rýchlo nasmerovať na niekoho iného vetou: „Ja ho nemám,

má ho (niekto iný).“ Ak to nestihne včas povedať a hľadajúci sa ho dotkne, vymenia

si miesta.

 Strom Klubkáčov. Na stene je nakreslený strom s holými konármi.

S deťmi sa porozprávame, čo mu chýba. (Listy.) Ale aby mohli narásť, musí troška

spŕchnuť. Spravíme si rozcvičku prstov. Potom si deti vyberú nejaký farebný papier,

77

na ktorý si obkreslia ruku a vystrihnú si ju. Na ruku napíšu svoje meno a čo majú

radi. Ruky spoločne nalepíme na strom ako listy.

 Ak deti budú mať príliš veľa energie, spravíme si opičí tanec. Pri ňom sa

uvoľní svalové napätie i nadbytočná energia. Tanec spočíva v skákaní na mieste, bez

koordinovaného ovládania svalov. Môžu sa pritom vydávať zvuky napodobňujúce

opičie.

 Pri stoličkovom futbale sa rozdelíme na dve družstvá, ktoré budú sedieť

na stoličkách oproti sebe. Družstvá sa snažia svojmu súperovi kopnúť loptu do brány,

ktorou je priestor pod stoličkami súperov.

Spätná väzba pomocou čiary. Komu sa dnes na stretnutí páčilo, postaví sa ku

gauču. Komu sa nepáčilo, postaví sa k dverám. Prípadne sa postaví podľa svojho

pocitu niekde v priestore medzi gaučom a dverami. Keď si každý nájde svoje miesto,

porozprávame sa s deťmi o tom, prečo sa kto kam postavil.

Pri odchode z klubu dostane každé dieťa žuvačku.

Priebeh stretnutia:

Prítomní: : Fedor, Patrik, Jarka, Jarko, Lajko, Mirka, Ruženka

 Na stretnutie prišli deti v hojnom počte. Pri vstupe sme každému osobitne

podali ruku, na čo reagovali pozitívne a podanie ruky opätovali. Niektorí začali

vymýšľať rôzne iné alternatívy podania rúk, čo sa im zdalo zábavné. Deti boli na

stretnutí aktívne a zapájali sa do jednotlivých aktivít. Problémom pre niektorých bolo

počkať, kým na nich príde rad pri predstavovaní sa skupine a pri krátkom rozprávaní

o sebe. Bola potrebná neustála motivácia. Keď sme sa s deťmi rozprávali o

pravidlách, súhlasili s nimi. Väčšiu časť pravidiel vymenoval Fedor, no vzápätí ich

všetky porušil (vulgárne sa vyjadril a skákal do reči). Pri tvorbe „stromu Klubkáčov“

sa deti trpezlivo venovali vystrihovaniu, hoci s ním mali problém. Pre niektoré deti

bolo ťažké aj samotné obkresľovanie ruky. Lajko bol s rukou hotový skôr ako ostatné

deti a doplnil strom mačkou a obláčikom, ktoré sám nakreslil a vystrihol z papiera.

Jarka sa k nemu pridala a spravila motýľa.

Stoličkový futbal sme si nezahrali, lebo deti boli príliš rozbláznené. Avšak

opičí tanec mal veľký úspech. Deti sa pri ňom vyjašili, bolo ich treba ešte trochu

upokojiť.

 Pri záverečnom zhodnotení vyjadrili všetky deti spätnú väzbu. Odpovedali

stručne, jednoslovne - ale pozitívne, že sa im na stretnutí páčilo. Na koniec sme ich

78

pochválili, ale zároveň sme im vytkli, čo sa nám nepáčilo na ich správaní. Potom sme

sa dohodli, čo urobíme nabudúce inak. Pri odchode z klubu dostalo každé dieťa

žuvačku

2.stretnutie
16.10.2006

Cieľ stretnutia: rozvoj jemnej motoriky, nadviazanie kontaktu, aktívne počúvanie,

rozvoj komunikácie, uvoľnenie napätia

Pomôcky: nožnice, kancelársky papier, farebný papier, lepidlo, ceruzky, farbičky

Program:

Pri vstupe do klubu podáme každému dieťaťu ruku a pozdravíme sa s ním.

Tento rituál budeme opakovať pri každom stretnutí.

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti cítia,

ako sa majú.

Drevo – nos. Sedíme na gaučoch okolo stola tak, aby všetky deti videli na

vedúcu osobu. Tá striedavo hovorí „drevo-nos“. Na slovo „nos“ sa musia všetci chytiť

oboma rukami za nos a na slovo „drevo“ musia dať všetci ruky na stôl. Hra je

zameraná na počúvanie druhej osoby.

Klubkáčske inkognito. „Niečo vidím a je to...“. V miestnosti si vedúci

nenápadne vyberie jednu vec a deti hádajú, čo asi vidí. Na otázky detí môže

odpovedať len „áno-nie“.

Tvorba názvu KLUBKÁČ. Na stôl rozdáme výkresy, na ktorých sú písmená

vytvárajúce názov. Každé dieťa si vyberie písmeno, ktoré chce a vystrihne ho. Potom

si ho vyzdobí kašírovaním, čo je technika lepenia pokrčených farebných kúskov

papiera.

Tie deti, ktoré neboli na predchádzajúcom stretnutí, si môžu nalepiť svoju dlaň

na Klubkáčsky strom.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Rozhovor o pocitoch zo stretnutia.

Priebeh stretnutia:

Prítomní: Fedor, Števko, Jarka, Jarko, Miro, Levo, Kevin, Paťo

79

Rituál s podaním ruky sa nepodarilo zrealizovať, pretože v tom čase

vychádzala z klubu jedna z matiek, ktorá má záujem o služby centra. Prišla si pozrieť

priestory KC a vpustila dnu deti. Pri kreslení tváričiek sa deti trocha hádali o to, kto si

tváričku nakreslí ako prvý. Podarilo sa nám ich upokojiť a dohodnúť sa na určitom

poradí. Hra „drevo - nos“ ich bavila, všetci chceli byť vedúcimi hry a viesť. Avšak

keď boli hráčmi, vedúceho nepočúvali a nechali sa zmiesť ukazovaným. Až v závere

pochopili, že sa nemajú sústrediť na ukazované, ale na hovorené. Paťo to nepochopil

po celú dobu.

Hru inkognito sme hrali len chvíľku, lebo Levo stále rušil hru svojim

správaním. Nakoniec spolu s Kevinom odišli.

Zdobenie písmen deti zaujalo, pracovali podľa pokynov. Práca ich natoľko

zaujala, že ďalšiu aktivitu (tvorba papierových reťazí), sme nestihli. Aktivita poskytla

priestor pre komunikáciu s deťmi a medzi deťmi. Atmosféra bola tvorivá a kľudná.

Niektoré deti skončili trochu skôr, tak som im na výkres nakreslila zvieratká. Vystrihli

ich, vyfarbili a nalepili na Klubkáčsky strom.

Postrehy: Jarka sa očividne v kolektíve chlapcov necítila dobre a napriek tomu, že

inokedy vystupuje sebavedomo, teraz bola tichá a voči chlapcom až submisívna.

Hlavne Jarko na ňu slovne útočil, hoci sa veľmi nepoznali. Paťo bol pri ostatných

deťoch výrazne pomalší a vyzeralo, že mu prekáža, keď bolo v skupine medzi deťmi

rušno a nedisciplinovane.

3.stretnutie
23.10.2006

Cieľ stretnutia: rozvoj tvorivosti, aktívne počúvanie, spolupráca

Pomôcky: ceruzky, kartónové krabice

Program:

Prezencia. Nakreslenie tváričiek a rozhovor o tom, ako sa deti cítia.

Vymenia sa tí... Sedí sa v kruhu. Jedno dieťa povie nejaký výrok a deti,

ktorých sa to týka, si vymenia miesta. Napríklad: „Vymenia sa tí, ktorí bývajú

v ubytovni.“

Na čo môže slúžiť ceruzka. Medzi deťmi bude kolovať jedna ceruzka. Komu

sa dostane do ruky, ten musí povedať, na čo iné sa ceruzka môže využiť. Môže to byť

80

aj nereálne. „Použila by som ju ako škrabkátko.“ Nasledujúce dieťa musí povedať iné

využitie.

Rozprávka o ceruzke. Budeme rozprávať príbeh o ceruzke. Všetci budú

sedieť v kruhu a v strede bude rovnaký počet ceruziek ako hráčov. Keď sa v príbehu

objaví slovo ceruzka, deti musia rýchlo chytiť do ruky jednu z ceruziek. Pri ďalšom

slova „ceruzka“ treba ceruzku položiť na stôl.

„Bol jeden chlapec a ten mal peknú ceruzku. Túto ceruzku mal veľmi rád.

Kreslil ňou domčeky, autíčka, panáčikov i všeličo iné. A ceruzka mala z toho radosť.

No jedného dňa, dostal chlapec fixky. Boli nové a farebné. Kreslili žiarivými farbami

a chlapec už nepoužíval ceruzku, odložil ju na dno zásuvky. Cítila sa zradená.

Odstrčili ju, myslela, že ju nikto nemá rád. No a chlapec sa zatiaľ hral so svojimi

novými fixkami. Robil s nimi čiarky, krúžky, vyfarboval obrázky. Ako tak maľoval,

žltá fixka prestala písať. Nevadí, povedal si chlapec, mám ešte iné farby. No na druhý

deň už nekreslila ani červená a zelená a potom aj modrá. To sa už chlapec nahneval.

Ako teraz dokončí domácu úlohu? Vtedy si spomenul na svoju ceruzku. Prehľadal

celú zásuvku, až ju našiel na úplnom dne. Bola trochu tupá od toľkého smútku. Ale

chlapec ju ostrúhal a ceruzka opäť písala ako nová.“

Kopčianske paneláky. Deti dostanú 2 veľké krabice, na ktorých budú

načrtnuté okná. Úlohou bude spoločne vymaľovať domy tak, ako asi vyzerajú zvonka.

Zároveň sa budeme zhovárať, čo sa asi odohráva za jednotlivými oknami.

Vymaľované kopčianske paneláky budú súčasťou výstavy fotografií, ktoré deti sami

pred časom nafotografovali.

Slovíčkový telefón. Sedí sa v kruhu. Prvé dieťa povie slovo, napr. LOPÁR.

Ďalšie dieťa povie slovo na písmeno, ktorým končilo predchádzajúce slovo, napr.

RYBA. Slová sa nemôžu opakovať.

Spätná väzba. – Deti sa postavia sa na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame o pocitoch na stretnutí.

Priebeh stretnutia:

Prítomní: Mirka, Levo, Jarko, Miro, Regina, Jarka

Rozhovor o pocitoch prebehol veľmi rýchlo, svoju náladu deti ohodnotili len

jednoslovne. Levo nevedel obsedieť a sám sa po chvíľke rozhodol, že odíde napriek

tomu že jeho dvaja starší bratia ostali.

81

Pri aktivite, kde si deti vymieňali miesta, boli všetci aktívni a hra ich zaujala.

Mirka bola zo začiatku nesmelá, ale po chvíli sa osmelila.

Slovíčkový telefón niektorým deťom robil problém. U niektorých je

podozrenie na poruchy učenia. Tým robilo problém uvedomiť si, na aké písmenko

predchádzajúce slovo končilo.

K hre Na čo môže slúžiť ceruzka sme sa nedostali, lebo deti už nevedeli

obsedieť a potrebovali pohyb. Preto sme sa premiestnili do vedľajšej miestnosti

a zahrali sme si Motanicu. Je to hra, pri ktorej si všetci hráči zatvoria oči, navzájom sa

pochytajú a potom sa snažia rozmotať.

Kreslenie okien na domoch deti zaujalo. Veľmi tvorivo pracoval Miro

s Jarkom. Mirka napriek tomu, že som ju niekoľkokrát upozornila, kreslila postavičky

a predmety do okien dole hlavou. Aktivita trvala pomerne dlho. Pri konci deti začali

vydtrájať, Jarko začal všade okolo písať vulgárne slová, Jarka s Mirkou sa začali

kopať a Regina búchala do všetkého, čo vydávalo zvuk. Nakoniec sa mi ich podarilo

upokojiť a posadiť. Pochválila som ich, ako pekne pracovali. Povedala som im ale aj

to, že sa mi nepáčilo, ako to na konci vyzeralo. Deti so mnou súhlasili a dohodli sme

sa, že nabudúce to bude lepšie.

Postrehy: Regina s Jarkou prišli až počas maľovania okien a mali problém začleniť sa

medzi ostatné deti. Pôsobili rušivo. Nabudúce už nepustím deti po začatí hlavnej

aktivity.

4. stretnutie
30.10.2006

Cieľ stretnutia: rozvoj jemnej motoriky, komunikácie, trpezlivosti, aktívne

počúvanie

Pomôcky: nožnice, lepidlo, lepiaca guma, farebný papier, metla, minca

Program:

Prezencia. Nakreslenie tváričiek a rozhovor o tom, ako sa deti majú, ako sa

cítia.

Rozhovor o izbe, bývaní...

Metla. Je to hra, pri ktorej deti sedia na kreslách. Vedúci stojí pri dverách s

metlou v ruke a uprene sa díva na deti. Náhle vysloví meno jedného z detí a vzápätí

82

pustí metlu z ruky. Metla padá a vyvolané dieťa ju musí zachytiť skôr, ako dopadne

na zem. Ak ju chytí, vystrieda vedúceho, ak nie, vráti sa späť na miesto.

Hľadanie pokladu. Cieľom je neprezradiť tajomstvo a všímať si neverbálne

prejavy spoluhráčov. Jedno dieťa ide za dvere, ostatní sedia v kruhu. Jedno zo

sediacich detí dostane do ruky malý predmet. Všetci potom položia ruky zovreté v

päsť na kolená. Dieťa, ktoré je za dverami môže vojsť a trikrát háda, kto má „poklad“

(mincu) v dlani. Každý odhad musí odôvodniť. Ak neuhádne, za dvere ide ďalší

a ostatné deti určia, kde sa schová poklad. Ak uhádlo, môže samo určiť, u koho sa

schová poklad.

Tvorba reťazí. Je to strihanie a lepenie prúžkov papiera, pospájanie do reťaze

a upevnenie hotovej reťaze pomocou lepiacej pásky na stenu.

Upevnenie KLUBKÁČa. Deti postupne nalepia pomocou lepiacej gumy

jednotlivé písmenká na stenu.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame sa o ich rozhodnutí.

Priebeh stretnutia:

Prítomní: Noro, Šrevko, Jarko, Ruženka, Lajko

Prvú časť rituálu (podanie ruky) sa nepodarilo zrealizovať, pretože sa riešil

konflikt, ktorý nastal pri vstupe do klubu. Jedno zo starších detí totiž vošlo bez

dovolenia do klubu a nechcelo tento priestor opustiť a bolo agresívne voči

pracovníkom KC.

Kreslenie tváričiek sa zrealizovalo. Jarko dokresľoval nosy všetkým svojim

predchádzajúcim tváričkám, lebo predtým ich tam nenakreslil. Noro nakreslil smutnú

tváričku, lebo jeho mama musela ísť do nemocnice. Smutná nálada ho sprevádzala

počas celého stretnutia.

Rozhovor o izbe sme ani nezačali, lebo deti boli nepokojné a prešli sme radšej

k ďalšej aktivite. Hra s metlou ich zaujala. Hľadanie pokladu bolo tiež pre nich

zaujímavé a zábavné, avšak niektoré z detí mali problém neprezradiť, kto má poklad.

Stávalo sa to hlavne Jarkovi.

Tvorba reťazí zaujala len časť detí, a to Ruženku a Nora. Števkovi sme

poskytli priestor pre kreslenie grafitu, Jarko lepil reťaz na poličku. Lajkovi sa vôbec

nechcelo pracovať, vymýšľal rôzne huncútstva. Nakoniec sa ale upokojil, zobral si

z poličky knižku a pozeral si obrázky.

83

Lepenie „klubkáča“ na stenu prebiehalo spočiatku dobre. Deti vybrali miesto v

klube, kde názov prilepia a postupne lepili jedno písmenko vedľa druhého. Avšak

lepiaca guma neudržala niektoré písmenká, a tie neustále padali na zem. Dohodli sme

sa, že nabudúce vymyslíme iný spôsob, ako ich upevniť.

Pri spätnej väzbe sa Lajko vyjadril, že jemu sa nepáčilo, ale nevedel to

odôvodniť. Noro sa tiež postavil ku dverám a povedal, že sa mu nepáčil hluk, ktorý

bol na stretnutí. Ostatným sa páčilo.

Postrehy: Škoda, že sa nám na mieste nepodarilo vymyslieť alternatívu, ako upevniť

nápis na stenu. Nabudúce musím byť viac kreatívna.

5.stretnutie
6.11.2006

Cieľ stretnutia: rozvoj predstavivosti, slovnej zásoby, kreativity, trpezlivosti,

sebavedomia

Pomôcky: plastelína

Program:

Prezencia. Nakreslenie tváričiek a následne rozhovor o tom, ako sa deti majú

a ako sa cítia.

Hádaj, na čo myslím. Jedno z detí bude myslieť na nejaké zvieratko. Ostatní

mu budú klásť rôzne otázky. Odpovedať sa môže iba áno alebo nie.

Vymýšľanie príbehu. Vedúci začne rozprávať príbeh o nejakom zvieratku,

ktoré bolo spomenuté v predchádzajúcej aktivite. „Bol raz jeden lev, a ten mal veľa

zvieracích kamarátov...“ Po niekoľkých vetách sa zastaví a vyzve dieťa sediace vedľa

seba, aby pokračovalo. Tak to bude pokračovať jedno alebo dve kolá. Keď sa vedúci

opäť dostane na rad, tak rozprávku ukončí.

Modelovanie zvieratiek z plastelíny. Najprv sa deti oboznámia s plastelínou.

Budú skúmať jej možnosti. Potom si budú modelovať rôzne zvieratká, ktoré sa

objavili v príbehu. Neskôr sa deti nechajú voľne modelovať podľa vlastnej fantázie.

Skupinové zrkadlo. Vedúci bude stáť pred ostatnými a bude robiť jednoduché

pohyby rukami, neskôr aj nohami a ostatní ho budú napodobňovať. Ak budú deti

84

chcieť, môžu ony predvádzať pohyby, a tak viesť ostatných. Ak sa im bude dariť,

môžu napodobňovať pohyby niektorých zvierat (žaba, vták...).

Hlava, ramená, kolená, palce. Túto pohybovú rozcvičku budeme mať

v zálohe, keď budeme cítiť, že deti potrebujú medzi sedavými aktivitami trochu

pohybu.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Rozhovor o tom.

Priebeh stretnutia:

Prítomní: Rafael, Fedor

Na začiatku sme sa rozprávali o škole, o tom, čo zažili, akých majú

spolužiakov. Potom si chlapci vypýtali papiere a nakreslili nám, ako vyzerá ich trieda.

Pri tvorení príbehu boli deti trocha rozpačité, musela som ich neustále

nabádať. Keď Fedor pochopil, čo od neho chcem, mal viac verzií, ako by mohol

príbeh pokračovať. Rafaelovi to išlo ťažšie, ale aj on pridal pár viet.

Pred modelovaním sme sa najprv zoznámili s gumou ako hmotou. Pri

modelovaní sa chlapci zo začiatku vyhovárali, že oni nevedia nič, preto sme začali

s modelovaním hadov a slimákov. Neskôr im to išlo aj samým. Fedor vymodeloval

penis a mal k tomu rôzne nevhodné poznámky. Potom ho prerobil na auto, čo

vyžadovalo hodnú dávku tvorivosti. Rafael vymodeloval snehuliakov.

Po modelovaní sme si trochu zacvičili pomocou pesničky Hlava, ramená,

kolená, palce.

Keď sme skončili, Fedor navrhol, aby sme si zahrali Motanicu, hru, pri ktorej

všetci hráči zatvoria oči, navzájom sa pochytajú a potom sa snažia rozmotať. Keďže

sme boli len štyria, poprosili sme nášho kolegu Mateja, aby sa k nám pridal. Hru sme

niekoľkokrát zopakovali.

Skupinové zrkadlo chlapcov bavilo. Predvádzali sa a robili rôzne pohyby,

ktoré sme po nich mali opakovať. Toto predvádzanie prerástlo až do toho, že sa

rozhodli, že nám každý predvedie, čo vie a dokáže. Fedor ako prvý zatancoval svoj

typický tanček „barovej tanečnice“. Po upozornení na neslušné slová nám zarepoval

relatívne bez nadávok. Rafael zasa zarecitoval básničku zo školy. Fedor prezradil, že

Rafael vie krásne cigánske pesničky, ale ten nám ich nechcel z nejakého dôvodu

zaspievať. Zaspieval však nejakú mne neznámu ľudovú pieseň.

85

6.stretnutie
14.11.2006

Cieľ stretnutia: cez hrové a manipulačné zamestnanie vplývať na pozornosť,

myslenie, kolektívne cítenie a tvorivosť detí a sprostredkovať tak pozitívny zážitok zo

stretnutia.

Pomôcky: výkresy, kancelársky papier, ceruzky, nožnice, lepidlo, klbko vlny,

rozstrihaný obrázok, noviny, guma na skákanie

Program:

Prezencia. Nakreslenie tváričiek a následný rozhovor o tom, ako sa deti majú

a cítia.

Príbeh O pavúčikovi. Sedíme na gaučoch v kruhu, začneme rozhovorom

o pavúkoch: „Viete, ako vyzerá pavúk?...“ Nasleduje rozprávanie príbehu o pavúkovi:

„Bol jeden pavúčik, ktorý si urobil krásnu sieť. Veľmi sa snažil, aby jeho pavučina

bola pevná, krásna, pekne utkaná. Celý deň usilovne pracoval, ani nejedol ani nepil, a

s prácou skončil až neskoro večer. Bol veľmi unavený, ale rád, že má svoju vlastnú

pavučinu. A spokojný v nej zaspal. No keď sa ráno zobudil, pavučina bola samá diera.

Bol z toho veľmi smutný, pretože sa na nej veľmi narobil a na ďalšiu pavučinu už

nemal síl. Ale ja viem, ako mu môžeme pomôcť, urobíme mu novú pavučinu.“

Hra Pavučina mien. Hádžeme si do kruhu klbko vlny. Ku komu dopadne,

ten povie meno toho, ktorý mu klbko hodil. Potom povie svoje meno a klbko hodí

ďalej. Nakoniec opatrne položíme pavučinu na stôl.

Roztrhnutá pavučina. Deti uvedieme do aktivity príbehom: „Keď pavúčik

uvidel pavučinu, veľmi sa zaradoval. Bol rád, že má opäť po čom liezť. Ale čo sa

nestalo. V noci prišiel veľký vietor a do pavučiny mu zafúkal obrázok. Teraz nás

prosí, aby sme ten obrázok opatrne vybrali, inak sa mu celá sieť roztrhne.“

Rozstrihaný obrázok hodíme do pavučiny na zemi. Deti papieriky vyzbierajú.

Vyzveme ich, aby sa pokúsili obrázok spoločne poskladať: „Čo myslíte, čo je na

obrázku?“

Preliezanie pavučiny. Príbeh pokračuje: „Pavúčik sa zoznámil s inými

pavúčikmi a hral sa s nimi rôzne hry, napríklad preliezali pavučinu.“ Dve deti stoja

oproti sebe, v rukách držia „pavučinu“ (gumu na skákanie). Počas vyslovovania „pa–

vu–či-na“ pohybujú gumou hore-dole. Keď dokončia slovo, majú pripravený nejaký

86

útvar. Potom cezeň preliezajú tak, aby sa ho nedotkli. Ak sa „pavučiny“ dotknú,

vymenia sa s tým, ktorého pavučiny sa dotkli. (Obmena hry Ciky-Caky.)

Pavúčia vojna. Je to hra, ktorá je tiež uvedená príbehom. „Boli tam aj veľké

pavúky a tie tým ostatým robili zle. A tak sa jedného dňa začala pavúčia vojna.“ S

deťmi pripravíme prostredie. Dva stoly prevrátené oproti sebe predstavujú dva tábory.

Rozdelíme skupinu na malé pavúky (deti) a veľké pavúky (my). Oba tábory dostanú

noviny alebo kancelársky papier, z ktorých si vyrobia bomby (pokrčenie papiera) a

vojna sa začína. Súboj by sa mal končiť remízou a oba tábory si na znak zmierenia

podajú ruky.

Veľký pavúk chytá malého pavúčika. Pokračujeme príbehom: „Jeden veľký

pavúk sa schoval a počkal, kým kamaráti nášho malého pavúčika odídu a začal ho

naháňať.“ Sme v kruhu (sedíme alebo stojíme) a veľký pavúk sa snaží chytiť malého

pavúčika.

Výroba pavúka z papiera. Sedíme pri stoloch, rozdajú sa pomôcky. Postup:

obkresliť pavúka, vystrihnúť, urobiť si malé guľôčky z kancelárskeho alebo farebného

papiera a prilepovať ich na bruško pavúka tak, aby sa celé vyplnilo. Keď je pavúk

hotový, podpísať ho a prilepiť lepiacou páskou na vopred pripravenú pavučinu.

Spätná väzba.- Deti sa postavia sa na čiare podľa toho, ako sa im stretnutie

páčilo. Rozhovor o tom.

Priebeh stretnutia:

Prítomní: Rafael, Fedor

Prišli len dvaja chlapci. Pri kreslení tváričiek si Fedor dokreslil tváričky aj do

políčok stretnutí, na ktorých sa nezúčastnil.

Chlapci boli veľmi pokojní a disciplinovaní. Rozprávali sme sa o pavúkoch.

Robili sme si pavučinu, pričom sme hovorili o tom, aké máme obľúbené činnosti,

farby... Potom mali chlapci spoločne skladať rozstrihaný obrázok pavúčika. Fedor bol

veľmi aktívny, Rafael sa zapájal opatrnejšie. Táto úloha im robila menšie problémy.

Vo vedľajšej miestnosti sme hrali s gumou hru Pavučiny. Napriek tomu, že

túto hru poznali, robilo im problém dodržať pravidlo o nedotknutí sa gumy. Fedor bol

veľmi rýchly a neustále chcel preskakovať a podliezať. Po chvíli mu bolo teplo

a chcel si dať dole sveter. Všimla som si, že pod ním skrýva jednu z našich fixiek.

Tvárila som sa, že som to nevidela a že fixku hľadám po miestnosti. Fedor na to

87

vybehol z miestnosti s tým, že on nič nezobral. Poprosila som ho, aby fixku, ak ju

náhodou nájde, priniesol.

Začali sme vyrábať pavúkov. Fedor sa rýchlo vzdal pri obkresľovaní so

slovami, že on to nevie. Museli sme mu pomôcť. Rafael trpezlivo pracoval, aj keď mu

to trvalo podstatne dlhšie. Nalepovanie farebného papiera im obom išlo. Pred

skončením aktivity Fedor náhle odišiel aj bez nárokovania si na žuvačku. Myslím si,

že to bolo kvôli tej fixke. Rafael dokončil svojho pavúka a odišiel tiež. Po stretnutí

som stretla Lajka a Patrika, ktorým bolo ľúto, že nestihli Klubkáč. Stretla som aj

Jarku a Reginu, tie však ani nechceli prísť.

Postreh: Mám pocit, že stretnutia začínajú byť viac chlapčenské. Dievčatá sa tu

z určitého, ešte nezisteného dôvodu necítia dobre.

7.stretnutie
20.11.2006

Cieľ stretnutia: rozvoj emocionality, sebapoznanie a uvoľnenie.

Pomôcky: výkresy s tváričkami, časopisy, nožničky, plastelína

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

Emócie. Deťom budeme po jednom ukazovať dopredu nakreslené makety s

tvárami. Každá tvár predstavuje inú emóciu alebo stav (radosť, hnev, smútok,

spokojnosť, strach). Porozprávame sa, kedy sa tak cítime, pri akých situáciách.

Vyskúšame napodobniť, ako sa pri tom tvárime. Skúsime nájsť synonymá

k jednotlivým pocitom. Napr. nahnevaný, nazúrený, nazlostený...

Obrázky. Deti dostanú z časopisov povystrihované postavy. Úlohou bude

priraďovať tieto postavy k maketám z predchádzajúcej aktivity.

Chôdza. Budeme sa prechádzať po miestnosti podľa zadania pocitu. Napr. ako

sa chodí, keď sa hneváme.

Keď si šťastný, pieseň so zmeneným textom. Deti poznajú pieseň

v originálnom znení, ja sa pokúsim naučiť ich aj nový text:

Keď si šťastný, smej sa ostošesť (smiech), ...

Keď si smutný, spusti veľký plač (vzlyk), ...

88

Keď si figliar, žmurkaj očami (žmurknutie), ...

Keď si zlostný, zaškríp zubami (škrípanie zubami), ...

Modelovanie z plastelíny. Budeme sa snažiť preniesť svoju náladu do

plastelíny. Napr. keď sme smutní, tak plastelínu len tak pomaly vaľkáme. Keď sme

nahnevaní, tak päsťami búchame do plastelíny..... Keď sme spokojní, tak si kľudne

modelujeme. (Je to zároveň rozcvička prstov.) Potom necháme deťom voľný priestor

na modelovanie podľa vlastnej fantázie.

Spätná väzba – zhodnotenie. Všetci sa postavíme na čiare podľa toho, ako sa

nám stretnutie páčilo, ako sme sa na ňom cítili. Porozprávame o tom.

Priebeh stretnutia:

Prítomní: Jarka, Lajko, Ruženka

Pri kreslení tváričiek Ruženka nakreslila tú svoju zamračenú. Na vysvetlenie

mi povedala, že sa nemá rada. Považuje sa za škaredú a zlú. (Deň pred tým ju ostrihali

úplne na krátko, pravdepodobne kvôli všiam.)

Lajko s Jarkou zo začiatku nechceli so mnou spolupracovať a všetky moje otázky

a podnety negovali. Ruženka bola aktívna, čím potom strhla aj ostatných k aktivite.

Deti vedeli pomenovať daný stav podľa makiet, ale robilo im problém povedať, pri

akej situácii sa človek tak - či onak správa.

Pri predvádzaní chôdze sa Lajko nezapájal, ale len pozoroval ostatných.

Pesničku Keď si šťastný, napriek mojim obavám zvládli a bavila ich. Modelovanie

z plastelíny ich zaujalo. Lajko začal robiť hríbiky a ostatní sa k nemu pripojili. Lajko

bol pri modelovaní precízny a vymodeloval sedem takmer rovnakých hríbov. Jarku

táto aktivita ako prvú prestala baviť, preto som jej ponúkla malé kartičky, na ktoré

mohla kresliť a vyrábať tak pohľadnice. Keď sa minula plastelína, pridal sa k nej aj

Lajko s Ruženkou. Kým ostatné deti kreslili, zobrala som si Ruženku a bavila som sa

s ňou o tom, čo je na nej pekné, na čo môže byť hrdá. Zo začiatku sa nechcela pozrieť

do zrkadla a vec, ktorá sa jej na nej samej páčila, bol svetrík.

Všetci sme sa presunuli do vedľajšej miestnosti, kde sme sa vrátili k aktivite

s postavičkami, kde mali deti určovať, ako sa asi dané osoby cítia. Pri konci si

Ruženka s Jarkou začali nadávať. Používali zvieracie pomenovania, čo som využila

na to, aby mi ukázali, aké dané zvieratká vydávajú zvuky. Tým som demonštrovala,

že Ruženka nie je krava, lebo tak nemúka a Jarka nie je koza, lebo ani ona tak

neméka. Bolo to veľmi zábavné a prešlo to do hry Šarády, kde si deti navzájom

89

predvádzali rôzne zvieratá a museli ich hádať. Pri spätnej väzbe všetci stáli na strane,

ktorá označovala spokojnosť. Ja som pri rozhovore spomenula, že jediná vec, čo sa mi

nepáčilo bolo, že si Jarka s Ruženkou nadávali a sácali sa.

Postrehy: Je potrebné mať na začiatku „zahrievačku“, pretože Jarka s Lajkom majú

na začiatku problém s aktívnym sa zapojením do činností.

8.stretnutie
27.11.2006

Cieľ stretnutia: podpora vlastnej aktivizácie, sebapresadenia, tvorivosti, spolupráce,

participácie

Pomôcky: materiál, ktorý máme k dispozícii v rámci Klubu

Program:

Prezencia. Nakreslenie tváričiek a následne rozhovor o tom, ako sa deti majú,

ako sa cítia, ako prežili deň.

Toto stretnutie chceme spraviť špecificky. Deti poznajú mnohé hry, činnosti,

aktivity, ktoré sme s nimi už robili a hrali. Preto ich vyzveme, aby si samy navrhli a

spoločne sa dohodli, čo chcú robiť. Poskytneme potrebné pomôcky pre aktivity a

činnosti, ktoré si zvolia deti samé.

V zálohe máme nasledovné pripravené hry a aktivity:

Príbeh na pokračovanie. Začnem rozprávať príbeh o húseničke, ktorá sa

jedného dňa rozhodla, že nebude bývať spoločne s mamou, a preto sa vybrala do

sveta. Keď dokončím myšlienku, ďalšie dieťa pokračuje v rozprávaní príbehu.

Telefón. Jedno dieťa si vymyslí slovo a pošle ho šepotom ďalšiemu, až kým to

slovo nepríde k poslednému dieťaťu a to ho povie nahlas. Dieťa, ktoré slovo poslalo,

overí, či je to to isté slovo, ktoré poslalo.

Teplo - zima, hľadanie schovaného predmetu pomocou navigácie skupiny.

Klubkáčske inkognito, keď jedno dieťa myslí na nejakú vec a ostatní hádajú,

čo si myslí. Na otázky skupiny dieťa môže odpovedať len áno - nie.

Vystrihovanie hviezdičiek do okna. Do poskladaného papiera budeme robiť

zárezy, čím sa vytvoria ornamenty.

90

Priebeh stretnutia

Prítomní: Levo, Jarka, Lenka, Regina, Noro.

Najprv prišla Jarka. Sama bola asi desať minút, počas ktorých si kreslila a

rozprávali sme sa. Potom prišli aj ostatné deti a začali sme s programom. Levo sa

chvíľu zapájal, ale potom sa bez udania dôvodu zodvihol a odišiel. Lenka bola na

Klubkáči prvýkrát, medzi ostatnými deťmi vystupovala rozumne. Ale Regina sa stále

chichotala. Noro pôsobil ako neformálny vodca skupinky, prichádzal stále s novými

nápadmi a zlepšeniami. Avšak na hluk reagoval negatívne, zapchával si uši

a ustupoval. Regina pôsobila veľmi submisívne a napriek vyzvaniam sa pridávala k

nápadom dominantnejších detí (Norovi a Lenke).

Deti na inštrukciu, aby samy navrhli aktivitu, reagovali aktívne a dohodli sa na

hre schovávačka. Dve deti začali naraz vypočítavať a každé pritom hovorilo inú

vypočítavanku. Vyriešili to tak, že skupina určila, kto bude vypočítavať podľa toho,

ktorá vypočítavanka sa im viac páčila. Hru vydržali hrať dosť dlhú dobu. Keď už

strácala na dynamike, opäť sa zopakovala inštrukcia. Tentokrát sa deti dohodli na hre

Pavučina (rozmotávanie), ktorú sme si zahrali dvakrát.

 Ďalšou hrou bola hra Letí, letí, všetko letí, ktorá mala veľký úspech. Zahrali

sme si aj Telefón. Táto hra sa nám z môjho pohľadu veľmi nedarila. Deti vymýšľali

hlúposti, menili text alebo hovorili príliš nahlas, a tak bol text prezradený skôr, ako sa

dostal k poslednému.

9.stretnutie
4.12.2006

Cieľ stretnutia: rozvoj tvorivosti, nácvik aktívneho počúvania, sebavyjadrenie sa

Pomôcky: plastelína, rôzne predmety

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

cítia.

Využitie predmetu. Deťom ukážeme predmet a spýtame sa ich, na čo daný

predmet slúži napr. ceruzka, dá sa ňou písať. Potom spolu budeme hľadať ďalšie

možnosti použitia predmetu. Predmet bude kolovať, môžu si ho chytiť, poprezerať.

91

Príbeh. Vedúci bude čítať menej známu rozprávku od Márie Ďuríčkovej

z knižky Nie je škola ako škola. Po krátkom úseku prestane čítať, a vyzve deti, aby

povedali, čo sa udialo. Potom ich navedie k tomu, aby si predstavovali, o čom sa číta,

môžu si zavrieť aj oči. Po čase opäť čítanie preruší a vyzve ich, aby povedali svoje

predstavy o tom, ako asi vyzerala hlavná hrdinka a jej kamarátka. Skúsime sa pobaviť

o tom, ako príbeh skončí potom, ako sa dievčatko z príbehu stratí. Na záver si

porovnáme naše predpoklady, deti budú môcť navrhnúť iný koniec.

Modelovanie z plastelíny. Môžeme vytvoriť postavy a predmety z čítaného

príbehu.

Teplo – zima. Hra, pri ktorej sa hľadá predmet na základe inštrukcií.

Spätná väzba – zhodnotenie. Všetci sa postavíme na čiare podľa toho, ako sa

nám stretnutie páčilo, ako sme sa na ňom cítili. Porozprávame o tom.

Priebeh stretnutia:

Prítomní: Jarka, Lajko, Fedor, Jarko, Levo

Už dlhšie pred začiatkom čakali súrodenci Lajko s Jarkou pred Klubom.

Vnútri boli prví. Jarka bola od začiatku v určitom odpore a odmietala akúkoľvek

aktivitu. Stavala sa do roly pozorovateľ. Po piatich minútach prišli ostatní.

Pri tvorení návrhov využitia predmetu boli veľmi kreatívni. Použili sme

ceruzku, loptičku a pohárik. Jarko s Fedorom sa pretekali v nápadoch. Jarka sa

zapájala pomenej. Pri čítaní príbehu chlapci nevedeli obsedieť. Zo začiatku sa len

v tichosti pohybovali po miestnosti, na čo som nereagovala. Keď však začali rušiť

svojim rozprávaním, prerušila som svoje čítanie. Zopakovalo sa to asi trikrát. Napriek

tomu ma presviedčali, že chcú, aby som pokračovala. Bez prejavov hnevu som im

povedala, že už nebudem čítať a prejdeme k inej aktivite, ale ak budú mať záujem,

môžeme si to prečítať neskôr.

 V druhej miestnosti boli chlapci plní energie a vyliezali po nábytku. Preto som

ich poprosila aby mi ho pomohli popremiestňovať. Keď sa usadili, rozdala som

všetkým samotuhnúcu hlinu. Vysvetlila som im, ako s ňou pracovať. Počas práce bola

veľmi dobrá atmosféra. Do pozadia som pustila jemnú hudbu. Deti sústredene

pracovali pol hodiny. Prichádzali s rôznymi nápadmi. Levo bol jediný, ktorý svoje

výtvory robil takmer dvojrozmerne. Jarko chcel spraviť svietnik a odo mňa chcel, aby

som mu ho vymodelovala. Nabádala som ho, aby to skúsil sám - výsledok bol veľmi

dobrý. Dohodli sme sa, že nabudúce, keď výrobky vyschnú, tak si ich vyfarbíme.

92

Po práci si každý po sebe poumýval stôl a poupratoval. Nakoniec sa deti

postavili na čiaru podľa toho, ako sa cítili. Lajko sa vyjadril, že sa mal zle, lebo ho

vraj bijeme, čo však hovoril s úsmevom. Levo sa pridal. Z klubu potom vybehli

s krikom, že bijeme malé deti J

Postrehy: Rozprávku sa mi nepodarilo prečítať. Môžem vyskúšať iný druh

rozprávky, prípadne ju len prerozprávať, aby som mala očný kontakt s deťmi.

10.stretnutie
11.12.2006

Cieľ stretnutia: cez hrové a manipulačné činnosti vplývať na rozvoj tvorivosti,

trpezlivosti, predstavivosti, podpora spolupráce

Pomôcky: temperové farby, štetce, poháre na vodu, noviny na ochranu stolov,

vymodelované postavičky z predchádzajúceho stretnutia, metla, na záver odmeny -

žuvačky

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

Rozhovor o tom, čo sa mi páči, čo sa mi nepáči na sídlisku Kopčany (výroky

detí budeme zapisovať, ako keby sme boli úradníci pre zmenu prostredia.)

Chrbát – dlaň. Hra je obmenou hry drevo - nos. Jeden vyslovuje za sebou

slová „chrbát“ alebo „dlaň“. Ostatní musia na slovo „dlaň“ položiť ruky na stôl

otvorenými dlaňami, na slovo „chrbát“ sú dlane rúk otočené opačne. Cieľom hry je

rýchle reagovanie na povely a aktívne počúvanie.

Hra na remeselníkov. Deti po dvojiciach chodia za dvere. Tam sa dohodnú

na spoločnom remesle, ktoré ostatným pantomimicky predvedú. Ostatní hádajú, čo je

to za remeslo. Ten, kto uhádne, si vyberie niekoho do dvojice a hra sa opakuje.

Počasie (rozcvičenie prstov). Rozprávame sa o počasí a znázorňujeme ho

pohybmi prstov rúk. Deti vyzveme, aby pohyby opakovali.

Maľovanie. Spoločne s deťmi pripravíme prostredie pre maľovanie figúrok.

Poprosíme deti, aby pomohli pospájať všetky pracovné stoly a vyzveme ich, aby si

zložili stoličku. Postupne rozdávame pomôcky a oboznamujeme, ako a na čo sa

jednotlivé pomôcky používajú. Rozdáme každému dieťaťu noviny, štetce, vodu,

93

farby. Budeme vyfarbovať postavičky, ktoré sa modelovali na minulom stretnutí. Ak

príde nejaké dieťa, ktoré naposledy nebolo, dáme mu na výber, či si vymodeluje

vlastné postavičky, alebo vymaľuje tie, ktoré máme navyše. Po skončení aktivity

vyzveme deti k upratovaniu.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame o tom.

Priebeh stretnutia:

Prítomní: Jarka, Lajko

Jarka sedela utiahnutá v kúte. Jej brat Lajko za ňu nakreslil aj tváričku. Stále

išla do vzdoru a na všetko odpovedala len „nič“, alebo „nepoviem“. V takejto nálade

prichádza častejšie, ale ono to po chvíli prejde. Obaja používali vulgárne nadávky, tak

som ich vyzvala, či dokážu nepoužiť ani jednu nadávku počas nášho stretnutia. Lajko

sa snažil, no Jarka odmietla.

Priniesla som papier a farbičky a začali sme kresliť rôzne tváre znázorňujúce

nálady. Rozprávali sme sa, ako sa ktorá tvárička cíti a vymýšľali sme ich príbehy - kto

sú a čo im je. Pri tejto aktivite sme sa zdržali pomerne dlho. Na remeselníkov sme sa

nehrali, keďže obe deti pôsobili pomerne utiahnuto a nebolo by vhodné zaradiť túto

hru. Prešli sme rovno k maľovaniu, čo deti zaujalo. Pokračovali v práci, ktorú začali

minule. Na konci sme deťom dávali krikľavé fixky. Lajko si mohol zobrať jednu

navyše za to, že vydržal nenadávať počas celého stretnutia.

Postrehy: Deti veľmi dobre reagujú na JA výrok. Je dobré ho používať nielen pri

vyjadrení nesúhlasu, ale aj keď od detí niečo chcem. Napríklad: Ja by som to spravila

takto, lebo si myslím, že to bude jednoduchšie.

11.stretnutie
18.12.2006

Cieľ stretnutia: Navodenie atmosféry Vianoc, rozvoj spolupráce a spolupatričnosti

pri spoločnej aktivite, nácvik aktívneho počúvania

Pomôcky: sviečky, zápalky, medovníkové cesto, ingrediencie, formičky na

vykrajovanie, valček, rúra, CD s koledami

94

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

Rozhovor. Budeme sa rozprávať na tému Vianoce. Či sa ne chystajú, ako

u nich doma prebiehajú.

Sviečky. Deťom dovolíme, aby si zapálili čajovú sviečku, ktorá je jedným zo

symbolov Vianoc. Pri stlmenom svetle budeme pomaly chodiť po miestnosti so

sviečkou v ruke, potom ich umiestnime na bezpečné a viditeľné miesto.

Pečenie. Na stole budú pripravené jednotlivé suroviny, ktoré idú do

medovníkov. Deti budú určovať, čo je čo. Samotné cesto bude však už pripravené,

pretože musí odstáť pár hodín pred pečením. Deťom zadáme inštrukcie, ako správne

spracovať cesto. Na pripravenej podložke si každý rozvaľká svoj kúsok cesta,

z ktorého si potom povykrajuje rôzne tvary. Medovníky sa dajú na vymastený plech

a po potretí žĺtkom a ozdobení orechom sa dajú piecť. Popritom si navaríme čaj.

Koledy. Budú nám neustále hrať v pozadí. Keď budeme čakať, kým sa nám

medovníky upečú, tak si niektorú koledu zaspievame. Ak deti nebudú poznať slová,

napíšeme ich na plagát na stenu. Budú tak mať možnosť sa ich naučiť.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame o tom.

Priebeh stretnutia:

Prítomní: Rafael, Lajko, Fedor

Hneď pri vstupe do klubu Fedor hodil svoj zapaľovač o zem, čo spôsobilo

menší výbuch. Bola som na neho nahnevaná, ale vyhodiť som ho nechcela. Nemyslím

si totiž, že by tým niečo vyriešilo. Tak som mu len povedala, že sa mi to vôbec

nezdalo zábavné a nech sa to druhý raz neopakuje. Museli sme však otvoriť okno,

lebo všade bolo cítiť plyn. Chlapcom som vysvetlila, že nám bude chvíľu zima, lebo

Fedor robil veci, ktoré sa nemajú.

Na začiatku sme sa rozprávali, ako sa chlapci majú a či sa tešia na Vianoce.

Každý si mohol zapáliť sám jednu sviečku. Lajko rýchlo zapálil všetky a tak Rafael

nedostal šancu. Poprosila som ho, aby pomohol zapáliť moju sviečku. Potom sa všetci

opatrne pohybovali so sviečkami po miestnosti. Veľmi sa im to páčilo, pôsobilo to

mysticky. Každý si potom našiel miesto, kde položil svoju sviečku tak, aby vydržala

horieť počas celého stretnutia. V pozadí nám hrali koledy, čo umocňovali atmosféru.

95

Vysvetlili sme chlapcom, čo treba robiť. Zozačiatku nemal Rafael valček na vaľkanie,

tak som ho poprosila, aby nám pripravil čaj. Neskôr sa pridal k ostatným. Chlapcov

vykrajovanie veľmi bavilo, rozprávali sme sa popritom o darčekoch. Medovníky sme

robili na tri várky, vždy nám trochu prihoreli, ale nikomu to nevadilo.

 Nakoniec sme všetko poupratovali a ešte sme sa porozprávali, čo sa im

najviac dnes páčilo. Chlapcom sa najviac rátalo, že si mohli vyrobené medovníky

zobrať domov. Kolegyňa Gabika si nestihla upiecť žiadny medovník, a tak jej Lajko

pri odchode venoval jeden svoj.

Postrehy: Myslím, že už netreba robiť stretnutia naplnené viacerými aktivitami, deti

vydržia už dlhšie pri jednej hlavnej aktivite.

12.stretnutie
8.1.2007

Cieľ stretnutia: trénovanie pamäte, rozvoj kreativity, slovnej zásoby, jemnej

motoriky, nácvik kooperácie

Pomôcky: čajové sviečky, sadra, forma na odliatky, tempery, rôzne predmety vo

vrecúšku

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

V petržalskom Tescu predávajú... Je to slovná hra, pri ktorej prvé dieťa

povie nejaký predmet, ďalší zopakuje a pridá ďalší predmet. Zakaždým sa opakuje

formulka: v petržalskom Tescu predávajú …

Čajové sviečky. Na stôl dáme sviečky, deti si ich môžu samy zapáliť. Potom

si každý vezme vlastnú sviečku a budeme sa s nimi prechádzať po miestnosti. Na to

nadviažeme, že každá sviečka by mala mať svoj svietnik, a preto si ich vyrobíme.

Vyrábanie svietnika. Naučíme deti, ako si urobiť odliatok zo sadry. Sadru

a vodu zmiešame do správnej hustoty. Nalejeme do formy a necháme zaschnúť.

Pretože schnutie trvá niekoľko hodín, dopredu si pripravíme niekoľko odliatok

svietnikov, ktoré potom deťom rozdáme.

96

Maľovanie svietnikov. Každý dostane svietnik, ktorý vymaľuje podľa

vlastnej fantázie. Rozdá sa len toľko štetcov, koľko je farieb. Tým budú deti nútené si

štetce navzájom požičiavať a dohodnúť sa, kto bude mať kedy ktorý štetec.

Aký predmet držím. Jedno z detí bude mať zaviazané oči. Ostatným deťom

dáme nejaký predmet (špongiu, nabíjačku na mobil, lietajúci tanier...), ktorý musia

nevidiacemu opísať tak, aby uhádol, o aký predmet ide.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Rozhovor o tom.

Priebeh stretnutia:

Prítomní: Lajko, Jarka

Jarka si odmietala nakresliť tváričku, a tak za ňu kreslil Lajko. Rozprávali sme

sa s deťmi, ako prežili prázdniny, čo robili. Slovnú hru sme si nezahrali, lebo deťom

sa do nej nechcelo. Prešli sme k sviečkam. Deti mali radosť, že si môžu samy zapáliť

sviečku a potom sa s ňou opatrne prechádzali po miestnosti. Vyrábanie svietnika ich

zaujalo, všetko chceli robiť samy. Keď som im potom ukázala, čo z tej tekutej hmoty

vznikne, boli veľmi prekvapené. Začali sme vyfarbovať. Pri vyfarbovaní svietnikov si

navzájom požičiavali štetce a počas celého stretnutia nedošlo k žiadnemu konfliktu.

Pri záverečnom rituáli sa deti cítili dobre. Svoje svietniky si mohli zobrať domov.

Pravidlá neboli porušené a celé stretnutie prebiehalo pokojne.

13.stretnutie
15.1.2007

Cieľ stretnutia: rozvoj vytrvalosti, tvorivosti, rešpektovanie pravidiel

Pomôcky: farby, štetce, výkresy, farbičky, švihadlo

Program

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

Rozhovor o zime, čo je pre ňu typické, čím sa líši od jari, leta, jesene, čo

môžeme v zime robiť a čo nemôžeme...

Čierna-biela-strakatá. Miestnosť rozdelíme šnúrou na polovicu. Podľa

pokynov deti musia byť na určenom území. Na povel „čierna“ sa postavia alebo

97

skočia vľavo, na „biela“ vpravo a na „strakatá“ sa musia postaviť na švihadlo (do

stredu).

Skrytá abeceda. Deti budú musieť nájsť v miestnosti niečo, čo je červené, čo

začína na písmeno O, S, ... a iné. Potom si samy môžu určovať písmená.

Maľovanie zimy. Rozdajú sa pomôcky a zadá sa inštrukcia: „Skús namaľovať

zimu, aká sa ti páči.“

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame sa o tom.

Priebeh stretnutia:

Prítomní: Jarko, Fedor, Levo

Na začiatok stretnutia prišiel len Fedor. Po úvodnom rituáli sme sa počas

kreslenia rozprávali o zime, aká je „smutná“ bez snehu. Potom sme hrali hru „Nájdi v

miestnosti niečo červené!“, ktorá bola pre Fedora zaujímavá a podarilo sa mu nájsť

veľa červených vecí v klube. Pri obmene hry „Nájdi v miestnosti niečo, čo sa začína

na písmeno O“, mal problém nájsť nejakú vec napriek tomu, že ich tam bolo viacero.

Zmenil inštrukciu na „Nájdi v miestnosti niečo, čo je modré!“.

Maľovanie zimy sme prispôsobili aktuálnej nálade Fedora maľovať na stenu -

prilepili sme výkres na stenu. Maľoval krivolaké čiary a na otázku „čo namaľoval,“

odpovedal: „Grafit.“ Po príchode ďalších detí, Jarka s Levom do klubu, začal byť

Fedor agresívny a musel po dvoch napomenutiach opustiť priestor klubu bez nároku

na žuvačku. Tento prejav, podľa môjho názoru, súvisí so stratou našej pozornosti

výlučne jemu.

Potom sme aj s týmito deťmi zrealizovali úvodný rituál. Program sme

prispôsobili ich požiadavke modelovať z modelárskej hmoty. Pri práci bol Jarko

pokojný a nepotreboval pomoc, Levo sa stále dožadoval pomoci. Mojou snahou mu

bolo pomôcť tak, aby dokázal sám vyrobiť daný výrobok. Pri záverečnom rituáli obe

deti povedali, že sa im na stretnutí páčilo a dostali žuvačku. Pravidlá relatívne

dodržiavali.

Postrehy: Jarko je veľmi precízny a stále potrebuje povzbudzovať. Počas práce sa

stále hodnotil negatívne a svoj výtvor hodnotil ako škaredý, napriek tomu, že bol

veľmi dobrý.

98

14.stretnutie
22.1.2007

Cieľ stretnutia: nácvik aktívneho počúvania, rozvoj kreativity, jemnej motoriky,

nácvik spolupráce vo dvojiciach

Pomôcky: skrutkovače, rozprávkové knižky, šamlíky, brúsny papier, ceruzky,

tempery, štetce

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

ako sa cítia.

Oprava stolíka. Pripravíme si malý stolík, na ktorom mávajú deti položené

pomôcky. Poprosíme deti, aby nám pomohli podoťahovať skrutky, aby sa nám stolík

nekýval.

Čítanie rozprávky. – Deťom dáme na výber z dvoch knižiek, aby mali pocit,

že aj oni môžu rozhodnúť, čo sa bude čítať. Budeme čítať vopred vyhliadnutý príbeh,

v polovičke zastavíme a budeme chcieť od detí, aby mi porozprávali, čo sa dovtedy

udialo. Skúsime ich vyzvať, aby povedali, ako si myslia, že to bude pokračovať.

Potom budeme pokračovať a na záver si porovnáme ich typy.

Maľovanie šamlíkov. Pripravíme toľko šamlíkov, aby vyšiel jeden na dve

deti, aby pracovali vo dvojiciach. Šamlíky treba zvrchu trocha ošmirgľovať. Ceruzkou

si deti predkreslia, čo chcú maľovať. Keď budú mať návrh hotový, môžu si vybrať

tempery a začať maľovať.

Schovávačka. Deti sa radi hrajú schovávačku pri zhasnutom svetle, tak si ju

na záver môžeme zahrať. Budú sa schovávať vo dvojiciach.

Spätná väzba. Postavia sa na čiare podľa toho, ako sa im stretnutie páčilo.

Porozprávame sa o tom.

Priebeh stretnutia:

Prítomní: Lajko, Jarka, Regina

Deti prišli o dvadsať minút neskôr, ako malo začať stretnutie. Vyzvala som

ich, aby mi pomohli opraviť stolík. Lajko sa hneď toho chytil, ale dievčatá sa ani

nepriblížili k stolčeku. Keď som ich opätovne vyzvala, odbili ma, že to je chlapská

robota a čakali, kým to Lajko dotiahne.

99

Dala som im na výber z dvoch knižiek. O Guľkovi bombuľkovi a Maľované

rozprávky. Jednohlasne si vybrali O Guľkovi, ale moje čítanie ich nezaujalo a vôbec

nepočúvali. Hlavne Jarka zo začiatku veľmi vymýšľala. Tak som vymenila knižku,

tam boli miesto niektorých slov obrázky. Deti si posadali okolo mňa a keď bol

obrázok, prečítali ho oni. Vydržali počúvať bez rušenia celý krátky príbeh. Na záver

som od nich chcela, aby mi prerozprávali, čo sa v príbehu dialo. Nevedeli, ale keď

som im postupne ukazovala jednotlivé obrázky, zrekonštruovali celý príbeh.

Potom sme prešli do vedľajšej miestnosti, kde mali hľadať predmety, ktoré sú

nové. Veľmi rýchlo objavili šamlíky, rozprávali sme sa o tom, že sú takéto

bezfarebné, smutné a že ich nafarbíme tak, aby sa nám páčili. Jarka vytvorila dvojicu

s Reginou a Lajko kreslil s mojou kolegyňou Gabikou. Najprv si zobrali šmirgle

a trochu zbrúsili povrch. Potom si ceruzkami predkreslili to, čo potom vyfarbovali

temperami. Jarka s Reginou sa pekne dojednávali, čo tam namaľujú. Presunuli sa na

zem, kde potom pracovali. Deti sa do práce úplne zabrali a pracovali, až kým

nevyfarbili celú plochu. Popritom sme sa rozprávali o rôznych veciach. Deti

prekvapujúco často a výrazne používali zdvorilostné výrazy. Nachvíľu nás vyrušili

zahraniční hostia Centra. Jarka im veľmi sebavedome z vlastnej iniciatívy zaspievala

anglickú pesničku a spýtala sa ich, ako sa majú. Naproti tomu Lajko sa schoval do

vedľajšej miestnosti a odmietol sa ukázať, kým cudzinci neodišli.

Schovávačku sme nestihli, tak sme si rýchlo spravili spätnú väzbu. Regine sa

páčilo maľovanie. Jarka pozitívne hodnotila stretnutie s cudzincami, čo zas Lajko

hodnotil negatívne.

Postrehy: Skupinka týchto troch detí (Lajko, Jarka, Regina) je dobre zohratá. Dobre

sa s nimi pracuje, lebo sa pred sebou nehanbia, navzájom sa nehádajú ani neurážajú.

15.stretnutie
29.1.2007

Cieľ stretnutia: rozvoj trpezlivosti, tvorivosti, dodržiavanie pravidiel, vytrvalosti,

spolupráce

Pomôcky: drevené rámčeky, disperzné lepidlo, štetce, servítky, nožnice, švihadlo

100

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa majú, čo

cítia.

Rozhovor o fotografiách, fotografovaní. Spomenieme si na letnú akciu, kde

dostali jednorázové fotoaparáty a mali fotiť, čo chceli. Potom fotoaparáty vrátili

a zaujímavé obrázky šli na výstavu.

Čierna-biela-strakatá - rozdelíme miestnosť na polovicu šnúrou. Podľa

pokynov deti musia byť na určenom území - na povel „čierna“ sa postavia alebo

skočia vľavo, na „biela“ vpravo a na „strakatá“ sa musia postaviť na švihadlo (do

stredu).

Hľadanie pokladu. V miestnosti budú ukryté rámčeky, ktoré deti budú

musieť nájsť.

Zdobenie rámčekov na fotky. Vyberieme si motív, ktorý vystrihneme zo

servítky a oddelíme z neho všetky zbytočné časti. Plochu, na ktorú chceme umiestniť

servítku, potrieme disperzným lepidlom, rozotrieme štetcom a prilepíme motív.

Následne motív pretrieme vrstvou disperzného lepidla a takto pokračujeme v zdobení

rámčeka. Ozdobený rámček necháme zaschnúť.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame sa o tom.

Priebeh stretnutia:

Prítomní: Mirka, Jarka

Lajko sa chodil hodinu pred stretnutím stále pýtať, kedy začneme, ale keď sme

začínali, len prešiel okolo a zakričal, že nepríde, lebo ide von s kamarátmi.

Najprv prišla iba Mirka, keďže u nás už dlho nebola, nechali sme ju, nech si na

začiatku kreslí a popritom som sa s ňou rozprávala, ako sa má, prečo tu tak dlho

nebola. Povedala, že ju mama nepúšťala, ale nedozvedela som sa prečo.

Jarka prišla asi o desať minút neskôr. Hneď ako zbadala Mirku, začala do nej

skákať a nadávať jej. Trvalo nám hodnú chvíľku, kým sme sa s Jarkou dohodli, že tu

si nebudeme nadávať a budeme všetci kamaráti. Zdobenie rámikov ich zaujalo,

sústredene strihali drobné detaily. Mirka mala nápady, ako vylepšiť svoj rámik, Jarka

zas trpezlivo čakala na pokyny. Vydržali pracovať, až kým úplne nedokončili svoje

rámiky. Mirka skončila trochu skôr a tak si vypýtala ceruzky, ktoré strúhala a potom

prstami rozotierala ostružky na papier a tak vytvárala obrazce. Po chvíli však začala

101

byť roztržitá, zbrklo reagovala a začala skákať po pohovke a nešlo ju upokojiť. Bolo

to však až pri závere stretnutia, tak sme v rýchlosti poupratovali, spravili spätnú

väzbu. Dievčatá odišli s tým, že rámiky do budúca uschnú a budú si ich môcť zobrať

domov.

Postrehy: Jarka nadávala Mirke bez toho aby voči nej niečo konkrétne mala.

Vyzeralo to skôr na naučené správanie, prevzaté od niekoho iného.

16.stretnutie
5.2.2007

Cieľ stretnutia: rozvoj samostatnosti, tvorivosti, trpezlivosti, spolupráce

Pomôcky: temperové farby, štetce, sadrové odliatky, podložky

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú,

čo cítia.

Rozhovor o vysvedčení a o škole.

Hra podľa vlastného výberu. Deťom zadáme inštrukciu: „Spoločne sa

dohodnite na nejakej hre, ktorú by ste sa tu chceli hrať.“

Vymaľovanie sadrových odliatkov. Deti si budú môcť vybrať s rôznych

tvarov a predmetov, ktoré chcú vymaľovať. Na záver, keď budeme čakať, kým sa

farba usuší, ukážeme deťom, ako sa také sadrové odliatky vyrábajú.

Fotografovanie. Donesieme fotoaparát a budeme sa fotiť, aby sme si mohli

dať fotografie do rámikov, ktoré naposledy robili. Fotky spravíme aj pre deti, ktoré si

rámiky nerobili.

Spätná väzba. Deti sa postavia na čiare podľa toho, ako sa im stretnutie

páčilo. Porozprávame sa o tom.

Priebeh stretnutia:

Prítomní: Mirka, Jarka, Lajko, Rafael

 Deti prišli dobre naladené. Jarka zo začiatku nadávala, ale keď som ju

upozornila, že sa mi to nepáči, sama ma vyzvala, aby sme „dali ruku na to“, že už

nebude nadávať. Vydržalo jej to do konca stretnutia. Už dávnejšie sme deťom

spomínali, že máme loptičky - skákalky, ktoré im niekedy dáme ako odmenu. Teraz

102

nás vyzvali, aby sme im ich dali, a sami si určili za čo. (Keď nebudú nadávať, kričať,

skákať obutí po kreslách a robiť zle iným.) Páčila sa mi ich iniciatíva, a tak som

súhlasila.

Chlapci chceli robiť grafity, tak som im poskytla papier a fixky. Keď ich

dokončili, nalepili si ich na okno. Dievčatá pripevňovali názov Klubkáča na dvere.

Keď dokončili, vypýtali si, že sa chcú hrať na schovávačku. Táto hra ich stále veľmi

baví, napriek tomu, že v klube nie je skoro žiadne miesto, kde sa možno skryť.

Minulé stretnutie, keď si deti robili rámčeky na fotografie, sme im sľúbili, že

na tomto stretnutí sa budeme fotiť. Tak sa navzájom fotografovali a pózovali pred

fotoaparátom. Lajko namietal, keď ho fotili, ale veľmi ho bavilo, keď mohol

fotografovať on.

Keď sa deti usadili okolo stola, povyberali si z odliatkov, ktoré už dávnejšie

robili. Pri vymaľovávaní deti pracovali so záujmom a navzájom si požičiavali štetce

od jednotlivých farieb. Jedno z detí ku koncu aktivity prejavovalo tendenciu rozbíjať

sadrové odliatky. Bolo potrebné zamerať pozornosť dieťaťa na inú aktivitu - otláčanie

rúk na stenu. Dievčatá medzi sebou opäť komunikovali formou nadávok, ale neboli

voči sebe fyzicky agresívne. Lajko pracoval kľudne a bez nadávok. Na používanie

vulgarizmov dievčat reagoval: „Nedostanete žuvačku.“ V záverečnom rituáli prejavili

všetci spokojnosť. Pri odchode z klubu dostali „japonky“ miesto žuvačiek, pričom

Lajko dostal aj žuvačku, pretože nepoužíval vulgarizmy.

Postrehy: Neviem, ako reagovať na Mirkine správanie, v druhej polovičke stretnutí

začína byť nezvládnuteľná. Robí veci podľa mňa nelogické. Ničí veci okolo seba bez

náznaku nejakej emócie či pohnútky. Týmto svojím správaním rozbíja celú skupinu,

ktorá je potom už len v ťažkosti zvládnuteľná.

17.stretnutie
11.2.2007

Cieľ stretnutia: sprostredkovať príjemný zážitok zo spoločnej práce, rozvoj

spolupráce

Pomôcky: cesto na pizzu a potrebné suroviny na oblohu, kuchynský riad

103

Program:

Prezencia. Nakreslenie tváričiek, následne rozhovor o tom, ako sa deti majú, čo

cítia.

Elektrina. Hráči sa pochytajú za ruky a stiskom rúk si posúvajú „elektrinu“. Smer

posúvania „elektriny“ sa mení na opačný po dvoch stiskoch rúk.

Pečenie pizze. Najprv s deťmi pripravím prostredie a dám vyhriať trúbu. Cesto na

pizzu mám vopred pripravené (kvôli časovému obmedzeniu), tak deťom ukážem

prísady ktoré mame k dispozícii a vysvetlím im postup spracovania. Vyzvem deti, aby

si umyli ruky, vysúkali rukávy. Rozdelíme si úlohy: vymastenie plechu, krájanie

salámy, strúhanie syra, príprava cesta na pečenie, otváranie konzervy, navarenie čaju.

Po upečení pizze ju pokrájam, s deťmi pripravím stolovanie.

Upratovanie.

Záverečný rituál - spätná väzba, rozdanie žuvačiek

Priebeh stretnutia:

Prítomní: Števko, Jarko, Lajko, Rafael, Noro.

Chlapci došli motivovaní, lebo už dopredu vedeli, že sa bude variť. Jarka sa

u nás zastavila, ale nechcela prísť na Klubkáč. Najprv sme si spravili prezentáciu, kde

každý povedal, ako sa má. Počas toho prišiel Lajko s Jarkom, ktorých vraj

v hypermarkete zdržal SBS-kár, ktorý si myslel, že tam kradnú. Chvíľu sme sa o tom

rozprávali. Potom sme si zahrali hru na elektrinu, ktorá ich zaujala. Po hre sme sa

dohodli, že ideme piecť pizzu. Trvala som na tom, že si všetci musia poriadne umyť

ruky a nebudú ochutnávať z jedla, kým ho neupečieme. Prekvapivo túto dohodu

dodržali. Lajko sa rozhodol, že ide pripraviť všetkým čaj, a tak si len vypýtal kľúčiky

od skrinky, kde sú šálky, čaj a cukor a sám to pripravil. Ja som medzitým dala

chlapcom na výber, aké ingrediencie chcú použiť na ktorú pizzu. Potom sa medzi

sebou dohodli, kto bude čo robiť. Bolo to veľmi milé a chlapci pracovali bez toho,

aby sa hádali. Akurát Števko miestami do niekoho šťuchol, ale neprikladala som tomu

veľký význam. Asi v polovičke prípravy prišiel Noro, že on by veľmi rád prišiel, ale

z družiny ho vždy privedú neskôr. S ostatnými chlapcami som sa rozprávala, či im to

nebude vadiť, ale všetci súhlasili, že sa môže pridať. Noro bol potom z chlapcov

najživší. Neviem, či to bolo tým, že vstúpil už do začatého procesu, alebo tým, že

u nás už dlho nebol, alebo to súviselo s niečím úplne iným. Urobili sme dve pizze

104

s rozdielnymi prísadami. Keď sme ich dali piecť, chlapci poupratovali, Števko umyl

všetok riad. Na veľký papier som napísala suroviny, ktoré sme potrebovali na

prípravu cesta. Všetci chlapci okrem Lajka si začali recept písať. Jarko potreboval

neustále povzbudzovať, že to dokáže aj sám a že to robí dobre.

Potom prestreli na stôl a servírovali sme pizzu s čajom. Všetci sa do nej pustili

okrem Lajka, ktorý si vzal svoju porciu, ale nejedol ju, lebo ju chcel vziať domov.

Dala som mu teda ďalší kúsok, aby si zjedol aj niečo s nami. Časť svojej porcie vzal

domov aj Rafael a Števko. Po jedle si každý umyl svoj tanier a šálku.

Nakoniec sme si spravili spätnú väzbu. Prekvapilo ma, že sa všetci chlapci

chceli vyjadriť aj slovne. Všetci hodnotili dnešné stretnutie veľmi pozitívne.

105

PRÍLOHA B

Mesiac:

Použite číselné hodnoty:

5 - stále

4 - veľmi často

3 - často

2 - občas

1 - nikdy

 Mirka Jarka Noro Regina Ruženka Fedor Števko Lajko Rafael
Trpezlivo
čaká na
vyzvanie

Pri aktivite
spolupracuje
s ostatnými

Komunikuje
s ostatnými
deťmi

Prichádza
s novými
nápadmi

Vystupuje
sebavedomo
Je agresívny
voči iným
Vulgárne
nadáva
Počúva
iných keď
rozprávajú

Pracuje
samostatne
Dokončí
činnosť
ktorú začal

Dodržiava
stanovené
pravidlá

106

PRÍLOHA C

Tabuľka 6 Regina

 I. II III IV V VI VII VIII IX X XI
1. m. 3 3 3 1 2 1 1 3 3 3 4
2. m.
3. m.
4. m.
5. m.
6. m. 4 4 4 3 3 1 1 4 2 2 5
7. m.
8. m.
9. m.
10. m.
11. m.
12. m. 4 4 4 4 3 1 1 4 4 4 5
13. m.
14. m.
15. m.

Tabuľka 7 Noro

 I. II III IV V VI VII VIII IX X XI
1. m.
2. m. 4 3 2 3 3 1 1 3 2 3 4
3. m.
4. m.
5. m.
6. m. 2 4 4 5 5 1 2 4 4 4 4
7. m.
8. m.
9. m.
10. m.
11. m.
12. m.
13. m.
14. m. 2 4 5 4 5 2 2 3 2 3 3
15. m. 1 5 5 4 5 1 3 3 4 4 3

107

Tabuľka 8 Števko

 I. II III IV V VI VII VIII IX X XI
1. m.
2. m. 5 4 3 5 4 1 2 4 4 4 3
3. m.
4. m.
5. m.
6. m.
7. m.
8. m.
9. m.
10. m.
11. m.
12. m.
13. m.
14. m. 3 5 5 4 5 2 3 5 5 5 4
15. m. 4 5 5 5 5 1 3 4 5 4 4

Tabuľka 9 Mirka

 I. II III IV V VI VII VIII IX X XI
1. m. 1 2 4 2 3 5 2 3 2 2 3
2. m.
3. m.
4. m.
5. m.
6. m.
7. m.
8. m.
9. m.
10. m.
11. m.
12. m. 2 2 4 4 4 3 3 3 4 4 2
13. m. 2 2 3 2 4 1 1 3 3 2 2
14. m.
15. m.

 Tabuľka 10 Ruženka

 I. II III IV V VI VII VIII IX X XI
1. m.
2. m. 5 5 2 4 1 1 1 5 4 5 5
3. m.
4. m.
5. m. 3 3 2 1 1 4 2 4 4 5 4
6. m.
7. m.
8. m.
9. m.
10. m.
11. m.
12. m.
13. m.
14. m.
15. m.

108

PRÍLOHA D

109

PRÍLOHA E

Obrázok 1 Deti vonku Obrázok 2 Pred klubom

 Obrázok 3 Úvodný rituál Obrázok 4 Prezenčná listina

Obrázok 5 Maľovanie odliatkov Obrázok 4 Príprava občerstvenia

110

Obrázok 7 Vyzdobovanie klubu Obrázok 8 Príprava pizze

 Obrázok 9 Pečenie medovníkov Obrázok 10 Modelovanie z plastelíny

Obrázok 11 Pomaľované šamlíky Obrázok 12 Postavičky z modelovacej hmoty

111

PRÍLOHA F

