

Obsah

Úvod 5

Štátny vzdelávací program ISCED 0 7

Školský vzdelávací program 21

Zoznam príloh 39

Prílohy 41

Materská škola má dať dieťaťu taký základ,
aby malo po celý život potešenie zo vzdelávania

Vážené kolegyne, vážení kolegovia.

Zmeny, ktoré nás čakajú, určite vyvolávajú množstvo otázok, na ktoré
budeme musieť hľadať odpovede. Niektoré materské školy toto hľadanie berú
ako výzvu, niektoré sa s obavou pozerajú do budúcnosti a kladú si otázku, či
napriek svojej doterajšej profesionalite dokážu správne a pružne zareagovať
a vytvoriť svoj školský vzdelávací program v súlade s progresívnymi trendmi.

Prostredníctvom Príručky na tvorbu školských vzdelávacích programov
pre materské školy (ďalej len Príručka) sa snažíme podať všetkým materským
školám pomocnú ruku.

Cieľom Príručky je oboznámiť učiteľov materských škôl s novými pojmami,
charakterizovať ich, načrtnúť cestu, ako postupovať pri tvorbe školských
vzdelávacích programov. Prílohy, okrem teoretického uvedenia do problematiky
niektorých častí, obsahujú i konkrétne námety. Konkrétne postupy a špecifiká si
ale musí nájsť každá materská škola sama.

Príručka sa bude v priebehu školského roku 2008/2009 upravovať, dopĺňať
na základe podnetov a návrhov z praxe a na základe najnovších poznatkov
pedagogiky a príbuzných vied príp. aj redukovať.

Veríme, že materské školy svojím erudovaným prístupom opätovne potvrdia
skutočnosť, že v nich pracujú veľmi flexibilné, odborne zdatné a profesionálne
konajúce učiteľky.

Kolektív autoriek Príručky Vám praje veľa tvorivých síl pri spracúvaní
Vašich školských vzdelávacích programov.

5

Štátny vzdelávací program

Prv, než sa oboznámite s tým, ako tvoriť školský vzdelávací program, do-
voľte nám pripomenúť niektoré dôležité veci súvisiace so štátnym vzdelávacím
programom pre materské školy.

Dňa 19. júna 2008 bol na gremiálnej porade ministra schválený okrem
iných štátnych vzdelávacích programov aj Štátny vzdelávací program ISCED
0, teda štátny vzdelávací program pre materské školy.

Štátny vzdelávací program (ďalej len „ŠTVP“) vymedzuje všeobecné ciele
materských škôl, kľúčové kompetencie vo vyváženom rozvoji osobnosti detí a
rámcový obsah vzdelávania v materských školách. Je východiskom pre vytvo-
renie školských vzdelávacích programov konkrétnych materských škôl, v kto-
rých sa zohľadnia špecifické regionálne, miestne podmienky a potreby.

Schválenie štátnych vzdelávacích programov má súvislosť so schválením
zákona č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene
a doplnení niektorých zákonov.
Štátny vzdelávací program:
• je tvorený na základe participatívneho demokratického prístupu štátu (štátny

program) a miestneho regiónu (školský program) k vzdelávaniu;
• je rámcovaný povinným obsahom vzdelania, ktorým sa majú rozvinúť

kľúčové kompetencie (spôsobilosti) požadované pre určitý stupeň vzdelania
a druh vzdelávania garantovaného štátom;

• obsahuje vzdelávacie štandardy (obsahové a výkonové), t. j. požiadavky na
vedomosti, zručnosti, spôsobilosti (kompetencie) a postoje, ktoré sú tvorené
len z učiva, vymedzeného ako základné (minimum učiva); zaradené sú
v ňom len jeho podstatné prvky, ktoré sú predmetom vzdelávania všetkých
detí absolvujúcich predprimárny stupeň vzdelania;

• dáva priestor na dotvorenie obsahu podľa regionálnych a lokálnych
podmienok a požiadaviek, pričom stavia na cieľoch, ktoré kladie spoločnosť
s ohľadom na požadovanú vzdelanostnú úroveň a kultúrnu gramotnosť
občanov;

• je vypracovaný na základe kontinuálneho prístupu, jednotlivé vzdelávacie
programy školských stupňov (predprimárny, primárny, nižší sekundárny,
vyšší sekundárny) na seba nadväzujú;

• podporuje komplexný a integrovaný prístup ku vzdelávaniu prostredníctvom
vyčlenenia tematických okruhov a vzdelávacích oblastí s uplatnením nových
aktivizujúcich metód vzdelávania (situačné metódy, metóda projektového
vyučovania atď.) a efektívnych spôsobov učenia (zážitkové, problémové,
kooperatívne učenie a ďalšie);

• má zaradené aj prierezové témy (environmentálna výchova, dopravná
výchova – výchova k bezpečnosti v cestnej premávke, ochrana človeka

7

a zdravia, výchova k zdravému spôsobu života, výchova k tvorivosti,
mediálna výchova, práca s informáciami atď.), ktoré sa prelínajú vo
všetkých tematických okruhoch a vzdelávacích oblastiach. Reflektujú
aktuálne globálne, či spoločenské problémy, otázky súčasného človeka,
krajiny, Európskej únie a sveta, podporujú utváranie hodnôt a postojov detí,
poskytujú im príležitosť na rozvoj individuálnych potencialít (možností),
uplatnenie záujmov, ale aj vzájomnú spoluprácu. Môžu sa realizovať
prostredníctvom rôznych organizačných foriem a učením hrou;

• umožňuje modifikáciu obsahu pre vzdelávanie detí so špeciálnymi
výchovno-vzdelávacími potrebami;

• pri tvorbe nového obsahu výchovy a vzdelávania kladie dôraz na podnetné
a tvorivé prostredie, na priaznivú sociálno-emocionálnu klímu materskej
školy a jej celkovú kultúru;

• poskytuje nový model programovania obsahu vzdelávania, ktorý dáva
materským školám možnosť zamerať sa na individuálne rozvíjanie osobného
potenciálu detí;

• akcentuje kvalitu materskej školy, jej autoevalváciu (sebahodnotenie)
a evalváciu (hodnotenie).

Pre vypracovanie obsahu vzdelávania podľa jednotlivých stupňov
vzdelávania sa používa medzinárodná klasifikácia vzdelávania ISCED
(International Standard Classification of Education). Uplatňuje sa aj v rámci
Štátneho vzdelávacieho programu ISCED 0. Uvedená klasifikácia je
akceptovaná relevantnými medzinárodnými organizáciami (UNESCO, OECD).
Medzinárodná klasifikácia vzdelávania ISCED

8

Stupeň
ISCED

Stupeň školskej sústavy –
opis

V slovenskej školskej sústave

ISCED
0

Predprimárne vzdelávanie
nultého stupňa – všetky
druhy vzdelávania
predchádzajúce primárnemu
vzdelávaniu.

Vzdelávanie uskutočňujúce sa
v materských školách.

ISCED
1

Primárne vzdelávanie –
vzdelávanie na primárnej
úrovni.

1. stupeň základnej školy (1. – 4. ročník).

ISCED
2

ISCED
2A

ISCED
2B

ISCED
2C

Nižšie sekundárne
vzdelávanie – vzdelávanie na
nižšom sekundárnom stupni.
Nadväzuje na primárne
vzdelávanie pred vstupom na
vyššie sekundárne
vzdelávanie.

2. stupeň základnej školy.

Ukončené povinné
vzdelávanie v rámci
neukončeného odborného
vzdelávania.

Zaučenie v odbore.

2. stupeň základnej školy (5. – 9. ročník)
a nižšie ročníky 5 – 8- ročných gymnázií
a konzervatórií (po ročník, ktorý
zodpovedá 9. ročníku základnej školy).

ISCED
3

ISCED
3A

ISCED
3B

ISCED
3C

Vyššie sekundárne
vzdelávanie – vzdelávanie,
ktoré nasleduje po ukončení
nižšieho sekundárneho
stupňa pred vstupom do
terciálneho stupňa.

Stredné (všeobecné)
vzdelávanie s maturitou
(gymnázium).

Stredné odborné vzdelávanie
s maturitou.

Stredné odborné vzdelávanie.

štvorročné gymnáziá a vyššie ročníky
5 – 8-ročných gymnázií (všeobecné
vzdelávanie), stredné odborné školy
(vrátane vyšších ročníkov konzervatórií)
a stredné odborné učilištia (odborné
vzdelávanie).

9

Filozofia ŠTVP vychádza z poznatkov pedagogického výskumu, praktických
poznatkov a skúseností pedagogickej obce, zo štúdia kurikulárnej predškolskej
problematiky tak domácej ako aj zahraničnej literatúry; Vygotského teórie;
Maslowovej hierarchie potrieb; taxonómie Blooma, Andersonovej, Hilla,
Krathwohla, Williamsa, Massia, Harrowovej, Simpsonovej, Dave,
Tollingerovej, Zelinu, Zelinovej a ďalších.

Hlavnou myšlienkou ŠTVP je:
• podporovať celostný osobnostný rozvoj dieťaťa,
• aktivizovať a motivovať rozvoj psychomotoriky, poznania, emocionality

a sociability,
• rozvíjať tvorivosť a predstavy v každodenných aktivitách,
• pomôcť dieťaťu formovať vlastnú jedinečnosť a životné kompetencie.

V tejto súvislosti je potrebné pripomenúť, že tvorbu ŠTVP ovplyvnili via-
ceré vzdelávacie koncepcie – najmä tvorivo-humanistická koncepcia, z ktorej
vychádza aj Milénium – Národný program rozvoja výchovy a vzdelávania v SR.
V strede záujmu tejto koncepcie je dieťa ako aktívne vzdelávajúci sa
subjekt, zameriava sa na rozvoj jeho osobnosti. Táto koncepcia sleduje, aby sa
dieťa nielen učilo a naučilo, ale aby bolo jeho vzdelávanie spojené s humánnymi
aspektmi – aby pri ňom bola pokojná atmosféra, aby sa eliminoval stres, aby
sa deti v materskej škole cítili spokojné, neohrozované, aby boli učiteľmi
prijímané také aké sú, bez predsudkov.

Pri tvorbe ŠTVP sa vychádzalo aj z kognitívno-psychologickej koncepcie
(1. hovorí o prekoncepte dieťaťa – dieťa prichádza do materskej školy už
s istými poznatkami, na ktorých potom stavia výchova a vzdelávanie
v materskej škole – tzv. konštruktivistické didaktiky; 2. hovorí o pedagogickom
profile dieťaťa – t. j. o spôsoboch a štýloch učenia sa dieťaťa) a sociokogni-
tívnej koncepcie vzdelávania (zdôrazňuje význam kultúrnych a sociálnych
faktorov pri tvorbe (výstavbe) poznatkového systému dieťaťa – kladie sa veľký
dôraz na sociálny a kultúrny kontext poznania; v rámci tejto koncepcie je 5
tendencií: 1. teória sociálneho učenia (Bandura, USA); 2. teórie socio-
kognitívneho konfliktu (Francúzsko); 3. sociálno-historická teória (Vygotskyj,
Rusko); 4. teórie kontextualizovaného učenia (USA); 5. teórie kooperatívneho
učenia a učenia sa).

Výchova a vzdelávanie v materských školách, ako inštitúciách
predprimárneho vzdelávania, je v súlade so školským zákonom založená na
týchto princípoch:
• bezplatnosti vzdelania v materských školách jeden rok pred plnením po-

vinnej školskej dochádzky,
• rovnoprávnosti prístupu k výchove a vzdelávaniu so zohľadnením vý-

chovno-vzdelávacích potrieb jednotlivca a jeho spoluzodpovednosti za svoje
vzdelávanie,

10

• zákazu všetkých foriem diskriminácie a obzvlášť segregácie,
• rovnocennosti a neoddeliteľnosti výchovy a vzdelávania vo výchovno-vzde-

lávacom procese,
• celoživotného vzdelávania,
• výchovného poradenstva,
• slobodnej voľby vzdelávania s prihliadnutím na očakávania a predpoklady

detí v súlade s možnosťami výchovno-vzdelávacej sústavy,
• zdokonaľovania procesu výchovy a vzdelávania podľa výsledkov do-

siahnutých v oblasti vedy, výskumu a vývoja,
• prípravy na zodpovedný život v slobodnej spoločnosti v duchu porozumenia

a znášanlivosti, rovnosti muža a ženy, priateľstva medzi národmi,
národnostnými a etnickými skupinami a náboženskej tolerancie,

• kontroly a hodnotenia kvality výchovy a vzdelávania a kvality výchovno-
vzdelávacej sústavy,

• integrácie výchovno-vzdelávacej sústavy Slovenskej republiky do
európskeho vzdelávacieho priestoru so zreteľom na vlastné skúsenosti
a tradície,

• posilnenia výchovnej stránky výchovno-vzdelávacieho procesu špecifickými
výchovnými zamestnaniami1 zameranými na rozvoj citov a emócií,
motivácie a záujmov, socializácie a komunikácie, na sebakontrolu
a sebariadenie, na mravné hodnoty a tvorivosť,

• vyváženého rozvoja všetkých stránok osobnosti dieťaťa v školskom
vzdelávaní,

• zákazu poskytovania alebo sprístupňovania informácií alebo zneužívania
informačných prostriedkov, ktoré by mohli viesť k narušovaniu mravnosti
alebo k podnecovaniu k národnostnej, rasovej a etnickej nenávisti, alebo
k ďalším formám intolerancie,

• rovnoprávnosti postavenia škôl a školských zariadení bez rozdielu
zriaďovateľa,

• rovnocennosti vzdelania získaného v štátnych školách, v školách zriadených
štátom uznanou cirkvou alebo náboženskou spoločnosťou a v školách
zriadených inou fyzickou osobou alebo právnickou osobou,

• zákazu používania všetkých foriem telesných trestov a sankcií vo výchove
a vzdelávaní.

1 § 3 písm. m) školského zákona

11

V ŠTVP sú v zmysle školského zákona rozpracované:
• ciele výchovy a vzdelávania v materskej škole,
• kompetencie dieťaťa predškolského veku,
• obsah výchovy a vzdelávania s obsahovými a výkonovými štandardmi.

Jeho súčasťou je:
• stručne vymedzený stupeň vzdelania,
• profil absolventa materskej školy.

ŠTVP má nadväznosť s 1. stupňom základnej školy.
Hlavným cieľom predprimárneho vzdelávania je dosiahnuť optimálnu

perceptuálno-motorickú, kognitívnu a citovo-sociálnu úroveň ako základ
pripravenosti na školské vzdelávanie a na život v spoločnosti. Východiskom
je jedinečnosť dieťaťa, aktívne učenie a jeho začleňovanie sa do skupiny
a kolektívu.

Cieľmi predprimárneho vzdelávania sú:
• napĺňať potrebu dieťaťa sociálneho kontaktu s rovesníkmi,
• uľahčiť dieťaťu plynulú adaptáciu na zmenené prostredie (na materskú

i základnú školu),
• podporiť vzťah dieťaťa k poznávaniu a učeniu hrou,
• rozvíjať cieľavedome, systematicky a v tvorivej atmosfére osobnosť dieťaťa

v psychomotorickej, poznávacej, sociálnej, emocionálnej a morálnej oblasti,
• prihliadať na rôzne sociokultúrne a socioekonomické zázemie dieťaťa,
• uplatňovať a chrániť práva dieťaťa v spolupráci s rodinou, zriaďovateľom

a inými inštitúciami (pri zachovaní etického princípu spolupráce) s reš-
pektovaním potrieb dieťaťa,

• získavať dôveru rodičov v individuálnom výchovnom poradenstve a upria-
movať ich pozornosť na pozitívne prejavy v správaní sa svojho dieťaťa
a v prípade potreby ich nasmerovať na ďalšie odborné poradenstvo s inými
odborníkmi (pediater, logopéd, psychológ atď.).

Predprimárne vzdelávanie pomáha dieťaťu:
• posilňovať úctu k rodičom, ku kultúrnym a národným hodnotám a tradíciám

štátu, k materinskému jazyku, k štátnemu jazyku a k svojej vlastnej kultúre,
• získať a posilňovať úctu k ľudským právam a základným slobodám,
• pripraviť sa na život v slobodnej spoločnosti v duchu porozumenia, zná-

šanlivosti, tolerancie, rovnosti pohlaví a priateľstva medzi národmi,
národnostnými a etnickými skupinami a cirkvami a náboženskými spolo-
čenstvami,

• naučiť sa rozvíjať a kultivovať svoju osobnosť, pripraviť sa na celoživotné
vzdelávanie,

12

• naučiť sa kooperovať v skupine, kolektíve a preberať na seba primeranú
zodpovednosť,

• naučiť sa chrániť svoje zdravie vrátane využitia zdravej výživy a chrániť
životné prostredie,

• naučiť sa rešpektovať všeľudské etické hodnoty.

Paragraf 5 ods. 4 zákona č. 245/2008 Z. z. o výchove a vzdelávaní (školský
zákon) a o zmene a doplnení niektorých zákonov (ďalej len „školský zákon“)
ustanovil, že výchova vzdelávanie v školách poskytujúcich stupeň vzdelania
(materské školy medzi takéto školy patria) sa bude uskutočňovať podľa
vzdelávacích programov: štátneho a školského vzdelávacieho programu.

Zavedením dvojúrovňového modelu vzdelávacích programov sa posilňuje
samostatnosť a zodpovednosť škôl, buduje sa vzdelávanie založené na
rozvíjaní kľúčových kompetencií detí.

Dvojúrovňový model vzdelávacích programov a jeho úspešné zavedenie
do praxe predpokladá okrem zmien v obsahu výchovy a vzdelávania, najmä
zmeny v pedagogickom prístupe učiteľov, predpokladá zmenu myslenia
učiteľov z úrovne chápania dieťaťa ako objektu výchovy a vzdelávania na
úroveň chápania a prijímania dieťaťa ako aktívneho subjektu výchovy
a vzdelávania.

Štátny vzdelávací program je prvým stupňom dvojúrovňového modelu
vzdelávacích programov, je najvyšším platným kurikulárnym dokumentom.
Predstavuje pedagogický dokument, ktorý definuje požiadavky (ciele) spoločné
pre všetky deti navštevujúce materskú školu – aby po jej absolvovaní
kdekoľvek v Slovenskej republike (aj po presťahovaní sa) mohli nastúpiť
na primárne vzdelávanie v základnej škole. Určuje základné minimum
(základné učivo vrátane požadovaných spôsobilostí, ktoré deti majú
zvládnuť), ktoré garantuje štát prostredníctvom materskej školy
a učiteliek, ktoré spĺňajú podmienky odbornej a pedagogickej spôsobilosti.

ŠTVP schvaľuje a vydáva Ministerstvo školstva Slovenskej republiky.
Definujú sa v ňom hlavné princípy a ciele vzdelávacej politiky štátu,
podstatné demokratické a humanistické hodnoty, na ktorých je výchova
a vzdelávanie v materských školách v Slovenskej republike založené.

Je zameraný na rozvíjanie základných kľúčových kompetencií detí
(rozvíjajúce a špecifické kompetencie sa rozvíjajú až v neskorších štádiách
vývinu osobnosti). Kľúčové kompetencie zadefinované v ŠTVP predstavujú
kategóriu, ktorá tvorí spolu so vzdelávacími štandardmi jadro programu, sú
rozpracované prostredníctvom obsahových a výkonových štandardov.

Delenie kompetencií v programe vychádza z dokumentu Odporúčanie
Európskeho parlamentu a Rady Európskej únie z 18. decembra 2006
o kľúčových kompetenciách pre celoživotné vzdelávanie (Európsky referenčný
rámec (Pozri prílohu 1), ktorý kompetencie definuje ako kombináciu
vedomostí, zručností a postojov primeraných danému kontextu. Vzhľadom

13

na skutočnosť, že v odbornej terminológii nájdeme veľa modelov delenia
kompetencií ich definovanie (delenie) v ŠTVP bolo výsledkom vzájomnej
dohody v rámci riešiteľského tímu.

Kľúčové kompetencie sa u detí rozvíjajú bez ohľadu na obsah
vzdelávania (v rôznej miere (rozsahu) pri konkrétnom obsahu rôzne, spravidla
viaceré súčasne), predstavujú také vedomosti, schopnosti, zručnosti, hodnoty a
postoje, ktoré majú všetky deti v materskej škole získať, aby boli schopné
a pripravené vzdelávať sa ďalej v základnej škole (ďalej len „ZŠ“) a následne
v ďalšom období.

S pojmom kľúčové kompetencie, veľmi úzko súvisí aj pojem stratégie
výchovno-vzdelávacej činnosti, ktoré predstavujú spôsob, postup, ako
rozvíjať kľúčové kompetencie detí. (Pozri prílohu 2)

Kompetencie detí sa rozvíjajú len prostredníctvom zmysluplnej
a cieľavedomej výchovno-vzdelávacej činnosti (činnosť, výkon dieťaťa je
na začiatku procesu utvárania kompetencií aj na konci tohto procesu),
v ktorej je dieťa aktívny subjekt, má možnosť prežiť vlastný úspech aj
neúspech. Rozvíjajú sa len vtedy, ak konkrétna činnosť má pre dieťa zmysel,
ak dieťa má možnosť pokusom a omylom skúšať a robiť čo dokáže, čo vie
a zároveň má možnosť hodnotiť (vyhodnocovať) výsledky (dôsledky) vlastnej
činnosti, vlastného konania. (Pozri prílohu 1)

Úspech rozvíjania kompetencií detí je závislý od poskytovania
permanentnej (nepretržitej) ale najmä objektívnej spätnej väzby učiteľa
učiacemu sa dieťaťu.
V materskej škole rozvíjame:
• psychomotorické kompetencie,
• osobnostné (intrapersonálne) kompetencie,

a) základy sebauvedomenia,
b) základy angažovanosti,

• sociálne (interpersonálne) kompetencie,
• komunikatívne kompetencie,
• kognitívne kompetencie,

a) základy riešenia problémov,
b) základy kritického myslenia,
c) základy tvorivého myslenia,

• učebné kompetencie,
• informačné kompetencie.

Prostredníctvom programu učiteľ realizuje kontinuálnou, na seba
nadväzujúcou dennou pedagogickou činnosťou rozvoj osobnostných kvalít
dieťaťa v poznaní:
• samého seba,
• sveta ľudí,

14

• prírody,
• kultúry.

Program má názov DIEŤA A SVET. Tvoria ho 4 tematické okruhy: Ja
som, Ľudia, Príroda, Kultúra. Každý z nich je zameraný na rozvíjanie
všetkých stránok osobnosti dieťaťa.

Ja som – na rozvíjanie osobnostných kompetencií, zmyslov, vzťahu dieťaťa
k rodine a k okoliu, na sebapoznanie, sebaprezentáciu, na sociálne, emocionálne,
motorické a kognitívne vnímanie života dieťaťa (telesný, duševný, duchovný,
sociálny a emocionálny život).

Ľudia – na rozvíjanie sociálnych skúseností a vzťahu ku spoločenstvu ľudí,
kontakty s ďalšími skupinami ľudí, na oboznamovanie sa s pracovnými a inými
aktivitami ľudí, na rozvíjanie predstáv o miestach, kde ľudia žijú a tvoria,
o prostredí, v ktorom sa nachádzajú, o multikultúre, etnikách, rasách (ďalší
ľudia, ľudstvo).

Príroda – na rozvíjanie poznania elementárnych zákonitostí života na zemi,
prírodných javov, živých i neživých predmetov, na formovanie začiatkov
ekologickej kultúry, na vytváranie (formovanie) pohľadu na svet prírody
a vzťahu k prírode, na vytváranie základov svetonázoru a získavanie základných
vedomostí o zemi a vesmíre (zem, vesmír).

Kultúra – na rozvíjanie kontaktov dieťaťa so svetom duševných činností
ľudí, rozvoja vnímania a uplatňovania hudobnej, literárnej a výtvarnej kultúry
(predmetný svet, svet hry a svet umenia).

Tematické okruhy sa vzájomne prelínajú a dopĺňajú, plnia sa integrovane
v globálnom a nepretržitom pedagogickom procese.

Každý tematický okruh zahŕňa tri vzdelávacie oblasti: perceptuálno-
motorickú, kognitívnu, sociálno-emocionálnu. Uvedené členenie je potrebné
vnímať v teoretickej rovine. V praktickej rovine sa všetky tri vzdelávacie oblasti
rozvíjajú integrovane, sú navzájom prepojené. Znamená to, že tematické okruhy
aj vzdelávacie oblasti sa interaktívne prepájajú. Nemožno pripustiť predstavu, že
by sa obsah jednotlivých tematických okruhov a vzdelávacích oblastí v nich
plnil izolovane, samostatne.

Do programu sú zaradené aj prierezové témy (environmentálna výchova,
dopravná výchova, ochrana človeka a zdravia, výchova k zdravému spôsobu
života, výchova k tvorivosti, mediálna výchova, práca s informáciami atď.),
ktoré sa prelínajú vo všetkých tematických okruhoch a vzdelávacích oblastiach.
Reflektujú aktuálne globálne, spoločenské problémy, otázky súčasného človeka,
krajiny, Európskej únie a sveta. Podporujú utváranie hodnôt a postojov detí,
poskytujú im príležitosť na rozvoj a uplatnenie individuálnych záujmov, ale aj
vzájomnú spoluprácu. Môžu sa realizovať prostredníctvom rôznych
organizačných foriem a učením hrou. (Pozri prílohu 3)

Program rešpektuje rozvojové potencionality dieťaťa (aby sa dieťa
neučilo to čo už vie, pozná, vie urobiť, ovláda). Na potencionalitách dieťaťa sa

15

bude v praxi stavať, budú sa rozvíjať prostredníctvom nedirektívne riadených
(usmerňovaných) hier, aktivít, činností.

V materských školách, na rozdiel od ostatných druhov škôl, sa nestretávame
s učebnými plánmi. Táto skutočnosť je ovplyvnená tým, že v materských
školách nie je triedno-hodinový systém vyučovania, ale výchovno-
vzdelávacia činnosť sa realizuje ako nepretržitá činnosť počas celého dňa
v rôznych organizačných formách denného poriadku, ktoré sa navzájom
odlišujú tak z hľadiska usporiadania, organizácie, charakteru ako aj
obsahu.

Prvýkrát sa v doterajšej histórii vzdelávacích, výchovných, či výchovno-
vzdelávacích programov pre materské školy v ŠTVP objavujú obsahové
a výkonové štandardy.

V obsahových štandardoch sa nachádza obsah, ktorý rešpektuje
vývinové potenciality dieťaťa predškolského veku a opiera sa o detskú
skúsenosť a poznanie. Obsahové štandardy predstavujú prostriedok
vzdelávania detí predškolského veku – sú skôr záväzkom pre učiteľa.

Výkonové štandardy chápeme ako konkretizáciu cieľových požiadaviek,
ktoré má dieťa predškolského veku zvládnuť pred vstupom do ZŠ. Sú
formulované v špecifických (konkrétnych – operacionalizovaných) cieľoch.
Výkonové štandardy chápeme ako produkt výchovno-vzdelávacej činnosti,
nie ako proces. Umožňujú učiteľom materských škôl orientovať sa v tom, aké
spôsobilosti má dieťa dosiahnuť pred vstupom do ZŠ.

Pri spracúvaní (formulovaní) výkonových štandardov sa vychádzalo
z taxonómie Blooma, Andersonovej, Hilla, Krathwohla, Williamsa, Massia,
Harrowovej, Simpsonovej, Dave, Tollingerovej, Zelinu, Zelinovej a ďalších;
rešpektovala sa aj GARDNEROVA teória viacnásobných inteligencií.
Taxonómie predstavujú jednotlivé úrovne obtiažnosti výkonu od jednoduchej po
náročnú.

Výkonové štandardy obsahujú ciele rozvíjajúce a podporujúce znalosť
(zapamätávanie), pochopenie (porozumenie), aplikáciu, analýzu, syntézu,
hodnotenie aj tvorivosť. Ich plnenie (splnenie) vedie k rozvíjaniu kľúčových
kompetencií detí.

Učitelia sú povinní svoju pedagogickú prácu vykonávať tak, aby
rešpektovali schopnosti a rozvojové možnosti jednotlivých detí a osobitosti
vzdelávania v predškolskom období, so zámerom postupne splniť,
dosiahnuť vzdelávacie štandardy.

ŠTVP umožňuje prácu so zmysluplnými edukačnými programami. Dôraz
kladie na komunikáciu v slovenskom jazyku a celkovo na komunikáciu
v materinskom jazyku (myslíme tým všetky materské školy, teda aj materské
školy s iným ako slovenským vyučovacím jazykom). Dáva možnosť
oboznamovať sa (vyučovať) cudzí jazyk (pričom sa musí prihliadať na

16

úroveň komunikácie detí v materinskom jazyku). Umožňuje rozvíjanie
ľudových tradícií, elementárnych základov vlastenectva, občianskych
kompetencií a rozvíjanie celkovej gramotnosti detí.

ŠTVP nevylučuje realizáciu krúžkovej činnosti. Krúžková činnosť nesmie
však narúšať plynulosť plnenia školského vzdelávacieho programu. Má ho
zmysluplne dopĺňať, rozširovať; krúžky sa nemôžu organizovať a realizovať na
úkor rozsahu a kvality plneného školského vzdelávacieho programu. V záujme
materskej školy musí byť, aby kvalitou svojho školského vzdelávacieho
programu presvedčila rodičov o kvalite predprimárneho vzdelávania, ktoré
poskytuje, o tom, aby nevideli kvalitu materskej školy len v množstve
„nadštandardných aktivít. Realizáciu krúžkovej činnosti upravuje § 4 ods. 9
vyhlášky MŠ SR č. 306/2008 Z. z. o materskej škole.

ŠTVP nie je členený podľa vekových kategórií – čo súvisí s tým, že
materské školy nemajú postupové ročníky, deti navštevujú materskú školu 1 – 3
alebo aj 4 roky.

Predpokladá uplatňovanie inovatívnych, moderných vyučovacích metód,
foriem a prostriedkov, s dôrazom na skupinové aktivity a individualizáciu
výchovno-vzdelávacej činnosti, na uplatňovanie zážitkového učenia, učenia na
základe vlastnej motivácie a skúsenosti, teda na učenie na základe spontánnosti,
iniciatívy a citového prežívania jedinca. (Pozri prílohu 2)

Usporiadanie denných činností (denný poriadok) je v kompetencii
učiteliek. Predpokladá vyvážené striedanie spontánnych a riadených činností,
deti sa nesmú preťažovať. (Pozri prílohu 4, 5 a 6)

V dennom poriadku sa striedajú tieto organizačné formy:
• hry a hrové činnosti,
• pohybové a relaxačné cvičenia,
• pobyt vonku,
• odpočinok,
• činnosti zabezpečujúce životosprávu (osobná hygiena, stravovanie,

stolovanie)

V pedagogickej činnosti učiteľov je dôležité správne chápať, organizovať
a realizovať hry a hrové činnosti. Z dôvodu, že doterajšia prax ukázala, že
zaraďovanie hier sa často obmedzovalo len na ranný čas (čas do realizácie
ranných cvičení), upustilo sa od názvu RANNÉ HRY. Hry a hrové činnosti
s edukačným zámerom sa môžu variabilne zaraďovať v rámci rozpisu denných
činností v ktoromkoľvek čase v priebehu dňa: teda aj do času podávania
desiatej, v čase medzi desiatou a pobytom vonku, ako súčasť pobytu vonku
v čase po odpočinku detí až do času odchodu domov. (Pozri prílohu 7)

Pohybové a relaxačné cvičenia sú vopred plánované, obsahujú zdravotné
cviky, relaxačné a dychové cvičenia. Realizujú sa každý deň, môžu sa zaradiť aj
viackrát v priebehu dňa, s dodržiavaním základných psychohygienických zásad
(pred jedlom, zásadne nie hneď po jedle, vo vyvetranej miestnosti, príp. vonku

17

atď.), vo vhodnom odeve. Pri tvorbe zostáv (výbere zdravotných a relaxačných
cvikov) pohybových a relaxačných cvičení môže byť veľmi dobrým pomocným
zdrojom Program výchovy a vzdelávania detí v materských školách (minimálne
dovtedy, kým nebude vydaná nová metodika predprimárneho vzdelávania),
stredoškolská učebnica telesnej výchovy s metodikou, prípadne ďalšie odborné
publikácie.

Pobyt vonku obsahuje pohybové aktivity detí, vychádzky, edukačné aktivity
atď. Realizuje sa každý deň; výnimkou, kedy sa nemusí uskutočniť,
sú nepriaznivé klimatické podmienky, silný nárazový vietor, silný mráz, dážď
(nie mrholenie); v jarných a letných mesiacoch sa pobyt vonku upravuje
vzhľadom na intenzitu slnečného žiarenia a zaraďuje sa 2-krát počas dňa,
v dopoludňajších i odpoludňajších hodinách. V záujme zdravého
psychosomatického rozvoja dieťaťa sa neodporúča vynechávať pobyt vonku.

Odpočinok sa realizuje v závislosti od potrieb detí, minimálna doba jeho
trvania je 0,5 hodiny. Súčasťou odpočinku, v závislosti od individuálnych
potrieb detí, je aj spánok.

Činnosti zabezpečujúce životosprávu sa realizujú v pevne stanovenom
čase; odporúča sa dodržať trojhodinový interval medzi podávaním jedla; čas
podávania jedla sa stanovuje podľa podmienok prevádzky materskej školy.
Všetky organizačné formy denného poriadku sú po pedagogicko-
psychologickej stránke rovnocenné; majú vplyv na rozvoj osobnosti dieťaťa vo
všetkých vzdelávacích oblastiach, a preto ich pedagogicky usmerňujú
kvalifikovaní učitelia predprimárneho vzdelávania.

Uplatňovať sa bude edukačná aktivita ako organizačná forma
predprimárneho vzdelávania, ktorá v sebe zahŕňa vyvážené uskutočňovanie
výchovy i vzdelávania. Všetky edukačné aktivity sú založené na aktívnej účasti
dieťaťa (dieťa je aktívny subjekt), na vnímaní všetkými zmyslami, na
interaktívnom a zážitkovom učení uskutočňovanom spravidla skupinovo
a individuálne, ale v závislosti od obsahu a cieľa edukačnej aktivity aj frontálne,
či kombinovanou formou. Edukačná aktivita je navodená učiteľom.
Je to cieľavedomá, systematická, zmysluplná, konkrétna výchovno-vzdelávacia
činnosť. Je organickou súčasťou denného poriadku, je v nej zastúpené
cieľavedomé zámerné –intencionálne učenie ale aj spontánne – situačné
učenie. V edukačnej aktivite učiteľ v primeranej miere využíva situačné
rozhodovanie, ktoré znamená schopnosť pohotovo reagovať na potreby
a záujmy detí ako aj na ich rozdielnu rozvojovú úroveň. Edukačná aktivita
predstavuje didakticky zacielené činnosti, prostredníctvom ktorých sa plnia
konkrétne výchovno-vzdelávacie ciele formou zámerného aj spontánneho
učenia. V edukačných aktivitách a vôbec v pedagogickom pôsobení sa
obmedzuje odovzdávanie hotových poznatkov deťom a poúčanie detí. Všetky
činnosti majú mať podobu hier, hrový charakter a majú celostne rozvíjať
osobnosť detí.

18

V priebehu dňa sa edukačná aktivita môže realizovať:
• v priebehu hier a hrových činností,
• ako samostatná organizačná forma počas dňa,
• v rámci pobytu vonku.

ŠTVP umožňuje modifikáciu obsahu pre vzdelávanie detí so špeciálnymi
výchovno-vzdelávacími potrebami, nadané deti a deti zo sociálne
znevýhodneného prostredia. (Pozri prílohu 8)

Poskytuje priestor každej materskej škole na tvorbu vlastného školského
vzdelávacieho programu.

Terminológia použitá v ŠTVP sa viac podobá terminológii používanej v ZŠ,
ale napriek tomu rešpektuje špecifiká učenia a učenia sa, osobitosti
organizačných foriem denného poriadku a najmä už spomínaný fakt, že
v materských školách neexistuje triedno-hodinový systém vyučovania. Je
potrebné si uvedomiť, že materské školy sú súčasťou školského systému, a preto
sa tejto skutočnosti prispôsobila i použitá terminológia.

V ŠTVP je maximálne rešpektovaná idea aktívneho a zároveň primeraného
podieľania sa detí na riadení výchovno-vzdelávacej činnosti. Učitelia sa
nemusia báť straty osobnej autority, práve naopak, mali by pochopiť, že aj deti
sú obohacujúcim a inšpiratívnym prvkom výchovy a vzdelávania, ktorým
treba umožniť aktívne sa podieľať na ich osobnostnom rozvoji napr. tým, že
budú môcť navrhovať, plánovať (programovať) konkrétne aktivity tak
z hľadiska ich obsahu, ako aj napr. organizácie, miesta konania, príp. použitia
pomôcok atď. Každý učiteľ má profesionálnu povinnosť a zodpovednosť
rešpektovať každé dieťa ako neopakovateľnú a jedinečnú ľudskú bytosť.

Tak ako v doterajšej praxi výchovy a vzdelávania v materských školách aj
v nastávajúcom období bude významnú úlohu pri zvyšovaní kvality výchovy
a vzdelávania zohrávať plánovanie výchovno-vzdelávacej činnosti, ktoré budú
učitelia vykonávať priamo v každej konkrétnej triede. Predpokladá sa, že každá
materská škola si pri dodržaní všeobecných zásad plánovania výchovno-
vzdelávacej činnosti nájde a zvolí najoptimálnejší model (spôsob) plánovania
(programovania) výchovno-vzdelávacej činnosti z hľadiska rozsahu, časového
trvania i obsahu, ktorý rešpektuje vlastné podmienky a najviac vyhovuje
učiteľom. Formálna stránka plánov výchovno-vzdelávacej činnosti nie je
určená žiadnou legislatívnou normou, závisí od dohody učiteliek v triedach.
(Pozri prílohu 9, 10, 25 a 26)

Plánovaniu (programovaniu) výchovno-vzdelávacej činnosti predchádza:
• dôsledná znalosť kľúčových kompetencií,
• dôsledná znalosť obsahových a výkonových štandardov,
• dôsledná znalosť každého dieťaťa = PEDAGOGICKÁ DIAGNOS-

TIKA, (Pozri prílohu 11 a 30)
• poznanie charakteristík detského vývinu,

19

• poznanie špecifík učenia sa detí predškolského veku (štýlov učenia sa =
rešpektovanie osobného tempa dieťa, typu temperamentu (Pozri prílohu 12
a 29), a poznanie stratégií ich rozvoja.

Pri plánovaní (programovaní) výchovno-vzdelávacej činnosti je potrebné
dodržiavať najmä zásadu cieľavedomosti a systematickosti, primeranosti
a postupnosti, ako aj ostatné didaktické zásady. Výchovno-vzdelávacia činnosť
musí byť prispôsobená vekovým osobitostiam detí – nesmie dochádzať
k preťažovaniu detí, ale nesmú sa plánovať ani činnosti, ktoré deti nerozvíjajú
a vedú len k mechanickému učeniu sa, príp. k nezáujmu o učenie sa.

Výchovno-vzdelávacia činnosť musí byť prispôsobená individuálnym
osobitostiam detí z hľadiska ich schopností a rozvojových možností. Pri voľbe
metód, postupov, pomôcok atď. prihliadame na obsah učiva, postupujeme od
blízkeho k vzdialenejšiemu, od jednoduchého k zložitejšiemu, od konkrétneho
k abstraktnému.

Plánované činnosti majú byť rôznorodé, rešpektujúce právo dieťa nezapojiť
sa do nich. Veľmi dôležité je poznanie a rešpektovanie typov inteligencie –
verbálna (rečová), logicko-matematická, priestorová, hudobná, telesno-
kinestetická (pohybová), interpersonálna, intrapersonálna. (Pozri prílohu
12)

Každý deň v materskej škole sa má plánovať (programovať) tak, aby bol pre
deti pestrofarebnou dúhou vyznačujúcou sa radosťou, zážitkami, užitočnými
poznatkami, a pozitívnym prežívaním – učitelia majú plánovať (programovať)
také pedagogické situácie, ktoré budú pre každé dieťa osobne významné.
Plány výchovno-vzdelávacej činnosti musia byť výsledkom tvorivej práce
učiteľov, určujú charakter konkrétnej každodennej výchovno-vzdelávacej
činnosti.

Pri formulovaní konkrétnych výchovno-vzdelávacích cieľov v plánoch
výchovno-vzdelávacej činnosti vychádzajú učiteľky z formulácie špecifických
cieľov stanovených vo výkonových štandardoch – t. j. z cieľov stanovených
v učebných osnovách školského vzdelávacieho programu – prispôsobujú ich
aktuálnej rozvojovej úrovni detí a formulujú ich tak, aby rozvíjali nielen
poznanie, ale aj porozumenie, aplikáciu, analýzu, syntézu, tvorivosť
a hodnotenie. Činnosti a aktivity musia byť plánované tak, aby dieťa nebolo len
objektom konkrétnych pedagogických situácií, ale aby sa aktívne mohlo
podieľať na ich tvorbe, realizácii, aby ich aktívne vyhľadávalo.

20

Školský vzdelávací program

Školský vzdelávací program (ďalej len „ŠKVP“) sa riadi požiadavkami
školského zákona, štátneho vzdelávacieho programu, vychádza z cieľov
a zamerania (profilácie) konkrétnej materskej školy.
ŠKVP rešpektuje:
• rozvojové možnosti detí predškolského veku,
• priestorové, materiálno-technické a personálne podmienky konkrétnej

materskej školy,
• zameranie a profiláciu materskej školy (telovýchovné (športové) zameranie,

cudzie jazyky, ľudové tradície, environmentálne, literárno-dramatické a iné
aktivity, určitý štýl vyučovania – kooperatívny, prosociálny atď.),

Tvorí základ pre každodennú výchovno-vzdelávaciu činnosť učiteľa. Mali
by s ním byť oboznámení všetci rodičia, aby vedeli, na čo kladie materská
škola dôraz pri výchove a vzdelávaní ich detí, aký štýl výchovy uplatňuje, aké
sú jej rozširujúce ponuky (krúžky), ako sa materská škola stará o deti so
špeciálnymi výchovno-vzdelávacími potrebami (ďalej len „ŠVVP“), o deti so
zdravotným znevýhodnením, nadané deti a deti zo sociálne znevýhodneného
prostredia. Má byť vecný, zrozumiteľný, neformálny, prehľadný – aby mu
porozumeli aj rodičia (nepedagógovia).

V súvislosti s tvorbou školských vzdelávacích programov je potrebné
upozorniť na niektoré zmeny, ku ktorých dochádza v legislatíve. V súlade s § 5
ods. 2 zákona č. 596/2003 Z. z. o štátnej správe v školstve a školskej
samospráve a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov riaditeľ zodpovedá za:
a) „dodržiavanie štátnych vzdelávacích programov určených pre školu, ktorú

riadi,
b) vypracovanie a dodržiavanie školského vzdelávacieho programu

a výchovného programu,
c) vypracovanie a dodržiavanie ročného plánu ďalšieho vzdelávania

pedagogických zamestnancov,
d) dodržiavanie všeobecne záväzných právnych predpisov, ktoré súvisia

s predmetom činnosti školy alebo školského zariadenia,
e) každoročné hodnotenie pedagogických a odborných zamestnancov,
f) úroveň výchovno-vzdelávacej práce školy alebo školského zariadenia,
g) rozpočet, financovanie a efektívne využívanie finančných prostriedkov

určených na zabezpečenie činnosti školy alebo školského zariadenia,
h) riadne hospodárenie s majetkom v správe alebo vo vlastníctve školy alebo

školského zariadenia.“

Z vyššie uvedenej citácie chceme v súvislosti s tvorbou ŠKVP upozorniť
najmä na ustanovenia uvedené pod písmenom a), b), c), d) a f).

21

V súlade s § 7 školského zákona:
Školský vzdelávací program je základným dokumentom školy, podľa

ktorého sa uskutočňuje výchova a vzdelávanie v školách podľa tohto zákona.
Školský vzdelávací program vydáva riaditeľ školy po prerokovaní
v pedagogickej rade školy a v rade školy. Zriaďovateľ si môže vyžiadať od
riaditeľa školy školský vzdelávací program na schválenie (poznámka:
v prípade, že si zriaďovateľ ŠKVP vyžiada, riaditeľ mu je povinný ho
predložiť).
Školský vzdelávací program musí byť vypracovaný v súlade s princípmi
a cieľmi výchovy a vzdelávania podľa tohto zákona a s príslušným
štátnym vzdelávacím programom.

Školský vzdelávací program obsahuje (poznámka: táto časť paragrafu 7
školského zákona je prispôsobená na podmienky materskej školy – nie sú tu
uvedené učebné plány, lebo materské školy ich nevypracúvajú):
a) názov vzdelávacieho programu,
b) vymedzenie vlastných cieľov a poslania výchovy a vzdelávania,
c) stupeň vzdelania, ktorý sa dosiahne absolvovaním školského vzdelávacieho

programu alebo jeho ucelenej časti,
d) vlastné zameranie školy,
e) dĺžku dochádzky a formy výchovy a vzdelávania,
f) učebné osnovy,
g) vyučovací jazyk,
h) spôsob, podmienky ukončovania výchovy a vzdelávania a vydávanie

dokladu o získanom vzdelaní,
i) personálne zabezpečenie,
j) materiálno-technické a priestorové podmienky,
k) podmienky na zaistenie bezpečnosti a ochrany zdravia pri výchove

a vzdelávaní,
l) vnútorný systém kontroly a hodnotenia detí,
m) vnútorný systém kontroly a hodnotenia zamestnancov školy,
n) požiadavky na kontinuálne vzdelávanie pedagogických a odborných

zamestnancov.

Ak škola vzdeláva začlenené deti so špeciálnymi výchovno-vzdelávacími
potrebami (ďalej len ŠVVP), vytvára pre ne podmienky prostredníctvom
individuálneho vzdelávacieho programu alebo prostredníctvom vzdelávacích pro-
gramov určených pre školy, ktoré vzdelávajú deti so ŠVVP. (Pozri prílohu 8 a 13)

Školským vzdelávacím programom môže byť aj medzinárodný program,
ktorý sa uskutočňuje po písomnom súhlase ministerstva školstva a je v súlade
s princípmi a cieľmi výchovy a vzdelávania podľa tohto zákona.

Súlad školského vzdelávacieho programu so štátnym vzdelávacím
programom, cieľmi a princípmi výchovy a vzdelávania ustanovenými školským
zákonom kontroluje Štátna školská inšpekcia.

22

Ak ide o novo zriaďovanú školu, odborné vypracovanie školského
vzdelávacieho programu zabezpečí zriaďovateľ školy a prikladá ho k žiadosti
o zaradenie školy do siete škôl a školských zariadení podľa osobitného predpisu.
Školský vzdelávací program zverejní riaditeľ školy na verejne prístupnom
mieste.

Prečo tvoriť školský vzdelávací program?
Dôvodom pre vytvorenie ŠKVP sú predovšetkým legislatívne podmienky –

t. j. prijatím školského zákona sa vytvorili legislatívne podmienky na zavedenie
dvojúrovňového modelu vzdelávacích programov (ako sme už uviedli aj v časti
o ŠTVP).

Ďalším dôvodom, prečo tvoriť ŠKVP je skutočnosť, že materské školy
týmto dostávajú možnosť slobodne formulovať predstavy o najvhodnejšej
podobe predprimárneho vzdelávania; vytvára sa príležitosť spojiť skúsenosti
jednotlivých učiteľov pri realizácii požiadaviek ŠTVP v konkrétnej materskej
škole (stratégie výchovno-vzdelávacej činnosti materskej školy), pri ich plnení
(premyslená organizácia, vyhovujúce prostredie, fungujúce vzťahy atď.),
vytvára sa možnosť tímovej práce pri tvorbe spoločného obsahu výchovy
a vzdelávania atď.

Vytvárať ŠKVP neznamená:
- tvoriť ho len kvôli naplneniu zákona alebo pre školskú inšpekciu,
- odpísať program inej materskej školy (každá materská škola má iné

podmienky, iné deti, iné vzťahy s rodičmi, iné možnosti spolupráce
s rôznymi inštitúciami, iné predstavy o kvalitnej výchove a vzdelávaní, iné
vnútorné (vrátane personálnych) a vonkajšie podmienky),

- tvoriť ho nekoncepčne, neštruktúrovane (bez rešpektovania povinných
náležitostí, ktoré má v zmysle školského zákona obsahovať), formálne,

- tvoriť ho tak, že sa do učebných osnov doslovne prepíšu výkonové štandardy
zo ŠTVP.

ŠKVP má byť podkladom pre vnútorný systém hodnotenia detí
a zamestnancov materskej školy, ale aj pre sebahodnotenie (autoevalváciu)
materskej školy. Hodnotenie ŠKVP by malo slúžiť aj ako významný motív pre
navrhovanie a realizáciu ďalších zmien vo výchove a vzdelávaní.

ŠKVP bude slúžiť na prezentáciu práce materskej školy a jej zámerov.
Umožňuje materskej škole profilovať sa „na mieru“ podľa potrieb
a záujmov detí, požiadaviek rodičov, konkrétnych podmienok a tradícií
materskej školy, podľa koncepčných zámerov miest, obcí. Umožňuje zvýšiť
príťažlivosť vzdelávacej ponuky konkrétnej materskej školy, presadiť sa
na verejnosti. Keďže v súvislosti s demografickým poklesom a normatívnym
financovaním podľa počtu detí dochádza medzi materskými školami k „boju
o deti“ a materské školy sa aj z tohto dôvodu musia snažiť spracovať také

23

ŠKVP, aby rodičia prejavili záujem práve o ich materskú školu, aby sa líšili od
iných materských škôl kvalitou vzdelávacej ponuky, zameraním atď.

Tvorcovia ŠKVP
Hlavnú zodpovednosť za tvorbu ŠKVP má riaditeľ. Pri tvorbe ŠKVP

nevyhnutne musí spolupracovať celý pedagogický kolektív. Materské školy,
tak ako aj iné druhy škôl majú možnosť požiadať vzdelávacie subjekty2

o pomoc pri tvorbe ŠKVP.

Určenie ŠKVP
ŠKVP je určený viacerým užívateľom. V prvom rade je určený deťom,

ktoré sú cieľovou skupinou predprimárneho vzdelávania. V ich záujme sa
vytvára, a preto musí rešpektovať ich potreby, schopnosti a rozvojové možnosti.

Ďalej je určený konkrétnej materskej škole, ktorá ho vytvorila (riaditeľ aj
učitelia pri jeho tvorbe využijú svoje odborné pedagogické vedomosti, nápady,
návrhy, odporúčania atď.).

Veľmi významným „odberateľom“ ŠKVP sú rodičia, ktorí sa zaujímajú
a majú právo vedieť, na čo kladie materská škola dôraz pri výchove a vzdelávaní
ich detí, aký štýl učenia uplatňuje, aká je ponuka doplňujúcich, príp.
nadštandardných aktivít, ako materská škola zabezpečuje vzdelávanie detí
so ŠVVP, nadaných detí, príp. detí zo sociálne znevýhodneného prostredia.

„Odberateľom“, na ktorého nemožno zabudnúť, je aj Štátna školská
inšpekcia (ako inštitúcia plniaca funkciu kontroly štátu nad úrovňou
pedagogického riadenia, nad úrovňou výchovy a vzdelávania a materiálno-
technických podmienok v školách a školských zariadeniach) – bude v nich
hľadať informácie potrebné pre posúdenie súladu ŠKVP so ŠTVP, kritériá
kontroly činnosti materskej školy a vzdelávacích výsledkov detí, hodnotenie
prínosov ďalšieho vzdelávania učiteľov atď. (Pozri prílohu 14)

Ako tvoriť ŠKVP
Tvorba ŠKVP je otvorená, dynamická činnosť, ktorá by mala reagovať na

všetky podnety z vnútorného aj z vonkajšieho prostredia materskej školy. Pri
tvorbe ŠKVP sa musí postupovať systémovo. V centre tohto systému je dieťa.
Štruktúra ŠKVP je daná § 7 ods. 4 školského zákona. ŠKVP má zohľadňovať
vlastné ciele, poslanie a zameranie materskej školy, odrážať jej podmienky,
postavenie v rámci danej lokality. ŠKVP má vytvárať priestor na
uplatňovanie takých štýlov výchovno-vzdelávacej činnosti, ktoré pozitívne
ovplyvňujú učenie detí a ich výsledky, ale aj celkovú klímu a kultúru
materskej školy.

2 Autorský kolektív tvoriaci ŠTVP, ŠPÚ, MPC atď.

24

Tvorba ŠKVP má istú logickú postupnosť, isté vývojové fázy:

Analýza potrieb konkrétnej materskej školy (myslí sa tým predovšetkým
analýza potrieb detí a zamestnancov), jej podmienok, možností – výsledky tejto
analýzy budú tvoriť základ budúcej profilácie materskej školy, jej cieľov,
koncepčných zámerov. (Pozri prílohu 15 a 16)

Analýza požiadaviek rodičov, základnej školy, prostredníctvom ktorej
získame informácie od rodičov o ich predstavách, očakávaniach a požiadavkách
na vzdelávanie a profil dieťaťa absolvujúceho predprimárny stupeň vzdelávania.
Treba zdôrazniť, že materské školy poznajú svojich rodičov, poznajú ich
predstavy, požiadavky, nároky (mnohí majú v materskej škole druhé dieťa atď.),
ale je možnosť, v tejto fáze tvorby ŠKVP spracovať pre rodičov dotazník
s jasným zámerom = zistiť očakávania rodičov, ich predstavy, nároky. (Pozri
prílohu 16)

Spracovanie profilu absolventa predprimárneho vzdelávania
(vzdelanostného modelu absolventa predprimárneho vzdelávania) – profil
absolventa predstavuje komplex vzdelávacích výstupov, ktoré by absolvent
programu ISCED 0 mal zvládnuť, aby získal poznatky, schopnosti, zručnosti
a postoje, ktoré majú význam vo vzťahu k propedeutike (základom) kultúrnej,
čitateľskej, matematickej a prírodovednej gramotnosti, aby bol pripravený na
vstup do primárneho vzdelávania v ZŠ a na ďalší aktívny život v spoločnosti. Tu
sa vytvára priestor pre materské školy, aby zvážili, či rozšíria cieľové

Implementácia
programu do

systému
vzdelávania

Analýza
požiadaviek

rodičov,
základnej školy

Spracovanie
profilu

absolventa
predprimárneho

vzdelávania
(vzdelanostného

modelu absolventa
predprimárneho

vzdelávania)Tvorba učebných
osnov (obsahových
celkov (projektov)

Určenie učebných
zdrojov

Overovanie
programu (jeho

prípadné
revidovanie)

Stanovenie
systému

vnútorného
hodnotenia

Analýza potrieb
konkrétnej materskej

školy

25

požiadavky nad rámec stanovený ŠTVP (treba si uvedomiť, že v materských
školách vo vzťahu k ŠTVP nemôžeme hovoriť napr. o 70 – 80 % povinnom
základe ako v základných školách a o 20 % dotvorených v ŠKVP. Jedna
materská škola ho bude chápať ako 100 %, iná ako 90 – 95 %), alebo budú
tvoriť učebné osnovy v rozsahu stanovených vzdelávacích štandardov. Je teda
na každej materskej škole, či profil absolventa ešte rozšíri, alebo sa bude snažiť
dosiahnuť ten, ktorý je zadefinovaný v ŠTVP. Profil absolventa tvorí základ
pre formulovanie:
učebných osnov,
učebných zdrojov a
systému vnútorného hodnotenia

Overovanie vzdelávacieho programu je fázou v tvorbe ŠKVP, ktorá je
založená na overení správnosti tvorby ŠKVP. V tejto etape dochádza
k revidovaniu a úprave ŠKVP.

Posledná fáza je určená na implementáciu schváleného vzdelávacieho
programu do systému vzdelávania. I keď ide o poslednú fázu, tento proces
nemôžeme považovať za ukončený, nakoľko aj implementačná fáza môže
vyvolať proces revidovania a návrhov na pravu ŠKVP vo všetkých jeho častiach
a najmä v časti učebné osnovy.

Veľmi dôležitým a nenahraditeľným prvkom v tvorbe ŠKVP je motivácia
všetkých zúčastnených pre zmeny. Materské školy sa musia zamyslieť nad
konkrétnymi zmenami, ktoré ich čakajú v súvislosti so zmenenými
legislatívnymi podmienkami (prijatie školského zákona a preradenie materských
škôl zo sústavy školských zariadení medzi školy), s očakávaným zlepšením
postavenia (miesta) materských škôl v školskej vzdelávacej sústave v SR,
s očakávanou tvorbou školských vzdelávacích programov. Mali by sa zamerať
na hľadanie odpovedí na nasledujúce, ale aj mnohé, tu neuvedené otázky:
• Čo prináša reforma školstva materským školám?
• Ako sú materské školy pripravené na prijatie (zvnútornenie) zmien v obsahu

výchovy a vzdelávania?
• Čo očakáva materská škola od zavedenia dvojúrovňového modelu

vzdelávacích programov?
• V čom sa zmenila práca učiteľa materskej školy za posledné obdobie?
• Čo najviac ovplyvňuje kvalitu výchovy a vzdelávania v materskej škole?
• Čo najlepšie charakterizuje kvalitnú výchovno-vzdelávaciu činnosť

v materskej škole?
• Čo by sme mali a chceli vo svojej práci zmeniť, čo sme doposiaľ robili

dobre, budeme v tom pokračovať?
• Ako zmeniť výchovno-vzdelávaciu činnosť, aby sa deti v materskej škole

cítili dobre ako doma?

26

• Čo by mali deti vedieť, poznať, ovládať, aby boli úspešné v primárnom
vzdelávaní a v živote vôbec?

• Ako postupovať vzhľadom na náročnosť, novosť a „záhadnosť“ prác
súvisiacich s tvorbou ŠKVP?

• Ako si túto prácu zorganizovať?
• Aké formy a metódy práce sa môžu osvedčiť pri tvorbe ŠKVP? Kto môže

materskej škole pomôcť s tvorbou ŠKVP?

Hľadanie odpovedí na tieto, ale aj mnohé ďalšie otázky, ktoré každému
zainteresovanému víria hlavou, nie je jednoduché. Každý deň vám prídu na
myseľ možné, ale aj nemožné, správne, ale aj nesprávne odpovede. Dôležité je
rozmýšľať nad nimi, zaznamenať si ich a nedať sa odradiť. V tomto období hrá
významnú rolu najmä otvorená diskusia v pedagogickom kolektíve,
s odborníkmi, s rodičmi, zriaďovateľmi, základnými školami atď. Len otvorená
diskusia o problémoch, nejasnostiach, pochybnostiach, ale aj dobrých nápadoch,
riešeniach posunie myslenie vpred, smerom ku tvorbe kvalitných, osobnosť detí
celostne rozvíjajúcich ŠKVP. Je potrebné zamýšľať sa nad tým, kto bude
zapojený do práce na tvorbe ŠKVP, ako bude program vyzerať, koľko času
budeme na tvorbu ŠKVP potrebovať a pod.

Pracovný tím na tvorbu ŠKVP a úloha riaditeľa pri tvorbe ŠKVP
Predpokladom úspešnosti ŠKVP je záujem a participácia (spolupodieľanie

sa) celého pedagogického kolektívu na jeho tvorbe. Veľmi negatívnou by bola
skutočnosť, ak by si materské školy dali vypracovať ŠKVP cudzím inštitúciám,
ktoré nepoznajú reálne podmienky a špecifiká konkrétnych materských škôl.

Každý člen pedagogického kolektívu by mal mať pri tvorbe ŠKVP svoje
miesto. V závislosti od veľkosti materskej školy môže byť jeden z učiteľov
(spravidla vedúca metodickégo združenia) poverený „funkciou“ koordinátora
tvorby ŠKVP. Učitelia môžu byť rozdelení do skupín (konkrétne úlohy môžu
plniť aj jednotlivci), z ktorých jedna bude pracovať na vstupnej analýze (napr.
analýze charakteristiky materskej školy; analýze požiadaviek rodičov, základnej
školy), ďalšia na tvorbe koncepcie a cieľov a ďalšia na tvorbe profilu absolventa
materskej školy, tvorbe učebných osnov, tvorbe cieľov a nástrojov auto-
evalvácie, navrhovaní doplnkových aktivít, na tvorbe postupov podpory detí
so zdravotným znevýhodnením, nadaných detí, príp. detí zo sociálne
znevýhodneného prostredia atď.).

Spôsoby tvorby ŠKVP môžu byť rôzne, dôležitá je však spolupráca,
kooperácia všetkých učiteľov, najmä pri tvorbe učebných osnov.

Riaditeľ je zodpovedný za spracovanie ŠKVP aj napriek tomu, že niekoho
poverí koordinovaním jeho tvorby. Neustále kontroluje všetky aktivity počas
celej tvorby ŠKVP. Zúčastňuje sa na všetkých poradách a odborných

27

stretnutiach súvisiacich s tvorbou ŠKVP. Ak v materskej škole nie je určený
koordinátor, plní rolu koordinátora sám riaditeľ.

Koordinátor (ak je určený) riadi postup spracovania ŠKVP. Poskytuje
spätnú väzbu o postupe prác riaditeľovi materskej školy a ďalším učiteľom.
Hľadá a sprostredkúva ďalšie vzdelávanie pedagogických zamestnancov a hľadá
vhodné informačné zdroje k tvorbe programu. Koordinátorom môže byť len
učiteľ, ktorý sa orientuje v štruktúre vzdelávacích programov, pozná (má
naštudované) rôzne možnosti a postupy tvorby ŠKVP, ovláda princípy a postupy
plánovania (programovania), tímovej práce vrátane hodnotenia a prezentácie
výsledkov. Vie motivovať ostatných kolegov, dokáže aktívne počúvať rôzne
názory, vie vyjednávať, primerane riešiť problémové situácie, vie nachádzať
a ponúkať originálne (inovatívne) riešenia. Mal by to byť učiteľ, ktorý má
dôveru riaditeľa a je akceptovaný celým pedagogickým kolektívom.

V súvislosti s tvorbou ŠKVP v materskej škole možno ešte spomenúť aj
konzultantov a recenzentov (oponentov) ako externých spolupracovníkov,
ktorí sa na tvorbe ŠKVP priamo nepodieľajú, ale pomáhajú zabezpečiť vecnú
a obsahovú správnosť programu, poskytujú odborné poradenstvo.

Pred tvorbou ŠKVP bude potrebné
• naštudovať dôkladne ŠTVP,
• spracovať časový harmonogram tvorby ŠKVP,
• naplánovať rôzne odborné stretnutia, diskusie, vzdelávanie, semináre,

konzultácie atď.,
• zabezpečiť dostatok odbornej literatúry, príp. využiť informácie z webu,
• stanoviť konkrétny spôsob a postup tvorby ŠKVP, koncepčné a obsahové

zámery tvorby ŠKVP,
• stanoviť grafickú podobu ŠKVP (všetky dodatočné formálne úpravy sú

zložité a zdĺhavé).

Významným vstupom do plánovania tvorby ŠKVP je analýza podmienok
materskej školy – autoevalvácia materskej školy, analýza požiadaviek rodičov
materskej školy, ZŠ.

Analýza práce a podmienok materskej školy, jej výchovno-vzdelávacej
činnosti a celkovej klímy a kultúry umožní určiť, čo by sa malo zmeniť, aký by
mal byť koncepčný zámer materskej školy, na čo a ako by mal reagovať ŠKVP.

V súvislosti s autoevalváciou ako jedným z východísk pri tvorbe ŠKVP
odporúčame oboznámiť sa s obsahom prílohy 18 a 19 o SWOT a STEPE
analýze.

Veľmi efektívnym spätnoväzbovým, ale aj kontrolným prostriedkom je
autoevalvácia materskej školy. (Pozri prílohu 20 a 21)

Prostredníctvom autoevalvácie materská škola „skladá účty“ svojim
„zákazníkom“ (deťom a rodičom, ZŠ), svojmu zriaďovateľovi.

28

Osobitné postavenie v realizácii autoevalvácie má vykonávanie hospitačnej
činnosti. (Pozri prílohu 22)

Samotná tvorba ŠKVP
Základná koncepcia ŠKVP sa odvíja od koncepcie ŠTVP a záverov

získaných v prípravnej fáze uskutočnenej pred samotnou tvorbou ŠKVP. ŠKVP
je výsledkom spoločnej práce učiteľov a vedenia materskej školy. Účasť
každého pedagogického zamestnanca na tvorbe ŠKVP má byť súčasťou
jeho pracovných povinností.

Skôr, ako začnete pracovať na jednotlivých častiach ŠKVP, musíte sa
dohodnúť, resp. rozhodnúť:
• Či spracujete učebné osnovy klasicky (ako ich poznáme zo ZŠ) alebo vo

forme obsahových celkov (projektov).
• Aká bude základná spoločná stratégia rozvíjania kľúčových kompetencií,

stratégia výchovno-vzdelávacej činnosti a metodických prístupov, systému
hodnotenia dosiahnutých výsledkov a pod.

• Ako budete postupovať s vytvoreným ŠKVP v budúcnosti – vo vzťahu
k jeho prípadnej inovácii.

• Ako oboznámite rodičov a zriaďovateľa (v prípade, že si váš ŠKVP
nevyžiada na schválenie) s vašim ŠKVP.

• Ako a kde zverejníte ŠKVP.

V ŠKVP používajte terminológiu v súlade s platnou legislatívou.
Pri tvorbe ŠKVP sa samozrejme musí prihliadať aj na to, či sú v materskej

škole začlenené deti so špeciálnymi výchovno-vzdelávacími potrebami.
Dieťaťom so špeciálnymi výchovno-vzdelávacími potrebami sa v zmysle § 2
písm. j) školského zákona v nadväznosti na písm. k) – q) rozumie dieťa zo
zdravotným znevýhodnením, dieťa so zdravotným postihnutím, dieťa choré
alebo zdravotne oslabené, dieťa s vývinovými poruchami, dieťa s poruchou
správania, dieťa zo sociálne znevýhodneného prostredia alebo dieťa s nadaním,
ktoré má zariadením výchovného poradenstva a prevencie diagnostikované
špeciálne výchovno-vzdelávacie potreby. V záujme kvalitného spracovania
ŠKVP zohľadňujúceho aj začlenenie detí so špeciálnymi výchovno-
vzdelávacími potrebami odporúčame naštudovať si § 94, 95, 96, 103, 104, 105,
106, 107 a 108 školského zákona ako aj 13. časť ŠTVP –Osobitosti a podmienky
výchovy a vzdelávania detí so špeciálnymi výchovno-vzdelávacími potrebami.
(Pozri prílohu 8)

V nasledujúcom texte Vám priblížime jednotlivé súčasti ŠKVP, ktoré musia
obsahovať všetky ŠKVP v súlade s dikciou § 7ods. 4 školského zákona, čo majú
obsahovať, ako postupovať pri ich tvorbe, čomu venovať pozornosť, na čo príp.
nezabudnúť.

29

Kvôli prehľadnosti každú povinnú súčasť ŠKVP odčleňujeme formou
osobitného odseku.

Názov školského vzdelávacieho programu
Môže byť všeobecný alebo môže byť tvorivo koncipovaný vzhľadom na

vývinové špecifiká predškolského obdobia. Napr. školský vzdelávací program
„Cestou necestou“, „Cesta za poznaním“, „Zvedavé deti“, „Ako sa meníme“,
„Radujme sa, veseľme sa“, „Čarovné dvierka“, „Z rozprávky do rozprávky“,
„Ako rastieme“ atď. Názov školského vzdelávacieho programu sa môže tvoriť aj
v súlade so zaužívaným pomenovaním konkrétnej materskej školy, napr.
Školský vzdelávací program materskej školy Lienka atď.

Jeho titulná strana by mala obsahovať:
• názov materskej školy,
• názov školského vzdelávacieho programu,
• dátum prerokovania ŠKVP v pedagogickej rade,
• dátum prerokovania ŠKVP v rade školy,
• dátum vydania ŠKVP,
• dátum schválenia zriaďovateľom (tento údaj sa uvádza len vtedy, ak si

zriaďovateľ vyžiada ŠKVP na schválenie – § 7 ods. 2 školského zákona),
• titul, meno, priezvisko riaditeľa.

Poznámka: Titulná strana môže samozrejme obsahovať ešte aj ďalšie
identifikačné údaje (napr. či ide o verejnú materskú školu, aký je v nej
vyučovací jazyk, stupeň vzdelania atď.), no mala by platiť zásada, že by nemala
byť príliš zaplnená, aby zostala prehľadnou, jasnou, zrozumiteľnou.

Vlastné ciele a poslanie výchovy a vzdelávania
Východiskom pre tvorbu vlastných cieľov v ŠKVP sú všeobecné ciele

uvedené v ŠTVP, ciele v školskom zákone a vlastné zameranie materskej
školy. Ciele v ŠKVP sú oproti cieľom v ŠTVP konkrétne, odrážajú vlastné
vízie, očakávania a podmienky konkrétnej materskej školy. Poslanie výchovy
a vzdelávania v ŠKVP korešponduje so všeobecným poslaním materskej školy
ako inštitúcie. Stanoveniu cieľov predchádza spracovanie záverov
a odporúčaní, ktoré vyplynuli zo SWOT, príp. STEPE analýzy, z autoevalvácie,
ich usporiadania podľa dôležitosti a vzťahu k výchovno-vzdelávacej činnosti
v materskej škole.

Cieľmi môžu byť napr.:
• rozvíjať a podporovať zdravé sebavedomie a sebaistotu detí, rozvíjať

a podporovať jedinečnosť detí,
• rozvíjať a podporovať schopnosti detí kooperovať v skupine,
• rozvíjať u detí environmentálne cítenie,
• utvárať a rozvíjať národné povedomie detí prostredníctvom ľudovej

slovesnosti,

30

• rozvíjať u detí návyky súvisiace so zdravým životným štýlom,
• pripraviť deti na vstup do ZŠ po všetkých stránkach – zámerne celostne

rozvíjať osobnosť detí,
• podporovať nadanie, osobnosť a záujmy každého dieťaťa a pod.

Na základe identifikovania pozitív a negatív si môže materská škola určiť
svoje súčasné a budúce poslanie s ohľadom na požiadavky, záujmy a potreby
detí, učiteľov a ďalších zamestnancov materskej školy, rodičov a iných
partnerov. K problematike tvorby cieľov, odporúčame naštudovať odbornú
literatúru, zaoberajúcu sa uvedenou problematikou. (Pozri prílohu 25 a 26)

Stupeň vzdelania
Stupeň vzdelania, ktorý poskytuje materská škola, je totožný so stupňom

vzdelania uvedeným v ŠTVP.
Vlastné zameranie materskej školy
Charakterizuje sa vlastné zameranie materskej školy, napr. materská

škola obohacuje výchovu a vzdelávanie o regionálne prvky, má na základe
výberu detí s určitým druhom nadania vlastný detský literárno-dramatický
a spevácky súbor, prezentujúci ľudové tradície atď. Zameranie materskej
školy sa v stručnosti zdôvodní (napr. vnútornými alebo vonkajšími
podmienkami, prostredím, kvalitou spolupráce so ZŠ atď.).

Vlastné zameranie materskej školy vychádza zo záverov vykonaných analýz,
z analýzy doterajšej praxe a doterajšieho zamerania materskej školy. Zmyslom
spracovania tejto časti ŠKVP je charakterizovať materskú školu tak, aby táto
charakteristika bola zrozumiteľná laickej aj odbornej verejnosti a zároveň uviesť
o nej všetky podstatné údaje (napr. z jej nedávnej histórie – spojenie so ZŠ,
s inými materskými školami, získanie čestného názvu atď.) ako východisko pre
tvorbu ŠKVP. Z charakteristiky materskej školy by malo vyplynúť, aký je
východiskový stav (kde sme teraz) pre jej ďalšiu pedagogickú činnosť, čo
ponúka, čo môže ponúknuť, príp. čo sa chystá ponúknuť v blízkej
budúcnosti, ako chce súčasné podmienky v blízkej budúcnosti zmeniť a aké má
zámery vo vzťahu k zvýšeniu kvality vzdelávania (kam chceme ísť, čo
chceme dosiahnuť).

V tejto časti sa tiež uvedie, ktoré projekty sa v materskej škole plnia (interné,
regionálne, celoslovenské, medzinárodné), príp. aj to, že v materskej škole sa
pracuje podľa metodiky Krok za krokom atď.

Materská škola sa pri charakteristike zameria na veľkosť a vybavenie
materskej školy – počet tried, počet detí, kapacitu, stav budovy a záhrady
(školského dvora), vybavenie interiéru materskej školy (vrátane vybavenia
hračkami a hrovým materiálom), priestorové a materiálno-technické podmienky,
hygienickú a estetickú úroveň. Podľa miestnych podmienok sa v tejto časti
ŠKVP môže uviesť aj to, ktoré ďalšie priestory (napr. telocvičňu alebo
počítačovú učebňu ZŠ, hudobnú alebo tanečnú sálu ZUŠ atď.) využíva pri

31

plnení svojho ŠKVP. Uvádza sa, aké má materská škola obmedzenia a ako
chce tieto obmedzenia v budúcnosti riešiť a eliminovať, príp. odstrániť (napr.
zriadiť knižnicu, spoločenskú miestnosť na stretnutia s rodičmi, zriadiť
telocvičňu zadaptovaním napr. priestorov kočikárne atď.). Charakterizuje sa
spôsob stravovania, podmienky bezpečnosti a ochrany zdravia detí aj
zamestnancov materskej školy. (Pozri prílohu 27 a 28)

Dĺžka dochádzky a formy výchovy a vzdelávania
Uvádza sa konkrétna dĺžka dochádzky (niekoľkoročná dochádzka,

posledný rok pred plnením povinnej školskej dochádzky atď.) dieťaťa do
materskej školy a konkrétna forma výchovy a vzdelávania, (poldenná,
celodenná atď.), ktoré sa v materskej škole reálne uplatňujú, nevypisujú sa
všetky možné. Odporúčame, aby napr. materská škola, ktorá poskytuje
celodennú výchovu a vzdelávanie, uviedla aj to, že v prípade záujmu rodičov
poskytne aj poldennú formu výchovy a vzdelávania.

Učebné osnovy
V materských školách sa pojem učebné osnovy doteraz nepoužíval. V zmysle

školského zákona aj materské školy majú povinnosť spracovať túto, z hľadiska
dôležitosti najvýznamnejšiu časť ŠKVP. Učebné osnovy vymedzujú výchovno-
vzdelávacie ciele a obsah výchovno-vzdelávacej činnosti. Vypracúvajú sa
najmenej v rozsahu ustanovenom štátnym vzdelávacím programom.
Vypracovanie učebných osnov musí byť v súlade so vzdelávacími štandardmi.

Učebné osnovy majú programovú funkciu (určujú rozsah), orientačnú
funkciu (nevypracúvajú sa na 100 %, môžu sa dopĺňať a upravovať za vopred
určených podmienok) a normatívnu funkciu (sú záväzné pre všetkých učiteľov
konkrétnej materskej školy).

Vzhľadom na osobitosti obsahu výchovy a vzdelávania, charakter výchovno-
vzdelávacej činnosti a osobitosti učenia sa detí sa v materskej škole predpokladá
spracovanie učebných osnov vo forme obsahových celkov (projektov).

Každý obsahový celok (projekt):
• musí mať svoj názov,
• obsahuje viacero tém, (príp. aj podtém),
• musí obsahovať cieľ (treba ho podrobne špecifikovať a charakterizovať),
• musí obsahovať stratégie výchovno-vzdelávacej činnosti,
• musí obsahovať učebné zdroje,
• má obsahovať aj metódy a prostriedky hodnotenia dosiahnutia cieľov.

Charakteristika obsahového celku (projektu) obsahuje stručnú
informáciu o tom:
• z ktorých hlavných častí (tém) sa skladá učivo obsahového celku (projektu)
• ktoré špecifické ciele sa plnia (tie sú totožné so vzdelávacími štandardmi

Štátneho vzdelávacieho programu; môžu byť doplnené o prípadné vlastné
vzdelávacie štandardy – špecifické ciele)

32

• prečo obsahový celok (projekt) do učebných osnov zaradíme (t. j. význam
jeho zaradenia pre osobnostný rozvoj dieťaťa)

• aké sú vzájomné vzťahy a súvislosti medzi jednotlivými témami v rámci
konkrétneho obsahového celku (projektu) ale aj medzi ďalšími obsahovými
celkami (projektmi) a ich témami; vychádza sa pritom zo skúsenosti, že
učivo osvojené v určitom logickom usporiadaní deti lepšie chápu,
prijímajú, má pre ich osobnostný rozvoj väčší význam a vedia ho lepšie
využívať v ďalšom napredovaní a sebarozvoji, ako izolované učivo
sprostredkúvané bez zjavných súvislostí.

• Jednotlivé obsahové celky (projekty) a v rámci nich aj jednotlivé témy by
mali na seba pojmovo aj vzťahovo nadväzovať a mali by vytvárať priestor
na rozvíjanie poznatkového systému detí a na rozvíjanie a upevňovanie ich
zručností, návykov, postojov

• aké formy organizácie výchovno-vzdelávacej činnosti sa budú v obsa-
hovom celku (projekte) uplatňovať

• aké časové trvanie obsahového celku (projektu) predpokladáme.

Poznámka: V prípade, že sa časť obsahu obsahových celkov (projektov) bude
plniť mimo materskej školy (napr. v škole v prírode, počas exkurzie, na
lyžiarskom, plaveckom výcviku atď., uvedie sa to v tejto časti učebných osnov).

Ak hovoríme o výchovných a vzdelávacích stratégiách, stratégiách
výchovno-vzdelávacej činnosti, myslíme tým výber vyučovacích metód,
vyučovacích zásad, foriem práce učiteľa a dieťaťa a pod. Stratégie výchovno-
vzdelávacej činnosti by mali podporovať a rozvíjať aktivitu, tvorivosť, zručnosť,
učenie sa detí. Mali by byť formulované ako spoločný postup, prostredníctvom
ktorého budú učitelia celej materskej školy rozvíjať kľúčové kompetencie detí.
Odporúča sa formulovať ich pre jednotlivé druhy kompetencií (napr.
komunikatívnych). Metódy a formy práce musia zodpovedať reálnym
podmienkam a dostupným didaktickým prostriedkom, ktoré majú učitelia
k dispozícii. Pri výbere stratégií výchovno-vzdelávacej činnosti sa musia brať do
úvahy aj skúsenosti učiteľov. Prostredníctvom stratégií výchovno-vzde-
lávacej činnosti sa realizujú ciele a obsah výchovy a vzdelávania.

Pri výbere stratégií výchovno-vzdelávacej činnosti treba prihliadať na ich
účinnosť z hľadiska rozvíjania kľúčových kompetencií detí, t. j.:
• aby rozvíjali jednotlivé poznávacie procesy (vnímanie, pamäť, myslenie, reč,

pozornosť, predstavy, fantáziu atď.),
• aby sprostredkúvali plnohodnotné informácie pútavou, citovo pôsobivou

formou,
• aby deti nepreťažovali,
• aby prostredníctvom nich učiteľ v čo najkratšom čase dosiahol stanovené

ciele.

33

Stratégie výchovno-vzdelávacej činnosti sú odpoveďou na nasledujúce
otázky.

Ako chce materská škola ako celok rozvíjať kľúčové kompetencie detí?
Okrem iného napr. pravidelným zaraďovaním dní otvorených dverí, otvorených
hodín, osláv narodenín a menín detí, besiedkami, akadémiami, organizovaním
hrových dopoludní, olympiád, alebo napr. aj separovaním odpadu, pravidelným
organizovaním školy v prírode atď.

Ktoré stratégie môžu byť spoločné pre všetky triedy, ktoré len pre
niektoré? Treba si pozorne preštudovať kľúčové kompetencie v ŠTVP a napr.
do prehľadnej tabuľky si zapísať, ako sa budú rozvíjať alebo ďalej upevňovať
jednotlivé kľúčové kompetencie v rámci výchovno-vzdelávacej činnosti tak, aby
sme deťom (v konkrétnych triedach, napr. vekovo homogénnych, príp. vekovo
heterogénnych) umožnili získať nové postoje, názory, pocity, vlastnosti,
rozvíjali tvorivosť, istotu, upevnili ich sebadôveru, sebahodnotenie,
samostatnosť atď. Prehľad stratégií výchovno-vzdelávacej činnosti má byť
výstižný, reálny. Nesnažme sa ich predimenzovať, treba nechať dostatočný
priestor na ich výber konkrétnym učiteľkám v triedach pri plánovaní
výchovno-vzdelávacej činnosti.

Učebné zdroje – predstavujú zdroj informácií pre deti, ale aj učiteľov.
Učebnými zdrojmi môže byť detská literatúra, encyklopédie, detské časopisy,
rôzne učebnice, odborná literatúra, odborné časopisy, náučné slovníky,
materiálno-technické a didaktické prostriedky a pod. Materská škola si učebné
zdroje dopĺňa podľa vlastných potrieb a špecifík. Odporúča sa konkrétne učebné
zdroje uvádzať k jednotlivým obsahovým celkom (projektom). Učebné zdroje
musia zodpovedať reálnym podmienkam, nie je potrebné vypisovať všetky
a najmä nie je potrebné uvádzať tie, ktoré sa nebudú reálne využívať.

Metódy a prostriedky hodnotenia aj sebahodnotenia – vymedzujú cesty
a spôsoby overovania dosahovania kompetencií a špecifických cieľov
(výkonových štandardov) – napr. pracovné listy, produkty výtvarných činností,
práca v pracovných zošitoch atď. Zrealizované obsahové celky (projekty) sa
vyhodnocujú. Hodnotí sa, ktoré ciele sa dosiahli a prostredníctvom nich, ktoré
kľúčové kompetencie detí sa rozvíjali.

Učebné osnovy – obsahové celky (projekty) musia byť vypracované tak,
aby podľa nich mohli učiť všetci učitelia konkrétnej materskej školy.
Obsahom jednotlivých obsahových celkov (projektov) budú súčasne viaceré
špecifické ciele (výkonové štandardy).

Obsahové celky (projekty) sa budú tvoriť tak, že budú v sebe integrovať
všetky tri vzdelávacie oblasti (pričom sa môže stať, že v niektorom obsahovom
celku (projekte) bude jedna vzdelávacia oblasť zastúpená viac, iná menej)
a zároveň všetky štyri tematické okruhy (pričom sa môže stať, že v niektorom
obsahovom celku (projekte) bude jeden tematický okruh zastúpený viac, iný
menej).

34

Nestačí, aby obsahové celky (projekty) tvorili len názvy obsahových celkov
(projektov) a tém. Obsahové celky (projekty) môžu mať rôznu podobu –
tabuľka, pavúk, matica, schéma atď., môžu byť doplnené rôznymi výpovednými
obrázkami.

Učebné osnovy môžu okrem povinných obsahových celkov (projektov),
ktoré budú platiť pre celú materskú školu, obsahovať aj nepovinné,
rozširujúce, ktoré sa budú plniť, napr. len v triede 5 – 6-ročných detí.

V centre tvorby ŠKVP musí byť dieťa. Vytvárať sa bude v záujme detí,
pre ich potreby, predstavy, možnosti a schopnosti. Rešpektovať sa bude zásada
čo má vedieť, poznať, byť schopné urobiť, čo by malo vedieť, poznať, byť
schopné urobiť, čo by mohlo vedieť, poznať, byť schopné urobiť.

Obsahové celky (projekty) by mali spolu tvoriť jeden kompaktný celok,
mali by na seba nadväzovať, plynulo sa dopĺňať a mali by obsahovať činnosti
intelektuálneho aj praktického charakteru.

Pri správnom zostavení obsahových celkov (projektov), by sa mali vedo-
mosti, schopnosti, zručnosti a postoje detí špirálovito rozvíjať. Niektoré ciele
(výkonové štandardy) sa objavia aj vo viacerých obsahových celkoch
(projektoch) a niektoré dokonca vo všetkých, resp. niektoré budú
permanentnou súčasťou všetkých činností, organizačných foriem atď., napr.
ciele rozvíjajúce sociálne ale aj osobnostné a komunikatívne kompetencie.

Učebné osnovy nemôžu byť spracované stopercentne, nedá sa všetko
úplne do detailov premyslieť, naplánovať, naprogramovať – niektoré ciele
(výkonové štandardy) budú zastúpené viackrát iné menej, alebo len aj jedenkrát.

Prednosťou spracovania učebných osnov vo forme obsahových celkov
(projektov) je: pružnosť (flexibilita) – táto forma umožňuje rýchle reagovanie
na inovácie, príťažlivosť, umožnenie individuálneho prístupu a reš-
pektovanie individuálneho tempa detí.

Ani súčasťou ŠKVP (tak ako ani súčasťou ŠTVP) nie sú učebné plány –
niektoré obsahové celky (projekty) sa budú plniť (realizovať) v období
2 týždňov, iné za celý mesiac, ale niektoré aj kratšie, či dlhšie obdobie (závisieť
to bude napr. aj od počtu tém alebo rozsahu ich obsahu).

V prílohách č. 31, 32, 33 a 34 sa nachádzajú ukážky možného spôsobu
spracovania učebných osnov, ako súčasti ŠKVP.
V materských školách sa nespracúvajú učebné plány – nemáme triedno-
hodinový systém ani vyučovacie predmety s vopred určenou, alebo dohodnutou
časovou dotáciou na plnenie obsahu výchovy a vzdelávania v nich stanovenom.
V materských školách sa spracúva rozpis denných činností (denný poriadok).

V čase letných prázdnin sa výchovno-vzdelávacia činnosť plánuje
a realizuje v hrách a hrových činnostiach.

Vyučovací jazyk
V ŠKVP sa uvádza vyučovací jazyk, v ktorom sa realizuje výchova

a vzdelávanie v príslušnej materskej škole. Tento musí byť v zhode so sieťou
škôl a školských zariadení a so zriaďovacou listinou. Vyučovací jazyk sa môže

35

uviesť aj na titulnej strane. V prípade, že sa vyučovací jazyk uvedie na titulnej
strane, nemusí sa ďalej v ŠKVP uvádzať opakovane.

Spôsob, podmienky ukončovania výchovy a vzdelávania a vydávanie
dokladu získanom vzdelaní

Uvádza sa spôsob a podmienky ukončovania výchovy a vzdelávania
a vydávanie dokladu o získanom vzdelaní v súlade s dikciou školského zákona
a vyhlášky o materských školách a s ohľadom na konkrétne podmienky
materskej školy. Tu je napr. vhodné uviesť aj obvyklý spôsob „rozlúčky“
s predškolákmi, samozrejme v zmysle školského zákona spojený
aj odovzdávaním osvedčení o získaní predprimárneho vzdelania.

Personálne zabezpečenie materskej školy
V tejto časti sa uvádzajú informácie o učiteľoch, ich odbornej a pedago-

gickej spôsobilosti a spĺňaní kvalifikačných predpokladov, ich špecifických
zručnostiach a špecifickej odbornosti. V prípade, že v materskej škole pracuje aj
asistent učiteľa, logopéd, príp. iní odborní zamestnanci, uvádzajú sa aj údaje
o nich a o ich postavení a funkcii vo výchovno-vzdelávacej činnosti. Mali by
sme sa vyhnúť údajom „rýchlo starnúcim“, ktoré by bolo potrebné každý rok
aktualizovať (napr. presný počet, vekové zloženie atď.). Používame radšej
všeobecné formulácie typu „priemerný vek učiteľov sa pohybuje okolo 40 rokov
atď.“

Materiálno-technické a priestorové podmienky materskej školy
Uvádzajú sa aktuálne materiálno-technické a priestorové podmienky

materskej školy z hľadiska ich vplyvu na plnenie jej cieľov a poslania.
Podmienky na zaistenie bezpečnosti a ochrany zdravia pri výchove

a vzdelávaní
V nadväznosti na ŠTVP sa stručne popíše, akým spôsobom bude materská

škola zabezpečovať bezpečnosť a ochranu zdravia pri výchovno-vzdelávacej
činnosti, pri školských aktivitách a aktivitách mimo materskej školy (výlety,
exkurzie, výcviky, saunovanie atď.).

Vnútorný systém kontroly a hodnotenia detí a
Vnútorný systém kontroly a hodnotenia zamestnancov školy
Každá materská škola si spracuje vlastný systém kontroly a hodnotenia detí

a zamestnancov. Hodnotenie môže byť formatívne a sumatívne. Formatívne
hodnotenie sa používa na zvýšenie kvality výchovy a vzdelávania. Sumatívne
hodnotenie sa používa na rozhodovanie. (Pozri prílohu 21, 22 a 23)

Požiadavky na kontinuálne vzdelávanie pedagogických a odborných
zamestnancov

V tejto časti sa uvádza plán ďalšieho vzdelávania pedagogických
a odborných zamestnancov materskej školy. Ďalšie vzdelávanie pedago-
gických a odborných zamestnancov má veľký vplyv na celkovú úroveň kvality
výchovno-vzdelávacej činnosti.

V súlade s § 5 ods. 2 zákona č. 596/2003 Z. z. o štátnej správe v školstve
a školskej samospráve a o zmene a doplnení niektorých zákonov v znení

36

neskorších predpisov riaditeľ okrem iného zodpovedá aj za vypracovanie
a dodržiavanie ročného plánu ďalšieho vzdelávania pedagogických za-
mestnancov. Každá materská škola si bude teda vypracúvať svoj systém
ďalšieho vzdelávania pedagogických a odborných zamestnancov a každý
rok by ho mala aktualizovať. Tento systém by mal mať ciele zamerané na
nasledovné oblasti:
• Uvádzanie začínajúcich učiteľov do pedagogickej praxe (v prípade, že

v materskej škole pracujú).
• Udržiavanie a zvyšovanie odborných kompetencií učiteľov.
• Motivovanie pedagogických zamestnancov pre neustále sebavzdelávanie,

vzdelávanie, zdokonaľovanie profesijných spôsobilostí.
• Sprostredkovanie najnovších poznatkov (inovácií) z didaktiky, pedagogiky

a príbuzných vied.
• Prípravu pedagogických zamestnancov na prácu s videotechnikou,

výpočtovou technikou, multimediálnou technikou a pod.
• Zhromažďovanie a rozširovanie progresívnych skúseností z pedagogickej

praxe, podnecovanie a rozvíjanie tvorivosti pedagogických zamestnancov.
• Sprostredkúvanie aktuálnych odborných a metodických informácií pros-

tredníctvom efektívneho informačného systému.
• Prípravu pedagogických zamestnancov na získanie prvej a druhej atestácie.

Ďalšie vzdelávanie je právom i povinnosťou každého pedagogického
i odborného zamestnanca materskej školy.
• Každý pedagogický i odborný zamestnanec materskej školy má mať

možnosť ďalšieho vzdelávania za rovnakých podmienok.
• Materská škola má spolupracovať s inštitúciami ďalšieho vzdelávania

(najmä s metodicko-pedagogickými centrami) a svoju činnosť v oblasti
ďalšieho vzdelávania s nimi koordinovať.

• Prioritnou úlohou materskej školy by malo byť vytvorenie takých
podmienok, aby každý pedagogický i odborný zamestnanec mal záujem
sa neustále vzdelávať, zdokonaľovať svoje majstrovstvo.

Namiesto záveru uvádzame niekoľko faktorov, ktoré môžu ohroziť
kvalitu ŠKVP:
• nedocenenie významu tvorby ŠKVP,
• nekoncepčnosť a chaotickosť pri tvorbe ŠKVP,
• nadhodnotenie (precenenie) vlastných možností, schopností,
• neschopnosť vymedziť si vlastné ciele a poslanie,
• neschopnosť spracovať učebné osnovy,
• odpísanie ŠKVP od inej materskej školy – bez zohľadnenia a zhodnotenia

vlastných reálnych podmienok a schopností,
• príliš teoretické spracovanie ŠKVP bez rešpektovania možností praxe atď.

37

Materské školy čaká veľmi zodpovedná a náročná práca, ale ich
odmenou bude dostatočne veľká sloboda a autonómia, na konci ktorej bude
ich vlastná spokojnosť a spokojnosť detí aj ich rodičov.

Zoznam bibliografických odkazov
JAKUBOVÁ,G. 2008. Metodika tvorba školských vzdělávacích programov pre stredné

odborné školy. Bratislava : Štátny inštitút odborného vzdelávania. 125 s. [online] Dostupné
na www: http://siov.cmsromboid.sk/metodika-tvorby-skolskych-vzdelavacich-programov-
pre-sos/10692s

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. Bratislava: Ministerstvo
školstva Slovenskej republiky 2008. Dostupné na :
<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení
niektorých zákonov

38

Zoznam príloh

Príloha 1 – Kľúčové kompetencie pre celoživotné vzdelávanie – Európsky referenčný rámec
Príloha 2 – Metódy a zásady predprimárneho vzdelávania
Príloha 3 – Charakteristika prierezových tém
Príloha 4 – Denný poriadok – usporiadanie denných činností vo vzťahu k predprimárnemu

vzdelávaniu
Príloha 5 – Príklad denného poriadku – rozpisu denných činností
Príloha 6 – Príklad denného poriadku – rozpisu denných činností
Príloha 7 – Hra v teoretickom a praktickom kontexte
Príloha 8 – Inklúzia, integrácia
Príloha 9 – Plánovanie výchovno-vzdelávacej činnosti v materskej škole
Príloha 10 – Plánovanie, projektovanie a programovanie výchovno-vzdelávacej činnosti

v materskej škole
Príloha 11 – Pedagogické diagnostikovanie ako súčasť edukačného procesu
Príloha 12 – Štýly učenia a učenia sa
Príloha 13 – Osobitosti práce v materských školách pri zdravotníckych zariadeniach
Príloha 14 – Externá evalvácia
Príloha 15 – Dotazník pre pedagogických a nepedagogických zamestnancov materskej školy/

základnej školy s materskou školou v organizačnej zložke materská škola
Príloha 16 – Dotazník pre učiteľky MŠ
Príloha 17 – Dotazník pre rodičov
Príloha 18 – Analýza práce materskej školy
Príloha 19 – Evalvácia kvality materskej školy (SWOT analýza)
Príloha 20 – Riadenie materskej školy
Príloha 21 – Autoevalvácia
Príloha 22 – Hospitačná činnosť v materskej škole
Príloha 23 – Príklady indikátorov kvality výchovno-vzdelávacej činnosti a plánovania

(programovania) výchovno-vzdelávacej činnosti
Príloha 24 – Sebahodnotenie edukačnej aktivity
Príloha 25 – Výchovno-vzdelávacie ciele
Príloha 26 – Stupnica (taxonómia) cieľov adaptovaná na rozvojové možnosti detí do 6/7

rokov upravená podľa Frabboni a Arrigo
Príloha 27 – Prostredie materskej školy
Príloha 28 – Partnerstvo materskej školy s rodinou a základnou školou
Príloha 29 – L. S. Vygotsky
Príloha 30 – Pozorovacie hárky
Príloha 31 – Ukážka učebných osnov školského vzdelávacieho programu „Cestou necestou“
Príloha 32 – Učebné osnovy – obsahové celky školského vzdelávacieho programu
Príloha 33 – Obsahový celok: Jeseň pani bohatá
Príloha 34 – Príklad učebných osnov školského vzdelávacieho programu
Príloha 35 – Príklad rozšírenia obsahu výchovy a vzdelávania nad rámec Štátneho

vzdelávacieho programu ISCED 0 v školskom vzdelávacom programe
Príloha 36 – Slovník
Príloha 37 – Odporúčaná literatúra

39

PRÍLOHA 1

KĽÚČOVÉ KOMPETENCIE PRE CELOŽIVOTNÉ
VZDELÁVANIE – EURÓPSKY REFERENČNÝ RÁMEC

(Spracovala: Katarína Guziová)

Kľúčové kompetencie pre celoživotné vzdelávanie Európskeho referenčného
rámca boli schválené na základe odporúčania Európskeho parlamentu a Rady
Európy dňa 18. decembra 2006. Kľúčové kompetencie, uvedené v tomto
dokumente sa stali východiskom pri vymedzení a konkretizovaní kompetencií
dieťaťa na konci predprimárneho vzdelávania.
Hlavným cieľom referenčného rámca je:
1. identifikovať a vymedziť kľúčové kompetencie, potrebné na osobné

uspokojenie, aktívne občianstvo, sociálnu súdržnosť a zamestnateľnosť
v znalostnej spoločnosti,

2. podporovať prácu členských štátov pri zabezpečení toho, aby mali mladí
ľudia na konci počiatočného vzdelania a odbornej prípravy rozvinuté
kľúčové kompetencie do takej miery, ktorá ich vybaví pre život v dospelosti,
a ktorá bude predstavovať základ pre ďalšie vzdelávanie a profesionálny
rast, a aby boli dospelí schopní svoje kľúčové kompetencie rozvíjať
a aktualizovať po celý svoj život,

3. poskytnúť európsky referenčný nástroj tým, ktorí rozhodnú o politikách,
tým, ktorí poskytujú vzdelávanie, zamestnávateľom a samotným učiacim sa
na podporu úsilia na národnej i európskej úrovni smerujúceho k spoločne
dohodnutým cieľom,

4. poskytnúť rámec ďalšej činnosti na úrovni Spoločenstva v rámci pracovného
programu Vzdelávanie a odborná príprava 2010, ako i v rámci Spoločenstva
v oblasti vzdelávania a odbornej prípravy.

Kompetencie pre tento rámec sa definujú ako kombinácia vedomostí,
zručností a postojov primeraných danému kontextu. Kľúčové kompetencie
sú tie, ktoré potrebujú všetci jednotlivci na osobné uspokojenie a rozvoj, aktívne
občianstvo, spoločenské začlenenie a zamestnanosť.
Referenčný rámec stanovuje osem kľúčových kompetencií:
1. komunikácia v materinskom jazyku,
2. komunikácia v cudzích jazykoch,
3. matematická kompetencia a základné kompetencie v oblasti vedy a techniky,
4. digitálna kompetencia,
5. naučiť sa učiť,
6. spoločenské a občianske kompetencie,
7. iniciatívnosť a podnikavosť,
8. kultúrne povedomie a vyjadrovanie.

41

Všetky kľúčové kompetencie sa považujú za rovnako dôležité, pretože
každá z nich môže prispieť k úspešnému životu v znalostnej spoločnosti. Mnohé
kompetencie sa prekrývajú a nadväzujú na seba: aspekty, ktoré sú podstatné
v jednej oblasti, budú podporovať kompetencie v ďalšej oblasti. Základná
jazyková zručnosť, gramotnosť v písaní, čítaní a počítaní a zručnosť
v informačných a komunikačných technológiách (IKT) sú hlavným
východiskom pri učení sa, a naučenie sa učiť podporuje všetky vzdelávacie
aktivity. Existuje množstvo tém, ktoré sa uplatňujú v referenčnom rámci:
kritické myslenie, kreativita, iniciatíva, riešenie problémov, hodnotenie rizika,
prijímanie rozhodnutí a konštruktívne riadenie pocitov zohrávajú úlohu vo
všetkých ôsmich kľúčových kompetenciách.
1. Komunikačná kompetencia – vyplýva z osvojenia si materinského jazyka,

čo bezprostredne súvisí s vývojom kognitívnej schopnosti jednotlivca
vnímať okolitý svet a spolunažívať s ostatnými. Pozitívny postoj ku
komunikácii v materinskom jazyku obsahuje dispozíciu pre kritický
a konštruktívny dialóg, oceňovanie estetických kvalít a snahu o ich
dosahovanie a záujem o interakciu s ostatnými ľuďmi. To znamená
uvedomiť si vplyv jazyka a potrebu chápať a používať ho pozitívnym
a sociálne zodpovedným spôsobom.
Dieťa predškolského veku má už na konci predprimárneho vzdelávania
osvojený materinský jazyk, dobré rečové zručnosti, pomerne širokú slovnú
zásobu, pozitívny postoj k materinskému jazyku a relatívne dobré
komunikatívne spôsobilosti (kompetencie).

2. Komunikácia v cudzích jazykoch – základné zručnosti pre komunikáciu
v cudzích jazykoch pozostávajú zo schopnosti porozumieť hovorenému
slovu, iniciovať, udržiavať a ukončiť konverzáciu.
V predškolskom veku ide o elementárne základy komunikácie v jednom
cudzom jazyku a stavia sa najmä na počúvaní s porozumením. Dôležité sú
neverbálne reakcie a vo verbálnej rovine sa dieťa vyjadruje počnúc
jednoslovnými pomenovaniami a postupne konštruuje jednoduché vety.
Dôležité je poznamenať, že s cudzím jazykom sa nemusia oboznamovať
všetky deti, iba tie, ktorých rodičia o to prejavia záujem a ktoré nemajú
závažné logopedické poruchy.

3. Matematická kompetencia a základné kompetencie v oblasti vedy
a techniky – jednotlivec by mal mať zručnosti na uplatňovanie základných
matematických princípov a postupov v každodennom kontexte doma
a v práci a na chápanie a hodnotenie sledu argumentov. Pozitívny postoj
v matematike je založený na rešpektovaní pravdy a na ochote hľadať príčiny
a posudzovať ich platnosť.
V predškolskom období je dôležité to, že sa rozvinie predmatematické
myslenie a chápanie elementárnych matematických súvislostí.
Základné kompetencie v oblasti vedy a techniky – zručnosti zahŕňajú
schopnosť používať a zaobchádzať s technickými nástrojmi a prístrojmi, ako

42

aj vedeckými údajmi, na dosiahnutie cieľa alebo prijatie rozhodnutia alebo
vyvodenie záveru na základe dôkazu. Kompetencia zahŕňa postoj kritického
uvedomovania si a zvedavosti, záujem o etické otázky a rešpektovanie
bezpečnosti a trvalej udržateľnosti, najmä pokiaľ ide o vedecko-technický
pokrok v súvislosti s jednotlivcom, rodinou, komunitou a celosvetovými
otázkami.
Pre deti predškolského veku to znamená, že nadobudnú v rámci
predprimárneho vzdelávania elementárne poznatky o veciach a javoch
prebiehajúcich v obklopujúcom svete ako aj vplyve techniky na tento svet.

4. Digitálna kompetencia – potrebné zručnosti zahŕňajú schopnosť
vyhľadávať, zhromažďovať a spracovávať informácie a používať ich
kritickým a systematickým spôsobom, posudzovať relevantnosť a rozlišovať
medzi skutočnosťou a virtuálnym svetom a zároveň rozpoznávať prepojenia.
Vo vzťahu k deťom predškolského veku ide len o spôsobilosť jednoduchého
používania informačno-komunikačných technológií (ďalej len „IKT“)
v zmysluplných a rozvíjajúcich edukačných interaktívnych programoch.

5. Naučiť sa učiť – zručnosť týkajúca sa naučenia sa učiť si vyžaduje
predovšetkým nadobudnutie základných zručností ako je gramotnosť
v písaní, počítaní a IKT zručností, ktoré sú potrebné pre ďalšie vzdelávanie.
Na základe týchto zručností by mal byť jednotlivec schopný získať prístup
k novým vedomostiam a zručnostiam, nadobudnúť ich, spracovať
a prispôsobiť. Pozitívny postoj zahŕňa motiváciu a sebadôveru na
pokračovanie v učení a dosahovanie úspechov v učení počas celého života.
Z pohľadu predškolského veku je to hlavne rozvoj predčitateľskej
gramotnosti, matematických predstáv a práca s informáciami. Pre túto
kompetenciu je potrebné aj získanie spôsobilosti dieťaťa zotrvať pri riešení
úloh s rôznym obsahovým zameraním a pokúsiť sa ich úspešne vyriešiť.

6. Spoločenské a občianske kompetencie – spoločenská kompetencia zahŕňa
schopnosť konštruktívne komunikovať v rozličných prostrediach, byť
tolerantný, vyjadrovať odlišné stanoviská a porozumieť im, vyjednávať so
schopnosťou vytvárať dôveru a cítiť empatiu. Jednotlivci by mali byť
schopní zvládať stres a frustráciu a vyjadriť ich konštruktívnym spôsobom
a mali by tiež rozlišovať medzi súkromným a pracovným životom.
Kompetencia je založená na postoji spolupráce, asertivity a integrity.
V predškolskom období ide o proces sebauvedomenia, vytváranie osobnej
integrity a základov asertívneho správania ako aj uvedených osobnostných
kvalít na elementárnej úrovni.
Občianska kompetencia – zručnosti sa týkajú schopnosti účinne
komunikovať s inými ľuďmi vo verejnej sfére a prejavovať solidaritu
a záujem pri riešení problémov, ktoré sa týkajú miestnej a širšej komunity.
Patrí sem aj preukázanie zmyslu pre zodpovednosť, ako aj preukázanie
porozumenia a rešpektu voči spoločným hodnotám, ktoré sú potrebné na

43

zabezpečenie súdržnosti spoločenstva, ako je napríklad rešpektovanie
demokratických zásad.
V predprimárnom vzdelávaní je žiaduce utvárať záujem dieťaťa o širšie
okolie, orientáciu a optimálne interpersonálne vzťahy v ňom ako aj utvárať
a rozvíjať spôsobilosti rešpektovať humánne hodnotové aspekty.

7. Iniciatívnosť a podnikavosť – podnikateľský postoj charakterizuje
iniciatíva, proaktivita, nezávislosť a inovácie v osobnom a spoločenskom
živote, rovnako ako v práci. Zahŕňa tiež motiváciu a odhodlanie dosahovať
ciele, či už osobné alebo stanovené spoločne s ostatnými, v osobnom živote,
vrátane práce.
Napriek tomu, že v predškolskom veku nemožno hovoriť o podnikavosti,
prejavuje sa už iniciatívnosť a proaktívnosť v hre a v iných výchovno-
vzdelávacích činnostiach a je žiaduce ju systematicky rozvíjať. Nezávislosť
sa prejavuje v dosiahnutej úrovni samostatnosti, vo vnútornej motivácii
a sebaregulácii dieťaťa.

8. Kultúrne povedomie a vyjadrovanie – zručnosti súvisia s uvedomovaním
si a vyjadrovaním: ocenenie a radosť z umeleckých diel a predstavení
rovnako ako vyjadrovanie vlastných pocitov a myšlienok prostredníctvom
rozličných médií za použitia vrodených schopností jednotlivca. Dobré
pochopenie vlastnej kultúry a zmysel pre identitu môže byť základom
otvoreného postoja vo vzťahu k rozmanitosti kultúrneho vyjadrovania a jeho
rešpektovania. Pozitívny postoj zahŕňa tiež kreativitu a snahu o kultiváciu
estetických schopností formou umeleckého vyjadrovania vlastných pocitov
a myšlienok a prostredníctvom zapájania sa do kultúrneho života.
V predškolskom období si dieťa utvára základy kultúrneho povedomia
a vyjadrovania, rozvíja si estetické city a tvorivosť pri umeleckom
sebavyjadrovaní.

Súhrnne možno konštatovať, že základy uvedených kompetencií sa utvárajú
už v predškolskom veku. Z uvedeného dôvodu sa stali východiskom pri
vymedzení kompetencií na konci predprimárneho vzdelávania. Dieťa
predškolského veku síce ešte nedisponuje rozvinutými kompetenciami, to je
proces dlhodobý, ale dôležité je sústrediť predškolskú edukáciu daným smerom
a tomuto cieľu podriadiť edukačné stratégie a metódy.

Kompetencie dieťaťa na konci predprimárneho vzdelávania
Dieťa predškolského veku sa vyznačuje skúmavosťou a zvedavosťou,

zaujímajú ho všetky podnety. Z hľadiska osobnostného rozvoja je priaznivé, ak
materská škola vytvára podnetnosť prostredia, ak dáva dieťaťu odpovede na
rozmanité otázky a uspokojuje jeho zvedavosť, ak vytvára množstvo
pedagogických situácií, v ktorých sa dieťa učí hrou. Vhodné je, ak učiteľ
svojim pedagogickým prístupom premyslene utvára tento vzťah dieťaťa

44

k poznávaniu a učeniu hrou, ak vie vyťažiť maximum zo spontánnej i navodenej
– edukačnej hry na rozvoj osobnosti dieťaťa.
Pri uplatňovaní cieľov predprimárneho vzdelávania v praxi učiteľ zohľadňuje
potrebu celostného rozvoja osobnosti dieťaťa a vyvážene rozvíja všetky oblasti
– psychomotorickú, kognitívnu, sociálnu, emocionálnu i morálnu. Všeo-
becné i špecifické ciele (t.j. konkrétne, operacionalizované ciele) smerujú
k rozvoju kľúčových kompetencií (spôsobilostí).
Podľa Zelinu, Tureka a Rosu ideálom výchovy a vzdelávania by mal byť
dobrý (čestný, morálny, charakterný), múdry (vzdelaný, tvorivý), aktívny
(samostatný, pracovitý, iniciatívny), šťastný (vyrovnaný, zdravý) a zodpovedný
(v konaní voči sebe, ľuďom, životnému prostrediu) človek. (Milénium, 2002)
Proces výchovy a vzdelávania smerujúci k tomuto ideálu ako k všeobecnému
cieľu výchovy by mal začať v elementárnej forme už od predprimárneho
vzdelávania v materskej škole a pokračovať v priebehu celého života.
V súčinnosti s týmto cieľom sa budú rozvíjať kľúčové kompetencie (spô-
sobilosti) dieťaťa.

Na ozrejmenie pojmu kompetencie je potrebné uviesť aspoň jednu z veľkého
množstva definícií, podľa ktorej sa kompetencia vytvára ako kombinácia
vzájomne prepojených poznávacích a praktických zručností, vedomostí,
motivácií, hodnotových orientácií, prístupov, emócií a ďalších sociálnych aj
osobnostných zložiek, ktoré sa môžu mobilizovať na efektívnu aktivitu.
Kompetencie sa prejavujú (t.j. môžu byť pozorovateľné) iba pri činnosti
jednotlivca v rôznych situáciách a v rôznych kontextoch. (Rosa, 2003)
Podľa Tureka (2003) kľúčové kompetencie sú najdôležitejšie z množiny
kompetencií. Sú vhodné na riešenie celého radu väčšinou nepredvídateľných
problémov, ktoré umožňujú jedincovi úspešne sa vyrovnať s rýchlymi zmenami
v práci, v osobnom i spoločenskom živote.
Za významný koncepčný krok možno považovať snahu vymedziť kľúčové
kompetencie ako jednu úroveň predpokladaných výsledkov vo vzdelávaní.
Kľúčové kompetencie sú v kurikulárnych dokumentoch všeobecne formulované
ako súbory predpokladaných vedomostí, zručností, schopností, postojov
a hodnôt dôležitých pre osobný rozvoj a uplatnenie jedinca. (Turek, 2003)
Kompetencie majú činnostný a procesuálny charakter. Oba aspekty,
činnostný i procesuálny, vystupujú do popredia pri dosahovaní kompetencií
dieťaťa. Proces získavania kompetencií sa deje v elementárnej forme od
predškolského veku.

V súčasnej dobe sa ukazuje ako nanajvýš aktuálna úloha zaoberať sa
kompetenciami dieťaťa na konci predprimárneho vzdelávania. Možno
predpokladať, že identifikovanie jednotlivých kompetencií dieťaťa pred
vstupom do 1. ročníka základnej školy umožní učiteľom materských škôl
a elementaristom v základných školách vytvoriť si presnejšiu predstavu
o osobnostnom rozvoji každého dieťaťa vzhľadom na školskú pripravenosť, ale
aj, že kompetencie poslúžia na efektívnejšie učenie.

45

Belz a Siegrist (2001) konštatujú, že získavať kľúčové kompetencie
znamená mať schopnosť a byť pripravený učiť sa po celý život.
Podľa týchto autorov možno aplikovať tri základné schopnosti vzťahujúce sa na
proces učenia a na pripravenosť dieťaťa učiť sa:
• tešiť sa na nové poznatky,
• kriticky skúmať vlastný obraz,
• reflektovať spôsoby vlastného konania a príp. ich aj modifikovať. (Belz,

Siegrist, 2001)

V procese výučby v materskej škole a v 1. ročníku základnej školy to platí
prirodzene iba v elementárnej forme.
Kompetencie dieťaťa na konci predprimárneho vzdelávania by mal tvoriť súbor
činnostne zameraných a prakticky využiteľných výstupov, ktoré sa navzájom
prepájajú, dopĺňajú a sú univerzálne. Výstupy (z predškolskej výchovy
a vzdelávania) sa chápu ako výsledky a cieľový stav v rovine dosiahnutých
zručností, schopností a poznatkovej štruktúry, elementárnych základov hodnôt
a postojov dieťaťa. Potrebné je zdôrazniť, že elementárne základy kľúčových
kompetencií nestoja vedľa seba izolovane, rôznymi spôsobmi sa prelínajú, sú
multifunkčné a možno ich získať vždy len ako výsledok celkového procesu
edukácie. Na konci predprimárneho vzdelávania sa tento proces dosahovania
základov kľúčových kompetencií úzko viaže na pedagogicko-psychologické
aspekty školskej pripravenosti, a preto súvisí so stupňom psychomotorického,
emocionálneho, sociálneho, intelektového a pracovno-motivačného rozvoja
osobnosti dieťaťa. Formovanie základov kľúčových kompetencií na konci
predprimárneho vzdelávania je len určitým smerovaním, ktorého cieľom je
dosiahnuť školskú pripravenosť a získať základy pre rozvíjanie schopnosti
učiť sa a vzdelávať sa po celý život.

V predškolskom veku nám ide o celostný rozvoj osobnosti dieťaťa a v jeho
rámci aj o proces utvárania žiaducich kompetencií. Problémom je hodnotenie
kompetencií, ktoré by malo akceptovať kognitívne (poznávacie) i nonkognitívne
(mimopoznávacie) zložky rozvoja osobnosti dieťaťa a kontinuálny charakter.

Na to, aby došlo k efektívnemu osvojovaniu si kompetencií, je žiaduca
najmä zásadná zmena obsahu a spôsobu vzdelávania, metód a edukačných
stratégií smerom k participatívnemu, interaktívnemu a zážitkovému učeniu,
ktoré je založené na skúsenosti a prepojené so životom. Tento aspekt sme
zohľadnili nielen pri vymedzení kompetencií detí, ktoré dosahujú na konci
predprimárneho vzdelávania, ale aj pri koncipovaní obsahu výchovy
a vzdelávania a jeho štruktúre a v rámci tohto obsahu aj pri tvorbe obsahových
a výkonových štandardov.

Vzhľadom na vývinové špecifiká predškolského veku sme doplnili členenie
kompetencií o psychomotorické kompetencie. Spoločenské a občianske
kompetencie sú integrované do osobnostných (intrapersonálnych) kompetencií.
Kvôli zabezpečeniu adekvátneho osobnostného rastu človeka a efektivite jeho

46

učenia sa javí potreba venovať pozornosť rozvoju neskorších kľúčových
kompetencií už od predprimárneho vzdelávania.

Vymedzenie kompetencií treba chápať relatívne, nakoľko v predškolskom
období ide o dosahovanie základov kľúčových kompetencií dieťaťa.

Pre predškolský vek vymedzuje Štátny vzdelávací program ISCED 0 tieto
komepetencie:
1. Psychomotorické kompetencie
2. Osobnostné (intrapersonálne) kompetencie

a) Základy sebauvedomenia
b) Základy angažovanosti

3. Sociálne (interpersonálne) kompetencie
4. Komunikatívne kompetencie
5. Kognitívne kompetencie

a) Základy riešenia problémov
b) Základy kritického myslenia
c) Základy tvorivého myslenia

6. Učebné kompetencie
7. Informačné kompetencie

Dôležité je upozorniť, že jednotlivé kategórie kľúčových kompetencií nie sú
usporiadané hierarchicky, čo znamená, že napríklad osobnostné kompetencie nie
sú dôležitejšie ako sociálne alebo učebné kompetencie. (Turek, 2005)

Kompetencie učiteľa materskej školy
Základným predpokladom pre zodpovedajúce rozvíjanie kompetencií detí je

adekvátna úroveň učiteľských kompetencií.
V Pedagogickom slovníku sú kompetencie učiteľa vymedzené ako súbor

profesijných zručností a dispozícií, ktorými má byť vybavený učiteľ, aby mohol
efektívne vykonávať svoje povolanie. Kompetencie učiteľa sú získavané
učením, čiastočne sú dané genetickými potencialitami – to je širšie chápanie
kompetencií. Užšie ich chápe len ako výsledok vzdelania učiteľa. (Průcha, J.,
Walterová, E., Mareš, J., 2003)

Ukazuje sa, že pre dieťa prijateľné predprimárne vzdelávanie si vyžaduje
určitú úroveň pedagogického majstrovstva a pedagogickej tvorivosti učiteľa,
najmä jeho flexibilitu a originalitu. Úplne prirodzene sa tu spolu vyskytuje
učiteľove racionálne uvažovanie aj intuícia. Na jednej strane sa v predškolskej
výchove a vzdelávaní uplatňuje systematická práca a realizujú sa vopred
plánované výchovno-vzdelávacie činnosti, v ktorých učiteľ premyslene utvára
poznatkovú štruktúru detí a vyvážene rozvíja všetky stránky osobnosti. Na
druhej strane tieto základné pedagogické zručnosti dopĺňa schopnosť
improvizácie a situačného rozhodovania, pomocou ktorých učiteľ pohotovo
reaguje na detskú spontaneitu, potreby, záujmy a ich rozdielnu rozvojovú
úroveň.

47

Zvyšovanie kvalitatívnej úrovne výchovno-vzdelávacej činnosti a tým aj
predprimárneho vzdelávania možno chápať ako otvorený a neukončený proces,
v ktorom sa hľadajú a objavujú stále nové a rozmanité spôsoby riešenia rôznych
výchovno-vzdelávacích otázok súvisiacich s rôznymi pedagogicko-psycho-
logickými javmi.

Na základe pozorovania pedagogického procesu možno konštatovať, že
schopnosť učiteľa čo najviac upustiť od dominantného správania sa v interakcii
s dieťaťom je vo všeobecnosti problematickým pedagogicko-psychologickým
javom (tento jav vykazuje relatívnu stálosť a má teda pretrvávajúcu tendenciu)
a súvisí s pozitívnym sebaprekonávaním určitých stereotypov správania sa. Toto
úsilie si vyžaduje čas a trpezlivosť. Ukázalo sa, že nevhodným je aj opačný
extrém, akým je dominancia dieťaťa a z toho plynúca benevolencia vo výchove,
ktorá je pre dieťa rovnako škodlivá ako prílišná autoritatívnosť učiteľa.

V humanisticky orientovanej výchove osobnostne rastie a dozrieva nielen
dieťa, ale aj učiteľ. Neplatí tu téza podložená predsudkom, že výchova smeruje
výlučne od dospelého k dieťaťu. Napríklad v konfliktných situáciách, ktoré
vznikajú medzi deťmi bežne kvôli ich impulzívnemu správaniu sa, je oveľa
väčšej skúške trpezlivosti vystavený učiteľ než dieťa. Od neho sa ako od
dospelej, osobnostne zrelej osoby očakáva v konkrétnej reakcii smerom k deťom
obyčajná ľudská a zároveň profesionálna schopnosť zrelativizovania citov.
Dobrý učiteľ bez vzplanutia neprimeraného hnevu pomáha deťom pokojne
a pozitívne vyriešiť konflikt, uvedomiť si aj dôsledky nevhodného správania
k iným a tým skvalitniť a prehĺbiť ich vzájomné vzťahy. Sám si tak udržiava
vnútornú harmóniu a emocionálnu vyrovnanosť bez pocitu previnenia sa voči
deťom. Pri takomto pokojnom riešení konfliktných situácií si nielen deti – aktéri
konfliktu, ale aj učiteľ zdokonaľujú svoju vlastnú citlivosť, empatiu a schopnosť
sebaovládania a v konečnom dôsledku schopnosť zvládania záťažových situácií.

Účinný sebarozvoj osobnosti dieťaťa nie je možný bez jeho vlastnej aktivity.
Učiteľ na základe sebamonitorovania a sebaregulácie správania umožňuje
dieťaťu byť čo najviac aktívnym. Rozmýšľa preto nad odpoveďami na otázky
typu: Koľko času strávim počas dňa aktívnym počúvaním detí? Nezaťažujem
ich zbytočne dlhým výkladom? Nerobím za deti veci, ktoré by len s celkom
malou pomocou mohli urobiť samy? Ako podnecujem ich aktivitu a tvorivosť
a prostredníctvom akých metód a didaktických prostriedkov? V ktorých
činnostiach je dôležitá moja aktívna, v ktorých len pasívna spoluúčasť a ktoré
činnosti môžem nechať vykonávať deti samostatne? Akým spôsobom pomáham
a uľahčujem činnosť detí a v čom spočíva táto pomoc? Nechávam deti aj
samostatne organizovať niektoré činnosti?

Učiteľ prejavuje schopnosť nezávislosti myslenia, to znamená, že sa „pozerá
na seba zboku“ (aj sebakriticky). V záujme sebazdokonaľovania postupne
prekonáva svoje drobné nedostatky v pedagogickom prístupe, ktoré mu bránia
naplno rozvinúť aktivitu detí.

48

Pre tento stručne naznačený model pedagogického prístupu k deťom je
typická priaznivá socioemocionálna klíma materskej školy i atmosféra v triede,
ktorá vo veľkej miere záleží od konkrétnej osobnosti učiteľa (alebo osobností)
a jeho intra a interpersonálnych kompetencií.

V súčasnosti, keď sa vo výchove a vzdelávaní chápe dieťa nielen ako objekt,
ale predovšetkým ako subjekt – ako jedinečná bytosť a osobnosť, čo má svoj
pôvod v Dohovore o právach dieťaťa, má byť učiteľ materskej školy
facilitátorom (napomáhateľom výchovy a vzdelávania). Postavenie učiteľa ako
facilitátora vytvára podmienky pre účinné uplatňovanie adekvátneho vzťahu
učiteľa a dieťaťa. Keďže najvýznamnejším poslaním materskej školy je umožniť
personalizáciu a socializáciu dieťaťa, očakávajú sa od učiteľa materskej školy
sociálne (interpersonálne – medziľudské) i emotívne (intrapersonálne) kompe-
tencie.

Tieto kompetencie nachádzajú svoj odraz najmä v humanistickej koncepcii
výchovy a vzdelávania. Vo všeobecnosti možno konštatovať, že učiteľ má
využívať také techniky výchovy a vzdelávania, aby podporil poznanie detí, ich
prežívanie a cítenie, ale i také techniky, aby sa deti identifikovali s druhými, aby
boli empatickí, cítili to, čo cítia iní. Zároveň má používať i tie techniky, ktoré by
pomohli deťom viac odmeňovať svoju činnosť, postoje a hodnoty iných
(stratégie objasňovania hodnôt, úlohy na rozvíjanie hodnotiaceho myslenia
a pod.).

Odborné štúdie referujú o tom, že humanistické riadenie výchovy
a vzdelávania a pedagogického procesu redukuje problémy v správaní, vzrastá
nezávislosť detí, ich zodpovednosť, úspechy a výkon, zlepšujú sa postoje ku
škole, zvyšuje sa sebahodnotenie, sebavedomie, sebadôvera, tvorivosť, komu-
nikačné zručnosti a sociálne kompetencie. (Dargová, 2001)

Kasáčová (1999) vymedzuje systematický trojdimenzionálny model
spôsobilostí učiteľa. Vychádza pritom z troch sfér učiteľskej profesie, a to
z výkonovej (činnosti učiteľa – spôsobilosť plánovať, realizovať a evalvovať t.j.
hodnotiť edukáciu), vzdelanostnej (jeho kvalifikačné predpoklady – pedago-
gická, odborná, predmetová a metodická spôsobilosť) a funkčnej (funkcie
učiteľa v edukácii: teoreticko-poznatková, personálno-sociálna a prakticko-
činnostná). Uvedené sféry predstavujú tri strany kocky a pri pochopení ich
prienikov vzniká komplexný pohľad na súbor pedagogických kompetencií
učiteľa.

Z pohľadu predškolskej výchovy je zaujímavé aj delenie pedagogických
kompetencií podľa Karikovej (1999), ktorá ich delí na dve veľké skupiny.
V oblasti výchovy sú to kompetencie autenticity, kongruencie, akceptácie,
empatie, tolerancie, partnerského vzťahu a lásky k deťom. Vo vzdelávacej
oblasti kompetencie vymedzuje vo vzťahu k organizácii, kognitívnemu vývinu
osobnosti dieťaťa, k rozvoju jeho reči, jazyka, tvorivosti a hodnotenia.

Podľa Dargovej (2001) pedagogická kompetencia je komplexná vybavenosť
učiteľa tvoriť a riadiť edukačný proces. Tvoriť v tomto procese tvorivú osobnosť

49

dieťaťa-žiaka a seba ako tvorivú, rozvíjajúcu sa bytosť. Učiteľ by mal
disponovať tvorivými kompetenciami na modernú, tvorivú výchovu
a vzdelávanie, ktorá sa orientuje nielen na rozvoj kognitívneho rozmeru dieťaťa,
ale i na jeho dynamickú sféru, aby sa tak rozvíjal celý tvorivý potenciál dieťaťa
(akými sú sebaúcta, sebadôvera, sebakoncepcia, zodpovednosť, sloboda), na
tvorivé činnosti a život.

Základné skupiny pedagogických kompetencií budúcich učiteľov navrhol aj
V. Švec (1995). Sú to kompetencie: 1. smerujúce k edukácii, 2. osobnostné
a 3. rozvíjajúce.
1. V kompetenciách smerujúcich k edukácii rozlišuje:

• psychodidaktické, ktoré sú zamerané na projektovanie postupov
stimulujúcich učenie detí, realizáciu uvedených projektov edukácie
(poznámka: t.j. tie kompetencie, ktoré učiteľovi umožňujú realizovať
projektové vyučovanie);

• komunikatívne, ktoré sú prioritou účinnej komunikácie s deťmi
v rôznych pedagogických situáciách;

• diagnostické, ktoré umožňujú učiteľovi diagnostikovať nielen
vedomosti, spôsobilosti, zručnosti detí, ale tiež ich prekoncepty, štýly
učenia, potenciality, t.j. rozvojové možnosti, vzťahy medzi deťmi
a klímou školskej triedy.

2. Osobnostné kompetencie podmieňujú úspešnosť pedagogického pôsobenia.
Zahŕňajú najmä:
• zodpovednosť učiteľa za svoje rozhodnutia, za dôsledky realizácie

pedagogickej komunikácie;
• tvorivosť učiteľa, jeho flexibilitu, empatiu, autenticitu, schopnosť

akceptovať seba a iných.
3. Rozvíjajúce kompetencie člení na:

• adaptívne, ktoré mu umožňujú orientovať sa v spoločenských premenách
a orientovať v nich i svoje deti;

• výskumné, ktoré by mu umožnili riešiť vedeckými metódami
pedagogické problémy, skúmať, reflektovať svoju činnosť;

• sebareflektívne, umožňujúce mu zamýšľať sa nad svojou pedagogickou
činnosťou a projektovať zmeny v tejto činnosti;

• autoregulatívne, ktorých prioritou je zdokonaľovať svoj výchovno-
vzdelávací štýl.

Definícií učiteľských kompetencií je v aktuálnej odbornej literatúre značné
množstvo.

Petlák zdôrazňuje, že pedagogicko-didaktickými kompetenciami učiteľa vo
všeobecnosti možno označiť činnosti učiteľa, ktoré sú realizované a pozorované
predovšetkým vo výchovno-vzdelávacom procese. Môžeme uvažovať o ich
dvoch rozmeroch, hľadiskách:

50

• rozmer, hľadisko psychologické, t.j. osobnosť s jej prejavmi (inteligencia,
schopnosti, emócie, charakter, záujmy atď.),

• rozmer, hľadisko praxologické prejavujúce sa v profesionálnej pripra-
venosti a v správnom vykonávaní rôznych pedagogických činností.

Na základe uvedeného možno zhrnúť, že nevyhnutným predpokladom pre
efektívne rozvíjanie kompetencií dieťaťa predškolského veku je osobnostná
zrelosť učiteľa materskej školy, jeho ľudské a odborné – profesionálne
kompetencie, ktoré nemožno od seba oddeliť.

Zoznam bibliografických odkazov
BELZ, H., SIEGRIST, M. 2001. Klíčové kompetence a jejich rozvíjení. Praha : Portál, 2001.

ISBN 80-7178-479-6.
DARGOVÁ, J. 2001. Tvorivé kompetencie učiteľa. Prešov : Privatpress s. r. o. 2001.

ISBN 80-968608-1-X.
HUPKOVÁ, M., PETLÁK, E. 2007. Sebareflexia a kompetencie v práci učiteľa. Bratislava:

Iris 2007, ISBN 80-89018-77-7.
KARIKOVÁ, S. 1999. Osobnosť učiteľa. Banská Bystrica : PF UMB, 1999.
KASÁČOVÁ, B. 1999. Pedagogické spôsobilosti v kontexte prípravy učiteľov elementárnych

škôl. In: Premeny pedagogickej zložky prípravy učiteľa 1. stupňa ZŠ. Banská Bystrica:
1999.

ODPORÚČANIE EURÓPSKEHO PARLAMENTU A RADY z 18. decembra 2006
o kľúčových kompetenciách pre celoživotné vzdelávanie (2006/962/ES) In: Úradný
vestník Európskej únie. Dostupné na : www.sav.sk/uploads/eufunds/vzpriloha_7.pdf.

PETLÁK, E. 2000. Pedagogicko - didaktická práca učiteľa. Bratislava : Iris 2000.
ISBN 80-89018-05.

PRŮCHA, J.,WALTEROVÁ, E., MAREŠ, J. 2003. Pedagogický slovník. Praha : Portál 2003,
ISBN 80-7178- 772-8.

Rámcový vzdělávací program pro předškolní vzdělávání. 2004. Praha : Výskumný ústav
pedagogický 2004. Dostupné na: www.vuppraha.cz.

RICHTER, Ch. 1995. Schlüsselqualifakationen. Mníchov : 1995.
ROSA, V. 2003. Teoretické základy kľúčových kompetencií. Seminár KEGA. Nepublikovaný

študijný materiál, február 2003.
ROSA, V. – TUREK., I. – ZELINA, M. 2002. MILÉNIUM: Národný program výchovy

a vzdelávania v Slovenskej republike na najbližších 15 až 20 rokov. MŠ SR. 2002.
Bratislava : IRIS, 2002. ISBN 80-89018-36-X.

Schoonover Associates: Competency Q&A. 2001.
Štátny vzdelávací program ISCED 0. 2008. Dostupné na : www.minedu.sk.
ŠVEC, V. 1995. K některým zdrojům inovací pedagogické přípravy budoucích učitelů. Alma

mater, 5, 1995, č. 5 – 6, s. 331 – 334.
TUREK, I. 2003. Kľúčové kompetencie. Bratislava : Metodicko-pedagogické centrum, 2003.

ISBN 80-8052-174-3.
TUREK, I. 2005. Inovácie v didaktike. Bratislava : Metodicko-pedagogické centrum, 2005.

ISBN 80-8052-230-8.

51

PRÍLOHA 2

METÓDY A ZÁSADY PREDPRIMÁRNEHO VZDELÁVANIA
(Spracovala: Mária Podhájecká)

Jedným z najdôležitejších predpokladov úspešného pôsobenia učiteľa
v materskej škole je dobrá teoretická a praktická znalosť výchovných
a vzdelávacích metód a zásad. Metódy a zásady (ako samostatné pedagogické
kategórie) spolu tesne súvisia. Výber zásad a metód je v kontexte edukačného
procesu pre každú príležitosť vždy individuálny.

Prostredníctvom uplatňovania metód sa uskutočňuje spätosť cieľa a obsahu
pedagogického procesu s jeho výsledkom, ktorý je daný zmenami vo
vedomostiach, zručnostiach, postojoch a osobnostných vlastnostiach dieťaťa.
(Skalková, 2007) Vzhľadom k tomu, že edukačný proces je procesom vzájomnej
súčinnosti učiteľa a dieťaťa, nie je možné metódy a zásady realizovať bez ich
vzájomnej spolupráce. Dieťa na ktoré je zamerané pôsobenie a činnosť učiteľa
je zároveň i subjektom, t.j. osobnosťou na ktorého vôli a záujmoch záleží či jeho
činnosť bude v súlade s pôsobením učiteľa.

Optimalizácia pedagogického procesu nemôže byť uskutočňovaná len
z jednostranného pohľadu, úsilie o jeho efektivitu má byť multifunkčné a vyža-
duje harmonické spojenie a prepojenie rôznych metód, zásad a foriem. (Moj-
žíšek, 1988)

Vzdelávacie a výchovné metódy tvoria v pedagogickom procese organickú
jednotu. Metódy predstavujú konkrétne postupy činnosti učiteľa. Ich zmyslom
je motivovať deti k hre, učeniu, práci, k správaniu, exponovať (sprostred-
kovať) im nové poznatky (objavovaním, experimentovaním, slovom, názorom,
vzorom), upevniť poznatky a diagnosticky ich preveriť. V pedagogickom
procese môže byť využitých viacero metód, podľa:
• povahy a obsahu činnosti,
• vyspelosti a potencialít detí,
• časových možností učiteľa,
• schopností a skúseností učiteľa,
• regionálnych a miestnych zvyklostí,
• materiálneho a technického vybavenia materskej školy.

Metódu chápeme ako cestu k dosiahnutiu edukačného cieľa, ako
plánovité, vedomé a koordinované konanie učiteľa, schopné v súčinnosti
a interakcii učiteľa a dieťaťa zvýšiť rozsah i kvalitu individuálnych kompe-
tencií dieťaťa.

V rámci pedagogického procesu v špecifickom prostredí materskej školy
deti motivujeme (motivačný prvok procesu), ponúkame im nové poznatky
a skúsenosti (expozičný prvok procesu), opakujeme a precvičujeme zapamä-

52

tanie si poznatkov (fixačný prvok), kontrolujeme, hodnotíme, diagnostikujeme
úroveň zvládnutia činnosti, hry, učiva (diagnostický prvok). Ku každému
z uvedených prvkov procesu výchovy a vzdelávania logicky prislúchajú metódy
alebo skupiny metód:
• motivačný prvok procesu – motivačné metódy,
• expozičný prvok procesu – expozičné metódy,
• fixačný prvok procesu – fixačné metódy,
• kontrolný, hodnotiaci a diagnostický prvok – diagnostické metódy.

Realizácia procesu výchovy a vzdelávania vždy obsahuje komplex všetkých
štyroch skupín edukačných metód. Uvedené skupiny metód sú vzájomne
previazané v uvedenom poradí:
• logicky,
• didakticky a výchovne,
• časovo.

Dôležitou úlohou učiteľa je zvoliť správnu motivačnú metódu. Motivácia
znamená prebudenie záujmu u dieťaťa, prebudenie jeho vlastnej aktivity
a naštartovanie vnútorného pocitu potreby poznať, vedieť, uplatniť. U pred-
školského dieťaťa sa dobrá motivácia prejavuje aktivitou v hre, radosťou z hry,
kooperáciou s inými deťmi, improvizáciou v hre atď.

V skupine expozičných metód je potrebné klásť dôraz na metódy, ktoré
podnecujú záujem, aktivitu, skúmanie, zvedavosť detí. Expozíciou sa u detí
predškolského veku sleduje:
• osvojovanie poznatkov, vedomostí, skúseností, zručností,
• rozvoj takých kompetencií, ktoré vedú k hľadaniu riešení, kompetencií,

ktoré podnecujú tvorivé myslenie,
• rozvoj samostatného uvažovania, premýšľania, rozvoj individuality.

Pri vhodnom výbere metód sa učiteľ postupne stáva stále viac usmer-
ňovateľom, koordinátorom ako priamym vedúcim, ktorý autoritatívne vedie
výchovno-vzdelávaciu činnosť.

Z edukačného hľadiska je v rámci expozičných metód viacero skupín
s rôznym stupňom aktivizácie detí. Cieľom je použiť také metódy, ktoré majú
v sebe zakomponovaný maximálny podiel aktivizácie detí, metódy heuristické,
metódy rozvíjajúce tvorivosť, metódy problémové, metódy interaktívne.

Učiteľ ďalej vyberá:
• metódy slovné (rozprávanie, vysvetľovanie, opis, výklad, rozhovor, dialóg,

brainstorming, práca s knihou obrazovým a ilustračným materiálom –
kresba, obraz, mapa, schéma),

• metódy zážitkového učenia,
• metódy inscenačné (hra, dramatizácia),

53

• metódy názorno-demonštratívne (pozorovanie predmetov a javov, ukazo-
vanie a popis predmetov, predvádzanie činností, pokusov, modelov, de-
monštrácia statických obrazov),

• metódy manipulačné, konštruktívne (montážne a demontážne činnosti,
manipulovanie s predmetmi, skladanie a rozkladanie, analýza, syntéza),

• metódy praktickej činnosti (práca s papierom, textilom, drevom, elek-
trotechnickými hračkami atď.),

• metódy praktických pestovateľských a chovateľských prác (inštruktáž,
kombinovaná metóda, vrátane vysvetľovania, predvádzania a vlastného
nácviku činnosti),

• metódy laboratórne, bádateľské a výskumné (experiment, pokusy, priame
pozorovanie, samostatné uvažovanie, meranie, váženie, používanie nástrojov
a prístrojov)

• metódy grafickej a výtvarnej činností,
• metódy simulačné, situačné, interaktívne, participatívne, projektové,
• metódy aplikačné,
• metódy vedúce k objavovaniu javov, vzťahov, súvislostí.

Spomedzi množstva rôznych metód je pre deti predškolského veku
najvhodnejšie uplatňovať a zaraďovať metódu hry. Hra otvára priestor na
prejavenie iniciatívy dieťaťa a jeho tvorivosti. Poznatky, skúsenosti a zruč-
nosti ktoré deti získajú v hre vlastnou aktivitou a samostatne sú pevnejšie
a dlhodobejšie, sú základňou pre ich ďalší individuálny rozvoj. Hra nabáda dieťa
k sebakontrole, sebarealizácií, sebazdokonaľovaniu a sebahodnoteniu. a podpo-
ruje rozvoj sebaregulácie.

Úlohou fixácie vo výchovno-vzdelávacej činnosti je uchovať množstvo
znalostí, vedomostí, poznatkov, skúseností, zručností získaných pri výchove
a vzdelávaní na takej úrovni, ktorá umožní pri neskorších porovnateľných
situáciách reagovať na ňu a aktívne ju riešiť. Najčastejšou fixačnou metódou
používanou v praxi je metóda opakovania.

Učiteľ pri výbere metód vychádza z poznania detí v skupine a pristupuje
k nim diferencovane. Každé dieťa v podstate potrebuje svoje osobné tempo
i vlastný počet opakovaní.

Do skupiny diagnostických metód patrí:
• metóda systematického a dlhodobého pozorovania,
• metóda rozhovoru,
• hodnotenie výkonov detí, (výtvarné, konštruktívne a iné detské výtvory)
• analýza úloh a produktov (výsledkov) činností,
• retrospektívne metódy,
• štúdium pedagogickej dokumentácie,
• reflexie úrovne individuálnej komunikácie dieťaťa a komunikácie s deťmi,
• portfóliá, pozorovacie hárky.

54

V edukačnom procese je potrebná súhra metód a zásad.
Zásady sú všeobecné požiadavky, ktoré určujú charakter výchovy
a vzdelávania. Medzi najrozšírenejšie patria:

• zásada komplexného rozvoja osobnosti dieťaťa,
• zásada individuálneho prístupu k deťom,
• zásada cieľavedomosti,
• zásada názornosti,
• zásada sústavnosti a primeranosti,
• zásada uvedomelosti a aktivity,
• zásada vedeckosti.

Štátny výchovno-vzdelávací program je založený na:
• zásade humanizácie výchovy a vzdelávania,
• zásade rovnosti šancí v prístupe ku vzdelávaniu,
• zásade uplatňovania národnej a európskej dimenzie,
• zásade kvality vzdelávania vedúcej k nadobúdaniu kompetencií,
• zásade tvorivého prístupu,
• zásade plurality v poskytovaní vzdelávania,
• zásade spojenia vzdelávania s reálnym životom (Nogová, 2008).

Pri výbere metód a zásad zohľadňujeme celkovú stratégiu výchovno-
vzdelávacej činnosti v edukačnom procese. Edukačný proces ovplyvní to, ktoré
metódy, zásady budú použité, a spôsob akým každá metóda, zásada bude
realizovaná.

Zoznam bibliografických odkazov
KALHOUS, Z. – OBST, O. a kol. 2002. Školní didaktika. Praha : Portál 2002.

ISBN 80-7178-253-X.
NOGOVÁ, M.: Štátny vzdelávací program. Pracovná verzia. Bratislava : Štátny pedagogický

ústav 2008. (rukopis, Prešov, 10. 3. 2008).
MAŇÁK, J. – ŠVEC, V. 2003. Výukové metódy. Brno : Paido 2003.
MOJŽÍŠEK, L. 1988. Vyučovací metódy. 3. vydání. Praha : SPN 1988.
PETLÁK, E. 1997. Všeobecná didaktika. Bratislava : Iris 1997. ISBN 80-7178-070-7.
PETLÁK, E. – KOMORA, J. 2003. Vyučovanie v otázkach a odpovediach. Bratislava : Iris

2003. ISBN 80-89018-48-3.
PETTY, G. 1996. Moderní vyučování. Praha : Portál 1996. ISBN 80-7178-070-7.
SKALKOVÁ, J. 2007. Obecná didaktika. 2., rozšírené a aktualizované vydání. Praha : Grada

2007. ISBN 978-80-247-1821-7.
TUREK, I. 2005. Inovácie v didaktike. Bratislava : Metodicko-pedagogické centrum 2005.

ISBN 80-8052-230-8.
VALIŠOVÁ, A. – KASÍKOVÁ, H. a kol. 2007. Pedagogika pro učitele. Praha : Grada 2007.

ISBN 978-80-247-1734-0.
PRŮCHA, J. - WALTEROVÁ, E. - MAREŠ, J. 2003. Pedagogický slovník. Praha : Portál

2003. ISBN 80-7178-772-8.

55

PRÍLOHA 3

CHARAKTERISTIKA PRIEREZOVÝCH TÉM
(Spracovala: Katarína Guziová)

Do obsahu výchovy a vzdelávania sú integrované prierezové témy, ktoré sa
prelínajú vo všetkých tematických okruhoch (Ja som, Ľudia, Príroda, Kultúra)
a vzdelávacích oblastiach (perceptuálno-motorickej, kognitívnej, sociálno-
emocionálnej). Možno ich realizovať ako integrovanú súčasť naprieč celým
obsahom výchovy a vzdelávania a plánovať/projektovať v učebných osnovách
ako aj v rámci profilácie materskej školy (ďalej len MŠ) v školskom vzdelá-
vacom programe. Napríklad materská škola sa v profilácii vo vlastnom škol-
skom programe sústredí výraznejšie na environmentálnu výchovu a využije na
to možnosti, ktoré ponúka blízke chránené krajinné prostredie a následne to
premietne v obsahovej rovine do učebných osnov. Vzhľadom na skutočnosť, že
materská škola by mala poskytovať z obsahového hľadiska elementárne základy
vzdelávania, každá prierezová téma má byť aspoň v minimálnom rozsahu
zastúpená tak, ako je to dané v obsahových a výkonových štandardoch
v Štátnom vzdelávacom programe ISCED 0. Výber spôsobu uskutočňovania
prierezových tém je výlučne v kompetencii každej MŠ. Predpokladom
didakticky účinnej realizácie je ich uplatňovanie aktivizujúcich, interaktívnych
metód a zážitkového a skúsenostného učenia.

V Štátnom vzdelávacom programe ISCED 0 sú integrované tieto prierezové
témy:
• osobnostný a sociálny rozvoj,
• ochrana života a zdravia,
• dopravná výchova – výchova k bezpečnosti v cestnej premávke,
• environmentálna výchova,
• mediálna výchova,
• multikultúrna výchova,
• výchova k tvorivosti,
• informačno-komunikačné technológie.

Osobnostný a sociálny rozvoj
Prierezová téma osobnostný a sociálny rozvoj napomáha utvárať a rozvíjať

základy osobnostnej integrity, prosociálneho cítenia a správania a harmonického
spolunažívania s deťmi a s dospelými. Smeruje k schopnosti plnohodnotne
a zodpovedne žiť v neskoršom veku. Prostredníctvom osobnostného a sociál-
neho rozvoja dieťa nadobúda osobné a sociálne spôsobilosti a osobnostné
kvality, ktoré pozitívne pôsobia aj na jeho kognitívny rozvoj. Dôležité je hry
a iné výchovno-vzdelávacie činnosti zaraďovať v MŠ tak, aby rozvíjali
sebaúctu, sebadôveru, sebareflexiu (spoznávanie seba a rozmýšľanie o sebe

56

samom), prevzatie zodpovednosti za svoje správanie (aj ako prevencia proti
agresivite a šikanovaniu) a vychovávali a vzdelávali deti k rešpektovaniu
ľudských práv. Obsahová náplň prierezovej témy má prihliadať na aktuálne
potreby a osobnostnú vybavenosť dieťaťa. Od učiteľa si vyžaduje prijímanie
dieťaťa takého aké je.

Ochrana života a zdravia
Ochrana života a zdravia sa sústreďuje najmä na utváranie pozitívnych

postojov k svojmu organizmu, k svojmu zdraviu i k zdraviu iných a zachovania
zdravia v bežných i krízových situáciách. Prostredníctvom tejto prierezovej
témy sa dieťa učí vnímať svoj stav zdravia i choroby a vyjadriť dospelému
pocity z vlastného ochorenia ako aj na elementárnej úrovni pomôcť druhým pri
úraze alebo ochorení, napr., privolaním dospelej osoby. Ďalšou obsahovou
náplňou tejto prierezovej témy je utvárať a rozvíjať návyky správnej hygieny,
zdravého životného štýlu, uskutočňovanie pravidelných pohybových aktivít
vrátane pohybu vonku a v prírode (počnúc pohybovými hrami, zdravotnými
cvikmi až po športové aktivity) atď. Snahou je pripraviť dieťa na život
v prostredí, v ktorom sa nachádza. Nezastupiteľnou súčasťou je budovanie
adekvátnych reakcií detí na situácie ohrozujúce zdravie ako aj upozornenie na
možné riziká pri vzniku živelných pohrôm a ekologických havárií. Potrebné
je rozvíjať schopnosť sebaochrany v simulovaných, život ohrozujúcich
situáciách a tým pripraviť dieťa na zvládnutie skutočných okamihoch, ktoré
môže život priniesť.

Dopravná výchova – výchova k bezpečnosti v cestnej premávke
Deti sa už v predškolskom veku stávajú účastníkmi cestnej premávky

najčastejšie ako chodci, ako cyklisti, kolobežkári a korčuliari, ale aj ako
cestujúci v osobnej i hromadnej doprave. Deti sú zraniteľné, nemajú
z vývinového hľadiska ešte dobrý odhad vzdialenosti, preto by ešte nemali
prechádzať cez cestu bez sprievodu starších detí alebo dospelých. Práve deti
bývajú veľa krát obeťami dopravných nehôd. Negatívom je aj skutočnosť, že
niekedy sú svedkami antivýchovy, napr. v situáciách, keď dospelí, ktorí im majú
byť vzorom, prechádzajú cez frekventovanú cestu na červenú (príp. k tomu nútia
aj deti), alebo ako cyklisti a korčuliari sú bezohľadní atď. Dôležité je, aby sa MŠ
úspešne zhostila úlohy výchovy k bezpečnosti v cestnej premávke,
prostredníctvom ktorej pripraví deti na budúci samostatný a zodpovedný pohyb
v cestnej premávke v súlade s etickými princípmi. Základným cieľom je utvárať
a následne v praktických situáciách uplatňovať zásady bezpečného správania sa
v cestnej premávke podľa všeobecne záväzných právnych predpisov v role
chodca, spolujazdca, cyklistu, či korčuliara.

Environmentálna výchova
Cieľom je rozvíjať osobnosť dieťaťa tak, že na elementárnej úrovni bude:

• chápať a hodnotiť vzťahy medzi ním a životným prostredím v jeho okolí,
• chápať potrebu ochrany životného prostredia vôbec,
• získavať pozitívne postoje k ochrane a tvorbe životného prostredia.

57

V rámci prierezovej témy je dôležité utvárať a rozvíjať environmentálne
cítenie a správanie v súčinnosti s kultúrnym a etickým správaním, ktoré smeruje
k trvalo udržateľnému rozvoju a k zachovaniu života na Zemi a prostredníctvom
jednoduchých a dieťaťu blízkych činností prispievať k ochrane rastlinnej
a živočíšnej ríše, k starostlivosti o svoje okolie atď.

Mediálna výchova
Médiá v súčasnej dobe ovplyvňujú už deti predškolského veku, a to

pozitívnym (napr. detské časopisy celostne rozvíjajúce osobnosť, rozprávky
a príbehy s pozitívnym etickým záberom, dokumentárne filmy primerané veku
detí atď.) i negatívnym spôsobom (napr. filmy a videá šíriace agresivitu). Deti
ešte nevedia rozlišovať fikciu od reality a nedokážu sa brániť agresivite, ktorej
ich vystavujú niektoré filmy. Veľa krát mimovoľne preberajú negatívne modely
správania bez toho, aby si uvedomili dôsledky svojho správania. Médiá sú
jedným z významných socializačných faktorov ovplyvňujúcich správanie,
postoje a hodnoty dieťaťa. Mediálna výchova smeruje ku kompetentnému
zaobchádzaniu s médiami.

V predškolskom veku je cieľom mediálnej výchovy, aby sa deti:
• primerane veku orientovali v mediálnom svete,
• dokázali chápať mediálne šírené posolstvá, objavovali v nich to hodnotné,

pozitívne formujúce ich osobnostný rast,
• na druhej strane, aby si deti uvedomili a odmietali negatívne vplyvy, ktoré

určité mediálne posolstvá prinášajú.

Multikultúrna výchova
Prierezová téma multikultúrna výchova je integrovanou súčasťou obsahu

výchovy a vzdelávania. Žiaduce je už od predprimárneho vzdelávania utvárať
povedomie o tradičnom slovenskom kultúrnom prostredí, v ktorom po stáročia
spolunažívali príslušníci rôzneho etnického, národného, náboženského
a kultúrneho pôvodu. V súčasnej dobe, keď dochádza ku globalizácii sveta, sa
multikultúrnosť prehlbuje. Slovensko rovnako ako iné krajiny Európskej únie
zasahuje migrácia príslušníkov vzdialenejších a doposiaľ nepoznaných kultúr
a subkultúr. Multikultúrna výchova smeruje k tolerancii a k poznaniu a rešpek-
tovaniu rozličných kultúr a k utváraniu prosociálneho správania bez predsudkov
a bariér k ľuďom rôznych kultúr a k akceptovaniu odlišnosti v najširšom slova
zmysle. Napomáha eliminovať negatívne správanie s prvkami neznášanlivosti,
rasizmu a xenofóbie.

Výchova k tvorivosti
Dieťa predškolského veku sa vyznačuje obrovskou dávkou fantázie,

obrazotvornosti a tvorivosti (rôznymi druhmi tvorivosti). Výchova k tvorivosti
je zakomponovaná do všetkých tematických okruhov a všetkých vzdelávacích
oblastí. V materskej škole ide o to, aby sa položili najmä základy používania
divergentného (rozbiehavého) myslenia prostredníctvom kladenia otvorených

58

otázok a úloh divergentného charakteru umožňujúceho produkovať rozmanité
riešenia.

Pri rozvíjaní tvorivosti sa treba sústrediť na rozvíjanie niekoľkých oblastí
psychiky, konkrétne:
• na rozvoj fluencie (plynulosti), t. j. aby dieťa malo čo najviac nápadov na

riešenie určitého problému, napríklad: čo najviac návrhov, ako mať čisté
prostredie, ako vyzdobiť triedu atď.,

• na rozvoj flexibility (pružnosti), t. j. aby nápady a návrhy detí boli čo
najrozmanitejšie, aby neboli stereotypné, také ktoré sa opakujú alebo
nenapodobňujú iných,

• na rozvoj originality (jedinečnosti), t. j. aby návrhy a nápady boli zriedkavé,
jedinečné,

• na rozvoj fantázie, t. j. aby si dieťa vedelo predstavovať veci a udalosti
v nových súvislostiach, aby dokázalo utvárať neobvyklé asociácie, aby
nemalo strach z imaginácie, či už slovnej, obrázkovej, pohybovej, alebo
symbolickej. (Fülöpová, Zelinová, 2003)

Informačno-komunikačné technológie
V predprimárnom vzdelávaní (v prípade, že sú na to v konkrétnej materskej

škole primerané personálne a technické podmienky) sa uplatňuje aj prierezová
téma informačno-komunikačné technológie. V štruktúre kompetencií v Štátnom
vzdelávacom programe ISCED 0 sú zaradené informačné kompetencie,
v ktorých sa tieto spôsobilosti chápu ako práca s informáciami a z obsahového
hľadiska sú prepojené s obsahom mediálnej výchovy. Práca s počítačom
je zaradená vo vzdelávacích štandardoch, hlavne ako práca s detskými
edukačnými softvérmi. V školskom vzdelávacom programe je možné prehĺbiť
a rozšíriť tento rámcový obsah. Základným pravidlom je, aby išlo
o cieľavedome a zmysluplne obsahovo zamerané edukačné a interaktívny hry
a programy (v žiadnom prípade nie hry, ktoré šíria agresivitu). Cieľom týchto
edukačných hier je podnecovať nielen rozvoj elementárnych počítačových
zručností, ale aj rozvoj príčinného (kauzálneho) a tvorivého myslenia.

Zoznam bibliografických odkazov
Štátny vzdelávací program ISCED 1 – primárne vzdelávanie. Dostupné na : www.minedu.sk.
FǗLŐPOVÁ, E., ZELINOVÁ, M. 2003. Hry v materskej škole na rozvoj osobnosti dieťaťa.

Bratislava : SPN 2003. ISBN 80-10-00002-7.

59

PRÍLOHA 4

DENNÝ PORIADOK – USPORIADANIE DENNÝCH
ČINNOSTÍ VO VZŤAHU K PREDPRIMÁRNEMU

VZDELÁVANIU
(Spracovali: Mária Podhájecká, Katarína Guziová, Vlasta Gmitrová)

Denný poriadok – je rozvrh účelne usporiadaných činností primeraných
veku, stupňu a druhu školy (Obdržalek, Horváthová, 2004).

Denný poriadok je súhrn noriem, podľa ktorých sa organizuje život detí
v MŠ (ďalej MŠ). Má rešpektovať vekové a individuálne osobitosti dieťaťa.
Denný poriadok vymedzuje striedanie činnosti, ktoré sa týkajú životosprávy
a ďalších činností, ktoré zabezpečujú plynulý, globálny (holistický) rozvoj
dieťaťa. Dobré premyslené usporiadanie dňa určuje do značnej miery štýl života
detí v MŠ, súlad v skupine, kolektíve, jeho činorodosť a radosť.

Dôležitou požiadavkou správnej životosprávy v dennom poriadku je
nielen striedanie rôznych druhov činnosti, aktivít, ale aj to, aby miera
zaťaženia určitou činnosťou bola primeraná silám detského organizmu.
Výchovné a vzdelávacie požiadavky na dieťa majú byť navodené takou
formou, aby vzbudzovali záujem dieťaťa o činnosť, aby úlohy boli síce
náročné, ale zrozumiteľné a zvládnuteľné.

Usporiadanie opakujúcich sa denných činností v MŠ má predovšetkým
rešpektovať detské potreby, možnosti, záujmy a rozvíjať jedinečnosť dieťaťa,
s akceptovaním všetkých detí v triede. Dieťa sa postupne prispôsobuje
(adaptačný proces), požiadavkám denného poriadku, zvláda ich a stotožňuje sa
s nimi, osamostatňuje sa, učí sa zodpovednosti a sebadisciplíne.

Denný poriadok konkretizuje edukačné prostredie MŠ z hľadiska
organizačného a obsahového zabezpečenia interakcie a komunikácie dieťaťa
s prostredím v predškolskej edukácii. Denný poriadok sa prispôsobuje
podmienkam MŠ.

Denný poriadok je zložený z organizačných foriem. Organizačné formy
výchovy a vzdelávania tvoria základný spôsob organizácie, ktoré v podmien-
kach MŠ chápeme ako organizačné formy edukačného procesu. Edukačný
proces v MŠ je procesom dynamickým, rešpektujúci spontánne učenie sa dieťa-
ťa a riadené učenie sa dieťaťa. Organizačné formy edukačného procesu (Petlák,
2004) napovedajú o tom, ako je tento proces organizovaný v priebehu dňa.

Štátny vzdelávací program ISCED 0 pre predprimárne vzdelávanie
odporúča pružné usporiadanie činnosti v dennom poriadku tak, aby
umožňoval reagovať na potreby, záujmy a možnosti detí. Pri jeho zostavovaní
je potrebné dbať na to, aby poskytoval priestor na pokojný, bezpečný
a zmysluplný, aktívny, tvorivý pobyt dieťaťa v MŠ. Všetky organizačné formy
denného poriadku sú po pedagogicko-psychologickej stránke rovnocenné.

60

Denný poriadok sa zostavuje z organizačných foriem podľa Štátneho
vzdelávacieho program ISCED 0 pre predprimárne vzdelávanie. Jeho
konkretizácia z hľadiska časového vymedzenia je v kompetencii učiteľov každej
MŠ a vychádza z podmienok a lokálneho umiestnenia MŠ.

Každá organizačná forma denného poriadku je zameraná na integrované
realizovanie tematických okruhov, vzdelávacích oblastí a štandardov
Štátneho vzdelávacieho programu pre predprimárne vzdelávanie ISCED 0
a školského vzdelávacieho programu

Každá organizačná forma denného poriadku rešpektuje:
• Zásady osobitosti predprimárneho vzdelávania,
• metódy predprimárneho vzdelávania.

Každá organizačná forma denného poriadku obsahuje:
• činnosti dieťaťa/detí,
• konkrétne edukačné, metodické postupy učiteľa.

Denný poriadok MŠ obsahuje organizačné formy dňa: hry a hrové
činnosti dieťaťa, pohybové a relaxačné cvičenia, pobyt vonku, odpočinok,
činnosti zabezpečujúce životosprávu, edukačná aktivita (obrázok 1).

Obrázok 1 Organizačné formy denného poriadku v MŠ

POBYT
VONKU

POHYBOVÉ
A

RELAXAČNÉ
CVIČENIA

ČINNOSTI

ZABEZPEČUJÚCE

ŽIVOTOSPRÁVU

ODPOČINOK

EDUKAČNÁ
AKTIVITA

HRY
A HROVÉ
ČINNOSTI
DIEŤAŤA

Organizačné
formy

denného
poriadku

v MŠ

61

Obsahom organizačných foriem dňa v MŠ sú činnosti dieťaťa a spoločné
činnosti učiteľa a dieťaťa. Každá organizačná forma má zabezpečiť dieťaťu
také činnosti, ktoré formujú osobnosť dieťaťa, podporujú jeho rozvoj
z rozličného aspektu (hľadiska).

Pri usporiadaní denných činností sa:
• zabezpečuje vyvážené striedanie činností,
• vytvára časový priestor na hru a učenie dieťaťa,
• dodržiavajú zásady zdravej životosprávy,
• dodržiava pevne stanovený čas na činnosti zabezpečujúce životosprávu.

Pri striedaní denných činností by mal učiteľ rešpektovať:
• pravidelnosť (napr. poskytnúť podmienky a priestor na spontánnu hru,

edukačnú aktivitu, pobyt vonku a zabezpečiť ich pravidelné opakovanie
atď.), prirodzene, v súčasnej dobe je už prekonaný názor, že všetky
organizačné formy budú v presne stanovenom čase ako aj s presným
časovým vymedzením,

• dôslednosť (napr. umožniť dokončiť hru, príp. presunúť ju vytvorením
podmienok na neskorší čas, a inú výchovno-vzdelávaciu činnosť alebo viesť
deti dôsledne, avšak citlivo k dodržiavaniu pravidiel slušného správania
v akejkoľvek situácii atď.),

• optimálny biorytmus (napr. umožniť pravidelnosť v činnostiach zabezpe-
čujúcich životosprávu a odpočinku atď.),

• bezstresové prostredie (napr. uspokojovať potreby a záujmy detí, nenáhliť sa
v realizácii hier a iných výchovno-vzdelávacích činností, znížiť hlučnosť
v triede – používať primeranú hlasovú intenzitu bez zvyšovania hlasu,
s optimálnou hlasovou moduláciou, primeranými neverbálnymi prejavmi
atď.).

Pri dodržiavaní zásad zdravej životosprávy vzniká potreba dodržiavania
zdravého životného štýlu. V tejto súvislosti je potrebné upozorniť, že je dôležité
deťom zabezpečiť zdravé (s dodržaním určitej nutričnej hodnoty) a na vitamíny
bohaté stravovanie. V dennom poriadku sa kladie dôležitý akcent na
starostlivosť o zdravie detí.

Hry a hrové činnosti sú spontánne alebo učiteľkou navodzované hry
a hrové aktivity detí. Hra je vyvolávaná a ovplyvňovaná spoločenským
prostredím, v ktorom dieťa žije a do ktorého sa hrou začleňuje. V edukácii
dieťaťa sa hra uplatňuje ako forma organizácie života, prostriedok a metóda.
Hry a hrové činnosti ako organizačná forma by mali napĺňať túžbu dieťaťa
predškolského veku po hre. Možno v tejto súvislosti hovoriť aj o prirodzenej
potrebe na hru, bez ktorej nie je možný zdravý vývin dieťaťa. Hry a hrové
činnosti, ak majú deti rozvíjať, by mali byť obsažné a rozmanité. Hry a hrové
činnosti sa spravidla zaraďujú niekoľkokrát denne.

62

Pohybové a relaxačné cvičenia obsahujú zdravotné cviky, relaxačné
a dychové cvičenia. Realizujú sa každý deň, s dodržiavaním psycho-
hygienických zásad (pred jedlom, zásadne nie hneď po jedle, vo vyvetranej
miestnosti, príp. vonku atď.). Patria k vopred plánovaným aktivitám. Pohybové
a relaxačné cvičenia priaznivo podnecujú nielen telesný, ale aj duševný rozvoj
detí. Pravidelným zaraďovaním a dôsledným uskutočňovaním pohybových
a relaxačných cvičení sa u detí uspokojuje potreba pohybu. Uspokojovanie
potreby pohybu vedie spolu s vyváženou stravou k zdravému psycho-
somatickému vývinu dieťaťa. Iné názory, ktoré hovoria o tom, že deťom
predškolského veku stačí len spontánny pohyb, napr. na pobyte vonku,
nerešpektujú vývinové hľadisko. V súčasnej dobe sa totiž už v poradniach pre
deti útleho veku odporúčajú cvičenia usmerňované kvalifikovanými fyzio-
terapeutmi. Preto sa javí v MŠ, v ktorej sa uskutočňuje predprimárne
vzdelávanie na odbornej úrovni (nie živelne) obzvlášť významné zaraďovanie
zdravotných cvikov. Dokazujú to aj mnohé súčasné výskumy a zistenia zdravot-
níckych zamestnancov, ktorí čoraz častejšie upozorňujú napr. na medzi deťmi
frekventované chybné držanie tela súvisiace s ochoreniami chrbtice a iné.
Nestačí teda v MŠ 5 krát v týždni zaraďovať len hudobno-pohybové hry alebo
cvičenia s riekankami, kde nedochádza k dôslednému rozvoju pohybového
aparátu a posilňovaniu všetkých svalových skupín. V jarných až jesenných
mesiacoch sa ukazuje účinné pohybové a relaxačné cvičenia uskutočňovať
vonku, na čerstvom vzduchu. Pravidelné telovýchovné aktivity majú aj
významný preventívny účinok napr. nielen ako prevencia pred ochoreniami
pohybového aparátu, ale aj ako prevencia pred ochoreniami horných a dolných
dýchacích ciest a pod.

Pobyt vonku obsahuje pohybové aktivity detí, v rámci školského dvora,
alebo vychádzky. Môže tu byť zaradená edukačná aktivita, ak je v rámci nej
z obsahového hľadiska rôznym spôsobom zastúpené napr. oboznamovanie
s prírodou a prírodnými javmi. Ukazuje sa ako didakticky nefunkčné hovoriť
o prírode a prírodných javoch len sprostredkovane, bez priameho pozorovania
a spoznávania v triede. V záujme zdravého psychosomatického vývinu dieťaťa
sa neodporúča vynechávať pobyt vonku. Realizuje sa každý deň. Výnimkou,
kedy sa nemusí uskutočniť, sú nepriaznivé klimatické podmienky, silný
nárazový vietor, silný mráz, dážď (nie mrholenie). V jarných a letných me-
siacoch sa pobyt vonku upravuje vzhľadom na intenzitu slnečného žiarenia
a zaraďuje sa 2-krát počas dňa, v dopoludňajších i odpoludňajších hodinách.
Pobyt vonku by mal byť pre každé dieťa zaujímavý a príťažlivý. Je potrebné
uskutočňovať ho nie ako sled riadených výchovno-vzdelávacích činností
navodených učiteľom, ale prevažne ako spontánne hry, hrové a iné výchovno-
vzdelávacie činnosti bohaté najmä na pohyb. Neodmysliteľnými činnosťami
počas pobytu vonku sú tvorivé aktivity s pieskom, pohybové hry s loptou a iné
pohybové, športové a hudobno-pohybové hry ako aj kreslenie kriedovým
pastelom na betón atď.

63

Odpočinok je úzko spojený s činnosťami zabezpečujúcimi životosprávu.
Pretože ho možno chápať širšie je vyňatý z týchto činností. Realizuje sa
v závislosti od potrieb detí s minimálnym trvaním 30 minút. Je možné
s mladšími deťmi, vzhľadom na ich zvýšenú potrebu spánku uskutočňovať ho
ako spánok na lôžku. So staršími deťmi, najmä 5 – 6-ročnými, je vhodné
odpočinok postupne zaraďovať už len v menšom časovom rozsahu, a nemusí
byť nutne na lôžku. Stačí, za predpokladu, že je v miestnosti optimálna teplota,
uskutočňovať ho voľne na koberci s ležaním na vankúšikoch (hlavne netrvať na
tom, aby každé dieťa zaspalo). Zvyšnú časť odpočinku potom možno venovať
pokojnejším hrám a výchovno-vzdelávacím činnostiam, napríklad čítaniu
rozprávok, grafomotorickým cvičeniam, občasnému pozeraniu detských, najmä
animovaných filmov (tu je dôležité upozorniť, že vzhľadom na nutnú
psychohygienu nie je vhodné zaraďovať každodenné pozeranie televízie alebo
videa) atď.

Činnosti zabezpečujúce životosprávu – desiata, obed, olovrant sa realizujú
v pevne stanovenom čase. Odporúča sa dodržať trojhodinový interval medzi
podávaním jedla. Čas podávania jedla sa stanovuje podľa podmienok
prevádzky MŠ. Stolovaniu úzko previazanému so stravovaním je potrebné
venovať primeranú pozornosť. Dieťa predškolského veku si na celý ďalší život
utvára návyky kultúrneho stolovania.

Činnosti zabezpečujúce životosprávu – osobná hygiena. Dieťa prichádza
do MŠ s rôznou úrovňou osobnej hygieny. Najmä vo vzťahu k deťom mladším
ako 3 roky alebo trojročným deťom je žiaduce zachovať veľkú dávku
trpezlivosti, pokoja a láskavosti a uplatňovať individuálny prístup. Dôležité je za
každý, hoci aj drobný pokrok dieťa pochváliť a za prípadné nedodržanie
hygieny (napr. pomočenie atď.) dieťa netrestať alebo nezvyšovať na neho hlas.
Je potrebné vytvoriť návyk umývania rúk pred každým jedlom, po každom
použití toalety, po každom znečistení rúk, napr. po výtvarných alebo pracovných
činnostiach atď. V MŠ je vhodné vypestovať aj návyk každodenného čistenia
zubov. Pri stomatohygiene sa javí efektívne, ak MŠ spolupracuje s detským
stomatológom. Treba si uvedomiť, že umývanie rúk, používanie WC a čistenie
zubov si vyžaduje postupné dodržiavanie jednotlivých edukačných krokov.

Edukačná aktivita je organizačná forma riadeného učenia, ktorá sa
uskutočňuje za aktívnej spoločnej účasti detí a učiteľa. Edukačná aktivita ako
prierezová organizačná forma predprimárneho vzdelávania je prítomná v každej
organizačnej forme dňa (obrázok 2).

Edukačná aktivita sa realizuje v priebehu dňa:
• v skupine deti (počet deti v skupine určuje učiteľ podľa vlastného uváženia

alebo podľa pravidiel plánovanej edukačnej hry a činnosti),
• frontálne, so všetkými prítomnými deťmi súčasne,
• individuálne.

64

Obrázok 2 Edukačná aktivita ako súčasť organizačných foriem dňa v MŠ

Časové vymedzenie v dennom poriadku
Časové rozloženie a dĺžka všetkých činností sa riadi zásadou vekovej prime-

ranosti. V dennom poriadku sa vymedzuje čas rámcový a pevne stanovený.
Rámcovo stanovený čas platí pre organizačné formy, ktoré sa striedajú vo

vnútri tzv. časového rámca (tabuľka 1) a súčasne sa opakujú v priebehu dňa.
V pevne stanovenom čase sa odporúča vymedziť denne iba činnosti

zabezpečujúce životosprávu – podávanie jedla (desiata, obed, olovrant)
s dodržaním trojhodinového intervalu medzi jedlom.
Vo viactriednej MŠ každá trieda môže mať v dennom poriadku svoje vlastné
časové vymedzenia v súlade so školským poriadkom.

Neodporúča sa stanovovať presný čas trvania každej organizačnej formy
dňa v MŠ.

Orientačné rozvrhnutie organizačných foriem dňa v dennom poriadku
v materskej škola s rámcovým časovým vymedzením a pevne stanoveným
časom podávania jedla je v tabuľke 1. Orientačný návrh denného poriadku
vychádza z prevádzky MŠ od 7.00 hod. do 17.00 hod.

Tabuľka 1 Denný poriadok v MŠ

Rámcovo stanovený čas
od 7.00. hod - do 9.00 hod.

• hry a hrové činnosti deti, edukačná aktivita,
• pohybové a relaxačné cvičenia, edukačná

aktivita,
• činnosti zabezpečujúce životosprávu (osobná

hygiena) , edukačná aktivita,

POBYT
VONKU

ODPOČINOK

ČINNOSTI

ZABEZPEČUJÚCE

ŽIVOTOSPRÁVU

POHYBOVÉ

A

RELAXAČNÉ

CVIČENIA

HRY A HROVÉ
ČINNOSI
DIEŤAŤA

EDUKAČNÁ

AKTIVITA

65

Pevne stanovený čas
Desiata

od 9.00 hod. – do 9.30 hod.

• činnosti zabezpečujúce životosprávu (osobná
hygiena, stolovanie, stravovanie – desiata,),
edukačná aktivita,

Rámcovo stanovený čas
od 9.30. hod - do 12.30 hod.

• hry a hrové činnosti deti, edukačná aktivita,
• pohybové a relaxačné cvičenia, edukačná

aktivita,
• pobyt vonku, edukačná aktivita,

Pevne stanovený čas
Obed

od 12.30 hod –do 13.30 hod.

• činnosti zabezpečujúce životosprávu (osobná hy-
giena, stravovanie – obed, stolovanie), edukačná
aktivita,

Rámcovo stanovený čas
(od 13.30. hod – do 15.30 hod.)

• činnosti zabezpečujúce životosprávu (osobná
hygiena),

• odpočinok (min. 30 min, s postupným ukončo-
vaním odpočinku na lôžku), edukačná aktivita,

• pohybové a relaxačné cvičenia, edukačná
aktivita,

• hry a hrové činnosti deti, edukačná aktivita,
Pevne stanovený čas

Olovrant
(od 15.30 hod - do 16.00 hod.)

• činnosti zabezpečujúce životosprávu (osobná
hygiena, stravovanie - olovrant, stolovanie),

edukačná aktivita,

Rámcovo stanovený čas

(do 16.00 hod. – do 17.00 hod.)

• hry a hrové činnosti deti, edukačná aktivita,
• pobyt vonku, edukačná aktivita,
• činnosti zabezpečujúce životosprávu (osobná

hygiena), edukačná aktivita.

Všetky uvedené organizačné formy denného poriadku sú po pedagogicko-
psychologickej stránke rovnocenné. Nie je didakticky účinné, ak sa preceňuje
a pozornosť učiteľa sústreďuje len na jednu z nich, to znamená na organizačnú
formu predprimárneho vzdelávania – edukačnú aktivitu, analogicky je to aj pri
plánovaní/projektovaní ako aj realizácii tejto organizačnej formy. Všetky
organizačné formy majú vplyv na rozvoj osobnosti dieťaťa vo všetkých
vzdelávacích oblastiach, a preto by ich mali v MŠ pedagogicky usmerňovať
kvalifikovaní učitelia predprimárneho vzdelávania.

Denný poriadok neznamená len správne časové rozloženie, ale zahŕňa aj
požiadavky na obsah týchto činností a to z hľadiska osobnej hygieny
dieťaťa, hygieny mentálnej a hygieny prostredia.

Zoznam bibliografických odkazov
OBDRŽALEK, Z. - HORVÁTHOVÁ, K. a kol. 2004. Organizácia a manažment školstva.

Terminologický a výkladový slovník. Bratislava : Slovenské pedagogické nakladateľstvo –
Mladé letá, s. r. o. 2004. ISBN 80-10-00022-1.

PETLÁK, E. 2004. Všeobecná didaktika. Bratislava : Iris 2004. ISBN 80-89018-64-5.
Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2008. Bratislava:

Ministerstvo školstva Slovenskej republiky 2008. Dostupné na :
<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

66

PRÍLOHA 5

PRÍKLAD DENNÉHO PORIADKU – ROZPISU DENNÝCH
ČINNOSTÍ

(Spracovala: Viera Hajdúková)

6,30 – otvorenie materskej školy
– schádzanie detí; hry a hrové činnosti (podľa priania a predstáv detí;

navodené, priamo i nepriamo usmernené); plánovanie/navrhovanie aktivít;
individuálne, skupinové alebo frontálne činnosti a aktivity; edukačné
aktivity; osobná hygiena; individuálne jazykové chvíľky; ranný kruh –
rozhovory, diskusie atď.,

– pohybové a relaxačné cvičenia,

Konkrétny čas – činnosti zabezpečujúce životosprávu (osobná hygiena),
desiata (stolovanie).
– edukačné aktivity; výtvarné, hudobné, hudobno-pohybové, grafomotorické,

dramatické, atď., aktivity realizované formou hry (jej edukačný zámer
korešponduje so ŠkVP a ŠVP),

– pobyt vonku spojený s vychádzkou do blízkeho okolia, príp. realizovaný na
školskom dvore s rôznym zameraním (pohybovým, environmentálnym,
dopravným, ekologickým atď.),

Konkrétny čas – činnosti zabezpečujúce životosprávu (osobná hygiena),
obed (stolovanie).
– odpočinok (jeho dĺžka je závislá od potrieb detí – minimálne 0,5 hodiny).

Konkrétny čas – činnosti zabezpečujúce životosprávu (osobná hygiena),
olovrant (stolovanie).
– hry a hrové činnosti do postupného odchodu detí domov (podľa priania

a predstáv detí; navodené, priamo i nepriamo usmernené); individuálne,
skupinové alebo frontálne činnosti a aktivity; edukačné aktivity;
individuálne jazykové chvíľky; hodnotenie dňa,

16,30 – koniec prevádzky MŠ.

67

PRÍLOHA 6

PRÍKLAD DENNÉHO PORIADKU – ROZPISU DENNÝCH
ČINNOSTÍ

(Spracovala: Emília Petrovská)

Trieda: 5 – 6-ročné deti
Školský rok:
Učiteľky:

ČAS ČINNOSTI

630

Otvorenie MŠ, schádzanie detí

Hry a hrové činnosti podľa predstáv detí

Ranný kruh – spoločné diskutovanie, navrhovanie aktivít

Pohybové a relaxačné cvičenie

900 – 930 Osobná hygiena, desiata

930
Edukačné aktivity – zamerané na rozvoj rečovej, pohybovej,
hudobno-pohybovej, výtvarnej, dramatickej, grafomotorickej, atď.
oblasti

Pobyt vonku – vychádzka, školský dvor

1200
Osobná hygiena, obed

Osobná hygiena – čistenie zubov, odpočinok

1400 – 1430 Pohybové a relaxačné cvičenie, hygiena, olovrant

1430 – 1630 Hry a hrové činnosti – individuálne, skupinové, priamo i nepriamo
usmernené, hodnotenie dňa

68

Príklad rozpisu denných činností
pre MŠ so spoločnou jedálňou

(Spracovala: Emília Petrovská)

Trieda: 3 – 5-ročné deti
5 – 6-ročné deti (zvýraznený čas)

Školský rok:
Učiteľky:

Čas ČINNOSTI

630
Príchod detí do MŠ, privítanie, hry a hrové činnosti; pohybové
a relaxačné cvičenia; edukačné aktivity

Ranný kruh – spoločné diskutovanie, navrhovanie aktivít
830 – 900

900 – 930 Osobná hygiena, desiata

Edukačné aktivity, pobyt vonku

1130

1200

Osobná hygiena, obed

Odpočinok

Pohybové a relaxačné cvičenie, osobná hygiena

1400

1430 Olovrant

1430 – 1630
Hry a hrové činnosti – individuálne, skupinové, priamo
i nepriamo usmernené; jazykové chvíľky; edukačné aktivity;
hodnotenie dňa

69

PRÍLOHA 7

HRA V TEORETICKOM A PRAKTICKOM KONTEXTE
(Spracovali: Mária Podhájecká, Vlasta Gmitrová)

Hra je dôležitým prostriedkom výchovy a vzdelávania. Hra napomáha
vývin osobnosti dieťaťa, zdokonaľuje koncentráciu pozornosti, rozvíja
a zdokonaľuje senzomotorickú, myšlienkovo - rečovú a sociálnu zdatnosť,
pôsobí emocionálne, učí ho vnímať a milovať krásu a život okolo seba.

Dieťa sa nehrá v každom veku rovnako. Rovnako ako sa vyvíjajú
v jednotlivých vývinových štádiách psychické funkcie dieťaťa, tak sa i hra
vyvíja a mení podľa vývinových zákonitosti. Zvládnutie poznania vývinových
štádií dieťaťa uľahčuje učiteľovi sledovanie a analýzu detskej hry.

Samotný pojem hra je dosť široký a jeho výklad nie je doposiaľ jednoznačne
vymedzený.

Pojem hry vymedzujú viacerí autori. Všeobecne prijateľnou je definícia hry
od autorov Průcha – Walterová – Mareš (2003). Charakterizujú hru ako formu
činnosti, ktorá sa líši od práce aj od učenia. Hra má podľa nich viacero aspektov
– poznávací, precvičovací, emocionálny, pohybový, motivačný, tvorivý,
fantazijný, sociálny, rekreačný, diagnostický, terapeutický. Autormi vymedzené
aspekty sú akceptovateľné a v plnej miere využívané aj v materských školách.

Za syntetické vyjadrenie definície možno považovať aj nasledovnú
formuláciu: hra predstavuje v živote dieťaťa najprirodzenejšiu činnosť,
prostredníctvom ktorej absorbuje do vlastného vedomia obrovské množstvo
poznatkov, podnetov, skúseností. Je informačnou bránou do duše dieťaťa, ktorá
mu dokáže sprostredkovať prísun vnemov, pocitov, impulzov, ktorá ich dokáže
transformovať do chápateľnej podoby a pomôže ich pretvoriť na vedomosti. Hra
je súčasne prostriedkom, ako dieťa môže vyjadriť vlastné vnútorné pocity,
vlastné kompetencie, dať ich najavo okoliu. Je neodmysliteľným komunikačným
prostriedkom na ceste dnu i von. (Podhájecká, 2006)

Hra je:
• špecifickou formou činnosti vykonávanou človekom od najútlejšieho veku až

po starobu,
• najprirodzenejšou činnosťou v predškolskom veku,
• citlivým ukazovateľom úrovne vývinu dieťaťa, (Kopasová, 1990/91)
• plnením úloh v najširšom zmysle, udáva mieru a kvalitu obohacovania

citovými a sociálnymi podnetmi,(Kopasová, 1990/91)
• formou výchovy a vzdelávania, edukovania,
• modelovou situáciou pre dieťa.

Hra dieťaťa v predškolskom veku sa vyznačuje:
• spontánnosťou,
• samoúčelovosťou – motívom hry nie je výsledok, ale samotný proces hry,

70

• symboličnosťou – dieťa v hre prevádza také úkony, ktoré vyabstrahovalo zo
skutočnej činnosť dospelých,

• tvorivosťou.

Prostredníctvom hry sa dieťa učí a mení tým svoje vnútorné
predpoklady na uskutočňovanie ďalších činností. Na jej základe dochádza
k uspokojovaniu potrieb dieťaťa. Hra môže odrážať rôzne reality, vychádzať
z rôznych impulzov. Na ich základe môže plniť i rôzne funkcie.

Hra má svoj motivačný, predmetný a formatívny obsah. Na začiatku hrovej
činnosti dieťaťa je jeho potreba hrať sa, motivovaná vonkajším alebo aj
vnútorným podnetom. Od motívu, podnetu závisí výber hry. Na konci hrovej
aktivity by malo dôjsť k uspokojeniu potrieb, ktoré jedinca k hre motivovali.
Pre hru je veľmi dôležitý výber motívu. Motív hry v sebe nesie myšlienku.
Výber motívu je jedným z faktorov toho, ako a do akej miery sa hra podieľa na
formovaní činnosti jedinca a na rozvíjaní a utváraní rôznych dispozičných
štruktúr jeho osobnosti. S hrovou činnosťou nerozlučne súvisia hračky. Sú
materiálnym základom, na ktorý sa koncentruje hra. Dieťa nemusí mať veľa
hračiek. Dôležité je, aby boli primerané veku, rôznorodé, funkčné, variabilné
a citovo podnetné.

Hra v kontexte s hračkami je vlastne poznávanie prostredia. Hra
umožňuje dieťaťu aktívne zobrazovať skutočnosť, ktorá ho obklopuje. Odraz
spoločenského prostredia v aktívnej hre prispieva k hlbšiemu zoznamovaniu sa
dieťaťa s týmto prostredím a umožňuje mu do neho prenikať.

Pri hre sa prejavuje typický detský sklon k napodobňovaniu. Deti pri hre
napodobňujú dospelých zo svojho okolia, zvieratá, pohyb rozličných
dopravných prostriedkov a pod. Nesmieme však hru dieťaťa považovať iba za
kopírovanie života. V hre sa odrážajú nielen udalosti zo života, ale i vzťah
dieťaťa k nim. Dieťa v hre modifikuje skutočnosť, vyjadruje v nej svoje priania,
predstavy, uplatňuje v nej fantáziu. Fantázia, pri správnom edukačnom vedení
dieťaťa, neodvádza dieťa od skutočnosti, ale naopak napomáha, aby ju dieťa
lepšie pochopilo. Dieťa dokáže rozlíšiť hru od skutočnosti. Uvedomuje si
napríklad, že nie je skutočným rušňovodičom a jeho vlak je postavený len zo
stoličiek. Dôkazom toho sú slova vyskytujúce sa v slovníku všetkých detí:
akože, len tak. Avšak i keď dieťa dobre vie, že hra nie je skutočný život, predsa
svoju rolu v hre subjektívne, intenzívne citovo prežíva. Dieťa sa stavia ku hre
ako k vážnej činnosti. Z dôvodu vnútornej sily zážitku a skutočného prežívania
je hra dôležitým edukačným prostriedkom.

Obsah a formu hry určuje to, čo dieťa okolo seba pozoruje, prežíva
a hlavne to, ako sa správajú a čo robia dospelí ľudia okolo neho.
V edukačnom systéme v materskej škole prostredníctvom hry sa dieťa
zaraďuje do detskej skupiny a nachádza tam svoje miesto. Upevňuje si
spoločenské vzťahy, pocity súdržnosti a rozvíja si vlastnosti potrebné pre
kolektívny život.

71

V pedagogickej terminológii a v praxi materských škôl je pri klasifikácií
hier doteraz zaužívané a uplatňované členenie hier na hry s pravidlami a hry bez
pravidiel. Medzi hry s pravidlami patria didaktické a pohybové hry, medzi hry
bez pravidiel hry námetové, rolové, režisérske, konštruktívne, dramatizujúce.
Dominujúcimi v materských školách zo súboru vymenovaných a skúmaných
hier podľa zistení (Podhájecká, Gmitrová, 2006, 2008) sú hry námetové 34 %
a hry konštruktívne 33 %. Tieto hry majú tiež pravidlá, nezáväzné a často
menlivé, platné len v určitom čase a priestore. Ich tvorcami sú prevažne detí.

Rozvíjajúc myšlienku o nevyhnutnosti širokého využitia hry ako prostriedku
výchovy a vzdelávania je potrebné sa zamýšľať nad takou organizáciou hry, aby
hra ostala hrou, no dominovali v nej edukačné elementy.

Predpokladom rozvoja osobnosti dieťaťa je, že dospelý:
• pripravuje prostredie pre realizáciu hry,
• cieľavedome obohacuje obsah hry,
• ponúka primerané informácie.

Za týchto predpokladov hra sa stáva najprínosnejším spôsobom učenia.
Participácia subjektov (dieťa, dospelý, dieťaťa – dieťa) na hre tak umožňuje
individuálny kontakt, ktorý umocňuje záujem o činnosť a zážitok radosti.

Dôležité pri všetkých hrách je, ako dokážu spĺňať edukačný zámer.
Z hľadiska pedagóga musí byť rozhodujúce, čo chce hrou u dieťaťa dosiahnuť,
aký účel a cieľ má plniť. Každá hra má v sebe obsiahnutý edukačný náboj,
rozdiel je v jeho veľkosti a účinku. Pri dobrom vedení, usmerňovaní a didak-
tickom spracovaní môže každá hra kontinuálne, nenásilne prejsť do kategórie
edukačných hier.

Edukačná hra je založená na interaktivite aktérov edukačného procesu.
Učiteľ a postupne aj deti edukačnú hru aktivizujú, motivujú, usmerňujú.
Spoločne hodnotia splnenie edukačných zámerov. Učiteľ deti oceňuje,
k čomu vedie aj deti. Edukačná hra sa organizuje a realizuje s jednot-
livcom, skupinou detí, ale aj s celým kolektívom.

Edukačná hra umožňuje učiteľovi spájať spontánnu detskú činnosť
s cieľavedomou prácou a učením. Má vopred premyslený pedagogický zámer,
vyplývajúci z obsahu pedagogickej činnosti. Hra je zábavou a učenie formou hry
umožňuje dieťaťu učiť sa prirodzeným, uvoľneným spôsobom, čo mu vyhovuje
najlepšie. Dieťa sa hrá a súčasne sa pri tejto činnosti učí. Učenie sa vlastne rodí
v hre. Hra a učenie sa interaktívne ovplyvňujú. Každé dieťa má predpoklady na
učenie sa. Dieťa potrebuje pomoc k naplneniu svojich predpokladov
a k prekonaniu prekážok v učení.

Pre pedagogiku je kľúčovým vzťah hry a učenia a možnosť využitia hry
k hlbšiemu poznaniu dieťaťa, Pedagóg hrovú činnosť môže využiť na to, aby
lepšie poznal osobnostné predpoklady dieťaťa na učenie sa, monitoroval
a priebežne vyhodnocoval pokroky, pomocou spätnej väzby upravoval úlohy,
dieťa ďalej motivoval k novým náročnejším úlohám, a teda nepriamo ho učil.

72

Poznatky získané učením v rôznych aktivitách ovplyvňujú úroveň detskej hry
a hra zase povzbudzuje záujem detí o nové poznatky a skúsenosti. Aké sú hry
detí, na akej kvalitatívnej úrovni a aké sú obsahovo bohaté, také budú aj ich
poznatky, čo je aj osobnou vizitkou učiteľa a jeho dobrého prístupu k plneniu
edukačných zámerov tej ktorej materskej školy.

Vedieť sa hrať nie je pre učiteľa takou jednoduchou záležitosťou ako sa
nám na prvý pohľad javí. Vedieť sa hrať je veľké pedagogické umenie a treba
sa mu učiť. Zrealizovať výber hier a dôsledne sa na hru pripraviť vyžaduje od
učiteľa osvojiť si mnohé kompetencie. Z hľadiska postavenia hry v predškolskej
edukácii sa stala hra a hrová činnosť významnou náplňou tematických okruhov
Ja som, Ľudia, Kultúra a Príroda (Podhájecká, 2006) v Štátnom vzdelávacom
programe OSCED 0. Tematické okruhy Ja som, Ľudia, Kultúra a Príroda
zahŕňajú v sebe tri vzdelávacie oblasti rozvoja osobnosti dieťaťa: perceptuálno-
motorickú, kognitívnu a sociálno-motorickú (www.minedu.sk) do ktorých sa
integrujúco včleňuje hra. (obrázok 1, Podhájecká, 2008)

Obrázok 1 Hra a vzdelávacie oblasti

Hra je nielen hlavným prostriedkom rozvoja osobnosti
dieťaťa predškolského veku, ale aj významnou výchovno-vzdelávacou
metódou. Preto sa javí potreba v materskej škole uplatňovať čo najviac učenie
hrou vo všetkých organizačných formách denného poriadku v materskej škole.
(obrázok 2, Podhájecká, 2008)

Sociálno
–
em
ocion álna

Perceptuálno - motorická

Hra
a vzdelávacie

oblasti

Ko
gn
it í
vn
a

73

Obrázok 2 Hra a organizačné formy predškolského vzdelávania

Hra je vďačným, ale veľmi náročným problémom pozorovania,
 skúmania – pedagogického diagnostikovania ale aj výskumu v priestore
materskej školy. Vyžaduje si mnoho pedagogického úsilia a času. Vyberáme
niektoré zistenia z analýzy výsledkov prieskumu (Podhájecká – Gmitrová, 2006,
2008), ktoré je možné odporúčať do praxe:
• vytvárať deťom podnetné prostredie pre hru,
• vytvárať deťom dostatok času na hru a umožňovať v hre pokračovať,
• pozorovať v hre dieťa, úroveň jeho schopností a možností v jeho prejavoch,
• pozorovaním činností a prejavov detí v hrách diagnostikovať aktuálnu zónu

rozvoja každého dieťaťa,
• podnecovať rozvoj dieťaťa v hre,
• rozvíjať hrovú tvorivosť prostredníctvom prostredia, v ktorom dieťa

nachádza podnety pre ďalšie hry,
• vnášať nové témy a úlohy do hier detí,
• motivovať hrou k ďalšej hre,
• motivovať dieťa k hrám s pravidlami cez námetovú hru,
• v predškolskej edukácii poskytnúť väčší časový priestor pre rozvíjanie

hrových aktivít v námetových hrách detí.

Pohybové a relaxačné
cvičenia

Po
by
tv
on
ku

Edukačná aktivita

Č
in
no
st
iz
ab
ez
pe

ču
jú
ce

ži
vo
to
sp
rá
vuHra a hrové

činnosti

74

Podiel jednotlivých druhov hier na rozvoji rôznych stránok osobnostných
vlastností je rozličný. Hra môže rozvíjať prioritne jednu kompetenciu, ale
zámerom učiteľa je, aby sa v hre dieťaťa integrujúco rozvíjali všetky kľúčové
kompetencie – psychomotorická, osobnostná, sociálna, komunikatívna,
učebná, informačná. (obrázok 3, Podhájecká, 2008)

Obrázok 3 Hra a kľúčové kompetencie

Dosiahnuť edukačný efekt hier predpokladá systémovú tvorivú prácu
v dlhodobom časovom horizonte. Znamená to:
• Hry systematicky a cieľavedome vyberať v kontexte obsahovej edukácie

predškolskej edukácie.
• Hry navzájom kombinovať tak, aby sa cieľové edukačné pôsobenie jednej hry

dopĺňalo s cieľovým pôsobením ostatných hier, aby harmonicky rozvíjali
komplexné osobnostné vlastnosti dieťaťa (vytvárať hrovo-edukačný mix).

• Hry programovo zaraďovať do denných projektov činností detí.
• Výber a zaraďovanie jednotlivých skupín, ale i konkrétnych hier

s edukačným pôsobením do denných projektov dlhodobo plánovať.
Realizovať systematické a kontinuálne plánovanie.

• Hry na podporu rozvoja určitej skupiny poznatkov alebo vlastností inovovať,
obmieňať a dopĺňať. Deťom poskytnúť pestrosť tém v hrách.

• Edukačný efekt hier vyhodnocovať, monitorovať vývoj osobnostných
schopností detí, a nemu prispôsobovať výber hier pre ďalšie obdobie.

Hra a
kľúčové

kompetencie

Osobnostná

Psychomotorická

Sociálna

Informačná

Učebná

Kognitívna Komunikatívna

75

• Systém využívania hier na podporu rozvoja poznatkov a vlastností vytvoriť
ako cyklicky sa opakujúci a špirálovito rozvíjajúci. Pre tento účel sa snažiť
o variabilnosť hier a tiež používať iné hry, ale s rovnakým cieľovým
zameraním.

• Používanie hier na podporu rozvoja osobnostných charakteristík považovať
za proces stále pokračujúci a nikdy neukončený. (Podhájecká, 2008)

Dieťa žije vždy súčasnosťou zasadenou do konkrétneho prostredia. Deti
v každej epoche spoločenského rozvoja žijú tým, čím žije národ. Dá sa povedať,
že dieťa tvorí súčasnosť, hoci už pre dospelého dávno známu a objavenú. Hoci
ju v hre, očami dospelého, iba „hrá“, dieťa hranie intenzívne prežíva. Aby hra
priniesla svoj účel, dieťa pri nej potrebuje prirodzenú podporu a vedenie
dospelých. Pestujme hry detí a rozvíjajme ich. Nepremárnime príležitosť dobre
pripraviť deti na život.

Zoznam bibliografických odkazov
DYNER. W. 1976. Námetové hry detí v rodine a v materskej škole. Bratislava : SPN 1976.
EĽKONIN, D. 1983. Psychológia hry. Bratislava : SPN 1983.
GMITROVÁ, V. – PODHÁJECKÁ, M. – GMITROV, J. 2007. Children´s play preferences:

implications for the preschol education. In Early Child Development and Care. 2007.
Dostupné na :
<http://www.informaworld.com/smpp/titlecontent=g770842429db=all?stem=2>.

FŰLŐPOVÁ, E. - ZELINOVÁ, M. 2003. Hry v materskej škole na rozvoj osobnosti dieťaťa.
Bratislava : SPN 2003. ISBN 80-10-00002-7.

KOPASOVÁ, D. Dieťa, hra a hračky. In: Predškolská výchova,1990/91, 45, č. 2.
OPRAVILOVÁ, E. 1988. Dieťa sa hrá a spoznáva svet. Bratislava : SPN 1988.
PODHÁJECKÁ, M. - GUZIOVÁ, K. 2005. Zamyslenie sa učiteľa nad hrou ako

ukazovateľom pripravenosti dieťaťa na vstup do základnej školy. In: Príprava učiteľov
elementaristov a európsky multikultúrny priestor. Prešov : Prešovská univerzita v Prešove,
Pedagogická fakulta 2005. ISBN 80-8068-372-7.

PODHÁJECKÁ, M. – GMITROVÁ,V. 2006. Evaluácia hry v edukačnom procese materskej
školy. In: Pedagogická evaluace ´06. Sborník z konferece. Ostrava : Pedagogická fakulta
Ostravské univerzity, Katedra pedagogiky 2006. ISBN 807368-272-9.

PODHÁJECKÁ, M. a kol. 2006. Edukačnými hrami poznávame svet. Prešov : Prešovská
univerzita, Pedagogická fakulta 2006. ISBN 80-8068-514-2.

PODHÁJECKÁ, M. – GMITROVÁ,V. 2008. Pedagogický rozmer hry v edukačnom procese
materskej školy. Redakcija naukova: Anna Klim-Klimaszewska: Jezyk wspótczesnej
pedagogiky.cześć 2. Siedlce : Elpil – Jaroslav Pilich, 2008. ISBN 978-83- 923928-3-5.

PODHÁJECKÁ, M.2008.: Edukačnými hrami poznávame svet. Prešov : Prešovská univerzita,
Pedagogická fakulta 2008. 3. rozšírené a aktualizované vydanie. ISBN 978-80-8068-797-7.

PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J. 2003. Pedagogický slovník. Praha : Portál,
2003. ISBN 80-7178-772-8.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2008. Bratislava :
Ministerstvo školstva Slovenskej republiky 2008. Dostupné na:
<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

76

PRÍLOHA 8

INKLÚZIA, INTEGRÁCIA
(Spracovala: Mária Podhájecká)

V európskej dimenzii sa už veľa rokov hovorí o inkluzívnom a integračnom
procese. V zahraničí sa pojem integrácia už niekoľko rokov takmer úplne
nahrádza pojmom inklúzia, pričom sa chápe ako vyšší stupeň akceptácie
postihnutých jedincov spoločnosťou (Vašek, Vančová, 2003).

Integrácia je multidisciplinárny jav. Týka sa otázok filozofických,
etických, psychologických, pedagogických, biologických a zdravotných, ale
i ekonomických, politických a legislatívnych.

Myšlienkovým východiskom inklúzie je skutočnosť, že ľudstvo je integro-
vanou komunitou ľudí rôznych rás, národov, schopností, postihnutí aj rozličných
pohlaví, náboženských vyznaní atď.

Cieľom inklúzie nie je odstrániť rozdiely medzi deťmi, ale umožniť, aby
deti s rozmanitými schopnosťami a možnosťami tvorili spoločnú komunitu
na základe ich práv a akceptácie individuality celou komunitou.

Inkluzívna škola vytvára priestor na realizovanie princípov spravodlivých
vzdelávacích príležitostí. Je ústretová pre všetky detí, rešpektuje odlišnosti
(etnické, jazykové, náboženské, fyzické a iné), ktoré sú vnímané ako zdroj
inšpirácie pre kvalitnejšie vzdelávanie a výchovu všetkých.

Každé dieťa má unikátnu charakteristiku, záujmy, schopnosti a vzdelávacie
potreby. Princíp inklúzie v sebe zahŕňa, že školy by mali vzdelávať všetky deti
bez ohľadu na ich fyzické, intelektuálne, emocionálne, sociálne, jazykové alebo
iné podmienky. (Průcha – Walterová – Mareš, 2003)

Pojem inklúzia znamená včlenenie, zahrnutie, začlenenie, teda nejde len
o jednoduché zaradenie. Inklúzia znamená byť stále pripravený učiť sa – od
rodičov, učiteľov a spolužiakov detí s postihnutím, od odborníkov –
a získané vedomosti používať pri vlastnej práci s dieťaťom s postihnutím.
(Gardošová, 2003)

Inklúzia nie je len cieľ, ale tiež metóda, pomocou ktorej vytvárajú
učitelia v triede spoločenstvo, ktoré si váži spolužiakov s postihnutím a po-
máha im, aby pociťovali istotu a boli si taktiež vedomí toho, že ostatní pri-
jímajú nielen ich samotných, ale aj ich správanie, prejavy a postoje (Lang,
Berberichová, 1998)

Pri inkluzívnej výchove a vzdelávaní sa v materských školách a triedach
vytvára také prostredie, ktoré víta a oceňuje odlišnosť, dáva si za úlohu vytvoriť
v triede spoločenstvo, ktoré sa zaujíma a prejavuje starostlivosť o všetky deti, je
otvorené všetkým. Ide pritom nielen o inklúziu detí so zdravotným postihnutím,
ale aj o inklúziu detí vyrastajúcich v inom sociálnom a kultúrnom prostredí, detí
imigrantov, nadaných detí, aj detí z výchovne nedostatočne podnetného
prostredia (Lang, Berberichová, 1998).

77

V inkluzívnej triede môžu deti získať širší pohľad na svet, pochopiť a prijať
rozdiely, podieľať sa na výchove a vzdelávaní druhých a zároveň získať niečo
vďaka darom a nadaniu ostatných, prispievať k napĺňaniu fyzických, sociálnych
a citových potrieb ostatných, úplne zmeniť diskriminujúce správanie a cítenie.

Výchova a vzdelávanie detí so zdravotným znevýhodnením sa uskutoč-
ňuje v materských školách pre deti so zdravotným znevýhodnením (v špe-
ciálnych materských školách).

V ostatných materských školách sa výchova a vzdelávanie detí so
zdravotným znevýhodnením uskutočňuje:
• v špeciálnych triedach zriadených spravidla pre deti s rovnakým druhom

zdravotného znevýhodnenia,
• v triedach spolu s ostatnými deťmi; ak je to potrebné, takéto dieťa je

vzdelávané podľa individuálneho vzdelávacieho programu, ktorý vypra-
cúva materská škola v spolupráci so školským zariadením výchovnej
prevencie a poradenstva. Zákonný zástupca dieťaťa má právo sa
s týmto programom oboznámiť.

Výchova a vzdelávanie detí so zdravotným znevýhodnením sa uskutočňuje
s využitím špeciálnych učebných pomôcok a kompenzačných pomôcok.
Výchovno-vzdelávacia činnosť sa prispôsobuje špeciálnym výchovno-
vzdelávacím potrebám týchto detí. Špeciálne výchovno-vzdelávacie potreby
vyplývajú zo zdravotného znevýhodnenia alebo nadania alebo vývinu
dieťaťa v sociálne znevýhodnenom prostredí, zohľadnenie ktorých mu
zabezpečí rovnocenný prístup k vzdelávaniu, primeraný rozvoj osobnosti a jeho
schopností ako aj dosiahnutie primeraného stupňa vzdelania a adekvátneho
začlenenia do spoločnosti. Pri prekonávaní bariér vyplývajúcich zo zdravotného
znevýhodnenia pomáhajú deťom asistenti učiteľa.

Pri realizácii integračného a inkluzívneho procesu je nutné zabezpečiť celý
rad faktorov a podmienok. Medzi najzákladnejšie z nich patria tieto podmienky:
• vybudovať úzku spoluprácu medzi rodičmi, pedagógmi, špeciálnymi

pedagógmi, lekármi a psychológmi;
• zaistiť a využívať vhodné kompenzačné (technické a didaktické) pomôcky

k edukačnému procesu;
• zabezpečiť možnosť pohybu dieťaťa v priestoroch školy, či triedy pomocou do-

stupných technických prostriedkov alebo ľudských zdrojov (Gardošová, 2003).

Tvorbu školského vzdelávacieho programu ovplyvní začlenenie detí so
špeciálnymi výchovno-vzdelávacími potrebami do tried spolu s ostatnými
deťmi alebo do špeciálnych tried materskej školy.

Hlavným cieľom a zmyslom začleňovania detí so zdravotným znevý-
hodnením je rozvíjanie individuality, pozitívneho sebahodnotenia, rozho-
dovacích procesov a celkovej nezávislosti jedinca. Každé postihnuté dieťa má
právo navštevovať vybratú školu a získavať informácie a poznatky jemu
prispôsobenými prístupmi a metódami (Hudáčková, 2006).

78

Determinantmi úspešnosti integračného procesu je odborná starostlivosť
poskytovaná nielen postihnutému dieťaťu od útleho veku, ale aj jeho rodičom.
Kvalitu integrácie ovplyvňuje pripravenosť prostredia, do ktorého dieťa
integrujeme. Služby poskytované integrovanému dieťaťu musia primerane
zohľadňovať špecifické požiadavky, ktoré si jeho prítomnosť v bežnom prostredí
vyžaduje. Sú to podporný špeciálnopedagogický servis poskytovaný špeciálnym
pedagógom v materskej škole alebo sprostredkovaná spolupráca materskej školy
s inštitúciami špeciálnopedagogického poradenstva. Nemenej dôležitá je úroveň
a kvalita materiálnej vybavenosti integrovaného prostredia. (Kročanová, 2005)

Výchova a vzdelávanie nadaných detí v materskej škole si vyžaduje
špecifický prístup, metódy, formy i obsah.

Výchova a vzdelávanie detí s nadaním sa uskutočňuje v materských školách
(podľa školského zákona) so zameraním na rozvoj:
a) intelektového nadania (všeobecného intelektového nadania; špecifického

intelektového nadania),
b) umeleckého nadania,
c) športového nadania,
d) praktického nadania.

Intelektovým nadaním detí sa rozumejú vysoko nadpriemerne rozvinuté
poznávacie schopnosti v jednej alebo viacerých intelektových oblastiach. Deti
so všeobecným intelektovým nadaním sú deťmi so špeciálnymi výchovno-
vzdelávacími potrebami na základe diagnostiky vykonanej zariadením
výchovnej prevencie a poradenstva.

Umelecké nadanie detí sa prejavuje v niektorej z umeleckých oblastí, a to
najmä vo výtvarnej, hudobnej, literárno-dramatickej, tanečnej.

Športové (alebo všeobecné pohybové) nadanie detí sa prejavuje v niektorej
z oblastí individuálneho alebo kolektívneho športu.

Praktické nadanie detí sa prejavuje vysokou úrovňou manuálnych
zručností v konkrétnych praktických činnostiach.(www. minedu.sk, 2008)

Výchova a vzdelávanie detí s nadaním sa uskutočňuje prostredníctvom
vzdelávacích programov zameraných na príslušné nadanie.

V materských školách so zameraním podľa druhu nadania sa vytvárajú
podmienky pre rozvoj príslušného nadania detí s uplatňovaním špecifických
výchovných a vzdelávacích metód a organizačných foriem výchovy
a vzdelávania.

Úspešná integrácia a inklúzia predpokladá dodržiavanie štyroch základných
princípov:
1. vytvoriť bezpečné prostredie, kde sú všetci prijímaní a majú záujem

o druhých;
2. edukačný proces postaviť na metódach a činnostiach, ktoré sú zamerané na

každé dieťa, na jeho rozvoj, a ktoré vytvárajú pre každého čo najviac
príležitostí pre interakciu s druhými;

79

3. zabezpečiť efektívne riadenie školy a triedy tak, aby boli vytvorené čo
najlepšie podmienky pre deti so špeciálnymi vzdelávacími potrebami;

4. vytvoriť sieť spolupráce medzi rodičmi a odborníkmi, vhodnú atmosféru
a klímu pre trvalú kultiváciu postojov učiteľov a žiakov/detí (Lang,
Berberichová, 1998).

Pre rozvíjanie nadania vytvárajú inštitucionálne podmienky zriaďovatelia,
individuálne podmienky materské školy. Individuálne podmienky pre rozvíjanie
nadania sa deťom s nadaním vytvárajú tým, že sa im umožní: vzdelávať sa
v predmetoch alebo oblastiach vzdelávacieho programu základnej školy
v materskej škole alebo prijatie do školy pred dosiahnutím šiesteho roku veku.

Jedným z kľúčových faktorov úspešnej integrácie je pripravenosť učiteľov
materských škôl a zdokonaľovanie ich kompetencií v oblasti výchovy
a vzdelávania detí so špeciálnymi výchovno-vzdelávacími potrebami, nadanými
deťmi. Samotný entuziazmus bez základných znalostí príslušnej oblastí
špeciálnej pedagogiky nestačí. Neznalý nadšenec môže nevedome
vyprodukovať celý rad ťažkých škôd.

Zoznam bibliografických odkazov
GARDOŠOVÁ, J. – DUJKOVÁ, L. a kol. 2003. Vzdělávací program Začít spolu: metodický

průvodce pro předškolní vzdělávaní. Praha : Portál 2003. ISBN 80-7178-815-5.
HAJDÚKOVÁ, V. Dieťa ako subjekt a objekt výchovného pôsobenia. In: Predškolská

výchova, 2004/05, 59, č. 6. ISNN 0032-7220.
HATÁR, C. Integrácia postihnutých detí do škôl bežného typu. In: Teória a prax, 2004/05, 5,

č. 4. ISSN 0139-6919.
HUDÁČKOVÁ,V. Sociálne a špeciálno-pedagogické aspekty integrácie zdravotne

postihnutých žiakov. In: Manažment školy v praxi, 2006, 3. ISSN 1335-1796.
KOZLÍKOVÁ, M. Vzdelávanie detí so špeciálnymi potrebami. In: Manažment školy v praxi,

2007, č. 2. ISSN 1335-1796.
KROČANOVÁ, Ľ. Niektoré aspekty predškolskej integrácie detí so sluchovým postihnutím.

In. Efeta, 2005, 3. ISSN 1335-1397.
LANG, G. – BERBERUCHOVÁ, Ch.1998. Každé dítě potřebuje speciální přístup. Praha :

Portál, 1998. ISBN 80-7178-144-4.
NEWMAN, S. 2004. Hry a činnosti pro vývoj dítĕte s postižením. Praha : Portál, 2004.

ISBN 80-7178-872-4.
PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J.: Pedagogický slovník. Praha: Portál, 2003.

ISBN 80-7178-772-8.
Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. Bratislava: Ministerstvo

školstva Slovenskej republiky 2008. Dostupné
z<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

VAŠEK, Š. – VANČOVÁ, A. – HATOS, G. a kol. 1999. Pedagogika viacnásobne
postihnutých. Bratislava : Sapientia (ed). In. VALENTA, M. a kol. 1999. Přehled speciální
pedagogiky a školská integrace. Olomouc : Univerzita Palackého v Olomouci, 2003.
ISBN 80-244-0698-5.

VÍTKOVÁ, M. a kol. 2004. Integrativní speciální pedagogika. Integracie školní
a sociální.Brno : Paido, 2004. ISBN 80-7315-071-9.

80

PRÍLOHA 9

PLÁNOVANIE VÝCHOVNO-VZDELÁVACEJ ČINNOSTI
V MATERSKEJ ŠKOLE
(Spravovala: Vlasta Gmitrová)

Plán výchovno-vzdelávacej činnosti patrí k pedagogickej dokumentácii
v súlade s § 11 zákona č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon)
a o zmene a doplnení niektorých zákonov. Plán výchovno-vzdelávacej činnosti
v materskej škole predstavuje pedagogickú dokumentáciu, v ktorej sa premietajú
predovšetkým odborné kompetencie učiteľa a jeho pedagogická tvorivosť. Pre
učiteľa to znamená cieľavedome, systematicky, zodpovedne, slobodne plánovať
ponuku činností a aktivít pre deti na základe špecifík učenia sa deti
v predškolskom veku. Plán zohľadňuje podmienky konkrétneho prostredia
materskej školy a rodiny.

„V dobrom pláne sa prelína to, čo chceme deti naučiť s tým, čo deti poznajú
zo skutočného života a čo ich zaujíma. Budujeme na tom, čo už deti vedia,
ovládajú a čo rady robia. Máme im poskytnúť dostatok času na samotné
skúmanie, hľadanie a experimentovanie. Od toho, ako dobre naplánujeme
a pripravíme činnosti a hry detí, do značnej miery závisí úspešnosť ich ďalšieho
vývinu a úspešnosť pedagogickej práce učiteľa“. (Podhájecká, 2007)

Plánovanie výchovno-vzdelávacej činnosti patrí medzi základné
pracovné povinnosti učiteľa v materskej škole.

Štátny vzdelávací program pre predprimárne vzdelávanie ISCED 0 rámcovo
vymedzuje postup učiteľa pri plánovaní výchovno-vzdelávacej činnosti
následovne: „Plánovanie výchovno-vzdelávacej činnosti je úplne v kompetencii
učiteľa. Spôsob, forma, rozsah a časové trvanie plánov výchovno-vzdelávacej
činnosti si určí a odsúhlasí každá materská škola na prvej pedagogickej
porade. Nie je vylúčené, že v jednej materskej škole bude existovať viacero
foriem plánovania súčasne“. (www.minedu.sk)
• Štátny vzdelávací program pre prdeprimárne vzdelávanie ISCED 0 stano-

vuje výkonové štandardy (špecifické ciele) ako povinnú súčasť plánu
výchovno-vzdelávacej činnosti

• Formu a štruktúru ani obsah či rozsah písomnej podoby plánu výchovno-
vzdelávacej činnosti Štátny vzdelávací program pre predprimárne
vzdelávanie ISCED 0 ani žiadny právny predpis nestanovuje.

Základné obsahové východiská pri plánovaní výchovno-vzdelávacej činnosti
sú:
• vzdelávacie štandardy v Štátnom vzdelávacom programe pre predprimárne

vzdelávanie ISCED 0,

81

• vzdelávacie štandardy v učebných osnovách v školskom vzdelávacom
programe materskej školy.

Štátny vzdelávací program vymedzuje vzdelávacie (obsahové a výkonové)
štandardy:
• obsahové štandardy

– stanovujú pre učiteľa záväzný rámcový obsah vzdelávania v štyroch
tematických okruhoch: Ja som, Ľudia, Príroda, Kultúra,

– ďalej sa rozpracúvajú (podľa podmienok edukačného prostredia
materskej školy) v učebných osnovách v školskom vzdelávacom
programe.

• výkonové štandardy
– sú cieľové požiadavky, ktoré má dosiahnuť dieťa na konci

predškolského veku,
– sú cieľové požiadavky formulované v troch vzdelávacích oblastiach

rozvoja sobnosti dieťaťa: perceptuálno-motorickej, kognitívnej, sociál-
no-emocionálnej a sú cielené na nadobúdanie a rozvíjanie kľúčových
kompetencií dieťaťa.

Z výkonových štandardov učiteľ vychádza:
• pri navrhovaní, výbere, vyhľadávaní a plánovaní činností, v ktorých sa

predpokladá dosahovanie špecifických cieľov,
• pri formulovaní špecifického (konkrétneho) cieľa ako jednoznačne

definovaného stavu smerom k dieťaťu, v jeho rozvojovej oblasti, ktorý sa má
dosiahnuť v konkrétnej plánovanej činností.

Plán výchovno-vzdelávacej činnosti obsahuje prehľad plánovaných
činnosti a hier detí, edukačných aktivít na určitý časový úsek (týždeň, dva
týždne, mesiac). Kľúčovým prvkom plánovacieho procesu je sledovať
nadväznosť, prepojenosť a kontinuálnosť všetkých plánovaných aktivít
a činností v rámci celého školského roka.
Postup pri plánovaní
• výber výkonového štandardu a formulovanie (operacionalizácia)

špecifického cieľa (rešpektovanie taxonómií cieľov vyučovacieho procesu)
smerom k dieťaťu:
– hľadanie odpovede na otázku: čo dieťa zvláda a čo dieťa môže zvládnuť

v niektorej vzdelávacej oblasti rozvoja konkrétneho tematického okruhu
a na základe aktuálnych rozvojových možností a spôsobilostí detí.

• výber činností pre dieťa/deti v súlade so špecifickým cieľom vo vzdelávacej
oblasti rozvoja dieťaťa:
– činnosťami rozumieme konkrétne hry a hrové činnosti, pozorovanie,

experimentovanie a pod.

82

• výber materiálnych didaktických prostriedkov vo vzťahu k plánovanej
činnosti dieťaťa:
– učebné pomôcky,
– technické vyučovacie prostriedky. (Petlák, 2004)

• výber spôsobu realizácie činnosti, hier detí a edukačných aktivít:
– v skupine detí (počet detí v skupine určuje učiteľ podľa pravidiel

plánovanej edukačnej hry, činnosti alebo podľa vlastného uváženia,
podľa záujmu deti),

– frontálne, súčasne so všetkými deťmi,
– individuálne.

Plán výchovno-vzdelávacej činnosti
• je pracovný materiálu učiteľa v konkrétnej triede,
• slúži učiteľovi na rýchlu orientáciu v obsahu výchovy a vzdelávania,
• je stručný, vecný, konkrétny s prehľadnou štruktúrou,
• nemá predpísanú jednotnú formálnu štruktúru,
• je originálna pedagogická dokumentácia, ovplyvnená odbornými kompe-

tenciami a pedagogickou tvorivosťou učiteľov v konkrétnej triede,
• odpovedá na otázku: ktorými činnosťami bude dosahovaný konkrétny cieľ,
• rešpektuje dieťa, jeho možnosti, spôsobilosti a schopnosti,
• rešpektuje vonkajšie a vnútorné podmienky konkrétnej materskej školy

(prevádzka, organizácia dňa a denný poriadok, lokalita z hľadiska umiestne-
nia budovy, prírodné a sociokultúrne prostredie atď.),

• je súčasťou dennej prípravy učiteľa na prácu s deťmi.

V dennej príprave sa učiteľ rozhoduje, v ktorom čase (časovom rámci)
a v ktorej organizačnej forme v dennom poriadku (pozri prílohu 4) bude
realizovať plánované činnosti, hry a edukačné aktivity.

V dennej príprave si učiteľ premyslí realizáciu edukačných činností
a aktivít:
• v priamom riadení činností detí – učiteľ navodzuje, riadi, je účastníkom

plánovanej činnosti so všetkými prítomnými deťmi súčasne, frontálne
(činnosti, ktoré vyžadujú priamu účasť učiteľa a efektívna je účasť všetkých
detí),

• v priamom riadení činností detí – učiteľ navodzuje, riadi, je účastníkom
plánovanej činnosť so skupinou detí, alebo individuálne s jedným dieťaťom
(plánuje oboznamovanie s činnosťami, opakovanie činností, ktoré vyžadujú
priamu účasť učiteľa a efektívna je účasť skupiny detí),

• v nepriamom riadení činností detí – učiteľ navodzuje, nepriamo riadi
(facilituje) činnosť v skupine detí, alebo individuálne (predpokladá sa, že
činnosti sú pre deti známe, deti ich zvládajú samostatne).

83

Plánovanie výchovno-vzdelávacej činnosti je iba jednou čiastočkou
zložitej mozaiky procesu prípravy a realizácie predprimárneho vzdelávania
v podmienkach materskej školy. Ide o proces tvorivý, v ktorom sa učiteľ zaoberá
viacerými činnosťami, ako sú: štúdium odbornej literatúry, tvorba vlastného
portfólia hier, piesní, riekaniek, pomôcok, príprava pomôcok a pod., hodnotenie
efektívnosti realizovaných činnosti z hľadiska cieleného rozvoja osobnosti
dieťaťa a hodnotenia vlastných postupov pri realizácií výchovno-vzdelávacích
činností a aktivít. To všetko je podmienené odborno-metodickou úrovňou,
pedagogickou tvorivosťou a trvalým vzdelávaním sa učiteľa.

Zoznam bibliografických odkazov
PETLÁK, E. 2004. Všeobecná didaktika. Bratislava: Iris 2004. ISBN 80-89018-64-5.
PODHÁJECKÁ, M. a kol. 2007. Edukačnými hrami poznávame svet. Prešov : Prešovská

univerzita, Pedagogická fakulta 2007. ISBN 978-808068-599-7.
Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. Bratislava : Ministerstvo

školstva Slovenskej republiky 2008. Dostupné z
<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

84

PRÍLOHA 10

PLÁNOVANIE, PROJEKTOVANIE A PROGRAMOVANIE
VÝCHOVNO-VZDELÁVACEJ ČINNOSTI

V MATERSKEJ ŠKOLE
(Spracovala: Eva Mujkošová)

Počiatočnú edukáciu dieťaťa chápeme ako učenie sa a vyučovanie, ktoré je
sociálno-afektívne – výchova, kognitívne – vzdelávanie a percepuálno-motorické
– výcvik.

Súčasná pedagogika a didaktika kladú dôraz na autonómne školy, deti/žiakov
i učiteľov v procese výučby. Učenie dieťaťa je teda aktívne, zážitkové, situačné
a komplexné, ovplyvňuje dieťa trvalo. Dôležité je približovanie sa týmto
trendom aj v podmienkach materských škôl. Humanizácia a demokratizácia
kladú požiadavky na zmenu pedagogického poznania, myslenia ako aj konania
učiteľa. Pre didaktiku sú v súčasnosti známe, analyzované, uplatňované,
diskutované tri didaktické modely výučby, ktoré zodpovedajú trom teóriám
učenia sa. Ide o:
1. behavioristické poňatie učenia sa,
2. kognitivistické poňatie učenia sa a
3. sociokognitivistické poňatie učenia sa.

Sociokognitivistický model výučby/výchovno-vzdelávacej činnosti prezen-
tuje tvorivý proces s viacerými faktormi, ako sú humanizácia, demokratizácia
a personalizácia procesu výučby, aktualizácia obsahu edukácie, úroveň poznania
jazyka, komunikatívnych prostriedkov, umelecká tvorivosť, rozmanité príle-
žitosti na rozvoj dieťaťa, podnetnosť vonkajšieho prostredia, zámernosť, ciele-
nosť, systematickosť učenia a množstvo iných. Podľa Kostruba (2007) je pre
uvedený model výučby, ktorý má svoj pôvod u L. S. Vygotského charakteris-
tické, že proces výučby je fúziou učenia sa a učenia, čo znamená, že obidva
procesy sa vzájomne v didaktickej realite prelínajú vďaka kolaboratívnym
a kooperatívnym formám. Kooperatívny a kolaboratívny význam didaktického
modelu spočíva v učiteľovom zabezpečovaní potreby vytvárať celkový dizajn
(vzhľad) výučby/výchovno-vzdelávacej činnosti, v ktorých bude zabezpečený
didaktický prienik edukačných oblastí, interpersonálna interakcia zúčastnených
protagonistov, vzájomná komunikatívna výmena skúseností pochádzajúcich
z riešenia tém/problémov, ako aj rozvoj a evalvácia programu edukačných
aktivít. Dôkladná príprava je jednou z podmienok úspešného a efektívneho
procesu výučby/výchovno-vzdelávacej činnosti, t.j. zmysluplného učenia sa
a komplexného rozvoja dieťaťa. I napriek tomu, že učiteľ ostáva naďalej
kľúčovým subjektom procesu výučby, jeho úloha spočíva na erudovanejšej
príprave na proces s uvedomovaním si, že aktívne, autentické, kompetentné
autonómne subjekty sú deti, on ich má v tom podporovať (Kostrub, 2007).

85

Kurikulárne plánovanie – vytváranie strategicko-edukačného plánu –
tvorba učebných osnov1

Plánovanie je náročná, ale zaujímavá a tvorivá práca. Výsledkom plánovania
je strategický edukačný plán (ďalej SEP) – učebné osnovy. Plánovanie nám
dáva odpoveď na otázky KEDY? a KDE? Časové rozvrhnutie, hovorí
o rozvrhnutí obsahu a tém na školský rok. Časová dotácia určuje, či bude
realizácia projektu týždenná, dvojtýždňová alebo mesačná. Vytvorenie plánu na
celý školský rok predpokladá chápať proces výučby z celistvej perspektívy.

Na vytvorenie SEP-u (učebných osnov) musí mať učiteľ pripravenú zásobu
rozličných projektov a ich námetov tak, aby sa v čase plánovania mohlo s nimi
účelne a operatívne narábať.

Pri tvorbe SEP-u (učebných osnov) je potrebné vychádzať zo základných
zdrojov:
• z poznania štádií a charakteristík detského vývinu,
• z poznania dosiahnutej úrovne vývinu jednotlivých detí v triede a špecifík

učenia sa jednotlivých detí,
• z hodnotenia predchádzajúceho strategického edukačného plánu,
• zo štátneho vzdelávacieho programu a školského vzdelávacieho programu,
• z cieľov plánu práce materskej školy,
• z osobitostí zamerania materskej školy,
• zo špecifík prostredia triedy.

SEP (učebné osnovy) má byť zmysluplný, zameraný na celostný rozvoj
osobnosti dieťaťa.
Silné stránky SEP-u (učebných osnov)
• Umožňuje uskutočniť aj rozsiahlejšie zmeny:

- vybudovať nové centrá aktivít,
- prestavbu centier aktivít,
- doplnenie materiálov a pomôcok.

• Umožňuje aktívnu spoluprácu učiteľov, spoluprácu s rodinou a ostatnou
komunitou pri realizácii konkrétnych kurikulárnych projektov (ďalej KP).

• Pravidelné hodnotenie KP v SEP-e (učebných osnovách) zvyšuje kvalitu
a efektivitu učiteľovej práce.

• SEP (učebné osnovy) vytvára učiteľovi široký priestor pre tvorivú prácu,
vytváranie vlastných projektov, reagovanie na konkrétne podmienky.

• Príležitosť pre učiteľa v záujme nepretržitého profesijného rastu aktívne
sledovať možnosti na získanie poznatkov vo vytváraní SEP.

• Odporúča sa vytvárať ho náročný, ale zároveň reálny a splniteľný.

1 V zmysle § 7 ods. 4 písm. f) zákona č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon
a o zmene a doplnení niektorých zákonov, školský vzdelávací program každej materskej školy musí
obsahovať učebné osnovy.

86

Cieľom SEP-u (učebných osnov) nie je doviesť všetky deti na rovnakú
výkonnostnú úroveň, ale vytvoriť čo najlepšie podmienky pre prirodzený
osobnostný rozvoj, zmysluplný život a edukáciu každého dieťaťa v MŠ.

Kurikulárne projektovanie – tvorba kurikulárneho projektu
Projektovanie – je činnosť učiteľa, prostredníctvom ktorej spracováva

obsah edukácie v rovine tematicko – obsahovej a cieľovej. Hľadá odpoveď na
otázku ČO? ČOHO? Medzi kurikulárnym projektom a edukačnými aktivitami
existuje priama väzba.

Každý projekt v sebe obnáša výskumné stopy, čiže ponúka možnosti deťom
a učiteľovi spracovávať ho prostredníctvom využitia elementárnych metód
a činností – pozorovanie, experimentovanie, porovnávanie, hypotetizovanie,
overovanie, dokazovanie atď. Využívaním vedeckých foriem, činností a metód
je stimulované kritické a tvorivé myslenie detí. Dieťa má príležitosť konať
aktívne a získavať priame edukačné skúsenosti, pri ktorých sa správa ako aktér –
konateľ.

Aplikácia kurikulárneho projektu je zväčša fázovaná na:
• začiatok (Je to skutočne tak, deti?),
• proces (overovanie, zisťovanie, skúmanie, tvorenie, dokazovanie

a (z)hodnotenie),
• koniec (Áno/nie je to tak. Je to takto.).

Projektovanie je neodmysliteľný nástroj v rukách učiteľa materskej školy
(ďalej MŠ) za podmienky, že vo svojom edukačnom procese využíva edukačné
aktivity.
Kurikulárny projekt je charakterizovaný:
• flexibilným a kreatívnym rozvojom dieťaťa,
• rovnorodosťou všetkých vlastných komunikatívnych prostriedkov dieťaťa,
• decentralizáciou problémov v rozličných oblastiach skúmania, bádania,
• spojitosťou a vnútorne závislým postupom (všetko vzájomne súvisí – jedna

téma nachádza nadväznosť v inej téme, rozvoj jednej dimenzie/oblasti
napomáha rozvoju ostatných dimenzií/oblastí, a pod.).

Kurikulárny projekt je špecifický typ riešenia učebného problému, je to
úloha, ktorá vyžaduje iniciatívu, kreativitu a organizačné predpoklady na
riešenie problémov spojených s témou.

Kurikulárny projekt v podmienkach procesu výučby/výchovno-vzdelávacej
činnosti v MŠ predstavuje prevahu niekoľkých alebo všetkých oblastí detskej
edukačnej skúsenosti – ide o prijatie multioblastnej perspektívy.

Kurikulárne projektovanie v zmysle nových trendov v didaktike je
sumárom:
- pre učiteľa – učiteľom didakticky premyslene organizovaný výňatok

spracovania obsahu edukácie v podobe konkretizovania učebnej témy,
vymedzenia konkrétneho učiva, edukačných cieľov, hodnotiacich kritérií,

87

prenesený do prípravy učiteľa = projektované učiteľovo vyučovanie –
edukačná stratégia učiteľa,

- pre dieťa – rozvrhnutý obsah učiva zameraný na koordinovaný postup
riešenia učebného a/alebo životného problému, ktorý sa včleňuje do procesu
výučby a predkladá na skupinové i individuálne spracovanie deťmi. Deti
objasňujú problém, analyzujú problém, utvárajú riešenia, vyberajú
a uskutočňujú najvhodnejší spôsob riešenia a poskytujú výsledky = ide
o učebný projekt.
Aj dieťa – aj učiteľ = celý proces tzv. dizajn procesu výučby, projektovaná
výučba = projektované učiteľovo vyučovanie + učebný projekt.

Aplikácia a realizácia kurikulárneho projektu má zvyčajne 4 etapy:
1. plánovanie,
2. realizácia,
3. monitorovanie a posudzovanie,
4. prezentovanie výsledkov dosiahnutých riešením kurikulárneho projektu.

Kurikulárny projekt je koncipovaný z týchto častí:
1. Tematizácia

Názov kurikulárneho projektu – je súčasťou SEP-u.
Obsah – tvoria kľúčové pojmy k danej téme. Sú zaznamenávané v 1. páde
podstatných mien, musia byť zrozumiteľné, objasňuje čoho sa týka
kurikulárny projekt.
Zameranie – bližšie charakterizuje na čo sa zameriava kurikulárny projekt.
Východiská – sú istým tvrdením, argumentáciou, myšlienkami.
Zaznamenávajú sa vo všeobecnej rovine oznamovacími vetami. Argument
nemožno vopred brať ako pravdivý a všeobecne platný. Ak sa však deti
dostanú vo svojom poznaní na vyššiu úroveň, budú spôsobilé tento argument
zdôvodniť.

2. Problematizácia – posunutím konkrétnej témy a prislúchajúceho obsahu do
roviny problému najčastejšie s využitím príslovky prečo? Otázkou
vyvolávame problém na ktorý sa pýtame.

3. Deskripcia – opísanie, znamená opísanie učebného a/alebo životného
problému s jeho prípadným stručným zdôvodnením. Zámerom je zadefi-
novať problém a opísať ho v aktuálnej, prípadne potenciálnej úrovni. Ide
o stručný, racionálny opis, ktorý vystihuje jeho podstatu.

4. Preskripcia – predpisovanie – je definovanie edukačných cieľov, ktoré
budú dosahované v procese výučby/výchovno-vzdelávacej činnosti. Edu-
kačné ciele MŠ by mali vychádzať z reálnych potrieb dieťaťa, ktoré sú
zabezpečované štátnym vzdelávacím programom a školským vzdelávacím
programom, zo sociokultúrneho a historického kontextu, zo vzťahov medzi
materskou školou a inými inštitúciami. Každá ľudská činnosť, ktorá má byť

88

účelná, musí byť opatrená vopred stanoveným cieľom, orientovaná na cieľ,
cielená, cieľavedomá.
Preskripcia obsahuje 3 skupiny cieľov (otázka didaktiky):
- všeobecné ciele – sú tvorené z hlavných všeobecných cieľov, ako aj

transformáciou a modifikáciou cieľov z obsahu štátneho vzdelávacieho
programu a školského vzdelávacieho programu. Sú prítomné počas
celého obdobia pobytu dieťaťa v MŠ. Sú prítomné vo výstupoch
jednotlivých kurikulárnych projektov v upravenej – redukovanej podobe
a môžu slúžiť tiež ako hodnotiace kritérium v jednotlivých etapách
v MŠ. Všeobecné ciele deti dosahujú nepriamo. Formulácia cieľov je
v neurčitku nakoľko sa majú postupne dosiahnuť (bližšie pozri: Kostrub,
2002).

- špecifické ciele – sú konkrétnejšie formulácie vytvorené na základe
analýzy všeobecných cieľov konkrétneho kurikulárneho projektu.
Umožňujú postupné dosahovanie všeobecných cieľov prostredníctvom
edukačných aktivít. Formulujú sa slovesnými podstatnými menami,
pretože ide o priebežné, opakujúce sa, postupné – longitudiálne dosaho-
vanie cieľov a dosiahnuteľnej úrovne stupňa, podstupňa rozvoja dieťaťa
a obsahu. Sú dosahované účasťou dieťaťa v jednej alebo viacerých
aktivitách. Špecifický cieľ definuje stav, ktorý sa má dosiahnuť a má byť
kontrolovateľný a merateľný (bližšie pozri: Kostrub, 2002).

- čiastkové ciele – sú odrazom všeobecných a špecifických cieľov, sú
individuálne pre skupinu detí v konkrétnej pedagogickej aktivite.
Dosahujú sa prostredníctvom akcií, činov detí v edukačnej aktivite Sú
formulované podobne ako špecifické ciele, avšak sú oveľa konkrétnejšie
a viažu sa na konkrétnu činnosť. Majú vyjadriť potrebu individualizácie
a diferenciácie výučby/výchovno-vzdelávacej činnosti. Sú dosahované
priamo a majú uzavretý charakter. (bližšie pozri: Kostrub. 2002)

Kritériom hodnotenia – je definovanie:
- čo má dieťa vedieť, poznať, chápať a byť spôsobilé (u)robiť,
- čo by malo dieťa vedieť, poznať, chápať a byť spôsobilé (u)robiť,
- čo by mohlo dieťa vedieť, poznať, chápať a byť spôsobilé (u)robiť samé,

vo dvojici, v skupine a pod.
5. Distribúcia času – obsahuje určenie časového rozpätia aplikácie a realizácie

kurikulárneho projektu.
6. Operacionalizácia – preloženie učiva do činnostno-skúsenostnej

a autentickej podoby, ide o pedagogicko-didaktické navrhovanie postupnosti
krokov dosiahnutia riešenia problému, akými formami edukačných aktivít
realizovať kurikulárny projekt.

Kurikulárne programovanie – je výber a usporiadanie edukačných aktivít
vychádzajúcich z obsahu a cieľov kurikulárneho projektu. Kurikulárne
programovanie je rozvrhnutie, usporiadanie a umiestnenie konkrétnych

89

edukačných aktivít v priestore a čase v rámci procesu výučby. Kurikulárny
program edukačných aktivít možno chápať ako operačný plán a priestor na
samotnú operacionalizáciu učiva.

Kurikulárne programovanie edukačných aktivít je programovanie príležitostí
pre učenie sa v rámci zámerných učebných situácií tak, aby sa zámerne
produkovali isté kvalitatívne zmeny v osobnosti dieťaťa. Pri programovaní je
dôležité, aby učiteľ videl obsah edukácie a rozmiestnenie – rozvrhnutie do
jednotlivých dní a zároveň si uvedomil globálnu časovú nadväznosť obsahu
edukácie. Je dôležité, aby učiteľ obsah edukácie rovnomerne rozložil nielen na
istú časovú postupnosť, ale aj na obsahové vzájomné prepojenie učiva.
Pri programovaní edukačných aktivít počas dňa dbáme na zastúpenie všetkých
oblastí detskej edukačnej skúsenosti.

Kurikulárne programovanie je činnosťou učiteľa prostredníctvom ktorej
spracováva obsah edukácie v rovine subjektovo – objektovej a cieľovej. Ide
o spoločnú činnosť učiteľa a detí, ktorá smeruje k tvorbe programovej skladby
dňa. Učiteľ hľadá odpoveď, ako prepájať doterajšiu úroveň a kvalitu poznania,
porozumenia a myslenia dieťaťa, doterajšiu dosiahnutú úroveň rozvoja dieťaťa,
jeho edukačné záujmy a edukačné potreby v diferencii na obsah, ktorý sa
zamýšľa deťom predkladať prostredníctvom edukačných aktivít, v ktorých budú
deti spolu s učiteľom participovať. Programovanie je posledná fáza didaktického
konkretizovania.

Programová skladba je sled, nadväznosť edukačných aktivít usku-
točňovaných v priebehu jedného dňa a počas realizovania a aplikovania jedného
kurikulárneho projektu.

Zoznam bibliografických odkazov
KOSTRUB, D. 2002. Problematika cieľa v počiatočnej edukácii. Prešov : Rokus. 31 s.

ISBN: 80-89055-19-2.
KOSTRUB, D. 2003. Od pedagogiky k didaktike materskej školy. Prešov : Rokus. 120 s.

ISBN: 80-89055-35-4.
KOSTRUB, D. a kol., 2005 Dizajn procesu výučby v materskej škole. Prešov : Rokus s.r.o.,.

168 s. ISBN: 80-89055-56-7.
KOSTRUB, D. 2007. Učenie sa a vyučovanie v materskej škole vo svetle

sociokognitivistických teórií. In Kropáčková, J. Idea a realita vysokoškolského vzdělání
učitelek mateřských škol na pedagogické fakultě. Zborník odborných příspěvků
z celostátní konference s mezinárodní účastí konané v listopadu 2006. 180 s.
ISBN 978-80-7290-326-9.

KOSTRUB, D. 2007. Niektoré špecifiká teórií učenia sa uplatňované vo výučbe (s. 91-98) In
Wiegerová, A. 2007. Fórum o premenách školy v 21. storočí. Zborník príspevkov z X.
ročníka cyklu medzinárodných vedeckých konferencií pod názvom „Cesty demokracie vo
výchove a vzdelávaní“ konaného v decembri 2000“. 447 s. ISBN 978-80-969146-7-8.

Iné zdroje: www.referaty.sk

90

PRÍLOHA 11

PEDAGOGICKÉ DIAGNOSTIKOVANIE AKO SÚČASŤ
EDUKAČNÉHO PROCESU

(Spracovali: Mária Podhájecká, Vlasta Gmitrová)

Učiteľ pri plnení vzdelávacích (obsahových a výkonových) štandardov
v predprimárnom vzdelávaní ISCED 0 má náročnú povinnosť – vedome, cielene
spoznávať, pedagogicky diagnostikovať individuálne osobitosti dieťaťa, vyhľa-
dávať, identifikovať jeho aktuálne rozvojové možnosti a k nim cieliť výchovno-
vzdelávacie pôsobenie.

Zámerom pedagogického diagnostikovania je zistiť nejaký stav, ktorý je
východiskom pre možné zmeny v predškolskej edukácii. (Podhájecká, 2007)

Pedagogické diagnostikovanie podľa Gavoru (2001) je diagnostická
činnosť vo výchovno-vzdelávacích situáciách a súčasne je plánovitá činnosť,
ktorá je zameraná na:
• zisťovanie,
• identifikovanie,
• charakterizovanie,
• hodnotenie úrovne rozvoja dieťaťa ako výsledku výchovného a vzde-

lávacieho pôsobenia.

Pedagogické diagnostikovanie v materskej škole realizuje:
• učiteľ materskej školy,
• riaditeľ materskej školy,
• školský inšpektor pre materské školy.

Pedagogickú diagnostiku môžeme realizovať, pokiaľ:
• vieme, čo je cieľom edukačného predprimárneho vzdelávania,
• ovládame jeho edukačný obsah,
• vieme, aké činnosti budeme realizovať,
• vieme, aké spôsoby edukačnej práce použijeme,
• vieme, aké sociálne, emocionálne, kognitívne, pohybové schopnosti,

zručnosti budeme rozvíjať,
• vieme, ktoré vedomosti, schopnosti, zručnosti, návyky, postoje budeme

podporovať (Podhájecká, 2007)

Pedagogické diagnostikovanie sa využíva:
• na zisťovanie napredovania vývoja dieťaťa pri plnení vzdelávacích

(obsahové a výkonové) štandardov v predprimárnom vzdelávaní ISCED 0
• na prehodnocovanie efektivity výchovno-vzdelávacieho pôsobenia na dieťa,

91

• na hodnotenie, plánovanie a skvalitňovanie výchovno-vzdelávacích
postupov a individuálnej práce s dieťaťom

Pedagogické diagnostikovanie delíme na formálne a neformálne:
• formálne (explicitné, navonok sa prejavujúce) diagnostikovanie je

realizované pomocou vopred pripravených diagnostických nástrojov,
výsledok je vyhodnocovaný presne na základe spracovania údajov,
pedagogický zásah nie je možné urobiť ihneď po diagnostikovaní (Gavora,
2001),

• neformálne (implicitné) diagnostikovanie, mikrodiagnostikovanie je
typické pre každodennú činnosť učiteľa, navonok sa neprejavuje, je skryté.
Učiteľ počas práce s deťmi denne spontánne posudzuje deti momentálny
priebeh vyučovania a pohotovo, v materskej škole v situačnom rozhodovaní
(pozn. autorov) rieši situáciu (Gavora, 2001). Učiteľ na základe dlhodobého
pozorovania činností dieťaťa v prirodzených podmienkach, v hre, v rozlič-
ných situáciách získava informácie (údaje) o dieťati, ktoré analyzuje
(spracováva) ihneď v danom okamihu.

Z časového hľadiska s plánovaním a organizovaním pedagogického
diagnostikovania súvisí rozlišovanie diagnostikovania podľa druhov (typov): na
vstupné, priebežné a výstupné diagnostikovanie.
• Vstupné pedagogické diagnostikovanie – v podmienkach materskej školy sa

realizuje pri nástupe dieťaťa do materskej školy. Cieľom vstupného
pedagogického diagnostikovania je získať prvotné poznatky a informácie o
každom dieťati v skupine. Využíva sa pozorovanie a analýza hrových
činností dieťaťa v jeho adaptačnom období, pozorujú sa sociálne vzťahy
a návyky, s ktorými prichádza dieťa do prostredia materskej školy a pod.

• Priebežné (formatívne) pedagogické diagnostikovanie – formálne
a neformálne diagnostikovanie ako súčasť edukačného procesu učiteľ
využíva pri poznaní individuálnych možností a spôsobilostí dieťaťa a pri
plánovaní ďalších postupov a obsahov, ako aj individuálnej práce
s dieťaťom. V priebežnom diagnostikovaní učiteľ pravidelne zhromažďuje
produkty detskej činnosti a hodnotí ich, tvorí detské portfólium.

• Výstupné (sumatívne) pedagogické diagnostikovanie – je charakterizované
ako jednorazový proces napr. testovanie dieťaťa a jeho vyhodnocovanie na
základe porovnávania s normami stanovenými pre daný vek a pre príslušnú
činnosť (Bruceová, 1996). V materskej škole výstupné pedagogické
diagnostikovanie sa realizuje pedagógom (učiteľom, riaditeľom, inšpekto-
rom) napr.: pri zisťovaní pripravenosti dieťaťa na vstup do základnej školy.

Pedagogické diagnostikovanie ako súčasť edukačného procesu
v materskej škole napomáha cieľavedomému a systematickému podporo-
vaniu rozvoja základov kľúčových kompetencií. dieťaťa predškolského

92

veku. Učiteľ pedagogicky diagnostikuje individuálny pokrok dieťaťa a vlastné
edukačné pôsobenie na dieťa. Preto v pedagogickom diagnostikovaní je
dôležité, aby učiteľ poznal všeobecné rozvojové možnosti dieťaťa a bol
spôsobilý ich konfrontovať s individuálnymi osobitosťami konkrétneho
dieťaťa.

Pedagogické diagnostikovanie spájame s hodnotením rozvojovej úrovne
dieťaťa a hodnotením výchovno-vzdelávacieho pôsobenia v pedagogických
situáciách edukačného procesu.

Edukačný proces v materskej škole zahŕňa rozmanité pedagogické
situácie (Gmitrová – Podhájecká, 2007):
• spontánne hry a hrové činností detí,
• učiteľom plánované, navodené, priamo riadené aktivity, hry a hrové činnosti

detí,
• učiteľom plánované, navodené, nepriamo riadené aktivity, hry a hrové

činnosti detí.

V edukačnom procese, ktorý v podmienkach materskej školy prebieha vo
všetkých organizačných formách dňa (hry a hrové činnosti dieťaťa, pohybové
a relaxačné cvičenia, pobyt vonku, odpočinok, činnosti zabezpečujúce
životosprávu, edukačná aktivita) sa súbežne realizuje neformálne a formálne
pedagogické diagnostikovanie. Učiteľ vždy pedagogicky diagnostikuje
v rámci všetkých organizačných foriem dňa. (obrázok 1)

Formálne pedagogické diagnostikovanie je vopred plánované ako súčasť
organizačnej formy predškolského vzdelávania – edukačnej aktivity. Učiteľ
v rámci edukačnej aktivity vždy pedagogický diagnostikuje.

Edukačná aktivita je prítomná v organizačných formách dňa, je prierezovou
výchovno-vzdelávacou aktivitou učiteľa, ktorú je potrebné plánovať aj
vyhodnocovať, evalvovať.

Pedagogické diagnostikovanie je súčasťou edukačného procesu,
edukačnej aktivity v rozmanitých pedagogických situácií a dotýka sa
rovnako dieťaťa ako aj učiteľa vo všetkých organizačných formách dňa.
(obrázok 1)

93

Obrázok 1 Pedagogické diagnostikovanie ako súčasť edukačného procesu,
edukačnej aktivity a denného poriadku v materskej škole.

Metódy pedagogického diagnostikovania.
Pedagogické diagnostické metódy sú metódy, ktoré umožňujú určiť

relatívnu úroveň vývinu dieťaťa.
Z množstva charakterizovaných metód pedagogického diagnostikovania

v odbornej literatúre pre potreby materskej školy vyberáme – pozorovanie
a pedagogické diagnostikovanie detských výtvorov.

Pozorovanie
Pozorovanie je základná metóda pedagogického diagnostikovania

v materskej škole. V práci učiteľa dominuje priebežné pedagogické
diagnostikovanie prostredníctvom pozorovania a analýzy hry – hlavnej,
dominantnej činnosti predškolského dieťaťa.

V pedagogickom diagnostikovaní pozorovaním učiteľ zameriava pozornosť:
• na identifikáciu a hodnotenie priebehu a obsahu aktuálnych hrových činností

dieťaťa a ostatných činností,
• na identifikáciu a hodnotenie aktuálnych potrieb dieťaťa v rámci všetkých

jeho činností,
• na identifikáciu a hodnotenie aktuálnych možností dieťaťa v rámci všetkých

činností.

POBYT
VONKU

-
EDUKAČNÁ
AKTIVITA

POHYBOVÉ ,
RELAXAČNÉ
CVIČENIA -
EDUKAČNÁ
AKTIVITA

ČINNOSTI
ZABEZPEČUJÚCE
ŽIVOTOSPRÁVU

-
EDUKAČNÁ
AKTIVITA

ODPOČINOK
-

EDUKAČNÁ
AKTIVITA

HRY A HROVÉ
ČINNOSTI
DIEŤAŤA -

EDUKAČNÁ
AKTIVITA

PEDAGOGICKÉ

DIAGNOSTIKO–

VANIE

94

Zásady pozorovania v pedagogickom diagnostikovaní:
• venovať pozornosť pozorovaniu dieťaťa počas celého predškolského

obdobia, nie iba pri hodnotení spôsobilostí na vstup do školy,
• hodnotiť všetky prejavy dieťaťa komplexne na základe dlhodobého

pozorovania v prirodzených podmienkach, opakovane a v obmenách,
• pozorovať každé dieťaťa, a tým zabraňovať príliš malému zaťažovaniu alebo

naopak nadmernému zaťažovaniu činnosťami, ktoré nezodpovedajú jeho
spôsobilostiam a individuálnym osobitostiam,

• pozorovať hry a ďalšie činnosti dieťaťa a tak získavať informácie
o emocionálnej a intelektuálnej úrovni dieťaťa, o spôsoboch správania sa,
o záujmoch o hračky a ďalšie predmety a v neposlednom rade o vplyvoch ,
ktoré sa premietajú v jeho aktivitách (Monatová, 1992/93).

Pedagogické diagnostikovanie detských výtvorov
Detské výtvory vznikajú v tvorivých (konštruktívnych) hrách detí spontánne

alebo na základe požiadaviek učiteľa. Pedagogické diagnostikovanie produktov
detských činností zahŕňa v sebe obsahovú aj formálnu stránku hodnotenia. Ide
o hodnotenie priebehu a výsledku činností dieťaťa, výsledkom ktorej je produkt:
• kresba, maľba,
• výtvor z modelovacej hmoty,
• konštruktívny výtvor z kociek, skladačiek, papiera a pod.

Učiteľ súčasne pozoruje priebeh konštruktívnej činnosti a pedagogicky
diagnostikuje produkty detských činnosti. Učiteľ analyzuje z pedagogického
hľadiska všetky produkty detských výtvorov (kresby, maľby, výtvory
z modelovacej hmoty, práce z papiera, z prírodnín a iné.). Každé dieťa očakáva
reakciu dospelého, učiteľa na vlastný výtvor. Hodnotenie práce dieťaťa
s dieťaťom samotným je pre neho motiváciou k ďalším tvorivým činnostiam
a aktivitám. Kladením otázok a sledovaním slovných komentárov dieťaťa,
z výpovede samotného dieťaťa zisťujeme čo dieťa zobrazilo, čo chcelo zobraziť,
skonštruovať.

Každý produkt detskej činnosti sa hodnotí:
• individuálne s dieťaťom – formou rozhovoru,
• verejne prezentáciou detského produktu každého dieťaťa (výzdoba triedy,

výstavka pre rodičov).

Poznámka:
Vhodné je pripraviť rodiča na hodnotenie produktov detských činností, aby
hodnotenie bolo uznanlivé, ocenilo snahu dieťaťa a nezosmiešňovalo jeho
výtvor. Učiteľ by sa mal vyvarovať slovného hodnotenia: „najkrajšia práca“
a pod. (v tvorivej činnosti nejde o súťaženie).

95

Zistenia z pedagogického diagnostikovania detských výtvorov učiteľ
analyzuje pre potreby ďalšieho edukačného pôsobenia (Gmitrová - Podhájecká,
2007).

Zhodnotenie a interpretácia diagnostických údajov.
Zhodnotenie a interpretácia diagnostických údajov z pedagogického

hľadiska je východiskom k ďalším krokom v procese diagnostikovania a v skva-
litňovaní interakcie medzi dieťaťom, učiteľom a rodičom. Stanovenie diagnózy
je vyjadrenie vzťahu medzi aktuálnym stavom rozvoja dieťaťa a požadovaným
kritériom, konštatovaním súladu s kritériom, nesúladu s kritériom alebo
prekročenie kritéria (Gavora, 2001).

V materskej škole odborne formulujú pedagogickú diagnózu a komunikujú
o zisteniach: učitelia, ktorí spolu pôsobia v triede s dieťaťom, navzájom medzi
sebou, s rodičmi, s riaditeľom školy.

Komunikácia diagnózy je predovšetkým vecou učiteľa a dieťaťa
a následne ďalších zainteresovaných. Komunikácia diagnózy priamo
ovplyvňuje, motivuje dieťa učiť sa (Gavora, 2001).

Komunikácia diagnózy s dieťaťom – umožňuje učiteľovi motivovať dieťa
k ďalším aktivitám a skvalitňovať individuálne spôsobilostí dieťaťa taktnými,
konkrétnymi a pravdivými výrokmi o činnosti dieťaťa pred samotným
dieťaťom.

Komunikácia diagnózy učiteľa s učiteľom – umožňuje predovšetkým
zosúladenie spoločných výchovno-vzdelávacích postupov oboch učiteľov
v triede, spoločnú prípravu podmienok na ktivity a činnosti, spoločné plánovanie
činností, ktoré na seba nadväzujú, dodržiavanie vopred dohodnutých
spoločenských pravidiel života detí v triede a jednotnú odbornú komunikáciu
s rodičmi.

Komunikácia diagnózy s rodičmi – umožňuje pravidelné informovanie
rodičov o postupoch dieťaťa v osvojovaní zručností, spôsobilosti, o komunikácii
s inými deťmi, o obľúbených činnostiach dieťaťa a pod.

Pedagogické diagnostikovanie a komunikáciu diagnózy pedagóg (učiteľ,
riaditeľ školy) využíva na získavanie dôvery dieťaťa a jeho rodičov.

Získavanie rodiča pre spoločné výchovné pôsobenie umožňuje efektívne
individuálne výchovné poradenstvo, ktorého východiskom je pedagogické
diagnostikovanie v edukačnom procese. Komunikácia diagnózy s rodičmi je
podstata výchovného poradenstva.

Pedagogické diagnostikovanie a písomné záznamy
Všeobecné odporúčania k písomnému zaznamenávaniu informácií o dieťati

(Gmitrová – Podhájecká, 2007):
• učiteľ vytvára vlastný systém zaznamenávania, sám rozhoduje, čo si

zaznamená a v akom rozsahu,
• záznamy sa neodovzdávajú inému kolegovi,

96

• záznamy slúžia pre potreby učiteľa, ktorý vedie zaznamenávanie,
• odporúča sa viesť záznamový denník, do ktorého učiteľ zapisuje poznámky,

následne ich analyzuje, konzultuje s kolegom a využije pri plánovaní
ďalšieho pedagogického pôsobenia na dieťa,

• záznamy sa analyzujú v čo najkratšom čase po zaznamenaní,
• záznamy sa posudzujú z viacerých hľadísk,
• každý zaznamenaný prejav o dieťati sa opakovane overuje v činnostiach

dieťaťa, nerobia sa unáhlené, jednoduché závery, odporúčania,
• zaznamenávajú sa úspešné pedagogické postupy, ktoré učiteľ môže

odporúčať iným kolegom ako overené výchovné metódy pri riešení daného
problému,

• písomný záznam sa môže realizovať pri spontánnom aj plánovanom
pozorovaní.

Čo je vhodné zaznamenávať písomne?
Učiteľ si zaznamenáva všetko, čo mu umožní získať prehľad o dieťati,

jednoducho povedané, čo si potrebuje zaznamenať, aby na to nezabudol, napr.:
• poznámky o prejavoch v správaní sa dieťaťa, ktoré vyžadujú ďalšiu

pozornosť,
• poznámky o prejavoch dieťaťa, ktoré nie sú v súlade s očakávaním učiteľa,
• poznámky o situáciách a činnostiach, v ktorých sa zaznamenaný prejav

vyskytol,
• slovný komentár dieťaťa k činnosti,
• poznámky k vlastnému pedagogickému pôsobenie, o riešení vzniknutej

situácie.

Pri zaznamenávaní učiteľ dbá na to, aby bola zachytená objektívna
skutočnosť, pozorovateľný prejav dieťaťa v danej situácií. Učiteľ by sa mal
vyvarovať zaznamenávaniu subjektívnych súdov a pocitov.

Účel písomných záznamov
Záznamy (poznámky) o dieťati, zistenia slúžia učiteľovi:

• na konzultáciu s učiteľom v triede,
• na plánovanie opakovaného pozorovania potrebnej skutočnosti,
• na plánovanie ďalších výchovných postupov a individuálnej práce s dieťa-

ťom,
• na prípravu na rozhovor s rodičom v rámci výchovného poradenstva,
• opakujúce sa zistenia z krátkodobého pozorovania učiteľa,
• môžu slúžiť na dlhodobé štruktúrované pozorovanie.

Zaznamenávanie informácií o dieťati nemá sťažovať prácu učiteľa. Preto je
rozhodovanie čo zaznamenávať a kedy zaznamenávať v kompetencií každého

97

učiteľa. Učiteľ je zodpovedný za vedenie záznamov o dieťati. Berme do úvahy
túto zodpovednú nezávislosť a vyvarujme sa uniformite, šablónovitosti pri
zaznamenávaní údajov o dieťati.

Na základe rešpektovania všeobecných teoretických východísk
pedagogického diagnostikovania a jeho špecifík v predškolskej edukácii je
možné zhrnúť požiadavky kladené na učiteľa v procese pedagogického
diagnostikovania v rámci edukačného procesu nasledovne:
• Učiteľ pozná konkrétne výchovné vplyvy (rodina, sociokultúrne prostredie,

materská škola), ktoré pôsobia na konkrétne dieťa, ako a kým je dieťaťu
sprostredkovaná skutočnosť.

• Učiteľ pozná prejavy dieťaťa, jeho vlastností, ktoré sú charakteristické pre
dané vekové obdobie (všeobecné rozvojové možností a vývinové osobitosti).

• Učiteľ sleduje prejavy dieťaťa, jeho vlastností, ktoré sú typické
a charakteristické pre konkrétne dieťa (individuálne rozvojové možností
a schopností, podľa Vygotského, aktuálnu rozvojovú zónu).

• Učiteľ porovnáva individuálne rozvojové možností a schopností dieťaťa so
všeobecnými rozvojovými možnosťami a vývinovými osobitosťami v danom
veku. Na základe uvedeného porovnávania učiteľ hľadá a nachádza postupy
a metódy na edukačný proces dieťaťa.

• Učiteľ hodnotí vlastné pedagogické pôsobenie a jeho vplyv na činnosť
dieťaťa (aktuálnu situáciu dieťaťa) s cieľom získať spätnú väzbu o tom, či
výchovno- vzdelávacie pôsobenie na dieťa je efektívne, pre dieťa primerané
a prínosné.

• Učiteľ hodnotí priebeh činností dieťaťa pod vplyvom výchovného
pôsobenia, ktoré smerovalo k rozvíjaniu činností dieťaťa (podľa
Vygotského, najbližšiu rozvojovú zónu).

• Učiteľ plánuje výchovno-vzdelávacie situácie s cieľom priamo podnecovať
činnosť dieťaťa k ďalšiemu samostatnému zvládaniu nových činností (podľa
Vygotského, najbližšia rozvojová zóna) na základe zistenia aktuálnych
možností dieťaťa z hodnotenia samostatne zvládaných činností dieťaťom
(Gmitrová – Podhájecká, 2007).

Objektívne pedagogické diagnostikovanie dieťaťa a efektívne
pedagogické pôsobenie je významnou súčasťou účinného edukačného
procesu v materskej škole.

Zoznam bibliografických odkazov
BRUCEOVÁ, T. 1996. Předškolní výchova. Praha : Portál 1996. ISBN 80-7178- 068-5.
GAVORA, P. Diagnostikovanie a hodnotenie žiaka vo vyučovaní. In: Předškolní a primární

pedagogika. Predškolská a elementárna pedagogika. Praha : Portál 2001.
ISBN 80-7178-585-7.

GMITROVÁ, V. – PODHÁJECKÁ, M. 2007. Pedagogické diagnostikovanie v edukačnom
procese v materskej škole. Prešov : Metodicko – pedagogické centrum 2007.
ISBN 978-80-8045-498-2.

98

MONATOVÁ, L. Pedagogická diagnostika jako součást úspěšné výchovy předškolního
dítěte. In: Predškolská výchova, 1992/93, č.1. ISNN 0032-7220.

PODHÁJECKÁ, M. – GMITROVÁ,V. Evaluácia hry v edukačnom procese materskej školy.
In: Pedagogická evaluace ´06. Sborník z konferece. Ostrava : Pedagogická fakulta
Ostravské univerzity, Katedra pedagogiky 2006. ISBN 807368-272-9.

PODHÁJECKÁ, M. a kol. 2006. Edukačnými hrami poznávame svet. Prešov : Prešovská
univerzita v Prešove, Pedagogická fakulta, 2006. ISBN 80-8068-514-2.

PODHÁJECKÁ, M. Pedagogická diagnostika a jej vzťah k edukačnému programu. In.:
PODHÁJECKÁ, M. a kol.: Edukačnými hrami poznávame svet. Prešov : Prešovská
univerzita, Pedagogická fakulta 2007. 2.rozšírené a ktualizované vydanie.
ISBN 978-80 8068-599-7.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. Bratislava: Ministerstvo
školstva Slovenskej republiky 2008. Dostupné na :
<http://www.minedu.sk/index.php?lang=sk&rootId=2319>.

VYGOTSKIJ, L. S. 2004. Psychológie myšlení a řeči. Praha : Portál: 2004.
ISBN 80-7178-943-7.

99

PRÍLOHA 12

ŠTÝLY UČENIA A UČENIA SA
(Spracovali: Katarína Guziová, Lucia Pašková)

Výchovu možno vo všeobecnosti definovať ako cieľavedomý spoločenský
proces zameraný na rozvoj osobnosti, ktorý je výsledkom individuálneho
osvojovania a spredmetňovania rozvíjaných ľudských vlastností a schopností.
Cieľom výchovnej činnosti je vytvárať nevyhnutné podmienky pre učiacich sa
na rozvíjanie a osvojovanie si vedomostí, zručností a postojov a rôznych
spôsobov komunikácie prostredníctvom konkrétnych činností. Výchovné zásahy
majú vplyv na osobnosť vtedy, ak majú charakter osobne významných situácií.
Významnosť situácie pre jednotlivca môžeme posudzovať podľa toho, ako ju
vníma daný jednotlivec, nemožno je posudzovať z vonku, ako sa všeobecne
posudzuje napr. dospelými.

Aby výchova skutočne podporovala rozvoj osobnosti je nevyhnutné
akceptovať, že osobnosť sa rozvíja pod vplyvom
• spontánneho utvárania
• zámerného pôsobenia

Rozvoj osobnosti vyžaduje individuálne chápanie každej osobnosti
a vytváranie podmienok pre jej autonómny a svojbytný vývoj.

Individuálny prístup vo výchove a vzdelávaní
Individuálny prístup je pedagogický postulát o tom, že učitelia majú

rešpektovať špecifické vlastnosti žiakov, že každému z nich je potrebný iný
prístup, že nie je možné použiť na všetkých žiakov tú istú výchovnú metódu.
Uplatňovanie individuálneho prístupu vo vyučovaní predstavuje individualizáciu
vyučovania. (Kosová, 2000).

V našich podmienkach zvykneme o individualizácii alebo individuálnom
prístupe vo výchove nesprávne hovoriť len v súvislosti s formami, keď učiteľ
pracuje sám s jedným dieťaťom, t. j. venuje sa mu osobitne v priebehu dňa
v materskej škole.

Individuálny prístup má najmenej tri dimenzie:
1. S akým počtom žiakov učiteľ pracuje, veľkosť skupín (pričom dôležité je,

aby príčinou členenia triedy bolo lepšie uspokojenie potrieb žiakov).
2. Akú rolu pri situácii zaujíma učiteľ (pričom je dôležité, aké možnosti

riadenia vlastného procesu učenia sa dostane žiak).
3. Aký je priestor, v ktorom sa môžu žiaci pohybovať. (Kosová, 1998)

Hlavným cieľom individualizácie je, aby každé dieťa malo čo najväčší zisk
z výchovy a vzdelávania pre rozvoj vlastnej osobnosti a zabezpečiť, aby každé
dieťa mohlo byť úspešné, aby žiadne nezlyhalo. Z teoretických a praktických
poznatkov psychologických disciplín je známe, že nenájdeme dvoch ľudí

100

s rovnakými psychickými vlastnosťami a osobnostnými črtami. Každý
didaktický postup by mal začínať stanovením vzdelávacích, emocionálnych
a sociálnych potrieb dieťaťa. Od nich by sa mali odvodzovať výchovné
a vzdelávacie ciele, metódy a postupy, ktorými ich môže dieťa dosiahnuť.
V súčasnosti sa v modernej didaktike ukazuje potreba utvárania a rozvíjania
nielen poznatkovej štruktúry dieťaťa, t. j. vedomostí, ale aj postojov a hodnôt, čo
je typické najmä pri aplikácii tvorivo-humanistickej výchovy zameranej na plné
rozvinutie osobnosti žiaka (dieťaťa).

Kosová (1996) a Š. Švec (1998) vymedzuje pre tvorivo-humanistický
prístup orientovaný na rozvoj osobnosti žiaka (dieťaťa) 5 princípov
výučby:
1. princíp jedinečnosti osobnosti žiaka
2. princíp sebautvárania osobnosti
3. princíp komplexného rozvoja osobnosti
4. princíp priority schopností a postojov
5. princíp osobného prežívania vo výučbe.

V Štátnom vzdelávacom programe ISCED 0 sa zdôrazňuje význam
pozitívneho emocionálneho prežívania dieťaťa v materskej škole.

Z uvedeného dôvodu sa bližšie sústredíme na jeden z princípov a to princíp
osobného prežívania vo výučbe, ktorý určuje nasledovné požiadavky:
• emocionalizovať výučbu,
• utvárať priaznivú sociálnu klímu,
• vytvárať pozitívnu učebnú klímu bez blokujúcich mechanizmov,
• pozitívne spätnoväzobne spoluhodnotiť,
• učiť prostredníctvom zážitkov a skúseností. (Blaško, 2008)

Učenie sa dieťaťa sa prejavuje najmä v hre a hrovej činnosti, ale zároveň má
úzku súvislosť s jeho pracovnými činnosťami. Procesy učenia sa prejavujú
výrazne aj pri uplatňovaní akejkoľvek tvorivosti dieťaťa.

Typický spôsob učenia sa pre útly aj pre predškolský vek je metóda učenia
pokusom a omylom. Dieťa neúnavne skúša vykonať určitý pohyb, činnosť
alebo úlohu, neodrádza ho omyl, až kým sa mu nepodarí zvládnuť niečo
správne. Prejavuje pri tom energiu a obrovskú mieru vôľového úsilia. Tento
spôsob učenia sa v určitej forme pretrváva počas celého života človeka.

Ďalším spôsobom učenia sa je učenie metódou nápodoby, učenie podľa
vzoru či podľa inštrukcií. Tento postup je namieste hlavne pri učive menej
zložitom a pri úlohách riešiteľných podľa algoritmu. Dieťaťu predškolského
veku je vlastný najmä prvý z nich, t. j. učenie sa nápodobou alebo imitáciou.
Učenie nápodobou sa premieta do všetkých troch oblastí rozvoja – perceptuálno-
motorickej, kognitívnej i sociálno-emocionálnej. Nápodobou prebieha sociálne
učenie, dieťa preberá od druhých osôb modely správania. Dôležité je, aby
hlavne dospelí v okolí dieťaťa poskytovali čo najviac pozitívne modely

101

správania, pretože dieťa ešte nie je schopné vyhodnocovať, či ide o pozitívny
alebo negatívny model správania. Sociálne učenie sa viaže na sociálno-
emocionálnu oblasť rozvoja osobnosti dieťaťa. Z uvedeného dôvodu je
obzvlášť významné vytváranie bezkonfliktného a harmonického prostredia.
V perceptuálno-motorickej oblasti rozvoja sa dieťa nápodobou učí zvládať
pohybové vzorce, napr. pri osvojovaní lokomočných pohybov. V kognitívnej
oblasti rozvoja sa učenie nápodobou najvýraznejšie uplatňuje pri nadobúdaní
jazykových a rečových schopností, podstatný je preto adekvátny jazykový
a rečový vzor dospelého. Tiež všeobecne pri utváraní poznatkovej štruktúry
sa prejavuje učenie sa nápodobou, tu sa prepája učenie nápodobou s učením
podľa inštrukcií, napr. riešenie úloh typu: „vyhľadaj len červené kocky“;
„ktorý strom je ihličnatý (príp. aj pomenuj ho)“ atď.

Ako ďalší zo spôsobov učenia možno uviesť učenie riadeným
samoučením. Dieťa by sa malo motivovať samo (vnútorná motivácia), samo
tiež riadiť a vyhodnocovať svoje učenie. Napríklad dieťa má záujem niečo sa
dozvedieť prostredníctvom otázok alebo niečo naučiť, od dospelých alebo
prezeraním detskej encyklopédie, sledovaním filmu (hlavne náučne
zameraného) a následných otázok. Dieťa je iniciátorom vlastného učenia. Tento
spôsob sa viac uplatňuje v rámci systematického a cieľavedomého vyučovania
na vyšších stupňoch škôl. Možno ho však premyslene zaradiť aj do procesu
výučby už v rámci predprimárneho vzdelávania vytváraním vhodných
podmienok na učenie (príprava prostredia a didaktických prostriedkov vrátane
učebných pomôcok).

Pre dieťa sa má učenie stať najradostnejšou záležitosťou. V záujme účinného
rozvíjania kompetencií (spôsobilostí) dieťaťa sa ukazuje potreba rešpektovať
individuálny učebný štýl každého dieťaťa.

Mareš (1998) uvádza, že všeobecne môžeme psychologický pojem štýl
vyjadriť ako pravidelnosť v spôsobe, lebo forme ľudskej aktivity, ktorý je:
• pre daného jedinca ucelený,
• prestupuje mnohými úrovňami psychiky,
• spája mnoho úrovní ľudskej psychiky.

Podľa Messicka (1987) štýl poukazuje na svojbytný spôsob spracovania
psychických obsahov a vypovedá o individuálnom organizovaní a riadení
psychických procesov.

Z uvedeného vyplýva, že ľudská aktivita sa viaže na obsah (čo) a na spôsob
uskutočnenia (ako).

Pre individuálny štýl učenia je typické, že dieťa uprednostňuje nejaký štýl
pred iným a dosahuje lepšie výchovno-vzdelávacie výsledky na základe
aplikácie niektorého z nich. Štýlmi učenia sa zaoberali mnohí teoretici najmä
z oblasti psychológie. Jestvuje preto množstvo klasifikácií (delenia, typológií).
Upozorníme aspoň na niektoré z nich. Väčšina teórií sa zaoberá staršou vekovou
kategóriou detí/žiakov, na potreby predškolského veku štýly učenia treba

102

modifikovať. Napríklad, dieťa, keďže ešte nevie čítať a písať (sú však aj deti,
ktoré vedia čítať a písať už v predškolskom veku) sa neučí z učebníc, učebných
textov, nerieši úlohy v písomnej podobe atď.

Podľa Mareša (1998) štýly učenia predstavujú metakognitívny1 potenciál
človeka. Sú to postupy pri učení, ktoré jedinec v danom období preferuje,
postupy svojbytné svojou orientáciou, motiváciou, štruktúrou, postupnosťou,
hĺbkou, elaborovanosťou (prepracovanosťou), flexibilitou (pružnosťou).
Vyvíjajú sa z vrodeného základu, ale obohacujú sa a premieňajú sa v priebehu
života jedinca zámerne i mimovoľne. Človek ich používa vo väčšine situácií
pedagogického typu, relatívne menej závisle na obsahovej stránke učenia.

Keefe (1988) sa opiera o predpoklad, že štýly učenia sa skladajú z troch
základných zložiek, dimenzií:
• kognitívnej (poznávacej),
• afektívnej (citovej),
• fyziologickej.

Vzdelávacie, emocionálne a sociálne potreby sa u jednotlivých detí líšia
podľa ich individuálnych odlišností: dominantného spôsobu vnímania, domi-
nantného typu inteligencie, osobného pracovného tempa, prevažujúceho
typu temperamentu, osobnostných preferencií, emocionálnych, vôľových,
sociálnych a charakterových kvalít.

F. Vester (Kret, E. 1995) rozlišuje 5 učebných typov podľa toho, ktorý
kanál je pri prijímaní infomácií dominantný:
1. sluchový typ – najlepšie sa naučí to, čo počuje,
2. zrakový typ – najlepšie sa naučí to, čo konkrétne vidí,
3. učenie čítaním – najlepšie sa naučí čítaním textu, pojmov,
4. hmatový typ – aby sa naučil, potrebuje s predmetmi a prístrojmi manipu-

lovať,
5. kombinovaný typ – využíva viaceré spôsoby vnímania.

Štýly učenia úzko súvisia s jedným z najdôležitejších pojmov v psychológii,
ktorý sa zaoberá poznávaním sveta i seba samého, je to pojem „kognitívne
(poznávacie) štýly“.

Kognitívne štýly (cognitive styles) môžeme vymedziť ako charakteristické
spôsoby, ktorými ľudia vnímajú, zapamätávajú si informácie, myslia, riešia
problémy, rozhodujú sa. Štýly vypovedajú o konzistentných (súdržných)
individuálnych rozdieloch v spôsoboch, ktorými ľudia organizujú a riadia svoje
spracovanie informácií i skúseností (Tennant, 1988, Messick, 1994).

1 Predpona meta – označuje jav vyššieho radu, nadradený javu, ktorý tvorí koreň slova. Napr.
metakoginitívny znamená (voľne povedané) „poznávajúci, ako prebieha poznávanie“, metastratégia
znamená „stratégia riadiaca priebeh iných stratégií“, metaučenie znamená „učiť sa ako sa učiť“ atď.

103

Medzi kognitívne štýly učenia patrí jeden z klasifikácií učebných štýlov
podľa zmyslových preferencií a označuje sa akronymom VARK, čo je
skratka pozostávajúca z prvých písmen anglických slov:
1. zrakovo-obrazový (Visual),
2. sluchový – auditívny (Aural),
3. zrakovo-slovný (Read/write – čítať písať),
4. pohybový štýl učenia (Kinestetický). (Fleming, 2001)

1. Zrakovo-obrazový (vizuálny – neverbálny) učebný štýl – deti, ktoré
uprednostňujú tento učebný štýl sa radšej a lepšie učia, ak sú informácie
(učivo) prezentované v podobe obrazového materiálu alebo aj filmu. Vo
zvýšenej miere zapájajú zrakové vnímanie, majú silne rozvinutý zmysel pre
farebnosť, rady kreslia a dobre rozpoznávajú detaily. Tieto deti so záujmom
sledujú aj neverbálne reakcie učiteľa. Nemajú rady dlhé rozprávanie
v podobe monológu učiteľa.

2. Sluchový (auditívny) učebný štýl – deti, u ktorých prevláda tento učebný
štýl, sa najradšej a najlepšie učia, ak informácie (učivo) počujú. To, čo
počujú si dobre zapamätajú. Rady počúvajú hovorené i reprodukované
slovo, piesne i hudobné skladby. Dobre si pamätajú aj celé krátke literárne
útvary, básne, piesne, rozprávky i príbehy. Rady počúvajú verbálny prejav
učiteľa.

3. Zrakovo-slovný (vizuálny – verbálny) učebný štýl – tento učebný štýl sa
prejavuje výraznejšie až v neskorších vývinových štádiách. U detí
predškolského veku je to len čiastočne. Platí to hlavne v prípade intelektovo
nadaných detí. Deti/žiaci, u ktorých dominuje tento učebný štýl, sa najradšej
a najlepšie učia čítaním učebných textov. Dokážu si v pamäti predstaviť
napísané učivo (napr. aj celú stranu v učebnici). Uprednostňujú pozorovanie
pred počúvaním a fyzickou činnosťou. Pri učení používajú zrak. Dobre si
pamätajú napísané slová a čísla. Z prečítaného a vypočutého si veľa krát
robia písomné poznámky. Majú dobre rozvinuté abstraktné myslenie
a vysokú mieru samostatnosti pri učení.

4. Pohybový (kinestetický) učebný štýl – deti, ktoré preferujú tento učebný
štýl sa najradšej a najlepšie učia, ak s informáciami (učivom) môžu niečo
robiť, dotýkať sa a manipulovať s učebnými pomôckami, ak sa môžu pri
učení pohybovať, t. j. učia sa činnosťou. Majú zvýšenú potrebu pohybu.
Počúvanie učiteľa a statické sedenie je pre nich veľmi náročné a zaťažujúce.
Chcú to, čo sa učia prakticky vyskúšať. Rady pracujú rukami, učia sa
svojimi skúsenosťami, často metódou pokusu a omylu. Mávajú dobrú
motorickú koordináciu a ľahko si osvojujú psychomotorické zručnosti.

Jestvuje veľa detí, ktoré v procese výučby kombinujú viaceré učebné štýly
(dva až tri odrazu), v tom prípade ide o zmiešaný učebný štýl. Fleming (2001)
tvrdí, že ak sa človek neučí prevažne tým učebným štýlom, ktorý je pre neho

104

prirodzený (preferovaný), nedosahuje také učebné výsledky, aké by dosiahnuť
mohol.

V predprimárnom vzdelávaní to znamená, že v rámci edukačnej aktivity sa
majú vystriedať všetky uvedené učebné štýly, aby sa každé dieťa mohlo učiť
podľa svojho vlastného učebného štýlu. Efektívne je zoskupiť deti a pristupovať
k deťom v triede tak, že sa každému dieťaťu zadajú učebné úlohy podľa jeho
učebného štýlu.

Učebné štýly podľa prevažujúcich druhov inteligencie
Vo vzťahu k preferovaniu učebných štýlov možno uviesť aj teóriu viacerých

inteligencií (theory of multiple intelligences) alebo skrátene MI teóriu, v ktorej
Gardner (1983) podal dôkazy o existencii minimálne siedmich druhov
inteligencií, ktoré sa vyskytujú vo všetkých kultúrach. Neskôr k nim pridal ešte
prírodnú inteligenciu a uvažuje aj o duchovnej, spiritualistickej a existen-
cionálnej inteligencii. Každý človek má všetky druhy inteligencie, ale niektoré
(obyčajne 2 až 3) bývajú viac rozvinuté ako iné (v dôsledku dedičnosti
a prostredia) a človek ich používa viac ako iné druhy inteligencie. Každý druh
inteligencie sa dá rozvíjať, zdokonaľovať. Inteligenciu chápe ako schopnosť
riešiť problém, ktorá sídli v rozdielnych hemisférach mozgu. (Gardner, 1999)
1. Rečová (verbálna) inteligencia (ľavá hemisféra) – deti s touto inteligenciou

rady píšu, vymýšľajú fantastické príbehy, rady čítajú. Učia sa počúvaním,
vyslovovaním, opakovaním informácie.

2. Zraková – priestorová inteligencia (ľavá hemisféra) – deti s touto
prevažujúcou inteligenciou majú rady umelecké aktivity, filmy, fotografie,
ľahko sa orientujú v mapách, tabuľkách, schémach, plánoch, grafoch. Pekne
kreslia, disponujú bohatými predstavami, je u nich časté denné snenie. Učia
sa najmä vnímaním vizuálnych obrazov, kreslením, predstavovaním si.

3. Logicko – matematická inteligencia (ľavá hemisféra) – deti s touto
inteligenciou baví počítanie, rýchlo riešia matematické príklady, obľubujú
šach, strategické hry, logické hádanky, hlavolamy detektívne príbehy. Vedia
robiť časové plány, odhady, pravdepodobnosti. Učia sa vnímaním štruktúry
logických, matematických vzťahov.

4. Fyzická (pohybová) inteligencia (pravá aj ľavá hemisféra) – predstavuje
schopnosť používať svoje telo na sebavyjadrenie a dobre narábať
predmetmi. Deti obľubujú súťaživé športy, pohybové aktivity, nebezpečné
jazdy, pri sedení klopú, podupávajú, vrtia sa, majú potrebu dotknúť sa ľudí,
s ktorými komunikujú. Najlepšie sa učia fyzickým znázornením, fyzickým
pohybom, hmatateľnou skúsenosťou.

5. Hudobná inteligencia (pravá hemisféra) – deti s touto prevažujúcou
inteligenciu si prekladajú reč do rytmických modelov, kývajú sa v rytme
učiteľových slov, pamätajú si melódie. Hrajú na hudobné nástroje, udržujú
rytmus, vedia spievať, improvizovať, vytlieskávať. Dobre sa im učí pri
hudbe, v podobe melódie, rytmu, piesne, hudobnej asociácie.

105

6. Interpersonálna (sociálna) inteligencia – deti s touto prevažujúcou
inteligenciou majú veľa priateľov a medziľudských kontaktov, v konfliktoch
robia zmierovateľov, majú veľa pochopenia pre iných. Obľubujú diskusie,
skupinové hry a úlohy, sú schopné počúvať iných a pomáhať im.
Najefektívnejšie sa učia od druhých, spoločne s nimi, zdieľaním úloh, keď
samy učia iných, kooperáciou.

7. Intrapersonálna (osobná) inteligencia – tieto deti majú zmysel pre
nezávislosť, pôsobia dojmom, že žijú vo vlastnom vnútornom svete, majú
vlastný štýl vo všetkom a veľkú sebadôveru, snažia sa presadiť svoj názor.
Rady pracujú samé, skúmajú seba a vlastné pocity, píšu si denníky.
Efektívne sa učia prežívaním, spojením informácie s osobnými zážitkami
a spomienkami, sebahodnotením a sebavyjadrením.

8. Prírodná inteligencia – deti s touto inteligenciou majú rady prírodu,
zvieratá, trávia voľný čas prechádzkami, turistikou, starajú sa o kvety,
chovajú domáce zvieratá atď. Zaujímajú ich ekologické problémy, ochrana
zvierat a prírody.

Podľa prevažujúcich druhov inteligencie sú to nasledovné učebné štýly:
1. lingvistický (jazykový, rečový, verbálny) učebný štýl,
2. logicko-matematický učebný štýl,
3. priestorový (vizuálny) učebný štýl,
4. telekinestetický (fyzický, pohybový) učebný štýl,
5. muzikálny (hudobný) učebný štýl,
6. interpersonálny učebný štýl,
7. intrapersonálny učebný štýl,
8. prírodný učebný štýl.

Vzhľadom na účinnosť učenia sa v predškolskom veku, keď sa pri učení
utvárajú základy vo všetkých oblastiach rozvoja, je dôležité uplatňovať
v pedagogickom procese rôzne formy prezentácie učiva (nachádzajúceho sa
v obsahových štandardoch) a rozvíjať všetky druhy inteligencie.

Každé dieťa má vlastné osobné pracovné tempo. Osobné tempo môže byť
rýchle, priemerné a pomalé. Závisí od temperamentu človeka a od zrenia
nervovej sústavy. Temperament je v podstate vrodený a v zásade sa nemení. Aj
osobné pracovné tempo je v podstate po celý život rovnaké. Nie je v moci
učiteľa osobné tempo dieťaťa meniť, možno ho len rešpektovať. I napriek
všetkým výskumom, deti s pomalým pracovným tempom sú často
diskriminované. Učitelia nesprávne považujú deti s pomalým tempom za
rozumovo menej vyspelé, aj keď tempo nesúvisí s inteligenciou. Počas školskej
dochádzky sú takéto deti v neustálom strese, majú strach zo zlyhania, čo môže
byť príčinou vážnych psychických porúch v dospelosti.

Americký psychológ B. S. Bloom tvrdí, že neexistujú žiaci dobrí a zlí, ale
len žiaci, ktorí sa učia rýchlejšie a pomalšie. Experimentálne overil, že väčšina

106

žiakov môže získať podobné vlastnosti a schopnosti, týkajúce sa učenia za
predpokladu, že majú:
1. dostatok času (pomalí žiaci ho potrebujú o 10 – 20% viac),
2. vhodnú metódu učenia (tú, ktorá vyhovuje konkrétnemu dieťaťu) (Kosová,

2000).

B. S. Bloom vypracoval koncepciu „Mastery learning“ (majstrovské
učenie, učenie, ktoré každý zvládne). Táto koncepcia je založená na tom, že sa
v triede nepracuje frontálne, ale individuálnym spôsobom.

Toto učenie vychádza zo zásady, že dieťaťu treba:
• tak dlho individuálne objasňovať veci, pokiaľ to potrebuje,
• poskytovať toľko opakovania, koľko potrebuje,
• presne definovať schopnosti a ciele, ktoré má dosiahnuť, aby sa správne

precvičovalo,
• poskytovať presnú spätnú väzbu, prečo neuspelo v konkrétnej činnosti, aby

sa mohlo zdokonaliť,
• umožniť ľubovoľný počet pokusov pri vykonávaní konkrétnych činností.

Ak deti dostanú takúto pomoc, malo by byť 90 % z nich úspešných.
V nasledujúcej časti ponúkame pohľad vplyvu temperamentu na učenie a učenie
sa detí. Temperament je súhrn vlastností, určujúcich dynamiku celého
psychického života, prežívania a správania t. j. tempo, priebeh, intenzitu
psychických stavov procesov a činností. Podľa charakteristických spôsobov
správania rozlišuje psychológia 4 temperamenty a každý z nich si vyžaduje iný
výchovný prístup. Ako princíp platí, že nie je možné bojovať proti
temperamentu dieťaťa ako celku. (Kosová, 1998). Dostatočné poznanie detí,
s ktorými učiteľ pracuje, ich temperamentu, by sa malo premietnuť do
konkrétnej činnosti učiteľa, respektíve do jeho uvažovania o pohľade na dieťa.

Z pedagogickej praxe je známych veľa chýb vo výchove, ktoré vznikli
najmä tým, že deti vôbec nepoznáme. Preto majme na pamäti: ak chceme deti
úspešne vzdelávať, musíme ich dobre poznať.

Cholerik
Cholerické deti majú prevažne hranatú hlavu, priečne vrásky, čierne oči

s veľkými zreničkami, krátky krk, široké plecia. Žijú pre budúcnosť. Sú to ľudia,
ktorí sú na seba upútaní, majú niečo v sebe ako skrytú paru, ale stále akoby ju
potláčali. Stále akoby žili v horúčave, majú tzv. horúcu krv. Pre nich je
najdôležitejšia vôľa, ktorá smeruje do budúcnosti. Ich činy nebývajú uvážené
(práve pod vplyvom búrky hnevu a citov). Ich nadbytočnú energiu treba
previesť na maličkosti (sebavýchovu). Pri výtvarných prácach cholerik pracuje
na veľkom formáte papiera, ak ho nemá pomaľuje všetko okolo. Ťažko sa
prispôsobuje, vyžaduje mnoho trpezlivosti a ovládanie učiteľa v najvyššej
možnej miere.

107

Ako vychovávať cholerické dieťa? Výchova cholerického dieťaťa vyžaduje
veľa trpezlivosti a hlboké poznanie detskej duše. Vyžaduje si od učiteľa
najvyššiu mieru sebaovládania. Pri prejave detskej zúrivosti, by učiteľ mal
zaujať divácky pokoj proti vzrušivým výbuchom, nesmie sa rozhnevať a musí sa
správať úplne pokojne. Je to pre učiteľa veľmi ťažké. Cholerickému dieťaťu
musíme stále poskytovať príležitosť na rozvoj takých síl, ktoré prinášajú úžitok
a nespôsobujú škodu. Cholerické deti pracujú s radosťou a z vlastnej vôle. Malý
cholerik potrebuje veľa priestoru na voľný pohyb, váľanie sa po zemi a doslova
na vybláznenie sa. V uzatvorenej miestnosti je neznesiteľný, neovládateľný. Je
dobré, keď dospelý činnosti, ktoré ponúka takémuto dieťaťu trochu nadsadí,
sťaží a detská sila na to nestačí. Tam si cholerické dieťa uvedomí, že nie je taký
hrdina ako si o sebe myslí. Pri výchove má veľký význam rozprávanie poviedok
o hrdinoch. Cholerické dieťa chce na všetko prísť samé, nechce aby mu
pomáhali, chce konať samostatne. Ak sa učiteľovi podarí pri záchvate dieťaťa
zachovať pokoj a rozvahu, môže zvýšiť účinok svojho pôsobenia tým, že sa
k prípadu vráti až na druhý deň, keď sa dieťa vyspalo, a akoby vychladlo. Učiteľ
si s dieťaťom musí prehovoriť mierne, bez zbytočných narážok a irónie. Žiadna
detská duša neznáša iróniu a duša cholerika už vôbec. Ironický výsmech dieťa
hlboko zraňuje a dieťa môže zostať v trvalej opozícii. V dobe záchvatu by dieťa
nebolo prístupné akémukoľvek dohováraniu. V stave pokoja je vďačné za
akúkoľvek morálnu podporu. Cholerická duša je vďačná za jemný humor,
pretože rada prijíma všetko čo ju láskyplne povzbudzuje a nevnucuje sa.

Sangvinik
Sangvinické deti sú tie, ktoré majú obyčajne veľké žiarivé modré oči, blond

vlasy, sú štíhle, majú ľahkú chôdzu. Ich problémom je, že nedokážu zostať na
jednom mieste. Žijú pre prítomnosť. Deti s temperamentom sangvinika sú
dynamickí, aktívni. Stále hľadajú niečo nové, milujú zmenu. Stále prebiehajú od
jednej činnosti k druhej. Tvorivé sily u sangvinického dieťaťa pôsobia vo
všetkom, čo sa uskutočňuje rytmicky – v dýchaní, srdcovom pulze, v nádychu
a výdychu. Vplyvom tohto rytmu má dieťa v sebe niečo čosi vzletné. Rado sa
hojdá na hojdačke, alebo vozí na kolotoči. Keďže všetko je založené na rytme,
tak si podobnú pravidelnosť vyžaduje aj spôsob života týchto detí a ich hra.
Pokojný každodenný rytmus pri ňom platí ako najdôležitejší výchovný princíp.

Ako vychovávať sangvinické dieťa? Nič nie je pri výchove podstatnejšie
ako to, že dieťa môže milovať učiteľa. Záleží hlavne na učiteľovi, aby takéto
dieťa dokázal udržať pri jednej hre najprv kratší čas, neskoršie denne stále tento
čas predlžovať. Úspech bude tým väčší, čím väčšiu lásku a náklonnosť dieťa
k učiteľovi pociťuje. Keď sa snažíme sangvinické dieťa pripútať k nejakej
činnosti, je dobé, ak mu na chvíľu poskytneme trochu zmeny, odvedieme jeho
pozornosť. Čím viac sa budú meniť obrazy jeho podnecovanej fantázie, tým
radšej zotrvá pri jednom predmete, zvlášť keď si uvedomí, akú radosť tým urobí
svojmu milému dospelému.

108

Melancholik
Sú to deti s ťažkou povahou, možno to vycítiť i z ich tela, sú zaťažení,

ťažkopádni, vždy premýšľajú, ale hlavne o minulosti. Žijú stále s minulosťou,
vždy akoby naspäť. Bývajú vážni zádumčiví, s hlbokými a stálymi zážitkami. Sú
citliví, plachí a veľmi svedomití. Potrebujú svoje stabilné prostredie, zmena ich
frustruje, ťažko sa prispôsobujú. Melancholické deti to nemajú v škole ľahké,
zaostávajú, vyzerajú, akoby sa neučili. Ale v podstate je to originálne dieťa, ešte
aj rozmýšľa originálne. Takéto dieťa samo seba pozoruje, vždy o niečom
premýšľa. Melancholik napr. pri svojej výtvarnej práci potrebuje pracovať na
malom priestore. Jeho telesnému vývinu skôr napomáha rytmický tanec ako
šport a príjemné harmonické pocity najmä pred spaním.

Ako vychovávať melancholické dieťa? Melancholické dieťa vyžaduje
starostlivosť a láskyplné porozumenie, ale nie až v takej miere, aby si to príliš
uvedomovalo. Je to taký malý egoista, ktorý je rád a dobre sa cíti keď je centrom
pozornosti. Potrebuje človeka, ktorému môže dôverovať, nie je v tom náročný.
Jeho dôveru si možno získať priateľským a chápavým slovom. Rodičia a učitelia
by mali pre melancholika vyberať len také rozprávky a príbehy, pri ktorých
dieťa zabudne na svoju bolesť a súcití s osudmi rozprávkových hrdinov. Keď
takémuto dieťaťu rozprávame čo sme zažili, alebo čo museli vytrpieť iní ľudia,
ktorých sme poznali, týmto akoby sme harmonizovali jeho detskú melanchóliu.
Melancholické dieťa rado poskytuje služby, pomáha zmierňovať bolesť svojich
blízkych, malo by byť v teple. Do postele by malo ísť s príjemnými
a harmonickými pocitmi, aby sa ráno budilo s radosťou.

Flegmatik
Sú to deti s okrúhlymi tvarmi, strapatými vlasmi. Prejavujú sa najmä

pomalosťou, majú ťažkosti keď sa vyžaduje rýchle reagovanie. Pre nich je
dôležitý dobrý pocit – všetko len to dobré, jedlo, pitie. Sú ľahostajní, nevšímaví
jedinci so silným, vyrovnaným nepohyblivým typom nervovej činnosti,
u ktorých sa pomaly strieda podráždenie a útlm. Žijú pre prítomnosť.
Flegmatické deti rady zostávajú doma, sú v triedach plačlivé. Majú silnú väzbu
na matku. Zdá sa, akoby sa vyvíjali pomalšie, ale to nie je pravda, oni len
potrebujú viac času. Všetkému novému sa učia cez iných. Vyrovnanosť tohto
temperamentu môže byť pri správnej výchove základom pre najlepšie vlastnosti.

Ako vychovávať flegmatické dieťa? U dieťaťa flegmatického typu musí ísť
najmä o rozumnú telesnú výchovu a o udržanie potešenia z telesných pôžitkov
na primeranej miere. Nenecháme ich spať bez obmedzenia tak dlho ako chcú.
S malým flegmatikom by sme sa mali občas hrať, udať hre správne tempo,
vniesť do hry nápady z okolitého sveta a tiež povzbudiť jeho duševnú činnosť.
Keď vidíme, že dieťa pri hre, alebo inej činnosti len nezaujato pozerá pred seba,
vôbec mu neuškodíme ak ho oslovíme zvýšeným hlasom. Taký malý šok len
prebudí jeho vedomie. Práve v takomto „okamžitom precitnutí“ je malý
flegmatik mimoriadne schopný niečomu porozumieť a niečo pochopiť. Je
všeobecne známe, že takýmto „ospalým“ deťom môžete niečo veľmi dlho

109

vysvetľovať, tvária sa, že počúvajú, ale keď sa ich na niečo opýtate, nemajú
o tom ani tušenia. V tú chvíľu nás prejde trpezlivosť a my zakričíme a v tej
chvíli sa malým flegmatikom oči rozžiaria a zaznie správna odpoveď a dieťa
všetko bez chyby pochopilo. Flegmatické dieťa je potrebnú tu a tam niekedy
„prebudiť“.

Človek je bytosť nesmierne komplikovaná. Život nie je taký jednoduchý,
aby sme dieťa zaradili len k jednému z temperamentov a označili ho príslušnou
nálepkou. Temperamenty sa zriedkakedy vyskytujú v čistej, vyhranenej forme.
Najčastejšie ide o kombináciu dvoch druhov temperamentov. Deti
v predškolskom veku ešte nemajú výrazne vyhranený temperament.

Zoznam bibliografických odkazov
BLAŠKO, M. 2008. Úvod do modernej didaktiky I. Dostupné

na: http://web.tuke/kip/main.php?om=1300&res=low&menu=1310.
FLEMING, N. 2001. The VARK Questionare [online]. [cit.2002-01-30]. Dostupné na

internete: http://varklearn.com/ questionare.htm.
GARDNER, H. 1983. Frames of Mind. The Theory of Multiple Intelligences. New York:

Basic Books, 1983.
GARDNER, H. 1999. Are there Additional Intelligences? The case ffor Naturalist, Spiritual,

and Existential Intelligences. In KANE, J. 1999. (Ed.) Education, Information and
Trasformation. Englewood Cliffs, N.J. : Prentice Hall. 1999

KEEFE, J. W. (Ed.) 1988. Profiling and Utilizing Learning Style. Restom : National
Association of Secondary School Principals, 1988.

KOSOVÁ, B. 1996. Humanizačné premeny výchovy a vzdelávania na 1. stupni ZŠ. Banská
Bystrica : MC, 1996.

KOSOVÁ, B. 2000. Rozvoj osobnosti žiaka. Prešov : Rokus 2000. ISBN 80-968452-2-5.
MAREŠ, J. 1998. Styly učení žáků a studentů. Praha : Portál 1998. ISBN 80-7178-246-7.
MESSICK, S. 1996. Cognitive Styles and Learning. In: De Corte, E. Weinert F. E. (Eds.)

International Encyclopedia of Development Psychology and Instructional Psychology.
Oxford, Elsevier Science 1996.

110

PRÍLOHA 13

OSOBITOSTI PRÁCE V MATERSKÝCH ŠKOLÁCH
PRI ZDRAVOTNÍCKYCH ZARIADENIACH

(Spracovala: Katarína Guziová)

Materské školy pri zdravotníckych zariadeniach si tiež v zmysle školského
zákona budú vypracúvať školské vzdelávacie programy. Ich školské vzdelávacie
programy budú oproti bežným materským školám špecifické vzhľadom na
potreby detí nachádzajúcich sa v zdravotníckej starostlivosti ako aj na
priestorové a materiálne podmienky.

Deti prichádzajú do materských škôl pri zdravotníckych zariadeniach (ďalej
len MŠ pri ZZ) s narušeným zdravotným stavom, podstupujú rôzne vyšetrenia
a zákroky. Dôležité je, aby učitelia pomáhali dieťaťu zvládať záťažové situácie,
ktoré so sebou prináša pobyt v nemocnici. Niektoré deti sa zdržia v liečbe,
a preto aj v materskej škole (ďalej len MŠ) dlhšie, iné kratšie. Skupina detí je
veľmi premenlivá. Deti spravidla absolvujú iba časť školského vzdelávacieho
programu. Výchova a vzdelávanie v tejto MŠ stavia na individuálnej (nezriedka
sú deti vzdelávané individuálne na lôžku) a skupinovej forme práce.

V MŠ pri ZZ sú špecifické podmienky, odlišná je životospráva detí. Iné sú aj
organizačné a psychohygienické podmienky. Narušený je stav pohody detí
(všetkých jej aspektov), sú odlúčené od rodiny, ocitli sa v neznámom prostredí
atď. Dôležitou učiteľskou kompetenciou je schopnosť flexibilného reagovania
na konkrétne potreby konkrétneho hospitalizovaného dieťaťa, čo je nevyhnutnou
podmienkou práce v MŠ pri ZZ.

Školský vzdelávací program je potrebné prispôsobiť týmto špecifickým
podmienkam, aby priniesol deťom maximum. Potrebné je poskytnúť deťom
kvalitnú a všestrannú starostlivosť, pomôcť im prekonať strach z neznámeho
a spríjemniť im pobyt v zdravotníckom zariadení. K tomu poslúži vhodná
a pestrá ponuka aktivít. Aktivity by mali podporovať rozvoj a učenie každého
dieťaťa a napomáhať jeho bezproblémovému návratu do rodinného prostredia
i do svojej MŠ.

Školský vzdelávací program plní podobnú funkciu ako v prípade bežnej MŠ,
má napomáhať, aby výchova a vzdelávanie bolo cieľavedomé, pre deti
zmysluplné a efektívne. Aj napriek uvedeným špecifikám z formálneho
a obsahového hľadiska sa má podobať školskému vzdelávaciemu programu
bežnej MŠ. Nemá byť rozsiahly, má zachovať primerane všeobecnú úroveň, bez
prílišných detailov. Má čiastočne zachovať štruktúru, ktorá vyplýva zo
školského zákona. Časť štruktúry bude modifikovaná alebo úplne vynechaná
(napr. dĺžka dochádzky sa vynechá a formy výchovy a vzdelávania – uvedie sa,
že spočívajú v individuálnej a skupinovej forme práce atď.). Je v kompetencii
riaditeľa a pedagogického zboru školy určiť, ktoré body v štruktúre budú
vzhľadom na aktuálnu skladbu detí rozpracované a ktoré sa vynechajú.

111

Vo vymedzení vlastných cieľov a poslania výchovy a vzdelávania sa
zohľadní, z akej situácie program vychádza, na čo je kladený dôraz, akými
potrebami detí sa bude zaoberať, čo považuje za podstatné v práci s deťmi, aká
bude rámcová ponuka aktivít a s akým obsahovým zameraním.

V školskom vzdelávacom programe sa popíše, akým spôsobom budú
napĺňané ciele, určia sa zásady, metódy, formy, podporné opatrenia, ktoré sa
budú vo výchovno-vzdelávacej činnosti využívať (napr. špeciálne metódy,
formy a postupy, kompenzačné a rehabilitačné pomôcky, špeciálne didaktické
materiály atď.).

Vo vlastnom zameraní MŠ sa zhrnie aktuálny stav týkajúci sa vecného
vybavenia, životosprávy detí, psychohygienických podmienok, organizačného
chodu MŠ, partnerstva MŠ s rodinou, možnosti kontaktov detí s rodičmi
a rodičov s učiteľmi atď.

Spracovanie obsahu špecifického pre tento druh MŠ sa premietne do tvorby
učebných osnov. Konkrétne učivo posilní najmä schopnosť dieťaťa odpútať sa
od ťaživej životnej situácie a prostredníctvom zmysluplných aktivít zabezpečí
perceptuálno-motorický (najmä v tejto oblasti bývajú menšie či väčšie
obmedzenia), kognitívny a sociálno-emocionálny rozvoj analogicky ako
v bežných MŠ. V realizačnej rovine sa obsahové a výkonové štandardy
premietnu napríklad do obsahových celkov alebo projektov atď.

Dôležitý je pedagogický prístup učiteľa (s vysokou mierou samostatnosti
a schopnosti improvizovať), ktorý má byť láskavý, ochraňujúci (nie však
s falošnou ľútosťou) a povzbudzujúci. Vždy musí sledovať a rešpektovať
aktuálne potreby, záujmy, pocity aj náladu detí.

Vo vzťahu k evalvácii a autoevalvácii je dôležité, aby si každý učiteľ MŠ pri
zdravotníckom zariadení zabezpečoval spätnú väzbu o správnosti, resp.
nesprávnosti svojich výchovno-vzdelávacích postupov. V školskom vzdelá-
vacom programe si riaditeľ a učitelia vymedzia určité okruhy, ktoré považujú
v danej situácii a zo svojho hľadiska za podstatné a vymedzia si konkrétne javy,
na ktoré sa zamerajú. Evalvácia a autoevalvácia má smerovať predovšetkým
k napĺňaniu individuálnych potrieb detí počas doby, v ktorej sú v zdravot-
níckych zariadeniach.

112

PRÍLOHA 14

EXTERNÁ EVALVÁCIA
(Spracovala: Viera Hajdúková)

Externé hodnotenie, zisťovanie, alebo meranie kvality, inšpekcia,
alebo iné pomenovanie kontrolnej činnosti, ktoré sa realizuje ako štátna
objednávka sa dnes považuje za neoddeliteľnú súčasť školských
systémov vo väčšine krajín. Spojenie medzi inšpekciou a „zlepšením
kvality“ bolo vždy prítomné. Objektívna, nezávislá školská inšpekcia má
pre zdravý vzdelávací systém svoj význam.

Inšpekcia by mala nadväzovať na autoevalváciu škôl. Zodpovednosť
za výsledky výchovy a vzdelávania nenesie školská inšpekcia, resp.
konkrétny školský inšpektor. Školská inšpekcia nie je tým, kto poskytuje
vzdelávacie služby. Táto zodpovednosť je v plnej miere na škole a na jej
zodpovedných zamestnancoch. Skúsenosti ukazujú, že čím je väčšia
autonómia škôl, tým väčšia je potreba externého dohľadu.

Inšpekcia musí mať vytvorený obraz o celkovom dianí v školách
a školských zariadeniach, vedieť čo funguje, poukázať na miesta,
v ktorých je potrebné zlepšenie. Každá krajina si vytvára taký systém
zaistenia kvality, ktorý vyhovuje jej sociálnej, kultúrnej, vzdelávacej
a politickej praxi a kontextu.

Zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej
samospráve a o zmene a doplnení niektorých zákonov v znení neskorších
predpisov vymedzuje právne postavenie a činnosť Štátnej školskej
inšpekcie, ktorá je v súlade s týmto zákonom orgánom štátnej správy
v školstve, plniacim funkciu kontroly štátu nad úrovňou pedagogického
riadenia, nad úrovňou výchovy a vzdelávania a materiálno-technických
podmienok vrátane praktického vyučovania v školách a školských
zariadeniach, v strediskách praktického vyučovania, na pracoviskách
praktického vyučovania, v strediskách odbornej praxe a vo vzdelávacích
ustanovizniach. V tejto oblasti vybavuje aj sťažnosti podnety a petície.

Školskú inšpekciu vykonáva Štátna školská inšpekcia prostred-
níctvom poverených školských inšpektorov. Štátna školská inšpekcia je
rozpočtovou organizáciou so sídlom v Bratislave zapojenou finančnými
vzťahmi na rozpočet ministerstva školstva. Jej organizačnými súčasťami
sú školské inšpekčné centrá.

Je vo svojej činnosti nezávislá, riadi sa zákonmi a inými všeobecne zá-
väznými právnymi predpismi. Riadi ju hlavný školský inšpektor, ktorého
vymenúva a odvoláva minister školstva na päťročné funkčné obdobie.

Hlavný školský inšpektor predkladá ministrovi plán inšpekčnej
činnosti na príslušný školský rok a správu o stave a úrovni výchovy
a vzdelávania v školách a školských zariadeniach za príslušný školský

113

rok na základe inšpekčných zistení a ďalších zistení. Ministerstvu
predkladá návrhy na vyradenie školy a školského zariadenia zo siete pri
zistení závažných nedostatkov vo výchovno-vzdelávacom procese
po predchádzajúcom prerokovaní so zriaďovateľom a návrhy na zmeny
v sieti pri zistení závažných nedostatkov vo výchovno-vzdelávacom
procese po predchádzajúcom prerokovaní so zriaďovateľom. Hlavný
školský inšpektor pri zistení závažných nedostatkov predkladá
zriaďovateľovi návrh na odvolanie riaditeľa. V neposlednom rade hlavný
školský inšpektor vytvára podmienky na spoluprácu školských
inšpektorov so zriaďovateľmi a ako vedúci služobného úradu zodpovedá
za dodržiavanie všeobecne záväzných právnych predpisov a za riadne
hospodárenie s majetkom v správe Štátnej školskej inšpekcie.

Poverenie na výkon školskej inšpekcie vydáva hlavný školský
inšpektor aj riaditeľ školského inšpekčného centra.

Školskú inšpekciu predmetov náboženstvo a náboženská výchova
vykonávajú školskí inšpektori na základe poverenia hlavného školského
inšpektora alebo riaditeľa školského inšpekčného centra a osoby na
základe poverenia príslušnej cirkvi alebo náboženskej spoločnosti podľa
ich vnútorných predpisov.

Školskú inšpekciu nad odbornou zložkou prípravy v stredných
zdravotníckych školách vykonáva Ministerstvo zdravotníctva Slovenskej
republiky.

Školskí inšpektori sú pri výkone školskej inšpekcie oprávnení najmä
vstupovať do priestorov kontrolovaných subjektov1, kontrolovať
výchovno-vzdelávaciu činnosť, nazerať do dokumentácie škôl
a školských zariadení, vyžadovať od orgánov štátnej správy v školstve
informácie a písomné podklady potrebné na plnenie svojich úloh. Na
činnosť školských inšpektorov podľa tohto zákona a na ich oprávnenia
a povinnosti pri vykonávaní školskej inšpekcie sa primerane vzťahujú
osobitné predpisy (zákon č. 10/1996 Z. z. o kontrole v štátnej správe v
znení neskorších predpisov, zákon č. 152/1998 Z. z. o sťažnostiach
a zákon č. 300/2005 Z. z. Trestný zákon v znení zákona č. 650/2005 Z. z.,
podľa ktorého sa školskí inšpektori pri výkone kontrolnej činnosti
považujú za verejných činiteľov a chránené osoby).

Podľa závažnosti zistených nedostatkov v súlade s § 13 ods. 7 vyššie
uvedeného zákona č. 596/2003 Z. z. školská inšpekcia uplatňuje tieto
opatrenia:
• odporúčanie,
• upozornenie,

1 Štátna školská inšpekcia vykonáva školskú inšpekciu vo všetkých školách a školských
zariadeniach, ktoré sú zaradené v sieti škôl a školských zariadení bez ohľadu na ich
zriaďovateľa. Má teda tie isté kompetencie vo vzťahu ku štátnym a verejným ako aj ku
súkromným a cirkevným školám a školským zariadeniam.

114

• prijatie opatrení zo strany kontrolovaného subjektu,
• uloženie opatrení,
• nariadenie komisionálneho preskúšania pri zistení nedostatkov

v klasifikácii,
• uloženie záväzných pokynov na odstránenie zistených nedostatkov,
• zastavenie alebo zrušenie rozhodnutia riaditeľa vydaného v rozpore

so všeobecne záväzným právnym predpisom okrem rozhodovania
riaditeľa školy podľa osobitného predpisu,

• uloženie sankcií podľa § 37a ods. 2 a 3.

Podrobnosti o organizácii školskej inšpekcie, o plnení úloh, postup
a spôsob jej vykonávania určuje vyhláška MŠ SR č. 137/2005 Z. z.
o školskej inšpekcii.

Vyhláška o školskej inšpekcii upravuje, že školská inšpekcia sa
vykonáva ako informatívna, komplexná, tematická a následná. V § 8 ods.
1 a 2 vyhlášky sa upravuje uplatňovanie opatrení. Odporúčanie sa
uplatňuje vtedy, ak sa požaduje odstránenie nedostatkov, ktoré nevznikli
porušením všeobecne záväzného právneho predpisu, vnútorného predpisu
či rozhodnutia; upozornenie sa uplatňuje vtedy, ak je potrebné upozorniť
príslušné orgány na porušenie právnych predpisov, ktorých riešenie patrí
do pôsobnosti týchto orgánov; uloženie kontrolovanému subjektu
prijať opatrenia sa uplatňuje vtedy, ak je predpoklad, odstránenia
nedostatkov zistených školskou inšpekciou; uloženie opatrenia školskou
inšpekciou sa uplatňuje vtedy, ak je predpoklad, že by kontrolovaný
subjekt neprijal adekvátne opatrenia na odstránenie nedostatkov zistených
školskou inšpekciou. Ostatné opatrenia sa uplatňujú v závislosti od
závažnosti konkrétnych zistení.

Štátna školská inšpekcia podáva na požiadanie stanoviská
a informácie iným orgánom štátnej správy v školstve vo veciach výchovy
a vzdelávania. Zovšeobecňuje skúsenosti a poznatky z uplatňovania
metód a foriem riadenia a výchovno-vzdelávacej činnosti, pri výkone
školskej inšpekcie na pracovných poradách a seminároch vedúcich
pedagogických zamestnancov.

Vyhláška o školskej inšpekcii upravuje aj používanie metód, foriem
a prostriedkov inšpekčnej činnosti.

V súlade so svojím štatútom školská inšpekcia vypracúva
a zdokonaľuje metodiku (je to materiál, schéma, ktorého zmyslom je
zjednocovať postupy pri kontrole a hodnotení kvality školy – napr.
metodika komplexnej inšpekcie zjednocuje postup hodnotenia
ukazovateľov kvality výchovno-vzdelávacieho procesu, podmienok
výchovy a vzdelávania a riadenia školy; metodika tematickej inšpekcie
zjednocuje postup hodnotenia napr. ukazovateľov úrovne vzdelávacích

115

výsledkov žiakov z vybraných predmetov atď.) a metodológiu školskej
inšpekcie (rozumieme pod tým princípy, metódy a spôsob vykonávania
školskej inšpekcie vrátane jej plánovania a riadenia); podieľa sa na tvorbe
právnych predpisov súvisiacich s činnosťou škôl a školských zariadení
a na tvorbe, príp. pripomienkovaní pedagogickej dokumentácie;
spolupracuje so Štátnym pedagogickým ústavom, Štátnym inštitútom
odborného vzdelávania a s Metodicko-pedagogickým centrom a jeho
alokovanými pracoviskami pri poskytovaní odborno-metodickej pomoci
riaditeľom škôl a školských zariadení a pri ich ďalšom vzdelávaní.

Vykonávanie školskej inšpekcie v školách a školských zariadeniach
zaradených v sieti škôl a školských zariadení, ktorú spravuje Ministerstvo
školstva Slovenskej republiky, nijakým spôsobom neovplyvňuje to, či ide
o štátne, verejné, súkromné alebo cirkevné školy a školské zariadenia, ani
to, či je v nich vyučovací/výchovný jazyk slovenský alebo jazyk národ-
nostných menšín.

Spôsobilosť školských inšpektorov vstupovať do výchovno-
vzdelávacieho procesu v školách a školských zariadeniach upravuje § 13
zákona č. 596/2003 Z. z. V súlade s § 13a ods. 2 tohto zákona: „školským
inšpektorom môže byť ten, kto spĺňa kvalifikačné požiadavky
vysokoškolského vzdelania pre príslušný druh, typ a stupeň školy alebo
školského zariadenia, má osem rokov pedagogickej praxe v škole alebo
v školskom zariadení, absolvoval I. kvalifikačnú skúšku alebo jej náhradu
a pôsobil minimálne tri roky v riadiacej funkcii v školstve alebo
v pracovnom zaradení metodika alebo v pracovnom zaradení školského
inšpektora, alebo absolvoval II. kvalifikačnú skúšku alebo jej náhradu.
V súlade s dikciou § 13a ods. 3 tohto zákona musí byť školský inšpektor
spôsobilý používať slovenský jazyk v úradnom styku, ovládať jazyk
príslušnej národnostnej menšiny v súvislosti s náplňou pracovnej
činnosti, mať osobnostné a morálne predpoklady a predpoklady odbornej
inšpekčnej práce“.

Úlohy vyplývajúce pre Štátnu školskú inšpekciu z platnej legislatívy,
kladú vysoké nároky na prácu každého školského inšpektora.
Profesionalita školského inšpektora závisí nielen od jeho odborných
kvalít, ale aj od jeho ľudského étosu.

Dôkladná znalosť metód pedagogického skúmania – pozorovania,
rozhovoru (štruktúrovaného, neštruktúrovaného, pološtruktúrovaného),
škálovania, dotazníkovej metódy, obsahovej analýzy textu,
sociometrickej metódy a experimentu umožňuje inšpektorovi realizovať
kvalitné diagnostikovanie, identifikovanie, charakterizovanie, kontro-
lovanie a hodnotenie (evalvovanie) kvality výchovy a vzdelávania.

Získané údaje a informácie spracúva, vyhodnocuje a interpretuje.
Ku konečnej interpretácii dochádza inšpektor na základe komparácie
reálneho stavu so stavom požadovaným.

116

Druhy školskej inšpekcie v materskej škole
Ako je uvedené v predchádzajúcom texte, školská inšpekcia sa

vykonáva ako informatívna, tematická, komplexná a následná. Každý
druh inšpekcie má svoje špecifiká. Všetky druhy inšpekcií sa vykonávajú
na základe metodík, schválených hlavným školským inšpektorom.
Informácie o jednotlivých druhoch inšpekcií majú všeobecnú platnosť,
ale pre potreby tejto príručky hovoríme o jednotlivých druhoch inšpekcií
s ohľadom na ich vykonávanie v materských školách.

Informatívnou inšpekciou sa získavajú informácie týkajúce sa
najmä koncepcie, zamerania, orientácie a fungovania materskej školy ako
aj informácie o úspechoch; používaní progresívnych metód a foriem
práce a netradičných alebo špecifických spôsobov alebo prístupov
k výchovno-vzdelávacej činnosti; o aktuálnych (alebo pretrvávajúcich)
problémoch, o personálnom obsadení, dôvodoch návrhu na vyradenie
materskej školy zo siete škôl a školských zariadení ministerstva školstva,
o mikroklíme školského prostredia. Tento druh inšpekcie slúži aj
na overovanie efektivity nových metód, foriem alebo prostriedkov
inšpekčnej činnosti. Uskutočňuje sa spravidla z podnetu školského
inšpekčného centra, ale môže sa vykonať aj na podnet hlavného
školského inšpektora, úseku inšpekčnej činnosti, rady školy,
zriaďovateľa, ministerstva školstva, alebo iných orgánov štátnej správy
prípadne iných subjektov.

Tematickou inšpekciou sa plošne sleduje a hodnotí aktuálna alebo
špecifická problematika, zisťuje sa ňou aktuálny stav v určitých
pedagogických oblastiach.

Plánuje sa po dohode a prerokovaní jej obsahu s navrhovateľmi
(odbormi ministerstva školstva, Štátnym pedagogickým ústavom,
zriaďovateľmi, alebo inými subjektmi). Za organizáciu, priebeh a rozsah
výkonu a vyhodnotenie zodpovedá úsek inšpekčnej činnosti, za
vykonanie školské inšpekčné centrá a v nich poverení školskí inšpektori.
Pri plánovaní sa stanovuje vzorka škôl a jednotná metodika (v nej je
určený predmet inšpekčnej činnosti, metódy, formy a prostriedky, spôsob
vyhodnotenia a spracovania výsledkov a pod.). Súčasťou vzorky škôl sú
školy verejné, štátne, súkromné aj cirkevné, rovnomerne sa vyberajú
školy v mestských a vidieckych sídlach. Pokiaľ to vyplýva z predmetu
inšpekčnej činnosti pri výbere škôl sa prihliada aj na vyučovací jazyk.

Komplexnou inšpekciou sa získava celkový pohľad na kvalitu
a úroveň výchovy a vzdelávania, na kvalitu podmienok a riadenia
materskej školy. Komplexná inšpekcia má charakter periodickej
inšpekčnej činnosti (v zmysle platnej legislatívy2 sa v každej škole
a školskom zariadení vykonáva spravidla raz za 5 rokov). Jej

2 § 4 ods. 2 vyhlášky MŠ SR č. 137/2005 Z. z. o školskej inšpekcii

117

vykonávanie plánujú všetky školské inšpekčné centrá v Slovenskej
republike v spolupráci s úsekom inšpekčnej činnosti. Výnimočne sa
vykonáva komplexná inšpekcia aj na podnet iných subjektov (prevažne
zriaďovateľov škôl a školských zariadení, príp. ministerstva školstva).

Vykonáva ju inšpekčná skupina, ktorú spravidla tvoria 2 – 3 členky.
Inšpekčnú skupinu vedie vedúca, ktorá zodpovedá za prípravu, priebeh
a záver inšpekcie, vrátane spracovania výstupného inšpekčného materiálu
– správy. Inšpekčná skupina sa tvorí tak, aby bola kvalifikovane
zabezpečená kontrola jednotlivých oblastí činnosti materských škôl.
Možnosť prizývania odborníkov z praxe sa v podmienkach materských
škôl využíva len výnimočne.

Príprava na vykonanie školskej inšpekcie spočíva v tom, že zástupca
riaditeľa školského inšpekčného centra v spolupráci s vedúcou inšpekčnej
skupiny obvykle 4 – 6 týždňov pred termínom inšpekcie písomne
informuje riaditeľa školy a zriaďovateľa o konkrétnom termíne jej
vykonania. Ak by oznámenie o začatí inšpekcie mohlo viesť k zmareniu
jej účelu, zabezpečí sa najneskôr pri jej začatí.

V oznámení požiada riaditeľa školy o vyplnenie Informačného
dotazníka pre riaditeľa školy, o predloženie kópie správy o výchovno-
vzdelávacej činnosti, výsledkoch a podmienkach školy alebo školského
zariadenia z predchádzajúceho školského roka a určenej pedagogickej
dokumentácie3. Z dôvodu získania informácií z vonkajšieho prostredia
školy, požiada Štátna školská inšpekcia radu školy o vyplnenie
Informačného dotazníka pre radu školy. Tieto materiály osobne
vyzdvihne vedúca inšpekčnej skupiny4 (v dohodnutom termíne), alebo
vyžiada ich zaslanie najneskôr 15 dní pred vykonaním inšpekcie.

Po získaní požadovaných materiálov vedúca inšpekčnej skupiny
vykoná ich obsahovú analýzu. Na základe výsledku analýzy stanovuje
konkrétny postup výkonu inšpekcie. Dôležitým zdrojom vstupných
informácií o škole sú aj inšpekčné správy z predchádzajúcich inšpekcií.

Vedúca inšpekčnej skupiny oboznámi jednotlivé členky s cha-
rakteristikou kontrolovanej materskej školy a dohodne s nimi spôsob
spracovania čiastkových výstupných materiálov. Všetky tieto činnosti
realizované pred vykonaním samotnej komplexnej inšpekcie sa realizujú
s cieľom objektívne zhodnotiť kvalitu výchovy a vzdelávania konkrétnej
materskej školy.

3 Požaduje sa len dokumentácia určená v príslušnej legislatíve (školskom zákone, zákone
o štátnej správe v školstve… a vyhláške o materských školách).
4 V závislosti od podmienok školského inspekčního centra, t. j. ak je škola, v ktorej sa má
vykonať komplexná inšpekcia v sídle školského inspekčního centra vyzdvihne si vyplnený
dotazník aj požadovanú dokumentáciu vedúca inšpekčnej skupiny, ak sa materká škola
nachádza mimo sídla školského inspekčního centra, pošle riaditeľka vyplnený dotazník
poštou a dokumentáciu si prevezme vedúca inšpekčnej skupiny v deň otvorenia inšpekcie.

118

Súčasťou komplexnej inšpekcie je aj hospitačná činnosť, ktorá sa
realizuje spravidla v každej triede kontrolovanej materskej školy.

Školské inšpektorky pri získavaní potrebných informácií o činnosti
školy ako celku uplatňujú komplexný a systémový prístup. Systémovosť
predpokladá, že hodnotenie školskej inšpekcie vychádza zo seba-
hodnotenia konkrétnej školy – na autoevalváciu nadväzuje vonkajšia
evalvácia. Uplatňovanie komplexného prístupu predpokladá využitie
metódy hlavného článku. Najprv sa hodnotia výsledky výchovy
a vzdelávania a na ich základe kvalita učiteľa v kontexte s vnútornými
a vonkajšími podmienkami a s pedagogickým riadením. Hodnotenie
úrovne a výsledkov výchovno-vzdelávacej činnosti sa pri hodnotení školy
ako celku vníma ako rozhodujúce.

Pri otvorení komplexnej inšpekcie vedúca inšpekčnej skupiny vo
vstupnom rozhovore oboznámi riaditeľku školy (príp. vedenie základnej
školy s materskou školou) a učiteľky s členkami inšpekčnej skupiny a ich
úlohami, ako aj s plánovaným priebehom inšpekcie. Po dohode s vedením
školy sa podľa potreby potvrdí alebo upraví harmonogram inšpekčného
výkonu, z dôvodu možných neočakávaných situácií alebo plánovaných
akcií školy, termín, čas a miesto administrovania inšpekčných dotazníkov
pre učiteľov.

Po hospitáciách sa realizuje pohospitačný rozhovor, v ktorom
oboznamujú inšpektorky učiteľky s výsledkom hodnotenia sledovanej
výchovno-vzdelávacej činnosti, poukazujúc pritom na vzťah učenia
učiteliek a učenia sa detí. Počas rozhovoru sa porovnáva autodiagnostické
hodnotenie výchovno-vzdelávacej činnosti učiteľkou z autodiag-
nostického dotazníka s hodnotením vykonaným inšpektorkou.

Na to, aby sa mohol spracovať kvalitný hodnotiaci výstupný materiál
(správa), je potrebná hlboká a všestranná analýza zistených údajov, ich
kvalitatívno-kvantitatívne spracovanie a stanovenie príčinno následných
súvislostí. Záverom vonkajšieho hodnotenia materskej školy vykonaného
školskou inšpekciou je návrh alebo stanovenie opatrení (riadiacich
a regulačných), ktorých konečným zmyslom je zefektívnenie
a skvalitnenie celkovej činnosti školy.

Závery inšpekčnej činnosti musia byť:
• objektívne (nespochybniteľné), zakladajúce sa na adekvátnom

faktografickom základe berúc do úvahy špecifické podmienky
konkrétnej materskej školy,

• pôvodné, zakladajúce sa v prevažnej miere na priamom pozorovaní
práce učiteliek a detí,

• spoľahlivé,
• platné,
• komplexné, zahŕňajúce všetky aspekty života materskej školy,

119

• kolektívne, musia vzniknúť konsenzom hodnotenia všetkých členov
inšpekčnej skupiny.

Inšpekcia je ukončená po prerokovaní a podpísaní správy vedúcou
inšpekčnej skupiny a riaditeľkou kontrolovanej školy. Toto sa v zmysle
platnej legislatívy musí vykonať najneskôr do 21 dní od skončenia
inšpekčného výkonu v konkrétnej škole.

Ak sa škola uchádza o prostriedky z verejných zdrojov (a to sa podľa
teraz platnej legislatívy uchádzajú všetky verejné materské školy),
nemôže očakávať, že hodnotiaca správa bude len vecou medzi ňou
a evalvačnou (inšpekčnou) skupinou. S obsahom inšpekčnej správy sa
majú právo oboznámiť okrem zamestnancov školy aj rodičia, rada školy,
či zriaďovateľ, ktorý je o tom, že inšpekčný výstupný materiál bude
k dispozícii v kontrolovanej materskej škole informovaný už v liste
oznamujúcom mu vykonanie komplexnej inšpekcie.

V predchádzajúcom texte sme spomenuli, že všetky zistenia, ku
ktorým sa dopracujú členky inšpekčnej skupiny, sa musia rozanalyzovať
a objektívne vyhodnotiť, aby sa dospelo k relevantným záverom. Na túto
potrebu sa v školskej inšpekcii priebežne od roku 2000 pracuje na tvorbe
a zdokonaľovaní elektronických šablón, slúžiacich na kvantitatívno-
kvalitatívne vyhodnotenie inšpekčných zistení. Na základe elektronického
vyhodnotenia sa následne spracúvajú správy, ktorých prílohami sú aj
niektoré hárky z elektronického vyhodnotenia komplexnej inšpekcie.

Následná inšpekcia má špecifické poslanie. Jej cieľom je kontrola
plnenia opatrení, ktoré buď uložila školská inšpekcia alebo prijal riaditeľ
kontrolovaného subjektu s cieľom odstrániť zistené nedostatky a zvýšiť
kvalitu výchovy a vzdelávania. Ukazovateľom zvýšenia kvality
a odstránenia zistených nedostatkov je akceptácia odporúčaní a splnenie
opatrení uložených školskou inšpekciou alebo prijatých riaditeľom
k nedostatkom v oblasti legislatívy.

Pre úplnosť informácií ešte dodávame, že príprava, priebeh
a spracovanie inšpekčných zistení je rovnaké vo všetkých materských
školách bez ohľadu na zriaďovateľa (obec, mesto, krajský školský úrad,
cirkev alebo náboženská spoločnosť, súkromná či právnická osoba). Pri
výkone ktoréhokoľvek druhu inšpekcie najmä v cirkevných a súkrom-
ných materských školách sa prihliada na to, že na ich činnosť sa vzťahujú
niektoré špecifiká dané platnou legislatívou.

V prípade, že sa inšpekcia (najmä komplexná) vykonáva v materskej
škole, v ktorej je zriadená aj špeciálna trieda (triedy), členom inšpekčnej
skupiny je spravidla aj školský inšpektor s kvalifikáciou pre špeciálne
školy. Školskú inšpekciu v materských školách s výchovným jazykom

120

národnostných menšín vykonávajú školské inšpektorky aktívne
ovládajúce tento jazyk5.

Metódy a prostriedky výkonu školskej inšpekcie v materskej
škole

Predmetom inšpekčnej činnosti v materských školách (ako aj vo
všetkých ostatných školách a školských zariadeniach) je predovšetkým
zistenie a hodnotenie kvality výchovy a vzdelávania. Záujem školskej
inšpekcie sa orientuje na všetky faktory spojené s činnosťou školy ako
celku vzhľadom na to, že kvalitu školy vytvára celý komplex
komponentov, ktoré sa navzájom ovplyvňujú a podmieňujú.

V súlade s § 4 vyhlášky MŠ SR č. 137/2005 Z. z. o školskej inšpekcii
sa Školská inšpekcia vykonáva najmä6:
a) „pozorovaním, analýzou a syntézou, komparáciou, prieskumom,

rozhovorom, dotazníkovou metódou, rozborom pedagogickej
dokumentácie a výsledkov žiackej činnosti,

b) konzultáciou, hospitáciou, písomnou previerkou, prehliadkou
objektov, účasťou na poradách vedúcich zamestnancov kontrolo-
vaného subjektu, účasťou na zasadnutí poradných orgánov riaditeľa
školy alebo školského zariadenia, účasťou na súťažiach a pre-
hliadkach žiackej tvorivosti,

c) inšpekčným testom, dotazníkom, anketou,
d) technickými prostriedkami“.

Použitie niektorých z vyššie uvedených metód a postupov už pred
samotným výkonom inšpekčnej činnosti umožňuje školským
inšpektorkám vytvoriť si určitú predstavu o fungovaní školy a stanoviť si
pracovné hypotézy, ktoré členky inšpekčnej skupiny počas priameho
inšpekčného výkonu overujú. Hypotézy sa potvrdia, alebo na základe
údajov získaných priamo v materskej škole vyvrátia. Spoľahlivosť
(reliabilita) získaných údajov je závislá od vzorky, na ktorej sa konkrétny
jav skúma (počet tried, detí, učiteliek). Výraznú úlohu v tomto procese
zohráva to, či je zvolená metóda presná (validná), či sa ňou zisťuje naozaj
to, čo bolo plánované.

Efektivita práce každej inšpektorky je ovplyvnená variabilnosťou,
validnosťou a reliabilnosťou zvolených metód použitých tak pred,
v priebehu inšpekčného výkonu, ako aj pri spracovávaní výstupného
inšpekčného materiálu.

Najčastejšie využívanou metódou je rozhovor (štruktúrovaný,
pološtruktúrovaný aj neštruktúrovaný), prostredníctvom ktorého sa
získavajú potrebné informácie o celkovej činnosti školy. Jeho

5 V súlade s § 13a ods. 3 zákona č. 596/2003 Z. z. o štátnej správe v školstve a školskej
samospráve a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
6 Okrem písomnej previerky sa všetky používajú aj v podmienkach materském školy.

121

nevyhnutnou súčasťou a podmienkou je aktívne počúvanie tak zo strany
objektu, ako aj subjektu evalvačného procesu.

Pozorovanie je druhou najfrekventovanejšie používanou metódou
inšpekčnej práce. Je súčasťou pedagogickej hospitácie Výsledky
pozorovania si školské inšpektorky zaznamenávajú rôznym spôsobom.
Objektívne pozorovanie od každej inšpektorky vyžaduje predovšetkým
zvládnutie techník hodnotenia pozorovanej činnosti a následne aj jeho
zaznamenávania. Táto problematika je v školskej inšpekcii predmetom
neustálej pozornosti a neustále sa zdokonaľujú spôsoby zaznamenávania
a následného hodnotenia pozorovaných javov.

Na zjednotenie postupu pri celkovom zhodnotení zistení
z pedagogickej hospitácie (z pedagogického pozorovania konkrétnej
výchovno-vzdelávacej činnosti) sa ako jednotný prostriedok používa
Hospitačný pracovný záznam. Je zameraný nahodnotenie didaktických
parametrov kvality učenia učiteliek a kvality učenia sa detí. Tento
prostriedok sa kombinuje s autoevalvačným prostriedkom Auto-
diagnostickým dotazníkom, pomocou ktorého má učiteľka po hospitácii
možnosť vyjadriť hodnotenie svojej činnosti, názory na procesy, ktoré ho
ovplyvňujú a pod.

Významným evalvačným prostriedkom na meranie výsledkov
vzdelávania detí sú inšpekčné pracovné listy ako istá, pre deti
predškolského veku primeraná forma inšpekčných testov. Použitie testov
sa po počiatočnom prekvapení stretlo s priaznivou odozvou v materských
školách a je chápané ako jeden zo spôsobov objektívneho zistenia
a vyhodnotenia úrovne vzdelávacích výsledkov 5 – 6-ročných detí
vo vybraných oblastiach. Veľmi dobrú odozvu zaznamenalo aj použitie
dotazníkov pre 5 – 6-ročné deti pri tematickej inšpekcii zameranej za
zisťovanie rozvíjania predčitateľskej gramotnosti detí.

Medzi najčastejšie a najviac používané autoevalvačné prostriedky
patria dotazníky (pre vedenie školy, pedagógov, radu školy). Využívajú sa
na komparáciu inšpekčných zistení a sebahodnotenia kontrolovaného
subjektu. Zistenia z nich sa dopĺňajú pološtruktúrovaným a neštruktú-
rovaným rozhovorom orientovaným na zistenie informácií (základných aj
doplňujúcich) o rôznych stránkach činnosti školy. Viaceré dotazníky
používané pri komplexných inšpekciách sú založené na princípe
škálovania a s tým spojenej kvantifikácie riadiacich, pedagogických
a sociálnych javov, ktoré by nebolo možné objektívne zistiť iným
spôsobom merania.

Informačný dotazník ku komplexnej inšpekcii je určený riaditeľke
materskej školy, resp. podľa platných právnych úprav aj riaditeľovi
základnej školy s materskou školou. Tým, že sa zadáva v dostatočnom
časovom predstihu pred otvorením komplexnej inšpekcie, umožňuje
získať poznatky o škole ešte pred priamym inšpekčným výkonom

122

a plánovať prípravu, stratégiu a pracovný postup inšpekčnej skupiny
v konkrétnej škole.

Spolu s Informačným dotazníkom pre riaditeľa školy sa zasiela aj
Informačný inšpekčný dotazník rade školy, v ktorom sa rada školy (ako
orgán školskej samosprávy) má možnosť vyjadriť k činnosti školy a tiež
vyjadriť svoje očakávania, ktoré má v súvislosti s vykonaním komplexnej
inšpekcie.

Na hodnotenie kvality výchovy a vzdelávania sa v Štátnej školskej
inšpekcii v súčasnosti používa 5 stupňová hodnotiaca škála, súčasťou
ktorej je päť hodnotiacich výrazov:
veľmi dobrý – výrazná prevaha pozitív, drobné formálne nedostatky,

mimoriadna úroveň,
dobrý – prevaha pozitív, formálne, menej významné nedostatky,

nadpriemerná úroveň,
priemerný – vyrovnanosť pozitív a negatív, priemerná úroveň,
málo vyhovujúci – prevaha negatív, výrazné nedostatky, citeľne slabé

miesta, podpriemerná úroveň,
nevyhovujúci – výrazná prevaha negatív, zásadné nedostatky ohrozujúce

priebeh výchovy a vzdelávania.

Použitie niektorého zo stupňov hodnotenia závisí od odborných
schopností konkrétneho školského inšpektora, nejde o vec čisto
technickú. Kritériá kvality hodnotených javov sú prispôsobené
v súčasnosti platnej metodike komplexnej inšpekcie pre materské školy.

S súvislosti so zmenami v legislatíve, pripravuje aj Štátna školská
inšpekcia nové inšpekčné nástroje, ktoré jej budú nápomocné pri
vyhodnocovaní kvality výchovy a vzdelávania v školách a školských
zariadeniach.

Štátna školská inšpekcia v súlade s § 13 ods. 13 zákona č. 596/2003
Z. z. o štátnej správe v školstve a školskej samospráve a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov při výkone
školskej inšpekcie bude s účinnosťou od 1. septembra 2008 okrem už
vyššie spomínaných oblastí:
a) kontrolovať súlad školského vzdelávacieho programu so štátnym

vzdelávacím programom, s cieľmi a princípmi výchovy a vzdelá-
vania,

b) kontrolovať súlad výchovného programu s cieľmi a princípmi
výchovy a vzdelávania (týka sa školských zariadení)

c) kontrolovať úroveň kvality výchovy a vzdelávania pri individuálnom
vzdelávaní (týka sa základných škôl),

d) monitorovať a hodnotiť kvalitu výchovy a vzdelávania.

123

Zoznam bibliografických odkazov
HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská

dizertácia. Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty
UK. 192 s. + 21 príloh

UHEREKOVÁ, M. 2000. Metodický sprievodca školského inšpektora 2000.
Bratislava : Štátna školská inšpekcia Bratislava, 74 s.

Zákon č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov

Zákon č. 10/1996 Z. z. o kontrole v štátnej správe v znení neskorších predpisov
Zákon č. 152/1998 Z. z. o sťažnostiach a zákon č. 300/2005 Z. z. Trestný zákon v znení

zákona č. 650/2005 Z. z., podľa ktorého sa školskí inšpektori pri výkone kontrolnej
činnosti považujú za verejných činiteľov a chránené osoby

Vyhláška MŠ SR č. 137/2005 Z. z. o školskej inšpekcii

124

PRÍLOHA 15

DOTAZNÍK PRE PEDAGOGICKÝCH A
NEPEDAGOGICKÝCH ZAMESTNANCOV MATERSKEJ
ŠKOLY/ ZÁKLADNEJ ŠKOLY S MATERSKOU ŠKOLOU

V ORGANIZAČNEJ ZLOŽKE MATERSKÁ ŠKOLA
(Spracovala: Beata Ftorková)

Zamestnanec: pedagogický / nepedagogický
(podčiarknite podľa Vášho pracovného zaradenia) Dátum:...............................

1. Ste spokojný/á s možnosťou participácie (spolu podieľania sa) na zameraní
a cieľoch materskej školy?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

2. Ste spokojný/á s možnosťou podieľať sa na vypracovaní školského
vzdelávacieho programu, plánu práce materskej školy?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

3. Stotožňujete sa s výsledkami kontrolnej a hospitačnej činnosti?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

4. Je spätná väzba prezentovaná riaditeľkou školy prínosom pre skvalitnenie
Vašej práce?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

5. Ktorý štýl riadenia, podľa Vášho názoru, dominuje v riadiacej činnosti
riaditeľky materskej školy?
a) demokratický b) autoritatívny c) liberálny d) byrokratický

6. Sú pre Vás pedagogické rady a iné porady prínosom?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

125

7. Spĺňajú pedagogické rady a zasadnutia metodického združenia Vaše
požiadavky na riešenie odborných pedagogických problémov?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

8. Ste spokojný/á s možnosťami Vášho ďalšieho vzdelávania?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

9. Ste spokojný/á s úrovňou prenosu informácií, potrebných pre Vašu prácu, od
riaditeľky (vedenia) materskej školy?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

10. Ste spokojný/á s úrovňou materiálno-technického vybavenia materskej
školy?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

11. Ste spokojný/á s hygienickou úrovňou materskej školy?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

12. Uveďte skutočnosti, ktoré sťažujú Vašu prácu pri plnení cieľov v materskej
škole?
...
...
...
...

13. Ste spokojný/á s možnosťou podieľať sa na aktivitách, organizovaných
v spolupráci s rodičmi, so zriaďovateľom, so ZŠ, prípadne s inými
inštitúciami?
a) áno (uveďte v čom) ..
b) čiastočne
c) nie (uveďte dôvod) ...

126

14. Uveďte Vaše ďalšie prípadné pripomienky a návrhy na skvalitnenie
spolupráce riaditeľa/ky školy (vedenia školy) s pedagogickým
i nepedagogickými zamestnancami:
...
...
...
...

Ďakujem za čas, ktorý ste venovali vyplneniu dotazníka.

127

PRÍLOHA 16

DOTAZNÍK PRE UČITEĽKY MŠ
(Spracovala: Zlatica Hagerová)

Vážená kolegyňa,

podkladom pre spracovanie kvalitnej a objektívnej autoevalvácie našej materskej školy
(ďalej len „MŠ“) sú informácie o procese výchovy a vzdelávania, o podmienkach a úrovni
riadenia z Vášho pohľadu. Vaše odpovede sú veľmi dôležité. Dotazník je anonymný.
Odpovede na otázky v dotazníku si premyslite a označte krížikom.

1. Čo sa môžu deti vo vašej triede naučiť ?
(V každom riadku označte svoju odpoveď krížikom.)

ÁNO SKÔR
ÁNO

SKÔR
NIE

NIE

a) získať základné vedomosti o sebe, spoločnosti,
prírode, kultúre, atď. 1 2 3 4

b) spolupracovať s ostatnými deťmi
1 2 3 4

c) byť aktívne (zúčastňovať sa na aktivitách
v krúžkoch, súťažiach, besedách a pod.) 1 2 3 4

d) akceptovať a prijímať názory iných
1 2 3 4

e) primerane riešiť konflikty
1 2 3 4

f) rozlišovať čo je dobré a čo zlé
1 2 3 4

g) jednoducho prezentovať výsledky svojej práce
1 2 3 4

h) vedieť vyjadriť a obhájiť svoj názor
1 2 3 4

i) byť pracovité a usilovné
1 2 3 4

j) primerane uplatniť hodnotiace postoje k sebe
i ostatným 1 2 3 4

k) vedieť zaujať vedúcu rolu pri hre, v skupine
1 2 3 4

2. Z ktorých zdrojov čerpáte pri príprave na výchovno-vzdelávaciu činnosť?
(V každom riadku označte svoju odpoveď krížikom.)

ÁNO SKÔR
ÁNO

SKÔR
NIE NIE

a) štátny vzdelávací program 1 2 3 4
b) školský vzdelávací program 1 2 3 4
c) odborná literatúra, schválené metodiky,

metodické príručky 1 2 3 4
d) vlastné materiály vyrobené na účely

výchovno-vzdelávacej činnosti 1 2 3 4
128

e) médiá (noviny, časopisy, televízia, film, atď.) 1 2 3 4
f) internet 1 2 3 4

3. Na čo kladiete dôraz vo výchovno-vzdelávacej činnosti?
(V každom riadku označte svoju odpoveď krížikom.)

ÁNO SKÔR
ÁNO

SKÔR
NIE NIE

a) na rozvíjanie vedomostí, schopností a zručností
(kľúčových kompetencií), ktoré sú stanovené
v štátnom a školskom vzdelávacom programe 1 2 3 4

b) na rozvíjanie schopnosti aplikovať poznatky,
vedomosti a zručnosti v každodenných situáciách 1 2 3 4

c) rozvíjanie a prezentovanie vlastných názorov
detí 1 2 3 4

d) rozvíjanie základných ľudských hodnôt 1 2 3 4

4. Ktoré aktivity pravidelne zaraďujete v priebehu výchovno-vzdelávacej činnosti?
(V každom riadku označte svoju odpoveď krížikom.)

ČASTO OBČAS NIKDY
a) deti pracujú s pracovnými zošitmi, pracovnými listami

1 2 3
b) deti pracujú s knihami, encyklopédiami

1 2 3
c) deti pracujú s počítačom 1 2 3
d) deti pracujú na spoločnom projekte 1 2 3
e) deti pracujú v skupinách, individuálne 1 2 3
f) frontálnu činnosť pred magnetickou tabuľou 1 2 3
g) kladiem otázky, deti odpovedajú (diskusia) 1 2 3
h) deti prezentujú výsledky svojej práce 1 2 3
i) vysvetľujem pojmy, ktoré chcem, aby si deti osvojili 1 2 3
j) hráme didaktické hry 1 2 3
k) realizujeme vychádzky, výlety, exkurzie 1 2 3
l) realizujeme pokusy, experimenty 1 2 3

5. Ktoré spôsoby hodnotenia detí využívate?
(V každom riadku označte svoju odpoveď krížikom.)

ČASTO OBČAS NIKDY
a) hodnotím vedomosti celej triedy na konci činnosti

1 2 3
b) hodnotím na konci každej činnosti sústredenosť

a disciplínu celej skupiny 1 2 3

129

c) na konci činnosti vytváram priestor na sebahodnotenie
detí 1 2 3

d) priebežne, počas činnosti zaraďujem sebahodnotenie,
sebareflexiu detí 1 2 3

e) hodnotím priebežne, individuálne, adresne, motivujem
dieťa k dosiahnutiu čo najlepšieho výkonu, výsledku 1 2 3

f) nehodnotím vôbec, plynulo prechádzam do inej činnosti 1 2 3

6. Súhlasíte s nasledujúcimi výrokmi?
(V každom riadku označte svoju odpoveď krížikom.)

ÁNO SKÔR
ÁNO

SKÔR
NIE NIE

a) informovanosť rodičov o napredovaní ich detí
v rámci metodicko-poradenskej činnosti je
dostatočná 1 2 3 4

b) rodičia prejavujú záujem o pokroky svojich detí
1 2 3 4

c) riaditeľka dostatočne podporuje a zabezpečuje
ďalšie vzdelávanie učiteliek 1 2 3 4

d) mám vypracovaný plán profesionálneho rastu 1 2 3 4
e) vzťahy v učiteľskom zbore sú dobré 1 2 3 4
f) učiteľky si navzájom pomáhajú (ľudsky

i profesionálne) 1 2 3 4
g) vzťahy medzi deťmi a učiteľkami sú priateľské,

akceptujúce 1 2 3 4
h) prostredie MŠ je čisté, upravené a kultúrne 1 2 3 4
i) technické, didaktické a priestorové podmienky

MŠ zodpovedajú potrebám detí a učiteliek 1 2 3 4
j) som rada, že pracujem práve v tejto MŠ 1 2 3 4
k) riaditeľka robí všetko preto, aby deti získali

dobrú výchovu a vzdelanie 1 2 3 4
l) riaditeľka dostatočne prezentuje výsledky práce

školy na verejnosti 1 2 3 4
m) riaditeľka MŠ je direktívna 1 2 3 4
n) deťom so špeciálnymi výchovno-vzdelávacími

potrebami sa venuje v našej MŠ adekvátna
pozornosť 1 2 3 4

o) hospitačná činnosť riaditeľky je dostatočná,
prispieva ku skvalitneniu výchovno-vzdelávacej
činnosti 1 2 3 4

p) riaditeľka akceptuje návrhy pedagogického
zboru pri tvorbe koncepcie, dlhodobých
a krátkodobých cieľov školy 1 2 3 4

130

r) hodnotenie plnenia cieľov a úloh je pravidelné
a dostatočné 1 2 3 4

s) riaditeľka si všíma a primerane oceňuje kvalitný
výkon učiteliek 1 2 3 4

t) pochvaly a povzbudenie zo strany riaditeľky sú
častejšie ako kritika 1 2 3 4

u) stanovené ciele a úlohy sú pre učiteľky jasné
a zrozumiteľné 1 2 3 4

v) komunikácia riaditeľky so zamestnancami je
otvorená a priama 1 2 3 4

x) učiteľky dostávajú od riaditeľky podnety na
zlepšenie svojej práce 1 2 3 4

y) MŠ je riadená profesionálne 1 2 3 4
z) učiteľky majú pocit zodpovednosti za úspechy,

neúspechy MŠ 1 2 3 4

Ďakujem Vám za ochotu a čas, ktorý ste venovali odpovediam na otázky.

131

PRÍLOHA 17

DOTAZNÍK PRE RODIČOV
(Spracovala: Beata Ftorková)

Vážení rodičia.

Dovoľujeme si Vás požiadať o vyplnenie dotazníka. Aj vďaka Vašim názorom
a pripomienkam budeme môcť objektívne zhodnotiť úroveň spolupráce
materskej školy (ďalej len „MŠ“) a rodiny a zvýšiť kvalitu výchovy a vzde-
lávania Vášho dieťaťa/Vašich detí.

1. Prečo ste si pre svoje dieťa vybrali túto MŠ?
a) kvalitná starostlivosť o deti
b) kvalitná príprava 5 – 6-ročných detí na vstup do ZŠ
c) MŠ má dobrú polohu
d) dieťa mi neprijali do inej MŠ

2. Vyhovuje Vám lokalita, v ktorej je MŠ umiestnená?
a) áno b) nie

3. Vyhovuje Vám dĺžka prevádzky MŠ?
a) áno b) nie, vyhovovala by mi od:................... do:

4. Využili ste možnosť vyjadriť sa k dĺžke prevádzky materskej školy?
a) áno b) nie

5. Ste spokojný/á s možnosťou oboznámiť sa so školským vzdelávacím
programom a s plánom práce MŠ?
a) áno b) skôr áno c) skôr nie d) nie

6. Poznáte zameranie a ciele MŠ?
a) áno b) skôr áno c) skôr nie d) nie

7. Ste spokojný/á s oboznámením so školským poriadkom MŠ?
a) áno b) skôr áno c) skôr nie d) nie

8. Poznáte členov Rady školy?
a) áno b) nie

9. Ste spokojný/á s možnosťou konzultovať svoje pripomienky a názory
s členmi Rady školy?
a) áno b) skôr áno c) skôr nie d) nie

132

10. Ste spokojný/á s informáciami o dianí v MŠ (akcie, podujatia pre deti
a pod.?
a) áno b) skôr áno c) skôr nie d) nie

11. Informácie o dianí v MŠ získavate:
a) pravidelne b) sporadicky c) nezískavate

12. Ste spokojný/á s informovaním o výchovno-vzdelávacích činnostiach
a aktivitách v triede Vášho dieťaťa ?
a) áno b) nie (uveďte dôvod) ...

13. Ste spokojný/á s kvalitou poskytovaných informácií o výsledkoch, ktoré
dosahuje Vaše dieťa?
a) áno b) nie (uveďte dôvod) ...

14. O dianí v triede a v MŠ sa dozvedáte:
a) rozhovorom s riaditeľkou školy
b) rozhovorom s učiteľkami
c) z informácií na nástenných tabuliach umiestnených v MŠ
d) na triednych schôdzkach združenia rodičov školy
e) z časopisu školy
f) inak (uveďte ako)

...

15. Ste spokojný/á s úrovňou odbornej poradenskej činnosti v MŠ?
a) áno b) skôr áno c) skôr nie d) nie

16. Aké formy odbornej poradenskej činnosti využívate?
a) rozhovor s učiteľkami
b) odborné prednášky učiteliek na triednych schôdzkach rodič. združenia
c) ukážky priamej práce s deťmi učiteľkou v triede
d) neobmedzená účasť rodiča na výchovno-vzdelávacej činnosti v priebehu

celého dňa
e) besedy s odborníkmi (psychológ, logopéd, lekár) na triednej schôdzke RZ
f) iné (uveďte konkrétne)

...

17. Ste spokojný/á s informovaním o krúžkoch, ktoré môže Vaše dieťa
navštevovať v MŠ?
a) áno b) skôr áno c) skôr nie d) nie

133

18. Ste spokojný/á s ponukou záujmových aktivít (krúžkov) a iných aktivít
v MŠ?
a) áno b) skôr áno c) skôr nie d) nie

19. Ste spokojný/á s možnosťou vyjadriť svoje pripomienky ku kvalite a úrovni
stravovania Vášho dieťaťa v MŠ?
a) áno b) skôr áno c) skôr nie d) nie

20. Ste spokojný/á s možnosťou vyjadriť svoje pripomienky k hygienickej
a estetickej úrovni MŠ?
a) áno b) skôr áno c) skôr nie d) nie

21. Ste spokojný/á s možnosťou vyjadriť svoje pripomienky ku kvalite
starostlivosti o Vaše dieťa?
a) áno b) skôr áno c) skôr nie d) nie

22. Poznáte mená učiteliek Vášho dieťaťa?
a) áno b) nie c) len krstné mená

23. Aké formy spolupráce rodiny a MŠ Vám najviac vyhovujú?
a) spoločné výlety a exkurzie
b) spoločenské posedenia rodičov a detí spojené s kultúrnym programom

detí
c) cvičenia rodičov s deťmi
d) spoločné hry rodičov s deťmi
e) besiedky
f) detský karneval
g) iné (uveďte konkrétne)

...

24. Ste spokojný/á s informáciami, ktoré Vám MŠ poskytuje o jej spolupráci
s inými inštitúciami (zariadenie výchovného poradenstva a prevencie,
základná škola, obecný úrad a pod.)?
a) áno b) skôr áno c) skôr nie d) nie

25. Uveďte Vaše prípadné pripomienky a návrhy, ktoré by prispeli ku zvýšeniu
Vašej spokojnosti s pobytom Vášho dieťaťa v MŠ.
...
...
...
...

Ďakujeme za čas, ktorý ste venovali vypísaniu dotazníka.

134

PRÍLOHA 18

ANALÝZA PRÁCE MATERSKEJ ŠKOLY
(Spracovali: Viera Hajdúková, Anna Portíková)

Pri plánovaní budúcich zmien (aj v súvislosti so zavedením dvojúrovňového
modelu vzdelávacích programov a z toho vyplývajúcej potreby spracovať
v každej materskej škole ŠkVP „šitý na jej mieru“ je potrebné nájsť odpovede na
4 základné otázky:
1. Kde sme?
2. Kde sa chceme dostať?
3. Ako sa tam dostaneme?
4. Čo pre to urobíme?

Nájsť odpovede nám pomôže aj uplatnenie SWOT analýzy, ktorá je jednou
z najpoužívanejších komplexných metód kvalitatívneho vyhodnocovania
všetkých dôležitých stránok fungovania MŠ. Podstata tejto metódy je
v identifikácii a ohodnotení jednotlivých činiteľov vplývajúcich na kvalitu,
rozdelených do štyroch základných skupín:
• silných S (strenghts) a slabých stránok W (weaknesses) organizácie –

vnútorné činitele, t.j. činitele vo vnútri organizácie; v prípade MŠ sú to napr.
učitelia, riaditeľ školy, vyučovacie metódy, atď.,

• možností O (opportunities) a hrozieb (obáv, rizík, prekážok) T (threats) –
vonkajšie činitele, t.j. činitele mimo organizácie, v prípade MŠ sú to napr.
legislatíva, nedostatočné financovanie zo strany zriaďovateľa, nízka
populácia detí, atď.

SWOT analýza slúži ma analýzu momentálneho stavu činnosti školy,
zamyslenie sa nad slabými a silnými stránkami, nad svojimi možnosťami
a obavami, resp. zamestnanci školy, rodičia, zriaďovateľ sa zamyslia nad
silnými a slabými stránkami školy, nad jej možnosťami, ale aj obavami, ktoré
môžu obmedziť realizáciu strategických zámerov (Albert, 2001, s.72).

SWOT analýzu možno považovať za otvorené sebahodnotenie školy ako
organizácie.

Obdržálek, Horváthová (2004) uvádzajú, že pri hodnotení školy rozlišujeme
dve dimenzie: vnútorné prostredie školy (deti, učitelia, zamestnanci, manažéri
a rodičia), ktoré môžeme ovplyvňovať vo vlastnej kompetencií a vonkajšie
prostredie (budúce deti, rodičia, učitelia, iné školy, budúci zamestnávatelia
a zriaďovatelia, komunita, spoločnosť, štát), ktoré môžeme ovplyvňovať
nepriamo. Kombináciou vonkajších a vnútorných činiteľov vznikajú stratégie,
ktoré nám ukážu ako má škola pri zvyšovaní kvality postupovať.

135

Pri SWOT analýze manažment MŠ, učitelia, rodičia a pod. metódou
brainstormingu hodnotia jednotlivé činitele a zaraďujú ich do jednotlivých
kategórií (S, W, O, T).

Pri zisťovaní silných stránok sa pýtame napr.: Čo robíme dobre? Aké sú
prednosti našej MŠ? V čom je naša MŠ úspešná? Prečo sme úspešnejší ako iná
MŠ?

Pri zisťovaní slabých stránok sa pýtame napr.: Čo robíme nesprávne/zle?
Čoho by sme sa mali vyvarovať? Čomu by sme mali venovať väčšiu pozornosť?
V čom sme menej úspešní ako iná MŠ?

Pri zisťovaní možností sa pýtame napr.: Ktoré trendy v súčasnosti najviac
ovplyvňujú kvalitu výchovy a vzdelávania? V čom sú naše najväčšie šance? Čo
očakávajú od nás rodičia, verejnosť ?

Pri zisťovaní hrozieb (obáv, rizík, prekážok) sa pýtame napr.: Aké
prekážky na ceste k zlepšeniu sa nám hrozia? Aké aktivity vyvíja susedná MŠ?
Aké máme finančné, či ekonomické problémy? Aká je naša perspektíva
z hľadiska personálnych podmienok? Ako na našu činnosť vplýva socio-
ekonomický status rodín detí z okolia? Ako ovplyvnia našu kvalitu vzdelávacie
aktivity ponúkané MPC?

SWOT analýzu je vhodné začať silnými stránkami, napr.: Uveďte v čom je
naša MŠ dobrá, ktoré sú jej silné stránky, v čom je lepšia ako susedná MŠ, atď..
Návrhy môžu byť napr. takéto:
• Schopný riaditeľ.
• 100 % kvalifikovanosť učiteľov, stabilita pedagogického kolektívu.
• Vysoký záujem učiteľov o inovácie a zavádzanie moderných technológií do

výchovno-vzdelávacej činnosti.
• Úzka spolupráca s partnerskými MŠ v zahraničí.
• Výhodná poloha a technický stav budovy.
• Dobré vybavenie hračkami a hrovým materiálom.
• Priestranný a multifunkčne vybavený areál záhrady.
• Dobrá povesť (imidž).
• Podpora rodičov a zriaďovateľa MŠ.

Pokračujeme vymenovaním slabých stránok, t.j. vecí, oblastí, ktoré sa nám
v MŠ nepozdávajú? Napríklad:
• Stagnujúce ďalšie vzdelávanie učiteľov.
• Zlé sociálne zázemie rodín.
• Zlý technický stav budovy, zastarané vybavenie.
• Obmedzená komunikácia s rodičmi spôsobená nevhodnou polohou budovy.
• Obmedzené finančné zdroje na odmeňovanie učiteľov MŠ.

Pri vymenúvaní slabých stránok sa má hodnotiť vlastná MŠ a nie napr.
postavenie materských škôl v SR.

136

Ďalšej pokračujeme vymenovaním možností, ktoré by mohla MŠ využiť
a rizikami (hrozbami), ktoré by jej v tom mohli zabrániť. Napríklad:

Možnosti MŠ:
• Dobrá možnosť širokej profilácie MŠ v školskom vzdelávacom programe.
• Rešpektovanie osobného tempa a učebných štýlov detí.
• Aplikácia interaktívnych vyučovacích metód.
• Zlepšenie podpory zo strany rodičov, podnikateľov, samosprávy.
• Získanie finančných zdrojov napr. z prostriedkov ESF.
• Propagácia MŠ prostredníctvom realizácie interných projektov.

Hrozby, riziká:
• Pokles populácie a s tým súvisiace zníženie počtu tried.
• Znižovanie počtu učiteliek, zvyšovanie počtu detí v triedach nad limity

stanovené školskou legislatívou bez úpravy času prevádzky MŠ.
• Zhoršenie sociálneho zázemia rodín.
• Zvyšovanie výdavkov na prevádzku spôsobené zhoršovaním technického

stavu budovy.
• Nedostatok finančných prostriedkov na investície.
• Strata motivácie učiteľov (ich vyhorenie – „burnout effekt“).
• Nedostatočná podpora a nekompetentné zásahy zo strany zriaďovateľa.
• Nedostatočná ponuka ďalšieho vzdelávania.

Ak má dôjsť ku zmenám a náprave, musíme možnosti a riziká
preformulovať na problémy, lebo základným predpokladom riešenia problému
je jeho identifikácia a správna formulácia.

SWOT analýzou môžete preskúmať súčasný stav pedagogického zboru
a zloženie detí, funkčnosť pedagogickej dokumentácie, úroveň výchovno-
vzdelávacej činnosti, začlenenie rozmanitých stratégií do výchovno-vzdelávacej
činnosti, spokojnosť učiteľov, spoluprácu školy s rodičmi, s inštitúciami a ďalšie
faktory, ktoré ovplyvňujú priebeh činností v MŠ, postavenie MŠ v rámci danej
lokality a pod.

Ďalšou metódou, ktorú môžeme pri analýze práce materskej školy využiť je
STEPE analýza – analýza spoločenských (sociálnych), technologických,
ekonomických, politických a ekologických faktorov ovplyvňujúcich kvalitu
MŠ.
• Spoločenské, sociálne faktory – demografická krivka; životný štýl;

požadovaná úroveň vzdelania,
• Technologické faktory – objavy; nové technológie; výskum,
• Ekonomické faktory – výdavky na školstvo; výška HDP,
• Politické faktory – stabilita vlády; Programové vyhlásenie vlády; štátna

vzdelávacia politika,

137

• Ekologické faktory – narábanie s odpadmi, recyklácia, iné zdroje energie
a jej šetrenie, ochranárske aktivity.

Závery z obidvoch analýz využijeme na čo najkvalitnejšie spracovanie
školského vzdelávacieho programu a na celkové skvalitnenie práce materskej
školy.

Zoznam bibliografických odkazov
ALBERT, A. 2000. TQM Orientácia na zákazníka. Prešov : Metodické centrum. 32 s.

ISBN 80-8045-2001-6.
ALBERT, A. 2001. TQM teória a prax v škole. Bratislava : Metodické centrum

Tomášikova 4. 80 s. ISBN 80-8052-103-4.
ALBERT, A. 2002. Rozvoj kvality v škole. Bratislava : Metodické centrum Tomášikova 4.

92 s. ISBN 80-8052-103-4.
HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská dizertácia.

Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty UK. 192 s. + 21
príloh

HORVÁTHOVÁ, K. 2005. Teoretické modely riadenia, [online]
[cit 2006] Dostupné na WWW:

<http://ucitelskelisty.ceskaskola.cz/Ucitelskelisty/Ar.asp?ARI=102223&CAI=2148>.
KOSOVÁ, B. - KASÁČOVÁ, B. 2007. Základné pojmy a vzťahy v edukácii. Banská

Bystrica: PF UMB 2007. ISBN 978-80-8083-525-5
OBDRŽÁLEK, Z. 2002. Škola a jej manažment. Bratislava : Univerzita Komenského

Bratislava. 223 s. ISBN 80-223-1690-3.
OBDRŽÁLEK, Z. – HORVÁTHOVÁ, K. a kolektív 2004. Organizácia a manažment

školstva Terminologický slovník. Bratislava : Slovenské pedagogické nakladateľstvo. 419 s.
ISBN 80-10-00022-1.

ŠVEC, Š. 2002. Základné pojmy v pedagogike a andragogike. 2. rozšírené vydanie,
Bratislava : IRIS. 318 s. ISBN 80-88778-15-8.

138

PR
ÍL

O
H

A
19

E
V

A
L

V
Á

C
IA

K
V

A
L

IT
Y

M
A

TE
R

SK
E

J
ŠK

O
L

Y
(S

W
O

T
A

N
A

L
Ý

ZA
)

(S
pr

ac
ov

al
a:

A
nn

a
Po

rtí
ko

vá
)

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia

1Kvalitavýchovno-vzdelávacejčinnosti

V
zd

el
áv

ac
íp

ro
gr

am
,p

re
po

je
ni

e
sk

on
ce

pč
ný

m
i

zá
m

er
m

iš
ko

ly
a

úr
ov

eň
je

ho
re

al
iz

ác
ie

,m
et

ód
y

a
fo

rm
y

pr
ác

e,
pa

rti
ci

pá
ci

a
pe

da
go

gi
ck

éh
o

zb
or

u
na

je
ho

tv
or

be
,o

db
or

no
sť

,p
ro

fe
si

on
al

ita
je

ho
sp

ra
co

va
ni

a.
Pr

oc
es

pl
án

ov
an

ia
a

ap
lik

ác
ie

V
V
Č

,
ko

re
šp

on
de

nc
ia

sc
ie
ľm

i,
vo

lit
eľ

no
sť

,š
ta

nd
ar

dy
,

kl
as

ifi
ká

ci
a

a
ho

dn
ot

en
ie

.
Fl

ex
ib

ili
ta

pe
da

gó
go

v
a

up
la

tň
ov

an
ie

in
ov

ác
ií

vo
V

V
Č

, k
ľú

čo
vé

ko
m

pe
te

nc
ie

za
m

es
tn

an
co

v
–

ko
gn

ití
vn

e,
so

ci
ál

ne
,p

er
so

ná
ln

e.

St
ar

os
tli

vo
sť

o
na

da
né

de
ti,

de
ti

so
ŠV

V
P,

do
dr

ži
av

an
ie

a
oc

hr
an

a
pr

áv
di

eť
ať

a,
po

zi
tív

na
ko

m
un

ik
ác

ia
a

in
te

ra
kc

ia
.

K
om

pe
te

nc
ie

de
tí,

in
te

ra
kc

ia
,p

rid
an

á
ho

dn
ot

a
šk

ol
y

sm
er

om
k

su
bj

ek
tu

a
ob

je
kt

u
V

V
Č

.

Ú
sp

eš
no

sť
vý

sl
ed

ko
v

V
V
Č

,z
ap

oj
en

ie
do

ed
uk

ač
ný

ch
pr

oj
ek

to
v,

im
pl

em
en

tá
ci

a
šp

ec
ifi

ck
ýc

h
ak

tiv
ít,

m
ob

ili
ta

šk
ol

y.

139

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia

2Kvalitariadenia
St

ra
té

gi
a

šk
ol

y,
ho

dn
ot

y,
ví

zi
e

a
ci

el
e

–
pr

en
os

a
up

la
tň

ov
an

ie
v

po
dm

ie
nk

ac
h

šk
ol

y.
Ev

al
va

čn
é

a
ko

nt
ro

ln
é

m
ec

ha
ni

zm
y

–
fu

nk
čn

os
ť,

ci
el

e,
sp

ät
no

vä
zb

ov
á

re
al

iz
ác

ia
.

Im
id

ž
šk

ol
y

v
ko

m
un

ite
,

sp
ol

up
at

rič
no

sť
,l

oj
al

ita
,p

ro
sp

er
ita

,
kv

al
ita

,e
fe

kt
iv

ita
.

O
db

or
né

a
ľu

ds
ké

ko
m

pe
te

nc
ie

ve
dú

ci
ch

za
m

es
tn

an
co

v,
št

ýl
ria

de
ni

a.
M

od
el

ria
de

ni
a

a
úr

ov
eň

m
an

až
m

en
tu

–
ad

m
in

is
trá

ci
a,

fu
nk

ci
e

ria
de

ni
a,

or
ga

ni
zá

ci
a

a
ria

de
ni

e
ch

od
u

šk
ol

y.

Pa
rti

ci
pá

ci
a

na
ria

de
ní

–
po

di
el

šk
ol

sk
ýc

h
m

et
od

ic
ký

ch
,p

or
ad

ný
ch

or
gá

no
v,

po
di

el
za

m
es

tn
an

co
v

na
ro

zh
od

ov
ac

om
pr

oc
es

e.

Tr
an

sp
ar

en
tn

os
ť

a
ef

ek
tív

no
sť

ho
sp

od
ár

en
ia

.

140

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia
3Kvalitaľudskýchzdrojov

K
va

lif
ik

ov
an

os
ť

za
m

es
tn

an
co

v,
pr

of
es

ijn
ý

ra
st

,v
la

st
né

vz
de

lá
va

ci
e

pr
og

ra
m

y
pr

e
za

m
es

tn
an

co
v,

pe
rs

on
ál

na
po

lit
ik

a.
Sp

ol
up

at
rič

no
sť

,p
om

oc
,

po
dp

or
a

a
lo

ja
lit

a
ku

šk
ol

e
–

sp
ôs

ob
y

a
pr

ej
av

y,
za

dá
va

ni
e

úl
oh

a
ic

h
re

al
iz

ác
ia

,p
ln

en
ie

po
vi

nn
os

ti.
D

el
eg

ov
an

ie
pr

áv
om

oc
ín

a
uč

ite
ľo

v
a

ic
h

za
po

je
ni

e
do

pr
oc

es
ov

ro
zh

od
ov

an
ia

,
oc

eň
ov

an
ie

.
St

ar
os

tli
vo

sť
o

za
m

es
tn

an
co

v
a

de
ti,

pr
ac

ov
ná

sp
ok

oj
no

sť
,

uz
na

ni
e,

po
ci

tú
sp

eš
no

st
i,

a
re

šp
ek

to
va

ni
e

pr
áv

.
K

lím
a

šk
ol

y,
at

m
os

fé
ra

,
vz

ťa
hy

,o
tv

or
en

os
ť

šk
ol

y
sm

er
om

k
ši

rš
ej

ko
m

un
ite

.
In

fo
rm

ač
no

-k
om

un
ik

ač
ný

se
rv

is
(v

o
vn

út
ri,

na
vo

no
k)

.

141

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia
4.Kvalitapodmienokacharakteristikapráce

M
at

er
iá

ln
o

-t
ec

hn
ic

ká
zá

kl
ad

ňa
,j

ej
úd

rž
ba

a
m

od
er

ni
zá

ci
a,

hy
gi

en
ic

ká
vy

ba
ve

no
sť

,d
os

tu
pn

os
ť

od
bo

rn
ýc

h
in

fo
rm

ác
ií

a
m

at
er

iá
lo

v,
ak

tu
al

iz
ác

ia
in

fo
rm

ač
né

ho
a

di
da

kt
ic

ké
ho

sy
st

ém
u.

M
ar

ke
tin

g
a

sp
on

zo
rin

g
–

za
be

zp
eč

ov
an

ie
 u
če

bn
ýc

h
po

m
ôc

ok
,

m
od

er
ný

ch
pr

ac
ov

ný
ch

pr
od

uk
to

v
a

pr
oc

es
ov

,t
rh

ov
ý

m
ec

ha
ni

zm
us

.
Sv

oj
po

m
oc

né
za

be
zp

eč
ov

an
ie

po
dm

ie
no

k,
kr

ea
tiv

ita
,ď

al
ši

e
vz

de
lá

va
ni

e.
Lo

ka
liz

ác
ia

šk
ol

y
m

od
er

né
te

ch
no

ló
gi

e,
es

te
tiz

ác
ia

,n
ad

št
an

da
rd

né
vy

ba
ve

ni
e

in
te

rié
ru

a
ex

te
rié

ru
,p

on
uk

a
sl

už
ie

b.
Ú

ro
ve

ň
pr

ac
ov

ne
jm

or
ál

ky
a

ko
m

un
ik

ác
ie

,p
rim

er
an

os
ť

a
tra

ns
pa

re
nt

no
sť

pr
ac

ov
ne

jv
yť

až
en

os
ti.

So
ci

ál
na

po
lit

ik
a

a
os

ob
ná

vy
ba

ve
no

sť
,

po
dm

ie
nk

y
ro

zv
íja

ni
a

ka
rié

ry
a

se
ba

re
al

iz
ác

ia
,r

eš
pe

kt
ov

an
ie

pr
áv

za
m

es
tn

an
co

v.
Po

dn
ik

at
eľ

sk
á

či
nn

os
ť

–
úr

ov
eň

,
ho

sp
od

ár
no

sť
,

vy
už

ite
ľn

os
ť,

kr
yt

ie
fin

an
čn

ýc
h

pr
os

tri
ed

ko
v,

ho
dn

ot
a

hn
ut

eľ
né

ho
a

ne
hn

ut
eľ

né
ho

m
aj

et
ku

.

142

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia
5Kvalitaspolupráces

partnermi
R

od
in

a
a

šk
ol

a
–

po
tre

by
,

po
ži

ad
av

ky
,s

po
lu

pr
ác

a,
po

m
oc

.
Šk

ol
a

a
ko

m
un

ita
–

po
tre

by
,

po
ži

ad
av

ky
,s

po
lu

pr
ác

a,
po

m
oc

.
Šk

ol
a

a
pa

rtn
er

i–
po

tre
by

,
po

ži
ad

av
ky

,s
po

lu
pr

ác
a,

po
m

oc
.

B
en

ch
m

ar
ki

ng
–

po
ro

vn
áv

an
ie

vý
ko

no
v

a
vý

sl
ed

ko
v

šk
ol

y
v

rá
m

ci
re

gi
ón

u
iv

ce
lo

št
át

no
m

m
er

ad
le

.

K
ri

té
ri

um
In

di
ká

to
ry

Si
ln

é
st

rá
nk

y
Sl

ab
é

st
rá

nk
y

Pr
íle

ži
to

st
i

O
hr

oz
en

ia

6Kvalita
prezentácie

materskejškoly

Im
id

ž
šk

ol
y

–
šp

ec
ifi

ck
é

ak
tiv

ity
,

pr
of

ilá
ci

a.
Pu

bl
ic

re
la

tio
n

–
vz

ťa
hy

k
ve

re
jn

os
ti,

pr
op

ag
ác

ia
M

Š
na

vo
no

k,
st

yk
sm

éd
ia

m
i.

Ú
ča

sť
a

um
ie

st
ne

ni
a

na
pr

eh
lia

dk
ac

h,
sú

ťa
ži

ac
h

a
ol

ym
pi

ád
ac

h

Z
oz

na
m

bi
bl

io
gr

af
ic

ký
ch

od
ka

zo
v

A
LB

ER
T,

A
.2

00
1.

TQ
M

 –
M

an
až

ér
stv

o
kv

al
ity

v
šk

ol
e.

D
un

aj
sk

á
st

re
da

: L
ili

um
A

ur
um

,2
00

1.
IS

BN
80

-8
06

2-
09

8-
9.

O
B

D
R

ŽA
LE

K
,Z

.–
H

O
R

V
Á

TH
O

V
Á

,K
.2

00
4.

O
rg

an
izá

ci
a

a
m

an
až

m
en

tš
ko

lst
va

.B
ra

tis
la

va
:S

PN
,2

00
4.

IS
B

N
80

-1
0-

00
02

2-
1.

143

PRÍLOHA 20

RIADENIE MATERSKEJ ŠKOLY
(Spracovala: Viera Hajdúková)

Riadenie kvality je v modernom manažmente jednou z najdôležitejších
zložiek riadenia. Kvalita môže vzniknúť len v dobre riadenej a organizovanej
inštitúcii. Kvalita (vzdelávacích procesov, vzdelávacích inštitúcií, vzdelávacej
sústavy a iných) je žiaduca (optimálna) úroveň fungovania a/alebo produkcie
týchto procesov či inštitúcií, ktorá môže byť predpísaná určitými požiadavkami
(napr. vzdelávacími štandardmi) a môže byť teda objektívne meraná
a hodnotená (Průcha, 2002).

Kľúčovou postavou riadenia materskej školy je riaditeľ. Od jeho schopnosti
viesť a motivovať ľudí vo veľkej miere závisí úspešnosť celej materskej školy.
Riaditeľ má ľudí motivovať, podporovať v ďalšom vzdelávaní a podporovať
tímovosť práce. Dôležitou podmienkou úspešnosti riadiacej práce je aj
schopnosť delegovať kompetencie, právomoci či oprávnenia na spolu-
pracovníkov. Prenos kompetencií na podriadených spolupracovníkov je otázkou
dôvery.

Okrem riaditeľa, významné miesto v systéme riadenia kvality materskej
školy patrí každému jej zamestnancovi. Len osobne zainteresovaný
a zaangažovaný zamestnanec je schopný vytvárať a podporovať kvalitu výchovy
a vzdelávania.

Významným predpokladom úspešnosti procesu riadenia kvality je
systémový prístup a orientácia na procesy. V riadení zohráva významnú rolu
proces spätnej väzby. Existencia spätnej väzby umožňuje vnútorné
sebariadenie systému a tým aj vznik sebarozvíjajúceho procesu. (Albert, 2002)

Charakteristika dobre riadenej materskej školy:
• koncepčné zámery a ciele sú stanovené jasne, vecne, kontrolovateľne

a splniteľne,
• má jasne vymedzené splniteľné dlhodobé i krátkodobé výchovno-

vzdelávacie ciele,
• má vytvorený súbor hodnôt, ktoré považuje za dôležité a rešpektujú ich

všetci zainteresovaní – étos materskej školy,
• dbá o celostný osobnostný rozvoj detí,
• dosahuje dobré výsledky vo výchove a vzdelávaní tak z hľadiska učenia

učiteľov ako aj z hľadiska učenia sa detí,
• venuje dostatočnú pozornosť deťom so špeciálnymi výchovno-vzdelávacími

potrebami (nadaným a talentovaným, deťom so zdravotným znevý-
hodnením),

• riadi ju schopný líder, manažér a vodca v jednej osobe so zmyslom
pre zodpovednosť a kvalitu,

144

• vládne v nej klíma dôvery, otvorenej komunikácie a rešpektu medzi
učiteľmi, deťmi a ostatnými zamestnancami a rodičmi,

• kompetencie sú rovnomerne rozdelené na všetkých zamestnancov,
• činnosť poradných a metodických orgánov je výrazná, napomáhajúca

rozvoju materskej školy,
• kontrolný, hodnotiaci a evalvačný systém je prepracovaný, zohľadňuje

špecifické podmienky materskej školy, spätná väzba je zabezpečená,
• počet detí v triede je optimálny, umožňuje rešpektovať vekové osobitosti

a individuálne zvláštnosti detí,
• úzko spolupracuje s rodičmi detí, so základnou školou, samosprávnymi

orgánmi, zariadeniami výchovnej prevencie a poradenstva a zriaďovateľom,
• organizuje pre deti a s deťmi rôzne podujatia, zabezpečuje im aj

nadštandardné výchovno-vzdelávacie aktivity,
• personálne podmienky sú priaznivé – vo vzťahu ku kvalifikovanosti aj

odbornosti výchovno-vzdelávacej činnosti,
• učitelia sú silne motivovaní, svoje pedagogické majstrovstvo zdokonaľujú

ďalším vzdelávaním a samoštúdiom,
• interiér aj exteriér umožňuje plynulú výchovno-vzdelávaciu činnosť

s dostatkom priestoru aj na spontánne aktivity detí,
• materiálno-technické vybavenie podporuje efektivitu a kreativitu výchovno-

vzdelávacej činnosti,
• je v nej eliminovaný stres, napätie a prílišná organizovanosť,
• zabezpečený je tok informácií vo vnútri materskej školy aj navonok,
• všeobecne záväzné právne predpisy dodržiavajú všetci zamestnanci,

pracovný čas sa využíva efektívne.

Jednotlivé kroky riadenia materskej školy zodpovedajú základným fázam
riadiaceho procesu všeobecne – plánovaniu a projektovaniu, organizovaniu
a prikazovaniu, vedeniu, motivovaniu a kontrole, hodnoteniu a evalvácii.

Kľúčové kompetencie riaditeľa materskej školy
Riaditeľ by mal disponovať niektorými kľúčovými kompetenciami, ktoré

by mu napomáhali úspešne riadiť materskú školu. Patria k nim najmä:
• Schopnosť jasne definovať vlastné ciele materskej školy.
• Schopnosť uskutočňovať koncepčné zámery.
• Schopnosť vzdelávať sa, poznávať a pretvárať v oblasti riadenia materskej

školy.
• Schopnosť tvorivo a pružne pristupovať k riadiacej práci.
• Schopnosť plánovať, organizovať, kontrolovať a hodnotiť.
• Schopnosť organizovať svoju prácu.
• Schopnosť radiť sa s odborníkmi.
• Schopnosť profesionálne vykonávať výchovno-vzdelávaciu činnosť ako

učiteľ.

145

• Schopnosť akceptovať nové myšlienky a inovácie.
• Schopnosť prevziať spoluzodpovednosť za kvalitu výchovy a vzdelávania.
• Schopnosť podporovať ďalšie vzdelávanie učiteľov, ďalej sa vzdelávať

(duplicitné).
• Schopnosť získavať pre spoluprácu.
• Schopnosť riešiť problémy a robiť rozhodnutia (aj nepopulárne).
• Schopnosť nachádzať nové, originálne riešenia vzniknutých ťažkostí

a problémov.
• Schopnosť motivovať iných aj seba.
• Schopnosť objektívne hodnotiť vlastnú materskú školu (sebavyhodnocovať).
• Schopnosť adaptovať a špecifikovať Štátny vzdelávací program pre

materské školy na konkrétne podmienky a na jeho základe tvoriť školský
vzdelávací program.

• Schopnosť sebaovládania a sebaregulácie, sebadôvery a angažovanosti.
• Schopnosť otvorene komunikovať s rodičmi a so zriaďovateľom MŠ.
• Schopnosť načúvať iným.
• Schopnosť používať informačné a komunikačné technológie.
• Schopnosť spracovať a sprostredkovať odborné informácie.

Kultúra materskej školy, školská klíma
Materskú školu vnímame ako živý organizmus, ktorý má svoju sociálnu aj

formatívnu funkciu, v ktorej významnú rolu zohráva kultúra školy a školská
klíma.

Pojem kultúra školy zahŕňa v sebe: špecifické črty konkrétnej školy, najmä
uznávané hodnoty, postoje, normy, symboly, rituály, preferované správanie
aktérov školského života; vzťahy školy k okoliu, sociálnym partnerom
a rodičom. (Průcha, Walterová, Mareš 2003)

Kultúra školy pôsobí na školskú klímu, ktorú charakterizuje trvalé
prežívanie školskej kultúry účastníkmi školy. (Obdržálek, 1998) Klíma školy
vyjadruje kvalitu interpersonálnych vzťahov a sociálnych procesov, ktoré
fungujú v danej škole tak, ako ju vnímajú, prežívajú a hodnotia učitelia,
deti, príp. zamestnanci školy. (Průcha, Walterová, Mareš, 2003)

Dobrá školská klíma vedie ku spokojnosti učiteľov a detí, ktorí následne
prispievajú k rozvoju dobrej kultúry školy. Súčasťou klímy materskej školy je
klíma pedagogického zboru, klíma triedy, klíma celej materskej školy,
zariadenie materskej školy, procesy v nej prebiehajúce, spôsob jej riadenia,
spôsob riadenia výchovno-vzdelávacej činnosti. Školská klíma je veľmi
flexibilná, dynamická, podliehajúca zmenám.

V materských školách môžeme na zisťovanie školskej klímy využiť:
• dotazník (pre učiteľov a rodičov),
• posudzovacie škály,
• rozhovory s deťmi, zamestnancami aj rodičmi,

146

• pozorovanie,
• analýzu produktov detských výtvarných a pracovných činností,
• historické metódy.

Tak ako školská kultúra ovplyvňuje (pozitívne alebo negatívne) školskú
klímu, v istých momentoch a obdobiach naopak školská klíma ovplyvňuje (tiež
pozitívne alebo negatívne) školskú kultúru. Dobrá klíma podporuje
spokojnosť detí, učiteľov i ostatných zamestnancov, rodičov, čo v konečnom
dôsledku priaznivo ovplyvňuje efektivitu činnosti materskej školy.

Zoznam biblografických odkazov
ALBERT, A. 2000. TQM Orientácia na zákazníka. Prešov : Metodické centrum. 32 s.

ISBN 80-8045-2001-6.
ALBERT, A. 2001. TQM teória a prax v škole. Bratislava : Metodické centrum Tomášikova

4. 80 s. ISBN 80-8052-103-4.
ALBERT, A. 2002. Rozvoj kvality v škole. Bratislava : Metodické centrum Tomášikova 4.

92 s. ISBN 80-8052-103-4.
BACÍK, F., CÍSAŘ, V. 1985. Řízení činnosti škol. Praha : SPN 1985.
BAĎURÍKOVÁ, Z. 2006. Kvalita materskej školy a možnosti jej posudzovania. In

Predškolská výchova, roč. LX, č. 5, s. 1-12.
CALDWELL, B. J., SPINKS, J. M. 1991. Self-managing. Caledonia. the flamer Press In

EGEROVÁ, D. Hledání efektivní školy v souvislosti se zavádením ŠVP . [online]
[cit 2005] Dostupné na www:
<http://ucitelskelisty.ceskaskola.cz/Ucitelskelisty/default.asp?AA/=2148>.

GRAY, J. and WILCOX, B. 1995. Good school, bad school. Philadelphia : Open University
press Buckingham. 290 s. ISBN 0 335 19489 3 (pb) 0 33519490 7 (hb).

HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská dizertácia.
Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty UK. 192 s. + 21
príloh

HARKABUS, Š. 1997. Kultúra produktívnej školy. Banská Bystrica : Metodické centrum
Banská Bystrica. 18 s. ISBN 80-8041-129-8.

HORVÁTHOVÁ, K. 2005 teoretické modely riadenia, [online] [cit 2006] Dostupné na www:
<http://ucitelskelisty.ceskaskola.cz/Ucitelskelisty/Ar.asp?ARI=102223&CAI=2148>.

http://sici.org.uk/ESSE/conc.htm.
MAREŠ, J. 2000. Sociální klíma školy. In Pedagogická revue, roč. 52, č. 3, s. 241-254.
MAREŠ, J., Ježek, S. 2006. Kvalitativní metody pro diagnostiku psychosociálního klimatu

školy 1. a 2 část. In Pedagogická revue, roč. 58, č. 1 a 2, s. 30-45 a 127-141.
OBDRŽÁLEK, Z. 1996. Riadenie školstva v Slovenskej republike. Bratislava : ŠPÚ. 186 s.

ISBN 80-85756-24-2.
OBDRŽÁLEK, Z. 1998. Vplyv manažmentu na vytváranie školskej kultúry a klímy. In

Pedagogická revue, roč. 50, č. 4, s. 323-328.
OBDRŽÁLEK, Z. 2002. Škola a jej manažment. Bratislava : Univerzita Komenského

Bratislava. 223 s. ISBN 80-223-1690-3.
OBDRŽÁLEK, Z. – HORVÁTHOVÁ, K. a kolektív 2004. Organizácia a manažment

školstva Terminologický slovník. Bratislava : Slovenské pedagogické nakladateľstvo. 419
s. ISBN 80-10-00022-1.

PRŮCHA, J.,WALTEROVÁ, E., MAREŠ, J. 2003. Pedagogický slovník. Praha : Portál
322 s. ISBN 80-7178- 772-8.

147

PRŮCHA, J. 2002. Moderní pedagogika. Praha : Portál. 481 s. ISBN 80-7178-631-4.
ŠVEC, Š. 2002. Základné pojmy v pedagogike a andragogike. 2. rozšírené vydanie,

Bratislava : IRIS. 318 s. ISBN 80-88778-15-8.
TUREK, I. 1997. Zvyšovanie efektívnosti vyučovania. Bratislava : Metodické centrum

Tomášikova 4. 310 s. ISBN 80-88796-49-0.
TUREK, I. 2003. Kľúčové kompetencie. Bratislava : Metodicko-pedagogické centrum

v Bratislave. 40 s. ISBN 80-8052-174-3, EAN 9788080521745.
TUREK, I. 2004. Inovácie v pedagogike Bratislava : Metodicko-pedagogické centrum

v Bratislave. 358 s. ISBN. 80-8052-188-3.
TUREK, I., ALBERT, S. 2006. Kvalita školy Trenčín : Metodicko-pedagogické centrum

v Trenčíne. 168 s. ISBN. 80-969457-1-8.
VALICA, M., HARKABUS, Š. 1996. Rozvoj osobnosti manažéra. Banská Bystrica :

Metodické centrum Banská Bystrica. 36 s. ISBN 80-8041-128-X.
ZELINA, M. 2006. Kvalita školy a mikrovyučovacie analýzy. Bratislava : OG –

Vydavateľstvo Poľana, spol. s r. o. 148 s. ISBN 80-89192-29-7.

148

PRÍLOHA 21

AUTOEVALVÁCIA
(Spracovala: Viera Hajdúková)

Autoevalvácia predstavuje plánovité, systematické skúmanie určitých
pedagogických javov podľa vopred prijatých a uznávaných kritérií a vy-
týčených cieľov.

Sebaevalvácia – sebavyhodnocovanie – autoevalvácia je podstatou
overovania, zlepšovania a aj zvyšovania kvality.

Autoevalvácia nie je totožná s externou evalváciou vykonávanou Štátnou
školskou inšpekciou (Pozri príloha 14), ale v podstate zahŕňa tie isté oblasti ako
externá evalvácia. Každého evalvátora (interného aj externého) zaujíma
realizovaný program, procesy a ich výsledky, ciele, podmienky (alebo
zdroje) a riadenie.

Oblasti autoevalvácie majú byť dopredu určené. Na autoevalváciu sa nazerá
ako na základný prvok efektívneho plánovaného rozvoja. Autoevalvácia
umožňuje autoreguláciu materskej školy (ďalej len „MŠ“).

Na dobrý výsledok autoevalvácie má výrazný vplyv klíma, v ktorej sa
autoevalvácia realizuje. Ak sa autoevalvácia neuskutočňuje v klíme dôvery,
spolupráce a otvorenosti, jej efektivita bude pravdepodobne nízka, bude len
formálna.

Autoevalvácia v MŠ je systematickým zberom, triedením a hodnotením
získaných údajov, informácií podľa určitých kritérií. Podľa Nezvalovej (2002)
je autoevalvácia charakterizovaná týmito znakmi:
• „cieľ je jasný,
• zameriava sa na priority,
• je ekonomická,
• je obsahovo citlivá,
• z jednotlivých častí vytvára celok,
• je flexibilná,
• poskytuje viac návod ako to robiť, ako čo robiť,
• poskytuje slobodu pri zavádzaní zmien,
• poskytuje nástroje na prácu,
• je aktívne orientovaná,
• vedie ku zlepšeniu jednotlivca a školy“.

V MŠ sa autoevalvácia uskutočňuje väčšinou 1x za školský rok, aj keď
niektoré oblasti (napr.: priebeh a výsledky výchovy a vzdelávania) sa evalvujú
(hodnotia) spravidla 2x za školský rok.

149

Pravidelné sebavyhodnocovanie umožňuje MŠ zistiť dynamiku jej
vývoja, ako a v čom sa mení v čase (v čom je lepšia ako pred rokom, dvoma,
tromi rokmi a v čom je horšia, v čom sú jej nedostatky).

Autoevalvácia umožňuje MŠ identifikovať jej silné i slabé stránky,
diagnostikovať, čo treba v MŠ zlepšiť, určiť hlavné priority a naplánovať si
činnosti potrebné na zlepšenie/zvýšenie kvality MŠ.

Autoevalvácia sa nedá jednoznačne popísať. Neexistuje jediná správna
metóda alebo postup.

Nástroje autoevalvácie – sú to konkrétne metódy, formy a prostriedky
slúžiace na objektívne zisťovanie kvality. Patria k nim:
• pozorovanie,
• brainstorming,
• anketa,
• dotazník,
• rozhovor,
• obsahová analýza dokumentácie MŠ,
• metaanalýza,
• ankety,
• diskusie,
• projektové metódy,
• analýza produktov detských činností, pracovné listy,
• sociometrické metódy,
• hospitácie.

V procese autoevalvácie môžeme identifikovať tieto fázy (treba ich chápať
skôr v teoretickej rovine, lebo v praxi neexistujú jedna bez druhej izolovane, ale
sa vzájomne prelínajú).

1. motivačná Je spojená s časom, keď vzniká potreba vykonávať
autoevalváciu, riaditeľ „získava spojencov“ na jej
realizáciu a prijatie. Bez presvedčenia o jej potrebe sa
nedá vykonávať.

2. prípravná Zahŕňa tvorbu plánu autoevalvácie (vrátane cieľov
autoevalvácie), určujú sa pravidlá, upresňuje sa poňatie
faktorov najvýraznejšie ovplyvňujúcich kvalitu MŠ; pre
túto fázu je typický myšlienkový chaos, hľadanie,
diskusie, a dohadovanie, hľadanie informácií, externých
odborníkov (poradcov).

3. realizačná Konkretizujú sa doterajšie zistenia, určujú sa konkrétne
postupy, plán sa priebežne aktualizuje a upravuje,
dokončený je výber faktorov najvýraznejšie
ovplyvňujúcich kvalitu MŠ.

150

4. evalvačná Získavajú a vyhodnocujú sa údaje, informácie, na
základe nich sa spracúva evalvačná správa.

5. korektívna Uzatvára sa celý proces autoevalvácie, nastáva proces
inovácií, zmien, korektúr (napr. predchádzajúcich vzde-
lávacích cieľov, obsahu vzdelávania, metód a foriem vý-
chovno-vzdelávacej činnosti, organizačnej štruktúry MŠ).

Poznámka: Spracované podľa: Řízení kvality, Praha 1999

Pri autoevalvácii by sa materské školy mali zamerať na:
• hodnotenie školského vzdelávacieho programu,
• hodnotenie vzdelávacích stratégií, stratégií výchovno-vzdelávacej činnosti,
• hodnotenie výsledkov výchovy a vzdelávania,
• hodnotenie podmienok výchovy a vzdelávania (vrátane klímy a kultúry MŠ,

spolupráce MŠ s rodinou a inými inštitúciami),
• hodnotenie kvality riadenia.

Pri hodnotení školského vzdelávacieho programu sa zameriavame
predovšetkým na to, či:
• ciele výchovy a vzdelávania vymedzené v školskom vzdelávacom

programe sú stanovené v súlade s cieľmi stanovenými v Štátnom
vzdelávacom programe ISCED 0 a školskom zákone,

• sú ciele výchovy a vzdelávania rozpracované na konkrétne podmienky,
či korešpondujú so všeobecným poslaním materskej školy ako inštitúcie a či
sú vzájomne prepojené a reálne,

• či zameranie MŠ zodpovedá očakávaniam a potrebám detí a ich rodičov
(ako zákazníkov materskej školy),

• či školský vzdelávací program dostatočne akceptuje všetky deti navšte-
vujúce MŠ – teda či okrem bežnej populácie detí, rešpektuje napr. aj deti so
špeciálnymi výchovno-vzdelávacími potrebami, deti nadané, deti zo sociálne
znevýhodneného prostredia, deti s odloženou školskou dochádzkou atď.

Zvýšenú pozornosť venujeme hodnoteniu učebných osnov. Zisťujeme, či:
• sú spracované minimálne v rozsahu ustanovenom štátnym vzdelávacím

programom, či sú spracované v súlade so vzdelávacími štandardmi,
• nie sú predimenzované (príliš rozsiahle, podrobné),
• jednotlivé obsahové celky/projekty na seba nadväzujú, tvoria spolu

kompaktný celok, aké sú vzájomné vzťahy medzi nimi,
• sa pri nich uplatňujú vhodné formy organizácie výchovno-vzdelávacej

činnosti,
• je predpokladané trvanie jednotlivých obsahových celkov/projektov prime-

rané ich obsahu,

151

• rozšírená vzdelávacia ponuka rešpektuje podmienky materskej školy a či
deti nepreťažuje,

• sa rešpektujú osobitosti učenia sa v predškolskom veku.

V súvislosti s učebnými osnovami osobitnú pozornosť venujeme kvalite
plánovania/projektovania výchovno-vzdelávacej činnosti. (Možné indiká-
tory kvality plánovania (programovania) výchovno-vzdelávacej činnosti sú
spracované v prílohe č. 23)

Odporúčanými metódami hodnotenia školského vzdelávacieho
programu sú: rozhovory, ankety, dotazníky, projektové metódy, diskusie,
analýza pedagogickej dokumentácie, analýza produktov detských činností
(portfólia detí), pedagogické pozorovanie – hospitácie atď.

Pri hodnotení stratégií výchovno-vzdelávacej činnosti sa zameriavame na
to, či sa:
• pri plnení učebných osnov používajú vhodné stratégie učenia,
• pri plnení učebných osnov používajú primerané metódy (teda také, ktoré

rovnomerne rozvíjajú jednotlivé poznávacie procesy – vnímanie, pamäť,
myslenie, reč, pozornosť, predstavy, fantáziu, prostredníctvom ktorých sa
deťom sprostredkúvajú plnohodnotné informácie pútavou, citovo pôsobivou
formou; ktoré umožňujú deťom podieľať sa na vlastnom osobnostnom
rozvoji; ktoré deti nepreťažujú; prostredníctvom ktorých učiteľ efektívne
dosahuje stanovené ciele atď.),

• rešpektuje osobné tempo detí,
• prihliada na typ temperamentu a prevažujúci druh inteligencie detí.

Odporúčanými metódami hodnotenia stratégií výchovno-vzdelávacej
činnosti sú: pedagogické pozorovanie – hospitácie, analýza plánovania
(programovania) výchovno-vzdelávacej činnosti, analýza učebných osnov
školského vzdelávacieho programu, analýza produktov detských činností
(portfólia detí), analýza pracovných listov a pracovných zošitov, rozhovory,
diskusie, autoevalvačné dotazníky pre učiteľov, atď.

Pri hodnotení výsledkov výchovy a vzdelávania využívame najmä peda-
gogické hospitácie, ale aj rozhovory, diskusie. (Bližšie o hospitačnej činnosti
v materskej škole nájdete v prílohe č. 22) Súčasťou hospitačnej činnosti je
hodnotenie kvality výchovno-vzdelávacej činnosti z hľadiska učenia učiteliek aj
z hľadiska učenia sa detí. (Možné indikátory kvality učenia a učenia sa
nájdete v prílohe č. 23) Osobitnú pozornosť je potrebné venovať seba-
hodnoteniu učiteľov. (Pozri prílohu 24)

Podmienky výchovy a vzdelávania (vrátane klímy a kultúry MŠ,
spolupráce MŠ s rodinou a inými inštitúciami) môžu hodnotiť riaditeľky,
učiteľky, nepedagogickí zamestnanci, ale aj napr. rodičia. Využívať sa pri tom
môžu viaceré metódy a nástroje – dotazníky, ankety, rozhovory, diskusie,
sociomertické metódy, atď.

152

Pri hodnotení kvality riadenia ide vlastne o proces autoevalvácie riaditeľa,
v ktorom sa zameriava na to, ako kvalitne riadi plnenie koncepčných zámerov
a cieľov školy, ako riadi a usmerňuje výchovno-vzdelávaciu činnosť, ako
kvalitne riadi ľudí (pedagogických aj nepedagogických zamestnancov – či je
kolektív stabilizovaný), ako riadi materiálne a finančné zdroje a ako zabezpečuje
informačný systém. V procese hodnotenia kvality riadenia majú ale významné
miesto aj zamestnanci školy. Riaditeľ môže využiť napr. dotazník na zistenie
názorov jednotlivých kategórií zamestnancov materskej školy (pedagogických,
odborných, nepedagogických) na kvalitu jeho riadenia, na kvalitu klímy
a kultúry školy ako aj na spoluprácu materskej školy napr. s rodičmi, základnou
školou, zriaďovateľom.

Zoznam bibliografických odkazov
BAĎURÍKOVÁ, Z. 2006. Kvalita materskej školy a možnosti jej posudzovania. In

Predškolská výchova, roč. LX, č. 5, s. 1-12.
BEČVÁŘOVÁ, Z. 2003. Současná mateřská škola a její řízení. Praha : Portál. 154 s.

ISBN 80-7178-537-7.
HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská dizertácia.

Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty UK. 192 s. + 21
príloh

HANDZELOVÁ, J. 2006. Autoevalvácia škôl. In Pedagogické rozhľady, roč. 15, č. 2/2006,
s. 21-23, ISSN 1335 – 0404.

NEZVALOVÁ, D. 2002. Pedagogická evaluace ve škole. In Učitelské listy, č. 4 2001-2002,
Příloha pro ředitele s. I-IV.

OBDRŽÁLEK, Z. HORVÁTHOVÁ, K. a kolektív 2004. Organizácia a manažment školstva
Terminologický slovník. Bratislava : Slovenské pedagogické nakladateľstvo. 419 s.
ISBN 80-10-00022-1.

PAVLOV, I. 1999. K otázke autoevalvácie kvality školy. In Systém kvality vzdelávania,
príspevky z vedeckej konferencie Cesty k zabezpečeniu systému kvality vzdelávania,
Budmerice 3. – 4. mája 1999, s. 39-48.

PRŮCHA, J. 1996. Pedagogická evaluace. Brno : Masarykova univerzita. 166 s.
PRŮCHA, J.,WALTEROVÁ, E., MAREŠ, J. 2003. Pedagogický slovník. Praha : Portál 322 s.

ISBN 80-7178- 772-8.
RÝDL, K. 2001. Evaluace v zahraničí – dilema mezi důvěrou a kontrolou. In Učitelské listy

ročník 2000/2001, č. 10, s. 6-7,
ŠVEC, Š. 2002. Základné pojmy v pedagogike a andragogike. 2. rozšírené vydanie,

Bratislava : IRIS. 318 s. ISBN 80-88778-15-8.
TUREK, I. 2004. Inovácie v pedagogike Bratislava : Metodicko-pedagogické centrum v

Bratislave. 358 s. ISBN. 80-8052-188-3.
ZELINA, M. 2006. Kvalita školy a mikrovyučovacie analýzy. Bratislava : OG –
Vydavateľstvo Poľana, spol. s r. o. 148 s. ISBN 80-89192-29-7.

153

PRÍLOHA 22

HOSPITAČNÁ ČINNOSŤ V MATERSKEJ ŠKOLE
(Spracovala: Viera Hajdúková)

Hospitačná činnosť (popri priebežnom pozorovaní, kontrole dochádzky,
kontrole pedagogickej dokumentácie atď.) je najčastejšou ale aj najnáročnejšou
formou kontrolnej činnosti riaditeľky. Jej cieľom nie je len analyzovať prácu
učiteliek, ale aj poskytnúť im odbornú pomoc najmä v oblasti pedagogického
riadenia výchovno-vzdelávacej činnosti, pri plánovaní/projektovaní a realizácii
činností tak, aby deti dosahovali stanovené ciele spôsobmi, ktoré zabezpečia ich
celostný osobnostný rozvoj v súlade s ich schopnosťami a rozvojovými možnos-
ťami.

Rys (1975) chápe hospitáciu ako „formu získavania informácií o práci,
metódach, organizácii a pracovných výsledkoch jednotlivých učiteľov (aj
učiteľských kolektívov) z hľadiska získavania skúseností hospitujúceho alebo
z hľadiska potrieb pedagogického riadenia školskej výchovno-vzdelávacej
práce“. Rys ďalej uvádza (1975), že pedagogická hospitácia je aj „prostriedok
pedagogickej diagnostiky, a to prostriedok metodologicky rýdzo pedagogický.
Hospitácia je cestou na získavanie objektívnych informácií o určitej
pedagogickej situácii, a to cestou pedagogického pozorovania“.

Aby bola hospitácia činnosťou kvalitnou a účinnou, musí byť:
• plánovaná,
• systematická,
• premyslená,
• funkčná,
• vykonávaná metodicky správne,
• vykonávaná pokiaľ možno pravidelne, ale aj podľa aktuálnej situácie,
• vykonávaná napr. aj na požiadanie konkrétnej učiteľky,
• zaznamenávaná,
• využívaná na ďalší rozvoj a zvyšovanie kvality,
• komplexná.

Uskutočňuje sa podľa plánu, ktorý je vytvorený na základe konkrétnych
podmienok školy a tiež podľa aktuálnej potreby, (napr. sťažnosť rodičov, nová
učiteľka a pod.). Je nesprávne a najmä nedostatočné robiť hospitácie len vtedy,
keď má riaditeľka na ne čas.

Povinnosť vykonávať hospitačnú činnosť, nepriamo pre riaditeľku vyplýva
aj z § 5 ods. 2 písm. f) zákona č. 596/2003 Z. z. o štátnej správe v školstve
a školskej samospráve a o zmene a doplnení niektorých zákonov v znení
neskorších predpisov (riaditeľ okrem iného, zodpovedá za úroveň výchovno-
vzdelávacej práce školy).

154

Tvorba plánu hospitačnej činnosti
Doposiaľ žiadny právny predpis neukladal školám (a teda ani materským

školám) povinnosť vykonávať vnútornú kontrolu a hodnotenie detí, či
pedagogických zamestnancov. Vnútorný systém kontroly vo všeobecnosti
zaraďujeme do riadenia, ako jeden z dôležitých komponentov ovplyvňujúcich
zvyšovanie kvality školy. Zákonom č 245/2008 Z. z. o výchove a vzdelávaní
(školský zákon) a o zmene a doplnení niektorých zákonov, sa v § 7 ods. 4 písm.
m) a n) ustanovuje, že súčasťou školského vzdelávacieho programu musí byť
vnútorný systém kontroly a hodnotenia detí a vnútorný systém kontroly
a hodnotenia zamestnancov školy. Ak chceme hovoriť o systéme kontroly
a hodnotenia, musíme pripustiť, že bez dobre premysleného a funkčného plánu
nebudeme môcť hovoriť o systematickom, plánovanom a kvalitu školy
rozvíjajúcom vnútornom systéme kontroly a hodnotenia.

Obsah ani rozsah plánu hospitačnej činnosti nestanovuje žiadny predpis.
Plán môže mať rozmanitú podobu a rozsah. Dôležité je, aby bol funkčný,
premyslený a reálny a aby sa prostredníctvom neho zamerala pozornosť na
kľúčové stránky výchovno-vzdelávacej činnosti tak z hľadiska učenia
učiteliek, ako aj z hľadiska učenia sa detí. To znamená, že musí vyhovovať
odborníkovi, ktorý ho bude používať najčastejšie – riaditeľke materskej školy
(príp. zástupkyni riaditeľa ZŠ s MŠ pre MŠ, príp. zástupkyni riaditeľky MŠ
v spojenej MŠ, ktorej súčasťou je viacero alokovaných pracovísk – ďalej len
„riaditeľka materskej školy).

Kroky na vytvorenie plánu:
• spracovanie analýzy predchádzajúceho obdobia – kde sme boli: doterajšia

kvalita a výsledky práce – aké problémy, nedostatky sa objavovali
v minulom školskom roku, čo sa nepodarilo a prečo,

• spracovanie analýzy súčasného stavu – kde sme: veľkosť školy, počet
zamestnancov, pedagogická spôsobilosť, dĺžka praxe učiteliek, začínajúce
učiteľky, vlastné časové možnosti a pod.,

• analýza plánovaných zámerov a cieľov školy – čo chceme dosiahnuť: aké
sú ciele školy, na čo je potrebné prioritne sa zamerať v kontrolnom systéme,
čo môže priniesť problémy, čo potrebujeme zistiť a u koho, aké kompetencie
sú delegované a na koho, ktoré je potrebné intenzívne sledovať a pod.,

• vytvoriť systém kontroly – ako to chceme urobiť: ako často, aké druhy
kontroly zvolíme a prečo, podľa akých kritérií (hodnotiacich pravidiel) budeme
hodnotiť, ako využijeme zistené informácie na zefektívnenie práce školy a pod.

Hospitačná činnosť musí mať určité, dopredu dané ukazovatele – indikátory
kvality výchovno-vzdelávacej činnosti (tak z hľadiska učenia učiteliek, ako aj
z hľadiska učenia sa detí), ktoré sú všetkým zainteresovaným známe, a ktoré

155

zjednocujú hodnotiaci proces v prípade, že ho vykonáva viac ľudí1. Tieto
ukazovatele si vytvára materská škola sama.

Hospitačná činnosť ako jedna z foriem kontroly je zameraná na zistenie
skutočného stavu a úrovne výchovno-vzdelávacej činnosti, ktorú konfrontuje
s požadovanou úrovňou. „Obsahová stránka hospitácií musí byť premyslená tak,
aby séria hospitácií u jedného učiteľa podala celkový obraz o jeho pedagogickej
práci aj osobnosti, všetky hospitácie potom obraz o pedagogickej situácii
v škole“. (Rys, 1975) Ukazovatele, ktoré si tvoria materské školy môžeme
rozdeliť do štyroch oblastí.

1 Ciele materskej školy:
• zodpovedanie výchovno-vzdelávacej činnosti poslaniu školy, zameranie

výchovno-vzdelávacej činnosti v súlade s poslaním, smerovaním školy
• plnenie cieľov obsiahnutých v učebných osnovách školského vzdelávacieho

programu,
• plánovanie (programovanie) výchovno-vzdelávacej činností s ohľadom na

potreby a záujmy detí, rešpektujúc schopnosti, individuálne vzdelávacie
potreby a rozvojové možnosti detí,

• aktívne informovanie rodičov o osobnostnom rozvoji ich detí,
• ochrana súkromia rodiny a zachovávanie mlčanlivosti o jej vnútorných

záležitostiach, ohľaduplné, taktné a diskrétne správanie sa k rodičom,
• poskytovanie len vyžiadaných informácií, ochrana osobných údajov detí.

2 Organizácia výchovno-vzdelávacej činnosti:
• vytváranie priaznivej psychosociálnej atmosféry, rešpektovanie biorytmu,

striedanie aktívnych a oddychových (relaxačných) aktivít, vyvážené
striedanie spontánnych a riadených činností v rozpise denných činností
(v dennom poriadku),

• dodržiavanie času na pobyt detí vonku,
• rešpektovanie individuálnej potreby a formy aktivity, odpočinku či spánku detí,
• zabezpečenie plnohodnotného pitného režimu počas celého dňa,
• priestorové usporiadanie a materiálne vybavenie triedy zabezpečujúce

bezpečnosť, samostatnosť a súkromie detí,
• vytváranie podmienok na individuálne, skupinové i frontálne činnosti,
• zabezpečenie plnohodnotnej výchovno-vzdelávacej činnosti počas všetkých

organizačných foriem denného poriadku.

3 Proces učenia:
• individuálny prístup pri adaptácii novoprijatých detí – umožňovanie

postupnej adaptácie detí aj za účasti rodičov,

1 Napr. vo viactriednej materskej škole alebo v spojenej materskej škole, kde je hospitačná činnosť
delegovaná aj na zástupkyňu; prípadne v spojenom subjekte – základná škola s materskou školou, kde
hospitačnú činnosť v organizačnej zložke materská škola vykonáva zástupkyňa riaditeľa školy pre
materskú školu.

156

• rešpektovanie potrieb detí (všeobecných ľudských, vývinových a indi-
viduálnych), napomáhanie ich uspokojovaniu,

• rešpektovanie všetkých detí ako individuálnych, jedinečných bytostí bez
ohľadu na pohlavie, rasu, sociálny pôvod a spoločenské postavenie ich
rodičov, neznevýhodňovanie jedných detí na úkor iných, rešpektovanie detí
so špeciálnymi výchovno-vzdelávacími potrebami, rešpektovanie a ochrana
práv detí, nemanipulovanie s deťmi,

• uplatňovanie pedagogického štýlu podporujúceho aktívnu účasť detí na
riadení výchovno-vzdelávacej činnosti a ich samostatné rozhodovanie,
rešpektovanie osobného tempa a štýlov učenia sa detí,

• vyhýbanie sa negatívnym slovným komentárom, podporovanie samostatnosti
deti, pozitívne hodnotenie detí a podporovanie ich sebahodnotiacich aktivít,

• uplatňovanie inovačných a progresívnych trendov vo výchovno-vzdelávacej
činnosti, dodržiavanie odporúčaných metodických postupov vychádzajúcich
z poznatkov vývinovej psychológie, didaktiky a iných vied,

• podporovanie uvedomelej disciplíny a zdravého súťaženia, predchádzanie
neadekvátnemu obmedzovaniu a organizovaniu detí, ako aj nezdravému
rivalstvu,

• budovanie a upevňovanie vzťahov dôvery a tolerancie s deťmi a medzi
deťmi, uplatňovanie prosociálneho výchovného štýlu,

• pedagogicky účinné (efektívne) využívania pracovného času na realizáciu
výchovno-vzdelávacej činnosti,

• vzájomná spolupráca učiteliek,
• aktívne samovzdelávanie a účasť na ďalšom vzdelávaní organizovanom

metodicko-pedagogickými centrami alebo inými vzdelávacími inštitúciami,
zvyšovanie kvalifikácie,

• uplatňovanie pedagogického taktu, snaha o pedagogické majstrovstvo.

4 Proces a výsledky učenia sa detí:
• záujem o činnosť (osvojovanie návykov a zručností),
• reakcia na stimuláciu a motiváciu,
• aktívny podiel na priebehu a riadení výchovno-vzdelávacej činnosti,
• hodnotové a emocionálne postoje, úroveň sebahodnotenia a tvorivosti,
• úroveň vedomostí, zručností, schopností a návykov vo vzťahu k učebným

osnovám školského vzdelávacieho programu,
• výchovno-vzdelávacie výsledky v perceptuálno-motorickej, kognitívnej

a sociálno-emocionálnej oblasti,
• rozvíjanie kľúčových kompetencií detí .

Vykonávanie hospitačnej činnosti v materskej škole
Pred samotným vykonávaním hospitačnej činnosti si riaditeľka musí

uvedomiť, že ak nemá byť jej vykonávanie samoúčelné, musí vychádzať

157

z cieľov a poslania konkrétnej materskej školy, musí rešpektovať špecifiká jej
vnútornej organizácie a musí rešpektovať pedagogickú vyspelosť učiteliek v nej
pracujúcich. V neposlednom rade, musia byť na jej vykonávanie pripravené aj
deti (t. j. deti majú právo vedieť, prečo je niekedy v ich triede okrem ich
učiteliek občas aj pani riaditeľka).

Ak má byť hospitačná činnosť vykonávaná odborne, efektívne a účelne (t. j.
ak má viesť k zlepšeniu kvality výchovno-vzdelávacej činnosti) je potrebné:

pred hospitáciou:
• pokiaľ to situácia dovoľuje, oznámiť termín a cieľ hospitácie hospitovanej

učiteľke s predstihom,
• oboznámiť sa s cieľom výchovno-vzdelávacej činnosti učiteľky v konkrétny

deň,
• stanoviť si cieľ hospitácie smerom k učiteľke i k deťom (čo bude sledovať),
• pokiaľ hospitácia nadväzuje na predchádzajúcu, oboznámiť sa so záznamom

z nej,
• hospitácii venovať dostatok času (prichádzať včas, neodbiehať, nevybavovať

iné záležitosti (kvôli objektivite posúdenia kvality je dôležité sledovať čo
možno najdlhší časový úsek),
v priebehu hospitácie:

• prísť na hospitovanú činnosť s určitým časovým predstihom, vytvoriť
pozitívnu klímu na hospitáciu,

• výchovno-vzdelávaciu činnosť pozorovať z miesta s dobrým výhľadom na
učiteľku aj deti,

• správať sa nenápadne, výchovno-vzdelávaciu činnosť nerušiť zbytočným
pohybom po triede, listovaním v dokumentácii,

• nezasahovať učiteľke do činnosti,
• vyvarovať sa subjektivity pozorovania,
• pozorované javy a situácie zaznamenávať (písomne do záznamového hárku,

robiť videonahrávku alebo audionahrávku – s predchádzajúcim súhlasom
hospitovanej učiteľky),
po hospitácii:

• pohospitačný rozhovor robiť čo najskôr po hospitácii (kvôli zachovaniu
„čerstvosti“ poznatkov hospitujúcej aj hospitovanej), ale pritom dať
hospitovanej učiteľke dostatočný čas na prípravu na hodnotiaci rozhovor,

• pohospitačný rozhovor uskutočňovať v príjemnom prostredí, neprerušovať
ho vykonávaním iných činností,

• poskytnúť dostatočný priestor na vyjadrenie učiteľke, diskutovať,
nevnucovať svoje predstavy, vychádzať z pozitív, vhodnými otázkami sa
snažiť priviesť učiteľku k rozpoznaniu kvalít svojej práce (príp. chýb
a nedostatkov, k hľadaniu vhodnejších postupov),

• počas rozhovoru prihliadať na teoretické vedomosti i praktické skúsenosti
učiteľky,

158

• hodnotiť, chváliť skutočnosti, ktoré si to zaslúžia, snažiť sa byť maximálne
objektívna,

• spoločne s učiteľkou hľadať cesty na odstránenie zistených nedostatkov a chýb,
• pri poukázaní na nedostatok voliť citlivý spôsob komunikácie, ak je

nedostatkov viac, zamerať sa na tie najpodstatnejšie,
• formulovať odporúčania a úlohy, určiť termíny a spôsob kontroly ich

splnenia (napr. následné hospitácie),
• pedagogický zbor školy zoznámiť so zisteniami z hospitačnej činnosti – vo

všeobecnej rovine (napr. na pedagogických radách), prijať následné
opatrenia,

• pri zverejňovaní zistení hospitačnej činnosti byť taktná: chváliť verejne,
chyby vytýkať osobne („medzi štyrmi očami“).

Dôležitou súčasťou hospitačnej činnosti je aj spracovanie písomného
záznamu2 z pedagogického pozorovania. Na dôsledné spracovanie hospitačných
zistení, ich analýzu, interpretáciu a vyhodnotenie potrebuje mať riaditeľka
dostatok teoretických vedomostí ale aj zručnosť vedieť tieto vedomosti
aplikovať a využiť v praxi.

Neexistuje žiadna predpísaná forma ako by záznam z hospitácie mal
vyzerať, čo všetko by mal obsahovať. Ak má mať dostatočnú výpovednú
hodnotu, mal by byť:
• úplný – t. j. mal by zachytávať podstatu pozorovaného javu, procesu

(s ohľadom na cieľ hospitácie),
• formálne správny – t. j. mal by obsahovať určité identifikačné údaje (dátum

konania hospitácie, meno učiteľky, meno hospitujúceho, cieľ a predmet
pozorovania, podpisy hospitujúcej a hospitovanej), mal by byť čitateľný, bez
gramatických chyb,

• preukázateľný – t. j. mal by zachytávať len preukázateľné javy
a skutočnosti,

• objektívny – t. j. nemal by obsahovať subjektívne vyjadrenia hodnotiteľa,
• vypovedajúci – t. j. mal by dať obraz o pozorovanej výchovno-vzdelávacej

činnosti aj nezainteresovanému čitateľovi minimálne v popisnej, hlavne však
v procesovej rovine,

• jednoznačný – t. j. mal by byť korektný a nemal by obsahovať informácie,
ktoré by sa dali interpretovať rôznym spôsobom.
Každý záznam má obsahovať jasné a jednoznačné závery reflektujúce

cieľ hospitácie. Je vhodné, ak záznam obsahuje klady aj nedostatky, silné
stránky a oblasti vyžadujúce zlepšenie (tak vo vzťahu k osobnostnému rozvoju
detí ako aj k výchovno-vzdelávacej činnosti učiteľky). V prípade, ak sa zistia

2 V praxi sa stretávame s rôznymi druhmi záznamov. Je na rozhodnutí každej riaditeľky, či použije
niektorý z už hotových, alebo si spracuje svoj vlastný.

159

nedostatky, hospitujúca by mala hospitovanej uložiť splniteľné a kontrolo-
vateľné odporúčania alebo opatrenia.

So záznamom sa musí učiteľka preukázateľne oboznámiť, má byť vopred
poučená o tom, že sa k záznamu môže písomne vyjadriť. V prípade, že učiteľka
odmietne záznam podpísať, mala by sa táto skutočnosť do záznamu
v prítomnosti ďalšej osoby zaznamenať.

Kvôli sledovaniu profesionálneho vývoja učiteľky, pre potreby osobného
ohodnotenia, pre prípad prešetrovania sťažnosti, pre prípad, že sa v materskej
škole budú musieť vykonať personálne zmeny atď., by sa záznamy z hospitačnej
činnosti mali archivovať.

Pri hospitačnej činnosti a najmä pri jej vyhodnotení by sa riaditeľka mala
vyvarovať vplyvu:
1. haló efektu –vplyvu prvého dojmu,
2. predsudkov – napr. voči kolegyniam s kratšou príp. dlhšou pedagogickou

praxou,
3. tradícií – vplyvu dlhodobých skúseností,
4. figúry a pozadia – neschopnosti oddeliť figúru od pozadia,
5. analogizácie – využitiu analogických skúseností,
6. tendencie k priemeru – pripisovaniu skôr strednej, priemernej vlastnosti,
7. sympatie a antipatie,
8. rigidity myslenia – neschopnosti a neochoty zmeniť zaužívaný názor,
9. neschopnosti empatie – neschopnosti vcítiť sa do situácie hodnotenej učiteľky,
10. vplyvu vlastnej povahy,
11. bezprostredného psychického stavu seba aj hodnotenej učiteľky – vplyvu nálady.

Je vykonávanie hospitačnej činnosti naozaj také dôležité? Z odborného
hľadiska je odpoveď jednoznačná: áno.

Učitelia potrebujú mať istotu, že ich pedagogická práca je akceptovaná
riaditeľkou ajostatnými kolegami. Hospitačná činnosť je prostriedkom motivácie
(najmä pozitívne hodnotenie uspokojuje prirodzenú ľudskú potrebu uznania
a ocenenia); hospitačná činnosť je významným prostriedkom rozvíjania
odborných pedagogických spôsobilostí a zručností učiteľa. V neposlednom rade,
zistenia z hospitačnej činnosti napomáhajú aj diferencovanému finančnému
hodnoteniu učiteľov.

Indikátory kvality učenia a kvality plánovania (programovania) výchovno-
vzdelávacej činnosti (pozri prílohu 23) vypovedajú o kvalite profesijných
kompetencií učiteľa, najmä o kvalite jeho:
• odborných kompetencií (poznanie teórie predškolskej výchovy),
• psychodidaktických kompetencií (vytváranie priaznivej atmosféry počas

výchovno-vzdelávacej činnosti, odborné riadenie učenia sa detí atď.),
• komunikatívnych kompetencií (vo vzťahu k deťom, kolegom, rodičom atď.),
• organizačných kompetencií (plánovanie/projektovanie vlastnej pedagogickej

činnosti, systematickosť práce atď.),

160

• diagnostických a intervenčných kompetencií (dôsledné poznanie štádií
vývinu dieťaťa a rozvojových potencionalít detí, schopnosť voliť naj-
účinnejšie stratégie „šité na mieru pre každé dieťa individuálne“ atď.),

• poradenských kompetencií (najmä vo vzťahu k rodičom, ale aj kolegom),
• sebareflexívnych kompetencií (umožňujú zamýšľať sa nad vlastnou

pedagogickou činnosťou, nachádzať a uplatňovať zmeny v postupoch,
prístupoch atď.).

Hospitácie treba vnímať ako najefektívnejší spôsob hodnotenia kvality
práce učiteľov. Pozitívne i negatívne zistenia by riaditeľka mala systematicky
využívať pri metodickom usmerňovaní učiteliek, ale i v komplexnom riadení
materskej školy v záujme skvalitnenia výchovno-vzdelávacej činnosti i celého
jej fungovania. V dobrých (efektívnych) školách je frekvencia hospitačnej
činnosti riaditeľky častejšia, ako v školách menej dobrých. Významné
postavenie v hospitačnej činnosti majú aj vzájomné hospitácie učiteľov. Sú
významným nástrojom zvyšovania účinnosti pedagogickej práce a zlepšo-
vania/zvyšovania kvality konkrétnej školy.

Zoznam bibliografických odkazov
BAĎURÍKOVÁ, Z. 2004. Hospitácie v materskej škole. In Predškolská výchova, roč. LVIII,

č. 6, s. 16-20.
BAĎURÍKOVÁ, Z. 2006. Kvalita materskej školy a možnosti jej posudzovania. In

Predškolská výchova, roč. LX, č. 5, s. 1-12.
BEČVÁŘOVÁ, Z. 2003. Současná mateřská škola a její řízení. Praha : Portál. 154 s.

ISBN 80-7178-537-7.
BOUROVÁ, M. 2003. Evaluace a hodnocení v mateřské škole. Nový Bidžov : ATRE. 98 s.
Evaluating early years education report of the SICI workshop held in Belfast, NORTHEN

Ireland 27 and 28 september 2004, [online] [cit 2004] Dostupné na WWW:
<http://www.sici.org.uk/workshops/Eval%20Early%20Years%20Ed%20Workshop,%20Be
lfast,%20Sept%202004.pdf>.

HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská dizertácia.
Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty UK. 192 s. + 21
príloh

NEZVALOVÁ, D. 2002. Pedagogická evaluace ve škole. In Učitelské listy, č. 4 2001-2002,
Příloha pro ředitele s. I-IV.

RYS, S. 1975. Hospitace v pedagogické praxi. Praha : SPN 143 s.
Správa o řízení školství v Evropě. Ústav pro informace ve vzdelávání Praha, 1997.
SLAVÍK, J. 1999. Hodnocení v současné škole. Praha : Portál. 192 s. ISBN 80-7178-262-9.
SLAVÍK, J. 2003. Autonomní a heteronomní pojetí školního hodnocení – aktuální problém

pedagogické teorie a praxe. In Pedagogika. roč. LIII-2003, č. 1/2003.
ŠVEC, Š. 2002. Základné pojmy v pedagogike a andragogike. 2. rozšírené vydanie,

Bratislava : IRIS. 318 s. ISBN 80-88778-15-8.
UHEREKOVÁ, M. 2000. Metodický sprievodca školského inšpektora 2000. Bratislava :

Štátna školská inšpekcia Bratislava, 74 s.
Zákonom č 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení

niektorých zákonov

161

PRÍLOHA 23

PRÍKLADY INDIKÁTOROV KVALITY
VÝCHOVNO-VZDELÁVACEJ ČINNOSTI
A PLÁNOVANIA (PROGRAMOVANIA)

VÝCHOVNO-VZDELÁVACEJ ČINNOSTI
(Spracovala: Viera Hajdúková)

Uvedené indikátory sme spracovali tak, že môžu zároveň slúžiť ako
pozorovací formulár (hárok), do ktorého si riaditeľky zaznamenajú, či daný
indikátor identifikovali alebo nie, a v závislosti od pomeru pozitívnych
a negatívnych zistení zhodnotia konkrétne kritérium kvality výchovy
a vzdelávania v materskej škole. Identifikovanie/neidentifikovanie alebo
situácia, kedy sa niektorý indikátor nedal posúdiť sa označí čiarkou (/).

1. Výchovno-vzdelávacia činnosť – učenie učiteľa

Učenie učiteľa án
o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
dá

sa
po

sú
di
ť

výchovno-vzdelávacia činnosť učiteľky smerovala
k celostnému osobnostnému rozvoju detí, učiteľka
vystupovala aj v roly facilitátora,

/

učiteľka pri stanovovaní cieľov využívala
vedomosti o vývine detí, /

úroveň interakcie a komunikácie učiteľka – dieťa
bola dobrá, stimulujúca, motivácia viedla
k dobrým výsledkom detí,

/

spätná väzba bola dobre zabezpečená, adresná, /
učiteľka podnecovala deti k vyjadrovaniu názorov,
postojov, skúseností,
učiteľka podporovala uvedomelú disciplínu detí,
učiteľka pripúšťala chyby detí, pracovala s nimi
ako s príležitosťou ako ukázať deťom cestu
k cieľu,
učiteľka zrozumiteľne vyjadrovala svoje
očakávania, myšlienky a ciele,
učiteľka umožňovala deťom podieľať sa na tvorbe
pravidiel v triede,
učiteľka vytvárala bezpečné, stimulujúce
a inkluzívne prostredie,

162

Učenie učiteľa án
o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
dá

sa
po

sú
di
ť

činnosť učiteľky bola dobre organizovaná,
pracovný čas využívala pedagogicky účinne,
pracovný štýl a prejav učiteľky bol kultivovaný,
profesionálny,
učiteľka vytvárala situácie, v ktorých deti
spolupracovali, kooperovali, striedali sa
v činnostiach, navzájom si pomáhali,
učiteľka viedla deti k dokončovaniu úloh
v primeranej kvalite a čase,
učiteľka štýlom svojej práce posilňovala
sebadôveru a sebaúctu detí,
zvolené metódy a formy práce učiteľky boli
primerané rozvojovej úrovni detí (uplatňoval sa
diferencovaný a individuálny prístup),
zvolené metódy a formy práce učiteľky boli
primerané plneným výchovno-vzdelávacím
cieľom,
zvolené metódy a formy práce učiteľky boli
primerané vekovému zloženiu tried,
zvolené metódy a formy práce učiteľky
rešpektovali osobné tempo a spôsob učenia sa detí,
učiteľka používala adekvátne formy a prostriedky
hodnotenia detí,
učiteľka systematicky pozorovala a hodnotila
pokroky každého dieťaťa,
učiteľka vytvárala dostatočný priestor na
sebahodnotenie detí,
učiteľka sa ku všetkým deťom správala
s rešpektom a uznaním bez ohľadu na ich rasu,
národnosť, náboženstvo, rodinné zázemie,
sociálno-ekonomický pôvod alebo pohlavie,
učiteľka všetkým deťom poskytovala rovnaké
príležitosti zúčastňovať sa na aktivitách,
učiteľka rešpektovala individuálne potreby detí,
vrátane detí nadaných a detí so ŠVVP – vytvárala
a modifikovala (prispôsobovala) učebné prostredie
na uspokojovanie týchto potrieb,
učiteľka navodzovala situácie, v ktorých sa deti
mohli prezentovať a deliť o názory v skupine,

163

Učenie učiteľa án
o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
dá

sa
po

sú
di
ť

učiteľka dodržiavala práva dieťaťa,
učiteľka zadávala deťom úlohy vyžadujúce tvorivé
riešenie,
učiteľka zadávala deťom úlohy na rozvoj vyšších
psychických procesov,
učiteľka podporovala kritické myslenie detí
zaraďovaním problémových úloh, diskusií,
učiteľka podporovala rozvoj pohybových
schopností a zručností detí,
učiteľka navodzovala činnosti, pri ktorých deti
využívali dávnejšie osvojené vedomosti, zručnosti,
učiteľka umožňovala deťom samostatne pracovať
v skupinách, ktoré si samy vybrali,
učiteľka využívala aktuálne názorné didaktické
pomôcky,
učiteľka motivovala deti k samostatnému
vyhľadávaniu informácií (napr. v encyklopédiách,
obrázkových slovníkoch, knihách prinesených
z domu, albumoch fotografií, na internete),
učiteľka motivovala deti k využívaniu informácií
získaných z rôznych zdrojov,
učiteľka spoločne s deťmi zostavovala učebné
materiály, ktoré individualizovali aktivity,
v triede vládla atmosféra dôvery, porozumenia
a vzájomnej spolupráce, kooperácie,
učiteľka na obohatenie výchovno-vzdelávacej
činnosti využívala výpočtovú techniku,
učiteľka výchovno-vzdelávaciu činnosť riadila
a usmerňovala v súlade so psychohygienickými
požiadavkami, nepreťažovala deti,
učiteľka nepreceňovala ani nepodceňovala
schopnosti detí,
usporiadanie triedy (centrá, kútiky) a ich
vybavenie, podporovalo samostatnosť a aktivitu
detí vo vlastnom sebarozvoji, podporovalo
experimentovanie, objavovanie, atď.
učiteľka vo výchovno-vzdelávacej činnosti
využívala poznatky nadobudnuté na vzdelávacích
podujatiach, príp. získané samoštúdiom,

164

Učenie učiteľa án
o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
dá

sa
po

sú
di
ť

v kvalitatívnej rovine reagovala na inovačné trendy
v oblasti predškolskej pedagogiky,
výchovno-vzdelávacia činnosť učiteľky sa
realizovala v súlade so školským vzdelávacím
programom.

2. Výchovno-vzdelávacia činnosť – učenie sa detí

Učenie sa detí án
o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
dá

sa
po

sú
di
ť

deti prejavovali záujem o výchovno-vzdelávaciu
činnosť,
deti boli aktívne v získavaní a osvojovaní
poznatkov, zručností, postojov, návykov,
deti mali primerane rozvinutú sebadôveru, citové
postoje a sebahodnotenie,
deti vedeli primerane formulovať vlastné názory
a postoje, skúsenosti,
deti dobre reagovali na nové podnety a stimuláciu,
deti boli primerane samostatné pri riešení úloh, boli
tvorivé,
deti vedeli pracovať individuálne, vo dvojiciach aj
v skupinkách,
deti vedeli dokončiť činnosť v požadovanej kvalite
a požadovanom čase,
deti vedeli primerane zhodnotiť vlastný pokrok,
výkon v porovnaní s predchádzajúcim,
deti vedeli primerane zhodnotiť svoju aj
kamarátovu činnosť, príp. činnosť skupinky detí,
vedomosti, schopnosti a zručnosti detí boli
vzhľadom na plnený školský vzdelávací program
na dobrej úrovni,
deti dokázali získané vedomosti, zručnosti
a schopnosti využiť v praktických činnostiach
a aplikovať ich v rôznych situáciách,

165

verbálna komunikácia detí bola na dobrej úrovni,
dokázali slovne vyjadrovať nadobudnuté poznatky,

deti mali osvojené primerané pohybové návyky,
boli obratné, pohybovo vyspelé,
deti vedeli nachádzať informácie v rôznych
zdrojoch (edukačné programy, encyklopédie,
literatúra, rozhovory s dospelými),
deti vedeli využiť v rozmanitých aktivitách
poznatky a informácie získané z rôznych zdrojov,
úroveň sebaobslužných, kultúrno-hygienických
a stravovacích návykov detí bola primeraná,
produkty činností detí boli veku a rozvojovým
možnostiam primerané, niesli v sebe známky
originality, kreativity a primeranej estetickej
hodnoty,
správanie detí k sebe navzájom, k učiteľkám
a ďalším zamestnancom materskej školy bolo
kultivovaní, citlivé

3. Plánovanie (programovanie) výchovno-vzdelávacej činnosti

Plánovanie (programovanie) výchovno-
vzdelávacej činnosti án

o

sk
ôr

án
o

sk
ôr

ni
e

ni
e

ne
da

lo
sa

po
sú

di
ť

plány výchovno-vzdelávacej činnosti boli
vypracované v súlade s učebnými osnovami
školského vzdelávacieho programu,
pri plánovaní (programovaní) výchovno-
vzdelávacej činnosti boli dodržané všeobecné
didaktické zádsady plánovania,
plányboli spracované komplexne,
časové obdobie plánov bolo odvodené od
náročnosti a rozsahu obsahu obsahových
celkov/projektov učebných osnov školského
vzdelávacieho programu,
ponuka denných činností zodpovedala rozvojovým
možnostiam a schopnostiam detí, bola pestrá,
rôznorodá,
pri plánovaní (programovaní) výchovno-
vzdelávacej činnosti boli rešpektované špecifické
podmienky triedy (heterogénne zloženie triedy,

166

deti mladšie ako 3 roky, zaradenie detí so ŠVVP,
zaradenie nadaného dieťaťa, dieťaťa s OPŠD,...),
pre deti so ŠVVP boli vypracované individuálne
vzdelávacie programy (príp. sa pracuje podľa
vzdelávacích programov pre deti so ŠVVP),
pri plánovaní (programovaní) výchovno-
vzdelávacej činnosti učiteľky navzájom
spolupracovali,
plánovanie (programovanie) výchovno-vzdelávacej
činnosti bolo reálne, osobnosť detí rozvíjajúce
celostne.

Okrem tejto škály sa v závislosti od obsahu sledovaného (hodnoteného) javu
môžu použiť aj iné hodnotiace škály. Napr.

1 2 3 4
rozhodne áno skôr áno skôr nie rozhodne nie

1 2 3 4 5
možno

zverejniť
a dávať za

vzor

malo by sa
oceniť a

podporovať

možno
akceptovať

vyžaduje
pozornosť a

zmenu

vyžaduje
radikálnu
nápravu

1 2 3 4 5 6 7

st
ál

e/
vž

dy
vš

et
ci

be
zv

ýh
ra

dn
e

án
o

ta
km

er
st

ál
e/

vž
dy

sk
or

o
vš

et
ci

vo
ve

ľk
ej

m
ie

re
án

o

ča
st

o
vä

čš
in

a
v

pr
ev

až
ne

jm
ie

re
án

o

ob
ča

s
as

ip
ol

ov
ic

a
ne

m
ož

no
sa

pr
ik

lo
ni
ť

zr
ie

dk
ak

ed
y

m
en

ši
na

v
pr

ev
až

ne
jm

ie
re

ni
e

oj
ed

in
el

e/
vý

ni
m

oč
ne

sk
or

o
ni

kt
o

vo
ve

ľk
ej

m
ie

re
ni

e

ni
kd

y
ni

kt
o

vô
be

c
ni

e

Zoznam bibliografických odkazov
HAJDÚKOVA, V. 2007. Komplexné riadenie kvality materskej školy : doktorská dizertácia.

Školitel Š. Švec. Bratislava : Katedra pedagogiky Filozofickém fakulty UK. 192 s. + 21
príloh

167

PRÍLOHA 24

SEBAHODNOTENIE EDUKAČNEJ AKTIVITY
(Spracovala: Jadranka Földesová)

Meno učiteľky:

Trieda: Dátum:

Tematický okruh:

Obsahový celok:

Špecifické ciele:

Formálna stránka autodiagnostického dotazníka: dotazník je
obojstranný, na jednej strane sú základné údaje, na druhej strane otázky
a odpovede.

Obsahová stránka autodiagnostického dotazníka: otázky sú zamerané na
pedagogický prístup učiteľky z hľadiska humanizácie výchovno-vzdelávacej
činnosti (otázky č.: 4; 5; 7; 9; 10;), na školskú legislatívu a pedagogickú
dokumentáciu (otázky č.: 3; 4;), na kompetencie detí (otázka č: 6 – kognitívne
a učebné, č. 7 – sociálne a komunikačné, č. 8 – psychomotorické), na metódy,
formy a prostriedky výchovno-vzdelávacej činnosti (otázky č. 6; 7; 8; 9;10; 11;
12; 13;).

168

Sebahodnotenie edukačnej aktivity Odpoveďový hárok

Prosím o zodpovedné vyplnenie
dotazníka.

Odpovede na jednotlivé položky
uveďte prosím zakrúžkovaním.
V 11. až 13. položke napíšte
odpoveď voľne.

1. Pokúste sa zhodnotiť celkovú úroveň
edukačnej aktivity.

1. a) veľmi dobrá b) dobrá
c) uspokojivá d) neuspokojivá

2. Dosiahli ste v edukačnej aktivite ciele,
ktoré ste si stanovili?

2. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

3.Boli stanovené ciele edukačnej aktivity
v súlade so školským vzdelávacím
programom?

3. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

4. Diferencovali ste úlohy a činnosti
v edukačnej aktivite s ohľadom na
individuálne a vekové osobitosti detí?

4. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

5. Posúďte, či ste vytvorili pozitívnu
a priaznivú atmosféru v edukačnej
aktivite.

5. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

6. Zadávali ste deťom v edukačnej
aktivite úlohy, ktoré vyžadovali tvorivé
a divergentné riešenia?

6. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

7. Poskytli ste deťom v edukačnej aktivi-
te možnosti na vyjadrenie hodnotových,
názorových a emocionálnych postojov?

7. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

8. Vytvorili ste deťom v edukačnej
aktivite podmienky na rozvíjanie po-
hybových schopností, manipulačných
a sebaobslužných zručností?

8. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

9. Poskytovali ste deťom v edukačnej
aktivite spätnú väzbu na ich výkon
s vyjadrením pokroku?

9. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

10. Poskytli ste deťom v edukačnej
aktivite priestor na zhodnotenie vlastných
výkonov?

10. a) áno b) asi áno c) asi nie
d) nie e) neviem posúdiť

11. Čo sa Vám v edukačnej aktivite
najviac podarilo a prečo?

11.

12. Čo sa Vám v edukačnej aktivite
nepodarilo a prečo?

12.

13. Čo by ste zmenili vo svojom konaní,
ak by sa edukačná aktivita mala opakovať?

13.

Za zodpovedné vyplnenie dotazníka
ďakujem.

169

PRÍLOHA 25

VÝCHOVNO-VZDELÁVACIE CIELE
(Spracovali: Viera Hajdúková, Lucia Pašková)

Výchovno-vzdelávací cieľ by mal jednoznačne definovať stav osobnosti,
správania sa dieťaťa, ktorý sa má dosiahnuť na konci výchovno-vzdelávacej
činnosti, t. j. čo konkrétne sa má dieťa naučiť, čo konkrétne má vedieť (ktoré
konkrétne vedomosti, zručnosti, návyky, postoje, schopnosti, kompetencie si má
osvojiť, do akej hĺbky a za akých podmienok).

Cieľ, ak je vhodne stanovený:
• naznačuje metodický postup pri výchovno-vzdelávacej činnosti,
• naznačuje spôsob riadenia výchovno-vzdelávacej činnosti (organizačné

formy),
• vymedzuje okruh didaktických prostriedkov (pomôcok)
• privádza učiteľa k výberu konkrétnych činností,

Čomu sa vyhnúť pri vymedzovaní výchovno-vzdelávacích cieľov:
• príliš všeobecnej formulácii,
• nahrádzaniu cieľa obsahom alebo témou,
• formulovaniu cieľa ako činnosti, ktorú chce učiteľ s deťmi vykonávať,
• formulácii cieľa pripúšťajúcej rozličnú interpretáciu

Špecifický (konkrétny) cieľ by mal jednoznačne definovať stav, ktorý sa má
dosiahnuť. Podľa psychických procesov učiacich sa (detí) sa rozdeľujú na:
• Kognitívne (poznávacie) – zahŕňajú oblasť vedomostí, intelektuálnych

zručností, poznávacích schopností (vnímanie, pamäť, myslenie a aj
tvorivosť). Pretože prevažujú pri vzdelávaní, nazývajú sa tiež ciele
vzdelávacie.

• Afektívne – zahŕňajú oblasť citovú, oblasť postojov, hodnotovej orientácie
a sociálno-komunikatívnych zručností. Ich dosahovanie je hlavným
zámerom výchovy (chápanej v užšom slova zmysle), preto sa nazývajú
tiež ciele výchovné.

• Psychomotorické – zahŕňajú oblasť motorických zručností a návykov za
účasti psychických procesov (napr. rozvoj pohybových schopností,
zručností atď.). Pretože dominujú najmä v praktických činnostiach, nazývajú
sa tiež ciele výcvikové.

Konkrétne ciele výchovno-vzdelávacej činnosti by mali spĺňať tieto
požiadavky (upravené, podľa Turek, 2004):

170

1) Konzistentnosť: Podriadenosť nižších cieľov cieľom vyšším. Ciele
stanovené v plánoch výchovno-vzdelávacej činnosti sa podriaďujú cieľom
stanoveným v učebných osnovách.

2) Primeranosť: Súlad požiadaviek vyjadrených cieľmi s možnosťami
a schopnosťami detí i učiteľov, s reálnymi podmienkami výchovno-
vzdelávacej činnosti.

3) Vyjadrenie v pojmoch výkonov detí: cieľ má popisovať konečný stav,
ktorý má byť dosiahnutý, t. j. zmeny v osobnostiach detí, (v oblasti
vzdelávacej hovoríme vedomostiach, zručnostiach, postojoch atď.)
Výchovno-vzdelávací cieľ nemá vyjadrovať pomenovanie činnosti
učiteľa (napr. Oboznámiť deti s vlastnosťami snehu, ľadu atď.). Pri kontrole
výsledkov výchovno-vzdelávacej činnosti nebudeme zisťovať či učiteľ
oboznámil deti s vlastnosťami snehu, ľadu atď., ale či deti na základe
pozorovania a praktických skúseností dokážu opísať, pomenovať, zdôvodniť
vlastnosti snehu, ľadu atď.

4) Jednoznačnosť: Formulácia cieľa takými slovami, ktoré nepripúšťajú
viacvýznamový výklad ich zmyslu ani učiteľmi, ani deťmi.

5) Kontrolovateľnosť, merateľnosť: Stanovenie cieľa tak, aby umožnil
porovnať dosiahnuté výsledky s vytýčenými cieľmi a rozhodnúť, do akej
miery ciele deti dosiahli.

Postup pri formulovaní výchovno-vzdelávacích cieľov
1. Oboznámiť sa s cieľmi, ktoré sú uvedené v učebných osnovách.
2. Vymedziť ciele uvedené v učebných osnovách v terminológii detských

výkonov. Zmyslom tohto kroku je, aby si učiteľ uvedomil, že musí plánovať
najmä činnosť detí.

3. Analyzovať obsah učiva, čiže zohľadniť nadradené ciele, profil absolventa
materskej školy, učebné osnovy, rozložiť obsah učiva s dostatočným
využitím učebných zdrojov.

4. Stanoviť požiadavky jednoznačne, kontrolovateľne a veku aj rozvojovým
možnostiam detí primeranosti. Budeme pritom hľadať odpoveď na otázku:
Čo znamená vedieť, poznať, naučiť sa, osvojiť si? Znamená to, že výkon
dieťaťa treba opísať aktívnymi (činnostnými) slovesami. Tejto činnosti
sa hovorí aj operacionalizácia. Učiteľ ňou určuje kvalitu výkonu.
Zohľadní pritom aktuálne podmienky, v ktorých sa výchovno-vzdelávacia
činnosť realizuje, ako aj jednotlivé úrovne osvojenia si učiva t. j. taxonómiu
cieľov.

5. Vymedziť podmienky, za ktorých má dieťa výkon dosiahnuť, aby sa mohol
považovať za vyhovujúci. Učiteľ si pomôže otázkou: Za akých podmienok
a prostredníctvom akých učebných zdrojov cieľ dosiahnem?

6. Určiť mieru – normu očakávaného výkonu, hranicu vedomostí
a nevedomosti, t. j. minimálny výkon.

171

Kvalitu výchovno-vzdelávacieho cieľa môžeme opísať aj akronymom
SMART. V angličtine majú časti akronymu rôzne významy.
• S – specific, significant, stretching
• M – measurable, meaningful, motivational
• A – agreed upon, attainable, achievable, acceptable, action-oriented,

ambitious, assignable
• R – realistic, relevant, reasonable, rewarding, results-oriented
• T – time-based, timely, tangible, trackable.

V slovenčine tento akronym znamená, že cieľ by mal byť: Skonkretizovaný,
Merateľný, Ambiciózny, Realistický, Termínovaný.

Pre prácu učiteľa je dôležité aby:
• každá činnosť dieťaťa viedla k cieľu,
• každý cieľ bol pre dieťa dosiahnuteľný (mal by posilňovať jeho sebadôveru).

Pri formulácii výchovno-vzdelávacích cieľov treba mať na zreteli, že
existujú viaceré úrovne osvojenia si učiva (napr. zapamätanie poznatkov,
informácií, ich aplikácia a pod.), ktorým zodpovedajú aj príslušné ciele. Ide
o klasifikáciu cieľov. Aby sa zdôraznil hierarchický charakter tejto
klasifikácie, nazýva sa taxonómia cieľov. Kritériom klasifikácie bývajú
relatívne samostatné oblasti psychickej činnosti detí pri učení. Známe sú viaceré
taxonómie cieľov, z ktorých uvádzame najznámejšie a pre materské školy
najjednoduchšie aplikovateľné.

Ako prvý vytvoril triedenie poznávacích funkcií J. Piaget
1. senzomotorická úroveň – nemé myslenie – bez použitia symbolov. Dieťa

sa učí vnímať, diskriminovať a identifikovať predmety;
2. predoperačná úroveň – symboly a znázorňovanie, reakcie na vnímané

podnety, na seba zamerané myslenie, statické inverzibilné myslenie;
3. úroveň konkrétnych operácií – analyzovanie, uvedomenie si dynamiky

javov, meranie, klasifikácia vecí do skupín, sérií;
4. úroveň formálnych operácií – abstraktno-pojmové myslenie, zovšeobecňu-

júce myslenie, hodnotenie, vytváranie hypotéz, predstavovanie, imaginácia,
syntetizovanie.

Taxonómia vzdelávacích cieľov – B. S. Bloom et al.
Taxonómia B. S. Blooma a kolektívu jeho spolupracovníkov patrí medzi

najznámejšie klasifikácie vzdelávacích cieľov. Z nej vychádza väčšina ostatných
taxonómií cieľov. Podľa Bloomovej taxonómie sa vývin celostnej osobnosti
člení na tieto oblasti:
• kognitívnu – rozvoj poznávacích procesov,
• afektívnu (nonkognitívnu, mimopoznávaciu) – rozvoj citov, vôle, postojov,

172

• psychomotorickú – rozvoj pohybových a zmyslovo – pohybových
schopností.

Štátny vzdelávací program určuje, aby všetky tri stránky boli vyvážene
rozvinuté. Ideálna je vyvážená kombinácia kognitívneho a afektívneho rozvoja
osobnosti. Čím lepšie dieťa vníma podnety z citovej stránky, tým chce viac
vedieť, hlbšie preniknúť k podstate veci. (Kosová, 1998). Taxonómia
výchovných cieľov v kognitívnej oblasti, ktorú vypracoval B. S. Bloom (1972),
delí oblasť poznávacích procesov do šiestich úrovní od najnižšej po najvyššiu.
1. Znalosť, vedomosť alebo schopnosť na získanie informácií

Na tejto úrovni si dieťa vybaví alebo znovu spozná konkrétne poznatky,
postupy, zásady, pravidlá, všeobecné i abstraktné poznatky. Ide o pamäťové
reprodukovanie uvedených prvkov učiva.
Aktívne slovesá typické pre túto úroveň sú: definovať, napísať, poznať,
spoznať, opakovať, zopakovať, reprodukovať, rozoznať, označiť, pomenovať,
(doplniť, opísať, priradiť, vybrať, určiť – tieto aktívne slovesá sa môžu
použiť aj na vyjadrenie výkonu dieťaťa na iných úrovniach učenia) atď.

2. Porozumenie, pochopenie alebo interpretácia informácií rôznym spôsobom
Dieťa je schopné porozumieť význam obsahu informácie predloženého mu
v slovnej, obrazovej alebo symbolickej podobe. Obsah musí spracovať do
takej podoby, ktorá je pre neho zmysluplná. Do tejto kategórie patrí napr.
vysvetlenie obsahu rozprávky (básne) vlastnými slovami, odlíšenie
podstatného od nepodstatného atď.
Typické aktívne slovesá používané na vyjadrenie výkonu dieťaťa na tejto
úrovni sú: inak povedať, ilustrovať, vysvetliť, vyznačiť, vyjadriť vlastnými
slovami, vyjadriť inou formou, rozlíšiť, uviesť príklad, (skontrolovať,
nakresliť, načrtnúť, opraviť, určiť – tieto aktívne slovesá sa môžu použiť aj
na vyjadrenie výkonu dieťaťa na iných úrovniach učenia), atď.

3. Aplikácia, aplikovanie, uplatňovanie alebo využívanie vedomostí
v zmenených podmienkach, v rôznych situáciách, hrách
Zmysluplné použitie abstrakcií a zovšeobecnení (teórií, zákonov,
princípov, vzťahov, metód, postupov, pojmov, pravidiel) v konkrétnych
situáciách.
Aktívne slovesá: aplikovať, predviesť, zobraziť, vyriešiť, používať,
vykonávať, uskutočňovať, dokázať, dramatizovať, použiť, nakresliť,
preukázať, riešiť, vypočítať, vyhľadať, (navrhnúť, plánovať, usporiadať–
tieto aktívne slovesá sa môžu použiť aj na vyjadrenie výkonu dieťaťa na
iných úrovniach učenia) atď.

4. Analýza (analyzovanie alebo poukázanie na vzťahy medzi jednotlivými
javmi, poznatkami, skúsenosťami), schopnosť rozčleniť celok na časti pri
rozpoznaní a pochopení ich vnútornej hierarchie, ich vzájomných vzťahov,
zákonitostí

173

Rozbor komplexnej informácie (systému, procesu) na prvky a časti;
určenie hierarchie prvkov, princípov, ich organizácie; určenie vzťahov
a interakcie medzi prvkami.
Aktívne slovesá: rozlíšiť, porovnať, dať do protikladu, rozčleniť, určiť
príčiny, dôsledky, (rozhodnúť, urobiť rozbor, klasifikovať, dedukovať,
zatriediť – tieto aktívne slovesá sa môžu použiť aj na vyjadrenie výkonu
dieťaťa na iných úrovniach učenia), atď.

5. Syntéza, alebo spojenie vedomostí a riešenia problému
Zloženie prvkov a častí do nového celku, ktorým môže byť plán, postup
riešenia; vytvorenie všeobecného pojmu. (formulácia cieľa – vytvoriť,
navrhnúť, vyvodiť závery, kategorizovať).
Aktívne slovesá: usporiadať, zhromaždiť, kombinovať, prispôsobiť,
„napísať list“, navrhnúť, organizovať, zhrnúť, vyvodiť závery, vytvoriť,
skonštruovať, reorganizovať atď.

6. Hodnotiace posúdenie, alebo robenie rozhodnutí na základe konkrétnych
skúseností), ide o kvantitatívne a kvalitatívne posúdenie hodnoty materiálu
či metód na dané účely podľa vlastných resp. daných kritérií.
Na tejto úrovni by malo dieťa posúdiť, či konanie, vzťahy,
výtvory/produkty a pod. zodpovedajú dohodnutým pravidlám,
pokynom. Toto posúdenie môže byť kvantitatívne i kvalitatívne. Aktívne
slovesá: argumentovať, obhájiť, rozhodnúť, oponovať, porovnať, posúdiť,
preveriť, zdôvodniť, zhodnotiť, uviesť výhody a nevýhody atď.

Revidovaná Bloomova taxonómia cieľov
Bloomovu taxonómiu upravili Andersonová a Kratwohl (2001), a to tak, že
zmena nastala v posledných dvoch stupňoch poznávacích procesov (Turek,
2004):

1 Zapamätanie
znovuspoznanie, napr. spoznať na obrázku rozprávkovú postavu,
vybavenie z pamäte, napr. povedať hlavné mesto SR.

2 Porozumenie
interpretovanie, napr. povedať vlastnými slovami obsah vypočutej
rozprávky.
uvádzanie príkladov, napr. uviesť príklad využitia vody.
zhrnutie, napr. stručne porozprávať, s čím sa hralo dieťa v konkrétny deň.
usudzovanie, napr. povedať, čo patrí medzi ovocie.
porovnávanie, napr. porovnať počasie na jar a v zime.
vysvetľovanie, napr. vysvetliť, prečo nemôže vlak jazdiť po ceste.

3 Aplikácia
realizácia, napr. roztriediť geometrické tvary podľa farby a veľkosti,
uplatnenie, napr. uplatniť pri hre na domácnosť, poznatky o potravinách.

4 Analýza
rozlišovanie, napr. určiť, ktoré zvieratá sú pokryté perí, ktoré srsťou.

174

organizovanie, napr. na základe opisu uviesť argumenty za a proti.
prisudzovanie, napr. na základe vypočutia rozprávky určiť kladné a záporné
postavy.

5 Hodnotenie
kontrola, napr. určiť, či semiačko vyklíči aj vtedy, ak sa nepolieva.
kritika, napr. rozhodnúť, prečo je jedno riešenie správne a iné nesprávne.

6 Tvorivosť
generovanie, napr. navrhnúť možné riešenia problému.
plánovanie, napr. navrhnúť postup riešenia úlohy.
produkovanie, napr. nakresliť dom svojich snov.

Taxonómia vzdelávacích cieľov – B. Niemierko (Turek 2004)
B. Niemierko (1979) rozoznáva 4 úrovne vzdelávacích cieľov:

1 Zapamätanie informácií (poznatkov)
2 Porozumenie informácií (poznatkov)
3 Aplikácia informácií (použitie poznatkov) v typických situáciách –

riešenie typicky školských úloh – špecifický transfer
4 Aplikácia informácií (použitie poznatkov) v problémových situáciách –

nešpecifický transfer

Taxonómia cieľov D. B. Kratwohla et al. v afektívnej oblasti (Turek,
2004)

Taxonómiu výchovných cieľov v afektívnej oblasti vypracovali D. R.
Krathwohl, B. S. Bloom, a B. B. Masia (1964) Zobrazuje následnosť
osobnostno-motivačných, emočných a hodnotových faktorov od uvedomenia si
podnetu jednotlivcom až po jeho zaradenie do hodnotového rebríčka osobnosti,
po charakterovú vyhranenosť, teda úplnú sebaaktualizáciu. Ide o rad kategórií
v priebehu procesu zvnútorňovania. Afektívna oblasť osobnosti je hierarchicky
usporiadaná v piatich nasledujúcich krokoch. (Kosová, 1998).
1 Prijímanie podnetu – vnímavosť, citlivosť, pozornosť dieťaťa na určité

podnety. Na tejto úrovni ide o to, aby vychovávaný nadobudol citlivosť
k existencii určitých javov a bol ochotný ich prijať, alebo si ich všímať.
Predstavuje tri úrovne od úplne pasívnej pozície až po upriamenie
pozornosti aspoň na polouvedomelej úrovni.
• Uvedomovanie si podnetu – uvedomenosť je takmer kognitívne

správanie, avšak v zmysle zobrať do úvahy situáciu, jav, objekt alebo
stav bez spoznania objektívnych charakteristík objektu, čím sa líši od
znalostí. Dieťa si uvedomuje, všíma objekt, stav, jav a pod.

• Ochota prijímať podnet – aspoň na minimálnej úrovni tolerovať
podnet bez úsilia aktívne sa mu vyhnúť (pozorné počúvanie). Dieťa sa
dobrovoľne zúčastní na činnosti.

• Ovládaná alebo vybraná pozornosť – vnímanie avšak bez napätia,
jasné odlíšenie od iných podnetov, až následne výber podnetu a určité

175

upriamenie pozornosti j napriek rušivým vplyvom (počúvanie hudby
s vplyvom na náladu). Pri predstavovaní detí v triede, dieťa pozorne
počúva a pamätá si mená predstavovaných osôb.

2 Reagovanie na podnet – zainteresovanosť, aj hľadanie určitých podnetov,
tzv. aktívna pozornosť: dieťa si už nielen všíma a pasívne prijíma podnety,
ale aj reaguje, niečo robí s objektom, javom. Predstavuje tri úrovne od
privolenia až po citové uspokojenie v odpovedi.
• Súhlas s reagovaním – dieťa sa podrobuje pravidlám činnosti.
• Ochota reagovať – dieťa sa dobrovoľne zúčastní na činnosti.
• Uspokojenie z reagovania – dieťa získa zadosťučinenie z činnosti.

3 Oceňovanie hodnoty: vytvorenie kladného postoja, vyvolanie záujmu,
pociťovanie záväzku. Dieťa získa presvedčenie, že činnosť má význam, je
dôležitá, dochádza u neho k vnútornej motivácii k činnosti. Táto úroveň má
tiež tri roviny.
• Akceptovanie hodnoty – dieťa získa pocit spolupatričnosti ku skupine,

ktorá rieši nejaký problém.
• Preferovanie hodnoty – dieťa dáva prednosť určitej činnosti, vyhľadáva ju.
• Presvedčenie o hodnote – dieťa sa snaží presvedčiť iných , aby sa

podujali na určitú činnosť.
4 Integrovanie hodnoty: Na tejto úrovni ide o začiatok vytvárania osobného

hodnotového systému myšlienkovým spracovaním a uvedomením si
zovšeobecnených a dominantných hodnôt.
• Konceptualizácia hodnoty – abstrakcia, zovšeobecnenie hodnoty,

formovanie zodpovednosti za činnosť.
• Integrovanie hodnôt do systému – uvedenie novej hodnoty do systému

osobnostných hodnôt.
5 Začlenenie hodnoty do charakterovej štruktúry osobnosti: Hodnotový

systém sa pevne včleňuje do charakteru dieťaťa, dieťa koná na základe
presvedčenia, jeho slová sú v súlade s činmi.
• Generalizovaná zameranosť – prevláda tendencia konať určitým

spôsobom
• Charakterová vyhranenosť– je vrchol procesu interiorizácie,

predstavuje najširší pohľad, životnú filozofiu, svetonázor, systém
hodnôt, ktoré sú tak konzistentné, že charakterizujú jednotlivca temer
úplne. (Kosová, 1998)

Taxonómia cieľov v psychomotorickej oblasti (Turek 2004)
Hlavné kategórie Simpsonovej taxonómie cieľov (upravené podľa

Gronlunda, 1981):
1 Vnímanie činnosti, zmyslová činnosť – použitie zmyslových orgánov na

získanie alebo vybavenie z pamäti predstavy o budúcej motorickej činnosti
a na posúdenie potreby, správnosti činnosti.

176

2 Pripravenosť na činnosť – psychická, fyzická a emocionálna (ochota,
motivácia) pripravenosť vykonať určitú činnosť.

3 Napodobňovanie činnosti, riadená činnosť – ide o začiatočné štádium
pri učení sa komplexným zručnostiam. Zahŕňa imitáciu (opakovanie úkonov
demonštrovaných učiteľom) a pokus a omyl (viacnásobné vykonávanie
určitého úkonu za účelom nájdenia a osvojenia si správneho spôsobu jeho
realizácie). Správnosť výkonu činnosti posudzuje učiteľ alebo aj dieťa podľa
konkrétnych kritérií.

4 Mechanická činnosť, zručnosť – činnosť je vykonávaná spoľahlivo,
bezpečne, presne, zručne. Na tejto úrovni sa utvára zručnosť v činnosti. Ide
však o menej komplexné, menej zložité činnosti ako vo vyšších kategóriách
Simpsonovej taxonómie.

5 Komplexná automatická činnosť – komplexná, zložitá činnosť vyžadujúca
vysoko koordinované motorické aktivity je vykonávaná rýchlo, bezchybne,
presne, ľahko, bez váhania, automaticky.

6 Prispôsobovanie, adaptácia činnosti – dieťa dokáže meniť, modifikovať,
prispôsobovať činnosť zmeneným podmienkam alebo v problémovej
situácii.

7 Tvorivá činnosť – vytvorenie nových spôsobov motorickej činnosti,
použitie osvojených spôsobov činnosti v nových, neznámych, problémových
situáciách.

Určovanie výchovno-vzdelávacích cieľov spočíva v určení: požadovaného
výkonu detí; kvality tohoto výkonu; podmienok výkonu a minimálne
akceptovateľnej normy výkonu.
• Čo má dieťa vedieť (poznať, naučiť sa, osvojiť si)? Výkon.
• Čo to znamená vedieť (poznať, naučiť sa, osvojiť si)? Kvalita výkonu.
• Za akých podmienok (samostatne, s pomocou učiteľa, v spolupráci

s ostatnými deťmi) to má dieťa vedieť (poznať, naučiť sa, osvojiť si)?
Podmienky výkonu.

• Do akej miery to má dieťa vedieť (poznať, naučiť sa, osvojiť si)? Norma
výkonu.

Príklad:
S pomocou učiteľky/samostatne určiť rovnaké alebo rozdielne množstvo

prvkov v skupine.
• určiť množstvo prvkov v skupine – výkon,
• rovnaké a rozdielne – kvalita výkonu,
• s pomocou učiteľky/samostatne – podmienky výkonu,
• určiť – norma výkonu.

177

Pri tvorbe cieľa v plánoch výchovno-vzdelávacej činnosti je dôležité:
• oboznámiť sa so špecifickými cieľmi, ktoré sú uvedenú v učebných

osnovách,
• dôsledná znalosť kľúčových kompetencií,
• dôsledná znalosť vekových osobitostí dieťaťa,
• dôsledná znalosť každého dieťaťa = pedagogická diagnostika (dôsledné

poznanie rozvojovej úrovne každého dieťaťa v triede)
• poznať dominantný spôsob vnímania detí,
• poznať dominantný typ inteligencie detí,
• poznať osobné pracovné tempo detí,
• poznať prevažujúci typ temperamentu,
• poznať osobnostné preferencie detí,
• poznať emocionálne, vôľové, sociálne a charakterové kvality detí.

Príklad:
Špecifických cieľ z učebných osnov: Poznať, slovne opísať a umelecky

stvárniť rozmanité ľudské činnosti.
Postup pri plánovaní výchovno-vzdelávacej činnosti v triede s využitím

taxonómie cieľov:
3 – 4-ročné: špecifický cieľ napr.: Poznať rozmanité ľudské činnosti
(kuchárka, upratovačka apod.).
4 – 5-ročné: špecifický cieľ napr. Slovne opísať rozmanité ľudské činnosti
(pekár, murár a pod.)
5 – 6-ročné: špecifický cieľ napr.: Umelecky stvárniť rozmanité ľudské činnosti
(pekár, murár a pod.)

Následne naplánujeme činnosti prostredníctvom ktorých budeme napĺňať
cieľ, stratégie výchovno-vzdelávacej činnosti.

Ak učiteľka dobre pozná aktuálnu úroveň rozvoja detí v triede tak vie, že
niektoré 3 – 4-ročné deti majú vyššiu úroveň poznatkov ako je úroveň poznania
v taxonómii. Znamená to, že ak dosahujú úroveň aplikácie, analýzy, syntézy,
hodnotenia, edukačné aktivity zameriava tak, aby sa dieťa naozaj rozvíjalo, aby
sa posúvalo zo zóny aktuálneho rozvoja do zóny najbližšieho rozvoja. Platí to aj
naopak, úroveň poznania u 5 – 6-ročného dieťaťa sa môže nachádzať na
najjednoduchšom stupni – znalosti, tejto skutočnosti musí učiteľka prispôsobiť
aj formuláciu cieľa.

Zoznam bibliografických odkazov
Kosová, B. 1998. Vybrané kapitoly z teórie personálnej a sociálnej výchovy pre učiteľov

1. stupňa. Banská Bystrica : 1998. ISBN 80 – 8055 – 200 – 2.
Terek, T. 2005. Inovácie v didaktike. Bratislava : 2005. ISBN 80 – 8052 – 230 – 8.

178

PRÍLOHA 26

STUPNICA (TAXONÓMIA) CIEĽOV ADAPTOVANÁ NA
ROZVOJOVÉ MOŽNOSTI DETÍ DO 6/7 ROKOV UPRAVENÁ

PODĽA: FRABBONI A ARRIGO, 1987 – BLIŽŠIE POZRI:
KOSTRUB, D. 2002.

(Spracovala: Eva Mujkošová)

Táto taxonómia je využívaná na formulovanie vzdelávacích cieľov
v projektovom plánovaní.

1. POZNANIE (úroveň) 2. POROZUMENIE/CHÁPANIE
1.1. Zapamätávanie
1.1.1 Reprodukovanie alebo opakovanie

termínov
1.1.2 Reprodukovanie alebo opakovanie

symbolov
1.1.3 Reprodukovanie alebo opakovanie

konceptov
1.2 Predmetové automatizmy

(predmet poznania)
1.2.1 Využívanie jednoduchých techník
1.2.2 Využívanie komplexnejších

techník
1.3 Kognitívne automatizmy

(u poznávajúceho)
1.3.1 Klasifikovanie podľa známych

kritérií
1.3.2 Usporiadanie podľa známych

kritérií

2.1 Opisovanie
2.1.1 Opisovanie úvah/úsudkov alebo

procesov
2.1.2 (S)poznávanie konceptov
2.2 Aplikovanie
2.2.1 Aplikovanie konceptov a známych

operácií v nových oblastiach

3.a) MYSLENIE 3.b) MYSLENIE
KONVERGENTNÉ (kritické) DIVERGENTNÉ (tvorivé)

3.1.1 Analyzovanie
3.1.1.1 Analyzovanie
3.1.1.2 Konfrontovanie
3.1.1.3 Prítomnosť deduktívneho úsudku
3.1.3 Vlastnenie metódy
3.1.3.1 (S)poznávanie/využívanie

metódy
3.1.3.2 Spracovávanie/konštruovanie

metódy

3.2.1 Tušenie/intuícia
3.2.1.1 (Pre)skúšanie riešení
3.2.1.2 Formulovanie hypotéz
3.2.1.3 Spoznávanie kľúčového

problému
3.2.2 Tvorivé/kreatívne

produkovanie
3.2.2.1 Predpokladanie nových riešení
3.2.2.2 Tvorenie cez analógiu

179

Kľúč na formulovanie, definovanie cieľov v zmysle uvedenej stupnice
rozvoja dieťaťa.

STREDOĽAVÁ
VÄZBA

STRED STREDOPRAVÁ
VÄZBA

Proaktívne slová
vyjadrujú
dynamiku
interakcie učiteľa
a dieťaťa so
zámerom
dosahovať
jednotlivé stupne
taxonómie –
opisujú ČO robiť
vzhľadom na
jednotlivé stupne

Taxonómia cieľov.
Jednotlivé stupne a ich
podstupne. Stoja v strede
formulácie a v prepojení
s proaktívnymi slovami
odpovedajú na otázku
ČOHO?

Stredopravá väzba
učiteľovi poskytuje
odpoveď PRI,
V ČOM a ČÍM.

Podporovanie

Stimulovanie

Rozširovanie

Skvalitňovanie

Rozvíjanie

Aktivizovanie

Podnecovanie

Prezentovanie

Využívanie

3.b) tvorivého myslenia

3.a) kritického myslenia

2.Porozumenia – chápania

1. poznania

pri kreatívnom
produkovaní
pri analyzovaní, pri
zdôvodňovaní
pri opisovaní, pri
aplikovaní
pri zapamätávaní, pri
reprodukovaní

ČOHO?
(vybrané
z obsahu)

Zoznam bibliografických odkazov
KOSTRUB, D. 2002. Problematika cieľa v počiatočnej edukácii . Prešov:

Rokus s.r.o . , 31s. ISBN: 80-89055-19-2.

180

PRÍLOHA 27

PROSTREDIE MATERSKEJ ŠKOLY
(Spracovala: Vlasta Gmitrová)

Prostredie školy v súčasností je charakterizované ako edukačné
prostredie školy (Průcha, 2002) z hľadiska jeho využitia vo výchovno-
vzdelávacej činnosti aktérmi: dieťaťom a učiteľom a z hľadiska jeho
vplyvu na aktérov: dieťa a učiteľa vo výchovno-vzdelávacej činnosti.

Edukačným prostredím školy sa označuje:
• vonkajšie prostredie školy (okolie školy so všetkými jeho charakte-

ristikami),
• vnútorné prostredie školy (fyzikálne a psychosociálne).

Fyzikálne prostredie je vymedzené ergonomickými parametrami
(priestorové možnosti školy, nábytok a vybavenie, osvetlenie a farebnosť
priestorov školy a pod.), ktoré majú spĺňať konkrétne požiadavky funkčnosti,
bezpečnosti, hygienickej nezávadnosti, variabilnosti a estetickosti.
Psychosociálne prostredie je determinované trvalejšími alebo krátkodobejšími
sociálnymi vzťahmi (klíma a atmosféra výchovno-vzdelávacej činnosti).

Prostredie materskej školy (ďalej MŠ), ako jeden z vonkajších výchovných
faktorov, významne ovplyvňuje formovanie osobnosti dieťaťa. Tvorivé,
podnetné prostredie v MŠ vytvára priestor (interakčné vzťahy) pre dieťa a učite-
ľa (aktéri) na zvládanie rôznorodých požiadaviek (podnetov) prostredníctvom
rozličných činností (hrové činnosti, pracovné činnosti, učenie) v súlade
s potrebami, možnosťami a individuálnymi spôsobilosťami dieťaťa.

Prostredie MŠ ponímame ako edukačný priestor, v ktorom prebieha
interakcia a komunikácia dieťaťa s prostredím.
• v rovine sociálnej (deti, učitelia, rodičia, zamestnanci školy, tradície školy,

udalosti v škole, organizácia dňa a života v škole),
• v rovine fyzikálnej (usporiadanie a vybavenie interiéru a exteriéru školy

a tried, hračky a učebné pomôcky a pod.).

V kvalitnom edukačnom prostredí MŠ (sociálnom a fyzikálnom)
sa uskutočňuje výchovno-vzdelávacia činnosť v priebehu celého dňa, preto sú na
kvalitu edukačného prostredia kladené konkrétne požiadavky, zamerané na
rozvoj osobností dieťaťa.

Kvalitné psychosociálne prostredie MŠ ako edukačné prostredie má
zabezpečiť:
• rešpektovanie hrového obdobia v živote dieťaťa,
• rozvoj a obhajobu princípov predškolskej pedagogiky v prospech dieťaťa,
• dodržiavanie práv dieťaťa,

181

• vytváranie vhodného protitlaku voči neprimeraným a prehnaným nárokom
na dieťa zo strany rodičov a iných činiteľov a prostredí,

• formulovanie jasných a zrozumiteľných, splniteľných pravidiel pred
dieťaťom

• v správaní a konaní, v organizácii života materskej školy, skupiny,
v konkrétnych činnostiach v priebehu dňa,

• dodržiavanie dohodnutých pravidiel všetkými zúčastnenými (deti, učitelia,
rodičia, zamestnanci školy),

• pozitívne, spoločenský primerané správanie a konanie všetkých
zúčastnených ako vzor napodobňovania pre dieťa,

• pozorovanie činnosti dospelých a udalosti v podmienkach MŠ a v jej
blízkom okolí,

• ústretovosť k primeraným požiadavkám dieťaťa (podpora samostatnosti,
obdobie vzdoru, obdobie osamostatňovania sa „ja sám“ a pod.),

• starostlivosť o sebaúctu dieťaťa a nepoškodzovanie sebaúcty dieťaťa
(napr. zľahčujúcimi výrokmi),

• častý smiech deti v triede a prejavy humoru u učiteľa na podporovanie
tvorivosti dieťaťa (Beana, 1995),

• rešpektovanie „tvorivého neporiadku“ v triede (Beana, 1995),
• hodnotenie dieťaťa orientované na pokrok v činnostiach dieťaťa,
• tvorivú atmosféru a klímu vo výchovno-vzdelávacej činnosti.

Kvalitné fyzikálne (ergonomické) prostredie ako edukačné prostredie
má zabezpečiť tvorivé edukačné a hrové prostredie:
• v interiéri MŠ,
• v exteriéri MŠ.

Interiér MŠ – trieda (herňa) ako edukačné prostredie
V edukačnom prostredí triedy je vhodné vymedziť:

• priestor pre hrové a pracovné aktivity (hrové a pracovné kútiky),
• voľný priestor pre spoločné pohybové aktivity a pohybové hry.

Hrové a pracovné kútiky sú vo vyhradenom priestore, ktorý je vybavený
účelovo a slúži na spontánne hry detí a realizáciu učiteľom plánovaných
edukačných aktivít. O tematickom zameraní hrových kútikov a ich obmieňaní
rozhoduje učiteľ podľa plánovaných činností, zámerov a podľa záujmu detí
o hrové prostredie.

Priestor pre spoločné pohybové aktivity a pohybové hry v triede je
k dispozícii deťom a učiteľovi pre spontánne pohybové aktivity, pohybové hry
a edukačné aktivity.

182

Učiteľ pri plánovaní a príprave edukačného prostredia triedy (usporiadanie
a variabilita nábytku, primerané množstvo hračiek a učebných pomôcok,
farebnosť prostredia, osvetlenie a pod.) by sa mal riadiť pravidlami:
• umožniť dieťaťu tvoriť podľa vlastných predstáv na základe samostatného

rozhodovania,
• umožniť dieťaťu plánovať a vytvárať hrové prostredie podľa zámeru vlastnej

hrovej činnosti,
• uľahčiť samostatné rozhodovanie sa pri výbere činností, predmetov, hračiek

a pomôcok,
• uľahčiť dieťaťu voľný styk s najbližším okolím,
• uľahčiť dieťaťu dostupnosť k hračkám a pomôckam, výber predmetov

z prostredia,
• umožniť deťom komunikáciu pri spoločných činnostiach v hrových

skupinách,
• umožniť dieťaťu poznávať vlastné pracovné tempo a poznávanie vlastných

možnosti,
• umožniť dieťaťu ponechať vlastný výtvor v prostredí (napr.: nedokončený

výtvor, hotový priestorový výtvor, výzdoba interiéru detskými výtvormi
a pod.),

• vytvoriť bezpečné, hygienické, estetické a funkčné hrové prostredie
(Gmitrová,2007).

Exteriér MŠ – školský dvor a blízke okolie ako edukačné prostredie
Exteriér MŠ – školský dvor, blízke okolie odráža v sebe celkový ráz krajiny,

jej architektúru, a podobne. Využívanie exteriéru ako edukačného prostredia
záleží od geografických a architektonických podmienok, kultúrnych zvykov,
sociálnych faktorov, špecifík regiónu.

Edukačné prostredie – exteriér MŠ – blízke okolie
V blízkom okolí MŠ, v závislostí od podmienok a špecifík regiónu, je

potrebné vyhľadávať možnosti na rozšírenie obsahových štandardov Štátneho
vzdelávacieho programu ISCED 0 pre predprimárne vzdelávanie. V edukačnom
prostredí, ktorým je blízke okolie každej MŠ, je možné využívať na
pozorovanie: činnosti ľudí, prírodné javy, život živočíchov a pod. Edukačným
prostredím na realizáciu edukačných aktivít sa stávajú: potok, jazero, les,
hospodársky dvor s domácimi zvieratá, ZOO, detské dopravné ihrisko, hasičská
zbrojnica, dielne miestnych remeselníkov, ateliér umelca, knižnica a pod.

Edukačné prostredie – MŠ – školský dvor
Školský dvor je neoddeliteľnou súčasťou edukačného prostredia MŠ. Slúži

na realizáciu organizačných foriem: pobyt vonku, edukačná aktivita, pohybové
a relaxačné cvičenia.

183

Vybavením a členením školský dvor má spĺňať požiadavky platných
legislatívnych noriem a hygienické kritériá. Školský dvor má byť bezpečným,
hygienickým, estetickým a funkčným hrovým prostredím pre dieťa.

Priestorové členenie a vybavenie školského dvora determinuje:
• voľný priestor pre spoločné pohybové aktivity a pohybové hry,
• priestor pre zdolávanie prekážok a pohybové aktivity na náradí (hojdačky,

šmýkačky, preliezačky, kolotoč a podobne),
• priestor pre pohybové aktivity na kolobežkách, trojkolkách, bicykloch,
• priestor pre tvorivé hrové aktivity deti (konštruovanie s pieskom, kreslenie

s kriedou, hry s vodou a podobne),
• priestor na edukačný chodník (cesty a labyrinty, skákanie škôlky,

a podobne),
• priestor pre environmentálne aktivity deti (bylinková špirála, kvetinový

záhon a podobne),
• priestor pre oddych a relaxáciu (trávnaté plochy, lavičky, altánky, tienisté

miesta).

Rozsah a miera využitia exteriéru (školský dvor, blízke okolie) ako
edukačného prostredia MŠ, by sa mali premietnuť v profilácií MŠ, pri
tvorbe školského vzdelávacieho programu a v plánovaní výchovno-
vzdelávacej činnosti.

Kvalitnú materskú školu charakterizuje kvalitné edukačné prostredie,
v ktorom je dostatok priestoru na hru, ktorá vytvára uvoľnenú atmosféru
a spolu s ňou aj pohotovosť na učenie, ktorá je nevyhnutnou súčasťou počia-
točného vyučovania v základnej škole.

Indikátormi kvality materskej školy sú: šťastné, hrajúce sa dieťa pod
odborným, profesionálnym vedením učiteľa (manažéra, spoluhráča,
pozorovateľa, facilitátora) a spokojný rodič (Gmitrová – Podhájecká, 2007).

Zoznam bibliografických odkazov
BEAN, R. 1995. Jak rozvíjet tvořivost dítěte. Praha : Portál, 1995. ISBN 80-7178-035-9.
GMITROVÁ,V. 2007. Plánovanie výchovno-vzdelávacieho procesu v materskej škole. Prešov

: Metodicko-pedagogické centrum, 2007. ISBN 978-80-8045-501-9.
GMITROVÁ,V. – PODHÁJECKÁ, M. Čo je kvalitná materská škola – kvalita materskej

školy? In: Kvalita materskej školy v teórii a praxi. Zborník z celoslovenskej konferencie
s medzinárodnou účasťou v Košiciach. Metodicko-pedagogické centrum Prešov,
Slovenský výbor OMEP, Prešovská univerzita v Prešove, Pedagogická fakulta, 2007, s. 80
– 84. ISBN 978-80-8045-443-2.

PRŮCHA, J. 2002. Moderní pedagogika. Praha : Portál, 2002. ISBN 80-7178-631-4.

184

PRÍLOHA 28

PARTNERSTVO MATERSKEJ ŠKOLY S RODINOU
A ZÁKLADNOU ŠKOLOU

(Spracovali: Monika Miňová, Anna Portíková)

Učiteľ okrem poznatkovej, inštrumentálnej, názorovej a postojovej
vybavenosti má byť osobnostne zrelý a pedagogicky pripravený. Má byť
akceptovateľným partnerom pre rodičov, predstaviteľov miestnej samosprávy,
iných odborníkov, s ktorými vstupuje do kontaktu v záujme osobnostného
rozvoja detí.

Podľa Kurincovej (2001) táto kvalita učiteľa zahŕňa špecifické teoretické
vedomosti, praktické zručnosti a osobnostné predpoklady učiteľa na to, aby
dokázal:
• diagnostikovať rodinu a rodičov,
• motivovať rodičov a iniciovať vzájomnú spoluprácu,
• vytvoriť rovnocenné partnerstvo pri výchove dieťaťa,
• poskytnúť odborné rady a pomoc rodičom, dokázať usmerniť ich rodičovskú

výchovu,
• pomôcť hľadať východiská pri riešení konfliktných výchovných situácií,
• dokázať v tomto smere v záujme dieťaťa spolupracovať s kolegami

v učiteľskom kolektíve, ale i s inými rodičmi, napr. v rodičovských radách,
• poznať príslušnú lokalitu a využívať iné zdroje na posilnenie spolupráce.

Učitelia materských škôl v zmysle platnej legislatívy majú poskytovať
rodičom odborné konzultácie o výchove dieťaťa. Guziová (1999) uvádza, že
poradenská činnosť má obsahovať pedagogickú a zdravotnú osvetu
a individuálne výchovné poradenstvo.

Projekt Milénium (2002) medzi hlavné zámery zmien uvádza umožniť
vysokú mieru účasti občanov, rodičov, komunity na správe záležitostí výchovy
a vzdelávania. Táto požiadavka je v súčasnej dobe aktuálna. Ak chceme
rozširovať účasť rodičov na práci materskej školy, je potrebné vypracovať
modely, ako túto spoluprácu riešiť.

Jeden z modelov, ktorý sa osvedčil v iných krajinách je model spolupráce,
ktorý vypracovala Epsteinová (In Zelinová, 2004). Hovorí o šiestich typoch
zaangažovania rodičov na práci školy. Sú to: rodičovstvo, komunikácia,
dobrovoľníctvo, učenie sa doma, rozhodovanie, spolupráca s komunitou.

Kurincová, Slezáková (2002) uvádzajú, že rodičia sa môžu zapájať do života
triedy rôznym spôsobom: ako pozorovatelia vyučovania, učitelia svojich detí,
krátkodobí dobrovoľníci v škole, rodičia ako permanentní dobrovoľníci školy,
rodičia ako „servis“ škole cez ich profesiu, rodičia ako členovia školských rád,
dobrovoľní asistenti, platení asistenti, členovia rodičovskej rady.

185

Ako konštatuje Průcha (1999) vychádzajúc z komparatívnych analýz správ
OECD len malá časť rodičov si v praxi uvedomuje svoje práva, roly a možnosti
kooperácie, spolupráce, angažuje sa v školách svojich detí.

O tom, aký by mal byť učiteľ, ako má vystupovať, aké osobnostné
predpoklady by mu nemali chýbať sa v odbornej literatúre dočítame
v adekvátnej miere. Ako by mal rodič vychovávať svoje dieťa sa môžeme tiež
dočítať v príslušnej odbornej literatúre. O vzťahu rodičov a učiteľov, ich
komunikácii, dobrovoľníctve, asistentstve toho vieme zatiaľ málo a viac-menej
sa opierame o osobné skúsenosti a individuálne postupy, ktoré sa nám v praxi
osvedčili.

Búgelová (2001) uvádza typológiu rodičov, ktorá sa snaží učiteľom
predstaviť určité charakteristiky rodičov, a tým im napomôcť k lepšiemu
pochopeniu a vcíteniu sa do predstáv a očakávaní rodičov, ktoré majú vo vzťahu
ku škole svojich detí. Medzi tzv. čisté modelové typy patrí rodič – dravec, rodič
– úschovník, rodič – realista, rodič – kooperátor a participient a rodič –
negativista. V praxi je možný výskyt zmiešaných, resp. aj iných typov.

Učiteľ materskej školy má možnosť stretávať sa s rodičom:
• pri rannom preberaní a popoludňajšom odovzdávaní dieťaťa,
• na vopred dohodnutých oficiálnych stretnutiach, rodičovských združeniach,
• na akciách organizovaných materskou školou pre rodičov – vystúpenia,

brigády, výlety, športové podujatia atď.,
• náhodne na ulici, v obchode, v kine, na spoločenskom podujatí,
• ak rodič iniciuje kontakt s učiteľom.

Spolupráca rodiny a materskej školy bola, je a bude v každej dobe stále
aktuálna, no obzvlášť v súčasnosti je veľmi dôležitá. Aby bola efektívna:
• podporujme účasť rodičov na aktivitách materskej školy,
• využívajme rôzne aktivity a stratégie – buďme tvoriví a pružní,
• nechajme rodiny, aby sa samé rozhodli, akým spôsobom budú

spolupracovať,
• hovorme s rodinami o vzájomných očakávaniach,
• zamerajme sa na prednosti rodín a poskytujme pozitívnu spätnú väzbu,
• pokúsme sa zapojiť do spolupráce všetkých členov rodiny,
• podnecujme rodičov k účasti na stretnutiach.

Nadviazanie spolupráce materskej školy s rodinou nie je vecou
jednorázovou. Život v materskej škole má svoju dynamiku a tá sa prenáša i do
oblasti mimo priamej práce s deťmi, teda i do styku s rodinou a má niekoľko
foriem. Spolupráca materskej školy a rodiny môže byť formálna a neformálna
(Metodická príručka Krok za krokom, 1999), vyžaduje si osobný kontakt alebo
písomnú formu. Môže mať tradičné a netradičné formy.

186

Formálna
• prvá návšteva v materskej škole,
• úvodná informatívna schôdza, plenárna schôdza, triedne schôdzky,
• poradenská činnosť – pedagogická a zdravotná osveta, výchovné

poradenstvo,
• návštevy v rodinách,
• miestnosť pre rodičov,
• požičiavanie kníh a hračiek,
• oslavy, výlety, slávnosti, besiedky, športové podujatia,
• letáčiky, príručky, informačné bulletiny,
• nástenky, školské časopisy,
• písomné odkazy, oznamy,
• individuálne záznamníky,
• schránka s návrhmi,
• hodnotiace správy.

Neformálna
• rozhovory v čase príchodu/odchodu detí do a z materskej školy,
• oznamy a zápisníky,
• telefonický rozhovor,
• stretnutia rodičov a učiteľov.

Ak sa rodiny aktívne zapájajú do činnosti materskej školy, majú z nej
prospech rovnako učitelia, rodičia i deti. Učitelia vytvárajú na spoluprácu
uvoľnenú atmosféru neustálym povzbudzovaním rodičov, aby kládli otázky,
navštevovali triedy a podieľali sa na rozvoji záujmov a zručností svojich detí.
Účasť rodiny pomáha učiteľom dosiahnuť u jednotlivých detí individuálne ciele.
Prostredníctvom komunikácie s rodičmi učitelia zhromažďujú informácie
o každom dieťati. Učitelia a rodičia sa navzájom podporujú v poskytovaní
zaujímavých činností a projektov pre deti. Keď sa rodičia cítia súčasťou procesu
výchovy a vzdelávania svojho dieťaťa, vážia si učiteľovu námahu pri používaní
nových vyučovacích stratégií. Na to, aby boli učitelia voči rodičom úprimní
a otvorení, musia veriť, že prítomnosť a zaangažovanie rodičov je prospešné.

Keď sú rodičia zaangažovaní v triede, učiteľ má možnosť pozorovať
spôsoby, ako rodičia motivujú svoje deti, ako im pomáhajú riešiť problémy, ako
im pomáhajú pri splnení úlohy a ako rodič a dieťa spoločne zdieľajú špeciálne
záujmy a koníčky.

Priebežná a pravidelná komunikácia je prospešná pre každého člena
spoločenstva školy: rodičov, deti a učiteľov. Deti majú prospech najmä z toho,
že vidia, ako dospelí v ich živote pracujú spolu na dosiahnutí spoločného cieľa.
Vzrastá ich pocit bezpečia a dôvery, majú radosť zo vzájomného vzťahu rodiny
a školy.

187

Rodičov a pedagógov spája spoločný záujem o dieťa a rozvoj jeho
osobnosti. Guziová a kol. (1999) zdôrazňuje, že v záujme čo najúčinnejšieho
rozvoja osobnosti dieťaťa je, ak sa podarí pedagogickému kolektívu vtiahnuť
rodičov do spolupráce s materskou školou a zapojiť ich do výchovného
spoločenstva. Odporúča konkrétne kroky a charakterizuje správanie sa učiteľa
pri vytváraní efektívneho systému výchovného poradenstva a využívaní zistení
(komunikácie diagnózy, pozn. autorov) z pedagogického diagnostikovania
v individuálnom výchovnom poradenstve.

Spolupráca materskej školy so základnou školou
Významným partnerom materskej školy je základná škola, ktorá pokračuje

vo výchove a vzdelávaní a stavia na spôsobilostiach dieťaťa dosiahnutých
v materskej škole a v rodine. Vhodné je, ak učitelia materských a základných
škôl prezentujú vzájomne svoju výchovno-vzdelávaciu činnosť. Učitelia
materských a základných škôl tak získavajú objektívny obraz o metódach
a formách práce. Dôležité je, že učitelia – elementaristi majú príležitosť spoznať
rozvojovú úroveň konkrétnych detí vzhľadom na ich školskú pripravenosť
v prostredí, ktoré je deťom známe.

Partnerská spolupráca materskej a základnej školy má spravidla formálnu
a neformálnu podobu.

Formálna
• kvalitná partnerská komunikácia medzi riaditeľmi materských a základných

škôl,
• primeraná verbálna a neverbálna komunikácia medzi učiteľmi materských

a základných škôl,
• spoločná príprava plánov spolupráce,
• poznanie/oboznámenie sa s pedagogickými dokumentmi materských

a základných škôl,
• požičiavanie odbornej a metodickej literatúry,
• vzájomné návštevy v materských a základných školách,
• účasť učiteľa materskej školy pri zápise detí do 1. ročníka základnej školy,
• účasť učiteľov 1. ročníka základnej školy na triednom aktíve alebo plenárnej

schôdzi v materskej škole,
• vzájomná účasť na metodických združeniach v materskej a základnej škole,
• vzájomná poradenská činnosť.

Neformálna
• oslavy,
• podujatia,
• výlety, slávnosti,
• výstavy,
• kluby pre učiteľov a rodičov,
• nástenky, školské časopisy.

188

Materské školy v záujme osobnostného rozvoja detí spolupracujú aj
s ďalšími výchovno-vzdelávacími inštitúciami, spoločenskými organizá-
ciami, záujmovými a profesijnými združeniami.

Zoznam bibliografických odkazov
BAKOŠOVÁ, Z. Spolupráca rodiny a školy – problémy a možnosti. In. Rodina a škola, č. 3,

2001.
BÚGELOVÁ, T. 2001. Riaditeľ, učiteľ, rodič – ako si spríjemniť komunikáciu. Prešov :

Metodické centrum, 2001.ISBN 80-8045-232-6.
GUZIOVÁ, K. 1999. Program výchovy a vzdelávania detí v materskej škole. Ministerstvo

Školstva Slovenskej republiky. Štátny pedagogický ústav: Bratislava, 1999.
ISBN 80-967721-1-2.

KURINCOVÁ, V. – SLEZÁKOVÁ, T. Rodičia ako edukátori, klienti a manažéri škôl. In.
Zborník referátov z konferencie s medzinárodnou účasťou Riadenie predškolských
zariadení po transformačnom procese. Bešeňová, 15.-16.11.2002, Nitra: SlovDidac, 2003.
ISBN 80-967746-7-0.

KURINCOVÁ, V. 2001. Diferenciácia, integrácia a kooperácia v edukačnom prostredí. Nitra
: PF UKF, 2001. ISBN 80-8050-415-6.

Metodická príručka pre predškolskú výchovu Krok za krokom. Žiar nad Hronom : Nadácia
Škola dokorán, 1999. ISBN 80-968292-0-3.

PRUCHA, J. 1999. Vzdělávaní a školství ve světe. Praha : Portál. 1999. ISBN 80-7178-290-4.
ROSSA, V. - TUREK, I. - ZELINA, M.: Koncepcia rozvoja výchovy a vzdelávania v SR na

najbližších 15 až 20 rokov. (Projekt „MILÉNIUM“). In. Učiteľské noviny. 2001, č. 6.
ZELINOVÁ, M. 2004. Nové možnosti spolupráce rodiny a školy. In. Rodina a škola, č. 1,

2004.

189

PRÍLOHA 29

L. S. VYGOTSKY
(Spracovala: Lucia Pašková)

S požiadavkou, že podnety predkladané deťom musia mierne predchádzať
vývin sa možno stretnúť v prácach L. S. Vygotského. Aby sa dieťa naozaj
rozvíjalo, je potrebné v správnom čase aktivizovať tie sily v dieťati, ktoré práve
vyžadujú rozvoj. Podľa neho sú to tie, ktoré ležia v zóne najbližšieho vývinu.
Zóny vývinu podľa L. S. Vygotského

ZAR – zóna aktuálneho rozvoja
ZNR – zóna najbližšieho rozvoja

Zóna aktuálneho rozvoja predstavuje to, čo už dieťa dokáže urobiť samé.
Zóna najbližšieho rozvoja, je okruh schopností, ktoré dieťa nemôže

ovládať samé, ale len za spolupráce s dospelými, teda sú to potenciálne
schopnosti dieťaťa. Možnosti zajtrajška sa za pomoci interakcie s učiteľom
stávajú náplňou dneška. Zóna najbližšieho rozvoje je postupne osvojovaná
a tým sa stáva zónou aktuálneho rozvoja. Pedagogické majstrovstvo učiteľa je
práve v tom ,vyhľadať zónu najbližšieho rozvoja každého dieťaťa a tam cieliť
učebné a výchovné aktivity.

Podnety sa nachádzajú v zóne najbližšieho rozvoja ak výchovno-vzdelávacie
pôsobenie:
• aktualizuje vrodené vývinové rezervy dieťaťa,
• rešpektuje procesy zrenia, zodpovedajúce vyvíjajúcemu sa organizmu,
• chráni dieťa pred prílišným zaťažením a deformáciami jeho vývinu,
• sprístupňuje dieťaťu v dostatočnej šírke, intenzite a hĺbke všetky vývinové

potencie, ktoré tkvejú mimo neho v materiálnom, a sociálnom svete,
• zrýchľuje patričné vývinové procesy v dieťati tak, aby dieťa stačilo včas, bez

zbytočných strát a pritom nenásilne využiť svoje možnosti. (Kosová, 2000).

Zoznam bibliografických odkazov
KOSOVÁ, B. 2000. Hodnotenie ako prostriedok humanizácie školy. Banská Bystrica :
Metodické centrum. 90 s.

ZAR

ZNR

190

PRÍLOHA 30

POZOROVACÍ HÁROK KM37/1/6
PRE VEKOVÚ KATEGÓRIU 2 – 4-ROČNÝCH DETÍ

Katarína Guziová – Mária Podhájecká

Meno dieťaťa (krstné meno):
Dátum narodenia:

I. úloha: Správanie sa dieťaťa v hre a v iných aktivitách

Sleduje sa:
• uprednostňovanie skupinovej hry (s počtom troch až štyroch detí), hry vo

dvojici alebo individuálnej hry,
• nadväzovanie kontaktov v hre alebo spoločnej aktivite,
• zaujímanie roly – vedúcej, rovnocennej, podriadenej v hre a v inej aktivite,
• podriaďovanie sa spoločne prijatým pravidlám hry alebo inej aktivity,
• správanie sa dieťaťa,
• prosociálne správanie v hre a v inej aktivite,
• prejavy záujmu o hru a inú aktivitu,
• sústredenie sa na hru alebo inú aktivitu,
• upratovanie hračiek po hre alebo inej aktivite.

1. Najčastejšie sa hrá v hre:
A. skupinovej (v malej skupine s tromi, príp. aj viac deťmi)
B. vo dvojici
C. individuálnej

2. Kontakty v skupinovej hre, spoločnej aktivite alebo medzi deťmi nadväzuje:
A. ľahko
B. s prípadnou pomocou dospelého
C. takmer vôbec

3. V skupinovej hre a v inej aktivite zaujíma spravidla rolu:
A. vedúcu
B. rovnocennú
C. podriadenú

4. Spoločne prijatým pravidlám sa v hre alebo v spoločnej aktivite podriaďuje:
A. takmer vždy
B. niekedy
C. takmer nikdy

191

5. V hre alebo v spoločnej aktivite sa správa:
A. priateľsky – radostne, má radosť zo spoluhry alebo inej činnosti

s ostatnými deťmi, teší sa z hry, primerane vyjadruje pozitívne
i negatívne emócie

B. pokojne – neutrálne (nevyvoláva konflikty), neutrálne vyjadruje
pozitívne i negatívne emócie – neprejavuje výraznejšiu radosť z hry
alebo inej činnosti, bezproblémovo sa však prispôsobuje iným deťom
a situáciám

C. útočne – agresívne (vyvoláva konflikty), je nespokojné s priebehom hry
alebo inej činnosti, nevhodným spôsobom vyjadruje negatívne emócie,
napr. háda sa s inými deťmi a správa sa deštruktívne, príp. aj atakuje iné
dieťa alebo deti a pod.

6. Prosociálne správanie v hre alebo spoločnej aktivite ako aj v bežných
situáciách. Vie poďakovať, poprosiť alebo požiadať o pomoc:
A. takmer vždy
B. často
C. takmer nikdy

7. Aký má záujem o hru alebo spoločnú aktivitu:
A. takmer vydrží v jednej individuálnej či skupinovej hre alebo spoločnej

aktivite určitý čas (napr. 3 – 10 minút), ak sa predsa len vzdiali od tejto
hry, vráti sa po určitom čase k nej

B. čiastočne vydrží v jednej hre (rýchlejšie strieda predmet svojho záujmu
o určitú činnosť)

C. neprejavuje takmer žiadny záujem o hru alebo inú činnosť (je príliš
pasívne)

8. Sústreďuje sa na hru alebo inú aktivitu:
A. takmer vždy
B. často
C. takmer nikdy

9. Upratuje hračky po hre alebo inej činnosti:
A. takmer samostatne
B. čiastočne, až po krátkom čase, skôr na základe pokynov dospelého
C. takmer vôbec, odmieta sa zapojiť do upratovania, neupratuje ani

s pomocou dospelého

192

II. úloha: Vkladanie tvarov do otvorov

Sleduje sa:
• rozlíšenie jednotlivých tvarov,
• samostatnosť pri vkladaní tvarov,
• sústredenosť a dokončenie vkladania tvarov,
• rýchlosť a správnosť vkladania tvarov.

1. Vizuálne rozlišuje jednotlivé tvary a k nim patriace otvory:
A. všetky
B. niektoré
C. takmer žiadne

2. Je sústredený a dokončuje vkladanie tvarov do príslušných otvorov:
A. takmer vždy a činnosť pomerne rýchlo dokončí
B. čiastočne, ale činnosť napokon dokončí
C. takmer vôbec, je rozptýlený, nesústredený a činnosť takmer vôbec

nedokončí

3. Rýchlosť a správnosť vkladania. Tvary vkladá:
A. rýchlo a správne
B. pomaly a správne
C. rýchlo a s chybami
D. pomaly a s chybami

III. úloha: Stavanie „vlaku“ alebo veže z ľubovoľného počtu kociek

Sleduje sa:
• samostatnosť pri stavaní,
• sústredenosť a dokončenie stavania,
• rýchlosť a správnosť stavania.

1. „Vlak“ alebo vežu stavia:
A. takmer úplne bez pomoci dospelého
B. čiastočne s pomocou dospelého
C. takmer vôbec nedokáže ani s pomocou dospelého

2. Je sústredený pri stavaní:
A. takmer vždy a činnosť pomerne rýchlo dokončí
B. čiastočne, ale činnosť napokon dokončí
C. takmer vôbec, je rozptýlený, nesústredený a činnosť takmer vôbec

nedokončí

193

3. Vlak alebo vežu stavia:
A. rýchlo a správne
B. pomaly a správne
C. rýchlo a s chybami
D. pomaly a s chybami

IV. úloha: Rozprávanie na základe položených otázok a kladenie otázok.
Voľné rozprávanie zážitkov a zapamätanie si jednoduchých krátkych
literárnych útvarov (riekaniek, hádaniek, piesní a pod.).

Sleduje sa:
• odpovedanie na otázky,
• kladenie otázok,
• zrozumiteľnosť slovného prejavu,
• súvislosť a plynulosť slovného prejavu,
• samostatnosť,
• zapamätanie si textu.

1. Reaguje na otázky a vie na ne odpovedať (za odpoveď sa pokladá aj
jednoslovná odpoveď):
A. takmer vždy
B. niekedy
C. takmer nikdy

2. Kladie otázky:
A. takmer vždy
B. niekedy
C. takmer nikdy

3. Slovný prejav je zrozumiteľný:
A. takmer úplne (správne a zreteľne artikuluje)
B. čiastočne (artikuluje menej zreteľne)
C. takmer nezrozumiteľne (artikuluje veľmi slabo)

4. Pri vyjadrovaní zážitkov, dojmov alebo určitých myšlienok sa vyjadruje
(relatívne) súvislo, plynulo (napr. aj v dvojslovných vetách):
A. takmer vždy
B. čiastočne (má pauzy, hľadá slová a pod., treba dieťaťu pomáhať

otázkami)
C. takmer nesúvislo (má zjavné ťažkosti s vyjadrovaním myšlienok, hovorí

bez zmysluplného sledu, výpoveď sa stáva takmer nezrozumiteľnou aj
napriek tomu, že dieťaťu pomáha dospelý prostredníctvom otázok)

194

5. Samostatnosť. Zážitky rozpráva alebo krátke literárne útvary interpretuje:
A. takmer samostatne, bez pomoci dospelého
B. čiastočne samostatne, s čiastočnou pomocou dospelého (napr. pri

voľnom rozprávaní pomocou otázok alebo doplnením chýbajúceho textu
pri interpretovaní krátkych literárnych útvarov)

C. takmer vôbec ani s pomocou dospelého

6. Text jednoduchých krátkych literárnych útvarov si pamätá:
A. takmer doslovne
B. čiastočne (s malými medzerami)
C. takmer vôbec

195

POZOROVACÍ HÁROK KM37/2/6
PRE VEKOVÚ KATEGÓRIU 5 – 6-ROČNÝCH DETÍ

Mária Podhájecká – Katarína Guziová

Meno dieťaťa (krstné meno):
Dátum narodenia:

I. úloha: Správanie sa dieťaťa v hre a v iných aktivitách

Sleduje sa:
• uprednostňovanie skupinovej hry, hry vo dvojici alebo individuálnej hry,
• nadväzovanie kontaktov v hre alebo inej aktivite,
• zaujímanie roly – vedúcej, rovnocennej, podriadenej v hre a v inej aktivite,
• spolupráca v hre alebo v inej aktivite,
• presadzovanie sa v hre a inej aktivite,
• rozhodovanie o ďalšom priebehu hry alebo inej aktivity,
• vytváranie spoločných pravidiel skupinovej hry a inej aktivity,
• podriaďovanie sa spoločne prijatým pravidlám hry alebo inej aktivity,
• správanie sa dieťaťa v hre a v iných aktivitách,
• prosociálne správanie v hre a v iných aktivitách,
• pomáhanie si v hre alebo v bežných situáciách,
• rozdelenie sa o hračky a iný materiál v hre a inej aktivite,
• riešenie konfliktov, ktoré vznikli pri hre alebo inej aktivite,
• prejavy záujmu o hru a inú aktivitu,
• sústredenie sa na hru alebo inú aktivitu,
• upratovanie hračiek po hre alebo inej aktivite.

1. Uprednostňuje najčastejšie hru:
A. Skupinovú
B. vo dvojici
C. individuálnu

2. Kontakty v skupinovej hre alebo inej aktivite nadväzuje:
A. ľahko
B. s prípadnou pomocou dospelého
C. s ťažkosťami
D. takmer vôbec

3. V skupinovej hre a inej aktivite zaujíma spravidla rolu:
A. vedúcu
B. rovnocennú
C. podriadenú

196

4. V skupinovej hre alebo inej aktivite spolupracuje:
A. takmer
B. často
C. niekedy
D. takmer nikdy

5. V skupinovej hre a inej aktivite sa presadzuje:
A. primerane – s ohľadom na seba i na druhých, tvorí aj realizuje vlastné

i cudzie nápady v hre alebo inej aktivite
B. neprimerane – pasívne – ústupčivo, na úkor seba, realizuje len cudzie

nápady a nedáva žiadne vlastné nápady
C. neprimerane – egoisticky, na úkor druhých, tvorí aj realizuje len vlastné

nápady a neuznáva nápady iných detí
D. takmer vôbec (veľmi zriedkavo sa zapája do skupinovej hry alebo inej

aktivity)

6. O ďalšom priebehu skupinovej hry alebo inej skupinovej aktivity rozhoduje:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

7. Spoločné pravidlá hry a inej aktivity vytvára:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

8. Spoločne prijatým pravidlám sa v hre alebo inej aktivite podriaďuje:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

9. Správa sa v hre a v inej aktivite:
A. priateľsky – radostne, má radosť zo spoluhry alebo inej činnosti

s ostatnými deťmi, teší sa z hry, primerane vyjadruje pozitívne
i negatívne emócie

B. pokojne – neutrálne (nevyvoláva konflikty), neutrálne vyjadruje
pozitívne i negatívne emócie – neprejavuje výraznejšiu radosť z hry
alebo inej činnosti, bezproblémovo sa však prispôsobuje iným deťom
a situáciám

197

C. útočne – agresívne (vyvoláva konflikty), je nespokojné s priebehom hry
alebo inej činnosti, nevhodným spôsobom vyjadruje negatívne emócie,
napr. háda sa s inými deťmi a správa sa deštruktívne, príp. aj atakuje iné
dieťa alebo deti a pod.

10. Prosociálne správanie v hre alebo inej aktivite ako aj v bežných situáciách.
Vie poďakovať, poprosiť alebo požiadať o pomoc:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

11. Dieťa pomáha druhým v situáciách alebo v nejakých aktivitách vyžadujúcich
pomoc:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

12. Podelí sa o hračky a iný materiál v hre a inej aktivite:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

13. Rieši konflikty v hre alebo inej aktivite. Je spravidla:
A. iniciátor riešenia konfliktu a rieši ho pokojne, dokáže sa dohodnúť

a prijať kompromis
B. pasívne, správa sa ústupčivo a nepokúša sa konflikt riešiť vôbec, skôr sa

vyhýba riešeniu konfliktu
C. agresívne, správa sa útočne a konflikt rieši útokom namiereným voči

inému dieťaťu, príp. prejavuje deštruktívne sklony voči produktom
hrovej aktivity iného dieťaťa (zbúra stavbu inému dieťaťu, rozhádže
hračky a veci, zoberie hračku, príp. aj pokazí hračku a pod.)

14. Aký záujem prejavuje o hru a inú aktivitu? Má:
A. primeraný záujem o tú istú hru alebo činnosť určitého druhu po celý čas

jej trvania
B. čiastočný záujem o tú istú hru alebo činnosť, má tendenciu v čase jej

trvania zapájať sa okrem tejto činnosti aj do iných činností, vracia sa
však k pôvodnej hre alebo činnosti

198

C. veľmi slabý záujem o tú istú hru alebo činnosť, v hre zotrváva krátko
a rýchlo strieda hry alebo činnosti rôzneho druhu

D. takmer žiadny záujem o hru alebo inú činnosť (je príliš pasívne)

15. Vie sa sústrediť na hru alebo inú aktivitu:
A. takmer vždy
B. často
C. niekedy
D. takmer nikdy

16. Upratuje hračky po hre alebo inej činnosti:
A. takmer hneď a samostatne
B. až po krátkom čase, čiastočne samostatne, skôr na základe pokynov

dospelého
C. až po dlhšom čase, s veľkými ťažkosťami a iba s pomocou dospelého
D. takmer vôbec, odmieta sa zapojiť do upratovania, neupratuje ani

s pomocou dospelého

II. úloha: Zostavenie obrázka podľa predlohy z rozstrihaných tvarov alebo
z dielcov jednoduchého puzzle

Sleduje sa:
• rozlíšenie jednotlivých tvarov,
• samostatnosť pri skladaní,
• sústredenosť a dokončenie skladania obrázku,
• rýchlosť a správnosť skladania obrázku.

1. Rozlišuje vizuálne jednotlivé tvary:
A. väčšiu časť
B. niektoré
C. takmer žiadne

2. Obrázok samostatne skladá podľa predlohy:
A. áno, bez pomoci dospelého
B. čiastočne, s pomocou dospelého
C. takmer vôbec to nedokáže, ani s pomocou dospelého

3. Sústredenosť a dokončenie skladania obrázku. Je:
A. sústredený a činnosť dokončí
B. menej sústredený, ale činnosť dokončí
C. rozptýlený, nesústredený a činnosť takmer vôbec nedokončí

199

4. Rýchlosť a správnosť skladania obrázku. Skladá:
A. rýchlo a správne
B. pomaly a správne
C. rýchlo a s chybami
D. pomaly a s chybami

III. úloha: Zostavenie obrázku podľa slovných inštrukcií z plošných
geometrických tvarov

Sleduje sa:
• rozlíšenie jednotlivých tvarov (kruhu, trojuholníka, štvorca a obdĺžnika),
• správnosť porozumenia slovných inštrukcií,
• samostatnosť pri skladaní,
• sústredenosť a dokončenie skladania obrázku,
• rýchlosť a správnosť skladania obrázku.

1. Rozlišuje jednotlivé geometrické tvary vizuálne aj na základe slovných
inštrukcií:
A. všetky
B. niektoré
C. takmer žiadne

2. Rozumie slovným inštrukciám:
A. úplne a riadi sa nimi pri skladaní
B. čiastočne sa nimi riadi
C. takmer vôbec nie je schopný rozumieť slovným inštrukciám a skladá iba

metódou pokusu a omylu

3. Samostatnosť pri skladaní. Obrázok skladá podľa slovných inštrukcií:
A. samostatne
B. s pomocou dospelého
C. takmer vôbec nedokáže ani s pomocou dospelého

4. Sústredenosť a dokončenie skladania obrázku. Je:
A. sústredený a činnosť dokončí
B. menej sústredený, ale činnosť dokončí
C. rozptýlený, nesústredený a činnosť takmer vôbec nedokončí

5. Rýchlosť a správnosť skladania obrázku. Skladá:
A. rýchlo a správne
B. pomaly a správne
C. rýchlo a s chybami
D. pomaly a s chybami

200

IV. úloha: Reprodukovanie známej jednoduchej rozprávky

Sleduje sa:
• porozumenie textu,
• zrozumiteľnosť,
• súvislé vyjadrovanie sa,
• plynulosť a samostatnosť,
• zachovanie postupnosti deja,
• zapamätanie si textu.

1. Rozprávku reprodukuje s porozumením:
A. takmer vždy
B. občas niektorým častiam neporozumie
C. väčšinou text neporozumie

2. Slovný prejav je:
A. zrozumiteľný (správne a zreteľne artikuluje)
B. čiastočne zrozumiteľný (artikuluje menej zreteľne)
C. takmer nezrozumiteľný (artikuluje veľmi slabo)

3. Vyjadruje sa:
A. súvislo, plynulo
B. čiastočne súvislo, plynulo (občas sa zastaví, má pauzy v rozprávaní,

hľadá slová a pod.)
C. takmer nesúvislo (má zjavné ťažkosti s vyjadrovaním, hovorí útržkovito,

tvorí zväčša len jednoslovné a neúplné vety)

4. Samostatnosť. Rozprávku reprodukuje:
A. samostatne, bez pomoci dospelého
B. čiastočne samostatne, s čiastočnou pomocou dospelého (niektoré časti

reprodukuje iba na základe otázok)
C. výlučne s pomocou dospelého (reprodukuje celý text iba na základe

otázok)
D. takmer vôbec, ani s pomocou dospelého (text nereprodukuje takmer

vôbec)

5. Pri reprodukovaní zachováva dejovú postupnosť:
A. úplne
B. čiastočne (preskočí v deji, dej má slabšiu nadväznosť)
C. bez nadväznosti (dej reprodukuje chaoticky, bez súvislostí)
D. takmer vôbec (takmer nezachováva žiadny dej, lebo text takmer vôbec

nereprodukuje)

201

6. Text rozprávky si pamätá:
A. takmer doslovne
B. čiastočne (s malými medzerami)
C. veľmi krátke časti textu (len jednotlivé vety)
D. takmer vôbec

V. úloha: Ilustrovanie známej rozprávky

Sleduje sa:
• sedenie pri kreslení,
• držanie ceruzky alebo iného grafického materiálu,
• grafomotorická koordinácia kresby,
• schopnosť vyjadriť kresbou dej danej rozprávky,
• tlak ruky grafickým materiálom (ceruzkou, farbičkou, fixkou a pod.) a stopa

na podložku,
• rozvrhnutie kresby po celej ploche papiera,
• ucelenosť kresby vzhľadom na dej,
• farebná skladba,
• zobrazovanie postáv – správna proporcionalita a pod.,
• odlíšenie ľudských postáv a zvieracích figúr,
• interpretovanie kresby,
• originalita.

1. Pri kreslení sedí spravidla vzpriamene a so správnym predklonom:
A. vždy
B. niekedy, občas sedí nesprávne
C. väčšinou sedí nesprávne

2. Pri kreslení správne drží ceruzku alebo iný grafický materiál:
A. vždy
B. niekedy
C. takmer vôbec nevie správne držať rôzny grafický materiál (ceruzky,

farbičky, kriedy a pod.)

3. Grafomotorická koordinácia kresby je:
A. úplná (čiary sú pevnejšie a dobre pospájané, je z nich zrejmá väčšia

kontrola a ovládanie)
B. čiastočná (čiary sú menej pevné a menej na seba nadväzujú, sú

pospájané iba čiastočne a je z nich zjavná iba čiastočná kontrola
a ovládanie)

202

C. takmer žiadna (kresba je nepresná, čiary sú rozstrasené alebo
preškrtávané a nenadväzujú na seba, je z nich zjavná iba veľmi slabá
kontrola a ovládanie)

4. Dieťa je schopné vyjadriť kresbou dej:
A. áno, dokáže kresbou vyjadriť dej (možno z nej rozlíšiť dej alebo

jednotlivé reálie danej rozprávky)
B. takmer vôbec nedokáže kresbou vyjadriť dej (takmer nemožno

identifikovať dej alebo reálie danej rozprávky)

5. Tlak ruky grafickým materiálom a stopa na podložku:
A. je primeraná
B. takmer neprimeraná (je nápadne silná, alebo naopak – nápadne slabá)

6. Rozvrhnutie kresby po ploche papiera. Kresba:
A. je rozvrhnutá po celej ploche
B. takmer vôbec nie je rozvrhnutá po celej ploche (napr. je iba v rohu

a pod.)

7. Ucelenosť kresby vzhľadom na dej. Kresba:
A. je ucelená (jednotlivé časti kresby sú vhodne rozmiestnené)
B. je čiastočne ucelená (niektoré časti kresby sú vzhľadom na dej nevhodne

rozmiestnené)
C. je takmer neucelená, jednotlivé časti sú rozmiestnené chaoticky

8. Farebná skladba. Dieťa spravidla kreslí (alebo maľuje):
A. pestrofarebne (používa 3 a viac farieb)
B. čiastočne farebne (používa 2 farby)
C. jednofarebne (za jednu farbu sa považuje aj používanie ceruzky)

9. Zobrazované ľudské postavy majú:
A. správnu proporcionalitu
B. čiastočne správnu proporcionalitu (napr. hlava je veľká a telo a jeho

súčasti sú zobrazené správne)
C. takmer vôbec nesprávnu proporcionalitu (napr. každá noha je iná, hlava

je oproti telu nápadne veľká a pod.)

10. V kresbe sa ľudská postava a zvieracia figúra:
A. úplne odlišujú
B. čiastočne odlišujú
C. takmer vôbec sa neodlišujú

203

11. Dieťa interpretuje svoje dielo:
A. zrozumiteľne, dokáže popísať výjav, dej obrázka aj jeho časti
B. čiastočne zrozumiteľne, interpretuje len časti obrázku
C. nezrozumiteľne, nevie interpretovať svoj obrázok

12. Výtvarný prejav je:
A. originálny (výtvarné spracovanie je nápadité a originálne, vyskytuje sa

len výnimočne vo výtvarných prácach – u veľmi malého počtu detí)
B. čiastočne originálny (to isté alebo podobné výtvarné spracovanie sa

vyskytuje v niekoľkých výtvarných prácach)
C. neoriginálny (výtvarné spracovanie je veľmi obvyklé a vyskytuje sa vo

väčšine výtvarných prác)

VI. úloha: Dramatické stvárnenie rozprávky a vcítenie sa do konania
rozprávkových postáv.

Sleduje sa:
• schopnosť vcítiť sa do rozprávkovej roly,
• samostatnosť pri dramatizácii,
• neverbálna citová komunikácia, pohybové vyjadrenie,
• verbálna citová komunikácia vrátane výraznosti reči.

1. Schopnosť vcítiť sa do rozprávkovej roly, dieťa dokáže celkove (slovným
i neslovným prejavom) stvárniť rozprávkovú rolu:
A. správne (bezproblémovo)
B. čiastočne, s menšími ťažkosťami
C. ťažkopádne, s veľkými ťažkosťami
D. takmer vôbec

2. Samostatnosť pri dramatizácii rozprávky. Dieťa dramatizuje rozprávku:
A. samostatne, takmer bez pomoci dospelého
B. s čiastočnou pomocou dospelého
C. iba s pomocou dospelého
D. takmer vôbec ani s pomocou dospelého

3. Neverbálna citová komunikácia, dieťa dokáže prostredníctvom mimiky,
dramatického gesta a pohybom vyjadriť charakter rozprávkovej postavy
a dramatickej situácie:
A. s ľahkosťou a zodpovedajúco
B. s menšími ťažkosťami a čiastočne zodpovedajúco
C. ťažkopádne a málo zodpovedajúco
D. takmer vôbec a takmer nezodpovedajúco

204

4. Verbálna citová komunikácia vrátane výraznosti reči, dieťa dokáže
prostredníctvom rečového prejavu a hlasovej modulácie vyjadriť charakter
rozprávkovej postavy a dramatickej situácie:
A. s ľahkosťou a zodpovedajúco
B. s menšími ťažkosťami a čiastočne zodpovedajúco
C. ťažkopádne a málo zodpovedajúco
D. takmer vôbec a takmer nezodpovedajúco

VII. úloha: Dokončenie jednoduchého príbehu tak, aby sa skončil:
a) veselo,
b) smutne.

Sleduje sa:
• rozoznávanie emócií,
• samostatnosť slovného prejavu,
• logická nadväznosť deja pri vytváraní záveru,
• pútavosť a živosť rozprávania,
• nezvyčajnosť riešenia dramatickej zápletky,
• príp. vtipnosť riešenia záveru a pod.

1. Dieťa chápe, rozlišuje a vie vystihnúť správne a zodpovedajúco čo je veselé
a čo smutné:
A. väčšinou
B. niekedy
C. zväčša nevie

2. Samostatne dokáže rozprávať a vymýšľať pokračovanie príbehu s veselým
alebo smutným záverom:
A. samostatne, takmer bez pomoci dospelého
B. s čiastočnou pomocou dospelého
C. iba s pomocou dospelého
D. takmer vôbec, ani s pomocou dospelého

3. Logická nadväznosť deja pri vytváraní veselého alebo smutného záveru:
A. vie logicky nadviazať na predchádzajúci dej a rozvíjať ho
B. čiastočne nadväzuje na predchádzajúci dej
C. takmer vôbec nedokáže logicky nadviazať na predchádzajúci dej

a rozvíjať ho

4. Živosť, pútavosť a zaujímavosť rozprávania:
A. zväčša rozpráva pútavo, živo a zaujímavo (používa dostatočne širokú

slovnú zásobu, bohatú najmä na prídavné mená a prívlastky)

205

B. niekedy rozpráva pútavo, živo a zaujímavo (používa menej širokú slovnú
zásobu s nižšou frekvenciou prídavných mien a prívlastkov)

C. zväčša rozpráva ťažkopádne, nasilu (používa obmedzenú slovnú zásobu
s takmer žiadnym výskytom prídavných mien a prívlastkov)

5. Záver je nezvyčajný, zaujímavý:
A. často (rovnaké alebo podobné – neobvyklé riešenie záveru sa vyskytlo

len výnimočne u jedného alebo u veľmi malého počtu detí)
B. niekedy (to isté alebo podobné riešenie záveru vymyslelo niekoľko detí)
C. takmer nikdy (rovnaké a obvyklé – veľmi podobné riešenie záveru

vymyslela väčšina detí)

6. Vtipnosť ukončenia príbehu, dramatické doriešenie príbehu je vtipné:
A. často
B. niekedy, len v niektorých častiach alebo prvkoch
C. takmer nikdy

206

PRÍLOHA 31

UKÁŽKA UČEBNÝCH OSNOV
ŠKOLSKÉHO VZDELÁVACIEHO PROGRAMU

„CESTOU NECESTOU“
(Spracovala: Viera Hajdúková)

Stručne uvedieme, čo všetko zohľadňujeme, berieme do úvahy pri tvorbe
učebných osnov (ŠVP, vnútorné a vonkajšie podmienky, osobitosti
predškolského vzdelávania, spoluprácu MŠ napr. so ZŠ v oblasti cudzích
jazykov, folklórnym súborom v oblasti rozvíjania ľudových tradícií, športovým
klubom – gymnastika, tenis atď.).

Môžeme stručne uviesť, ktoré kľúčové kompetencie (vypíšeme ich zo ŠVP)
budeme prostredníctvom zmysluplnej výchovno-vzdelávacej činnosti
podporovanej rôznymi doplnkovými aktivitami, projektmi, krúžkami, resp.
inými aktivitami u detí rozvíjať. Môžeme aj uviesť napr., že sa zameriame na
celostný rozvoj osobnosti detí v poznávaní dieťaťa ako seba samého, sveta ľudí,
prírody a kultúry.

Sem môžeme uviesť aj, že napr. každodennou súčasťou výchovno-
vzdelávacej činnosti bude aj rozvíjanie a upevňovanie kultúrnych,
hygienických stravovacích a spoločenských návykov detí, že budeme
pozornosť venovať rozvíjaniu zručností súvisiacich s osobnou hygienou
a sebaobsluhou detí pri obliekaní a vyzliekaní.

Stručne uvedieme, z koľkých obsahových celkov sa skladá náš program,
navrhneme systém ich podrobnejšieho rozpracúvania v plánoch výchovno-
vzdelávacej činnosti, v ktorých učiteľky budú konkretizovať výchovno-
vzdelávacie ciele zohľadňujúc aktuálne rozvojové možnosti a schopnosti detí
atď.

Vymenujeme obsahové celky, alebo ich uvádzame postupne s uvedením
všetkých náležitostí, ktoré majú jednotlivé obsahové celky/projekty obsahovať.
Môžeme ich doplniť výpovednými obrázkami.

Obsahové celky:
IX. Doma a v materskej škole.

X. Babičkina záhradka.

XI. Jeseň pani bohatá.

207

XII. Zima je tu radujte sa deti.

I. Mrzne, praská fúka.

II. Zdravie, radosť veselie.

III. Z tejto knihy detičky, môžeme čítať básničky.

IV. V lese, na lúke a v záhrade.

V. Hola, hola, slnko volá.

VI. Školský zvonček.

Príklady:

Obsahový celok Téma
Doma a v materskej škole Držte ma za rúčku

Ja som
Pracovné profesie
Cesta – bezpečnosť
Predmety dennej potreby – čo je z čoho

Doma a v materskej
škole

Predmety
dennej
potreby –
Čo je z čoho

Držte ma
za rúčku

Ja som

Pracovné
profesie

Cesta –
bezpečnosť

208

Obsahový celok Téma

Babičkina záhradka.

V zdravom tele zdravý duch
Čaro a krásy jesene
Kto s čím pracuje
Cestou, vodou, vzduchom...
Brúsim si jazýček
Jeden, dva, tri, štyri, päť...
Šikovné ruky

Charakteristika obsahového celku: Prostredníctvom zoznamovať, ...
približovať, ... oboznamovať, ... vytvárať, ...rozvíjaťupevňovať,Na tento
tematický celok nadväzuje ..., ktorý ďalej prehlbuje, ... rozvíja, ...

Špecifické ciele (výkonové štandardy): – môžeme si zvoliť najrozmanitejší
spôsob, ako si graficky zaznačiť, ktorým cieľom rozvíjame ktoré kľúčové
kompetencie detí (myslíme tým celú skupinu kompetencií napr.
psychomotorických atď.), z ktorého tematického okruhu je cieľ vybraný, ktorú
vzdelávaciu oblasť rozvíjame atď. – napr. rôznymi farebnými znakmi,
piktogramami, skratkami (akronymami) atď.

Špecifické ciele uvedené v ŠVP sa môžu navzájom spájať, kombinovať =
všetko záleží od zamerania obsahového celku a jednotlivých tém.

Kompetencie Špecifické ciele Tematický
okruh

Ps
yc

ho
m

ot
or

ic
ké

ovládať základné lokomočné pohyby, Ja som
manipulovať s rôznymi predmetmi,
náčiním (rukami, nohami, kolenami,
hlavou, zdvíhať, nosiť, podávať,
gúľať, pohadzovať, odrážať, kopať,
driblovať, balansovať),

Ja som

So
ci

ál
ne

zachovať v pracovných a technických
činnostiach návyky poriadku a čistoty
(upratať po sebe, dávať si pozor na
odev atď.),

Ja som

Ja
som

Ľudia Príroda Ľudia

209

Ps
yc

ho
m

ot
or

ic
ké

zhotoviť výtvory z rozmanitého
materiálu, vrátane odpadového,
rôznymi technikami (strihať, lepiť,
tvarovať materiál atď.), uplatňovať
pri tom technickú tvorivosť,

Ja som

kresliť veľkými grafickými pohybmi, Ja som

Učebné vnímať a určiť viacerými zmyslami
niektoré životne dôležité orgány
(srdce, pľúca, mozog atď.),

Ja som

Psychomotorické,
učebné

prejaviť pozitívne postoje k svojmu
telu a vyjadriť ich prostredníctvom
rôznych umeleckých výrazových
prostriedkov,

Ja som

Psychomotorické, dodržať zásady ochrany zdravia (s
pomocou dospelých),

Ja som

Psychomotorické poznať, rozlíšiť, triediť a vyberať si
zdravé potraviny,

Ja som

Sociálne,
komunikatívne

komunikovať prijateľným spôsobom
pozitívne a negatívne emócie
a vyjadriť pocity,

Ja som

Komunikatívne,
sociálne

počúvať s porozumením, Ja som

Komunikatívne rozširovať si pasívnu a aktívnu
slovnú zásobu,

Ja som

Komunikatívne,
učebné

uplatňovať spisovnú podobu
materinského jazyka,

Ja som

Psychomotorické dodržať pravidlá hudobno-
pohybových hier,

Ľu
di

a

Psychomotorické,
učebné

stvárniť hudobno-dramaticky textovú
časť hry,

Komunikatívne,
kognitívne (element.
základy tvorivého
myslenia)

poznať, slovne opísať a umelecky
stvárniť rozmanité ľudské činnosti,

Informačné, učebné,
komunikatívne

riešiť interaktívne úlohy v detských
edukačných programoch,

Učebné, kognitívne
(element. základy
riešenia problémov
a element. základy
kritického myslenia)

priradiť, triediť a usporiadať
predmety podľa určitých kritérií
(farba, tvar, veľkosť),

210

Kognitívne (element.
základy riešenia
problémov, element.
základy kritického
myslenia, element.
základy tvorivého
myslenia)

určiť rovnaké alebo rozdielne
množstvo prvkov v skupine,

Učebné,
psychomotorické,
komunikatívne

vykonávať jednoduché operácie
v číselnom rade od 1 do 10
(v spojitosti s manipuláciou
s predmetmi alebo hračkami),

Sociálne rozdeliť sa, obdarovať niekoho
a pomôcť inému,

Psychomotorické,
komunikatívne, učebné

prejaviť zručnosti a praktickú
tvorivosť pri vytváraní produktov
z prírodnín prostredníctvom využitia
rôznych pracovných a výtvarných
techník,

Príroda

Komunikatívne,
učebné,
psychomotorické

rozlíšiť podľa typických znakov
ročné obdobia,

Príroda

Učebné, sociálne hodnotiť prírodné prostredie, Príroda
Psychomotorické,
učebné, osobné
(element. základy
sebauvedomenia)

pohotovo reagovať na zmenu tempa
hudobného sprievodu,

Kultúra

Komunikatívne,
kognitívne (element.
základy riešenia
problémov)

rozlišovať časové vzťahy – čo je
teraz, dnes, čo bolo, včera, čo bude,
zajtra,

Kultúra

Sociálne, osobné
(element. základy
sebauvedomenia)

prejavovať radosť z hry, Kultúra

Psychomotorické,
osobné (element.
základy
sebauvedomenia),
učebné,
komunikatívne,
sociálne

spievať v rozsahu kvinty (c1 – g1) –
sexty (relatívne intonačne čisto),
v prípade hudobného nadania aj
v rozsahu oktávy (c1 – c2) s radosťou
a primerane charakteru detskej
ľudovej a umelej piesni s rôznou
tematikou,

Kultúra

Učebné,
psychomotorické

experimentovať s vlastnosťami farieb
a uplatňovať ich tvorivé variácie,

Kultúra

Učebné, kresliť, maľovať, modelovať podľa Kultúra

211

psychomotorické vlastnej fantázie, predstáv a na tému,
Kognitívne (element.
základy riešenia
problémov, element.
základy kritického
myslenia, element.
základy tvorivého
myslenia)

používať tvorivo rôzne výtvarné
techniky,

Kultúra

Kognitívne (element.
základy riešenia
problémov, element.
základy kritického
myslenia, element.
základy tvorivého
myslenia)

vnímať a pozorovať krásu
umeleckých diel,

Kultúra

Učebné,
komunikatívne,
sociálne

zapamätať si a prednášať krátke
literárne útvary, napr. riekanky,
hádanky, vyčítanky, krátke detské
básne atď.,

Kultúra

Komunikatívne,
učebné, sociálne

„čítať“ kreslený príbeh a obrázkový
seriál,

Kultúra

Psychomotorické,
učebné, komunikatívne

„písať“ obrázkový list, Kultúra

Poznámka: Poldenná exkurzia na poľnohospodárske družstvo, vychádzky
k rodinným domom a záhradkárskej osade; príprava šalátov a ovocných desiat.

Stratégie výchovno-vzdelávacej činnosti
Zážitkové učenie, kooperatívne učenie, projekt „V zemi, na zemi a na

strome“, praktické činnosti atď., + odporúčané najvhodnejšie metódy.
• pohybové a relaxačné cvičenia;
• kreslenie maľovanie a modelovanie ovocia a zeleniny;
• čítanie rozprávky;
• zobrazenie deja rozprávky;
• hra: „Zdravé – nezdravé potraviny“;
• čarovné vrecúško – pomenovávanie, triedenie, usporadúvanie;
• rozprávanie o návšteve starej mamy/babičky;
• hudobno-pohybové hry s tematikou ovocia, zeleniny, záhrady;
• čo robíme v záhrade – činnosti, pomôcky, produkty, podmienky;
• PC – čo sa rodí v zemi, na strome, na kríku;
• vystrihovanie makiet;
• „tekvičiaci“, ako sa „rodí“ záhradka;

212

• hudobno-pohybové a dramatizujúce hry;
• divadielko – „ovocníčkovia a zeleninkári“;
• maľovanie a modelovanie ovocia a zeleniny;
• nácvik a recitácie básní o „ „;
• list kamarátovi – „čo sme našli v záhrade“;
• Obrázkové čítanie – „ na strome,

Uvedené činnosti budú nástrojom na plnenie konkrétnych výchovno-
vzdelávacích cieľoch spracovaných v plánoch výchovno-vzdelávacej činnosti
v konkrétnej triede.

Učebné zdroje pre deti:..

Učebné zdroje pre učiteľku:................................

Metódy a prostriedky hodnotenia dosiahnutia vytýčených výchovno-
vzdelávacích cieľov: ..

Ďalšie povinné súčasti ŠkVP.

UČEBNÉ OSNOVY – OBSAHOVÉ CELKY
VZDELÁVACIEHO PROGRAMU

„KROK ZA KROKOM“

Obsahové celky

Jesienka
Zimuška
Jaruľka
Letka

Každý obsahový celok sa skladá z 12 tém (toľko je týždňov za tri mesiace)

Alebo to môže byť 1 obsahový celok KROK ZA KROKOM naň
nadväzujú 4 témy: Jesienka, Zimuška, Jaruľka, Letka. V rámci každej témy
je 10 – 12 podtém.

Môže mať aj podobu štvorlístka, kde stred jenázov ŠkVP KROK ZA
KROKOM, lístky sú 4 obsahové celky Jesienka; Zimuška; Jaruľka; Letka. Na
každom lístku sú napr. 3 kvietky ako témy, 3 listy ako témy, 3 hviezdičky ako
témy, 3 slniečka ako témy.

213

PRÍLOHA 32

UČEBNÉ OSNOVY – OBSAHOVÉ CELKY
ŠKOLSKÉHO VZDELÁVACIEHO PROGRAMU

(Spracovala: Jadranka Földesová)

mesiac Obsahové celky Témy
IX. Môj domov Ja a moja rodina

Moji kamaráti
Moje mesto

Slovensko – moja vlasť
X. Žijeme zdravo Potraviny a stravovanie

Ovocie a zelenina
Ľudské telo a starostlivosť o zdravie

Pracovné profesie
XI. Čarovná jeseň Zem, jej vlastnosti a podoby

Počasie
Bezpečnosť na ceste.

Lesné a voľne žijúce zvieratá
XII Zimné radovánky Zimné športy

Mikuláš
Vianoce

I. Začíname nový rok Časové vzťahy
Hviezdy a planéty

Európa a ostatné svetadiely
II. Aj zima je čarovná Neživá príroda

Predmety a ich vlastnosti
Vtáky v zime, starostlivosť o vtákov

Fašiangy
III. Kniha, náš kamarát Poézia

Rozprávky a bájky
Umelecko-náučná literatúra

Komunikačné médiá
IV. Príroda sa zobudila Veľká noc

Rastliny a starostlivosť o rastliny
Vtáky
Hmyz

V. Máme radi prírodu Záhradné a lúčne kvety
Život v lese

Život pri vode
Domáce zvieratá

214

VI. Tešíme sa na leto Deň detí
Dopravné prostriedky, cestovanie

Letné športy
Exotické zvieratá

Príklad konkretizácie obsahového celku Príroda sa zobudila

Kompetencie Špecifické ciele Tematický
okruh

Psychomotorické orientovať sa v priestore vo vzťahu k vlastnej
osobe,

Ja som

Psychomotorické ovládať základné lokomočné pohyby – chôdzu,
beh, skok, lezenie,

Ja som

Psychomotorické

manipulovať s rôznymi predmetmi, náčiním
(rukami, nohami, kolenami, hlavou, zdvíhať,
nosiť, podávať, gúľať, pohadzovať, odrážať,
kopať, driblovať, balansovať),

Ja som

Psychomotorické
znázorňovať graficky motivovaný pohyb
vychádzajúci zo zápästia (vertikálne, horizontálne
línie, krivky, slučky),

Ja som

Psychomotorické,
učebné

zhotoviť výtvory z rozmanitého materiálu, vrátane
odpadového, rôznymi technikami (strihať, lepiť,
tvarovať materiál atď.), uplatňovať pri tom
technickú tvorivosť,

Ja som

Sociálne
zachovať v pracovných a technických činnostiach
návyky poriadku a čistoty (upratať po sebe, dávať
si pozor na odev atď.),

Ja som

Sociálne dodržiavať zvolené pravidlá, spolupracovať,
rešpektovať ostatných,

Ja som

Sociálne hodnotiť svoje vlastné schopnosti v rôznych
činnostiach,

Ja som

Komunikatívne vyslovovať správne a zreteľne všetky hlásky
a hláskové skupiny,

Ja som

Kognitívne

rozlíšiť príčiny možného nebezpečenstva
a poškodenia zdravia pri zakázanej manipulácii
s niektorými predmetmi, napr. s ostrými
predmetmi, chemikáliami,

Ja som

Komunikatívne uplatniť aktívnu slovnú zásobu vzhľadom na
obsahový kontext (zmysluplne rozprávať
o svojich pocitoch, zážitkoch, dojmoch),

Ja som

Psychomotorické,
učebné stvárniť hudobno-dramaticky textovú časť hry Ľudia

215

Kompetencie Špecifické ciele Tematický
okruh

Kognitívne pochopiť význam práce na základe rozmanitých
pracovných činností

Ľudia

Kognitívne, učebné poznať, rozlíšiť, priradiť, triediť a určiť niektoré
rovinné geometrické tvary,

Ľudia

Kognitívne, učebné poznať, rozlíšiť, priradiť, triediť a určiť niektoré
priestorové geometrické tvary,

Ľudia

Komunikatívne,
kognitívne

reagovať slovne na jednoduché otázky
jednoslovnou, viacslovnou odpoveďou alebo
jednoduchou frázou,

Ľudia

Sociálne rozdeliť sa, obdarovať niekoho a pomôcť inému, Ľudia
Sociálne,
kognitívne

nenásilne riešiť konflikt s iným dieťaťom/deťmi,
dohodnúť sa na kompromise,

Ľudia

Sociálne,
komunikatívne,
kognitívne

hodnotiť a rozlišovať pozitívne a negatívne
charakterové vlastnosti ľudí na základe reálnych
i fiktívnych situácií,

Ľudia

Psychomotorické využívať na pohyb rôzne pomôcky, Príroda
Psychomotorické zvládnuť turistickú vychádzku do blízkeho

prírodného prostredia,
Príroda

Psychomotorické,
učebné

prejaviť zručnosti a praktickú tvorivosť pri
vytváraní produktov z prírodnín prostredníctvom
využitia rôznych pracovných a výtvarných
techník,

Príroda

Kognitívne, učebné poznať, rozlíšiť a určiť na základe priameho
pozorovania niektoré domáce zvieratá, vtáky
a voľne žijúce živočíchy,

Príroda

Kognitívne, učebné uvedomiť si a vedieť zdôvodniť význam
starostlivosti o rastliny,

Príroda

Sociálne, učebné citlivo vnímať krásu prírody, jej čaro
a jedinečnosť,

Príroda

Sociálne,
kognitívne, učebné

prejaviť vzťah a ochranárske postoje
k prírodnému prostrediu a stvárniť ich
prostredníctvom rôznych umeleckých výrazových
prostriedkov

Príroda

Psychomotorické, uplatňovať tanečné prvky (cvalové poskoky,
poskočný krok, otočky, úklony),

Kultúra

Sociálne,
kognitívne,
učebné,
psychomotorické

zapojiť sa aktívne do prípravy osláv, sviatkov
a spoločenských udalostí vrátane udržiavania
ľudových tradícií

Kultúra

216

Kompetencie Špecifické ciele Tematický
okruh

Psychomotorické,
sociálne,
kognitívne

vyjadriť rôznymi umeleckými výrazovými
prostriedkami pocity, dojmy a zážitky z osláv,
sviatkov,

Kultúra

Psychomotorické,
učebné,
komunikatívne,
sociálne

spievať v rozsahu kvinty (c1 – g1) – sexty
(relatívne intonačne čisto), v prípade hudobného
nadania aj v rozsahu oktávy (c1 – c2) s radosťou
a primerane charakteru detskej ľudovej a umelej
piesni s rôznou tematikou,

Kultúra

Učebné,
komunikatívne

použiť v hrách riekanky, vyčítanky s rôznou
tematikou,

Kultúra

Učebné,
psychomotorické

kresliť, maľovať, modelovať rôznymi technikami,
tvorivo a s použitím rôzneho materiálu,

Kultúra

Učebné počúvať s porozumením a citovým
zaangažovaním detskú ľudovú a autorskú poéziu,
rozprávky a príbehy,

Kultúra

Učebné,
komunikatívne,
sociálne

zapamätať si a prednášať krátke literárne útvary,
napr. riekanky, hádanky, vyčítanky, krátke detské
básne atď.,

Kultúra

Komunikatívne,
učebné, sociálne „čítať“ kreslený príbeh a obrázkový seriál, Kultúra

Stratégie výchovno-vzdelávacej činnosti
• pohybové a relaxačné cvičenia;
• turistická vychádzka do lesa s rodičmi;
• grafomotorické cvičenia;
• kreslenie, maľovanie, nalepovanie, vystrihovanie kraslíc;
• zostrojovanie korbáčikov;
• artikulačné, rečové, sluchové a rytmické hry, hry so slovami;
• recitácia veľkonočných riekaniek;
• spevácke činnosti – Veľkonočná pieseň v úprave Z. Batlákovej a Š. Slezáka,

Feldek, Burlas: Už sa blíži;
• pracovné činnosti v školskej záhrade spojené so starostlivosťou o rastliny –

sadenie, polievanie, kyprenie, pletie;
• dramatizácia rozprávky H. Zelinovej: O veľkonočnom vajíčku;
• hudobno-pohybové hry a pohybové improvizácie s veľkonočnou tematikou;
• hry s pexesom: pracovné činnosti;
• hry s puzzle: obrázky vtákov a hmyzu;
• vychádzka na lúku;
• počúvanie príbehu M. Ďuríčkovej z knihy O Danke a Janke: Strom, ktorý

mal tajomstvo;

217

• námetové, konštruktívne, dramatické, didaktické hry;
• počúvanie hudby – zvuky vtákov a hmyzu;
• obrázkové čítanie – Meduškine dobrodružstvá;
• zostrojovanie knihy – V ríši vtákov a hmyzu;
• školská oslava sviatkov jari – pásmo ľudových hier, básní, rečňovaniek;
• metódy: pozorovanie, demonštrovanie, rozprávanie, rozhovor, brainstorming,

opis, heuristická, výskumná, situačná, inscenačná metóda, práca s knihou,
riešenie problémových úloh;

• kooperatívne, problémové, projektové učenie;

Učebné zdroje
• pracovné listy na rozvíjanie matematických predstáv u detí v MŠ s v ZŠ,

pracovné zošity Písanka predškoláka, Matematika pre predškoláka, Jazýček
slovníček, Svet ceruzky predškoláka, Čarovná ceruzka;

• výtvarný, prírodný, technický, odpadový materiál;
• detská literatúra: ľudové a autorské rozprávky, encyklopédie, príbehy zo

života detí;
• detské záhradné pracovné náradie;
• pexeso – pracovné činnosti;
• puzzle – obrázky vtákov a hmyzu;
• magnetofón, kazety so zvukmi vtákov a hmyzu;
• melodický hudobný nástroj;
• odborná literatúra;
• ľudové kroje;
• bábky, makety;
• obrázkovo-pojmová mapa: pravidlá správania sa detí, vtáky, hmyz;
• plošné farebné geometrické tvary;
• molitanová stavebnica rôznych geometrických tvarov;

Ďalším možným spôsobom grafickej úpravy učebných osnov je tento:
Kompe-
tencie

Špecifické ciele Tematický
okruh

Stratégie VVČ Učebné
zdroje

Kognitiv
ne,
učebné

Poznať, rozlíšiť
a určiť na základe
priameho
pozorovania
niektoré domáce
zvieratá, vtáky
a voľne žijúce
živočíchy.

Ja som Vychádzka do
prírody, počúva-
nie zvukov vtákov
a hmyzu, rozho-
vor o zážitkoch
z vychádzky, hra
s puzzle, práca
s encyklopédiou,
príprava
obrázkovej knihy.

Encyklopédie,
magnetofónov
é záznamy
zvukov
vtákov
a hmyzu,
puzzle,
makety.

218

PR
ÍL

O
H

A
33

O
B

SA
H

O
V

Ý
C

EL
O

K
:J

E
SE

Ň
PA

N
I B

O
H

A
T

Á
(S

pr
ac

ov
al

a:
Lu

ci
a

Pa
šk

ov
á)

Pa
ni

 Je
se
ň

JE
SE

Ň
 P

A
N

I
B

O
H

A
T

Á

N
a

pe
ká

ra

M
oj

e
te

lo

M
ar

tin
na

bi
el

om
ko

ni

Zv
ie

ra
tk

á
v

le
se

O
vo

cn
íč

ko
vi

a

D
ed

ko
va

zá
hr

ad
a

219

Pani JESEŇ

Tematický okruh Téma Tematický príbeh:
Ja som, Ľudia, Kultúra,
Príroda

ľudia a ich práca 1. Na pekára

Príroda, Ja som, Ľudia, počasie 2. Pani Jeseň
Príroda, Ja som, Ľudia,
Kultúra

ovocie 3. Ovocníčkovia

Príroda, Ja som Ľudia,
Kultúra

zelenina 4. Dedkova záhrada

Príroda, Ja som, Ľudia, lesné zvieratá 5. Zvieratká v lese
Ja som, Kultúra, Ľudia, sviatky a ľudové

tradície
6. Svätý Martin na bielom

koni
Ja som, Kultúra, Ľudia, ľudské telo

a starostlivosť
o zdravie

7. Moje telo

Rozprávky: „O repe“; „Jabĺčko (V. Sutejev); „Koza odratá a jež (M.
Rázusová-Martáková)

Oslava : Jese nné s lávnosti v MŠ (Kultúrno -spoločenská akc ia –
rodič ia a det i)

Príroda

Ja som

Ľudia

kultúra

220

Tematický príbe h – trvanie 2 týždne
„Zvieratá v lese“

Tematický okruh Špecifické ciele Kompetencie

Ja som

Uvedomovanie si vlastného
seba

Osobnostné intrapersonálne,
základy sebauvedomenia

Orientovať sa v priestore vo
vzťahu k vlastnej osobe

Psychomotorické
kompetencie

Dodržiavať zvolené pravidlá,
spolupracovať, rešpektovať
ostatných

Sociálne –interpersonálne
kompetencie, Kognitívne
kompetencie

Zhotoviť výtvory
z rozmanitého prírodného
materiálu, rôznymi
technikami (strihať, lepiť,
tvarovať materiál)

Učebné kompetencie,
základy tvorivého myslenia
Informačné kompetencie

Kresliť veľkými grafickými
pohybmi

Učebné kompetencie,
psychomotorické

Ľudia

Uplatňovať spoluprácu
v skupinovej hudobno-
pohybovej alebo hudobno-
dramatickej hre

Sociálne kompetencie
učebné kompetencie,
psychomotorické
kompetencie

Príroda

Modifikovať pohyb
v zmenených podmienkach
alebo v problémových
situáciách

Psychomotorické, učebné,
sociálne, kognitívne
kompetencie

Pohybovať sa rôznymi
spôsobmi medzi prírodnými
prekážkami

Psychomotorické, učebné,
kognitívne (základy riešenia
problémov) kompetencie

Zvládnuť turistickú
vychádzku do blízkeho
prírodného prostredia

Psychomotorické, sociálne,
učebné kompetencie

Prejaviť zručnosti a praktickú
tvorivosť pri vytváraní
produktov z prírodnín,
prostredníctvom využitia
rôznych pracovných
a výtvarných techník

Psychomotorické,
Komunikatívne, kognitívne,
učebné, informačné
kompetencie

Kultúra

Rytmizovať samostatne hrou
na telo 2/4 a ¾ takt pri
rôznych postojoch, chôdzi,
behu

Psychomotorické, sociálne,
učebné kompetencie

221

Uplatňovať tanečné prvky
(cvalové poskoky, otočky)

Učebné, psychomotorické,
Osobnostné, sociálne
kompetencie

Ľudia

Uplatňovať individuálne
farebné videnie

Osobnostné,
komunikatívne, kognitívne
kompetencie

Uplatňovať na základe
vlastného pozorovania
farebnú rozmanitosť vo
výtvarných, pracovných
i technických produktoch

Kognitívne, učebné
kompetencie

Priradiť, triediť a usporiadať
predmety podľa určitých
kritérií

Kognitívne, učebné
kompetencie

Určiť rovnaké, alebo
rozdielne množstvo prvkov s
skupine

Komunikatívne, kognitívne,
učebné kompetencie

Priradiť číslo k danému počtu
predmetov od 1-10

Učebné, kognitívne,
kompetencie

Počúvať s porozumením Osobnostné, sociálne
a komunikatívne
kompetencie

Reagovať neslovne na otázky
a pokyny

Psychomotorické,
osobnostné kompetencie

Príroda

Zdôvodniť význam
prírodného prostredia na
základe pozorovania
a zážitkov z prírody

Komunikatívne, kognitívne
kompetencie

Poznať rozlíšiť a určiť na
základe priameho alebo
sprostredkovaného
pozorovania niektoré lesné
zvieratá

Učebné, kognitívne,
komunikatívne kompetencie

Zaujať pozitívne postoje
k zvieracej ríši

Komunikatívne, kognitívne
kompetencie

Poznať nebezpečenstvo
vyplývajúce z dotýkania sa
neznámych zvierat

Sociálne, učebné,
kognitívne kompetencie

Kultúra
Rozlišovať časové vzťahy –
čo je teraz, dnes, čo bolo
včera, čo bude zajtra

Učebné, kognitívne,
komunikatívne kompetencie

222

Ja som

Uvedomovať si a uplatňovať
vlastnú jedinečnosť a vlastné
nápady so zreteľom na
jedinečnosť iných detí
v skupine

Osobnostné, sociálne,
komunikatívne kompetencie

Rozhodovať sa pre určitú
činnosť

Osobnostné kompetencie

Rozširovať si pasívnu
a aktívnu slovnú zásobu

Informačné, učebné
kompetencie

Uplatňovať aktívnu slovnú
zásobu vzhľadom na
obsahový kontext (
zmysluplne rozprávať
o svojich pocitoch, zážitkoch,
dojmoch)

Komunikatívne, osobnostné
kompetencie

Vedieť sluchom rozlišovať
jednotlivé hlásky v slove, ich
kvalitu a lokalizáciu

Učebné, psychomotorické
kompetencie

Ľudia

Rozdeliť sa obdarovať
niekoho a pomôcť inému

Osobnostné, sociálne
kompetencie

Vyjadriť elementárne
hodnotiace postoje
k správaniu iných

Osobnostné, komunikatívne
kompetencie

Komunikovať otvorene, bez
bariér a predsudkov

Osobnostné,
komunikatívne, sociálne
kompetencie

Príroda

Citlivo vnímať krásu prírody,
jej čaro a jedinečnosť

Osobnostné, kognitívne,
informačné kompetencie

Prakticky uplatniť návyky
starostlivosti o prírodu
(neodhadzovať odpadky,
hrabať lístie a pod.)

Kognitívne, informačné,
osobnostné kompetencie

Kultúra

Kresliť, maľovať
a modelovať rôznymi
technikami, tvorivo
a s použitím rozličného
materiálu

Učebné, kognitívne
kompetencie

Počúvať s porozumením
a citovým zaangažovaním
detskú ľudovú rozprávku
a príbehy

Osobnostné, kognitívne,
informačné kompetencie

223

Metódy: zážitkové učenia, kooperatívne učenie, metódy tvorivej dramatiky,
experimentálne metódy, DITOR, brainstorming

Praktické činnosti k naplneniu cieľov
• Pomenovanie voľne žijúcich zvierat
• Charakterizovanie niektorých typických znakov voľne žijúcich zvierat
• Vystrihovanie predkresleného tvaru makety zvieraťa
• Využívanie odpadového materiálu pri lepení
• Lepenie a priestorové dotváranie prírodného materiálu „Čo sme priniesli

z lesa“
• Výtvarné dotváranie makety zvierat
• Vytláčanie zvieracích figúrok z cesta, plastelíny a pod.
• Aktívna pomoc pri hrabaní opadaného lístia
• Pohybové a relaxačné cvičenia
• Zdravotne zamerané činnosti – vyrovnávanie, preťahovanie, dychové

cvičenia
• Určovanie vzájomnej polohy dvoch rôznorodých objektov (veverička na

strome, ježko pod lístím)
• Rozvíjanie matematických predstáv pri manipulácii s predmetmi
• Vytváranie základov pre prácu s informáciami
• Grafické napodobňovanie symbolov, čísel
• Hry podporujúce tvorivosť, predstavivosť, fantáziu
• Konštruktívne a grafické činnosti
• Spievanie, rytmizovanie piesne
• Hranie na detské hudobné nástroje
• Hry na tému príroda, zvieratá
• Cvičenie organizačných schopností
• Podporovanie vlastnej dôvery a schopností detí
• Prirodzené poznávanie rozdielnosti prírody
• Využívanie ekohier
• Celodenná vychádzka do prírody, zbieranie prírodných materiálov, prírodnín

k dotvoreniu prostredia triedy materskej školy
• Premietanie diafilmov o prírode a zvieratách.

224

PR
ÍL

O
H

A
34

PR
ÍK

L
A

D
 U

Č
E

B
N

Ý
C

H
O

SN
O

V
ŠK

O
L

SK
É

H
O

V
Z

D
E

L
Á

V
A

C
IE

H
O

PR
O

G
R

A
M

U
(S

pr
ac

ov
al

a:
 E

m
íli

a
Pe

tro
vs

ká
)

Se
pt

em
be

r
O

bs
ah

ov
ý

ce
lo

k
T

ém
a

K
om

pe
te

nc
ie

Šp
ec

ifi
ck

é
ci

el
e

(v
ýk

on
ov

é
št

an
da

rd
y)

T
em

at
ic

ký
ok

ru
h

Šk
ôl

ká
r

-
V

še
tc

is
m

e
ka

m
ar

át
i

-
To

 so
m

ja
-

Be
zp

eč
ne

do
 šk

ol
y

-
K

to
 sa

o
ná

s s
ta

rá
-

Pr
ed

m
et

y
ok

ol
o

ná
s

So
ci

ál
ne

O
so

bn
os

tn
é

(in
te

rp
er

so
ná

ln
e)

Ps
yc

ho
m

ot
or

ic
ké

-
N

ad
vi

az
ať

ve
rb

ál
ny

a
ne

ve
rb

ál
ny

ko
nt

ak
t s

 in
ým

id
eť

m
i

-
D

od
rž

ia
va

ť
zv

ol
en

é
pr

av
id

lá
sp

ol
up

ra
co

va
ť,

re
šp

ek
to

va
ť

os
ta

tn
ýc

h
-

Zh
ot

ov
iť

vý
tv

or
y

zo
 sk

la
da

či
ek

st
av

eb
ní

c
a

z
rô

zn
eh

o
m

at
er

iá
lu

-
Zd

ôr
az

ni
ť

vý
zn

am
do

dr
ži

av
an

ia
pr

av
id

ie
lc

es
tn

ej
pr

em
áv

ky
vz

hľ
ad

om
na

be
zp

eč
no

sť
-

Po
zn

ať
, s

lo
vn

e
op

ísa
ť

ro
zm

an
ité

ľu
ds

ké
či

nn
os

ti

Ja
 so

m

Ľu
di

a

225

-
Po

jm
ov

á
m

ap
a

ŠK
Ô

L
K

Á
R

K
am

ar
át

i
B

ez
pe

čn
e

do
šk

ol
y

T
o

so
m

ja
K

to
 sa

o
ná

s s
ta

rá
Pr

ed
m

et
y

ok
ol

o
ná

s

-r
oz

pr
áv

ať
-p

oč
úv

ať
-p

oz
or

ov
ať

- s
pi

ev
ať

-r
oz

liš
ov

ať

-v
ym

aľ
ov

ať
-p

oz
na

ť
do

pr
av

né
zn

ač
ky

-k
on

št
ru

ov
ať

-s
tri

ha
ť

-l
ep

iť

-n
ak

re
sl

iť
-r

oz
pr

áv
ať

(o
pi

s)
-v

ym
en

ov
ať

-n
ap

od
ob

ni
ť

-v
ýz

na
m

-p
om

en
ov

ať
-r

oz
liš

ov
ať

-t
rie

di
ť

-m
an

ip
ul

ov
ať

226

D
O

M
Á

C
E

ZV
IE

R
A

TÁ

vý
zn

am
pr

e
čl

ov
ek

a
kd

e
ži

jú
čí

m
 sa

ži
vi

a
ak

o
sa

po
hy

bu
jú

ak
é

zv
uk

y
vy

dá
va

jú
čí

m
je

po
kr

yt
é

ic
h

te
lo

-r
oz

pr
áv

ať
na

zá
kl

ad
e

vl
as

tn
ej

sk
ús

en
os

ti

- s
tri

ha
ť,

le
pi
ť

-p
rir

aď
ov

ať
-p

rir
aď

ov
ať

-p
oč

úv
ať

-r
ep

ro
du

ko
va

ť
-i

lu
st

ro
va

ť

-n
ap

od
ob

ňo
va

ť
-p

oz
or

ov
ať

-n
ap

od
ob

ňo
va

ť
-v

ní
m

ať
- s

pi
ev

ať
liš

ť

-v
yf

ar
bo

va
ť

-k
re

sl
iť

-m
aľ

ov
ať

-v
yr

ýv
ať

227

PRÍLOHA 35

PRÍKLAD ROZŠÍRENIA OBSAHU VÝCHOVY
A VZDELÁVANIA NAD RÁMEC ŠTÁTNEHO

VZDELÁVACIEHO PROGRAMU ISCED 0
V ŠKOLSKOM VZDELÁVACOM PROGRAME

(Spracovala: Anna Surová-Čulíková)
�

Obsahový
štandard Výkonový štandard Kompetencie Návrh aktivít

Technika
vôkol nás

Vedieť rozlíšiť mechanické
a elektrické napätie

kognitívne
učebné

Aktivita: Svet
hračiek
a predmetov

Osvojiť si poznatky o zdroji,
transfere, využiteľnosti
a nebezpečnosti elektriny

kognitívne
učebné

Aktivita:
Elektrická cesta

Zdôvodniť technické
vymožeností spojené s prácou
a ich využitie pre život

kognitívne
učebné
sociálne
komunikatívne

Aktivita:
Technika na
pracovisku

Poznať význam využívania
techniky a technológii pre
ľudí

sociálne
kognitívne
komunikatívne

Aktivita: Svet
užitočných
premetov

Vytvoriť si predstavu, ako by
vyzeral život bez techniky

sociálne
komunikatívne
kognitívne

Aktivita: Skrytý
svet techniky

Uvedomiť si zmeny v živote
ľudí vplyvom využívania
najnovších vynálezov vedy
a techniky a vedieť sa o nich
rozprávať

kognitívne
sociálne

Aktivita: Roboti

Pozorovať a analyzovať
zmeny vo svojom živote
spojené s technickým
pokrokom

komunikatívne
sociálne

Aktivita: Ja
a škriatok
Technik

Využívanie
energií pre
technický
pokrok

Zaujať stanovisko k trvalej
udržateľnosti energetických
zdrojov na Zemi, uvedomiť si
možnosti ich vyčerpateľnosti

a jeho dôsledku pre ľudí

komunikatívne
kognitívne
sociálne

Aktivita: Dary
Zeme

228

Obsahový
štandard Výkonový štandard Kompetencie Návrh aktivít

Poznať zdroje energie, jej
transfer a recyklácia

sociálne
emocionálne
kognitívne

Aktivita: Vláčik
Separáčik

Uvedomiť si možnosti
využívania neobnoviteľných
a obnoviteľných zdrojov
energií

sociálne
kognitívne

Aktivita: Ako
môžeme pomôcť
našej planéte

Osvojiť si význam využívania
ekologických energií pre
technický pokrok v prospech
ľudstva

sociálne
emocionálne
kognitívne
komunikatívne

Aktivita: Cesta
okolo sveta

Ako fungujú
stroje

Vedieť pozorovať, skúmať
a analyzovať základné

zásady fungovania strojov a
techniky

kognitívne
učebné

Aktivita:
Nahliadnime
strojom do bruška

Rozpoznávať mechanické
a elektrické zariadenia

kognitívne
učebné

Aktivita: Čo
funguje
s elektrikou?

Analyzovať funkčnosť častí
a ich význam pre celok

kognitívne
učebné

Aktivita:
Operácia prístroja

Konštruovať jednoduché
technické modely

perceptuálno-
motorické
kognitívne

Vytvárať jednoduché
elektrické obvody (s využitím
baterky)

perceptuálno-
motorické
kognitívne

Aktivita: Ide
vláčik Motoráčik

Projektovať vlastné technické
vynálezy

perceptuálno-
motorické
kognitívne

Aktivita:
Cestujeme na dno
oceánu

Informačno –
komunikačné
technológie

Uvedomiť si princíp umelej
inteligencie a jej významu pre
život

kognitívne
sociálne
komunikatívne
informačné

Aktivita: Robot
a Softík –
sprievodcovia
svetom, ktorý
nevidíme

Využívať, interpretovať
a trvalo zapisovať rôzne
informácie (diktafón,
kamera, video, PC, MP3...)

komunikatívne
informačné
sociálne
kognitívne

Aktivita: Hra na
reportérov

229

Obsahový
štandard Výkonový štandard Kompetencie Návrh aktivít

Poznať princíp fungovania
printových médií

kognitívne
sociálne
komunikačné
informačné

Aktivita:
Novinári v MŠ –
tvoríme si
škôlkarsky
časopis

Vedieť sa učiť pomocou
multimediálnych učební

informačné
kognitívne
učebné

Aktivita: Hra na
Interaktívnej
tabuli
s multimediálnym
obsahom

Hlavné ciele:
� Budovanie pozitívneho obrazu o spoločensko-vednom a technologickom

prostredí
� Poznanie základných univerzálnych pravidiel
� Schopnosť samostatného získavania poznatkov, utváranie, rozvíjanie

poznania a spoločné využitie poznatkov
� Vnímanie výdobytkov vedy a ich využitie v nových situáciách
� Schopnosť vnímať možnosti využitia vedy a techniky v rôznych profesiách
� Schopnosť tvorivého myslenia a činnosti
� Osobná zainteresovanosť a aktivity v oblasti technických inovácii
� Pripravenosť na precvičenie individuálne rozvíjaných vedomostí, zručností

a postojov

Stratégie výchovno-vzdelávacej činnosti:
Projektové učenie, učenie riešením problému, hranie rolí, experimentovanie,

pokus, manipulácia s predmetmi, analýza, syntéza, indukcia, dedukcia,
overovanie, triedenie, interpretácia zistení, pozorovanie, grafické znázornenie,
porovnávanie, diskusia, opis, rozhovor, individuálne rozdelenie detí do skupín
podľa tempa ich rozvoja, zabezpečenie rôznych organizačných foriem –
individuálne, skupinové, frontálne, spoločné, príprava aktivizujúcich
a interaktívnych metód práce, adekvátnych na dosiahnutie cieľa.

Zoznam bibliografických odkazov
Ewa Slodovnik – Rycaj, 2005. Program wychowania przedszkolnego – CO? PO CO?

I JAK?, Minister Edukacji Narodowej Sportu, Poland.
Ministero della Publicca Istruzione, 2007. INDICAZIONI PER IL CURRICOLO per la scuola

dell infanzia, Roma, Settembre 2007, Italy.
Rosalba Perini, 1998. La Guida per la nuova scuola dell infanzia: Carlo Signorelli Editore,

Italy.

230

PRÍLOHA 36

SLOVNÍK
(Spracovala: Anna Portíková, Monika Miňová)

A
abstrakcia – psychologická činnosť, pomocou ktorej sú odkrývané podstatné
vlastnosti predmetov a vzťahy medzi nimi, spôsob, pomocou ktorého
vymedzujeme určitú stránku, vlastnosť vecí, ktorú by sme zmyslovo neodlíšili;
výsledkom abstrakcie sú pojmy, ktoré nemožno vnímať alebo si predstaviť
adaptácia – predstavuje vo všeobecnosti schopnosť prispôsobiť sa niečomu,
v pedagogike ju chápeme ako proces aktívneho prispôsobovania sa osobnosti
podmienkam a vplyvom vonkajšieho, najmä výchovného prostredia (napr.
adaptácia na školu, na novú učiteľku, ap.)
adekvátny – plne zodpovedajúci niečomu, zhodný, totožný, súhlasný, prime-
raný
aditívny – založený na pridávaní, sčítaní, skladaní
afekt – silný, búrlivo ale krátko prebiehajúci citový stav, napr. hnev, zdesenie,
radosť, nadšenie; má znaky krátkeho trvania, veľkej intenzity a búrlivého
priebehu prejavuje sa zrýchleným dýchaním a pulzom, sčervenaním alebo
zblednutím
afektivita – 1. schopnosť človeka reagovať na udalosti vnútorného či
vonkajšieho sveta pocitmi, citmi, emóciami; 2. súbor emocionálnych procesov
človeka – citovosť, všeobecný termín pre pocitový a emocionálny aspekt
skúsenosti alebo zážitku
afilovaný – pridružený; (z ang. affiliated schools) – pridružené školy:
kooperujúce školy, ktoré zabezpečujú pedagogické praktické skúsenosti pre
kandidátov alebo praktikantov učiteľstva hoci nie sú integrálnou súčasťou
inštitúcií učiteľského vzdelávania
akceptácia – bezpodmienečné pozitívne prijímanie druhého človeka, uznanie
jeho názorov, postojov, citov, záujmov, vôle; v pedagogike sa spája s dôverou
medzi vychovávateľom a vychovávaným, ďalej povzbudzovaním, podneco-
vaním a prijatím dieťaťa takého aké je
akronym – skratka pomenovania utvorená zo začiatočných hlások jednotlivých
výrazov
aktivita – prejav činnosti všetkých živých bytostí: vo výchove a vzdelávaní
rozlišujeme aktivitu učiteľa a aktivitu dieťaťa
aktualizácia – vhodné prispôsobenie určitého obsahu, napr. obsahu výchovnej
práce, súčasnému životu
algoritmus – presný predpis podľa ktorého sa v určitom poradí vykonáva
sústava operácií vedúcich k vyriešeniu všetkých úloh daného typu

231

alternatívna škola – všeobecný termín vzťahujúci sa na všetky druhy škôl,
ktoré sa líšia od bežných škôl určitej vzdelávacej sústavy (štátna, cirkevná,
súkromná); odlišnosť môže byť v špecifikách obsahu vzdelania, organizácie
vyučovania a metód výchovy, v hodnotení výsledkov žiakov ap.
anamnéza – 1. medicínsky termín označujúci vyšetrovací postup; 2. v peda-
gogike a psychológii dôležitá diagnostická metóda na zisťovanie dôležitých
informácii o dieťati
altruizmus – nesebecký charakter medziľudských vzťahov, prejavujúci sa
myslením, cítením a konaním, ktorý berie ohľad na ostatných ľudí, je opakom
egoizmu
asertivita – spôsob priameho, primeraného a úprimného presadzovania
vlastných práv, myšlienok, názorov, postojov, citov bez toho, aby sme
porušovali, spochybňovali práva iných ľudí; týmito znakmi sa asertívne
správanie odlišuje od agresivity, aj od neasertívneho správania pasivity
(vyhýbanie sa konfliktom, nesmelosť, konformnosť)
asistent učiteľa – pomocník učiteľa za účelom realizácie zámeru pre
skvalitnenie školskej práce s deťmi zo znevýhodneného a zanedbaného prostre-
dia, pri integrácii deti s postihnutím v bežnej triede, ap.
autizmus – vývojová porucha prejavujúca sa v neschopnosti komunikovať
a nadväzovať kontakty; postihnutý obtiažne vyjadruje svoje prianie a potreby,
nechápe prečo mu ostatní nerozumejú a má svoj vlastný svet

autentické učenie – učenie inovatívnych koncepcií, ktoré zdôrazňujú učenie
v situáciách umožňujúcich osvojovanie poznatkov a spôsobilosti v podmienkach
blížiacich sa čo najviac k praxi
autoevalvácia – systematicky pripravené a plánovité sebahodnotenie, ktoré
podľa vopred stanovených kritérií smerujú k vopred daným cieľom
autoreflexia – druh sebapozorovania, obrátenie myslenia na seba, do vlastného
vedomia a zážitkov
autoritatívna výchova – štýl výchovy, ktorý sa vyznačuje vysokými
požiadavkami, častou kontrolou a nedostatkom akceptácie, empatie, nehy
a lásky; dieťa je neustále usmerňované, napomínané a trestané, má zúžený
priestor pre vlastnú aktivitu a tvorivosť; na autoritatívnu výchovu môže dieťa
reagovať agresívne alebo submisívne (podriadi sa)
autokreácia – tvorba seba samého, svojej osobnosti
axiológia – odbor, ktorý sa zaoberá definovaním, systémom a hierarchizáciou
hodnôt, ich vzťahmi k spoločnosti a štruktúre osobnosti
axiologizácia – predstavuje rozvoj procesu hodnotenia a výchovu osobnosti
k hodnotám
axióma – základná poučka; základný predpoklad prijatý bez dôkazov

B
brainstorming (z angl.) – búrka mozgu – jedna z techník, zameraná na rozvoj
tvorivého myslenia; opiera sa o skupinovú diskusiu a skupinové riešenie

232

problémov, skupina má mať 5 – 12 členov; brainstorming má dve fázy: 1.
spontánne produkovanie nápadov, myšlienok (je zakázané nápady hodnotiť
a kritizovať), 2. nápady sa analyzujú, prepracúvajú a dopĺňajú s cieľom nájsť čo
najlepšie a netradičné riešenie
bakalárska hodnosť (z ang. bachelor´s degree) – akademický titul; označenie
absolventa bakalárskeho stupňa štúdia na vysokej škole (Bc.)
bakalárske štúdium – typ vysokoškolského štúdia; 1. ucelený, samostatný
stupeň vysokoškolského štúdia (3 roky), absolvent získava titul bakalár (Bc.);
v súčasnosti požiadavka na dosiahnutie vysokoškolského stupňa kvalifikácie pre
učiteľa materskej školy; 2. štúdium, ktoré nie je samostatné ale tvorí podstupeň
päťročného magisterského štúdia

C
CAN – (z ang. Child Abuse and Neglect) – syndrom týrania; ide o zneužívanie
alebo zanedbávanie dieťaťa
celostný – analytický a syntetický pohľad na skúmané problémy, štruktúry;
podstata interdisciplinárneho prístupu
celoživotné učenie/vzdelávanie – permanentné vzdelávanie, ktoré presadzuje
koncepciu učenia počas priebehu celého života, celosvetový trend smerujúci
k tzv. učiacej sa spoločnosti
certifikát – osvedčenie, diplom o ukončení určitého vzdelávacieho programu,
vykonanej skúške, získaní príslušnej kvalifikácie
cieľ – na riešenie každej kľúčovej oblasti musí existovať súbor cieľov
z formulácie ktorých je zrejmé, čo chceme dosiahnuť
cieľavedomé učenie – intencionálne/ zámerné/systematické nadobúdanie
vedomostí, zručností, schopností a návykov; učenie, na ktoré je zameraná
motivácia, motivovaná aktivita
citová výchova – pôsobenie na rozvoj, prehlbovanie a obohacovanie citového
života, ktoré sa realizuje prostredníctvom vzťahov k okolitému svetu, iným
ľuďom a k sebe samému; dôraz sa kladie na rozvoj vyšších mravných citov
založených na tolerancii a pochopení
cvičenie – zámerné, plánované a opakované vykonávanie určitých činností
po predchádzajúcej inštrukcii alebo ukážke, cvičením sa upevňujú
a zautomatizujú vedomosti, zručnosti a návyky

D
defekt (z lat. – defektus) – znevýhodnenie, nedostatok, chýbanie, porucha;
postihnutie, porucha a nedostatok vo vývine osobnosti; môže ísť o defekt
zdedený (vývinová anomália); následok úrazu alebo choroby (telesné
poškodenie orgánov, častí tela ap.); zasahuje činnosti, sociálne postavenie
a sociálne vzťahy postihnutého jedinca
dehonestovať – znížiť vážnosť, význam (niekoho, niečoho); znevážiť, zľahčiť

233

demokratická výchova – demokratický štýl výchovy vyznačujúci sa
využívaním dobrých vzorov, pochopením pre individuálne potreby deti
s podporou spontánnosti, diskusie a nie príkazov, zákazov a trestov
determinácia – určenie podstatných znakov určitého javu, jeho odlíšenie od
iných javov a vymedzenie pojmu určením jeho obsahu a rozsahu
diagnostika – postupnosť činností (zisťovanie príčin, podmienok vzniku
a priebehu javu, choroby, správania ap.) vedúcich k určeniu diagnózy
didaktická hra – cielená hra priebežne riadená pravidlami, ktorá sa
vyhodnocuje; jej úlohou je zábavnou formou rozvíjať poznávacie procesy,
intelektové schopnosti dieťaťa, rozširovať jeho poznatky
diferenciácia – proces rozdeľovania, odstupňovania, rozlišovania predmetov,
vlastností, vzťahov ap.
diferencovaná výučba – členenie detí do skupín s cieľom vytvoriť vhodné
podmienky pre všetky, primerane k ich predpokladom a zvláštnostiam, pohlaviu,
schopnostiam, záujmom ap.
digitálny obsah – komplexné vzdelávacie prostredie určené pre školy
obsahujúce multimediálny obsah a výukové nástroje pre deti a učiteľov
dimenzia – rozsah, rozmer; určitá stránka javu, veci, človeka, určité zameranie
na niečo, určitá orientácia na niečo
diskusia – 1. komunikácia, pri ktorej dochádza k výmene názorov jej
účastníkov; 2. v pedagogickej vede a výskume aj odborná rozprava, ktorá má
viesť k objasneniu problémov
disonancia kognitívna – rozpor medzi vonkajším správaním a vnútorným
postojom; je pociťovaná ako nepríjemný jav a vyvoláva snahu uviesť oboje do
súladu
divergencia – 1. rozbiehavosť, rôznosť, odchylnosť, rozdielnosť, ne súhlasnosť;
2. divergentné myslenie nie je ohraničené zadaním jednej úlohy, overuje rôzne
smery riešenia, je otvorené tvorivým, neštandardným postupom
dominancia – 1. sklon ovládať druhých, vysoký stupeň egocentrického
sebapresadzovania; 2. opak submisivity
dramatická výchova – koncepcia, ktorá vo výchove a vzdelávaní využíva
prvky a postupy dramatického umenia; podporuje osobnostný a sociálny rozvoj
dieťaťa, v procese dramatickej výchovy sa dieťa učí rozhodovať, hľadať
riešenie, prijímať rôzne roly, lepšie chápať city, myšlienky, názory iných ľudí

E
edukácia – v modernej pedagogike sa používa ako termín na označenie
formálneho vzdelávania, riadeného učenia, resp. výchovy, rovnako však i na
označenie výchovy v najširšom zmysle
edukačná aktivita – je didakticky cielená činnosť učiteľa, prostredníctvom
ktorej realizuje naplánované výchovno-vzdelávacie ciele; využíva formu
zámerného učenia, ktorá predpokladá aktívnu účasť dieťaťa (dieťa ako aktívny
subjekt)

234

edukačné multimédiá – učebné pomôcky podporujúce vyučovací proces, či
samoštúdium; podporujú samostatnosť detí a autentičnosť edukácie; poučujú
a informujú; cvičia v intelektových zručnostiach; kontrolujú dosiahnutie cieľov
výchovno-vzdelávacej činnosti; riadia proces osvojovania poznatkov dieťaťa;
patrí k nim napr. interaktívna tabuľa
edukačné prostredie – akékoľvek prostredie, v ktorom prebieha riadený proces
učenia; má parametre: fyzikálne (veľkosť prostredia, architektúra), ekonomické
(zariadenie, pomôcky) a psychosociálne (vzťahy a komunikácia zúčastnených
subjektov)
efektívnosť vzdelávania – zložitý a komplexný pojem, ktorý sa vzťahuje na
podmienky, proces i výsledok výchovného pôsobenia; najčastejšie sa spája
s takým riadením a organizáciou výchovno-vzdelávacieho procesu, pri ktorom
sa očakávané výsledky dosahujú s čo najmenším úsilím a v čo najkratšom čase
ekvivalent – rovnocenná jednotka, náhrada; čo má rovnakú platnosť, hodnotu,
rovnaký význam
emocionalizácia – proces rozvoja citovej stránky osobnosti dieťaťa; rozvoj jeho
kompetencií pre cítenie, prežívanie, rozvíjanie jeho sociálnych, estetických,
etických a intelektuálnych citov a emócií
empatia – vcítenie sa do situácie iného človeka v podobe spoluprežívania jeho
emočných stavov, v snahe pochopiť ich a porozumieť im
exaktný – vedecký, presný; založený na matematických metódach, na
spoľahlivo zistených faktoch, presný
exemplifikácia – príkladovanie; uvedenie výpočet príkladov, dokladov
exkurzia – skupinová návšteva zaujímavého miesta, ktorá má poznávací cieľ;
organizačná forma výuky realizovaná v mimoškolskom prostredí
explorácia – v psychológii metóda individuálneho klinického vyšetrenia formou
dotazov, ktoré sú zamerané na hodnoty, postoje a názory; ide o všeobecné
preskúmavanie
evalvácia – určenie hodnoty, ocenenie, odhad; systematická činnosť: ktorá má
jasne vymedzenú štruktúru, ktorá by mala byť správne metodicky realizovaná,
pravidelne realizovaná, riadená podľa vopred stanovených kritérií, ktorá musí
byť zaznamenávaná a spätne využívaná
evalvácia školy – hodnotenie výsledkov a fungovania jednotlivých škôl na
základe presných ukazovateľov a procedúr monitorovania

F
facilitátor – v humanistickej pedagogike ide o osobu (učiteľ, vychovávateľ,
výchovný poradca), ktorá inej osobe (žiakovi) zámerne, tvorivo a pri akceptácii
jej osobnosti (empatia) sprostredkuje, uľahčuje možnosť rozvoja osobnosti
a proces učenia, sebazdokonaľovania, sebavýchovy
filozofia projektu – zahrňuje všeobecné postupy, princípy, nosné myšlienky pri
tvorbe projektu

235

flexibilita – pružnosť, pohyblivosť, schopnosť prispôsobenia sa; je opak
rigidity; je dôležitá dimenzia osobnosti
formatívne hodnotenie – hodnotenie priebežné, ktorého cieľom je získať
informácie o priebehu vzdelávania, diagnostikovať prípadné chyby tak, aby bolo
možné včas urobiť potrebné zmeny a odstrániť prípadné nedostatky (opak
sumatívneho hodnotenia)
formy výučby – prostriedky a spôsob organizovania výučby súvisiace
s usporiadaním prostredia, spôsobom organizovania činností učiteľa a žiaka –
organizačné formy výučby
frontálne vyučovanie – tradičný spôsob vyučovania pri ktorom učiteľ pracuje
s celou triedou a využíva jeden obsah činnosti
funkčná gramotnosť – vybavenosť človeka pre realizáciu rôznych aktivít počas
života

G
globálna metóda – vychádza z celostnej štrukturálnej psychológie, nadradzuje
prirodzené celky jednotlivých prvkov systému (v pedagogickom reformnom
hnutí známa metóda počiatočného čítania V. Príhodu)
globálna výchova – prístup vo vzdelávaní, ktorý zahŕňa učenie a chápanie
problémov a javov, ktoré sú celosvetové a majú globálnu povahu; preferuje sa

pri nej snaha vnímať problémy a javy z rôznych uhlov pohľadu s využitím
kooperatívneho učenia
grafomotorika – súbor psychomotorických činností, ktoré dieťa/žiak vykonáva
pri písaní, môže byť nápomocná pri diagnostike psychických stavov, porúch
a nemocí
gramotnosť – spôsobilosť čítať a písať, ktorá sa získava prevažne v počiatkoch
školskej dochádzky

H
heterogénna trieda – trieda zložená z detí rôzneho veku bez ohľadu na ich
schopnosti učebné predpoklady
haló – efekt – vplyv vopred získaných, často povrchných a nepresných
informácii o určitom jedincovi, ktoré majú vplyv na jeho neskoršie
posudzovanie
herná terapia – využívanie hry ako prirodzeného prostriedku na sebavyjadrenie
dieťaťa (pri hre sa vytvárajú situácie, ktoré odstránia psychické napätie
a umožnia znovu prežiť negatívne pocity; umožňuje dieťaťu naučiť sa rozumieť
im a skúšať nové účinnejšie vzorce správania
heuristika – riešenie úloh náhodnými, prípadne intuitívnymi postupmi;
heuristikou odhalené pravidlá možno algoritmizovať pri získavaní nových
poznatkov či riešení iných úloh

236

homogénna trieda – trieda, do ktorej sú deti zaraďované na základe určitého
spoločného kritéria výberu, spravidla podľa schopností, inteligenčného
koeficientu, učebného tempa, učebných výsledkov alebo rovnakého veku
hodnotenie – zisťovanie, porovnávanie, posudzovanie hodnôt určitého javu
objektívnej reality na základe jeho vlastností, prejavov správania podľa vopred
stanovených noriem, ukazovateľov či kritérií
hodnotenie učiteľov – posudzovanie kvality a výsledkov učiteľovej práce
hospitácia – návšteva za účelom kontroly na vyučovacej hodine; na edukačnej
činnosti učiteľa s cieľom oboznámenia sa so stavom a úrovňou výchovno-
vzdelávacej práce; za účelom kontroly túto činnosť vykonávajú riaditelia škôl
a školskí inšpektori
hra – špecifická forma činnosti vykonávaná človekom, ktorá sa líši od práce
a učenia od najútlejšieho veku až po starobu, najprirodzenejšia činnosť
v predškolskom veku, forma výchovy a vzdelávania, modelová situácia pre
dieťa; má viacero aspektov – poznávací, precvičovací, emocionálny, pohybový,
motivačný, tvorivý, fantazijný, sociálny, rekreačný, diagnostický, terapeutický.
hranie roly – 1. vyučovacia metóda, ktorá navodzuje modelové sociálne
situácie pre deti, ktoré ich zastávajú (umožňuje im porozumieť im a prežívať
ich, vedie k alternatívnym riešeniam); 2. diagnostická a reedukačná
psychologická metóda, ktorá využíva skupinovú dynamiku na odhalenie
možných konfliktov, stereotypov v usudzovaní a správaní v modelových
situáciách
humanizácia výchovy a vzdelávania – v podmienkach školskej výchovy
a vzdelávania sa humanizácia prejavuje v zmene filozofie školy a postavenia
učiteľa v nej, v zameraní sa na osobnosť žiaka ako jedinečnej individuality, na
rozvoj jeho aktivity a tvorivosti, v odstránení stresu vo vyučovaní a zmene
chápania zmyslu hodnotenia žiaka zo strany učiteľa, v zohľadňovaní potrieb,
záujmov žiakov, využití ich vnútornej motivácie, v komplexnom rozvoji
všetkých funkcií osobnosti žiaka (kognitívnych funkcií, najmä však
nonkognitívnych)

I
imaginácia – obrazotvornosť, vizuálne predstavy ako súčasť fantázie
imidž školy – zámerný proces vytvárania obrazu, podoby, idey, dojmu školy;
súhrn všetkých predstáv, poznatkov a očakávaní spojených s daným vzdelá-
vacím subjektom, s učiteľmi nielen súčasnými, ale aj s bývalými a pod.
implementácia – šírenie a zavádzanie rozhodnutí vzdelávacej politiky (napr.
zavádzanie nového kurikula), výskumných poznatkov a inovácií do vzdelávacej
praxe
implikácia – zahrnutie, obsiahnutie, ale nie priamo vyjadrené; vzťah medzi
výrokmi, z ktorých jeden je dôsledkom druhého
indikátor – ukazovateľ, ktorý nám oznámi, či sme cieľ dosiahli alebo nie,
prípadne do akej miery bol cieľ splnený

237

individuálne programy – určené sú pre deti so špecifickými výchovno –
vzdelávacími potrebami (so zdravotným znevýhodnením, so zdravotným
postihnutím, choré alebo zdravotne oslabené, s vývinovými poruchami,
s poruchami správania, so sociálne znevýhodneného prostredia, s nadaním); na
ich tvorbe spolupracujú učiteľ, špeciálny pedagóg, psychológ, rodič
individuálny prístup – je pedagogický postulát o tom, že učitelia majú
rešpektovať špecifické vlastnosti detí, ku každému z nich je potrebný iný
prístup, nie je možné použiť na všetky detí tú istú výchovnú metódu
individualizácia vo výchove – prispôsobenie edukačného procesu
individuálnym zvláštnostiam detí, uplatňovanie individuálneho prístupu
influencia – pôsobenie, ovplyvňovanie; súbor podmienok ovplyvňujúcich
správanie človeka; proces, ktorým určitá črta osobnosti ovplyvňuje ďalších
jedincov
inhibičné programy – programy zamerané na zastavenie nevhodného
správania, alebo minimalizáciu nevhodného správania
iniciácia – podnet, prvá fáza, zasvätenie do tajomstva, prijatie do spolku, medzi
dospelých; tiež stretnutie s neznámou činnosťou, situáciou (drogy, alkohol)
inklúzia – znamená včlenenie, zahrnutie, začlenenie, teda nejde len
o jednoduché zaradenie
inkluzívna škola – 1. v užšom význame škola umožňujúca integráciu detí so
zdravotným postihnutím 2. v širšom význame škola, ktorá vytvára priestor pre
realizáciu princípu rovnosti vzdelávacích príležitosti (pre deti so špecifickými
vzdelávacími potrebami, rešpektuje aj odlišnosti žiakov – etnické, jazykové,
náboženské, fyzické)
integrácia – zaradenie dieťaťa/žiaka so špeciálnymi výchovno - vzdelávacími
potrebami do bežnej triedy
integrita osobnosti – celistvosť, nemeniteľnosť, neporušenosť všetkých štruktúr
a funkcií osobnosti
inteligencia – 1. účelná a úspešná adaptácia človeka v kontexte reálneho sveta;
2. je schopnosť človeka názorne, alebo abstraktne v rečových, numerických,
časovo priestorových vzťahoch nachádzať riešenie problému
intencionálne pôsobenie – zahŕňa komplex cieľavedomých, zámerne
navodzovaných vplyvov na osobnosť vychovávaného, ktoré sú sprostredkované
pedagogickým zámerom a teoretickým východiskom; výchova ako zámerné
pôsobenie a pomoc pri utváraní človeka, predpokladá vzťah medzi
vychovávateľom a vychovávaným, ktorý sa realizuje rôznymi formami
cieľavedomého pôsobenia
intencionálne učenie – učenie zámerné, plánované, ktoré má stanovený cieľ,
vymedzený obsah, prebieha v organizovaných podmienkach, jeho priebeh
a výsledky sa kontrolujú a hodnotia
interakcia – vzájomné aktívne pôsobenie, ovplyvňovanie jedincov, skupín
a prostredia; jeden subjekt vyvoláva zmenu druhého subjektu prostredníctvom
správania, konania, reči a mimiky

238

interaktívne metódy – metódy zámerné a systematické spôsoby, postupy
výučby, prostredníctvom ktorých sa stanovené ciele dosahujú vzájomným
pôsobením učiteľa a žiaka
invencia – vynaliezavosť, nápaditosť, nový pohľad na veci, súvislosti; spolu
s predstavivosťou a fantáziou je hlavnou zložkou tvorivosti
interpersonálne vzťahy – medziľudské vzťahy; v pedagogickom kontexte:
vzťahy v rodine, v triede, v učiteľskom zbore, v škole, medzi učiteľmi a deťmi,
učiteľmi a rodičmi, učiteľmi a verejnosťou, sú dôležitou zložkou sociálnej klímy
triedy, učiteľského zboru, klímy školy

K
kariérny rast učiteľa – zachytáva gradáciu profesijnej dráhy učiteľa prepojenej
s postupným získavaním kariérnych pozícii a riadiacich funkcií učiteľa v škole,
ktorý je spojený s platovým postupom
kľúčové kompetencie – súbor požiadaviek na vzdelanie, zahrňujúci podstatné
vedomosti, spôsobilosti a schopnosti univerzálne použiteľné v bežných pracov-
ných a životných situáciách
kľúčové slová – oblasť najdôležitejšia a najaktuálnejšia, na ktorú je potrebné
zamerať sily, aby sa zlepšila činnosť
kognitívny proces – poznávací proces
kognitivizácia – proces rozvoja kognitívnych funkcií osobnosti, ktorého cieľom
je naučiť dieťa poznávať, myslieť, riešiť problémy; využívajú sa na to
algoritmické (predpísané postupy vedúce k jedinému riešeniu – konvergentné
myslenie) i heuristické (tvorivé riešenie vedúce k divergentnému mysleniu),
scenáre postupov organizovania myslenia a efektívneho riešenia problémov
kognitívne funkcie – predstavujú časť funkcií osobnosti, ktoré sú zamerané na
rozvoj poznávania, myslenia, rozvoj myšlienkových procesov, hodnotenia
a tvorivosti
kognitívny štýl – je spôsob, ktorý človek preferuje pri prijímaní a spracúvaní
informácií; je prevažne vrodený, ťažko sa mení a len v minimálnej miere sa
viaže s obsahom
kohézny – súdržný (v skupine); vlastnosť skupiny definovaná ako sila
pôsobiaca na členov, aby zostali v skupine
kompatibilný – zlučiteľný, zrovnateľný
kompetencia – schopnosť, zručnosť, spôsobilosť, efektívnosť, kapacita,
požadovaná kvalita a pod.; je správanie (činnosť alebo komplex činností), ktoré
charakterizuje vynikajúci výkon v niektorej oblasti činnosti
komunikácia – dorozumievanie, výmena určitých významov, informácií:
sociálna komunikácia predstavuje výmenu informácií medzi ľuďmi v procese
priameho alebo nepriameho sociálneho kontaktu, je základnou zložkou
medziľudskej interakcie, môže mať povahu verbálnej alebo neverbálnej
komunikácie; komunikácia má svoju štruktúru (zložky komunikačného

239

procesu), predstavuje najprirodzenejší spôsob a prostriedok, ktorý používa
pedagóg v interakcii so žiakom pri rozvoji jeho osobnosti
konatívny – označenie pre procesy riadenia, rozhodovania a stanovenia cieľov
s uplatňovaním vôle a úsilia
koncepcia školy – uvedomenie si zmyslu filozofie školy a jej formulácie
z dlhodobej perspektívy a dlhodobých cieľov
kongruencia – znamená zhodu, súhlasnosť, pravdivosť, úprimnosť, z pedago-
gického hľadiska predpokladá otvorenosť, ústretovosť, autenticitu vychová-
vateľa, jeho bezpodmienečné odovzdanie sa vychovávanému dieťaťu, schopnosť
učiteľa byť sebou samým a z toho vyplývajúci jeho pozitívny vzťah k dieťaťu
kontext – súvislosť, spojitosť, situácia alebo psychický stav, v ktorom k javu
(konaniu) došlo
kontrola výkonov – systém mechanizmov so spätnou väzbou, ktorých funkciou
je sledovať priebeh výkonu, porovnávať, to čo má byť s tým, čo ozaj prebieha
a podávať o tom informácie
konvergencia – približovanie, zbiehanie, zbližovanie
konzekvencia – dôslednosť, vernosť zásadám, vytrvalosť
kooperatívne učenie – od individuálneho sa líši tým, že je postavené na
spolupráci osôb pri riešení zložitejších úloh; aktéri sú vední k rozdeleniu
sociálnych rolí, učia sa naplánovať činnosť, rozdeliť úlohy, radiť si, pomáhať
a kontrolovať sa navzájom, riešiť spory, hodnotiť prínos jednotlivých členov, ap.
korekcia – oprava, náprava, úprava
kreativita – tvorivosť, duševná schopnosť subjektu, ktorá v interakcii
s objektom (okolitým svetom) ho mení, produkuje nové, užitočné, hodnotné
a originálne nápady, riešenia a myšlienky; kreativitu vo výchove podporuje
vysoká inteligencia, otvorenosť k novému, iniciatívnosť, pružnosť, potreba
sebarealizácie; naopak, medzi faktory, ktoré tlmia kreativitu vo výchove, patria:
direktívne riadenie, stereotypy, a tendencia ku konformite
kreativizácia – proces rozvoja tvorivosti, utvárania tvorivého štýlu života;
východiskami úspešnej kreativizácie sú 4 axiómy (základné predpoklady prijaté
bez dôkazov) tvorivosti: 1. tvorivý môže byť každý človek; 2. tvorivosť sa môže
prejavovať v každej činnosti; 3. tvorivosť sa dá rozvíjať; 4. tvorivosť je náročná
funkcia, ktorá stavia na všetkých predchádzajúcich funkciách osobnosti
kurikulum – má tri základné významy: 1. vzdelávací program, projekt, plán;
2. priebeh štúdia a jeho obsah; 3. obsah akejkoľvek skúsenosti, ktorú žiaci
získajú v škole a v činnostiach ku škole sa viažucich, ich plánovanie
a hodnotenie
kurikulárna rada – odborný, iniciačný a poradný orgán ministra školstva
v kľúčových oblastiach výchovy a vzdelávania, najmä v oblasti inovácie obsahu
výchovy a vzdelávania, rozširovania ponuky výchovy a vzdelávania o nové
odbory vzdelávania, pedagogických reforiem a nových modelov hodnotenia

240

L
lateralita – prednostné používanie jedného z párových orgánov; typy laterality:
ľavactvo, pravactvo, ambidextria (nevyhranená lateralita), ľavactvo nie je
porucha ale prirodzený prejav
liberálna výchova – štýl výchovy, ktorý je charakterizovaný slabým alebo
žiadnym riadením bez väčších požiadaviek
liečebná pedagogika – špeciálna pedagogika
longitudinálny – typ empirického výskumu zameraného na sledovanie zmien,
ktoré sa prejavujú pri dlhodobom vývoji tých istých jedincov alebo skupín
subjektov; spravidla sa nevykonávajú kontinuálne, t.j. v súvislom časovom
priebehu ale v zvolených časových obdobiach, zistené výsledky sa vzájomne
porovnávajú
LMD – ľahká mozgová dysfunkcia; ľahká forma detskej mozgovej obrny
v dôsledku ľahkého poškodenia mozgu
logopéd – odborník pre nápravu reči; zaoberá sa narušenou komunikačnou
schopnosťou, jej dôsledkov, možností diagnostikovania, prevencie i prognózy
logopédia – vedný odbor špeciálnej pedagogiky, ktorý sa zaoberá rozvojom,
výchovou a vzdelávaním osôb s rečovým a jazykovým postihnutím

M
maladaptácia – neprispôsobivosť (sociálna) alebo zhoršená adaptácia, prejavuje
sa poruchami správania a poruchami učenia špecificky v školskom prostredí
(antisociálne správanie)
manažment – 1. synonymum pojmu riadenie, čo znamená dosiahnutie
najlepších možných výsledkov na základe všetkých dostupných prostriedkov; 2.
systém princípov, metód, techník a postupov používaných v riadení inštitúcií
a ako výsledok spojenia vedy a umenia riadiť
manažment triedy – riadenie triedy; súčasť profesionálnych činností
(plánovanie, organizovanie, kontrolovanie a hodnotenie) učiteľa, ktoré realizuje
pri vyučovaní a mimo neho; súhrn činností učiteľa spočívajúcich v systémovo
poňatom organizovaní podmienok, procesov a činností v školskej triede
marketing školy – vo všeobecnosti je to prístup k riadeniu a činnosti
organizácie z hľadiska potrieb a požiadaviek zákazníka
mastery learning – (z angl. – voľne zvládajúce učenie) netradičný spôsob
výuky v základnej škole na 1. stupni; majstrovské učenie; učenie, ktoré každý
zvládne; koncepcia je založená na tom, že sa v triede nepracuje frontálne ale
individuálnym spôsobom
materská škola – škola, ktorá podporuje osobnostný rozvoj detí v oblasti
sociálno-emocionálnej, intelektuálnej, telesnej, morálnej, estetickej, rozvíja
schopnosti a zručnosti, utvára predpoklady na ďalšie vzdelávanie; pripravuje na
život v spoločnosti v súlade s individuálnymi a vekovými osobitosťami detí;
škola pre deti od 3 do 6 rokov

241

metóda – zámerné a systematické spôsoby, postupy a prostriedky, ktoré
smerujú k výchovnému cieľu; je všeobecnosť cesty, určitý predpis a popis
činností ako od vstupu prísť k výstupu, ako uskutočniť organizáciu činností aby
došlo k pozitívnym cieľom: napr. pôsobenie príkladom, názor, príkazy, odmeny
a tresty, diskusia
metodika – (z angl. methodology) – cesta, súbor, systém postupných krokov
vedúcich k štandardnému výsledku; pracovný postup, ktorý vedie k riešeniu
problému; je konkretizácia programu a metód
motivácia – v najširšom zmysle slova predstavuje komplex činiteľov, javov
a procesov, ktoré podnecujú, usmerňujú, udržiavajú a zacieľujú ľudské
správanie, tvoria ju: inštinkty, pudy, potreby, záujmy, ciele, ašpirácie, ideály,
hodnoty, životná filozofia; motivácia má blízko k citom, ktoré sú motorom
ľudskej motivácie; motiváciu žiaka možno rozvíjať metódou konkrétnych úloh,
hodnotením, metódou kauzálnych atribúcií (zisťovanie príčin existencie
podstatných znakov javu), metódou vzťahových rámcov, aktivizačnými
metódami ap.
motorické učenie – učenie, pri ktorom dominuje pohybová aktivita a ktorého
cieľom je dosiahnutie určitého výkonu v pohybovej oblasti
multikultúrna výchova – interdisciplinárna oblasť teórie a výskumu; súbor
praktických aktivít a programov zameraných na spôsobilosť ľudí chápať
a rešpektovať iné kultúry ako je vlastná; ide o vytváranie postojov k imigrantom,
príslušníkom iných národov, kultúr a rás

N
nadanie – synonymum slova talent – schopnosť človeka pre také výkony
určitých činností intelektuálneho, umeleckého a športového charakteru, ktoré sa
môžu javiť ako výnimočné v porovnaní s bežnou populáciou; v pedagogickom
poňatí prevláda tradičná predstava o nadaní ako výnimočnej zložke niektorých
jedincov
náhodné učenie – odohráva sa nepripravene, nemá zorganizované podmienky,
nemá stanovený cieľ a nie je nikým riadené
nedirektívne techniky – vyučovacie spôsoby využívané v humanistickej
pedagogike
neverbálna komunikácia – zámerné používanie prostriedkov neverbálneho
charakteru k vzájomnému dorozumievaniu, vzájomnému ovplyvňovaniu i vy-
jadrovaniu vzťahov; rozlišujeme tieto druhy neverbálnej komunikácie: mimika,
pohľady, gestika, kinetika, haptika, posturológia, proxemika, paralingvistika
nonkognitívne funkcie – skupina (mimopoznávacích) funkcií osobnosti, ktoré
tvoria východisko koncepcie tvorivo-humanistickej výchovy; podľa Zelinu sú
rozpracované nonkognitívne funkcie cez akronym v systéme KEMSAK
(kognitivizácia, emocionalizácia, motivácia, socializácia, axiologizácia,
kreativizácia)

242

normatív – rozdelenie prostriedkov štátneho rozpočtu školám tzv. normatívnou
metódou
nultý ročník – nultý ročník základnej školy je určený pre deti, ktoré
k 1. septembru dosiahli fyzický vek šesť rokov, nedosiahli školskú spôsobilosť,
pochádzajú zo znevýhodneného sociálneho prostredia a vzhľadom na sociálne
prostredie nie je u nich predpoklad zvládnutia vzdelávacieho programu prvého
ročníka základnej školy

O
obsahové štandardy – určujú rozsah požadovaných vedomostí a zručností,
objektívne ukazovatele – ukazovatele, ktoré sú v zhode s viacerými
ukazovateľmi
odklad povinnej školskej dochádzky – ak dieťa po dovŕšení šiesteho roku
veku nedosiahlo školskú spôsobilosť a pochádza zo sociálne znevýhodneného
prostredia, riaditeľ školy rozhodne19) o odklade začiatku plnenia povinnej
školskej dochádzky dieťaťa o jeden školský rok alebo o zaradení dieťaťa do
nultého ročníka základnej školy, a to vždy na žiadosť zákonného zástupcu.
Zákonný zástupca má právo rozhodnúť o tom, či dieťa s odloženou školskou
dochádzkou bude navštevovať materskú školu alebo nultý ročník. Udeľuje sa
dieťaťu, ktoré nedosiahlo školskú zrelosť a pripravenosť pre zahájenie školskej
dochádzky.
optimalizácia (z angl. optimalization) – utváranie najlepších, najvhodnejších,
najvyhovujúcejších podmienok na uskutočňovanie plánu, procesu, štruktúry
alebo nejakého programu; je činnosť, ktorá smeruje k najvhodnejšej organizácií
určitého celku, procesu, činnosti a vzťahu, k hľadaniu najvhodnejších metód,
postupov, prostriedkov pri plnení úloh
organizačná forma – je vonkajšie usporiadanie procesu výučby a podmienok
v ktorých sa realizuje obsah výchovy a vzdelávania
organizačné formy výučby – z tradičnej didaktiky chápané ako vonkajšia
stránka vyučovacích metód; podľa prostredia rozlišujeme: výučba v triede,
v špecializovaných priestoroch školy (ateliér, telocvičňa...), v prirodzenom
prostredí; podľa usporiadania žiakov: frontálne vyučovanie a skupinové
vyučovanie; podľa rozdelenia rolí žiakom rozlišujeme: kooperatívne formy
a formy individualizovaného vyučovania
osobnosť – 1. uznávaný, kladne prijímaný človek, svojrázny svojim prístupom
k životu a jednaním; 2. z pohľadu psychológie: každý človek s jedinečnou
štruktúrou svojich psychických vlastností a dispozícii
osobnostne rozvíjajúci model – model výchovy a vzdelávania, ktorý dáva
dôraz na rozvoj možností (potencionalít) osobnosti dieťaťa/žiaka, pomáha
vytvárať vzájomný kooperatívny vzťah medzi ním a učiteľom v demokratickej
škole; žiak je chápaný ako: 1. svojbytná osobnosť nie objekt manipulácie;
2. osobnosť stále sa rozvíjajúca; 3. osobnosť, ktorej možnosti je treba neustále
aktualizovať, aby boli plne využívané; 4. osobnosť, ktorá má postupne prevziať

243

rozvoj do vlastných rúk; dôležité je vnímanie žiakových potrieb, podpora
sebavýchovy, sebavzdelávania, sebazdokonaľovania s cieľom projektovať
vlastnú životnú dráhu

P
pedagogické diagnostikovanie – je súbor činností, ktoré prebiehajú pri
určovaní diagnózy, počnúc zámerom niečo diagnostikovať a končiac
vyslovením diagnostického nálezu
perceptuálno-motorické učenie – spôsob osvojovania si nových vedomostí
a zručností na základe vnímania a pohybových reakcií
persuázia – presvedčovanie, t.j. ovplyvňovanie, ktoré je založené na slovnom
alebo neslovnom pôsobení na osobnosť; ako metóda sa používa najmä pri
utváraní a rozvoji hodnotovej orientácie a postojov človeka
plán – vopred stanovený rozsah úloh, ktoré majú byť v určitom čase splnené; je
vlastne predstavou budúceho stavu vecí
plánovanie – je proces prijímania strategických rozhodnutí pedagogicko-
didaktického charakteru súvisiacich s procesom výučby; je to činnosť
vykonávaná učiteľom, prostredníctvom ktorej sa spracováva obsah edukácie
v časovej a priestorovej rovine
pojmové učenie – predstavuje zložitý proces, ktorý úzko súvisí s verbálnym
učením ale na rozdiel od neho sa vyznačuje väčším dôrazom na mentálnu
aktivitu subjektu; pojmové učenie napomáha rozvoju abstraktného myslenia; pri
pojmovom učení dochádza nielen k tvoreniu pojmov, ale aj k ich osvojeniu
portfólio – súbor rôznych produktov žiaka (písomné, výtvarné práce, výtvory
ap.), dokumentujú jeho vývoj za určité obdobie, je súčasťou komplexného
hodnotenia dieťaťa
postoj – hodnotiaci vzťah zaujímaný jednotlivcom voči okolitému svetu, voči
iným subjektom i sebe samému
právna subjektivita škôl – právo škôl rozhodovať o ekonomických,
spravovacích, personálnych a pedagogických otázkach samostatne; legitímna
forma uznania autonómie školy (škola je právnická osoba – má právo vstupovať
do právnych vzťahov ale má aj zodpovednosť)
precvičovanie – 1. činnosť žiaka pri opakovaní kognitívnych či
senzomotorických činností, ktoré sa učí; cieľom je zdokonaľovať sa v danej
činnosti; 2. činnosť učiteľa, ktorý riadi žiakovu činnosť
predrimárne (preprimárne) vzdelanie – získa dieťa absolvovaním posledného
ročníka vzdelávacieho programu odboru vzdelávania v materskej škole,
dokladom o získanom stupni vzdelania je osvedčenie o absolvovaní
predprimárneho vzdelávania
predškolská výchova (z ang. preprimary education) – predprimárne
vzdelávanie (ISCED 0)
problémová metóda – jedna z efektívnych aktivizujúcich metód vyučovania,
vzdelávania a výchovy; spočíva v zadaní problému alebo problémovej úlohy

244

s cieľom aktívne odhaľovať a riešiť neznáme úlohy samotnými žiakmi, žiak
prostredníctvom tejto metódy objavuje nové zákonitosti, vzťahy medzi javmi,
neobvyklé spôsoby riešenia a rozvíja tvorivé myslenie
prognóza – odhad, ako bude naša situácia vyzerať na konci plánovaného
obdobia
program – je súbor metód, metodík, techník na rozvíjanie psychických funkcií
programovanie – je chápané ako spoločná činnosť učiteľa a detí smerujúca
k tvorbe programovej skladby dňa
projekt – zámer, plán, sústreďuje súbor podstatných tém, úloh či problémov,
určenie ich sledu a podmienok realizácie; je tematicko-obsahovým a cieľovým
stvárnením procesu edukácie
projektovanie – je súbor riadiacich činností, ktorými v predstihu rozhodujeme
o tom, čo sa má urobiť a ako sa to spraví; je činnosť učiteľa, ktorá spočíva vo
vypracovávaní vnútornej štruktúry kurikulárneho projektu (tematicko-obsahová
rovina) na základe cieľov
projektová metóda – jeden z variantov problémovej metódy; žiaci sú vedení
k riešeniu komplexného problému s využitím svojich skúseností, poznatkov
a doterajších vedomostí; postup: 1. voľba situácie, ktorá predstavuje problém;
2. diskusia o pláne riešenia zvoleného problému; 3. rozvíjanie činnosti kde žiaci
experimentujú, organizujú, vyrábajú predmety, modely ap.; 4. zverejnenie
výsledkov práce na projekte; metóda rozvíja praktické činnosti žiakov
a vzbudzuje v nich záujem o poznávanie
prosociálne správanie – 1. správanie jednotlivca alebo skupiny, ktoré je
v súlade s normami danej spoločnosti; 2. správanie a jednanie, ktoré je zamerané
na dobro druhých (zdvorilosť, empatia, kooperácia, pomoc, ochrana)

R
rada školy – poradný organ riaditeľa školy vytvorený na základe voľby
zástupcov: rodičov, pedagógov, obce, prípadne širšej verejnosti; zastúpenie
jednotlivých subjektov a jej činnosť je vymedzené zákonom
rada rodičov (rodičovská rada) – volený, poradný a výkonný orgán rodičov,
ktorý pracuje pri škole; zúčastňuje sa pri organizácii, riadení a činnosti školy;
môže vystupovať ako právnická osoba (právny subjekt) po registrácií
v Slovenskej rade rodičovských združení (SRRZ)
regresia – psychologický návrat, pokles správania na nižšiu vývinovú úroveň,
návrat do raného detstva, takzvaná „primitivizácia“ správania, napr. plačlivé
správanie dospelého jedinca, môže to byť prejav obranného mechanizmu alebo
prejav duševnej choroby
retardácia – zaostávanie a spomalenie vývinu jedinca v oblasti telesnej,
intelektovej alebo emocionálnej; pri účinných opatreniach s použitím vhodných
liečebných a špeciálnych pedagogických metód a prostriedkov je možné
dosiahnuť nápravu

245

revidovať – 1. robiť revíziu, skúmať, kontrolovať, prezerať; 2. nanovo skúmať,
preskúmavať kvôli zmene, úprave a pod.
rodinná výchova – výchova uskutočňovaná v rodine (rodičmi a prarodičmi);
súčasné pedagogické teórie zastávajú názor, že rodinná výchova a prostredie sú
najvýznamnejším formujúcim činiteľom mladého človeka
rozvoj osobnosti – základná pedagogická kategória, súhrn zmien prebiehajúcich
v osobnosti jedinca od narodenia až po starobu; ťažisko osobnostného rozvoja je
v psychickom a intelektuálnom vývine, pričom za najdôležitejšie a rozhodujúce
obdobie sa považuje obdobie detstva a dospievania

S
sebahodnotenie – 1. každé hodnotenie, pri ktorom človek hodnotí sám seba;
2. v školskom kontexte jedna z výchovných metód, ktorá konfrontuje svoj
pohľad na seba a svoje výkony s pohľadmi vyučujúceho, spolužiakov, prispieva
k reálnejšiemu sebapoňatiu; 3. metodologický postup v psychológii, ktorý
umožňuje zistiť ako chápe jedinec sám seba, svoje poznávanie a prežívanie
sveta
sebareflexia – l. zamýšľanie sa jedinca nad sebou samým (prehodnocovanie
svojich činov, myšlienok, postojov, citov, istý druh rekapitulácie);
2. v pedagogickom kontexte sebareflexia učiteľa je nutnou podmienkou pre jeho
odborný rast
sebaúcta – v psychológii nazývaná aj poznanie vlastnej osoby, sebadôvera
alebo rešpektovanie vlastnej osoby, vyjadruje celkové ocenenie vlastnej
hodnoty; formuje sa pomaly a postupne od najútlejšieho veku; je založená na
kombinácii objektívnych informácií o sebe v určitej situácii a ich subjektívnom
hodnotení; zakladá sa na porovnaní zisteného a ideálneho vnímania seba samého
v určitej situácii; je určitou poistkou proti mravne narušenému správaniu,
ochranou pred manipuláciou, či zneužívaním zo strany druhých, ochranou pred
sebapoškodzovaním; porovnávanie sa s inými môže sebaúctu zničiť
sebavzdelávanie – jedinec si sám stanovuje ciele, volí učivo, metódy, sám sa
motivuje, riadi, kontroluje a hodnotí svoje učenie
sekvencia – nasledovanie, postupnosť; úsek, sled krokov, záberov; výskumné
metódy
senzomotorická výchova – výchova, ktorá sa opiera predovšetkým o zmyslové
vnímanie a preferuje priamy kontakt dieťaťa so skutočnosťou, využíva a rozvíja
zmyslové orgány dieťaťa jeho zrak, sluch, čuch, chuť a hmat
signifikantné učenie – zmysluplné učenie; základný pojem v humanistických
teóriách učenia, Rogers ho stavia do protikladu ku kognitívnemu učeniu; má
prebiehať prostredníctvom činností v konfrontácii s každodennými problémami
rôznej povahy
schopnosť – individuálny potenciál človeka pre realizovanie určitej činnosti
v budúcnosti

246

skupinové formy výchovy – organizačné jednotky, ktoré tvoria prechod medzi
hromadnými a individuálnymi formami výchovy; umožňujú integrovať výhody
hromadnej a individuálnej výchovy (efektívnosť, možnosť kooperácie, spoločné
prežívanie úspechu, individuálny prístup, sebahodnotenie, skupinová i indivi-
duálna kontrola ap.); utvorené skupiny môžu byť relatívne stále alebo
variabilné, heterogénne alebo homogénne, formálne alebo neformálne
skupinové učenie – učenie, ktoré prebieha v rámci malej sociálnej skupiny,
skupina môže vzniknúť spontánne alebo ju vytvára učiteľ podľa rôznych hľadísk
(výkonnosť, pohlavie, schopnosť spolupráce, ap.); skupina uľahčuje učenie
zúčastnených, zlepšuje jeho priebeh a výsledky, umožňuje rozhovory,
navrhovanie postupov, rozdelenie práce, vzájomnú kontrolu, povzbudenie,
objavovať chyby, vysvetľovať nejasnosti, učiť sa od iných, mať spoločný cieľ
ap.
sociabilita – družnosť, priateľskosť; tendencia vytvárať osobné, priateľské
vzťahy, predpokladom sociability je schopnosť empatie, schopnosť vedieť sa
prispôsobiť a kompromisu
socializácia – zložitý celoživotný proces, v ktorom sa človek začleňuje do
spoločenského prostredia: poznáva ho, posudzuje, kooperuje s ním stáva sa jeho
efektívnym členom; produktom procesu socializácie je získanie špecificky
ľudských spôsobov psychického reagovania, špecifických ľudských vzorov
vnímania, myslenia, cítenia a snaženia; v procese socializácie sú deti
vychovávané, učia sa žiť s inými ľuďmi, učia sa komunikovať a tvoriť
progresívne medziľudské vzťahy
sociálna rola – správanie, ktoré sociálna skupina očakáva od každého svojho
člena
sociálne učenie – učenie, ktoré sa (na rozdiel od individuálneho učenia – jedno
dieťa) uskutočňuje v sociálnych podmienkach a situáciách v interakcii s inými
spôsobilosť – súbor predpokladov nevyhnutných na úspešné vykonávanie
určitých činností; je to individuálny potenciál človeka
spätná väzba – jeden z najdôležitejších prvkov riadenia, bez spätnej väzby
hrozí nebezpečenstvo, že budeme reagovať neadekvátne; ide o spätný vplyv
riadiaceho procesu na riadiaci orgán; poskytovanie spätnej väzby je podstatou
formátového hodnotenia
STEPE analýza – analýza spoločenských (sociálnych), technologických,
ekonomických, politických a ekologických faktorov ovplyvňujúcich kvalitu
školy
stratégia – filozofia metódy; je súhrn zámerov a činnosti človeka na dosiahnutie
stanoveného cieľa
stratégia učenia – postupnosť činnosti pri učení, premyslené riadenie tak, aby
sa mohol dosiahnuť cieľ
SWOT analýza – podstata tejto metódy je v identifikácii a ohodnotení
jednotlivých činiteľov vplývajúcich na kvalitu, rozdelených do štyroch

247

základných skupín: silných S (strenghts), slabých stránok W (weaknesses),
možností O (opportunities), hrozieb (obáv, rizík, prekážok) T (threats)
submisivita – tendencia jedinca podriaďovať sa, nechať sa viesť, ovládať
sumatívne hodnotenie – hodnotenie výsledkov vyučovania alebo programov
z hľadiska celkových výstupov (opak formatívneho hodnotenia)

Š
škola – spoločenská inštitúcia, ktorej tradičnou funkciou je poskytovať
vzdelávanie žiakom príslušných vekových skupín v organizovaných formách
podľa určitých vzdelávacích programov
škola pre deti a žiakov so špeciálnymi výchovno-vzdelávacími potrebami –
inštitúcia pre deti: so zdravotným znevýhodnením, so zdravotným postihnutím,
choré alebo zdravotne oslabené, s vývinovými poruchami, s poruchami
správania, so sociálne znevýhodneného prostredia, s nadaním
školská pripravenosť – súhrn predpokladov dieťaťa pre úspešné zvládnutie
školského života a nárokov vyučovania v základnej škole
školská zrelosť – 1. v pedagogicko-psychologickom poňatí znamená stav
organizmu dieťaťa, ktorý mu umožňuje adaptáciu na školské prostredie (dieťa je
vyspelé telesne, má dozretú: v CNS, mentálne schopnosti, vnímanie, pozornosť,
rečové a komunikatívne schopnosti, má motiváciu; 2. pre oblasť školskej
legislatívy je školská zrelosť dieťaťa chápaná ako podmienka pre zahájenie
povinnej školskej dochádzky po dovŕšení šiesteho roku života
školská reforma – rozsiahla, úradne organizovaná a zavádzaná zmena
v školskej sústave, ktorá je zameraná na jej zlepšenie
školský manažment (z ang. school management) – 1. všeobecne znamená
celkový systém riadenia školstva v štáte a všetky činnosti, ktoré škola
zabezpečuje; 2. v užšom zmysle je to riadenie školy (manažment školy), ktorý
zabezpečuje riaditeľ a jeho zástupca, ekonóm, vedúci úsekov a i., ktorí riadia
prevádzku školy
školský psychológ – psychológ, ktorý prešiel špeciálnou pregraduálnou
(vysokoškolskou) prípravou v školskej psychológii, má pracovisko priamo
v škole (má vo svojej pôsobnosti niekoľko škôl), jeho klientelu tvoria jednotliví
žiaci, školské triedy, učitelia a rodičia; jeho činnosť je diagnostická, reedukačná
(špeciálnopedagogická) ale zahŕňa aj intervenčné zásahy priamo v škole
školský vzdelávací program – základný pedagogický dokumentom školy,
ktorého spracovanie ukladá zákon; podľa neho sa uskutočňuje výchova
a vzdelávanie v školách
školské prostredie – edukačné prostredie triedy, školy; je predmetom skúmania
zameraného na klímu triedy a školy
štátne vzdelávacie programy – vymedzujú povinný obsah výchovy
a vzdelávania v školách
podľa zákona na získanie kompetencií; štátne vzdelávacie programy vydáva
a zverejňuje Ministerstvo školstva Slovenskej republiky

248

špeciálne triedy – triedy, ktoré sa môžu zriadiť v bežnej materskej škole pre
deti s rovnakým druhom zdravotného znevýhodnenia (ide o formu inkluzívneho,
resp. integrovaného vzdelávania detí)
špecifické ciele – (konkrétne) definujú stav, ktorý sa má jednoznačne dosiahnuť
a podľa psychických procesov sa rozdeľujú na: kognitívne (vzdelávacie),
afektívne (výchovné) a psychomotorické (výcvikové) – Turek; sú rozkladom
všeobecných cieľov na menšie rozpracované položky, umožňujú postupné,
gradujúce dosahovanie všeobecných cieľov prostredníctvom účasti detí
v činnostiach – Kostrub
štruktúrovanie – usporadúvanie do sústavy, vnútorná stavba

T
taktika – formálny aspekt stratégie; premyslený postup pri nejakej činnosti,
v nejakej situácií
taxonómie – systematické triedenie, usporadúvanie; hierarchické klasifikácie:
v pedagogike rozpracované návrhy hierarchicky štruktúrovaných triedení javov
a pojmov, najmä edukačných cieľov, učebných úloh a výkonov
technika – formálny aspekt metodiky; spôsob akým môžeme niečo získať,
dosiahnuť; činnosť, pracovný postup, prostriedok slúžiaci k naplneniu určitého
cieľa
teleológia – vedný odbor, ktorý sa vo všeobecnosti zaoberá problematikou cieľa
transformovať – (z angl. transfer) premieňať, pretvárať, prenášať,
premiestňovať; vplyv predchádzajúcej činnosti na zvládnutie novej
tvorivosť – duševná schopnosť vychádzajúca z poznania a motivačných
procesov; prejavuje sa v nachádzaní takých riešení, ktoré sú správne, nové,
neobvyklé a nečakané; tento proces má etapy: príprava – dozrievanie nápadu –
osvietenie – kontrola – opracovávanie; tvorivosť podporuje vysoká úroveň
inteligencie

U
učebné osnovy – vymedzujú výchovno-vzdelávacie ciele a obsah výchovno-
vzdelávacej činnosti, vypracúvajú sa najmenej v rozsahu ustanovenom štátnym
vzdelávacím programom; vypracovanie učebných osnov musí byť v súlade so
vzdelávacími štandardami; majú programovú, orientačnú a normatívnu funkciu
učebná činnosť – typ individuálnej alebo sociálnej činnosti, ktorá je podstatou
učenia; základom tejto činnosti je poznávací proces a je v nej zastúpená zložka
motivačná, výkonová a kontrolná
učebné plány – sú súčasťou školských vzdelávacích programov, rozpracúvajú
sa v nich rámcové učebné plány štátneho vzdelávacieho programu podľa
jednotlivých ročníkov s určením celkového týždenného počtu vyučovacích
hodín pre príslušný ročník školského vzdelávacieho programu; vzhľadom na to,
že v materskej škole nie je triedno-hodinový systém a obsah výchovy
a vzdelávania sa nečlení na predmety, sa učebné plány nespracúvajú

249

učebný štýl – je súhrn postupov, ktoré jednotlivec v určitom období preferuje
pri učení; odvíja sa z vrodeného základu ale v priebehu života sa mení
a zdokonaľuje
učebná úloha – každá pedagogická situácia, ktorá sa vytvára preto, aby zaistila
dieťaťu/žiakovi dosiahnutie určitého učebného cieľa
učiteľ – základný činiteľ vzdelávacieho procesu, profesionálne kvalifikovaný
pedagogický zamestnanec zodpovedný za prípravu, riadenie, organizáciu
a výsledky tohto procesu; k výkonu povolania učiteľa je nevyhnutná
pedagogická spôsobilosť

V
vedomosť – sústava predstáv a pojmov, teórií a poznatkových štruktúr, ktoré si
jednotlivec osvojil prostredníctvom školského vzdelávania, vlastného učenia
a z iných zdrojov
vekové zvláštností – telesné a duševné zvláštnosti, ktoré sú typické pre určité
vývojové obdobie človeka v priebehu jeho života
vnímanie – proces získavania a spracovania podnetov, informácii, ktoré
neustále prichádzajú z vnútorného a okolitého sveta človeka
výcvik (vycvičovanie) – 1. precvičovanie, 2. praktická príprava pre
vykonávanie konkrétnej špecializovanej pracovnej pozície (rozvoj osobnosti -
najmä schopnosti, zručnosti)
vyhasínanie/vyhorenie – burnout efekt - z ang. – vyčerpanie fyzických
a psychických síl a trata záujmu o prácu v dôsledku stresu
výchova (vychovávanie) – proces zámerného pôsobenia na osobnosť človeka
s cieľom dosiahnuť pozitívne zmeny v jeho vývoji; ide o afektívny (citovo-
postojový) rozvoj osobnosti (rozvoj osobnosti – najmä postoje)
výkonové štandardy – určujú kritériá úrovne zvládnutia vedomostí, zručností
výučba – 1. systém, ktorý zahŕňa ako proces vyučovania, tak predovšetkým
ciele výučby, obsah výučby, podmienky, determinanty a prostriedky výučby,
typy výučby; 2. hlavná forma vzdelávacej činnosti, pri ktorej učiteľ a žiaci
vstupujú do určitých vzťahov a ktorej cieľom je dosahovanie stanovených
cieľov; 3. ako akýkoľvek edukačný proces, t. j. situácia, kedy sa človek niečo
učí prostredníctvom procesu organizovaného iným človekom alebo technickým
zariadením
vzdelávacie štandardy – obsahujú súbor požiadaviek na osvojenie si
vedomostí, zručností a schopností, ktoré majú deti a žiaci získať, aby mohli
pokračovať vo vzdelávaní v nadväzujúcej časti vzdelávacieho programu alebo
aby im mohol byť priznaný stupeň vzdelania podľa školského zákona;
vzdelávacie štandardy pre deti a žiakov sa členia na výkonové štandardy
a obsahové štandardy, ktoré určujú rozsah požadovaných vedomostí a zručností
vzdelávanie – kognitívny rozvoj osobnosti; rozvíja najmä vedomostnú stránku
osobnosti (rozvoj osobnosti – najmä vedomostí)

250

Z
zásady – základné idey, pravidlá, princípy, všeobecné požiadavky, ktoré určujú
charakter výchovy a vzdelávania
záujmový krúžok – organizačná forma mimotriednej alebo mimoškolskej
činnosti, ktorej obsahom je rozvoj určitej záujmovej činnosti detí/žiakov
záznam z pozorovania – pozorovanie vzdelávacích procesov a iných javov
pedagogickej reality a ich zaznamenávanie rôznymi technikami (denník, terénne
zápisky, protokol ap.)
zážitkové učenie – proces aktívneho a samostatného osvojovania skúseností,
v ktorom integrujeme zmyslové vnímanie a myšlienkové procesy s tým, čo
cítime a ako sa pri tom správame a konáme; vzdelávanie prostredníctvom
zážitkového učenia je založené na vlastnom prežívaní a vlastnej skúse-
nosti, umožňuje rozvíjanie želaných kompetencií
zdravá škola – medzinárodný program podpory zdravia v škole (gescia:
Svetovej zdravotníckej organizácie, Európskej únie a Rady Európy)

Zoznam bibliografických odkazov
ĎURIČ, L. – BRATSKÁ, M. a kol.1997. Pedagogická psychológia. Bratislava : SPN, 1997.

ISBN 80-08-02498-4.
HARTL, P. – HARTLOVÁ, H. 2000. Psychologický slovník. Praha : Portál, 2000.

ISBN 80-7178-303-X.
KOSOVÁ, B. - KASÁČOVÁ, B.2007. Základné pojmy a vzťahy v edukácii. Banská Bystrica:

PF UMB 2007. ISBN 978-80-8083-525-5.
MIŇOVÁ, M. - KNAPÍKOVA, Z. - MOCHNÁČOVÁ, H. 2000. Na pomoc ďalšiemu

vzdelávaniu riaditeliek a učiteliek materských škôl. Prešov : Metodické centrum Prešov,
2000. ISBN 80-8045-173-7.

OBDRŽÁLEK, Z. – HORVÁTHOVÁ, K. a kol. 2004. Organizácia a manažment školstva.
Bratislava : SPN, 2004. ISBN 80-10-00022-1.

PETLAK, E. 1997. Všeobecná didaktika. Bratislava : Iris l997. ISBN 80-88778-49-2.
PRUCHA, J. - WALTEROVÁ, E. - MAREŠ, J. 2001. Pedagogický slovník. Praha : Portál

2001. ISBN 80-7178-579-2.
Slovník cudzích slov. Bratislava : SPN, 1997. ISBN 80-08-02673-1.
ŠVEC, Š. 2002. Základné pojmy v pedagogike a v andragogike. Bratislava : Iris, 2002.

ISBN 80-89018-31-9.
ZELINA, M. 1996. Stratégie a metódy rozvoja osobnosti. Bratislava : Iris, 1996.

ISBN 80-967013-4-7.

251

Príloha 37
ODPORÚČANÁ LITERATÚRA

Autorky niektorých príloh, ktoré tvoria súčasť Príručky na tvorbu školských
vzdelávacích programov pre materské školy, uvádzajú odkazy na odbornú
literatúru. Na rozšírenie a doplnenie informácií pri zostavovaní školských
vzdelávacích programov v záujme zvýšenia kvality výchovno-vzdelávacej
činnosti učiteľkám odporúčame doplňujúcu odbornú literatúru:

SYSLOVÁ, Z. 2007. Česká materská škola na začiatku 21. storočia. Bratislava:
Metodicko-pedagogické centrum Tomášikova 2007. ISBN 978-80-8052-284-1.

BEČVÁŘOVÁ, Z. 2003. Současná mateřská škola a jej řízení. Praha: Portál
2003. ISBN 80-7178-537-7.

BIČIŠŤOVÁ, E., BJELOVÁ, M., MRVOVÁ, A. 1992. Dramatická výchova v mater-
skej škole. Bratislava : Ústredné metodické centrum, ISBN 80-85756-02-1.

BRUCEOVÁ, T. 1987. Předškolní výchova. Praha : Portál, ISBN 80-7178-068-5.
CAIALATIOVÁ, M., DELAČOVÁ, S. MÜLLEROVÁ, A. 1990. Volná hra. Praha:

Portál, ISBN 80-7178-011-1.
DEISSLER. H. H. 1982. Každodenní problémy v mateřské škole. Praha: Portál,

ISBN 80-7178-010-3.
DINKMEYER, D., MCKAY, G. 1996. Efektivní výchova krok za krokem. Praha:

Portál, ISBN 80-85282-92-5.
ĎURIČ. L., GRÁC, J., ŠTEFANEC, J. 1991. Pedagogická psychológia. Bratislava: Jaspis
DRLÍKOVÁ, E., ĎURIČ, L., GRÁC (et. al.) 1992. Učiteľská psychológia. Bratislava:

SPN, ISBN 80-08-00433-9.
FICHNOVÁ, K., SZOBIOVÁ, E. 2007. Rozvoj tvořivosti a klíčových

kompetencí dětí. Praha: Portál 2007. ISBN 978-80-7367-323-9.
FISHER, R. 1995. Učíme děti myslet a učit se. Praha: Portál,

ISBN 80-7178-966-6.
FONTANA, D. 1997. Psychologie ve školní praxi. Praha: Portál, ISBN 80-7178-063-4.
FULOPOVÁ, E, ZELINOVÁ, M. 2003. Hry v materskej škole. Bratislava: SPN,

ISBN 80-10-00002-7.
GARDOŠOVÁ, J., DUJKOVÁ, L. a kol. 2003. Začít spolu – vzdelávací

program metodický prủvodce pro předškolní vzdělávaní. Praha: Portál 2003.
ISBN 80-7178-815-5.

GAJDOŠOVÁ, J. DUJKOVÁ, L. (et. al). 2003. Začít spolu. Praha: Portál,
ISBN 80-7178-815-5.

GUZIOVÁ, K. (Ed.). 1999. Program výchovy a vzdelávania detí v materských
školách Bratislava: Ľudoprint, ISBN80-967721-1-2.

HAVLÍNOVÁ, M. et.al. 2000. Kurikulum podpory zdraví. Praha: Portál,
ISBN 80-7178-383-8.

HAVLÍNOVÁ, M. et. al. 1995. Zdravá materská škola. Praha: Portál,
ISBN 80-7178-164-9.

252

JAKABČIC, I. 2002. Základy vývinovej psychológie. Bratislava: Iris,
ISBN 80-89018-34-3.

JÍROVÁ, M. et. al. 1979. Metodika výchovnej práce v jasliach a v materských
školách. Bratislava: SPN, ISBN 67-041-79.

KASÁČOVÁ, B. 2006. Teoretický kontext diagnostickej kompetencie učiteľov
v elementárnej a predškolskej edukácii. In: Pedagogické rozhľady. 2006,
roč.15, č. 2. s. 13 - ISSN 1335-0404.

KASÁČOVÁ, B., KOSOVÁ, B., PAVLOV, I., PUPALA, B., VALICA, M. 2006. Profesijný
rozvoj učiteľa. Prešov : Rokus, ISBN 80-89055-69-9.

KASÍKOVÁ, H., VALIŠOVÁ, A. et. al. 1994. Pedagogické otázky současnosti.
Praha : Institut sociálních vztahů, ISBN80-85866-05-6.

KLINDOVÁ, Ľ. 1993. Program výchovnej práce pre materské školy. Bratislava :
RS-press, ISBN 80-900524-5-2.

KOLLÁRIKOVÁ, Z., PUPALA, B.(eds.) 2001. Predškolská a elementárna
pedagogika. Praha : Portál, ISBN 80-85785857.

KOLLÁRIK, T. 1993. Sociálna psychológia. Bratislava : SPN, ISBN 80-75871323.
KOLLÁROVÁ, D. 2005. Metóda tvorivej dramatiky a výchova detského čitateľa.

Bratislava : Renesans, ISBN 80-968427-6-5.
KOMINAREC, I. et. al. 2002. Základy pedagogiky. Prešov : Prešovská univerzita,

ISBN 80-8068-096-5.
KOSOVÁ, B. 1998. Vybrané kapitoly z teórie personálnej a sociálnej výchovy pre

učiteľov 1. stupňa ZŠ. Banská Bystrica : Pedagogická fakulta UMB, 1998,
ISBN 80-8055-200-2.

KOSTRUB, D. 2003. Od pedagogiky k didaktike materskej školy. Prešov: Rokus
s.r.o., 2003. 120s. ISBN 80-89055-35-4.

KOSTRUB, D. a kol. 2005. Dizajn procesu výučby v materskej škole. Prešov:
Rokus s.r.o., 2005. 168 s. ISBN 80-89055-56-7.

LENCZ, L. 1996. Metódy etickej výchovy. Bratislava : Metodické centrum,
ISBN 80-88796-23-7

LENCZ, L. 1998. Pedagogika etickej výchovy, výchova k prosociálnosti.
Bratislava : Metodické centrum, ISBN 80-8052-026-7.

LENCZ, L. 1990. Metodický materiál pre experimentálne zavedenie etickej
výchovy. Bratislava : MŠMTK SR a Ústav informácií a prognóz školstva,
mládeže a telovýchovy, 1990.

LENCZ, L., KRÍŽOVÁ, O. 1993. Metodický materiál k predmetu etická výchovy.
Bratislava : Metodické centrum, 1993,ISBN 80-85185-34-2.

MAJZLANOVÁ, K. 2004. Dramatoterapia v liečebnej pedagogike. Bratislava :
Iris, ISBN 80-89018-65-3.

MIŇOVÁ, M. GMITROVÁ, V., MOCHŇÁKOVÁ, H. 2002. Prosociálna výchova
v materskej škole. Prešov : Rokus, ISBN 80-89055-17-6.

OLIVAR, R. R. 1992. Etická výchova. Bratislava : Orbis Pictus Istropolitana,
ISBN 80-7158-001-5.

253

OPRAVILOVÁ, E. 1988. Dieťa sa hrá a spoznáva svet. Bratislava : SPN, ISBN
067-267-88 DSH.

OPRAVILOVÁ, E., GEBHARTOVÁ, V. 1998. Jaro v mateřské škole. Praha:
Portál 1998. ISBN 80-7178-210-6.

OPRAVILOVÁ, E., GEBHARTOVÁ, V. 1998. Leto v mateřské škole. Praha:
Portál 1998. ISBN 80-7178-245-9.

OPRAVILOVÁ, E., GEBHARTOVÁ, V. 1998. Podzim v mateřské škole. Praha:
Portál 1998. ISBN 80-7178-267-X.

OPRAVILOVÁ, E., GEBHARTOVÁ, V. 1998. Zima v mateřské škole. Praha:
Portál 1998. ISBN 80-7178-268-8.

PETLÁK, E. 1997.Všeobecná didaktika. Bratislava : Iris, ISBN 80-88778-49-2.
PETLÁK, E. 2000.Pedagogicko-didaktická práca učiteľa. Bratislava : Iris, 2000,

ISBN 80-89018-05-X.
PETLÁK, E., KOMORA, J. 2003. Vyučovanie v otázkach a odpovediach. Bratislava:

Iris, ISBN 80-89018-48-3.
PRŮCHA, J. 1999. Vzdělávaní a školství ve světe. Praha : Portál, ISBN 80-7178-

290-4.
ROGERS, C. R., FREIBERG, J. H. 1998. Sloboda učiť sa. Modra : Persona, 1998,

ISBN 80-967980-0-6.
SHAPIRO, L. E. 1997. Emoční inteligence dítěte a její rozvoj. Praha : Portál,

ISBN 80-7178-964-X.
SLAVÍK, J. 1999. Hodnocení v současné škole. Praha : Portál, ISBN 80-7178-

262-9.
SMITH, CH. A. 1993. Třída plná pohody. Praha : Portál, ISBN 80-85282-82-8.
ŠKVARENINOVÁ, O. 1994. Rečová komunikácia. Bratislava : SPN,

ISBN 80-08-02228-0.
ŠPÁNIK, M. 1994. Sociálna determinácia výchovy v rodine a v škole. Bratislava :

Pedagogická fakulta UK, ISBN 80-966994-3-1.
ŠVANCARA, J. et. al. 1980. Diagnostika psychického vývoje. Praha : Avicenum,

ISBN 08-084-80.
VARCHOLOVÁ, M., MALIŇÁKOVÁ, M., MIŇOVÁ, M. 2003. Pedagogická

diagnostika a individuálny vzdelávací plán v podmienkach materskej školy.
Prešov : Rokus, ISBN 80-89055-34-6.

ZELINA, M.1994. Stratégie a metódy rozvoja osobnosti dieťaťa. Bratislava : Iris,
ISBN 80-967013-4-7.

ZELINKOVÁ, O. 2001. Pedagogická diagnostika a individuální vzdělávací
program. Praha : Portál.

ŽILÍNEK, M. 1997. Étos a utváranie mravnej identity osobnosti. Bratislava : Iris,
ISBN 80-88778-60-3.

Iné zdroje
www.rvp.cz

254

Názov: PRÍRUČKA NA TVORBU ŠKOLSKÝCH VZDELÁVACÍCH
PROGRAMOV PRE MATERSKÉ ŠKOLY

Autorka: PhDr. Viera Hajdúková, PhD. a kol.

Jazyková korektúra textovej časti: PaedDr. Ľuboš Tužinský
Vydalo: Metodicko-pedagogické centrum, alokované pracovisko,

Tomášikova 4, Bratislava

Výkonná redaktorka: PhDr. Soňa Hronská
Grafická úprava a návrh obálky: Daniel Neubauer

Rok vydania: 2008
Počet strán: 40 + 216 strán príloh
1. vydanie
ISBN 978-80-8052-324-4

Prílohy neprešli jazykovou korektúrou.

