

Monika Miňová (ed.)

PREDPRIMÁRNE VZDELÁVANIE V KONTEXTE SÚČASNÝCH ZMIEN

2013

Prešovská univerzita v Prešove
Pedagogická fakulta
Slovenský výbor Svetovej organizácie pre predškolskú výchovu

***Predprimárne vzdelávanie v kontexte
súčasných zmien***

zborník z vedecko-odbornej konferencie s medzinárodnou účasťou

Monika Miňová
(ed.)

Prešov 2013

Editor: PaedDr. Monika Miňová, PhD.

Recenzenti: prof. PhDr. Milan Portik, PhD.
doc. PaedDr. Tatiana Slezáková, PhD.
doc. PaedDr. Daniela Valachová, PhD.

Za jazykovú a obsahovú stránku príspevkov zodpovedajú autori.

© Prešovská univerzita v Prešove, Pedagogická fakulta
Slovenský výbor Svetovej organizácie pre predškolskú výchovu

ISBN 978-80-555-0998-3

EAN 9788055509983

Obsah

Úvod.....	5
Príhovor.....	7
HLAVNÉ REFERÁTY.....	11
PhDr. Viera Hajdúková, PhD. <i>Cesta za dobrou materskou školou.....</i>	13
prof. PhDr. Branislav Pupala, CSc. <i>Materská škola v spleti súčasnej kurikulárnej politiky.....</i>	17
PaedDr. Ľubomír Verbovanec, PhD. <i>Evolúcia učiteľa predprimárneho vzdelávania v interakcii spoločenských potrieb.....</i>	26
PaedDr. Ilona Uváčková <i>Čo vieme/nevieme o materskej škole v súčasnosti.....</i>	38
doc. PaedDr. Ondrej Kaščák, PhD. <i>Križovatky domácich tradícií a medzinárodných koreňov vzdelávania a starostlivosti o deti v ranom detstve.....</i>	55
prof. dr. hab. Božena Irena Muchacká <i>Wychowanie przedszkolne w dzisiejszej Polsce.....</i>	63
REFERÁTY.....	71
doc. PhDr. Zita Baďuríková, CSc. <i>K problematike obsahu výchovnej starostlivosti o deti v detských jasliach.....</i>	73
prof. Ordon Urszula <i>Dziecko w przedszkolu czy w szkole? Opinie i kontrowersje.....</i>	89
dr Aleksandra Kruszewska <i>Obniżenie wieku szkolnego w Polsce /założenia reformy i kontrowersje/.....</i>	99
doc. PaedDr. Tatiana Slezáková, PhD. – PaedDr. Diana Borbélyová <i>Dimenzie školskej pripravenosti v kontexte inovácií.....</i>	108

PaedDr. Monika Miňová, PhD. – Mgr. Katarína Kurišková <i>Výsledky prieskumu profesijných činností učiteľa predprimárneho vzdelávania</i>	120
PaedDr. Mária Vargová, PhD. <i>Implementácia multikultúrnej výchovy v predprimárnom vzdelávaní</i>	129
PaedDr. Monika Miňová, PhD. – Mgr. Katarína Kurišková <i>Profesijné činnosti z pohľadu učiteľov predprimárneho vzdelávania</i>	139
Mgr. Katarína Vužňáková, PhD. <i>Rozvoj jazykovo-komunikačnej a literárnej kompetencie v predprimárnom vzdelávaní</i>	146
PaedDr. Edita Šimčíková, PhD. – Mgr. Blanka Tomková, PhD. <i>Aktuálne otázky matematickej prípravy detí v materskej škole</i>	171
PaedDr. Anna Derevjaníková, PhD. <i>Ludová kultúra a predškolská edukácia</i>	181
dr Ewa Piwowska <i>Wprowadzanie dzieci przedszkolnych w świat wartości estetycznych - rozwój umiejętności percypowania sztuki</i>	187
PaedDr. Mária Kalinová <i>Zdravotná edukácia u detí predprimárneho vzdelávania</i>	199
dr Joanna Juszczyk-Rygałło <i>Edukacja medialna w przedszkolu w dobie zmian programowych</i>	205
Ing. Katarína Lukáčová <i>Smerovanie vzdelávania v Ruskej federácii so zameraním na poznanie histórie mesta Petrohrad</i>	214
Záver.....	221

ÚVOD

Slovenský výbor Svetovej organizácie pre predškolskú výchovu (OMEP), Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky, Pedagogická fakulta Prešovskej univerzity v Prešove a mesto Košice zorganizovali 11. - 12. 10. 2013 v Košiciach vedecko - odbornú konferenciu s medzinárodnou účasťou pri príležitosti 20. výročia vzniku SV OMEP pod názvom ***Predprimárne vzdelávanie v kontexte súčasných zmien*** pod záštitou Dušana Čaploviča ministra školstva, vedy, výskumu a športu Slovenskej republiky.

Cieľom vedecko - odbornej konferencie s medzinárodnou účasťou bolo poukázať na prítomnosť a budúcnosť predprimárnej edukácie v kontexte súčasných zmien a vytvoriť priestor pre odbornú diskusiu v oblasti predprimárneho vzdelávania.

Konferencie sa zúčastnili vzácni hostia, ktorí prítomných účastníkov vedecko - odborného podujatia pozdravili a predniesli slávnostné príhovory:

PhDr. Viera Hajdúková, PhD. - zástupkyňa ministerstva školstva, vedy, výskumu a športu Slovenskej republiky,

PaedDr. Mária Kavečanská - vedúca referátu školstva, športu a mládeže Magistrátu mesta Košice,

doc. PaedDr. Ludmila Liptáková, CSc. - prodekanka pre vedu, výskum a doktorandské štúdium Pedagogickej fakulty Prešovskej univerzity v Prešove,

doc. PhDr. Zita Baďuriková, CSc. - prvá predsedníčka SV OMEP,

PaedDr. Jana Bolebruchová - predsedníčka Spoločnosti pre predškolskú výchovu.

Po slávnostných príhovoroch s hlavnými referátmi vystúpili:

PhDr. Viera Hajdúková, PhD., prof. PhDr. Branislav Pupala, CSc., PaedDr. Ľubomír Verbovanec, PhD., PaedDr. Ilona Uváčková, doc. PaedDr. Ondrej Kaščák, PhD. a prof. Dr. hab. Božena Irena Muchacká. K danej téme sa prihlásilo 14 príspevkov od odborníkov z celého Slovenska a z Poľska.

V sobotu 12. 10. 2013 vo vybraných materských školách v Košiciach: Materská škola Obrancov mieru 16, Materská škola B. Němcovej 4, Materská škola Park Angelinum 7, Materská škola Tatranská 23 a Súkromná materská škola Mánesova 23 prebiehali workshopy a panelové diskusie k obsahu výchovy a vzdelávania k jednotlivým vzdelávacím oblastiam pod vedením lektorov z Pedagogickej fakulty Prešovskej univerzity, z Ministerstva školstva vedy, výskumu a športu v SR a Štátnej školskej inšpekcie:

Riadenie materských škôl - aktuálny stav - PhDr. Viera Hajdúková, PhD. a PaedDr. Ilona Uváčková,

Jazyková oblasť - Mgr. Katarína Vužňáková, PhD.,

Matematická oblasť - PaedDr. Edita Šimčíková, PhD. a Mgr. Blanka Tomková, PhD.,

Hudobná oblasť - PaedDr. Anna Derevjaníková, PhD.,

Prírodovedná oblasť - doc. RNDr. Renáta Bernátová, PhD.

Súčasťou sprievodných aktivít konferencie boli potulky Košicami s odborným výkladom profesionálneho sprievodcu, prezentácia materských škôl mesta Košíc, výstava mnohých vydavateľov odbornej literatúry, didaktických pomôcok a hračiek.

Konferencia sa niesla v slávnostnom duchu – Slovenský výbor OMEP oslavoval v roku 2013 svoje 20. výročie založenia, preto pri tejto príležitosti boli odovzdané ocenenia významným osobnostiam za aktívnu a tvorivú prácu a jej prínos v prospech predškolskej výchovy na Slovensku.

Monika Miňová
editorka

Vážené dámy a páni, kolegyně a kolegovia,

dovoľte, aby som sa najprv poďakovala Slovenskému výboru OMEP a organizátorkám za pozvanie na túto nekaždodennú konferenciu, ktorá sa koná pri príležitosti 20. výročia založenia samostatného Slovenského výboru Svetovej organizácie pre predškolskú výchovu - OMEP a jeho prijatia za člena medzinárodnej organizácie OMEP, uznávanej a rešpektovanej aj takými významnými svetovými organizáciami, ako sú OSN, UNESCO, či OECD.

Nedá mi nespomenúť, že sa stretávame v čase, keď OMEP (L'Organisation mondiale de l'éducation préscolaire) oslavuje 65. výročie svojho založenia. Stalo sa tak na konferencii v Prahe, ktorá sa konala v dňoch 26. – 28. 8. 1948 na Karlovej univerzite na tému Detstvo a svetové spoločenstvo. Prvou predsedníčkou bola Švédka Alva Myrdalová a po dlhých rokoch od 1. januára 2014 zasadne do predsedníckeho kresla Svetovej rady OMEP prvýkrát predstaviteľka ázijského regiónu - Maggie Koongová z Hong Kongu.

Keď sme zakladali Slovenský výbor OMEP-u, nebolo to také jednoduché, ako by sa to na prvý pohľad mohlo zdať. Jedna vec bola získať a presvedčiť ľudí o zmysle OMEP-u a aktivizovať dovedty existujúcu pomerne malú členskú základňu dovedty existujúceho Československého výboru OMEP na Slovensku, druhá požiadať a presvedčiť Svetový výbor OMEP, aby sme boli po zániku ČSV OMEP prijatí ako nástupnícka organizácia bez akýchkoľvek podmienok a čakacej lehoty. V tomto snažení sme boli úspešní nielen vďaka obetavej práci prvého Predsedníctva SV OMEP, ale aj preto, že sme postupovali po dohode s ČV OMEP spoločne a koordinovane, kolegiálne, bez akejkoľvek nevráživosti. Vyslúžili sme si tak úctu a rešpekt kolegýň a kolegov na zasadnutí Svetovej rady OMEP vo Warwicku. Úcta a vďaka preto patrí všetkým členkám prvého predsedníctva a aktívnym učiteľkám materských škôl.

SV OMEP vznikol v období, ktoré nebolo k materským školám žičlivé ani verbálne, ani prakticky. Viacerí politickí predstavitelia preferovali výchovu detí predškolského veku v rodine, pamätáme si výroky o útlme materských škôl, čo spolu s rastom nezamestnanosti žien a poklesom pôrodnosti viedlo k zrušeniu asi tretiny materských škôl. Okrem toho sa medzi prvými zrušili spoločne zariadenia detské jasle + materská škola, ktoré mali už v tom čase svoje výhody a v súčasnosti sú bežnou súčasťou systému predškolskej edukácie v mnohých vyspelých štátoch sveta. Dnes by sa nám mnohé z nich zišli, aby bolo možné uspokojiť potreby a požiadavky rodín na miesto v materskej škole, či v detských jasliach.

SV OMEP sa od začiatku usiloval nielen o udržanie, ale najmä o skvalitňovanie systému výchovy a vzdelávania detí predškolského veku, vyslovoval a podporoval požiadavku zvyšovania kvalifikovanosti učiteliek materských škôl, členky našej organizácie boli a sú aktívne vo viacerých poradných orgánoch

a komisiách. Chcem im aj teraz po rokoch poďakovať za spoluprácu a kolegiálnu. Menovať nebudem, aby som na niekoho nezabudla.

Za dôležitý predpoklad úspešnej práce vo vzťahu k verejnosti a decíznym orgánom sme považovali korektnú a kolegiálnu spoluprácu so Spoločnosťou pre predškolskú výchovu, s ktorou nás spája spoločný cieľ – zlepšovanie vzdelávania, výchovy a starostlivosti o deti predškolského veku a postavenia učiteliek materských škôl.

Ak sa pozrieme na nedávnu minulosť a súčasnosť vidíme, že všetko sa zdá aleka naplniť nepodarilo, aj keď sa zmenila rétorika tých, ktorí o budúcnosti materských škôl (aj detských jasí) rozhodujú. Slovné sa uznáva význam vzdelávania v predškolskom veku z hľadiska rozvoja osobnosti a budúceho školovania detí, ale okolo 7 000 detí nemôže navštevovať materské školy z dôvodu nedostatku miest, a to nehovoríme o ďalších tisícoch detí, ktorých rodičia z rozličných dôvodov do MŠ ani neprihlásili. Tu by sa možno žiadalo viac osvetu medzi rodičmi, aby rástlo aj ich povedomie o význame systematickej výchovy a vzdelávania detí od narodenia. Potom by sa snáď nemuseli viesť diskusie o tom, či je potrebná povinná dochádzka do materskej školy a od koľkých rokov, ale mohlo by sa vychádzať z požiadavky práva dieťaťa na kvalitnú edukačnú starostlivosť a na miesto v predškolskom zariadení od útleho veku. Predškolské zariadenia sú totiž v prvom rade zariadeniami pre deti, plnia predovšetkým pedagogickú a nadväzne sociálnu funkciu. Komenský v Pampaedii napísal: „Dieťa je nový človek, ktorý práve prišiel na svet, vo všetkých veciach neopracovaný, ktorý ešte len potrebuje vo všetkom sa vzdelávať... a každá škola sa môže stať univerzálnym ihriskom, ak sa budeme usilovať správne a vľúdne usmerňovať prirodzené pudy vtedy, keď sa objavujú.“ (Komenský, J.A.: Vševýchova. Bratislava: Obzor, 1992, s. 129.) Mnohým to určite pripomenie dnešný termín senzitívne obdobia vo vývine dieťaťa, ktoré ak sa premeškajú na rozvoj určitých schopností a spôsobilostí, len ťažko sa dajú kompenzovať neskorším vzdelávaním.

Verím, že keď bude SV OMEP oslavovať ďalšie okrúhle výročie, bude môcť konštatovať nielen zlepšenie kvality výchovy a vzdelávania v materských školách, ale aj dostatok miest pre všetky deti, realizáciu všeobecnej požiadavky vysokoškolského vzdelania pre pracovníkov/pracovníčky materských škôl a tomu zodpovedajúce ohodnotenie práce učiteliek materských škôl.

Dnes má SV OMEP-u 20 rokov. Je vo veku, v ktorom má podľa Komenského človek navštevovať akadémiu. A čo bola pre neho akadémia? 1. stály zbor učencov, 2. miesto, kde sú knihy každého druhu, ktoré možno získať, 3. dielňa múdrosti, čo sa hemží neustálymi vážnymi a vecnými cvičeniami. Nech sa OMEP stane takouto akadémiou pre tých, ktorí venujú svoj um a najlepšie sily najmladším. „Ak chceš, aby človek vedel všetko, veď ho po všetkých Božích divadlách a bude to vedieť; aby chcel to najlepšie, ukáž mu rozdiel medzi dobrom a zlom; aby mohol všetko, cvič jeho sily vo všetkom možnom a potrebnom a zvykne si

na to.... Celá nádej na všeobecnú nápravu vecí závisí od prvej výchovy. Spravidla sme takí (telom, duchom, mravmi, snahami, rečou a správaním), akými nás urobila prvá výchova a po nej nasledujúce vzdelanie v mladosti“. Toľko už v Pampaedii – Vševýchove (na s. 128 a 150).

Hovorí sa, že podstatou dlhého veku je nežiť v záhaľke, ale vždy vykonávať užitočnú prácu. Som presvedčená, že SV OMEP sa dožije dlhého veku, pretože práca jeho členiek je výsostne užitočná. K tomu vám želim múdre vedenie, dobré zdravie, šťastie v osobnom živote, elán, trpezlivosť, svornosť a lásku k poslaniu, ktorému ste sa upísali.

Zita Baďuriková
prvá predsedníčka SV OMEP

HLAVNÉ REFERÁTY

CESTA ZA DOBRU MATERSKOU ŠKOLOU

ROUTE FOR GOOD KINDERGARTEN

Viera Hajdúková

Abstrakt

V príspevku venujeme pozornosť prierezu vývoja samostatnej predškolskej výchovy a vzdelávania v Slovenskej republike vo svetle spoločensko-politických, legislatívnych a koncepčných zmien od roku 1993 a prinášame pohľad na súčasný stav. Poukazujeme na rolu Slovenského výboru OMEP vo vývoji a rozvoji predprimárneho vzdelávania za posledných 20 rokov.

Kľúčové slová

Dieťa, detstvo, predškolská výchova a vzdelávanie, materská škola, Slovenský výbor OMEP, učiteľky, obsah výchovy a vzdelávania, riadenie školstva, zákon, vyhláška.

Resumé

In this paper we pay attention to the development of cross-individual pre-school education in the Slovak Republic in the light of socio-political, legislative and policy changes since 1993 and provides insight into the current state. We point out the role Slovak OMEP Committee in the development and pre-primary education for the last 20 years.

Key words

Child, childhood, nursery school, kindergarten, Slovak Committee of OMEP, teachers, content of education, management education, law, decree.

„Cesta za dobrou materskou školou je náročná, kľukatá, plná prekážok. Vyžaduje si prajné prostredie z každej stránky a od všetkých. Je to proces nikdy nekončiaci, ale veľmi prospešný budúcej úspešnosti dieťaťa v jeho ďalšom vzdelávaní a živote.“ (ŠVP ISCED 0 – predprimárne vzdelávanie (2008)).

História samostatnej, slovenskej predškolskej výchovy a vzdelávania, sa začali písať od roku 1993. Začiatok tohto obdobia bol veľmi náročný, spoločensko-politické a ekonomické podmienky pre materské školy neboli veľmi prajné. Toto obdobie bolo spojené s masívnym úbytkom počtu detí predškolského veku, čo malo za následok rušenie materských škôl, a otvorene treba povedať že v mnohých prípadoch aj neopodstatnené, no a samozrejme, bolo to spojené aj s rozsiahlym prepúšťaním učiteľiek. Rušili sa najmä závodné a družstevné materské školy, znižoval sa počet tried, zrušené boli všetky detské jasle, ktoré boli súčasťou spoločných zariadení „jasle a materská škola“. V prevádzke zostalo len veľmi málo samostatných detských jasiel. Na spoločensko-politické

a ekonomické dianie muselo reagovať aj Ministerstvo školstva a vedy Slovenskej republiky (názov ministerstva v roku 1993) vypracovaním zákona č. 279/1993 Z. z. o školských zariadeniach, v ktorom boli materské školy spolu so špeciálnymi materskými školami zaradené medzi výchovno-vzdelávacie zariadenia. Poslaním materských škôl v začiatkoch samostatnej slovenskej predškolskej výchovy a vzdelávania bolo

- zabezpečiť výchovu a vzdelávanie detí v spolupráci s rodinou v súlade s ich individuálnymi a vekovými osobitosťami vrátane zdravotného postihnutia,
- utvárať podmienky na hrovú, záujmovú a oddychovú činnosť detí.

Materské školy spolu so špeciálnymi materskými školami patrili medzi predškolské zariadenia. V nadväznosti na tento zákon, sa pracovalo aj na tvorbe vykonávacieho predpisu, ktorým bola vyhláška o predškolských zariadeniach. Tvorba tejto vyhlášky, ktorá nahradila dovtedy platnú vyhlášku č. 118/1980 Zb. o materských školách, spoločných zariadeniach jasle a materská škola a detských útlukoch, ktorú vydalo Ministerstvo školstva Slovenskej socialistickej republiky po dohode s Ministerstvom zdravotníctva Slovenskej socialistickej republiky, bola veľmi náročná. Do procesu jej tvorby bol od samého začiatku prizvaný spolu so Spoločnosťou pre predškolskú výchovu aj Slovenský výbor OMEP, prostredníctvom vybraných členiek týchto dvoch profesijných organizácií. Vyhláška MŠ a V SR č. 353/1994 Z. z. o predškolských zariadeniach významne ovplyvňovala činnosť a organizáciu materských škôl až do roku 2008.

Od roku 1993 svoju činnosť začal postupne rozvíjať Slovenský výbor OMEP, pod vedením jeho vtedajšej predsedníčky pani doc. Zity Baďuríkovej, CSc. Jej patrí nielen moje osobné poďakovanie, ale určite aj poďakovanie všetkých členov SV OMEP za to, že po odčlenení sa SV OMEP od Československého výboru OMEP, dokázala spolu s ďalšími zaniatenými členkami OMEP udržať túto profesijnú organizáciu „nad vodou“ i napriek turbulenciám v mnohých materských školách. SV OMEP obhajoval a presadzoval oprávnené záujmy detí a detstva. V celej svojej doterajšej histórii sa významne podieľal aj na obhajovaní a presadzovaní oprávnených potrieb a záujmov učiteľiek/učiteľov materských škôl aj pod vedením jeho ďalších predsedníčok: Mgr. Kataríny Domastovej, i PaedDr. Moniky Miňovej, PhD.

SV OMEP sa významne podieľal aj na tvorbe nového školského zákona, novej vyhlášky o materskej škole, zákona o pedagogických a odborných zamestnancoch a tvorbe ďalších právnych predpisov upravujúcich kvalifikačné predpoklady pedagogických zamestnancov a rozsah vyučovacej činnosti.

Od roku 1993 postupne prechádzal významnými zmenami aj obsah výchovy a vzdelávania v materských školách. Program výchovnej práce v jasliach a v materských školách schválený Ministerstvom školstva Slovenskej socialistickej republiky rozhodnutím číslo 10 677/1984-20 z 25. 9. 1984 bol nahradený Programom výchovy a vzdelávania detí v materských školách, ktorý schválilo

Ministerstvo školstva Slovenskej republiky rozhodnutím č. 197/99-41 zo dňa 28. 5. 1999. Zmeny obsahu výchovy a vzdelávania v roku 2008 vyústili do prijatia úplne nového Štátneho vzdelávacieho programu ISCED 0 – predprimárne vzdelávanie. Tak, ako vždy doposiaľ, aj teraz sa ukazuje, že po určitom období je potrebné urobiť zmeny v kurikulárnom dokumente.

Podľa môjho názoru, všetky zmeny obsahu výchovy a vzdelávania, ktoré sa od roku 1993 po súčasnosť udiali, boli robené s najlepšimi úmyslami. Všetci, ktorí sa na ich tvorbe podieľali, mali na mysli predovšetkým záujem dieťaťa, jeho blaho, rešpektovali detstvo, ako výnimočné a ničím nenahraditeľné obdobie v živote človeka, rešpektovali osobitosti a výnimočnosť predškolského obdobia aj z pohľadu špecifik učenia sa detí a učenia detí predškolského veku, boli to odborníci na predprimárne vzdelávanie, z ktorých väčšina pracovala pôvodne ako učiteľky materskej školy.

V kurikulárnych dokumentoch pre materské školy v doterajšej histórii stále dominovalo a dominuje dieťa, detstvo a hra. Hra nielen ako dominantná potreba a aktivita, činnosť dieťaťa, ale hra ako dominantný prostriedok a metóda predprimárneho vzdelávania.

Dovoľte mi, aby som Vám prostredníctvom nasledujúceho príbehu o motýľovi priblížila nenahraditeľné miesto detstva v živote každého človeka:

Jedného dňa sa v zámotku objavil malý otvor; človek sedel a niekoľko hodín pozoroval motýľa, ako sa usilovne snaží pretlačiť svoje telo malým otvorom von. Zdalo sa mu, akoby bol stále na jednom mieste. Človek si myslel, že sa dostal tak ďaleko, ako mohol a že sa už ďalej nemôže dostať a preto sa rozhodol motýľovi pomôcť: vzal nožničky a zámotok prestrihol. Motýľ sa z neho ľahko dostal, ale mal scvrknuté telo, bol drobný a mal zvráskavené krídla. Človek pokračoval v pozorovaní, pretože čakal, že sa krídla motýľa každú chvíľu roztvorí, zväčšia a rozšíria, aby boli schopné niesť telo motýľa, aby boli pevné, pestrofarebné.

Nič z toho sa nestalo. Motýľ v skutočnosti strávil zvyšok života lezením so scvrknutým telom, so zvráskavenými krídlami. Nikdy nebol schopný lietať.

Človek vo svojej láskavosti a dobrom úmysle nepochopil, že obmedzujúci zámotok a zápas potrebný na to, aby sa motýľ dostal cez drobný otvor je spôsob, akým príroda vytláča tekutinu z tela motýľa do jeho krídel, aby bol schopný lietať, až sa raz zo zámotku vyslobodí.

Niekedy sú zápasy práve tým, čo v živote potrebujeme. Pokiaľ by nám bolo umožnené ísť životom bez prekážok, mohlo by nám to uškodiť. Neboli by sme takí silní, ako by sme mohli byť. Nikdy by sme neboli schopní „lietať“.

Preto, aby deti boli „schopné lietať“, by malo byť učenie sa v predškolskom období zmysluplné. Malo by mať tieto znaky (voľne upravené podľa Čápa a Mareša, 2001):

- Aktívnosť učenia sa – ťažisko výchovno-vzdelávacej činnosti spočíva v myšlienkovj aktivite učiaceho sa dieťaťa,

- Konštruktívnosť učenia sa – učenie sa je rekonštrukcia doterajších znalostí a následne konštrukcia nových znalostí, ich zabudovávanie do existujúceho systému kognitívnych schém,
- Kumulatívnosť učenia sa – znalosti sa na seba ukladajú hierarchicky, nadväzujú na seba, učenie sa nie je jednorazová záležitosť,
- Autoregulatívnosť učenia sa – učiace sa dieťa by malo postupne preberať zodpovednosť za regulovanie svojho učenia sa,
- Zacielenosť učenia sa – učiace sa dieťa má predstavu o ciele, s ktorým sa môže stotožniť, prijať ho,
- Situovanosť učenia sa – učenie sa vždy uskutočňuje v istom sociálnom kontexte, ktorý treba akceptovať a zohľadniť,
- Individuálna odlišnosť učenia sa – deti sa líšia predpokladmi na učenie sa i priebehom učenia sa.

Ďakujem každej učiteľke individuálne, ktorá dennodenne učí deti takýmto zmysluplným spôsobom, ktorá dennodenne vytvára podmienky na takéto zmysluplné učenie sa detí, za to, že sa naše materské školy podobajú na rozkvitnuté lúky s množstvom krásnych pestrofarebných motýľov, ktorých telá sú pevné a súmerné a ktorých krídla víria ovzdušie.

„Človek sa môže pozeráť na druhého zhora iba vtedy, keď mu chce pomôcť.“

Literatúra

MAREŠ, J. 2001. Učení ve školním kontextu. [aut.] J. ČÁP a J. MAREŠ. *Psychologie pro učitele*. Praha : Portál, 2001.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2009. Bratislava: MŠ SR, ŠPÚ, 2009. ISBN 978-80-969407-5-2.

Kontaktné údaje

PhDr. Viera Hajdúková, PhD.
Ministerstvo školstva, vedy,
výskumu a športu Slovenskej republiky
Stromová 1
813 30 Bratislava
Slovenská republika
E-mail: viera.hajdukova@minedu.sk

MATERSKÁ ŠKOLA V SPLETI SÚČASNEJ KURIKULÁRNEJ POLITIKY

KINDERGARTEN IN THE MAZE OF CURRENT CURRICULUM POLICY

Branislav Pupala

Abstrakt

Referát rozoberá základy kurikulárnej politiky na Slovensku a jej negatívny dopad na materské školy. Ukazuje chybné miesta existujúceho školského zákona pri definovaní princípov výstavby kurikula. Dáva príklady z histórie legislatívy, ktorá dokumentuje rozumnejšie chápanie niektorých kurikulárnych pojmov. Text taktiež dokladuje neoprávnenosť požadovania učebných osnov od materských škôl a ich školských vzdelávacích programov.

Kľúčové slová

Kurikulárna politika, materské školy, školské zákony, vzdelávacie oblasti.

Resumé

Paper discusses the fundamentals of the current curriculum policy in Slovakia and its negative impact on the kindergartens. It shows the flaws of the existing Education Act in defining the principles of curriculum development. There are given some history examples of the legislation, which document a reasonable understanding of curricular concepts. The text also shows that requiring certain elements of curriculum from kindergarten is ineligible.

Key words

Curriculum policy, kindergartens, education laws, educational fields.

Éra novej kurikulárnej politiky

Spojenie termínov „materská škola“ a „kurikulárna politika“ vyzerá na prvý pohľad možno hrozivo, možno nudne, možno vzdialene od každodennej reality predmetných inštitúcií. Iste, v materských školách sa nerobí politika. No od kurikulárnej politiky materská škola závislá je, a v zmysle decentralizácie vo vzdelávaní sa na kurikulárnej politike priamo a aktívne podieľa. Zjavným, principiálnym a deklaratívnym príkladom výkonu tejto politiky na školskej úrovni sú predsa školské vzdelávacie programy. Od ich zavedenia sa materské školy, viac ako kedykoľvek predtým, musia priamo konfrontovať s nastavenými mantinelmi existujúcej kurikulárnej politiky, ktorá, v úpornej snahe byť moderná, je skôr zauzlená, prekomplikovaná.

Kontúry existujúcej, súčasnej, „reformnej“ kurikulárnej politiky vyjadruje platný školský zákon. Táto politika je ďalej vyjadrená v zákonom stanovených kurikulárnych dokumentoch, na centrálnej úrovni najmä v štátnych vzdelávacích programoch. Na margo školského zákona i ŠVP vo vzťahu k materským školám som sa už pred touto komunitou a pre túto komunitu vyjadroval niekoľkokrát, svoje doterajšie analýzy dnes doplním len o niekoľko ďalších detailnejších postrehov.

Vieme veľmi dobre, že v roku 2008 nastúpila éra novej kurikulárnej politiky, ako aj éra materskej školy plne zapadajúcej do školskej sústavy – na kurikulárnej úrovni so všetkými náležitosťami aké prislúchajú kurikulu akejkoľvek inej školy na vyšších stupňoch vzdelávania. Voči novej kurikulárnej politike sa museli adaptovať naozaj všetky školy, pre materské školy to však bola osobitne náročná úloha, pretože svoje kurikulum museli začať vyjadrovať vo formách a kategóriách, ktoré neboli v ich tradícii predtým obsiahnuté. Nové a nádejné kurikulárne dokumenty v tomto prípade vyrastali na zelenej lúke, aj keď tá bola jasne ohraničená požiadavkami a kurikulárnymi normami príslušného zákona. Ten stanovil podobu centrálnych i lokálnych kurikulárnych dokumentov, ten stanovil ich štrukturálne prvky a jednotky, v ktorých budú organizované. Napokon práve ten stanovil, že materské školy sa stávajú školami v definitívnom slova zmysle a že poskytujú vzdelanie na príslušnom stupni – preto aj vymedzenie kurikula materských škôl prijalo novú logiku. Reprezentanti predškolskej pedagogiky a lídri materských škôl vstúpili do tejto éry s nadšením a odhodlaním realizovať kurikulárnu politiku práve tak, ako ju nastavila nová legislatíva, ktorá sľubovala radikálne vylepšenie školského systému a ustanovenie efektívnejšieho a silnejšieho postavenia materských škôl v ňom. No množstvo otáznikov a takmer neriešiteľných úloh pri aplikácii tejto kurikulárnej politiky začalo odhaľovať slabé miesta novo nastavených pravidiel kurikulárnej hry a signalizovať, že tieto pravidlá majú nielen trhliny, ale sú dokonca kontraproduktívne k tomu, k čomu vyžývali a čo mali priniesť.

Pohľad do histórie

V nastavovaní uvedených pravidiel sa, v snahe o akúsi radikálnu kurikulárnu modernosť, znovu objavila úplná necitlivosť voči tradícii a slepota voči vlastnej histórii, no paradoxne aj úplné uviaznutie v nerefektovanej histórii. Na dokladovanie tejto skutočnosti, ktorá zjavne dopadá na našu kurikulárnu politiku v súčasnosti, stačí malá metodologická hra: porovnanie textu prvého školského zákona vymedzujúceho materskú školu v našej histórii a toho súčasného. Tí zbehlejší v histórii inštitucionálnej starostlivosti o deti predškolského veku vedia, že inštitúcie tohto typu boli ako „materské školy“ (teda ako školy) pomenované školským zákonom z roku 1948, ktorého presné pomenovanie bolo Zákon o základní úpravě jednotného školství (školský zákon) č. 95/1948 Zb. Nie sú-

časnosť, ale práve táto dávno zabudnutá udalosť dala predškolským inštitúciám deklaratívny status školy, nielen svojim pomenovaním, ale aj tým, že v celej tejto zákonnej norme je materská škola integrovaná do výpovedí o školskej sústave ako takej a materská škola je vlastne aj paragrafovo poňatá ako východiskový článok školskej sústavy. Na ilustráciu tohto pripomeňme §1 príslušného zákona, ktorý hovorí:

§1

- (1) *Veškeré mládeži se dostane jednotné výchovy a obecného i odborného vzdělání na školách, které tvoří jednotnou soustavu.*
- (2) *Podle dalších ustanovení tohoto zákona chodí mládež do školy mateřské ve věku od tří do šesti let, do školy prvního stupně (národní) a druhého stupně (střední) od šesti do patnácti let a mládež starší do školy třetího stupně.*

„Školská“ dimenzia predškolských inštitúcií je historicky prítomná už tu, a je teda neadekvátne hovoriť o tom, že materská škola získava status školy až v súčasnosti. Odhliadnuc od rôznych iných kritérií porovnania, niet medzi legislatívnym statusom materskej školy v ére zákona z roku 1948 a toho súčasného vlastne rozdielu. Rozdiel je vo vymedzenom kurikulárnom nastavení tejto inštitúcie, naznačenom v určených funkciách materských škôl a škôl na následných stupňoch: kým materská škola je charakterizovaná tak, že poskytuje „výchovnou péči“, škola prvého stupňa (vtedy tiež nazvaná ako národná škola), poskytuje „základy obecného vzdělání“. Avšak celý školský systém, teda školy včítane materskej, podľa Zákona z roku 1948

§2

...pečují o všestranný rozumový, citový, mravní a tělesný rozvoj žactva. Vzdělávají mládež v duchu pokrokových národních tradic a ideálů humanity, vychovávají k samostatnému myšlení, cílevědomému jednání, činorodé práci i družné spolupráci a probouzejí v mládeži touhu po sebevzdělání a pokroku.

Zákon z roku 1948 fixuje situáciu, kedy sa kurikulum materských škôl štruktúruje v dlhodobu známych výchovných zložkách, ktoré vlastne dôsledne kopírujú alebo súladia s tým, ako je vo vyššie uvedenom odseku (§2) definovaná misia celej školskej sústavy. Za pozornosť však stojí aj to, že kurikulárne nastavenie vyšších stupňov škôl v súlade so zreteľným chápaním všeobecného vzdelania je v tomto zákone vymedzené vlastne úplne prezieravo – totiž tým, čomu by sme dnes mohli (a mali) rozumieť ako vzdelávacie oblasti. Zákon z roku 1948 konkretizuje štruktúrne oblasti výchovy a vzdelávania v termíne „výchovných a vzdelávacích odborov“ a hovorí, že:

§31

Výchovné a vzdelávacie obory a nauky jsou: společenské, jazykové, matematika, přírodní vědy, obory technické, estetické, zdravotní a tělovýchovné.

V roku 1948 sa teda vlastne pracuje s dokonalým a stále zdôvodneným poňatím štruktúry všeobecného vzdelania, rovnako ako sa veľmi dômyselne pracuje s ideou, že vzdelávaciu oblasť je nielen možné, ale aj potrebné definovať zákonom. K deklarovane všeobecným stanoveným cieľom výchovy a vzdelávania sa teda materská škola dostáva prostredníctvom korešpondujúcich „výchovných zložiek“, vyššie stupne vzdelávania operujú v diferencovanejšom režime odborov výchovy a vzdelávania (dnes vzdelávacích oblastí). A aj keď materská škola mala zabezpečovať „výchovnú starostlivosť“ a základná škola „všeobecné vzdelanie“, kurikulum tradičných „výchovných zložiek“ vždy smerovalo k základom všeobecného vzdelania. Pripomeňme nedávnu históriu, keď v roku 1999 napr. nebolo potrebné vykonať žiadnu kurikulumnú reformu ani zmenu zákona, aby sa už v názve vtedy inovovaného programu pre materské školy explicitne vyjadrila táto skutočnosť a materské školy začali pracovať s dokumentom s názvom Program výchovy a vzdelávania detí v materských školách. Aj keď sa kurikulum v uvedenom programe stále vymedzuje vo výchovných zložkách, tak tomu, čo sa predtým dialo ako „výchovná starostlivosť“ sa už otvorene priznáva status vzdelávania. Deklaratívne určenie „vzdelávacej“ misie materských škôl bez toho, aby sa čosi závažné a štrukturálne udialo v jej programových dokumentoch sa udialo azda preto, že predškolská pedagogická komunita sa postupne, prirodzene a skôr podvedome adaptovala na ideu „celoživotného vzdelávania“, ktorá si na medzinárodnej scéne začala vytvárať autoritu už od 70-tych rokov minulého storočia. Dôsledkom tejto idey vo všeobecnosti bolo, že „vzdelávanie“ ako pojem nadobudlo difúznejší význam a pokojne mohlo byť vztiahnuté aj na to, čo bolo pôvodne zahrnuté vo „výchovnej starostlivosti“ predškolských inštitúcií patriacich do celku školskej sústavy.

Kým kurikulumne nastavenie materských škôl prvej polovice minulého storočia ešte nebolo ovplyvnené kontextuálne rozšíreným poňatím vzdelávania (preto školský zákon z roku 1948 logicky stavia kurikulum materskej školy mimo oblastí všeobecného vzdelania ako ich vymedzil pre národné školy), kurikulumný vývoj na prelome minulého storočia nemal žiadne prekážky, aby obsah vzdelávania na akomkoľvek stupni (včítane predškolského) vymedzoval v homogénnej štruktúre všeobecného vzdelania. Bežná a normálne sa vyvíjajúca kurikulumná politika mnohých iných krajín tento prístup jasne dokumentuje a dokazuje (viď referát O. Kaščáka v tomto zborníku). Náš vývoj však vyústil do slepej, takmer nezvládnuteľnej uličky.

Kumulácia legislatívneho jazyka

Pozrime sa teda najprv na to, aká je situácia v pojmových základoch kurikulárnej politiky súčasnosti. Na začiatok si uveďme pár vzťažných paragrafov, ktoré by mali nastaviť logický rámec kurikula slovenských škôl:

§28, ods.1

*Materská škola podporuje osobnostný rozvoj detí v oblasti **sociálno-emocionálnej, intelektuálnej, telesnej, morálnej, estetickej**, rozvíja schopnosti a zručnosti, utvára predpoklady na ďalšie vzdelávanie.*

§29, ods.1

*Základná škola v súlade s princípmi a cieľmi výchovy a vzdelávania tohto zákona podporuje rozvoj osobnosti žiaka vychádzajúc zo zásad humanizmu, rovnakého zaobchádzania, tolerancie, demokracie a vlastenectva, a to po stránke **rozumovej, mravnej, etickej, estetickej, pracovnej a telesnej**. Poskytuje žiakovi základné poznatky, zručnosti a schopnosti v oblasti **jazykovej, prírodovednej, spoločenskovednej, umeleckej, športovej, zdravotnej, dopravnej** a ďalšie poznatky a zručnosti potrebné na jeho orientáciu v živote a v spoločnosti a na jeho ďalšiu výchovu a vzdelávanie.*

Už len tieto dve uvedené časti súčasného zákona ukazujú, že sú napísané v dvoch odlišných jazykoch, resp. nepoužívajú rovnaký slovník. Materská škola „rozvíja“ dieťa v inak nastavených oblastiach ako základná škola, a základná škola „podporuje rozvoj osobnosti žiaka“ raz vlastne cez „výchovné zložky“ a v tom istom odseku aj cez vzdelávacie oblasti. V každom prípade, oba paragrafy vymedzujú svoje „oblasti“ inak. Pripomeňme súčasne, že misia základnej školy je v uvedenom paragrafe definovaná cez zložky výchovy, ktoré nastavovali obsah výchovy a vzdelávania v materských školách do nedávnej minulosti. A rovno povedzme, že ak porovnáme §2 zákona z roku 1948 a §29 ods. 1 súčasného zákona, tak zakorenenosť súčasného zákona v slovníku zákona pred šesťdesiatimi rokmi je úplne očividná. Aj tu sa stretávame s pomenovaným paradoxom: historická ignorancia spôsobuje, že nevnímame rozumné chápanie vzdelávacích oblastí z dávnej minulosti a paradoxne, pri nastavovaní novej kurikulárnej politiky úplne bezostyšne uchováваме archaický slovník klasifikácií „výchovných zložiek“. A aby tej – už základnej kurikulárnej popletenosti súčasného školského zákona nebolo málo – tak povedzme aj to, že v sebe nesplietla len už uvedené dva jazyky (mohli by sme povedať, že až tri, keď porovnáme „oblasti rozvoja“ dvoch vyššie uvedených paragrafov), ale k definitívnemu chaosu a k úplnej nemožnosti rozumného uchopenia obsahu výchovy a vzdelávania pripieva slovníkom ďalším, nakláňajúcim kurikulum tentoraz k uchopeniu kurikula cez „kompetencie“. S touto príchuťou sa kurikulum načrtáva hneď v úvodných

častiach zákona, ktorý, bez akejkoľvek väzby na iné svoje časti definujúce ciele a obsah vzdelávania nasledovne:

§4

Cieľom výchovy a vzdelávania je umožniť dieťaťu alebo žiakovi

a) získať vzdelanie podľa tohto zákona,

b) získať kompetencie, a to najmä v oblasti komunikačných schopností, ústnych spôsobilostí a písomných spôsobilostí, využívania informačno-komunikačných technológií, komunikácie v štátnom jazyku, materinskom jazyku a cudzom jazyku, matematickej gramotnosti, a kompetencie v oblasti technických prírodných vied a technológií, k celoživotnému učeniu, sociálne kompetencie a občianske kompetencie, podnikateľské schopnosti a kultúrne kompetencie...

Pri takejto nedisciplinovanej a chaotickej hre v texte so statusom Zákon sa vlastne ani niet čo čudovať, že kurikulárne dokumenty vznikajúce na jeho základe budú rovnako chaotické, rozpačité a zbavené jednej zo svojich základných funkcií – totiž vytvárať stabilný rámec pre prácu s obsahom vzdelávania na koncepcnej i praktickej úrovni. Ako sme už na mnohých miestach ukázali, práve existujúci Štátny vzdelávací program pre materské školy (ŠVP, 2008) je toho konkrétnym príkladom. Svojevoľné vymedzenie vzdelávacích oblastí križujúcich sa s tematickými celkami či okruhmi kompetencií je práve ten lapidárny príklad, ktorý zabránil metodologicky normálnemu postupu pri jednoznačnom vymedzovaní obsahu predškolského vzdelávania a jeho prirodzenom zaradení do celku všeobecného vzdelávania, ako je to nielen možné, ale v zahraničí aj bežné a koncepcne celkom prirodzené. Štrukturálny chaos existujúceho ŠVP je síce vysvetliteľný základným chaosom zákona, nie je však jeho ospravedlnením. Konceptia zákona i konceptia ŠVP vznikali totiž paralelne a určite nie nezávisle.

Učebné osnovy pre materskú školu

Formálne priradenie materských škôl k školskej sústave legislatívnym aktom z roku 2008 paradoxne odchyľilo ich kurikulárny program nesprávnym smerom. Namiesto účelného zaradenia cieľov a obsahu predškolského vzdelávania do celku všeobecnovzdelávacej sústavy sa pozornosť presmerovala na to, aby kurikulum materských škôl napĺňalo formálne náležitosti vzdelávacích programov pre základné (a stredné) školy, ktoré (v mnohom pochybne vymedzené ako také) však nie sú schopné zohľadniť špecifiká a tradíciu fungovania materských škôl. Dobrým príkladom tejto skutočnosti je absolútne nepremyslený tlak na to, aby materské školy tvorili učebné osnovy. Keďže táto otázka neustále rezonuje v diskusiách o možnostiach revízie ŠVP, ukážme, že aj táto požiadavka na školské vzdelávacie programy materských škôl vyplýva z chaotickosti zákona, ako aj z neadekvátnej iniciatívy tvorcov existujúceho ŠVP pri tvorbe učebných osnov.

Čo hovorí o učebných osnovách platný školský zákon?

§9, ods.5

Učebné osnovy sú súčasťou školských vzdelávacích programov. Vymedzujú výchovno-vzdelávacie ciele, obsah a rozsah vyučovania jednotlivých vyučovacích predmetov podľa učebného plánu.

§11, ods.3

Pedagogickú dokumentáciu tvoria

- a) učebné plány,*
- b) výchovné plány,*
- c) učebné osnovy,*
- d) výchovné osnovy,*
- e) vzdelávacie štandardy,*
- f) výchovné štandardy*

...

§11, ods.4

Pedagogickú dokumentáciu školy alebo školského zariadenia uvedenú v odseku 3 písm. a) až f) vydáva ministerstvo školstva.

A pre úplnosť:

§9, ods.7

Rozsah úprav učebných plánov a vypracovanie učebných osnov musí byť v súlade s príslušným výchovným štandardom.

Keď postupujeme od konca z uvedených výňatkov, tak možno začať takto: Žiadne učebné osnovy, ktoré by mali byť v súlade s výchovným štandardom nie je možné vytvoriť, pretože vzdelávacie programy nestanovujú výchovné, ale vzdelávacie štandardy. Pozoruhodnejšie je však to, že učebné osnovy sú pedagogickou dokumentáciou, ktorú vydáva ministerstvo školstva. Školy teda nie sú na vytváranie učebných osnov dokonca ani oprávnené. A materským školám učebné osnovy neprináležia ani z titulu paragrafovej definície osnov. Ak materské školy nemajú učebné plány a obsah definovaný cez vyučovacie predmety, konkretizácia vzdelávacieho obsahu prostredníctvom učebných osnov je pre ne bezpredmetná. Ak sú zo školských vzdelávacích programov materských škôl vypustené učebné plány (ako to vlastne pre všetky školy stanovuje zákon), neexistuje dôvod požadovať od nich učebné osnovy (dokonca ani tie hypotetické, ktoré by vydalo ministerstvo školstva). Uvalenie povinnosti, aby materské školy v rámci školských vzdelávacích programov vytvárali pre ne tradične cudzorodý

prvok – učebné osnovy – je teda nielen nezmyselné ale aj neoprávnené, nie je v súlade so zákonom. Celkom presná charakteristika súčasnej situácie je taká, že v súlade so zákonom nie je ani stav existencie ani stav neexistencie učebných osnov v požadovaných školských vzdelávacích programoch.

Metodické iniciatívy, ktoré vykladali, akú podobu majú mať učebné osnovy v materských školách (Hajdúková, 2008) dotlačili kurikulárne dokumenty pre materské školy ad absurdum. Okrem už zmienených vzdelávacích oblastí, tematických celkov a okruhov kompetencií boli materské školy prinútené k tomu, aby vzdelávací obsah znovu pretransformovali do ďalších kurikulárnych štruktúrnych jednotiek – tzv. obsahových celkov (projektov). No a ich súbor – akoby toho všetkého už nebolo dosť – dostal skutočne veľkolepý názov s akronymom SEP (Strategický Edukačný Plán). Kurikulárny guláš predškolského vzdelávania dochucovaný zvyšujúcimi sa dávkami byrokratických ingrediencií bol teda naozaj efektne zavŕšený. Jeho horkú príchuť si však museli užiť učiteľky materských škôl, pred ktorými stála úloha premeniť zmätočný centrálny kurikulárny dokument do ďalšej byrokratickej mustry – školského vzdelávacieho programu so svojim SEP-om.

Záver

Pokus o zmenu materskej školy takou kurikálnou politikou, ako ju nastavil školský zákon z roku 2008, nešiel vonkoncom správnou cestou. Materským školám len skomplikoval situáciu a naložil na ne nezmyselné byrokratické zaťaženie. Deklaratívne zaradenie materských škôl do kategórie škôl vôbec nebolo sprevádzané zodpovedajúcou adaptáciou vzdelávacích programov pre túto inštitúciu. Ak úplne nezatvárame oči pred skutočnosťou, že existujúcim zákonom sme konfrontovaní so zbabraným nastavením princípov slovenskej kurikulárnej politiky, tak musíme jasne vidieť nasledovné: Pre materské školy a najmä pre rozumnú prácu na vývoji ich kurikulárneho pozadia by bolo omnoho produktívnejšie, ak by fungovali v režime výchovných zariadení. Hoci je legislatívne nastavenie kurikula tohto typu inštitúcií tiež nie celkom čisté, nie je zauzlené takými protirečieniami a slepými uličkami, do ktorých sa materské školy dostali pri neadaptovaných princípoch tvorby kurikula pre všetky školy. Kurikulárna politika v tomto duchu materským školám viac vzala ako dala. Napokon, ako som naznačil už vyššie, materské školy majú svoj status historicky dobre zakorenený a legislatívne kotmelce mu sotva prospejú. Ak je v tejto veci niečo v hre, tak to nie je kurikulum, ale správa materských na rozhraní originálnych a prenesených kompetencií, čo je však už iná otázka a iná legislatíva. Na margo tej kurikulárnej však musím žiaľ pripomenúť, že tá zo začiatku éry komunizmu (spomínaný zákon z roku 1948) vykazovala, odhliadnuc od jej politického kontextu, ďaleko viac logiky, rozumu a koncepcnej súdržnosti, ako tá dnešná.

Literatúra

HAJDÚKOVÁ, V. a kol. 2008. *Príručka na tvorbu školských vzdelávacích programov pre materské školy*. Bratislava: MPC, 2008.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2009. Bratislava: MŠ SR, ŠPÚ, 2009. ISBN 978-80-969407-5-2.

Zákon o základní úpravě jednotného školství (školský zákon) č. 95/1948 Zb.

Zákon č. 245/2008 Z. z. o výchově a vzdělávání (školský zákon) a o změně a doplnění některých zákonů.

Kontaktné údaje

prof. PhDr. Branislav Pupala, CSc.
Slovenská akadémia vied
Ústav výskumu sociálnej komunikácie
Centrum pedagogického výskumu
Dúbravská cesta 9
813 64 Bratislava

Trnavská univerzita v Trnave
Pedagogická fakulta
Katedra školskej pedagogiky
Priemyselná 4
918 43 Trnava
Slovenská republika
E-mail: branislav.pupala@savba.sk

EVOLÚCIA UČITEĽA PREDPRIMÁRNEHO VZDELÁVANIA V INTERAKCII SPOLOČENSKÝCH POTRIEB

EVOLUTION OF THE PRE – PRIMARY TEACHER IN INERACTION WITH SOCIAL NEEDS

Ľubomír Verbovanec

Abstrakt

Príspevok predstavuje vývin učiteľskej profesie v oblasti predprimárneho vzdelávania vrátane laickej percepcie v zmysle pozitívnej i negatívnej evalvácie. Konfrontuje postavenie učiteľa materskej školy v intenciách spoločenských požiadaviek vyjadrených v koncepcii profesijných štandardov ako merateľných indikátorov nositeľov samotnej edukácie. Participuje aj na potrebe poukázať na učiteľa predprimárneho vzdelávania ako nositeľa reformy školstva a s tým súvisiacej analýzy vzdelanostnej úrovne týchto učiteľov v rozmedzí potrieb z hľadiska kvalifikačných predpokladov. V závere diferencuje závery a odporúčanie pre ďalšiu evolúciu profesie učiteľa predprimárneho vzdelávania, klasifikuje nežiaduce premenné pre optimalizáciu implementácie reformy školstva v podmienkach materských škôl.

Kľúčové slová

Evolúcia, predprimárne vzdelávanie, evalvácia, kompetenčný profil, profesijný štandard.

Resumé

The paper is dealing with the development of teaching profession in the field of pre-primary education, including non-professional perception in meaning of positive and negative evaluation. It confronts the status of pre-primary teachers within the purview of social demands expressed in the concept of professional standards as measurable indicators of the holders of education. It also participates on the need to point out the teacher pre-primary education as a education reform holder and the analysis related to the reform of the educational level these teachers in a range of needs in terms of qualifications. In conclusion, it differentates conclusions and recommendations for further evolution of theteaching profession of pre-primary education, classifies unwanted variables to optimize the implementation of education reform in terms of pre- primary educatio.

Key words

Evolution, pre-primary education, evaluation, competency profile, professional standard.

Učiteľ predprimárneho vzdelávania

Každý učiteľ v podmienkach konštruktívnej edukácie vtláča do systému výchovy a vzdelávania rámec vlastnej identity, kultúrnosti i diferenciácie interpersonálnych vzťahov. Inak tomu nie je ani v podmienkach materských škôl, kde učiteľ prináša hodnoty a postoje v intenciách spoločenských požiadaviek, adaptuje dieťa, participuje na jeho socializácii, komunikuje s partnermi potrebnými pre ďalší rozvoj dieťaťa, stimuluje rodičov, objektivizuje skutočnosti prostredníctvom diagnostiky dieťaťa. Všetky úlohy sa reálne odzrkadľujú na potrebách a požiadavkách na učiteľa predprimárneho vzdelávania v intenciách jeho kariérového rastu, možnostiach ďalšieho vzdelávania i formovaniu požiadaviek na kvalifikáciu učiteľov či učiteľiek materských škôl.

Výrazná feminizácia v podmienkach predprimárneho vzdelávania nás vedie k tomu, aby sme užívali pre potreby príspevku ekvivalent pre učiteľa predprimárneho vzdelávania aj pojem učiteľka materskej školy. Z hľadiska klasifikácie učiteľskej profesie si kladieme otázku kto vlastne je učiteľka v materskej škole. Pre reálne zhodnotenie je potrebná viacdrogová identifikácia a to predovšetkým z pohľadu vonkajšej širšej verejnosti (vonkajšia percepčia), spoločenských požiadaviek, kde je vymedzená paralela k výkonovým štandardom a sebaopímaním v zmysle identifikácie vlastných požiadaviek a potrieb pre zefektívnenie procesov v edukačnom prostredí. Z hľadiska reality je však možné konštatovať že:

- Osobnosť učiteľky materskej školy je kľúčová v rozvoji osobnosti dieťaťa v intenciách adaptability na spoločenské požiadavky
- Uplatňuje získané odborné pedagogické vedomosti a zručnosti, participuje na nadaní a talente v zmysle identifikácie i rozvoja
- Uplatňuje afektívne taxonómie v rozvoji osobnosti dieťaťa a vytvára perspektívy k rozvíjaniu psychomotoriky i kognitívizácii
- Ovplyvňuje charakter i kvalitu interakcií v interpersonálnych vzťahoch, podmieňuje atmosféru – klímu v triede, buduje dôveru
- Podnecuje resp. tlmí záujem detí o predmety a javy, stimuluje prežívanie v malej sociálnej skupine, participuje na komplexnej socializácii

Z hľadiska sebareflexie je možné konštatovať, že uvedomenie si svojich úloh učiteľ predprimárneho vzdelávania identifikuje aj vlastnú potrebu v oblasti sebaaktualizácie a potreby rozvoja profesijných kompetencií. To však často prichádza do rozporu skutočností, ako vníma učiteľka materskej školy široká laická verejnosť. Aj tá často skresleným vyjadrením poskytuje percepciu, ktorú je možné vymedziť v rovine pozitívnej i negatívnej evalvácie.

Pozitívna evalvácia: Učiteľka materskej školy...(<http://sku.blog.sme.sk>)

- Naučí deti aj to, čo ich mali naučiť ich rodičia
- Cez prázdniny pripravuje triedu, skvalitňuje prostredie
- Vytvára perspektívu pre priaznivú a pozitívnu klímu

- Chodí s deťmi na súťaže, prehliadky, do knižnice, nacvičuje s deťmi program
- Píše projekty, pre zlepšenie finančnej situácie škôlky
- Organizuje pre deti bezplatné krúžky, nakupuje pre ne pomôcky, resp. ich vyrába
- Pripravuje školské i triedne podujatia, reprezentuje obec
- Pritúli a utíši plačúce dieťa, volá domov rodičom za vlastné, keď je dieťa choré
- Napriek tomu, že je vyčerpaná, tvári sa že je všetko v poriadku
- Rieši problémy detí s rôznym temperamentom, nie je jej to ľahostajné
- Zabezpečuje cez internet nové inšpirácie, píše plány, napriek tomu miluje svoju prácu
- Nevymenila by svoju prácu za nič na svete
- Nezištne miluje deti, ktoré rozvíja a oni milujú ju

Negatívna evalvácia: Učiteľka materskej školy...(http://sku.blog.sme.sk)

- Posudzujú a kritizujú ju rodičia, ktorí sú mladší ako jej deti
- Vyberá peniaze na divadielko, knihy, fotografie, do triedneho fondu, kontroluje šeky
- Píše charakteristiky detí, posudky, s ktorou sa chodia rodičia hádať a sťažovať sa
- Je osobou, na ktorú je možné napísať neopodstatnenú sťažnosť
- Zodpovedá za život detí, ale samozrejme aj za najmenšie škrabnutie, neplatí pre ňu prezumpcia nevinny
- Necíti ochranu ani oporu spoločnosti, má veľa povinností, ale málo práv
- Je dôvodom pre závisť, pretože má veľa dovolenky a „iba“ 6 hodinový pracovný čas
- Je tou čo je slabo platená
- Supluje rodinu a následne počúva „čo sa v tej škôlke učíte?!“

Ak vnímame túto percepciu komplexne, je možné z nej generovať aj samotné postavenie učiteľa predprimárneho vzdelávania v spoločnosti. Je zároveň reflexiou pre žiakov či študentov pre perspektívu pre uplatnenie v danej profesii. Tým sa to však nekončí, iba začína, keďže učiteľ predprimárneho vzdelávania je školskom systéme zafinancovaný ako plnohodnotný pedagogický zamestnanec, ktorý priamo participuje na kurikulárnej transformácii, samotných reformách školstva i edukačnom procese ako takom. V tomto prípade je potrebné hovoriť o spoločenských požiadavkách na osobnosť učiteľa i jeho samotnej profesionalizácii. Tú je potrebné pomerne presne uchopiť a následne aj merať. Súčasnosť to rieši prostredníctvom profesijných štandardov, ktoré participujú na jasnom vymedzení profesijných kompetencií učiteľa predprimárneho vzdelávania.

Kompetenčný profil: učiteľ predprimárneho vzdelávania
(MPC – korigovaná pracovná verzia)

Dimenzia: Dieťa
identifikovať vývinové a individuálne charakteristiky dieťaťa predškolského veku
<ol style="list-style-type: none"> 1. poznať zákonitosti psychického a fyzického vývinu dieťaťa 2. vedieť vytvoriť vlastné, všeobecne využiteľné nástroje na diagnostikovanie vývinových a individuálnych špecifik detí, uplatňovať ich v rámci triedy, materskej školy 3. akceptovať osobnosť každého dieťaťa
identifikovať psychologické a sociálne faktory učenia sa detí predškolského veku
<ol style="list-style-type: none"> 1. poznať problematiku poznávacích procesov detí 2. vedieť identifikovať individuálne výchovno-vzdelávacie potreby detí 3. akceptovať rôzne spôsoby učenia sa detí z rôzneho sociokultúrneho prostredia bez predsudkov a stereotypov 4. vedieť spolupracovať s učiteľmi základnej školy, s inými odborníkmi a profesiami v multi-kultúrnom prostredí
Dimenzia: Edukácia
schopnosť plánovať, projektovať a realizovať výchovno-vzdelávaciu činnosť
<ol style="list-style-type: none"> 1. poznať a identifikovať odlišnosti v multikultúrnom prostredí 2. vedieť zisťovať a odborne hodnotiť sociálne charakteristiky detí z rôzneho sociokultúrneho prostredia 3. akceptovať odlišnosti detí z rôzneho sociokultúrneho prostredia bez predsudkov a stereotypov 4. vedieť spolupracovať s učiteľmi základnej školy, s inými odborníkmi a profesiami v multi-kultúrnom prostredí
Dimenzia: Edukácia
schopnosť plánovať, projektovať a realizovať výchovno-vzdelávaciu činnosť
<ol style="list-style-type: none"> 1. poznať problematiku plánovania a projektovania výchovno-vzdelávacej činnosti vzhľadom na vekové zvláštnosti a individuálne osobitosti detí; 2. vedieť plánovať a projektovať výchovno-vzdelávaciu činnosť v súlade s učebnými osnovami školského vzdelávacieho programu; 3. prispôbiť flexibilne plán výchovno-vzdelávacej činnosti aktuálnej situácii v triede, materskej škole a realizovať výchovno-vzdelávaciu činnosť v zmenených podmienkach;
schopnosť hodnotiť priebeh a výsledky výchovy a vzdelávania detí predškolského veku
<ol style="list-style-type: none"> 1. poznať rôzne spôsoby hodnotenia dieťaťa a jeho psycho-didaktické aspekty 2. vedieť stanoviť primerané kritériá hodnotenia dieťaťa 3. vedieť používať rôzne nástroje a prostriedky hodnotenia vzhľadom na vekové zvláštnosti a individuálne osobitosti detí, podnecovať deti k sebauvedomovaniu 4. vedieť výsledky hodnotenia využívať v plánovaní, projektovaní a realizácii ďalšej výchovno-vzdelávacej činnosti
schopnosť vytvárať pozitívnu klímu triedy a materskej školy

<ol style="list-style-type: none"> 1. poznať význam pozitívnej klímy v triede a poznať faktory ovplyvňujúce klímu triedy a materskej školy; využívať dostupné nástroje utvárania pozitívnej klímy v triede a materskej škole 2. vedieť efektívne komunikovať s deťmi, vytvárať prostredie podnecujúce rozvoj osobnosti dieťaťa v súlade s hodnotovým systémom triedy a materskej školy 3. vedieť efektívne komunikovať s najbližším sociálnym prostredím (rodičia/zákonní zástupcovia, zamestnanci materskej školy, pedagogickí zamestnanci základnej školy, externí odborníci a i.) 4. ovládať sebareflexívne a autodiagnostické metódy
schopnosť ovplyvňovať personálny rozvoj detí predškolského veku
<ol style="list-style-type: none"> 1. poznať a aktívne používať metódy a stratégie personálneho rozvoja dieťaťa 2. vedieť cieľavedome prispôsobiť výber výchovno-vzdelávacích metód a stratégií personálneho rozvoja detí ich individuálnym výchovno-vzdelávacím potrebám v spolupráci s rodinou 3. rešpektovať a oceňovať personálne spôsobilosti dieťaťa 4. utvárať a rozvíjať u detí sebauvedomovanie a sebaopoznanie
schopnosť rozvíjať sociálne zručnosti a postoje detí predškolského veku
<ol style="list-style-type: none"> 1. poznať a aktívne používať metódy a stratégie sociálneho rozvoja dieťaťa 2. vedieť prispôsobiť výber metód a stratégií sociálneho rozvoja detí ich individuálnym výchovno-vzdelávacím potrebám detí 3. poznať a rešpektovať sociálne spôsobilosti dieťaťa 4. Vytvárať výchovno-vzdelávacie prostredie pre aktívne sa rozvíjajúce prosociálne vzťahy v triede
Dimenzia: Sebarozvoj učiteľa
schopnosť podieľať sa na profesijnom raste a sebarozvoji
<ol style="list-style-type: none"> 1. poznať vývojové trendy v oblasti predprimárneho vzdelávania 2. vedieť reflektovať, diagnostikovať a hodnotiť vlastnú výchovno-vzdelávaciu činnosť v spolupráci s ostatnými pedagogickými zamestnancami materskej školy (napr. v rámci metodického združenia, pedagogickej rady) 3. vedieť si stanoviť ciele vlastného profesijného rozvoja, využívať aktívne IKT v procese vlastného profesijného rozvoja 4. využívať aktívne poznatky a zručnosti získané v rámci kontinuálneho vzdelávania pedagogických zamestnancov vo výchovno-vzdelávacej činnosti 5. participovať na kontinuálnom vzdelávaní v materskej škole, v regióne (člen atestačnej komisie pre I. atestáciu) 6. prezentovať výsledky svojej výchovno-vzdelávacej činnosti v odborných časopisoch, na seminároch a vedeckých konferenciách
schopnosť identifikovať sa s profesijnou rolou a so školou
<ol style="list-style-type: none"> 1. stotožniť sa s rolou facilitátora a poradcu 2. ovládať a používať štátny jazyk slovom aj písmom 3. poznať víziu, poslanie a ciele materskej školy, profesionálne komunikovať odborné problematiky 4. poznať a rešpektovať východiská, princípy a prax profesijnej etiky, podieľať sa na tvorbe pozitívneho imidžu materskej školy

Samotné kompetencie vymedzené v troch dimenziách žiak, edukačný proces a sebarozvoj osobnosti učiteľa participujú na špecifických cieľoch, ktoré tvoria základ kompetencií dieťaťa definovaných v školských a štátnom vzdelávacom programe ISCED 0. Tie predikujú špecifické ciele v zmysle kognitívnych, afektívnych i psychomotorických taxonómií. Tvoria tak profesijný štandard v intenciách spoločenských potrieb a požiadaviek aj v rovine pedeutologickej.

Štandard v uvedenej rovine ešte nepredstavuje merný ukazovateľ, stáva sa skôr nástrojom sebahodnotenia, reflexie i autoevalvácie procesov v edukačnom prostredí. Vytvára však perspektívu pre tvorbu hodnotiacich východísk, kurikulárnych pre navodenie procesu zmeny i východísk pre ďalšie vzdelávanie učiteľov či implementáciu reformy. Tvorí tak špecifický komfort pre učiteľov predprimárneho vzdelávania v rovine identifikácie sa s edukačnou i spoločenskou realitou.

Z hľadiska významu tvorby štandardov je aj ich komplexnosť. Tá sa prejavuje vo flexibilitate prispôbiť sa reformám či zmenám, pričom zachováva pozitívny rozmer predchádzajúcich zámerov na reformu. Uvedený model nekriticky participuje na zlepšovaní portfólia učiteľskej profesie i efektívite edukačného pôsobenia. Má teda perspektívu účinnej implementácie reformy prostredníctvom jej zásadného nositeľa, ktorým bezpochyby učiteľ je.

Evolúcia materskej školy v spoločenských zmenách

Reformy v podmienkach predprimárneho vzdelávania predstavujú na našom území relatívne autonómny vývoj, ktorý je ovplyvnený rôznymi medzinárodnými tendenciami a vplyvmi. Dôležitou etapou vývinu znamenal centrálny kurikulárny dokument pre materské školy, ktorý participoval na výchovnej práci v jasliach i materských školách. Vznikol v roku 1977 a výraznou revíziou prešiel v roku 1984 (Program 1978, Program 1987).

Program koncepcne rozpracoval zložky výchovy – telesná, rozumová, pracovná, estetická a mravná. Prostredníctvom nich sa osobitne rozpracovali výchovné obsahy pre všetky vekové kategórie detí predprimárneho vzdelávania. Poslednú zmenu uvedený Program výchovy a vzdelávania detí pre materské školy (Program 1999) zaznamenal v rozsahu premenovania mravnej výchovy na prosociálnu výchovu. Uvedený program detailne navádzal učiteľky materských škôl v ich pedagogickej práci, kde definoval učebné a výchovné úlohy.

Radikálnu zmenu v kurikulárnej politike na Slovensku priniesol nový školský zákon – č. 245/2008 Z. z. o výchove a vzdelávaní. Naštartoval nové zmeny vo vzdelávaní vrátane kurikulárnej transformácie. Tá zasahovala do všetkých stupňov školskej sústavy. Materské školy verejné, súkromné či cirkevné dostali status školy a ich výstup dosiahol stupeň vzdelania v zmysle klasifikačného systému ISCED (International Standard, 2001). Materské školy sa tak stali súčasťou celoživotného vzdelávania.

Východiskovým dokumentom sa stal Štátny vzdelávací program ISCED 0 - predprimárne vzdelávanie. Konceptčne participuje na obsahu vzdelávania, pre-rozdeľuje ich do vzdelávacích oblastí a definuje v nich výkonové a obsahové štandardy. Prináša aj povinnosť tvorby učebných osnov v troch vzdelávacích oblastiach, a to kognitívnej, perceptuálno-motorickej a sociálno-emocionálnej. Z hľadiska obsahu boli pridané tematické okruhy: Ja som, Ľudia, Príroda a Kultúra. Na základe oblastí a okruhov sa vymedzili kľúčové kompetencie absolventa predprimárneho stupňa vzdelávania.

Už krátko po implementácii reformy dochádza ku kritike uvedenej koncepcie (Pupala, 2008-2009) na základe čoho vzniká potreba zásadnej revízie vzdelávacieho programu. Kurikulárna reforma z roku 2008 reagovala prostredníctvom štruktúry ŠVP ISCED 0 - predprimárne vzdelávanie najmä na normalizačné východiská kurikulárneho plánovania pôvodom z angloamerického kontextu, ktorý je založený na externých evalváciách, testovaní či tzv. akontabilite škôl. (anglosaský model je založený na štandardoch a štandardizácii a vychádza zo špecifických vývinových teórií - napr. vzorový americký dokument *Developmentally Appropriate Practice in Early Childhood Programs*, ktorý bol prvýkrát publikovaný v roku 1987, pričom prešiel zásadnými revíziami v rokoch 1997 a 2009).

Aj keď SR nemala tradíciu štandardizácie - logika štandardov bola prijatá len formálne a nadväznosť na jasné externé evalvačné kritériá absentovala. Vo výkonových štandardoch sa, napr. nachádzali predstavy o ideálnom nastavení výkonu dieťaťa, nie o základných výkonových hladinách, ktoré by mali spĺňať všetky deti (Zimenová, 2011). Predprimárne vzdelávanie nie je v kontinuite s ostatnými typmi škôl, aj keď je v sústave škôl. Týmto obsahom sa ešte viac odtrhla od iných stupňov. Vzišla teda požiadavka pre predprimárne vzdelávanie, aby bolo počiatočným článkom vzdelávania.

Zásadný posun nastal pri spracovaní konkrétnych úloh pri požiadavke Štátneho pedagogického ústavu na zmeny štátnych vzdelávacích programov vrátane predprimárneho vzdelávania (Pupala – Kaščák, 2012). Zámerom aktuálnej reformy je:

- Odstrániť existujúcu klasifikáciu vzdelávacích oblastí (perceptuálno-motorická, kognitívna, sociálno-emocionálna) a tematických okruhov (Ja som, Kultúra, Príroda, Ľudia). Vzdelávacie oblasti bolo nevyhnutné chápať v obsahovom zmysle, ako to platí vo všetkých ostatných ŠVP reprezentujúcich následné stupne vzdelávania.
- Obsah vzdelávania štruktúrovať v identických vzdelávacích oblastiach, ako ich definuje ŠVP pre ďalšie stupne vzdelávania. Obsah vzdelávania sa teda distribuoval do vzdelávacích oblastí Jazyk a komunikácia, Matematika a práca s informáciami, Človek a príroda, Človek a spoločnosť, Človek a svet práce, Umenie a kultúra, Zdravie a pohyb.

- Zásadne zrevidovať obsahové štandardy a preskupiť ich na základe príslušnosti k novo definovaným vzdelávacím oblastiam. Predtým jasne definovať metodológiu obsahovej príslušnosti štandardov v týchto oblastiach, aby nedochádzalo k tomu, že predpokladaný výkon v danom obsahu je vyjadrený cez činnosti spojené s iným obsahom
- Zásadne zrevidovať výkonové štandardy: zosúladiť ich s príslušnými vzdelávacími oblasťami a definovať ich v jasne vyhodnotiteľných výkonoch len pre obdobie posledného ročníka materskej školy, v podobe explicitných parametrov školskej spôsobilosti
- Odstrániť duplicitu stanovania výkonov cez výkonové štandardy v definovaní obsahu a rozpisovania kompetencií v profile absolventa tak, že sa odstráni definovanie kompetencií ako cieľa vzdelávacieho programu.
- Každá vzdelávacia oblasť a podoblasť je vyjadrená aj prostredníctvom kategórie tzv. evalvačných otázok pre učiteľa MŠ, ktoré jej majú pomáhať zachytávať a vyhodnocovať priebeh učenia sa detí – sleduje sa tým jednak skvalitnenie procesu vzdelávania, zároveň však nižšia selekcia na úrovni výstupov a sú zlepšené inkluzívne podmienky vzdelávania.
- Nepracuje sa s pojmom kompetencia, ale bol nahradený lepším pojmom evaluačné otázky. Ide o súpis otázok pre každú vzdelávaciu oblasť, ktoré umožňujú zachytiť rôzne charakteristiky učenia sa dieťaťa v materskej škole relevantné pre jeho ďalší rozvoj. V návrhu nového ŠVP sa k tejto časti uvádza: „Práca s týmito otázkami má posilniť schopnosť učiteľky presne stanoviť východiskovú situáciu vo vzdelávaní a plastickejšie zachytávať pokrok detí vo vzdelávaní.
- Zmení sa obsah vzdelávania – nie je rozptýlený, je koncentrovaný do jednotlivých vzdelávacích oblastí. (prírodovedné a matematické vzdelávanie - experimenty). Jazykové vzdelávanie – posilňujú sa stránky jazyka, ktoré sa predtým zanedbávali – práca s textom, s detskou literatúrou.

Zámer a implementácia reformy v uvedených intenciách je závislý na samotnom implementátorovi. Tým je učiteľ predprimárneho vzdelávania v edukačnej realite. Z uvedeného generujeme pôvodnú otázku, „Kto je učiteľ predprimárneho vzdelávania?“, aká je jeho spôsobilosť a pripravenosť na reformné snahy, kto a ako ho pripraví, keďže už implementácia pôvodnej reformy (2008) v podmienkach materských škôl bola rozporuplná. Kto teda implementuje reformu aj z hľadiska kvalifikačných požiadaviek (Vyhláška MŠ č. 437/2009 Z. z.), ale aj z hľadiska nadväznosti a legislatívnych východísk reformy predchádzajúcej. Kvalifikácia učiteľa predprimárneho vzdelávania sa v uvedených indikátoroch javí ako východisková, teda generuje perspektívy implementácie reformy.

■ Učiteľ materskej školy ako najuniverzálnejšia skupina (najvýraznejšia syn téza medzipredmetových vzťahov a výchovného rozmeru v rozvoji osobnosti dieťaťa)

Uvedený predpoklad reprezentuje možnosti učiteľa predprimárneho vzdelávania z hľadiska adaptability na kurikulárnu reformu, nedostatkom je však perspektíva nejednotnosti v systéme vzdelávania učiteľov materských škôl a kolísavej úrovne z hľadiska výstupov jednotlivých stupňov vzdelávania.

■ Vysoké spektrum kvalifikačných predpokladov učiteľov MŠ od ISCED 3 – ISCED 5

Kvalifikačné predpoklady úzko súvisia aj s vekovou štruktúrou učiteľov predprimárneho vzdelávania, evolúcia vzdelávania v intenciách krátkeho obdobia neprináša kvalitu, keďže v systéme sa objavujú 1, 2, 3, 4, 5 ročné štúdiá na úrovni stredných škôl, kvalifikačných a pomaturitných štúdií i štúdií na úrovne 1. i 2.st. vysokoškolského štúdia.

■ Veková štruktúra učiteľov materských škôl

Feminizácia uvedenej profesie úzko súvisí so mzdovým ocenením uvedenej profesie. Učiteľ materskej školy je zvláštnosťou (1 učiteľ - muž v MŠ v Košiciach).

■ Deficit mužského sociálneho vzoru resp. feminizácia profesie

Je však nevyhnutné motivovať populáciu aj v uvedenej oblasti, keďže dieťa potrebuje sociálny vzor mužský aj ženský, zároveň učenie sa nápodobou a odporovaním je najúčinnjším spôsobom rozvoja osobnosti (Tamášová, 2007)

■ Rozptyl profesie, nezastupiteľnosť v podmienkach malotriednych škôl

Zaujímavosťou je systém samospráv, ktorý spôsobil izoláciu materských škôl. Kompetencie predstaviteľov miest a obcí necitlivo zasiahli do kvality vzdelávania v materských školách – často učiteľka, riaditeľka, upratovačka aj sekretárka v jednej osobe. Nezastupiteľnosť v tomto prípade negatívne vplýva na reálnu implementáciu reformy.

■ Nemožnosť prezentovať a konfrontovať skúsenosti a poznatky na verejných fórach

Deficit aktivít pre učiteľov predprimárneho vzdelávania (v poslednom období výrazná zmena vďaka projektom ESF – MAT, PKR realizovaných MPC)

■ Eliminácia možností pre kontinuálne vzdelávanie zo strany samosprávy

Kontinuálne vzdelávanie ako perspektíva pre nositeľa reformy školstva je hrozbou pre samosprávy, vzniká nežiaduca paralela medzi zvyšovaním profesijných kompetencií učiteľa a príplatkom za získané kredity. Motivačný systém teda nefunguje.

Faktory ovplyvňujúce úspešnosť reformy nie je možné realizovať v jednom skúmaní, preto sme sa zamerali na prvú oblasť a to kvalifikačné predpoklady učiteľov materských škôl. Tie vyplývajú z evolúcie vzdelávania. Nádej pre jednotnosť i implementáciu reformy je práve v kontinuálnom vzdelávaní, ktoré predstavuje merateľnú vzorku v podmienkach národného projektu MAT.

Cieľová skupina v interakcii s implementáciou reformy školstva (MPC k 30. 09. 2013)

Prešovský kraj: vyvzdelávaní – prihlásení účastníci vzdelávania – projekt MAT

- Vzorka: 1591 učiteľov materských škôl
- Kvalifikačný predpoklad ISCED 3,4: 1137 – 71,5%
- Kvalifikačný predpoklad ISCED 5 1.st. VŠ: 187 – 11,9%
- Kvalifikačný predpoklad ISCED 5 2.st. VŠ: 256 – 16,5%

Košický kraj: vyvzdelávaní – prihlásení účastníci vzdelávania – projekt MAT

- Vzorka: 1067 učiteľov materských škôl
- Kvalifikačný predpoklad ISCED 3,4: 802 – 75,1%
- Kvalifikačný predpoklad ISCED 5 1.st. VŠ: 107 – 10%
- Kvalifikačný predpoklad ISCED 5 2.st. VŠ: 158 – 14,8%

Ako nežiaducu premennú v tomto prípade sme vnímali skutočnosť, že nekvalifikovaní učiteľ sa nemôže zúčastniť kontinuálneho vzdelávania – nie je cieľovou skupinou. Preto sme reálne zvolili aj kontrolnú vzorku, ktorú tvorili učitelia materských škôl v meste Košice.

- Mesto Košice – 42 materských škôl bez právnej subjektivity (14 právnych subjektov nie je súčasťou vzorky)
- Počet učiteľov materských škôl: 375
- Kvalifikačný predpoklad ISCED 3,4: 291 – 77,6%
- Kvalifikačný predpoklad ISCED 5 1.st. VŠ: 16 – 4,3%
- Kvalifikačný predpoklad ISCED 5 2.st. VŠ: 68 – 18,1%

Z uvedeného porovnania výsledkov je zrejmé, že údaje nie sú v rozdieloch štatisticky významné, čo vytvára perspektívu implementácie reformy z pohľadu kvalifikačných predpokladov.

Záver a odporúčania

- Reforma ako taká nie je možná bez prípravy učiteľa
- Učiteľ je implementátorom reformy, pričom nesie komplexnú zodpovednosť za úspech i neúspech
- Vzhľadom na špecifiká učiteľov predprimárneho vzdelávania je potrebné zrealizovať procesy v edukačnom prostredí
- Komplexne zvyšovať portfólio učiteľa materskej školy o intenciách pedagogickej diagnostiky
- Sprístupňovať informácie učiteľom materských škôl s ohľadom na ich vzdelanie
- Skvalitniť vzdelávanie učiteľa materskej školy v pregraduálnej príprave predovšetkým externých foriem štúdia
- Sformulovať a akreditovať vzdelávacie programy kontinuálneho vzdelávania ako nositeľov reformy školstva

Literatúra

Early Childhood Education and Care: key lessons from research for policy makers. 2009. An independent report submitted to the European Commission by the NESSE networks of experts. Brussels: European Commission.

HAJDÚKOVÁ, V. a kol. 2008. *Príručka na tvorbu školských vzdelávacích programov pre materské školy.* Bratislava: MPC, 2008.

International Standard Classification of Education, ISCED 2011. Unesco: Institute for Statistics.

KAŠČÁK, O. – PUPALA, B. 2012. *Škola zlatých golierov. Vzdelávanie v ére neoliberalizmu.* Praha: SLON, 2012. ISBN 978-80-7419-113-8.

Program výchovnej práce v jasliach a materských školách. 1978. Bratislava: Slovenské pedagogické nakladateľstvo, 1978.

Program výchovnej práce v jasliach a materských školách. 1987. Bratislava: Slovenské pedagogické nakladateľstvo, 1987.

Program výchovy a vzdelávania detí v materských školách. 1999. Bratislava: Štátny pedagogický ústav, 1999.

PUPALA, B. 2009. Obsahová reforma materskej školy – koniec predškolskej pedagogiky. In *Manažment školy v praxi*, 2, 27-30.

PUPALA, B. 2008. Reforma po slovensky: Základné omyly štátnych vzdelávacích programov. In *Nové školstvo*, portál o reforme vzdelávania. (23.10.2008). (<http://www.noveskolstvo.sk/article.php?31>)

PUPALA, B. – KAŠČÁK, O. 2013. *Hlavné cesty a slepé uličky v reforme predškolského vzdelávania na Slovensku.* 2013. Dostupné na <http://www.mat.iedu.sk/DTLN.MPC001.Internet/MPC001/VzdelavacieMaterialy>

Recommendation of the European Parliament and of the Council on Key Competences for Lifelong Learning (2006/962/ES). 2006. Brussels: Official Journal of the European Union.

Slovenské učiteľky materských škôl; *Čo robí učiteľka materskej školy*, 2013 Dostupné na: http://sku.blog.sme.sk/clanok_tlac.asp?cl=316174

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2009. Bratislava: MŠ SR, ŠPÚ, 2009. ISBN 978-80-969407-5-2.

Štátny vzdelávací program pre materské školy. 2013. Bratislava: Štátny pedagogický ústav. (http://www.statpedu.sk/files/documents/svppripomienky/predprimarne/%C5%A1vp_pre_m%C5%A1.pdf)

TAMÁŠOVÁ, V. 2007. *Teória a prax rodinnej edukácie/ Z rodiny do života/.* Ivanka p/D : AXIMA, 2007. ISBN 978-80-969178-3-9.

Vzdelávanie a starostlivosť v ranom detstve: zabezpečenie optimálneho začiatku pre všetky naše deti vo svete budúcnosti. 2011. Oznámenie komisie KOM(2011) 66 v konečnom znení. Brusel: EK. Dostupné na: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:175:0008:0010:SK:PDF>

Zákon č. 29/1984 Z. z. o sústave základných a stredných škôl (školský zákon).

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

Vyhláška č. 437/2009 MŠ SR, ktorou sa ustanovujú kvalifikačné predpoklady a osobitné kvalifikačné požiadavky pre jednotlivé kategórie pedagogických zamestnancov a odborných zamestnancov

Kontaktné údaje

PaedDr. Ľubomír Verbovanec, PhD.
Metodicko-pedagogické centrum Bratislava
Ševčenkova 11
850 05 Bratislava
Slovenská republika
E-mail: lubomir.verbovanec@mpc-edu.sk

ČO VIEME/NEVIEME O MATERSKEJ ŠKOLE V SÚČASNOSTI

WHAT WE KNOW/DON'T KNOW ABOUT NURSERY SCHOOL NOWADAYS

Ilona Uváčková

Abstrakt

Materská škola 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 (školský zákon, 2008).

Kľúčové slová

Materská škola.

Resumé

The aim of the pre-primary education is to reach optimal emotional, social and cognitive development of children to be prepared for compulsory education and for life in the society. The basic criteria is individuality of a child, his/her active learning and participation in the team. The teachers are expected to use suitable educational strategies, methods and activities to fulfill the aims of the pre-primary education.

The pre-school education teacher is supposed to help the children in developing perceptual-motoric (including graphomotoric), cognitive and social skills.

Key words

Pre-school facility/nursery school.

Úvod

Filozofia predškolského vzdelávania v krajinách Európskej Únie (EÚ) hovorí **o práve každého dieťaťa na miesto v materskej škole**. Tendencia štátov EÚ **je zákonom stanoviť povinnosť obciam vytvoriť dostatok miest pre všetky deti**, aby sa naplnilo právo každého dieťaťa na miesto v materskej škole. Napr. vo Švédsku bol v roku 1975 prijatý *Národný zákon o predškolských zariadeniach*, ktorý zaväzoval samosprávy k vytváraniu miest pre deti v predškolskom veku a zároveň k podávaniu oficiálnej správy o pokroku a plánoch samosprávy v tejto oblasti. Vláda v Anglicku a Walese si stanovila za cieľ *skvalitniť existujúci systém a vytvoriť podstatne viac vládou financovaných miest pre deti v predškolských ustanovizniach*.

Na Slovensku Projekt Milénium – *Národný program výchovy a vzdelávania* (V. Rosa, I. Turek, M. Zelina, 2002) navrhoval: inovovať obsah, metódy a for-

my práce s deťmi v materských školách a na tvorbu a overovanie moderných edukačných programov zamerať aj výskum; vypracovať *nové a inovované moderné výchovno-vzdelávacie programy* založené na podporovaní kognitívneho, psychomotorického, socio-morálneho a emocionálneho rozvoja dieťaťa (splnené: 2008; prípadne 2014); vyňať zo zákona o školských zariadeniach materské školy a *zaradiť ich ako prvý článok školského systému do školského zákona* (splnené: 2008); perspektívne legislatívne *zaviesť pre 5 ročné deti povinnú dochádzku do materskej školy až po vstup dieťaťa do základnej školy; zvyšovať zaškoľovanie detí v materských školách – vytvoriť preto podmienky, dostatok miest v materských školách*; riadenie a metodické usmerňovanie zabezpečiť odborníkmi s vysokoškolským vzdelaním; *zvyšovať podiel učiteľov materských škôl s vysokoškolským vzdelaním, zrovnocenniť ich s ostatnými učiteľmi s vysokoškolskou kvalifikáciou platovo a sociálne; vytvoriť legislatívu pre ďalšie vzdelávanie učiteľov materských škôl* (splnené: 2009); výraznejšie *prepájať teóriu s praxou na vysokých školách a školách pripravujúcich učiteľov materských škôl*; zriaďovať fakultné materské školy; špecializovať v školskej inšpekcii inšpektorov pre materské školy; vybudovať vedeckovýskumnú základňu pre oblasť predškolskej pedagogiky; v špeciálnych materských školách a u integrovaných detí so špeciálnymi výchovno–vzdelávacími potrebami vypracovať individuálne vzdelávacie programy pre tieto deti a zabezpečiť miesta špeciálnych pedagógov pre prácu s týmito deťmi; podporovať vznik a chod alternatívnych materských škôl.

V súčasnosti na Slovensku nie je zákonom stanovená povinnosť obciam vytvoriť dostatok miest pre všetky deti, aby sa naplnilo právo na ich miesto v materskej škole. Obec¹ pri výkone samosprávy zriaďuje a zrušuje školy vrátane materských škôl podľa siete. Vytvára podmienky na výchovu a vzdelávanie detí a žiakov najmä tým, že zriaďuje školy a školské zariadenia. Vykonáva správu škôl a školských zariadení, ktorých je zriaďovateľom, a na uskutočňovanie výchovno-vzdelávacieho procesu zabezpečuje priestory a materiálno-technické zabezpečenie a pod.

1 Základný dokument – program predškolskej výchovy a vzdelávania v kontexte 21. storočia

Porovnanie základných ukazovateľov v programoch uvádzame v *Prílohe č. 1. Základný dokument pre výchovu a vzdelávanie detí v materských školách.*

1.1 Čo vieme o programe

Deti v materských školách boli osem až deväť rokov učiteľmi vzdelávané a vychovávané podľa Programu výchovy a vzdelávania detí v materských školách (1999). Uvedený program zdefinoval ciele a určoval obsah výchovy

¹ § 6 ods. 2, ods. 3, 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

a vzdelávania pre vekové kategórie detí v piatich výchovných zložkách / výchovách: telesná, pracovná, prosociálna, rozumová (rozvíjanie poznania, jazyková výchova, matematické predstavy) a estetická (hudobná, výtvarná, literárna výchova). Umožňoval súbežné realizovanie zamestnania, didaktickej aktivity a využívanie spontánneho učenia sa detí. Zamestnanie vychádzalo z intencionálneho (cieľavedomého, zámerného) učenia sa dieťaťa s uplatňovaním aktivizujúcich interaktívnych metód (umožňujúcich vzájomnú komunikáciu, priamy vstup do programu alebo činnosti). Orientovalo sa viac na skupinovú, ako frontálnu činnosť a individuálny prístup k dieťaťu. Zamestnanie sa s deťmi vo veku dvoch – troch rokov nerealizovalo. U päť – šesť ročných detí trvalo 30 minút. Učiteľ mal možnosť rozhodnúť o konkrétnom čase trvania organizačnej formy vzhľadom na obsah jednotlivých výchov, na vek detí, ich potreby, záujmy, udržanie pozornosti a úroveň ich osobnostného rozvoja. Uvoľnenie denného poriadku (hry a činnosti podľa voľby detí, ranné cvičenie, zamestnanie, didaktická aktivita, pobyt vonku, zájmová činnosť) s pevne stanoveným časom pre činnosti zabezpečujúce životosprávu (osobná hygiena, stolovanie, odpočinok) umožňovalo dodržiavanie psychohygieny s dôrazom na individuálny prístup, rešpektovanie individuálneho tempa dieťaťa a obmedzenie jeho preťažovania.

(Novým / súčasným) školským zákonom ² získala materská škola status školy, už nebola a nie je predškolským zariadením, a stala sa prvým článkom školského systému v Slovenskej republike (SR). Materské školy, tak ako iné druhy škôl, vypracovali **školský vzdelávací program**. Postupovali v súlade so **Štátnym vzdelávacím programom ISCED 0 – predprimárne vzdelávanie** ³ (2008), ktorý je najvyšším kurikulárnym dokumentom a tvorí prvú úroveň dvojúrovňového modelu vzdelávacích programov. Definuje hlavné princípy a ciele kurikulárnej politiky štátu. Obsahuje všeobecné ciele a požiadavky, ktoré sa vzťahujú na obsah výchovy a vzdelávania a kľúčové kompetencie / spôsobilosti ako hlavné nástroje vyváženého rozvoja detí. Vymedzuje vzdelávacími štandardami základný rozsah kompetencií (obsah učiva), ktorými má / by malo dieťa disponovať na konci predprimárneho vzdelávania. Obsahovými a výkonovými štandardami (špecifickými cieľmi) troch oblastí (*perceptuálno-motorickej, kognitívnej a sociálno-emocionálnej*) rozvoja osobnosti dieťaťa je integrovaný do štyroch tematických okruhov: **Ja som, Ľudia, Príroda a Kultúra**. Obsahové štandardy sú prostriedkom vzdelávania detí a **výkonové štandardy sú cieľovými požiadavkami predškolského obdobia potrebné na získanie predprimárneho vzdelania**. Východiskom je jedinečnosť dieťaťa, jeho aktívne učenie sa a začleňovanie sa do skupiny a kolektívu. Hlavnou myšlienkou programu s názvom **Dieťa a svet**

² Zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov (z 22. 05. 2008 s účinnosťou od 01. 09. 2008)

³ Schválený na gremiálnej porade ministra školstva 19. 06. 2008; zverejnený na webovom sídle Štátneho pedagogického ústavu <http://www.statpedu.sk>. V tlačenej podobe dostupný pedagogickej verejnosti v roku 2009.

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. *Organizačné formy* denného poriadku sú z hľadiska pedagogicko-psychologického rovnocenné: hry a hrové činnosti, pohybové a relaxačné cvičenia, pobyt vonku, odpočinok a s pevne stanoveným časom činnosti zabezpečujúce životosprávu (osobná hygiena, stravovanie, stolovanie). Organizačnou formou predprimárneho vzdelávania a súčasťou denného poriadku je edukačná aktivita navodená učiteľom. Je to cieľavedomá, systematická, zmysluplná, konkrétna výchovno-vzdelávacia činnosť. Realizuje sa v priebehu hier a hrových činností, ako samostatná organizačná forma, aj v rámci pobytu vonku. Uskutočňuje sa v skupine, frontálne a individuálne. Hlavným cieľom predprimárneho vzdelávania je dosiahnuť optimálnu emocionálnu, sociálnu a kognitívnu úroveň ako základ pripravenosti na školské vzdelávanie a na život v spoločnosti. Učiteľ priamou výchovno-vzdelávacou (vyučovacou) činnosťou uskutočňuje školský vzdelávací program (učebné osnovy). Riadi proces výchovy a vzdelávania využívaním pozorovania, ako metódy pedagogického diagnostikovania, situačným rozhodovaním sa a riadením činností so spoluúčasťou detí. Plánovaním prispôsobuje špecifické ciele (výkonové štandardy) vzhľadom na rozvojové možnosti a potenciál detí, ich dosiahnutú úroveň. Predpokladá sa, že rôznorodými inovatívnymi metódami, prístupmi, formami, stratégiami a prostriedkami podporuje rozvoj ich psychomotorických, kognitívnych a učebných, komunikatívnych, informačných, osobnostných a sociálnych kompetencií, ktoré sa vzájomne prelínajú.

1.2 Čo nevieme o (novom/pripravovanom) programe

Kedy bude schválený a odkedy bude záväzný (nový/pripravovaný) **Štátny vzdelávací program pre materské školy (predprimárne vzdelávanie)**. Tiež nevieme, ako mu bude priat' nastavenie právneho prostredia, a čo všetko zmenou právnych predpisov čaká materské školy a ich učiteľov. Zatiaľ nepoznáme pravidlá a postupy pre tvorbu školského vzdelávacieho programu. Nevieme o obsahu a o tom, akým spôsobom sa budú vzdelávať učitelia materských škôl. Netušíme, či s platnosťou programu budú učiteľom dostupné príslušné metodiky. Nepoznáme zatiaľ pravidlá týkajúce sa, napr. nastavenia denného poriadku, plánovania výchovy a vzdelávania s ohľadom na predpokladané striedanie sa vzdelávacích oblastí a ich podoblastí. Otázok a očakávaní je veľa... nechajme sa prekvapiť. Čo nateraz vieme je, že poznáme obsah pracovného návrhu (nového) programu pre materské školy.

2 Materská škola, učiteľ a zriaďovateľ

2.1 Čo vieme o učiteľovi materskej školy

Požadovaným stupňom vzdelania⁴ pre učiteľa materskej školy, vychovávateľa a pedagogického asistenta na Slovensku je aj vysokoškolské vzdelanie prvého stupňa alebo úplné stredné odborné vzdelanie. Kvalifikovanosť učiteľov materských škôl je pomerne vysoká, za ostatné tri školské roky tvorí 88,86 % priemer. Prevažuje stredoškolské odborné vzdelanie, ktoré poskytujú (štátne, cirkevné a súkromné) pedagogické a kultúrne akadémie, pedagogické a sociálne akadémie napr. v Bratislave, Modre, Levoči, Leviciach, Turčianskych Tepliciach, Prešove, Trnave, Trebišove, Košiciach, Lučenci, Čadci, Brezne, Topoľčanoch, Trenčíne, Tornali, Humennom. Vysokoškolská príprava učiteľov pre materské školy je v súčasnosti trojstupňová: prvý stupeň – (Bc.) – 3 – ročné štúdium, na ktoré nadväzuje druhý stupeň – magisterská forma (Mgr.) – 2 – ročné štúdium a tretí stupeň – doktorandská forma (PhD.). Neprislucha nám hodnotiť prípravu budúcich učiteľov materských škôl. Čo však signalizuje pedagogická verejnosť a čom vieme je to, že potenciálni učitelia nie sú dostatočne (odborne, metodicky, prakticky) pripravení na pôsobenie v materských školách. Vieme aj to, že absolventi stredných i vysokých škôl sa v materských školách príliš „neohrejú“ a zrejme aj s prihliadnutím na platové ohodnotenie odchádzajú do iných oblastí pracovného života.

Čo vieme je skutočnosť, že učitelia v materských školách dosahujú vekový priemer 55 – 60 rokov a že v materských školách pôsobí veľmi veľa učiteľov v dôchodkovom veku. Čo možno *nevieme*, prípadne nechceme vedieť je to, kto zabezpečí predprimárne vzdelávanie, čiže kto bude učiť v materských školách o dva, päť, či desať rokov, keď odídu súčasní učitelia do dôchodku. *Vieme* aj to, že v krajinách Európskej Únie prevažuje pre učiteľov materských škôl požiadavka vysokoškolského vzdelania (tabuľka upravená podľa Miňová, M., 2009).

⁴ § 7 ods. 2 písm. b) zákona č. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Časť I. vyhlášky Ministerstva školstva Slovenskej republiky (MŠ SR) č. 437/2009 Z. z. ktorou sa ustanovujú kvalifikačné predpoklady... je vysokoškolské vzdelanie (druhého, prvého stupňa) a úplné stredné odborné vzdelanie

Tabuľka 1 Požiadavka vzdelania učiteľov materských škôlách v štátoch EÚ⁵

 BELGICKO		NV	
 LUXEMBURSKO		NV	

 BULHARSKO			
 NÓRSKO		NV	

 CYPRUS			
 MAĎARSKO	U		

 ČESKO	V		
 MALTA			

 DÁNSKO		NV	
 NEMECKO			S

 ESTÓNSKO			
 POĽSKO	U		

 FÍNSKO	U		
 PORTUGALSKO		NV	

 FRANCÚZSKO	U		
 RAKÚSKO		NV	S

 GRÉCKO	U		
 RUMUNSKO			

 HOLANDSKO		NV	
 SLOVENSKO	V		S

 CHORVÁTSKO			
 SLOVINSKO			

 ÍRSKO	U		
 SPOJENÉ KRÁĽOVSTVO	U		

 LITVA			
 ŠPANIELSKO	U		

 LOTYŠSKO			
 ŠVÉDSKO	U		
			
 TALIANSKO			S

Stupnica platových taríf a zvýšenie platových taríf v závislosti od započítanej praxe určuje od 01. 01. 2013 odmeňovanie (mzdou) pedagogických a odborných zamestnancov. V tabuľke č. 2 uvádzame pre porovnanie reálnu mzdu začínajúceho učiteľa a učiteľa s tridsať ročnou praxou.

Tabuľka 2 Platové tarify pedagogických zamestnancov a zvýšenie platových taríf v závislosti od dĺžky započítanej praxe od 01. 01. 2013

Platová tarifa	Platová tarifa – pracovná trieda JEDEN						
	6	7	8	9	10	11	12
	388,50	430,50	477,50	534,00	583,00	653,50	732,00
Započítaná prax	<i>Zvýšenie platovej tarify o 5 %</i>						
1	4,00	4,50	5,00	5,50	6,00	7,00	7,50
30	89,50	99,50	110,00	123,00	137,50	154,00	172,50
Platová tarifa	Platová tarifa – pracovná trieda DVA						
	6	7	8	9	10	11	12
	415,50	461,00	510,00	570,50	622,50	697,50	781,00
Započítaná prax	<i>Zvýšenie platovej tarify o 5 %</i>						
1	4,50	5,00	5,50	6,00	6,50	7,00	8,00
30	96,00	106,50	117,50	131,50	143,50	160,50	180,00

⁵ legenda: zeleným podfarbením a písmenom U je označené univerzitné a písmenom V vysokoškolské vzdelanie, šedým podfarbením a písmenami NV neuniverzitné vysokoškolské vzdelanie a žltým podfarbením a písmenom S je označené stredoškolské vzdelanie

V Nemecku je práca učiteľa materskej školy ohodnotená sumou 2 600 €. Koncom augusta 2013 prezentovali slovenské médiá, že v Nemecku je nedostatok učiteľov materských škôl. Dôvodom bolo konanie štátu, ktorý vyšiel v ústrety požiadavkám zákonných zástupcov a materské školy od septembra uvedeného roku prijímajú aj deti od roka fyzického veku. Kapacity materských škôl nárastu počtu detí vyhovujú, avšak chýbajú im kvalifikovaní učitelia. Oslovili Česko, Poľsko a Slovensko – čo je dôkaz o tom, že predškolská výchova a vzdelávanie majú v uvedených / oslovených krajinách tradície a dobrú úroveň. Podmienkou je ovládanie nemčiny. Neprináleží nám hodnotiť systém predškolskej výchovy v Nemecku, alebo v iných štátoch EÚ. Avšak pred 24 rokmi aj na Slovensku boli inštitucionálne vychovávané deti mladšie ako tri roky, a to v jasliach. V súčasnosti ojedinele niektoré mestské časti, či mestá majú jasle zriadené. V Poľsku tiež zmenili systém v materských školách. Prevažne sú súčasťou základnej školy. Novinkou je prioritne dopoludňajšia forma výchovy a vzdelávania. Ak deti v materskej škole ostávajú popoludní, starostlivosť im poskytujú tzv. opatrovatelky a zákonní zástupcovia za popoludňajšiu starostlivosť platia. V Maďarsku je v Óvode, alebo Óvode – materskej škole povinný posledný rok / ročník dochádzky. V Čechách sú ešte stále aj tzv. firemné materské školy. Karlova Univerzita v Prahe zriadila vo svojom areáli materskú školu s internými zamestnancami, kde pracujú študenti pedagogickej fakulty. Aj iné univerzity, vysoké školy v Čechách zvažujú zriadenie „vlastnej“ materskej školy.

Na Slovensku, veríme, že to tak aj ostane, *je* v súčasnosti **celodenné predprimárne vzdelávanie detí zabezpečované kvalifikovanými učiteľmi**. Čo vieme, že existuje návrh novely školského zákona zameraný na prednostné prijímanie detí už od štyroch rokov veku. V rámci národného projektu Inkluzívny model vzdelávania na predprimárnom stupni školskej sústavy odznel návrh na povinné predprimárne vzdelávanie rómskych detí. Zatiaľ však nevieme ako zmeny, ak sa schvália, budú mať dopad na materské školy. Je možné predpokladať, že tak ako v súčasnosti, nebudú postačovať kapacity materských škôl. Hovorilo sa aj o povinnej dochádzke 5 – 6 ročných detí. Ak by sa tak stalo, zistili by sme koľko 5 – 6 ročných detí unikalo a uniká systému tým, že navštevovali / navštevujú iné ustanovizne, ktoré si dovoľíme označiť ako „opatrovne“ a nie sú zaradené v sieti škôl. Je možné domnievať sa, že súčasné kapacity materských škôl by nestačili a mnoho detí, tak ako to býva pravidlom v ostatných rokoch, by nebolo do materských škôl prijatých. Čo isto z predchádzajúcich riadkov vyplýva je, že sa nenaplnia a nenaplnalo by sa právo každého dieťaťa na miesto v materskej škole, tak ako uvádzame v úvode príspevku.

2.2 Čo vieme / nevieme / možno nechceme vedieť – materské školy a zriaďovatelia, zamestnávateľia pedagogických zamestnancov

Zo zistení Štátnej školskej inšpekcie vyplýva, že školy rešpektovali *školským zákonom stanovené podmienky prijímania a princíp rovnoprávnosti prístupu detí k výchove a vzdelávaniu*, ktoré rozpracovali v školskom poriadku. Riaditelia nie vždy určili a po prerokovaní v pedagogickej rade zverejnili *ostatné podmienky prijímania*. Niektorí obmedzili uvedený princíp tým, že aj na základe požiadaviek zriaďovateľov a všeobecne záväzného nariadenia obecného zastupiteľstva prijímali deti s trvalým pobytom v obci a len deti zamestnaných zákonných zástupcov. Podmienkou, že do materskej školy môže byť prijaté len zdravé dieťa, neumožnili zákonným zástupcom dieťaťa so špeciálnymi výchovno-vzdelávacími potrebami podať žiadosť o prijatie.

V porovnaní s predchádzajúcimi školskými rokmi bol v školských rokoch 2011/2012 a 2012/2013 zaznamenaný výrazný *zásah zriaďovateľov do zákonom stanovených rozhodovacích kompetencií riaditeľov⁶ vydaním všeobecne záväzného nariadenia⁷*, určujúceho proces a podmienky prijímania detí do materskej školy vrátane uvedenia osobných údajov o dieťati a zákonných zástupcov v žiadosti o prijatie. Zriaďovateľ, prípadne zamestnávateľ (napr. základná škola s materskou školou, spojená škola) obmedzuje, bráni údaje z nedostatku finančných prostriedkov *vzdelávaniu učiteľov*. Učiteľ má právo i povinnosť podľa § 5 zákona o pedagogických zamestnancoch a odborných zamestnancoch... kontinuálne sa vzdelávať, udržiavať a rozvíjať si svoje profesijné kompetencie. Zriaďovateľ nevypláca, prípadne odoberá učiteľom kreditný príplatok (opäť údaje z nedostatku finančných prostriedkov). Z toho istého dôvodu nie vždy poskytuje zriaďovateľ materskej škole *finančný príspevok na výchovu a vzdelávanie detí, ktoré majú jeden rok pred plnením povinnej školskej dochádzky⁸*. Niektorým školám neposkytol uvedený príspevok v celej výške, prípadne o jeho využití rozhodoval sám. Príspevok bol zväčša využívaný na nákup učebných pomôcok, didaktickej techniky a spotrebného materiálu, čo nie vždy úroveň výchovy a vzde-

⁶ § 5 ods. 14 písm. a) 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

⁷ Zriaďovatelia všeobecne záväzným nariadením stanovili aj diskriminačné podmienky prijímania, čím eliminovali rovnoprávny prístup detí k výchove a vzdelávaniu. V rozpore so zákonom o ochrane osobných údajov určovali v žiadosti o prijatie dieťaťa do MŠ uvedenie rodného čísla, miesta narodenia, národnosť, štátne občianstvo dieťaťa a zamestnanie zákonných zástupcov, ktoré škola v súlade už s uvedeným zákonom a so školským zákonom môže získať až po prijatí dieťaťa na predprimárne vzdelávanie.

⁸ § 6b ods. 5 písm. a – d) zákona č. 597/2003 Z. z. o financovaní základných, stredných škôl a školských zariadení v znení neskorších predpisov a o zmene a doplnení niektorých zákonov - finančné prostriedky je možné využiť len na: osobný príplatok alebo odmenu zamestnancom, ktorí sa podieľajú na výchove a vzdelávaní 5 – 6 ročných detí, na vybavenie miestnosti určenej na ich výchovu a vzdelávanie (didaktickou technikou, učebnými a kompenzačnými pomôckami), na úhradu nákladov súvisiacich s pobytom detí na aktivitách a na úhradu nákladov za spotrebný materiál použitý pri ich výchove a vzdelávaní

lávania výraznejšie ovplyvnilo. Ojedinele, v rozpore s ustanovením príslušného právneho predpisu, aj na nákup digitálnych technológií, nábytku, záhradného domčeka, postelnej bielizne a vybavenia dopravného ihriska, na pogumovanie detského ihriska a na úhradu faktúr za elektrickú energiu a vodu. Veľmi ojedinele bol príspevok využitý na odmenu, plat, alebo osobný príplatok učiteľom, ktorí sa podieľali na výchove a vzdelávaní 5 – 6 ročných detí a ktorí s nimi zrealizovali aktivity súvisiace s ich výchovou a vzdelávaním. Niektorí riaditelia o možnostiach využitia príspevku nevedeli, niektorí konštatovali, že príspevok využívali, ale nekonkretizovali účel využitia a niektorí uviedli, že výška príspevku nepostačovala na reálne pokrytie aktuálnych potrieb najmä v zabezpečení učebných pomôcok a spotrebného materiálu. Neposkytnutie, prípadne nevyužitie príspevku malo dopad na (sporadické) organizovanie školy v prírode. **Príspevok zákonného zástupcu dieťaťa na čiastočnú úhradu nákladov spojených s predprimárnym vzdelávaním** sa vo väčšine prípadov nedostáva späť materským školám. Aby mohli materské školy ako tak fungovať žiadajú o pomoc zákonných zástupcov, sponzorov a pod. Celkovo (nežiaduco) bol zaznamenaný vzostupný trend vo **finančnom podhodnotení chodu** (ako sme uviedli v predchádzajúcom texte) a v **náraste počtu nekvalifikovaných učiteľov** materských škôl. Zriaďovatelia, prípadne riaditelia základnej školy s materskou školou, alebo spojenej školy, prijímajú a niektorí aj opakovane, napriek viacnásobným upozorneniam Štátnej školskej inšpekcie, nekvalifikovaných učiteľov a obsadzujú funkciu vedúceho pedagogického zamestnanca bez výberového konania učiteľom, ktorý nespĺňa kvalifikačné predpoklady na výkon vedúceho pedagogického zamestnanca.

3 Materská škola z pohľadu kontroly štátu

Štátna školská inšpekcia⁹ plní funkciu kontroly štátu nad úrovňou pedagogického riadenia, úrovňou výchovy a vzdelávania a materiálno technických podmienok... V tejto oblasti vybavuje sťažnosti a petície.

Zo zistení¹⁰ Štátnej školskej inšpekcie za ostatné tri školské roky (2010/2011, 2011/2012 a 2012/2013), aj napriek tomu, že školské inšpekcie neboli vykonané v tých istých materských školách, vyplývajú identické pozitíva a oblasti vyžadujúce si zlepšenie v oblastiach hodnotenia: riadenie školy, procesu a podmienok výchovy a vzdelávania. Za uvedené školské roky bolo kontrolovaných 723 materských škôl.

⁹ § 13 ods. 1 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

¹⁰ kritéria posudzovania a správy o výsledkoch školskej inšpekcie zverejňuje Štátna školská inšpekcia na webovom sídle <http://www.ssiba.sk>

Štátna školská inšpekcia na hodnotenie škôl/školských zariadení používa tieto hodnotiace výrazy:	
veľmi dobrý	výrazná prevaha pozitív, drobné formálne nedostatky, mimoriadna úroveň
dobrý	prevaha pozitív, formálne, menej významné vecné 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

Riadenie školy bolo celkovo na dobrej úrovni:

Tabuľka 3 Riadenie školy

Riadenie školy						
Školský rok	Školský vzdelávací program	Pedagogické riadenie	Vnútorý systém kontroly a hodnotenia	Klíma a kultúra školy	Služby školy	Spolu za SR
2010/2011	78,13 % ¹¹	74,48 %	89,96 %	92,52 %	95,91 %	86,20 %
2011/2012	87,45 %	81,05 %	78,67 %	92,25 %	84,30 %	84,30 %
2012/2013	88,32 %	83,97 %	77,14 %	95,03 %	83,85 %	83,85 %
Trend	+	+	-	+	-	-

Pozitíva

Vymedzenie vlastných cieľov výchovy a vzdelávania v školskom vzdelávacom programe.

Kvalifikovanosť pedagogických zamestnancov.

Klíma a kultúra školy, pozitívna a priaznivá atmosféra triedy.

Oblasti vyžadujúce si zlepšenie

Orientácia pedagogických zamestnancov v právnych predpisoch.

Účinná, pravidelná vnútroškolská kontrola a participovanie poradných orgánov. na skvalitňovaní výchovno-vzdelávacej činnosti.

Zabezpečovanie krúžkovej činnosti internými učiteľmi.

Podania a z toho sťažnosti v materských školách v školskom roku 2012/2013

Počet podaní: 50, z toho sťažností 33. Prešetrovaných: 14, z toho opodstatnených: 8. Neopodstatnených: 6.

¹¹ legenda: 100 % – 90 % veľmi dobrá úroveň, 89 % – 76 % dobrá úroveň, 75 % – 45 % priemerná úroveň, 44 % – 30 % málo vyhovujúca úroveň, 29 % – 0 % nevyhovujúca úroveň

Námietky smerujúce proti riaditeľom materských škôl:

- Nedostatky v pedagogickom riadení, neprijatie dieťaťa do materskej školy, nejednoznačné kritériá na prijímanie, predčasné ukončenie predprimárneho vzdelávania, nedostatky vo vybavovaní sťažností rodičov, nevhodná komunikácia s učiteľmi, mobbing na pracovisku, nedostatky v organizácii výchovno-vzdelávacieho procesu, nezabezpečenie bezpečnosti a ochrany zdravia detí, prijatie pedagogického zamestnanca bez odbornej a pedagogickej spôsobilosti.

Oblasť vyžadujúca si zlepšenie

Vzhľadom na stúpajúci počet sťažností týkajúcich sa neprijatia dieťaťa spĺňajúceho podmienky prijatia je potrebné jednoznačne zadefinovanie / rozpracovanie ostatných podmienok a spôsobu (postupu / kľúča) prijímania v školskom poriadku školy.

Námietky smerujúce proti učiteľom materských škôl:

- Nepedagogický prístup k deťom, nevhodná komunikácia s rodičmi, zanedbávanie dozoru, používanie fyzických trestov, nekvalitný výchovno-vzdelávací proces.

Podmienky výchovy a vzdelávania boli celkovo na dobrej úrovni:

Tabuľka 4 Podmienky výchovy a vzdelávania

Podmienky výchovy a vzdelávania						
Školský rok	Personálne podmienky	Priestorové podmienky	Materiálno-technické podmienky	Využívanie materiálno-technických podmienok	Podmienky na zaistenie bezpečnosti a ochrany zdravia	Spolu za SR
2010/2011	80,63 %	78,27 %	74,04 %	-	77,04 %	77,50 %
2011/2012	91,41 %	79,22 %	77,72 %	-	96,74 %	85,42 %
2012/2013	91,42 %	76,85 %	83,64 %	78,36 %	91,88 %	84,92 %
Trend	/	-	+		-	-

Pozitíva

Záujem pedagogických zamestnancov o kontinuálne i celoživotné vzdelávanie.

Účelné zariadenie tried, zodpovedajúce ergonomickým požiadavkám detí.

Oblasti vyžadujúce si zlepšenie

Zabezpečenie predprimárneho vzdelávania s celodennou výchovou a vzdelávaním striedavo dvomi učiteľmi.

Rešpektovanie rovnocennosti organizačných foriem.

Obnovovanie, rozširovanie a účelné využívanie spektra telovýchovných pomôcok, pomôcok pre umelecko-expressívne a bádateľské činnosti.

Bezbariérová úprava vstupov a vnútorných priestorov škôl; revitalizovanie školských areálov.

Vyučovanie učiteľom bolo celkovo na dobrej úrovni, v školskom roku 2010/2011 bolo na priemernej úrovni:

Tabuľka 5 *Vyučovanie učiteľom*

Vyučovanie učiteľom / napomáhanie rozvíjaniu kompetencií detí						
Školský rok	Psycho-motorické kompetencie	Kognitívne a učebné kompetencie	Komunikatívne kompetencie	Informačné kompetencie	Osobné a sociálne kompetencie	Spolu za SR
2010/2011	87,24 %	71,08 %	72,54 %	49,94 %	72,54 %	70,77 %
2011/2012	83,70 %	73,43 %	82,70 %	60,55 %	76,85 %	77,95 %
2012/2013	86,03 %	74,74 %	84,61 %	67,57 %	78,95 %	84,92 %
Trend	+	+	+	+	+	+

Pozitíva

- vyučovanie v súlade s učebnými osnovami školského vzdelávacieho programu,
- individuálny prístup k deťom,
- priebežná spätná väzba,
- zabezpečovanie dodržiavania spoločne dohodnutých pravidiel,
- podporovanie detí k zodpovednosti za výber, pokračovanie, dokončenie učebných problémov a z nich vyplývajúcich úloh,
- dôsledné podporovanie sebaobslužných činností detí,
- prejavovanie prívetivosti a empatie voči všetkým deťom,
- podporovanie spoluúčasti, spolupráce, spolupatričnosti a solidarity detí,
- inšpirovanie detí vlastným angažovaním sa.

Oblasti vyžadujúce si zlepšenie

- rešpektovanie dosiahnutej úrovne a rozvojového potenciálu detí, prispôbovanie výkonových štandardov v plánoch výchovno-vzdelávacej činnosti,
- formulovanie cieľov výchovno-vzdelávacej činnosti učiteľmi a oboznámenie detí s činnosťami, vytvorenie dostatočných časových možností činnostiam a zážitkovému učeniu sa detí,
- overovanie dosiahnutého cieľa v závere výchovno-vzdelávacej činnosti – v čom sa deti zlepšili, čo dosiahli,
- ovládanie a používanie štátneho jazyka učiteľmi a deťmi v triedach a školách s vyučovacím jazykom maďarským, dodržiavanie metodických odporúčaní, rečový, jazykový vzor učiteľa,
- využívanie spektra učebných pomôcok, ktorým školy disponujú,
- podporovanie rozvoja predčitateľskej a digitálnej gramotnosti detí,
- dávkovanie cvikov, úkonov, pohybového výkonu s ohľadom na obtiažnosť a zdravotnú účinnosť, vhodný odev a obuv detí a učiteľov – cvičenia, pohybové a športové aktivity, turistické vychádzky a pod.,
- využívanie rôznych materiálov, nástrojov v podporovaní rozvoja grafomotorických spôsobilostí, dodržiavanie metodických odporúčaní – úchop grafických nástrojov, vhodnosť veľkosti plochy a telesnej schémy / sedenia detí,
- podporovanie seberealizovania sa detí bádáním, experimentovaním,
- zadávanie problémových úloh učiteľmi na samostatné uvažovanie, riešenie, zdôvodňovanie deťmi,
- realizovanie aktivít s hudobno-spevácko-inštrumentálnym a telovýchovným zameraním,
- narábanie, využívanie, porovnávanie, konfrontovanie rôznorodých učebných zdrojov a informácií, konfrontovanie príkladov z virtuálneho a reálneho života,
- konzultovanie s deťmi všetko to, čo je potrebné zrealizovať, uskutočniť na dosiahnutie cieľov,
- kladenie (otvorených) otázok učiteľom.

Záver

Čo vieme je to, že materské školy denne dokazujú opodstatnenosť a dôležitosť:

- *inštitucionálneho predprimárneho vzdelávania detí kvalifikovanými učiteľmi,*
- *prvého článku školského systému v Slovenskej republike.*

Pedagogickým zamestnancom materských škôl patrí poďakovanie za to, že vzdelávajú a vychovávajú deti neraz v nie ideálnych podmienkach. Ich pedagogická činnosť hovorí sama za seba – *spokojné deti a ich zákonní zástupcovia* – a preto v nej (neodškriepiteľne) treba pokračovať.

Príloha

<p>Program výchovy a vzdelávania detí v materských školách</p> <p style="text-align: center;">1999 – 2008</p>	<p>Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie</p> <p style="text-align: center;">2008 – 2014 ?</p>	<p>Štátny vzdelávací program pre materské školy (predprimárne vzdelávanie)</p> <p style="text-align: center;">2014 ? – ?</p>
<p style="text-align: center;">VÝCHOVNÉ ZLOŽKY</p> <p>Obsah výchovy a vzdelávania pre vekové kategórie: 3 – 4 4 – 5 5 – 6</p>	<p style="text-align: center;">KOMPETENCIE VZDELÁVACIE OBLASTI TEMATICKE OBRUHY</p> <p>Vzdelávacie štandardy</p> <ul style="list-style-type: none"> • obsahové štandardy • výkonové štandardy (špecifické ciele) 	<p style="text-align: center;">OBSAH VZDELÁVANIA VZDELÁVACIE OBLASTI</p> <p>Vzdelávacie štandardy</p> <ol style="list-style-type: none"> 1. výkonové štandardy 2. obsahové štandardy 3. evaluačné otázky
<p>TELESNÁ VÝCHOVA Zdravotné cviky, Dýchové cvičenia, Relaxácia, Medzilo-patkové svalstvo (posilňovať), prsné svaly (pretáhnovať), krčná časť chrbtice, Chôdza, Beh, Skok, Lezenie, Hádžanie, Akrobatické cvičenia, Hudobno-polyhová výchova, Onužovanie, Predplavecká príprava, Sánkvanie, lyžovanie</p> <p>PRACOVNÁ VÝCHOVA Osobná hygiena, úprava vzhľadu a kultúrne stolovanie, Čistota, poriadok a úprava prostredia, Pracovné činnosti s technickým a odpadovým materiálom, prírodnými a zo-strojovacie, Starostlivosť o rastliny a živočchy, Starostlivosť o životné prostredie</p> <p>PROSOCIÁLNA VÝCHOVA Utváranie pozitívneho vzťahu k sebe, Osvojovanie zručností sociálnej komunikácie a utváranie pozitívnych medziľud-ských vzťahov, Pozitívne hodnotenie druhých a teta k druhým, Komunikovanie citov a empatia, Nenásilie alebo asertívne správanie, Kooperatívne správanie, ochota pomá-hať, obdarovať a rozdeliť sa s druhými</p> <p>ROZUMOVÁ VÝCHOVA <i>Rozvíjanie poznania</i> Spoločenské prostredie, Doma a v materskej škole, Rodina a jej členovia, Orientácia v bezprostrednom okolí domova a materskej školy, Bezpečnosť na ceste, Ľudia a ich práca, Spoločenský život, Svätky, kultúrne tradície a vlast', Predmety a ich vlastnosti, Zdravá výživa alebo rastieni zdravo, Časové vzťahy, Príroda, Rastliny, Starostlivosť o rastliny, Les – objavovanie lesa, Ovocie a zelenina, Ľudské telo a starostlivosť o zdravie, Zvieratá, Príroda okolo vod-ných tokov, Neživá príroda, Počasie, Ľudia a hviezdy</p>	<p>KOMPETENCIE PSYCHOMOTORICKÉ OSOBNOSTNÉ (intrapersonálne)</p> <ul style="list-style-type: none"> • Základy sebauvedomovania • Základy angažovanosti <p>SOCIÁLNE (interpersonálne) KOMUNIKATÍVNE KOGNITÍVNE</p> <ul style="list-style-type: none"> • Základy riešenia problémov • Základy kritického myslenia • Základy tvorivého myslenia <p>ÚČEBNÉ INFORMAČNÉ</p> <p>VZDELÁVACIE OBLASTI ROZVOJA OSOBNOSTI DIEŤAŤA PERCEPTUÁLNO-MOTORICKÁ KOGNITÍVNA SOCIALNO-EMOCIONÁLNA</p> <p>TEMATICKE OBRUHY JA SOM EUDIA KULTÚRA PRÍRODA</p>	<p>JAZYK A KOMUNIKÁCIA Hovorená reč, Písaná reč</p> <p>MATEMATIKA A PRÁCA S INFORMÁCIAMI Čísla premenná a početné výkony s číslami, Geometria a meranie, logika, dôvodenie, dôkazy, kombinatorika a pravdepodobnosť, Práca s informáciami</p> <p>ČLOVEK A PRÍRODA Rôznorodosť prírody, Rastliny, Živočchy, Človek, Neživá príroda, Prírodné javy</p> <p>ČLOVEK A SPOLUČNOSŤ Režim dňa, Orientácia v čase, Orientácia v okolí, Geografia okolia, História okolia, Národné povedomie, Ľudia v blízkosti a širšom okolí, Základy etiky, Vlastnosti a emócie, Prosociálne správanie</p> <p>ČLOVEK A SVET PRÁCE Materiály a ich vlastnosti, Konštruovanie, Uživateľské zručnosti, Technológia výroby, Remeslá a profesie</p> <p>UMENIE A KULTÚRA <i>Hudobná výchova</i> Rytmické činnosti, vokálne činnosti, Inštrumentálne činnosti, Percepčné činnosti, Hudobno-polyhobové činnosti, Hudobno-dramatické činnosti</p> <p><i>Výtvarná výchova</i> Narábanie s tvarom na ploche, Narábanie s tvarom v priesto-re, narábanie s farbou, spontánny výtvarný prejav, Syntézia (medzirmyslové vnímanie), Vnímanie umeleckých diel</p> <p>ZDRAVIE A POHYB Zdravie a zdravý životný štýl, Hygiena a sebaobslužné čin-nosti, Pohyb a telesná zdatnosť, Sezónne aktivity a kurzy</p>

<p>Jazyková výchova Rozvíjanie slovných zásoby, Spisovná výslovnosť a zreteľnosť reči, Gramatická správnosť' hovorených prejavov, Rozvíjanie komunikatívnych schopností</p> <p>Matematické predstavy Porovnávanie, triedenie a orientácia v priestore, Porovnávanie a triedenie tvarov, Porovnávanie a triedenie v súboroch podľa veľkosti, objemu, množstva a počtu,</p> <p>ESTETICKÁ VÝCHOVA Hudobná výchova Spevácke činnosti, Inštrumentálne činnosti, Hudobno-polybové činnosti, Počúvanie spevu, hudby, muzikoterapia</p> <p>Výtvarná výchova Výtvarné vyjadrovanie predstáv – výtvarné techniky grafomotorika, maľovanie, modelovanie, plošné a priestorové utváranie, zosťrovanie a konštruovanie, Výchova zmyslu pre životné prostredie a výtvarné umenie</p> <p>Literárna výchova Poézia – ritikanky a výtčtanky, Poézia – lyrická a epická, Próza – rozprávky, bajky, poviedky s deťským hrdinom, umelecko-náučná literatúra, Dramatické umenie a dramatické vyjadrovanie predstáv</p>		
<p>Pedagogicko-psychologické aspekty usporiadania života detí v materskej škole Zamestnanie Didaktická aktivita Spontánne učenia sa detí Činnosti zabezpečujúce životosprávu Odpodľuhjší odpočínok</p> <p>Organizačné formy denného poriadku a možnosti ich usporiada Hry a činnosti podľa voľby Ranné cvičenie Zamestnanie Didaktické aktivity Pobyt detí vonku Záujimové činnosti Činnosti zabezpečujúce životosprávu:</p> <ul style="list-style-type: none"> • osobná hygiena a desata • osobná hygiena a obed • osobná hygiena, ktorej súčasťou je čistenie zubov • po obede • osobná hygiena a olovrant 	<p>Organizačné usporiadanie denných činností (foriem) v materskej škole</p> <p>Hry a hrové činnosti Pobybové a relaxačné cvičenia Pobyt vonku Odpočínok Činnosti zabezpečujúce Životosprávu</p> <p><i>Všetky organizačné formy denného poriadku sú ROVNO- CENNÉ</i></p> <p>Organizačná forma</p> <ul style="list-style-type: none"> • edukáčna aktivita • spontánne hrové činnosti detí pedagógom plánované, priamo riadené aktivity, hry a hrové činnosti • pedagógom plánované, nepriamo riadené aktivity a hrové činnosti 	<p>Organizačné podmienky predprimárneho vzdelávania v materskej škole</p> <p>Číelené vzdelávacie aktivity Časové úseky venované:</p> <ul style="list-style-type: none"> • hrám • zdravotným cvičeniam • pobytu vonku • odpočínku • činnostiam spojeným so životosprávu

Literatúra

Analýza vybraných výchovno-vzdelávacích systémov krajín Európskej Únie a ďalších krajín. Podklady k cieľovo obsahovej prestavbe slovenského školského systému. 2007. Bratislava: ŠPÚ, marec 2007.

Kvalita materskej školy v teórii a praxi. 2007. Prešov: Metodicko-pedagogické centrum Prešov, Slovenský výbor OMEP, Prešovská univerzita v Prešove, Pedagogická fakulta, 2007. ISBN 978-80-8045-443-2.

MIŇOVÁ, M. 2009. Súčasnosť vzdelávania učiteľov materských škôl na vysokých školách. In *Zborník vedeckých a odborných príspevkov z odborného seminára. Pedagogická tvorivosť učiteliek materských škôl. Materská škola na prahu 21. storočia.* Žilina: Spoločnosť pre predškolskú výchovu, 2009. ISBN 978-80-89415-02-1.

Podpora inkluzívneho modelu vzdelávania pre potreby predprimárneho stupňa školskej sústavy (Pracovný materiál). 2013. Prešov: Metodicko-pedagogické centrum v Prešove, 2013.

Program výchovy a vzdelávania detí v materských školách. 1999. Trenčín: Ľudo-print, 1999. ISBN 80-967721-1-2.

Projekt Milénium - Národný program výchovy a vzdelávania v Slovenskej republike. 2002. Bratislava: Ministerstvo školstva a vedy Slovenskej republiky, 2002.

PRŮCHA, J. (ed.). 2012. *Srovnávací pedagogika: mezinárodní komparace vzdelávacích systémů.* Praha: Portál, 2012. 334 s. ISBN 978-80-2620-191-5.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2009. Bratislava: MŠ SR, ŠPÚ, 2009. ISBN 978-80-969407-5-2.

Štátny vzdelávací program (predprimárne vzdelávanie). 2013. (v čase konania konferencie pracovný návrh neschválený, nepublikovaný, dostupný na: <http://www.statpedu.sk>)

Správa o stave a úrovni výchovy a vzdelávania v školách a školských zariadeniach v Slovenskej republike v školskom roku 2010/2011. 2011. Bratislava: Štátna školská inšpekcia, 2011. ISBN 978-80-970984-0-7.

Správa o stave a úrovni výchovy a vzdelávania v školách a školských zariadeniach v Slovenskej republike v školskom roku 2011/2012. 2012. Bratislava: Štátna školská inšpekcia, 2012. ISBN 978-80-971293-6-1.

Správa o stave a úrovni pedagogického riadenia, procesu a podmienok výchovy a vzdelávania v materských školách v Slovenskej republike v školskom roku 2012/2013. 2013. Bratislava: Štátna školská inšpekcia, 2013. (v čase konania konferencie nepublikované, dostupné na: <http://www.ssiba.sk>)

Stupnice platových taríf pedagogických zamestnancov a odborných zamestnancov a zvýšenie platových taríf v závislosti od dĺžky započítanej praxe účinné od 1. januára 2013. (z 2. januára 2013 č. 2013-167/197-1:141)

TUŽINSKÝ, L. 2013. *Údaje o materských školách (podania, sťažnosti) za školský rok 2012/2013*. Bratislava: Štátna školská inšpekcia, september 2013. (v čase konania konferencie nepublikované)

Vyhláška MŠ SR č. 306/2008 Z. z. o materskej škole v znení vyhlášky MŠ SR č. 308/2009 Z. z.

Vyhláška MŠ SR č. 437/2009 Z. z. ktorou sa ustanovujú kvalifikačné predpoklady a osobitné kvalifikačné požiadavky pre jednotlivé kategórie pedagogických zamestnancov a odborných zamestnancov

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. 597/2003 Z. z. o financovaní základných, stredných škôl a školských zariadení v znení neskorších predpisov a o zmene a doplnení niektorých zákonov

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

Zákon č. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

Kontaktné údaje

PaedDr. Ilona Uváčková

Štátna školská inšpekcia

Staré grunty 52

841 44 Bratislava 4

Slovenská republika

E-mail: uvackova@ssiba.sk

KRIŽOVATKY DOMÁCICH TRADÍCIÍ A MEDZINÁRODNÝCH KOREŇOV VZDELÁVANIA A STAROSTLIVOSTI O DETI V RANOM DETSTVE

THE INTERSECTIONS OF DOMESTIC TRADITIONS AND INTERNATIONAL ROOTS OF EARLY CHILDHOOD EDUCATION AND CARE

Ondrej Kaščák

Abstrakt

Text sa zaoberá ideou štandardizácie, ktorá do nášho ŠVP prenikla v roku 2008 a bola sprevádzaná zásadnými negatívnymi dôsledkami. V texte sa uvádza príklad národných kurikúl USA a Anglicka ako typických kurikúl založených na štandardoch, ktorých kvalitu slovenské kurikulum nikdy nedosiahlo vzhľadom na jeho zmätočnú a nekoncepčnú podobu. Tieto nedostatky sa snaží odstrániť návrh nového ŠVP na Slovensku, ktorý však zároveň reaguje aj na riziká štandardizácie tak, ako ich poznáme z vyspelých kontextov vzdelávania a starostlivosti v ranom detstve.

Kľúčové slová

Štátny vzdelávací program, štandardy, vzdelávacie oblasti, národné kurikulum, heterotopia.

Resumé

The paper deals with slovak situation in curriculum development, influenced by the idea of standardization since 2008 and confronted with its negative impacts. The examples of standard-based national curricula in USA and England show the limited quality and imperfection of slovak national curriculum. The new slovak state curriculum for early years (2013) tries to deal with all these deficiencies, but responds to the threats of the process of standardization, well known within the context of developed countries, too.

Key words

State education program, standards, education areas, national curriculum, heterotopia.

Prechod k tvorbe vzdelávacích programov založených na štandardoch znamenal v roku 2008 zlom, ktorý zásadne ovplyvnil fungovanie materských škôl a prácu učiteliek. Tvorcovia ŠVP a bohužiaľ aj akademická komunita z oblasti pedagogiky považovali túto zmenu len za zmenu dizajnu kurikula, ktoré malo novú štruktúru a používalo nové pojmy. Dnes už disponujeme výskumnými

zisteniami, že veľká časť učiteľskej verejnosti nepovažuje napr. dimenziu kompetencií za ničím prínosnú a kompetencie chápe len ako nový prvok, ktorý sa používa v novej reči v zásade o starých veciach. Obdobná komplikácia nastala aj v prípade kategórie cieľov a kategórie štandardov. Klasická reč o cieľoch bola obohatená o dimenziu ich operacionalizácie, čo je však len inak povedaný dobre naformulovaný výkonový štandard na školskej či triednej úrovni. Je zaujímavé, že toto priznáva aj sám program na s. 15, dokonca pod nadpis výkonové štandardy dáva do zátvorky „špecifické ciele“. Nastal tak chaos v pojmoch, v úrovniach plánovania, no zjavnými chybami tvorcov ŠVP aj chaos v tom, čo to je napr. vzdelávacia oblasť, psychická úroveň činnosti či tematický okruh, ktorý nemôže abstrahovať od obsahového štandardu, čo v programe z roku 2008 zjavne robí. Tieto problémy sú dnes dobre známe a viedli nás k tvorbe úplne nového štátneho vzdelávacieho programu.

Cieľom tohto príspevku je poukázať na to, ako by mohla štandardizácia u nás začínajúca od roku 2008 vyzerat', ak by sa zobrala vážne a ak by sa do úvahy vzali aj všetky vedľajšie dôsledky, ktoré štandardizácia vo vzdelávaní má. Tieto negatívne dôsledky nastali aj u nás, no nastali živelne a nekontrolované v dôsledku nevážne-vážnej transformácie z roku 2008. Už na tohtoročnej konferencii Spoločnosti pre predškolskú výchovu (Kaščák, 2013) som uviedol, že hnutie štandardizácie pochádza predovšetkým z anglo-amerického kultúrneho okruhu a v kontinentálnej Európe nemá tradíciu. Preto dnes ukážem, ako vyzerajú aktuálne národné kurikulá v USA a Anglicku a porovnam ich v niektorých aspektoch s tým aktuálne platným na Slovensku. Zámerne sa nebudem zaoberať tými tradične kontinentálne európskymi kurikulami, napr. nemeckým či belgickým, keďže tie sa štandardom vyhýbajú a nepoužívajú ich. Založené sú skôr na kategórii cieľov či vývinových domén. V závere sa pokúsim na príklade návrhu nového štátneho vzdelávacieho programu ukázať, ako sa možno jednostrannému poňatiu štandardizácie vyhnúť, ak vieme o jej rizikách a praktických efektoch.

Vzdelávacie oblasti

Foucault (2000, s. 7) v predslove svojej slávnej archeológie humanitných vied uvádza jednu čínsku klasifikáciu. Podľa nej sa zvieratá delia na: a) patriace cisárovi, b) zabalzamované, c) zdomácnené, d) prasiatka, e) sirény, f) bájne, g) túlavé psy, h) zvieratá zahrnuté do tejto klasifikácie, i) čo sú ako bláznivé, j) nespočítateľné, k) nakreslené tenkým štetcom z ľavej srsti, l) a podobne, m) tie, čo práve rozbili džbán, n) tie, čo z diaľky pripomínajú muchy. Ide o cudzokrajné klasifikácie, ktoré svojou absurditou narušujú spôsob uvažovania typický pre domáci kultúrny okruh.

Aktuálny ŠVP na jednom mieste mixuje práve množstvo nezlučiteľných racionalít, pričom udiví, že ide o domácu klasifikáciu. Vzdelávacími oblasťami sú psychické roviny činnosti (perceptuálno-motorická, kognitívna a sociálno-emo-

cionálna), ktoré samé o sebe nič nevytvorujú o obsahu vzdelania a disciplínach poznania, no to tvorcom programu nebráni rozdeliť (!) ich v jednom ťahu na obsahové podoblasti (pohybovú, zdravotnú, prírodovednú, matematicko-logickú, jazykovú, komunikatívnu, etickú, vlasteneckú, informačnú, umelecko-expressívnu) kombinované s prierezovými témami, do ktorých sa zaraďuje predčitateľská gramotnosť či digitálna gramotnosť. Tento nelogický mix nájdeme v programe na s. 13. V tej istej časti ŠVP s názvom Vzdelávacie oblasti (ktoré – ako som povedal – nie sú vzdelávacími oblasťami) sa k tomu ešte zavádza rozdelenie na veľmi nejasné a diskutabilné tematické okruhy (Ja som, Príroda, Kultúra, Ľudia), pre ktoré sú v kombinácii so vzdelávacími oblasťami (v zmysle psychických rovín činnosti) formulované obsahové a výkonové štandardy, pričom obsahové štandardy zjavne vyjadrujú základné témy a tematické celky a výkonové štandardy sú podľa programu špecifické ciele. Uff.

Foucault (2000, s. 9) tento stav nazval „heterotopia“, stav, „kde niet zákona ani geometrie“. Sú to stavy, ktoré „podkopávajú jazyk, lebo zabraňujú pomenovať toto a tamto, lebo triešťa všeobecné mená alebo ich zamotávajú, lebo vopred ničia „syntax“...“ Už v našich predchádzajúcich analýzach ŠVP sme uviedli, že to, ako sa s týmto chaosom vysporiadali školy a učiteľky, považujeme za zázrak, ktorý sa však mohol podať len vtedy, ak sa program nebral príliš vážne a prax si žila svojim zabehaným životom. Taký program však pre učiteľky a školy nemá žiadny význam. A nemá ho ani pre štát, keďže vzdelávanie nastavené v takýchto pojmových podmienkach nie je kontrolovateľné.

V podmienkach USA a Anglicka sa pracuje len s dvoma ľahko sledovateľnými základnými úrovňami. Úroveň vzdelávacích oblastí a štandardov.

Americké federálne kurikulum pre materské školy s názvom *Developmentally Appropriate Practice in Early Childhood Programs* (1986, 1997, 2009) uvádza nasledovné oblasti tzv. obsahu kurikula (curriculum content): jazyk a gramotnosť, matematika, prírodné vedy, sociálne štúdie, zdravie, estetická expresia, rozvoj hrubej a jemnej motoriky a sebaobslužné zručnosti. Tieto oblasti následne rozpracovávajú vo svojich kurikulumách jednotlivé štáty federácie. Napr. štát Pensylvánia pracuje podľa dokumentu *Pennsylvania Learning Standards for Early Childhood* (2009), ktorý federálne obsahy konkretizuje do tzv. kľúčových oblastí učenia sa (key learning areas). Prvou oblasťou je oblasť tvorby, organizácie a využívania poznania (prístupy k učeniu), druhá je komunikácia prostredníctvom umenia, tretia oblasť, kognitívny rozvoj a všeobecné poznanie, sa delí na oblasť matematického myslenia, prírodovedného myslenia a technológií a sociálne štúdie, štvrtá oblasť je oblasť zdravia, wellness a telesného rozvoja, piata je rozvoj jazyka a gramotnosti, šiesta je oblasť spolupráce pri učení, siedma je sociálny a emocionálny rozvoj.

Všetky oblasti sa delia na súbor štandardov, z ktorých má každý štandard pridelený číselný kód (napr. 1.1 *Učenie sa čítať samostatne*) a ktorý sa delí na

konkrétne výkonové trojúrovnovo číslované štandardy (napr. štandard 1.1.2 nazvaný *Schopnosti rozpoznávania slov* vyjadrený výkonovým štandardom *Pomenováva veľké tlačené písmená* či štandardom *Rozpoznáva, že dve alebo viac slov začínajú rovnako*). Súčasťou tabuľky s trojúrovnovo číslovanými štandardmi sú aj krátke pokyny pre prácu učiteľky (napr. *Vytvára príležitosti pre vytlieskavanie slabík v menách alebo slovách*).

Anglické národné predškolské kurikulum má názov *Statutory Framework for Early Years Foundation Stage* (2012), „stanovujúce štandardy učenia sa, rozvoja a starostlivosti o deti od narodenia do piatich rokov“. Vzdelávacie oblasti sa v tomto dokumente nazývajú „oblasti učenia a rozvoja“ (areas of learning and development), pričom dokument rozlišuje medzi hlavnými (prime) oblasťami a špecifickými. Hlavnými oblasťami sú komunikácia a jazyk, telesný rozvoj a osobnostný, sociálny a emocionálny rozvoj. Špecifickými oblasťami je gramotnosť, matematika, poznatky o svete, umenie a dizajn. Každá z týchto oblastí je následne konkretizovaná v súpise základných štandardov, ktoré vyjadrujú výkony dieťaťa na konci vzdelávacieho cyklu (v Anglicku piaty rok života). Pre oblasť *Gramotnosť* v časti *Čítanie* nachádzame napr. štandard *Deti čítajú a chápu jednoduché vety*.

Toto je celá logika tvorby a štruktúry kurikula v krajinách, ktoré zaviedli tradíciu štandardizácie vo vzdelávaní. V žiadnom z týchto kurikulů nenachádzame oblasť tematických okruhov, zvýraznenú oblasť psychických rovín činnosti (ktoré sú u nás scestne označené ako vzdelávacie oblasti) a pozoruhodné je, že tieto kurikulá vôbec nepracujú s kategóriou kompetencií. Tieto kategórie prosto nie sú potrebné, keďže logika veci a praxe si vystačí s jasným definovaným obsahom a výkonom.

Vekové skupiny

Ak si pozrieme americký federálny program DAP tak zistíme, že štandardy sa navrhujú pre tri vekové skupiny v období raného detstva. Štandardy pre vekovú skupinu 0-3, pre vekovú skupinu 3-5 a vekovú skupinu 6-8 ročných detí. 6-8 ročné deti sa už nachádzajú na primárnom stupni vzdelávania, no v kontexte americkej klasifikácie sú ešte stále v období raného detstva. Skupina 3-5 ročných detí navštevujúcich obdobu našej materskej školy je v tomto programe označovaná ako „predškoláci“ (preschoolers) a nemá diferencované štandardy pre jednotlivé vekové podskupiny. V dokumente, ktorý v mnohých úvodných pasážach skôr pôsobí ako praktická príručka z ontogenetickej psychológie, sa zdôrazňuje individuálna a kultúrna variabilita vývinu 3-5 ročných detí, čo logicky bráni formulácii štandardov pre jednotlivé vekové podskupiny.

Anglické národné kurikulum dokonca nediferencuje deti ani na skupinu skorého a predškolského raného detstva. Tento dokument je platný pre vekovú skupinu 0-5 ročných detí. Štandardy sú formulované ako výstupy z predškolské-

ho vzdelávania, pričom aj u tých najmenších vekových skupín tieto predstavujú cieľovú métu na konci predškolského vzdelávania. Dokument jasne uvádza, že spomenuté ciele platia pre deti, ktoré v danom akademickom roku dosiahli piaty rok života. Je zaujímavé, že dokument sa chápe ako účinný aj pre deti so špeciálnymi vzdelávacími potrebami a handicapované deti. Dokument len uvádza, že praktici pracujúci s najmladšími deťmi sústredia pozornosť najmä na prvé tri hlavné vzdelávacie oblasti. Postupne majú aktivity iniciované deťmi prechádzať do viac učiteľkou riadených aktivít zameraných na školskú pripravenosť.

Aktuálny ŠVP z roku 2008 narušil tradíciu delenia detí na vekové skupiny a možno teda konštatovať určitú zhodu so zahraničnými dokumentmi založenými na štandardoch. Nikde však tento dokument nedeclaruje väzbu štandardov na školskú pripravenosť. V uvedených zahraničných kurikulumoch totiž existuje snaha zexplicitniť parametre školskej pripravenosti prostredníctvom precízne naformulovaných výkonových štandardov na konci vzdelávacieho cyklu. Na to však treba jednak kvalitne naformulované a reálne štandardy a taktiež zabezpečenie kontinuity medzi vzdelávacími oblasťami na predprimárnom a primárnom stupni vzdelávania, čo v našich podmienkach aktuálne neplatí.

O precízności formulovania štandardov v aktuálnom kurikulu možno dôvodne pochybovať, ak tam nachádzame nevyhodnotiteľné formulácie ako „zaujať adekvátne postoje...“, „zaujať postoj k členom rodiny“, „určiť na základe viacmyslového vnímania...“, „uplatňovať vlastnú jedinečnosť“ a mnoho ďalších.

Kontinuita medzi vzdelávacími stupňami tu nefunguje vôbec, pričom v porovnaní s primárnym vzdelávaním sa kurikulum pre materské školy zmieta v úplnom pojmovom galimatíáši. V Anglicku a USA sa kontinuitu snažia riešiť prostredníctvom tvorby „kontinua učebných štandardov“ (The Learning Standards Continuum), čiže na seba nadväzujúcich štandardov v rámci zhodných vzdelávacích oblastí pre jednotlivé stupne vzdelávania. V USA na federálne stanovené štandardy raného detstva (0-8) nadväzujú napr. Akademické štandardy pre ročníky 3-12 (v Pensylvánii). V takýchto stabilizovaných podmienkach sa zabezpečuje lepšia nadväznosť medzi vzdelávacími stupňami a zároveň elimináciou rozdeľovania štandardov pre vekové podskupiny sa umožňuje väčšia flexibilita vyučovania v triede.

Odvrátená strana

Dá sa teda povedať, že tvorcovia slovenského ŠVP založeného na štandardoch sa pri jeho tvorbe mohli poučiť z kurikul, ktoré tradične pracujú s ideou štandardizácie. Na rozdiel od toho vznikla situačná a nepremyslená koláž, v ktorej sa niekde objavujú odkazy na slovenskú kurikulárnu tradíciu, aby sa vzápätí úplne zbúrali a prijali sa nové pojmy a štruktúry forsírované školskou politikou, no bez produktívneho uchopenia. V zásade možno povedať, že idea štandardizácie zostala nepochopená. Tá má totiž slúžiť sprehľadneniu, zjednodušeniu a lepšej kontrolovateľnosti vzdelávania a taktiež má zabezpečiť väčšiu prepojenosť

medzi vzdelávacími stupňami a prechodmi medzi nimi. Zároveň má aj svoju odvrátenú stranu – koncentrovanie sa na výsledky vzdelávania, ktoré sa následne stávajú predmetom externej kontroly či evaluácie. Preto majú napr. štandardy v jednotlivých štátoch USA zaužívané číslovanie. Tieto kódy sa používajú nielen v plánovaní vzdelávacej činnosti, ale aj v inšpekčných správach a evaluáciách, keď pri vzdelávaní musí byť jasne deklarovaný vzťah ku konkrétnym štandardom.

Štandardy sú nástrojom štátu, aby vedel ovplyvňovať a kontrolovať vzdelávanie. Ak sú dobre naformulované, eliminujú napr. svojvôľu inšpekcie pri tvorbe vlastných inšpekčných kritérií. U nás sa bohužiaľ nestali takýmto vodidlom a z povahy svojho formulovania sa ani stať nemohli. Okrem väčšieho tlaku na efektivitu činnosti učiteľky veľmi často prinášajú štandardy aj ďalšie byrokratické záťaž v podobe pravidelných evaluačných správ učiteľiek.

Štandardizácia prichádza s požiadavkou neformálnej a formálnej evaluácie. Okrem odporúčaného priebežného a spontánneho vyhodnocovania pokroku dieťaťa, ktoré nie je potrebné formalizovať a archivovať, stanovuje napr. anglické národné kurikulum nevyhnutnosť tvorby dvoch evaluačných správ učiteľkou. U dvoj- resp. trojročného dieťaťa píše učiteľky sumarizáciu výkonového stavu dieťaťa v troch hlavných vzdelávacích oblastiach (skrátene označovanú ako kontrola pokroku – progress check). Táto správa sa odovzdáva rodičom. Je to zároveň aj podklad pre potenciálnu skorú intervenciu v prípade špecifických potrieb a problémov dieťaťa. V správe sa identifikujú silné stránky dieťaťa, možnosti jeho zlepšenia a oblasti, v ktorých hrozí zaostávanie.

V školskom roku, v ktorom dieťa dosiahne vek 5 rokov a nie neskôr ako 30.6., musí učiteľka vytvoriť tzv. EYFS profil dieťaťa. Ide o komplexnú správu o poznaní a spôsobilostiach dieťaťa vo vzťahu k stanoveným štandardom a pripravenosti dieťaťa na prvý ročník. Rozvoj dieťaťa je posudzovaný z každej vzdelávacej oblasti a je posudzovaný na výkonnej škále (spĺňa požiadavky, prekračuje požiadavky, ešte nedosiahol požiadavky). Kópiu profilu a hodnotenia dieťaťa dostáva každý učiteľ v prvom ročníku. Profil sa na vyžiadanie poskytuje aj miestnym vzdelávacím autoritám, napr. inšpekcii.

Nový štátny vzdelávací program

Pri tvorbe nového štátneho vzdelávacieho programu pre materské školy sme vychádzali jednak z poznania situácie v zahraničí, rizík štandardizácie, taktiež aj už známych dopadov používania aktuálneho ŠVP na slovenské MŠ a zároveň nás viedla snaha odstrániť deficity aktuálneho ŠVP z pohľadu požiadaviek na tvorbu kurikula a kurikulárneho dizajnu – kurikulum musí byť vecné, prehľadné, svojou štruktúrou priateľské voči používateľom (učiteľkám) a priamo uplatniteľné v praxi bez namáhavých prevodových mechanizmov, ktoré sa stali nevyhnutné pri aktuálnom kurikule.

Aj keď môžeme mať rôzne názory na štandardizáciu vo vzdelávaní, pri tvorbe nového ŠVP sme boli nútení rešpektovať aktuálnu legislatívnu situáciu a kurikulum postaviť na štandardoch. Vyžaduje si to aj požiadavka kompatibility predškolského kurikula s kurikulumami na ďalších stupňoch vzdelávania. Logická požiadavka kompatibility, aj obsahovej, ktorá by si do budúcnosti vyžiadala tvorbu „kontinua učebných štandardov“ naprieč vzdelávacími stupňami, nás viedla k jednoduchej štruktúre kurikula založenej na vzdelávacích oblastiach majúcich vzťah k obsahu vzdelávania a vzdelávacích štandardoch. Vzdelávacími oblasťami tak sú Jazyk a komunikácia, Matematika a práca s informáciami, Človek a príroda, Človek a spoločnosť, Človek a svet práce, Umenie a kultúra, Zdravie a pohyb. Nielen že tieto oblasti zhruba korešpondujú s oblasťami na ďalších stupňoch vzdelávania, ale zhruba vyjadrujú aj tie obsahové okruhy, s ktorými pracujú vyššie uvedené štandardizované národné kurikulá.

Tvorba štandardov sa prispôsobila štruktúre nových vzdelávacích oblastí. Zároveň sme sa najmä pri formulovaní výkonových štandardov snažili byť čo najviac precízni, ako si to vyžaduje idea štandardizácie s jej kontrolnými potenciálmi, ale aj rizikami – ako sme to uviedli vyššie. Štandardy sú formulované pre obdobie posledného ročníka materskej školy tak, ako sme to videli vyššie, napr. v anglickom kurikule s cieľom sprehľadniť výkony nevyhnutné pre vstup do základnej školy. Mnohí z tvorcov štandardov pre jednotlivé vzdelávacie oblasti aj sledovali podobu štandardov v prvom ročníku ZŠ a pracovali tak s myšlienkou kontinuity štandardov.

Najväčším rizikom štandardizácie je sústredenie sa na výsledky vzdelávania (vyjadrené vo výkonových štandardoch), čo môže viesť k redukcii cieľov materskej školy a výchovno-vzdelávacieho procesu v nej. Z tohto dôvodu sme popri štandardoch do štruktúry kurikula zaviedli kategóriu tzv. evaluačných otázok. Ide o súpisy otázok, ktoré vedú pozorovaciu činnosť učiteľky počas jej práce s deťmi. Tie umožňujú smerovať jej pozornosť nielen na výkony dieťaťa, ale aj na jeho postoje, emocionálne prejavy či sociálne spôsobilosti. Umožňujú tak tiež odhaľovať jedinečné prvky detského správania, nie len tie štandardizované. Tieto otázky tak ovplyvňujú nielen výchovno-vzdelávaciu, ale aj diagnostickú a intervenčnú činnosť učiteľky. Tento prvok štruktúry kurikula nenájde v klasických štandardizovaných kurikulumoch. Naopak, nachádza sa v kurikulumoch, ktoré nie sú založené na štandardizácii (napr. kurikulumoch nemeckých Spolkových krajín). Táto kategória tak tvorí významný vyvažovací prvok s cieľom zachovania komplexného rozvojového pôsobenia materskej školy.

Literatúra

BREDEKAMP, S.– COPPLE, C. 1997. *Developmentally Appropriate Practice in Early Childhood Programs*. Washington: NAEYC.

FOUCAULT, M. 2000. Slová a veci. *Archeológia humanitných vied*. Bratislava: Kalligram.

KAŠČÁK, O. 2013. Materská škola v komparatívnej perspektíve ako zdroj sebazoznania. In Gašparová, E. (ed.). *Súčasnosť a perspektívy predprimárnej edukácie na Slovensku*. Košice: Spoločnosť pre predškolskú výchovu, s. 20-27. ISBN 978-80-8139-030-2.

Pennsylvania Learning Standards for Early Childhood. 2009. Office of Child Development and Early Learning, Pennsylvania Department of Education and Department of Public Welfare.

Statutory Framework for Early Years Foundation Stage. Setting the standards for learning, development and care for children from birth to five. 2012. Run-corn, UK: Department of Education.

Štátny vzdelávací program ISCED 0 – predprimárne vzdelávanie. 2009. Bratislava: MŠ SR, ŠPÚ, 2009. ISBN 978-80-969407-5-2.

Štátny vzdelávací program pre materské školy. 2013. Bratislava: Štátny pedagogický ústav.

(http://www.statpedu.sk/files/documents/svppripomienky/predprimarne/C5%A1vp_pre_m%C5%A1.pdf)

Kontaktné údaje

doc. PaedDr. Ondrej Kaščák, PhD.
Slovenská akadémia vied
Ústav výskumu sociálnej komunikácie
Centrum pedagogického výskumu
Dúbravská cesta 9
813 64 Bratislava

Trnavská univerzita v Trnave
Pedagogická fakulta
Katedra školskej pedagogiky
Priemyselná 4
918 43 Trnava
Slovenská republika
E-mail: ondrej.kascak@savba.sk

WYCHOWANIE PRZEDSZKOLNE W DZISIEJSZEJ POLSCE

EDUCATION EMBROILED IN POLITICS. PARADOXES ASSUMPTIONS EDUCATION REFORM IN POLAND

Bożena Irena Muchacká

Abstrakt

W tekście koncentrowano się wokół pytań: jaki kierunek edukacji i opieki nad dziećmi w wieku przedszkolnym należy przyjąć w praktyce, aby realizacja procesu wychowania przedszkolnego była efektywna? oraz: w jaki sposób spowodować rzeczywiste zmniejszenie różnic edukacyjnych dzieci pochodzących z rozmaitych środowisk rodzinnych?, a także: jak spowodować rzeczywiste zwiększenie odsetka polskich dzieci w wieku przedszkolnym, a zwłaszcza 4-latków, objętych instytucjonalnym wychowaniem przedszkolnym do owego „unijnego” minimum 95,0% ogółu dzieci czteroletnich edukowanych w 2020 roku.

Klíčové slová

Edukacja i opieka przedszkolna, rodziny defaworyzowane, dysfunkcyjne, patologiczne polityka państwa, jakość oferty edukacyjnej dla dzieci.

Resumé

The text focused on the following questions: what direction the education and care of children in preschool should be adopted in practice, that the implementation of the process of pre-school education to be effective? and: how the effect of reducing the educational gap for children from different family backgrounds?, and also how to make the actual increase in the proportion of Polish school children, especially 4-year-olds, falling institutional preschool education to that „EU“ at least 95, 0% of the total four-educated children in 2020.

Key words

Education and childcare, family, disadvantaged, dysfunctional, pathological state policy, the quality of learning opportunities for children.

Chciałabym w tym miejscu przypomnieć, że *Raport Banku Światowego*, opracowany w roku 198 przez zagranicznych ekspertów, postawił ówczesnym władzom oświatowym PRL następujące – zasadne – zarzuty, krytycznie oceniając ówczesny stan polskiej edukacji: **nieodpowiedni (ograniczony ilościowo) w stosunku do potrzeb społecznych – dostęp dzieci do przedszkoli, niezadawalające inwestowanie w sferze rozwoju opieki (edukacji) przed-**

szkolnej oraz – **zróźnicowanie wyników nauki** uczniów szkół miejskich i szkół wiejskich.¹

Przypomnę także, że w 2006 roku Władze Rzeczypospolitej Polskiej przyjęły, zgodnie z wytycznymi Unii Europejskiej, „Program Operacyjny: Kapitał Ludzki” do realizacji – w latach 2007-2013 (I etap), a następnie w latach 2014-2020 (II etap). Program ten wskazał na kilka istotnych priorytetów i zasadniczych zadań, które należało podjąć dla „wspólnego dobra” społeczeństwa polskiego i społeczeństwa Unii Europejskiej. Wśród nich jest Priorytet IX: „Rozwój wykształcenia i kompetencji w regionach”. Zasadniczy cel realizacji tego IX priorytetu to: **zmniejszenie nierówności w upowszechnianiu i jakości edukacji**, szczególnie między obszarami wiejskimi i miejskimi (wielkomijskimi). Unia Europejska wśród rozmaitych istotnych przyczyn uzasadniających realizację Priorytetu IX w Polsce wskazała fakt: „zbyt mała liczba dzieci uczęszczających do przedszkoli, szczególnie na terenach wiejskich”. Jak więc widać, zarzut Banku Światowego sprzed 20 lat nie został nigdy w naszej Ojczyźnie – ani obiektem do naprawy, ani nawet – przedmiotem debaty.

Dokument *Strategia: Europa 2020* Rady Europejskiej, którego zasadnicze wytyczne są realizowane we wszystkich [27] krajach Unii Europejskiej, zakłada, że w r. szk. 2019/2020 minimum **95,0% ogółu dzieci czteroletnich** będzie objętych obowiązkowym wychowaniem przedszkolnym w krajach Unii.

Przypomnę i wyjaśnię, że Rada Europejska uzasadnia swoje stanowisko koniecznością zminimalizowania nierówności edukacyjnych dzieci z rozmaitych środowisk w większości krajów Unii Europejskiej, a także i koniecznością rozwoju poznawczego oraz emocjonalnego wszystkich dzieci w taki sposób, by zapewnić im właściwe – czyli „dobre” warunki rozpoczęcia edukacji w szkole podstawowej. Zarówno „wysoka” jakość edukacji przedszkolnej, jak i odpowiedzialna opieka nad małym dzieckiem warunkują rozwój »technicznych umiejętności« w zakresie (wymowy, rysowania, pisania oraz czytania. Warto więc dzisiaj spojrzeć w sposób realistyczny na realizację tego założenia Rady Europejskiej w naszym kraju – w Rzeczypospolitej Polskiej.

Pozwalam sobie przytoczyć istotne konkretne liczby, odnoszące się do współczesnej edukacji przedszkolnej w naszym kraju. W roku szk. 2010/2011 – 817 tysięcy dzieci uczęszczało do ponad 8.800 przedszkoli², a w roku szkolnym 2011/2012 – 877 tysięcy dzieci uczęszczało do ponad 9.200 przedszkoli³. Dane liczbowe – pozornie – wydają się być optymistyczne: w ciągu jednego roku nastąpiły: bezwzględny przyrost dzieci o 60 tysięcy osób oraz (bezwzględny) przyrost przedszkoli o 400 obiektów. Jednakże w rzeczywistości – nastąpił

¹ J. Gęsicki, *Gra o nową szkołę*, Warszawa 1993, s. 97, 98.

² <http://www.dlaprzedzszkolaka.info/s/3180/67604> - źródło informacji: GUS.

³ Zobacz: E. Falkowska, A. Telusiewicz-Pacak (red.), *Dzieci w Polsce. Dane, liczby, statystyki*, PKN UNICEF, Warszawa 2013.

równoczesny przyrost dzieci w każdym przedszkolu: średnio dwoje dzieci na każde (miejskie i wiejskie) przedszkole. Ponadto chciałabym poinformować, że w r. szk. 2010/2011 tylko 69,9% ogółu polskich dzieci w wieku przedszkolnym zostało objętych wychowaniem przedszkolnym, a w r. szk. 2011/2012 zostało objętych wychowaniem przedszkolnym tylko 58,5% ogółu polskich dzieci w wieku przedszkolnym, a więc w rzeczywistości nastąpił... wyraźny spadek [aż o **11,4%(!)**] dzieci w wieku przedszkolnym, które zostały objęte wychowaniem przedszkolnym w naszym kraju.

Dodam, że w r. szk. 2011/2012 brakowało około 625 tysięcy miejsc oraz około 7.000 przedszkoli (i punktów przedszkolnych) w naszym kraju, gdyby uwzględnić wspomniane już wytyczne dokumentu *Strategia: Europa 2020* Rady Europejskiej⁴. Ponadto stwierdzam i to, że liczba wysoko wykształconych nauczycieli-ekspertów w zakresie edukacji przedszkolnej jest – w kontekście przytoczonego dokumentu Rady Europejskiej – niepokojąco niska.

Powracam jeszcze raz do liczb, aczkolwiek liczby nie wszystko wyjaśniają. W r. szk. 2011/2012 – uczęszczało do polskich przedszkoli: 49,8% ogółu dzieci 3-letnich, 64,1% ogółu dzieci 4-letnich oraz 81,0% ogółu dzieci 5-letnich⁵. Te liczby nie są optymistyczne. Rodzi się więc pytanie o przyczyny dość niskiego odsetka polskich dzieci w wieku przedszkolnym objętych instytucjonalnym wychowaniem przedszkolnym. Wydaje się, że główną przyczyną wspomnianej sytuacji są niskie dochody w rodzinie i bezrobocie (zagrożenie bezrobociem dla) jednego z rodziców. Przeciętny dochód na jedną osobę w polskiej rodzinie wynosił tylko 1.183,7 zł (brutto), czyli 923,3 zł (netto) – w 2011 roku, a 6,5% ogółu polskich rodzin żyło... w tymże [2011] roku poniżej granicy tak zwanego „minimum egzystencjalnego”. Dodam, że aż 94,5% ogółu „defaworyzowanych” polskich rodzin to rodziny z dzieckiem (albo... z dziećmi)⁶.

Możliwości (s)korzystania z „ofert” wychowania przedszkolnego – jak wiadać z wyżej zaprezentowanych danych – są realizowane od kilku lat – średnio: tylko w 2/3 ogółu polskich rodzin z dzieckiem / dziećmi w wieku przedszkolnym. Dochód rodziny, bezrobocie matki lub ojca, a także i inne elementy egzystencji społecznej rodziny: liczba dzieci w rodzinie, wysokość miesięcznego dochodu / wynagrodzenia matki w kontekście wysokości miesięcznej opłaty za pobyt dziecka w jednostce przedszkolnej, a w mniejszym stopniu: poglądy kulturowe i społeczne obowiązujące w rodzinie (na przykład pogląd, że opiekę nad „małym” dzieckiem, czyli nad dzieckiem w wieku do 4 (5) lat, powinna podjąć matka), brak zaufania do jednostek wychowania przedszkolnego w niektórych rodzinach oraz możliwość zapewnienia prywatnej opieki nad dzieckiem mają wpływ na możliwość pobytu / na pobyt dziecka w przedszkolu.

⁴ Zobacz: E. Falkowska, A. Telusiewicz-Pacak (red.), op. cit., [Warszawa 2013].

⁵ Ibidem

⁶ Ibidem

Zwłaszcza niskie dochody w rodzinie oraz bezrobocie matki lub ojca mają i istotny, a zarazem – i niepokojący, wpływ na zwiększające się dziś dysproporcje edukacyjne między dziećmi z rodzin defaworyzowanych oraz ubogich a dziećmi z rodzin „klasy średniej” oraz dziećmi z rodzin elitarnych. Toteż istotnym i zasadniczym warunkiem otwarcia polskim dzieciom z rodzin defaworyzowanych oraz ubogich – drzwi do przedszkoli jest obniżenie [comiesięcznej] opłaty za pobyt dziecka [z rodziny o niskich dochodach] w przedszkolu lub obowiązkowe dofinansowanie pobytu dziecka w jednostce przedszkolnej przez odpowiednie władze [administracji państwowej, administracji lokalnej etc.].

Należałoby wiedzieć o tym, że fundusze poniesione na wychowanie (edukację) dziecka w wieku przedszkolnym, które mogłyby zapewnić dzieciom wychowanie przez wykształconych profesjonalistów (czyli nauczycieli wychowania przedszkolnego) w formie zinstytucjonalizowanej, zapewniają tak znaczący, a zarazem korzystny stosunek efektów społecznych do poniesionych / ponoszonych kosztów, jak i także wydają się być efektywne – w aspekcie ekonomicznym i w aspekcie społecznym.

Niestety, muszę jeszcze raz powtórzyć moją myśl (sprzed kilku lat), która nadal jest aktualna. „Przypomnę za Kazimierzem Stańczakiem i Piotrem Stasiakiem, że w 2004 roku „w niemal wszystkich krajach OECD wydatki publiczne na edukację przedszkolną (przekraczały) 0,4% PKB”⁷. Dodam (...), że „Raport OECD: »Starting Strong II«” podał dane o wysokości wydatków publicznych przeznaczonych na edukację przedszkolną w krajach OECD w 2004 roku. Wyniosły one – przykładowo: 0,8% PKB w Norwegii, 0,7% PKB na Węgrzech, 0,6% PKB w Danii i we Francji, 0,4% PKB w Republice Czeskiej, w Republice Niemieckiej, we Wielkiej Brytanii oraz we Włoszech⁸. Dane o wydatkach publicznych na edukację przedszkolną w Polsce nie zostały dostarczone do (tego) raportu OECD, ale Stańczak oraz Stasiak uważali, że wyniosły one w 2004 r. – nie więcej niż 0,2% PKB”⁹.

Na podstawie danych zawartych w cytowanym opracowaniu *Dzieci w Polsce. Dane, liczby, statystyki*, można dzisiaj stwierdzić, że wydatki publiczne przeznaczone na edukację przedszkolną w Rzeczypospolitej Polskiej – kolejno w l. 2009, 2010 i 2011 – wyniosły 0,4% PKB¹⁰. Jednak „pozostaliśmy w tyle” za ogółem krajów OECD minimum o pięć lat, a za krajami skandynawskimi

⁷ K. Stańczak, P. Stasiak, *Mądra Ola, bo z przedszkola* [tekst datowany: 6 października 2008]. Tekst ten jest na stronie Internetu: <http://www.polityka.pl/kraj/270049,1,madra-ola-bo-z-przedszkola.read> – dostęp do strony dnia 28 maja 2011.

⁸ Źródło informacji: *Starting Strong II: Early Childhood – Education and Care*, Paris 2006, s. 111: tabela 5. 4.: Public and private expenditure on pre-primary education.

⁹ Zobacz: B. Muchacka, *Niektóre konsekwencje oddziaływania polityki na teorię i praktykę edukacyjną po 1989 roku*, [w:] „Wczesna Edukacja Dziecka – Skoré Vzdelávanie Dieťa – Початкова Освіта Дитини”, [rocznik] r. 1.[pierwszy]: 2012, s. 14.

¹⁰ Zobacz: E. Falkowska, A. Telusiewicz-Pacak (red.), *op. cit.*, [Warszawa 2013].

jeszcze więcej.

Co więcej, powyższe dane liczbowe – moim zdaniem – nie wskazują na to, aby wydatki publiczne przeznaczone na edukację przedszkolną wyniosły 0,7% PKB w 2020 roku – co byłoby w pewnym sensie gwarantem nadziei na właściwy rozwój edukacji przedszkolnej w naszym kraju. Aczkolwiek nie wierzę w osiągnięcie tego wskaźnika do końca tej [drugiej] dekady, to jednakże nie znaczy, że ów wskaźnik nie zostanie osiągnięty.

Dzisiaj (o ile nie jest zbyt późno) należałoby zadbać o wykształcenie minimum 10.000 (a nawet może i więcej) pedagogów (nauczycieli) przedszkolnych¹¹, którzy mogliby podjąć wychowanie dzieci w wieku przedszkolnym. Ponadto należałoby podjąć próbę (a ściślej: próby) „edukacji rodziców ku przedszkolu”, gdyż zwłaszcza rodzice dzieci ze środowiska wiejskiego nie są zbyt przychylni tejże instytucji.

Instytucja przedszkola publicznego winna być instytucją powszechną, obejmującą swoją opieką także dzieci ze środowisk słabych socjoekonomicznie (dzieci osób bezrobotnych, dzieci osób pracujących we własnym gospodarstwie rolnym, dzieci z rodzin patologicznych). Korzystanie z oferty wychowania dziecka w przedszkolach alternatywnych (w przedszkolach prywatnych) winno wynikać ze świadomej i dobrowolnej decyzji rodziców (opiekunów) dziecka, a nie – z przymusu wynikającego z deficytu świadczenia usług w tej sferze przez instytucje publiczne. Samorządy powinny być zobligowane do prowadzenia przedszkoli, ale muszą otrzymać odpowiedni fundusz na ten cel¹².

Warto poświęcić nieco uwagi współczesnym modelom wychowania przedszkolnego w Rzeczypospolitej Polskiej. Aczkolwiek edukacja przedszkolna jest – zgodnie z tekstem *Rozpo-rządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół* – częścią systemu edukacji¹³, to w rzeczywistości, niestety, tylko 2/3 ogółu dzieci w wieku przedszkolnym [od 3 lat – do 6 lat] jest objętych opieką przedszkolną.

Obowiązująca obecnie w naszym kraju *Podstawa programowa wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych form wychowania przedszkolnego* zakłada, że... „Celem wychowania przedszkolnego jest wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych... potrzebnych im (...) w dalszej

¹¹ Jeżeli Rzeczpospolita Polska chce rzeczywiście zrealizować wytyczne dokumentu Strategia: Europa 2020 Rady Europejskiej, uwzględniając i wzrost urodzeń dzieci w naszym kraju w l. 2009-2011, i przede wszystkim zaś wzrost liczby 4-latków i 5-latków, objętych obowiązkowym wychowaniem przedszkolnym, a również liczbę nauczycieli przedszkoli odchodzących na emerytury, to wskazana liczba 10.000 nowoczesnych nauczycieli dla jednostek edukacji przedszkolnej nie wydaje się być wygórowana.

¹² Zobacz: B. Muchacka, *op. cit.*, s. 16.

¹³ „Dziennik Ustaw”, 2009, nr 4, poz. 17.

edukacji”, a ponadto „zapewnienie dzieciom lepszych szans edukacyjnych poprzez wspieranie ich ciekawości, aktywności i samodzielności, a także kształtowanie tych wiadomości i umiejętności, które są ważne w edukacji szkolnej”. Jak widać, Ministerstwo Edukacji Narodowej zadbało – przynajmniej w teorii oraz w kontekście wykładni prawnej – o to, aby wszystkie dzieci uczęszczające do instytucji wychowania przedszkolnego miały zapewniony taki zakres edukacji, który przyczyni się do wspomagania ich rozwoju intelektualnego, a przede wszystkim dobrze przygotuje dzieci do podjęcia nauki szkolnej.

Uważny namysł nad treścią dwóch ostatnich akapitów rodzi smutną i niepokojącą refleksję: oto mniej więcej $\frac{1}{3}$ ogółu polskich dzieci w wieku przedszkolnym nie uczestniczy w edukacji przedszkolnej adresowanej do 4-latków i 5-latków. Te dzieci, pochodzące zazwyczaj przede wszystkim z kręgu rodzin defaworyzowanych, nie będąc objęte ogólnym instytucjonalnym wychowaniem przedszkolnym, są jakby z góry skazane na społeczną oraz zawodową, a pośrednio także i na ekonomiczną porażkę. W tym więc kontekście, polityka naszego państwa powinna promować i ułatwiać rozwój przyzakładowych przedszkoli, które byłyby dotowane – częściowo – ze środków publicznych.

Powrócę jednak do tematyki modelu wychowania przedszkolnego w naszym kraju. Modelem wychowania dzieci w w wieku przedszkolnym, który obecnie dominuje w Polsce, będąc także i modelem najbardziej powszechnym, jest edukacja ukierunkowana na dziecko prowadzona w formie zinstytucjonalizowanej, przede wszystkim w państwowych przedszkolach oraz w oddziałach przedszkolnych przy szkołach podstawowych. Niemniej, tak organizacja pracy, jak i konkretne programy edukacyjne obowiązujące w danych przedszkolach – mimo wytycznych *Podstawy programowej wychowania przedszkolnego* – są często – znacząco zróżnicowane zarówno pod względem metod pracy z dziećmi, jak także i pod względem edukowanych treści.

Innym modelem wychowania dzieci w wieku przedszkolnym, który, niestety, pozostawia często wiele do życzenia, mimo że obejmuje mniej więcej $\frac{1}{3}$ ogółu polskich dzieci w wieku przedszkolnym, jest edukacja w rodzinie dziecka. Edukowane treści są / bywają prezentowane i przekazywane często w sposób wysoce nieprofesjonalny, gdyż dziecko jest edukowane przez rodziców (lub innych członków rodziny), czyli osoby, które zazwyczaj nie mają ani wykształcenia pedagogicznego, ani przygotowania zawodowego do pracy z dzieckiem. Toteż dzieci objęte obowiązkowym wychowaniem przedszkolnym – przed rozpoczęciem nauki w szkole podstawowej – wychowywane wyłącznie we własnej rodzinie nie zawsze potrafią odrobić zaległości edukacyjne w okresie roku, a przede wszystkim często mają rozmaitego rodzaju problemy szkolne.

Modelem wychowania dzieci w w wieku przedszkolnym najmniej dziś popularnym w naszym kraju jest edukacja ukierunkowana na wszechstronny rozwój dziecka prowadzona także w formie zinstytucjonalizowanej, przede wszystkim

w elitarnych prywatnych miejskich przedszkolach, niekiedy przez kadre profesjonalnych ekspertów. Przy okazji wspomnę, że ten model wychowania dzieci w wieku przedszkolnym ma swoją tradycję oraz swoją historię. W przedostatniej dekadzie XX wieku w Polsce Ludowej niektóre nieliczne państwowe przedszkola [m. in. w Poznaniu i w Warszawie] były bowiem pionierami edukacji elitarniej, przede wszystkim – edukacji artystycznej. Dzisiaj, nikły rozwój edukacji w elitarnych prywatnych miejskich przedszkolach wynika, jak sądzę, przede wszystkim z problemów ekonomicznych zarówno państwa, jak i rodzin.

W Rzeczypospolitej Polskiej opłaty za pobyt dziecka są pobierane i w państwowych, i w prywatnych przedszkolach. Dotyczy to prawie wszystkich rodzin przedszkolaków. Opłaty – zwłaszcza w polskich przedszkolach państwowych – są niekiedy symboliczne oraz często są pobierane tylko na pokrycie kosztów wyżywienia dziecka w czasie jego pobytu w instytucji przedszkolnej. Niestety, opłaty za pobyt dziecka w niektórych przedszkolach prywatnych są zbyt wysokie, obejmując: koszty posiłków dziecka w czasie pobytu w przedszkolu, koszty zajęć edukacyjnych i koszty rozmaitych innych aktywności fakultatywnych.

Wydaje się, że organizacja procesu edukacji przedszkolnej w Rzeczypospolitej nie minimalizuje nierówności edukacyjnych dzieci, ale owe nierówności maksymalizuje.

Podsumowując moje powyższe rozważania, jestem zmuszona postawić tak sobie, jako teoretykowi pedagogiki, jak i wszystkim osobom, dla których problematyka wychowania przedszkolnego jest rzeczywiście ważna – istotne pytania: jaki kierunek edukacji i opieki nad dziećmi w wieku przedszkolnym należy przyjąć w praktyce, aby realizacja procesu wychowania przedszkolnego była efektywna? oraz: w jaki sposób spowodować rzeczywiste zmniejszenie różnic edukacyjnych dzieci pochodzących z rozmaitych środowisk rodzinnych?, a także: jak spowodować rzeczywiste zwiększenie odsetka polskich dzieci w wieku przedszkolnym, a zwłaszcza 4-latków, objętych instytucjonalnym wychowaniem przedszkolnym do owego „unijnego” minimum 95,0% ogółu dzieci czteroletnich edukowanych w 2020 roku.

Odpowiedź na te pytania z pewnością nie jest / nie będzie zbyt łatwa. Wydaje się, że należy podjąć odpowiedzialną dyskusję na temat kierunków rozwoju edukacji i opieki nad dziećmi w wieku przedszkolnym we współczesnej Polsce na szerokim forum społecznym, być może za pośrednictwem ogólnopolskich mass-mediów, dyskusję przede wszystkim z udziałem pedagogów-teoretyków i nauczycieli-praktyków, zatrudnionych w przedszkolach, ale również z udziałem pediatrów, psychologów, ekonomistów, a przede wszystkim – polityków (tak z władz centralnych, jak i z władz lokalnych – reprezentantów samorządów lokalnych) oraz rodziców dzieci w wieku przedszkolnym.

Ja mogę stwierdzić, że polityka państwa, której celem jest zwiększenie udziału dzieci czteroletnich w procesie obowiązkowej „edukacji i opieki przedszkol-

nej, powinna zmierzać przede wszystkim do znalezienia efektywnego sposobu, efektywnych sposobów obniżenia kosztów pobytu dzieci w instytucjach przedszkolnych – zwłaszcza w odniesieniu do dzieci z rodzin o niskich dochodach, a także z rodzin defaworyzowanych, dysfunkcyjnych, patologicznych etc. Równocześnie polityka państwa powinna zadbać o wysoką jakość oferty edukacyjnej dla wszystkich dzieci.

Ponadto uważam, że zintegrowany, w szerokim rozumieniu tego słowa, i równocześnie odpowiednio zróżnicowany w praktyce system edukacji i opieki nad dziećmi w wieku przedszkolnym wydaje się sprzyjać efektom procesu wychowania przedszkolnego. Ten właśnie system mogę zaproponować do realizacji w praktyce nauczycielom przedszkoli zarówno w Polsce, jak i we wszystkich krajach Unii Europejskiej.

Kontaktne údaje

prof. zw. dr hab. Božena Irena Muchacka
Uniwersytet Pedagogiczny im. KEN v Krakowie
Wydział Pedagogiczny
30-084 Krakow
Poľská republika
E-mail: bozena.muchacka@unipo.sk

REFERÁTY

K PROBLEMATIKE OBSAHU VÝCHOVNEJ STAROSTLIVOSTI O DETI V DETSKÝCH JASLIACH

ON THE CONTENT OF THE EDUCATIONAL CARE IN THE NURSERIES

Zita Baďuríková

Abstrakt

Ťažiskom štúdie je problematika obsahu výchovnej práce pre detské jasle a im podobné zariadenia a ich porovnanie vo vybraných európskych štátoch, v USA a na Slovensku. Porovnanie niektorých existujúcich programov výchovnej starostlivosti o dočatá a batol'atá preukazuje zvyšovanie pozornosti venovanej inštitucionálnej edukácii a starostlivosti o deti tejto vekovej skupiny v štátoch s vyspelými systémami predškolskej výchovy a vzdelávania, vrátane jej kvality.

KLúčové slová

Detské jasle, výchovná starostlivosť, rámcový program výchovy a vzdelávania detí mladších ako 3 roky.

Resumé

The core subject of presented paper is the curriculum in the provisions serving for children from birth to the age of three and their comparison in several European countries, USA and Slovakia. Comparison of the programs shows the rise of the attention paid to the institutional education and care for children younger than 3 years in the states with developed early education and care systems, including the content of the educational care and its quality.

Key words

Nurseries, educational care, curriculum for children younger 3 years of age.

Odborníci z oblasti výchovy a vzdelávania detí od narodenia do troch rokov diskutujú mnoho rokov o tom, či by mali byť vypracované programy pre prácu s deťmi tejto vekovej skupiny a aký by mali mať obsah a formu. Vo väčšine štátov s rozvinutými systémami inštitucionálnej výchovy a vzdelávania detí do troch rokov **neexistujú centrálnne vypracované a záväzné programy**, ktoré by konkretizovali obsah výchovnej starostlivosti poskytovanej v detských jasliach a ostatných formách starostlivosti poskytovanej mimo rodiny, ale môžeme identifikovať snahu ovplyvňovať kvalitu výchovnej starostlivosti o deti tejto vekovej skupiny aj prostredníctvom rámcových vzdelávacích programov a legislatívy.

V tých štátoch, kde **materské školy prijímajú deti od jedného roka**, spravidla rámcový program výchovy a vzdelávania obsahuje základné princípy a ciele aj pre výchovu a vzdelávanie detí do troch rokov. Napríklad **slovenský program** sa delí na časť pre batolátá a na časť pre deti od troch rokov, vrátame konkretizácie príkladov. Na jeho základe si každé zariadenie vytvára vlastný, preň špecifický program. Podobne je to v Nórsku, Dánsku či Švédsku, kde sú vzdelávacie programy rámcové a každé predškolské zariadenie si na ich základe vytvára vlastné programy výchovnej starostlivosti o deti. V **Holandsku** sa od zariadení požaduje, aby **spolu s rodičovskou radou vypracovali pedagogický plán**, ktorý stanovuje edukačné ciele, metódy pedagogickej práce s deťmi, organizáciu skupín detí, pravidiel, denný poriadok, ale aj akú podporu môže poskytnúť personál zariadenia. **Zriaďovatelia** inštitúcií pre deti od 2 mesiacov do 4 rokov **sú zodpovední za dodržiavanie zákona o starostlivosti o deti z roku 2005** v oblasti hygienických, zdravotných a bezpečnostných požiadaviek, ako aj za rešpektovanie stanoveného počtu detí na dospelú osobu a vzdelávanie personálu. Inštitúcie, ktoré sú podporované z verejných zdrojov, musia rešpektovať požiadavky súvisiace s kurikulumom. V **Maďarsku** vzhľadom na rastúcu potrebu detských jasí už v roku 1999 Národný inštitút ochrany rodiny a dieťaťa vypracoval Minimálne kritériá pre zariadenia výchovnej starostlivosti a detailné aspekty profesionálnej práce, na základe čoho si jednotlivé zariadenia špecifikujú svoju prácu a vytvárajú edukačné programy pre dojčatá a batolátá (Oberhuemer, P., 2010).

Veľkú pozornosť venujú problematike výchovnej starostlivosti o dojčatá a batolátá aj vo **Veľkej Británii**. Po prijatí zákona (**Childcare Act**) v roku **2006** boli stanovené požiadavky na výchovu a vzdelávanie detí od narodenia do 5 rokov (**Statutory Framework for the Early Years Foundation Stage. Setting the Standards for Learning, Development and Care for Children from birth to five. Department for children, schools and families: May 2008**) - určitý rámcový program výchovy a vzdelávania, pričom **od roku 2008** musia všetky zariadenia pre deti od narodenia do 5 rokov podľa neho pracovať. V úvode materiálu sa zdôrazňuje význam raných skúseností dieťaťa pre jeho rozvoj a životné šance, ale aj to, že ak sa rodičia rozhodnú využiť služby detských jasí a materskej školy (a im podobných zariadení), tak ba mali mať istotu, že ich dieťať dostane čo najlepšiu výchovnú starostlivosť.

Účelom vypracovania dokumentu bolo **stanoviť štandardy pre učenie sa, vývin a starostlivosť o deti** tak, aby bolo zabezpečené napredovanie vo vývine pre každé dieťa, aby sa vytvárali rovnaké príležitosti pre všetky deti bez diskriminácie z akéhokoľvek dôvodu, aby sa vytváral rámec pre partnerstvo s rodinou, aby sa zlepšovala kvalita predškolských zariadení a vytvoril bezpečný základ pre budúce učenie sa dieťaťa v súlade s jeho záujmami a potrebami (Statutory Framework for the Early Years Foundation Stage. May 2008). Pri jeho tvorbe sa

zvolil prístup vychádzajúci zo 4 **základných premis**:

- jedinečnosť dieťaťa (dieťa je spôsobilé učiť sa od narodenia, dôraz sa kladie na vývin, inklúziu, bezpečnosť, zdravie a pohodu dieťaťa),
- pozitívne vzťahy (dôraz sa kladie na to, ako sa na základe pozitívnych vzťahov s dospelými dieťa učí byť silné a nezávislé, pomoc deťom pri vyjadrovaní myšlienok, nápadov, citov, vytváraní vzťahov s rovesníkmi a dospelými...),
- podporujúce prostredie (ako prostredie vplyva na podnecovanie detského vývinu a učenia sa, plánovanie prostredia bohatého na znaky, symboly, poznámky, knihy, slová, obrázky, hudbu, miesto na oddych a relax detí...),
- učenie sa a vývin (deti sa vyvíjajú a učia rozdielnymi spôsobmi a na rozdielnej úrovni a všetky oblasti učenia sa a vývinu sú rovnako dôležité, byť citlivý k rozmanitým spôsobom, ktorými deti vyjadrujú svoje myšlienky, nápady – verbálne i neverbálne, rozvíjanie fonologického vedomia dieťaťa...).

Ciele a obsah výchovy a vzdelávania sú orientované do nasledovných oblastí:

1. osobnostný, sociálny a emocionálny vývin,
2. komunikácia, jazyk a gramotnosť,
3. riešenie problémov, uvažovanie, číslo,
4. poznatky a porozumenie svetu,
5. telesný vývin,
6. tvorivosť.

Všetky oblasti sa musia rovnomerne prelínať plánovanými edukačnými hrami a aktivitami, v rovnováhe činností iniciovaných a riadených dospelým a iniciovaných deťmi (Statutory Framework, 2008, s. 11). **Ciele sú formulované ako vedomosti, spôsobilosti, schopnosti a zručnosti**, ktoré by mali ovládať deti na konci školského roka, v ktorom dosiahnu vek 5 rokov.

Ako príklad uvediem 3. oblasť: **riešenie problémov, uvažovanie, číslo**. V zmysle dokumentu v programe musia byť deti podporované v rozvíjaní pochopenia toho, čo znamená riešiť problém, uvažovať o tom čo sú čísla, a to prostredníctvom rôznorodých činností, v ktorých môžu skúmať, učiť sa, tešiť sa, overovať a rozprávať o tom, čo si myslia, ako čomu rozumejú. Musia mať príležitosti na precvičovanie a rozširovanie svojich zručností v tejto oblasti a získavať sebadôveru a kompetencie v ich používaní. **Ciele**, ku ktorým treba deti viesť sú: v známom kontexte správne pomenovať a použiť čísla; spočítavať bežné predmety do 10; spoznať čísla od 1 do 9; vyvíjajúce sa matematické myslenie a metódy použiť na riešenie praktických problémov; v praktických aktivitách a diskusii začať používať slovník spočítavania a odpočítavania; pri porovnávaní dvoch predmetov použiť slová „viac“, „menej“; nájsť „o jedno viac“, „o jedno menej“ v počte od 1 do 10; začať dávať do súvislosti spočítavanie so spájaním dvoch skupín predmetov a odpočítanie s odobratím predmetov; používať slová

„väčší“, „menší“, „ťažší“, „ľahší“ pri porovnávaní kvantity; rozprávať o tvaroch, spoznať a pretvárať ich; používať slová ako „kruh“, „väčší“ na opísanie tvaru a veľkosti plných a plochých tvarov; použiť bežný slovník na opísanie polohy (tamže, s. 14).

Vytváranie programu výchovnej práce pre konkrétne zariadenie vyžaduje od personálu detských jasí rozsiahle vedomosti nielen o detskom vývine, ale aj široké spektrum pedagogických poznatkov a skúseností. Náročnosť tejto činnosti viedla k tomu, že okrem tohto základného dokumentu majú pracovníci a pracovníčky detských jasí a materských škôl k dispozícii príručku **„Practice Guidance for the Early Years Foundation Stage Setting the Standards for Learning, Development and Care for Children from birth to five. Department for children, schools and families: May 2008“**, ktorá im pomôže pri stanovovaní cieľov a rozhodovaní ako pracovať s deťmi pri ich dosahovaní (teda pri voľbe pedagogických prístupov a stratégií a konkretizácii činnosti).

Dôležitou súčasťou práce zamestnancov detských jasí v nadväznosti na základné premisy spomínaného rámca je **diagnostická činnosť**. „Zriaďovatelia musia zabezpečiť, že zamestnanci pozorujú deti a primerane reagujú tak, aby pomáhali deťom v pokroku vo vývine a dosahovaní učebných cieľov. Ak zamestnanci potrebujú doplnujúce školenie, aby dokázali deti objektívne posudzovať, zriaďovateľ zodpovedá za to, aby dostali potrebnú podporu. Posudzovanie detí je založené na pozorovaní detí v každodenných činnostiach. Keďže posudzovania sú založené na „dôkazoch“ pozorovaných v rozmanitých učebných kontextoch, očakáva sa, že všetci dospelí, ktorí sú v interakcii s dieťaťom, sa budú podieľať na procese získavania informácií, pričom do úvahy sa budú brať aj informácie od rodičov... Zariadenia informujú o pokroku a výsledkoch dieťaťa rodičov“ (Statutory Framework..., s.16). Príloha 1 k tomuto materiálu obsahuje škálu a konkretizuje jednotlivé prejavy schopností, spôsobilostí a poznatkov zo základných 6 oblastí, na rozvoj ktorých sa práca s deťmi v jasliach a materských školách orientuje. Z prílohy 2 je zaujímavá informácia, že v skupine detí do dvoch rokov musí byť aspoň jedna dospelá osoba na každé 3 deti, v triede s dvojročnými deťmi na každé 4 deti, pričom aspoň jedna osoba musí mať požadovanú kvalifikáciu na úrovni 3 a primerané skúsenosti z práce s deťmi do dvoch rokov, aspoň polovica personálu musí mať kvalifikáciu na úrovni 2, aspoň polovica personálu musí mať absolvované školenie špecializované na starostlivosť o dojatá a batoláta a osoba – „triedna“ v triede s deťmi mladšími ako dva roky musí mať primerané skúsenosti z práce s deťmi tejto vekovej skupiny.

V Británii okrem toho pôsobia viaceré organizácie, či asociácie odborníkov, ktoré sa orientujú na poskytovanie potrebnej pomoci a podpory zariadeniam a personálu formou školení, supervízie, pri tvorbe vzdelávacích programov a podobne. Napríklad v **Lincolnshire** pôsobí organizácia **„Birth to Five Service“**, ktorá monitoruje detské jasle a materské školy, organizuje školenia, pod-

poruje zriaďovateľov v prístupe k potrebným dokumentom a materiálom, ale aj k dobrým skúsenostiam. V **odporúčaniach, čo by si mali deti do troch rokov osvojiť**, ktoré vedomosti a spôsobilosti by sa mali rozvíjať, **sú napríklad:**

- pre oblasť **správania sa a sebakontroly** uvedené napríklad pre vekovú skupinu 8 – 20 mesiacov: s pomocou a podporou rešpektuje malý počet určených hraníc správania, pre deti vo veku 16 – 26 mesiacov: začínajú sa učiť, že niektoré veci sú ich, niektoré spoločné a niektoré patria iným ľuďom, vo veku 22 – 36 mesiacov: snažia sa samostatne robiť sebaobslužné činnosti vediac, že dospelý je v prípade potreby pomoci nablízku, viac si začínajú uvedomovať, že voľba (rozhodnutie) má určité dôsledky;
- v oblasti **poznania komunity** pre deti do 11 mesiacov: deti sa sústreďujú na tváre a tešia sa z interakcie, „primkávajú sa“ k určitým osobám, medzi 8. – 20. mesiacom deti spoznávajú určitých ľudí (rodinu, priateľov, či iné dôležité osoby), prejavujú záujem o sociálny život okolo nich, vo veku 16 – 26 mesiacov deti sú zvedavé na ľudí a zaujímajú sa o príbehy a rozprávania o sebe a rodine, tešia z nich, rady sa hrajú pri iných deťoch, vo veku 2 - 3 roky začínajú mať priateľov, zaujímajú sa o iných ľudí a ich rodiny, vyjadrujú svoje city voči iným a pod.;
- v oblasti **čítania** napríklad pre deti od narodenia do 11 mesiacov: počúva známe zvuky, slová alebo prstové hry, pre deti 8 – 20 mesačné: reaguje na slová a interaktívne rýmovačky (napr. ťapy, ťapy, ťapušky...), 16 – 26 mesačné: zaujíma sa o rozprávky, príbehy, piesne a rýmy, od 22 do 36 mesiacov: má niekoľko obľúbených príbehov, piesní, básní, rýmovačiek a pod.;
- v oblasti **matematiky** napríklad deti vo veku 8 – 20 mesiacov si rozvíjajú prostredníctvom rozmanitých rýmovačiek a s nimi spojených činností a pesničiek vedomie čísel, medzi 16. a 26. mesiacom začínajú rozlišovať množstvo, spoznávajú, že skupina je viac ako jeden, pri hrách spojených s triedením si začínajú uvedomovať vzťah jedného k jednému, medzi 22. a 36. mesiacom vymenujú niekoľko čísel v poradí, experimentujú so symbolmi a znakmi, prejavujú zvedavosť v súvislosti s číslami, začínajú porovnávať množstvo, kategorizujú predmety podľa vlastností, tvaru, veľkosti, vedia, že počet vecí v skupine sa zmení, keď sa niečo pridá, alebo uberie a pod. (dostupné na birthtofive.org.uk).

Týmto spôsobom získavajú pedagogickí pracovníci a pracovníčky detských jasí potrebné informácie a podnety, na dosahovanie ktorých edukačných cieľov sa zamerajú v jednotlivých vekových skupinách detí a v nadväznosti na to pripravovať edukačné prostredie tak, aby mali deti dostatok príležitostí na rozmanité hry pomáhajúce rozvíjať očakávané vedomosti, spôsobilosti, zručnosti.

Uvedené dokumentuje, akú sústavnú pozornosť venujú v Británii nielen otázka vzdelávania detí od 3 do 5 rokov, ale už od narodenia. Tieto kroky sú výsledkom systematického pôsobenia odborníkov na politickú reprezentáciu,

aby pri rozhodnutiach brala do úvahy výsledky výskumov z oblasti sociálnych i biologických vied o význame kvalitnej výchovy a vzdelávania detí od narodenia, keďže podstatná väčšina detí mladších ako 3 roky, ktoré navštevujú detské jasle a im podobné inštitúcie fungujú na báze malých súkromných zariadení.

Rámcový celoštátny dokument, na základe ktorého si tvoria vlastné programy detské jasle a materské školy v Írsku vyšiel v Dubline v roku 2009 pod názvom „**Aistear: the Early Childhood Curriculum Framework**“. Obsah je **sústreďný okolo 4 tém (pohoda, identita a spolupatričnosť, komunikácia, skúmanie a myslenie)**, ktoré opisujú, čo sa deti učia (dispozície, postoje, hodnoty, zručnosti, poznatky a porozumenie). Každá téma sa začína krátkym exkurzom o jej význame pre vývin a učenie sa dieťaťa. Na to nadväzujú 4 širšie ciele, ktoré sa ďalej delia do 6 užších cieľov a materiál nakoniec uvádza príklady konkrétnych učebných príležitostí pre deti konkrétnej vekovej skupiny. Príklady sú uvádzané pre prácu s dočiatami, batolátami a deťmi od 3 rokov, pričom konkretizujú požiadavky na vedomosti, činnosti, pôsobenie, úlohy dospelého, nie predstavy o výkonových štandardoch pre deti. Pre lepšie pochopenie toho prístupu k tvorbe programov výchovnej starostlivosti o dočatá a batolátá uvediem niekoľko príkladov z jednotlivých tém.

Téma: Pohoda

1. všeobecný cieľ: Deti budú psychicky i sociálne silné.

Tento cieľ sa ďalej konkretizuje na **6 užších cieľov**: v partnerstve s dospelým deti:

1. budú mať silnú náklonnosť a vytvoria si vrúcne a podporujúce vzťahy s rodinou, rovesníkmi a dospelými v zariadení a vlastnej komunite,
2. si budú uvedomovať vlastné city a pomenujú ich a chápať, že iní môžu mať inakšie city,
3. zvládnu bez problémov zmeny a prechody,
4. si veria a spoliehajú sa na vlastné sily,
5. prejavujú rešpekt k sebe, iným a okoliu,
6. rozhodujú sa a vyberajú si aktivity, prostredníctvom ktorých sa učia.

Príklady učebných príležitostí:

Pri práci s **dočiatami** dospelá osoba postupuje konzistentne, pokojne, starostlivo a s rešpektom. Pozná dobre deti, primerane na ne reaguje a vytvára bezpečný základ na detské hry a skúmanie prostredia, komunikuje pozitívne, využívajúc očný kontakt, dotyk a jemný tón hlasu, vytvára uvoľnenú atmosféru pre bežné každodenné činnosti ako sú kŕmenie, prebaľovanie, spánok a hrové aktivity, počas nich je s dieťaťom v interakcii a komunikuje s ním... Ďalej dospelý podnecuje dočatá do samostatnej činnosti, podporuje ich iniciatívu a výber a pozitívne reaguje na ich snahu (pokusy), pomáha im zvládnuť činnosti (napríklad aj tak,

že povie: pozri, mliečko piješ sám/sama), alebo potleskom keď sa dieťaťu podarí otočiť stránku v knihe, podporuje detskú vytrvalosť a pomáha dieťaťu v jeho snahe stáť, chodiť, alebo vložiť príslušný tvar „kocky“ do otvoru v hračke a pod. Dospelý má však za úlohu aj pestovať detský zmysel pre krásu, údiv, umožňovať deťom získavať skúsenosti v prírodnom prostredí a slovne ich sprevádzať (napr. dotýkať sa kvetu, listov, pozeráť na pavúčiu sieť, pozorovať, počúvať a dotýkať sa tečúcej vody, hry so snehom), rozmiestniť v triede prírodniny, byť s dieťaťom v interakcii v pokojnej časti triedy (napríklad dospelý si zoberie dieťa na kolená a prezerajú si triedu, počúvajú hudbu, pričom dospelý s dieťaťom komunikuje a reaguje naň) a podobne.

Pri práci s **batol'atami** dospelý okrem iného v zmysle tohto dokumentu vytvára dobre štruktúrované a usporiadané prostredie a predvídateľné a flexibilné bežné činnosti, pomáha deťom anticipovať známe činnosti použitím dohodnutých signálov, znakov, slovom, pomáha deťom rozvíjať nezávislosť tým, že im predvádza ako sa robia niektoré činnosti, rozvíja sebaobslužné spôsobilosti detí (umývanie a utieranie rúk, obliekanie, používanie WC...), ale vytvára aj situácie, v ktorých sa deti rozhodujú (napr.: prosíš si jablko, alebo pomaranč; ktorú rozprávku vám prečítam pred spaním; chytiš za ruku mňa, alebo Elenku?...) atď.

Podobne sú štruktúrované a spríkladňované aj ďalšie 3 všeobecné ciele: deti budú čo najzdravšie a fit; deti budú tvorivé a duchovné; deti budú pozitívne vnímať učenie sa a život.

Ako **ďalší príklad** uvediem výber z témy skúmanie a myslenie, konkrétne z 2. všeobecného cieľa..

Téma: Skúmanie a myslenie

2. všeobecný cieľ: Deti budú mať rozvinuté a budú využívať spôsobilosti a stratégie ako pozorovať, dávať otázky, zisťovať, rozumieť, dohadovať sa, riešiť problémy a pozeráť sa na seba ako na skúmajúcich a rozmýšľajúcich ľudí.

Tento cieľ sa ďalej konkretizuje na 6 užších cieľov: v partnerstve s dospelým deti:

1. poznajú vzory (modely) a spájajú nové poznatky s tým, čo už vedia,
2. informácie získavajú z rozmanitých zdrojov, využívajúc svoje rozvíjajúce sa kognitívne, fyzické a sociálne spôsobilosti,
3. využívajú svoje skúsenosti a informácie na skúmanie a vytváranie vlastných teórií o tom, ako funguje svet a rozmýšľajú ako a prečo sa ony učia,
4. prejavujú schopnosti hľadať príčiny, dohadovať sa a logicky myslieť,
5. spolupracujú s ostatnými, sprostredkujú záujmy a riešia problémy,
6. pri hľadaní nových spôsobov riešenia problémov využívajú tvorivosť a predstavivosť.

Príklady učebných príležitostí:

Pri práci s **dojčatami** podporuje dospelá osoba vrúcne a dôverné vzťahy s deťmi prostredníctvom hier a skúmania okolia, vytvára čo najviac príležitostí na zmysluplnú interakciu dospelého s dieťaťom na základe pozorovania dieťaťa pri hre, objavy a zistenia dieťaťa potvrdzuje napríklad naširoko otvorenými očami, úsmevom, zatlieskaním, opisom toho, čo dieťa urobilo, informovaním iných detí a dospelých o tom, čo sa dieťaťu podarilo; s cieľom rozvíjať fyzické schopnosti a priestorové uvedomenie detí napríklad dospelý umiestni predmet záujmu dieťaťa do takej vzdialenosti od dieťaťa, aby sa k nemu muselo priblížiť, podnecuje deti aby sa plazili, nosili predmety, chodili, šplhali sa, pohybovali sa okolo, dovnútra, von, vnútri..., dáva deťom primerané hračky, ako sú lopty, predmety vydávajúce zvuky, valce rozmanitých veľkostí, škatule s s predmetmi rozmanitý tvarov, farieb aby ich skúmali a objavovali nové; ďalej dospelý vytvára príležitosti na to, aby dojčatá mohli získavať prvé skúsenosti so vzťahmi príčiny a účinku (pomáha deťom vidieť, čo sa stane keď manipulujú s hračkami, loptami z penovej gumy, či predmetmi dennej potreby rozmanitými spôsobmi – napríklad keď sa ich dotknú, potrasú, tlačia, hodia, udrú do nich, kotúľajú....) a pod.

Pri práci s **batolátami** dospelý podporuje fyzické aktivity a poznávanie priestoru napríklad tým, že podporuje behanie, poskakovanie, jazdu na trojkolke, pohyb detí k predmetu a od predmetu či ľudí, motivuje hry s kockami, skladačkami, vkladaním a vyberaním vecí; podnecuje deti aby sa hrali s prírodnými materiálmi ako sú piesok, voda, kameňky, listy, orientuje pozornosť detí na vlastnosti predmetov (farbu, veľkosť, tvar, materiál); zabezpečuje v triede dostatok materiálov a hračiek, ktoré podnecujú deti aby skúmali okolie – napríklad lupa, magnet, ako pôsobí voda na iné veci, podnecuje batolátá aby rozprávali o tom, čo budú robiť, čo sa udialo, umožniť deťom získavať skúsenosti s meraním (aké je niečo vysoké či dlhé), vážením, zisťovaním počtu (koľko loptičiek sa zmestí do vedierka...); viesť deti aby si všímali a uvedomovali zmeny počasia, rastlín ktoré zasiali, dávať otázky nielen typu čo je to, ale aj prečo, podnecovať deti aby triedili, zoskupovali, orientovať ich pozornosť na čísla a slová, využívať rozprávky, piesne, riekanky, prstové hry ako pomoc pri porozumení slov a čísel, dávať deťom primerané knihy a spolu s nimi ich čítať atď

Pracovníci a pracovníčky írskych detských jaslí nájdu v tomto dokumente nielen ciele, ale aj námety na materiálne zabezpečenie pedagogického procesu a niektoré metodické postupy. Okrem toho majú už od polovice 90. rokov 20. storočia „Early Start Program“, ktorý znamenal prvú snahu skĺbiť opateru dojčiat a batoliat s výchovou a vzdelávaním a stanovenie požiadaviek na kvalifikovaný personál.

Napriek tomu, že v **Nemecku** je veľmi málo detí mladších ako 3 roky, ktoré navštevujú nejakú formu detských jaslí, aj tam existujú v tomto storočí niektoré iniciatívy smerujúce ku skvalitneniu pedagogickej práce týchto inštitúcií. Publi-

kovaných bolo viacero prác, napríklad E. Gründlerovej, L. Ahnertovej, L. Kleina a H. Vogta, A. Schefflerovej ai.

V tomto príspevku uvidiem jednu z nich, a to spoločnú prácu Bertelsmannovej nadácie (Bertelsmann Stiftung) a Štátneho inštitútu pedagogiky raného veku (Staatsinstitut für Frühpädagogik) na preklade a adaptácii anglického materiálu „Birth to three matters“. Výsledkom je materiál, ktorý je určený nielen pracovníkom a pracovníckam detských jasí, ale aj rodičom ako pomôcka pri výchove detí tejto vekovej skupiny. Vyšiel pod názvom „**Wach, neugierig, klug – Kinder unter 3. Ein Medienpaket für Kitas, Tagespflege und Spielgruppen**“ (Gütersloh: Verlag Bertelsmann Stiftung, 2006) s cieľom zabezpečiť kvalitu výchovy a vzdelávania dojítiat a batoliat.

Súčasťou je CD s doplňujúcimi informáciami teoreticko-praktického charakteru k problematike učenia sa, výchovy a vzdelávania detí do 3 rokov, príklady využitia pozorovania detí na skvalitňovanie pedagogickej práce, výsledky relevantných výskumov, ale aj čo by malo byť súčasťou vybavenia triedy, rozloženie činností počas dňa, problematika spolupráce s rodičmi atď. Zaujímavé sú aj dva uvádzané projekty – koncepcia mestských detských jasí v Mníchove a umelecký projekt detských jasí pod názvom Farba je život. Priložené DVD s nemeckým filmovým materiálom ako úvodom k práci s týmto dokumentom prináša k jeho jednotlivým častiam aj konkrétne ukážky z činností s komentárom.

Materiál je tematicky rozdelený do 4 častí:

- A. Silné deti.
- B. Deti tešiac sa z komunikácie.
- C. Aktívne sa učiace deti.
- D. Zdravé deti.

Ku každej téme sú vypracované 4 **tematické karty**, venované jej jednotlivým aspektom. Dohromady ich je 16 a okrem charakteristiky podtém každá z nich obsahuje nasledovné okruhy: **1. podmaňovanie si sveta – krok za krokom**, v nej je ešte obdobie od narodenia do 3 rokov rozdelené do 4 častí (približne od narodenia do 6 mesiacov, do jedného roka, od jedného do dvoch rokov a od dvoch do troch rokov) charakterizujúcich čo v nich dieťa - od najjednoduchšieho po najzložitejšie - dokáže, na čo potom nadväzujú ostatné okruhy; **2. pozerat' sa, počúvať, zachytiť** – tu nájde dospelý pripomenutie, na čo osobitne dbať; **3. konkrétna prax** – tu možno nájsť idey o tom, čo a ako v konkrétnej praxi robiť; **4. hrať sa a podporovať** – kedy a ako; **5. plánovať a využívať zdroje** – aj ľudské zdroje na obohatenie a skvalitnenie činnosti; **6. vnímať potreby a rešpektovať rôznorodosť** – dospelý si má byť vedomý rozmanitosti potrieb, otázok integrácie detí a pod.; **7. bežne pozorované** – záznam o tom, čo dospelého upútalo na dieťaťi počas bežného dňa; **8. sebareflexia, výzvy**.

Ako **príklad** uvediem tému „**Silné dieťa**“.

Celým materiálom sa prelína idea silného dieťaťa (dieťaťa so silne rozvinutými spôsobilosťami, pozitívnym sebaobrazom, sebaistého, zvládajúceho sebaobslužné činnosti. Téma Silné deti sa delí na 4 podtémy: **1. Objavovanie „Ja“** (seba) – úlohou dospelého je pomáhať dieťaťu spoznať seba samé a svoje silné stránky. **2. Byť uznávaný** – prostredníctvom uznávania si deti dôverujú a rozvíjajú vnútorné sily. Znamená to pracovať s deťmi tak, aby spoznali že sú pre iných dôležité, že majú hodnotu, aby prežívali blízkosť a akceptovanie. **3. Rozvíjanie sebadôvery** – pomáhať dieťaťu aby zažívalo pozitívne hodnotenie, aby sa cítilo podporované a bezpečné, prostredníctvom bezpečných vzťahov aby sa rozvíjala jeho sebadôvera. **4. Cítiť spolupatričnosť** – dospelý prácou s dieťaťom mu pomáha rozvíjať sociálne kompetencie.

V nadväznosti na vyššie uvedené pracovníci a pracovníčky detských jasí napríklad v súlade s týmto materiálom v rámci podtémy Cítiť spolupatričnosť v konkrétnej praktickej činnosti nájdu základné odporúčania na rozvíjanie tejto spôsobilosti detí v nadväznosti na ich vek a individuálne osobitosti.

Wach, neugierig, klug – Kinder unter 3 ako celok je výborná pomôcka, ktorej užitočnosť vidím v tom, že upriamuje pozornosť personálu detských jasí na najdôležitejšie faktory z hľadiska vývinu dieťaťa, vedie ku komplexnému pohľadu na detský vývin a rozvoj a napomáha integrovanému plánovaniu pedagogickej práce s deťmi. Nestanovuje žiadne štandardy na „výkon“ dieťaťa, ale orientuje prácu vychovávateľa, vychovávateľky, sestry na najdôležitejšie aspekty rozvoja dieťaťa.

Dlhodobá a bohatá odborná (ale aj politická) diskusia sa viedla (i vedie) o problematike výchovnej starostlivosti o dočatá a batolátá aj v USA. Americká **National Association for the Education of Young Children** vydala v roku 1992 *Reaching Potentials: Appropriate Curriculum and Assessment for Young Children*, kde sú obsiahnuté aj ciele a vývinové očakávania pre dvojročné deti (Bredenkamp, S., Rosegrant, T., 1993). V USA bol v roku 2010 vypracovaný aj ďalší materiál „**Infant/Toddler Curriculum and Individualization**“, ktorého cieľom je pomáhať v práci konzultantom pre detské jasle a podobné zariadenia pre deti mladšie ako 3 roky. Význam dobrého výchovného a vzdelávacieho programu už pre túto vekovú skupinu detí podčiarkuje skutočnosť, že v tom období sa utvárajú základy pre neskoršie učenie sa. Zdôrazňuje sa v ňom, že **učenie sa batoliat závisí predovšetkým na vzťahu a kontexte** a kľúčové miesto v ňom má podpora a interakcia dospelého s dieťaťom. **Úlohou dospelého** nie je vyučovať dieťa, ale **reflektovať detské skúsenosti a učenie sa s cieľom podporovať aktivity dieťaťa** prostredníctvom interakcie, vzťahov s rovesníkmi a skúmaním prostredia. V jednotlivých štátoch sú vydávané vlastné dokumenty a materiály s cieľom skvalitňovať edukačnú prácu s deťmi od útleho veku.

Nepochybne obsah výchovnej práce v jasliach musí mať inú podobu ako v materskej škole. Rozdiely sú podmienené kvalitatívnymi odlišnosťami medzi učením sa a vývinom dočiat a batoliat a medzi vývinom a učením sa detí staršieho predškolského veku. **Dojčatá a batoliatá** prichádzajú na svet s potenciálom komunikovať, nadväzovať vzťahy a učiť sa a tento ich potenciál sa rozvinie do efektívnych prostriedkov len vtedy, ak sú podporované citlivým a múdrom dospelým. Druhý faktor, ktorý je dôležitý pri úvahách o tom, čo by malo byť súčasťou obsahu výchovnej práce s deťmi mladšieho predškolského veku je **klúčový význam emocionálneho vývinu** pre utváranie osobnosti dieťaťa. „Základný aspekt emocionálneho vývinu je objavujúca sa schopnosť sebaregulácie dieťaťa, ktorá sa začína vzájomnou reguláciou s dospelým. Dieťa sa učí samo sa upokojiť už vtedy, keď sú jeho potreby uspokojované iným človekom. Táto interakcia vytvára základy pre sebareguláciu, ktorá sa ďalej rozvíja v ranom veku, keď napríklad batol'a občas reguluje svoje reakcie na iné dieťa, ktoré by sa chcelo hrať s tou istou hračkou. ...Rozvoj sebaregulácie je základný kameň vývinu a možno ho vidieť vo všetkých oblastiach správania sa dieťaťa“ (Infant/Toddler Curriculum and Individualization, 2010, s.10).

Ďalší rozdiel spočíva v rozsahu integrovania učenia sa a vývinu vo všetkých doménach vo vývine dočiat a batoliat. Komunikácia, sociálno-emocionálny, kognitívny i psychomotorický vývin idú ruka v ruke. Okrem toho učenie sa detí v prvých rokoch života je špecifické aj tým, že deti si samy volia predmet záujmu i oblasť činnosti a tak plánovanie (aj odborne a precízne individualizovaných) aktivít musí byť výsledkom veľmi starostlivého a sústredného pozorovania, zaznamenávania a reflexie detských hier dospelými.

Podobne ako v materských školách, aj v zariadeniach poskytujúcich výchovnú starostlivosť deťom do troch rokov by mali byť vypracované aspoň **základné rámce obsahu a štýlu práce s deťmi**. Malo by z nich byť jasné, aký význam sa pripisuje vynárajúcim sa procesom učenia sa detí, rešpektovaniu ich individuálnych osobitostí, rozvoju ich zmyslového vnímania, vytváraniu pocitu istoty, bezpečia, skúmaniu prostredia deťmi, pozorovaniu detí, ich záujmov a spôsobilostí.

Ciele by mali byť formulované na základe vývinových charakteristík a vytvárať priestor na plánovanie individualizovaných cieľov a činností pre deti tak, aby čo najlepšie podporovali ich rozvoj. Dostatočná pozornosť by mala byť venovaná denným rutinným činnostiam (kŕmenie, prebaľovanie, umývanie, ukladanie na spánok), keďže tieto činnosti môžu byť efektívne využívané na podporu komunikácie a vytvárania vzťahov medzi dospelým a dieťaťom.

Z programu by sa rodičia mohli dozvedieť aj to, ako v zariadení chápu **rolu a poslanie personálu**, a to nielen v oblasti starostlivosti o zabezpečenie základných potrieb detí, ale aj ako facilitátorov detského učenia sa (či a ako budú podporovať detské učenie sa, posudzovať jeho vývin, ako budú vytvárať pre deti podnetné prostredie...). Už v príprave personálu na prácu s dočiatami a batol'ata-

mi sa kladie osobitný dôraz na rozvíjanie ich **schopností vytvárať individualizovaný program** za základe permanentného pozorovania a reflektovania vývinu dieťaťa. Začína sa pozorovaním dieťaťa ako základu pre celý proces pedagogickej práce, z pozorovania sa odvíja reflexia, na jej základe sa plánuje obsah aj proces činností (aj v partnerskej spolupráci s rodičmi a ďalšími odborníkmi), robí sa dokumentácia a realizuje sa edukačný proces (Infant/Toddler..., 2010, s. 18). V procese pozorovania pozorujúca osoba hľadá odpovede na otázky, ktoré spôsobilosti a zručnosti má dieťa v oblasti komunikácie a reči, v kognitívnej oblasti, v motorike, aká je úroveň jeho sociálnych spôsobilostí, emocionálneho vývinu a schopnosti sebaregulácie. Ďalej si všíma, čo dieťa frustruje, čo púta jeho pozornosť, ako reaguje na predmety, činnosti a ľudí okolo seba.

Dokumentácia, keďže je výsledkom permanentného procesu pozorovania, môže mať rozmanité formy, pretože vzhľadom na špecifiká detí tejto vekovej skupiny musí byť personál pripravený kedykoľvek registrovať a zaznamenať pozorovaný jav. Dôležité je, aby to boli objektívne faktografické záznamy prejavov a konania dieťaťa, ktoré ako súčasť portfólia dieťaťa dokumentujú a ilustrujú jeho vývin. Aj keď v procese reflexie nie je dospelý schopný presne identifikovať, ktoré zručnosti a spôsobilosti dieťaťa sa rozvíjajú v ktorých činnostiach, hrách, môže pomerne dobre identifikovať zaujatosť dieťaťa hrou, jeho pozornosť, náročnosť hry, ako reaguje na blízkosť iného dieťaťa a pod. Na tomto základe by sa mal vytvárať rámcový program a permanentne dotvárať počas roka tak, aby podporoval vývin dieťaťa vo všetkých doménach rešpektujúc špecifické potreby detí.

V USA majú pracovníci detských jasí a obdobných zariadení k dispozícii Infant/Toddler Early Learning Guidelines ako pomocníka pri plánovaní práce. Tento materiál môžu využiť pri tvorbe rámcových edukačných programov jednotlivé štáty, či inštitúcie. Napríklad už v roku 2005 vydal štát Washington materiál pod názvom **Washington State Early Learning and Development Benchmarks. A Guide to Young Children's Learning and Development: From Birth to Kindergarten Entry**. V tomto dokumente sa rámcový obsah výchovnej práce s deťmi (resp. výchovnej starostlivosti) už od narodenia delí do 5 oblastí:

1. fyzická pohoda, zdravie, motorika;
2. sociálny a emocionálny vývin;
3. prístup k učeniu sa;
4. kognícia a všeobecné vedomosti;
5. jazyk, reč, komunikácia, gramotnosť.

Každá oblasť **obsahuje charakteristiku, princípy, ale aj indikátory detských vedomostí, spôsobilostí a zručností, metódy a stratégie práce s deťmi**, plus slovník odborných termínov.

Vyššie spomínaná National Association for the Education of Young Children, ktorá je považovaná za organizáciu požívajúcu všeobecnú autoritu, sa

systematicky venuje zvyšovaniu kvality práce predškolských inštitúcií aj prostredníctvom akreditovania jednotlivých jaslí, či materských škôl. Získanie jej **akreditácia** je pre predškolské zariadenia vecou prestíže a znakom kvality. Uvediem aspoň niekoľko ukážok z požiadaviek, ktoré sú uvedené v **štandardoch týkajúcich sa kurikula**, ktoré predkladajú zariadenia tejto asociácii v prípade, že sa uchádzajú o jej akreditáciu:

- zariadenie má písomne vyjadrenú filozofiu a využíva aspoň jeden program, či rámcový program, ktorý má písomnú podobu a je v súlade s filozofiou zariadenia,
- obsah programu výchovnej starostlivosti vytvára priestor na koherentné plánovanie detských skúseností a možno ho modifikovať tak, aby zodpovedal potrebám všetkých detí,
- vedie učiteľov pri vytváraní podmienok a učebných príležitostí pre deti v súlade s cieľmi predškolského zariadenia,
- program možno implementovať tak, aby zodpovedal potrebám, hodnotám rodín jednotlivých detí,
- vedie pracovníkov/pracovníčky (vychovávateľky, sestry, učiteľky) aby integrovali informácie z posudzovania a hodnotenia detí s programovými cieľmi a podporovali individualizované učenie sa detí,
- vedie personál pri tvorbe denných plánov tak, aby zodpovedali individuálnym potrebám detí, aby poskytovali deťom podporu pre prechode z jednej činnosti k inej, vrátane aktivít mimo triedy, aby zodpovedali detskej potrebe byť aktívny aj odpočívať,
- vedie personál tak, aby do denných plánov zaradili činnosti podporujúce sociálny, kognitívny, telesný, rečový a emocionálny vývin detí a obsahuje základné obsahové oblasti, ako sú gramotnosť, matematiku, prírodovedu, umenie, starostlivosť o zdravie, bezpečnosť aj spoločensko-vedné poznatky,
- deti sa majú učiť vyjadriť a pomenovať city, ale aj regulovať vlastné emócie, správanie a pozornosť,
- rozvíjať v deťoch zvedavosť, sústredenosť, angažovanosť, pozitívny vzťah k učeniu sa,
- v hrách skúmať sociálne roly v rodine a v práci a podobne.

Zaujímavé sú aj **štandardy prípravy profesionálnych pracovníkov/čok** pre predškolské zariadenia, ktoré stanovujú základné obsahové okruhy poznatkov a praktických skúseností tých, ktorí sa pripravujú na prácu s deťmi od narodenia do 8 rokov veku.

V neposlednom rade by mal program výchovnej práce v detských jasliach obsahovať aj základné predstavy o spolupráci s rodinou, a to aj v tzv. pedagogickej rovine, nielen v oblasti zdravotnej starostlivosti.

Z toho výberu dobrej praxe vidíme, že v zahraničí je pomerne silná snaha zmeniť ponímanie detských jaslí a vnímať ich ako inštitúcie poskytujúce nie-

len opateru, ale aj výchovu a vzdelávanie detí, ktoré ich navštevujú, teda menia sa zo sociálnych zariadení na zariadenia výchovno-vzdelávacie. Skutočnosť, že v mnohých štátoch deti tejto vekovej skupiny navštevujú prevažne súkromné detské jasle a obdobné zariadenia (ak rodina potrebuje takúto formu služby pre svoje deti), vedie k tendencii zabezpečiť zo strany štátu pomoc a podporu pre orientáciu pracovníkov pri tvorbe programov výchovnej práce a prostredníctvom udeľovania licencií, či povinnou registráciou na príslušnom úrade zabezpečiť určitú kontrolu fungovania týchto zariadení. Obdobným procesom prešli svojho času aj materské školy, keď sa ich pôvodne prevažne sociálne funkcie transformovali na výchovné a vzdelávacie a zdôrazňovala potreba využívať v prospech rozvoja detskej osobnosti učebný potenciál detí tejto vekovej skupiny.

Ak sa pozrieme na situáciu v SR vidíme, že u nás nespádajú detské jasle do kompetencie žiadneho rezortu ústrednej štátnej správy. To znamená, že nemáme k dispozícii žiadnu legislatívu, ktorá by vytvárala rámce na ich fungovanie a určovala základné požiadavky v oblasti hygieny, kvalifikovanosti pracovníkov, obsahu výchovnej práce a podobne.

Napriek tomu v snahe urobiť aspoň niečo v prospech skvalitnenia edukačného pôsobenia detských jaslí a podobných zariadení **Nadácia Škola dokorán** zabezpečila vydanie metodickéj príručky pre prácu s deťmi do troch rokov. Vyšla v roku 2000 pod názvom **Ako vychovávať dojčatá a batoláta krok za krokom**. Príručka je upraveným a doplneným prekladom americkej príručky *Creating child – centered programs for infant and toddlers*, ktorá vyšla v roku 1997 vo washingtonskom Children's Resources International.

Úvod príručky charakterizuje princípy a filozofiu metodiky, v teoretických základoch je charakterizovaný vývin dieťaťa do 3 rokov. Tretia kapitola je venovaná učeniu sa dojívať a batoliť a pracovníčky detských jaslí v nej nájdu viaceré odporúčania a konkrétne príklady, ako postupovať pri podporovaní emocionálneho, sociálneho, telesného a kognitívneho vývinu detí, ako efektívne rozvíjať reč detí, ako využívať bežné denné činnosti na podporu učenia sa detí tejto vekovej skupiny. Zároveň nájdu v nej námety na diagnostikovanie vývinu dieťaťa prostredníctvom pozorovania a spoluprácu s rodinami detí. Súčasťou kapitoly Učebné prostredie sú otázky zabezpečenia zdravého prostredia, bezpečného prostredia, zdravej výživy a priestorového riešenia triedy pre dojčatá a batoláta. Posledná kapitola je venovaná je otázkam personálneho zabezpečenia a hodnotenia programov pre dojčatá a batoláta. Odporúčania a konkrétne príklady aktivít a činností s deťmi tejto vekovej skupiny, ktoré sú v nej obsiahnuté sú primerané pre deti tejto vekovej skupiny a zodpovedajú vývinovým potrebám detí. Je to jediná publikácia v SR, ktorá podáva istú sústavu informácií a námetov, aj hygienických požiadaviek, ktorých by sa mali pridržať pracovníčky detských jaslí a ostatných zariadení pre deti mladšie ako tri roky, a to napriek tomu, že im to žiadny predpis neukladá ako povinnosť.

Záver

V SR neexistuje žiadna oficiálna informácia o tom, koľko dojčiat a batoliat je z dôvodu pracovnej angažovanosti obidvoch rodičov vychovávaných mimo vlastnej rodiny (v detských jasliach, detských centrách a pod.). Nie je to ani predmetom záujmu štátnych, či miestnych úradov a nikto zo zodpovedných nejaví záujem ani o to, v akých hygienických podmienkach tieto zariadenia fungujú a čo je obsahom výchovy a vzdelávania detí tejto vekovej skupiny v nich. O to viac v porovnaní so zahraničím vynikne, akú systematickú pozornosť venujú v mnohých štátoch práve problematike výchovy a vzdelávania detí tejto vekovej skupiny a súčasné snahy nájsť spôsoby ako monitorovať činnosť nielen štátnych či obecných, ale aj súkromných zariadení pre dojčatá a batoliatá. Z príspevku je jasná tendencia vypracovať rámcové obsahy výchovy a vzdelávania dojčiat a batoliat, ako aj stanovovať požiadavky na kvalifikovanosť personálu a monitorovať ich činnosť tak, aby boli pre deti tejto najbezbrannejšej vekovej skupiny zabezpečené čo najlepšie podmienky na ich vývin a optimálny rozvoj v prípade ich umiestnenia do detských jasí a podobných zariadení.

Literatúra

Aistear: the Early Childhood Curriculum Framework. Dublin:NCCA, 2009.

Ako vychovávať dojčatá a batoliatá. Krok za krokom. Metodická príručka Nádie Škola dokorán pre prácu s deťmi do troch rokov. Žiar nad Hronom: Artek, 2000.

Bredekamp, S., Rosegrant, T. et al.: *Reaching Potentials: Appropriate Curriculum and Assessment for Young Children.* Washington DC, 1993.

Early Years Foundation Stage Profile. Moderation Handbook 2011-2012. Birth to Five Service.

Infant/Toddler Curriculum and Individualization. National Infant & Toddler Child Care Initiative. Washington DC, 2010. Dostupné na <http://nitcci.nccic.acf.hhs.gov>

National Infant & Toddler Child Care Initiative. *Infant/Toddler Early Learning Guidelines.* Washington DC, 2007.

Oberhuemer, P., Schreyer, I., Neuman, M. J.: *Professionals in early childhood education and care systems.* Opladen & Farmington Hills: Verlag Barbara Budrich, 2010.

Practice Guidance for the Early Years Foundation Stage. Setting the Standards for Learning, Development and Care for Children from birth to five. Department for children, schools and families.

Statutory Framework for the Early Years Foundation Stage. Setting the Standards for Learning, Development and Care for Children from birth to five. Department for children, schools and families: May 2008.

Suess, G.J., Burat-Heimer, E.: Erziehung in Krippe, Kindergarten, Kinderzimmer. KLETT-COTTA, 2009.

Wach, neugierig, klug – Kinder unter 3. Ein Medienpaket für Kitas, Tagespflege und Spielgruppen (Gütersloh: Verlag Bertelsmann Stiftung, 2006)

Washington State Early Learning and Development Benchmarks. A Guide to Young Children's Learning and Development: From Birth to Kindergarten Entry. Wahington, 2005.

Kontaktné údaje

doc. PhDr. Zita Baďuríková, CSc.

Univerzita Komenského v Bratislave

Filozofická fakulta

Katedra pedagogiky

Gondova 2

814 99 Bratislava

Slovenská republika

E-mail: zbadurikova@gmail.com

DZIECKO W PRZEDSZKOLU CZY W SZKOLE? OPINIE I KONTROWERSJE

CHILD IN KINDERGARTEN OR IN SCHOOL? OPINION AND CONTROVERSIES

Ordon Urszula

Abstrakt

W Polsce w ostatnich latach wprowadzana jest kompleksowa reforma systemu edukacyjnego na różnych jego poziomach; wdrażane zmiany objęły również etap edukacji przedszkolnej i wczesnoszkolnej. Wdrożenia mają charakter zarówno programowy, jak i organizacyjny oraz metodyczny. Wprowadzone zostały nowe podstawy programowe dla przedszkoli i klas I-III. Analizie poddaje się różne kwestie związane z edukacją dzieci sześciolletnich, przede wszystkim wyboru optymalnych dla dziecka form organizacyjnych oraz wieku rozpoczęcia obowiązku szkolnego, jak również oceny stopnia przygotowania szkół do podjęcia tego zadania. W związku z tym przed nauczycielami w Polsce postawiono nowe zadania oraz sformułowano wymogi w zakresie przygotowania zawodowego, kwalifikacji i kompetencji zawodowych.

Kľúčové slová

Szkoła, nauczyciel, zmiana, przygotowanie, doskonalenie, kompetencje zawodowe.

Resumé

Legitimacy of introducing complex changes at the level of preschool and early school education was the matter under discussion in various social circles in Poland for last several years. Implementation are both of program as well as organization and methodological nature. New curricula for kindergartens and classes 1-3 were introduced. Various topics concerning six year old children's education are subject for analysis: choice of optimal organization and initial age for compulsory education as well as assessing level of preparation of schools to perform their task. This paper presents opinions of both supporters and opponents of earlier education in primary school. Presented arguments are based on scientific reasons as well as practical experience.

Key words

Preschool education, early school education, optimal age for starting education, compulsory education.

Child in kindergarten and in school

In scientific publication which are based on numerous empirical studies it is emphasized that preschool age and early school age, being first years of child's life, have a significant impact for the child's further development. Preschool and early school age is the period when child's personality develops quickly. In this period various spheres are shaped: intellectual, moral, aesthetic¹ and physical, cognitive processes, abilities and interests as well as learning skills are developed. Attitude and skills developed during first years of life have a significant impact on children's further life, enabling them to have good results in school learning, which simultaneously gives greater chances for further success².

As many research indicate, preschool age is an optimal developmental period for starting education³. In many publications it is emphasized that first years of children's life constitute "golden period" in their development because most of inborn skills, intellectual possibilities, including learning, develop intensively at the preschool age. Educational activities undertaken during preschool period, including activating children's intellectual and social development, give excellent results. According to Joanna Juszczuk-Rygałło „*specific organization of classes and various subjects, which they refer to, create many situations which support social development of children and shape their ability to coexist in a team. Behavior rules during classes are clearly defined; moreover, teacher can permanently supervise to which extent children obey to these rules.*”⁴. Functioning in a preschool group creates many opportunities for children to develop their emotional readiness – (longer separation from family, acceptance of waiting for their turn, overcoming failures, obeying to orders and performing tasks, developing self-reliance, setting up positive relationships with peers, establishing relations between family and external world). The relationships established with other people under the direction of teacher support development of social, interpersonal and linguistic competences. Preschool age is an optimal time for equalizing disharmony and developmental disorders, overcoming environmental neglects as well as giving equal educational opportunities to children from various social environments⁵.

¹ PIWOWARSKA E.: Aktywność plastyczna jako stymulator rozwoju kreatywnej postawy ucznia. [in:] *Edukacja kreatywna*, E. Zwolińska (Ed.), Bydgoszcz: Wydawnictwo Akademii Bydgoskiej, 2005, p. 355-358

² M. KAMIŃSKA-JUCKIEWICZ M. *„Wychowanie przedszkolne w dobie zmian, „Nowa Szkoła”* 2010, no. 3, p. 4-1

³ SKOWROŃSKA, A. Sześćoletnie przedszkolaki uczniami klasy pierwszej /w myśl założeń reformy oświaty w Polsce i w oparciu o badania własne/ [in:] *Za kvalitou vzdělávání učitelů primární a preprimární pedagogiky*, A. Nelešovská i in. (Ed.). Olomouc: Votobia, 2009

⁴ JUSZCZYK-RYGALŁO J., *Společné aspekty integraci dětí zřizovaných zdravotně*, in: A. Rosół, M.S. Szczepański (Ed.), *Tolerancia. Studia i szkice*. no. XV, Wydawnictwo AJD, Częstochowa 2010, p.166-167

⁵ See: JUSZCZYK-RYGALŁO J., *Funkcjonowanie dzieci niepełnosprawnych w grupie przedszkolnej*, [in:] *Wokół problemu praw i potrzeb dziecka w przedszkolu*, Ed. E.Kochanowska, M.Królica,

The essence of educational tasks of kindergarten is defined by preschool curriculum.⁶ This curriculum describes process of supporting development and education of children who are involved in preschool education. „*Kindergartens, preschool departments in primary schools and other forms of preschool education in equal measure fulfill tutelary, education and teaching function. They enable children to play and learn together in nice and safe conditions which are adjusted to their developmental needs*”⁷.

Aims of preschool education were also specified and they are as follows:

1. supporting children in developing their skills and developing intellectual activities which are necessary in everyday life and further education;
2. establishing system of values, including upbringing of children, so that children can assess what is wrong and what is right;
3. developing emotional resistance necessary for reasonable overcoming new and difficult situations, including also considerably easy bearing of stress and failures;
4. developing children's social skills, which are necessary in good relations with other children and adults;
5. creating condition that facilitate common and harmonious play and learning in the case of children of different physical and intellectual possibilities;
6. care for children's health and their physical fitness; encouraging to participate in various plays and sport games;
7. building children's knowledge on social, natural and technical world and developing ability to present own thoughts in a way that is fully understandable for the others;
8. introducing children to world of aesthetic values and developing ability to manifest oneself through music, small theater forms, arts and crafts;
9. developing feeling of social affiliation (to family, peer group and national community) as well as patriotic attitude;
10. providing children with better educational chances by means of supporting their curiosity, activity and self-reliance as well as delivering these information and skills that are important in their further school education.

These goals are realized in all spheres of education activity of kindergartens, in the form of play, in friendly, rich and nice education environment. In such conditions development of the children is optimal and supported by various stimuli of attractively arranged education space.

Early school education is closely related to preschool education. It is, as J. Karbowniczek emphasizes, the first and very important phase in life of every hu-

Wydawnictwo Kolegium Nauczycielskiego w Bielsku-Białej, Bielsko-Biała 2009

⁶ Directive of Minister of National Education as of December 23, 2008 on preschool curriculum and general education in particular types of schools (Journal of Laws as of January 15, 2009 no. 4, item 17)

⁷ Preschool curriculum.

man being, which comprises teaching and education of children at the age of 6-7 years until 9-10 years. It is an introductory phase, which prepares to systematic learning in next classes of primary school. Specific character of the abovementioned process consists in holistic, many-sided and abounding with content system of teaching and learning. „*This education refers in particular to flexibility of children's psyche, their future social position, motivation to learning and difficult art of choosing values, as an effect of which pupils start exist in real external world.*”⁸.

Introductory phase of education, which is constituted by preschool education, aims at equipping pupil in basic competences and skills within the scope of: speaking, reading, writing, counting and reasoning.

General education curriculum for primary schools⁹ assumes that learning in primary school establishes foundation for further education – school gradually introduces pupils to the world of knowledge, taking care of their harmonious intellectual, ethical, emotional, social and physical development. Early school education is to gradually and possibly gently lead children from integrated education to subject education in classes IV-VI of primary school. The most important goal of early school education, according to the principles of new curriculum, is to support children in their intellectual, emotional, social, ethical, physical and aesthetic development. It is important to organize education process in such a way that children are to the extent of their possibilities prepared to live in harmony with themselves, with other people and with nature and are able to distinguish good and evil, aware of their social affiliation and understand necessity of taking care of nature. It is important that acquired system of knowledge and skills should be useful for learning and understanding world, coping with everyday situations and successive continuation of education in older classes of primary school¹⁰.

J. Karbowniczek having performed many studies concerning functioning of integrated education in Poland defined this stage of education as priority in the whole structure of school system, simultaneously noticing their deficiencies and inadequacies¹¹.

On the one hand educational opportunities of preschool age and on the other hand acceleration of children's development involving global tendencies to lowering compulsory school attendance age raise broad social discourse aiming at

⁸ KARBOWNICZEK J., *Zintegrowana edukacja wczesnoszkolna z językiem angielskim*, Instytut Wydawniczy ERICA, Warszawa 2012,

⁹ Directive of Minister of National Education as of December 23, 2008 on preschool curriculum and general education in particular types of schools. (Journal of Laws as of January 15, 2009 no. 4, item. 17)

¹⁰ Ibid.

¹¹ KARBOWNICZEK J., *Nauczanie zintegrowane i co dalej? [in:] Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. M. Królika, E. Piwowarska, E. Skoczylas- Krotla, Wyd. AJD, Częstochowa 2007, p.89-90,

solving the dilemma: education of six year old child in kindergarten or in school. As W. Grelowska writes: „*Discussion on age limit for beginning school education has last for several years. Society including teachers, parents, psychologists and education authorities was divided into two blocks. They still attempt to raise “the only right arguments” which are “for” or “against” earlier compulsory education*”¹². The author notices need for throughout reflection on abovementioned theme; she writes that formulated opinions must be supported by explicit reasons; in particular they should be based on research and analysis performed by specialist centers. According to W. Grelowska we should also take into account opinions of the parties involved – parents and pupils. The author thinks about factual educational chances of children who were qualified earlier to first class in an irresponsible way: „*In Poland, in contrast to other countries, there are no way to come back to lower level of education, except for repeating class. It means it is impossible to withdraw oneself from wrong decision concerning earlier qualification to first class. The children face new tasks which they must deal with on their own because individualism in teaching may be not possible due to overcrowded classes.* According to W. Grelowska opponents of earlier education still raise the argument regarding so called “deprivation of childhood”. They perceive following factors as unfavorable: change of place of learning, change of teacher and different organization of time¹³. The author, however, coming to conclusion notices that Polish educational system needs to follow modern tendencies, which are observed all over the world and whose goal is to employ full intellectual developmental potential of a young child.

Dissertations concerning social assessment of quality of education, and among others, optimal age for beginning compulsory school and preschool education were presented in an interesting way by J. Wiśniewska in her speech at the conference organized by Preschool and School Education Institute of Jan Długosz University in Częstochowa¹⁴ - she performed a constructive assessment of the implemented changes. She claimed that preschool and early school education were decisive for developing intellectual potential of young child. Therefore, it should be a priority to give opportunity to learn to as many children as possible and adjust educational content to individual level of development. In the context of changes proposed by Ministry of National Education, popularization of preschool education and lowering compulsory school attendance age should help to give equal educational chances to children. It is also supported by new curriculum for preschool education and general education, which aims at improving quality of te-

¹² GRELOWSKA W., *Kontrowersje wokół przyspieszenia edukacji w klasach I-III, [in:] Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. M. Królicza, E. Piwowska, E. Skoczylas-Krotla, Wyd. AJD, Częstochowa 2007, p.89-90,

¹³ Ibid., p.90.

¹⁴ WIŚNIEWSKA J, Poseł na Sejm RP, speech during International Conference organized by Preschool and School Education Institute AJD in Częstochowa, 29.09.2009

aching. According to J. Wiśniewska Polish education needs changes, but the from proposed by Ministry of Education causes some reservations in society, including teachers, psychologists and researchers dealing with educational topics.

Justifying her opinion J. Wiśniewska notices that lowering of school age has been under discussion for years. Research in this area indicate that six year old children from kindergartens achieve better results than they peers from schools. Analysis of scientific publications reveals that six year old children from kindergarten are mentally more active. They are characterized by higher level of mental development and achieve also better results in preparation for reading, writing and counting. Cognitive abilities, auditory and visual analysis and synthesis are also developed better in this group.

In year 2007 Swietokrzyska Academy of Education carried out national research "Six year old child at the threshold of school education" within the scope of European Union project.¹⁵ It included six year old children from so called "reception classes" in schools and in kindergartens. The research cost 8,5 million Polish zloty and Ministry of National Education supported it financially. Results showed significant advantage of six-year-olds from kindergartens over six-year-olds from schools. The same was confirmed by studies carried out in 2006 „Six-year-olds in Poland”. It examined 67 thousand of children. And it explicitly confirmed that in almost all spheres regarding appropriate preparation for education the six-year-olds from kindergarten displayed much higher level of development than they peers from school reception classes.

Facts also confirm the thesis that transfer of six year old children from kindergartens to schools will not improve their school start. Requirements specified in the curriculum for first class of primary school are in certain opposition to psychophysical development of six year old children. This was confirmed by many scientists who deal with development of human being and dysfunctions which are usually revealed at the early stage of education.

In order to accept child upon parents' request accompanied by consent of the headmaster during the pilot period, the school must have appropriate organization conditions and the child must have completed preschool education in the year preceding start of school education. On the basis of positive opinion of psychological and pedagogical center the child can starts school education without such preparation.

Depending on the number and age of pupils applying the first class and their previous educational experience, headmaster of the primary school may decide for join or separate education of six-year-olds and seven-year-olds. If school are not properly prepared for accepting six year old children, the educational factors will not be the only ones, which will be decisive for combining children

¹⁵ SKOWROŃSKA, A. Dziecko sześciolatek u progu nauki szkolnej /sprawozdanie z Ogólnopolskiej Konferencji Naukowej Kielce May, 14-15 2007/ [in:] *Kwartalnik dla nauczycieli: Edukacja elementarna w teorii i praktyce 2007/2 č. 4.* Częstochowa: RODN WOM, 2007.

of various educational level in one class. As a result, some pupils will have to repeat some content and others will have to catch up with it (combining children from year 2002 and 2003 in a class with unified curriculum - educational level characteristic of "reception class").

Average Polish kindergarten, according to J. Wiśniewska is a place where conditions are adjusted to children's needs and development: properly adapted rooms, toilets and playground, regular meals, loving care and high level of teaching. In such optimal environment six year old children can play and learn. Transferring them from this place to school, which are often dangerous and improperly adapted, creates room for serious doubts. Bearing in mind that now in average school children learn in overcrowded rooms, teacher cannot keep aggression of older pupils under control, there is not enough money for basic things such as for example soap, we should seriously consider introducing younger children to these schools. This topic really needs refining and reflection.

Analyzing opinions on realization of compulsory education we cannot overlook parents' opinion. M. Moczarska and D. Rojek¹⁶ making surveys among parents discovered that they perceived kindergarten as environment favorable for children's development within the following spheres indicated by the authors: safety (100% kindergarten, 0% school), tutelary and education function (100% kindergarten, 0% school), emotional support (99% kindergarten, 1 % school) playing in the open space (99% kindergarten, 1 % school), well-balanced diet (97% kindergarten, 3% school), spontaneous physical activities (92% kindergarten, 8 % school), developing of self-reliant abilities (91% kindergarten, 9% school), individual approach (91% kindergarten, 9% school), art activity (85% kindergarten, 15% school), preventing abnormal spinal curvatures (79% kindergarten, 21% school), social sphere (76% kindergarten, 24% school), organized physical activity (61% kindergarten, 39% school), medical care (57% kindergarten, 43% school), developing physical fitness (56% kindergarten, 44% school), educational functions (46% kindergarten, 54% school), teaching of foreign language (38% kindergarten, 62% school). While assessing the implemented reform, parents expressed following arguments for education in school: it creates advantageous conditions for development of self-reliance, it is a better environment for psychical development, it gives equal educational chances, it enables to start learning when the mind is more receptive. Parents claim also that Poland should meet requirements of European Union as far as education is concerned. On the contrary, parents expressing negative opinions mentioned: inappropriate infrastructure of school rooms, lack of children's emotional readiness, shortened childhood, feeling of chaos, lack of order and disinformation, lack of safety (negative influence of older pupils), limited motor activity of children, lack of pro-

¹⁶ MOCZARSKA M., ROJEK D., *Opinie rodziców na temat obniżenia do 6 lat wieku podjęcia obowiązku szkolnego(Z uwzględnieniem zagadnień dotyczących sprawności fizycznej i postawy ciała)* [in:] Lider, 2011, no.11-12, p. 21.

per teachers' preparation. Parents found kindergarten more favorable than school for development of children's various competences.

Conclusion

Education of youngest children is still the subject of much controversy. Vast developmental potential embedded in youngest children requires optimal organization of education and teaching process, both at the level of kindergarten as well as in classes 1-3. Such education may be realized by units properly adapted to accept youngest participants of educational process. Excellent conditions for teaching and learning may be accessible both in a good kindergarten as well as in a friendly and properly equipped school. What is important is not only material factors, nice rooms and good equipment but also good social relations, which are basis for children's good physical and mental state, successes and educational achievements.

Analysis of presented phenomena and research indicates great divergence of social opinions on education of six year old children, which is visible in various social circles: educational authorities, teachers, scientists and parents. They confirm presence of many controversies concerning form and time of youngest children's education. As M. Moczarska and D. Rojek write¹⁷, governmental arguments, which concern giving equal education chances, adapting our education system to European standards and obtaining secondary education by youth attaining 18 years of age, are in the opposition to parents' worries about methodological and organization preparation of schools for accepting six-year-olds. However, as W. Grelowska¹⁸ notices, we should spare no effort to make school more joyful and friendly for children. Indicator of proper school adaptation may be its ability to instill in children joy of learning. We should aspire to guarantee that the compulsory education of six year old children, which is to begin shortly in accordance with directive of educational authorities, will take place in optimally organized educational conditions as far as both social and material factors are concerned. It is necessary that educational and local authorities attempt to minimize weak points related to the implemented reform.

Literatúra

GRELOWSKA W., *Kontrowersje wokół przyspieszenia edukacji w klasach I-III, [in:] Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. M. Królicza, E. Piwowska, E. Skoczylas- Krotla, Wyd. AJD, Częstochowa 2007, ISBN 978-83-7455-019-2

JUSZCZYK-RYGALLO J., *Spoleczne aspekty integracji dzieci zróżnicowanych sprawnościowo*, IN: A.Rosół, M.S.Szczepański (Ed.), *Tolerancja. Studia i sz-*

¹⁷ Ibid., p. 31.

¹⁸ GRELOWSKA W., *Kontrowersje...* op.cit., p.95.

kice. No. XV, Wydawnictwo Akdemii im.Jana Długosza, Częstochowa 2010, ISBN 978-83-7455-156-4

JUSZCZYK-RYGALŁO J., *Funkcjonowanie dzieci niepełnosprawnych w grupie przedszkolnej*, [in:] *Wokół problemu praw i potrzeb dziecka w przedszkolu*, Ed. E.Kochanowska, M.Królica, Wydawnictwo Kolegium Nauczycielskiego w Bielsku-Białej, Bielsko-Biała 2009, ISBN 978-83-930362-0-2

KAMIŃSKA-JUCKIEWICZ M., *Wychowanie przedszkolne w dobie zmian*, „Nowa Szkoła” 2010, no. 3.

KARBOWNICZEK J., *Nauczanie zintegrowane i co dalej?*[in:] *Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. M. Królica, E. Piwowarska, E. Skoczylas - Krotla, Wyd. AJD, Częstochowa 2007, ISBN 978-83-7455-019-2

KLIM-KLIMASZEWSKA A. *Witamy w przedszkolu. Wspomaganie procesu adaptacji dziecka do środowiska przedszkolnego*, Instytut wydawniczy ERICA. Warszawa 2010, ISBN 978-83-62329-08-3

Sześciolatki w Polsce, Raport 2006. Diagnoza badanych sfer rozwoju, Ed. KOPIK A., Kielce 2007, ISBN 978-83-7208-008-0

MOCZARSKA M., ROJEK D., *Opinie rodziców na temat obniżenia do 6 lat wieku podjęcia obowiązku szkolnego (Z uwzględnieniem zagadnień dotyczących sprawności fizycznej i postawy ciała)* [in:] *Lider*, 2011, no.11-12.

PIWOWARSKA E.: *Aktywność plastyczna jako stymulator rozwoju kreatywnej postawy ucznia*. [in:] *Edukacja kreatywna*, E. Zwolińska (Ed.), Bydgoszcz: Wydawnictwo Akademii Bydgoskiej, 2005, p. 355-358. (ISBN 83-7096-534-2)

Directive of Minister of National Education as of December 23, 2008 on preschool curriculum and general education in particular types of schools.

SKOWROŃSKA, A. *Dziecko sześciolatnie u progu nauki szkolnej /sprawozdanie z Ogólnopolskiej Konferencji Naukowej Kielce May 14-15, 2007/* [in:] *Quarterly for teachers: Edukacja elementarna w teorii i praktyce 2007/2* č. 4. Częstochowa: RODN WOM, 2007. ISSN 1896-2327

SKOWROŃSKA, A. *Sześciolatnie przedszkolaki uczniami klasy pierwszej /w myśl założeń reformy oświaty w Polsce i w oparciu o badania własne/* [in:] *Za kvalitou vzdělávání učitelů primární a preprimární pedagogiky*, A.Nelešovská i in. (Ed.). Olomouc: Votobia, 2009, Czechy. ISBN 978-80-7220-315-4

WIŚNIEWSKA J, Poseł na Sejm RP, speech during International Conference organized by Preschool and School Education Institute AJD in Częstochowa

Współczesne problemy i wyzwania edukacji przedszkolnej i wczesnoszkolnej, Ed. LANGIER C., Wyd. Kolegium nauczycielskie, Bielsko- Biała 2012, ISBN 978-83-930362-6-4

Tradycja i nowoczesność w edukacji przedszkolnej i wczesnoszkolnej, Ed. ORDON U., PEKALA, WYD. AJD w Częstochowie, Częstochowa 2008, ISBN 978-83-7455-081-9

Kontaktne údaje

prof. dr hab. Ordon Urszula
Akademia im. Jana Długosza
ul. Waszyngtona 4/8
42-200 Częstochowa
Polská republika
E-mail: u.ordon@ajd.czyst.pl.

OBNIŻENIE WIEKU SZKOLNEGO W POLSCE /ZAŁOŻENIA REFORMY I KONTROWERSJE/

LOWERING OF SCHOOL AGE IN POLAND /PRINCIPLES AND CONTROVERSIES/

Aleksandra Kruszewska

Abstrakt

W Polsce prowadzono dyskusje i badania naukowe nad ustaleniem optymalnego wieku dla rozpoczęcia nauki przez dzieci. Temat granicy wieku podzielił społeczność: nauczycieli, rodziców, psychologów i władze oświatowe. Nieustannie dokonuje się próba wysuwania „jedynie słusznych argumentów” za bądź przeciw przyspieszeniu obowiązku szkolnego.

Awans edukacyjny dzieci 5-letnich wraz z uwypukleniem ich odrębności w ramach wychowania przedszkolnego, zapoczątkowany został reformą systemu oświaty obniżającą dolną granicę obowiązku szkolnego, inicjując tym samym powszechność nauki szkolnej dzieci 6-letnich. Regulacje prawne dotyczące ich wcześniejszych uprawnień w ramach edukacji przedszkolnej przeniesione zostały na dzieci 5-letnie

Kľúčové slová

Edukacja przedszkolna, obniżenie wieku szkolnego, reforma systemu edukacji.

Resumé

There were discussion and research in Poland regarding determining age which is optimal for children to start education. The topic of proper age divided societies of: teachers, parents, psychologists and education authorities. They still attempt to raise „only right arguments” for or against earlier compulsory education.

Educational promotion of 5 year old children together with emphasizing their identity within the range of pre-school education was started by reform of education system that lowered age limit for starting compulsory education which consequently popularized school education of 6 year old child. Legal regulation regarding their previous privileges were transferred to 5 year old children.

Key words

Pre-school education, lowering of school age, reform of education system.

Introduction

Lowering of school age to 6 years is still the subject of much controversy. Despite many protests, government did not withdraw from the reform. In September 2014, all seven year old children and six year old children born before the end of June 2008 were comprised by compulsory education. Parents of six-year-olds born in the second half of this year can choose if their child go to kindergarten or to school. In 2015, all six year old children will have to go to school. Polish Ministry of National Education has already started process of implementing the reform. But the changes they are attempting to introduce, are not accepted without criticism.

Opponents try to manifest their dissatisfaction in public and they criticize the reform. The most popular action called “*ratujmaluchy.pl*” (*save the kids*) was a form of referendum set up by parents represented by T. and K. Elbanowski from the town Legionowo. On January 8, 2013 Parents Rights Association and Foundation started to collect signatures supporting motion which demanded national referendum „*Ratuj Maluchy i starsze dzieci też!*“ (*Safe kinds and older children, too!*). They collected around half million of signatures, which manifested opposition against sending six year old children to school. This campaign was publicized by media. Many famous people were involved in it. They presented arguments against sending six year old children to school which concerned: deprivation of childhood, lack of school readiness in six year old children, lack of preparation of Polish schools for accepting six year old children and finally the principle that six-year-olds should still learn by playing. The main goal of this referendum was final revoke of governmental reform regarding lowering of school age. The aim of collecting signatures was also to hold public debate on five important educational issues, that were: five year old children’s compulsory education, six year old children’s compulsory education, gymnasiums, danger of closing thousands of kindergartens and school as well as minimized curriculum for lyceums.

This school reform have also its supporters. Arguments “for” are mainly based on facts and data from European Union, where six year old children are covered by compulsory education in majority of countries. Exactly 134 countries among 202 countries all over the world have six year old children in schools.¹

“We should assume that in the environment where the child is functioning, the factor determining success, beside intellectual intelligence is also emotional intelligence and activating methods stimulating creative thinking in education process”². Hence, it seems six year old children are developed enough to cope

¹ www.6latki.men.gov.pl (25.09.2013)

² J.Juszczuk-Rygałło, *Uczenie się przez doświadczenie i przeżywanie nowym spojrzeniem na rzeczywistość w edukacji przedszkolnej*, [in:] *Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, M.Królica, E.Piwowarska, E.Skoczylas-Krotla (Ed.), Częstochowa 2007, p.430.

with challenges in the first class of school. But we should also remember that the reform concerning school age does not leave the six year old children on their own.³ Tasks of pre-school education are modified so that they can help and support development of children who are to start education in school. There are some principles which defines skills that should be possessed by a child who starts education in first class, irrespective of its age. All actions of kindergartens and preschool departments are to prepare the child to gain school readiness.

Preschool education in Poland

Popularization of preschool education, providing better access to education for youngest children and enabling six-year-olds to start education in first class of primary school became one of priority governmental actions as far as education is concerned, in accordance with Strategy of Education Development for years 2007-2013, Strategy of Country Development 2007-2015, Strategic Governmental Plan and Government Work Plan.⁴

In 2009, an early education model was set up in Poland - Sejm (legislative chamber) of the Republic of Poland RP introduced one of the most important changes in education, according to which, starting from 2012, all six year old children were to begin compulsory education in schools (Act as of March 12, 2009 on change of act on education system and change of relative acts, Journal of Laws, No. 56, item. 458).⁵

In the period preceding implementation of such compulsory education, these are to be parents who can choose initial educational path for their children. According to the act, they can choose one of the three education paths.⁶ First, children can still attend preschool education classes in public and non-public kindergartens. Second option are preschool departments – which are popularly called “reception class” („zerówka” in Polish) – they are created in public and non-public primary schools. The last option is starting school education by children born in years 2003-2005. Regulations from the act as of 2009 states: „in years 2009/2010 – 2011/2012 on parents’ request, compulsory education may refer to a child, who attain 6 years of age in particular calendar year.”⁷ Further part of this act specifies who, apart from parents, take part in making decision on earlier compulsory education of six year old children. It is “headmaster of public

³ To explain all aspects of this reform to parents the government set up website www.6latki.men.gov.pl and phone number (+48 22 347 47 00) – where people can ask question and consult their queries concerning preparation of particular schools for the reform.

⁴ See: Ministry of National Education, *Edukacja skuteczna, przyjazna i nowoczesna. Działania realizowane i planowane w Polskiej oświacie*, Warszawa, November 2009.

⁵ See: K. Kamińska, *Sześciolatek na rozdrożu*, Wychowanie w Przedszkolu 2011, no. 1.

⁶ See: A. Kruszewska-Skowrońska, *Założenia polskiej reformy oświatowej 2009 roku dotyczące obniżenia wieku szkolnego*, Ostrawa 2010.

⁷ Journal of Laws 2009, no. 56, article 12.

primary school in the district where the child lives, [who] may accept [6 year old] children to school (...), if it is allowed by organization conditions of school and the child was previously involved in preschool education.⁸

The crucial condition which determines child's acceptance to the school is previous involvement in preschool education in the year preceding education in the firsts class of primary school. In relation to the above, beginning from September 1, 2011 all five year old children are subject to compulsory preschool education. The regulations introducing one year of compulsory preschool preparation are slightly different from those which regulated meeting this requirement by 6 year old children for last several years. The changes refer mostly to precise definition of the moment when the child is obliged to meet this requirement. It takes place at the beginning of school year in the calendar year, in which the child attains 5 years of age and it may be realized in preschool departments in kindergartens, in school as well as in other forms of preschool education that means in day cares or in preschool education units.⁹

Gradual lowering of school age is accompanied by introduction of new preschool curriculum which is better adjusted to developmental possibilities of younger children.

According to *Directive of Minister of National Education as of December 23, 2008* preschool curriculum describes process of supporting development and education of children who were comprised by preschool education process. Kindergartens, preschool departments in primary schools and other forms of preschool education in similar extent perform three basic functions: tutelary, education and teaching. Their task is to enable children to play together and learn in nice and safe conditions, with simultaneous taking into account each child's developmental needs. The new curriculum aims at improving quality of education and providing unified education process.

Disputes regarding consequences of lowering compulsory school attendance age lasted for several years. Many experts were involved in this debate: psychologists, educationalists, politics as well as parents. Successive ministers of education based their opinions either on research conducted in many other countries, where such project had been implemented before, or on opinions of psychologists who formulated their statements on occasional research.¹⁰ All of them while presenting their opinions always think of the children first.

According to the parents involved in the project, the reform has no chances for success because Polish schools do not meet required standards and are underinvested, in poor technical condition and children learn in crowded rooms.

⁸ Ibid.

⁹ See: K. Kamińska, Pięciolatek w nowej roli, czyli prawo do wcześniejszej nauki, *Wychowanie w przedszkolu* 2011, no. 2.

¹⁰ See: A. Skowrońska, op.cit.

On the other hand, Ministry of National Education presented 9 facts concerning preparation of school for accepting six-year-olds. They are as follows:

1. Since 2009 r. districts have received 1.9 billion from the Budget, and 631.5 million Polish zloty subsidies from European Union for realization of the projects.
2. Sanitary controls confirmed the school are prepared for working with younger children.
3. Teachers¹¹ who work in school have appropriate competences for working with younger children.
4. Care in after school clubs is improving in primary schools.
5. More and more children who learn in primary schools have the opportunity to have meals in the school.
6. Number of pupils in classes has been systematically decreasing for several years.
7. In the period between September 2009 until September 2012 parents of 184 thousand of six-year-olds decided to send their children to school earlier.
8. Quality of education of younger children is better and better.
9. Demographic situation is in favor of lowering school age and accepting additional class of six year old children to primary schools.¹²

In this way government tries to “catch up with” modern tendencies in Europe, which focus mainly on lowering age limit for starting compulsory education and shortening so called elementary education. This stage of education has an important role in preparing children to enter into world of adults due to employing their developmental potential. It is also an important tool of social prophylaxis. It is of benefit especially to these children who come from difficult, neglected and educationally inefficient environments because in order to equal and increase chances of all children successfully it is important to provide them with good conditions for full development.

Legal basis

Act as of March 12, 2009 on change of act on education system and change of relative acts, (Journal of Laws, No. 56, item. 458) introduced compulsory one year preschool preparation period for five year old children and compulsory school education for six year old children.¹³

¹¹ See: E. Piwowarska, *Praca nauczyciela we współczesnej szkole- wybrane aspekty*, [in:] *Kierunki przeobrażeń współczesnej edukacji przedszkolnej i wczesnoszkolnej*, A. Skowrońska, C. Langier (Ed.), Częstochowa: 2006/07, p. 149-154

¹² Information presented by MEN on 06.02.2013 during Education, Science and Youth Committee session in Sejm of the Republic of Poland; www.6latki.men.gov.pl

¹³ K. Kamińska, *Sześciolatek na rozdrożu...* op. cit., p. 4.

As of January 30, 2009 *Directive of Ministry of National Education as of December 23, 2008 on preschool curriculum and general education in particular types of schools* came in force. This directive introduced new *Preschool curriculum for kindergartens, preschools department in primary schools and other forms of preschool education*. New legal act was issued based on *article 22 item 2 point 2 letter a and b of the Act as of September, 7 1991 on education system* (Journal of Laws as of 2004 no. 256, item 2572 with further amendments) *specifying new preschool curriculum and general education in particular types of schools was published in Journal of Laws as of 2009 no. 4, item 17*.

We can notice intensive changes taking place in preschool education within last several years. These changes refers to the essence of preschool education as well as its organization. Education process at this stage is to aim at broad development of a child as well as providing common access to preschool education system, which is to equal educational chances.

Preschool education is an educational offer for children beginning from a school year in the calendar year, in which they attain 3 years of age, until the end of the calendar year when they attain 6 years of age. Its basic organization form is kindergarten.¹⁴

Legal act which determines scope of kindergarten activities is *Act as of March 19, 2009 on change of education system and other acts*. (Journal of Laws no. 56, item. 458). According to this act, the kindergartens are divided into public and non-public ones. Both public and non-public kindergartens are obliged to realized demands of new preschool curriculum. Depending on social needs, there are various types of preschool centers: kindergartens and preschool departments, kindergarten groups in orphanages, special kindergartens and kindergarten groups, emergency kindergartens and groups.

Act as of March 12, 2009 on change of act on education system and change of relative acts states that compulsory one year preschool preparation may be realized also by means of attending other forms of preschool education.¹⁵ „Organization and functioning of other forms of preschool education is regulated by *Directive of Ministry of National Education as of May 27, 2009 on various forms of preschool education, conditions for establishing and organizing such forms of education and their operation*.”¹⁶

According to this directive, preschool education may take place in following forms which are different than kindergartens and preschool departments in schools:

- Day care – classes are conducted during whole school-year apart from breaks approved by leading organ;

¹⁴ See: A. Klim-Klimaszewska, *Pedagogika przedszkolna*, Warszawa 2010.

¹⁵ See: Journal of Laws 2009, no. 83, item. 693.

¹⁶ A. Klim-Klimaszewska, *Pedagogika...op. cit.*, p. 31.

- Preschool education units – classes are conducted during whole school year in some days of week, apart from breaks approved by leading organ.¹⁷

Day cares and preschool education units may be established and run by: districts (public forms), legal entities (among others non-governmental organizations, associations, foundations), natural persons (they do not have to possess pedagogic qualifications, but they are obliged to employ teachers who have appropriate qualifications for working with children in kindergarten).

Opening hours of day care or preschool education unit should depend on local needs and possibilities and be adjusted to number of children in particular group as well as to parents' needs and expectations. Teachers realize demand of the new preschool education curriculum bearing in mind giving equal educational opportunities and guaranteeing high level of teaching.

Conclusion

At the beginning of the 21st century we observe comeback of discussion on lowering age limit appropriate for starting school education and, in other words, sending six-year-olds to school. Successive ministers of education supported this idea based their opinions on research carried on in other countries. Parents, however, do not hide their worries and many of them claim that their children are not ready to enter school at this age and, moreover, there are not appropriate conditions in schools for accepting this younger group of children.

During many years of dispute, some people alleviate their opinions; others thanks to strong arguments in favor of new reform completely changed their mind. It is difficult not to agree with the opinion that lowering of school age has a lot of advantages. First, earlier and better access to education, which gives children the same chances at the very beginning of educational path. Many times parents cannot afford to pay for children's stay in kindergarten.¹⁸ It is responsibility of local government units to provide free of charge earlier education for six year old children.

Next argument in favor of this reform is possibility of discovering talents at early stage, which involves making use of great intellectual potential of six year old children. It is worthy being noticed there is also possibility to provide financial assistance for children from poor families – a child can be provide with set of textbooks and workbooks, meals and transport to school free of charge. It involves also prompt prevention of potential future difficulties and failures in education because early diagnosis enables to notice possible developmental shortcomings or disorders, educational neglects and allows to start appropriate therapy.

¹⁷ See: Journal of Laws 2009, no. 83, item 693.

¹⁸ On the basis of governmental decision since school year 2013/14 all children are entitled to five hours free of charge care in kindergartens. /author's note/

Implementation of compulsory one year preschool preparation involves also many difficulties and problems. Necessity of providing adequate infrastructure and local conditions in districts which have limited financial resources involves many difficulties. Many districts cannot afford that because subsidies do not cover all of the costs which are necessary for running educational centers. Appropriate preparation and then maintenance of an educational centre involves huge financial expenditures. Overcoming architectural barrier to prepare the buildings for disabled children may also involve some difficulties. But it is necessary because authorities should provide equal access for education for all citizens. Factual preparation of teachers and adjustment of educational law may also become an obstacle in realizing this project. It demands teachers use innovative methods of teaching and are able to adjust them to individual needs of each child.

The end of six and the beginning of seven year of age is time when developmental differences between individuals disappear. On the basis of preschool education children develop their abilities and interests. They become broader at school.

In year 2013 experts of Educational Research Institute carried comparative studies on six-year-olds and seven-year-olds and compared skills and competences of the children who started preschool and school education. They noticed significant increase as far as three skills are concerned (in favor of the six year old children attending the first class of school): reading, writing and counting. Competences of children in first class of school were always higher than competences of the children from reception classes, and lower than competences of seven year old children in second class of primary school (these were children who were sent to school at the age of six). To put it in a nutshell, decisive was not the age but what the children learned.

Studies on six-year-olds and seven-year-olds at the beginning of school education was performed in two stages. The first took place from October 29 until December 10, 2012 (the children were attending school or reception class for 2 3 months, therefore their skills may be a little bit different that on September 1), the second took place from May 18 until June 19, 2013. Mathematic skills and skills related to writing and reading were measured twice (reading and mathematics skills are related to reasoning, writing skills is strongly related to development of whole motor system, which, if exercise intensively especially during first years of primary education, influences significantly increase of this competence).¹⁹

This report may be an argument for people who are skeptical about lowering school age because it is difficult to have a discussion with facts and precise data.

Preschool education is a very important period in live of every human being. Appropriate children's preparation in kindergarten for starting school education significantly diminishes risk the children face excessive difficulties at the beginning of first class of primary school. Therefore, we should spare no effort to

¹⁹ eduentuzjasci.pl; (27.09.2013)

enable kindergarten pupils to obtain full school readiness in terms of physical, motor, psychological, cognitive as well as social and emotional development, so that they can start their carrier in school at the age of six.

Literatúra

JUSZCZYK-RYGALŁO, J. Uczenie się przez doświadczenie i przeżywanie nowym spojrzeniem na rzeczywistość w edukacji przedszkolnej. In *Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, M.Królica, E.Piwowska, E.Skoczylas-Krotla (Ed.), Wyd. AJD, Częstochowa 2007, ISBN 978-83-7455-019-2.

KAMIŃSKA, K.. Pięciolatek w nowej roli, czyli prawo do wcześniejszej edukacji. In *Wychowanie w Przedszkolu 2011*, no. 2, ISSN 0137-8082.

KAMIŃSKA, K.. *Sześciolatek na rozdrożu*. In *Wychowanie w Przedszkolu 2011*, no. 1, ISSN 0137-8082.

KLIM-KLIMASZEWSKA A., *Pedagogika przedszkolna*, Instytut wydawniczy ERICA, Warszawa 2010, ISBN 978-83-6232-921-2.

KRUSZEWSKA-SKOWROŃSKA, A.. Założenia polskiej reformy oświatowej 2009 roku dotyczące obniżenia wieku szkolnego. In *Aktuální otázky preprimárneho a primárneho vzdelávání*, R. Burkovičová (Ed.). Ostrava: Ostravské univerzity v Ostravě, 2010, ISBN 978-80-7368-771-7; (CD version).

ORDON, U. Nauczyciel – nowe wyzwania wobec zmiany edukacji dzieci w wieku przedszkolnym i wczesnoszkolnym. In *Dylematy współczesnej edukacji przedszkolnej i wczesnoszkolnej*, Skoczylas- Krotla, I. Sochacka (Ed.). Częstochowa: Wyd. AJD, 2012, ISBN 978-83-7455-279-0.

PIWOWARSKA, E. Praca nauczyciela we współczesnej szkole- wybrane aspekty. In *Kierunki przeobrażeń współczesnej edukacji przedszkolnej i wczesnoszkolnej*, A. Skowrońska, C. Langier, (Ed.) Częstochowa: Wydawnictwo AJD, 2006/07, p. 149-154 ISBN 83-916802-2-3.

Kontaktne údaje

Dr Aleksandra Kruszewska
Akademia im. Jana Długosza
ul. Waszyngtona 4/8
42-200 Częstochowa
Polská republika
E-mail: a.skowronska@op.pl

DIMENZIE ŠKOLSKEJ PRIPRAVENOSTI V KONTEXTE INOVÁCIÍ

DIMENSIONS OF SCHOOL READINESS IN THE CONTEXT OF INNOVATION

Tatiana Slezáková – Diana Borbélyová

Abstrakt

Cieľom príspevku je objasniť niektoré aspekty školskej spôsobilosti z pohľadu súčasných inovácií a poukázať na novšie prístupy pri určovaní kritérií školskej pripravenosti dieťaťa. Autorky sa bližšie sústreďujú na komponenty zabezpečujúce úspešné prijatie roly školáka.

Kľúčové slová

Inovácie, predprimárne a primárne vzdelávanie, kontinuita, školská pripravenosť, komponenty školskej pripravenosti, rola školáka.

Resumé

The goal of the article is to clarify some aspects of the school readiness considered from the point of view of current innovation and to present newer approaches to criteria that define school readiness. The authors focus closely on the components, necessary for the successful acceptance of the student role.

Key words

Innovation, pre-primary and primary education, continuity, school readiness, components of school readiness, student role.

Úvod

V roku 2008 nadobudol účinnosť nový školský zákon (Zákon č. 245/2008 o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov), ktorý priniesol podstatné zmeny v organizovaní školstva a v realizácii edukačného procesu. Materské školy sa stali súčasťou školskej sústavy - získali status školy. Vyplyvajúc z uvedeného zákona bol prijatý dvojúrovňový model vzdelávania - Štátny vzdelávací program ISCED 0, ktorý predstavuje základný rámec obsahu vzdelávania a školské vzdelávacie programy, ktoré umožňujú materským školám istú profiláciu.

Štátny vzdelávací program pre predprimárne vzdelávanie sa práve reviduje. Cieľom revízie je okrem iného snaha o vytvorenie premyslenej systematizácie predprimárneho vzdelávania s ďalšími stupňami vzdelávania (Pupala, B., Kaščák, O., Kratochvíl, V., 2013, s. 6). Kurikulárna reforma v materských školách si vyžaduje i zmenu v oblasti prístupu k dieťaťu v materskej škole i v začiatnom vzdelávaní, ako aj zmenu vo vzdelávacích stratégiách obidvoch inštitú-

cií, vrátane potreby kvalitnejšej spolupráce s rodičmi a ostatnými participantmi. Zmeny so záujmom sledujú najmä učiteľky materských škôl, nakoľko inovácie sa budú odzrkadľovať v ich práci.

Východiská a dimenzie školskej pripravenosti

Súčasťou transformácie výchovy a vzdelávania, ako sme naznačili v úvode nášho textu je často proklamovaná potreba zabezpečenia kontinuity medzi predprimárnym a primárnym stupňom vzdelávania, ktorá predpokladá nadväznosť v cieľoch, v obsahu, metódach a v prostriedkoch edukácie v materských školách a v začiatočnom vyučovaní. Východiskom riešenia tejto problematiky je okrem iného stanovenie očakávaných výstupov, ktoré majú byť dosiahnuté na konci predprimárneho stupňa vzdelávania a zároveň budú predstavovať vstupy pre výchovu a vzdelávanie v začiatočnom vyučovaní. V pripravovanom Štátnom vzdelávacom programe pre materské školy sú tieto otázky ošetrené v súlade so súčasnými tendenciami v medzinárodnom kontexte (ciele a obsah predprimárneho vzdelávania sú vyjadrené v podobe kľúčových kompetencií v súlade s Odporúčaniami Európskeho parlamentu a Rady Európskej únie z 18. Decembra 2006 o kľúčových kompetenciách pre celoživotné vzdelávanie). Základné aspekty kľúčových kompetencií (pozri ŠVP pre materské školy predprimárne vzdelávanie, 2013) predstavujú dimenzie školskej pripravenosti, ktoré sú konkretizované vo vzdelávacích štandardoch. Vo všeobecnosti je školská spôsobilosť dieťaťa chápaná v rovine kognitívnej, somatickej, pracovnej, emocionálnej a sociálnej. Otázka znie, nakoľko sa dokáže učiteľka zorientovať v určitých vzťahoch a súvislostiach medzi kľúčovými kompetenciami, vzdelávacími oblasťami, obsahovými a výkonovými štandardami, aby vytvorila edukačné podmienky zabezpečujúce komplexnú prípravu dieťaťa na vstup do školy?

V našom príspevku sa chceme bližšie sústrediť na niektoré novšie prístupy k chápaniu a určovaniu dimenzií školskej spôsobilosti hlavne z pohľadu prvej spoločensky povinnej roly, do ktorej dieťa vstupuje na začiatku školskej dochádzky, roly školáka. Samozrejme pri rešpektovaní špecifik každého stupňa vzdelávania. Nakoľko k špecifickým cieľom predprimárneho vzdelávania radieme rozvíjanie u dieťaťa komponentov školskej pripravenosti a základnou požiadavkou pri vstupe do prvého ročníka je byť „pripraveným na školu“, problematiku je dôležité skúmať z rôznych aspektov. Preto považujeme za nevyhnutné vymedziť dimenzie chápania samotného pojmu:

- školská pripravenosť ako výstup predprimárneho vzdelávania.
- Školská pripravenosť ako determinant zabezpečujúci plynulý prechod dieťaťa z predprimárneho do primárneho vzdelávania.
- Školská pripravenosť ako determinant úspešnej adaptácie.

Školská pripravenosť ako výstup predprimárneho vzdelávania

Ak školskú pripravenosť skúmame ako výstup predprimárneho vzdelávania, dieťa po absolvovaní tohto stupňa by malo disponovať štandardnými spôsobilosťami kognitívnej, somatickej, pracovnej, emocionálnej a sociálnej dimenzie školskej pripravenosti.“ (kolektív autorov, 2013. s.3), ktoré mu majú umožniť získať základy na rozvíjanie všetkých požadovaných kompetencií v budúcnosti, napr. schopnosť komunikovať v materinskom a cudzom jazyku, matematické a digitálne kompetencie, schopnosť učiť sa a pod.

V kontexte tejto dimenzie treba zdôrazniť, že hlavným poslaním materskej školy je zabezpečiť deťom plnohodnotné detstvo (Vekerdy, T., 2001), rozvíjať detskú osobnosť v súlade s jeho individuálnymi a vekovými osobitosťami, rešpektovať jeho potreby a záujmy, zabezpečiť dieťaťu pocit istoty a emocionálneho bezpečia, vytvárať priestor na formovanie jeho identity, pozitívneho sebaobrazu a sebaakceptácie. Pomocou hier, rozprávok, estetických hier a bádateľských aktivít vytvárať predstavy o svete, o človeku, o prírode a o vzájomných vzťahoch medzi nimi.

Školská pripravenosť ako determinant zabezpečujúci plynulý prechod dieťaťa z predprimárneho do primárneho vzdelávania

Niektoré výskumné štúdie dokázali, že učiteľky materských škôl v mnohých prípadoch považujú za dôležité a uprednostňujú iné aspekty školskej spôsobilosti, ako učiteľky v 1. ročníku (Kende, A., Illés, A., 2007, s.23). V našom systéme príčinou môže byť aj to, že vzdelávacie oblasti Štátneho vzdelávacieho programu materských škôl kontinuálne nenadväzovali na Štátny vzdelávací program pre primárne vzdelávanie, respektíve opačne. Táto problematika nebola skúmaná v kontinuite obidvoch stupňov vzdelania. Z toho mohol vzniknúť často krát nesúlad medzi výstupom predprimárneho vzdelávania a medzi očakávaniami základnej školy.

V školskom roku 2012/2013 sme realizovali prieskum na vybraných základných školách v Nitrianskom kraji. Do prieskumu bolo zapojených 70 učiteľov prvých ročníkov základných škôl. Pomocou dotazníkovej metódy sme zistovali ich názory a postoje týkajúce sa silných a slabých stránok súčasných prvákov, ktoré učelia zaznamenávajú pri diagnostikovaní školskej pripravenosti detí. Na základe analýzy získaných výsledkov sme zistili, že na vybraných školách si učelia uvedomujú vplyv zmenených spoločenských podmienok na osobnosť dieťaťa, ktoré sú iné v porovnaní s deťmi spred desiatich, prípadne dvadsiatich rokov. Až 45% učiteľov odpovedalo, že súčasné deti sú sebedomejšie, sú zručné pri práci s počítačom (19%), majú viacej vedomostí (28%), vedia povedať svoj názor (8 %). Pri odhaľovaní slabých stránok uvádzali, že súčasní prváci sú menej pozorní (55%), ťažšie sa prispôbujú školským pravidlám (27%), sú menej tvoriví (23%), iné (3%). Samozrejme, že výsledky nie je možné zovše-

obecniť, ale napriek tomu môžeme konštatovať (odvolávajúc sa na iné výskumy pozri Helus, Z., 2004, Slezáková, T., Tirpáková, A., 2006, a ďalší), že dnešné dieťa je intelektuálne vyspelé, ale chýbajú mu niektoré dôležité predpoklady na učebnú činnosť v škole a to hlavne v sociálno-emocionálnej oblasti školskej pripravenosti, ako je schopnosť rešpektovať školské pravidlá, podriaďiť sa autorite dospelého, schopnosť sústrediť sa primeraný čas, samostatnosť pri riešení úloh. Vieme, že rola školáka je rolou obligatórnou (dieťaťu je pridelená po splnení určitých požiadaviek), je formálna (obsah a spôsob získania je presne určený). Z hľadiska pozície dieťaťa je rolou podriadenou. Z toho vyplýva, že uvedené nedostatky v školskej pripravenosti môžu podmieniť vznik rôznych ťažkostí pri učení dieťaťa a pri procese identifikácie s novou rolou. (pozri Slezáková, T., 2012).

Na zmenu vývojových trendov v oblasti školskej pripravenosti pomocou porovnania testových výkonov poukázala Farkašová, R. (2012), podľa ktorej v posledných rokoch tendencia k poklesu úspešnosti sa najviac prejavila v grafomotorike (napodobnenie tvarov vychádzajúcich zo základných línií písaného písma). Preto odporúča rozvíjať grafomotorické zručnosti prostredníctvom cieľených postupov a cvičení. Táto oblasť je v návrhu nového Štátneho vzdelávacieho programu posilnená oproti teraz používanému, čo považujeme za veľmi prospešné. V rámci úloh, v ktorých sa vyžaduje koncentrácia pozornosti na súvislé rozprávanie sa zistilo, že je veľmi nízke percento úspešných riešení: deti sa nedokázali sústrediť na samotný verbálny prejav bez podporných vizuálnych a manipulačných podnetov. Preto odporúča podporovať schopnosť počúvať s porozumením.

Problém vidíme hlavne v nedostatočnej prepojenosti medzi predprimárnym a primárnym vzdelávaním čo sa týka orientácie učiteľov v obsahových a výkonových štandardoch obidvoch inštitúcií ako aj v absencii určitého systému pri vymedzovaní obsahu niektorých oblastí výchovy a vzdelávania v ŠVP ISCED 0 (Zápotočná, O., Petrová, Z., 2010). V súčasnosti v rámci navrhnutého nového kurikulumného dokumentu pre materské školy sa pripravuje nová štruktúracia obsahu do vzdelávacích oblastí a podoblastí s obsahovými a výkonovými štandardami. Ich súčasťou sú aj uvádzané oblasti vzdelávania, v ktorých má pomerne vysoké percento detí prichádzajúcich do prvého ročníka základnej školy problémy (napr. jazyková oblasť, oblasť grafomotoriky a pod.).

Školská pripravenosť tvorí most medzi dvoma stupňami vzdelania. Úlohou učiteľky materskej školy je vytvárať podmienky na rozvíjanie schopností, zručností a vedomostí detí tak, aby získané spôsobilosti korešpondovali s očakávaniami v 1. ročníku. Od učiteľky v začiatočnom vyučovaní sa očakáva, že nadviaže na dosiahnutú úroveň jednotlivých kompetencií detí a v rámci diverzifikovaných podmienok ich bude ďalej rozvíjať. Súčasná doba si vyžaduje, aby sme flexibilne reagovali na variabilitu faktorov ovplyvňujúcich školskú

pripravenosť dieťaťa. Je potrebné identifikovať problémové oblasti v kontexte nadväznosti na primárny stupeň a následne hľadať možnosti spolupráce týchto dvoch stupňov vzdelania v prospech zefektívnenia edukačného procesu a hľadania perspektív dobrej školskej pripravenosti detí.

Školská pripravenosť ako determinant úspešnej adaptácie

Ak skúmame školskú pripravenosť v kontexte úspešnej adaptácie, musíme vychádzať z toho, že je primárnym faktorom, ktorý ovplyvňuje úspešný štart dieťaťa v 1. ročníku základnej školy. Vstup dieťaťa do školy radikálne mení stereotypy v jeho správaní, ale aj život celej rodiny. Dieťa v tomto období prechádza od hry k učebnej činnosti, mení sa charakter jeho vzťahov s okolím, inú dimenziu nadobúda i vzťah dieťaťa k sebe samému. Úspešnosť zvládnutia požiadaviek školy, schopnosť nadviazať nové vzťahy s učiteľom a so spolužiakmi, bezproblémové osvojovanie si nových foriem činnosti a spolupráce na začiatku školskej dochádzky, významne ovplyvňuje vzťah žiaka ku škole, k učeniu i zdravý vývin jeho osobnosti nielen na začiatku, ale aj v ďalších rokoch školovania (Bezrukich, M. M., Jefimovova, S.P., 2000, Polivanova, K. N. 2009 a ďalší).

V súvislosti s tým má začiatkové vyučovanie zabezpečiť postupné a plynulé začlenenie sa školákov do nového prostredia. Efektivita tohto procesu bude závisieť jednak od úrovne školskej pripravenosti dieťaťa a jeho rodičov, v neposlednom rade i od pripravenosti školy.

Pre tie deti, ktoré nechodili do materskej školy, proces adaptácie môže byť oveľa ťažší. Z uvedeného vyplýva, že deti predškolského veku by mali disponovať určitými schopnosťami, vedomosťami a zručnosťami, ktoré sú dôležité z hľadiska úspešného zahájenia a ďalšieho priebehu školskej dochádzky. Ak dieťa nie je pripravené na školu, nemá vytvorené predpoklady na zvládnutie školských úloh, môže to viesť k jeho školskej neúspešnosti.

Komponenty školskej pripravenosti v optike doby

Samotný pojem školská pripravenosť sa používa najmä v poslednej dobe spolu s pojmom školská spôsobilosť. Pred niekoľkými rokmi najčastejšie používaným pojmom bola školská zrelosť, ktorá však označovala skôr vývinovú normu ako stav. Farkašová, E. (2012, s.1) o tom uvažuje nasledovne: „Doposiaľ existuje istá nejednotnosť pri vymedzení obsahu týchto troch pojmov a niekedy sa používajú alternatívne. V našom prístupe sa prikláňame k pojmu školská pripravenosť, nakoľko predstavuje vonkajší odraz vnútorných faktorov, z ktorých nie všetky možno identifikovať psychologickými metodikami; okrem toho mnohé z nich sa nedajú priamo ovplyvniť (napr. dozrievanie nervových spojov ako predpoklad zrakového rozlišovania tvarov, čo je nevyhnutné pre čítanie)“.

Požiadavky na školskú pripravenosť, ktorá je determinovaná rôznymi faktormi, sa rôznia a chápanie samotného pojmu súvisí s určitými zmenami a inováciami. Ako najčastejšie sú uvádzané nasledovné faktory:

- spoločenský vývoj, spoločenské predstavy a potreby,
- očakávania spoločnosti,
- normy a pravidlá,
- socio-kultúrne faktory, sociálne vzťahy,
- charakteristika jazyka danej krajiny,
- aktuálne prúdy v pedagogike,
- pohľady na gramotnosť.

Je dôležité pripomenúť, že „spoločenské predstavy či potreby reflektuje aj školský systém danej krajiny (formy a obsah vzdelávania, používané didaktické metódy, štandardy – cieľové poznatky, očakávania spoločnosti), vo vzťahu ku ktorému sa pripravenosť posudzuje“ (Farkašová, E., 2012, s.1).

V odbornej literatúre existuje značné množstvo rôznych prístupov k problematike školskej pripravenosti. V tradičnom chápaní vymedzujú mnohí autori ako najčastejšie kritériá v oblasti fyzickej, sociálnej, psychickej a emočnej pripravenosti (Geréb, Gy.,1976; Bednárová, J., Šmardová, V. 2012; Ádám, Z. 2000; Valachová, D.2009; Horányi, Gy. 1980; Gabľasová, S. 2006; Kutáľková, D. 2010; Ovčarova, 2007). Popri tradičných pohľadoch považujeme za dôležité vyzdvihnúť, že v poslednej dobe niektorí autori skúmajú pripravenosť z iných aspektov. Jeden z takýchto modelov prezentuje aj T.I. Babajevova (1990). Autorka vymedzuje dimenzie školskej pripravenosti ako dynamickú jednotu vzájomne prepojených komponentov - dosiahnutá úroveň v jednej oblasti ovplyvňuje úroveň ostatných. Uvádza nasledovné dimenzie :

- Emocionálno-motivačná dimenzia predpokladá určitú úroveň poznávacích, sociálnych a mravných motívov (dieťa, ktoré je pripravené na vstup do školy, chce byť žiakom, chce sa učiť, poznávať a chce byť dobrým žiakom).
- Obsahovo-významová dimenzia pripravenosti, ktorá je charakterizovaná určitou úrovňou intelektového rozvoja dieťaťa, jeho poznatkového systému (poznatky o škole, o učebnej činnosti, o objektívnej realite, o človeku, o prírode, o normách správania a o spôsoboch komunikácie).
- Ďalšiu dimenziu školskej pripravenosti predstavuje súbor vzájomne podmienených praktických zručností dieťaťa (operačno-činnosťná zložka), ktorá tvorí základ na vykonávanie všetkých typov činností (hrovej, výtvarnej, pracovnej, učebnej, komunikatívnej). Patria sem napr. schopnosť žiaka elementárne plánovať svoju činnosť, schopnosť pochopiť cieľ práce, vytvoriť si určité predstavy o výsledkoch práce, schopnosť sebakontroly a pozitívne sebahodnotenie. Súčasťou uvedených zručností sú aj špeciálne spôsobilosti žiaka, ktoré predpokladajú určitú úroveň jeho poznávacích, komunikatívnych a tvorivých schopností.

Poslednou dimenziou je kontrolno-regulačná, ktorá umožňuje žiakovi byť samostatným, schopným určitej sebaorganizácie, sebaregulácie svojej aktivity v súlade s predkladanými normami a pravidlami, ktoré vyplývajú z požiadaviek školy (Babajevova, T.I., 1990, s. 57-68).

Z výskumov vyplýva, že u 6-ročných detí po prvýkrát vznikajú predstavy o sebe ako o členovi spoločnosti, dieťa si čoraz viac uvedomuje svoje osobnostné kvality (ja viem, ja to dokážem). V súvislosti s tým sa mení jeho vzťah ku škole, menia sa potreby a želania. Želanie dieťaťa „ja chcem ísť do školy“ sa stáva jeho vnútornou potrebou. Práve tento moment je dôležitým signálom, že dieťa je pripravené na rolu školáka, ktorá predpokladá rolu žiaka a spolužiaka.

Nemenej dôležitou zložkou pripravenosti na školu je schopnosť dieťaťa zaujať v skupine spolužiakov určitú pozíciu. Na začiatku mladšieho školského veku sa vytvára sociálne „ja“ dieťaťa. Dieťa si začína uvedomovať seba samého, svoje miesto medzi ostatnými ľuďmi. Začína chápať, že sa od neho očakáva výkon, za ktorý bude hodnotené a prijímané ostatnými (spolužiakmi, rodičmi a pod.). Na identifikáciu s novou rolou potrebuje sa cítiť súčasťou sociumu, dostať od tohto sociumu hodnotenie vlastnej činnosti a nájsť si v tomto sociume dôstojné miesto. Významnú úlohu v tomto procese zohráva vzťah dieťa – učiteľ, ktorý sa stáva dominujúcim systémom (rodič toto postavenie na chvíľu stráca). Učiteľ predstavuje pre dieťa vzor činností a hodnotenia (v prvom ročníku má u dieťaťa bezmedznú dôveru). Toto hodnotenie učiteľa vplýva i na hodnotenie a prijímanie dieťaťa ostatnými (spolužiakmi, rodičmi) i seba samého. Aby dieťa v tomto obstálo, je nevyhnutné sústrediť pozornosť v predprimárnom vzdelávaní na posilňovanie takých osobnostných vlastností dieťaťa ako sú:

- pozitívna „Ja – koncepcia”,
- pozitívna koncepcia druhých,
- formovanie motivácie k dosiahnutiu úspechu,
- formovanie potreby nadväzovať kontakty s dospelými, vrstovníkmi a komunikatívne zručnosti,
- formovanie emocionálnej stránky osobnosti dieťaťa.

Pri formovaní pozitívnej „Ja – koncepcie” utvárame u dieťaťa pozitívny sebaobraz. Dieťa vedieme k poznaniu svojich kvalít, k sebaúcte a k sebaprijatiu. Tieto osobnostné kvality vo významnej miere determinujú úspešný priebeh adaptácie dieťaťa na nové podmienky. Dieťa s pozitívnym sebaprijatím sa učí veriť vo svoje schopnosti, učí sa prekonávať prekážky. Deti, ktoré sú motivované k dosahovaniu výsledkov vlastným úsilím sa oveľa ľahšie adaptujú a sú školsky úspešnejšie (Slezáková, T., Tirpáková, A., 2006).

Pri formovaní emocionálnej sféry dieťaťa je potrebné vytvárať v materskej škole situácie, v ktorých sa oboznamuje s rôznymi spôsobmi vyjadrenia svojich emócií (záujem, radosť, údiv, smútok, hnev, strach), je vedené k pochopeniu emocionálneho stavu ostatných a k emocionálnej sebaregulácie svojho sprá-

vania. Úcta k druhým, schopnosť empatie, schopnosť pozitívne sa vyjadrovať o iných, patria k významným komponentom tvoriacich štruktúru emocionálnej inteligencie. Tá umožňuje človeku úspešnejšie nadväzovať kontakty, byť prijímaný ostatnými v skupine. Dieťa, ktoré má primerane rozvinuté takéto osobnostné predpoklady si ľahšie nachádza svoje miesto a pozíciu medzi ostatnými deťmi v triede.

Dôležité sú aj komunikatívne schopnosti dieťaťa. K nim môžeme zaradiť schopnosť dieťaťa pozdraviť, poďakovať sa, poprosiť o pomoc, nesúhlasiť, zoznámiť sa, spolupracovať, vedieť sa podriaďiť, ale aj viesť ostatných.

Nevyhnutnou súčasťou pripravenosti dieťaťa na rolu žiaka je pripravenosť dieťaťa na vytvorenie si subjektívnej pozície v učebnej činnosti, ktorá sa stáva hlavnou činnosťou žiaka. Táto subjektívna pozícia dieťaťa je chápaná ako súhrn takých komponentov ako sú: sociálna aktivita dieťaťa, ktorá je zameraná na osvojenie si určitých poznatkov v praktickej činnosti, na ich rozšírenie na poznávacie záujmy, zameranosť na samostatnú, tvorivú prácu a na dosahovanie dobrých učebných výsledkov. Rozvíja sa v škole, ale isté predpoklady je potrebné formovať už v materskej škole. Patria sem nasledovné komponenty :

- schopnosť pracovať podľa určitého vzoru,
- schopnosť počúvať a vyplňať inštrukciu dospelého,
- schopnosť ohodnotiť svoju prácu a prácu ostatných,
- schopnosť podriaďiť sa pravidlám a požiadavkám dospelých,
- schopnosť k všeobecnému spôsobu činnosti, zameranej na vykonávanie určitých úloh,
- schopnosť kontrolovať svoju činnosť,
- samostatnosť pri riešení primeraných úloh v rôznych druhoch činností,
- schopnosť samostatne nadväzovať kontakty s dospelými a vrstovníkmi,
- schopnosť elementárnej tvorivej aktivity.

Z vyššie uvedených predpokladov na vytvorenie subjektívnej pozície dieťaťa v učebnej činnosti niektorí autori pripisujú dôležitý význam hlavne jeho schopnosti spolupracovať s učiteľom a so spolužiakmi (Michajlenko, O. A., Venger, L. A., Cechanská, L. I. a ďalší). To dokáže dieťa jedine vtedy, ak je primerane samostatné. Samostatnosť úzko súvisí s jeho aktívnosťou. Tieto schopnosti sa vytvárajú na začiatku školovania v zámerne riadených aktivitách pod vedením učiteľa, ale elementárne základy získava dieťa už v materskej škole. Dieťa sa postupne učí postaviť si cieľ, vybrať adekvátne prostriedky, uvedomiť si postup práce a hlavne dosiahnuť určitý výsledok. V materskej škole je dôležité, aby sa spolupráca učiteľa s predškólakmi niesla v duchu partnerstva. Učiteľ vystupuje ako partner, ktorý nadväzuje kontakt s dieťaťom, ale aj s predmetom ich spoločnej činnosti, ktorú plánuje, riadi, koordinuje a analyzuje. V procese takejto partnerskej spoločnej činnosti prebieha neustále výmena informácií, vzťahov a činnosti medzi účastníkmi. Významnou súčasťou spolupráce je predovšetkým pohoda a uspokojovanie potrieb dieťaťa.

K realizácii takejto formy spolupráce medzi učiteľom a deťmi sú potrebné určité kompetencie zo strany učiteľa (schopnosť riadiť spoločnú činnosť, dobrá orientácia učiteľa vo vekových a individuálnych osobitostiach dieťaťa, schopnosť učiteľa vstupovať do vzťahov s dieťaťom v rôznych druhoch činnosti). Medzi najvhodnejšie činnosti O. A. Michajlenko (2001) zaradil problémovo-hrové situácie. Problémovo-hrová situácia obsahuje problémovú úlohu, ktorú je potrebné vyriešiť. K tomu je nevyhnutné mobilizovať aktivitu dieťaťa, jeho usilovnosť, ochotu dospieť k vyriešeniu úlohy, pričom dieťa využíva svoje poznatky, zručnosti a návyky. Nakoľko ide o hrovú činnosť, dieťa i učiteľ sú v rovnakej partnerskej pozícii. Významnosť problémovo-hrových situácií vidíme aj z hľadiska rôznorodých možností rozvíjať tvorivý potenciál dieťaťa (rozvíja svoju samostatnosť pri hľadaní spôsobov riešenia úlohy, učí sa kombinovať známe spôsoby riešenia problému pri nachádzaní nových spôsobov a pod.). To všetko zároveň napomáha zbaviť sa strachu a úzkosti, zdokonaľovať sa v umení viesť dialóg s dospelým a s vrstovníkmi. Takýmto spôsobom sa dieťa pripravuje na budúcu spoluprácu s učiteľom a spolužiakmi v škole.

Subjektívna pozícia dieťaťa v učebnej činnosti si vyžaduje od neho aj primerané predstavy o činnostiach, ktoré sú spojené s učebnou činnosťou, schopnosť prekonať prekážky, ktoré môžu vzniknúť, mobilizáciu úsilia pri realizácii inštrukcií učiteľa, dosahovaní čo najlepších výsledkov v určitých činnostiach a formovanie motívov k získavaniu nových poznatkov (Toruntajevova, T. B., 1978).

Zaujímavý je aj pohľad D. Golemana (In: Bednárová, J., Šmardová, V., 2012), podľa ktorého pripravenosť dieťaťa na školskú dochádzku závisí od znalosti ako sa učiť, preto túto problematiku skúma z hľadiska siedmich aspektov tejto schopnosti: sebavedomie, zvedavosť, schopnosť konať s určitým cieľom, schopnosť pracovať s ostatnými, schopnosť komunikovať, schopnosť spolupracovať. Valentová, L. (In Kolláriková, Z., Pupala, B., 2001, s. 221) v rámci skúmania dimenzií školskej pripravenosti označuje štyri zložky školskej pripravenosti, pomocou ktorých sú vyjadrené požiadavky školy na rozvoj jednotlivých dispozičných štruktúr dieťaťa: kognitívnu, emocionálne-sociálnu, pracovnú a somatickú zložku.

Nagy, J. (2011, s. 12) medzi základné schopnosti, ktoré sú zodpovedné za úroveň školskej spôsobilosti a ktoré je potrebné merať, zaradí nasledovné aspekty:

- rozvoj grafomotorických zručností, koordinácia jemnej motoriky
- slovná zásoba a fonematické uvedomovanie
- priestorové vzťahy, relácie
- matematické schopnosti, počiatkové počítanie (schopnosť počítať na elementárnej úrovni)
- vyvodenie záveru, úsudku (na základe skúseností)
- pochopenie súvislostí (na základe skúseností)
- sociálne zručnosti.

Podľa autora tieto schopnosti tvoria základ kompetencií, ktoré sú potrebné pre dieťa k tomu, aby bol schopný úspešne zvládať požiadavky školy.

Z uvedeného vyplýva, že vývojové trendy ovplyvňujú vymedzenie kritérií (komponentov, dimenzií) školskej pripravenosti a v súvislosti s tým sa rôznia aj názory odborníkov (každý z nich kladie dôraz na iný aspekt). Napriek tomu môžeme nájsť v novších prístupoch spoločné črty a síce - v novších pohľadoch sa kladie väčší dôraz na emočnú a sociálnu stránku osobnosti, na meranie úrovne schopností a zručností oproti vedomostiam.

Vyššie naznačené trendy si vyžadujú okrem transformácie cieľov a obsahu i zmenu v procesuálnej stránke v predprimárnom i primárnom vzdelávaní. V súvislosti s týmto zaznievajú čoraz častejšie v pedagogickej teórii i praxi požiadavky „zmäkčenia“ prechodu detí z intímneho prostredia rodiny do formálneho prostredia školy a vytvorenia optimálnych edukačných podmienok pre každé dieťa prichádzajúce do prvého ročníka za účelom jeho bezproblémovej adaptácie na novú rolu a úspešný štart do školy. Súhlasíme s názorom K. N. Polivanovej (2009), ktorá konštatuje, že je nedostatočne preskúmaný život malého prváka z hľadiska jeho prežívania novej situácie, ako a do akej miery ovplyvňujú podmienky v začiatočnom vyučovaní jeho proces adaptácie, aký vplyv majú adaptačné ťažkosti na zdravý vývin osobnosti dieťaťa. Pre niektoré z nich môže byť rola školáka dôležitou súčasťou ich sebaopimania, prestíže, vyššieho sociálneho statusu, pre iné zdrojom záťaže a problémov. Jednu z ciest na riešenie danej problematiky vidíme v prispôbení školy diverzite žiakov. Diverzitu chápeme komplexnejšie ako rozmanitosť, kombináciu akýchkoľvek stránok odlišností jednotlivca, t. z. z hľadiska kultúrnych, etnických, jazykových, sociálnoekonomických, ale aj odlišností osobnostné, rozdielnu úroveň schopností a zručností. (Kasiková, H., Straková, J., 2011, s. 18).

Diverzita by sa mala premietnuť do vzdelávacej ponuky školy, ktorá vychádza z cieľov a špecifik daného stupňa školy, z princípu rovných vzdelávacích príležitostí a hlavne z účasti všetkých na živote školy. V pedagogickej praxi to znamená rozpoznať diverzitu žiakov, adekvátne na ňu reagovať, prispôbiť sa rôznym učebným štýlom, učebnému tempu, zaistiť rovnosť vzdelávacích príležitostí prostredníctvom kurikula, rôznych zdrojov, spolupráce s inými inštitúciami a komunitami - to je výzva pre súčasnú školu. V súvislosti s diverzitou žiakov je potrebné pracovať optimálne a uspokojovať hlavne ich sociálne potreby – potrebu patriť ku triede, ku škole, byť súčasťou sociálneho celku, ktorý je prospesný pre všetky skupiny žiakov. Takouto školou je „ústretová škola“ (welcoming school), ktorá usiluje o vytváranie optimálnych podmienok pre každého žiaka v snahe zabezpečiť dosahovanie jeho osobného maxima (Kasiková, H., 2011, s. 25-26).

V našom prípade vytvorenie „ústretovej školy“ si vyžaduje zabezpečenie celého komplexu podmienok. V prvom rade dôkladné oboznámenie sa so špecifikami daného obdobia, ktoré podmieňujú prežívanie dieťaťom nového sociálneho

statusu, jeho psychické i sociálne uchopenie a vytvorenie si adaptačných mechanizmov na obnovenie vnútornej rovnováhy pri prechode z prostredia rodiny a materskej školy do nového prostredia školy.

Tento príspevok je výstupom k Výskumnej úlohe VEGA 1/0184/11 „Diverzita školskej populácie ako objekt pedagogickej vedy a východisko inovácií v súčasnej škole“.

Literatúra

BABAJEVOVA, T. I. 1990. *Soveršenstvovaniye podgotovky detej k škole v det-skom sadu*. Leningrad.

BEDNÁŘOVÁ, J. – ŠMARDOVÁ, V. 2012. *Školní zralost* (Co by mělo umět dítě pře vstupem do školy). Brno: Computer Press. ISBN 978-80-266-0049.

BEZRUKICH, M. M. – JEFIMOVOVA, S. P. 2000. *Rebjonok idjet v školu*. Moskva: Academia. ISBN 5-7695-0684-9.

FARKASOVÁ, E. 2012. *Pripravenosť detí na vzdelávanie*. (online), 08.10.2013. dostupné na: www.mat.iedu.sk

HELUS, Z. 2004. *Dítě v osobnostním pojetí. Obrat k dítěti jako výzva a úkol pro učitele i rodiče*. Praha: Portál, 2004. ISBN 80-7178-888-0.

KENDE, A. – ILLÉS, A. 2007. A rugalmas beiskolázás és az oktatási szakadék összefüggései In: *Új pedagógiai szemle*. Budapest. roč. 57, č. 11. 2007.s. 17-41. ISSN 1215-1807.

KASÍKOVÁ, H. – STRAKOVÁ, J. (eds.). 2011. *Diverzita a diferenciace v základním vzdělávání*. Praha. Karolinum. ISBN 978-80-246-1911-8.

KOLEKTÍV AUTOROV. 2013. *Štátny vzdelávací program pre materské školy (predprimárne vzdelávanie)*. Bratislava: ŠPÚ.(online), 18.09.2013. dostupné na: http://www.statpedu.sk/files/documents/svppripomienky/predprimarne/svp_

MICHAJLENKO, O. A. 2001. *Razvivajuščee vzajimodejstviye vospitatelej s deťmi staršeho doškoľnoho vozrasta kak faktor formirovanija samostojatel'nosti i podgotovki k škol'nomu obučeniju*. In: Kol. autorov: Bospityvajem doškoľnikov k samostojatel'nosti. Zbornik statej Sankt-Peterburg. Detstvo – Pressburg. ISBN 5-89894-075-X.

NAGY, J. a kol. 2011. *Diagnosztikus fejlődésvizsgáló rendszer. DIFER program-somag*. Szeged: Mozaik Kiadó. ISBN 963 697 438 1.

POLIVANOVA, K. N. 2009. *Šestiletki. Diagnostika gotovnosti k škole*. Moskva: EKSMO. ISBN 978-5-699-33609

PUPALA, B.– KAŠČÁK, O.– KRATOCHVÍL, V. *Materská škola s novým štátnym vzdelávacím programom*. In *Predškolská výchova* , č.4, r. 2012/2013, roč.

LXVII, s. 1-7. ISSN 0032-7220.

SLEZÁKOVÁ, T.– TIRPÁKOVÁ, A. 2006. *Adaptácia dieťaťa na školu*. Nitra: Vydavateľstvo Michala Vaška, 2006. ISBN 80-8050-968-9.

SLEZÁKOVÁ, T. 2012. *Spoločne do školy. Rodičia v procese úspešného štartu dieťaťa do školy*. Bratislava: Iris, s.108 ISBN 978-80-89256-81-5.

ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 0- predprimárne vzdelávanie. Bratislava: ŠPU. ISBN 978-80-969407-5-2.

TORUNTAJEVOVA, G. S. *Adaptácia k škole*. Dostupné na internete: file: //C:/ Documents and Settings/Admin/Desktop/načal'naja škola

VALENTOVÁ, L. 2001. In KOLLÁRIKOVÁ, Z. – PUPALA, B. (eds.). 2001. *Predškolská a elementárna pedagogika*. Praha: Portál, 2001. ISBN 80-7178-585-7.

VEKERDY, T. 2001. *Gyerekek, óvodák, iskolák*. Kaposvár: Saxum. ISBN 978-963-7168-15X.

ZÁPOTOČNÁ, O. – PETROVÁ, Z. 2010. *Jazyková gramotnosť v predškolskom veku. Teoretické východiská a námety k analýze a tvorbe kurikula jazykového vzdelávania detí MŠ*. ISBN 978-80-8082-404-4.

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

Kontaktné údaje

doc. PaedDr. Tatiana Slezáková, PhD.
Univerzita Konštantína Filozova v Nitre
Katedra pedagogiky
Dražovská 4
949 74 Nitra
Slovenská republika
E-mail: tslezakova@ukf.sk

PaedDr. Diana Borbélyová
MŠ E. Benedeka s VJM
Alžbetínske námestie 323/3
929 01 Dunajská Streda
Slovenská republika
E-mail: diana.borbelyova@gmail.com

VÝSLEDKY PRIESKUMU PROFESIJNÝCH ČINNOSTÍ UČITEĽA PREDPRIMÁRNEHO VZDELÁVANIA

RESULTS OF THE SURVEY OF PROFESSIONAL ACTIVITY TEACHER PRE-PRIMARY EDUCATION

Monika Miňová – Katarína Kurišková

Abstrakt

V príspevku poukazujeme na prieskum, ktorý bol realizovaný u učiteľiek materských škôl a bol zameraný na zistenie profesijných činností, ktoré sú každodennou súčasťou prípravy učiteľa na výchovno - vzdelávaciu činnosť.

Kľúčové slová

Učiteľ, predprimárne vzdelávanie, profesiografia, profesijné činnosti.

Resumé

In this paper we refer to the survey, which was conducted by kindergarten teachers and focused on finding professional activities that are an everyday part of teacher training at educational - educational activity.

Key words

Teacher, pre-primary education, professiography, professional activities.

Profesia učiteľa predprimárneho vzdelávania si vyžaduje špecifické vedomosti, zručnosti a postoje. Učiteľ by mal zvládnuť obsah predprimárnej edukácie stanovený štátnym vzdelávacím programom, vedieť participovať pri tvorbe školského kurikula, na základe pedagogickej diagnostiky jednotlivcov aj skupiny detí vedieť formulovať edukačné ciele a realizovať psychodidaktickú analýzu obsahu výchovy a vzdelávania v materskej škole. Touto problematikou sa zaoberá aj Skowrońska (2009). Ide o kompetencie potrebné na tvorbu plánov výchovno-vzdelávacích činností vychádzajúcich zo schváleného a akceptovaného školského vzdelávacieho programu, ktoré prispôbi na konkrétne podmienky svojej triedy a detí v nej. Príprava a riadenie vyučovania si vyžaduje od učiteľa profesionála množstvo profesijných činností.

Analýzou konkrétnych profesijných činností učiteľa sa zaoberá profesiografia učiteľského povolania, ktorá odhaľuje v akom čase, s akou záťažou ich učiteľ vykonáva a aká je miera ich odbornosti. Podľa Bureša (1981) je profesiografia (angl. job-analysis, work analysis, work description) odbornou činnosťou personalistiky a zároveň výskumnou metódou, ktorá sa zaoberá systematickým zhromažďovaním, deskripciou, analýzou a hodnotením pracovných činností s ohľadom na osobnostné a odborné predpoklady na ich vykonávanie.

Prieskumný problém

Aké profesijné činnosti vykonáva učiteľ predprimárneho vzdelávania?

Cieľom prieskumu

bolo zistiť, aké profesijné činnosti vykonáva učiteľ predprimárneho vzdelávania, ktoré činnosti dominujú v jeho práci a ktorým činnostiam koľko času učiteľia venujú.

Metódy prieskumu

V prieskume sme použili dotazníkovú metódu. Dotazník je spôsob písomného kladenia otázok a získavanie písomných odpovedí. Umožňuje získať údaje od veľkého množstva respondentov v krátkom čase (Zelinková, 2007). Podľa Petláka (2004) dotazníkom možno skúmať tie isté oblasti ako rozhovorom, pričom rozhovor je založený na priamom kladení otázok verbálnou komunikáciou. Prednosť v dotazníku spočíva v tom, že umožňuje podchytiť väčší počet prípadov. Problémom je však vierohodnosť odpovedí, pretože chýba osobný kontakt a svoje odpovede často „cenzuruje“.

Použitý dotazník bol neštandardizovaný a pozostával zo 17 otázok. Použili sme viac typov položiek a to zatvorené položky (dychotomická ponuka, jednoduchý výber, viacnásobný výber), polouzavreté položky, ktorých bolo 8 a 1 otvorenú položku. V dotazníku sme použili aj škálovanie (forma škálovania-numerickej, druh škálovania - intervalová škála). Údaje z dotazníka sme získali v priebehu dvoch týždňov.

Metodika a organizácia prieskumu

Na základe preštudovania potrebnej odbornej literatúry sme si zvolili problém a cieľ prieskumu. Získali sme aj teoretické základy, ktoré sme následne využili pri zostavovaní dotazníka pre náš prieskum. Dotazník bol určený učiteľom materských škôl, kde sme použili náhorný výber. Našou prieskumnou vzorkou boli učiteľia, ktorí pracujú s vekovými kategóriami detí a to s 2-3 r., 3-4 r., 4-5 r., 5-6 r. a 3-6 ročnými deťmi. Dotazníky boli distribuované v roku 2012 učiteľom materských škôl (160 respondentov). Návratnosť nebola 100%, vrátilo sa nám 140 dotazníkov.

Vyhodnotenie prieskumu

Tabuľka 1 Vzdelanie učiteľov materských škôl

Vzdelanie	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
SŠ- pedagogické	23	82	21	75	20	71	19	68	15	54
1. stupeň VŠ (Bc.)	2	7	4	14	5	18	4	14	8	29
2. stupeň VŠ (Mgr.)	3	11	3	11	2	7	4	14	2	7
Nadstavbové štúdium	0	0	0	0	1	4	1	4	1	4
PaedDr.	0	0	0	0	0	0	0	0	1	4
Nevyjadril sa	0	0	0	0	0	0	0	0	1	4
Spolu	28	100	28	100	28	100	28	100	28	100

V tabuľke 1 uvádzame vzdelanie učiteľov. Počet učiteľov so strednou pedagogickou školou je veľmi vysoký. Najviac učiteľov so strednou pedagogickou školou pracuje v triede s vekovou kategóriou 2 – 3 ročných detí a to až 82%. Najviac učiteľov s 1. stupňom VŠ (Bc.) pracuje v triede s vekovou kategóriou 3-6 ročných detí a to 29%. Druhý stupeň VŠ (Mgr.) má najviac učiteľov, ktorí pracujú v triede s vekovou kategóriou 5 – 6 ročných detí a to len 14%. V triede s vekovou kategóriou 3 – 6 ročných detí jeden z učiteľov uviedol titul PaedDr., a jeden z učiteľov v triede s tou istou vekovou kategóriou sa nevyjadril vôbec.

Tabuľka 2 Dĺžka praxe učiteľov v materskej škole

Dĺžka praxe v rokoch	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
0-5	5	18	9	32	8	29	10	36	12	43
6-10	3	11	4	14	3	11	1	4	3	11
11-15	5	18	5	18	1	4	4	14	2	7
16-20	1	4	1	4	1	4	3	11	2	7
21-25	2	7	1	4	4	14	2	7	2	7
26 a viac	12	43	8	29	11	39	8	29	7	25
Spolu	28	100	28	100	28	100	28	100	28	100

V tabuľke 2 uvádzame dĺžku praxe učiteľov. Najvyšší počet učiteľov s dĺžkou praxe 26 a viac rokov pracuje v triede s vekovou kategóriou 2 - 3 ročných detí a to až 43%. Učiteľov s dĺžkou praxe 0-5 rokov máme len o niečo nižší počet ako učiteľov s dĺžkou praxe 26 a viac rokov, ale v uvedenej tabuľke môžeme vidieť, že títo učitelia v triede s vekovou kategóriou 3 - 6 ročných detí majú

rovnaký počet percent, čiže 43% ako učitelia s dĺžkou praxe 26 a viac rokov v triede s vekovou kategóriou 2 – 3 ročných detí. Najmenej učiteľov máme s dĺžkou praxe 16-20 rokov.

Tabuľka 3 *Profesijné činnosti učiteľa*

Aké sú podľa Vás profesijné činnosti učiteľa?	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
Príprava na edukačný proces	17	61	13	46	14	50	9	32	8	29
Výchova a vzdelávanie detí	23	82	17	61	21	75	18	64	20	71
Pedagogická diagnostika	6	21	6	21	8	29	5	18	11	39
Vedenie pedagogickej dokumentácie	0	0	0	0	1	4	5	18	1	4
Kompetencie učiteľa	7	25	3	11	4	14	3	11	6	21
Kontinuálne vzdelávanie	7	25	1	4	4	14	4	14	5	18
Spolupráca s rodičmi, so ZŠ, CVČ a knižnicou	4	14	5	18	4	14	10	36	2	7
Organizácia rôznych podujatí a výletov	0	0	0	0	2	7	0	0	0	0
Nevyjadrili sa	8	29	12	43	11	39	13	46	11	39

V tabuľke 3 uvádzame profesijné činnosti učiteľa v materskej škole. V dotazníku nám učitelia na otázku: „Aké sú profesijné činnosti učiteľa?“ odpovedali rôzne. Najviac učiteľov odpovedalo, ako je to vidieť aj v tabuľke, že je to „výchova a vzdelávanie detí“. V triede s vekovou kategóriou 2 – 3 ročných detí s najvyšším počtom 23 a to až 82% sa priklonilo k názoru, že je to „výchova a vzdelávanie detí“. V triede s vekovou kategóriou 5 – 6 ročných detí 18% učiteľov uviedlo, že tam patrí aj „vedenie pedagogickej dokumentácie“. Len 7% učiteľov pracujúcich v triede s vekovou kategóriou 4 – 5 ročných detí uviedlo, že tam patrí „organizácia rôznych podujatí a výletov“. V priemere až 39% učiteľov pracujúcich v každej vekovej kategórii sa k tejto položke v dotazníku nevyjadrilo. V triede s vekovou kategóriou 5 – 6 ročných detí sa až 46% učiteľov nevyjadrilo vôbec.

Tabuľka 4 *Príprava učiteľa na edukačný proces realizovaný dopoludnia*

Ako sa pripravujete na edukačný proces realizovaný dopoludnia?	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
Písanie plánov výchovno-vzdelávacej činnosti	19	68	18	64	16	57	16	57	15	54
Písanie príprav	5	18	5	18	9	32	11	39	5	18
Príprava pomôcok	18	64	18	64	18	64	25	89	21	75
Vlastná výroba pomôcok	12	43	11	39	13	46	18	64	13	46
Výroba pracovných listov	0	0	6	21	11	39	19	68	9	32
Iné	6	21	0	0	0	0	3	11	1	4
Nevyjadřili sa	3	11	7	25	6	21	3	11	7	25

V tabuľke 4 uvádzame prípravu učiteľa na edukačný proces realizovaný dopoludnia. Najviac učiteľov sa pripravuje na edukačný proces dopoludnia tak, že si pripravujú pomôcky. 89% učiteľov v triede s vekovou kategóriou 5 – 6 ročných detí si pripravujú pomôcky. V triede s vekovou kategóriou 2 – 3 ročných detí 68% učiteľov uviedlo, že sa pripravujú na edukačný proces realizovaný dopoludnia písaním plánov výchovno – vzdelávacej činnosti. V triede s vekovou kategóriou 5 – 6 ročných detí 64% učiteľov uviedlo, že si vyrábajú vlastné pomôcky. V triede s tou istou vekovou kategóriou dvaja učitelia dopísali, že pripravujú individuálne plány a jeden z učiteľov dopísal, že vytvára prezentácie na PC pre deti. V triede 3 – 6 ročných detí jeden z učiteľov dopísal, že si dopĺňa portfólio hier a piesní.

Tabuľka 5 *Príprava učiteľa na edukačný proces realizovaný popoludní*

Ako sa pripravujete na edukačný proces realizovaný popoludní?	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
Písanie príprav	9	32%	9	32%	14	50%	9	32%	10	36%
Príprava pomôcok	22	79%	21	75%	24	86%	21	75%	15	54%
Vlastná výroba pomôcok	11	39%	13	46%	18	64%	12	43%	14	50%
Výroba pracovných listov	9	32%	7	25%	15	54%	10	36%	13	46%
Iné	1	4%	4	14%	3	11%	1	4%	3	11%
Nevyjadřil sa	3	11%	5	18%	1	4%	5	18%	6	21%

V tabuľke 5 uvádzame prípravu učiteľa na edukačný proces realizovaný v popoludní. Najviac učiteľov si pripravuje pomôcky. V triede s vekovou kategóriou 4-5 ročných detí sa 86% učiteľov venuje príprave pomôcok. Veľa učiteľov si vyrába vlastné pomôcky. V triede s vekovou kategóriou 4 – 5 ročných detí až 64 % učiteľov si vyrába vlastné pomôcky a 54% učiteľov si vyrába pracovné listy pre deti.

Tabuľka 6 Dĺžka prípravy na edukačný proces realizovaný dopoludnia

Ako dlho Vám trvá príprava na edukačný proces realizovaný dopoludnia?	2-3 ročné		3-4 očné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
Menej ako 15min.	2	7	1	4	5	18	2	7	4	14
20 min.	5	18	4	14	4	14	5	18	7	25
25 min.	2	7	1	4	2	7	2	7	2	7
30 min.	6	21	5	18	7	25	7	25	2	7
Viac ako 30min.	12	43	15	54	10	36	11	39	11	39
Nevyjadřili sa	1	4	2	7	0	0	1	4	2	7
Spolu	28	100	28	100	28	100	28	100	28	100

V tabuľke 6 uvádzame dĺžku prípravy na edukačný proces realizovaný dopoludnia. Učiteľom príprava na edukačný proces trvá viac ako 30 min. Najviac učiteľov a to 54% v triede s vekovou kategóriou 3 – 4 ročných detí uviedlo, že im príprava na edukačný proces realizovaný dopoludnia trvá viac ako 30 min. V triede s vekovou kategóriou 4 – 5 ročných detí učiteľia s počtom 5 a to 18% uviedli, že príprava na edukačný proces realizovaný dopoludnia im trvá menej ako 15 min.

Tabuľka 7 Dĺžka prípravy na edukačný proces realizovaný popoludní

Ako dlho Vám trvá príprava na edukačný proces realizovaný popoludní?	2-3 ročné		3-4 ročné		4-5 ročné		5-6 ročné		3-6 ročné	
	n	%	n	%	n	%	n	%	n	%
Menej ako 15min.	10	36	7	25	6	21	10	36	11	39
20 min.	6	21	5	18	7	25	3	11	5	18
25 min.	3	11	3	11	4	14	3	11	3	11
30 min.	6	21	4	14	3	11	5	18	2	7
Viac ako 30min.	2	7	7	25	8	29	6	21	5	18
Nevyjadřil sa	1	4	2	7	0	0	1	4	2	7
Spolu	28	100	28	100	28	100	28	100	28	100

V tabuľke 7 uvádzame dĺžku prípravy na edukačný proces realizovaný popoludní. Učiteľom príprava na edukačný proces trvá menej ako 15 min. Najviac učiteľov a to 39% v triede s vekovou kategóriou 3 – 6 ročných detí uviedlo, že im príprava na edukačný proces realizovaný popoludní trvá menej ako 15 min. V triede s vekovou kategóriou 4 – 5 ročných detí učiteľia s počtom 8 a to 29% uviedli, že príprava na edukačný proces realizovaný popoludní im trvá viac ako 30 min.

Tabuľka 8 Priemerné časy jednotlivých činností

Koľko času venujete jednotlivým činnostiam?	2-3	3-4	4-5	5-6	3-6
	ročné	ročné	ročné	ročné	ročné
	čas v min.	čas v min.	čas v min.	čas v min.	čas v min.
Plánovanie, projektovanie, programovanie edukácie detí	137,50	173,54	107,92	118,80	130,42
Príprava hračiek a pomôcok deťom	15,38	15,21	14,58	14,32	12,50
Hry a hrové činnosti	80,38	48,13	48,33	48,60	47,71
Zápis do ranného filtra	5,12	3,83	3,29	2,56	3,46
Zápis dochádzky detí	4,88	3,83	3,79	2,80	3,38
Vysvetľovanie postupu hry v skupine detí	10,12	6,79	6,75	4,92	5,38
Rozhovor s rodičom	10,65	6,92	9,79	6,64	9,88
Hra s deťmi	57,46	52,50	46,88	37,60	55,21
Príprava a motivácia detí k činnosti	13,19	11,92	11,17	10,96	10,96
Riadená činnosť učiteľkou	15,19	20,63	22,50	28,60	28,75
Pomoc deťom pri zvládaní danej činnosti	53,08	12,92	12,21	5,40	17,50
Pobyt vonku	69,23	73,75	77,71	79,80	72,08
Prezliekanie a ukladanie detí k odpočinku	26,92	15,50	11,25	9,40	18,13
Čítanie rozprávky	12,42	13,33	12,92	12,40	15,33
Činnosť počas odpočinku	105,96	89,38	68,33	49,68	55,63
Vypísanie triednej knihy	9,23	7,17	8,21	7,00	9,58
Pomoc deťom pri upratovaní hračiek	19,04	8,33	7,21	2,80	7,58
Cvičenie s deťmi	14,62	17,38	17,71	17,20	17,29
Ranný kruh	10,77	10,54	10,08	10,32	9,66
Budenie detí po odpočinku a pomoc pri obliekaní	20,96	13,96	12,50	7,48	12,50
Cvičenie s deťmi po odpočinku	6,23	5,38	4,25	4,40	4,46
Dopracovanie záznamov o deťoch	101,92	73,96	36,66	32,80	26,66
Nevyjadřili sa	2	4	4	3	4

V tabuľke 8 uvádzame priemerné časy jednotlivých činností, ktoré vykonávajú učiteľky materských škôl počas dňa. Najviac času venujú plánovaniu, projektovaniu, programovaniu edukácie detí učiteľom v triede s vekovou kategóriou 3-4 ročných detí a to v priemere 173,54 min. Veľa času nám zaberá aj dopracovanie záznamov o deťoch. Najviac v triede s vekovou kategóriou 2-3 ročných detí a to 101,92 min. Celkovo najmenej času sa učiteľky venujú zápisu do ranného filtra a to v priemere od 2,56 do 5,12 min. a zápisu dochádzky detí a to v priemere od 2,80 do 4,88 min. Hrom a hrovým činnostiam sa najviac venujú a to 80,38

min. v triede s vekovou kategóriou 2-3 ročných detí a najmenej čiže 47,71 min. v triede s vekovou kategóriou 3-6 ročných detí. Riadenej činnosti 28,75 min. sa učiteľia venujú vekovej kategórii 3-6 ročných detí.

Záver

Keď sa povie pojem profesijné činnosti učiteľa v materskej škole, tak viacerí pod týmto pojmom vnímajú len niektorú konkrétnu činnosť, ktorú vykonáva učiteľ. Alebo tomuto pojmu vôbec nerozumejú. V dotazníku, ktorý nám vyplňali učiteľky materských škôl nám vyšlo, že viac ako 29% učiteľov z každej vekovej kategórie, v ktorej učia, sa k otázke: „Aké sú podľa Vás profesijné činnosti učiteľa?“ nevyjadrilo vôbec. Čo je smutné, pretože každý učiteľ by mal vedieť čo sú to profesijné činnosti učiteľa a aké činnosti vykonáva. Je to jeho každodenná práca, každý deň sa s tým stretáva. Tejto problematike je potrebné venovať viac pozornosti v príprave budúcich učiteľov a aj už samotným učiteľom prostredníctvom kontinuálneho vzdelávania.

Literatúra

BABIÁKOVÁ, S. – KRATOCHVÍLOVÁ, J. a kol. 2009. *Obsahová integrácia v elementárnej a predškolskej edukácii*. Banská Bystrica: Pedagogická fakulta, Univerzita Mateja Bela, 2009. 152 s. ISBN 978-80-8083-754-9.

BUREŠ, Z. 1981. *Psychologie práce a její užití*. Praha: Práce, 1981.

GABZDYL, J. 2012. *Szkice do prakseodydaktycznej teorii celów, poleceń i pytań w kształceniu wczesnoszkolnym*. Raciborz: Państwowa Wyższa Szkoła Zawodowa, 2012. ISBN 978-83-60730-59-1.

KASÁČOVÁ, B. 2004. *Učiteľská profesia v trendoch teórie a praxe*. Prešov: Metodicko – pedagogické centrum, 2004. ISBN 80-8045-352-7.

PETLÁK, E. 2004. *Všeobecná didaktika*. Bratislava: IRIS, 2004. ISBN 80-89018-64-5.

SKOWROŃSKA, A. 2009. *Nauczyciel – facylitator umiejętności interpersonalnych*, [w:] *Učiteľské povolanie v podmiankach súčasnej spoločnosti*, J.Danek, M.Sirotová i in.red.), Uniwersytet św. Cyryla i Metodego w Trnawie 2009, ISBN 078-80-8105-106-7.

ZELINKOVÁ, O. 2007. *Pedagogická diagnostika a individuální vzdělávací program*. Praha: Portál, s.r.o., 2007. 208 s. ISBN 978-80-7367-326-0.

Kontaktné údaje

PaedDr. Monika Miňová, PhD.

Prešovská univerzita v Prešove

Pedagogická fakulta

Katedra predškolskej a elementárnej pedagogiky a psychológie

Ul. 17. novembra 15

081 16 Prešov

E-mail: monika.minova@pf.unipo.sk

Mgr. Katarína Kurišková

Materská škola

Družicová 5

040 01 Košice

E-mail: katka.kuriskova@centrum.sk

IMPLEMENTÁCIA MULTIKULTÚRNEJ VÝCHOVY V PREDPRIMÁRNOM VZDELÁVANÍ

IMPLEMENTATION OF MULTICULTURAL EDUCATION IN PRE - PRIMARY EDUCATION

Mária Vargová

Abstrakt

V súčasnosti sa prelínajú v spoločnosti kultúrne prvky, ktoré ovplyvňujú život jedincov. U detí je potrebné utvárať si povedomie o tradičnom slovenskom kultúrnom prostredí, v ktorom po stáročia spolunažívali príslušníci rôzneho etnického, národného i náboženského pôvodu. Zároveň viesť deti k tomu, aby vedeli rozoznať kultúru majoritnej spoločnosti od kultúry minoritnej spoločnosti. Multikultúrna výchova je jednou z prierezových tém v štátnom vzdelávacom programe. V predprimárnom vzdelávaní sa multikultúrna výchova včleňuje do edukačných aktivít najmä prostredníctvom didaktických hier. Učiteľ vyberá také metódy a formy, ktorými zaujme deti počas edukačného procesu v materskej škole.

Kľúčové slová

Multikultúrna výchova, predprimárne vzdelávanie, didaktická hra.

Resumé

Nowadays, in our society is a lot of cultural elements, that influence the individuals lives. It is necessary to create childrens' awarnes of traditional Slovak cultural environment, in which over the centuries, members from different ethnic, national and religious origin were coexisted. We also learn children to be able to recognize a difference between the culture of the majority and minority society. Multicultural education is one of the cross-section issues in the national program of education. In the pre-primary education, multicultural education is integrated into educational activities, especially by the means of didactic games. The teacher selects those methods and forms, which takes childrens'attention during the educational process in kindergarten.

Key words

Multicultural education, pre-primary education, didactic game.

Úvod

Dieťa vníma nielen úzky rodinný kruh, ale aj širšie sociálne prostredie: susedov, ľudí z obchodu, ľudí z tej istej konfesie, z iných konfesií, kamarátov a pod. Počas detstva sa mladý jedinec formuje nielen v domácom, ale aj v školskom prostredí.

Rodina je prvá, kde spoznáva dieťa zvyky, tradície. Do akej miery, to závisí od každej rodiny individuálne. Materská škola vo výchove nadväzuje na rodinnú výchovu. Multikultúrna výchova v predprimárnom vzdelávaní pomáha dieťaťu spoznávať spôsob života iných ľudí.

1. Kultúra, súčasť rodiny, súčasť školy

„Rodina, kolíska života a lásky, je aj prameňom kultúry. Prijíma život a je tou školou humanity, v ktorej sa budúci manželia najlepším spôsobom učia, ako sa raz stať zodpovednými rodičmi. Proces rastu, ktorý rodina zabezpečuje v spoločnosti života a lásky, v niektorých civilizáciách presahuje rodinné jadro, aby utváral napríklad veľkú africkú rodinu. I keď hmotná, kultúrna a mravná bieda podkopáva samotnú ustanovizeň manželstva a ohrozuje samotné životné prameňe, rodina aj tak zostáva privilegovaným miestom formovania osoby a spoločnosti“ (PK §14).

Na kultúru sa môžeme pozrieť z viacerých hľadísk. Pre implementáciu kultúrnych prvkov do edukačného procesu v materskej škole je dôležité pedagogické hľadisko.

V pedagogickom ponímaní chápeme kultúru v dvoch významoch:

1. kultúra ako materiálny komplex, predovšetkým ale nemateriálnych výtvorov (poznatkov, ideí, hodnôt, morálnych noriem), ktorú ľudská civilizácia v priebehu svojho vývoja vytvárala. Toto „kultúrne dedičstvo“ si ľudstvo predáva z generácie na generáciu; tiež prostredníctvom formálneho vzdelávania v školských inštitúciách. Rozporné a nevyriešené otázky v pedagogickej teórii sa týkajú toho, aký má byť optimálny obsah a rozsah „kultúrnej transmisie“ v školských kurikulumoch.
2. kultúra v sociologickom a v kultúrnoantropologickom zmysle znamená spôsobu správania sa, zdieľané normy, hodnoty, tradície, rituály a pod., ktoré sú charakteristické pre určité sociálne alebo etnické skupiny (Průcha a kol., 2003).

Kultúra v sebe obsahuje:

- systém poznania, je systémom informácií a vedomostí o svete (napr. evolučná teória, mytológia a pod.),
- systém znakov, je systémom artefaktov a predmetov, ktoré zaznamenávajú obsahy ľudského vedomia (napr. kríž, štátny znak, snubný prsteň a pod.),
- systém činností, je súhrnom istého spoločnosti, ktoré toto spoločnosti vykonáva seba vlastným spôsobom (napr. povinná školská dochádzka, náboženské rituály),
- systém tradícií a hodnôt, ktoré spoločnosti uznáva a ktoré sa stávajú limitom i normami pre jeho názory, postoje a správanie;
- systém inštitúcií spoločnosti (napr. galéria, rozhlas, manželstvo). (Mistrík a kol., 2008).

Existujú odlišnosti v kultúre, ktoré vnímame ako samozrejmé, iné si neuvedomujeme. Zvyčajne si uvedomujeme hudbu, výtvarné umenie, jedlo, oblečenie a pod. Mnohokrát si neuvedomujeme odlišnosti, napr. v riešení prístupov problémov, predstavy o minulosti, súčasnosti a budúcnosti, predstavy o kráse, usporiadaní spoločného priestoru a pod. Z toho dôvodu je potrebné už deti viesť k tomu, aby boli všímavé voči svojmu sociálnemu prostrediu.

2. Multikultúrna výchova v predprimárnom vzdelávaní

Predmetom multikultúrnej výchovy je kultúrna odlišnosť. Multikultúrna výchova sa nezaobera akýmkoľvek odlišnosťami či podobnosťami v ľudskom svete a nepestuje toleranciu k akejkoľvek odlišnosti ani spoluprácu s akýmkoľvek odlišným človekom. Multikultúrna výchova sa primárne zaoberá rozdielnymi kultúrami (Mistrík a kol., 2008).

„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 prehľbuje. Slovensko, rovnako ako iné krajiny Európskej únie, zasahuje migrácia príslušníkov vzdialenejších a doposiaľ nepoznaných kultúr a subkultúr. Multikultúrna výchova učí k tolerancii, k poznaniu a rešpektovaniu 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“ (Guziová, In Hajdúková a kol., 2009, s. 55).

Cieľom multikultúrnej výchovy podľa M. Mistríka a kol. (2008) je rozvoj:

- *poznania* – poskytuje vybrané informácie o iných kultúrach a o vzťahoch kultúr,
- *sebareflexie* – pomáha uvedomiť si svoje korene, možnosti i ohraničenia vlastnej kultúry,
- *tolerancie* – podnecuje tolerantné postoje voči príslušníkom odlišných kultúr,
- *empatie* – rozvíja porozumenie pre odlišné vnímanie sveta a pre odlišné životné štýly, ktoré sú typické pre iné kultúry,
- *akceptácie* – vedie k akceptovaniu príslušníkov odlišných kultúr ako plnoprávných členov spoločenstva,
- *spolupráce* – motivuje k spolupráci s príslušníkmi odlišných kultúr, rozvíja postoje a zručnosti nevyhnutné pre spoluprácu.

Na dosiahnutie týchto cieľov je potrebné, aby kultúrno-osvetové aktivity pomáhali:

- rozvíjať vedomie vlastnej identity,
- poznávať ostatné kultúrne skupiny,
- pozorovať a poznávať príklady podobnosti medzi ľuďmi,
- podnecovať rešpekt k odlišnostiam, schopnosť učiť sa z nich, nie ich iba tolerovať,
- pochopiť, že iný neznamená lepší či horší – len iný,
- rozpoznávať prekážky vzájomného porozumenia,
- rozvíjať schopnosti zlepšujúce vzájomnú komunikáciu,
- rozvíjať vedomie sveta ako jednej ľudskej rodiny“ (Slušná a kol., 2006. s. 46).

3. Didaktická hra v edukačnom procese

„Hra ako metóda vyvoláva aktivitu, plní základné funkcie metódy, a to vzdelávaciu, výchovnú a rozvíjajúcu. Pretože hra je deťom blízka, jej neustálou aplikáciou vytvára priaznivú atmosféru“ (Šimová - Dargová, 2001, s. 15). Dieťa počas hry je zaujaté svojou činnosťou. Ak je hra pre neho príťažlivá, neustále sa k nej vracia.

Delenie významu hry podľa Z. Helusa a kol. (1986):

- prakticko-formatívny význam: bezprostredným stykom so skutočnosťou dieťa získava zmyslové skúsenosti, a to vedie k poznaniu a samostatnému konaniu;
- etický význam: formujú sa mravné a charakterové vlastnosti dieťaťa, získava postoj ku svetu, učí sa určitej disciplíne;
- výchovný význam: hra sa stáva prvou školou sociálnej a rečovej komunikácie;
- intelektuálny význam: rozvíjajú sa poznávacie procesy dieťaťa.

Didaktická hra patrí medzi najúčinnšie metódy. M. Portík a M. Miňová (2011) tvrdia, že didaktickou hrou sa precvičujú poznatky, upevňujú poznávacie procesy, zjemňujú diferenčné schopnosti a tiež sa skvalitňuje reč.

J. Manniová (2002, s. 25) uvádza šesť charakteristických znakov didaktickej hry: je motivovaná vnútorne pomocou sebariadiacej činnosti; vyžaduje si viac pozornosti k prostriedkom ako cieľom, pretože sú flexibilné a dobrovoľné a môžu sa meniť v priebehu hernej aktivity; môže byť obrazná alebo symbolická, kde sa vyžaduje konceptualizácia predmetov a rolí, ktoré sa transformujú na súčasnú realitu, ale môže symbolizovať aj nevedomené túžby a pocity; je oslobodená od vonkajších pravidiel a rešpektuje implicitné pravidlá v rámci imaginárneho kontextu, v ktorom sa slobodne tvorí a prejavuje; je zameraná viac na dieťa, na vlastnú organizáciu, než na predmet, dieťa si určuje svoju vlastnú organizáciu predmetov a situácií bez napodobnenia, pretože v hre objavuje svoje nové zdroje objavovania, ktoré sa vyvinú z vlastného bádania, podľa vlastného

času; aktívne zaujíma dieťa, kde koncentrácia a nadšenie naplňujú dieťa citom pre dokonalosť v určitej činnosti, ktorá ho naplňa pocitom sebauspokojenia, naplnenosti a radosti.

4. Multikultúrna výchova, súčasť edukačných aktivít

Multikultúrna výchova v predprimárnom vzdelávaní sa zameriava najmä na:

- oboznámenie sa a pochopenie nielen kultúrnych rozdielov, ale aj spôsobov reakcií a rozdielov,
- rozvíjanie empatie, citového sebaovládania sa (najmä v konfliktných situáciách, v hneve, v zlosti a i.),
- obmedzovanie ľahostajnosti (aby dieťa nebolo len prizeračom, ale aby aktívne vystupovalo v snahe kooperovať, byť sociálnym) negatívnych prejavov neuznávať osobitosti rozličných kultúr,
- rozvíjanie prosociálneho správania sa, schopnosť kultúrne komunikovať, riešiť medziľudské a medzikultúrne konflikty,
- rozširovanie vedomostí o ľudských právach (aby dieťa poznalo a vedelo zaujať proľudský postoj),
- rozvíjanie sebaujadrenia (aby dieťa neostalo len pri poznaní, ale aby poznatky vedelo správne uplatňovať v reálnych situáciách),
- rozvíjanie schopností hľadať a nachádzať účinnejšie, inovatívne a platné riešenia problémov v medziľudskom a medzikultúrnom správaní sa (Hajdúková eds. 2011, s. 138).

„Edukácia by mala byť vedomá a riadená, podložená teoretickými poznatkami, mala by reflektovať na prirodzené prostredie, v ktorom sa realizuje a brať do úvahy aj národné, historické a kultúrne súvislosti. ... Ak sa hre dodá patričný obsah, môže sa stať hrou plniacou edukačné ciele“ (Podhájecká, 2008, s. 14).

Edukačný proces v materskej škole je premyslený. Učítelia si stanovujú kurikulárne projekty, kde je u detí rozvíjaná hudobná gramotnosť, pohybová gramotnosť, výtvarná a pracovná gramotnosť, jemná a hrubá motorika, jazyková, literárna gramotnosť a predčitateľská gramotnosť, matematická a digitálna gramotnosť, dramatisácia a improvizácia. Časť jedného z nich uvádzame:

Téma projektu: *Poznaj seba, poznaj kamaráta.*

Zameranie: *Rozvoj elementárneho poznania o ľuďoch žijúcich na Slovensku a v Maďarsku.*

Základné východisko: *ľudové tradície – zvyky, hudba a remeslá na Slovensku a v Maďarsku.*

Stanovenie problému: *Čo sa traduje na Slovensku a v Maďarsku.*

Opis problému: *Vzhľadom na skutočnosť, že žijeme na Slovensku, mali by deti poznať zvyky, tradície, o Slovensku a následne v Maďarsku, aby získali elemen-*

tárne poznatky a zároveň ich viesť k tolerancii a k akceptácii rôznych kultúr a zabrániť vzniku rasistických predsudkov.

Všeobecné ciele:

- Vedieť rozoznávať základné kultúrne odlišnosti.
- Skvalitňovať psychomotorické kompetencie u detí.
- Rozvíjať pozitívne prosociálne cítenie u detí.

Na začiatku každej edukačnej aktivity je vhodné, aby učiteľ začal vstupným rozhovorom, alebo inou vhodnou motivačnou metódou. Začíname najprv slovenskou kultúrou a potom maďarskou kultúrou. Uvádzame tri aktivity pre obe vybrané národnosti.

a. Húsky, húsky

Edukačný cieľ: *Prejaviť túžbu a ochotu pohybovať sa v ľudovej hre.*

Kompetencie: *psychomotorické, sociálne.*

Pomôcky: *bez pomôcok.*

Postup: *Z detí učiteľ určí jedno dieťa, ktoré je mama a druhé, ktoré bude hrať vlka. Ostatné deti sú húsky. Mama húska stojí vpredu, ostatné deti sa posnažia k nej dostať. Medzi nimi na kraji čiha vlk.*

Mama: Húsky, húsky poďte domov!

Húsky: Nejdeme!

Mama: Prečo?

Húsky: Pre víčka.

Mama: Kde je?

Húsky: Za kričkom.

Mama: Čo tam robí?

Húsky: Umýva sa.

Mama: Čím sa utiera?

Húsky: Zlatým ručníčkom.

Mama: Kto ho pral?

Húsky: Pračka.

Mama: Kto ho vyšíval?

Húsky: Vyšívачka.

Mama: Húsky, húsky poďte domov!

Húsky: Nejdeme!

Mama: Dám vám chleba!

Húsky: Nechceme!

Mama: Dám vám zrna!

Húsky: Ideme!

Húsky sa rozbehnú k mame husi. Počas behu ich vlk chytá. Pri mame sú v bezpečí. Húska, ktorú vlk chytí, v nasledujúcej hre sa stáva vlkom.

Obmena: Celá hra prebieha tak isto, iba s tým rozdielom, že koho vlk chytí, v ďalšom kole pomáha predchádzajúcemu vlkovi. V každom kole máme približne dvojnásobok vlkov ako v kole predchádzajúcom.

b. Bryndzová nátierka

Edukačný cieľ: V praktickej činnosti použiť relevantné informácie uplatnením zážitkového učenia sa.

Kompetencie: psychomotorické, učebné, informačné.

Pomôcky: miska, vareška, príborový nôž, bryndza, maslo, mletá červená paprika, jedna malá cibuľka, petržlenová vňať alebo pažitka, chlieb (alebo iné pečivo).

Postup: Bryndzu s maslom (v rovnakom pomere) spolu vymiešame, pridáme mletú červenú papriku, cibuľku, ktorá bude vopred očistená a pokrúpaná. Na ozdobu pridáme petržlenovú vňať a všetko spolu premiešame. Keď je nátierka hotová, necháme deti natierať si pripravené a nakrájané pečivo samostatne.

Pred prípravou a počas prípravy nátierky je deťom vysvetlené, čo je bryndza (mäkký a solený ovčí syr).

c. Drevenica

Edukačný cieľ: Uplatňovať vlastné predstavy pri riešení problému.

Kompetencie: kognitívne, učebné.

Pomôcky: fotografie.

Postup: Učiteľ ukáže deťom obrázok, napr. fotografiu drevenice, a spýta sa ich, čo vidia na obrázku. Väčšina povie, že vidia drevený dom, krajinu, strom, dvere, okná a pod. Následne učiteľ povie, aby sa na dom pozreli ako básnici a tvorili prirovnania, ktorými by popísali, aké zvuky asi vydáva drevo domu, či z neho sála teplo alebo zima, ako sa menia farby na dome podľa toho, či je deň alebo noc, podľa ročných období a pod.

Nech deti vymyslia, kto v drevenici býva, môžu nakresliť obyvateľov, opísať ich a nakoniec vymyslia príbeh z ich života.

Obmena 1: Účastníci hry sa pozrú na drevenicu ako tesári, stavitelia a pod. a povedia, čo by na nej mohli prípadne opraviť, prestavať, dostavať a pod.

Obmena 2: Deti stanú sa „čarodejníkmi“ a vymyslia, čo fantastické by dom mohol robiť, čím kúzelným by mohol byť zvláštny.

Takto komplexne projektované hry rozvíjajú okrem tvorivého vnímania i fantázií, imaginárne a tvorivé myslenie. Pri týchto hrách a aktivitách môžeme uviesť príklady, ako obvykle vidia svet sochári, maliari, básnici (použijeme ukážky z ich diel) (Zelinová, 2007).

d. Kis kece lánom

Edukačný cieľ: Rozvíjať u detí spevácke činnosti za pomoci maďarskej piesne.

Kompetencie: kognitívne, učebné.

Pomôcky: hudobný nástroj, hudobná ukážka, obrázkový text.

Postup: Učiteľ si s deťmi prejde známu hlasovú rozcvičku a spoločne sa naučia novú pieseň: *Kis kece lányom*.

Kis ke-ce lány-om fe - hér-be va-gyon, fe - hér a ró - zsa, ke - zé-ben va-gyon.
 Mon - dom, mon - dom, for - dulj i - de mát - kám asz - szony,
 Mon - dom, mon - dom, for - dulj i - de mát - kám asz - szony!

e. Rubikova kocka

Edukačný cieľ: Upevňovať u detí číselný rad po deväť zábavnou formou. Viest deti k systematickosti a spolupráci.

Kompetencie: kognitívne, sociálne.

Pomôcky: farebné štvorce s číslami (9x biela 1, 9x žltá 2, 9x oranžová 3, 9x červená 4, 9x modrá 5, 9x zelená 6), kocka, na pripevnenie čísel.

Postup: Učiteľ pred rozdelením detí pripraví miestnosť a to tak, že na dlážku roztrúsi farebné štvorce s číslami. Deťom vysvetlí pravidlá hry: Budete rozdelení do troch družstiev. Vašou úlohou bude, aby každý z vás, našiel správne číslo, ktoré nasleduje v poradí od 1 po 6 (každé dieťa má na výber z deviatich možností farebných čísel – každé číslo má svoju farbu). V družstve sa zbierajú čísla po poradí. Každé družstvo zbiera tri poradia. Po vysvetlení pravidiel a ukážke, učiteľ deti rozdelí do troch družstiev. Keď sú všetky čísla nájdené, deti číslice podľa farby pripnú na pripravenú Rubikovu kocku (deväť rovnakých čísel, lebo strana kocky je rozdelená na deväť dielikov, šesť farieb preto, lebo kocka má šesť strán).

f. Segedínsky guláš

Edukačný cieľ: Podporovať u detí kreativitu pomocou hry v pieskovisku.

Kompetencie: kognitívne

Pomôcky: rôzne druhy formičiek do piesku.

Postup: Deti sú vonku na pieskovisku a snažia sa „navariť“ a „upiecť“ z piesku všetko, čo majú najradšej na jadenie. Svoje „jedlá“ z piesku si môžu medzi sebou porovnávať.

V prvých troch aktivitách sme vybrali detskú hru a v ďalších sme sa snažili vystihnúť niektoré prvky zo slovenskej kuchyne – jedlo a stavba. Bryndza a bryndzové výrobky patria ku slovenskej gastronómii. Deti za pomoci učiteľa urobia bryndzovú nátičku. Slovenská drevenica môže byť námet aj pri utváraní

literárnej a jazykovej gramotnosti s rozvojom tvorivosti u detí. V ďalších troch aktivitách sme naznačili líniu nami vybranej maďarskej národnosti. Deti si najprv osvoja detskú maďarskú pieseň, kde učiteľ deti oboznámi aj so slovenským prekladom. Rubik pochádzal z Maďarska, preto aktivita zameraná na matematickú gramotnosť. V poslednej aktivite sme použili námet z maďarskej gastronómie, kde deti rozvíjajú svoju kreativitu v pieskovisku.

Záver

Úlohou predprimárneho vzdelávania je oboznámiť dieťa s kultúrou národa, z ktorého pochádza. Zároveň je potrebné, aby sa oboznámilo aj s kultúrou iných národov, a to hlavne s tou kultúrou, s ktorými príslušníkmi sa stretáva, alebo sa môže stretnúť. Viest' dieťa k poznaniu inej kultúry znamená aj viesť ho k tolerancii a pochopeniu.

V príspevku sme uviedli šesť aktivít, cez ktoré môžeme deťom priblížiť kultúru majoritnej i minoritnej spoločnosti.

Učiteľia, učiteľky v materských školách by mali deti viesť k akceptácii a tolerancii iných detí. Snažiť sa ich pochopiť. Je nesmierne dôležité nezabúdať ani na korene detí z majoritnej spoločnosti. Snažiť sa o súlad pri tvorení kurikulárnych projektov, ktoré môžu byť na týždeň, dva alebo mesiac, vyžaduje mnoho prípravy a štúdia literatúry. Každý učiteľ, učiteľka dbá na individuálny prístup počas predprimárnej edukácie v rámci rozvoja pragmatiky.

Literatúra

HAJDÚKOVÁ, V. (eds.). 2011. *Metodika predprimárneho vzdelávania*. Bratislava: Štátny pedagogický ústav, 2011. ISBN 978-80-968777-3-7.

HAJDÚKOVÁ, V. a kol. 2009. *Metodika na tvorbu školských vzdelávacích programov pre materské školy*. Bratislava: MPC, 2009. ISBN 978-80-8052-341-1.

HELUS, Z. a kol. 1986. *Pedagogická psychológia pre 3. ročník stredných pedagogických škôl*. Bratislava: 1986.

MANNIOVÁ, J. 2002. Tvorivosť a didaktická hra vo vyučovaní. In *Pedagogické spektrum*. ISSN 1335-5589, 2002, roč. XI, č. 1/2, s. 19-26.

MISTRÍK, M. a kol. 2008. *Multikultúrna výchova v škole. Ako reagovať na kultúrnu rôznorodosť*. Bratislava: Nadácia otvorenej spoločnosti, 2008. ISBN 978-80-969271-4-2.

Pápežská rada pre kultúru. 1999. *Pastorácia kultúry. Vatikánske dokumenty*. Bratislava: DON BOSCO, 1999. ISBN 80-88933-37-4.

PODHÁJECKÁ, M. 2008. *Edukačnými hrami poznávame svet*. Prešov: Grafotlač Prešov, 2008. ISBN 978-80-8068-797-7.

PORTÍK, M. – MIŇOVÁ, M. 2011. *Rómske dieťa v rodine a v materskej škole*. Prešov: Vydavateľstvo Prešovskej univerzity, 2011. ISBN 978-80-555-049-7.

PRŮCHA, J. a kol. 2003. *Pedagogický slovník*. Praha: Portál, 2003. ISBN 80-7178-772-8.

SLUŠNÁ, Z. a kol. 2006. *Kultúra, kultúrna rozmanitosť a multikultúrna výchova*. Bratislava: Národné osvetové centrum, 2006. ISBN 80-7121-266-0.

ŠIMOVÁ, G. – DARGOVÁ, J. 2001. *Tvorivé dieťa predškolského veku*. Prešov: Rokus, 2001. ISBN 80-89055-11-7.

VARGOVÁ, M. 2012. *Multikultúrna výchova a jej aplikácia v predprimárnom vzdelávaní*. Ružomberok: Verbum, 2012. ISBN 978-80-8084-916-0.

ZELINOVÁ, M. 2007. *Hry pro rozvoj emocií a komunikace, Koncepce a model tvořivě-humanistické výchovy*. Praha: Portál, 2007. ISBN 978-7367-197-6.

Kontaktné údaje

PaedDr. Mária Vargová, PhD.

Katolícka univerzita v Ružomberku

Pedagogická fakulta

Katedra predškolskej a elementárnej pedagogiky

Hrabovská cesta 1

034 01 Ružomberok

Slovenská republika

E-mail: maria.vargova@ku.sk

PROFESIJNÉ ČINNOSTI Z POHĽADU UČITEĽOV PREDPRIMÁRNEHO VZDELÁVANIA

PROFESSIONAL ACTIVITIES OF TEACHERS LOOKS PRE-PRIMARY EDUCATION

Monika Miňová – Katarína Kurišková

Abstrakt

Príspevok je zameraný na prezentáciu zistení k problematike profesijných činností učiteľa materskej školy. Učítelia vykonávajú rôzne činnosti počas priamej práce s deťmi, ktoré priamo súvisia ale aj nesúvisia s ich profesionalitou.

Kľúčové slová

Učiteľ materskej školy, činnosti učiteľa, denný záznam.

Resumé

The paper is focused on the presentation of the findings on the issue of professional activities kindergarten teacher. Teachers perform various activities during direct work with children directly related but also unrelated to their professionalism.

Key words

Kindergarten teacher, teacher activities, daily log.

Spilková (1997) chápe učiteľskú profesiu ako súbor činností, ktorých zmyslom je celková kultivácia dieťaťa, jeho vlastností, schopností, záujmy a pod., sprostredkovanie poznania, uľahčenie socializačného procesu, vstup do siete sociálnych vzťahov, spoločenských hodnôt a kultúrnych tradícií, vybavovanie základnými vedomosťami, zručnosťami a návykmi. „*Učiteľ ako expertný profesionál by mal teda byť expertom na seba, na pedagogické vzťahy, na uľahčovanie učenia sa a na permanentnú reflexiu praxe a sebareflexiu.*“ (Kosová, 2006, s. 18)

Kasáčová (In Kolektív autorov, 2011), vymedzuje systematický trojdimenzionálny model spôsobilostí učiteľa. Vychádza z troch sfér učiteľskej profesie, a to z výkonovej (činnosti učiteľa – spôsobilosť plánovať, realizovať a evalvovať edukáciu), vzdelanostnej (jeho kvalifikačné predpoklady – pedagogická, odborná, predmetová a metodická spôsobilosť) a funkčnej (funkcie učiteľa v edukácii: teoreticko-poznatková, personálno-sociálna a prakticko-činnosť).

Povolanie učiteľa je veľmi krásne, ale zároveň aj náročné. Učiteľ je pre dieťa vzorom, vedie ho v spolupráci s rodičmi ku správnej ceste životom. V dnešnej dobe si málokto uvedomí aký je učiteľ pre dieťa dôležitý. Dokonca ani rodičia sa v súčasnosti nesprávajú k učiteľom, tak ako kedysi, s úctou, vážnosťou a rešpektom. Tejtó problematike sa venuje vo svojich prácach aj Skowrońska (2000).

Učiteľ sa denne pripravuje na svoju výučbu. O tom bližšie pojednáva aj Gabzdyl (2007). Príprava pozostáva z plánovania, projektovania a programovania výchovno-vzdelávacej činnosti. Čo je podľa nás časovo dosť náročné. Dôležitou súčasťou profesijných činností učiteľa v materskej škole je vedenie pedagogickej dokumentácie. Ku pedagogickej dokumentácii patria aj plány výchovno- vzdelávacej činnosti. Ako sme už spomínali písanie plánov výchovno-vzdelávacej činnosti je dôležitá činnosť, ale aj časovo dosť náročná. Učiteľ okrem týchto dôležitých činností vykonáva počas svojej dopoludňajšej alebo aj popoludňajšej zmeny aj rôzne iné činnosti, ktoré sa netýkajú priamej práce s deťmi alebo prípravy na ňu.

Priekumný problém

Aké profesijné činnosti vykonáva učiteľ predprimárneho vzdelávania denne?

Cieľom prieskumu

bolo zistiť, ktorým činnostiam a koľko času denne učitelia venujú.

Metódy prieskumu

Vlastné snímanie profesijných činností (autoobservácia) sa realizovalo prostredníctvom výskumného nástroja – hárku pre profesiografiu a dôsledného zaznamenávania snímky pracovného dňa učiteľkami zapojených do prieskumu v hodinových intervaloch. Metóda denného snímku je náročným postupom, ktorý sa používa nielen na zisťovanie typov vykonávaných činností, ale aj pre ich časový rozbor.

Metodika a organizácia prieskumu

Na základe preštudovania potrebnej odbornej literatúry sme si zvolili problém a cieľ prieskumu. Získali sme aj teoretické základy, ktoré sme následne využili pri zostavovaní hárku profesiografiu pre náš prieskum. Vlastné snímanie profesijných činností učiteľkami v materskej škole, ktorú sme si zámerne vybrali, sa realizovalo každou pani učiteľkou, t.j. dve učiteľky z triedy, ktoré pracovali s vekovou kategóriou detí a to s 2-3 r., 3-4 r., 4-5 r., 5-6 r. a 3-6 ročnými deťmi. Učiteľky do hárku zaznamenávali časy trvania jednotlivých činností v minútach v termíne od 11. 3. 2013 – 22. 3. 2013.

Vyhodnotenie prieskumu

Zistené údaje budeme prezentovať v štyroch kategóriách:

1. Činnosti zamerané na prípravu edukačného procesu
2. Činnosti súvisiace priamo s edukačným procesom
3. Činnosti súvisiace s triednou dokumentáciou
4. Iné činnosti, ktoré vykonáva učiteľ

Tabuľka 1 Činnosti zamerané na prípravu edukačného procesu

Kategoríe činnosti	Priemerný čas v minútach počas 2 týždňov pozorovania v priemere za deň				
	2 - 3 ročné deti	3 - 4 ročné deti	4 - 5 ročné deti	5 - 6 ročné deti	3 - 6 ročné deti
	čas v min.	čas v min.	čas v min.	čas v min.	čas v min.
Prezliekanie a osobná príprava na pedagogickú činnosť	6,3	9	4,1	5,5	6,1
Príprava triedy na prí- chod detí	3,2	2,2	5,5	6,5	3,5
Príprava hračiek a pomôcok deťom	3	4,1	7	6	4

V tabuľke 1 uvádzame všetky činnosti, ktoré súvisia s prípravou na edukačný proces. Prezliekanie a osobná príprava na edukačný proces najdlhšie trvá učiteľkám v triede s vekovou kategóriou 3-4 ročných detí a to až 9 min. v priemere za deň. Najkratšie to trvá učiteľkám v triede s vekovou kategóriou 4-5 ročných detí a to len 4,1 min. v priemere za deň. Príprava hračiek a pomôcok deťom najdlhšie trvá učiteľkám v triede s vekovou kategóriou 4-5 ročných detí a to 7 min. v priemere za deň.

Tabuľka 2 Činnosti súvisiace priamo s edukačným procesom

Kategoríe činnosti	Priemerný čas v minútach počas 2 týždňov pozorovania v priemere za deň				
	2 - 3 ročné deti	3 - 4 ročné deti	4 - 5 ročné deti	5 - 6 ročné deti	3 - 6 ročné deti
	čas v min.	čas v min.	čas v min.	čas v min.	čas v min.
Hry a hrové činnosti	91	91	72,5	72,5	75
Vysvetľovanie postupu hry v skupine detí	3	3,1	9,2	3,3	6,1
Hra s dieťaťom, s deťmi	29,2	19	14,5	17	19,1
Výber hračiek s dieťaťom pre jeho hru	3,2	3,1	7,1	4	2,1
Cvičenie s deťmi	12,1	11,5	16	31	17,5
Ranný kruh	6	4,1	7,5	9,3	5,5
Príprava detí na činnosť	2,1	2	6,5	9	4,5
Motivácia detí k činnosti	4,1	4,4	7,5	6,5	5
Riadená činnosť učiteľkou	10,3	15,5	23,5	27,5	17
Pobyt vonku	50	42	61	58	57,5
Výchádzka	9,5	6	18	21,5	21
Prehrávanie rozprávky z CD	2	4,5	4	6	0
Cvičenie s deťmi po odpočinku	4	5	6,5	5,5	4,3
Čítanie rozprávky	6,2	5,2	6	22	11
Hodnotenie prác detí	4	5	1	7	4,2
Činnosť počas odpočinku	34	0	0	31,5	28,5

V tabuľke 2 deklarujeme činnosti, ktoré sa týkajú priamo edukačného procesu. Hra s dieťaťom, deťmi najdlhšie trvala počas pozorovania učiteľkám v triede s vekovou kategóriou 2-3 ročných detí s priemerným časom 29,2 min. za deň a najmenej trvala táto činnosť učiteľkám v triede s vekovou kategóriou 4-5 ročných detí s priemerným časom 14,5 min. za deň. Najdlhšie trvala motivácia detí k činnosti učiteľkám v triede s vekovou kategóriou 4-5 ročných detí a to 7,5 min. v priemere za deň. Najkratšie však trvala motivácia učiteľiek v triede s vekovou kategóriou 2-3 ročných detí a to 4,1 min. v priemere za deň. Činnosť počas odpočinku najdlhšie trvá učiteľkám v triede s vekovou kategóriou detí 2-3 ročných a to 34 min. v priemere za deň. Učiteľky v triedach s vekovou kategóriou 3-4 ročných detí a 4-5 ročných detí nevykonávali žiadnu činnosť počas odpočinku.

Tabuľka 3 Činnosti súvisiace s triednou dokumentáciou

Kategoríe činnosti	Priemerný čas v minútach počas 2 týždňov pozorovania v priemere za deň				
	2 - 3 ročné deti	3 - 4 ročné deti	4 - 5 ročné deti	5 - 6 ročné deti	3 - 6 ročné deti
	čas v min.	čas v min.	čas v min.	čas v min.	čas v min.
Plánovanie, projektovanie, programovanie edukácie detí	48	12,5	36	54	51
Zapisovanie do ranného filtra	3	1,1	4	4,2	3
Zápis dochádzky detí	3	1,2	2,2	3,5	3
Vypísanie triednej knihy	16,2	6	12,2	7	5
Dopracovanie záznamov o deťoch	19	2	8	4	28,5

V tabuľke 3 uvádzame činnosti súvisiace s vedením triednej dokumentácie. Najviac času venujú učiteľky plánovaniu, projektovaniu, programovaniu edukácie v triede s vekovou kategóriou 5-6 ročných detí a to v priemere 54 min. za deň. Najkratšie to trvalo učiteľkám s vekovou kategóriou 3-4 ročných detí a to v priemere 12,5 min. za deň. Vypísanie triednej knihy najdlhšie trvalo učiteľkám v triede s vekovou kategóriou 2-3 ročných detí a to 16,2 min. v priemere za deň. Dopracovaniu záznamov o deťoch sa najdlhšie venujú učiteľky v triede s vekovou kategóriou 3-6 ročných detí a to 28,5 min. v priemere za deň a najkratšie to trvá učiteľkám v triede s vekovou kategóriou 3-4 ročných detí a to iba 2 min. v priemere za deň.

Tabuľka 4 Iné činnosti, ktoré vykonáva učiteľ

Kategoríe činnosti	Priemerný čas v minútach počas 2 týždňov pozorovania v priemere za deň				
	2 - 3 ročné deti	3 - 4 ročné deti	4 - 5 ročné deti	5 - 6 ročné deti	3 - 6 ročné deti
	čas v min.	čas v min.	čas v min.	čas v min.	čas v min.
Preberanie a odovzdávanie detí rodičom	54,3	55,5	69	65	55
Vítanie sa s deťmi	6	2	9	8,5	7,3
Ukľudňovanie detí z rôznych dôvodov	3	2,3	2	1,5	3
Rozhovor s rodičom	17,4	2,4	4,2	7,1	5
Pomoc deťom pri upratovaní hračiek	8	3,4	10	2	4,5
Pomoc deťom pri prezliekaní na cvičenie, na pobyt vonku	29	19	17,5	16	13,2
Doprovod detí do umývárky, wc	24,2	15,2	0	4	17,5
Príprava stolovania – desiaty, obed, olovrant	25,1	35	11,4	12,2	10
Pomoc deťom pri zvládaní zadanej činnosti	14	9	11,3	21,5	6,5
Prezliekanie detí do pyžama	20,1	9	8,5	10,2	10,5
Ukladanie detí k odpočinku	11,1	7,1	6,5	17,5	8,5
Postupné vstávanie detí	8	11,5	16	7,5	8
Budenie detí po odpočinku	8,2	0	9,5	4,5	8
Pomoc pri obliekaní, prezúvaní	26,1	8,1	9	0	8,2

V tabuľke 4 uvádzame iné činnosti, ktoré učiteľka vykonáva počas priamej práce s deťmi. Rozhovor s rodičom najdlhšie trval učiteľkám v triede s vekovou kategóriou 2-3 ročných detí a to 17,4 min. v priemere za deň a najkratšie trval rozhovor s rodičom učiteľkám v triedach s vekovou kategóriou 3-4 ročných detí a to 2,4 min. v priemere za deň. Najväčšiu pomoc pri upratovaní hračiek potrebovali deti učiteliek s vekovou kategóriou 4-5 ročných detí a to 10 min. v priemere za deň. Prezliekanie detí do pyžama najdlhšie trvalo deťom v triede s vekovou kategóriou 2-3 ročných detí a to 20,1 min. v priemere za deň a najkratšie to trvalo deťom v triede s vekovou kategóriou 4-5 ročných detí a to 8,5 min. v priemere za deň.

Záver

Na základe prieskumu profesijných činností učiteľa predprimárneho vzdelávania prostredníctvom vlastného snímania týchto činností sme stanovili odporúčania do praxe:

1. Učiteľia by mali viac času venovať práci s deťmi, hlavne hre.
2. Učiteľia by si mali nájsť spôsob ako rýchlo a správne napísať plány výchovno – vzdelávacej činnosti. Určite by im pomohlo ak by si vytvárali zásobník básní, piesní, hier. Ušetrili by tým čas hľadania podkladov a inšpirácie k výchovno-vzdelávacej činnosti.
3. Učiteľia by si mali nájsť čas na sebareflexiu, ktorá im pomôže k ďalšej práci.

Literatúra

KOLEKTÍV AUTOROV. 2011. *Metodika predprimárneho vzdelávania*. Partizánske: Expresprint, 2011. ISBN 978-80-968777-3-7.

GABZDYL, J. 2007. *Obrazovateľ'nye celi v didaktičeskoj kommunikacii*. In. *Individual'naâ obrazovateľ'naâ traektorii ličnosti kak sub'ekta polikul'turnogo mira: sbornik naučnyh statej*. Red. S. L. Bogomaz. Vitebsk: Izd-vo UO „VGU im. P. M. Mašerova“, 2007, s. 267-273. ISBN 978-985-425-849-2.

KOSOVÁ, B. 2006/07. *Profesijný rast učiteliek materských škôl alebo prečo by mali mať vysokoškolské vzdelanie*. In *Predškolská výchova*. ISSN 00 32-7220, 2006/07, ročník LXI, č.1, s. 10-20.

SKOWROŃSKA, A. *Sylwetka współczesnego nauczyciela klas I-III*. [w:] *Nauczyciel-szkoła-język-kultura*, U.Ordon, S.Podobiński (red.) Wydawnictwo WSP, Częstochowa 2000.

SPIPKOVÁ, V. 1997. *Proměny primární školy a vzdělávání učitelů v historicko – srovnávací perspektivě*. Praha: PdF KU, 1997.

Kontaktné údaje

PaedDr. Monika Miňová, PhD.

Prešovská univerzita v Prešove

Pedagogická fakulta

Katedra predškolskej a elementárnej pedagogiky a psychológie

Ul. 17. novembra 15

081 16 Prešov

E-mail: monika.minova@pf.unipo.sk

Mgr. Katarína Kurišková

Materská škola

Družicová 5

040 01 Košice

E-mail: katka.kuriskova@centrum.sk

ROZVOJ JAZYKOVO-KOMUNIKAČNEJ A LITERÁRNEJ KOMPETENCIE V PREDPRIMÁRNOM VZDELÁVANÍ

DEVELOPMENT OF LANGUAGE-COMMUNICATION AND LITERARY COMPETENCE IN PRESCHOOL EDUCATION

Katarína Vužňáková

Abstrakt

Systematický lingvistický výskum detskej reči na Slovensku sa začal zhruba až koncom 90. rokov minulého storočia. No v súčasnosti už máme pomerne dosť výskumov o viacerých stránkach detskej reči, o synergii ontogenézy reči a myslenia i didaktické koncepcie zohľadňujúce tieto vývinové zákonitosti. Preto chceme v príspevku ukázať súčasný stav výskumu detskej reči na Slovensku a vzťah vývinu reči a myslenia u dieťaťa v predškolskom veku. Zároveň ponúkame návrhy formulovania obsahu vzdelávania v oblasti jazyka a literatúry i spôsob edukácie vychádzajúci z integrácie jazykovej a literárnej kompetencie a doterajších poznatkov v oblasti jazykovedy, vývinovej lingvistiky, literárnej vedy a didaktiky jazyka a literatúry.

Kľúčové slová

Jazykovo-komunikačná kompetencia, literárna kompetencia, detská reč, vývin reči a myslenia, vzdelávací program.

Resumé

Systematic linguistic research of child` speech in Slovakia began around until the end of the 90th last century. Well now we have quite a lot of research about multiple aspects of child` speech, about synergy ontogenesis of speech and thinking and didactic concept taking into account the developmental patterns. Therefore, in this paper we show the current state of research on child`s speech in Slovakia and relation between thinking and speech development of the child in preschool age. We also offer proposals for formulating the curriculum of language and literature and method`s of education based on the integration of language and literary skills and existing knowledge in the field of linguistics, developmental linguistics, literature and didactics of language and literature.

Key words

Language-communication competence, literary competence, child`s speech, development of speech and thinking.

Úvod

Už niekoľko rokov sa venujeme výskumu detskej reči a vysokoškolskej príprave učiteľov a budúcich učiteľov predprimárneho a primárneho vzdelávania. Analýza reči detí, príprava a realizácia prednášok a seminárov k predmetom Didaktika jazykovej a literárnej výchovy, Jazyková výchova v materskej škole a Projektovanie jazykovej a literárnej výchovy v materskej škole na Pedagogickej fakulte Prešovskej univerzity v Prešove a lektorské vedenie pracovných dielní s učiteľkami materských škôl boli pre nás pohnútkou detailnejšie sa venovať aj štátnym dokumentom. Súčasnú poznatky o ontogenéze reči a myslenia nás motivovali k spracovaniu obsahu a metodiky rozvoja jazykovo-komunikačnej a literárnej kompetencie v predprimárnom vzdelávaní. Výsledkom je sumár cieľov jazykovo-komunikačnej a literárnej výchovy v predškolskom veku a návrhy na aplikáciu týchto poznatkov v edukačnej činnosti, ktoré ponúkame v tomto príspevku. Chceme zdôrazniť, že ciele sme neformulovali v podobe, ktorá by mala byť záväzná pre štátne dokumenty (terminológia, jazykové roviny a pod.). Ide nám o vymedzenie obsahu vzdelávania, ktorý v našom prípade korešponduje s lingvistickým prístupom ku klasifikácii jazykových javov, a tak i uvedeníých stránok detskej reči. Námety na integráciu jazyka a literatúry vychádzajú z koncepcie (Liptáková a kol., 2011), ktorá sa tvorila a testovala niekoľko rokov a stretáva sa s veľmi pozitívnymi ohlasmi doma i v zahraničí.

1. Z ČOHO BY MAL VYCHÁDZAŤ VZDELÁVACÍ PROGRAM

2. VÝSKUM A STAV DETSKEJ REČI NA SLOVENSKU

Systematický lingvistický výskum detskej reči na Slovensku sa začal zhruba až koncom 90. rokov minulého storočia. Ak sa dovtedy objasňovalo fungovanie detskej reči, išlo predovšetkým o zvukovú stránku jazyka, teda pozorovania detskej reči súviselo predovšetkým s logopedickou problematikou. No v súčasnosti už máme pomerne dosť výskumov o viacerých stránkach detskej reči, o synergii ontogenézy reči a myslenia i didaktické koncepcie zohľadňujúce tieto vývinové zákonitosti.

Monografie, resp. časti monografií, zborníky a učebnice opisujúce ontogenézu reči dieťaťa a metódy stimulácie a diagnostiky reči po slovensky hovoriaceho dieťaťa:

- HARČARÍKOVÁ, P. – KLIMOVIČ, M.: Naratíva v detskej reči. Prešov: Pedagogická fakulta Prešovskej univerzity v Prešove 2011.
- HORŇÁKOVÁ, K. – KAPALCOVÁ, S. – MIKULAJOVÁ, M.: Kniha o detskej reči. Bratislava: Slniečko 2005.
- KAPALCOVÁ, S. a kol.: Hodnotenie komunikačných schopností detí v ranom veku. Bratislava: Slovenská asociácia logopédov 2010.
- KESSELOVÁ, J.: Lingvistické štúdie o komunikácii detí. Prešov: Náuka 2001.
- KESSELOVÁ, J.: Morfológia v komunikácii detí. Prešov: Anna Nagyová 2003.
- LIPTÁKOVÁ, Ľ. a kol.: Integrovaná didaktika slovenského jazyka a literatúry pre primárne vzdelávanie. Prešov: Prešovská univerzita v Prešove, Pedagogická fakulta 2011.
- LIPTÁKOVÁ, Ľ. – VUŽŇÁKOVÁ, K.: Diet'a a slovotvorba. PF PU: Prešov 2009.
- ONDRÁČKOVÁ, Z.: Komparatívny výskum detskej reči. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove 2010. [online] Dostupné na [www: < http://www.pulib.sk/web/kniznica/elpub/dokument/Ondrackova_1, http://www.pulib.sk/elpub2/FF/Ondrackova1/index.html. >](http://www.pulib.sk/web/kniznica/elpub/dokument/Ondrackova_1). PULIB 2013.
- ŠTÚDIE O DETSKEJ REČI. Acta Facultatis Philosophicae Universitatis Prešovensis 193/275. Jazykovedný zborník 23. Ed. D. Slančová. Prešov: Prešovská univerzita, Filozofická fakulta 2008.
- VUŽŇÁKOVÁ, K.: Kompozitá v slovenčine. Prešov: Pedagogická fakulta Prešovskej univerzity v Prešove 2012.
- ZAJACOVÁ, S.: Komunikačné registre v rolových hrách detí. Výsledky sociolingvistického experimentu. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove 2012.

3. AKO TO VYZERÁ V ŠTÁTNYCH VZDELÁVACÍCH DOKUMENTOCH (ďalej ŠVP)

a) Súčasný ŠVP ISCED 0 (2008)

V súčasne platnom programe (op. cit.) vidíme niekoľko problémov: vymedzenie kompetencií (pozri nižšie) a obsahu vzdelávania, vzťah medzi cieľmi vo výkonových a obsahových štandardoch a rozvíjajúcimi oblasťami (kognitívna, perceptuálno-motorická a sociálno-emocionálna), obchádzanie súčasných vedeckých poznatkov o jazyku a reči dieťaťa, nekorešpondovanie cieľov v obsahovom a výkonovom štandarde.

Rozvoj kompetencií v súčasnom Štátnom vzdelávacom programe ISCED 0 (op. cit).

1. Psychomotorické kompetencie
2. Osobnostné (intrapersonálne) kompetencie
3. Sociálne (interpersonálne) kompetencie
4. Komunikatívne kompetencie

5. Kognitívne kompetencie
6. Učebné kompetencie
7. Informačné kompetencie

Nasledujúca schéma ukazuje, že jednotlivé kompetencie nemožno rozvíjať izolovane. Zároveň zohľadňuje výsledky najnovších výskumov, podľa ktorých je jazyk súčasťou kognície (Jazyk a kognícia, 2005). Pod kogníciou rozumieme súhrn všetkých štruktúr a procesov ľudskej mysle (myslenie, reč, vnímanie) (podľa Sternberg, 2002; Schwarzová, 2009, s. 9 – 10). Ak na jazyk nazeráme ako na psychický jav, potom sa napr. pri stimulácii výslovnosti zúčastňujú všetky z uvedených kompetencií (pozri nasledujúcu schému). Nezhľadňovanie synergického pôsobenia pri rozvoji kompetencií vedie ku „škatulkovaniu“ cieľov v obsahových a výkonových štandardoch a k ich neadekvátnemu hodnoteniu vzhľadom na kognitívnu, perceptuálno-motorickú a sociálno-emocionálnu oblasť (napr. artikulácia hlások a rozvoj slovnej zásoby sú súčasťou sociálno-emocionálnej oblasti a neslovné reakcie, ako mimika, gestá, v kognitívnej oblasti).

Synergia rozvoja kompetencií

Preto sa v nasledujúcej tabuľke snažíme ukázať vzťah medzi rozvojom kognície a jednotlivými jazykovo-komunikačnými javmi; to, že úroveň osvojenia jazyka je determinovaná úrovňou myslenia a naopak, t. j., že rozvojom jednej z týchto oblastí rozvíjame simultánne druhú a naopak; i to, že komunikácia súvisí s využívaním viacerých kognitívnych procesov naraz.

Súčinnosť reči a myslenia dieťaťa

JAZYKOVO-KOMUNIKAČNÝ JAV		KOGNITÍVNE PROCESY , ktoré sa zúčastňujú pri osvojovaní jazykov-komunikačných javov
VÝSLOVNOSŤ	fonematický sluch	percepcia
	poloha artikulačných orgánov	psychomotorika
SLOVNÁ ZÁSoba	pasívna a aktívna slovná zásoba (počet slov)	pamäť (skúsenosti so slovami – opakova- nie, skúsenosti so vzťahmi medzi označovaným javom a znakom, vytváranie asociácií), abstraktné myslenie (vnímanie priestoru a času, kate- gorizácia), vytváranie a vyjadrovanie postoja k pomenúvanému javu
	používanie slovných druhov	
	osvojovanie významov slov	
	používanie okazionalizmov	
PRAVIDLÁ JA- ZYKA	ohýbanie slov (skloňovanie a časovanie)	mentálne pravidlá – syntéza, analýza, analógia, implikácia (vnímanie príčiny a dôsledku), generalizácia, systemizácia atď.
	tvorenie slov (odvodené a zložené slová)	
	vety a súvetia (tvorenie viet a súvetí, gramatická a významová stránka vety)	
NARAČNÉ SCHOPNOSTI	tvorba ústneho textu/komunikátu	súčinnosť viacerých kognitív- nych procesov naraz (pamäť, generalizácia, analógia atď.)
DIALOGICKÁ KOMUNIKÁCIA	osvojovanie rôznych typov komu- nikačných registrov a ich pravidiel	súčinnosť viacerých kognitív- nych procesov naraz (pamäť, generalizácia, analógia atď.)

Ukážka vymedzenia cieľov so zameraním na synergiu stimulácie jazykovej a kognitívnej kompetencie dieťaťa

Slovotvorne motivované slová tvoria 2/3 slovnéj zásoby slovenčiny (Furdík, 2004). Slovenský jazyk je postavený na slovtvorbe, preto slovtvorná motivácia nie je zanedbateľný jav pri sledovaní a diagnostikovaní reči a myslenia dieťaťa, o čom svedčia výskumy (Liptáková; 2000, Liptáková – Vužňáková, 2009; Vužňáková, 2012). Vychádzajúc z výskumov kompozit v slovenčine sme navrhli konkrétne ciele súvisiace s osvojovaním tvorenia zložených slov v slovenčine (pozri o tom viac K. Vužňáková, 2012).

Osvojovanie tvorenia a používania zložených slov

KOGNITÍVNA OBLASŤ	JAZYKOVO-KOMUNIKAČNÁ OBLASŤ	
	OBSAHOVÝ ŠTANDARD	VÝKONOVÝ ŠTANDARD
<p>pamäť</p> <p>synteticko-analytické myslenie</p> <p>analogické myslenie</p> <p>selekcia komparácia kategorizácia</p>	<p>1. Rozvoj slovnej zásoby o kompozitá</p> <p>2. Stimulácia tvorenia kompozít:</p> <ul style="list-style-type: none"> • čistým kompozičným postupom; • kompozično-sufixálnym postupom; • kompozično-transflexným postupom <p>3. Stimulácia slovnej fluencie a flexibility (prostredníctvom okazionalizmov)</p> <p>4. Stimulácia porozumenia kompozične vzniknutých lexikálnych jednotiek</p> <p>5. Stimulácia uvedomenia si formálno-sémantickej príbuznosti slov</p>	<p>1. Dieťa vie používať kompozitá súvisiace s jeho každodennými činnosťami a tematickými oblasťami, s ktorými sa oboznamuje v predškolskom veku → POUŽÍVA KOMPOZITÁ</p> <p>2. Dieťa má implicitne osvojené pravidlá tvorenia slov → TVORÍ KOMPOZITÁ</p> <p>3. Dieťa vie odvodiť význam kompozične vzniknutých lexikálnych jednotiek na základe slovotvornej štruktúry slova. → ROZUMIE VÝZNAMU KOMPOZÍT</p>

b) Pripravovaný ŠVP ISCED 0

Ďalej uvedené pripomienky súvisia s formálnou i obsahovou stránkou pripravovaného dokumentu, ponúknutého na verejnú diskusiu, a možno ich zhrnúť do niekoľkých bodov.

I. V dokumente sa nespomínajú niektoré stránky detskej reči záväzných z hľadiska jej všestranného rozvoja a diagnostiky.

V charakteristike vzdelávacej oblasti sa uvádza, že hlavným cieľom je rozvinutie komunikačnej kompetencie vo všetkých jazykových rovinách (t. j. slovná zásoba, súvislé, gramaticky správne, spisovné a sociálne primerané vyjadrovanie). Detailné výskumy všetkých stránok detskej reči a celého obdobia predškolského veku napriek rozbehnutým výskumom a mnohým publikáciám (pozri vyššie) nateraz ešte nemáme. No je toho dosť na to, aby sme mohli rozvíjať a diagnostikovať viaceré, základné komunikačné schopnosti dieťaťa predškolského veku, ktoré tu uvedené nie sú a nepočíta sa s nimi (porovnaj nižšie Ciele jazykovo-komunikačnej výchovy).

II. Vymedzené ciele nie sú vždy uvádzané systematicky.

Nekonceptnosť a nesystémovosť uvádzania cieľov sa ukazuje v tom, že najprv sa uvádzajú ciele viažuce sa na hovorenie, za tým nasleduje rozsiahla časť o písanej reči a texte a pred koncom tejto časti sa prechádza k fonologickým procesom a fonologickému uvedomovaniu. Fonológia sa viaže na počúvanie. Počúvanie ako komunikačná zručnosť sa rozvíja ako prvá, teda vývinovo predchádza i hovoreniu a je základným predpokladom čítania a písania, preto by nemala byť na konci.

III. Evaluačné otázky nie vždy korešpondujú s príslušnými cieľmi, nie sú vhodne formulované a neviažu sa vždy na hodnotenie úrovne detskej reči.

Na tomto mieste uvedieme len niektoré vybrané príklady. Viaceré sú súčasťou iných pripomienok k pripravovanej verzii Štátneho vzdelávacieho dokumentu v tomto príspevku.

Odpovede na evaluačné otázky súvisiace s prežívaním „Prejavuje dieťa pri čítaní emócie? Prejavuje pri čítaní radosť smiech, napätie, smútok, zvedavosť?“ nemusia povedať nič o schopnosti dieťaťa chápať a prežívať text. Emócie závisia od typu textu a jeho obsahu. Preto adekvátnejšia je skôr nasledujúca otázka: Sú jeho emočné reakcie vo vzťahu k textom primerané? Na druhej strane či dieťa, či dospelý nemusia navonok prejavovať emócie. Spontánny prejav emócií závisí aj od typu osobnosti. Človek, ktorý nedemonštruje navonok emočné prežívanie, môže mať silnejší zážitok z počutého a bohatší emocionálny život ako ten, kto reaguje spontánne. Zároveň neexistuje meradlo na zistenie emočného prežívania. Význam textu, význam slova a reprodukcia sú uvedené v jednom celku, čo má

svoje opodstatnenie. Chápanie slova v kontexte i interpretácia textu súvisia s rôznymi stupňami porozumenia. Preto by sa mal skôr klásť dôraz na spôsob kladenia otázok s rôznymi úrovňami porozumenia textu. Všetky štyri úrovne však nemožno vyžadovať od všetkých detí vzhľadom na vek a kognitívne schopnosti. K tomu, aby sa dieťa dostalo k implicitnému významu textu, resp. k jeho interpretácii, by mala napomôcť učiteľka prostredníctvom aktivít alebo otázok. Na druhej strane sa význam slova neviaže len na písaný text. Porozumenie slovám je determinované aj schopnosťou vytvárať v mysli pojmy (Vygotskij, 1976, 2004) a odráža sa v ich používaní (porov. Vužňáková, 2012; In: Liptáková a kol., op. cit.). Preto by sa vysvetľovanie významu slova deťmi v predškolskom veku cez antonymá a synonymá malo viazať aj na schopnosť osvojovania významov slov, resp. spôsob vytvárania prototypových významov slov v mysli dieťaťa (porov. Dolník, 1994, 2005, s. 74 -81; Vužňáková, 2012, s. 144 – 145). Preto evaluačné otázky „Ako reaguje dieťa na nové a neznáme slová? Pýta sa, ak niečomu nerozumie? Rád používa slová, ktoré sa naučil? Snaží sa odpovedať, aj keď nič nevie? Háda? Rozmýšľa? Snaží sa spomenúť? Odpovedá, len keď vie? Ako často odpovedá správne? V akej oblasti vyniká?“ nie sú znova celkom adekvátne. Odpovede na tieto otázky súvisia so spôsobom reakcie, záujmom, resp. úrovňou kognície, ale nič nehovoria o tom, ako má dieťa osvojené slová. Učiteľ by sa mal pýtať, ktoré slová dieťa používa a ako ich používa, teda pýtať sa, či im dieťa rozumie a na akej úrovni má osvojenú ich sémantickú stránku. Podobne je to s otázkami typu „Ako reaguje na čítanie náučných textov? Aké témy ho najviac zaujímajú? Prejavuje záujem dozvedieť sa niečo nové? Rád sa „chváli“ svojimi vedomosťami?“ Záujem o isté témy a záujem o náučné texty nič nehovorí o tom, ako dieťa dokáže text pochopiť, resp. reprodukovať dej istého príbehu. Ako pozitívum hodnotím realizáciu interpretácie textu cez rôzne aktivity a formy vyjadrenia. Ale evaluačné otázky sa aj v tomto prípade netýkajú porozumeniu.

IV. Požiadavky vo výkonových a obsahových štandardoch nie sú vždy v súlade s kognitívnym vývinom a schopnosťami dieťaťa a predškolského veku.

Znalosť žánrov a jazykových prostriedkov písanej reči nezodpovedá kognitívnej úrovni dieťaťa a predškolského veku. Nemožno od dieťaťa v predškolskom veku chcieť, aby vedelo vysvetliť rozdiel medzi poéziou a prózou, rozdiel medzi fikciou, skutočnými príbehmi zo života a literatúrou faktu, preniesť základnú štruktúru rozprávok, príbehov a bájok do predvídania udalostí deja, zápletkou a záverom, keďže podľa výskumov dieťa v predškolskom veku) ešte nedokáže tvoriť príbeh so všetkými komponentmi, t. j. nevie tvoriť „príbeh“ so zápletkou a pointou. Právě naratíva sa objavujú po 5. roku, ale ešte stále majú slabú konzistentnosť vo vzťahu k téme (Harčaríková – Klimovič, 2010). U dieťaťa sa ešte len vytvára model príbehu, rozprávky.

To isté sa týka obrazných či nepriamych pomenovaní. Na základe výskumov dieťa v predškolskom veku myslí veľmi konkrétne a nevie vysvetliť význam prenesených pomenovaní. Učiteľia by mali stimulovať aj túto stránku reči a porozumenia, ale nemôžu si klásť evaluačnú otázku, či dieťa vie vysvetliť symbolický význam slov a slovných spojení. S tým majú problém ešte aj deti v mladšom školskom veku a mnohokrát to nedokážu ani dospelí. Všetky uvedené skutočnosti možno u detí podnecovať, no nemôžu byť predmetom evaluácie.

V. Pozitívom je snaha o prepájanie jazykového a literárneho obsahu, no chýba tu logická súvislosť a zmysluplnosť integrácie.

V jednej časti sa spolu nachádza fonemické uvedomovanie, grafomotorika i knižné konvencie a koncept tlačie. Rozdiel medzi ústnou s písomnou komunikáciou by mal ísť ruka v ruke s diferenciou medzi bežnou komunikáciou a umením (medzi bežnou komunikáciou a umeleckým textom a zážitkom z neho). Žiaľ v oblasti Umenie a kultúra sa počíta iba s výtvarnou a hudobnou výchovou. V materských školách sa čoraz častejšie pracuje s informačno-komunikačnými technológiami, s encyklopédiami a interaktívnymi knihami. Učiteľky pri výbere kníh podliehajú komerčnej ponuke a vytráca sa práca s umeleckým textom. Zároveň sú deti „informačnosťou“ kŕmené dennodenne z každej strany. Nazdávame sa, že nie okrem ľudovej a autorskej poézie a prózy by sa mali využívať informačné texty, ale naopak, okrem práce s informačnými textami by sa malo vracať k umelecky hodnotným textom a siahat' aj po nových tituloch umeleckej, slovenskej i svetovej, literatúry. Je úplne v poriadku, keď dieťa javí záujem napr. o dinosaury či vesmír a chce vedieť o istých témach viac ako ostatné deti, no tieto poznatky nenaucia deti „žiť“ a „prežívať“ svet okolo seba. Okrem toho by malo byť pre učiteľky v MŠ zrejmé, čo sú to vhodné texty. Malo by ísť predovšetkým o umelecky hodnotné texty odporúčané odborníkmi na literatúru pre deti.

VI. Dôraz je na písanej reči. Písaniu sa venuje oveľa väčší priestor ako hovoreniu.

V dokumente sa uvádza, že sa posilňuje nadobúdanie „bohatých skúseností“ s písanou rečou. Pomer priestoru venovaného hovorenej a písanej reči je zhruba 1:4, čo nezodpovedá vývinovým zákonitostiam predškolského veku. Dôraz sa kladie na chápanie funkcií písanej reči a znalosť žánrov a jazykových prostriedkov písanej reči. V časti písaná reč sú vzhľadom na vývin myslenia a reči ďalšie neprimerané požiadavky – dieťa má javiť záujem o písanú podobu návodov k hrám a podľa týchto návodov postupovať a snažiť sa o sformulovanie jednoduchého komunikačného odkazu. Dôležité by bolo uviesť opodstatnenosť tejto koncepcie. Deti majú totiž v súčasnosti veľmi veľa podnetov (počítač, televízia, mobilné telefóny), ktoré ich nútia všimnúť si písanú reč. To však ešte neznamená, že všetky deti majú o to záujem a že všetky deti sa naučia samy čítať a písať

v predškolskom veku. Preto zvládnutie písania a čítania nemožno považovať za evaluačný prostriedok. Dieťa v predškolskom veku nemusí poznať abecedu, ale malo by mať rozvinuté synteticko-analytické myslenie a malo by vnímať rým a rytmus, aby si dokázalo implicitne uvedomovať štruktúru a hranice slov a viet. Ak píše, tak sa to naučilo na základe tlačenej podoby písmen napodobňovaním. Písanú podobu sa učí zámerne pod vedením, čo sa deje v 1. ročníku základnej školy a jeho písmo sa časom zdokonaľuje. Preto sa nemožno pýtať, či sa dieťa usiluje o zdokonalenie formy písma v predškolskom veku. Za samozrejme považujeme rozvíjanie a zdokonaľovanie grafomotorických schopností dieťaťa s cieľom vytvoriť predpoklady na osvojenie pisateľských zručností, no to neznamená, že dieťa musí vedieť písať v predškolskom veku. Už to, že má dieťa snahu v akejkoľvek podobe niečo písať (napr. podpis vlnovkou, hra na vypisovanie receptu lekárom), je ukázkou toho, že dieťa si uvedomuje, že písaná reč existuje a že sa ňou uchováva a odovzdávajú isté informácie.

Primeraná nie je ani evaluačná otázka „Aké „textové žánre“ dieťa preferuje?“. Textové modely sa v predškolskom veku ešte len budujú a dieťa si ich osvojuje implicitne. Skôr však ide o verbálne prejavy. Dôraz by sa mal klásť na počúvanie a hovorenie (pozri nižšie navrhnuté ciele). Deti si totiž ešte len osvojujú pravidlá jazyka. Pri čítaní a písaní by sa malo zostať v rovine podnecovania ranej gramotnosti.

- Čítanie: utváranie vzťahu detí ku knihám (čítanie kníh učiteľom, reprodukcia a interpretácia prečítaného so zreteľom na vek a schopnosti detí, prínosom je existencia knižnice v MŠ, prezeranie kníh deťmi, čítanie z kníh v MŠ, ktoré majú deti doma, učenie sa básničiek, riekaniek naspamäť, dramatizácia rozprávky a pod.), ;
- Písanie: podnecovanie a motivácia detí k počúvaniu čítania (hranie sa na čítanie a písanie, písanie mena na kresbu, ale iba v prípade, ak to dieťa zvládne a má o to záujem), vedenie detí k uvedomovaniu si zmyslov symbolov a ich využívania v bežnom živote v materskej škole, rozvíjanie jemnej motoriky a koordinácie ruky a oka ako príprava na písanie predovšetkým v roku pred vstupom do školy.

Tieto skutočnosti sa viažu aj na časť o koncepte tlače a znalosť knižných konvencií. Aj v tomto prípade platí, že u detí treba budovať záujem o knihy a vyvolávať v nich zvedavosť, ukázať im napr., že sa číta sprava doľava, že knihu niekto napísal, ale nemožno od všetkých detí chcieť, aby sa vedeli v knihe orientovať vzhľadom na ilustrácie, obsah; aby hľadali súvislosti medzi ilustráciou, príbehom a skúsenosťou a pod. Otázky typu: Aké otázky kladie dieťa pri čítaní novej knihy? Ako reaguje na čítanie známej knihy? sú postavené veľmi široko. Malo by byť jasné, čo si má učiteľka všimnúť, na druhej strane by malo byť cieľom predovšetkým vzbudzovanie záujmu o knihy a čítanie, čo nemožno merateľne hodnotiť. Čítať by mala učiteľka a svojím čítaním a prístupom k čítaniu a knihám

motivovať aj deti. Zároveň by čítaním mala vyvolávať zážitok, rozvíjať poznanie, fantáziu a cez vhodné texty stimulovať deti k prosociálnemu správaniu.

VII. Nácvič jazykového javu nekorešponduje s metodikou jeho stimulácie.

Pri stimulácii výslovnosti by mala podľa dokumentu učiteľka spetrovať jazykové hry využívaním špecifických riekanič a jazykolamov so zameraním na problematické hlásky. Toto odporuje metodike nácvič výslovnosti. Nemožno chcieť od detí, aby odriekavali jazykolamy, keď nemajú osvojenú výslovnosť hlások. Takýto prístup môže spôsobiť, že dieťa bude neúspešné, túto neúspešnosť si bude uvedomovať, bude z toho frustrovaný a prestane komunikovať.

VIII. Diskutabilné sú niektoré termíny, s ktorými sa v dokumente pracuje.

Nie je jasné, čo je to “textový žáner“. Skôr by malo ísť o literárny žáner ako literárnovedný termín. Autorky dokumentu pravdepodobne myslia na rôzne typy umeleckých a informačných textov. Neadekvátny je aj termín „detská ľudová a autorská poézia“. Nie je to totiž detská tvorba, ale tvorba pre deti.

4. NÁVRHY K OBSAHU VZDELÁVANIA – JAZYKOVO-KOMUNIKAČNÁ OBLASŤ

Vychádzajúc z najnovších výskumov o ontogenéze myslenia a reči dieťaťa sme navrhli nasledujúce ciele súvisiace s rozvojom komunikačnej kompetencie v predškolskom veku. Ciele sa viažu na obsah, predmet vzdelávania vzhľadom na jednotlivé stránky reči a roviny jazyka.

Ciele súvisiace s rozvojom jazykovo-komunikačnej kompetencie v predškolskom veku

Zvuková rovina

1. Rozvoj počúvania
 - rozvoj fonematického sluchu (sluchová diferenciacia) – sluchové rozlišovanie hlások;
 - rozvoj sluchového rozlišovania slabiky a hlásky,
 - rozvoj sluchového vnímania rýmu a rytmu.
2. Stimulácia výslovnosti v závislosti od veku dieťaťa, stimulácia výslovnosti rečovým vzorom prostredníctvom spontánnej komunikácie a čítania literárnych textov, stimulácia výslovnosti v súčinnosti s rozvojom hrubej a jemnej motoriky (grafomotoriky); nácvič polohy artikulačných orgánov prostredníctvom hry.
3. Rozvoj implicitného používania a rozlišovania suprasegmentálnych javov v komunikácii – melódie výpovede, intenzity a dĺžky tónov.

Morfologická rovina

1. Rozvoj schopnosti postupne používať všetky slovné druhy – správne používanie predložiek, rozširovanie slovnej zásoby o neznáme podstatné mená, prídavné mená, adekvátne používanie prísloviak a čísloviek v komunikácii napĺňaním ich obsahu, t. j. ich častým opakovaním a používaním týchto slovných druhov v rôznych komunikačných situáciách.
2. Stimulácia implicitného osvojenia ohýbania slov – rozvoj schopnosti používať gramaticky správne tvary – skloňovanie (používanie jednotného a množného čísla, spisovných tvarov) a časovanie (používanie prítomného, minulého i budúceho času sloviak, používanie slovesných osôb, tvorenie rozkazovacieho spôsobu), stupňovanie prídavných mien:
 - a) Stimulácia ohýbania slov ovplyvneného vývinom myslenia
 - stimulovať používanie tvarov N. pl. vzoru chlap s príponou –i, –ia (priatelia, kamaráti),
 - stimulovať časovanie nepravidelných sloviak typu jesť, stáť, báť sa,
 - stimulovať používanie tvarov rozkazovacieho spôsobu s gramatickou morférou –i (nakresli, vysvetli),
 - stimulovať používanie tvarov pri nepravidelnom stupňovaní prídavných mien (dobrý, zlý, pekný),
 - stimulovať používanie tvarov pri nepravidelnom stupňovaní adverbií (dobro, zle, pekne),
 - stimulovať používanie tvarov podstatných mien s alternačnými zmenami (o psovi, o obrovi, trpaslíci),
 - stimulovať používanie tvarov neživotných podstatných mien mužského rodu,
 - stimulovať používanie tvarov podstatných mien so slabými rodovými príponami.
 - b) Stimulácia ohýbania slov ovplyvneného nesprávnym rečovým vzorom (Tieto ciele sa viažu na príslušnú nárečovú oblasť a na nespisovné javy, ktoré sa v reči detí často vyskytujú. Preto v tomto prípade ide skôr o námety viažuce sa na východoslovenské nárečové prostredie.)
 - stimulovať používanie gramatického rodu podstatných mien (typu saláma, výstroj, sála, pripináčik, garáž),
 - stimulovať používanie čísloviek dva/dve v spojení s podstatným menom,
 - stimulovať používanie tvarov podstatných mien typu princezná,
 - stimulovať používanie G. pl. podstatných mien ženského a stredného rodu (jamôk, sýkoriek, sukien),
 - stimulovať používanie tvarov prevzatých podstatných mien (typu Pú, Miki)
 - stimulovať používanie akýchkoľvek nespisovných tvarov objavujúcich sa v reči dieťaťa.
3. Rozvoj schopnosti intuitívne vycíť, čo je gramaticky správne a nesprávne.

Lexikálna rovina

1. Rozvoj slovnnej zásoby o neznáme slová pre deti v danom veku – rozširovanie slovnnej zásoby.
2. Stimulácia vytvárania prototypových významov slov.
3. Rozvoj schopnosti rozlíšiť, čo je spisovné a nárečové, resp. správne a nesprávne.
4. Rozvoj schopnosti kategorizovať a zovšeobecňovať – vytvárať sémantické triedy.
5. Rozvoj uvedomovania si vzťahov medzi slovami – ich formou a významom – antonymá, synonymá, homonymá, paronymá; slovotvorne motivované slová.
6. Stimulácia používania a chápania nepriamych pomenovaní.
7. Stimulácia osvojovania princípu slovotvornej motivácie:
 - stimulácia používania a tvorenia odvodených a zložených slov – stimulácia implicitného osvojenia tvorenie slov a inventára slovotvorných prostriedkov; rozvoj slovnnej zásoby o slovotvorne motivované slová;
 - stimulácia využívania princípu slovotvornej motivácie pri rozvíjaní recepčných zručností – pri porozumení významu slov a interpretácii textu;
 - stimulácia slovnnej fluencie a flexibility cez tvorbu a používanie okazionalizmov.

Komunikačná rovina

1. Rozvoj dialogickej komunikácie – rozvoj konsitučných typov dialógu (dialóg vzniká ako súčasť spoločnej činnosti detí, je spätý s hrou a uplatňuje sa v ňom princíp kooperatívnosti, komunikovaný obsah je závislý od aktuálnej komunikačnej situácie) – kolektívny monológ, dramatizácia, rolový dialóg, modelový dialóg.
2. Rozvoj naratívnych štruktúr:
 - rozvoj schopnosti reprodukovat' dej počutého príbehu vzhľadom na časovú postupnosť a príčinnno-dôsledkové vzťahy;
 - stimulácia tvorby textu/komunikátu, t. j. rozvoj schopnosti porozprávať (resp. prerozprávať, vyrozprávať) stručné, jednoduché udalosti z nedávnej minulosti, ktoré zanechali v dieťati silný dojem, a stimulácia tvoriť vlastné naratívne štruktúry, ktoré nemusia byť vzhľadom na predškolský vek ešte konzistentné vo vzťahu k téme;
 - stimulácia implicitného osvojenia textových modelov (príbeh, rozprávka;).
3. Rozvoj poznávania komunikačných pravidiel a používania komunikačných zámerov (pozdrav, prosba, oslovenie, ospravedlnenie, blahoželanie).
4. Stimulácia implicitného osvojenia modelov rôznych komunikačných registrov – implicitné osvojovanie ich komunikačných prostriedkov a pravidiel.

Diagnostika reči dieťaťa

Diagnostika detskej reči a myslenia by mala vychádzať z vyššie uvedených cieľov a výkonových štandardov. Tie by sa mali rovnako opierať o výskumy detskej reči a zohľadňovať ontogenetické zákonitosti v predškolskom veku. Pri rozvoji reči a jej diagnostike v predškolskom veku totiž dôležitú úlohu zohráva aj vek dieťaťa, napr. vyslovovať všetky hlásky nemusí vedieť troj-, švor-, ba ani päťročné dieťa; skloňovať a časovať i tvoriť slová sa dieťa naučí približne do 4-tého, resp. 5-teho roku života; je prirodzené, keď dieťa tvorí okazionalizmy aj v období pred vstupom do školy; dej príbehu nemusí vedieť prerozprávať troj- či štvorročné dieťa, keďže ešte nemá vytvorenú pamäť a nedokáže vnímať časový sled udalostí; dialóg dieťaťa sa na konci predškolskom veku nemusí držať jednej témy a pod. Od poznania vývinových zákonitostí potom závisí to, kedy je potrebné sa edukačne venovať istému javu a do akej miery. Tým je determinovaná aj diagnostika komunikačných schopností dieťaťa. V tejto súvislosti by učiteľom azda pomohlo, keby výkonové štandardy a evaluačné otázky boli vymedzené aj vzhľadom na vekovú kategóriu. Vzorom v tomto smere bol Program výchovy a vzdelávania detí v materských školách (1989).

Grafomotorika

Grafomotorické schopnosti je možné rozvíjať v integrácii s výtvarnou výchovou i v integrácii s jemnou motorikou (t. j. nácvikom výslovnosti) a prípravou na pisateľskú gramotnosť. Tejto oblasti sa však odborne bližšie nevenujeme, preto ju nebudeme nateraz ani bližšie konkretizovať.

4. NÁVRHY K OBSAHU VZDELÁVANIA – LITERÁRNA OBLASŤ

Pri cieľoch literárnej výchovy sa opierame o členenie v niekdajšom Programe výchovy a vzdelávania detí v materských školách (Ministerstvo školstva Slovenskej republiky, 1989.).

Výchova k literatúre

- Vytváranie záujmu o literárne umenie (knihy a časopisy).
- Stimulácia počúvania s porozumením.
- Stimulácia gramotnosti:
 - hra na čítanie a písanie,
 - vnímanie slov a textov ako znakov (reči) s istým významom, myšlienkou, informáciou.
- Stimulácia schopnosti reprodukovať literárne útvary (spamäti, podľa sledu

obrázkov).

- Stimulácia schopnosti zapamätať si a prednášať literárne texty.
- Rozvoj poznania slovesného umenia (ľudovej a autorskej poézie a prózy pre deti).

Výchova literatúrou

- Rozvoj fantázie a zážitkovosti.
- Spoznávanie etických (morálnych) hodnôt – rozlišovanie „dobra“ a „zla“ (vytváranie postoja ku kladným a záporným hodnotám).
- Spoznávanie estetických hodnôt (prostredníctvom štylistickej a výrazovej stránky umeleckých textov).
- Provokovanie detí k vyjadrovaniu vlastných pocitov a dojmov cez dramatizáciu, rozhovor a ilustráciu.
- Rozširovanie slovnej zásoby.
- Rozširovanie poznania – získavanie informácií.

5. Návrhy na integráciu jazykovo-komunikačnej a literárnej kompetencie v predškolskom veku

V nasledujúcej časti ponúkame námety na prepájanie diagnostiky a stimulácie detskej reči a myslenia a integráciu stimulácie komunikačnej a literárnej kompetencie. Projekty nie sú časovo ohraničené. Ich časová realizácia závisí od schopností detí a individuálneho plánovania príslušným učiteľom. Pri ich tvorbe sme sa opierali o skúsenosti získané pri tvorbe Integrovannej didaktiky slovenského jazyka a literatúry pre primárne vzdelávanie (Liptáková a kol., 2011). Využili sme metodiku integrácie jazyka a literatúry, no obsahovo sme projekty prispôbili predškolskému veku.

Projektovanie jazykovo-komunikačnej a literárnej výchovy v MŠ

Štruktúra projektu

Téma: viem povedať „vr“		
Kompetencia: jazykovo-komunikačná a literárna		
Veková kategória: 4 – 5 rokov		
CIEĽ JAZYKOVO-KOMUNIKAČNEJ VÝCHOVY: Obsahový štandard: Artikulácia hlások a hláskových skupín Výkonový štandard: Vyslovovať správne a zreteľne všetky hlásky a hláskové skupiny Operacionalizovaný cieľ: Nácviť výslovnosti hlásky „vr“		
CIEĽ LITERÁRNEJ VÝCHOVY: Obsahový štandard: Voľná reprodukcia literárnych textov Výkonový štandard: Reprodukovať voľne ľudové a autorské rozprávky a príbehy Operacionalizovaný cieľ: Stimulácia schopnosti reprodukovať dej rozprávky Kto povedal mňau? podľa sledu obrázkov		
UČEBNÉ POMÔCKY A DIDAKTICKÁ TECHNIKA: Text: V. Sutejev: Rozprávky o zvieratkách – Kto povedal mňau? Bratislava: Matys, 2011; pracovný list; pieseň Mačka; obrázky zvierat		
Metodický postup		
Fázy projektu	Opis aktivít a ich zdôvodnenie	Použité metódy
EVOKÁCIA	1. Hádanka Deti sa postavia do kruhu, počúvajú hádanku a zároveň vykonávajú činnosti podľa vzoru učiteľky. Zelené oči, pod očami fúziky, za myškou skočí, brúsi si pazúriky.	zvukovo-pantomimická hádanka
	2. Hra na mačky a kocúrov Ako robí mačka? Niekedy môže mačka robiť aj „vr“. Čo to znamená? Počas piesne Mačka deti napodobňujú mačku (vykonávajú pohyby podľa pokynov učiteľky) a vydávajú zvuk „vr“.	hudobno-pohybovo-artikulačná hra
	3. Aké zvuky vydávajú zvieratá Ako robí pes, kohút, myš, žaba, ryba? Budeme si čítať o psíčkovi, ktorý to nevedel a stalo sa mu toto...	motivačný rozhovor

UVEDOMENIE SI VÝZNAMU	<p>4. Čítanie a počúvanie príbehu.</p> <p>5. Počúvanie s porozumením:</p> <ol style="list-style-type: none"> 1. Kto nevedel, aké zvuky vydávajú zvieratká? 2. Koho stretol psiček? 3. Aké zvuky vydávali zvieratká, ktoré psiček stretol, a čo urobili? 4. Ako sa príbeh skončil? 5. Prečo psiček hľadal niekoho, kto povedal mňau? 6. Prečo psiček nevedel, kto povedal mňau? 7. Je niečo, čo vy ešte neviete, a potrebujete sa to naučiť? <p>6. Hra – Kto povedal mňau?</p> <p>Deti chodia po triede. Každý má obrázok mačky inej farby. Učiteľka povie napr. Červená mačka zamňaukaj! Dieťa, ktoré má červenú mačku, zamňauká a ostatní hádajú, kto povedal mňau.</p> <p>7. Pracovný list</p> <p>Už vieme, že mačka i pes môžu robiť „v“. Pomenuj veci na obrázkoch. Keď počuješ v slove „r“, spoj ho s mačkou a psom.</p>	<p>Otázky na porozumenie textu</p> <p style="text-align: center;">reprodukcia</p> <p style="text-align: center;">interpretácia (hodnotenie)</p> <p style="text-align: center;">aplikácia</p> <p style="text-align: center;">fonematická diferenciacia</p>
UVEDOMENIE SI VÝZNAMU	<p>8. Návčik polohy artikulačných orgánov.</p> <p>Hra na mačky, ktoré pijú mlieko. Olizovanie nosa, na ktorom je mlieko. Hľadanie jazyčkom mliečko za dolnými zubkami. Hľadanie jazyčkom mliečko za hornými zubkami. Klopanie jazyčkom za hornými zubkami, aby nám spadla odtiaľ posledná kvapka mliečka. Mačka zbadala koníka. Napodobňovanie koníka (špičkou jazyka opakovane klopkáme na horné podnebie).</p> <p>9. Výslovnosť</p> <p>Opakovanie deja podľa obrázkov prostredníctvom otázok.</p>	<p style="text-align: center;">oromotorické cvičenie</p>

	<p>Otázky:</p> <ol style="list-style-type: none"> 1. Ako robí kohút? (kikirikí) 2. Čo urobila myš, keď jej psiček povedal, že počul mňau? (frnk pod schody) 3. Koľkokrát psiček obehol búdu? (trikrát) 4. Aký zvuk vydal pes? (vr – vr) 5. Kde utiekol psiček?(do záhrady) 6. Kde bola schovaná mačka? (v kričku) 7. Koho stretol psiček potom? (rybu) 8. Čo psičkovi povedala žabka? (ryby nehovorila) 9. Aký bol psiček, keď vyšiel z vody? (mokrý) 10. Čo urobil psiček, keď zbadal mačku? (zavrčal) 11. Čo spravila mačka? (zaprskala a zafíkala) <p>Deti spoločne opakujú odpovede.</p>	<p>artikulácia v slovách</p>
REFLEXIA	<p>10. Reprodukcia deja podľa sledu obrázkov. Deťom rozdáme po jednom obrázku so zvieratám podľa následnosti deja. Jedno dieťa je psiček, chodí k zvieratám a pýta sa ich, či povedali mňau? Deti po jednom odpovedajú. Ostatní medzitým mňaukajú.</p> <p>11. Výslovnosť v súvislom rečovom prejave Deti opakujú text piesne Mačka a napodobňujú pohybom mačku.</p>	<p>tvorivá dramatika</p> <p>nácvik výslovnosti vo vetách</p> <p>hudobno-pohybovo-artikulácia hra</p>
<p>Pozn.: Projekt je integráciou jazykovo-komunikačnej a literárnej výchovy. Dominuje rozvoj jazykovej kompetencie, ktorého cieľom je stimulácia výslovnosti. Z kognitívneho hľadiska ide teda o rozvoj perceptuálno- motorickej stránky. Zároveň je do projektu začlenená aj hudobno-pohybová výchova.</p>		

Pracovný list: Rozlišujeme „R“ a „L“

VR-R – VR-R

Projektovanie jazykovo-komunikačnej a literárnej výchovy

Štruktúra projektu

Téma: Princezná na hrášku
Kompetencia: jazykovo-komunikačná
Veková kategória: 4 – 6 rokov
CIEĽ JAZYKOVO-KOMUNIKAČNEJ VÝCHOVY: Obsahový štandard: Spisovná podoba jazyka Výkonový štandard: Používať spisovnú podobu štátneho jazyka Operacionalizovaný cieľ: Stimulovať používanie spisovných tvarov podstatných mien typu „princezná“
CIEĽ LITERÁRNEJ VÝCHOVY: Obsahový štandard: Autorská próza pre deti. Výkonový štandard: Počúvať s porozumením autorskú prózu pre deti. Operacionalizovaný cieľ: Rozširovanie poznania – rozlišovanie medzi pravým a falošným („akože“).
UČEBNÉ POMÔCKY A DIDAKTICKÁ TECHNIKA: Text: H. Ch. Andersen: Malá morská panna – Princezná na hrášku. Mladé letá, 1967; pripravené koruny pre princeznú a princov; hrášok, obrázky, predmety; audiokazeta: K. Bendová: Osmijankove rozprávky – Šarkania princezná, Bratislava: A. L. I., 1999

Metodický postup		
Fázy projektu	Opis aktivít a ich zdôvodnenie	použité metódy
EVOKÁCIA	<ol style="list-style-type: none"> 1. a) Aké rozprávky o princeznách a princoch poznáte? b) Ako vyzerá princezná? 2. Výtvarná zložka Dnes sa budeme hrať na princov a princeznú. Preto si vyrobíme korunky a dáme si ich na hlavu. 3. a) Ktoré princeznú z obrázkov poznáš? b) Ako zistil princ v rozprávke o Popoluške, ktorá je jeho princezná? c) Dnes si budeme čítať o princovi, ktorý tiež hľadal princeznú. Tak počúvaj, čo sa stalo. 	motivačný rozhovor stimulácia jemnej motoriky príprava na interpretáciu textu demonštrácia aplikácia

<p>UVEDOMENIE SIVÝZNAMU</p>	<p>4. Čítanie textu. 5. Otázky na porozumenie textu: 5a) a) S kým sa chcel oženiť princ? b) Prečo sa princ nemohol oženiť?/Čo nemohol vypátrať? c) Kedy zaklopala princezná na mestskú bránu? d) Ako vyzerala? e) Ako zistila kráľovná, či ide o pravú princeznú? f) Ako spala princezná? g) Ako sa rozprávka skončila? h) Čo to znamená, že niečo je pravé?</p> <p>5b) Urč, čo je „pravé“ a čo nie (pravé – „akože“) – na základe obrázkov a predmetov: skutočný banán – hračka banán; skutočné slnko – slnko na obrázku; hrášok – guľičky.</p> <p>5c) i) Už ste niekedy zisťovali, či je niečo pravé alebo nie? j) Vy ste praví princovia a pravé princezné? Poďme to vyskúšať</p> <p>5d) Vyber si princeznú Dievčatá stoja pred chlapcami. Jeden chlapec sa pýta postupne ostatných. Ktorú princeznú si vyberieš? Princ odpovedá: „Ja si vyberám túto princeznú.“</p>	<p>počúvanie s porozumením</p> <p>reprodukcia</p> <p>interpretácia</p> <p>lexikálne cvičenie</p> <p>aplikácia</p> <p>morfológické cvičenie</p> <p>aplikácia</p> <p>morfológické cvičenia</p>
------------------------------------	--	--

UVEDOMENIE SI VÝZNAMU	<p>5e) Skúška princezien Dievčatá si ľahnú na posteľ, do ktorej im princovia dajú hrášky. Princovia zisťujú, či princezné niečo cítia a ako sa im spalo. Vzájomne si kladú otázky: „Akú máš princeznu?“ „Ako sa spalo tvojej princeznej?“ a odpovedajú si.</p> <p>k) Aké máme v škôlke princezné? l) Čo by sa mohlo stať, keby kráľovná nevyskúšala dievča, ktoré prišlo na záмок? m) Prečo je dôležité zisťovať, či je niečo pravé alebo nie?</p>	hodnotenie
	<p>6. Ako vyzerá pravá princezná? Počúvanie rozprávky Šarkania princezná.</p> <p>O akej princeznej sme teraz počuli? Bola pravá? Prečo? Ako vyzerala a ako sa správala princezná? Porovnaj princezné z oboch rozprávok.</p> <p>7. Ples princov a princezien O kom sme sa dnes rozprávali? Čo sme sa dozvedeli? Chlapci si znovu vyberajú princezné (dievčatá). – Dievčatá sa pýtajú: „Ktorú z princezien by si si vybral a prečo?“ Chlapci si vyberú princeznu a spoločne tancujú za sprievodu piesne.</p>	<p>počúvanie s porozumením</p> <p>aplikácia poznania</p> <p>morfologické cvičenie</p> <p>hudobno-pohybová hra</p>
<p>Pozn.: Projekt je zameraný na integráciu jazykovej a literárnej výchovy, ale využíva aj prvky tvarnej (evokácia) a pohybovej výchovy (reflexia). Projekt je zacielený na opakované počúvanie a tým fixovanie spisovných tvarov typu „princezná“ v pamäti a zároveň na používanie daných tvarov v komunikácii (v otázkach a odpovediach detí). Projekt je možné využiť v predškolskom i mladšom školskom veku, keďže problémy s používaním tvarov typu „princezná“ sa objavujú aj v reči dospelých.</p>		

Záver

Štátne vzdelávacie programy sú záväzné dokumenty. Od ich podoby závisí predškolská výchova detí, v danom prípade stimulácia reči a myslenia detí v materských školách na Slovensku. Úroveň osvojenia jazyka determinuje osvojovanie poznatkov aj v iných edukačných oblastiach a má vplyv na úspešnosť dieťaťa po vstupe do školy. Preto by mali byť štátne dokumenty zostavené tak, aby na jednej strane pomáhali učiteľom porozumieť obsahu a zmyslu vzdeláva-

cích programov, na druhej strane podporovali a umožňovali zmysluplný rozvoj dieťaťa, rešpektujúc jeho vývinové zákonitosti a schopnosti.

Uviedli sme problémy pri koncipovaní štátnych vzdelávacích programov pre predprimárne vzdelávanie v oblasti jazyk a komunikácia i literárna výchova. Zároveň sme predložili návrhy na tvorbu obsahových štandardov a metodiku integrácie jazykovo-komunikačnej a literárnej kompetencie v predškolskom veku. Ciele sme neformulovali tak, ako by mali byť uvedené v štátnom dokumente. Išlo nám predovšetkým o vymedzenie obsahu, ktorý sme postupne vypracúvali so zámerom pripraviť študentom predškolskej pedagogiky študijné opory, teda so zámerom pomôcť pochopiť budúcim učiteľom ontogenézu reči a myslenia dieťaťa a pripraviť ich na stimuláciu jazykovo-komunikačnej a literárnej kompetencie. V prípade projektov ide o námety, ukážku možného, no určite nie jediného spôsobu edukácie. Dané projekty sme však odučili a tým overili ich realizáciu priamo v materskej škole.

Napriek priestoru, na ktorom sme dané skutočnosti demonštrovali, sme nemali možnosť na tomto mieste všetky skutočnosti, týkajúce sa vývinu detskej reči a návrhov obsahu vzdelávania i námetov na spôsob edukácie, podrobne objasniť. Ponúkli sme však zoznam publikácií, ktoré vysvetľujú uvedené javy oveľa detailnejšie. No našou víziou je pripraviť publikáciu, ktorá by mohla pomôcť jednak študentom predškolskej pedagogiky, jednak učiteľom pochopiť spôsob osvojovania jazyka a ukázať metódy stimulácie jazykovo-komunikačnej a literárnej kompetencie dieťaťa.

Literatúra

DOLNÍK, J. 1994. O prototypovej teórii. In *Slovenská reč*, 59, 1994, č. 5, s. 257 – 265.

DOLNÍK, J. 2005. Jazykový systém ako kognitívna realita. In *Jazyk a kognícia*. Ed. Rybár, J. – Kvasnička, V. – Farkaš, I. Bratislava: Kalligram 2005, s. 39 – 83.

FURDÍK, J. 2004. *Slovenská slovo tvorba (Teória, opis, cvičenia)*. Ed. M. Ološtiak. Prešov: Náuka, 2004. 200s.

HARČARÍKOVÁ, P. – KLIMOVIČ, M. 2010. Naratíva ako odraz ontogenézy textovej kompetencie dieťaťa. In *Slovo o slove*. Zborník Katedry komunikačnej a literárnej výchovy Pedagogickej fakulty Prešovskej univerzity. 16. Prešov: Prešovská univerzita 2010. s. 99 – 120.

HORNÁKOVÁ, K. – KAPALKOVÁ, S. – MIKULAJOVÁ, M. 2005. *Kniha o detskej reči*. Bratislava: Slniečko, 2005.

KAPALKOVÁ, S. a kol. 2010. *Hodnotenie komunikačných schopností detí v ranom veku*. Bratislava: Slovenská asociácia logopédov, 2010.

- KESSELOVÁ, J. 2001. *Lingvistické štúdie o komunikácii detí*. Prešov: Náuka, 2001.
- KESSELOVÁ, J. 2003. *Morfológia v komunikácii detí*. Prešov: Anna Nagyová 2003, 149 s.
- JAZYK A KOGNÍCIA. 2005. Red. J. Rybár – V. Kvasnička – I. Farkaš. Bratislava: Kalligram 2005, 424 s.
- FURDÍK, J. 2004. *Slovenská slovtvorba (Teória, opis, cvičenia)*. Ed. M. Ološtiak. Prešov: Náuka, 2004, 200s.
- LIPTÁKOVÁ, Ľ. a kolektív. 2011. *Integrovaná didaktika slovenského jazyka a literatúry pre primárne vzdelávanie*. Prešov: Prešovská univerzita v Prešove, Pedagogická fakulta, 2011.
- LIPTÁKOVÁ, Ľ. – VUŽŇÁKOVÁ, K. 2009. *Dieťa a slovtvorba*. PF PU: Prešov, 2009.
- ONDRÁČKOVÁ, Z. 2010. *Komparatívny výskum detskej reči*. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove 2010. [online] Dostupné na www: < http://www.pulib.sk/web/kniznica/elpub/dokument/Ondrackova_1, <http://www.pulib.sk/elpub2/FF/Ondrackova1/index.html>. >. PULIB, 2013.
- Program výchovy a vzdelávania detí v materských školách*. 1989. Ministerstvo školstva Slovenskej republiky, 1989.
- SCHWARZOVÁ, M. 2009. *Úvod do kognitívnej lingvistiky*. Praha: Dauphin, 2009.
- STERNBERG, R. J. 2002. *Kognitívna psychologie*. Praha: Portál, 2002.
- ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 0 – predprimárne vzdelávanie. Štátny pedagogický ústav (National Institution for Education). 2008. www.statpedu.sk
- ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 0 – predprimárne vzdelávanie. In ŠTÁTNY VZDELÁVACÍ PROGRAM – pripomienky a námety. <http://www.statpedu.sk/sk/Statny-vzdelavaci-program-pripomienky-a-namety.ale>.
- Štúdie o detskej reči. 2008. Acta Facultatis Philosophicae Universitatis Prešoviensis 193/275. Jazykovedný zborník 23. Ed. D. Slančová. Prešov: Prešovská univerzita, Filozofická fakulta, 2008.
- VUŽŇÁKOVÁ, K. 2012. *Kompozitá v slovenčine*. Prešov: Pedagogická fakulta Prešovskej univerzity v Prešove, 2012.
- VUŽŇÁKOVÁ, K.: *Didaktika jazykovej a literárnej výchovy*. Dostupné na <https://moodle.pf.unipo.sk/course/view.php?id=595>.

VUŽŇÁKOVÁ, K.: *Jazyková výchova v MŠ*. Dostupné na <https://moodle.pf.unipo.sk/course/view.php?id=309>.

VUŽŇÁKOVÁ, K.: *Projektovanie jazykovej a literárnej výchovy v MŠ*. Dostupné na <https://moodle.pf.unipo.sk/course/view.php?id=47>.

VYGOTSKIJ, L. S. 1970. *Myšlení a řeč*. Praha: SPN 1970.

VYGOTSKIJ, L. S. 2004. *Psychologie myšlení a řeči*. Zost. J. Průcha. Praha: Portál, 2004.

ZAJACOVÁ, S. 2012. *Komunikačné registre v rolových hrách detí. Výsledky sociolingvistického experimentu*. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove, 2012.

Kontaktné údaje

Mgr. Katarína Vužňáková, PhD.

Prešovská univerzita v Prešove

Pedagogická fakulta

Katedra komunikačnej a literárnej výchovy

Ul. 17. Novembra 15

081 16 Prešov

Slovenská republika

E-mail: katarina.vuznakova@unipo.sk

AKTUÁLNE OTÁZKY MATEMATICKEJ PRÍPRAVY DETÍ V MATERSKEJ ŠKOLE

ACTUAL ISSUES MATHEMATICAL PREPARATION OF CHILDREN IN KINDERGARTEN

Edita Šimčíková – Blanka Tomková

Abstrakt

V príspevku sa venujeme charakteristike návrhu Štátneho vzdelávacieho programu pre materské školy z pohľadu problematiky matematickej prípravy detí. Ukážeme významné rozdiely vo formálnej úprave dokumentu. Vysvetlíme podstatné obsahové odlišnosti. Navrhujeme ukážku práce s dokumentom na konkrétnej didaktickej pomôcke.

Kľúčové slová

Vzdelávacia oblasť, matematická príprava, kurikulárna zmena, aplikačná úloha.

Resumé

This article deals with the characteristics of the draft National Educational program for kindergarten on the question of mathematical education of children. We show significant differences in the formal requirements document. Explain substantial content differences. We propose a preview of work with documents on a particular teaching aids.

Key words

Education area, mathematical preparation, change of the curriculum, application task.

Navrhovaný Štátny vzdelávací program pre materské školy sa od súčasného Štátneho vzdelávacieho programu ISCED 0 – predprimárne vzdelávanie (2008) odlišuje formálnou aj obsahovou úpravou. Tvorcovia predloženej verzie zdôvodňujú svoj zámer potrebou zjednotiť po formálnej stránke všetky štátne kurikulá – ISCED 0, 1, 2, 3 a urobiť tak vzdelávanie na Slovensku kontinuálne nadväzné a prehľadné. Požiadavky, zakotvené v návrhu ŠVP pre materské školy, sú záväzné pre všetky materské školy pri tvorbe školských vzdelávacích programov a pri evalvácii vzdelávacej činnosti. Jedným zo špecifických cieľov výchovy a vzdelávania v materskej škole je podľa ŠVP „*rozvíjať u dieťaťa dimenzie školskej pripravenosti*“. Tomuto cieľu je podriadený obsah vzdelávania v jednotlivých vzdelávacích oblastiach dokumentu.

Vzdelávacie oblasti sú v predložennom dokumente identické so vzdelávacími oblasťami v ŠVP pre primárne vzdelávanie. Je ich sedem a obsah v nich zakotvený nie je potrebné dopĺňať prierezovými témami ani žiadnymi dodatkami k obsahu. Súčasná matematicko-logická podoblasť je zakotvená vo vzdelávacej oblasti *Matematika a práca s informáciami*. Autori však upozorňujú, že vzdelávacie aktivity v materskej škole plnia súčasne obsah viacerých vzdelávacích oblastí, ide o priestupnosť oblastí a o ich integráciu. Zároveň však ponúkajú školám možnosť „vytvárať vlastné tematické celky vo svojich plánoch výchovno-vzdelávacej činnosti. V štruktúre dokumentu ale žiadne tematické celky nie sú a učiteľky si teda podľa nás nedokážu takéto state pre vlastnú materskú školu navrhnuť.

Pri charakteristike vzdelávacej oblasti *Matematika a práca s informáciami* na s. 6 sa dozvieme niekoľko stručných informácií o tom, ako je potrebné plniť ciele a na koľko podoblastí sa daná oblasť člení. Vstupné informácie však považujeme za pomerne náročné (aj keď matematicky presne) formulované a pre učiteľky materských škôl možno nezrozumiteľné. Chýbajú tu však základné poznatky o charaktere vzdelávacej oblasti, viac pozornosti sa ale venuje procesu edukácie a požiadavkám na typy úloh z matematiky, ktoré je potrebné podľa autorov aplikovať v praxi. Učiteľka má preferovať zadávanie úloh z bežného života detí a „vytvárať dostatočne veľa príležitostí stretávať sa s úlohami, ktoré nemajú riešenie, alebo majú viac riešení“. Takáto požiadavka je síce z hľadiska rozvoja osobnosti dieťaťa a z matematického hľadiska vhodná a potrebná, ale pre deti tejto vekovej kategórie, ktoré sa s matematikou ešte iba zoznamujú, by bolo lepšie zaradiť uvedený typ úloh iba „občas“.

Ťažiskovou časťou navrhovaného materiálu sú vzdelávacie štandardy pre každú vzdelávaciu oblasť. Sú formulované vo výkonoch pre deti v období predškolského veku, resp. pre posledný rok predškolskej prípravy. Členia sa na:

1. výkonové štandardy,
2. obsahové štandardy,
3. evaluačné otázky.

Výkonové štandardy sú oproti súčasným formulované ako prvá časť dokumentu a nepredstavujú už tzv. špecifický cieľ, ale majú charakter matematickej kompetencie. Majú byť dosiahnuté u „väčšiny intaktnej detskej populácie“ a predstavujú výkonové minimum.

Obsahové štandardy nie sú spracované ako sumár tematických jednotiek a pojmov, ale špecifikujú konceptuálny prístup a procesuálnu stránku edukácie. Naznačujú tak metódy a prostriedky vhodné na dosiahnutie výkonového štandardu a cieľov.

Evaluačné otázky majú napomôcť učiteľkám v praxi sledovať pokrok vo vzdelávaní detí, robiť priebežnú aj výstupnú diagnostickú činnosť a slúžia iba pre vnútorné potreby materskej školy.

Vzdelávacia oblasť *Matematika a práca s informáciami* sa v návrhu štátneho dokumentu člení na štyri podoblasti:

- Čísla, premenná a početové výkony s číslami.
- Geometria a meranie.
- Logika, dôvodenie, dôkazy, kombinatorika a pravdepodobnosť.
- Práca s informáciami.

V každej podoblasti sú naformulované výkonové a obsahové štandardy, ale aj evaluačné otázky. Jednotlivé podoblasti nie sú zoradené v takom poradí, ako by sa mali plánovať v praxi. Podľa nášho názoru je vhodné začať geometriou a všetky ostatné podoblasti navzájom prelínať tak, aby bolo vzdelávanie plynulé a nadväzné, ale predovšetkým primerané veku detí.

Rozvoj matematických schopností detí v materskej škole však možno zabezpečiť aj realizáciou výkonových štandardov iných vzdelávacích oblastí, napríklad:

Vzdelávacia oblasť Jazyk a komunikácia

- podoblasť Písaná reč
 - *dieťa reprodukuje stručne obsah prečítaného textu (str. 17)*
 - *dieťa určí počet slabík, z ktorých sa skladá slovo (maximálne trojslabičné) (str.23)*

Vzdelávacia oblasť Človek a príroda

- podoblasť Rôznorodosť prírody
 - *dieťa triedi prírodniny podľa rôznych identifikovaných znakov (str. 34)*
 - *dieťa odlišuje živé od neživých súčastí prírody (str.34)*

Vzdelávacia oblasť Človek a spoločnosť

- podoblasť Režim dňa
 - *dieťa opisuje režim dňa (str. 41)*
- podoblasť Orientácia v čase
 - *dieťa správne používa pojmy včera, dnes a zajtra (str. 42)*
 - *dieťa sa orientuje sa v časových vzťahoch dňa, týždňa a roka (str.42)*
- podoblasť Orientácia v okolí
 - *dieťa opisuje interiér a exteriér školy alebo inej známej budovy (str. 42)*
 - *dieťa opisuje známe trasy na základe orientačných bodov (str.42)*

Vzdelávacia oblasť Človek a svet práce

- podoblasť Konštruovanie
 - *dieťa podľa návrhu (schémy, náčrtu, predlohy) zhotoví daný predmet (str. 51)*
 - *dieťa pracuje podľa jednoduchého kresleného postupu (str.51)*
 - *dieťa jednoducho opíše postup zhotovenia vybraných výrobkov (str.51)*

Vzdelávacia oblasť Umenie a kultúra – hudobná výchova

- podoblasť Rytmické činnosti
 - *dieťa realizuje rytmický sprievod k riekankám a piesňam (str. 56)*

Vzdelávacia oblasť Umenie a kultúra – výtvarná výchova

- podoblasť Narábanie s tvarom
 - *dieťa skladá tvary (str. 60)*
 - *dieťa pomenuje výsledný tvar (str.60)*
 - *dieťa vystrihuje časti obrázkov (str.60)*
 - *dieťa pomenuje výsledok (str.60)*
 - *dieťa dopĺňa (spresňuje) neurčitý tvar (str.60)*

Navrhovaná verzia Štátneho vzdelávacieho programu pre materské školy, vzdelávacia oblasť Matematika a práca s informáciami, však obsahuje podľa nášho názoru aj nedostatky:

- **Vo výkonových štandardoch** chceme upozorniť na tieto nekorektné, sporné formulácie:
 - v podoblasti Geometria a meranie
 - *Ukáže na telesa, kde sa môže pichnúť a porezať.*
 - *V rôznych polohách rozlíši, pomenuje nakreslený kruh, ...*
 - *V rôznych polohách približne nakreslí kruh,...*
 - *Spojí dva obrázky rovnou aj krivou čiarou, krivou čiarou aj s prekážkami.*
 - v podoblasti Logika, dôvodenie, dôkazy, ...
 - *V bežnej komunikácii a v úlohách rozumie pojmom... viac, menej, rovnako, najviac, najmenej, veľa, málo. Chýbajú tu kvantifikátory ako každý, všetci, nikto, nič a pod.*
 - *Absentuje výkonový štandard k téme pravdepodobnosť, resp. navrhujeme vynechať pravdepodobnosť z názvu.*
 - v podoblasti Práca s informáciami chýba podľa nášho názoru výkonový štandard vyhodnocuje získané informácie (z pohľadu štatistiky).
- **Obsahový štandard** vo všetkých podoblastiach ponúka veľa konkrétnych návodov na proces realizácie, didaktické prostriedky a metódy (ktoré by mohli byť vhodnou súčasťou pripravovanej metodiky), ale nie je v ňom exaktne vytyčený obsah vzdelávania v jednotlivých podoblastiach. Okrem toho považujeme niektoré formulácie v obsahových štandardoch za nepriemerané – s. 26 Učiteľka opakovane pracuje a nechá deti pracovať so separovanými modelmi..., sporné – s. 26 – riešenie úloh zameraných na nákupy, platby a zľavy cien tovarov, s. 28 ...na základe hmatu vie vybrať... napr. všetky zelené telesá..., s. 29 Dramatizovaním prenáša pravouhlý pohyb do hier,...
- **Evalučné otázky** sa týkajú podľa nás viac nonkognitívnej sféry rozvoja osobnosti dieťaťa (záujem, zvedavosť, sebavedomie, úspešnosť, istota), ale menej sa dotýkajú kognitívnej zložky danej oblasti. Formulácie niektorých

otázok navyše neposkytujú dostatočnú možnosť vyhodnotenia sledovanej činnosti, napr. s. 25 Do akej miery vykazuje rastúce sebavedomie a záujem o jeho používanie.

Na ukážku práce s návrhom ŠVP ISCED 0 sme si zvolili edukačnú hračku „Tučniaky na ľade“ (obr.1).

Obr. 1

Ide o pomôcku obsahujúcu:

- 10 plastových „tyčí“ (každá je určená pre 10 tučniakov), ktoré je možné spojiť vedľa seba – vytvoriť štvorec 10×10 , alebo za sebou a vytvoriť „číselný“ rad až do 100 (obr.2),

Obr. 2

- 100 plastových tučniakov v 10-tich farbách po 10 (obr.3).

Obr. 3

Pred samotnou prácou s danou pomôckou navrhujeme na oboznámenie niekoľko otázok, prípadne úloh:

- Čo máme pred sebou? (Tučniakov)
- Čím sa líšia? Líšia sa veľkosťou? Akej sú farby?
- Rozlož tučniaky na kryhy.
- Rozdeľ veľkú kryhu na menšie. ...

Pomôcka je primárne zameraná na číselné predstavy, určovanie počtu a prodeutiku matematických operácií (sčítanie, odčítanie, delenie prirodzených čísel.) Ďalšími úlohami budeme naplňovať výkonový štandard vo vzdelávacej oblasti Matematika a práca s informáciami:

Podoblasť **Čísla, premenná a počtové výkony s číslami**

- Výkonový štandard: „V obore do 10 určí počet objektov (predmety alebo obrázky) v skupine, a vytvorí skupinu objektov danej vlastnosti s určeným počtom.“
 - *Koľko tučniakov uložíš na najmenšiu kryhu?*
 - *Koľko tučniakov je zelených?*
 - *Výber 4 čierne tučniaky.*

- Výkonový štandard: „Pre dve skupiny objektov určí, kde je viac a kde menej objektov:
 - priradovaním (do 20 prvkov),
 - podľa zisteného počtu objektov v skupinách (do 10 prvkov).“
 - *Zisti, ktorých tučniakov je viac – modrých alebo zelených.*
 - *Na dvoch kryhách máš dve rodiny tučniakov. Zisti, ktorých je menej.*
- Výkonový štandard: „V obore do 10 pomocou hmatu určí počet predmetov v skupine a vytvorí skupinu predmetov s daným počtom.“

Práca vo dvojiciach: Jeden z dvojice pripevní niekoľko tučniakov na kryhu. Zadá úlohu pre druhé dieťa:

- *Zatvor oči a pomocou hmatu zisti, koľko tučniakov je na kryhe.*
- Výkonový štandard: „Pridá ku skupine alebo odoberie zo skupiny skupinu s daným počtom.“
 - *Na kryhe boli tri žlté tučniaky. Priplával k nim jeden zelený tučniak. Koľko tučniakov je tam teraz? Znázorni.*
 - *Na kryhe máme piatich červených tučniakov. Jeden odíde na návštevu za príbuznými na inú kryhu. Koľko tučniakov zostalo? Znázorni.*
- Výkonový štandard: „Rozdeľovaním po jednom rozdelí skupinku predmetov na 2 alebo 3 skupinky s rovnakým počtom.“
 - *Rodinka 6 bielych tučniakov sa rozhodla usadiť na dvoch kryhách tak, aby bol na každej kryhe rovnaký počet tučniakov. Znázorni a zisti, koľko tučniakov bude na každej kryhe.*
 - *Janko a Andrejka sa chceli hrať s tučniakmi. Dohodli sa preto, že*

si ich medzi sebou spravodlivo rozdelia tak, aby mal každý rovnako veľa tučniakov. Ukáž, ako sa podelili.

Podoblasť Logika, dôvodenie, dôkazy, kombinatorika a pravdepodobnosť
Výkonové štandardy danej podoblasti sú usporiadané tematicky, nie podľa náročnosti. Pri práci s akoukoľvek didaktickou pomôckou je pravdepodobné, že napĺňanie jednotlivých štandardov sa nebude realizovať súbežne s navrhovaným poradím.

- Výkonový štandard: „Zo skupiny objektov vyberie všetky objekty s danou vlastnosťou.“
 - *Ulož na kryhu zelené tučniaky.*
 - *Výber tučniaky, ktoré nie sú čierne ani biele.*
- Výkonový štandard: „Roztriedi objekty v skupine na základe jednej vlastnosti.“
 - *Napravo daj červené tučniaky a naľavo ostatné. (obr. 4)*

Obr. 4

→ *Rozdeľ tučniaky do skupín. Povedz, podľa čoho si ich rozdelil.*

- Výkonový štandard: „Rozhodne, či daný objekt má/nemá danú vlastnosť.“
 - *Na kryhu ukladáme oranžové a fialové tučniaky. Povedz, ktorého tučniaka na kryhu neuložíme. (obr.5)*

Obr. 5

→ *Výbrali sme tučniaky, ktoré neboli hnedé, žlté, biele ani čierne. Výbrali sme správne? Ukáž tie tučniaky, ktoré sme vybrať nemali.*

Obr. 6

- Výkonový štandard: „V bežnej komunikácii a v úlohách rozumie pojmom a spojeniam vzor, pravidlo, je to pravda, nie je to pravda, je to nepravda, viac, menej, rovnako, najviac, najmenej, veľa, málo.“

- Vyslov pravidlo podľa ktorého sme ukladali tučniaky na kryhu. (obr.6)
- Skontroluj moje riešenie. Nasleduje zelený (fialový/oranžový) tučniak. (obr.6)
- Výkonový štandard: „Objaví a popíše pravidlo postupnosti predchádzajúceho typu, t.j. vzor, ktorý sa neustále opakuje.“
 - Dobré sa pozri ako som ukladala tučniakov. Povedz, čo bude nasledovať. (obr.5)
 - Povedz, podľa akého pravidla sú uložené tučniaky (obr.4). Pokračuj v ukladaní tučniakov na kryhu. Vytvor podobnú skupinu tučniakov.
- Výkonový štandard: „Vytvorí (nakreslí) podľa daného vzoru, pravidla jednoduchú postupnosť objektov (obrázok).“
 - *Tieto tučniaky (obr.4) sú uložené podľa istého pravidla. Vytvor podobnú skupinu tučniakov.*
 - *Vymysli svoje pravidlo pre uloženie tučniakov. Ulož tučniaky podľa tohto pravidla.*
- Výkonový štandard: „Rozhodne o pravdivosti (áno/nie, platí/neplatí) jednoduchých tvrdení.“
 - Rozhodni, či je to pravda. Modrý tučniak je vyšší ako zelený.
- Výkonový štandard: „Naformuluje jednoduché tvrdenie.“
 - Sadneme si do kruhu. Deti, tento čierny tučniak sa volá Pingu. Budeme si ho podávať. Každý, kto dostane Pinga do ruky, vysloví vetu, ktorá súvisí s tučniakmi, alebo s dnešnou hrou. My ostatní budeme uvažovať, či je táto veta pravdivá, alebo nie. Ak bude pravdivá, zatlieskame. Ak to bude lož, zavrtíme hlavou. Ten, kto sa pomýli, sadne si na ostrov tučniakov. Začnem ja. Hovorím: Tučniaky v prírode sú modro-žltej farby.“

Pomôcka Tučniaky na ľade nie je zameraná na podoblasť geometrie. Neznamená to však, že nemôžeme prispieť aj k napĺňaniu štandardov z tejto podoblasti. Tvar geometrického útvaru bude v spojení s touto pomôckou len nástrojom. Učiteľka môže napríklad triediť skupinu tučniakov podľa farby tak, že červené dá na podložku tvaru kruhu, žlté umiestni na trojuholníkovú podložku a modré budú na podložke tvaru štvorca. Môžeme ale riešiť o úlohy spojené s orientáciou v priestore, prípadne s kreslením čiar.

Podoblasť Geometria a meranie

- Výkonový štandard: „Určí (označí) objekt na základe popisu polohy pomocou slov a slovných spojení, ako sú prvý, druhý, tretí, štvrtý, prvý od konca, druhý od konca, tretí od konca, posledný, predposledný, hore, dole, vpredu, vzadu, nad, pod, pred, za, medzi, na (čom, kom), v (čom, kom), vpravo, vľavo, v rohu, v strede (miestnosti, obrázka), ..). Pomocou týchto slov popíše polohu objektu, umiestni predmet podľa pokynov, dá pokyn na umiestnenie predmetu na určené miesto, ...“

- Ukladaj tučniakov na podložku (obr.7) podľa pokynov. Uprostred polož červeného tučniaka. Napravo od neho polož modrého tučniaka,...

Obr. 7

- Povedz, kde je fialový tučniak. (obr.8)
 → Urč, akej farby je tučniak na obrázku vpravo hore. (obr.8)

Obr. 8

- *Výkonový štandard: „Povie (nakreslí pomocou dohodnutých symbolov ↓, ←, →, ↑) takéto pokyny pre pohyb po vyznačenej trase a z jedného daného miesta do druhého daného miesta (aj s prekážkami). Naraz dokáže naplánovať až 5 krokov takejto cesty.“*
 - Urč, kam dôjde fialový tučniak. (obr. 9)
 - Nájdi cestu fialového tučniaka na fialovú kryhu tak, aby putoval medzi stromom a pňom, obišiel rieku sprava a dostal sa domov – na fialovú kryhu. Cestu označ symbolmi. (obr. 9)

Obr. 9

- Výkonový štandard: „Oddelí obrázky uzavretou čiarou.“
 - Nakresli ohrádku, ktorou oddelíš čiernych tučniakov od ostatných.
 - Spoj každého tučniaka s jeho domčekom (päť rôznofarebných tučniakov, päť domčekov príslušnej farby).

Ponúkané námety predstavujú časť možností využitia pomôcky v súlade s navrhovaným ŠVP ISCED 0. V čase absencie príslušnej metodické príručky pre predprimárnu edukáciu môžu slúžiť ako inšpirácia pre učiteľky materských škôl.

Mnoho hračiek a edukačných pomôcok, ktoré sú dnes na trhu sa líšia kvalitou, efektívnosťou využitia ale aj cenou. Pri výbere pomôcky pre materské školy sú tieto faktory rozhodujúce. Súčasťou pomôcok málokedy býva vhodná metodika ponúkajúca aspoň prehľad primeraných aktivít a činností. Táto úloha prislúcha učiteľkám. Od kvality učiteľky a jej schopnosti aplikovať naučené poznatky závisí aj kvalita ľubovoľnej pomôcky. Táto skutočnosť má všeobecnú platnosť, napriek tomu sme presvedčení, že súčasťou každej edukačnej pomôcky ponúkanej materským školám by mali byť návrhy aspoň základných možností ich využitia.

Literatúra

Štátny vzdelávací program pre materské školy. [cit. 2013-10-23]. Dostupné na internete: <http://www.statpedu.sk/files/documents/svp-pripomienky/predprimarne/%C5%A1vp_pre_m%C5%A1.pdf>.

Tučniaky na ľade. [cit. 2013-10-21]. Dostupné na internete: <<http://www.stiefel-eurocart.cz/materske-skoly/323-tucniaky-na-lade-110-dielov.html>>.

Kontaktné údaje

PaedDr. Edita Šimčíková, PhD.
Prešovská univerzita v Prešove
Pedagogická fakulta
Katedra matematickej edukácie
Ul. 17. novembra 15
081 16 Prešov
E-mail: edita.simcikova@unipo.sk

Mgr. Blanka Tomková, PhD.
Prešovská univerzita v Prešove
Pedagogická fakulta
Katedra matematickej edukácie
Ul. 17. novembra 15
081 16 Prešov
E-mail: blanka.tomkova@unipo.sk

ĽUDOVÁ KULTÚRA A PREDŠKOLSKÁ EDUKÁCIA

FOLK CULTURE AND PRE-SCHOOL EDUCATION

Anna Derevjaníková

Abstrakt

Kultúra je produktom materiálnej i duchovnej povahy. Príspevok poukazuje na zastúpenie prvkov kultúry a ľudovej kultúry v predškolskej edukácii. V čase prebiehajúcej reformy Štátneho vzdelávacieho programu ISCED 0 – predprimárna edukácia zdôrazňuje potrebu využívania artefaktov hmotnej i duchovnej kultúry v práci s deťmi predškolského veku. Prvky kultúry sú v návrhu oblasti Umenie a kultúra, ale aj v oblasti Človek a spoločnosť a Jazyk a komunikácia. Pripomína, že ľudová kultúra bola neoddeliteľnou súčasťou života človeka v minulosti a dokáže osloviť deti aj v súčasnosti. Svojim prítlačlivým a zrozumiteľným obsahom, jednoduchou formou sú prvky ľudovej kultúry aj v súčasnosti u detí veľmi obľúbené a majú pre ne veľkú výpovednú hodnotu.

Kľúčové slová

Kultúra, ľudová kultúra, umenie a kultúra, predškolská edukácia, školská reforma.

Resumé

Culture is a product of material and spiritual nature. The article refers to the representation of the elements of culture and folk culture in pre-school education. At the time of ongoing reform of the public education program ISCED 0 – pre-school education stresses the need to use the artifacts of material and spiritual culture in working with pre-school children. Elements of culture are not only in the draft of field Arts and Culture but also in the fields Man and Society and Language and Communication. It reminds that folk culture was an integral part of human life in the past and it may approach children today as well. The elements of folk culture have very attractive and understandable content or simple forms. Moreover, they are still very popular for kids and they have a great redeemable value.

Key words

Culture, folk culture, art and culture, pre-school education, school reform.

Pojem kultúra patrí k jedným z najdiskutovanejších pojmov v spoločenských vedách a môžeme nazerať na ňu z rôznych špecifických hľadísk. Vo svojej podstate ide o základné dve poňatia kultúry: všetko čo vytvorila ľudská civilizácia v podobe materiálnej a kultúru určitého spoločenstva v podobe jeho zvykov, symbolov, komunikačných noriem, hodnotových systémov či odovzdávaných

skúseností. Podľa Pruchu „kultúra vystupuje v podobe (a) výtvorov ľudskej práce, (b) sociokultúrnych regulatívov (noriem, hodnôt, kultúrnych vzorcov), (c) ideí (kognitívnych systémov), (d) inštitúcií organizujúcich ľudské chovanie (2001, s. 31).

Kultúra teda predstavuje produkty materiálnej a duchovnej povahy. Duchovná tvorba ľudí v podobe umenia, náboženstva, morálky, zvykov, vzdelávacích systémov, ale aj politika, právo, hodnoty, normy, symboly, systémy názorov a poznatkov, či sociálne inštitúcie. Hodnoty sú v kultúre resp. v sociokultúrnom systéme, všeobecne prijaté predstavy a viery v ciele, ktoré sa ľudia usilujú dosiahnuť, predstavy o tom, čo je dobré a čo je zlé, žiaduce a nežiaduce, vhodné a nevhodné pre spoločnosť a jej členov.

Vedomosti o kultúre zahŕňajú informovanosť o miestnom, národnom a európskom kultúrnom dedičstve a ich mieste vo svete. Sú to aj vedomosti o významných kultúrnych dielach vrátane ľudovej kultúry. Je to aj chápanie významu estetických kritérií pre život, pre spoznávanie a chápanie kultúr iných národov, či kultúrne vyjadrovanie základných kreatívnych zručností.

Kultúra je produktom a prejavom kolektívneho myslenia, aj keď vzniká ako produkt tvorivého jedinca je prejavom individuality človeka i kultúrnosti spoločnosti. Je prostredím, kde je dovolené voľne myslieť, uvažovať a tvoriť, a tak kultúrne artefakty spájajú minulosť s prítomnosťou i budúcnosťou, spájajú národy, iné kultúry i spoločensko-politické formácie.

Prežívame dobu školských reforiem. Reformy hýbu svetom, ale tie súčasne prebiehajú skôr ako ich stihneme zaregistrovať, prežiť, naplniť, stotožniť sa s nimi či vyvodiť poučenia a závery pre budúcnosť. Prosto reforma je in. Ak si nájdeme v slovníku slovo reforma, tak sú pri pojme nasledujúce vysvetlenia: **úprava, zmena, premena, náprava**. V čase, keď prebieha na Slovensku verejné pripomienkovanie návrhu Štátneho vzdelávacieho programu ISCED 0 – predprimárna edukácia, je potrebné zamyslieť sa aj nad tým, aké je miesto kultúry a ľudovej kultúry v tomto navrhovanom dokumente. Reforma je súhrnom zámerných zmien v organizácii a štruktúre školstva, ale hlavne v obsahu, metódach a prostriedkoch edukácie. Mala by reagovať na rozpory medzi ponukou a spoločenskou potrebou, nemala by byť prejavom politického boja ani tzv. kozmetickou úpravou existujúceho stavu.

Kľúčové kompetencie pre celoživotné vzdelávanie – európsky referenčný rámec tvorí prílohu k odporúčaniu Európskeho parlamentu a Rady z 18. decembra 2006 o kľúčových pre celoživotné kompetenciách vzdelávanie, ktoré bolo 30. decembra 2006 uverejnené v Úradnom vestníku Európskej únie č. L 394. Uvedené odporúčanie je jedným z výsledkov spolupráce Európskej komisie a členských štátov v rámci pracovného programu Vzdelávanie a odborná príprava 2010. Tento pracovný program je zastrešujúcim rámcom spolupráce v oblasti politik vzdelávania a odbornej prípravy a je založený na spoločne dohodnutých

cieľoch. Európsky referenčný rámec stanovuje pre predškolskú výchovu kľúčovú kompetenciu – má kultúrne povedomie a vyjadrovanie. Kultúrne povedomie je vedomie existencie kultúry a príslušnosti k určitej kultúre. (<http://eur-lex.europa.eu>)

Ľudová kultúra je neodmysliteľnou súčasťou života spoločnosti ako takej, je súčasťou kultúry. Vznikala a vzniká v prirodzenom prostredí, v ktorom ľudia žili a žijú. Tvorili ju ľudia rôzneho veku, spoločenského postavenia, vzdelania, temperamentu. Boli to silné osobnosti, ktoré jasne pomenovali prostredie, dobu a spoločnosť v ktorej žili. Definovali však aj človeka, ktorý v tej dobe žil, jeho potreby, čítanie, myslenie, a z hľadiska hudobného aj hudobné schopnosti, ktorými disponoval, ktoré boli preňho prirodzené, pochopiteľné, jasné a nič nebolo nad jeho sily, ani nepodceňovalo jeho umelecký vkus.

Ľudové umenie predstavuje akúsi materializovanú pamäť predkov, ich prácu, vyššiu formu spoločenského bytia. Zároveň je ľudová kultúra i súhrnom estetických ideálov, ktoré sa v závislosti od života, práce, myslenia a konania popri sebe vytvárali v jednotlivých druhoch umeleckého prejavu. Ľudová kultúra to nie sú len prejavy piesňového či tanečného folklóru, ale veľmi rozsiahly komplex kultúrnych prejavov, ktoré v sebe zahŕňajú všetky podoby existencie spoločnosti, *„je to systém akumulovaného poznania, vzorov správania a materiálnych i nemateriálnych produktov ľudskej činnosti prenášaný z generácie na generáciu v špecifickej sociálnej vrstve globálnej spoločnosti, označovanej ako ľud* (Encyklopédia ľudovej kultúry, 1995, s. 316)

Slovenská tradičná ľudová kultúra je jedinečný fenomén v domácom i európskom kontexte. Je unikátna z hľadiska bohatosti svojich regionálnych a miestnych podôb aj individuálnych a súborových, skupinových a ďalších kolektívnych interpretačných výrazov. Aj keď sa objavujú zmienky o jej zaníkaní, či vytrácaní sa pôvodných prejavov tradičnej ľudovej kultúry – na sklonku minulého a najmä v tomto storočí – má slovenská tradičná ľudová kultúra svoje miesto kultúre národa, národnostných menšín žijúcich na Slovensku, i v kultúre jedinca oveľa hlbšie, ako by sa na prvý pohľad zdalo.

Každá kultúra obsahuje nejaké úsilie, je smerovaním k niečomu, k určitému ideálu, ktorý však nie je ideálom jednotlivca, ale spoločensťva v podobe duchovnej či spoločenských etických noriem. Vzniká teda otázka, do akej miery je potrebné využívať prvky kultúry a v tomto kontexte prvky ľudovej kultúry v edukačnom procese materskej školy? Je to ešte v súčasnej modernej dobe potrebné? Majú čo povedať prejavy ľudovej kultúry deťom v súčasnosti?

Cieľom výchovy a vzdelávania v materskej škole je aj sprostredkovať deťom základy verejnej kultúry. Obsah vzdelávania v materskej škole je v návrhu vymedzený vo vzdelávacích oblastiach. Jednou z nich je oblasť Umenie a kultúra pozostávajúca z tradičných oblastí výchovy v podobe hudobnej a výtvarnej výchovy. Problematika kultúry sa objavuje aj medzi výkonovými štandardmi

v oblasti Človek a spoločnosť, kde je navrhovaný výkonový štandard: Uvedie príklad tradičnej regionálnej kultúry. V obsahových štandardoch je navrhované, aby učiteľka diskutovala o minulosti blízkeho okolia aj prostredníctvom zvykov, tradícií, folklóru, ktoré sa viažu na danú lokalitu. Má im to sprístupňovať aj prostredníctvom sviatkov, na ktoré sa lokálne zvyky, tradície a folklór viažu. Inde v oblasti Umenie a kultúra v podoblasti Hudobná výchova je v obsahových štandardoch uvedené: spievajú detské ľudové piesne, ľudové piesne, rytmizujú ľudové riekanky rôznych druhov. Vo vzdelávacej oblasti Jazyk a komunikácia sa objavujú pojmy detská ľudová poézia, riekanky, vyčítanky, rozprávky, báje. Ide teda aj o prejavy ľudovej slovesnosti a ľudovej kultúry. Je toho dosť či málo?

Riekanky, rečňovanky, vyčítanky boli najtypickejšou tvorbou samotných detí. Deti nielen v minulosti, ale aj dnes tvoria, vymýšľajú také „veršičky“, spájajú slová, ktoré ich práve napadnú, hrajú sa so zvukmi, rýmom a rytmom napriek tomu, že sa o ňom ešte nič neučili. Pozorujú svet okolo seba, dospelých, prírodu a to dianie okolo nich sa stáva námetom pre ich prvú literárno-hudobnú tvorivosť. Sú prvým vyjadrením rytmického cítenia, prvou školou šikovnosti narábať s jazykom, príležitosťou tvoriť. Riekanky si deti často odriekavajú počas hry, nimi sa prihovárajú zvieratkám, rastlinám, ale aj sniežičku či sebe navzájom.

Veľkú časť detského folklóru tvoria piesne a popevky určené priamo deťom (piesne v rozličných hrách, vyvolávačky, uspávanky), deti však spievajú aj ľudové piesne dospelých. Detské ľudové piesne sa vyznačujú vtipom, žartom, živým rytmom a melodickosťou. Aj keď sa detský spev postupne vyvíja, v speve spočiatku dominuje rytmus (rečňovanky, vyčítanky, riekanky) a intonačná stránka má ešte veľmi skromnú úlohu, pohybuje sa na tónoch rovnakej výšky s občasným vybočením, poklesom na konci., tzv. „detský recitatív“. Neskôr plynule prechádza do riekankovej melodiky, kde sú využívané rôzne variácie tónovej skupiny g – e, g – a – g – e (Zlatá brána apod.). Ľudové piesne sú však aj po stránke intonačnej aj rytmickej pre deti zaujímavé a interpretačne nenáročné, teda primerané.

Ľudové hry upokojujú ich túžbu hrať sa, pestujú družnosť i priateľstvo, súťazivosť, umožňujú im zažiť radosť zo spoločného spevu, tanca a pohybu ako takého. Ľudové hry so spevom a tancom rozvíjajú u detí cit pre rytmus a melodiku. Mnohé ľudové hry desaťročia, ba stáročia rozveseľovali myseľ celých generácií, a preto neraz odrážajú i jednotlivé stránky niekdajšieho života, obradov, jeho názorov, dôvtipu, umeleckej potencie, zaniknutých zvykov. Detské ľudové hry upadli v poslednej dobe do zabudnutia, interpretujú ich ak nanajvýš detské folklórne súbory v svojich programoch. Životné situácie v ktorých sa uvedené hry hrali sa vytratili, deti nevedia ako sa hrali a pracovali ich rodičia či starí rodičia, mnohé pracovné úkony, ktoré boli samozrejmosťou pre deti v minulosti, sa už dnes netradujú a pripadajú deťom ako z iného sveta.

Rozprávky sú epickou formou detského folklóru, ktorá vyjadruje dej vymyslenými postavami a fiktívnymi príbehmi. Je v nich harmonizovaný život a svet, aký by mal byť, v ktorom platia sociálne a mravné hodnoty. Dej a zmysel rozprávky smeruje k víťazstvu vlastností a ideálov ľudového prostredia.

Ľudová kultúra sa opierala v rámci podmienok svojej existencie o elementárne medzosobné formy spoločenskej komunikácie. Prostriedkom šírenia informácií bol bezprostredný styk s človekom a odovzdávanie skúseností a vedomostí sa uskutočňovalo na úrovni hovoreného slova alebo názorného predvádzania konkrétnej činnosti. Tvorili ju prostí ľudia, ktorí boli aj rodičmi, učiteľmi a vychovávateľmi svojich detí. Hoci boli bez pedagogického vzdelania, uplatňovali elementárne zásady edukácie, volili dostupné metódy, prostriedky a hlavne, mali jasne stanovený cieľ – pripraviť vlastné dieťa pre život v spoločenstve. Obsahom edukácie bol život a praktická životná skúsenosť, stretnutie s jeho tvrdosťou, ale i krásou. Deti nebolo potrebné presviedčať o potrebe a zmysle činnosti, pretože sa ich bezprostredne dotýkala, objekt a subjekt výchovy tvorili celok. Pracovali a hrali sa v skupinách, ale aj jednotlivito, dávali si navzájom problémové úlohy, chceli byť rešpektovaní, túžili po uznaní. Imitácia bola východiskom, spontánnosť samozrejmosťou a vo všetkom bol reálny život. Aj v minulosti deti inklinovali k určitým činnostiam, v niečom boli nadanejší, inde nešikovní, ale okúsili zo všetkého čo život dieťaťa prinášal, nemohli povedať: „ja toto nemusím, nebudem potrebovať, lebo ja budem...“

Kultúrne prejavy spĺňali i nespĺňali umelecké kritéria, ľudové piesne obsahovali aj možno na náš vkus tvrdé vyjadrenia, niekto povie naturálne slová, ale takým bol aj život a takým ostal dodnes. Folklór zachytával život v jeho mnohokakosti a bohatosti, ale aj v jednoduhosti formy a štýlu. Ľudová kultúra najmä v podobe rodinných obradov a zvykov zasahovala do života všetkých sociálnych i vekových skupín obyvateľstva. Každý obrad mal nejaké východisko - zámer, možnosti riešenia v závislosti od sociálneho i morálneho statusu, momenty stotožnenia sa a spoločenského prijatia sa určitého aktu. Odovzdávanie informácií sa muselo podriaďovať istým komunikačným zásadám. Tak aj ľudová kultúra vychádzala z týchto ľudí, bola ich kultúrou, boli s ňou stotožnení aj v zmysle obsahu aj formy, nepreberali prejavy iných etník.

Národy zachovávajú práve v podobe kultúry a aj ľudové kultúry pre budúce generácie veľké kultúrne bohatstvo. V súčasnosti sú materiálne artefakty často len inventárom múzeí a skanzenov, na prejavy duchovnej povahy sa už len spomína v podobe, „kedysi bolo tak, naši predkovia, naši dedkovia a babky“. Bolo by vhodnejšie, ak by sa stali súčasťou nášho života, študijným materiálom, zdrojom poznania a hľadania odpovedí na množstvo nezodpovedaných otázok. Ľudstvo po tisícročia poznáním a celkovým materiálnym pokrokom napreduje mil'ovými krokmi. Zmysel života však zostáva v takmer identickej podobe, prežiť šťastný, spokojný a láskyplný život v ľudskom spoločenstve. Náš vzťah ku

kultúre a ľudovej kultúre nevyrieši žiadna školská reforma, ale náš zodpovedný prístup k edukácii ako takej, kde je centrom dania dieťa, jeho šťastné detstvo a príprava pre budúci reálny život.

Literatúra

Encyklopédia ľudovej kultúry Slovenska, 1995. Bratislava: Veda, 1995. ISBN 80-2240-2346

LEŠČÁK, M. – SIROVÁTKA, O. 1982. *Folklór a folkloristika. O ľudovej slovesnosti*. Bratislava: Smena, 236. s. ISBN 73-107-8212.

PRŮCHA, J. 2001. *Multikultúrne výchova*. Praha: Portál, 2001. ISBN 80-7178-648-9

(http://eur-lex.europa.eu/LexUriServ/site/en/oj/2006/l_394/l_39420061230en00100018.pdf)

Kontaktné údaje

PaedDr. Anna Derevjaniková, PhD.
Prešovská univerzita
Pedagogická fakulta
Ul. 17. Novembra 15
081 16 Prešov
Slovenská republika
E-mail: anna.derevjanikova@unipo.sk

WPROWADZANIE DZIECI PRZEDSZKOLNYCH W ŚWIAT WARTOŚCI ESTETYCZNYCH - ROZWÓJ UMIEJĘTNOŚCI PERCYPOWANIA SZTUKI

INTRODUCING PRE-SCHOOL CHILDREN TO THE WORLD OF ESTHETIC VALUES - DEVELOPEMENT OF ART PERCEPTION SKILLS

Ewa Piwowska

Abstrakt

Prezentacje profesjonalnych dzieł sztuki (np. obrazów, rzeźb, architektury), a także prac plastycznych dzieci, które należą do świata przedmiotów wywołujących przyjemne doznania wizualne, winny być –wraz z wiedzą na ich temat- integralną częścią dydaktyki. W odniesieniu do funkcji, jakie pełni sztuka, niewątpliwie kontakt dzieci -już w wieku przedszkolnym- z plastycznymi wytworami pozwala realizować założenia artystyczne i estetyczne (funkcja estetyczna).

KLúčové slová

Wartości estetyczne, sztuka, percepcja sztuki, przedszkole.

Resumé

Works of arts (e.g. paintings, sculptures, architecture) children's plastic works of arts introducing pleasant visual experience into the material world of the objects, or the knowledge about them, should be an integral part of education. In reference to the function that the art performs, a close encounter with the plastic works of arts children at pre-school age can experience will make it possible to realize artistic and aesthetic assumptions (aesthetic function).

Key words

Aesthetic values, art, perception of art, kindergarten.

Wstęp

Wg Władysława Tatarkiewicza „Sztuką w tradycyjnym znaczeniu jest nie tylko tworzenie, ale także jego wytwór”¹, co potwierdza, że pojęcie, którego znaczenie w ciągu wieków zmieniało się, rozszerzyło swój zakres znaczeniowy o zespół dokonujących się działań pozwalających uzyskać produkt końcowy, czyli dzieło sztuki. Jego celem jest, wywołanie u widza doznań estetycznych.

Zgadzając się z twierdzeniem Marii Gołaszewskiej, że poza różnorodnymi funkcjami sztuki (osobotwórcza, społeczna, wychowawcza, integracyjna, poznawcza, kathartyczna, terapeutyczna, egzystencjalna, aksjologiczna, sublimu-

¹ W. Tatarkiewicz. 1982. *Dzieje sześciu pojęć*. Warszawa: PWN. S. 58.

jąca, ludyczna, užitarna², także pozaestetycznymi), podstawową jest realizacja wysokich „wartości artystycznych (mistrzostwo wykonania) oraz estetycznych (budzenie głębokich przeżyć estetycznych)”³. W ich realizacji uczestniczą różnego rodzaju instytucje upowszechniające, np.: muzea, galerie, teatry, filharmonie, placówki oświatowe i inne. By sztuka, w tym sztuki plastyczne, mogła realizować określone zadania, ważne jest, by już od najmłodszych lat wskazywać i omawiać z dziećmi jej przykłady. Pomocny w tym może być kontakt z dorobkiem kultury rodzimej czy światowej, który pozwala kształtować wrażliwych odbiorców sztuki. Treści dzieł sztuki –także pochodzących z najbliższego otoczenia (np. obrazy, budowle, pomniki)- oraz wywołane przez nie emocje, postrzegać należy w kategoriach wartości ułatwiających realizację zadań i celów nauczania i wychowania. Z tego powodu wytwory plastyczne wprowadzające w świat właściwości przedmiotów wywołujących pozytywne doznania wizualne oraz wiedza na ich temat, winny być integralną częścią dydaktyki. W odniesieniu do funkcji sztuki, niewątpliwie kontakt dzieci już w wieku przedszkolnym z plastycznymi wytworami pozwala realizować założenia artystyczne i estetyczne (funkcja estetyczna).

1. Umiejętności i wiadomości z zakresu wychowania przez sztukę

W pierwszych latach życia u dzieci kształtują się możliwości intelektualne i większość wrodzonych predyspozycji, takich jak np. zdolność uczenia się. Danuta Waloszek napisała: „Objęcie opieką rozwojową młodych ludzi, znacznie wcześniej niż w szkole, jest wyrazem troski państwa o dobrą jakość społeczeństwa. Dziś nie ma alternatywy: nakazem cywilizacyjnym jest troskę taką okazywać. (...) Pozytywne myślenie o starcie najmłodszych jest myśleniem o przyszłości społeczeństwa, a nie wyrzucaniem pieniędzy bez celu.”⁴ Opinię tę potwierdza praktyka: już w okresie przedszkolnym podejmowane są wielokierunkowe działania edukacyjne, wychowawcze, które stymulują rozwój intelektualny i społeczny dzieci.⁵ Ich realizacja odbywa się w różnych obszarach działalności edukacyjnej, tj.:

- kształtowania umiejętności społecznych, czynności samoobsługowych, nawyków higienicznych i kulturalnych, gotowości do nauki czytania i pisania,
- wspomagania rozwoju intelektualnego, mowy a także umiejętności matematycznych,
- wychowania zdrowotnego, kształtowania sprawności fizycznej, dbałości

² M. Gołaszewska. 1998. *Sztuka, Funkcje sztuki*. In: Szewczuk W. (ed.): *Encyklopedia psychologii*, wyd. 1. Warszawa: Fundacja Innowacje. S. 876–880.

³ Ibidem. S. 876.

⁴ D. Waloszek. 2001, nr 10. *Start edukacyjny – szansą na dobrą jakość życia*, „Wychowanie w Przedszkolu”. S. 586.

⁵ Z. Marciniak. 2009. Tom 1. *O potrzebie reformy programowej kształcenia ogólnego*. In: *Podstawa programowa z komentarzami. Edukacja przedszkolna i wczesnoszkolna*, Warszawa: MEN. S. 14.

- o bezpieczeństwo,
- wychowania przez sztukę (muzyka, plastyka i inne), prowadzenia zabaw konstrukcyjnych (rozwój zainteresowań technicznych), zrozumienia zjawisk atmosferycznych, poszanowania roślin i zwierząt, a także wychowania rodzinnego, obywatelskiego i patriotycznego.⁶

Spośród wskazanych obszarów, zgodnie z jednym z celów⁷ wychowania przedszkolnego, ważnym jest wprowadzanie dzieci w świat wartości estetycznych oraz rozwijanie umiejętności wypowiedzania się przez plastykę (obok muzyki i form teatralnych⁸).

Podstawa programowa wychowania przedszkolnego przewiduje, że dziecko kończące przedszkole -u progu rozpoczęcia nauki w szkole podstawowej⁹ - w ramach wychowania przez sztukę:

- „przejawia, w miarę swoich możliwości, zainteresowanie wybranymi zabytkami i dziełami sztuki oraz tradycjami i obrzędami ludowymi ze swojego regionu;
- Umie wypowiadać się w różnych technikach plastycznych i przy użyciu elementarnych środków wyrazowych (takich jak kształt i barwa) w postaci prostych kompozycji i form konstrukcyjnych;
- Wykazuje zainteresowanie malarstwem, rzeźbą i architekturą (także architekturą zieleni i architekturą wnętrz).”¹⁰

Na zajęciach w przedszkolu kontakt ze sztuką odbywa się poprzez proces kreowania oraz percepcji wartościowych prac plastycznych. Charakteryzują się one „jakością: 1) osobotwórczą (samorealizacja lub samoregulacja potrzeb i rozwoju) wyrażająca się w funkcjach: ekspresyjnej, psychoterapeutycznej, wychowawczej, motywacyjnej; 2) poznawczą – jako projekcja osobowości i rozwoju sfery poznawczej, stwarzając tym samym możliwości diagnostyczne (testy psychometryczne i projekcyjne).”¹¹ Wiedza ta sprawia, że nauczyciel,¹² biorąc pod uwagę wartości poznawcze, estetyczne i wy-

⁶ Podstawa programowa wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych form wychowania przedszkolnego. 2009. Tom 1. In: *Podstawa programowa z komentarzami. Edukacja przedszkolna i wczesnoszkolna*, Warszawa: Men. S. 18-22.

⁷ Podstawa programowa wychowania przedszkolnego podaje ich 10.

⁸ *Podstawa programowa* Op. cit. S. 17.

⁹ Porównaj z zakresem treści nauczania i na Słowacji: M. Miňová. 2013. Pripravenosť dieťaťa na vstup do základnej školy. In: *Súčasnosc' a perspektívy predprimárnej edukácie na Slovensku* : zborník príspevkov z celoslovenskej odbornej konferencie. Žvolen : Spoločnosť pre predškolskú výchovu, 2013. S. 70 – 75.

¹⁰ *Podstawa programowa* Op. cit. S. 20.

¹¹ Popek S. 1984. *Analiza wartości estetycznych i poznawczych*. In: Tyszkowa M., Żurkowski B. (ed.): *Wartości w świecie dziecka i sztuki dla dziecka*. Warszawa – Poznań: PWN. S. 115–116.

¹² U. Ordon. 2013. Pre-school and lower-primary school teacher, grades 1-3, in the face of changes in contemporary education. In: K. Denek, A. Kamińska, P. Oleśniewicz, (ed.), *Education of tomorrow*,

chowawcze dzieł, które powinny zaspakajać potrzeby rozwojowe okresu dzieciństwa, decyduje o doborze tych środków dydaktycznych. To on tworzy warunki aktywności twórczej dzieci i „kształtuje ich zdolność koncentracji, rozwija umiejętność fantazjowania, gotowość do improwizacji oraz pobudza ich pomysłowość i spostrzegawczość”¹³.

2. Świat wartości estetycznych na zajęciach plastycznych

Wszystko, co uważa się za „cenne i godne pożądanía, co stanowi cel ludzkich dążeń”¹⁴, a także przedmioty szczególnej troski, czy kryteria postępowania człowieka można określić mianem wartości. Ich przykładem są wartości estetyczne, których często upatruje się w przedmiotach, np. dziełach plastycznych, obiektach architektonicznych. Posiadane przez nie szczególne walory sprawiają, że nabierają one znaczenia dla określonej społeczności.

Sztuka, wyzwalając w widzu emocje, pozwala na realizację tak ważnych dla nauczania, a szczególnie wychowania, zadań i celów, jak rozbudzanie współczucia, troski lub radości. Pojawiają się one podczas oglądania wielu prac plastycznych, które odbierane są z perspektywy bohaterów w nich występujących. Identyfikacja i przeżywanie tematu wyzwala doznania estetyczne, które wprowadzają do osobowości dziecka pozytywne zmiany i umożliwiają odczuwanie wzruszeń. W konsekwencji sztuka staje się jednym ze środków ułatwiających zrozumienie świata rzeczywistego, a także uczestniczących w procesie kształtowania jednostek wrażliwych, posiadających zdolność współodczuwania (empatia). Jak pisze Iveta Drzewiecka, szczególną zaletą dziecka – w porównaniu z dorosłym odbiorcą sztuki – jest „większa bezpośredniość reakcji estetycznej wynikająca z siły jego zdolności asocjacji i wyobraźni, które na ogół nie są tak obciążone racjonalną kontrolą, konwencjonalnym myśleniem i kulturowymi stereotypami.”¹⁵

Percypowanie sztuki przez dzieci w wieku przedszkolnym, winno być jednym z zadań projektowanych zajęć. Dzięki nim nauczyciel może kierować ich uwagę nie tylko na wartości, jakie niosą ze sobą treści zawarte w dziełach, ale i na formę, która składa się z różnorodnych środków wyrazowych, takich jak kolor, plamy, układ linii, kompozycja, a także faktura. Ponieważ dzieci młodsze lubią doświadczać otoczenie wieloma zmysłami, stąd nie wystarczy pokazywać i omawiać. Dobrze, jeśli eksponaty przygotowane do percypowania mogą być dotykane, by np. sprawdzić, czy faktura dzieła jest chropawa lub bardzo gładka.

Sosnowiec: Wyższa Szkoła Humanitas. S. 33.

¹³ J. Juszczyk-Rygałło. 2012. *Zagadki i rebusy jako zabawy dydaktyczne rozwijające aktywność twórczą dzieci w edukacji elementarnej*. In: C. Langier (ed.) *Współczesne problemy i wyzwania edukacji przedszkolnej*. Bielsko-Biała: Wydawnictwo Kolegium Nauczycielskiego w Bielsku-Białej. S.196-197.

¹⁴ *Nowa encyklopedia powszechna PWN*. Tom 6. Warszawa: PWN. S. 664.

¹⁵ I. Drzewiecka. 2013. *Grafopoetika. K estetykým a poetologickým aspektom grafickej vizualizácie básnického textu*. Prešov : Pedagogická fakulta Prešovskej univerzity. S. 138.

Potrzeba obcowania z pięknem, którym wg H. Reada jest odczuwanie przyjemności na doznania zmysłowe (jedność zachodząca między postrzeżeniami zmysłowymi) wywołane objawiającymi się układami kształtów, powierzchni i mas przedmiotów¹⁶, jest naturalnym zachowaniem człowieka. Wprowadzanie dzieci, nawet tych najmłodszych, w świat właściwości przedmiotów wywołujących przyjemne doznania wizualne, perspektywicznie kształtuje przyszłego odbiorcę sztuki, który będzie odczuwał potrzebę jej poszukiwania i percypowania. Jak napisała M. Tyszkowa „Sztuka dla dzieci, jako specyficzna postać kultury symbolicznej (w węższym znaczeniu – artystycznej) wyłaniająca się z ogólnego obszaru kultury symbolicznej danego społeczeństwa, stanowi sektor społecznej semiozy nastawiony na dialog, przekaz wartości, aktualizację, czy inaczej socjalizację do kultury społecznej, w tym także wdrożenie do społecznie wypracowanego systemu wartości, m.in. artystycznych i estetycznych”¹⁷. Jednym z jego elementów jest poczucie piękna i pragnienie obcowania z nim, co np. wywołuje potrzebę dbałości o otoczenie.

Zajęcia w przedszkolu, w ramach programowo zaprojektowanych zabaw i nauki, budują u dzieci system wartości, w tym estetycznych. Określone w podstawie programowej treści nauczania m.in. wskazują potrzebę opierania edukacji na kontakcie z wytworami kultury i sztuki, zapoznanie dzieci z rodzimą tradycją, by ukształtować poczucie przynależności do określonej społeczności i kraju. Jednak nie tylko percypowanie sztuki, ale i proces twórczy zachodzący podczas powstawania prac plastycznych pozwala na realizację założeń estetycznych. Bowiem, jak twierdzą Viktor Lowenfeld i Lambert W. Brittain, „obrazek, który dziecko rysuje czy maluje jest czymś więcej niż bazgraniem na papierze; w chwili tworzenia stanowi on wyraz całej osobowości dziecka. Sztuka pochłania czasami dzieci tak bardzo, że ich wytwory rzeczywiście wyrażają głębię przeżycia.”¹⁸ Towarzyszące procesowi twórcemu przeżycia budzą emocje przyjemnościowe, a samoocena -lub ocena innych wytworów plastycznych- uczy doceniać tę wielką wartość, jaką jest praca prowadząca do powstania produktu (dzieła plastycznego). Umiejętności nie tylko patrzenia, ale i widzenia, dostrzegania oraz oceny prac własnych lub innych, sprzyjają nabywaniu kompetencji do oceniania wytworów plastycznych, również pod względem ich walorów estetycznych. Organizowanie przez nauczycieli wystawek wskazuje na wartość powstałych dziecięcych prac, a także sygnalizuje ich funkcję estetyczną, ponieważ podnoszą one jakość wizualną miejsca, w którym są prezentowane.

¹⁶ H. Read. 1982. *Sens sztuki*. Warszawa: PWN. S. 8.

¹⁷ M. Tyszkowa. 1984. *Kultura symboliczna, wartości i rozwój jednostki*. In: Tyszkowa M., Żurkowski B. (ed.): *Wartości w świecie dziecka i sztuki dla dziecka*. Warszawa – Poznań: PWN. S. 39.

¹⁸ V. Lowenfeld, W. L. Brittain. 1977. *Twórczość a rozwój umysłowy dziecka*, Warszawa: PWN. S. 17.

Ponieważ zajęcia plastyczne pozwalają się dzieciom artystycznie samo-realizować, należy zadbać by poznawały różnorodne techniki plastyczne¹⁹: rysunkowe, malarskie, dekoracyjne, graficzne (odbitkowe), przestrzenne i półprzestrzenne. Różnorodność podejmowanych działań uatrakcyjni proces tworzenia i dostarcza wiedzy o materiałach, sposobach ich obróbki, działaniu i wykorzystywaniu narzędzi. Relacje między uczestnikami zajęć powinny sprzyjać otwartości, tolerancji, potrzebie prowadzenia obopólnego dialogu (w relacjach nauczyciel-dziecko i pozostali uczestnicy), podnoszeniu samooceny, poszanowaniu prac plastycznych własnych i innych. Wiąże się to z wysokimi kompetencjami kreatywnymi i pragmatycznymi nauczycieli²⁰, którzy powinni rozumieć i doceniać twórczość swych wychowanków, ponieważ „w miarę jak dziecko rośnie, jego sztuka staje się odzwierciedleniem rozbudzającej się świadomości otoczenia społecznego, rozwija się wrażliwość na obecność ludzi i ich wpływ na jego życie. Doświadczenia te stają się w dużym stopniu treścią rysunków, a sam proces tworzenia artystycznego sprzyja rozwojowi społecznemu”²¹. Tworzone przez dzieci prace są odzwierciedleniem ich wiedzy o świecie i stanowią dla nauczyciela dodatkowe źródło poznania (narzędzie diagnostyczne) małych artystów. Jak stwierdziła Zofia Czerwosz: „Małe dzieci nie malują widoków, dają raczej katalog rzeczy, o których opowiadają, nie zawsze licząc się z wyglądem przedmiotów i żywych istot – nie tylko dlatego, że nie umieją ich poprawnie narysować, ale dlatego, że obrazek jest ich osobistym komentarzem, rysują więc jak umieją, ale także tak jak chcą.”²² W ten sposób opowiadają o tym, co w danym miejscu i czasie jest dla nich najważniejsze.

3. Percepcja sztuki

Już na najniższym poziomie edukacji dzieci, koniecznością wydaje się być odwoływanie do obiektów będących przykładami realizacji założeń estetycznych. Przykładem takiego działania może być zaznajamianie z regionem, znajdującymi się na nim cennymi budowlami czy dziełami sztuki, co służy kształtowaniu u dzieci systemowi wartości, w tym estetycznych. Wychodząc z takiego założenia poprowadzono badania (przeprowadzono ankietę²³) pozwalające określić stopień wykorzystywania przez nauczycieli wychowania przedszkolnego

¹⁹ E. Piwowarska. 2008. *Techniki dekoracyjne w edukacji. Techniki graficzne w edukacji. Techniki malarskie w edukacji. Techniki mieszane w edukacji. Techniki przestrzenne i półprzestrzenne w edukacji. Techniki rysunkowe w edukacji*. In: A. Marzec, E. Sadowska, E. Piwowarska (ed.) *Nowe oblicza pedagogiki. Przedstawiciele-pojęcia – literatura*. Częstochowa: Wyd. AJD. S. 256-261.

²⁰ A. Kruszewska. 2009. *Kompetencyjny model i sylwetka współczesnego nauczyciela*, Płock. S.29-240.

²¹ V. Lowenfeld, W. L. Brittain. Op. cit. S. 22.

²² Z. Czerwosz. 1986. *Dzieci lubią rysować*, Warszawa: Nasza Księgarnia. S. 25.

²³ Badania prowadzono w latach 2012/2013. Ankieta objęto 51 nauczycieli wychowania przedszkolnego w województwie śląskim.

go dzieł sztuki obecnych w najbliższym środowisku. Jedno z pytań miało na celu ustalenie znaczenia, jakie ma dla nich bezpośredni kontakt dzieci z dziełami sztuki znajdującymi się w najbliższym środowisku. Jak ustalono, zdecydowana większość badanych potwierdziła (96%), że taki kontakt ma znaczenie dla edukacji dzieci. Pozostali nie mieli na ten temat zdania. Nikt z respondentów nie zakwestionował takiego twierdzenia.

Wykres 1 *Częstotliwość organizowania -w ciągu roku- przez nauczycieli wychowania przedszkolnego wycieczek, na których dzieci poznają sztukę lokalną*

Źródło: badania własne

Kolejne pytanie dotyczyło częstotliwości organizowania przez nauczycieli wycieczek, na których dzieci przedszkolne poznawały obiekty sztuki rodzimej (wykres 1). Połowa ankieterowanych twierdziła, że raz w roku organizuje wycieczki, które mają na celu przybliżanie wiedzy na ten temat. 29% badanych planuje takie zajęcia 2 razy w roku. Około co ósmy ankieterowany trzy lub więcej razy w roku pokazuje dzieciom przykłady sztuki znajdującej się w najbliższym otoczeniu. Nieliczni nauczyciele (10%) twierdzą, że nie organizują w tym celu wycieczek.

Ważnym problemem było ustalenie stopnia wykorzystywania przez nauczycieli uczących w przedszkolach, sztuki dostępnej w najbliższym otoczeniu. By to ocenić poproszono ankieterowanych o wskazanie, jakie obiekty i miejsca promujące sztukę (np. galerie, muzea) są dostępne w ich najbliższym środowisku. Kolejne pytanie dotyczyło poznawania przez dzieci tychże miejsc i obiektów w toku całorocznego nauczania. Analiza uzyskanych danych pozwala wnioskować, że nauczyciele zawsze odwołują się do sztuki ludowej, jeśli jest ona dostępna w danym środowisku. W trosce o zapewnienie bezpośredniego kontaktu ze sztuką, większość miejsc i obiektów, takich jak: rzeźby, przydrożne kapliczki, architektura, oraz muzea są przez nauczycieli wykorzystywane w wysokim stopniu. Jedynie 9% badanych nie organizuje dzieciom wycieczek, by omówić z nimi pomniki. Połowa spośród ankieterowanych osób, którzy wskazali możliwość dostępu w swoim środowisku zbiorów rycin, a także ci, u których w najbliższym otoczeniu obecne są galerie, nie wykorzystuje w procesie edukacji istniejących tam zbiorów.

Wykres 2 Poznawane w toku całorocznego nauczania przez dzieci przedszkolne miejsca i obiekty sztuki rodzimej w kontekście występowania ich w najbliższym otoczeniu²⁴

Źródło: badania własne

Wnioskuje się, że nauczyciele wychowania przedszkolnego korzystają z obiektów i miejsc, które mogą przybliżyć dzieci do sztuki rodzimej – o ile występują one w najbliższym otoczeniu. Forma bezpośredniego kontaktu jest dla nich bardzo ważna, ponieważ pozwala na realizację zadań szeroko rozumianej edukacji przez sztukę. Obecne w najbliższym otoczeniu elementy sztuki ludowej, pomniki, rzeźby, obrazy, ryciny oraz ciekawe obiekty architektoniczne, przydrożne kapliczki czy miejsca promujące sztukę (muzea, galerie) stanowią istotne dla prowadzonej edukacji przedszkolnej zadania, gdyż realizuje je zdecydowana większość ankietowanych (wykres 3).

Świadomość braku możliwości wykorzystywania dóbr kultury, z uwagi na nieobecność w wielu miejscowościach obiektów, które mogłyby stanowić środek dydaktyczny podczas projektowania wycieczek, spowodowała kolejne pytanie. Przyjmując, że obecne prawie w każdym środowisku obiekty sakralne mogą przyjąć rolę lokalnych „miejsc wystawienniczych” (typu muzea i galerie), w których dzieci poznawać będą oryginały sztuki malarskiej, rzeźbiarskiej i innej, zapytano nauczycieli o to, czy podobnie jak muzea mogą one przybliżyć dzieci do sztuki. Zdecydowana większość (84%) stwierdziła, że mogą pełnić taką rolę. 12% nauczycieli nie miało na ten temat zdania, a 4% zaznaczyło odpowiedź, że nie mogą przybliżyć dzieciom wiedzy o sztuce.

²⁴ Szerzej patrz: referat wygłoszony i złożony do druku na I Międzynarodowej Konferencji „Edukacja wczesnoszkolna – egzemplifikacje w praktyce” (Chełm, 29.04.2013 r.).

Wykres 3 *Poznawane w toku całorocznego nauczania przez dzieci w wieku przedszkolnym miejsca i obiekty będące przykładami sztuki dostępnej w najbliższym środowisku (w oparciu o dane z wykres 1).*

Źródło: badania własne

Wnioskuje się, że większość nauczycieli wychowania przedszkolnego widzi możliwość analizy z dziećmi dzieł sztuki (malarstwo ścienne /architektoniczne/, sztalugowe, rzeźba, witraże) znajdujących się w obiektach sakralnych²⁵.

Kolejne pytanie odnosiło się do problemów omawianych podczas analizy dzieł sztuki. Wskazane odpowiedzi pozwalają wnioskować, że dla nauczycieli wychowania przedszkolnego ważnym jest omówienie z dziećmi kolorystyki (80%), wskazanie tematu (tytułu- 63%), opis treści (53%) oraz charakterystycznych cech dzieła-49% (np. wielkości, proporcji, faktury). Pozostała problematyka, taka jak: nastrój, wyrażane przez postaci emocje, symbolika, detale, nazwisko autora i charakter kompozycji (np. dynamiczna, statyczna) analizowane są rzadziej (41%-6%).

Nauczycieli, którzy nie organizują wycieczek w celu zapoznania dzieci z obecnymi w najbliższej okolicy przykładami sztuki, poproszono o wskazanie przyczyn. Odpowiedź, że dzieci są zbyt małe była najczęstszym z powodów (57%). Inne, rzadziej wymieniane to: zbyt liczebne grupy (18%), brak dzieł sztuki w najbliższej okolicy (18%), brak zainteresowania ze strony dzieci (12%), oraz -tak samo liczna grupa - po 6%- odpowiedziała: brak czasu i nieumiejętność analizy dzieł sztuki przez nauczyciela.

Na potrzeby prowadzonych badań zapytano ich również o rodzaje budowli należących do rodzimej architektury, którą w toku całorocznego nauczania poznały podczas wycieczek dzieci w wieku przedszkolnym. Analiza uzyskanych

²⁵ Szerzej: E. Piwowska. 2012. *Teacher of pre-school and early school education as a guide to religious art*. In: A. Pridav, T. Kiková, M. Klimovič (ed.) *Komplexnosť a integrita v predprimárnej, primárnej a špeciálnej edukácii*. Presov: Presovska Univerzita. S. 470-474.

odpowiedzi pozwoliła zauważyć, że dla zdecydowanej większości nauczycieli (85%), cennymi środkami dydaktycznymi są budowle sakralne, na które zwracają podczas spacerów uwagę dzieci. Dla co czwartego badanego ważnymi obiektami są budynki mieszkalne (domy jednorodzinne, bloki, kamienice). Nauczyciele najrzadziej kierują podczas spacerów uwagę dzieci na architekturę użyteczności publicznej (16%: poczta, biblioteka, teatr, straż pożarna) i przemysłową (7%).

Wykres 4 Wskazania nauczycieli dotyczące charakterystycznych budowli rodzimej architektury, którą w toku całorocznego nauczania poznały podczas wyprawek dzieci w wieku przedszkolnym

Źródło: badania własne

Zakończenie

Za przebieg i jakość procesu nauczania oraz wychowania w dużym stopniu odpowiedzialny jest nauczyciel. Jego osobowość oraz umiejętność organizowania i przekazywania wiedzy z zakresu wszystkich -przewidzianych programem nauczania- obszarów edukacyjnych ma wpływ na rozwój dzieci. Każdy ze wspomnianych obszarów wiedzy, w tym wychowania przez sztuki plastyczne, nie może być pomijany, czy ignorowany.

W zakresie plastyki, obok przygotowania dzieci w wieku przedszkolnym do bycia twórcą a więc wypowiedzania się w różnych technikach plastycznych (na płaszczyźnie i w przestrzeni) oraz organizowania warsztatu pracy, nauczyciel wdraża je do recepcji wytworów plastycznych, a więc bycia odbiorcą dzieł sztuki. Do analizy wybiera eksponaty wartościowe estetycznie i treściowo. Często nawiązuje do wytworów kultury materialnej, także tej obecnej w najbliższym środowisku, bowiem podejmowanie działań edukacyjnych opartych na lokalnych dobrach kultury ma istotny wpływ na proces wychowania dzieci. Nie tylko przybliży im wiedzę ale kształtuje postawę umiłowania regionie. Kształtowanie aktywnego, wrażliwego, odbiorcy sztuki odbywa się na drodze wyzwalania u dzieci potrzeby przeżycia estetycznego.

Literatúra

CZERWOSZ Z.: 1986. *Dzieci lubią rysować*, Warszawa: Nasza Księgarnia. ISBN 83-10-08875-2.

GOŁASZEWSKA M.: 1998. *Sztuka, Funkcje sztuki*. In: Szewczuk W. (ed.): *Encyklopedia psychologii*, wyd. 1. Warszawa: Fundacja Innowacje. ISBN 83-86-16919-2.

DRZEWIECKA I.: 2013. *Grafopoetika. K estetyckým a poetologickým aspektom grafickej vizualizácie básnického textu*. Prešov: Pedagogická fakulta Prešovskej univerzity. ISBN 978-80-555-0782-8.

JUSZCZYK-RYGALŁO J.: *Zagadki i rebusy jako zabawy dydaktyczne rozwijające aktywność twórczą dzieci w edukacji elementarnej*, In: Współczesne problemy i wyzwania edukacji przedszkolnej, C. Langier (ed.). Bielsko-Biała: 2012. Wydawnictwo Kolegium Nauczycielskiego. ISBN 978-83-930362-6-4.

LOWENFELD V., BRITAIN W. L.: 1977. *Twórczość a rozwój umysłowy dziecka*, Warszawa: PWN.

MARCINIAK Z.: 2009. *O potrzebie reformy programowej kształcenie ogólnego*. In: *Podstawa programowa z komentarzami*. Edukacja przedszkolna i wczesnoszkolna, tom 1, Warszawa: MEN.

MIŇOVÁ M. 2013. *Prípravenosť dieťaťa na vstup do základnej školy*. In *Súčasnosť a perspektívy predprimárnej edukácie na Slovensku : zborník príspevkov z celoslovenskej odbornej konferencie*. Zvolen: Spoločnosť pre predškolskú výchovu. ISBN 978-80-8139-030-2.

ORDON U.: 2013. *Pre-school and lower-primary school teacher, grades 1-3, in the face of changes in contemporary education*, In: *Education of tomorrow*, K. Denek, A. Kamińska, P. Oleśniewicz, (ed.), Sosnowiec: Wyższa Szkoła Humanitas. ISBN 978-83-61991-60-1.

PIWOWARSKA E.: 2012. *Teacher of pre-school and early school education as a guide to religious art*. In: *Komplexnosť a integrita v predprimárnej, primárnej a špeciálnej edukácii*, ads. A. Pridav, T. Kiková, M. Klimovič, Presov: Presovska Univerzita. ISBN 978-80-555-0664-7.

PIWOWARSKA E.: 2008. *Techniki plastyczne*. In: *Nowe oblicza pedagogiki. Przedstawiciele-pojęcia literatura*, A. Marzec, E. Sadowska, E. Piwowarska (ed.), Częstochowa: Wyd. AJD. ISBN 978-83-7455-041-3.

Podstawa programowa wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych form wychowania przedszkolnego. In: *Podstawa programowa z komentarzami*. Edukacja przedszkolna

i wczesnoszkolna, 2009. Tom 1. Warszawa MEN.

POPEK S.: 1984. Analiza wartości estetycznych i poznawczych. In: Tyszkowa M., Żurkowski B. red.: *Wartości w świecie dziecka i sztuki dla dziecka*. Warszawa – Poznań: PWN. ISBN 83-01-05042-X.

READ H.: 1982. *Sens sztuki*, Warszawa: PAN. ISBN 83-01-03836-5.

SKOWROŃSKA A.: 2009. *Kompetencyjny model i sylwetka współczesnego nauczyciela*. In: Piekarski J., Czarnecka E., Głowala A. red.: *Pedagogika tom 8, Kształcenie pedagogów – strategie, koncepcje, idee; Język – komunikacja – etyczność – twórczość*. Płock: Wydawnictwo Państwowej Wyższej Szkoły Zawodowej. ISSN 1644-0323.

TATARKIEWICZ W.: 1982. *Dzieje sześciu pojęć*. Warszawa: PWN. ISBN 83-01-03660-5.

TYSZKOWA M.: 1984. *Kultura symboliczna, wartości i rozwój jednostki*. In: Tyszkowa M., Żurkowski B. (ed.): *Wartości w świecie dziecka i sztuki dla dziecka*. Warszawa – Poznań: PWN. ISBN 83-01-05042-X.

WALOSZEK D.: 2001, nr 10. *Start edukacyjny – szansą na dobrą jakość życia, „Wychowanie w Przedszkolu”*. ISSN 0137-8082.

Kontaktne údaje

Dr Ewa Piwowarska
Akademia im. Jana Długosza
ul. Waszyngtona 4/8
42-200 Częstochowa
Polská republika
E-mail: piwowarskaewa@wp.pl

ZDRAVOTNÁ EDUKÁCIA U DETÍ PREDPRIMÁRNEHO VZDELÁVANIA

HEALTH EDUCATION AT THE CHILDREN OF PRE-PRIMARY EDUCATION

Mária Kalinová

Abstrakt

V príspevku prezentujeme možnosti uplatnenia prozdravotného programu ako súčasť zdravotnej edukácie detí - žiakov predškolského veku. Poukazujeme na aktuálne vedomosti a informovanosť žiakov o zdraví, na význam rodiny a jej spolupráce so školou v oblasti výchova k zdraviu. Formulujeme viaceré odporúčania pre efektivizáciu zdravotnej edukácie v predprimárnom vzdelávaní.

Kľúčové slová

Edukácia, predškolský vek, rodina, škola, zdravotná výchova, zdravie, zdravotno-edukačné pôsobenie.

Resumé

In this paper we present the possibility of applying health program as part of the health education of children – preschool pupils. We refer to the latest knowledge and awareness of pupils about health, to the importance of the family and its cooperation with the school in the area of health education. We formulate a number of recommendations for improvement of effect of the health education in pre-primary education.

Key words

Education, preschool age, family, school, health education, health, health-educational effect.

Od ranného detstva je vnímanie a prístup detí vo vzťahu k zdraviu ovplyvňovaný a menený mnohými vplyvmi a faktormi. Vo vzťahu k uvedenému sa aktualizuje potreba výchovy k správne a aktívnemu prístupu žiaka predškolského veku k svojmu zdraviu a jeho ochrane. Postavenie rodiny, ako primárneho prvku v procese výchovy detí je najdôležitejšie v počiatočnej etape života dieťaťa. Tu sa kladú a rozvíjajú elementárne a východiskové kvality každého jedinca. Ale medzi základné činitele, ktoré sa spolupodieľajú na výchove a vzdelávaní je nesporne škola, a keďže hovoríme o predškolskom veku, je to materská škola. Práve rodičia vnímajú materskú školu, ako veľmi spoľahlivého pomocníka pri výchove svojich detí. Pre dieťaťa predškolského veku je materská škola uspokojením túžby po spoločnosti detí, no zároveň tvorivým a v podnetným prostredím, kde

dieťa získava základné poznatkov a zručností, úmerne rozvíja reč a myslenie, pestuje záujem o hru či primeranú prácu a učenie. Nezastupiteľný je aj rozvoj estetického cítenia, cibrenie vkusu a nasmerovanie k tvorivej činnosti, aktivite a samostatnosti. Potvrdzujeme tvrdenia, že materská škola, ako prvá edukačná inštitúcia v živote dieťaťa rozvíja a formuje jeho kľúčové kompetencie, ktoré v ďalšom živote majú pre dieťa nenahraditeľný význam. Najaktuálnejšie vnímanie predškolskej výchovy a vzdelávania vychádza z požiadavky individuálneho osobnostného rozvoja dieťaťa. Moderné vnímanie predškolskej edukácie je založené na špecifických potrebách dieťaťa a ich primeranom uspokojovaní. Potreby detí predškolského veku má niekoľko dimenzií: fyzickú, psychickú a sociálnu, ktoré sa môžu v prostredí materských škôl spoľahlivo, cielene a kvalifikovane naplňať.

V našom príspevku sa budeme viac venovať Výchove k zdraviu a zdravotnej edukácii, ktorá v materskej škole nie je vyprofilovaná ako samostatný celok. Je integrovaná do vo všetkých tematických okruhoch: Ja som, Ľudia, Príroda, Kultúra. Je súčasťou školských vzdelávacích programov a môže sa v rozšírenej forme uskutočňovať aj prostredníctvom prierezovej témy Ochrana a zdravia a človeka (Podhájecká, 2006). Zdravotnú edukáciu ponímame aj ako komplex edukačných, agitačných a propagačných aktivít, zameraných na upevňovanie, starostlivosť a ochranu zdravia detí. Konštatujeme, že uvedené tematické okruhy: Ja som, Ľudia, Príroda, Kultúra, ako aj perceptuálno-motorická, kognitívna a sociálno-emocionálna vzdelávacia oblasť poskytujú dostatočný priestor na prezentovanie potrebných poznatkov a zásad v zdravotnej edukácii a súčasne pedagógovi ostáva priestor pre uplatnenie ďalších foriem edukačného prístupu, akými môžu byť napr. projekt, záujmový útvar, či iné aktivity.

V príspevku uvedieme niektoré informácie, ktoré konkretizujú aktuálnu informovanosť, ako aj vnímanie významu zdravia žiakmi MŠ v Šarišských Dravciach a umožňujú ich porovnanie s odporúčaniami.

Cieľ prieskumu

Cieľom prieskumu bolo zistiť aktuálny stav informovanosti, vedomostí a prístupov žiakov predškolského veku k zdraviu. Následne pripraviť a overiť prozdravotný podporný program integrovaný do zdravotnej edukácie detí predškolského veku. Výsledky programu a s tým súvisiace zistenia porovnať s odporúčaniami pre zdravie. Formulovať možné odporúčania pre podporu existujúcich prozdravotných edukačných stratégií.

Metodika prieskumu

K získaniu poznatkov a informácií sme uplatnili metódu rozhovoru. Pripravili a overili sme prozdravotný program zameraný na vedomosti, spôsobilosti a prístupy žiakov. V programe sme uplatnili zaujímavé a pre deti atraktívne

edukačné aktivity. Prieskumu sa zúčastnili žiaci strednej a najstaršej skupiny materskej školy v Šarišských Dravciach v počte 23. Zistené poznatky sme vyhodnotili pedagogickou analýzou.

Výsledky prieskumu a ich interpretácia

Prozdravotný program bol zameraný na:

- utváraníu pozitívnych prístupov k svojmu telu, k svojmu zdraviu, ako aj zdraviu iných,
- vnímaníu a rozlišovaniu stavu zdravia a choroby,
- podporovaniu tendencií vedúcich k zachovaniu zdravia v bežných i krízových situáciách,
- nadobúdaniu spôsobilosti pomôcť druhým pri úraze alebo ochorení,
- privolaniu pomoci dospelého v situáciách ohrozujúcich vlastné zdravie alebo zdravie iných,
- uplatňovaniu hygieny vo vzťahu k vlastnému telu, predchádzaniu šírenia chorôb,
- uskutočňovaniu pravidelných pohybových aktivít, vrátane pohybu vonku a v prírode,
- budovaniu adekvátnych reakcií na situácie ohrozujúce zdravie,
- rozvíjaníu schopnosti sebaochrany v simulovaných život ohrozujúcich situáciách ako súčasť prípravy na zvládnutie skutočnej životnej reality.

Prieskum umožnil konštatovať pozitívne, ako aj nedostačujúce stránky informovanosti respondentovv oblasti vnímania seba a svojho zdravia, ako aj starostlivosti o vlastné zdravie. Na otázky týkajúce sa zdravia ako komplexu pôsobiacich činiteľov reagovalo správne 75% opýtaných žiakov. Pozitívnym výsledkom (70 % respondentov) je tiež prezentované zvládnutie modelových krízových situácií, ktoré sme prostredníctvom aktivít realizovali. Určite ide o výsledok teoretickej a praktickej časti programu, najmä praktických aktivít, prostredníctvom, ktorých žiaci mohli zažiť modelové situácie a zároveň sa mnoho naučili. Ako pozitívne hodnotíme aj vyjadrenia žiakov o pôsobení rodiny pri výchove a podpore zdravia, aj keď podiel pôsobenia školy žiaci hodnotili vyšším percentom (90 % materská škola – 60 % rodina). Významný je podiel školskej jedálne najmä vo vzťahu k racionálnemu a pravidelnému stravovaniu u žiakov zo sociálne znevýhodneného prostredia. Nepriaznivou je skutočnosť, že až 25% respondentov pred večerným spaním si neumýva zuby. Rezervy sa objavili aj pri prezentovaní frekvencie a úrovne hygieny, kde vyše 85% respondentov uvádzalo 2-3x týždenne. Opäť to súvisí so sociálnym kontextom detí. Pozitívnym zistením je dostačujúce zastúpenie pravidelných pohybových aktivít u detí – žiakov, kde práve materská škola, jej areál a blízka príroda ponúka širokú škálu pohybových aktivít. Vhodnou súčasťou programu bol deň branného cvičenia, kde deti mali možnosť stretnúť mestských policajtov, psovodov so cvičenými psami,

požiarnikov a záchranárov. Mali možnosť zažiť modelové situácie, ktoré žiakov poskytlí mnohé zážitky s prenosom do praxe. Program podpory zdravia, najmä jeho praktická časť, mal nepochybne pozitívny výstup tak vo vedomostiach, ako aj v pozitívnom prežívaní žiakov. Významne podporil prozdravotnú edukáciu detí predprimárneho stupňa vzdelávania.

Záver prieskumu a odporúčania

Zo zistených výsledkov formulujeme niektoré odporúčania:

Pre rodinu:

- zodpovedne pristupovať k svojmu zdraviu a zdraviu členov rodiny,
- poskytovať deťom pozitívny vzor v starostlivosti o zdravie,
- zvýrazniť význam hygieny tela a okolia,
- preferovať zdravú a pestrú a vyváženú stravu,
- dbať o ústnu hygienu v rodine.

Pre školu:

- zapojiť rodičov do školských aktivít zameraných na výchovu k zdraviu,
- využívať médiá na propagáciu aktivít škôl a školských zariadení v oblasti zdravotnej výchovy,
- kontinuálne si doplňať vzdelávanie v oblasti zdravia,
- premyslene realizovať besedy s odborníkmi z oblasti zdravia a bezpečnosti,
- spolupracovať na realizovaných aktivitách týkajúcich sa zdravia s rodičmi.

Program podpory zdravia, najmä jeho praktická časť, mal nepochybne pozitívny výstup tak vo vedomostiach, ako aj v pozitívnom prežívaní žiakov. Významne podporil prozdravotnú edukáciu detí predprimárneho stupňa vzdelávania.

Samotný vývin človeka a utváranie jeho osobnosti je veľmi zložitý a dlhodobý proces, v ktorom vnútorné sily a vonkajšie vplyvy u každého jedinca ustavične spolupracujú a menia svoju úlohu, no zároveň sú ovplyvňované prostredím v ktorom žijú. Za jedno z rozhodujúcich období pre celkový vývin osobnosti pokladáme obdobie predškolského veku, v ktorom má rozhodujúci a veľmi dôležitý význam rodina, kde si dieťa vytvára prvé vzťahy, návyky, postoje a mnohé iné veci, ktoré si so sebou berie do života. Je to obdobie vytvárania budúcej osobnosti a zohráva dôležitú úlohu v rozvoji jeho fyzických a psychických predpokladov, ktorých zanedbávanie, alebo neprimerané urýchľovanie nepriaznivo ovplyvňuje celý ďalší život. Preto zdôrazňujeme, že dieťa potrebuje starostlivé, bezpečné prostredie, láskavé, plné porozumenia a úcty. Potrebuje priestor a čas na realizáciu činností primeraných jeho veku, priestor na spontánnu hru, ako aj rešpektovanie svojej individuality a osobnosti.

Literatúra:

- BABINSKÁ, K. a kol. 2008. Stravovacie návyky žiakov základných škôl na Slovensku. In *Nové trendy vo výžive detí*. Bratislava: LF UK v Bratislave, 2008. s. 17-28. ISBN 978-80-223-2430-4.
- BÉDEROVÁ, A. 2004. Prednosti školského stravovania. In *Výživa a zdravie*, 2004, roč. 48, č.1, s.10-11.
- BRUKKEROVÁ, D. a kol. 2009. Formovanie postoja k podpore zdravia v rodine. In *Psychológia zdravia v praxi*. Bratislava: Národný ústav srdcových a cievnych chorôb, a.s., Bratislava vo Vydavateľstve MAURO Slovakia s.r.o., 2009. s. 74-82. ISBN 978-80-968092-5-7.
- FIALOVÁ, J. 2008. Nutrition Friendly Schools Initiative, Nový program Svetovej zdravotníckej organizácie. Hygiena. In *Časopis pro ochranu a podporu zdravia*. ISSN1210-7840, 2008, roč. 53, č.4, 2008, s. 146 – 148.
- GREGUŠOVÁ, A. a kol. 2009. Podpora zdravého vývoja detí. In *Životné podmienky a zdravie*. Bratislava: Úrad verejného zdravotníctva SR, 2009. s. 208-213. ISBN 978-80-7159-173-3.
- KASÁČOVÁ, B. – LIPNICKÁ, M. – HULOVÁ, Z. 2007. *Školská pripravenosť detí v kontinuite predškolskej elementárnej edukácie*. Banská Bystrica: 2007. ISBN 978-80-8083-359-6.
- KOLARČÍK, P. a kol. 2009. Európska asociácia psychológie zdravia. In *Psychológia zdravia v praxi*. Bratislava: Národný ústav srdcových a cievnych chorôb, a.s., Bratislava vo Vydavateľstve MAURO Slovakia s.r.o., 2009. s. 108-112. ISBN 978-80-968092-5-7.
- LIBA, J. 2007. *Zdravie v kontexte edukácie*. Prešov: PF PU, 2007. 255 s. ISBN 978-80-80-68-539-3.
- LIBA, J. 2000. *Výchova k zdraviu a pohyb*. Prešov: PU FHPV, 2000. 120s. ISBN 80-88885-89- 2.
- OSTERTÁGOVÁ, D. 2005. *Receptár zdravej výživy pre dojčatá a deti*. Bratislava: Motýľ, 2005. 200 s. ISBN 80-88-77560-4.
- PODHÁJECKÁ, M. 2006. *Edukačnými hrami poznávame svet*. Prešov: Prešovská univerzita v Prešove, Pedagogická fakulta, 2006. ISBN 80-8068-514-2.
- PODHÁJECKÁ, M. – MIŇOVÁ, M. 2005. *Teória a prax výchovy a vzdelávania v materských školách*. Prešov: Prešovská univerzita v Prešove, Pedagogická fakulta, SV OMEP, 2005. ISBN 80-8068-433-2.

Kontaktné údaje

PaedDr. Mária Kalinová

ZŠ s MŠ Šarišské Dravce

082 73 Šarišské Dravce

Slovenská republika

E-mail: maria.kalinova@pf.unipo.sk

EDUKACJA MEDIALNA W PRZEDSZKOLU W DOBIE ZMIAN PROGRAMOWYCH

MEDIA EDUCATION IN PRESCHOOL AT TIMES OF PROGRAM CHANGES

Joanna Juszczyk-Rygałło

Abstrakt

W artykule przedstawiono charakterystykę warunków edukacji przedszkolnej w dobie zmian programowych. Opisano medialną przestrzeń edukacyjną i realizowaną w niej edukację medialną dzieci przedszkolnych.

Kľúčové slová

Edukacja medialna, przedszkole, multimedia, dziecko.

Resumé

This paper presents characteristic features of preschool education at the age of program changes. It describes media education space and realized within its scope media education of preschool pupils.

Key words

Media education, preschool, multimedia, child.

Introduction

The 21st century becomes a synonym of accelerating process of civilization changes, stimulated by development of informative technology. Universal digitalization, development of communication technologies, globalization, informative society, economy based on knowledge, society in the network – these all are only some of terms that are used to characterize contemporary world. We become convinced that we live in unique era and it becomes obvious that it is a kind of breaking point in history accompanied by economic, ecological and ethical crisis. Current epoch is characterized by a specific tension, which used to be called crossroads caused by inevitable changes, which are quicker and quicker and become more and more difficult to be diagnosed.

Changes of civilization refers to education, too. Just at the end of previous century Irena Wojnar in the book entitled *Edukacja wobec wyzwań XXI wieku (Education in front of 21st century challenges)* noticed that in the circles of professional educationalist there was an increasing conviction that “education needs throughout transformation”¹. The crucial condition of development of society and increase in welfare of both the individual and social spheres is effective and

¹ I. Wojnar, J. Kubin (Ed.), *Edukacja wobec wyzwań XXI wieku*, Warszawa 1996, p. 19.

high quality education.² Nowadays, education has a leading role in attempting to increase competitiveness of economy. As a consequence, education becomes a good and is subject to the same market rules as economy. And similarly to economy, it undergoes continuous and quick (even quicker and quicker) changes. It refers also to preschool education.

Changes in education system constitutes constant and inevitable process, which originates from progress in information technologies. Determinants of educational changes are following phenomena:

- Media revolution changing children's personality,
- Redefinition of teaching priorities – competences and creativity are important than knowledge and cognitive achievements,
- Permanence of (self) education – permanent education,
- Occupational mobility of graduates.

Formal education tries to catch up with above changes by means of adjusting programs to these changes.

Conditions of preschool education

In preschool education “teacher as an individual who is responsible for teaching and education of children, should be aware that creative character of his work depends on two basic factors. One of them is eliminating all obstacles which may hinder (...) pupils' creativity. The other one refers to creating such educational situations which stimulate children to active participation within the scope of learning and transformation of real world³”. This process must of course take place in nice and friendly atmosphere, which is full of acceptance, sympathy and sense of security. A child is motivated to adopt active attitude when being in conditions that assure:

- Sense of acceptance,
- Sense of own abilities,
- Sense of authorship.

Learning at the preschool age is, above all, related to acting; in other words, it is learning through experience.⁴ It is cognitive activity which in the case of preschool children has a specific nature and relies mostly on playing. Children, while playing, acquire some competences, learn about external world, adopt ethi-

² R.Raszewska-Skałeczka, *Edukacja jednostki wobec wyzwañ społeczeństwa informacyjnego – kwestie wybrane*, [in:] *Prawna działalność instytucji społeczeństwa obywatelskiego*, Ed. J.Blicharz, J.Boć, Wrocław 2009, p.455.

³ E.Piwowska, *Praca nauczyciela we współczesnej szkole – wybrane aspekty*, [in:] *Kierunki przeobrażeń współczesnej edukacji przedszkolnej i wczesnoszkolnej*, Ed. A.Skowrońska, C.Langier, Częstochowa 2006/07, p.149.

⁴ See: J.Juszczak-Rygałło, *Uczenie się przez doświadczenie i przeżywanie nowym spojrzeniem na rzeczywistość w edukacji przedszkolnej*, [in:] *Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. Królca M., Piwowska E., Skoczylas-Krotla E., Częstochowa 2007.

cal standards, adopt social roles⁵. As Jadwiga Krzyżewska states „(...) learning by experience is based on three assumptions:

1. We learn best when we are involved in the experience that delivers knowledge.
2. Knowledge is discovered best on one's own.
3. We learn with enthusiasm if we can choose goal and manner of learning”⁶.

In the humanistic theory of learning it is assumed that learning is effective when it involves not only brain but also emotions that are in particular typical of preschool age and when it simultaneously involves analysis and reflection (self-assessment). Drawing no. 1 presents diagram of holistic process of effective learning worked out by David Kolb. Particular phases of this cycle repeat themselves in spiral way of gathering experience by child and acquiring particular

Drawing no. 1. *Phases of holistic learning process in David Kolb's cycle.*

Source: J.Krzyżewska, *Aktywizujące metody i techniki w edukacji wczesnoszkolnej*, Suwałki 1998, p.22

skills in the process of its development. These experience cannot be transferred in a ready-made form, but we can create atmosphere that facilitates acquiring of such experiences. Carl Rogers – main precursor of humanistic pedagogy – uses term of facilitation to designate creation of such atmosphere⁷. Teacher's task is to create space for child's activity. „Important area of pedagogic actions is the sphere of interactions with a pupil, in particular making them equal and positive relationships.” There is no doubt that such activating educational situations are delivered by media used in preschool education.

⁵ See: A. Kruszewska, *Kształcenie umiejętności międzypersonalnych dzieci podczas grania ról w inscenizacjach*, Warszawa 2010.

⁶ J.Krzyżewska, *Aktywizujące metody i techniki w edukacji wczesnoszkolnej*, Suwałki 1998, p.22.

⁷ See: C.R.Rogers, *Sposób bycia*, Poznań 2002.

Jerome Bruner and David Olson distinguish three ways how child experience reality by means of media:

1. Reconstructive mode – learning by action (e.g. direct perception experience).⁸
2. Iconic mode – learning by observation of visual models (e.g. media presentation and narrations).
3. Symbolic mode – learning by symbolic systems (e.g. linguistic codes, iconic codes etc.).

Along with transition from direct experience, which is characteristic of early childhood, to indirect perception in older children, what occurs in educational process is automatic replacement of the first type of experience by the other two.⁹ „Even though children has not problems with recognizing pictures and shapes that they know from direct perception, the representation and narrations are based on conventional rules and codes: iconic, linguistic, musical and cultural that are not acquired automatically, which is confirmed by anthropological studies”.¹⁰ Therefore, introducing media education at the early preschool age should be parallel to children’s acquisition of following communication competences: iconic and linguistic.

Media educational space

The term of educational space is frequently used in pedagogy nowadays. This terms denotes some part of social space that comprises elements of culture characteristic of particular social relation. Beata Bednarczyk states that educational space is created by¹¹:

1. *Material environment*, as a set of resources that enable performing tasks focused on child, directed or co-directed by teacher and creating opportunities to participate in manual, expressive and creative plays, which are necessary for learning.
2. *Social environment*, which is created by differentiated mutual relationships between participants of education process and subjective style of teaching whose main characteristic feature is focus on child and its development.
3. *Emotional environment*, in other words school atmosphere that is closely related to physical, spiritual, psychological and social health of children. Appropriate teacher’s attitude towards children creates proper emotional climate and fulfill children’s needs as well as develop their confidence in their abilities and competences.

⁸ U.Ordon, *Nauczyciel w przestrzeni edukacyjnej jednoczącej się europy*, Wydawnictwo AJD, Częstochowa 2013, p.170.

⁹ J.van Dijk, *Spoleczne aspekty nowych mediów*, Warszawa 2010, p.294.

¹⁰ A.Ogonowska, *Współczesna edukacja medialna: teoria i rzeczywistość*, Kraków 2013, p.104.

¹¹ B. Bednarczyk, *Od pogładowości do działalności dziecka w szkole. Organizacja środowiska wspierającego rozwój uczniów w deklaracjach przyszłych nauczycieli*, [in:] *O pomysłny start szkolny dziecka*, Ed. S.Guz, I.Zwierzchowska, Wydawnictwo WSP TWP, Warszawa 2010, p. 338–339.

Media functioning in media space interferes in structures of each of the abovementioned environments (material, social, emotional).

Learning and acquired knowledge as well as competences are developed thanks to child's own activity and constitute internally constructed representation of world. "Situation created in the learning environment disturb the balance of child's world representation. Conflict between possessed knowledge of world and the world itself which is experienced by children trigger them to attempt to regain the balance"¹². In this way, functional activity of child is released. In the course of its development, child moves from activities performed on objects to mental activities¹³. It is done through system of symbols used for communication, which comprises signs, digits, diagrams, maps, models, pictures and, above all, language. In this period children's life space extends rapidly to include new media and multimedia, which become basic source of their experience.

Experiencing world by means of media gradually supplant direct experience. Children use television, computer, Internet, mobile phone and other new digital technologies from their earliest ages. Television is currently most frequently used in the process of more or less aware development of children's abilities thanks to abundant offer of education programs. Apart from typical programs for children that are to deliver fun, joy and learn, television offers also range of documentation programs and programs for general public¹⁴. Advertisements also influence children's taste and preferences, shape life-style and its quality, stimulate consumption needs¹⁵. Contemporary radio and radio broadcasts are not an attractive education medium for children any longer. The only exception seems to be program *Zagadkowa Niedziela (Mysterious Sunday)*, designed for younger children and broadcasted by Third Program of Polish Radio. This broadcast consists of meeting with authors of books for children, artists, travelers and scientists who represent various fields of science. Whereas new medium – Internet has dominated world of communication, appeared in structures of each of former media. It is used in the press, radio and television. It is a result of the fact that Internet offers new forms of communication which are interesting and inspiring. They combine various digital materials, such as graphics, illustrations, movies, animations in one unified whole and, in this way, they create multimedia. Multimedia are introduced into education process, including also preschool education, not because they are trendy but above all because they are effective.

¹² J.Juszczyk-Rygałło, *Webquest jako nowoczesne narzędzie dydaktyczne w zintegrowanym obszarze edukacyjnym*, [in:] *Edukacja jutra. Role nauczyciela w edukacji szkolnej*, Ed. K.Denek, A.Kamińska, P.Oleśniewicz, Sosnowiec 2013, p. 251.

¹³ See: Wygotski L.S., *Wybrane prace psychologiczne II. Dzieciństwo i dorastanie*, Poznań 2002.

¹⁴ T.Hulk, *Media w wychowaniu, dydaktyce oraz zarządzaniu informacją edukacyjną szkoły*, Kraków 2011, p.16.

¹⁵ I.Samborska, *Świat mediów elektronicznych jako źródło aktywności dziecka*, [in:] *Aktywność dzieci i młodzieży*, Ed. S.Guz, T.Sokołowska-Dzioba, A.Pielecki, Warszawa 2008, p.39.

Literature distinguishes six functions of media regarding their influence on children:

1. Cognitive and creative function, when a child solves problem by means of media.
2. Motivating and activating function, when medium triggers activity concerning meeting child's interests.
3. Practicing function, when medium enables to perform on one's own some tasks and exercises that consolidates knowledge and information.
4. Control function, when child is subject to control of its knowledge and skills during using the medium.
5. Educational function, when medium creates conditions affecting child's personality.
6. Therapeutic function, when medium enables to reduce developmental disorders¹⁶.

Thus, media are universal tools for creating education space for children and may fulfill various functions.

Media education in preschool

Media education in preschool is realized in two directions. On the one hand it takes into account various aspects of media education, on the other hand it carries out process of media education¹⁷. Directive of Ministry of National Education on preschool curriculum and general education does not specify media education as a separate subject. Contents of media education have been included in the scope of other subjects and class units at each stage of education starting from preschool.

Children at preschool age often cannot read and write fluently but they are perfect in using computer and using programs appropriate to the skills and adjusted to actual level of their development. The situation is similar as far as Internet is concerned. Children usually can perfectly surf websites for preschool children, play games and use multimedia programs adopted to their communication skills. Nowadays, children perceive world of media as something natural, in contrary to some of adults. These skills make media, and in particular multimedia, an indispensable element of preschool pupils' education environment because, if used reasonable, they may help to support development of children's personality. New Media, in contrary to traditional methods used in preschool (often boring and unattractive) convey information in an attractive way and, simultaneously, increase preschool pupil's learning efficiency. At the world meeting in Paris in 2007 (UNESCO Paris Agenda) it was stated that media education should include all the media, irrespective of their nature and technology. It was also suggested

¹⁶A. Hassa, *Komputer jako środek dydaktyczny w edukacji wczesnoszkolnej*, [in:] *Komputer w szkole*, 1998, no. 1, p.89.

¹⁷ See: W.Strykowski, *Kształcenie wspomagane mediami a edukacja medialna*, [in:] *Współczesna technologia informacyjna i edukacja medialna*, Ed. T.Lewowicki, B.Siemienski, Toruń 2008.

to include this issues in curricula¹⁸.

Following types of multimedia didactic means, which are adjusted to children's perception competence, may be used to realize educational goals:

- Computer plays – these are programs for youngest recipients; they are not design to achieve any particular educational goal but are to prepare children to work with computer,
- Computer exercises – they are used for achieving particular educational and therapeutic goals; are similar to conventional exercises (they differ in form of communication, combine texts with graphics, animation and sound),
- Computer games – they realized didactic goal indirectly; children acquire knowledge and skills when realizing tasks which are to be performed by the player in the form of a game,
- Functional programs – graphic, sound, text editors etc.,
- Informative programs – they present knowledge from various fields; these are programs for creating presentation, dictionaries and multimedia encyclopedias etc.¹⁹

The publishing houses specialized in preparing multimedia didactic tools are among others: *Wydawnictwo Szkolne i Pedagogiczne* and *Wydawnictwo Nowa Era*, which work out educative materials also for preschool.

Conclusion

Program contents comprised in curricula for preschool and general education do not exhaust opportunities and range of problems, which can and should be realized at the stage of preschool education. Therefore, it is demanded to introduce following additional contents²⁰:

- Knowledge of computer and its use,
- Recognizing such elements of computer as: screen, keyboard, mouse, central unit,
- Mouse usage,
- Knowledge of TV set, radio, DVD recorder,
- Knowledge of television advertisements,
- Knowledge of television programs designed for children,
- Ability to differentiate between fantasy and real elements in media.

Realization of abovementioned contents of media education in preschool will ensure that we prepare good basis for appropriate perception of media and defining their position in life of a developing child – a preschool pupil and a school pupil in the future.

¹⁸ A.Ogonowska, op.cit., p.15.

¹⁹ J.Gruba, *Komputerowe wspomaganie umiejętności czytania u dzieci sześcioletnich*, Kraków 2002, p.50-51.

²⁰ T.Hulk, op.cit., p.49.

Literatúra

BEDNARCZYK B., *Od pogľadowości do działalności dziecka w szkole. Organizacja środowiska wspierającego rozwój uczniów w deklaracjach przyszłych nauczycieli*, [in:] *O pomysłny start szkolny dziecka*, Ed. S.Guz, I.Zwierzchowska, Warszawa: Wydawnictwo Wyższej Szkoły Pedagogicznej TWP, 2010, ISBN 978-83-6112-119-0.

HASSA A., *Komputer jako środek dydaktyczny w edukacji wczesnoszkolnej*, [in:] *Komputer w szkole*, 1998, no. 1, ISSN 0866-9619.

HULK T., *Media w wychowaniu, dydaktyce oraz zarządzaniu informacją edukacyjną szkoły*, Kraków: Oficyna Wydawnicza Impuls, 2011, ISBN 978-83-7587-875-2.

JUSZCZYK-RYGALLO J., *Uczenie się przez doświadczenie i przeżywanie nowym spojrzeniem na rzeczywistość w edukacji przedszkolnej*, [in:] *Edukacja przedszkolna i wczesnoszkolna na początku XXI wieku. Wyzwania i konteksty*, Ed. M.Królica, E.Piwowska, E. Skoczylas-Krotla, Częstochowa: Wydawnictwo Akademii Jana Długosza, 2007, ISBN 978-83-7455-019-2.

JUSZCZYK-RYGALLO J., *Webquest jako nowoczesne narzędzie dydaktyczne w zintegrowanym obszarze edukacyjnym*, [in:] *Edukacja jutra. Role nauczyciela w edukacji szkolnej*, Ed. K.Denek, A.Kamińska, P.Oleśniewicz, Sosnowiec: Oficyna Wydawnicza HUMANITAS, 2013, ISBN 978-83-61991-60-1.

GRUBA J., *Komputerowe wspomaganie umiejętności czytania u dzieci sześciolatkich*, Kraków: Oficyna Wydawnicza Impuls, 2002, ISBN 83-7308-143-7.

KRUSZEWSKA A., *Kształcenie umiejętności międzyosobowych dzieci podczas grania ról w inscenizacjach*, Warszawa: Ośrodek Wydawniczo-Poligraficzny SIM, 2010, ISBN 978-83-928305-7-3.

KRZYŻEWSKA J., *Aktywizujące metody i techniki w edukacji wczesnoszkolnej*, Suwałki: Wydawnictwo AU Omega, 1998, ISBN 83-906120-7-0.

OGONOWSKA A., *Współczesna edukacja medialna: teoria i rzeczywistość*, Kraków: Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, 2013, ISBN 978-83-7271-792-4.

ORDON U., *Nauczyciel w przestrzeni edukacyjnej jednoczącej się europy*, Częstochowa: Wydawnictwo Akademii Jana Długosza, 2013, ISBN 978-83-7455-005-5.

PIWOWARSKA E., *Praca nauczyciela we współczesnej szkole – wybrane aspekty*, [in:] *Kierunki przeobrażeń współczesnej edukacji przedszkolnej i wczesnoszkolnej*, Ed. A.Skowrońska, C.Langier, Częstochowa: Wydawnictwo Akademii Jana Długosza, 2006/07, ISBN 83-916802-2-3.

RASZEWSKA-SKAŁECKA R., *Edukacja jednostki wobec wyzwań społeczeństwa informacyjnego – kwestie wybrane*, [in:] *Prawna działalność instytucji społeczeństwa obywatelskiego*, Ed. J.Blicharz, J.Boć, Wrocław: Wydawnictwo Kolonia Limited, 2009, ISBN 978-83-60631-27-0.

ROGERS C.R., *Sposób bycia*, Poznań: Dom Wydawniczy Rebis, 2002, ISBN 83-7120-950-9.

SAMBORSKA I., *Świat mediów elektronicznych jako źródło aktywności dziecka*, [in:] *Aktywność dzieci i młodzieży*, Ed. S.Guz, T.Sokołowska-Dzioba, A.Pielecki, Warszawa: Wydawnictwo Wyższej Szkoły Pedagogicznej TWP, 2008, ISBN 978-83-88278-99-0.

STRYKOWSKI W., *Kształcenie wspomagane mediami a edukacja medialna*, [in:] *Współczesna technologia informacyjna i edukacja medialna*, Ed. T.Lewowicki, B.Siemieniecki, Toruń: Wydawnictwo Adam Marszałek, 2008, ISBN 978-83-7441-862-1.

VAN DIJK J., *Spoleczne aspekty nowych mediów*, Warszawa: Wydawnictwo Naukowe PWN, 2010, ISBN 978-83-01-16290-0.

WOJNAR I., KUBIN J. (Ed.), *Edukacja wobec wyzwań XXI wieku. Zbiór studiów*, Warszawa: Wydawnictwo Elipsa, 1997, ISBN 83-7151-168-X.

WYGOTSKI L.S., *Wybrane prace psychologiczne II. Dzieciństwo i dorastanie*, Poznań: Wydawnictwo Zysk i S-ka, 2002, ISBN 83-7150-853-0.

Kontaktne údaje

dr Joanna Juszczak-Rygałło
Akademia im. Jana Długosza
ul. Waszyngtona 4/8
42-200 Częstochowa
Polská republika
E-mail: jjr@onet.pl

SMEROVANIE VZDELÁVANIA V RUSKEJ FEDERÁCII SO ZAMERANÍM NA POZNANIE HISTÓRIE MESTA PETROHRAD

EDUCATION ROUTING IN RUSSIAN FEDERATION WITH FOCUS ON HISTORY OF ST. PETERSBURG

Katarína Lukáčová

Abstrakt

Petrohrad – multikultúrne a moderné mesto. Má bohatú históriu, ktorú si občania Ruskej federácie ctia a snažia sa ju priblížiť aj deťom predškolského veku. V príspevku je rozpracovaná téma - dieťa a jeho vzťah k mestu kde žije. Problematike sa venujú inštitúcie na rôznych úrovniach, ale so spoločným cieľom – byť hrdý na krajinu, mesto kde som, kde žijem s využitím rôznych metód a foriem. Postrehy a námety sú z odbornej stáže v Petrohrade, ktorú organizovalo MPC Bratislava v júni 2013.

Kľúčové slová

História, vzdelávanie, dieťa, projekt.

Resumé

St. Petersburg - multicultural and modern city. It has a rich history that is cherished by citizens of the Russian federation and they try to keep it close to the children as well. In my report I have elaborated the topic - child and his relation to the city he's living in. The different institutions on different levels are dedicating to this issue but the aim is the same - to be proud on my country, on my city, on the place where I live with using different methods.

Insights and suggestions are from the professional fellowship in St. Petersburg that was organized by MPC Bratislava in June 2013.

Key words

History, education, child, project.

„Všetko, čo naozaj potrebujem vedieť, som sa naučil v materskej škole“

Robert Fulgam

Väčšina krajín má vzdelávaciu inštitúciu materská škola, len názov, alebo systém je iný. Systém vzdelávania je spracovaný podľa podmienok štátu a môže vychádzať z tradícií a podmienok krajiny. V Ruskej federácii vychádzajú okrem iných z metodík Fröbela, alebo Montessori, z učenia Konštantína Dimitrijeviča Ušinského, ktorý vo svojich článkoch a knihách dáva na prvé miesto výučbu

materinského jazyka, a zastával názor, že výchova by mala mať národný ráz. Bol zástancom názoru, že vzťah učiteľa k dieťaťu by mal byť humánny. Povedal: „skôr ako začneš s výchovou je potrebné dieťa poznať“. Je to pomerne náročné, pretože dieťa ovplyvňuje niekoľko faktorov:

- osobnosť dieťaťa
 - prostredie
 - kultúra
-

- doma
 - materská škola
 - mesto
 - štát

Dieťa je stredobodom záujmu v každej krajine a inštitúcie, ktoré ho vzdelávajú sú navzájom prepojené.

Svet a vzdelávanie: smerovanie ekonomík a ich vývoj, vojny, konflikty, stabilita, globálne otepľovania a iné

Štát a vzdelávanie: prístup k vzdelávaniu, záujem o učiteľa, dieťa, školy

súkromné
štátne

V Ruskej federácii, v oblasti školstva, majú prepracovaný systém, ktorý tak ako aj u nás prechádza reformou. Vznikajú nové výkonové štandardy (pre materské školy), na ktoré bude reagovať okrem iných aj Inštitút detstva, ktorý sme mali možnosť navštíviť pri odbornej stáži v Petrohrade. S podporou štátu robí výskumy, ktoré sa priamo dotýkajú detí a mládeže. Reagujú na problémy po tzv. „perestrojke“, kedy dochádza k poklesu populačnej krivky a v poslednom období do RF prichádza mnoho imigrantov. S tým sú spojené rôzne problémy, ktoré riešia aj regionálne úrovni. Taktiež je tam veľmi silná regionálna politika vo vzťahu k školstvu.

Mesto a vzdelávanie: má záujem o rozvoj škôl a starostlivosť o rodinu.

Rodina a vzdelávanie: hlavná je starostlivosť o dieťa. V systéme vzdelávania si rodič môže vybrať štátnu, alebo súkromnú materskú školu.

Škola a vzdelávanie: škola je zodpovedná za vzdelávanie a výchovu.

Učiteľ a vzdelávanie: učiteľ je ten, prostredníctvom ktorého dieťa získava nové poznatky a hodnoty. Záleží na učiteľovi a jeho prístupe k práci a k deťom samotným.

V Ruskej federácii je učiteľom, či už vo vzdelávaní sa, alebo smerom k vzdelávaniu detí, prínosom prístup vyššie uvedeného Inštitútu detstva, ktorý je na Štátnej pedagogickej univerzite im. Herzena.

Katedry inštitútu na základe výskumov spracovali projekty, so zameraním napríklad na:

- rodinu a jej problémy s dieťaťom,
- históriu a tradície Ruska,
- vzťah k umeniu,
- vzťah k svojmu mestu a pod. .

Viac sa zameriam na projekt, ktorého cieľom bolo oboznámenie sa a získanie vzťahu k mestu Petrohrad - moderné, multikultúrne mesto.

Petrohrad založil v roku 1703 cár Peter I. Má množstvo historických pamiatok, napr. : Petropavlovská pevnosť, Zimný palác, Nevsky prospekt, množstvo katedrál a chrámov.

Historické jadro mesta patrí do zoznamu Svetového dedičstva UNESCO.

Docentka O.V. Solnceva rozpracovala metódy a formy oboznamovania sa detí s históriou Petrohradu, jeho kultúrnymi pamiatkami, symbolmi, čo bolo pomerne náročné, pretože je to multikultúrne mesto s veľkým počtom národnostných menšín a náboženstiev. Museli k projektu pristupovať s citom a vysokou odbornosťou. Zamerali sa na historické prvky - deťom blízke (anjel – ochranca mesta, zvieratá, lode, štíty, kupoly, symboly a podobne).

Na začiatku bol výskum, v ktorom využili slovné metódy, ale odpovede prichádzali skreslené. Začali využívať hru na získanie poznatkov, na oboznamovanie sa detí s históriou mesta a na overenie získaných poznatkov. Niektoré otázky smerovali:

- ako dieťa vníma svoje mesto (krásy),
- páčilo sa im napríklad všetko to, čo sa leskne, a jedným zo záverov bolo, že všetko čo je farby zlatej, modrej, zelenej, ružovej sa podobá na rozprávku.

Deti v kresbách vyjadrovali to, čo sa lesklo, napr. anjel so zlatými krídlami,

- ako dieťa vníma sochy (mimiku, gestá),
- strážcovia mesta(levy), ochráncovia mesta (anjely) a podobne.

Otázky boli určené deťom aj dospelým.

Na realizáciu projektu využívali a využívajú:

Hry

napríklad „cestujeme“ - deti mali za úlohu spolu s rodičmi spoznávať historické pamiatky a získané poznatky už spracovávali v materskej škole formou rozhovo-

ru, kresbou. Pracovali aj s mapou, ktorú dokresľovali, vyfarbovali.

„hráme sa na...“, rozširovali poznatky detí napríklad o bohatieroch, známych bytostiach.

- asociačné hry: „čo vám pripomína“- veža Chrámu sv. Petra a Pavla (v roku 1998 tu boli slávnostne pochované pozostatky Mikuláša II a zavraždenej cárskej rodiny), alebo budova admirality

Petropavlovská pevnosť... - ihla

kupola Kazanskej katedrály – prilba bohatiera

Hudobné asociácie – hrajúci anjel – deti pozerajú a predstavujú si („počúvajú“) zvuky mesta.

Príbehy – O anjelovi s lampášom, ktorý chcel robiť dobré veci. Roznášal sneh a uvidel chrám aký je krásny (Isakievsky chrám) , ale nemá žiadne svetlo, a tak každý večer chodil zapalovať 4 lampáše

„Kto stráži mesto v noci? „

Maľované čítanie – príbeh o bohyni NIKÉ, ktorej socha zo záprahom je na budove námorníctva pred Zimným palácom

Ďalšími symbolmi mesta sú napríklad loď, šíp, meander.

„Aký symbol vám to pripomína?“

Deti vymýšľajú rôzne príbehy, ktoré rozvíjajú, kreslia a dramatizujú. Nenásilnou formou – hrou, zapájajú rodičov a deti do aktivít s cieľom poznať svoje mesto a byť naň hrdý.

Aj v Štátnom vzdelávacom programe pre materské školy Dieťa a svet, ako aj v pripravovanom Štátnom vzdelávacom programe, sú výkonové štandardy so zameraním na históriu.

V oblasti Človek a spoločnosť – podoblasť 5 História okolia, deti majú:

- Vymenovať niektoré historicky významné lokálne objekty,
- Uviesť príklad tradičnej regionálnej kultúry.

V obsahových štandardoch: má učiteľka (učiteľ) vybrať niektoré historicky významné objekty a venovať sa príbehom, ktoré sa k nim viažu. Prostredníctvom pamiatok sprostredkovať deťom minulosť lokality.

Tak ako bolo napísané v úvode, aj u nás ovplyvňuje vývoj dieťaťa a rodina, učiteľ, škola, mesto, štát, svet. Je vecou každej inštitúcie ako sa k tomu postaví. V Petrohrade na Inštitúte detstva to zvládli dobre. Možno aj na našich vysokých školách sú projekty podobného charakteru, a nevieme o nich. Určite aj v ma-

terských školách sú učiteľky, ktoré majú blízko k tradíciám vo svojom regióne. Priblížte ich aj ostatným, ktoré to nepoznajú, alebo o tom nevedia.

V Košiciach môžeme začať napríklad potulkami mestom s pánom Mgr. Kolcúnom.

Záver

Trochu netradične, ale úprimne, po návrate z odbornej stáže v Petrohrade som sa zamyslela nad tým, ako to vyzerá u nás, a hlavne v našej materskej škole, čo my robíme preto, aby si naše deti ctili a vážili históriu a miesto kde žijú. Je toho málo a zameriavame sa na blízke okolie s využitím klasických metód a foriem práce. Inšpirovalo ma to k spracovaniu projektu“ Tu žijem, tu som rád“, ktorý plánujeme realizovať hlavne v spolupráci s rodinou.

Na záver symbol meander:

Literatúra

osobné záznamy zo stáže

http://cs.wikipedia.org/wiki/Konstantin_Dmitrijevi%C4%8D_U%C5%A1inskij,

[http://sk.wikipedia.org/wiki/Katedr%C3%A1lla_sv%C3%A4t%C3%A9ho_Petra_a_Pavla_\(Petrohrad\)](http://sk.wikipedia.org/wiki/Katedr%C3%A1lla_sv%C3%A4t%C3%A9ho_Petra_a_Pavla_(Petrohrad))

http://sk.wikipedia.org/wiki/S%C3%BAbor:Sankt_Petersburg_Kasan-ski-Kathedrale_2005_c.jpg

http://sk.wikipedia.org/wiki/S%C3%BAbor:Nowitna_river.jpg

Kontaktné údaje

Ing. Katarína Lukáčová

Materská škola

Dénešova 53

040 01 Košice

Slovenská republika

E-mail: msdenesova@gmail.com

Záver

*„Všetko závisí od začiatku.
Ako sa položia základy,
tak ide potom všetko.“*

Ján Amos Komenský

Robert Fulghum povedal: „Všetko, čo naozaj potrebuješ vedieť o tom, ako žiť, čo robiť a ako vôbec existovať, som sa naučil v materskej škole. Múdrosť ma nečakala na vrchole hory pomenovanej postgraduál, ale na pieskovisku v nedeľnej škole. Okrem iného som sa tam naučil: Hraj fér. Neber si nič, čo Ti nepatrí. Keď niekomu ublížiš povedz prepáč. Buď vždy nadšený.“

V úvode sme uviedli niekoľko citátov, ktoré reflektujú súčasnosť v oblasti predprimárneho vzdelávania v podobe reformy školstva a sú priamo alebo nepriamo zahrnuté v obsahovom zameraní príspevkov, ktoré odzneli na konferencii. Všetky príspevky uverejnené v tomto zborníku sú aktuálne spracované a viažu sa k cieľovému zameraniu konferencie. Konferencia aj zborník boli venované 20. výročiu vzniku Slovenského výboru svetovej organizácie pre predškolskú výchovu (SV OMEP).

Z konferencie vyplývajú tieto závery:

- Rešpektovať opodstatnenosť a dôležitosť inštitucionálneho predprimárneho vzdelávania detí ako prvého článku školského systému v Slovenskej republike.
- Rešpektovať detstvo ako výnimočné a ničím nenahraditeľné obdobie v živote človeka.
- Rešpektovať osobitosti a výnimočnosť predškolského obdobia aj z pohľadu špecifik zmysluplného učenia sa detí a učenia detí predškolského veku prostredníctvom vytvárania adekvatných podmienok na učenie a učenia sa detí.
- Zabezpečiť celodenné predprimárne vzdelávanie detí kvalifikovanými učiteľmi.
- Dodržiavať princíp rovnoprávnosti prístupu detí k výchove a vzdelávaniu.
- Nezasahovať do zákonom stanovených rozhodovacích kompetencií riaditeľov vydaním všeobecne záväzného nariadenia.
- Nebrániť zo strany zriaďovateľa alebo zamestnávateľa učiteľom ďalej sa vzdelávať.
- Skvalitniť vzdelávanie učiteľa materskej školy v pregraduálnej príprave vo všetkých formách štúdia.
- Sformulovať a akreditovať vzdelávacie programy kontinuálneho vzdelávania pre učiteľov materských škôl ako nositeľov reformy školstva .
- Nadväzovať spoluprácu s ostatnými krajinami Európy a sveta s cieľom vzájomného porovnávania školských systémov, inšpirácie pre skvalitnenie

predprimárnej edukácie na Slovensku s prihliadaním na špecifiká socio-kultúrnych a historických podmienok.

*„Naši učitelia nesmú byť podobný stĺpom
pri cestách, ktoré iba ukazujú kam ísť,
ale sami nejdú.“*

Ján Amos Komenský

Monika Miňová
editorka

Názov: Predprimárne vzdelávanie v kontexte súčasných zmien

Editor: PaedDr. Monika Miňová, PhD.

Recenzenti: prof. PhDr. Milan Portik, PhD.
doc. PaedDr. Tatiana Slezáková, PhD.
doc. PaedDr. Daniela Valachová, PhD.

Vydavateľ: Prešovská univerzita v Prešove, Pedagogická fakulta
Slovenský výbor Svetovej organizácie pre predškolskú výchovu

Sadzba, návrh
obálky a tlač: Rokus, s.r.o., Sabinovská 55, Prešov

Náklad: 400 ks
Rozsah: 224 str.
Formát: A5
Vydanie: 1. vydanie

Rok vydania: 2013
Zborník zadaný do tlače v decembri 2013.

ISBN 978-80-555-0998-3

EAN 9788055509983

ISBN 978-80-555-0998-3

9 788055 509983

