
METODICKO-PEDAGOGICKÉ CENTRUM V PREŠOVE

Ladislav Lencz - Oľga Krížová

Metodický materiál
k predmetu Etická výchova

- 2004 -

METODICKO-PEDAGOGICKÉ CENTRUM V PREŠOVE

Ladislav Lencz - Oľga Krížová

Metodický materiál
k predmetu Etická výchova

- 2004 -

 2

DÔLEŽITÉ UPOZORNENIE

Nasledujúci zoznam obsahuje čísla aktivít, ktoré bez rizika môžu používať,
aj učitelia, ktorí nemajú skúsenosti so skupinovými metódami a neprešli
rekvalifikačným kurzom etickej výchovy. Používanie ostatných, tu neuvedených
aktivít im neodporúčame.

1. téma 1 .1 1.6 1.18
 1.2 1.11 1.19
 1.3 1.15 1.21
 1.5 1.16 1.23
2. téma 2.5 2.9 2.14
 2.8
3. téma 3.1 3.10 3.15
 3.4 3 .14 3.18
4. téma 4 .1 4.5 4.13
 4 .2 4 .10 4 .15
5. téma 5.1 5.7 5.34
 5.4 5.8 5 .16
6. téma 6.4 6.8 6.12
 6.7 6.10
7. téma 7.1 7.5 7 .11
 7 .2 7 .8 7.3 2
 7.13
8. téma 8.3 8.4 8.5
9/10. téma 9.1 9.21 9 .25
 9.11

Pomocné aktivity: A1 až C4, E1 až E12

 3

OBSAH

ÚVOD ... 5
1. TÉMA: KOMUNIKÁCIA .. 12

AKTIVITY K TÉME 1 ... 14
2. TÉMA: DÔSTOJNOSŤ ĽUDSKEJ OSOBY ÚCTA K SEBE 32

AKTIVITY K TÉME 2 ... 35
3. TÉMA: POZITÍVNE HODNOTENIE DRUHÝCH .. 43

AKTIVITY K TÉME 3 ... 45
4. TÉMA: TVORIVOSŤ A INICIATÍVA ... 58

AKTIVITY K TÉME 4 ... 60
5. TÉMA: VYJADRENIE A KOMUNIKÁCIA CITOV ... 70

AKTIVITY K TÉME 5 ... 73
6. TÉMA: EMPATIA ... 81

AKTIVITY K TÉME 6 ... 83
7. TÉMA: ASERTIVITA .. 92

AKTIVITY K TÉME 7 ... 94
8. TÉMA: REÁLNE A ZOBRAZENÉ VZORY .. 111

AKTIVITY K TÉME 8 ... 113
9. + 10 TÉMA: SPOLUPRÁCA, POMOC, DAROVANIE, DELENIE SA 118

AKTIVITY K TÉME 9 - SPOLUPRÁCA ... 120
AKTIVITY K TÉME 9 - POMOC, DAROVANIE, DELENIE SA 126

POMOCNÉ AKTIVITY ... 137

 4

ÚVOD

Tento metodický materiál dopĺňa knihu R. Roche-Olivara Etická výchova,
odporúčanú MŠ SR ako učebné texty predmetu etická výchova pre základné
a stredné školy. Desať tém v tomto materiály odpovedá kapitolám 1 až 10
spomínanej knihy. Obsahuje zbierku aktivít, ktoré uľahčujú realizáciu hodín etickej
výchovy. Každá aktivita obsahuje údaj, pre ktorý stupeň alebo pre ktorý vek žiakov
je určená.

Cieľom etickej výchovy je nielen informovať žiaka o etických zásadách, ale
pomáhať mu, aby si vytvoril na danú tému vlastný názor a osvojil si primerané
postoje a správanie.

Tento cieľ nemožno dosiahnuť bez súčasného rozvíjania sociálnych
zručností. Inými slovami, rozvíjanie sociálnych zručností v etickej výchove je
prostriedkom aj predpokladom mravnej výchovy. V tom sa líši napr. od
psychosociálneho výcviku, v ktorom rozvíjanie sociálnych zručností je cieľom.
Samozrejme aj psychosociálny výcvik môže sprostredkovať etické hodnoty: rozdiel
je v dôraze a prednostnom zameraní.

V doterajšej praxi etickej výchovy sa veľmi dobre osvedčila metóda
prof. R. Roche-Olivara, pozostávajúca z troch krokov.

Prvý krok: Kognitívna senzibilizácia. Ako názov hovorí, umožňuje dieťaťu
pochopiť určitú skutočnosť, význam a zmysel témy, o ktorej sa hovorí. Typické
formy práce na tomto stupni sú napr. pozorovanie, didaktické hry, prezentácia
pozitívnych vzorov správania (dobre zvolené úryvky z literatúry, video, film, tiež
rôzne scénky), rozvíjanie morálneho hodnotenia napr. pomocou príbehov
s otvoreným koncom a nadväzujúcou diskusiou. U malých detí sa osvedčili hry
a rozprávky o zvieratkách, u väčších beseda s niektorou známou osobnosťou.

Druhý krok: Nácvik v triede. Pochopiť, čo je správne, ešte neznamená aj
robiť to, čo je správne. Experimentovanie s určitým spôsobom správania,
vyskúšanie a nácvik spôsobilostí (napr. podanie ruky, ospravedlnenie sa), hranie
roly, scénky, slohová práca, interview so skutočnými či fiktívnymi osobami. Spätná
väzba, ktorá je dôležitým prvkom v tomto kroku, má posilňovať správne prevedenie
(vyzdvihnúť aj najmenší pokrok), na nesprávne prevedenie treba upozorniť
nepriamo, napr. zopakovaním inštrukcie.

Tretí krok: Reálna skúsenosť. Aby sa upevnili spôsobilosti a postoje
osvojené v podmienkach triedy, v poslednom kroku zameriava sa pozornosť žiaka
na aplikáciu osvojenej látky v reálnom živote. Tomuto účelu slúžia záznamy
pozorovania správania sa ľudí, vedenie denníka o skúsenostiach s aplikáciou
osvojených spôsobilostí, výstrižky z časopisov a novín týkajúce sa danej témy,
rozhovor v rodine na danú tému atď. Tieto pozorovania podľa miestnych možností
a zváženia učiteľa môžu doplniť konkrétne akcie, ako usporiadanie kultúrneho

 5

alebo športového podujatia, akcia charitatívneho charakteru a pod.
Hodinu etickej výchovy môžeme ukončiť meditatívnym zhrnutím hlavnej

myšlienky hodiny, uskutočneným v relaxácii. Na tento účel sa hodí úryvok z básne
alebo prózy, alebo etické posolstvo hodiny vyjadríme vlastnými slovami.

PRÍKLAD VZOROVEJ HODINY, ktorá zodpovedá vyššie uvedeným podmienkam:
Vonkajší výzor a vlastnosti.
Senzibilizácia. Prečítame alebo porozprávame rozprávku H. CH. Andersena:
Škaredé kačiatko.
Reprodukcia rozprávky na pokračovanie deťmi.
Rozhovor: Aké bolo kačiatko, keď sa vyliahlo z vajíčka?
 Ako sa správali k nemu ostatné zvieratká na dvore?
 Ako sa správali k nemu ľudia? Prečo?
 Čo sa páčilo kačiatku na labutiach?
 Čo sa stalo na jar s mrzkým kačiatkom?

Ktoré vlastnosti si zachovalo kačiatko ako krásna labuť? (Bola
šťastná, ale nie pyšná, lebo dobré srdce nikdy nespyšnie.)
Koho vy obdivujete? Prečo? Čo si vážite u svojho kamaráta -
kamarátky? Vonkajšok alebo predovšetkým charakterové vlastnosti?

Heslo: Dobré srdce a bystrý um je viac ako krásne šaty.
Cvičenie: Na preložený hárok papiera vľavo napíšu žiaci, čo sa im páči na
vonkajšku priateľa. Vpravo napíšu, ktoré jeho vlastnosti si vážia.
Vyhodnotenie: Na ktorej strane máte viac napísané, tú stránku priateľa poznáte
lepšie. Snažte sa, aby ste si v budúcnosti viac všímali charakterové vlastnosti
a hodnotili predovšetkým podľa nich.
Prepojenie so životom (úlohu navrhli žiaci): Priprav milé prekvapenie pre svojho
kamaráta.

Predkladanú zbierku aktivít treba chápať ako pomôcku, ktorá pomáha
učiteľovi etickej výchovy v jeho práci, ako inšpiráciu, nie ako látku, ktorú má odučiť.
Výchova je záležitosť výsostne tvorivá. Každá hodina etickej výchovy je jedinečná
a neopakovateľná. Učiteľ pritom citlivo reaguje na potreby a situáciu triedy
a uplatňuje svoje osobné schopnosti a talent.

Z tohto dôvodu veľmi záleží na príprave učiteľa na hodinu etickej výchovy.
Odporúčame tento postup:

Ako prvý krok sa určí ciel hodiny. Vyplýva jednak z témy danej osnovami,
ale v neposlednom rade aj zo situácie v triede, z okolnosti, či látka posledných
hodín bola dostatočne pochopená a osvojená, z osobitných problémov, ktoré sa
vyvodili v triede atď.

Tento cieľ určuje potom všetko ostatné, najmä aktivity, ktorými sa cieľ má

 6

dosiahnuť ... Aktivity vyberie učiteľ z nižšie uvedených alebo z iných zdrojov tak,
aby sa priblížil k cieľu, ktorý chce dosiahnuť.

Aktivity sú jadrom hodiny, treba ich však zvoliť tak, aby sme zachovali
spomenutý postup: pochopiť (prevažne zážitkovou formou alebo pomocou dialógu)
nejakú novú skutočnosť (I. stupeň - senzibilizácia); osvojiť si odpovedajúce
spôsobilosti napríklad formou hrania roly (II. stupeň - nácvik); prepojiť nové
poznatky a spôsobilosti s každodenným životom (III. stupeň - prepojenie
so životom). To značí, že aktivity volíme tak, aby sme tento postup zachovali.
Samozrejme, nebolo by správne otrocký sa držať schémy. Napríklad prvé hodiny
venované novej téme budú zamerané prevažne na pochopenie látky, čiže na
senzibilizaciu. Inokedy sa senzibilizácia obmedzí na uvedenie aktivity zameranej
prevažne na osvojenie určitej spôsobilosti.

Je dôležité po každej zážitkovej aktivite (napr. didaktickej hre) zaradiť
reflexiu, zvyčajne formou dialógu alebo hodnotenia predchádzajúceho cvičenia,
prípadne chvíľkou ticha.

Po výbere aktivít určíme spôsob realizácie, najmä: 1. ktoré aktivity (alebo ich
časť) budeme robiť individuálne, ktoré v dvojiciach, štvoriciach, ktoré v celej
skupine, odhadneme čas trvania jednotlivých častí, rozhodneme, aké pomôcky
budeme potrebovať.

Môžeme používať schému:

Cieľ Aktivity Trvanie Skupina Pomôcky

Ako pomôcku na voľbu cieľov v úvode ku každej téme uvádzame pedagogické

ciele, na ktoré sa učiteľ má zamerať. Je dôležité, aby sa učiteľ nedržal otrocky
osnov, ale aby ich považoval za usmernenie. Aj tu treba zdôrazniť, že v etickej
výchove ide o výchovu, teda o pozitívne ovplyvnenie postojov a správania, nie o
naučenie určitej látky.

Pri plánovaní aktivít zvážte, či skupina je pripravená, aby znášala zaťaženie
spojené s aktivitou (napríklad, či je pripravená prijať kritiku).

Etická výchova neznamená iba osobitné metódy, ale aj určitý prístup k žiakom
(určitý štýl výchovy) a určitý ucelený a psychologicky podložený program vyjadrený
osnovami etickej výchovy. (0 primeranom prístupe k žiakom hovorí publikácia
L. Lencz: Pedagogika etickej výchovy Bratislava, Metodické centrum 1992, 50 s.)
Čo sa týka osnov etickej výchovy, chcem na tomto mieste zdôrazniť, že ich možno
interpretovať, z viacerých hľadísk:

- Ako výchovný program zameraný na výchovu k prosociálnosti. Naznačuje to

 7

aj pôvodný názov knihy prof. R. Roche-Olivara: Psychológia a výchova
k prosociálnosti. Rozvíjanie prosociálneho správania a postojov je
tajomstvom účinnosti etickej výchovy, ono oduševnenie učiteľov aj mladších
ľudí, vytvára v triede pekné vzťahy a robí hodiny etickej výchovy príťažlivými
a radostnými;

- Ako program smerujúci k objavovaniu a rozvíjaniu identity žiaka, inými
slovami: ako pomoc v genéze osobnosti žiaka. Je známe, že človek
nachádza svoju identitu iba v interakcii s druhými. Preto je logické, že tie isté
faktory a aktivity, ktoré rozvíjajú prosociálne správanie, rozvíjajú aj schopnosť
byť sám sebou, byť osobnosťou, mať svoju identitu;

- Ako program, ktorý pripravuje žiakov na účinnú spoluprácu. Pravdepodobne
neexistuje schopnosť, ktorá je pre úspešný rozvoj spoločnosti (počnúc
rodinou a končiac politickým spoločenstvom) taká potrebná a zdedeným
systémom vyučovania taká zanedbaná, ako je schopnosť spolupracovať
s druhými. Spolupráca je jeden zo spôsobov prosociálneho správania, je jeho
najmenej náročným spôsobom. V etickej výchove má osobitný význam najmä
pre učiteľov a žiakov, ktorí sú orientovaní skôr pragmaticky, ktorým urobiť
niečo pre druhých a neočakávať pritom nijakú protihodnotu sa zdá priveľmi
náročné.

Tento úvod ukončíme radami pre učiteľa:
Všeobecne

Úlohou vedúceho skupiny je vytvoriť v skupine atmosféru otvorenosti,
srdečnosti a dobroprajnosti. Inými slovami, má vytvoriť komunitu, ktorú
charakterizuje vzájomné pochopenie, rešpektovanie a dobroprajnosť. V takejto
komunite sa účastníci cítia bezpeční, nadobúdajú dôveru v seba aj k ostatným. To
je dôležitejšie ako perfektné zvládnutie výchovných techník.

Veďte si denník aktivít, ktorý uľahčí kriticky hodnotiť a zdokonaľovať vašu
prácu a lepšie sledovať pokroky skupiny.

Dodržujte pravidlo „Rušivé vplyvy majú prednosť“. To znamená: ak
niektorému účastníkovi silné emócie alebo iné dôvody bránia v angažovanej účasti
na práci skupiny, má právo, ba povinnosť to vyjadriť.

Trvajte na dodržaní zásad, na ktorých ste sa dohodli. Porušenie
dohodnutých pravidiel nenechajte bez povšimnutia.

Ak je niektorý účastník dlhší čas stredobodom pozornosti, spýtajte sa ho, či
mu to nie je nepríjemné.

Ak je niektorý účastník očividne veľmi dotknutý, s láskou mu vyjadrite
porozumenie (upokojujúco pôsobí položiť mu na rameno ruku a pod.), ale zabráňte
kolektívnemu utešovaniu.

Pri aktivitách a hodnotení sa vyhýbajte zbytočnému sebaspytovaniu,

 8

nadmernému filozofovaniu a psychologizovaniu.
Z času načas požiadajte o spätnú väzbu. Naučte aj žiakov prijímať spätnú

väzbu.
Skôr než začnete aktivitu, zodpovedajte si otázky: Aká je moja situácia ako

vedúceho skupiny? Aké správanie účastníkov ma ruší alebo zraňuje? Čo mám
urobiť, aby som účinnejšie pracoval?

Keď ste si zodpovedali tieto otázky, prejdite k druhej skupine otázok: Aká je
situácia účastníkov? Aké majú potreby a záujmy? Vyskytujú sa rušivé vplyvy? Čo
by mohlo uľahčiť prácu skupiny? Čo bolo mojím zámerom pri tomto cvičení?
Nepredstavuje pre nich toto cvičenie priveľké zaťaženie?

Uvedomte si, že procesy sociálneho učenia, ktoré rozvíjajú osobnosť, u časti
účastníkov môžu vyvolať obranné reakcie a s nimi spojené pocity úzkosti. To je
prirodzené, avšak priveľa úzkosti sťažuje sústredenie, takže nijaké učenie
nenastane.

V priebehu aktivít treba dbať na nasledujúce zásady.

1. krok: Úvod do aktivity
Nerobte zmeny v štruktúre cvičenia, kým nemáte dostatočné skúsenosti
s interaktívnymi metódami skupinovej práce. Pri uvedení aktivity nesmiete
zabudnúť:

- Vysvetliť cieľ aktivity. Účastníci sa cítia istejší, ak sú aspoň všeobecne
informovaní, aké ciele sledujete určitou aktivitou.

- Dať jasné inštrukcie o priebehu aktivity. Čím konkrétnejšie, stručnejšie
a presvedčivejšie vyjadrujete pokyny, tým skôr budú účastníci ochotní
a schopní spolupracovať.

- Zdôrazniť experimentálny charakter aktivity. Stačí jednoduchá poznámka,
aby ste účastníkom pomohli uvolniť sa a prekonať obavy, nesmelosť
a tendencie k perfekcionizmu. Napríklad: „Pokúste sa pozerať na celú
záležitosť ako na experiment. Vnímajte a pozorujte, čo sa stane, ak
vyskúšate toto cvičenie. Nestarajte sa, aby ste dosiahli „dobré“ výsledky
a nemyslite na to, či to robíte správne alebo nesprávne.“

- Jednoznačne viesť skupinu. Niektorí vedúci chcú byť priveľmi demokratickí
a takpovediac prosia o odpustenie, ak skupine niečo navrhnú. Nepýtajte sa
teda: „Chceli by ste vyskúšať toto cvičenie?“ Znamenalo by to vyjadriť
vlastnú neistotu a nerozhodnosť. Radšej povedzte: „Navrhujem toto
cvičenie“.

Na druhej strane musíte zmeniť svoj plán, ak viacerí účastníci spontánne
odmietnu nejaké cvičenie. Pravdepodobne majú z neho strach, alebo pôsobia
nejaké rušivé vplyvy.

- Zdôrazniť dobrovoľnosť. Účastník nesmie mať dojem, že sa musí zúčastniť

 9

každého cvičenia. Výslovne mu toto právo priznajte napr. slovami: „Môže
sa stať, že niekomu jedno alebo druhé cvičenie nevyhovuje. Každý má
právo nezúčastniť sa jednotlivého cvičenia a zaujať rolu diváka.“ Ak toto
právo výslovne nepotvrdíte, niektorí účastníci môžu prežívať, vnútorný
konflikt a zbytočne sa vyplašia.

2. krok: Vlastná aktivita (experiment)

Starajte sa o to, aby účastníci mohli realizovať plánovanú aktivitu a vysvetlite
im, čo nepochopili. Zároveň dbajte na to, aby dodržiavali pravidlá hry a určený čas.
Pozorujte, ako sa účastníci správajú. Samotných aktivít by ste sa spravidla nemali
zúčastňovať, aby skupina mohla samostatne pracovať, a aby ste o udalostiach
mali lepší prehľad. Ak sa intenzívne zúčastňujete hry, nemôžete sledovať, prácu
a reakcie skupiny.

3. krok: Vyhodnotenie

V tejto fáze je vedúci skupiny opäť aktívny.
Jeho úlohou je:

- Povzbudiť účastníkov, aby povedali svoje skúsenosti niektorému
jednotlivcovi, skupinke alebo celej komunite. Môžete to urobiť napr. otázkou:
„Kto nám chce porozprávať o svojich skúsenostiach?“ Je dôležité, aby mal
každý možnosť hovoriť. Preto naplánujte dostatok času na vyhodnotenie.

- Pomáhať porozumieť skúsenostiam. Spravidla je dôležité, aby každý účastník
vyjadril svoju skúsenosť a pokúsil sa jej porozumieť. Týmto spôsobom lepšie
pochopí sám seba. Treba sa však vyhýbať sebaspytovaniu
a psychologizovaniu. Etická výchova nie je vyučovanie psychológie, jej
cieľom je hodnotová reflexia, zameraná na správanie (pozri nižšie).

- Umožniť hodnotovú reflexiu. Po skončení aktivity dajte účastníkom príležitosť,
aby si premysleli svoje skúsenosti a uvedomili si etické hodnoty, ktoré
zážitkovo precítili. Proces reflexie môžete uľahčiť pomocou vhodných otázok.

- Pomáhať účastníkom ujasniť si, aké dôsledky má ich správanie a čo by mohli
robiť inakšie. Postarajte sa, aby žiadny účastník nebol za svoje správanie
odsúdený a aby dostal spätnú väzbu každý, kto o to stojí. Reflexia zameraná
na správanie je pre nás typická a podstatná. Z hľadiska etickej výchovy sú
cenné iba aktivity, ktoré priamo alebo nepriamo ovplyvňujú hodnotovú
orientáciu, správanie a postoje.
Ukončite hodnotenie, keď pozornosť začína ochabovať.
Na konci stretnutia dajte príležitosť, aby každý účastník jednou – dvoma

vetami vyjadril svoje myšlienky a dojmy. Takéto „záverečné kolo“ Vám poskytne
cenné diagnostické podnety.

Z času na čas požiadajte o spätnú väzbu.

 10

Na vyhodnotenie aktivity zvyčajne nadväzuje REÁLNA SKÚSENOSŤ čiže
PREPOJENIE SO ŽIVOTOM, o ktorom sme už hovorili (s. 4).

Na záver niekoľko dôležitých poznámok:

Nepokúšajte sa v rámci etickej výchovy o individuálnu alebo skupinovú
terapiu a nepoužívajte prvky skupinovej terapie (napríklad cvičenia „Horúca
stolička“). Mohli by ste otvoriť problémy, ktoré v rámci etickej výchovy nedokážete
doriešiť.

Nepoužívajte osobitné techniky, ktoré v rukách odborníka sú vynikajúcim
liečebným prostriedkom, ale môžu ich vykonávať iba osobitne školení odborníci
(napr. autogénny tréning, jogové cvičenia). Ešte menej sú prípustné techniky, ktoré
nie sú vedecky dostatočne overené ani všeobecne akceptované (prvky
psychotroniky, orientálnych náboženstiev, Silvova metóda atď.).

Literatúra:
Alexová, S. - Vopel, K. W.: Nechaj ma, chcem sa učiť sám. Bratislava, SPN 1992.
Bakalár, E.: Moderní společenské hry. Praha 1980.
Bakalár, E.: Psychohry. Praha 1989.
Campbell, R.: Potřebuji tvou lásku. Praha, Návrat 1992.
Capponi, V. - Novák, T.: Asertivně do života. Praha 1992.
Haasová, I.: Ostatní deti smějí všechno. Praha, Portál 1991.
Lencz, L.: Pedagogika etickej výchovy. Bratislava, MC 1992.
Michelson, L. a kol.: Social Skills Assessment and Trainig with Children. Plenum
Press 1983.
Pausewangová, E.: 150 her k utváření osobnosti. Praha 1992.
Roche-Olivar, R. a kol.: Pracovné listy na aplikáciu prosociálnosti v škole (rukopis).
Barcelona 1992.
Vopel, K.W.: Interaktionsspiele. 2.vyd. Hamburg, ISKOPRESS 1976.
Zapletal, M., Velká encyklopedie her. Praha 1986.

 11

1. TÉMA: KOMUNIKÁCIA

Úvod do problematiky

Program etickej výchovy postupne a cieľavedome vedie deti a mládež
k náročným pedagogickým cieľom a postupne rozvíja osobnosť, jej identitu
a prosociálnosť.

Ako optimálny štart tohto procesu sa javí komunikácia. Komunikácia je
predpokladom akejkoľvek výchovnej činnosti, ona sama nepredpokladá takmer nič,
jedine ochotu začať pracovať. Sú to ľahké, zábavné cvičenia, ktoré zaujmú dieťa
a dodajú mu chuť pracovať .

Prvé hodiny treba venovať zoznámeniu sa detí (študentov) medzi sebou
pomocou hrových aktivít. Okrem navodenia veselej družnej atmosféry nemajú
osobitné výchovné ciele. Dobrá atmosféra je dôležitou pohonnou látkou pre našu
národnú cestu a má práve na začiatku veľký význam, pretože každá vydarená hra
vytvára alebo prehlbuje dobré vzťahy v triede (skupine) a je zdrojom psychickej
energie.

Dôležitou úlohou úvodných hodín je aj predbežné predstavenie cieľov etickej
výchovy. Schopnosť a ochota spolupracovať, osvojenie si spôsobilostí
podmieňujúcich dobrú spoluprácu, sú základnou podmienkou úspechu v rodinnom,
pracovnom aj verejnom živote. Naopak, neschopnosť a neochota spolupracovať
patrí medzi najčastejšie príčiny stroskotania v rodine, na pracovisku, v spoločnosti
aj v najširších vzťahoch. Etická výchova tým, že vychováva k spolupráci, spĺňa
dôležité poslanie.

Didaktické poznámky
Didaktické ciele:
1. cieľ: Zoznámenie sa medzi sebou, zoznámenie sa s cieľom etickej výchovy. Na
zoznámenie použijeme niektorú z metód opisovaných v dodatku.
2. cieľ: Základy neverbálnej a verbálnej komunikácie. Ide o to, aby si žiaci osvojili
základné spôsobilosti neverbálnej komunikácie, ako sú zrakový kontakt, úsmev
a ostatné prejavy neverbálnej komunikácie. Ďalšie aktivity rozvíjajú počúvanie
a umenie viesť rozhovor ako elementárne prvky verbálnej komunikácie.

U malých detí ide o osvojenie si elementárnych foriem správania. Bolo by
však nesprávne myslieť si, že ide len o abecedu slušného správania pre malé deti.
Napríklad nácvik komunikovania je súčasťou prípravy manažérov. Preto na II.,
najmä však na III. stupni sa zameriame na umenie komunikovania a podľa toho
vyberáme aj cvičenia.
Heslá: Som rád, že ta vidím.
 Budem sa usmievať ako slniečko.
 Hovoriť bez slov.

 12

 Počúvať srdcom.
 Kto počúva, vyhráva.
 Neskákať do reči.
Aktivity: 1.2 až 1.5, 1.7 (neverbálna komunikácia); 1.8, 1.9, 1.10, 1.14 (verbálna
komunikácia)
3. cieľ: Základné prvky medziľudských vzťahov (pozdrav, otázka, poďakovanie,
ospravedlnenie).

Vyššie uvedená poznámka o odstupňovaní cieľov podľa veku detí platí aj
v tomto prípade: malé deti učíme elementárnym zručnostiam, u veľkých detí
a stredoškolákov si kladieme náročnejšie ciele.
Heslá: Pekný pozdrav je polovica úspechu.
 Sú tri slová, ktoré robia zázraky: PROSÍM, ODPUSŤ, ĎAKUJEM.
 Pekný rozhovor je vzácny dar.
Aktivity: 1.11, 1.12

Príklady spojené so životom.

Počas jedného týždňa pozorujeme pohľady ľudí medzi
príbuznými - priateľmi - na ulici - v škole. Pocity a dojmy si zaznamenávame do
zošita, na ďalšej hodine etickej výchovy ich prečítame a urobíme z nich závery.

Doma - v škole - na ulici - v dopravných prostriedkoch - pozorujeme rôzne
prejavy neverbálnej komunikácie.

Počas 1 - 2 týždňov žiaci sledujú televízne relácie a osoby, ktoré prejavili
výrazné schopnosti komunikácie, či už verbálnej alebo neverbálnej.

Ak sú na to podmienky, spoločné sledovanie televízie v rodine, so skupinou
spolužiakov s nadväzujúcou besedou

Všímať, si na ulici, doma a v televízii, ako sa ľudia pozdravujú.
Vyskúšať, ako ľudia reagujú na srdečný, milý pozdrav.

 13

AKTIVITY K TÉME 1

Aktivita 1.1 Oboznámenie s cieľmi etickej výchovy
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: zoznámenie s ostatnými žiakmi a s cieľmi etickej výchovy.
Úvod: Predstaviť náročný program etickej výchovy v plnom rozsahu by bolo
predčasné. Z tohto dôvodu predstavíme etickú výchovu ako výchovu k spolupráci,
a to praktickým spôsobom, formou hier zameraných na spoluprácu. Sledujeme dve
veci: motivujeme deti k aktívnej účasti na hodinách a prakticky ich zoznámime
s kooperatívnymi hrami, ktoré budú dôležitou formou spoločnej práce.

U malých detí zdôrazňujeme najmä všeobecné ciele etickej výchovy, ako sú
priateľstvo, kamarátske vzťahy v triede. Príkladom takejto úvodnej hodiny je
alternatíva I.

U stredoškolákov a väčších detí zdôrazňujeme viac praktickú stránku etickej
výchovy, jej význam pre život. Máme množstvo predmetov, v ktorých sa naučíme
počítať, vyjadrovať sa atď., ale dosiaľ chýbal predmet, ktorý by nás naučil, ako žiť,
ako sa správať k ľuďom, ako obhajovať svoje práva bez toho, že by sme ublížili
druhým, alebo ich urazili atď. Etická výchova nás okrem iného učí účinne
spolupracovať (alternatíva II.).

Návod - Alternatíva I.

Etická výchova je úplne iná hodina ako ostatné. Predovšetkým ide o to, aby
sme tu v škole našli kamarátov, ba celá trieda žila ako kamaráti. Preto budeme
spolu debatovať, hrať psychohry. Metódy a námety, ktoré používame, boli
vyskúšané a overené v Španielsku (Barcelona), Kalifornii (San Ramon), Anglicku
(školy na predmestiach Londýna), Taliansku a Južnej Amerike. Zúčastňujeme sa
tým svetového projektu rozvíjania prosociálnosti.

Prosociálny je človek, ktorý má rád nielen seba, ale aj druhých. Je to
kamarát, ktorý nepokazí hru a nenechá ťa „v štychu“. Jeho heslom je: Čo chceš,
aby robili tebe, rob aj ty druhým. A čo nechceš, aby robili tebe, nerob ani ty druhým
(tzv. zlaté pravidlo).
Ak treba, rozdelíme deti na dve skupiny, maximálne po 10 - 15 detí.
1. Kdekoľvek sa stretnú a spolupracujú ľudia, treba, aby sa poznali. Jeden zo
spôsobov je: Prvý povie svoje meno a jednu svoju záľubu. Napríklad: „Volám sa
Peter a rád chytám ryby“. Druhý to zopakuje a predstaví sa tiež. „Peter má rád
ryby, ja sa volám Marienka a mám rada pekné knihy, alebo bryndzové halušky“.
Tretí už opakuje dvoch predchádzajúcich, ďalší troch atď.
Námety pre ďalšie kolá predstavovania:
Každý zopakuje svoje meno a povie niečo o svojich súrodencoch - o svojom

 14

domove - mestskej štvrti alebo obci - o tom, kde bol cez prázdniny.
Spýtajte sa detí, o čom by chceli takto počuť. Deti často mávajú výborné

nápady. Okolnosť, že samy navrhnú niečo, je dobrá motivácia.
Ďalšia hra zážitkovou formou osvetľuje ciele etickej výchovy. Deti zavrú oči

(alebo im zaviažeme oči šatkou), trochu ich povodíme a pootáčame, aby stratili
orientáciu, a podľa hmatu majú trafiť, na určitý bod v miestnosti, alebo nájsť jeden
z 10 - 12 predmetov položených na stole. Potom opíšu svoje pocity (neistota,
tápanie ...).
Aplikácia: ak si neujasníme, čo chceme v živote a ako to dosiahneme, ak nikdy
neuvažujeme, v čom je zmysel života, podobáme sa človeku, ktorý ide cez
frekventovanú cestu so zaviazanými očami. Môžeme zablúdiť alebo dôjsť k úrazu.

Alternatíva II (zdôrazňuje spoluprácu)

Zahráme sa jednu alebo niekoľko hier, ktoré si vyžadujú spoluprácu (pozri
tému 9). Debata nadväzujúca na hru by mala osvetliť potrebu, ale aj prekážky
spolupráce: ten zvláštny rozpor, keď človek teoreticky uznáva, že spolupráca
prináša veľké výhody pre všetkých zúčastnených, napriek tomu má tendenciu
porušovať podmienky spolupráce, získať pre seba výhody, ktoré však znemožňujú
alebo sťažujú ďalšiu spoluprácu, preto z dlhodobého hľadiska škodia všetkým.

Spolupráca je teda náročné umenie, ktorému sa treba učiť: to je jeden
z cieľov etickej výchovy.

Skúsenosť s úvodnou hodinou etickej výchovy (vyjadrenie jednej učiteľky;
mierne upravené).

Deň pred prvou hodinou etickej výchovy som povedala žiakom, aby prišli
pohodlne oblečení, aby si mohli sadnúť aj na zem. Na úvodnú hodinu sme mali
k dispozícii malú telocvičňu. Vyzvala som ich, aby utvorili veľký kruh a sadli si.
Hovorila som o tom, že práve v tejto chvíli vzniká náš kolektív, v ktorom prežijeme
za štyri roky veľa spoločných chvíľ. Každý prichádza s pocitom očakávania,
zvedavosti, ale aj obáv a strachu. Spoločnými silami však môžeme mnohé
preklenúť a zdolať.

Aby sme prekonali prvé nepríjemné pocity, zhlboka sme sa niekoľkokrát
nadýchli a povedali sme si o tom, aký význam má dýchanie aj pred odpoveďou
a písomkou.

Potom sme hovorili o ľudovej slovesnosti, o rozprávkach. Niektorí žiaci
začali reagovať na moje otázky. Dospeli sme k posolstvu DOBRO VÍŤAZÍ NAD
ZLOM. To sme si zvolili za naše krédo: Ak urobíš dobre pre svojho kamaráta, pre
svoju triedu, toto dobro sa ti znásobené vráti.

Urobili sme „zahrievacie kolo“, kde každý povedal nejakú vetu. Jeden žiak
zahlásil: „chcem ísť preč“, druhý priateľsky pozdravil „Ahoj“ a o jednom som si

 15

hneď pomyslela, že to bude tvorivý žiak: povedal rozvetvené súvetie
so zaujímavými menami. To znamená, že každý mal možnosť trikrát sa ozvať pred
novým, ešte neznámym kolektívom. Mala som pocit, že teraz máme všetci k sebe
bližšie.

 Mojím ďalším zámerom bolo, aby sa deti zoznamovali podľa osobných
sympatií. Voľne sa pohybovali, kto s kým sympatizoval, pristavil sa pri ňom, podal
mu ruku. Keď sme sa opäť stretli v kruhu, celý kruh som obišla a každému žiakovi
som podala ruku. Až teraz sme sa predstavili menom a priezviskom. Počiatočná
tréma sa pomaly vytrácala.

Ďalej som ich vyzvala, aby si premysleli jedno prianie, ktoré vyslovia svojmu
najbližšiemu susedovi - ale zároveň to bude prianie pre celý kolektív. Podala som
ruku R., ktorý sedel vedľa mňa, a zaželala som mu (i tým ostatným), aby sa mu
v našej škole páčilo a aby nepociťoval trému. Toto kolo želaní nikto nepokazil
a priania boli veľmi pekné - srdečné, priateľské, kamarátsky veselé, milé. Týkali sa
zdravia, úspechov v škole, pohody v rodine, „aby si si našiel dobré dievča“, “aby si
mal štyri deti“, “aby tí úsmev vždy krášlil tvár“. Želali si, aby po skončení školy malí
prácu, aby sme mali zdravé prostredie ... Posledný bol J. a ten mi podal ruku
s prianím, „aby sme mali dobrú triedu“.

Vrátili sme sa do triedy a každý si mohol vybrať, s kým chce sedieť. Problém
bol v tom, že v triede bolí len tri dievčatá; tie sa držali spolu. Chlapci im galantne
navrhli, aby si sami vybrali, ako chcú sedieť. Nakoniec sa rozhodli, že každá bude
sedieť s niektorým chlapcom, aby na tom boli rovnako. Na moje prekvapenie neboli
nijaké problémy, žiadny boj o miesta vzadu, nikto sa nebránil miestu v prvej lavici,
dvojice sa rýchlo utvorili.

Takto sformovanej triede som veľmi stručne povedala niečo o školskom
poriadku - aby si vážili jeden druhého a pomáhali si, aby nezabúdali na tri zázračné
slová: ďakujem, prosím, prepáč ... Nakoniec sme vybavili niektoré praktické veci.

Aktivita 1.2 Neverbálna komunikácia - zrakový kontakt
Stupeň: I. II. III.
Čas: 45 minút
Ciel: uvedomiť si význam zrakového kontaktu.
Úvod: Hovoríme nielen slovami, ale aj ocami, mimikou, výrazom tváre a pod.
Najmä čo sa týka postojov a citov, často sa viac dozvieme z výrazu tváre nášho
partnera ako z jeho slov. Predstav si, že stretneš spolužiaka na ihrisku. Máš zo
stretnutia radosť a povieš veselo, s úsmevom a rozžiarenou tvárou: „Ahoj“. On
odpovie „ahoj“, ale s ľahostajným výrazom tváre, ani sa na teba nepozrie, pozerá
sa kamsi do diaľky. Obaja ste povedali „ahoj“, predsa je tu ohromný rozdiel. Ty si
vyjadril priateľské pocity, náklonnosti, ochotu nadviazať rozhovor, on vyjadril, že
nestojí o teba, alebo má starosti, alebo sa niekam ponáhľa a nemôže sa ti venovať.

 16

Iný príklad: „Som nahnevaný“. Je veľký rozdiel, či to poviem s pokojným
výrazom tváre, alebo so zamračenou tvárou a nenávistným pohľadom.

Ak správne používame neverbálnu komunikáciu, ľahšie nás pochopia, naša
reč je zaujímavejšia, ľahšie vyjadríme naše myšlienky alebo pocity.

Ak nesprávne používame neverbálnu komunikáciu, ľudia ťažko pochopia, čo
chceme, nedokážeme zaujať ľudí, nevyhneme sa nedorozumeniam.
Návod: Z rôznych prejavov neverbálnej komunikácie si obzvlášť budeme všímať
zrakový kontakt. Overíme si, ako ovplyvňuje komunikáciu poloha tela a prekážka
medzi hovoriacimi.

Vyzveme žiakov, aby v dvojiciach (trojiciach) vyskúšali možnosti: obrátení
chrbtom k sebe a medzi nimi je prekážka napr. tretia osoba alebo kvetináč;
hovoriaci sedia naproti sebe; hovoriaci sedia vedľa seba otočení o 90 stupňov.
Vyhodnotenie: žiaci porozprávajú, ako sa cítili pri komunikácii v rôznych polohách.
Zvyčajne sa ako najvhodnejšia poloha javí uhol 90 stupňov.
Skúsenosti: Môžeme požiadať žiakov, aby si všímali pohľad ľudí pri pozdrave, pri
rozhovore atď. Deti sú dobrí pozorovatelia, vedia čítať v očiach dospelých. Šiestaci
napísali: „Keď sa mamička na mňa pozerá a ja jej rozprávam, tak vidím, že ma
počúva“. - „Žiaci sa na mňa pozerajú, ale si myslím, že myslia na niečo iné“. „Keď
ma v škole vyvolá pani učiteľka, tak ma vôbec nepočúva, ani sa na mňa nepozrie
a vykrikuje na žiakov. Ale mám pocit, že to nerobí naschvál“.

Aktivita 1.3 Úsmev
Stupeň: I. II. III.
Čas: 25 minút
Cieľ: uvedomiť si význam úsmevu.
Návod: Žiakov rozdelíme na skupiny. V skupine každý povie, ako často sa
usmieva - v ktorých situáciách, či má ťažkosti pri usmievaní.
Za každú skupinu jeden žiak zhrnie diskusiu v „pléne“.
Ďalšia aktivita: Rôzne úkony s úsmevom a bez úsmevu, napr. poprosil: s úsmevom
a bez úsmevu, pozdraviť, upozorniť na chybu, poďakovať, darovať niečo, prikázať.
Jedna alebo viaceré dvojice to predvedú, potom sa analyzuje rozdiel.

Aktivita 1.4 Ostatné prejavy neverbálnej komunikácie
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: oboznámenie sa s možnosťami neverbálnej komunikácie.
Návod: Pustíme video alebo krátky film, ale bez zvuku. Žiaci majú 2a úlohu
uhádnuť dej. V rozhovore poukážeme na význam neverbálnej komunikácie.
Vlastná aktivita: Hranie roly. Štyri deti, ktoré sa dobrovoľne prihlásia, majú za úlohu
zahrať scénku, kde sa rodičia a dve deti radia o tom, ako stráviť dovolenku. Sú

 17

rôzne názory, vzniká dramatický konflikt, nakoniec sa predsa dohodnú. Odídu do
inej miestnosti, aby sa dohodli na scenári. Ostatní si v ich neprítomnosti rozdelia
úlohy: jedna skupinka si všíma zrakový kontakt, druhá mimiku (najmä ústa), ďalšia
pohyby hlavy a rúk, polohu tela a ich vzájomnú vzdialenosť. V rámci spoločného
hodnotenia učiteľ upozorní na význam uvedených prvkov neverbálnej komunikácie.
Alebo: Učiteľ rozdá lístky, na ktorých sú názvy rôznych citov, ako sú radosť,
smútok, hnev atď. Žiaci postupne vyjadria pocit na lístku bez slov. Ostatní hádajú,
čo mali vyjadriť.
Skúsenosti: Je to zábavná aj poučná aktivita za predpokladu, že herci vnesú do
scénky napätie a dynamiku.

Aktivita 1.5 Pozdrav
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: podľa textu
Návod: Pozdrav je prejavom úcty, ale aj nadviazaním kontaktu a štartom vzájomnej
interakcie medzi dvoma alebo viacerými ľuďmi. Často už pozdrav rozhodne o tom,
či sa návšteva alebo rozhovor vydarí. Ak prídem za niekým a pekne pozdravím,
ochotnejšie mi vyhovie. Priateľský pozdrav pri zoznámení je bránou uzavretia
priateľstva.
Návod: Spýtame sa žiakov, ako pozdravujú rôzne osoby v rôznych situáciách. Ako
sa pozdravujú iné národy? Pozdravy niečo vyjadrujú - slovami alebo neverbálne.
Čo znamená podanie ruky, pozdvihnutie ruky, úklon? Gréci pozdravujú slovom
Raduj sa (chaire, v novogréčtine chere), starí Rimania slovom Ave (z toho: Ave
Maria, avére znamená túžiť, priať), Angličania povedia Welcome (vitajte; dobre že
ste prišli). Slovania si prajú zdravie. Národy Blízkeho východu mali zdĺhavý
pozdravný rituál, preto v Evanjeliách Ježiš radí apoštolom, aby na misijných
cestách nikoho nepozdravovali.

U malých žiakov sa zameriame na to, aby sa naučili pekne pozdraviť. Učiteľ
pripomenie žiakom, že k pozdravu patrí aj zrakový kontakt a úsmev. Predvedie
správne spôsoby pozdravu.

Osobitná téma je podanie ruky. Záleží na stisku (ruka podaná malátne ako
kus handry; silný stisk až to bolí; pevné podanie ruky, z ktorého máme príjemný
pocit). Ruku treba podať tak, akoby sme druhému niečo darovali.

Trvanie stisku ruky nemá byt prikrátke ani pridlhé (druhému môže byť
nepríjemné). Vyskúšať rôzne variácie dĺžky a sily stisku; vzápätí žiak opíše, ako to
na neho pôsobilo.

Ďalej učiteľ predvedie a vysvetlí, ako sa predstavujeme.
U veľkých detí, stredoškolákov, sa zameriame na význam pozdravu

a predstavenia v situáciách, ktoré pre nich môžu byt významné. Napríklad

 18

pozdravíme slávneho trénera hokejistov, ktorého chceme požiadať, aby nás prijal
do družstva, a predstavíme sa mu.
Alebo: Hľadáme zamestnanie, požiadame o interview významnú osobu, aby
navštívila našu školu, hlásime sa na konkurz speváckych talentov atď. Situácie
môžu navrhnúť aj žiaci.

Na spestrenie možno zahrať veselú scénku spojenú s pozdravom, napr.
arabský rituál pozdravu podľa vlastnej fantázie.

Vyhodnotenie formou diskusie na tému: Ako pozdraviť, aby sa ten druhý
dobre cítil? Čo znamená „srdečné podanie ruky“?

Aktivita 1.6 Otázka a prosba
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: osvojiť si základné prvky komunikácie.
Návod: Otázka môže byť výzvou k priateľstvu, posolstvom pre druhého, že nás
zaujíma on sám aj to, čo robí a čo si myslí. Mobilizuje našu otvorenosti, je to
aktívny doplnok počúvania.

Zvláštnym druhom otázky je prosba. Je dôležité, aby sme vedeli milo,
skromne, ale bez zbytočného sebaponižovania poprosiť.

Ak prosíme (pýtame sa) nesmelo, sotva počuteľne, alebo naopak agresívne
a rozkazovačne, ľahko sa môže stať, že nám nevyhovejú.
Návod: Nacvičenie týchto základných úkonov medziľudskej komunikácie.

1. Deti v dvojiciach skúšajú umenie nadviazať a udržiavať rozhovor kladením
otázok.

2. Interview so simulovanou osobou. Deti si dopredu pripravia otázky.
3. Interview so skutočnou osobou. Deti sa dohodnú, koho pozvú na rozhovor,

učiteľ im pomôže pozvať ju. Otázky dávajú deti (alebo „novinár“), ale ich
pripravia za prítomnosti učiteľa. Aj kladenie otázok sa dopredu nacvičí.

Skúsenosti: V Skalici si žiaci pozvali svoju bývalú učiteľku. Pýtali sa na jej detstvo,
školu, záujmy a koníčky. Žiaci aj interviewovaná boli spokojní, lebo sa všetko
odohralo v milej atmosfére.

Aktivita 1.7 Poďakovanie a ospravedlnenie
Stupeň: I. II.
Čas: 30 minút
Cieľ: osvojiť si základné prvky komunikácie.
Návod: Poprosiť a ďakovať sú základné podmienky ľudského spolunažívania.

Ďalší základný prvok komunikácie je, ospravedlniť sa, ak sme sa - možno
nevedomky alebo z neinformovanosti - dopustili chyby.

Spoločný rozhovor o tom, v ktorých situáciách zvykneme ďakovať.

 19

Napríklad: pomoc, láskavosť, uznanie, pochvala, rada, dar.
Čítanie z knihy E. de Amicis: Srdce/ Florentský pisárik.
Hranie roly: v rôznych vymyslených situáciách deti predvádzajú nesmelý,

agresívny a primeraný spôsob prosby.
Improvizované situácie a scénky, v ktorých sa treba poďakovať alebo

ospravedlniť.

Aktivita 1.8 Rozhovor
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: naučiť sa začať, udržiavať a ukončiť rozhovor.
Úvod: Pozri Etická výchova, s. 11.
Vysvetlíme podmienky dobrého rozhovoru (pozri aj Etická výchova, s. 18-20).
- zreteľný zrakový kontakt,
- primeraný výraz tváre,
- postoj prijímania a vysielania: orientácia tela k partnerovi,
- primeraná vzdialenosť (neporušiť tzv. intímnu sféru),
- pokoj a zdržiavanie sa nedočkavých pohybov,
- neskákať druhému do reči.
Debata o tom, ako začať, udržiavať a zdvorilo ukončiť rozhovor .

2. Ukážka rozhovoru učiteľ - žiak napr. na tému: Spomienky na prázdniny.
Rozhovor žiak - žiak na tému: Moje hobby. Témy môžu navrhnúť a vybrať žiaci.

Aktivita 1.9 Scénka
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: precvičiť základné prvky komunikácie.
Návod: Dvojice žiakov zahrajú miniscénky spojené s predstavovaním
a pozdravom. Napríklad: hľadáme zamestnanie, navštívime významnú osobu,
hlásime sa na konkurz speváckych talentov.

Nie je dobré nechať scénky hodnotiť priebežne deťmi, aby sa nezačali
hanbiť, alebo aby zbytočne zneisteli. Hodnotí ich len učiteľ: dobré veci pochváli, zlé
si nevšíma; ak treba, vyzve zopakovať scénku a zdôrazní v inštrukcii tú časť, ktorá
deťom unikla.

Aktivita 1.10 Pozdravy rúk
Stupeň: II. III.
Čas: 20 minút
Ciel: naučiť sa podaním ruky vyjadriť svoju pozíciu.

 20

Návod: Alternatíva I.
Už podľa podania ruky môžeme usúdiť, čo si ten druhý o sebe myslí a čo si

predstavuje o nás. Vyskúšame si 3 spôsoby podania rúk
- ako podáva ruku ten, kto sa cíti byt nadradený nad ostatnými, potom niekto,

kto sa cíti byt menej ako ostatní, a nakoniec ako niekto, kto sa cíti byt
rovnocenný, ako kamarát tým ostatným. Budeme vo dvojiciach skúšať podanie
ruky týmito tromi spôsobmi, ale v ľubovolnom poradí, a jeden z nich bude
hádať, koho ten druhý hral v prvom, druhom a treťom prípade. Potom si úlohy
vymenia.

Alternatíva II.

Žiakov rozdelíme do skupiniek po 6. Navzájom si podajú ruky s tým, že si
chcú jeden druhého zapamätať cez podanie ruky (energickosť stisku, teplo,
veľkosť, vlhkosť ...). Potom ide jeden do stredu a so zaviazanými očami háda, kto
zo zvyšných 5 mu práve podáva ruku. Títo pristupujú bez určeného poradia, majú v
úmysle zmiasť hádajúceho. (Napríklad ten istý žiak môže podať ruku 2x za sebou
a pod.). Podľa okolností môžu byť skupinky i početnejšie.

Aktivita 1.11 Kolečko informácií
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: precvičiť zrakový kontakt.
Návod: Deti sa postavia do dvoch kruhov, vnútorného a vonkajšieho, tak, aby
dvojice stáli oproti sebe. Na povel, napr. zdvihnutie ruky, dostanú miniúlohu, ktorú
má dvojica vyplniť. Potom na ďalší povel sa vnútorný kruh o jedného posunie a to
až dovtedy, kým si nevystriedajú všetkých partnerov z vonkajšieho kruhu. Príklady
miniúloh:

- spočítať, koľko máme spolu ako dvojica na sebe gombíkov,
- povedať si, v koľkých mestách na Slovensku sme boli,
- povedať si navzájom nejaký zážitok s pozeraním do očí,
- 1 minútu na seba pozerať a nič nepovedať,
- povedať si, čo ma baví čítať.

Zmyslom hry je, že deti si v prirodzenom rozhovore môžu vyskúšať zrakový
kontakt. Nasleduje rozhovor o tom, ako to vnímali, ako sa cítili.

Aktivita 1.12 Vzdialenosť
Stupeň: II. III.
Čas: 30 minút
Cieľ: precvičiť vplyv vzdialenosti na komunikáciu.

 21

Spolu so žiakmi zostavíme určité situácie:
 - matka upokojuje svoje choré diéta,
 - lekár sa rozpráva s pacientom o vývoji jeho choroby,
 - chlapec chce povedať dievčaťu, že mu na ňom veľmi záleží,
 - na ulici si pýtame informácie o nejakej budove,
 - spolužiakovi vysvetľujeme domácu úlohu,
 - šéf karhá svojho podriadeného,
 - otec dačo vyčíta synovi,
 - prekvapenie v rodine,
 - vybavovanie formality v úrade.

Potom žiaci v kratučkom scenári zahrajú situácie s akcentom na
najoptimálnejšiu vzdialenosť, prípadne dotyky v danej situácii. Po prehratí si o tom
učiteľ so žiakmi pohovorí.

Na spestrenie môžu zahrať i nevhodný spôsob vzdialenosti. (Napríklad:
vybavujem formality v úrade a medzi mnou a úradníkom je veľmi malá
vzdialenosť.) V rozhovore možno poukázať na rušivý vplyv neprimeranej
vzdialenosti.

Aktivita 1.13 Reč očí
Stupeň: I. II. III.
Čas: 20 minút
Cieľ: uvedomiť si komunikáciu zrakom.
Návod: Žiaci sa rozdelia do skupiniek po 3 a potom hľadajú, čo všetko sa dá
povedať očami. Menším deťom môžeme pomôcť inštrukciou, aby si v týchto
skupinkách precvičili, ako by pohľadom vyjadrili smútok, hnev, sústredenosť,
opovrhnutie, obavy, radosť, záujem o niekoho, túžbu.

Po skončení práce v skupinkách si o tom pohovoríme (čo sa najľahšie
vyjadruje pomocou očí a čo najťažšie).

Aktivita 1.14 Nálady na lístočkoch
Stupeň: II. III.
Čas: 20 minút
Cieľ: precvičiť neverbálnu komunikáciu pri rozličných náladách.
Návod: Učiteľ rozdá žiakom lístočky, na ktorých sú názvy rôznych nálad, napríklad
radostná, skleslá, smutná, snivá, bláznivá atď. Žiaci postupne vyjadria náladu na
lístočku bez slov. Alebo podľa dohodnutého scenára napr. vojsť do triedy
a znázorniť, či môžu požičať, kriedu. Ostatní hádajú, čo prejav bez slov vyjadroval.

Aktivita 1.15 Spoločné kreslenie
Stupeň: II. III.

 22

Čas: 15 minút + interpretácia
Cieľ: precvičiť neverbálnu komunikáciu pri spolupráci.
Návod: Skupinky detí po 5 - 6 sa postavia okolo jedného stola, na ktorom je veľký
baliaci papier. Keď začne hrať hudba, vyberie si každý jednu farbičku, s ktorou
bude pracovať až do konca. Úlohou bude nakresliť, spoločne niečo, k čomu ich
inšpiruje hudba. Vtip je v tom, že sa nesmú slovne ani písomne dohovoriť o tom, čo
budú kresliť. Námet sa bude vyjasňovať postupne, odvážnejší začnú kresliť
a ostatní sa pridajú. Keď je papier asi spolovice zakreslený, je dobré určiť čas na
dokončenie. Časový limit umocní expresívnosť vyjadrenia.

Po ukončení aktivity sa porozprávame s deťmi o tom, ako sa im
spolupracovalo, ako si navzájom rozumeli, čo sa dalo lanko pochopiť a čo ťažko.

Aktivita 1.16 Hra na vety
Stupeň: I. II.
Čas: 15 minút
Cieľ: precvičiť komunikačný súlad.
Návod: Na ľavú stranu tabule zapíšeme niekoľko viet. (Napríklad: Dnes prší. Peter
vidí muchu. Cestou do školy som stretol psa.) Na tvorbe viet sa podieľajú aj deti.
Na pravú stranu tabule zapíšeme náladu, s akou túto vetu povieme (s hrôzou,
unudene, prekvapene, normálne, s radosťou).

Potom žiaci dobrovoľne vystúpia pred triedu a predvedú jednu z viet. Ostatní
si všímajú komunikačné prvky a hádajú náladu, ktorú vyjadrujú. Učiteľ sa tiež
zapojí do hry.

Aktivita 1.17 Počúvanie
Stupeň: II. III.
Čas: 20 minút
Cieľ: precvičiť pozorné počúvanie.

Žiaci sa rozdelia na dvojice. Jeden povie niekoľko viet a druhý zopakuje
formou: „Povedal si, že ...“ Druhý potvrdí, či správne počul a pochopil myšlienku.
Ak nie, prvý zopakuje vety a hra pokračuje. Počas počúvania prejavujeme rôznym
spôsobom súhlas alebo pozornosť; (tvár obrátená k partnerovi, pozorný výraz
tváre, občasné prikývnutie).

Aktivita 1.18 Počúvam - nepočúvam
Stupeň: I. II. III.
Čas: 15 minút
Cieľ: poukázať na komunikačné chyby.
Scénka: Dvaja žiaci sa zdanlivo spolu rozprávajú, ale nereagujú na myšlienky
druhého, každý si „melie“ svoje, napr. jeden o chytaní rýb a druhý o umení.

 23

Aktivita 1.19 Mlčiaci partner
Stupeň: II. III.
Čas: 20 minút
Cieľ: zvýraznenie neverbálnych prejavov.

Najprv učiteľ predvedie, o čo pôjde, a kým je za dverami, deti sa dohodnú na
dôvode svojho mlčania. Potom ho zavolajú do triedy. Jeho úlohou bude zistiť,
dôvod ich mlčania. Učiteľ kladie otázky, na ktoré deti neodpovedajú slovne a len
z výrazov ich tváre sa musí domýšľať. Akonáhle povie správny dôvod, deti sú
„odkliate“ a môžu mu odpovedať;. Podobne to môžu vyskúšať; i dobrovoľníci,
prípadne sa môže určiť, kontext: Mlčiaci pacienti a lekár, mlčiaci zákazníci
v reštaurácii a hlavný a pod.

Aktivita 1.20 Video
Stupeň: I. II.
Čas: 30 minút
Cieľ: pozorovanie a hodnotenie komunikácie.

Žiakom premietneme vybraný úsek z videa alebo krátky film. Ich úlohou je
všímať; si neverbálnu komunikáciu. Majú ohodnotiť rôzne prejavy ľudí s úsmevom
a bez úsmevu, napr. ako poprosili (s úsmevom a bez úsmevu), pozdravili,
upozornili druhých na chybu, poďakovali, darovali niečo, prikázali. Jedna alebo
viaceré dvojice to predvedú, potom sa analyzuje rozdiel.

Aktivita 1.21 Pašeráci a colnici
Stupeň: Od 12 rokov, optimálne 5 - 10, maximálne 15 účastníkov
Čas: podľa počtu účastníkov
Cieľ: pozorovanie neverbálnych prejavov a ich úmyselné ovládanie.

Cvičenie je zamerané na pozorovanie neverbálnych prejavov: „pašerák sa
zvyčajne nejakým spôsobom prezradí; napríklad nápadným správaním, alebo
naopak, tlmeným prejavom.

Jeden z účastníkov hrá pašeráka. Celkove päťkrát vyjde na chodbu, potom
sa vráti na minútu medzi ostatných. Pri jednom z návratov má pod šatami skrytú
vopred pripravenú obálku s nejakou vecou. Ostatní sú colníci a majú za úlohu na
základe správania „pašeráka“ uhádnuť, pri ktorom návrate už mal so sebou obálku.
Pritom môžu dávať otázky, môžu sa spýtať, či má obálku u seba, môžu pašerákovi
dať jednoduché príkazy (napr. urobiť drep, zdvihnúť ruky, nesmú však urobiť
priamu prehliadku).

V úlohe pašeráka sa postupne vystriedajú všetci účastníci. Colníci o svojich
typoch vedú tabuľky. Vyhodnotí sa najlepší colník (ktorý mal najviac úspešných
typov) a najlepší pašerák (ktorý ako pašerák dostal najmenej zásahov).

 24

Aktivita 1.22 Zrakový kontakt a komunikácia
Stupeň: Od 10 rokov, ľubovolný počet účastníkov
Čas: 15 minút + hodnotenie
Cieľ: spájať komunikáciu so zrakovým kontaktom.

Mnohí ľudia sa nepozrú na človeka, s ktorým sa zhovárajú, ale sa meravo
pozerajú niekam za neho. Takto sa nedozvedia, čo sa v ich poslucháčovi
odohráva, pritom poslucháč môže mat dojem, že hovoriaceho nezaujíma, čo cíti a
čo si myslí. skôr alebo neskôr poslucháč stratí záujem a začne sa nudiť.
Preto platil pravidlá:

AK HOVORÍŠ, UDRŽUJ ZRAKOVÝ KONTAKT SO SVOJÍM PARTNEROM.
AK HOVORÍŠ KU SKUPINE ĽUDÍ, POZERAJ SA STRIEDAVO NA VŠETKÝCH
ČLENOV SKUPINY.

Za istých okolností je vhodné doplniť, zrakový kontakt fyzickým kontaktom
(dotykom).
Hneď to vyskúšame: Nájdeme jedného dobrovoľného „rečníka“ a 6 poslucháčov,
ktorí si sadnú v polkruhu pred neho. Rečník 3 minúty hovorí na ľubovoľnú tému
zvyčajným spôsobom. Po uplynutí tohto času ho vyzveme, aby príhovor zopakoval,
ale dôsledne dbal na zrakový kontakt.
Na záver hodnotíme:

- Bol zrakový kontakt pri druhom prejave nepretržitý?
- Aké pocity mal rečník a poslucháči pri prvom a druhom príhovore?

Aktivita 1.23 Hovor v prvej osobe
Stupeň: od 14 rokov, ľubovolný počet účastníkov
Čas: asi 15 minút + hodnotenie v komunite
Cieľ: hľadať vyjadrenie sám za seba.

Radi sa schovávame za neosobné zvraty, napríklad: „Hovorí sa, že ...“ „Je
známe, že ...“ „Každý Slovák považuje za svoju povinnosť; ...“ „Všetci sme toho
názoru, že ...“ Takéto zovšeobecňujúce výroky často jednoducho nezodpovedajú
pravde. Tiež sa neraz za nimi skrýva snaha manipulovať druhými, alebo snaha
vydávať svoj názor za všeobecne platný a záväzný. Prinajmenej sa vzbudzuje ta-
kýto dojem, čo narúša otvorenú komunikáciu a dobré vzťahy v skupine. Preto
dôležitým pravidlom komunikácie je: VYJADRUJ SA V PRVEJ OSOBE!

Napríklad namiesto vety „Všetci sú toho názoru, že táto kniha je nudná“
alebo „Odpočiňme si, všetci sme už na smrť unavení“ je správne povedať.: „Táto
kniha sa mi zdá rozvláčna“ a „Cítim sa unavený, navrhujem, aby sme urobili
prestávku“.

Na precvičenie tohto pravidla si každý nájde jedného partnera, ktorého chce

 25

bližšie poznať. Pri nasledujúcej hre skúsime na sebe, že štýl a subjektívne
prežívanie komunikácie sa výrazne mení podľa toho, či komunikujeme osobne
alebo neosobne.
V nasledujúcom cvičení pri dodržaní určitých pravidiel konverzujeme tri minúty.
1. Zhovárame sa tak, ako sme zvyknutí.
2. Používajme výlučne neosobné vety (Hovorí sa ... Je známe, že ...),
3. Používame len vety v prvej osobe (Myslím, že ... Cítim, že ...).
4. Používame len vety v prvej osobe ale vzťahujúce sa na partnera, napr. „Cítim

sa v tvojej spoločnosti dobre“. „V prestávke ťa pozývam na kávu“. „Páči sa mi
tvoja kravata“.

Po každej konverzačnej fáze uvažujeme v duchu o tom, čo sme prežili,
o čom sme hovorili, či sme skutočne komunikovali, alebo sme iba predniesli
nejaké vety, či sme sa cítili s partnerom spojení a zúčastnení na jeho vnútornom
svete.
Záverečné vyhodnotenie:
- Ktorý spôsob sa nám zdal najľahší, ktorý najťažší?
- Pri ktorom type konverzácie sme mali najlepší kontakt s partnerom?
- Ktoré vety ma nútili postaviť sa do obrannej pozície?
Poznámka: Ak sa členovia skupín dobre poznajú, možno aktivitu uskutočniť aj
v skupinách po štyroch.
Účastníkom sa zvyčajne najlepšie páči štvrtý spôsob.

Aktivita 1.24 Neprotirečiť si pri komunikácii
Stupeň: od 14 rokov, ľubovoľný počet účastníkov
Čas: 10 minút + hodnotenie
Cieľ: súlad medzi verbálnou a neverbálnou komunikáciou.

U ľudí, ktorí vedia dobre komunikovať, existuje súlad medzi slovami
a neverbálnymi signálmi, ktoré ich sprevádzajú. Napríklad Janko hovorí Aničke:
„Mám veľkú radosť, že ťa vidím“, pritom sa k nej nakloní a stisne jej ruku.

Stáva sa však, že neverbálne gestá protirečia tomu, čo sa hovorí. Napríklad
uisťujeme niekoho, že nás jeho rozprávanie veľmi zaujíma, ale počúvame ho
s ľahostajnou kamennou tvárou.

Nasledujúca hra ilustruje komunikačné pravidlo: VŠÍMAJ SI NEVERBÁLNE
SIGNÁLY U SEBA A U TVOJHO PARTNERA! Môže nás naučiť, že každé naše
gesto (alebo jeho absencia) je pre partnera dôležitým signálom. Pomáha, aby sme
neverbálnym signálom, ktoré vysielame, venovali väčšiu pozornosť.

Nájdeme si partnera, ktorého chceme lepšie spoznať. Sadneme si oproti
sebe, pozrieme sa na partnera a začneme sa o čomkoľvek zhovárať. Čokoľvek
povieme, snažíme sa pomocou neverbálneho signálu opačného zmyslu (hlas,
vetný prízvuk, mimika, gesto) zneutralizovať (5 minút).

 26

Potichu si premyslíme, aké dojmy v nás zanechala táto nezvyčajná
konverzácia, potom sa o tom pozhovárame s partnerom (5 minút) .

Ak uznáme za vhodné, môžeme urobiť ešte jedno kolo, zopakovať rozhovor
a dávať pozor, aby sme svoje slová sprevádzali súhlasnými neverbálnymi prejavmi
(tón, pohľad, mimika, gestá, celkový postoj tela, voľba vzdialenosti medzi
partnermi ...).
Záverečné vyhodnotenie:
- Ktoré neverbálne prejavy sú pre mňa typické?
- Ktorými prejavmi vyjadrujem radosť, zlosť, úzkosť, nudu?
- Ktoré neverbálne prejavy ostatných členov skupiny sú pre mňa ťažko

zrozumiteľné?
Variant: Neverbálnymi signálmi môžeme svoju partnerovi poskytnúť spätnú väzbu.
Vyskúšame tento spôsob: Jeden z partnerov štyri minúty hovorí a snaží sa čo
najviac zaujať svojho poslucháča. Ten ho prerušuje, ale priblíži sa k nemu, ak ho
rozprávanie zaujme a opäť sa vzdiali, ak je rozprávanie menej zaujímavé.
Základná vzdialenosť je asi 1 1/4 metra.

Aktivita 1.25 Hlasová rozcvička
Stupeň: od 10 rokov
Čas: 10-15 minút
Cieľ: uvolniť sa a nekonvenčne komunikovať.

Vedúci skupiny zaspieva na ten istý tón: NA - NE -NY – NO - NU (používajú
speváci ako hlasovú rozcvičku), ostatní opakujú. Potom ďalší účastník vydá nejaký
zvuk (napríklad jódlovanie, napodobňovanie zvierat), ostatní pozorne počúvajú a
potom to zborové zopakujú. Takto hra pokračuje, kým sa nenájdu dobrovoľníci
ochotní brechať, mňaukať atď.
Variant: všetci naraz z celej sily vydávajú ľubovoľné zvuky.
Poznámka: Táto aktivita predpokladá ochotu účastníkov „vyblázniť sa“ a,
samozrejme, miesto, kde nerušia okolie.

Aktivita 1.26 Pravda a lož
Stupeň: II. III.
Čas: 4 5 minút
Cieľ: konfrontácia účastníkov s danou témou formou zážitku, dialógu a reflexie.
Je to komplexná aktivita, ktorá obsahuje tieto časti:

1. Zážitkovým spôsobom si uvedomiť negatívne dôsledky lži.
2. Na základe analýzy situácií a príbehov pochopiť:

- čo je podstata lži ako nemorálneho činu,
- prečo je lož nesprávna.

3. Prečo sa ľudia dopúšťajú lži? Ako riešiť situácie, ktoré nás zvádzajú k lži?

 27

1. Uvedomenie si dôsledkov lži zážitkovým spôsobom.

Alternatíva a: Psychohra na tému lož.

Na hru potrebujeme improvizovanú španielsku stenu, jedného vyšetrovateľa
a päť dobrovoľných aktérov. Aktérom vopred povieme, že to bude scénka na tému
lož a aká úloha na nich čaká. Ostatní účastníci tvoria obecenstvo. Vedúci upevní
dobrovoľníkom na odev čísla 1 až 5 a jedného po druhom sa veľmi vážne spýta:
To vy ste rozbili tú fľašu (pohár a pod.)? Samozrejme, všetci to s údivom alebo
pobavením poprú. Vedúci prehlási publiku, že skutočne nič nerozbili, ale za chvíľu
niektorý z nich rozbije - ktorý, o tom rozhodne hod kockou za španielskou stenou.
Vedúci vylosuje „páchateľa“, ten za stenou kladivom rozbije fľašu na vopred
pripravenom dostatočne veľkom baliacom papieri.

Teraz predstúpia pred publikom a vyšetrovateľ ich vyšetruje. Už predtým
hráči dostali inštrukciu, že všetci, vrátane páchateľa, musia popierať. Vyšetrovateľ
ich postupne všetkých vyšetruje, snaží sa vyprovokovať k čo najväčšiemu počtu
verbálnych a neverbálnych prejavov.

Vedúci požiada obecenstvo, aby každý určil vinníka - číslo hráča si napísal
na papier. Potom zistí, koľko osôb považuje za vinníka hráča 1, hráča 2 atď.
Súhrnné počty si poznačí, nakoniec im prezradí skutočného „vinníka“.

Nakoniec vedúci vysvetlí princíp hry: hoci ide o nevinný žart, pri ktorom nikto
nepovažuje hranú „lož“ za previnenie, predsa sa rozpor medzi tvrdením neviny
a skutočnosťou, zdôraznený násilnou akciou so spôsobenou škodou, treskom
kladiva a rinčaním rozbitého skla vyvolá u „páchateľa“ určité napätie. Toto napätie
sa odzrkadlí na zmenenom správaní človeka. Na tejto zmene sú založené tzv.
detektory lži - najnovšia verzia reaguje na jemné, bez prístroja sotva
postrehnuteľné zmeny frekvenčného zloženia hlasu.

A práve toto mala naša hra demonštrovať: luhár sa dostane do rozporu
predovšetkým sám so sebou, potláča a znásilňuje v sebe dve tendencie patriace
k najsilnejším: tendenciu k pravde a potrebu vzťahu dôvery medzi ľuďmi. Tento
rozpor je taký silný, že sa odzrkadlí na jeho správaní.

Ak nemáme španielsku stenu, pošleme na chodbu skupinu s výnimkou
aktérov a fľaša sa rozbije v ich neprítomnosti.

Alternatíva b: Hra na „kráľovstvo lži“.

Dvaja dobrovoľníci robia cestovateľov, ktorí zablúdili do kráľovstva lži,
ostatní sú jeho obyvateľmi. Lavice predstavujú rôzne inštitúcie (súd, reštauráciu,
väzenie, magistrát, obchodný dom atď.). Cestovatelia hľadajú rôzne veci
a inštitúcie, ale každý im cigáni, preto dochádza k neuveriteľným zámenám
a dobrodružstvám. Hľadajú napr. reštauráciu, a pošlú ich do väzenia, kde sa ich
chopia dozorcovia a zavrú do cely. Konečne prídu do reštaurácie, ale miesto

 28

klobásy im donesú kus dreva, miesto cukru soľ a potom s vážnou tvárou tvrdia:
Páni, to je to, čo ste si objednali. Scenár dobrodružstva sa vopred pripraví, čím
absurdnejšie lži a zámeny, tým lepšie.

2. Reflexia: Čo je lož? Prečo je nesprávna?

Začíname úvahou o predchádzajúcej hre: Ak ľudia nehovoria pravdu, život
sa stáva nesmierne ťažkým. Učiteľ to môže znázorniť epizódou z nedávnych dejín.

Roku 1968 po príchode okupačných vojsk naši občania sa bránili tým, že
obrátili alebo zamenili orientačné tabule na cestách a uliciach. Okupačné vojská
potom blúdili, pretože dopravné značky ich namiesto orientovania dezorientovali.
Samozrejme, nakoniec pochopili „fígeľ“ a našli spôsob, ako sa orientovať.

Na pracovisko prijímajú novú pokladníčku. V poslednej chvíli riaditeľ dostane
informáciu, že na predchádzajúcom pracovisku ju prepustili pre spreneveru.
Napriek tomu ju riaditeľ prijme, pretože urobila na neho veľmi dobrý dojem.
Povedal si: treba jej dať šancu, aby začala nový život. Po čase zistí, že negatívna
informácia bola vymyslená.

Z času na čas čítame v novinách, že nejaký podvodník vylákal veľkú sumu
peňazí od dôverčivých spoluobčanov pod zámienkou nejakej služby alebo ako
zálohu na nejaký cenný tovar.

Príbehy aj predchádzajúca hra ukazujú: Základom ľudského spolužitia je
dôvera, že sa môžeme spoľahnúť na pravdivosť informácie, ktorú získame od
druhých. Ak niekto poruší tento vzťah dôvery, môže spôsobiť; veľké škody.

Nehovoriť pravdu nie je vždy nesprávne, t. j. nie je vždy lžou v zmysle
odsúdeniahodného nemorálneho činu.

Príbeh 4. Pán X nájde za stieračom auta lístok od polície, aby sa okamžite dostavil
na bezpečnosť za účelom identifikácie nebezpečného zločinca. Pán X celý
vzrušený uteká na políciu, kde nikto o ničom nevie. Tvrdia mu, že predvolanie je
falošné. V tom si uvedomí, že je prvý apríl.
Príbeh 5. Za fašizmu debilné deti ako „život nehodný života“ likvidovali. Do ústavu,
kde rehoľné sestry ukrývali debilné deti, prišli nemeckí vojaci a pýtali sa, či tam
majú debilné deti. Sestry to popreli, ale potom niektoré mali výčitky svedomia,
pretože klamať je nesprávne.

Tieto prípady nie sú lžou v zmysle nemorálneho činu. Každý vie, že 1. apríla
ľudia vymýšľajú žarty, preto povedať nepravdu s cieľom rozveseliť druhých, nie je
porušením vzťahu dôvery medzi ľuďmi. V príbehu 5 fašistickí vojaci nemajú právo
na dôveru pretože ju chcú zneužiť na spáchanie zločinu. Preto v tomto prípade
nemajú právo na dôveru, ani na to, aby ich niekto pravdivo informoval .

 29

3. V akých situáciách sa deti (ľudia) najčastejšie dopúšťajú lži?

Z akých dôvodov? Ako môžeme riešiť tieto situácie bez toho, že by sme sa
dopustili lži?

Na základe materiálov z praxe, ktoré prinesú odpovede na tieto otázky,
hľadáme príčiny lži (strach, snaha získať pre seba výhody) a hľadáme správne
riešenie. Niekoľko námetov, ktoré môžu ukázať riešenie.
- Vytvoriť atmosféru a pravidlá hry, ktoré podporujú pravdovravnosť.

Napríklad priznať chyby, prísne netrestať, posudzovať mierne.
- Urobiť dohodu o dôvere a apelovať na vzťah dôvery. Kedysi môj

sedemročný syn prestal cigániť, keď sme mu vysvetlili: My dvaja s mamou
sme sa dohodli, že si budeme vždy hovoriť pravdu, lebo máme k sebe
dôveru. Keď sa niečo rozbije, nevytýkame si to navzájom. Aj s tebou sa
chceme dohodnúť ... Sľúbili sme mu, že ho nebudeme trestať, ak povie
pravdu. Pomohlo to.

- Detské lži často vyprovokuje sám učiteľ (rodič) neúmernou prísnosťou
vo vzťahu k detským pokleskom. Súčasná pedagogika posudzuje chyby,
konflikty atď. ako príležitosť učiť sa. Najlepšou prevenciou detskej lži je
vytvoriť atmosféru dôvery, v ktorej učiteľ nie je postrachom ale priateľom,
ktorý pomáha rast a posudzuje chyby, zabudnutia a poklesky ako súčasť
rastového procesu.

- Lož je často skratová reakcia, prejav neschopnosti riešiť situáciu uvážlivo.
Učíme deti preberať zodpovednosť za dôsledky svojho správania, učíme ich
namiesto cigánstiev otvorene komunikovať, využívať asertívne právo
nevyjadriť sa, namiesto krkolomnej lži povedať pravé dôvody a pod.
Rozvíjajme v deťoch lásku k pravde, ochotu prijať, drobné nepríjemnosti
a schopnosť vzdať, sa nečestných výhod.

- Malé deti často ešte nerozlišujú medzi fantáziou a prianím na jednej strane
a skutočnosťou na druhej strane. Ak svoje predstavy a priania vydávajú za
skutočnosť, nie je to lož.

Dodatok: V diskusii o pravde a lži môžeme využiť citáty:
Lož má krátke nohy (príslovie).

 Jedna lož na seba navlečie desať iných (príslovie).
 So lžou človek prejde celý svet, avšak nikdy sa už nemôže vrátiť (príslovie).
 Kto raz luhal, tomu sa neverí, i keby hovoril pravdu (životná múdrosť).

Nikdy ľudia toľko necigánia ako po love, vo vojne a pred voľbami (Otto von
Bismarck, nemecký štátnik 1815 - 1898).
Trest luhára nespočíva v tom, že už mu nikto neverí, ale skôr v tom, že on
sám už nikomu nemôže veriť (G. B. Shaw, 1856 - 1950).

 Inzercia je umenie urobiť z poloprávd stopercentné lži (E. A. Shoaff).

 30

Zámerné lži nehovoríme, ale niekedy musíme byť vyhýbaví (M. Thatcher,
bývalá anglická ministerská predsedkyňa).

Rozšírenie témy: Aj vyslovením pravdy možno ublížiť.

Vyslovením pravdy možno aj ublížiť. Keby sestričky v príbehu 5 boli povedali
pravdu, znamenalo by to smrť mentálne postihnutých detí.
 Požiadame deti, aby si spomenuli alebo vymysleli prípady, keď povedať
pravdu znamená ublížiť.
 Nie sme povinní, alebo dokonca nesmieme povedať pravdu v prípade
zvereného tajomstva, lekárskeho tajomstva, úradného tajomstva. V zahraničí sú
osobitným zákonom chránené pred zverejnením osobné údaje v databázach, ktoré
by sa dali eventuálne zneužiť. Napríklad niekto bol v mladosti trestaný za prečin
z neuváženosti a ľahkomyseľnosti, ale potom už viedol čestný život. V takomto
prípade prezradenie poklesku z mladosti by mohlo ohroziť jeho postavenie aj
rodinný život.

 31

2. TÉMA: DÔSTOJNOSŤ ĽUDSKEJ OSOBY ÚCTA K SEBE

Úvod do problematiky

Jeden z dôležitých poznatkov súčasnej psychológie hovorí, že obraz dieťaťa
o sebe (self-concept) a jeho sebaoceňovanie (self-esteem) majú kľúčový význam
pre jeho psychické zdravie a rozvoj charakteru.

Čo máme rozumieť pod týmito pojmami a aký je medzi nimi rozdiel? Obraz
o sebe je jednoducho súhrn informácií, ktoré nejaká osoba o sebe má. Napríklad
dieťa si je vedomé, že je dobrý športovec, slabý žiak, zberateľ známok, priateľ
Štefana. Sebaoceňovanie je hodnotením informácií obsiahnutých v obraze o sebe.
Zahrňuje aj pocity, ktoré v nás vyvolávajú. Ak žiakovi záleží na tom, aby mal dobré
známky, pri dosahovaní slabých výsledkov jeho sebaoceňovanie bude veľmi trpieť.
Ak mu na známkach nezáleží, zlé známky nemôžu jeho sebaoceňovanie výraznou
mierou ovplyvniť. Na sebaoceňovanie majú teda vplyv objektívne informácie
o sebe a subjektívne hodnotenie týchto informácií.

Nízke sebaoceňovanie vzniká z rozporu medzi vnímaným a ideálnym „ja“.
Príčinou nízkeho sebaoceňovania môžu byť aj privysoké, nereálne očakávania,
spôsobené napríklad ctižiadostivými rodičmi. Zrelá osobnosť je tolerantná k svojim
aj k chybám druhých, čo však neznamená, že sa ich nesnaží odstrániť.

Zdravé sebaoceňovanie je dôležitým predpokladom prosociálnosti aj
zdravého rozvoja charakteru.

Čo má robiť učiteľ pre pozitívne sebaoceňovanie žiakov?
Prof. R. Roche-Olivar v knihe Etická výchova (kapitola 11) uvádza tieto body:
- Bezpodmienečné prijatie dieťaťa takého, aké je a vyjadrenie pozitívneho

vzťahu k nemu.
- Pripisovanie pozitívnych vlastností. Dobré je, nájsť niečo pozitívne aj

v deťoch s poruchami správania (a s nízkym sebaoceňovaním) a vhodným
spôsobom to podporiť.

- Nevyslovovať: globálne negatívne súdy o žiakoch. Ak sa vyskytne nejaký
nedostatok, treba jednoducho poukázať, na jeho negatívne dôsledky bez
toho, že by sme z neho vyvodili globálne negatívne závery o charaktere
dieťaťa. U problémových detí aspoň spočiatku je lepšie nevšímať, si ich
negatívne prejavy, avšak posilňovať (oceňovať) aj najmenší pozitívny alebo
aspoň neutrálny prejav.
K zdravému sebaoceňovaniu vychováva okrem tejto témy celý náš

výchovný program, najmä tematické okruhy 3 (pozitívne hodnotenie druhých),
6 (empatia) a 9 (pomoc, darovanie, spolupráca).

Didaktické poznámky

Nasledujúce poznámky treba chápať ako usmernenie, ktoré však nemôže

 32

nahradiť, učiteľovu citlivosť, voči potrebám a problémom žiakov a jeho tvorivý
prístup v tvorbe hodín etickej výchovy. V tomto zmysle odporúčame zamerať, sa
na nasledujúce ciele:

1. cieľ: Hodnota a veľkosť človeka, úcta k ľudskej osobe

Usilujeme sa nadchnúť deti a pomáhať im objavovať veľkoleposť človeka,
jeho možnosti, aby sa v nich zrodila úcta k človeku.

Je však dôležité si ujasniť aj nereálnosť, a absurdnosť, obrazu „hrdinu“, aký
ponúkajú dnešné detské vedecko-fantastické filmy.

V tejto téme sa u menších detí dajú veľmi pekne využiť, rozprávky (napr.
Daisy Mrázová: Mucha Rudolfínka, rozprávka A. Habovštiaka: Poklad nad všetky
poklady z rovnomennej knihy). U starších detí nám môžu poslúžiť napr. príbehy
Tolkien: Pán prsteňov, M. Ende: Dievčatko Momo, M. Ende: Nekonečný príbeh.
Heslá: Človek sa stane takým, o akom sníva.

Si to len ty sám, kto obmedzuješ svoju slobodu.
 Nestačí, aby si bol čím si, treba, aby si bol tým, kým sa môžeš stať.

Človeku, ktorý vie, kam chce ísť, je svet cestou. Čím vyššie sú naše túžby,
tým viac sme.

Aktivity: 2.1 až 2.5

2.cieľ: Pozitívne sebahodnotenie

Úlohou tejto časti je pomoci deťom, aby si uvedomili a vážili od prírody
darované vlastné pozitívne stránky.
 K pozitívnemu sebahodnoteniu napomáhajú aktivity 2.6 až 2.10 a tiež
dlhodobé aktivity 2.1, 2.2. (Ďalšie aktivity nájdete v knihe R. Roche Olivara: Etická
výchova s. 43).

3.cieľ: Poznať svoje slabé aj silné stránky

Úcta k sebe nie je možná, ak nedokážeme spracovať svoje zlyhania
a chyby. Ak tolerovanie chýb druhých je ťažké, niekedy znášať svoje vlastné chyby
môže byť ešte ťažšie. Správny vzťah k vlastným chybám a zlyhaniam si vyžaduje:
- nezľahčovať svoje chyby, ale ani ich nedramatizovať,
- neodovzdať sa pocitom planej ľútosti a sebaobviňovania, ale považovať

svoje zlyhanie za pozitívnu príležitosť k novému začiatku, ako príležitosť učiť
sa,

- podľa možnosti napraviť dôsledky svojej chyby, ospravedlniť sa a pod. ,
- pri opakujúcich sa chybách mat trpezlivosť a odvahu vždy začať nanovo.

Schopnosť vyrovnať sa s vlastnými chybami je dôležitou súčasťou umenia
žiť. Pocit viny a najmä opakované chyby môžu byt zdrojom výčitiek svedomia

 33

a psychických ťažkostí. Preto náboženstvá, najmä kresťanstvo, venujú tejto otázke
veľkú pozornosť. Aktivity: 2.10 až 2.14

Pozri tiež Alexová-Vopel: Nechaj ma, chcem sa učiť sám. zv. 1, cvičenia 50,
51, 52, 59; Pietraňski, Z.: Chyby a omyly.

Ako prepojenie so životom môžeme použiť:
- denníček, v ktorom si deti poznačia svoje pozitívne zážitky, dobré skutky

a úspechy,
- výstrižky z časopisov a novín, ktoré hovoria o ľudských právach,

o významných osobnostiach, o mimoriadnych výkonoch detí aj dospelých,
- pozhovárať sa so starými rodičmi o prejavoch úcty k ľuďom v prítomnosti

a minulosti,
- urobiť interview so staršími žiakmi či učiteľmi o tom, aká by mala byť úcta

k človeku a zverejniť ho na nástenke,
- sledovať a zhromažďovať výstrižky z časopisov, súvisiace s touto témou.

 34

AKTIVITY K TÉME 2

Aktivita 2.1 Kartičky s oceneniami
Stupeň: najmä I.
Cieľ: podpora sebaoceňovania.

Je to dlhodobá aktivita so zámerom podporiť sebavedomie detí a motivovať
ich k zdokonaľovaniu sa v niektorých prosociálnych kvalitách. Učiteľ si na začiatku
školského roka pripraví ozdobené kartičky na spôsob diplomov - ocenenia
s názvami vyjadrujúcimi hodnoty, ktoré chce u detí rozvíjať. Napríklad: „Za
priateľskú pomoc“, „Za čistotu a úpravu školského prostredia“, a pod. Na kartičkách
je miesto pre meno dieťaťa, dátum, prípadne opis udalosti. V priebehu školského
roka pri vhodnej príležitosti pred triedou slávnostne odovzdáva kartičky deťom ako
odmenu. Učiteľ vedie evidenciu o odmeňovaní detí, aby každé z nich zhruba raz za
1/2 roka dostalo touto formou osobné povzbudenie.

Aktivita 2.2 Strom priateľstva
Stupeň: I. II.

Je to dlhodobá aktivita s cieľom povzbudiť zdravú sebaúctu a vzájomnú úctu
detí. Na baliaci papier namaľujeme resp. z nejakého materiálu vytvoríme strom
a pripevníme na stenu. Na konáre stromu potom povešiame pripravené kartičky
s jednoduchou kresbou alebo vtipnou vetou, charakterizujúcimi nejaký dobrý čin,
napr. „Porozprávam sa so spolužiakom, s ktorým mám málo kontaktov“,
„Nakreslím niekomu obrázok“, „Požičiam niečo spolužiakovi“, „Napíšem niekomu
povzbudzujúci lístok“. Učiteľ najprv motivuje deti a porozpráva o zmysle pozornosti
a záujmu o druhých a nechá ich, aby si v priebehu týždňa niečo vybrali
a uskutočnili to. Raz za týždeň si deti idú ku stromu po kartičku, ktorú si potom
nechajú ako odmenu. Postupne zapojíme do tvorby kartičiek aj deti. Na kartičky
môžu napísať napr. to, čo by rady videli v triede.
Variant: Namiesto postupného vyberania kartičiek si deti vyberú vopred tú kartičku,
ktorá ich zaujme a pri týždňovom zhodnotení každé z nich porozpráva, ako sa im
podarilo niečo v tom duchu vykonať.

Aktivita 2.3 Piesne o ľudskej dôstojnosti
Stupeň: I. II. III.
Čas: 45 minút

Z kazetovej pásky pustíme piesne, ktoré vyjadrujú ľudskú dôstojnosť,
naučíme sa niektoré z nich, ak ich nepoznáme, a spoločne si ich zaspievame.
Hodinu môže doplniť rozhovor o myšlienkach, ktoré piesne vyjadrujú.

Vhodné piesne sú „We shall overcome!“ (Zvítazíme určite - M. L. King),
hymnické národné piesne („Kto za pravdu horí“, „Slovensko moje“ atd.).

 35

Aktivita 2.4 Hodnota človeka
Prečítame text vyjadrujúci veľkosť človeka, napríklad niektorý

z nasledujúcich citátov, a podebatujeme si o ňom.
Príklady citátov:
„Nijaký stav, nijaké podmienky nie sú pre človeka dehonestujúce, ak ho neponižujú
a nerobia si z neho posmech samotní ľudia.“ „Slávou človeka je láska jeho
blížnych.“

 Príslovia z Toga, Afrika

„Aké ťažké sú najjednoduchšie veci!“ „Aké ťažké je pre človeka byť ľudským!“

 Ghalib, 19. storočie, India

„Ľudská osobnosť je to najvyššie, čo existuje v celej prírode.“

 Sv. Tomáš Akvinský, stredoveký filozof a teológ

Variant: Aktivitu realizujeme ako meditáciu. Najskôr sa známym spôsobom
uvolníme, alebo ticho pustíme meditatívnu hudbu, text prečítame výrazne a pomaly
a necháme každého chvíľu nad ním uvažovať. Potom si v malých skupinkách
vymeníme dojmy.
Variant: Meditácia na tému: „Kedy som bol v živote šťastný“. Uvoľníme sa, v duchu
prejdeme svojím životom a spomenieme si na nejaký zážitok, keď sme sa veľmi
dobre cítili. Potom môžeme tento zážitok nakresliť alebo v malých skupinkách
o ňom porozprávať.

Aktivita 2. 5 Potenciality človeka
Stupeň: III.
Čas: 40 minút

Vytvoríme skupinky po 4-6 študentoch a urobíme brainstorming na tému
„Skryté možnosti človeka“. Snahou je navodiť pozitívne naladenie vhodným
textom, aby to v študentoch vyvolalo ochotu uvažovať o všetkom veľkom
a krásnom, čo je v človeku potenciálne skryté. Príklady potencialít: schopnosť
znášať extrémne teploty, schopnosť odpustiť, neúnavne hľadať vedeckú pravdu,
obetovať sa v prospech druhých. Na záver sa stretnú všetky skupinky a podelia sa
so svojimi poznatkami.
Variant: Opis človeka, ktorého si vážim alebo ktorý je mi blízky. Diskusia sa môže
zamerať na to, aké okolnosti k tomu prispeli, aby sa v ňom tie potenciality uplatnili,
resp. čo bráni tomu, aby sa tie isté potenciality uplatnili u druhých ľudí.

 36

Aktivita 2.6 Hra na práva v balóne
Stupeň: II.
Čas: 30 minút + diskusia podľa uváženia učiteľa

Deti vyzveme, nech si predstavia, že letia v balóne a v koši balóne majú
so sebou 10 práv, z ktorých každé váži 2 kg. Zrazu balón začne klesať, a aby
nespadli, musia zhodiť jedno závažie. Každému rozdáme pripravený lístok
so zoznamom práv a deti si zaznamenajú k právu, ktoré chcú vyhodiť, 1 bod. Takto
postupujeme ďalej vlastnou dramatizáciou letu balóna a deti si zaznamenávajú
k ďalším vyhodeným právam body podľa poradia. Posledné právo bude mat teda
10 bodov. Potom učiteľ spočíta body, ktoré dostali jednotlivé práva, vyhodnotí
poradie ich dôležitosti a porozprávajú sa o dôležitosti práv, ktoré sa týkajú prežitia,
ktoré chránia osobné záujmy jednotlivcov. V hre možno použiť nasledujúci súbor
práv:

1. Právo mať svoju vlastnú posteľ.
2. Právo otvoriť okno a vyvetrať.
3. Právo dostávať vreckové.
4. Právo na lásku a cit.
5. Právo nebyť stále niekým usmerňovaný.
6. Právo byť iný.
7. Právo mať každý rok prázdniny.
8. Právo na jedlo a vodu.
9. Právo mať čas na hranie.
10. Právo byť vypočutý.

Aktivita 2.7 Anketa „Aký som?“
Stupeň: II. III.
Čas: 15 minút
Cieľ: sebapoznávanie, ochota nechať sa spoznať.

Učiteľ vysvetlí deťom, že im lepšie bude môcť pomáhať, ak bude o nich viac
vedieť. Zdôrazní, že na otázky ankety neexistujú správne ani nesprávne odpovede,
sú jednoducho informáciou o tom, ako žiak zmýšľa, aké má názory alebo povahu.
Bolo by žiadúce, keby žiaci na otázky ankety odpovedali a podpísali sa, ale
neslobodno ich k tomu nútiť. Učiteľ ich ubezpečí o zachovaní diskrétnosti. Dotazník
neposkytuje úplný obraz o žiakoch, ale predsa dáva istú orientáciu.
1. Som spokojný so svojím životom (áno/nie občas čiastočne - možné odpovede)
2. Som veselý, rád sa zasmejem
3. Som dobrý človek
4. Som šťastný človek
5. Som slušný človek
6. Som normálny

 37

Sociálne vzťahy
7. Som dobrý kamarát
8. Som obľúbený medzi spolužiakmi (zručnosti a učenie)
9. Som šikovný chlapec/dievča
10. Som dobrý žiak
Rodinné vzťahy
11. Som dobrý syn - dobrá dcéra
12. Som poslušný
Výzor a fyzický výkon
13. Som pekný chlapec - pekné dievča
14. Som silný, šikovný alebo dobrý športovec
Otvorené otázky
15. Chcem ešte povedať o sebe
16. Čo ma trápi
17. Čo ma teší
18. Čím chcem byť
Učiteľ nemusí zadať všetky otázky, môže si vybrať iba niektoré.

Aktivita 2.8 Oceňujem, že ...
Stupeň: II. III., po prispôsobení aj I.
Čas: 30 minút
Cieľ: podporiť pozitívne sebahodnotenie.

Žiaci sedia v kruhu. Uprostred (pol) kruhu je stolička, na ktorú si sadne žiak,
ktorý sa dobrovoľne prihlási. Ostatní vyjadria nejakú pozitívnu povahovú črtu,
schopnosť, zručnosť alebo skutok žiaka. Svoje vyjadrenie začínajú slovami
„Oceňujem, že ...“ alebo (pre malé deti): „Páči sa mi na tebe, že ...“

Na konci aktivity deti chvíľku uvažujú: Čo som sa dozvedel o sebe?
Variant: Každý účastník obkreslí svoju ruku na list papiera formát A4. List nechá
kolovať a ostatní napíšu svoje ocenenie, pochvalu alebo prianie ako dar do jeho
ruky.

Aktivita 2.9 Najdôležitejších šesť
Stupeň: II. III.
Čas: 45 minút

Cieľom je, aby sa deti porozprávali o tom, ako vychádzajú so svojimi
najbližšími; a o tom, kto im dnes preukazuje uznanie a úctu. Vzájomne sa od seba
môžu naučiť, ako sa dá vyrovnať i s nedostatkom uznania a mať pritom sebaúctu.

Deti sa majú najprv zamyslieť nad tým, kto im venoval pozornosť, keď boli
celkom malí, kto z nich mal radosť a kto bol na ne pyšný, a znázorniť svoju
odpoveď do diagramu: do veľkého stredného kruhu napísať svoje meno a okolo

 38

neho nakresliť niekoľko väčších a menších kruhov s menami ľudí aj ich tvárami
a pospájať, ich čiarami. Je na to cca 15 minút.

V druhej časti to isté, len teraz majú uvažovať nad prítomnosťou a znovu si
svoju odpoveď graficky znázorniť do šiestich kruhov okolo svojho kruhu (15 minút)
a potom si o svojich obrázkoch v trojiciach porozprávať (15 minút).

V rámci hodnotenia aktivity učiteľ pripomenie, že každý môže pozitívne
ovplyvniť niekoho vo svojom okolí.

Aktivita 2.10 Vnútorné sebahodnotenie
Stupeň: II. III.
Čas: 25 minút

V tejto aktivite ide o sebahodnotenie. Je známe, že poruchy správania alebo
učenia zvyčajne súvisia s nízkym sebahodnotením. Ak sa podarí zlepšiť
sebahodnotenie dieťaťa, tak sme urobili prvý krok k odstráneniu poruchy.

Ako môžeme zlepšiť sebahodnotenie dieťaťa? Prvý spôsob sa zakladá na
súvislosti medzi sebahodnotením a hodnotením inými osobami, napríklad rodičmi,
spolužiakmi, učiteľom. Pozitívne hodnotenie učiteľa a spolužiakov môže významne
ovplyvniť sebahodnotenie dieťaťa. Na tejto súvislosti sú založené najmä aktivity
nasledujúcej tretej témy.

Sebahodnotenie môžeme zlepšiť aj uvedomením si našich dobrých
vlastností; urobíme to v cvičení 2.15.

V tomto cvičení budeme postupovať iným spôsobom. Aby sme nasledujúcu
aktivitu pochopili, treba vysvetliť pojem sebahodnotiacich výrokov.

Keď dieťa pokazí výkres, povie si: „Som ja ale blbý“, alebo: „Dnes mám
nejakú smolu“. Tieto sebahodnotiace výroky sú charakteristické pre naše
sebahodnotenie, predstavujú naše spontánne, sotva uvedomené reakcie na rôzne
situácie a úzko súvisia s naším sebahodnotením. Ľudia s nízkym sebahodnotením
reagujú na neúspechy sebaponižujúcimi výrokmi a pozitívne udalosti pripisujú skôr
náhode. Keby sa im podarilo jasne si uvedomiť tieto polovedomé hodnotiace
výroky a nahradiť ich pozitívnymi, je pravdepodobné, že by sa zlepšilo ich
sebahodnotenie.

Zmyslom nasledujúcej aktivity je, aby žiaci zistili, aké výroky pri
sebahodnotení najčastejšie používajú a vyhodnotili ich. Často nemajú žiaden
racionálny podklad. Ak si to žiak uvedomí, už im nepripisuje takú váhu, alebo ich
nahradí iným sebahodnotením.

Deťom najprv na konkrétnych príkladoch vysvetlíme, čo sú sebahodnotiace
výroky a kedy ich zvykneme používať. Potom ich požiadame, aby doplnili
nasledujúce neúplné vety. Pri odpovedaní je dôležité nerozmýšľať dlho nad
odpoveďou, ale zachytiť prvú asociáciu, resp. reakciu, ktorá žiaka napadne.

 39

Neúplné vety, ktoré treba doplniť:
Keď urobím chybu, pomyslím si ...
Nedokážem ...
Keď dostanem zlú známku, poviem si ...
Mrzí ma, že nie som veľmi dobrý v ...
Keď sa na mňa nahnevajú kamaráti, poviem si ...
Keď sa snažím robiť niečo, čo ostatným deťom ide, ale mne to nejde, pomyslím
si ... Obávam sa ...
Keď na mňa rodičia kričia, poviem si ...
Keď sa pozriem do zrkadla, pomyslím si ...
Bolo by lepšie, keby ...
Každý by mal ...

Odpovede žiaci rozoberajú v 4 až 5-členných skupinkách. Dôležité je, aby
sa sami rozdelili a zvolili si partnerov, ku ktorým majú dôveru.
Niekoľko podnetov na kritické hodnotenie sebahodnotiacich výrokov:
Zdrojom negatívnych sebahodnotiacich výrokov býva napríklad:
- zovšeobecnenie jedinej negatívnej skúsenosti (napr.: „Nie som obľúbený“;

pritom je to len jedna spolužiačka, ktorá mu dáva najavo, že ho nemá rada),
- absolutizovanie záverov v čase (napr : „Už nikdy nebudem mať priateľa“) ,
- vyvodzovať prepiate dôsledky z nejakej svojej vlastnosti (napr. „Nepatrím

v triede medzi najobľúbenejších, asi ma nepozvú na oslavu Ondrejových
narodenín“) ,

- porovnávať sa s ostatnými (napr.: „Nie som taký šikovný ako Peter“).
Niekoľko typov, ako korigovať sebahodnotiace výroky:
- spravodlivo brať do úvahy „poľahčujúce okolnosti“ (napr. namiesto

odsudzujúceho výroku: „Túto písomku som úplne zoral“ priznať si, že ma
bolela hlava a nevedel som sa sústrediť),

- namiesto globálneho odsúdenia konkretizovať, v čom bola chyba (napr.:
nepovedať, si: „V matematike som vedľa“, ale: „Kapitolu o funkciách som
nepochopil“),

- netrápiť, sa nad tým, že som slabší v matematike, keď som vynikajúci
v cudzích jazykoch - „Nemôžem vynikať vo všetkom“.

Aktivita 2.11 Mapa života
Stupeň: II. III.
Čas: 30 minút
Cieľ: sebapoznanie, objavenie vlastnej identity.

Každý účastník nakreslí priebeh svojho života ako cestu, ktorá prechádza
rôznymi miestami, znázorňujúcimi rozhodujúce vplyvy a udalosti života. Ako
pomôcku môžeme navrhnúť, aby si spomenuli na osoby, udalosti, knihy, aktivity,

 40

ktoré sa im vydarili a pod., ktoré rozhodujúcim spôsobom ovplyvnili ich vývoj.
Dobrovoľne si môžu o tom pohovoriť v menších skupinkách.

Aktivita 2.12 Kto si XY?
Stupeň: III.
Čas: 20 minút
Cieľ: aktivita pomáha objasniť, vlastnú identitu.

Účastníci na základe vlastnej voľby vytvoria dvojice. Jeden z partnerov sa
opakovane pýta:
„Kto si. N.“ (použije krstné meno).

Jeho partner postupne odpovedá: chlapec, žiak, dobrý kamarát atď. Pýtame
sa dlho, pokiaľ opytovaný nie je nútený urobiť malú prestávku, potom ešte dvakrát.
Dôvod: odpovede do prestávky sú povrchné, konvenčné. Po ich vyčerpaní sa
opytovaný musí zamyslieť, spravidla až potom dá hlbšiu odpoveď.

Potom sa z opytovaného stáva pýtajúci sa a celý proces sa zopakuje.
 V závere sa urobí spoločné vyhodnotenie: Ako som sa cítil? Pomohla mi
aktivita hlbšie objaviť vlastnú identitu, lepšie si uvedomiť, kto vlastne som?

Aktivita 2.13 Strom sebaúcty

Je dôležité z času na čas s vďačnosťou si uvedomiť, aké mám vlohy
a talent, v akej oblasti sa vyznám, aké som dosiahol výsledky. Toto sleduje
nasledujúce cvičenie. Požiadame deti, aby nakreslili „strom sebaúcty“. Korene
znázorňujú ich schopnosti, kmeň ich skúsenosti, konáre a koruna stromu
dosiahnuté výsledky. Schopnosti, skúsenosti a výsledky označíme na výkrese aj
slovne. Potom požiadame deti, aby vytvorili skupinky po 4 podľa vlastnej voľby
a navzájom si ukázali a vysvetlili, čo nakreslili.

Táto aktivita poskytuje pozitívne podnety na sebavýchovu, pretože pomáha
uvedomiť si, v ktorej oblasti potrebujem získať viac skúseností, v ktorých bodoch
mám možnosť na základe svojich schopností dosiahnuť lepšie výsledky.

Aktivita 2.14 Moje vlastnosti

Napísať zoznam svojich dobrých vlastností a pripísať jednu negatívnu, ktorej
sa chcem zbaviť. Porozmýšľať o tom, ako môžu tieto dobré vlastnosti premeniť aj
tú negatívnu na kladnú.

Aktivita 2.15 Sebaovládanie

Podľa amerických psychológov A. Popeovej a Mc Haleovej dôležitou
podmienkou pozitívneho sebahodnotenia je sebaovládanie v zmysle schopnosti
disponovať so svojimi vlohami, telesnými a duševnými zdrojmi.

Deťom vysvetlíme, že rozdiel medzi dobrým a zlým gitaristom je v tom, že

 41

dobrý gitarista ovláda svoj nástroj, avšak zlý nie. Spolu s deťmi zhromaždíme
množstvo námetov o ovládaní našich možností, schopností a strojov ako o kľúči
k úspechu v rôznych oblastiach života.

Pokračujeme poukázaním na to, že aj rozdiel medzi dobrým a zlým
človekom je v tom, že dobrý človek ovláda svoje pudy, svoje telo, svoje schopnosti,
ale zlý nie. Vzápätí sa pýtame detí na ich skúsenosti so sebaovládaním a povieme
im svoje. Potom spoločne sformulujeme námety, ktoré podporujú sebaovládanie
v otázkach, ktoré sú typické pre ich vek.

Aktivita 2.16 Pozitívne sebahodnotenie a pocit viny

Pocit viny môže byt vážnou prekážkou pozitívneho sebahodnotenia. Ako
úvod k tejto aktivite porozprávame jednoduchý príbeh o dvoch športovcoch, ktorí
sa počas závodu na klzkom teréne pošmykli a spadli. Jeden zostal ležať, vyčítal si
svoju nešikovnosť a nariekal nad stratenou šancou na víťazstvo, druhý vyskočil
a utekal ďalej.

Je nerozumné oddať sa pocitom viny a nečinne nariekať nad svojimi
chybami. Najlepším liekom na bolesti duše sú pozitívne činy.
 Navrhneme deťom, aby tí, ktorí chcú, povedali, čo robia, ak si uvedomia, že
urobili chybu. Na záver sa pokúsime sformulovať jednoduché zásady, napr.:

Ak sme niekomu ublížili, povieme „odpusť“ a ak to závisí od nás, obnovíme
priateľské vzťahy.

Ak sme spôsobili škodu a škoda sa dá napraviť, napravíme ju: nabudúce
budeme opatrnejší.
 Ak sme sa dopustili chyby, začneme znova. Ak sa cítime „zúfalí“, urobíme
niečo dobré a sústredíme sa na pozitívne ciele. Nabudúce si dáme väčší pozor.

 42

3. TÉMA: POZITÍVNE HODNOTENIE DRUHÝCH

Úvod do problematiky

Ak ste čítali knižku „Pedagogika etickej výchovy“ (vydalo MC v Bratislave
1992), možno si spomeniete na zákonitosť, ktorá sa tam spomína: Deti sa stávajú
takými, za aké ich považujeme. Preto atribúcia, čiže pripisovanie pozitívnych
vlastností, je dôležitým pedagogickým nástrojom.

Táto zásada platí nielen pre vzťah učiteľa k deťom, ale aj pre vzťah detí
medzi sebou, ba do istej miery aj pre medziľudské vzťahy. Objaviť a vyzdvihnúť to,
čo je pozitívne v správaní druhých, pripisovať druhým pozitívne vlastnosti, aj také,
ktoré majú ešte len potenciálne: to je recept na vytváranie pekných vzťahov medzi
ľuďmi. U detí tento „recept“ prináša výsledky, ktoré často prevyšujú naše
očakávania. U dospelých hodnotová orientácia, postoje a správanie bývajú už
ustálené, preto tento pozitívny prístup prináša iba obmedzené výsledky. Napriek
tomu vo všeobecnosti platí: ak ku všetkým ľuďom pristupujeme pozitívne, vydajú
zo seba v rámci možností daných ich individuálnym vývinom to najlepšie.

Téma úzko súvisí s predchádzajúcimi témami. V navrhovaných aktivitách sa
vraciame k niektorým činnostiam, ktoré patria k spôsobilostiam medziľudských
vzťahov (komunikácia, počúvanie), avšak námety známe z 1. témy dostávajú hlbší
zmysel: sú nástrojom rozvíjania pozitívnych čŕt osobnosti a správania druhých. Je
tu aj ďalšia súvislosť: v 2. téme sme pomáhali deťom pozitívne hodnotiť seba,
v tejto téme im pomáhame objavovať cesty, ako posilňovať pozitívne črty druhých.
Tieto dve témy, pozitívne hodnotenie seba a pozitívne hodnotenie druhých, úzko
súvisia, nedajú sa oddeliť.

Pozitívne hodnotenie seba aj druhých je z výchovného hľadiska veľmi
dôležité. Je predpokladom pozitívneho mravného vývoja.

Didaktické poznámky

Ako pri iných témach začíname jednoduchšími cvičeniami a postupne
zaraďujeme aktivity, ktoré sú ťažšie na pochopenie aj osvojenie.

1. cieľ: Pozitívne hodnotiť druhých v bežných podmienkach

Ide o to, aby žiaci pochopili, že pozitívne hodnotiť iných, prejaviť im uznanie,
vytvára pekné vzťahy medzi ľuďmi, pomáha druhým nadobudnúť zdravé
sebavedomie a prináša veľa radosti každému, kto si takto počína. Aktivity: 3.1 až
3.13

2. cieľ: Pozitívne hodnotiť, druhých v „sťažených podmienkach“

Pozitívne hodnotiť milých, usmievavých a nadaných ľudí alebo deti nie je
ťažké. Ťažšie je, ak máme vyjadriť pozitívne hodnotenie osobám, u ktorých to nie

 43

je také samozrejmé. Dokážeme to, ak si uvedomíme, že každé dieťa a každý
človek je potenciálne nesmierna hodnota a moje uznanie alebo pochvala je cestou,
aby sa tento poklad objavil a rozvinul. Na druhej strane negatívne javy nemôžeme
nechať bez povšimnutia. Niektoré aktivity nám pomáhajú v takýchto situáciách
správne reagovať. Aktivity: 3.14 3.19

3. cieľ: Pozitívne hodnotenie situácií a udalostí

Múdry človek, ktorý ovláda umenie žiť, dokáže vyťažiť niečo pozitívne aj zo
situácií, ktoré sa na prvý pohľad javia ako negatívne. Dokáže ich „pozitívne
preformulovať“ a vidieť ako výzvu, ako šancu pre svoj ďalší rast. Aktivita: 3.20

 44

AKTIVITY K TÉME 3

Aktivita 3.1 Pozitívne hodnotenie druhých vyjadríme prejavmi

pozornosti
Stupeň: I. II. III.
Čas: dlhodobá aktivita.
Cieľ: Prejaviť druhým pozornosť alebo láskavosť, a tým podporiť ich
sebahodnotenie.
1. Hra na pastiera. Mená všetkých detí napíšeme na lístky. Každé dieťa si

vytiahne jeden lístok. Tým sa stáva pastierom dieťaťa, ktorého meno si
vytiahlo. V čase určenom učiteľom bude sa o neho starať, prejavovať, drobné
pozornosti, pozorne ho počúvať, dá malý darček atď. Po uplynutí určeného
času majú deti uhádnuť, kto bol pastierom. Hra je vhodná napríklad na výlet,
na spoločný pobyt na chate, alebo sa losovanie urobí ráno a vyhodnotí na
hodine etickej výchovy a pod.

2. Deti sedia v kruhu a hádžu si loptičku. Pri každom hode povedia: „Hádžem ti
lásku, trpezlivosť, dobrú náladu, šťastie atď.“

3. Keď sa hovorí o darovaní, deti automaticky myslia na darovanie predmetu.
Treba ich viesť, k tomu, že darovať, možno aj iné veci. Učíme ich obdarovať
iných pekným slovom, pozornosťou, pohladením a pod.

Aktivita 3.2 Kvetinky detí
Stupeň: I.
Čas: dlhodobá aktivita.

Jej cieľom je povzbudiť sebavedomie detí a motivovať ich záujem robiť niečo
pre druhých. Učiteľ na viditeľnom mieste v triede vyčlení priestor, kde každému
dieťaťu nakreslí alebo vytvorí stonku kvetinky so stredom hlavičky a s jedným
zeleným lístkom na stonke. Na tomto lístku bude napísané meno dieťaťa,
v priebehu roka sa potom ku stredu hlavičky kvietka budú prišpendľovať alebo
prilepovať lístočky od ostatných detí alebo i učiteľa s krátkym komentárom
a podpisom, vyjadrujúcim vďaku alebo ocenenie za nejakú príhodu alebo čin napr.:
„Ďakujem za pomoc, Peťo“, „Urobila si mi radosť, že si sa ma zastala, Kvetka“,
„Počkala si ma pred obedom, Janka“, „Pomohol si mi s úlohou, Fero“.

Aktivita 3.3 Písomné hodnotenie
Stupeň: II.
Čas: 45 minút
Cieľ: pozitívne oceňovanie spolužiakov.

Deti rozdelíme na skupinky po 4 - 5. Každý z nich napíše na lístok svoje
meno a podá lístok susedovi vpravo. Ten napíše pozitívne hodnotenie

 45

menovaného a zahne lístok tak, aby bolo vidieť iba meno. Potom lístok podá
pravému susedovi. Toto opakujú všetci účastníci. Na záver sa urobí spoločné
hodnotenie najprv v malej, potom vo veľkej skupine.

Túto aktivitu je vhodné nadviazať na aktivitu, ktorá deťom umožnila
navzájom sa viac spoznať (napr. A 2.4.), alebo umožnila každému prejaviť sa
(napr. A 2.10.). Písomné hodnotenie potom smeruje k reflexii, čím ma obohatil
príspevok jednotlivého suseda.

Aktivita 3.4 Kúzelná skrinka (zrkadlo v kúzelnej skrinke)
Stupeň: II.
Čas: asi 30 minút
Cieľ: každému človeku je príjemné, ak ho oslovujú vlastným menom. Aktivita
povzbudí deti, aby nadväzovali dobré kontakty tým, že budú pri oslovovaní
používať krstné mená.

Deťom vysvetlíme, že existuje jednoduchý spôsob, aby sa druhý dobre cítil,
aby sme mu vyjadrili, že je pre nás dôležitý, a to oslovovať ho vlastným menom.
Nasledujúca aktivita nám umožní, aby sme to vyskúšali.

Deti sa volne prechádzajú po miestnosti, akoby boli na prechádzke. Keď
niekoho stretnú, pozdravia ho ahoj, čao a podobne. Pritom nepoužívajú mená.

Po niekoľkých minútach dáme pokyn, aby zmenili spôsob pozdravu. Ak
niekoho stretnú, pristúpia k nemu, pozrú sa mu priateľsky do očí a oslovia ho
menom. Pritom si všímajú tvár osloveného a jeho reakciu.

Chvíľku sa prechádzajú bez slov, potom obdobným spôsobom vyskúšajú
rozlúčku; napred bez oslovenia, zbežne, potom srdečne a osobne. Zastavia sa,
pozrú sa mu do očí, vyslovia jeho meno a povedia dovidenia tak, aby si všimol, že
majú oňho záujem.
Vyhodnotenie v celej skupine pomocou otázok:
- Ako sa vám to páčilo?
- Ako si sa cítil, keď ta pozdravili náhlivo a povrchne a ako vtedy, keď ťa

oslovili srdečne a menom?
- Ako používate mená vo vašej triede?

Aktivita 3.5 Čo si na tebe cením
Stupeň: I. II.
Čas: 20 minút
Cieľ: nácvik priateľského prijímania a pozornosti pre iných.
Pomôcky: pre každé dieťa papier v životnej veľkosti (baliaci papier), voskové
farbičky, nožnice.
Návod: Aké je ľahké niekoho kritizovať a „zhodiť“ ho. Myslím, že je oveľa lepšie, ak
si uvedomíme všetky dobré stránky, ktoré deti v tejto skupine majú.

 46

Navrhujem vám plán, v ktorom uvidíme a vymenujeme to dobré, čo každý
z nás prináša do skupiny.

Plán sa začína dnes. Najskôr si každý člen skupiny urobí na papier dvojníka
v životnej veľkosti. Deti sa rozdelia do dvojíc, aby si mohli vzájomne pomáhať.
Jeden z nich si ľahne na papier, druhý urobí jeho obrys. Potom postavu vystrihnite
a pokreslite. Máte na to pol hodiny. Vyberieme dobrovoľníka. Kto chce prvý vedieť,
čo všetko dobré na ňom ostatní vidia, čo sa im na ňom páči? Všetky deti nech
naraz napíšu na osobitný papier svoje poznámky o dobrovoľníkovi. Dieťa, ktorému
je spätná väzba určená, stojí bokom. Treba sa vopred dohodnúť, koľko času sa
venuje každému jednotlivcovi. Odstupy medzi jednotlivými situáciami by nemali byt
príliš dlhé.

Aktivita 3.6 Som obľúbený?
Stupeň: I. II.
Čas: 45 minút
Cieľ: zážitok prijatia pre každé dieťa, vyjadrenie pozitívneho ocenenia spolužiakom.
Návod: Chcel by som vás pozvať na experiment, ktorý sa vám bude páčiť. Najskôr
vám vysvetlím, o čo ide. Zoberte si list papiera a napíšte celkom hore túto vetu:
Ja som obľúbený, lebo ...

Potom budú všetky papiere putovať v celej skupine. A každý, kto chce,
môže na papier napísať nejakú vetu, napr.: „priateľsky sa usmievaš“, alebo „veľmi
si mi pomohol, keď som bol chorý“. Máte teda príležitosť, napísať dotyčnému, čo
sa vám na ňom páči. Samozrejme, všetci máme aj svoje tienisté stránky, ale tie
zostanú teraz nevyslovené. Ako sa budú papiere premiestňovať? Môžete ich
podávať ďalej alebo niekoho poproste, aby vám niečo napísal. Máte na to dosť
času (20 minút). Potom si každý svoj papier vezme a v pokoji si prečíta. Ktoré
zápisy sa vám najviac páčili? Kto nám chce prečítať, prečo je obľúbený? (Niektoré
deti chcú možno prečítať všetko, niektoré len to, čo sa im zdá byt najdôležitejšie.)

Aktivita 3.7 Strom „komplimentov“
Stupeň: I. II.
Čas: 45 minút
Cieľ: vyjadriť uznanie a sympatiu.
Pomôcky: Jeden konár vo vedre s pieskom, farebné výkresy, nožnice, fixky, stužka
na zavesenie „komplimentov“.
Návod: Ako často hovoríte „komplimenty“ ostatným ľudom? Ako často ich oni
hovoria vám? Keď si vymieňame komplimenty, vyjadrujeme radosť, obdiv, súhlas,
priateľstvo, rešpekt. Robíme to však, bohužiaľ, zriedka. Dám vám príležitosť, ako
sa naučiť robiť komplimenty. Potom zistíte, či ste urobili vhodný kompliment.
Postavili ste malý strom komplimentov. Môžete hneď začať s výzdobou stromu

 47

komplimentmi. Napíšte, prosím, malé komplimenty ostatným deťom a zaveste ich
na strom. Z farebných výkresov môžete urobiť pekné pozadie, na to prilepíte kúsok
papiera, zložíte a prilepíte na výkres. Hore napíšte meno, pre koho je určený,
a nezabudnite sa pod kompliment podpísať.
Zapamätajte si: Vôbec nie je dôležité počítať komplimenty, ktoré ste dostali, ale
ktoré vôbec ste rozdali. Máte na to 30 minút. (Pri oberaní komplimentov urobte
malú slávnosť. Je účelné, aby komplimenty oberali naraz tri alebo štyri deti. Ak
majú už všetky komplimenty svojho adresáta, môžu deti niektoré zverejniť.
Vyhodnotenie v kolektíve.)

Aktivita 3.8 Ako deti získavajú pozornosť
Stupeň: II.
Čas: 45 minút
Cieľ: identifikácia situácií a foriem správania, za ktoré deti získajú pozornosť.

Deti vo vašom veku to nemajú ľahké. Sú akoby niekde uprostred: už nie sú
celkom malé a stratili veľa výhod a nie sú ešte celkom veľké a nemajú práva
dospelých, čaká sa od nich, že sa musia veľa učiť. Deti vo vašom veku sa musia
samy starať, aby získali pozornosť a uznanie.

Rozdelíte sa do štvoríc. Mohli by ste spoločne napísať malú príručku rád
s názvom: Rady pre deti v našom veku; čo máme robiť, aby nám ostatní venovali
pozornosť. Dajte dovedna svoje skúsenosti a napíšte ich. Skúste si predstaviť, že
iné deti, možno dokonca dospelí, učitelia, vaši rodičia budú vašu príručku čítať.
(Štvorice si prečítajú svoje práce, potom sa vyhodnotia v kolektíve.)

Aktivita 3.9 Recept na dobrého priateľa
Stupeň: II. III.
Čas: 45 minút
Cieľ: skonkretizovanie predstáv o priateľovi i o sebe.
Návod: Myslite na skutočne dobrého priateľa, ktorého máte alebo ste mali. Zatvorte
oči a hľadajte odpovede na tieto otázky: Ako vyzerá tvoj priateľ? ... Akú má farbu
očí? Aké má vlasy? Aký je vysoký? Ktorú hru sa veľmi rád hrá? Ktoré jedlo má
rád? Čo je na ňom zvláštne? Čo ho robí obľúbeným? Prečo je dobrý priateľ? Čo
vie dobre?

Teraz otvorte oči. Napíšte recept, v ktorom budú vymenované všetky
„prísady“, ktoré sú potrebné, aby vznikol taký priateľ, ako je váš. Všetci poznáte
recepty na varenie alebo opis potravín. Čo všetko je potrebné, aby to bol váš
priateľ? Ako sa musia jednotlivé časti spojiť a ako treba s nimi zaobchádzať? Máte
čas 15 minút. (Na záver deti prečítajú svoje recepty, potom sa vyhodnotia.)

 48

Aktivita 3.10 Pochvala
Stupeň: I. II. III.
Čas: 4 5 minút
Cieľ: uvedomenie si účinnosť pochvaly na sebe i na iných.
Deťom dáme niekoľko otázok:
1. Čo sa stane, keď niekoho pochváliš resp. vyslovíš uznanie?
2. Čo cítiš, ak ti niekto vysloví uznanie?
3. Čo môžeš cítiť, ak ti nevyslovia uznanie?
4. Čo sa stane, ak nevyjadríš uznanie?
Možné odpovede:
1. Pomáhaš ľuďom, aby sa nepodceňovali, ale získali zdravú sebadôveru.

Dávaš niekomu na vedomie, že si ho vážiš. Máš dobrý pocit, že si niekomu
povedal niečo pekné a milé.

2. Tomu, kto ta pochválil, môžeš dať najavo, že ti záleží na jeho mienke.
Dozvieš sa, čo si druhí vážia na tebe. Pomáha, aby si sa nepodceňoval, ale
nadobudol zdravú sebadôveru.

3. Máš nedobrý pocit zo seba. Môže ti spôsobiť zlú náladu. Môže sa stať, že
človeka, ktorý ta nikdy nepochváli, si prestaneš vážiť.

4. Môže sa stať, že nevyslovíš pekné veci, ktoré si chcel povedať. Druhí sa
nedozvedia, čo sa ti na nich páči. Druhí nepocítia, že ich máš rád.
Pravdepodobne ani druhí nepochvália teba.

Heslo: Pochvala pomáha človeku, aby sa stal lepším.
Cvičenie: Každé dieťa samostatne napíše zoznam pochvál, ktoré používa alebo
niekedy použil vo svojom živote. Podobne zostaví aj zoznam výčitiek a sťažností.
Potom spočíta počet pochvál a počet výčitiek. Vyhodnotíme výsledok
a pripomenieme, že si viac budeme všímať, čo je pozitívne.
Variácia: Za minútu (alebo dve minúty) majú deti napísať všetky pochvaly, na ktoré
si spomenú, za ďalšiu minútu (alebo dve) majú napísať možné výčitky alebo
sťažnosti. Vyhodnotíme pomer medzi počtom pochvál a sťažnosti.

Aktivita 3.11 Ako vysloviť a ako prijať pochvalu
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: precvičiť správne reagovanie na pochvalu.
Uvedieme príklady správneho a nesprávneho spôsobu pochvaly.
Situácia: Spolužiak mal pekné spevácke vystúpenie na školskej slávnosti.
A. Ty: Máš pekný hlas, mal som z tvojho vystúpenia radosť.

On: Ďakujem, mama je speváčka a na príprave sme tvrdo pracovali.
B. Ty: Ty si spieval na slávnosti.

On: Hej, bol som to ja.

 49

Ty: Nebol som si istý, či si to bol ty.
C: Ty: Počul som tvoje vystúpenie, bol som uchvátený, si úžasný talent.

On: (Nevie, čo si má o tom myslieť.)
Uznanie pod A je triezve a úprimné, B je „neslané nemastné“, C je prepiate

a násilné. Jedine z uznania A môže mat dotyčný radosť.
Na príkladoch vidíme, že pochvala musí vyhovovať dvom podmienkam:
1. musí byť úprimná, treba povedať to, čo skutočne cítim: preto predpokladá snahu
objaviť v druhom človeku a jeho správaní niečo pozitívne;
2. musí byť primeraná, t. j. nesmie byt prepiata alebo násilná, ale ani nevýrazná.

Ak nám vyslovia uznanie, treba ho prijať pekným spôsobom a vyjadriť, že si
vážime to, čo bolo povedané. Tri možné odpovede, ak nás pochvália za spevácky
výkon:
A. Ďakujem, dal som si na príprave záležať a môj učiteľ spevu tiež.
B. To si myslím! Hovoríš, že som bol dobrý? Bol som úžasný!
C. Nestojí to za reč, bolo to slabé.

Odpoveď A je primeraná (poďakoval sa za pochvalu - dal najavo, že si váži
vyslovené uznanie), v odpovedi B chýba vďačnosť, vyslovené uznanie sa mu
nezdá dostatočné, vyjadruje namyslenosť. Odpoveď C je zdanlivo prejavom
skromnosti, v skutočnosti je to nevďačnosť voči hodnotiacemu a ignorovaním jeho
pozitívneho postoja k osobe a výkonu hodnoteného a C sa buď pretvaruje, alebo
sa podceňuje.
Variácia: Keď učiteľ predniesol rôzne spôsoby pochvaly resp. reagovania na
pochvalu, nevysvetľuje ich sám, ale požiada deti, aby ich hodnotili. Heslo.
Pochváliť, a vedieť prijať pochvalu.

Chceme nacvičiť pochopené a preto pristúpime k hraniu roly. Každé dieťa
má dostať príležitosť, aby v krátkych scénkach vyjadrilo pochvalu aj prijalo
pochvalu. Príklady situácií (ďalšie situácie navrhnú deti): Učiteľ pochváli to, čo
urobili správne: ak urobia chybu, zopakuje časť inštrukcie, ktorú nedodržali.
1. Stretneš priateľa (priateľku), ktorý (á) je veľmi vkusne oblečený (á). Chceš

mu (jej) povedať, že sa ti páči spôsob, ako je oblečený (á).
2. Strávil si príjemné odpoludnie s novým spolužiakom. Na rozlúčku chceš

povedať., že si sa v jeho spoločnosti dobre cítil.
3. Stratil si občiansky preukaz a priateľ ti pomáha hľadať a nakoniec ho nájde.
4. Niesol si staršej osobe ťažký nákup až do domu.
5. Tvoj priateľ v silnej konkurencii vyhral krajské kolo matematickej olympiády.
6. Výborne hráš ping-pong, tvoj súper síce podľahne, ale podá vynikajúci výkon.

Chceš mu vyjadriť uznanie za dobrú hru.
7. Na ulici veľký chlapec bije menšieho z recesie. Tvoj priateľ sa ho zastane,

útočník si dá povedať a odíde. Chceš vysloviť priateľovi uznanie.

 50

Prepojenie so životom
1. Vyslov denne úprimnú pochvalu niektorému členovi svojej rodiny.
2. Vyslov úprimné uznanie niektorému spolužiakovi.
3. Vyslov úprimné uznanie niektorému učiteľovi.

Aktivita 3.12 Pripisovanie pozitívnych vlastností
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: precvičenie pripisovania dobrých vlastností.

Rozhovor o povolaní lekára, psychológa v poradni, farára a učiteľa. Tieto
povolania vytvárajú podmienky na zdravý rozvoj dieťaťa a človeka už tým, že mu
dôverujú a predpokladajú u neho pozitívne vlastnosti. Každý pre svoj vývin
potrebuje, aby ho akceptovali a dôverovali mu.
Heslo: Človek potrebuje dôveru ako kvet slnko.
Cvičenie: Zahráme scénky súvisiace s prácou spomenutých povolaní, v ktorých sa
prejavuje dôvera a pripisovanie dobrých vlastností. Prepojenie so životom. Do
denníka pozorovaní si poznačíme, kedy sme prejavili niekomu dôveru alebo
uznanie.

Aktivita 3.13 Prekonať antipatiu a odpustiť
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: uvedomiť si a prijať dôležitosť, odpúšťania.
Menším deťom porozprávame o Maxovi, ako to zapísala Katka, žiačka
5. triedy:
Boli dvaja chlapci, ktorí sa nemali radi. Raz sa dal Max ostrihať a Peter sa mu
začal posmievať. Max čakal, až Peter vyjde z domu, hodil doňho kameň a poranil
ho. Petra to veľmi bolelo a musel ísť k lekárovi. Raz veľmi pršalo a bolo všetko
zaplavené. Peter a Max bývali oproti sebe. Max stál vonku pred dverami, vyšiel aj
Peter s veľkým kameňom v ruke. Max si myslel, že Peter chce doňho hodiť, kameň
a tak si priniesol i on. Peter hodil kameň pred seba. Tak urobil aj Max. A keď stále
nosili kamene, vytvorili pevný most a v strede sa stretli. Max si myslel, že sa budú
bit, ale Peter povedal: Max pod so mnou do našej záhrady, ukážem ti moju
korytnačku. A ich priateľstvo bolo ďalej pevné ako ten kamenný most, čo postavili.

Väčším deťom uvedieme staré (židovské) príslovie: Najmocnejší človek
v krajine je ten, ktorý zo svojho nepriateľa urobí priateľa.
Beseda: Ako rozumiete tomuto prísloviu? Ako možno prekonať nepriateľstvo
a antipatiu. Tým, že ako prvý sa začnem správať priateľsky. To je spôsob, ako
urobiť priateľa z človeka, ktorý je voči nám zaujatý alebo negatívne naladený. Kto
to dokáže, je „najmocnejší človek v krajine“. Prečo to robíme? Lebo každý človek je

 51

nesmierna hodnota, je naším potenciálnym priateľom. Lebo nás nepriateľstvo
a s ním spojené stavy zaťažujú morálne, psychicky, ba aj zdravotne. Pretože
priateľstvo je oveľa krajšie.

Ako prepojenie so životom malé deti napíšu skutočný alebo vymyslený
príbeh, ako niekto prekonal antipatiu alebo negatívny postoj druhého.

Väčšie deti môžu opísať, príklady z každodenného života, keď ľudia vedia
premôcť antipatiu. Napríklad lekár lieči aj pacientov, ktorí mu nie sú sympatickí;
predavačka alebo holič obslúži každého zákazníka. Matka má rada svoje diéta aj
vtedy, ak sa správa protivné alebo nepekne. Prečo?

Aktivita 3.14 Rasizmus v nás
Stupeň: II. III.
Čas: 15 minút na jednom stretnutí + 45 minút na druhom stretnutí
Cieľ: zbavovať sa predsudkov.

Zvyčajne sa domnievame, že rasizmus je vecou zlých ľudí v južnej
Afrike, ale nám je to čosi vzdialené. V skutočnosti voči niektorým „societám
ľudí“ - spoločenským, záujmovým alebo etnickým skupinám - je aj medzi nami veľa
neodôvodnených predsudkov. Na ich prehodnotenie sa zameriava táto aktivita.
Učiteľ sám sa musí rozhodnúť, voči ktorej z týchto sociét by bolo vhodné
prehodnotiť, postoje detí, na aké predsudky u detí sám narazil, alebo z ktorej
pozná zástupcu či prívrženca ochotného prísť na besedu s deťmi. Mohli by to byť
napr. rómski spoluobčania, vegetariáni, ochranári prírody, rehoľné sestry, politici,
černosi, Nemci, Rusi (v Juhoslávii Moslimovia, nemecká ultrapravicová mládež
zameraná proti gastarbeitrom) atď.

Na prvom stretnutí oboznámime deti s témou a necháme ich vo dvojiciach
alebo štvoriciach napísať na lístočky, čo si myslia o ľuďoch z tejto society, akí sú,
čo je pre nich typické. Potom pozorne preštudujeme ich názory a vyberieme
1 - 2 oblasti, ktoré sú najviac zaťažené predsudkami a týmto sa budeme na
druhom stretnutí podrobnejšie venovať, s čím i deti na jeho začiatku oboznámime.
Druhé stretnutie môže prebehnúť buď formou diskusie s pozvaným členom tej
society, ktorého poprosíme o predostretie svojho pohľadu na vytypovanú oblasť,
alebo formou simulovanej diskusie, ktorú si sami s deťmi namodelujeme.

Deti náhodným spôsobom rozdelíme do 2 skupín - reprezentantov „society“
a diskutérov. Vymedzíme im čas na prípravu, cca 15 minút, kedy si diskutéri
pripravia dôvody a skúsenosti zo zvolenej oblasti, ktoré stoja v pozadí ich názoru
a členovia „society“ si urobia bojovú poradu, ako obhajovať, svoju skupinu
s prípravou argumentov na obhajobu proti predsudkom. Učiteľ im môže poskytnúť
pomocné materiály - obrázky, článok z novín alebo napísať niekoľko faktov
zo života tejto society. Najaktívnejších členov z oboch skupín potom vyzve, aby sa
zúčastnili diskusie za okrúhlym stolom a prípadne môže jedného žiaka poveriť

 52

rolou moderátora diskusie.

Aktivita 3.15 Hovoriť adresne
Stupeň: II. III.
Čas: 30 - 60 minút podľa počtu účastníkov
Cieľ: otvorená komunikácia.

Svoje výhrady vyslovujeme často nepriamo, v narážkach, hoci osoby,
ktorých sa týkajú, sú prítomné. Možno to považujeme za požiadavku slušnosti,
v skutočnosti to môže znamenať, že ich nepovažujeme za partnerov, ktorí sú hodní
priamej komunikácie.

Je dôležitým pravidlom dobrých vzťahov: OTVORENE KOMUNIKOVAŤ!
Ak hovoríme v nepriamych narážkach, odmietame vstúpiť do priameho

kontaktu s osobou , ktorej sa vec týka. Tým sa vyhýbame ale aj zodpovednosti za
to, čo hovoríme. Potom sa môže stať, že dotyčný bude znepokojený, nahnevaný,
sklamaný, pretože sme ho pripravili o možnosť vstúpiť s nami do priameho
kontaktu.

Priamy kontakt si precvičíme pomocou nasledujúcej aktivity. Účastníci
niekoľko minút chodia po miestnosti a vnímajú, aké myšlienky vzbudzujú v nich
ostatní. Na pokyn sa zastavia a uvedomia si, čo cítia alebo si myslia o niektorom
z prítomných. Potom to vyjadria nie tomu, koho sa to týka, ale tretej osobe. Ten
protestuje slovami: Povedz mu to priamo!

Teraz to už povedia tomu, koho sa vec týka. Ten odpovedá: Ďakujem, že si
mi to povedal.

Naraz hovorí len jeden, ostatní počúvajú. Ako prvý prehovorí učiteľ (lektor).
Ako ďalší hovorí ten, komu predtým povedali, čo si o ňom myslia. Pokračujeme tak
dlho, pokiaľ sa účastníci živo zapájajú, potom urobíme zmenu a necháme hovoriť
niekoľko dobrovoľníkov, ktorí ešte nemali možnosť zapojiť sa.
Hodnotenie:
- Aké myšlienky a city boli vyjadrené?
- Čo som cítil, keď mi povedali niečo priamo do očí?
- Bola komunikácia skutočne otvorená?

Aktivita 3.16 Tu a teraz
Stupeň: Od 14 rokov, do 30 účastníkov
Čas: minúta na 1 účastníka
Cieľ: otvorená komunikácia.

Človeku dodáva pocit istoty a bezpečnosti, ak „vie, na čom je“, ak pozná, čo
si druhí o ňom myslia a cítia. Preto má záujem dozvedieť, sa, aké pocity,
myšlienky, priania a obavy vyvoláva v druhých.

Preto uskutočníme túto aktivitu: Jeden po druhom jednou alebo dvoma

 53

vetami vyjadria, čo si v tejto chvíli myslia, cítia alebo pozorujú na jednom
zo skupiny. Začnime slovom TERAZ. Napríklad: „Teraz som na teba trochu
napálený, Jožko, pretože sa stále hniezdiš“. „Teraz vidím, Milka, že klátiš nohami.
Vyrušuje ma to“.
Pravidlá aktivity: Začína učiteľ (lektor), postupuje sa v smere hodinových ručičiek.

Neuvažovať: dlho, čo mám alebo nemám povedať, jednoducho vyjadriť, čo
práve cítim, myslím, pozorujem.

Na výroky sa neodpovedá a predbežne sa neanalyzujú.
Otázky na hodnotenie:
- Bolo ľahké uvedomiť si a vyjadriť to, čo sa nachádza možno iba na okraji

môjho vedomia?
- Ako som sa cítil, keď som sa vyjadril? Keď sa o mne vyslovili? Mal niekto

dojem, že ktosi zašiel v otvorenosti priďaleko?
- Ako je to v tejto skupine s ochotou otvorene komunikovať?
Poznámka. Užitočná hra bez problémov, hodí sa ako úvod k otvorenej komunikácii.

Aktivita 3.17 Vedieť vyjadriť aj prijať kritiku i pochvalu
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: hľadanie pravdy o sebe.

Učiteľ dopredu pripraví dostatočný počet lístkov, malých, stredných
a veľkých klincov, ďalej obyčajných cukríkov, čokoládových bonbónov a žuvačiek.
Každý účastník dostane dva lístky. Na jeden lístok napíše na niekoho kritiku, na
druhý lístok napíše na inú osobu pochvalu. To znamená, že nikto nevie, komu
jednotlivý účastník vyjadril kritiku a komu pochvalu. Podľa toho, koľko pravdy je
v kritike, vezme si malý, stredný alebo veľký klinec. Podobne, podľa toho, koľko
pravdy je v pochvale, vezme si obyčajný cukrík, bonbón alebo žuvačku. Obsah
lístkov sa neprečíta, pozná ich len adresát.

Táto hra sa hodí ako úvod do otvorenej komunikácie.

Aktivita 3.18 Dokázať, vidieť na druhých pozitívne aj negatívne

vlastnosti
Stupeň: II. III.
Čas: 20 minút
Cieľ: otvorená komunikácia.

Každý účastník si dá na chrbát list papiera. Každý napíše každému na lístok
jednu pozitívnu a jednu negatívnu vlastnosť. Keď sú všetci hotoví, výroky sa
prečítajú. Učiteľ vopred upozorní účastníkov, že negatívne vyjadrenia nemusia
prijať, pretože predstavujú iba názor niektorého účastníka.

 54

Aktivita 3.19 Spätná väzba
Stupeň: II. III.
Čas: 30 minút
Cieľ: naučiť sa prijať spätnú väzbu a žiadať o spätnú väzbu.

Učiteľ vysvetlí rozdiel medzi kritikou a spätnou väzbou. Kritika môže byť
neľútostná, motivovaná zlosťou a pod. - spätná väzba je priateľská služba, dobre
mienená pomoc. Pomocou spätnej väzby sa môžeme o sebe dozvedieť veci, ktoré
sme predtým nevedeli a ktoré nám pomôžu vyriešiť nejaký problém, vyhnúť sa
chybnému kroku, zdokonaliť naše správanie.

Ďalej vysvetlí pravidlá hry; princíp dobrovoľnosti, nevyslovovať súdy ale
fakty, vyslovená kritika predstavuje názor hovoriaceho, ku ktorému posudzovaný
môže mať výhrady.
Spôsob realizácie: Žiak, ktorý sa dobrovoľne prihlásil, sadne si na stoličku
uprostred a požiada ostatných o „spätnú väzbu“. Ostatní vyjadria najskôr jeho
pozitívne potom negatívne hodnotenie. Je dôležité, aby svoje výhrady nevyjadrili
formou zovšeobecňujúceho súdu (napr. si bezočivý), ale aby uviedli fakty,
pozorovania, postrehy, eventuálne svoje pocity. „Pacient“ nereaguje ihneď, vyjadrí
svoje stanovisko až na konci. Pripomienky nemusí prijať, iba registruje, že iný má
na neho taký a taký názor.

Pri tejto aktivite zvýšenou mierou treba dbať na zásadu, aby nikto nebol
nútený robiť niečo, čo by sám od seba nerobil.

Aktivita vyžaduje istú zrelosť účastníkov. Je úlohou učiteľa, aby zvážil, či
táto podmienka je splnená.

Aktivita 3.20 Pozitívne hodnotiť, udalosti aj ľudí
Stupeň: II. III.
Čas: 45 minút
Cieľ: nájsť pozitíva v udalostiach, v ktorých to nie je zrejmé.

V tejto aktivite sa učíme pozitívne pristupovať k situáciám, ktoré sa zdajú
nepríjemné až beznádejné. Na úvod porozprávame skutočný príbeh. Počas druhej
svetovej vojny veľký počet amerických vojakov padlo do japonského zajatia. Za
krajne nepriaznivých podmienok boli nasadení na stavbu mostu na rieke Kwai.
Niekoľkí z nich sa rozhodli hľadať pozitívne riešenia aj v tých ťažkých
podmienkach. Svojpomocou vybudovali vlastné hospodárstvo, aby si zlepšili
stravu. Vzdelanci a umelci, ktorí medzi nimi boli, začali robiť prednášky, zhotovili
alebo získali hudobné nástroje a založili orchester. Našli si pozitívny vzťah aj
k Japoncom: keď prišiel vlak s ranenými Japoncami, obetavo ich ošetrovali. V ich
živote zmysluplná činnosť vystriedala beznádejné vegetovanie - vďaka tomu, že
niekoľko ľudí našlo v krajnej beznádeji pozitívne možnosti. Hľadať a nachádzať
pozitívnu stránku v udalostiach a ľuďoch: to je podstatná časť umenia žiť.

 55

RITCHIE, GEORGE - SCHERILL, ELISABET: NÁVRAT ZE ZÍTŘKA. PRAHA.
Vtedy som spoznal Divokého Billa. Nebolo to jeho vlastné meno. Jeho

skutočné meno bolo sedemslabičné, nevysloviteľné, poľské. Mal dlhé ovisnuté fúzy
kľukaté ako riadidlá na bicykli, ako na obrazoch starých westernových hrdinov.
Preto ho americkí vojaci volali: Divoký Bill. Bol to jeden z trestancov
koncentračného tábora, ale zrejme tam nebol dlho. Pretože plynulé hovoril po
nemecky, francúzsky, anglicky, rusky a poľsky, stal sa akýmsi neúradným
tlmočníkom tábora.

Chodili sme za ním so všetkými možnými problémami. Samá
papierová práca, a tá viazla, pretože sme sa pokúšali poslať domov ľudí, ktorých
rodiny, ba celé mestá zmizli. Hoci Bill pracoval 15 - 16 hodín denne, nevideli sme
na ňom únavu. Zatiaľ čo my sme padali od únavy, zdalo sa, že on získava silu.
Hovorieval: „Máme ešte trochu času pre tohto starého chlapíka. Čaká už celý deň,
aby nás navštívil“. Súcit so spoluväzňami mu vyžaroval z tváre, a pre túto žiaru
som za ním chodil, keď moja nálada klesala. Prekvapilo ma, keď som sa dozvedel
- z jeho osobných dokladov, ktoré k nám jedného dňa prišli - že bol vo Wupertale
od roku 1939. Šesť rokov žil na rovnakej hladovej diéte, spával v tom nevzdušnom
a chorobami prežranom baraku ako každý iný, ale bez najmenšieho fyzického
zhoršenia. Ešte viac však prekvapilo, že všetky skupiny v tábore naňho pozerali
ako na priateľa. On to bol, kto riešil spory a hádky väzňov. Až po niekoľkých
týždňoch som si uvedomil, akou úžasnou autoritou bol v spoločnosti, v ktorej sa
väzni rôznych zariadení nenávideli takmer tak silne, ako nenávideli Nemcov.

Čo sa týka Nemcov ,pocity nenávisti voči nim zašli až tak ďaleko, že
v ktoromsi tábore, už oslobodenom, si bývalí väzni kdesi zohnali pušky a bežali do
najbližšej dediny, kde postrieľali prvých Nemcov, ktorí im prišli do cesty. Naše
inštrukcie nariaďovali tomu predchádzať.

A opäť to bol Divoký Bill, náš najväčší triumf, pretože vedel všetko vysvetliť
tým najrôznejším skupinám a navrhoval odpustenie. Ja som len poznamenal: „Nie
je to ľahké pre niektorých z nich - odpustiť“.

Jedného dňa, keď sme v stredisku sedeli nad šálkou čaju, Divoký Bill sa
oprel o zadnú časť stoličky, usrkol si trochu čaju a začal rozprávať: Žili sme
v židovskom gete vo Varšave, moja žena a dve dcéry a ich traja malí chlapci. Keď
Nemci prišli po našu ulicu, postavili všetkých ku stene a postrieľali ich guľometmi.
Prosil som ich, aby mi dovolili zomrieť s mojou rodinou, ale pretože som hovoril po
nemecky, dali ma do pracovnej skupiny". Odmlčal sa a možno opäť videl svoju
ženu a päť detí. . . Nato pokračoval: “Musel som sa rozhodnúť hneď vtedy, či mám
odpustiť, alebo nenávidieť vojakov, ktorí to páchali. Naozaj to nebolo ľahké
rozhodnutie. Bol som advokátom a v svojej praxi som až príliš často videl, čo
dokáže zapríčiniť nenávisť. Nenávisť práve zabila 6 ľudí, na ktorých mi v živote
a na svete najviac záležalo. Vtedy som sa rozhodol, že zvyšok života strávim - či to

 56

už bude niekoľko dni alebo roky - tak, že budem milovať každého človeka, s ktorým
prídem do styku“.

Milovať každého človeka ... to bola tá sila, ktorá držala tohto človeka, sila,
s ktorou dokázal čeliť každému nedostatku. Heslo: Buď pozitívny.
Cvičenie: (Je zároveň cvičením na tvorivé, divergentné myslenie.) Analýza
reálnych alebo fiktívnych problémov, napríklad zo života detí a školy, s cieľom
vyzdvihnúť pozitívne aspekty. Začneme jednoduchšími situáciami, potom zaradíme
aj také, ktoré sa bežne považujú za negatívne.

Prepojenie so životom: Všímať si a v denníku poznačiť pozitívnu stránku
každodenných situácií.

 57

4. TÉMA: TVORIVOSŤ A INICIATÍVA

Úvod do problematiky

V praktickom živote sú tvorivosť a logické myslenie oveľa dôležitejšie ako
vecné znalosti alebo zbehlosť v riešení rutinných úloh.

Napriek teoretickému konsenzu o dôležitosti tvorivosti ešte stále prevažujú
v školskej praxi konvergentné úlohy (t. j. úlohy, ktoré majú iba jediné správne
riešenie, ku ktorému možno dospieť aplikáciou známych poučiek alebo vecných
znalostí). Tvorivé úlohy zatiaľ tvoria asi 3 % zo všetkých školských úloh. Príčinou
sú zrejme stereotypy vo vyučovaní, ako aj okolnosť, že tvorivé úlohy sa ťažšie
tvoria aj hodnotia.

Aby učiteľ aj sám mohol zostavovať tvorivé úlohy, uvádzame prehľad typov
tvorivých úloh;
- doplniť nedokončené čiary,
- dokončiť príbeh (v rozprávaní príbehu sa zastavíme raz alebo aj viackrát

a na žiakov sa obrátime s otázkou: „Ako by si to dokončil?“) ,
- tvoriť symboly pre známe pojmy (napr. symbol pre rodinu),
- spoločne riešiť hypotetickú situáciu: „Čo by si urobil v takej situácii?“ alebo

„Čo by sa mohlo stať, keby ...“,
- lúštiť alebo tvoriť hádanky, vymýšľať nové hry,
- vytvárať „synonymá“ v širšom zmysle, napr. rôzne spôsoby vyjadrenia

vďaky,
- vymyslieť nezvyčajné využitie predmetov,
- zo zadaných predmetov (pojmov, obrazov, osôb) vytvoriť príbeh, výtvarné

dielo (napr. koláž), úvahu,
- vyjadriť príbeh (pojem, vec) pomocou pantomímy, ilustrovať, hudbu

(pomocou výtvarného prejavu).
Pri hodnotení tvorivých úloh si predovšetkým všímame:
fluenciu (plynulosť produkcie riešení) - je to počet navrhnutých riešení,
flexibilitu - počet kvalitatívne rôznych typov riešení; rozdelíme platné riešenia
podľa typov a určíme ich počet. Napríklad využitie žehličky ako zbrane a na
zatĺkanie klincov patrí k jednému typu riešení, pretože ide o použitie žehličky ako
ťažkého kovového predmetu na úder;
originalitu - schopnosť produkovať nezvyčajné a neočakávané riešenia. Nie je
vždy jednoduché rozhodnúť, ktoré riešenia sú originálne. Preto si posúdenie
originality zjednodušíme a jednoducho za ne budeme považovať riešenia, ktoré sa
vyskytli len raz.

Okrem uvedených vlastností riešenia z hľadiska tvorivosti je veľmi dôležitá
citlivosť na problémy, t. j. schopnosť predvídať, aké problémy sa môžu pri riešení
danej úlohy, (v určitej situácii alebo pri reagovaní na ňu) vyskytnúť.

 58

Didaktické poznámky
Ako senzibilizáciu môžeme použiť na viacerých hodinách rozprávanie

(video, film) o ľuďoch, ktorí sa vyznačovali tvorivosťou (vedci, vynálezci, priekopníci
sociálnych a humanitných iniciatív a pod.)

1. cieľ: Podnietiť tvorivé myslenie žiakov

Aktivity 4.1 až 4.8 obsahujú základné cvičenia tvorivosti. Cieľom je bez
užšieho spojenia s výchovným programom podnietiť tvorivé myslenie žiakov. Sú to
akési rozcvičky tvorivého myslenia.

2. cieľ: Tvorivosť v oblasti medziľudských vzťahov

Aktivity 4.9 a 4.10 užšie súvisia s riešením medziľudských vzťahov
a s ostatnými témami programu etickej výchovy. Tieto úlohy sú dôležitejšie,
pretože naším hlavným cieľom je rozvíjať tvorivosť a iniciatívu práve v súvislosti
s prosociálnosťou.

3. cieľ: Riešenie problémov

Aktivity zaradené do tejto časti sú vhodné najmä pre stredoškolákov, ktorí
majú predpoklady na tvorivé riešenie najrôznejších problémov, či už zo školského
prostredia, alebo z oblasti osobných záujmov. Je to zároveň dôležitá príprava na
budúce povolanie. (Aktivity: 4.11 až 4.13)

Ako prepojenie so životom striedame známe možnosti: domáca úloha
o danej téme - zber výstrižkov - záznamy do zápisníka alebo denníka - interview
so skutočnou alebo fingovanou osobou - rodinná beseda na danú tému -
pozorovanie a záznam pozorovaní v médiách.

 59

AKTIVITY K TÉME 4

Aktivita 4.1 Rozvoj predstavivosti a obrazotvornosti
Stupeň: II. III., 20 účastníkov
Čas: 45 minút
Cieľ: Vyplýva z nadpisu.

Aby sme motivovali deti, porozprávame im o tvorivej osobnosti (napr.
vedcovi) a pohovoríme o význame tvorivosti.
Heslo: Vtipnejší vyhráva.
Návod:
1. úloha: Každý žiak dostane rozstrihaný obrázok a jeho úlohou bude zložiť ho.
Vedieme žiakov k tomu, aby pomáhali tým, ktorým sa úloha nedarila. Zároveň
môžu určiť, čo je na obrázku
- môžeme využiť so spoznávaním významných pamiatok, postáv z histórie

a pod. Napr. Michalská brána, budova Matice slovenskej, fotografia
SND, portréty Štúra, ...

2. úloha: Žiaci si vyberú obálku s obrázkom a ich úlohou je povedať čo najviac
možností na to, čo to môže byť. Na obrázkoch sú len časti celku, napr. čaši
Eiffelovej veže, sochy Slobody, hlava osy, časť pohľadu na našu planétu z vesmíru
... Hodnotili sme správnosť, ale aj množstvo a originalitu nápadov.
3. úloha: Na tabuľu nakreslíme obrazec a úlohou žiakov je napísať čo najviac
možností, čo im to pripomína.
Neskôr túto úlohu na rozcvičenie fantázie môžeme využiť na začiatku ďalších
hodín, ale zadania už utvoria žiaci.
4. úloha: Dokresli obrázok. Úlohou žiakov je urobiť z časti celok, stvárniť vlastnú
predstavu alebo viac predstáv.
5. úloha: Postupujeme podobne ako v úlohe č. 4, ale žiaci nepracujú samostatne,
ale spoločne na tabulu. Každý žiak čiastočne dokreslí obrázok, vnesie doň časť
svojej fantázie, ale nakoniec musí vzniknúc konkrétny predmet. Žiaci sa medzi
sebou nedohovárajú, ale musia vytušiť o čo spolužiakom ide.
6. úloha: Sa zameriava na rozvoj fantázie zručností. Žiaci si vylosujú predmet,
ktorý majú znázorniť. UFO, ježibabu, obytný dom v 21. storočí, fantastický
dopravný prostriedok atd. Techniku si môžu zvoliť sami (maľba, kresba,
modelovanie, modurit, využitie predmetov: zápalkové škatuľky, škatuľky od mydla,
zubnej pasty ...)

Pri realizácii tohto cvičenia na ZŠ v Martine žiaci mohli pracovať ako chceli,
nemali žiadne obmedzenia: snažili sme sa odstrániť zábrany, ktoré by im
nedovoľovali povedať nahlas svoj názor, nápad. Postupne sa zbavovali strachu
z nezmyselnej odpovede a z toho, že ich okolie vysmeje.
7. úloha: Napísať čo najviac spoločných znakov medzi dvoma zdanlivo

 60

nesúvisiacimi predmetmi: šatka - deka, pôda - koláč ... Žiaci sa učia hľadať
vnútorné súvislosti, logické vzťahy. Podobne je to aj v nasledujúcej úlohe.
8. úloha: Odpovedať na otázku: Aký zvuk má biela farba? (Napr. biely sneh -
vrždí pod nohami ...). Aký zvuk má pätka? (plačlivý - keď dostanem ...). Akú chuť
má školský výlet (sladkú - mama mi vždy dá veľa sladkostí).

Aktivita 4.2 Pozorovanie
Stupeň: II.
Cieľ: Význam presného pozorovania pri štúdiu, v povolaní a každodennom živote.
Heslo: Presne pozoruj.
Návod:
1. úloha: Jeden žiak vyjde za dvere a urobí na sebe niekoľko nepatrných zmien.
Úlohou ostatných je postrehnúť čo najviac týchto detailov vo výzore alebo
oblečení.
2. úloha: Je obdobou predošlej úlohy: žiak vyjde za dvere a vtedy sa v miestnosti
urobí niekoľko zmien, ktoré žiak musí postrehnúť, resp. všimnúť si čo najviac
zmien.
3. úloha: Žiak si zaviaže oči a snaží sa čo najpresnejšie odpovedať na otázky
spolužiakov. Napr.: Akú farbu má tvoja košeľa? Koľko má gombíkov? Koľko pier
máš v peračníku? Koľko okien je v triede?
4. úloha: Úlohou žiakov je napísať za určitý čas čo najviac odpovedí na otázky
napr. „čo sa nedá robiť pod vodou?“ (na lade, v tme, vo vani ...). Žiaci pracujú
samostatne a boduje sa čo najväčší počet odpovedí.
Napr. pod vodou sa nedá spievať, kresliť., čítať, hrať futbal ...
5. úloha: Treba povedať oznamovacím, rozkazovacím a podmieňovacím
spôsobom spolužiakovi, aby nevyrušoval. Žiaci odpovedajú písomne, odpovede sa
porovnávajú.
6. úloha: Vymyslieť a napísať vtipný inzerát na predaj žiackej knižky so samými
jednotkami (na predaj triednej knihy, vtipnú reklamu na plniace pero, zmizík,
futbalovú loptu ...).

Aktivita 4.3 Uhádni rozprávku
Stupeň: II.

Treba uhádnuť obsah rozprávky, ktorú ste určite nečítali, a to na základe
mojich odpovedí na vaše otázky.
Heslo: Rozprávka sa dá aj vymyslieť.
Návod: Učiteľ povie deťom, že pozná tajuplnú rozprávku, ktorej obsah majú
uhádnuť. Môže dávať otázky, na ktoré on odpovedá iba slovami áno alebo nie.
Môžu sa pýtať na čokoľvek, napr. či je to rozprávka o ľuďoch alebo o zvieratách, či
sa odohrávajú v súčasnosti, či má veselý alebo smutný koniec atď. Otázky dávajú

 61

deti v dohodnutom poradí. Každé dieťa sa pýta, keď príde na rad. Ak je odpoveď
negatívna, môže sa pýtať znova, až kým nedostane kladnú odpoveď.

V skutočnosti učiteľ nemá pripravenú žiadnu rozprávku. Odpovedá „áno“, ak
je v prvej slabike otázky samohláska A alebo E, odpovedá „nie“, ak je v prvej
slabike otázky I, O, U, R, L. V skutočnosti teda deti vymýšľajú rozprávku sami.

Na záver učiteľ prezradí „tajomstvo“ a vysvetlí deťom: cieľom cvičenia bolo
dokázať, že rozprávka sa dá aj vymyslieť.
Alternatíva: Učiteľ rozdá deťom listy, na ktorých sú škvrny (machule) rôzneho
tvaru. Úlohou detí je doplniť škvrny tak, aby vznikli zmysluplné obrazy, alebo
povedať, čo to je.

Ide o cvičenie fantázie. Zároveň dáva učiteľovi možnosť nahliadnuť do
vnútorného sveta dieťaťa.

Aktivita 4.4 Koláž k príbehu
Stupeň: I. II. III.
Doba: 90 až 120 minút

Táto aktivita je pomerne dlhá - je vhodná na prácu detí v družine, alebo
treba spojiť dve hodiny. Mnoho príbehov obsahuje scény vhodné na ilustráciu.
V tejto aktivite každá malá skupinka deti tvorí koláž, ktorou ilustruje scénku
z príbehu. Nerozvíjajú tým iba svoje grafické zručnosti, ale prehlbujú aj pochopenie
príbehu a rozvíjajú vlastnú tvorivosť.
Návod: Vyberte príbeh poskytujúci bohaté možnosti fantastických nápadov,
dejových či myšlienkových ideí. Po úvode k príbehu motivačnými otázkami príbeh
prečítajte alebo nechajte deti prečítať si ho vo dvojiciach. Vysvetlite zámer
zostavenia koláže: napr. pomôcť rodičom poznať, čo čítajú; pomôcť spolužiakom
lepšie pochopiť príbeh, rozvíjať ilustrátorské zručnosti, rozvíjať autorove verbálne
myšlienky, text.

Uvedenie úlohy: povzbudzujte triedu k vymysleniu scénok, ktoré by boli
vhodné na ilustrovanie pre zvolené publikum a pripravte z nich zoznam. Mal by
obsahovať viac scénok než bude počet skupiniek. Vysvetlite kroky, podľa ktorých
majú skupinky pracovať a modelujte prvky, ktoré môžu byt zdrojom problémov pri
plnení úlohy.
Sociálne určenie: akceptovanie druhých pri skupinových rozhodovaniach. Deti
budú robiť viacero skupinových rozhodovaní počnúc výberom scénky, ku ktorej
chcú vytvoriť, koláž. Pýtajte sa, aké iné rozhodnutia budú musieť urobiť (čo bude
koláž obsahovať, ako si rozdeliť prácu, ako sa presvedčiť, že príspevok každého
člena skupiny vyhovuje tvorcovi aj skupine).

Pokyny pre skupiny:
1. Pripravte čo najviac nápadov k ilustrácii scénky, týkajúcich sa postáv,

 62

predmetov, pozadia. (Scénky si skupinky môžu vybrať, alebo ich môžeme
určiť. Ak je koláž adresovaná konkrétnej skupine divákov, deti by mali zvážiť,
ktoré myšlienky sú pre tých-ktorých divákov najvhodnejšie.)

2. Rozhodnite, kto bude robiť konkrétne časti koláže. (Počas práce na svojich
častiach by deti mali byť povzbudzované k ochote na vzájomnú pomoc.)

3. Rozhodnite o usporiadaní a umiestnení všetkých časti na pozadí. (Každý by
mal súhlasiť s rozmiestnením pred samotným nalepením. Skupina môže
vytvoriť ku koláži názov, titul.)

Skupinky, ktoré skončia skôr, možno zamestnať vymýšľaním textov; musia

dostať vysvetlenie, prečo si skupinka vybrala práve tú-ktorú scénku. Alebo môžu
uvažovať a pripravovať opis najťažšieho rozhodnutia, ktoré skupinka urobila počas
prípravy či zhotovovania koláže.

Aktivitu možno rozšíriť, tým, že koláže sa vystavia na tabuli alebo
usporiadajú do knihy.

Počas práce sledujte, či rozhodnutia sú skutočne skupinové. Poznačte si
spôsoby, akými skupiny robia rozhodovania a ako spolu pracujú. Rozdiely
v prístupoch okomentujte v závere hodiny.
Záver hodiny: Skupinky predvedú svoje koláže. „Reportér“ zdôvodní, čím sa
v koláži zohľadňuje publikum, ktorému bola určená, adresovaná. Povzbudzujte
triedu ku kladeniu otázok ku každej koláži.

Ak viac skupiniek ilustrovalo tú istú scénu, pomôžte deťom otázkami
a diskusiou ohodnotiť validitu rozdielnych pohľadov alebo prístupov.

Rozbor stratégií, postupov pri riešení úlohy - rozoberte jednotlivé stratégie,
ktoré viedli k (dobrému) splneniu úlohy. Rozbor sociálneho učenia- požiadajte
skupinky, aby opísali svoj proces rozhodovania, a prečo si myslia, že spína všetky
požiadavky „férovosti“. Rozoberajte kroky, ktoré skupinám pri rozhodovaní robili
problémy.

Aktivita 4.5 Dokončenie príbehu
Stupeň: II. III.
Čas: 45 minút
Cieľ: Rozvoj tvorivého myslenia vo vytvorení alebo dotvorení príbehu.
1. úloha: Utvor vtipný (tragický, úsmevný, s kriminálnou zápletkou) príbeh zo
zdanlivo nesúvisiacich slov.
Napríklad: auto - kvet - škola - obloha; slnko - hodinky - dopravná značka - mama
atď.
2. úloha: Odpovedz neklasický na otázku: napr. Ako sa máš? Čo robíš? Aké je
počasie?
3. úloha: Porozprávaj, ako by si sa cítil, keby si bol školská taška (pravítko,

 63

odpadový kôš v triede, špongia na zotieranie tabule ...) .
V tejto úlohe sa rozvíja nielen vyjadrovacia schopnosti žiakov, ale aj empatia.
Postrehy žiakov sa môžu výchovne využiť (odhadzovanie desiat do koša, ničenie
školských pomôcok ...).
4. úloha: Učiteľ napíše na tabuľu do dvoch stĺpcov prídavné mená. Žiak hádže
kockou a takto si vyberie z každého stĺpca jedno prídavné meno. Jeho úlohou je
napísať čo najviac slov, ktoré majú vlastnosti oboch prídavných mien.
Napríklad: žiak si vybral slová biely a ľahký. K týmto slovám pripíše: vločka, perie,
svadobný závoj, oblak, polystyrén, vata, para, pena...
5. úloha: Utvor čo najviac viet, ktoré spínajú túto požiadavku:
A p1 (napr. Alena pije limonádu, Anton píše list, Ako pláva labuť

atď.).
6. úloha: Dotvor príbeh. Môže ísť napr. o sen: Išla som pešo domov. Zrazu som
zbadala veľkú jamu. Prišla som bližšie a ... ide o čo najvtipnejšie a najoriginálnejšie
dorozprávanie príbehu.

Učiteľ môže využiť aj príbehy z literatúry a časopisov, ktoré môže nechať
dorozprával žiakom. Rovnako môže využiť: aj nahrávku filmu na videu.
Variant: Spoločná tvorba príbehu (rozprávky a pod.). Účastníci sedia v kruhu.
Učiteľ povie prvú vetu príbehu. Žiak po jeho lavici povie ďalšiu vetu, jeho ľavý
sused pokračuje ďalšou vetou atď. Je to veselá a zábavná aktivita.

Aktivita 4.6 Hra so skratkami

Učiteľ prečíta rôzne skratky - pre túto hru najlepšie vyhovujú skratky zložené
zo štyroch písmen, napr. ČSAD. Úlohou žiakov je vytvoriť čo najviac výrazov alebo
viet, ktorej slová sa začínajú písmenami skratky.

Hodnotí sa originalita a plynulosť vytvárania výrazov (viet) spôsobom
uvedeným v úvode tejto časti.

Aktivita 4.7 Hádanky, hry, hlavolamy
Stupeň: I. II. III.
Hlavolamy tríbia rozum a pripravujú budúcich vynálezcov.
Návod: Literatúra, z ktorej môžeme čerpať hry, hlavolamy, triky:
M: Zapletal: Kniha hlavolamov. Praha, Albatros, 1983.
B. A. Kordemskil: Hry, hlavolamy, triky. Bratislava, Obzor 1967.
E. Bakalár: I dospelí sa môžu hrať. Praha 1976.
B. Dobrovodský: Matematické rekreácie. Praha 1969. Päť minút na rozmyslenie.
Martin, Osveta 1955.

Na hodiny EV si deti môžu priniesť aj úlohy a hlavolamy, ktoré našli
v rôznych časopisoch. Často ovládajú veľa hier, kúziel, trikov. Na záver „kurzu“
kreativity si pripravíme veľkú súťažnú show. Pozveme aj deti, ktoré nechodia na

 64

etickú výchovu, ale poznajú a ovládajú veľa trikov a kúziel s kartami, zápalkami,
dominom, mincami ... Mnohé z nich môžeme využiť, ako motiváciu aj na iných
vyučovacích hodinách.

Aktivita 4.8 Verbálna tvorivosť
Stupeň: II. III.
Čas: 45 minút
Pri nasledovných činnostiach žiaci sedia v kruhu.
1. úloha: Žiak povie podstatné meno. Ďalší žiak povie slovo, ktoré sa začína na
takú hlásku, na ktorú sa predchádzajúce slovo končí. Žiaci majú istý čas na
rozmyslenie. (Napr.: pero, ostrov, vietor, robot ... atď.) Cibrí sa tým pohotovosť,
a logické myslenie.
2. úloha: Každý žiak zopakuje v presnom poradí to, čo povedal jeho predchodca
a pridá jedno slovo. Kto sa pomýli, z hry vypadá.(Napr.; Keď pôjdem do školy,
vezmem si pero. Druhý žiak: Keď pôjdem do školy, vezmem si pero a zošit ... pero,
zošit a knihy ...) Je známa a deti ju radi hrávajú.
3. úloha: Žiaci hovoria slová, ktoré sa končia na -ka. Žiaci môžu pracovať,
súťažnou formou (ako v predchádzajúcich úlohách na víťaza), alebo majú napísať,
čo najviac slov za určitý čas.
- Napíšte čo najviac slov, ktoré sa začínajú na hlásku 1, z ...
- Hovorte slová, ktoré neobsahujú samohlásku a, e ...
- Čo si videl na ceste do školy a začína sa na hlásku v, z ...
- Čo vidíš okolo seba na hlásku n, v ...
4. úloha: Doplň čo najviac slovami:
Bledý ako (stena, tieň, plátno ...)
Pomalý ako (slimák, leňochod ...)
Hladný ako (vlk, žobrák ...)
5. úloha: Pyramída. Tvor slová, ktoré obsahujú:
- jednu hlásku -a-: masť, ruka ...
- dve hlásky -a-: mama, naša, kaša ...
- tri hlásky -a-: gramatika, matematika, Panama ...
- štyri hlásky -a-: karavána, Kanaďanka, kamarátka ...
Podobne môžeme pracovať, aj s inými hláskami abecedy.
6. úloha: Napíš čo najviac slov zložených zo samých spoluhlások:
tik, vrt, krk, krst, glg, frnk, chlp, žič, stĺp, hrb,...
7. úloha: Utvor čo najviac slov, ktorých význam sa mení zmenou jednej hlásky:
napr. latka - Katka - matka - šatka ... lak - tak - mak - rak - vak ...
8. úloha: Utvor z jedného slova čo najviac nových slov.
Napr. literatúra: ale, liter, ruleta, teta, túra, elita Tera, lata
9. úloha: Doplň žartovnou formou príslovia:

 65

Kto druhému jamu kope ... Komu sa nelení ...
Túto úlohu môže učiteľ spojiť s grafickým vyjadrením prísloví alebo

s karikatúrou prísloví.
Tvorivé riešenie úloh je náročné na sústredenie pozornosti, a preto sa

osvedčilo striedanie rôznych činností (ústne alebo písomné' vyjadrenie,
pantomíma, grafické stvárnenie).

Aktivita 4.9 Literárna tvorba zo zadaných slov
Stupeň: II. III., 20 účastníkov
Čas: 30-45 minút

Účastníkov pozveme k zaujímavej tvorivej hre. Pred stretnutím pripravíme
dve skupiny lístkov. Jedna obsahuje názvy literárnych žánrov, napr. poviedka,
bájka, rozprávka, detektívka, báseň, filozofická úvaha, esej, kritika atď. Na lístkoch
druhej skupiny sú napísané rôzne slová, na každom lístku jedno. Každý účastník si
vyberie jeden lístok z prvej skupiny (tento lístok určuje literárny žáner diela, ktoré
má vytvoriť) a podlá veku detí a zváženie učiteľa 5 až 10 lístkov z druhej. Slová na
týchto lístkoch - popri iných slovách, musí použiť.

Po uplynutí času vymedzeného na tvorbu účastníci prednesú svoje diela,
ostatní hádajú, o aký žáner ide. Býva pritom veľa smiechu a veselosti. Je to
zaujímavá, zábavná aktivita.

Aktivita 4.10 Čo urobíš, keď ...
Stupeň: II. III.
Čas: 45 minút

Neraz sa ocitneme v situácii, keď sa treba rýchle rozhodnúť a nemáme sa
s kým poradiť. Precvičíme niekoľko takýchto situácií. Najzávažnejšie sú tie,
v ktorých niekto naliehavo potrebuje pomoc: ak pomoc mešká, môže to mať vážne
dôsledky.
Heslo: Dvakrát dáva, kto rýchlo dáva.
Návod: Deti navrhnú situácie, ktoré treba riešiť. Niektoré môže doplniť učiteľ. Dôraz
je na situáciách, v ktorých niekto potrebuje pomoc. Príklady:
Cestou do školy vidíš, že na chodníku leží človek, ktorý nie je schopný vstať, alebo
je v bezvedomí. Čo urobíš?
Pri odchode zo školy ti spolužiak povie, že stratil kľúč od bytu a nikto nie je doma.
Čo urobíš?
Po búrke ideš po ulici a vidíš, že elektrické vedenie je pretrhnuté a leží na zemi.
Čo urobíš?
Spolužiačka sa s plačom žaluje, že sa jej stratilo nové krásne guličkové pero: tvoj
najlepší priateľ sa ti prizná, že jej ho tajne zobral. Čo urobíš?

 66

Variant: Pracuje sa v dvojiciach, prípadne umožníme účastníkom, aby sa sami
rozhodli, či chcú pracovať samostatne alebo kooperatívne v dvojiciach.
Variant: Vtipným zábavným variantom tejto aktivity sú nasledujúce úlohy: Čo by sa
stalo, keby - si bol neviditeľný?
 - si bol riaditeľom školy?
 - si vyhral na športke? ...
Ďalšia úloha: Čo by ta najviac prekvapilo

- v škole?
- na kúpalisku?
- v pivnici?

Aktivita 4.11. Kreativita vo vzájomnej pomoci
Stupeň: II. III.
Čas: 30 - 45 minút
Ak chceme pomôcť, často potrebujeme veľa fantázie a múdrosti.
Prečítame čaši rozprávky, v ktorej si ľudia pomáhajú, napr. rozprávku Zlatá ihla.
Vo vhodnom bode sa zastavíme a požiadame žiakov, aby dokončili rozprávku.
Zdôrazníme originalitu vo vzájomnej pomoci.

Aktivita 4.12 Brainstorming („burza nápadov“)
Stupeň: II. III.
Čas: 45 minút

Vysvetlíme, čo je brainstorming a aké má pravidlá hry (pozri R. Roche:
Etická výchova, Bratislava 1992, s. 74). Podstatné je, že v prvej fáze
(zhromaždenie možných riešení) treba vylúčiť posudzovanie, či je návrh reálny
alebo účelný. Jeden žiak vedie hru (prideľuje slovo), druhý zapisuje námety.
Heslo: Posledný nápad býva neraz ten najlepší.
Návod: Podlá možnosti zadávame riešenie úloh, ktoré súvisia s prosociálnosťou.
Pracuje celá trieda spolu, alebo rozdelená na 6-8 členné skupiny.
1. úloha: Napíš čo najviac riešení na využitie napr. znečistenej vody, igelitových
obalov ...
Po tejto „rozcvičke“ požiadame žiakov, aby oni sami navrhli úlohu, ktorú by spolu
riešili metódou brainstormingu. Aby sme ich pri hľadaní námetov usmernili,
uvedieme jeden-dva príklady.
Námety by mali byť primerané veku účastníkov. Aspoň jedna úloha by sa mala
zamerať na nejaký prosociálny cieľ, ktorý je z hľadiska konkrétnej osoby alebo
skupiny osôb (trieda, škola, obec, detský domov) prospešný. Vhodné námety sú
napr.:
- čo môžeme urobiť pre deti z detského domova,
- akým vianočným darčekom môžeme prekvapiť; rodičov.

 67

Aktivita 4.13 Renatalizácia
Stupeň: III.
Čas: 45 minút

Vysvetlíme pojem a význam renatalizácie (podľa Roche-Olivara: Etická
výchova, kap. 4). Ide o to, aby sme boli schopní pozrieť sa na nejakú vec očami
druhého, zvažovať a vyjadriť argumenty pre aj proti.
Heslo: Vypočujme si aj druhú stranu.

Na začiatok vyberieme tvrdenie, ktoré nevzbudzuje silné emócie. Jeden žiak
hovorí argumenty na podporu daného názoru a druhý sa snaží vyvrátiť, jeho
argumenty. Potom sa roly vymenia: ten, kto názor obhajoval, bude ho teraz
vyvracať atď".
Napr.: Dokáž (a vyvráť), že vyšší žiaci sú rozumnejší ako nižší.

Dokáž (a vyvráť), že tučný človek má väčší zmysel pre humor ako
chudý,

 Dokáž (a vyvráť), že žiaci, ktorí nosia okuliare, nevedia spievať.

Túto úlohu môžu žiaci robiť aj v skupinách: nie je rozhodujúce množstvo, ale
presvedčivosť argumentov.

Aktivita 4.14 Riešenie problémov
Stupeň: II. III.
Čas: 45 minút

Požiadame deti, aby vymenovali niekoľko naliehavých problémov zo života
školy. Rozdelíme žiakov na pracovné skupiny. Každá skupina vyberie jeden
z problémov a rieši ho podlá schémy (uvedenej v knihe R. Roche-Olivar : Etická
výchova, kap. 4, s. 76 - 77, pozri tiež s. 68). V rámci riešenia problému môžeme
použiť techniku brainstormingu (pozri aktivitu 4.11).

Aktivita 4.15 Preformulovať problém
Stupeň: II. III.
Čas: 30 - 45 minút

Život je plný prekvapení. Často situácie a skutočnosti, ktoré sa na prvý
pohľad alebo v očiach verejnej mienky javia ako negatívne, dodatočne alebo
z dlhodobého hľadiska sa ukážu ako pozitívne. Príklad: prísnemu učiteľovi nemčiny
alebo matematiky, ktorý bol postrachom triedy, na stretnutí po desiatich rokoch
bývalý žiak vyslovil poďakovanie, že jemu môže ďakovať, za dôkladné znalosti,
ktoré mu na vysokej škole alebo v živote veľmi pomohli.

V prvej časti cvičenia požiadame účastníkov, aby našli a zapísali pozitívne
stránky skutočností alebo situácií, považovaných za negatívne, napr.:
- choroba,

 68

- nedostatok potravín počas 2. sv. vojny. (Informácia pre učiteľa:
V posledných rokoch vojny a tesne po vojne sa v Nemecku nevyskytol ani
jeden infarkt. Dánsko a susedné štáty ako východisko z núdze prešli
z prevažne mäsitej výživy na výživu s prevahou obilnín a zeleniny, čo sa
priaznivo odrazilo na zdravotnom stave obyvateľstva.)
V druhej časti im vysvetlíme, že z každej situácie sa dá získať niečo

pozitívne, ak sa na ňu pozeráme ako na príležitosť, niečo sa naučiť, urobiť ďalší
krok, pozrieť sa na vec z nadhľadu, mobilizovať vlastné skryté rezervy, revidovať
naše názory a predpoklady, dospieť, k hlbšiemu a pravdivejšiemu pohľadu na život
a zmysel života, pochopiť, ktoré sú skutočné a trvalé, a naopak, ktoré sú len
zdanlivé hodnoty.

Príklad takejto situácie: prepiata kritickosť a odmietanie autority v puberte.
Účastníkov požiadame, aby navrhli ďalšie situácie alebo skutočnosti, ktoré

zvyčajne považujeme za negatívne. Potom ich rozdelíme na skupinky 4 - 5 osôb.
Každá skupinka si vyberie jednu takúto situáciu a pokúsi sa ju preformulovať, t. j.
pochopiť ju ako výzvu, ako pozitívnu príležitosť.

Na záver sa spoločne zhodnotia výsledky prednesené hovorcami skupiniek.

 69

5. TÉMA: VYJADRENIE A KOMUNIKÁCIA CITOV

Úvod do problematiky
Z hľadiska rozvoja prosociálnosti sa citom venujeme z dvoch dôvodov:
1. schopnosť vyjadriť city je dôležitým predpokladom empatie a komunikácie,
2. pre rozvoj charakteru je dôležité vedieť, rozpoznať, identifikovať a usmerňovať

svoje city: patrí to medzi základné podmienky sebapoznania, duševnej hygieny
a sebavýchovy.

Prvé hľadisko je dostatočne vysvetlené v príručke od R. Roche - Olivara
(Etická výchova, téma č. 5), preto sa ním nebudeme na tomto mieste zaoberať.
Treba však povedať niekoľko slov o druhom hľadisku.

Najmä silné emócie značne ovplyvňujú naše hodnotenie a náš momentálny
pohľad na svet. Ak sme napríklad zatrpknutí alebo urazení, zmení sa naše
hodnotenie ľudí aj situácie, všetko sa nám javí čierne. Ak si uvedomíme, že takáto
zmena hodnotenia je iba dôsledkom citového vzťahu, môžeme napr. odložiť
rozhodnutie na neskôr a nedať sa strhnúť k predčasným záverom a skratovým
reakciám.

Treba si zvážiť vplyv citov na náš organizmus: hnev, úzkosť, zatrpknutosť
produkujú toxické látky, sú jednou z príčin nádorových a srdcovo cievnych chorôb;
nádej, optimizmus a radosť majú pozitívny vplyv na naše zdravie.

Treba si tiež uvedomiť vplyv citov na kvalitu života, akcieschopnosť
a správanie, napríklad:
- hnev mobilizuje sily, pripraví telo na rýchlu akciu, ale je zlým radcom,
- smútok, úzkosť a strach znižujú akcieschopnosť,
- priveľká túžba alebo vzrušenie prináša paradoxný účinok: sme takí vzrušení,

že nie sme schopní koncentrovať svoje sily a dosiahneme pravý opak.
Porovnajte s experimentom s opicami: mali k dispozícii jedlo, ku ktorému sa
mohli dostať len nejakým zložitým a vtipným spôsobom. V jednom
experimente sa málo hladné opice po niekoľkých neúspešných pokusoch
vzdali, veľmi hladné robili zúrivé a neúčelné pokusy, iba stredne hladné
dokázali využiť všetky svoje schopnosti a nájsť účinnú stratégiu.
Môžeme ovládať city? Áno, ale len nepriamo. Už okolnosť, že si ich

uvedomíme, že sme pod vplyvom nejakej emócie (napr. depresie), zrelativizuje cit
a vytvára novú situáciu. Môžeme si napríklad uvedomiť, že nie je dobré pod
vplyvom silnej emócie konať alebo zmeniť či oddialiť rozhodnutie. Môžeme niečo
urobiť na zmiernenie negatívnych emócií. Už starí filozofi odporúčali napr. na
zmiernenie bolesti a smútku tieto prostriedky: hudbu, radosť, plač, súcit priateľov,
hľadanie pravdy, rozjímanie, kúpeľ a spánok.

Dôležité sú city, ktoré môžeme nazvať vyššími, ako sú dobroprajnosť,
nezištná láska, úsmev, triezvy optimizmus, pokoj, nádej. Tieto city sú akoby

 70

palivom, hnacou silou nášho ďalšieho úsilia a práce. Preto sú veľmi dôležité a bez
nich sa nám nechce ísť ďalej. No tak ako benzín je na jednej strane palivom pre
chod auta a na druhej strane môže byť nebezpečnou zápalnou výbušninou, ktorá
všetko zničí alebo aspoň vyradí z prevádzky, tak je to aj s citmi. V živote bývajú
najúspešnejší tí ľudia, ktorí sú vyrovnaní, u ktorých nedochádza k veľkým citovým
výkyvom. To im umožňuje optimálne využívať svoje sily a schopnosti. Prudké city
a značné výkyvy nálady oslabujú človeka, znižujú kvalitu jeho života a výkonnosť:.

Avšak absolútne nevyhnutnou podmienkou, aby tieto vyššie pozitívne city
začali v človeku pôsobiť, je potreba vlastného kladného prijímania, chránenosti,
bezpečnosti, dôvery, ktorej zárukou sú rodičia alebo (aj) dobré spoločenstvo
(napríklad v triede), hodnotová orientácia, v ktorej prevažujú duchovné
a prosociálne hodnoty.

Didaktické poznámky

Ťažisko nasledujúcich „scenárov“ je v súlade s osnovami vo vyjadrení
a komunikácií citov, ale učiteľ podlá svojho zváženia môže venovať niektoré hodiny
aj otázkami usmerňovania citov a uvedomeniu si ich rôzneho účinku na naše
hodnotenie a správanie.

1. cieľ: Naučiť sa identifikovať a vyjadriť city
Ak hovoríme o hodnote človeka a ochote prejavovať: mu úctu, tak prvé, kde sa má
prejaviť, naša úcta k nemu, je úcta k jeho vnútornému prežívaniu, k svetu jeho
pocitov. Preto je dôležité naučiť, sa prijímať, a rešpektovať pocity druhého človeka,
vážiť si jeho schopnosť, prejaviť ich (čo znamená, že nám dôveruje), nepopierať
ich prítomnosť a vedieť na ne vhodne reagovať ...
Zameranie: Pozorovať, uvedomovať si a pohovoriť, si o pocitoch a citoch:
- najprv všeobecne, kedy a ako sa prejavujú, ako o nich človek vie,
- potom v súvislosti s tým, ako ľudia city prežívajú, čo ich v konkrétnej situácii

vyvolá a ako na ne reagujú,
- nakoniec i konkrétne o tom, ako ich ty a ja prežívame, ako na ne my

reagujeme, ktoré udalosti nášho života doprevádzajú a ako ich prežívame.
Aktivity: 5.1 až 5.13

2. cieľ: Naučiť sa nenásilným spôsobom zvládnuť, vzplanuté emócie

Pod prácou so silnými emóciami rozumieme predovšetkým pochopenie,
vnímanie a registrovanie toho, že „nie som sám sebou, keď som nahnevaný alebo
rozčúlený“. Je to pre deti nová skúsenosť, pretože oní berú opak ako
samozrejmosť, a vôbec sa od silných emócií nedištancujú. Až potom by mala
nasledovať diskusia o tom, kedy sa zvyčajne nahnevajú, čo ich popudí, čo to s nimi
urobí a ako reagujú. Tu sa treba sústrediť na uvedomenie si rozdielov dopadu

 71

konania pod tlakom hnevu a konania pri vnútornej pohode. Po takejto senzibilizácii
nasleduje nácvik nového vnímania situácií „pod tlakom“ hnevu alebo inej emócie
a rozhodnutia o odložení konania alebo odventilovania napätia spôsobom, ktorý
nikomu neublíži.
Aktivity: 5.14 až 5.16

3. cieľ: Úloha vyšších emócií v rozvoji charakteru

Základným cieľom je rozvíjať schopnosť; vyjadrovať svoje city, ktoré by sme
mohli nazvať vyššie. Deti nie sú zvyknuté rozprávať o tom, čo ich teší, kedy ich
niečo príjemne prekvapilo, nadchlo, o čom snívajú, po čom túžia, čo ich
povzbudzuje, napĺňa dôverou a optimizmom. Pretože takéto vyjadrenia sú hlbokou
výpoveďou z vnútra dieťaťa, môže k nim dôjsť až vtedy, keď skupinka k sebe cíti
dôveru, a najmä akceptovanie a zázemie zo strany učiteľa. (Viď L. Lencz:
Pedagogika etickej výchovy, Bratislava, MC 1992, s. 17 - 23.)
Aktivity: 5.17, 5.18
Poznámka: Cvičenia 5.1 - 5.7 sa hodia pre II. aj III. stupeň. Pre I. stupeň môžeme
niektoré cvičenia prispôsobiť, s deťmi hráme divadlo, rozprávame im rozprávky,
v ktorých zvieratká pociťujú uspokojenie, že vyjadrili svoje city.

 72

AKTIVITY K TÉME 5

Aktivita 5.1 Citová rozcvička
Stupeň: II. III.
Čas: 10 minút

Toto cvičenie sa výborne hodí ako úvod k vyjadreniu citov; je to akási
rozcvička na vyjadrovanie citov.

Podstata cvičenia je v tom, že chodíme po miestnosti a spôsobom chôdze
vyjadrujeme nejaký citový stav alebo nejakú situáciu.
 Príklady:
- chôdza cestou na svadbu, keď mám salónnu špičku,
- chôdza zo školy, keď som dostal pätku a čaká ma „výprask“,
- chôdza domov po významnom športovom víťazstve,
- chôdza, keď som veselý - smutný - zamyslený,
- chôdza v ťažkom blate, vo vysokom snehu, brodenie vo vode, po horúcej

pôde, v mláke, proti vetru, s vetrom v chrbte, s ťažkým plecniakom atď.

Aktivita 5.2 Ako by si sa cítil, keby ...?
Stupeň: II. III.
Čas: 30 minút
Heslo: Všímaj si svoje city.
Návod: Učiteľ slovne alebo pomocou obrázka, priblíži nejakú situáciu a požiada
deti, aby sa do nej vžili a povedali, čo by prežívali. Po takomto navodení situácie
uvádza ďalšie situácie a deti samy hľadajú, ako by ich prežívali. Ďalšie situácie
môžu byt formulované osobne pre jednotlivé deti, kým ostatní iba počúvajú ich
výpoveď.

Na konci sa učiteľ poďakuje žiakom za ochotu podeliť sa s ostatnými so
svojím vlastným prežívaním.

Ako prepojenie so životom deti požiadajú rodičov, aby hovorili o príjemných
zážitkoch svojho detstva a vyjadrili city, ktoré sú s nimi spojené.

Aktivita 5.3 Mimické vyjadrenie citov a postojov
Stupeň: II. III.
Čas: 20 minút

Učiteľ požiada žiakov, aby sa jeden za druhým postavili pred triedu
a pomocou mimiky, gestikulácie, prípadne tanečných pohybov vyjadrili city alebo
postoje označené na lístku, ktorý na začiatku dostali. Ostatní sa snažia uhádnuť,
čo znázorňujú. Príklady: naradostený žiak; človek, ktorý dostal dobrý nápad a pod.
Je vhodné, aby sa učiteľ vyjadril ako prvý.

 73

Prepojenie so životom: Nadiktujeme žiakom zoznam tém na domácu úlohu, aby
o niektorej z nich napísali krátky sloh. V slohu majú vyjadriť najmä city, ktoré v nich
daná téma vzbudzuje. Návrhy tém: Aká je moja mama; Ako oslavujeme Vianoce;
Aká hra sa mi páči najviac; Môj pes; Dom mojich starých rodičov a pod.

Aktivita 5.4 Čo vyjadrujú tváre?
Stupeň: I. II. III.
Čas: 20 minút
Cieľ: Identifikácia zobrazeného citového rozpoloženia.

Učiteľ dá každému žiakovi sériu tvárí, ktoré vyjadrujú rôzne city. Žiaci si
pozorne poprezerajú tváre a snažia sa identifikovať city, ktoré tieto tváre
prezrádzajú; napr. veselosť, smútok, nevôľa, prekvapenie, frustrácia. Na základe
toho potom v skupinkách 2-3 opíšu rozpoloženie, citový stav ľudí na obrázkoch
a vytvoria malý príbeh o tom, čo sa im asi mohlo prihodiť, čo podmienilo ich výraz
tváre. Prepojenie so životom. Učiteľ poprosí rodičov osobne alebo prostredníctvom
detí, aby spolupracovali na programe častejšou komunikáciou a častejším
vyjadrením citov svojim deťom. Napríklad deti môžu poprosiť svojich rodičov, aby
im porozprávali, čo prežili cez deň, ako aj to, ako to prežívali.

Aktivita 5.5 Galéria
Stupeň: I. II. III.
Čas: 20 - 30 minút

Učiteľ prinesie výstrižky z obrázkových časopisov s reprodukciami
umeleckých diel a rozloží ich na stole. Každý žiak si vyberie jeden obraz,
pouvažuje o ňom (5 minút) a potom v skupine povie, aké city v ňom vyvoláva.

Aktivita 5.6 Radosť a vďačnosť
Stupeň: od 10 rokov
Čas: 45 minút
Cieľ: Vyjadrenie vďačnosti písomnou formou.

Aktivita pripomenie účastníkom osoby, situácie, prostredie a veci, ktoré
v nich vyvolávajú radosť a vďačnosť.

Učiteľ sa spýta detí, z čoho sa v poslednom čase radovali. Z nejakého
zvieraťa? Z prírody? Z krásnych myšlienok? Z pekného stretnutia s druhými?

Keď sa radujeme, dokážeme pociťovať vďačnosť aj voči osobám, ktoré tento
pocit spôsobili? Pociťujeme vďačnosť za dary života, ktoré nám spôsobujú radosť?

Napíšte krátky ďakovný list jednej alebo dvom osobám, ktoré vám urobili
radosť. Ak vaša radosť nesúvisela priamo s osobami, vyjadrite svoju vďačnosť za
to, že život prináša krásne chvíle.

V malých skupinkách sa listy prečítajú a okomentujú. Na záver sa celá

 74

aktivita spoločne vyhodnotí.

Aktivita 5.7 Šťastný alebo nešťastný
Stupeň: I. II. III.
Čas: 25 minút
Cieľ: Identifikácia vlastných citov.

Na tabuľu ešte pred hodinou nakreslime tri tváre: veselú, neutrálnu
a smutnú. Pod nimi je nadpis: Šťastný - neutrálny - nešťastný. Požiadame žiakov,
aby sa každý podpísal pod niektorú tvár podľa toho, ako sa práve cíti.

V rámci vyhodnotenia deti porozprávajú, prečo sa podpísali práve tam, kde
sa podpísali.
Variant: Šťastná tvár je hore, nešťastná je dole, spojené sú priamkou, ktorú sme
rozdelili na krátke úsečky, ktoré tvoria „stupnicu nálady“. Každý účastník má
nálepku (alebo magnet), ktorú prilepí na stupnici vyššie alebo nižšie podlá toho,
ako sa momentálne cíti. Toto cvičenie môžeme urobiť každý deň, najmä počas
spoločného pobytu v prírode ako obraz atmosféry v skupine.

Aktivita 5.8 Loptička sympatie
Stupeň: I. II. III.
Čas: 2-3 minúty

Prvý deň učiteľ podá loptičku sympatie podlá vlastného uváženia niektorému
účastníkovi a povie dôvod, prečo. Tento účastník ho má 24 hodín, potom ju podá
ďalšiemu účastníkovi a vyjadrí, prečo. Ak loptičku dostane dospelý, neponechá si
ju, ale ju podá ďalej. Možno určiť ďalšie pravidlá, napríklad nikto nesmie podať
loptičku tej osobe, od ktorej ju dostal.
Variant: Loptička sympatie v rámci aktivity putuje od osoby k osobe. Učiteľ sa
stará, aby niekoho nevynechali.

Aktivita 5.9 Relaxácia
Stupeň: I. II. III.
Čas: 5 minút
Cieľ: Vyvolať city spokojnosti z vlastnej existencie.

Narovnáme sa, zaujmeme pohodlnú ale pevnú polohu, postupne uvoľníme
všetky skupiny svalov počnúc nohami a končiac tvárou. Zatvoríme oči. Vnímame
kontakt s podložkou, s vlastným oblečením, pocit tepla, uvoľnenosť svalov a pod.
Uvedomujeme si podivuhodnú súhru miliónov buniek organizmu, z ktorých každá
obsahuje kompletnú genetickú informáciu a predstavuje malú, plne
automatizovanú biochemickú továreň. Nesmierne zložitá činnosť a súhra tohto
neuveriteľne zložitého systému sa odohráva bez nášho vedomia a spoľahlivo
vytvára podmienky pre náš fyzický aj duchovný život. Príroda a vesmír vytvárajú

 75

javisko a podklad pre našu osobnú existenciu, je s ňou zosúladená a zviazaná
nesčíselnými putami (fyzikálne podmienky života, príroda ako zdroj stavebných
látok a energie pre náš organizmus). Toto všetko ma napĺňa pocitom bezpečnosti,
dôverou a vďačnosťou, ktorú azda možno vyjadril slovami: Je to dobré. Je dobre,
že som. Som za to vďačný. Po chvíľke mlčania pohneme nohami, rukami, otvoríme
oči a pretiahneme sa.

Aktivita 5.10 Teraz sa cítim ako ...
Stupeň: II. III.
Čas: 30 minút
Cieľ: Vyjadrenie svojich citov pomocou symbolu.

Úlohou je nakresliť alebo iba povedať, ako sa momentálne cítime, avšak
nepriamo, formou vyjadrenia prežívania nejakého zvieratka .
Pokračovanie aktivity: V role ktorého zvieratka by som chcel byť, čiže ako by som
sa chcel cítiť?

Aktivita 5.11 Prvých päť minút
Stupeň: I. II. III.
Čas: 15 minút
Cieľ: Nenáročnou formou voviesť žiakov do sveta citov.

Požiadame účastníkov, aby si spomenuli, ako prežívali prvých päť minút po
prebudení a aké city pritom prežívali (asi 15 minút).

Potom ich požiadame, aby svoje zážitky porozprávali celej skupine. Táto
aktivita je vhodná napríklad na začiatok práce v skupine.

Aktivita 5.12 Čo hovorí hudba?
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: Poukázať na možnosť provokácie citov cez hudbu.

Pustíme deťom dve kontrastné skladby, napríklad búrlivé fortissimo a tichú
melódiu. Pýtame sa ich, ako to prežívali, či rovnako alebo v čom bol rozdiel.
Budeme skúšať, ako na nás hudba pôsobí.
Heslo: Dobrá hudba zušľachťuje.
Cvičenie: Učiteľ stručne vysvetlí činnosť. Povie, že hudba podobne ako iné umenie
je prostriedkom na vyjadrenia prežívania. My sa teraz zahráme na umelcov.
Budeme to, čo prežívame pri počúvaní hudby, umelecky stvárňovať, ale inou
formou.

Potom si žiaci vypočujú pripravenú hudbu, podlá potreby jeden alebo
viackrát. Môžeme použiť, rôzne hudobné štýly: klasiku, rock, jazz ... Bohatstvom
vyjadrených citov sa vyznačujú napríklad Vltava od Smetanu, 4. veta

 76

Beethovenovej Deviatej, 2. koncert pre husle a orchester od Mendelssona.
Učiteľ po vypočutí ukážky ponúkne deťom niektoré z týchto možností:

naznačiť farbou zážitok, aký v nich hudba vyvolala (pomenuje farbu alebo nájde
takú farbu v okolí); nakreslí obraz, ktorý v ňom hudba vyvolala; deti to jednotlivo
alebo v skupinkách naznačia pohybom; napíšu na papier ľubovoľnú asociáciu
(pojem, predmet, udalosť, citoslovce atď.), ktoré im to pripomína. Nakoniec sa
všetci porozprávajú o tom, ako hudbu prežívali, čo v nich vyvolala a asi prečo.

Aktivita 5.13 Čo by bolo, keby som bol ...
Stupeň: I. II. III. 15 účastníkov
Čas: 10 - 20 minút

Učiteľ vyzve deti, aby si predstavili, že sú niektorým z ročných období
a vyjadrili svoje city: Ako by to bolo, ako by som sa cítil, keby som bol napr. jarou
alebo zimou? Ďalšie možnosti: Čo by bolo, keby som bol citoslovciam, kameňom,
pesničkou, stromom, vôňou, ohňom?

Na záver sa vyhodnotí hra. Ako ste sa cítili? Vžili ste sa do rôznych
možnosti? Dokázali ste vyjadriť city?

Aktivita 5.14 Najsmutnejšie slová
Stupeň: od 10 rokov
Čas: 45 minút
Cieľ: Identifikácia negatívnych citov a ich zvládnutie.

Táto aktivita dáva deťom možnosť hovoriť o tom, čo ich trápi bez toho, že by
sme ich k tomu priamo vyzývali. Z formálnej stránky ostávame vo všeobecnej
neosobnej rovine, preto sa pravdepodobne zapoja aj zdržanlivejšie deti. Pri
hodnotení aktivity sa dozvedia, ako zachádzajú so smútkom iné deti a ako sa dá
zvládnuť tento zložitý a pri „predávkovaní“ škodlivý pocit. Učiteľ uvedie aktivitu
malou úvahou. Z času na čas je smutný každý z nás. Dôvodom môže byt fyzická
bolesť, trápenie alebo bolesť niekoho, koho máme radi. Našťastie, smútok vždy
prejde.

Kedy ste smutní? Rozmyslite si slová, ktoré sú pre vás najsmutnejšie. Tieto
slová si napíšte. Ktoré sú to slová? Škola, choroba, chod preč?

Teraz požiadame deti, aby postupne prečítali slová a spoločne vybrali tie,
ktoré sú najsmutnejšie. Tieto sa napíšu na tabuľu. Každé dieťa môže stručne
komentovať svoj výber.

Na záver sa deti rozdelia na skupinky po štyroch alebo piatich. Pozhovárajú
sa na tému, ako sa dá prekonať, smútok. Najzaujímavejšie postrehy sa na záver
predebatujú v celej skupine.

Ďalšiu hodinu môžeme venovať výtvarnému spracovaniu témy. Deti
rozdelíme na skupinky po 4 - 5 detí. Každá skupinka urobí koláž o smútku, ktorá

 77

predstavuje asociácie na danú tému. Jednotlivé skupiny predstavia svoju prácu
celej skupine.

Aktivita 5.15 Depresia
Stupeň: od 13 rokov
Čas: asi 45 minút

Hra dáva príležitosť vyjadriť depresívne nálady a uvolniť sa.
 Úvodom sa spýtame detí, či spoznajú, že niekto je deprimovaný. Ako sa to
prejavuje v tvári, reči, reakciách ap. (všetko vidí šedo, ba čierno; nevie sa dobre
sústrediť, je akoby duchom neprítomný ...).

Navrhneme deťom, aby si predstavili, že depresia je živá bytosť. Môže to
byť ľudská alebo rozprávková bytosť alebo prírodný tvor. Opíšte alebo nakreslite
túto bytosť a dávajte pozor, aby mala reálnu podobu. Opíšte, ako vyzerá, ako sa
pohybuje, aké tóny, pach vydáva, či je mäkká alebo pevná.

Nech je už depresia rozprávková bytosť alebo čudné zviera, nie je dobré, ak
sa usalaší v mojom byte, alebo dokonca všade chodí so mnou. Ako sa jej zbavím?
Alebo ako ju premením na veselé, šantivé zviera, ktoré zabáva mňa aj mojich
kamarátov?

Na záver môžu účastníci predstaviť svoje portréty (literárne alebo výtvarné)
a porozprávať sa o nich. Pracuje sa najskôr v malých skupinkách, potom sa urobí
spoločné vyhodnotenie.
- Ako vzniká depresia? Na čo je užitočná?
- Ako sa jej zbavíme, alebo ako ju zmiernime?

Aktivita 5.16 Ako prejavíme city
Stupeň: II. III.
Čas: 20 minút
Cieľ: Objasnenie základných pravidiel vyjadrovania citov.

Ako úvod k tejto aktivite sa učiteľ opýta žiakov, ako pôsobí na nich, na
atmosféru a vzájomné vzťahy v triede:
- ak niekto vyjadrí pozitívne city (radosť, nádej, vďačnosť atď.),
- ak niekto vyjadrí negatívne city, ktoré nesúvisia s inou osobou (úzkosť,

obavy atď.),
- ak niekto vyjadrí výčitky, urazenosť, teda dáva vinu niekomu inému? Ako to

pôsobí na dotyčného?
Výmenu názorov a skúseností, ktorá takto vznikne, učiteľ využije na to, aby

priviedol žiakov k objaveniu základných pravidiel vyjadrenia citov:
- pozitívne city vyjadrujeme často a výrazne,
- negatívne city, ktoré nesúvisia s inou osobou, vyjadrujeme len občas, aby

sme neboli iným na obtiaž,

 78

- negatívne city, ktoré súvisia s inými osobami (sťažnosť, kritika),
vyjadrujeme opatrne, pričom dbáme na pravidlá spätnej väzby (pozri Etická
výchova, c. d. s. 85).
V ďalšom rozhovore učiteľ vysvetlí, že je veľký rozdiel, či svoje výhrady

formulujem ako odsúdenie, výčitku a obvinenie, alebo či taktne a s rešpektovaním
sebaúcty druhého umožňujem spätnú väzbu.

Samozrejme, učiteľ musí dávať pozor, aby on sám dodržiaval túto zásadu,
ktorá je základom koncepcie „induktívnej disciplíny“ (pozri L. Lencz: Pedagogika
etickej výchovy. Bratislava, MC 1992. Variácia: „Emocionálny dialóg“ - pozri knihu
Etická výchova, s. 89 - 90).

Prepojenie so životom: Týždeň si robíme záznamy o tom, ako ľudia v mojom
okolí vyjadrujú svoje pozitívne a negatívne city.

Aktivita 5.17 Čo mi hovoria city
Stupeň: II. III.
Čas: 20 minút
Cieľ: Hľadanie vhodných spôsobov, ako ovládať negatívne city.
Heslo: City sú dobrými pomocníkmi, ale zlými radcami.

Postupne navodíme niekoľko citových stavov, napríklad úzkosť, túžbu,
očakávanie, zlosť a pod. Požiadame deti, aby si vo dvojiciach vymysleli situáciu,
v ktorej by im takýto stav mohol vzniknúť a k akému správaniu a dôsledkom by ich
to viedlo. Pritom pravdepodobne vznikne otázka: Možno city ovládať?

Odporúčame, aby učiteľ najskôr sám porozprával, akým spôsobom dokázal
ovládnuť hnev, zármutok a pod. a požiadal žiakov, aby povedali svoje skúsenosti.
Rozhovor pravdepodobne ukáže, že city možno usmerňovať nepriamo. Napríklad
ak ma prepadne smútok, porozmýšľam, v čom je príčina, a pokúsim sa riešiť
situáciu, ktorá ho spôsobila. Ak ma niekto rozhnevá nevhodným správaním,
pouvažujem o tom, prečo to robí a čo by som mohol urobiť, aby medzi nami vznikli
normálne vzťahy. Z toho potom spolu vyvodíme, v čom sú city dobrým
pomocníkom a v čom sú zlým radcom.

Aktivita 5.18 City a rozvoj charakteru
Stupeň: II. III.
Čas: 20 minút
Cieľ: Formovanie názorov na dôležitosť citov pri budovaní charakteru.

S použitím úvodu k tejto téme si pohovoríme o vplyve citov na naše
správanie. Pritom môžeme použiť záznamy z denníka, pozorovaní.

Poznámka: Rozhodujúcu úlohu v citovej výchove detí nehrajú cvičenia, ale sám

 79

učiteľ, okolnosť, či sa v jeho správaní prejavuje široká škála pozitívnych
a kultivovaných citov. Deti sa učia v prvom rade modelovaním.

Cvičenie: Požiadame žiakov, aby vyjadrili, aké city najčastejšie prežívajú a ako sa
pritom cítia. Pritom sa pozhovárame o tom, ktoré city nám dodávajú trvalú radosť,
činorodosť a ktoré nás oslabujú a zrážajú na zem. Učiteľ by nenásilným spôsobom
mal usmerniť rozhovor tak, aby si žiaci medzi sebou povedali, akú významnú úlohu
hrajú v živote každého z nás pozitívne pocity a city ako sú pocit dôvery, pocit
uznania, pocit istoty, pocit záujmu o mňa na základe pozornosti druhého, ktorú mi
venuje, dobroprajnosť, nezištný úsmev, radosť z pomoci druhým, nádej,
optimizmus aj v ťažkostiach, veselosť a pod.

Prepojenie so životom: Budeme si všímať, ako pocity a city ovplyvňujú naše
hodnotenie a správanie.

 80

6. TÉMA: EMPATIA

Úvod do problematiky

Podľa výskumov, osoby, ktoré vedia vyjadriť svoje city, sú empatickejšie ako
osoby, ktoré s vyjadrením svojich citov majú problémy. Preto táto téma nadväzuje
na predchádzajúcu a buduje na jej výsledkoch. Na druhej strane vytvára
predpoklady na prosociálne správanie, ktoré je predmetom 9. témy. Dôvodom toho
je, že prejavy prosociálneho správania ako pomoc, darovanie alebo spolupráca
zvyčajne vyplývajú zo súcitu, z poznania alebo vycítenia potrieb alebo túžob iných,
iným slovom: z empatického stotožnenia sa s inými. Bádatelia, ktorí si vzali za cieľ
štúdium prosociálneho správania, si odpočiatku boli vedomí súvislosti medzi
empatiou a prosociálnym správaním. Preto je táto oblasť pomerne dobre
prebádaná.

Treba rozlišovať, dve zložky empatie, ktoré zodpovedajú poznávacej
a emocionálnej stránke empatie. Poznávaciu zložku empatie môžeme označiť, ako
kognitívnu empatiu. Znamená schopnosť, pochopiť spôsob uvažovania druhej
osoby, jeho názory a motívy, tiež schopnosť predvídať jeho myšlienky a reakcie
(správanie). Emocionálnu zložku empatie môžeme nazvať emocionálnou
empatiou. Je to schopnosť vcítiť sa do citov druhej osoby aspoň natoľko, aby sme
vycítili, že určitá skutočnosť je pre druhého príjemná alebo nie.

Kognitívnu a emocionálnu zložku empatie nemožno od seba oddeliť, hoci
v konkrétnom prípade môže prevažovať jej poznávacia zložka, v inom prípade
môže mať prevahu emocionálne, vcítenie sa do citov druhého.

Empatia uľahčuje a zjednodušuje komunikáciu medzi ľuďmi. Empatickí ľudia
potrebujú málo slov, aby pochopili a vžili sa do situácie a citov iných. Bez empatie
pokusy o pomoc, darovanie, verbálnu útechu a iné prejavy prosociálnosti môžu
mať negatívny účinok, ak vychádzajú z nesprávneho pochopenia skutočných
potrieb alebo rozpoloženia druhých.

Didaktické poznámky

Rovnako ako v iných témach začíname menej náročnými aktivitami
a postupne prechádzame k takým aktivitám, ktoré sú náročnejšie v komplexnosti
a predpokladaných etických postojoch. Preto navrhujeme postupovať nasledovne:

1. cieľ: Základné zručnosti emociálnej a kognitívnej empatie
Heslo: Chcem ti porozumieť
Aktivity: 6.1 až 6.15

2.cieľ: Vžiť sa do celkovej situácie druhých

Pochopiť druhého alebo vcítiť sa do jeho situácie nielen vo vzťahu k jeho

 81

aktuálnemu stavu, ale vo vzťahu k jeho celkovej, existenciálnej situácie je oveľa
náročnejšie.
Heslá: Prekročiť svoj tieň.
 Pochopiť druhých.
Aktivity: 6.16, 6.17

Pritom používame istú gradáciu: je ľahšie sa vžiť do celkovej životnej
situácie blízkeho a sympatického človeka, ťažšie je to u toho, ku komu nemám
osobitný vzťah, najťažšie je vžiť sa do citov a myšlienok druhého človeka, ak si to
vyžaduje prekonať vlastnú antipatiu, obavy alebo predsudky.

3. cieľ: Empatia v každodennom živote

Ak sa naučíme pochopiť druhých a vžiť sa do ich pocitov, zmení sa náš
postoj k druhým, aj náš životný štýl. Preto sa záverečné aktivity zameriavajú na
vyvodenie záverov pre každodenný život žiakov a celej triedy.
Heslo: Ako pri cieli 2.
Aktivita: 6.18

 82

AKTIVITY K TÉME 6

Aktivita 6.1 Čítanie a analýza príbehu
Stupeň: I. II. III.
Čas: 20 minút
Cieľ: Aktivita s prevahou cvičení na kognitívnu empatiu.

Učiteľ rozdá žiakom rovnaký príbeh. Žiaci sa rozdelia na štvorčlenné
skupiny, prečítajú si príbeh a spoločne analyzujú empatické prvky príbehu.

Pred čítaním príbehu učiteľ navrhne niektoré hľadiská na analýzu, napríklad
všímať si pozitívne a negatívne momenty. Tiež požiada žiakov, aby povedali, aké
city v nich čítanie vzbudilo.

Na záver hovorcovia skupín zhrnú názory a závery, ktoré vyjadrili členovia
skupiny. Učiteľ urobí záverečné hodnotenie.

Toto cvičenie je vhodné na rozšírenie empatie vo vzťahu k rodičom, starým,
chorým, osamelým a pod.
Variant: Premietneme film (video) bohatý na prejavy citu zúčastnených osôb,
napríklad slávny film režiséra Vittoria de Sicu „Zázrak v Miláneô. Pred
premietnutím učiteľ motivuje žiakov tým, že ho stručne predstaví, aby sa vytvorila
priaznivá atmosféra na vnímanie filmu. V besede po premietnutí filmu žiaci
hodnotia empatické aspekty v správaní hlavného hrdinu (-ov).

Aktivita 6.2 Vieme sa navzájom pochopiť v našej triede?
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: Analyzovať a vyhodnotiť empatiu v kolektíve.

Brainstorming na tému: V čom sa vieme v triede pochopiť? V čom sa
nevieme pochopiť? V čom odsudzujeme jeden druhého?

Hodnotenie takto získaných námetov usmerníme na vytvorenie dohôd
v triede.
Napríklad:
- nebudeme ponižovať alebo očierňovať jeden druhého,
- výhrady k správaniu druhého povieme medzi štyrmi očami zdvorilo ale

otvorene,
- nebudeme sa snažiť vyniknúť na úkor druhého, zdržíme sa hodnotenia

charakteru alebo vlastností druhého, obmedzíme sa na to, že sa vyjadríme
k jeho správaniu,

- čokoľvek urobí spolužiak, budeme sa pýtať na jeho motívy a na príčiny,
prečo sa takto zachoval a pod. Učiteľ najmä pri vytváraní pravidiel nemá
vnucovať svoj názor, ale iba citlivo usmerňovať diskusiu a rozhodovanie
v triede.

 83

Aktivita 6.3 Čítanie citov
Stupeň: III.
Čas: 20 minút
Cieľ: Cvičenie s prevahou emocionálnej empatie.
Poznámka: Táto aktivita je variáciou 5.4 z témy č. 5.

Učiteľ premietne alebo ukáže sériu fotografií, ktoré vyjadrujú rôzne city:
radosť, smútok, ľahostajnosť, hnev, prekvapenie, bolesť atď. Každý žiak si do
svojho zošita poznačí, aký cit vyjadrujú jednotlivé fotografie. Potom sa v tom istom
poradí premietnu obrazy a žiaci (alebo niektorí z nich) prečítajú, aký cit priradili
fotografii. Ak ide o známe osobnosti, možno sa spýtať na príčinu toho citu (napr.
športovec sa teší z dosiahnutého víťazstva).

Učiteľ potom položí otázku: Čo by ste povedali, ako by ste reagovali, keby
ste stretli človeka na fotografii v tom istom rozpoložení? Ide o to, aby žiaci
s empatiou spájali aj odpovedajúcu akciu. Pre ľahšiu identifikáciu fotografie možno
očíslovať.
Variácia: Učiteľ porozkladá fotografie pred deti tak, aby si každé dieťa mohlo
slobodne vybrať tú fotografiu, ktorá ho najviac zaujme. Deti sa potom individuálne
venujú opisu pocitu alebo prežitku, ktorý pre nich fotografia zosobňuje a vzájomne
si povedia svoje dojmy.

V druhej fáze môžu vymyslieť príbeh o osobe z fotografie, ktorý predchádzal
zrodu toho pocitu.

Záverečná diskusia o tom, že všetko ľudské počínanie má svoju históriu,
môže vyústiť, do úvahy, ako by sme na ten stav alebo pocit človeka na fotografii
mohli reagovať.

Aktivita 6.4 Prejaviť účasť
Stupeň: III.
Čas: 20 minút
Cieľ: Neverbálne vyjadrenie empatie.

Jeden z účastníkov si sadne na stoličku uprostred miestnosti. Ostatným
vysvetlíme, že práve prežíva ťažkú situáciu. Napríklad zomrel mu blízky človek,
alebo ho čaká ťažká operácia. Ostatní prechádzajú popri ňom a každý sa snaží
bez slov prejaviť mu spoluúčasť alebo ho potešiť.

Aktivita 6.5 Pochopenie vlastných súrodencov
Stupeň: II. III.
Čas: 45 minút
Cieľ: Spolupráca v empatii.

Učiteľ vyberie niekoľko z nasledujúcich výrokov (tak, aby sa počas hry mohli
uplatniť pozície všetkých zúčastnených detí, alebo nechá vybrať deti, ktoré sa im

 84

zdajú byť najpravdivejšie):
1. Starší súrodenec má viac povinností ako mladší.
2. Staršieho súrodenca rodičia veľmi často uprednostňujú.
3. Jedináčik je znevýhodnený, že nemá súrodencov.
4. Starší súrodenec vždy nesie zodpovednosť za mladšieho.
5. Mladší súrodenec musí vykonávať i také úlohy, ktoré neznáša a lezú mu na

nervy.
6. Jedináčikovia nie sú takí rozmaznaní, ako sa o nich hovorí.
7. Mladší súrodenec má viac výhod ako starší.
8. Mladší súrodenec poslúcha nielen rodičov, ale aj staršieho súrodenca.
9. Jedináčik je v živote osamelejší ako ľudia, ktorí majú súrodencov.

Učiteľ najprv všetky výroky deťom prečíta a oni si zaznamenajú, s ktorými
výrokmi súhlasia a s ktorými nesúhlasia. Potom sa rozdelia do skupín podľa toho,
ktorý výrok si vybrali ako najpravdivejší a vymieňajú si skúseností, ktoré podporujú
nimi vybraný výrok. Po fáze prípravy skupinka predvedie svoje skúsenosti
a pokúša sa ich čo najvernejšie podať s cieľom, aby ich tí ostatní mohli čo najlepšie
prežiť a pochopiť. Po vystriedaní sa všetkých skupín učiteľ znovu prečíta všetky
výroky a deti si opäť napíšu, ktoré sú podľa nich pravdivé. Potom všetci spoločne
zhodnotia, koľko názorov si dokázali zmeniť na základe vypočutých skúseností.

Aktivita 6.6 Súdny proces
Stupeň: II.
Čas: 25 minút
Cieľ: Naučiť deti formovať vlastnú empatiu počúvaním iných.

Učiteľ vysvetlí deťom podstatu činnosti. Po prečítaní súdneho prípadu, ktorý
sa týka nespravodlivo odsúdeného človeka (napr. malého fajčiaceho cigánskeho
chlapca, osamelého človeka, ktorý do každého zapáral, až sa s niekým pobil), si
deti vytvoria 2-3-členné skupinky obhajcov, ktorí sa uchádzajú o tento prípad
a pripravia si svoju obhajobu. Po určitom čase na prípravu prečítajú jednotlivé
skupinky svoju obhajobu a spoločne vyberú, čo by najviac prospelo
„obžalovanému“ a vytvoria konečnú podobu obhajovacieho prejavu.

Aktivita 6.7 Z čínskej múdrosti
Stupeň: I. II. III.
Čas: 10 až 20 minút
Cieľ: Reflexiou symbolu privádzame deti k empatickým prvkom.

Čínsky znak pre slovo vznikol kombináciou znakov pre pojmy: ucho, ty, oči,
nerozdelená pozornosť, srdce.

Spýtame sa detí (študentov), čo asi chce táto kombinácia vyjadriť.

 85

Dialóg môže vyjadriť pravdu; že počúvať druhého s plným nasadením znamená:
- vnímanie uchom,
- vzťah k druhému, záujem o neho („ty“),
- zrakový kontakt, zrak, pohľad a telo obrátené k druhému,
- pozorné vnímanie toho, čo hovorí,
- dobroprajný záujem, symbolizovaný srdcom, ktorý z času na čas prejavíme

krátkym povzbudením, prikývnutím, kladením otázok nevyhnutných pre
pochopenie,

- reflektovanie: poskytovanie spätnej väzby o svojich pocitoch, občasné
zhrnutie alebo parafrázovanie toho, čo druhý povedal.

Aktivita 6.8 Šiesty zmysel
Stupeň: I. II. III.
Čas: 20 minút
Cieľ: Pomocou empatie predpokladať reakciu iných.

Učiteľ postupne predloží deťom sériu otázok. Deti si poznačia v zošite
odpoveď, o ktorej predpokladajú, že ju napíše väčšina detí v skupine. Na konci pri
hodnotení si započítajú toľko bodov za každú otázku, koľko detí si poznačilo
rovnakú odpoveď ako ony. Na konci si každý účastník spočíta počet bodov.
Príklady vhodných otázok: Napíšte jednu chorobu, ročné obdobie, farbu, deň
v týždni, najkrajšiu budovu v meste alebo obci, obľúbený druh jedla (zeleninové,
múčne alebo mäsité) atď.

Aktivita 6.9 Čo to slovo vlastne znamená?
Stupeň: II. III.
Čas: individuálne
Cieľ: Novými informáciami rozširovať empatické cítenie.

Deti dostanú za úlohu opýtať sa troch ľudí, ako chápu niektoré pojmy.
Opýtaný môže byt ich rovesník, rodič a či starý rodič. Pojmy si vyberú individuálne
alebo spoločne z ponúknutých možností (napr. šťastie, sloboda, pokojný život,
neúspech, zábava, ťažkosti).

Po hodnotení výrokov v skupinkách sa skupinky poinformujú o svojich
výsledkoch. Na záver učiteľ rozvinie diskusiu o tom, aké skúsenosti spôsobili ich
odlišné interpretácie.

Aktivita 6.10 Hra áno - nie
Stupeň: II. III.
Čas: min.
Cieľ: Precvičovanie empatických odpovedí.

Hra sa zakladá na skutočnosti, že naše postoje a city sa zvyčajne nejakým

 86

spôsobom odzrkadlia v tvári. Hrá sa v dvojiciach, jeden sa pýta, druhý síce
neodpovedá, ale podľa náznakov na jeho tvári sa prvý snaží uhádnuť odpoveď.
Treba voliť také otázky, na ktoré sa dá odpovedať jednoznačne áno alebo nie.

Je ľahšie uhádnuť odpoveď, ak opytovaný naznačí odpoveď napríklad
úsmevom, pohľadom, alebo aspoň ak sa nesnaží skryť svoje city. Ťažšie sa háda,
ak sa opytovaný zámerne tvári ľahostajne a nezainteresované, alebo ak sa snaží
naznačiť opačnú odpoveď.

Aktivita 6.11 Uhádni, čo cítim
Stupeň: II.
Čas: 20 minút
Cieľ: Vyjadrovanie citov a ich identifikácia pomocou empatie.

Učiteľ napíše na tabuľu pod seba výrazy charakterizujúce rôzne
emocionálne zafarbenie ako napr.: s radosťou, s nádejou, s očakávaním zlého,
s podozrievavosťou, z povinnosti, s ľahostajnosťou, s potláčaním nezáujmu,
so skrytou bolesťou a vedľa toho tiež pod seba niekoľko výrokov. Napríklad: Tak ja
prídem, Myslím, že je neskoro, Kedy sa stretneme? Deti môžu pracovať, všetky
spolu alebo v skupinkách a to tak, že každé dieťa si vyberie svoju vetu a povie ju
vždy s iným zafarbením. Ostatní nevedia, v akom poradí používa citové zafarbenia,
ich úlohou je to uhádnuť. Nakoniec sa opýtame detí, ktoré sa im najľahšie
a najťažšie hádalo a s čím to pravdepodobne súvisí.

Aktivita 6.12 Pantomíma
Stupeň: III.
Čas: 45 minút
Cieľ: Vyjadriť neverbálnu empatiu.

Učiteľ vysvetlí skupine podstatu činnosti. Šesť žiakov zahrá scénku: Na
chodníku leží človek. Okolo neho postupne prechádzajú ľudia, hraní ostatnými
piatimi "hercami" scénky. Všetci sú zabráni do svojich myšlienok a nevšímajú si
človeka na zemi. Mimická prezentácia je voľnou improvizáciou žiakov.

Po skončení scénky učiteľ požiada ostatných žiakov, aby vysvetlili, čo
predstavovala scénka, či sa tam stalo niečo nesprávne a či existuje prosociálne
riešenie situácie. Ak niektorý žiak (alebo žiaci) navrhne(ú) správne riešenie,
požiada ich, aby sa pridali k hercom a zahrali svoje riešenie.

Aktivita 6.13 Empatická odpoveď na rôzne situácie
Stupeň: II. III.
Čas: podlá zváženia učiteľa
Cieľ: Analýza reakcií na rôzne situácie a hľadanie empatickej reakcie.
Na úvod môžeme deťom porozprávať, aké výhody má schopnosť vnímať pocity

 87

druhých ľudí:
- môže pomôcť, obom cítiť sa lepšie,
- pomáha to pochopiť druhých,
- pomáha učiť sa zo skúseností a prežívania druhých,
- uľahčuje to vytváranie priateľstiev, pretože máte spoločné to, čo ste si

povedali.
Aké sú nevýhody, ak nie sme empatickí:
- ľudia sa s nami nebudú deliť o svoje pocity a myšlienky,
- pravdepodobne budú i menej ochotní si vypočuť naše a pochopiť nás,
- ťažšie sa budujú priateľstvá,
- nebudeme vedieť vnímať pocity druhých.

Potom môžeme uviesť: príklady a na nich si rozobrať, možné reakcie na
niektoré situácie.

Situácia 1: Najlepší priateľ tvojho brata sa sťahuje do iného mesta. Bratovi to je
 veľmi ľúto a posťažuje sa ti. Ako budeš na to reagovať:
Reakcia 1:

Ty: Je mi to skutočne ľúto, že si z toho taký nanič. Tomáš, všetci sme
z toho smutní, že Jožko odchádza, mali sme ho veľmi radi.
Tomáš: On bol môj najlepší kamarát, však vieš.
Ty: Viem. Možno si budete písať alebo mu občas zavoláš.
Tomáš: No, hádam.
Ty: Dúfam, že čoskoro ti bude lepšie. Potom by sme mohli niečo
podniknúť, dobre?

Reakcia 2:
Ty: Počul som, že Jožko odišiel.
Tomáš: Bol to môj najlepší kamarát, veď vieš.
Ty: Hmm.

Reakcia 3:
Ty: Ale choď! Vzchop sa! Toto nie je koniec sveta.
Tomáš: Ale vieš, on bol môj najlepší kamarát.
Ty: No a čo. Nájdeš si veľa nových kamarátov.
Tomáš: Ale už nie takých ako Jožko.

Prvá reakcia je empatická, lebo si sa v nej vcítil do bratovho rozpoloženia

a vhodným spôsobom si to vyjadril. Druhá reakcia bola ľahostajná, pretože sa ta
jeho city vôbec nedotkli a brat si pravdepodobne myslel, že o jeho prežívanie
vôbec nestojíš. Tretia reakcia bola bezcitná, lebo si bagatelizoval jeho trápenie
a pravdepodobne si ho tým zranil.

 88

Situácia 2: Rozprávaš sa so svojimi kamarátmi o filme, čo ste spolu videli, a jeden
z nich povie: Počúvaj, ja som sa tak zľakol, keď tam prišla tá príšera.
Ty: Viem kedy, pamätám si to, ja som skoro nadskočil.
On: Normálne som sa musel prinútiť, aby som sa vydržal pozerať.
Ty: A ja som si tam dokonca zavrel oči.

Ďalšie situácie môžu vymyslieť deti. Dvojica alebo trojica zahrá situáciu
vrátane reakcie alebo rôznych spôsobov reagovania. Ostatné deti hodnotia, aké to
boli reakcie a ako by si sa cítila osoba, na ktorú takto reagujú.

Možné námety na situácie: Otec ide domov celý natešený, že dostal
autorské osvedčenie na vynález; Na ulici plače malé dievča a chcete jej pomôcť;
Všimli ste si, že váš spolužiak už nejaký čas nie je vo svojej koži a pod.

Aktivita 6.14 Alter ego
Stupeň: II. III.
Čas: 25 minút
Cieľ: Empatické vnímanie jedného z diskutujúcich.

Dvojica detí sa podujme porozprával sa pred ostatnými na tému, ktorú si idú
dohodnúť za dvere. Medzitým učiteľ rozdelí ostatné deti na dve skupiny. Každá
skupina dostane úlohu, všímať si jedného člena dvojice, ako sa cítil počas
rozhovoru a ako sa cíti vo vzťahu voči tomu druhému diskutujúcemu. Po skončení
diskusie ostatní vyjadria dvojici svoje postrehy a porovnajú ich so skutočným
prežívaním dvojice. Učiteľ deťom nakoniec vysvetlí pojem alter ego a dvojici
poďakuje za neľahkú úlohu, ktorou však iste získali novú skúsenosť.

Aktivita 6.15 Ako by ste zareagovali?
Stupeň: II. III.
Čas: 20 minút
Cieľ: Korekcia zovšeobecňujúcich negatívnych výrokov a identifikácia citov.

Dvojica alebo trojica detí zahrá situáciu podlá vlastnej fantázie a zaradí do
hry niektorý z bežne známych odsudzujúcich výrokov dospelých (napr. komentár
pri futbale: To je blbec, nemohol mu prihrať!, na ulici: Dnes už nemôžeš nikomu
veriť). Ďalší účastníci scénky vstupujú do hry tým, že na tieto výroky reagujú
a snažia sa ukázať iný názor na ne. Potom sa pôvodnej dvojice opýtame, ktorý
vstup a ako na nich zapôsobil.

Aktivita 6.16 Ako by si sa cítil, keby ...
Stupeň: I. II. III.
Čas: 15 minút
Cieľ: Empatia v zložitých životných podmienkach.

 89

V predchádzajúcich cvičeniach išlo o to, pochopiť citovú reakciu iných
v nejakej bežnej, každodennej situácii. V tejto aktivite sa pokúsime vcítiť sa do
celkovej situácie človeka, ktorý sa nachádza v osobitných, často extrémnych
podmienkach.
Účastníkom predložíme tieto situácie:
- ocitol si sa na pustom ostrove,
- opustil ťa manželský partner,
- vyhral si milión korún,
- bývaš v domove dôchodcov,
- si nevyliečiteľne chorý so zníženou pohyblivosťou,
- nemáš rodičov, žiješ v detskom domove,
- si vo väzení.

Každý účastník si zvolí jednu situáciu a zamyslí sa nad otázkou: Skús
porozmýšľať, ako sa môže cítiť človek, ktorý ... Potom sa v skupinkách
pozhovárajú o „svojich“ pocitoch.
Variant: Všetci účastníci sa zamýšľajú nad tou istou situáciou. Aktivitu môžeme
využiť ako prípravu napr. na návštevu v detskom domove.

U malých detí je vhodné využiť ich citový vzťah k obľúbeným hračkám
a predmetom a dať im za úlohu vcítiť sa do pocitov zvieratiek, hračiek a iných vecí.
Dieťa si vyberie vec, ktorú bude predstavovať (najlepšie takú, ku ktorej má osobný
vzťah - šaty, knižka a pod. alebo takú, s ktorou všetci často prichádzajú do styku),
povie to ostatným a tí sa začnú pýtať, čo by ich zaujímalo o tom zvieratku alebo
veci.

Aktivita 6.17 Sloboda
Stupeň: I. II.
Čas: ako samostatná úloha

Pripomenieme deťom dôležité medzníky a etapy života - narodenie,
dojčenie, malé diéta, školák, dospelý v rodine, dospelý v zamestnaní, starec, smrť.
Poprosíme ich, aby sa vžili do každého obdobia a pokúsili sa nakresliť
a komentovať, v čom sa v tom období cítili slobodní a v čom neslobodní.

Aktivita 6.18 Empatia v každodennom živote
Stupeň: II. III.
Čas: podľa zváženia učiteľa

Ako záverečnú aktivitu týkajúcu sa empatie navrhne učiteľ žiakom, aby sa
určitý čas, napríklad týždeň, snažili v každodenných situáciách „vžiť do kože"
druhých. To značí, snažiť sa prežívať, ich city a v rámci možností pomáhať im. V
snahe pomáhať treba postupovať taktne, v prípade pochybnosti sa treba spýtať., či
druhý súhlasí s ponúknutou pomocou. Navrhne im, aby si poznačili "empatické“

 90

skutky, ktoré urobili, ako aj city, ktoré poznali pri ich realizácii.
Po uplynutí dohodnutého času sa v skupine rozdelia o skúsenosti získané

počas tohto experimentu. Aby sa každý dostal k slovu, učiteľ ich požiada, aby
každý žiak povedal iba tú skúsenosť, z ktorej mal najväčšiu radosť.

Učiteľ vyzdvihne každú pozitívnu skúsenosť a poďakuje sa každému žiakovi,
že sa rozdelil s ostatnými o svoje zážitky. Učiteľ nehodnotí iba „dobré skutky“, ale
aj citlivosť na potreby a problémy druhých a schopnosť stotožniť sa s druhým
a jeho potrebami, „žiť životom druhého“.

Besedu ukončí učiteľ tým, že blahopraje celej triede ku krásnym
skúsenostiam a vyzdvihne radosť, ktorú prežívali, keď nemysleli len na seba.
Zdôrazní potrebu pokračovať v tomto postoji, a to nielen z hľadiska potrieb
druhých, ale aj z hľadiska pozitívneho vplyvu na psychické zdravie jednotlivca.

 91

7. TÉMA: ASERTIVITA

Úvod do problematiky

Asertivita rozlišuje správanie pasívne, agresívne a asertívne. Pasívne sa
človek správa, keď proti svojej vôli podľahne manipulácii, nejde za svojím cieľom,
ale potom to ľutuje. Ľutuje sa a trápi. Nezamieňajme si však pasivitu s vybavením
žiadosti, alebo povznesením sa nad problém. Ak nás problém prestáva trápiť a je
pre nás ukončený, tak je to tiež reakcia asertívna.

Agresívne správanie v konfliktových situáciách nešetrí zlými slovami,
niekedy môže prerásť, až do fyzického útoku. Je to hnev nad vlastnou
bezmocnosťou, nemôcť si spravodlivým spôsobom vymôcť svoje právo, často
nebýva adresované tomu, kto v nás túto vnútornú nevôľu vyvolal. (Takto otrávený
človek príde domov z obchodu, kde ho rozčúlili - tam sa však ovládol - ale doma
stačí maličkosť a už je oheň na streche.)

Asertívne správanie je jasné, priame, snaží sa vyjadriť to, čo chce, aby druhí
pochopili. Keďže chce, aby boli rešpektované jeho záujmy, snaží sa rešpektovať
záujmy iných.

V konfliktných situáciách pri ťažkostiach veľmi často reagujeme buď pasívne
alebo naopak, agresívne. Obe tieto stratégie správania najmä z dlhodobého
hľadiska prinášajú závažné negatívne následky. Z hľadiska sociálnej skupiny, ku
ktorej jednotlivec patrí, je zrejmé, že agresivita vedie k zhoršeniu vzájomných
vzťahov a znemožňuje účinnú spoluprácu. Negatívne účinky pasivity nie sú také
zjavné, avšak aj pasívne reakcie vytvárajú pocity frustrácie, okrem toho pasívne
reakcie nepodporujú afektívnu spoluprácu.

Z hľadiska jednotlivca je paradoxnou skutočnosťou, že aj pasívne aj
agresívne správanie spôsobuje neurotické ťažkosti, pretože obe spôsobujú
psychické napätie, ktoré jednotlivec nie je schopný zvládnuť.

Navyše ani agresívne, ani pasívne správanie nemožno považovať za
prosociálne, ani jedno z nich nepodporuje prosociálnosť. Jedine asertívne
správanie rozvíja prosociálnosť a umožňuje rozvíjať v skupine prosociálne
hodnoty.

Správať sa asertívne v našom chápaní znamená ostať sám sebou, zachovať
svoju identitu, trvať na svojich legitimných právach a nárokoch, ale pritom správať
sa prosociálne a mať ohľad aj na legitimné práva druhého.

Didaktické poznámky
Hodiny zamerané na rozvíjanie asertivity sme rozdelili podľa sledovaných cieľov
nasledovne:

 92

I. Úvodné hodiny - zamerané najmä na kognitívnu senzibilizáciu
Sem patria aktivity zamerané na pochopenie významu asertivity.
Heslo: Pasivita ani agresivita nevedú k cieľu. Buď asertívny. Dodaj si odvahu
a ovládaj sa.
Aktivity: 7.10, 7.13

II. Asertívne techniky - aplikované na rôzne situácie
Jedna z príčin agresivity je, že žiak nepozná iné alternatívy reagovania. Preto je
dôležité vybaviť žiaka repertoárom asertívnych spôsobov správania.
Heslá: Spýtaj sa, prečo?
 Vedieť povedať nie.
 Dve zázračné slová: prosím a ďakujem.
 Povedz svoj návrh, ale netrvaj na ňom za každú cenu.
 Kritiku začni pochvalou a podobne.
Aktivity: 7.1 až 7.8, 7.11, 7.12

III. Asertívne (prosocálne) správanie v súťaživých situáciách
Aj súťaženie má pozitívne aspekty, ktoré sa uplatnia, ak sa zachovávajú pravidlá
fair play.
Heslo: FAIR PLAY
Aktivita: 7.14

IV. Uplatnenie asertivity pri rokovaní
V konkrétnych, často zložitých situáciách života, napr. pri rokovaní, potrebujeme
celú paletu asertívnych zručností. Takéto situácie preskúšajú naše asertívne
zručnosti.
Heslo: Hľadať to, čo je spoločné.
 Obojstranne výhodné dohody.
 Aktivita: 7.7

Poznámka:
1. Aby hodiny neboli stereotypné, hodiny II. časti treba striedať s hodinami III. a

IV. časti.
2. Učiteľ má dbať na to, aby sa asertívne techniky postavili do služieb

prosocialnosti. Bolo by vážnou chybou, keby sa pod názvom asertivity šírili
rafinované manipulačné techniky, ktoré smerujú na získanie výhod pre seba.

 93

AKTIVITY K TÉME 7

Aktivita 7.1 Opýtať sa PREČO?
Stupeň: II. III.
Čas: 20 minút
Cieľ: hľadať príčinu a opodstatnenosť svojho rozhodovania

Jedna z najčastejších chýb pri komunikácii je, ak sa pri otázkach, prosbách
a požiadavkách nespýtame, prečo? Tým sa zbavíme možnosti vylúčiť pochybnosti,
nedorozumenia, nesprávne predpoklady. Získané nové informácie môžu ovplyvniť
naše rozhodnutie alebo reakciu. Okrem toho otázky sú výborným prostriedkom
učenia, čiže získavania ďalších informácií a vedomostí. Pýtame sa tiež preto, lebo
nás zaujímajú motívy a dôvody ľudí, prečo sa na niečo pýtajú, alebo prečo niečo
od nás žiadajú. Otázky sú aj prostriedkom prejaviť o niekoho záujem.
Otázky na diskusiu: v ktorých situáciách sa pýtame prečo? Z akých dôvodov sa
zvyčajne pýtame?
Príklad: Pri rozhovore troch priateľov Jožko niečo povie, na to sa Jano urazí
a odíde. Miško sa obráti na Jožka s výčitkou: Miško: Nemal si mu to povedať, veľmi
sa ho to dotklo. Jožko: Prečo sa ti zdá, že som mu to nemal povedať? Čo som
povedal nesprávne?

Je to správna asertívna reakcia. Naopak, nebolo by správne, keby Jožko
jednoducho pokrčil ramenom a ignoroval by túto poznámku. Ešte horšie by bolo,
keby zahriakol Miška (to je moja vec, čo ta do toho! - agresívna reakcia).
Navrhnite asertívnu, pasívnu a agresívnu odpoveď (formou diskusie alebo hrania
roly) v nasledovných situáciách:
1. Rodina práve skončila večeru, deti chcú ísť von si zabicyklovať. Matka im to

zakáže. V ďalšom rozhovore sa ukáže, že mala na to dôvod, ale hneď ho
nepovedala.

2. Priateľ požiada priateľa o pomoc: Máš trochu času? Potrebujem tvoju pomoc.
3. Si obvinený, ale obvinenie je vyslovené veľmi všeobecne: Zase robíš z toho

veľkú vedu.
4. Kupuješ niečo v obchode a požadovaná suma sa ti zdá neúmerne vysoká.
5. Otec ti oznámi, že odo dneška o deviatej musíš byt v posteli.
6. Sestra ta požiada, aby si jej po skončení vyučovania odniesol domov knižky.
Ďalšie situácie môžu vymyslieť žiaci.

Aktivita 7.2 Odmietnutie

Sú situácie, keď nie je ľahké povedať „nie“ - najmä vtedy, ak od nás niečo
žiada blízky príbuzný alebo priateľ. Veľmi záleží na spôsobe, ako vyjadríme
odmietnutie. Odmietnuť niečo pekným, zdvorilým spôsobom vyžaduje nemalé
skúsenosti. Pritom je to veľmi dôležité: výskumy potvrdili, že ľudia, ktorí nevedia

 94

povedať „nie“, sa cítia frustrovaní, bývajú ľútostiví a namrzení. Naučiť sa odmietnuť
je potrebná obrana proti ľuďom, ktorí zahŕňajú druhých prosbami a doslova ich
vykorisťujú.
Diskusia: Sedíš pred televízorom a beží zaujímavá populárno-vedecká relácia, na
ktorú si sa celý týždeň tešil. V tom prichádza tvoj najlepší priateľ a chce si zahrať
partiu šachu. Čo by si urobil?

Ako sa budeš cítiť, ak mu s istou nevôľou vyhovieš? Ako mu bude, ak vycíti
tvoju nevôľu?

Ako sa bude cítiť, ak ho surovo odmietneš - alebo naopak, ak mu pekne
povieš, že pre teba je to dôležitý program, ale si s ním rád zahráš po skončení
programu.

Iný príklad: Stojíš pred kinom na lístky v dlhom rade. Príde spolužiak a chce,
aby si mu dovolil postaviť sa pred teba.

Ty: Nemôžem ti vyhovieť, ľudia by sa právom hnevali, ale ak chceš, kúpim
lístok aj pre teba.

Pasívne prikývnuť alebo úplne odmietnuť bez ponuky náhradného riešenia
(pokiaľ je to možné) by bolo nesprávne. Prečo?
Navrhnite pasívnu a agresívnu odpoveď (formou diskusie alebo hrania roly) v
nasledujúcich situáciách:
1. Spolužiak si chce od teba požičať bicykel.
2. Priateľ si chce od teba požičať sumu, ktorá je nad tvoje možnosti.
3. Spolužiakovi ponúkneš bonbóny, potom ich odložíš. Jemu to nestačí

a opakovane si pýta ďalšie.
4. Spolužiak ta požiada, aby si za neho urobil domácu úlohu.
5. Kamarát chce, aby si išiel s ním do kina, ale ty nechceš.
6. Spolužiak ti ponúka, že chce s tebou sedieť v lavici, ale tebe lepšie vyhovuje

miesto, kde teraz sedíš.
7. Kamarát ta navádza, aby si ukradol nestrážený tovar (cukríky) v obchode.
Ďalšie situácie môžu vymyslieť žiaci.

Aktivita 7.3 Sťažnosť
Sú situácie, keď treba vysloviť sťažnosť alebo kritiku. Vyzveme žiakov, aby
povedali:
- príklady sťažností, situácií, v ktorých sa treba sťažovať,
- ako sa cítia, keď sa sťažujú alebo vyslovujú výhrady,
- aké sú dôsledky sťažnosti alebo kritiky.

V hodnotení odpovedí poukážeme na to, že upozornenie na chybu nás
v prvej chvíli zamrzí, ale potom si uvedomíme, že kritika bola oprávnená a snažíme
sa chybu viac nerobiť. Veľmi záleží na spôsobe, akým boli sťažnosť alebo kritika
vyjadrené.

 95

Ak sa mi niečo nepozdáva, najjednoduchšie riešenie je povedať príslušnej
osobe, že sa mi to nepáči. Pritom je dôležité, robiť to s úmyslom dosiahnuť
zlepšenie, nie preto, aby som druhého urazil alebo „dal mu to pocítiť“.

Správne reagovať na sťažnosť (kritiku) je práve tak dôležité, ako je
dôležité správne vysloviť sťažnosť.
Otázky na rozhovor:
- Stalo sa niekedy, že ta kritizovali alebo ti niečo vyčítali? Prečo?
- Ako si sa pritom cítil? (Bol som nahnevaný, zmätený, v rozpakoch, smutný

a deprimovaný, vďačný, že ma upozornili na niečo.)
- Bola sťažnosť vyslovená prijateľne?
Nadväzujúca debata má vyzdvihnúť pozitívnu stránku veci, napríklad:
- správne podaná kritika (sťažnosť) môže zachrániť ohrozené priateľstvo

alebo vytvoriť nové,
- z kritiky alebo sťažnosti sa môžeme všeličo dozvedieť o sebe.

Napred uvedieme príklad asertívnej, agresívnej a pasívnej sťažnosti, potom
uvedieme niekoľko situácií a zahráme scénku s vyjadrením sťažnosti.
Príklad: A požičal priateľovi B knihu. B ju vrátil počmáranú fixkami.
A: Knihu si mi vrátil počmáranú. Keď som ti ju požičal, bola ako nová. Čo sa

stalo?
B: V mojej neprítomnosti sa jej zmocnil môj malý braček a počmáral ju fixkami.

Mrzí ma to, mal by som ti kúpiť druhú.
A: V poriadku, potom ti dám túto (alebo: netreba, tak zlé to zas nie je).
Sťažnosť aj odpoveď boli správne. V sťažnosti
- A vecne a bez urážania vyjadril svoju nespokojnosť so znečistením knihy,
- dal priateľovi možnosť vysvetliť, čo sa stalo,
- dal najavo, že prijíma ospravedlnenie.
 Aj odpoveď na sťažnosť bola správna: B vysvetlil, čo sa stalo, slušne sa
ospravedlnil a prejavil ochotu nahradiť škodu.

 Nevhodný spôsob sťažovania:
A. Zničil si mi knihu! Druhý raz ti nič nepožičiam!
B: Čo chceš, nič jej nie je, je celá.
A: Cigániš, v takom stave som ti ju nepožičal.
Nesprávna, agresívna sťažnosť:
- použil urážlivé slová a nepovedal, na čo sa vlastne sťažuje. Chybou je aj
nepovedať jasne, prečo sa sťažujeme.
Niektoré zásady:

- sťažnosť nemá vysloviť odsúdenie, ale konštatovať fakty alebo vyjadriť naše
pocity. Platia tu zásady, o ktorých sme hovorili v súvislosti s induktívnou
disciplínou (v. článok L. Lencza, citovaný v úvode k tejto téme).

 96

- netreba všetko veriť a akceptovať, na čo sa niekto sťažuje, je však dôležité,
vypočuť ho s úctou.

Situácia vhodná na scénky (v zátvorke je správne vyjadrenie sťažnosti) :
1. Niekto povie niečo, čo sa ta nemilo dotkne. (Janko, včera si sa nepekne

vyslovil o mojich rodičoch. Bola to pre mňa veľká bolesť. Prosím ta, druhý raz
to neopakuj.)

2. Tvoj priateľ sa posmieva spolužiačke. (Myslím, že by si si nemal robiť z X.
„dobrý deň“. Nevidíš, že jej je skoro do plaču?)

3. Platíš v obchode a zistíš, že ti vydali menej. (Odpustite, ale zdá sa mi, že ste
mi vydali o dvadsať, korún menej.)

4. Dohodli ste sa na spoločnej návšteve kina. Spolužiak, ktorý má lístky, príde
neskoro, už beží hlavný program. (Miloš, musím ti povedať, že si prišiel
neskoro a časť filmu nám ušla.)

Ďalšie situácie môžu navrhnúť žiaci.
Nasledujú scénky, ktoré učiteľ hodnotí podobným spôsobom, ako scénky

s pochvalami v predchádzajúcej lekcii.
Iný spôsob hodnotenia: Sťažnosti a odpovede žiakov v scénkach hodnotia žiaci,
pritom uplatňujú zásady správnej kritiky. Je to dobrá príležitosť na cvičenie zásad,
ktoré sa práve naučili. Učiteľ zváži, či vzhľadom na osobnú zrelosť žiakov je tento
spôsob v danej triede primeraný.

Prepojenie so životom: Domáca úloha: Vyjadriť pochvalu a výčitky (prípadne
trest) výtvarne. Výkresy sa posudzujú, z najlepších výkresov sa urobí nástenka
s heslom, ktoré si vyberú žiaci.
Alternatíva: Žiaci napíšu sloh na tému: list rodičom alebo list učiteľom.

V liste vyjadria, čo cítia, ak sa k nim pristupuje pozitívne, s uznaním, alebo
naopak, ak sa k nim pristupuje negativistický, ak učiteľ alebo rodič je sústredený na
hľadanie chýb a najčastejšie používaným výchovným prostriedkom sú výčitky
a tresty.
1. Nepáči sa ti na kamarátovi nejaká vlastnosť a chceš mu to dať taktne najavo.
2. Spolužiak namiesto do koša hádže odpadky na stenu vedľa koša.
3. Spolužiak si bez pýtania vezme tvoju vec, hoci ju neskôr vráti.

Aktivita 7.4 Vysvetliť svoje názory a práva
Stupeň: II.
Čas: 20 minút
Cieľ: naučiť sa realizovať svoje práva

Túto schopnosť, potrebujeme najmä vtedy, ak niekto zámerne alebo
nevedomky ignoruje alebo porušuje naše práva, aj naše právo na vlastný názor.
Nemyslíme tým len zákonité práva, ale aj práva vyplývajúce z pravidiel slušnosti

 97

a našej dôstojnosti ako ľudskej osoby.
Trvať na svojich právach predpokladá:
- byť si vedomý svojich práv,
- uvedomiť si, že niekto naše práva ohrozuje alebo porušuje,
- vedieť, ako správne a účinne reagovať.
Otázky na diskusiu. Hráte nejakú hru s kockami. Tvoj partner prehráva, je
nahnevaný, preto svojvoľne zmení pravidlá hry.
Ty: Takto sme to ešte nikdy nehrali. Prečo chceš zmeniť pravidlá hry?
On: Doma to hrávame týmto spôsobom.
Ty: Pozorne som si preštudoval pravidlá a je to tak, ako hovorím. Ak chceš, môžeš
sa o tom presvedčiť, donesiem ti pravidlá.

Prečo treba trvať na svojich právach v podobnej situácii? Čo sa stane, ak to
neurobíš?

Navrhnite asertívnu, pasívnu a agresívnu odpoveď (formou diskusie alebo
hrania roly) v nasledovných situáciách.

1. Je prestávka a beháš na školskom ihrisku. Príde spolužiak a povie ti, že
smieš chodiť len po ľavej strane ihriska.

2. Ideš do obchodu, prezeráš si tovar, lebo chceš kúpiť, dar pre priateľa.
Príde predavač a posiela ta preč s odôvodnením, že ak nekupuješ, nemáš
tam čo hľadať.

3. Niekto si od teba požičal nejaký predmet. Je ti trápne mu to pripomínať, ale
ho potrebuješ. Budeš ho urgovať? Ako?

4. Kupuješ zmrzlinu a vrátia ti menej, ako je správne.
5. Stojíš v rade na obed a niekto sa postaví pred teba.
6. Doma sa striedate s ostatnými súrodencami pri umývaní riadu. Sestra tvrdí,

že ty si na rade, hoci to nie je pravda.
7. Pozeráš zaujímavý televízny film, keď príde otec a prepne na iný kanál,

lebo chce pozerať, správy. (Možná asertívna reakcia: poprosiť ho, či by mu
nestačili aktuality alebo správy z Viedne, keďže vie po nemecky.)

Aktivita 7.5 Požiadať: o láskavosť
Stupeň: II.
Čas: 15 minút
Cieľ: vnímanie, ako prosba ovplyvňuje komunikáciu

Navrhnite (formou diskusie alebo hrania roly) rôzne spôsoby prosby
o láskavosti, pomoc, informáciu a pod. v nasledujúcich situáciách:
1. Si chorý, doniesli ti úlohy, ale niečomu nerozumieš.
2. Chceš si vypožičať od priateľa či spolužiaka knihu, bicykel alebo inú vec.
3. Si v cudzom meste a nevieš, ako sa dostaneš na stanicu.
4. Učiteľ vysvetľuje novú látku a ty niečomu nerozumieš.

 98

5. Cestuješ vo vlaku, je veľmi horúco, chcel by si otvoriť okno, ale sa obávaš, že
by s tým cestujúci nesúhlasili.

Ďalšie si situácie navrhnú žiaci.
Každý navrhnutý spôsob sa hodnotí: Je to pasívne, agresívne alebo

asertívne vyjadrenie prosby. Ako by sa asi cítil adresát prosby.

Aktivita 7.6 Vysloviť návrh
Stupeň: II. III.
Čas: 15. minút
Cieľ: mať odvahu vysloviť návrh

Stáva sa, že máme dobrý nápad, ale nemáme odvahu ho vysloviť z obavy,
že je to hlúposť, alebo že nebude prijatý. Iní ľudia robia opačnú chybu: zahŕňajú
svoje okolie množstvom nedomyslených návrhov a tvrdošijne na nich trvajú, hoci
už všetci ostatní pochopili, že sú nereálne. Správny postup je: skôr, než niečo
navrhnem, premyslím si to - vyslovím to skromne, ale bez obáv - neurazím sa, ak
môj návrh neprijmú.
Vyslovte návrh v nasledovných situáciách:
1. Ako pomôcť spolužiakovi, ktorý zaostáva v prospechu.
2. Ako zlepšiť estetický výzor triedy.
3. Ako získať pre spoločné potreby triedy peniaze.
4. Ako urobiť radosť obyvateľom opatrovateľského domova.
5. Čo urobiť, aby sme do školy chodili s väčšou radosťou.
Ďalšie situácie navrhnú žiaci.

Túto aktivitu možno realizovať formou brainstormingu. V diskusii sa hodnotia
nielen samotné návrhy, ale predovšetkým spôsob, akým boli vyslovené (asertívne
- nesmelo-agresívne) .

Aktivita 7.7 Rokovanie

Ak sa stretneme s odlišným názorom alebo záujmami, ak druhý človek alebo
ľudia (v rodine, medzi kamarátmi, ale aj vo verejnom živote) chcú niečo iné ako ja,
ak sa dostaneme do konfliktu, v podstate máme tri možnosti: kývnuť rukou
a ustúpiť, pokúsiť sa druhého ukričať alebo „dobehnúť“, alebo rokovať. Asertívnou
možno nazvať iba túto tretiu cestu.

Rokovanie je komplexné využitie rôznych asertívnych techník, ale aj
všetkých sociálnych zručností a etických postojov, o ktorých sme dosiaľ hovorili.
Rokovať znamená komunikovať, prejaviť zdravé sebavedomie a ostať sám sebou.
Úspešné rokovanie predpokladá pozitívne hodnotenie druhých, tvorivosť, empatiu,
otvorené ale taktné vyjadrenie citov a postojov.

Cieľom rokovania nesmie byt „prekabátiť“ partnera, ale nájsť riešenie, ktoré
ráta s oprávnenými záujmami oboch strán, ktoré by vyhovovalo všetkým

 99

zúčastneným. Často sa nepodarí nájsť takéto riešenie, preto sa rokovanie môže
skončiť kompromisom alebo neúspechom. Možno povedať, že schopnosť nájsť
vhodný kompromis je významnou súčasťou umenia rokovať.

Rokovanie je námet na dve alebo viac hodín. Pozostáva z troch krokov.
1. Zopakujme vyjadrenie citov. Ak s niečím nesúhlasíme, vhodná forma reakcie
je vyjadrenie znepokojenia, zármutku a pod. Naopak, tvrdé odsúdenie, obvinenie,
výčitka, polemické výpady ohrozujú výsledok rokovania.
Vhodná forma vyjadrenia citu je:
 Znepokojuje ma, (vyslovenie citu);
 Že ... (uvedenie faktov, ktoré ma znepokojujú);
 Pretože ... (uvedenie dôvodov, prečo ma znepokojujú).
 Príklad: Bolí ma, keď si Petra nazval darebákom; pretože si to nezaslúži, okrem
 toho je mojím priateľom.
 Túto schému napíšeme na tabuľu a požiadame žiakov, aby vymysleli
niekoľko príkladov.
2. Nácvik aktívneho počúvania. Je to súbor jednoduchých techník, ktoré sú
významnou pomôckou na ujasnenie postojov rokujúcich strán, pochopenia ich
pohnútok a cieľov.
Aktívne počúvanie predpokladá:
- používanie prostriedkov, o ktorých sme hovorili v súvislosti s komunikáciou
(neverbálne prejavy záujmu ako zrakový kontakt, prikývnutie atď.),
- neprerušovali, partnera, nepoučovať ho, nedával mu dobré rady a nespomínať
vlastné podobné skúsenosti,
- vžite sa do jeho situácie, snažte sa pochopiť jeho city a pohnútky - buďte
empatickí,
- uplatňujte techniky aktívneho počúvania.

A. Prejavenie pozitívneho hodnotenia partnera a jeho citov, názorov a záujmov.
Príklad: Oceňujem vašu ochotu riešiť tento problém serióznou dohodou. Je dobré
takéto uznanie prejaviť hneď na začiatku rokovania.
B. Povzbudenie, stimulácia.
Príklad: Je veľmi dôležité, čo ste práve povedali, pokračujte. Pri stimulácii
používame skôr neutrálne výrazy a nevyjadrujeme súhlas ani nesúhlas.
C. Prosba o objasnenie a vysvetlenie. Ide o to, aby sme získali viac informácií
a lepšie pochopili názory a pohnútky druhej strany.
Príklad: Je to niečo nové alebo sa to stalo už dávnejšie? Kedy? Môžete vysvetliť,
čo tým konkrétne sledujete?
D. Parafrázovanie, preformulovanie. Vlastnými slovami vyjadríme to, čo druhá
strana povedala, aby sme mali istotu, že sme ho správne pochopili.
Príklad: Tak ty si myslíš, že som toto riešenie navrhol ja?

 100

E. Empatické vyjadrenie citov druhej strane. Cieľom je prejaviť porozumenie
voči tomu, čo druhý cíti a prežíva, pomôcť mu zhodnotiť jeho vlastné city.
Príklad: Zdá sa mi, že celá záležitosť je pre teba veľmi deprimujúca. Alebo si len
unavený?
F. Zhrnutie. V jednej vete alebo v niekoľkých bodoch zhrnieme hlavné myšlienky
rokujúceho partnera alebo najdôležitejšie fakty. Cieľom môže byt položiť základy
pre ďalšie rokovanie.
Príklad: Zdá sa, že rozhodujúce skutočnosti sú tieto: ... Na nácvik tejto techniky
potrebujeme minimálne jednu hodinu. Utvoríme trojice, jeden hovorí, druhý
s uplatnením týchto techník aktívne počúva, tretí im dá spätnú väzbu, po
10 minútach sa striedajú. Poslednú štvrťhodinku venujeme hodnoteniu cvičenia.
(Ako ste sa cítili? Podarilo sa vám uplatniť uvedené techniky? Nezabudli ste
vysloviť pozitívne ocenenie partnera a jeho postojov?)
Námety rozhovoru si vyberú účastníci, môžeme im navrhnúť niekoľko možností.

3. Vlastné rokovanie. Pri rokovaní používame osvedčený postup, pozostávajúci z
nasledujúcich etáp:
1. etapa: Definícia problému.
Využívame techniky aktívneho počúvania, aby sme presne definovali, čo chce
jedna a čo chce druhá strana. Ak situácia nie je jasná a pozície dvoch strán nie sú
presne definované, nie je nádej na úspech.
2. etapa: Vzájomné pochopenie.
Snažíme sa ujasniť si vlastné aj partnerove pohnútky a ciele, pomenovať
predpoklady, z ktorých rokujúce strany vychádzajú (nesprávne predpoklady môžu
byt príčinou nezhody), konkretizovať požiadavky.
Je dôležité vytvárať, dobrú, empatickú atmosféru porozumenia napr. prejavmi
uznania a vyjadrením pochopenia pre záujmy druhej strany.
3. etapa. Hľadanie.
Snažíme sa nájsť spoločné záujmy, objasniť vyšší nadradený aspekt, ktorý
umožňuje posudzovať predmet nezhody z hľadiska spoločného záujmu.
4. etapa. Dosiahnutie riešenia.
Odporúča sa vyhotoviť dokument o dosiahnutom riešení.
Námety na rokovanie:

1. Trieda nie je spokojná s tým, že ich učiteľka stále presádza. Zástupcovia
triedy rokujú s učiteľkou, ktorú hrá žiačka.

2. Rokovanie o pravidlách správania v školskej jedálni.
3. Scénka: Simulácia rokovania politikov o aktuálnom politickom alebo

hospodárskom probléme podľa správ z dennej tlače.
Neodporúča sa pri nácviku zvoliť tému aktuálnu pre žiakov, pretože záujem
o vecné riešenie by znemožnil sústrediť ich pozornosť na uplatňovanie techník

 101

a správny postup riešenia.

Aktivita 7.8 Čeliť, manipulácii a tlaku skupiny
Stupeň: II. III.
Čas: 30 minút
Cieľ: pomocou asertívnych techník odolávať manipulácii

Stáva sa, že buď jednotlivec, trieda alebo iná skupina, ku ktorej patríme,
pokúša sa nanútiť nám názory alebo správanie, s ktorým nemôžeme súhlasiť.
Pritom sa nás pokúša manipulovať pomocou výčitiek, posmechu a pod. V živote
dospelých sa neraz snažia manipulovať verejnú mienku politické strany, rôzne
záujmové skupiny. Požiadavky skupiny môžu byt aj správne, ale môžu byt aj
nespravodlivé a pre jednotlivca neprijateľné. Preto je dôležité naučiť sa čeliť
nátlaku skupiny.

Otázky na diskusiu. Povedzte príklady manipulácie. Akými metódami sa
pokúšajú skupiny manipulovať svojich členov alebo ostatných ľudí? Ako sa možno
brániť?
Situácie, v ktorých treba čeliť tlaku skupiny:
1. Spolužiaci sa ti posmievajú alebo vytýkajú ti, že si „bifloš“.
2. V triede panuje názor, že nie je dobrý kamarát, kto nedá odpísať úlohy.
3. Spolužiaci ignorujú niektorého spolužiaka, alebo ho dokonca šikanujú.

V tejto súvislosti sa veľmi dobre uplatní technika „pokazenej gramoplatne“.
Aktivita 7.11 a „pootvorených dverí“ 7.12

Ako prepojenie so životom sa hodí diskusia o manipulácii v oblasti reklamy
a tým formovania verejnej mienky.

Aktivita 7.9 Asertívne práva
Stupeň: II. III.
Čas: podľa okolností
Cieľ: ujasnenie a precvičenie asertívnych práv

Asertívne práva nie sú definované v nijakom zákone. Vyplývajú jednoducho
z práva každého človeka, aby ostatní rešpektovali jeho ľudskú dôstojnosť, jeho
slobodu, jeho právo sa rozhodovať, mat na veci svoj názor, jedným slovom: byť
sám sebou.
Najdôležitejšie asertívne práva môžeme zhrnúť v bodoch:
1. Právo na vlastný názor.
2. Právo posúdiť svoje správanie a prevziať zaň zodpovednosť.
3. Právo posúdiť, do akej miery sa cítime za druhých zodpovední.
4. Právo zmeniť svoj názor.
5. Právo robiť chyby.
6. Právo niečo nevedieť.

 102

7. Právo byť nezávislí od vôle ostatných.
8. Právo nebyť jasnovidcom, t. j. nevedieť, čo si druhý myslí, chce, cíti alebo po

čom túži.
Formou diskusie a pomocou príkladov si ujasníme jednotlivé body. Na

precvičenie si môžeme zvoliť formu hrania roly.
Príležitosť na komplexné precvičenie dáva aktivita 7.7 Rokovanie alebo 7.8

Čeliť tlaku skupiny.

Aktivita 7.10 Psík v zrkadlovej sieni
Stupeň: I. II. - po modifikácii i III.
Čas: 20 minút
Cieľ: uvedomiť si istú podmienenosť reagovania a precvičiť odolávanie tejto
podmienenosti

Rozprávka o malom psíkovi, ktorý sa dostal do zrkadlovej siene. Zo zrkadiel
na neho hľadelo veľa psíkov, zľakol sa, začal štekať a útočiť. Psíkovia zo zrkadiel
urobili to isté a vyplašený psík skoro zomrel od strachu.
Debata:
- akcia vyvolá reakciu: keby sa psík začal usmieval:, zo zrkadiel by na neho

hľadeli tiež usmievaví psíkovia;
- v každej situácii máme rôzne alternatívy reagovania, môžeme sa správať

agresívne, ale aj asertívne a prosociálne. Pokojné a priateľské správanie
odzbrojí útočníka. Nedajme si nanútiť spôsob správania druhého tým, že na
agresívne správanie odpovedáme agresivitou.
Pri výbere príkladov vychádzame z bežných situácií v triede.

 U menších detí možno príbeh zahrať ako scénku. Jeden žiak robí
zablúdeného psíka, ostatní robia psíkov v zrkadle.

Aktivita 7.11 Technika „pokazenej gramoplatne“

Táto aktivita sa hodí ako obrana proti neoprávneným požiadavkám alebo na
presadenie oprávnených požiadaviek.
Podstata techniky: pokojne a neúnavne opakujeme odmietnutie alebo požiadavku
bez toho, že by sme sa snažili s naším partnerom polemizoval. Dôležité je, aby
sme sa nepúšťali do zdôvodňovania, lebo účinnosť techniky sa zakladá na
vytrvalom opakovaní.
Príklady: V bufete kúpime salámu a rožok. Chceme začať jesť, ale zbadáme, že
saláma má podozrivú zelenkastú farbu. Ideme k predavačke a povieme: Saláma je
pokazená, má podozrivú farbu. Prosím si čerstvú, alebo mi vráťte peniaze. Ak sa
predavačka zdráha, najlepšia stratégia je vytrvale opakovať: Prosím si čerstvú,
alebo mi vráťte peniaze.

Najmä pri odmietnutí je dôležité, nepúšťať sa do zdôvodňovania, ale

 103

jednoducho opakovať odmietnutie vyslovené taktnou a zdvorilou formou.
Napríklad: „Žiaľ nemôžem ti vyhovieť“, alebo „Cítim, že by to nebolo dobré, že to
nemám urobiť“ a pod.

Žiaci si v dvojiciach precvičia túto techniku, príp. ešte predtým vo forme
scénky. Dvaja zahrajú problém riešený touto technikou pred všetkými.

Aktivita 7.12 Technika „pootvorených dverí“
Stupeň: III.
Čas: 30 minút
Cieľ: precvičovanie asertívneho reagovania na neoprávnenú kritiku

Táto technika sa používa pri obvinení alebo kritike, o ktorých sme
presvedčení, že nie sú oprávnené alebo seriózne. Názor „pootvorené dvere“
vyjadruje symbolicky situáciu, keď sa kritik rozbehne, aby silou vyrazil zamknuté
dvere. Keď k nim pribehne, preletí cez ne, lebo sú otvorené.
Pravidlá:
1. Snažte sa odlíšiť., čo sú v tvrdeniach kritika fakty, a čo je už jeho subjektívnym

hodnotením.
2. Súhlaste s každou pravdou aj s pravdepodobnosťou pravdy dosiahnutej

vo výpovedi, prípadne čiastočne pripusťte kritiku.
3. Odpovedajte čo najstručnejšie, t. j. súhlasom s tvrdením kritika - žiadne

vysvetľovanie.
4. Zostaňte pokojný, opak by provokoval k ďalšej kritike.
5. Ignorujte všetky urážky a výmysly. Sústreďte sa len na to, čo je pravda, a na ňu

reagujte.
Príklad: Niekto vám vytýka, že ste určitú prácu „odflákali“, ale neuvedie nijaký
konkrétny nedostatok.

Žiaci si vo dvojiciach vymyslia situáciu neoprávnenej kritiky a hrajú ju formou
techniky „pootvorených dverí“.

Odpoveď v zmysle tejto techniky môže byť: Iste, vždy je možné venovať
práci ešte väčšiu pozornosť.

Okrem toho môžeme požiadať kritika, aby uviedol konkrétne nedostatky
kritizovanej práce. Často sa ukáže, že nie je schopný uviesť ani jeden konkrétny
nedostatok, ale ostane pri všeobecných obvineniach.

Aktivita 7.13 Dva typy ľudí, ktorí sú na tom zle
Stupeň: I. II. III.
Čas: 30 minút
Cieľ: poznanie nevhodnosti pasívneho a agresívneho správania.

Učiteľ vysvetlí ciele tejto témy. U malých detí môže použiť príbeh psíka
v zrkadlovej sieni 7.10, na II. a III. stupni myšlienky z úvodu k tejto téme.

 104

Heslo: Pasivita ani agresivita nevedú k cieľu. Buď asertívny.
Potom žiaci zahrajú scénku(y), ktoré prezentujú agresívne, pasívne

a asertívne správanie. V debate, ktorá nasleduje po scénkach, analyzujú dôsledky
týchto spôsobov správania pre oboch alebo všetkých zúčastnených.

Prepojenie so životom. Učiteľ požiada žiakov, aby zhotovili tri zoznamy: príklady
agresívneho, pasívneho a asertívneho správania.

Na najbližšej hodine potom urobíme diskusiu o zoznamoch, ktorá by mala
zvýrazniť skutočnosť, že niektorí ľudia majú sklon skôr k pasívnemu, iní skôr
k agresívnemu správaniu. Ak sa majú správať asertívne, človek so sklonom
k agresivite musí ovládať svoju výbušnosť, pasívny si musí dodať odvahu.

Aktivita 7.14 Fair play
Stupeň: II. III.
Čas: 30 minút
Cieľ: poznanie a tvorba prosociálnych pravidiel v súťažení.

Senzibilizácia. Anglický výraz Fair play doslova znamená čestná hra.
Znamená vylúčiť pri súťažení snahu získať pre seba neoprávnené výhody alebo
akýmkoľvek spôsobom poškodiť súpera.

V duchu etickej výchovy všade, kde je to možné a zmysluplné, snažíme sa
súťaženie nahradiť spoluprácou, bolo by však chybou úplne vylúčiť súťaženie.
Nejde o to, vylúčiť súťaž, ale súťažiť čestne v duchu fair play.
Otázky na diskusiu:
Aké výhody prináša súťaženie?
Aké môže mat negatívne vlastnosti alebo účinky?
Za akých podmienok možno vylúčiť negatívne účinky súťaženia a ponechať iba
pozitívne? (Naše úsilie a správanie sa nesmie zameriavať proti osobám, ale na
zlepšenie nášho výkonu.)
Heslo: FAIR PLAY.
Cvičenie: V rámci diskusie vytvorte pravidlá pre športové a iné súťaže, bežné
vo vašej škole. Formou súťaže je aj debata, v ktorej sa účastníci snažia obhájiť
a presadiť určitý názor. Aj to je príležitosť na uplatňovanie zásady fair play.

Prepojenie so životom. Pravidlá pri najbližšej príležitosti vyskúšame.

Aktivita 7.15 Hranie rolí
Stupeň: II. III.
Čas: 15 minút
Cieľ: tvorba asertívneho riešenia konfliktných situácií

Účelom tejto aktivity je modelovať rozhodovacie situácie, ktoré hráči musia

 105

sami dotvoriť a dokončiť. Tento voľný priestor umožňuje deťom vyjadriť svoje
riešenie, v ktorom sa nejakou formou vysporiadavajú s hodnotou človeka a jeho
práv. Tieto situácie sa rozohrajú v podobe miniscénok, ktoré organizujeme buď tak,
že ich zahrá jedna skupinka žiakov pre ostatných, alebo tak, že všetky skupinky
predvedú svoju verziu tej istej situácie. Potom nasleduje diskusia o riešeniach - či
sa so všetkými zúčastnenými zaobchádza s úctou a rovnakými právami v duchu
hesiel: Čo nechceš, aby tebe robili iní, nerob ani ty im. Akí budeme k sebe
navzájom, tak sa tu budeme cítiť. Ak je to vhodné, môže sa znova zahrať
miniscénka s riešením, ktoré sa zrodilo v diskusii.
Ako inšpiráciu na miniscénku ponúkame nasledujúce typy situácií, rozdelené podľa
vzťahov:
a) žiak - žiak
Lotrovina. Na chodbe vyrazí žiak knihy z ruky druhého žiaka. Ten prvý ich potom
ešte podupe a smeje sa na tom. Urážka. Žiak príde do školy v lacných starých
šatách. Iný žiak ho neustále provokuje kvôli tomuto jeho odevu.
Predsudky. Dvaja žiaci sa spolu rozprávajú. Tretí sa chce zapojiť, ale jednému
z nich sa to nepáči a povie mu nie. Druhý žiak váha.
Podvádzanie. Dvaja žiaci hrajú cez prestávku šach. Jeden obviní druhého
z podvádzania a odmietne ďalej hrať.
Krádež. Jednému žiakovi sa stratili tenisky a podozrivý je jeho spolužiak, niet však
dôkazov.

b) žiak - učiteľ
Neposlušnosť. Učiteľ povie žiakovi, aby si pred odchodom z triedy upratal svoju
lavicu, ale žiak odmietne. Po opätovnom vyzvaní s pocitom donútenia poslúchne.
Oneskorenie sa. Tento týždeň už tretí krát prišiel jeden žiak o 10 minút neskôr na
hodinu. Učiteľ práve zadal všetkým prácu na hodinu.
Práva. Učiteľ dá žiakovi za trest napísať l00-krát jednu vetu. Žiak sa bráni tým, že
v článku 5 Deklarácie UNESCA o právach človeka je právo nebyť degradujúcim
spôsobom potrestaný.

c) dospelý - dospelý
Hluk. Dvaja susedia majú rôzny názor na trávenie odpoludnia. Jeden si pustil
naplno novú rockovú pieseň a druhý sa chystá napísať článok a nerušene o ňom
uvažovať.
Obťažovanie. Mladá žena ide domov. Bratov priateľ, ktorého nemá rada, ju
stretne a chce ju doprevádzať. Prejde na druhú stranu ulice, ale on prejde za ňou.
Divadlo. Dohodneš sa s priateľom, že sa stretnete o 18.45 pred divadlom, pretože
idete na predstavenie o siedmej a on má lístky. Príde o 19.10 a dnu vás pustia až
na druhé dejstvo.

 106

Podchod. V podchode vidíš 4 mladíkov, ako si doberajú starého muža.
Provokačne do neho zapárajú, urážajú ho a začínajú doňho dokonca žďuchať.

d) rodič - dieťa
Súkromie. Rodič našiel lístoček vo vrecku svojho dieťaťa, keď dával veci do
práčky. Dieťa sa práve v tej chvíli vrátilo domov.
Rodinná oslava. Matka pred poobedňajšou oslavou chce podeliť domáce práce,
ktoré obyčajne robí sama. Nahnevá sa, pretože jej nik nechce ochotne pomôcť
a ona už má dosť toho stáleho doprosovania sa.
Zodpovednosť. 13-ročná dcéra si chce zarobiť na „vreckové“ a vybrala si ako
prácu dvakrát týždenne pomáhať v cudzej domácnosti starať sa o deti. Rodičia jej
oponujú, že na takúto prácu ešte nemá vek.
Sloboda. 15-ročná dcéra chce ísť stanovať s chlapcom, ktorého rodičia skoro
vôbec nepoznajú a prejavia obavy. Dievča sa im vyhráža, že pôjde aj bez ich
dovolenia.
Variácia: Miesto hrania rolí uplatníme formu rozhovorov vo dvojiciach na konfliktnú
tému, pričom každý z dvojice má zastávať svoje stanovisko a obhajovať ho pred
druhým; po určitom čase si vymenia úlohy a snažia sa obhájiť opačné stanovisko.
Nakoniec môžu povedať vlastný názor na vec.

Aktivita 7.16 Riešenie konfliktov
Čas: 2-krát 45 minút

Ako úvod k tejto aktivite vysvetlime účastníkom, že konflikty zvyčajne
považujeme za niečo negatívne a nebezpečné. V skutočnosti konflikty vytvárame
my sami, a to tým, že nejakú reakciu, názor alebo situáciu spôsobenú inou osobou,
považujeme za nehoráznu, neriešiteľnú, preto reagujeme buď agresívne, alebo
naopak útekom a prerušením resp. obmedzením diplomatických stykov.

V skutočnosti, za predpokladu správneho prístupu, môže konflikt
v konečnom dôsledku priniesť niečo pozitívne. Konflikt je pozitívna príležitosť,
ktorá môže prispieť k lepšiemu vzájomnému poznaniu, k objaveniu nových, dosiaľ
neznámych skutočností, môže odhaliť nové hľadiská, s ktorými sme dosial
nepočítali.

Aby sme pri vzniku konfliktu neupadli do paniky a vedeli využívať pozitívnu
šancu, ktorou je, treba sa na ňu pripraviť osvojením si techník aktívneho počúvania
a zoznámiť sa s postupom (fázami) riešenia konfliktov.

Aktivita vyžaduje (minimálne) dve hodiny.
Na prvej hodine si osvojíme techniky aktívneho počúvania, ktoré sú

nevyhnutným predpokladom úspešného rokovania. Sú to najmä:
1. Prejavenie záujmu, povzbudenie partnera, aby vyjadril svoje postoje, názory

a záujmy. Pritom je dôležité nevyjadriť svoj súhlas alebo nesúhlas, používať

 107

neutrálne výrazy.
Príklad: Prosím pokračujte, je veľmi dôležité, čo hovoríte. Mohli by ste o tejto
veci viac povedať.

2. Objasnenie a vysvetlenie. Cieľom je pomôcť vysvetliť to, čo druhá strana
povedala, získať viac informácií a pomôcť hovoriace mu vidieť aj iné hľadisko.
Za týmto cieľom kladieme otázky, pýtame sa na bližšie okolnosti, požiadame
o bližšie vysvetlenie.
Príklady: Kedy sa to stalo? Za akých okolností?

3. Parafrázovanie, vyjadrenie výrokov druhej strany inými slovami. Cieľom je
ukázať, že počúvame a chápeme to, čo druhý hovorí. Zároveň si overíme, či
sme to správne pochopili. Konkrétne to znamená opakovať vlastnými slovami
hlavné myšlienky a fakty, ktoré druhý vyjadril.
Príklady: To značí, že vám ide o to, aby ... - Ak som vás správne pochopil,
znepokojuje vás, že ...

4. Reflexia. Cieľom je prejaviť porozumenie pre to, čo druhá strana cíti a umožniť
jej, aby zhodnotila svoje vlastné pocity. To značí, vyjadriť vlastnými slovami
pocity a emócie druhej strany.
Príklady: Mám taký dojem, že ťa to hnevá. - V tvojom hlase cítim smútok
a obavy.

5. Zhrnutie. Cieľom je zhrnúť podstatné fakty a myšlienky, položiť základy na
ďalšiu diskusiu a tým vytvoriť predpoklady prehľadanie riešenia. Konkrétne to
znamená vyjadriť vlastnými slovami tie informácie fakty, myšlienky, názory,
ktoré sa pre formuláciu a riešenie sporu javia ako rozhodujúce.
Príklady: Domnievam sa, že to sú najdôležitejšie fakty a myšlienky ...

6. Pozitívne hodnotenie druhého. Je veľmi dôležité, aby sme hneď na začiatku,
ale aj počas rokovania pri každej vhodnej príležitosti, vyjadrili, že si vážime
druhého, uznávame význam jeho problémov a pocitov, berieme vážne jeho
názory, oceňujeme jeho úsilie objasniť predmet sporu a pod.
Príklady: Oceňujeme vašu ochotu objasniť tento problém a nájsť spoločnú
platformu; Fakty, ktoré uvádzate, považujem pre túto otázku za dôležité.

Účastníkom pripomenieme, že počúvaním sme sa zaoberali už v téme

o komunikácii. Teraz ideme o krok ďalej a naučíme sa nielen pozorne počúvať
a neverbálne prípadne verbálne naznačovať, že počúvame, ale aktívne
motivujeme hovoriaceho a snažíme sa od neho získať čo najviac informácií
v záujme ujasnenia sporu a hľadania riešenia. Otvoríme trojice: jeden hovorí, druhý
aktívne počúva, tretí ich sleduje a dáva im spätnú väzbu, potom sa úlohy
vystriedajú. Námet alebo problém zvolíme podľa veku a záujmov účastníkov.
Jeden námet navrhne učiteľ, ďalšie námety môžu navrhnúť účastníci.

 108

Druhú hodinu venujeme vlastnému rokovaniu. Pracujeme v tých istých
trojiciach ako pri nácviku aktívneho počúvania. Ako predmet použijeme nižšie
uvedené situácie.

Riešenie konfliktu je proces, ktorý má svoje zákonitosti. Základným
pravidlom je venovať pozornosť nielen vecným problémom, ale aj samotnému
procesu riešenia konfliktu, v priebehu rokovania si uvedomiť, v akej fáze rokovania
sa nachádzame.

Proces riešenia konfliktu má tieto fázy (kroky):
1. Vytvoriť a prejaviť pozitívny vzťah k druhej strane.

Prostriedky: vysloviť uznanie, uistiť o ochote riešiť vec vysvetlením a dohodou.
2. Ujasniť pozície, hľadať skryté dôvody, z ktorých vznikol; definovať predmet

sporu.
Prostriedky: techniky aktívneho počúvania.

3. Hľadať spoločný záujem, názor, snažiť sa vec vidieť z nadhľadu.
Spôsob: snažiť sa objaviť a vyjadriť čo najviac spoločného v cieľoch, názoroch,
záujmoch a postojoch rokujúcich strán.

4. Vytvoriť spoločné riešenie, prijateľné pre obe strany. Odporúča sa riešenie
vyjadriť aj písomnou formou - dohodou.

Na záver trojice spoločne referujú o postupe rokovania a spoločne
hodnotíme priebeh rokovania, uplatňovanie techník aktívneho počúvania,
spokojnosť rokujúcich strán s dosiahnutou dohodou a pod.

Situácia 1: Konflikt učiteľ - žiak

Učiteľka fyziky v 1. ročníku gymnázia pri kontrole domácich úloh zistila, že
Pavol nespravil úlohu. Pavol je žiak s prejavmi pubertálneho negativizmu. Učiteľka
už s ním všeličo skúšala, ale bezvýsledne. Skôr z bezradnosti ako z presvedčenia
o správnosti takého počínania sa rozhodla, že v tomto prípade prižmúri obe oči
a nedá mu nedostatočnú. Ostalo však v nej určité napätie. Počas vyučovania
nastal v triede hluk. Učiteľke sa zdalo, že hlavným pôvodcom kriku je Pavol. Teraz
už vybuchla a nahnevaným hlasom začala kričať: „Pavol, si bezočivý! Nielen že
nerobíš úlohy, ale ešte aj vyrušuješ!“

Pavol sa cítil ukrivdený, pretože krik robili druhý, on len ticho povedal niečo
susedovi. Obvinenie z drzosti sa mu zdalo nespravodlivé. Nasledujúci deň
jednoducho neprišiel do školy. O dva dni prišiel s ospravedlnenkou, ktorá bola
očividne sfalšovaná. Učiteľka sa rozhodne otvorene sa s ním pozhovárať.

Situácia 2: Žiaci sa sťažujú na kolegyňu

Na hodine etickej výchovy žiaci 8. triedy ZŠ sa ti posťažujú na pani učiteľku,
ktorá ich učí matematiku. Tvrdia, že na nich kričí, niekedy používa aj urážlivé slová.

 109

Kolegyňa má povesť dobrej učiteľky, jej žiaci rok čo rok bez problémov robia
prijímacie skúšky do gymnázia a odborných škôl. Samotní žiaci pripúšťajú, že ich
skutočne naučí, avšak za cenu ustavičných stresov a vojenského drilu.

Ako budete riešiť tento konflikt? Čo poviete žiakom? Považujete za vhodné
porozprávať sa s kolegyňou. Povedzme, že áno; ako bude prebiehať rozhovor?

 110

8. TÉMA: REÁLNE A ZOBRAZENÉ VZORY

Úvod do problematiky

Modelom, vzorom, teda tým, koho činnosť či správanie sa napodobňuje, je
zvyčajne určitá osoba, môže ním však byt aj zviera. Ak je vzorom osoba, potom
záleží pri napodobňovaní na jej vlastnostiach (vek, pohlavie, črty osobnosti atď.),
na jej sociálnom postavení a prestíži a na mnohých iných znakoch. Modelom však
môže byť i dvojica alebo väčšia skupina osôb.

Učenie napodobňovania spočíva v tom, že jednotlivec určitým
spôsobom poznáva a spoluprežíva správanie druhého. Tým v sebe vytvára
kognitívno-emotívny obraz tejto činnosti a na základe tohto obrazu buď hneď alebo
až po určitom čase rôznym spôsobom napodobňuje správanie iného.

Pozorovanie vzoru podporuje osvojovanie si istého druhu správania. U detí,
ktoré pozorujú prosociálne správanie, je pravdepodobné, že sa bude zvyšovať
veľkorysosť alebo schopnosť pomáhať a rozdeliť sa, a to aspoň dočasne
a v mnohých prípadoch i dlhodobo. Najčastejšie sa napodobňujú vlastnosti:
štedrosť a ochota pomáhať. Optimálne podmienky na rozvoj ochoty pomáhať
vznikajú, ak deti môžu pozorovať dospelého, ktorý prejavuje altruizmus za
všetkých okolností.

Prosociálny človek je tvorcom kultúry, a to kultúry ľudských práv, sociálnych
hodnôt a cností. Niektoré charakteristické znaky týchto osobností:
- napriek zložitosti spoločenských problémov sú optimistickí,
- sú oporou inštitúcií,
- prinášajú novosti,
- vedia poskytnúť pomoc,
- prejavujú istotu a ovládanie skutočnosti,
- sú empatickí, osobne príťažliví,
- majú zmysel pre humor,
- vďaka schopnosti odosobniť sa vedia si získať nasledovníkov.

Deti najviac nasledujú vzory zo svojho okolia - rodičov, súrodencov,
kamarátov, vychovávateľov, ale aj osobnosti verejného života. Treba zdôrazniť
dôležitosť vzorov, ktoré sa objavujú v televízii a vo filmoch.

Televízia nám poskytuje veľa príležitostí na výchovu. Odborníci tvrdia, že
musíme vynakladať veľa úsilia na neutralizáciu negatívnych efektov televízie a to
zvyšovaním pozitív.

Jednoznačne pozitívne aspekty televízie: univerzálnosť, rýchlosť prenosu,
možnosť rozširovania kultúry.

Niektoré negatívne aspekty televízie: nedostatok reality, prebytok informácií,
veľa násilia, agresivity, pasivity, pokles kreativity a iniciatívy, neuvedomelé
zvnútorňovanie predkladaných postojov a hodnôt, pokles komunikácie medzi

 111

členmi rodiny, konzumný štýl.

Didaktické poznámky

Okrem reálnych vzorov v prostredí, v ktorom deti žijú, veľký pozitívny
i negatívny vplyv majú vzory zobrazené v literárnych dielach, vo filmoch,
v dramatickej tvorbe. Celá táto výchova je zameraná na odhaľovanie a využívanie
pozitívnych hodnôt, preto aj tu radíme postupovať od pozitívnych reálnych vzorov
k negatívnym reálnym vzorom a potom prechádzať na pozitívne zobrazených
vzorov k negatívne zobrazeným vzorom.

1. cieľ: Rozvinúť zmysel hodnoty modelu verejnej i anonymnej
prosociálnosti
Heslo: Dokonalosť: dosahujeme maličkosťami, ale dokonalosť, sama nie je

maličkosť.
 Byť verný v malom.
 Ak nemôžeš byť. hviezdou na nebi, bud1 sviečkou v dome.
Aktivity: 8.1, 8.2, 8.3, 8.4

2. cieľ: Nazeranie na vplyv reálnych negatívnych vzorov
Heslo: Kto chodí do mlyna, ten sa zamúči.
Chceme deťom ukázať, že ak sa vedome nebránia vplyvu zlých vzorov
vo svojom okolí, preberajú od nich spôsoby, prejavy, gestá.
Aktivity: 8.5.

3. cieľ: Zodpovednosť pri výbere zobrazeného vzoru
Heslo: Povedz mi, čo čítaš, ja ti poviem kto si.
 Byť pozitívny.
 Chcem byť kritickým divákom.
 Násilie prináša násilie.

Pri tejto téme vyzdvihujeme pozitívne aspekty televízie, ale súčasne
navodzujeme kritický prístup k jej negatívnym prvkom. Poukážeme na možné
pozitívne i negatívne vplyvy v dramatickom umení i v literárnej tvorbe.
Aktivity: 8.6, 8.7, 8.8

 112

AKTIVITY K TÉME 8

Aktivita 8.1 Vzácny človek
Stupeň: I. II. III.
čas: 20 minút
Cieľ: identifikácia hodnôt verejného vzoru

Každý žiak napíše na papier meno jedného hrdinu (známeho človeka
so silným prosociálnym správaním). Vedúci skupiny lístky zozbiera a vypíše
osobnosti na tabuľu. Vedľa mien potom žiaci vpisujú vlastnosti, ktoré mali možnosť
vnímať na týchto ľuďoch. Z uvedených vlastností deti farebne vyznačia najskôr tie,
ktoré majú (i keď v zmenšenej miere) aj ony, prípadne ich rodinní príslušníci.
Potom inou farbou podčiarkujú vlastnosti veľmi vzácne. Tretia možnosť je farebne
odlíšiť vlastnosť, ktorú by si rady osvojili.

Aktivita 8.2 Dobráci sú i okolo mňa
Stupeň: I. II. III.
Čas: 20 minút
Cieľ: identifikácia hodnôt anonymných vzorov

Žiaci rozmýšľajú nad osobami zo svojho najbližšieho okolia, o ktorých si
myslia, že sú alebo že by mohli byť ich vzorom. Nasleduje podobná selekcia ako
pri 8.1, pripadne môžeme roztriediť vzory podľa prostredia, či má najväčší vplyv
vzor z rodiny, z ulice, z triedy.

Aktivita 8.3 Hádam, kto som
Stupeň: II. III.
Čas: 15 minút
Cieľ: identifikácia vzorov zábavnou formou

Deťom nalepíme na čelo samolepku s menom významného človeka bez
toho, aby vedelo jeho meno. S týmto označením chodia po miestnosti a pýtajú sa
jeden druhého. Aký som? Ako vyzerám, ako sa správam, ako reagujem v takej
a takej situácii, čo by som urobil, keby sa mi stalo toto a toto. Z odpovedí si žiaci
skladajú informáciu a snažia sa uhádnuť osobnosť, ktorej meno nosia na čele.
Variácia 1: Deti sedia v kruhu. Jednému z nich nalepíme na čelo meno
významného človeka a on sa pýta okolosediacich: Som živý? Žijem v Amerike? ...
Takto si postupne skladá informáciu o danej osobe a háda, kto to je.
Variácia 2: Pracujeme vo dvojiciach. Jeden na druhého si vymyslí, koho mu
pripomína (alebo jednoducho myslí na dajakú známu osobnosť, ktorá by mohla byť
vzorom). Druhý z dvojice sa podobnými otázkami vyzvedá a háda, na koho ten
prvý myslí. Žijem? V akom štáte žijem? Pracujem v oblasti politiky, umenia,
zdravotníctva, v cirkvi, v školstve ...?)

 113

Aktivita 8.4 Vzor
Stupeň: I. II. III.
Čas: 45 minút + interpretácia
Ciel: hľadáme svoj vzor.

Začíname otázkami: Na ktorých dospelých ste zvedaví? Koho radi
pozorujete pri práci? Čie slová sú pre vás dôležité? V prítomnosti koho sa cítite
dobre a povzbudzujúco? Kto vám ukazuje alebo naznačuje, aký je život? Kto vám
dodáva istotu a optimizmus? Koho z dospelých si ceníte ako vzor? Patria sem vaši
rodičia alebo príbuzní? Je to niekto zo susedstvo? Učiteľ? Niekto z kamarátov? Ak
sa vám takáto osoba vynára v mysli, chcem, aby ste vytvorili jej portrét. Portrét, na
ktorý sa dá pozerať, ale i cítiť. Vyberte si také veci, ktorými vyjadríte, čo k tejto
osobe cítite, čo si o nej myslíte. Môžete používať; rôzny materiál, ktorý sa k tomu
človeku hodí. A dajte materiálu takú formu, ktorá bude zodpovedali povahe tohto
človeka. Potom všetko umiestnite na kartón a vytvorte z toho obraz, na ktorý sa
radi pozeráte a ktorého sa aj radi dotýkate.
Vyhodnotenie: Ako sa mi páčil experiment? Ako rýchlo ma niekto taký napadol? Čo
si na tomto človeku najviac cením? Je tento človek, taký, aký je, pre mňa vzorom?
Viem, kto bol pre mojich rodičov v ich detstve vzorom? Ako často sa stretávam
s touto osobou?

Aktivita 8.5 Poznávaj a chráň sa
Stupeň: I. II.
Čas: 30 minút
Cieľ: odhaľovanie negatívnych modelov

Deťom dáme nakresliť aspoň tri zvieratá, ktoré budú charakterizoval niektorú
negatívnu vlastnosť. (Napr. líška - úlisnosť, pes - výbušnosť, korytnačka - lenivosť)
Potom tieto zvieratá aj s typom negatívnych vlastností vypíšeme na tabulu a deti
uvažujú, ktorá z týchto vlastností je najčastejšia v ich prostredí, ktorá sa im najviac
nepáči a prečo, ktorú sú ochotní tolerovať a prečo, ktorú z nich intenzívne cítia
v sebe, ktorej z nich by sa chceli zbaviť.

Na záver dáme nakresliť druhý typ zvieratá s pozitívnym znakom - na čo by
sa malo zmeniť ich prvé zviera predstavujúce negatívnu vlastnosť.

Aktivita 8.6 Môj obľúbený literárny hrdina
Stupeň: I.
Čas: 20 minút
Cieľ: učíme sa vnímať možnosť pozitívneho ovplyvnenia cez literatúru

Čítanie o prosociálnej osobnosti z časopisu alebo knihy, alebo rozhovor
o tom, čo deti doma prečítali. U menších detí to bude napr. rozprávka o zvieratkách
(Ezop, Tolstoj). Obľúbeného literárneho hrdinu môžu deti zahrať v scénke,

 114

prípadne sa pokúsia urobiť scenár jeho ďalšieho života a jeho reakcií na udalosti
podľa toho, ako poznajú jeho charakter, reakcie atď.

Aktivita 8.7 Prínos televízie
Stupeň: I. II. III.
Čas: 40 minút
Cieľ: jasne rozlišovať, čo je prosociálne a čo negatívne

Ešte pred touto hodinou požiadame deti, aby si všímali pozitívne správy,
programy v TV a zaznamenávali si svoje porovnania. Potom necháme deti
porozprávať, kto si čo dobré všimol, našiel v televíznom vysielaní. Môžeme urobiť
cvičenie, pri ktorom sa deti rozdelia na tri skupinky, ktoré budú predstavovať
redakcie, napr. publicistiky, zábavných programov, programy pre deti a mládež.
Každá táto „redakcia“ pripraví päťminútové vysielanie, ktoré bude sledovať
prosociálnosť (musí byť bez negatívneho vplyvu).

Ako domácu úlohu si deti budú všímať negatívne prvky v TV.

Aktivita 8.8 Chcem byť kritickým divákom
Stupeň: I. II. III.
Čas: 45 minút
Cieľ: učíme žiakov analyzovať a hodnotiť predkladané programy v komunikačných
prostriedkoch

Vysvetliť filozofiu reklamných vysielaní, negatívne aspekty televízie, najmä
presýtenosť negatívnymi vzormi (násilie a život v pararealite). Spolu s deťmi
„odhaľujeme“ zámery tvorcov televíznych reklám a niektorých ďalších vysielaní.
Variácia 1: Dáme deťom nakresliť niektorú postavu z populárneho filmu:
 - V čom by som chcel byť ako táto postava?
 - V čom by som nechcel byť ako táto postava?

- V čom sa jej podobám? V čom som lepší od tejto postavy?
Variácia 2: Deti sa rozdelia do štyroch skupín a musia odpovedať na jednu z týchto
otázok:
1. sk. O čom rozmýšľa dobrý človek?
2. sk. Čo robí dobrý človek?
3. sk. Ako prežíva situácie (radostnú i bolestnú) dobrý človek?
4. sk. O čo sa usiluje dobrý človek?

Keď toto spracujú, vytypujte si jedného populárneho klasického hrdinu
dnešných detských filmov (Nindža Korytnačka) a porovnávajte, čo má spoločné
s našou predstavou o dobrom človeku ... v čom sa líši, v čom je úplne mimo
reality.
Variácia 3: Spolu s deťmi sa dohodnite, ktorý film si v TV pozriete a budete ho
hodnotiť. Čo dobré urobil hrdina, čo zlé, ako by som sa zachoval ja?

 115

Variácia 4: Keby som bol režisérom? Deti za úlohu vypracujú scenár filmu
a potom ho prezentujú. Z nich zostavíme komisiu, ktorá vyhodnotí najlepší scenár
z hľadiska prosociálnosti.

Aktivita 8.9 Životný štýl
Stupeň: III.
Čas: 30 minút
Cieľ: zamyslieť sa nad životným štýlom môjho vzoru a mojimi hodnotami

Táto aktivita je určená starším žiakom.
Nakresli svoj vzor (jedno z akej oblasti - spevák, herec, športovec, vedec,

politik, kňaz ...)
Z desiatich predložených životných štýlov nájdi, ktorý z nich žije tvoj vzor,

potom uvažuj a poznač si, ktorým životným štýlom žiješ ty, a ak cítiš disproporciu
medzi túžbou a realitou, urč, ktorý životný štýl by si chcel žiť.

Opis životných štýlov:
1. Starostlivosť o dosiahnuté kultúrne bohatstvo ľudstva, v osobnom živote byť

umiernený, riadiť sa rozumom.
2. Ísť svojou cestou a byt nezávislý, vystačiť si, vyhýbať sa spoločenským

činnostiam.
3. Prejavovať záujem o iných, mať ich rád a pomáhať im, ovládať svoju túžbu po

majetku, po moci a po sexuálnej nenásytnosti.
4. Byť otvorený zážitkom, zábave, radosti, nebrať život príliš vážne, nesnažiť sa

ľudí a udalosti príliš ovládať.
5. Spojiť sa s nejakou skupinou ľudí, žiť v nej a čerpať uspokojenie zo spoločnej

práce.
6. Vytrvalou praktickou prácou riešiť vážne problémy spojené so spoločenským

životom a ovládnutím prírody.
7. Tešiť sa z jednoduchých, ľahko dostupných pôžitkov a vecí (dobré jedlo,

beseda s priateľmi, pohodlie) zbaviť sa vášní, ctižiadosti a fanatizmu.
8. Žiť v bdelom, tvrdom a mužnom sebaovládaní, riadiť sa rozumom, byť

nezávislý, pridržiavať sa vysokých ideálov.
9. Využívať svoju telesnú energiu, mat radosť z činnosti, z prekonávania

prekážok.
10. Byť skromný a obetavý, konať dobro, žiť v zhode s ľuďmi a prírodou, poddávať

sa udalostiam, ktoré riadia vyššie bytosti a sily vesmíru.

Aktivita 8.10 Moje vzory
Stupeň: II. III.
Čas: 30 minút

 116

Cieľ: zamyslieť sa nad vzormi z detstva a zo súčasnosti
Zamyslíme sa nad tým, koho sme v predškolskom a v prvých triedach veľmi

obdivovali a napíšeme si to.
Vypíšeme najviac 3 osoby a k nim si pripíšme aj vlastnosti. pre ktoré nás

priťahovali (5 minút).
Porozprávame sa o tom v skupinke (5 členov) a jeden zreferuje

o spoločných prvkoch (15 minút).
Potom sa zamyslíme nad súčasnosťou, kto nás ovplyvňuje dnes, a pre ktoré

vlastnosti ho obdivujeme (5 minút).
Vrátime sa k práci v skupinkách a jeden porozpráva pred všetkými, čo našli

spoločné.
Odteraz pracujeme už len individuálne: Zamyslíme sa ešte nad človekom,

ktorý nám je vzorom, a vypíšeme si, ktoré vlastnosti máme spoločné.
Vlastnosti, pre ktoré ho obdivujem, mám aj ja? V akej miere?
Obdivuje ma aj on pre niektoré moje dobré vlastnosti? Pre ktoré?
Dá sa povedať, že aj ja som mu v niečom vzorom?
Toto sú otázky na zamyslenie a prezentujú ich iba tí, ktorí chcú.

Aktivita 8.11 Interview
Stupeň: II. III.
Čas: 30 minút
Cieľ: vzbudiť túžbu byť k sebe náročný

Na tabuľu zapíšeme aspoň 5 mien známych osobnosti, vyznačujúcich sa
vysokou prosociálnosťou. (Gándhí, Matka Tereza, t. Štúr, A. Schweitzer, don
Bosco ...)

Žiaci pracujú v menších skupinkách po 5. Za úlohu majú vybrať si osobnosť
a urobiť s ňou rozhovor. Tento rozhovor potom prezentujú vo forme dialógu medzi
novinárom a osobnosťou. Otázky a odpovede by mali mať silný prosociálny náboj.
Keď sa skončia ukážky, môžeme evokovať - zamyslenie typu:
- Páči sa vám táto osobnosť?
- Je hodna nasledovania?
- Chceli by ste byť druhým xy ...?
- Kto z vás už od zajtra bude konať tak ako xy?

Z odpovedí vidno, že vzory sa nám páčia, obdivujeme ich, ale nevieme byť
takí ako oni. Prečo? Lebo každý sme originál. Každý má byť: maximálne sám
sebou. Rozvinúť všetky svoje danosti, ktoré má pre dobro iných. Vzory sú nám len
príkladom, že sa to dá, i keď je to ťažké.

 117

9. + 10. TÉMA: SPOLUPRÁCA, POMOC, DAROVANIE, DELENIE SA

Úvod do problematiky

Téma je venovaná prosociálnemu správaniu, ktoré je alfou a omegou etickej
výchovy. Je vyvrcholením kurzu etickej výchovy, pretože človek objavuje
a dosahuje hlbokú identitu so sebou práve v prosociálnom správaní. Je
vyvrcholením aj v tom zmysle, že naším cieľom je šťastný človek - ale iba
prosociálny človek je šťastný človek.

Etická výchova je určitý proces. Jednotlivé fázy tohto procesu často
znázorňujeme ako schody. Na najvyššom stupni usmievajúca sa postava
s rozopätými rukami akoby chcela objať celý svet. Z postavy vychádzajú na všetky
strany lúče. To značí: šťastie a radosť nášho prosociálneho človeka vyžaruje do
celého okolia.

Témou venovanou prosociálnosti sa teda končí prvá čase programu etickej
výchovy, ktorá má cieľ - rozvíjaním prosociálnosti položiť, pevné základy pre etické
hodnoty. Ďalšie témy (napr. etika a ekonomické hodnoty) budujú na tomto základe
a sú aplikáciou prosociálnosti na konkrétne problémy života.

Didaktické poznámky

Téma sa delí na dve časti. Prvá časť je venovaná spolupráci (kooperácii),
ktorá je najmenej náročnou formou prosociálneho správania. Je to správanie
výhodné pre obe strany. Bez nej nie je možný život spoločnosti. Problémy
modernej spoločnosti (či už na národnej alebo medzinárodnej úrovni) spôsobuje
práve neschopnosti alebo neochota spolupracovať. Spolupráca totiž nie je bez
problémov, pretože predpokladá prekonať nedôveru, ochotu urobiť prvý krok
a riskovať eventuálne sklamanie. Na druhej strane sa pri spolupráci sily účastníkov
nielen sčítajú, ale znásobia.

Druhá časť témy sa týka darovania, pomoci a delenia sa. Je náročnejšia,
pretože priame výhody má iba ten, koho obdarovávame alebo komu pomáhame.
To je však iba povrchný spôsob uvažovania. V skutočnosti prosociálne správanie
prináša hlboké uspokojenie tomu, kto daruje alebo pomáha. V tomto zmysle dar
poteší aj toho, kto dáva - možno nie menej ako obdarovaného. Navyše tu pôsobí
osobitný zákon, že dobro, ktoré sme niekomu urobili, skôr alebo neskôr sa nejakým
neraz prekvapujúcim spôsobom vráti.

Prosociálne správanie málokedy ostane bez odozvy. Úsmev býva
opätovaný úsmevom, nezištná pomoc vyvoláva tendenciu k reciprocite. Od toho je
už len krok ku vzniku priateľstva, ktorému tiež chceme venovať niekoľko aktivít.

Skúsenosti ukazujú, že väčšine ľudí nerobí ťažkosti správať sa prosociálne
voči ľuďom, ktorí nejakým spôsobom vzbudili ich sympatiu alebo súcit. Napríklad
preto, lebo sú milí a príťažliví, alebo nezaslúžene trpia. Ťažšie je uplatňovať

 118

prosociálnosť voči ľuďom, ktorí sú nám indiferentní, alebo dokonca svojím
správaním, výzorom alebo negatívnymi vlastnosťami vzbudili našu antipatiu. Niekto
nám môže byť nesympatický bez toho, že by čokoľvek urobil alebo povedal,
inokedy má antipatia konkrétnu príčinu. V každom prípade narúša spolužitie
v triede (rodine, na pracovisku). Učiteľ sa nesmie báť dotknúť sa tejto delikátnej
témy. Skúsenosti ukazujú, že často sa človek, voči ktorému sme spočiatku zaujali
negatívny postoj, po čase ukáže ako cenný a pomáhajúci. Zvláštnosťou
prosociálneho správania je, že pretvára ľudí, pomáha im zbaviť sa negatívnych
vlastností a správania, mení nepriateľov na priateľov. Predpokladom je, aby učiteľ
sám veril v pretvárajúcu moc prosociálneho správania (resp. atribúcie pozitívnych
vlastností), potom dokáže naučiť tomu aj deti.

Didaktické ciele
1. Spolupráca
Heslá: Spoluprácou sa naše sily znásobia.
 Buď vďačný za svoje schopnosti a maj ohľad voči slabším.
Aktivity: 9.1 a 9.10
2. Prosociálne správanie vo všeobecnosti. Priateľstvo
Heslá: Byť užitočný
 Z daru má radosť aj ten, ktorý daruje.
 „Čo môžem pre teba urobiť?“
 Dobrý skutok získava priateľov.
Aktivity: 9.11 a nasledujúce.
3. Prosociálne správanie k tým, ku ktorým cítime averziu
Heslá: Milovať druhých znamená volať ich k životu.
 Najmocnejší človek je ten, ktorý zo svojho nepriateľa urobí priateľa.
Aktivita: 9.26

Prepojenie so životom: Počas jedného týždňa realizovať konkrétne námety
prosocialneho správania, ktoré sme vypracovali v rámci aktivity č. 9.14
Urobiť denne jeden dobrý skutok.
Sledovať a zaznamenávať prosociálne správanie v časopisoch, TV a pod.
Urobiť interview s príbuznými - s význačnými osobnosťami o prosociálnom
správaní.
Fiktívne interview so známou osobnosťou, ktorá sa vyznačuje prosociálnosťou
(Albert Schweizer, Matka Tereza z Kalkaty, člen Amnesty International).
Napísať sloh: skutočný alebo vymyslený príbeh s prosociálnymi motívmi.

 119

AKTIVITY K TÉME 9 - SPOLUPRÁCA

Aktivita 9.1 Slon
Vek: od 10 rokov, ľubovoľný počet účastníkov
Čas: asi 30 minút
Cieľ: vyskúšať, ako vieme spolupracovať s druhými v nezvyčajných podmienkach
a vyvíjať tvorivé nápady. Hodí sa na začiatok ako prostriedok oduševniť a
rozveseliť skupinu
Návod: Vytvoríme 5-členné skupinky. Každá skupinka vytvorí slona; jeden vytvorí
chobot, druhý chvost, dvaja robia 4 nohy, piaty robí pohoniča.
1. časť: účastníci sa fyzicky dotýkajú - robia pohyby a napodobňujú zvuky, ktoré
slon vydáva. Ináč sa pri hre nehovorí.

Po niekoľkých minútach hry si účastníci na minútu sadnú a so zavretými
očami vnímajú: Čo cítim? čo sme pri hre vyjadrili? Ako mi je (hlúpo, nepríjemne,
skvele)? Zúčastnil som sa hry s elánom alebo váhavo a zdržanlivo? Aký to bol
slon: smutný, veselý, zlostný?

Potom sa v 5-člennej skupinke pozhovárajte.
2. časť: podobne ako prvá, ale predstavujeme sépiu (polypovité výbežky, veľké oči,
ústa, ktoré vypúšťajú mračná tmavej tekutiny) .
3. časť: podobne ako prvá, ale predstavujeme ľubovolné jestvujúce alebo
fantazijné zviera.

Na záver sa hra vyhodnotí vo veľkej skupine.
Podľa skúseností hra prináša veľa veselosti, ak je ochota hrať sa.

Aktivita 9. 2 Vytvoríme pracovné skupiny
Stupeň: od 12 rokov, ľubovoľný počet účastníkov
Čas: 20 až 90 minút
Cieľ: vytvoriť pracovné skupiny schopné efektívne spolupracovať
Návod: Predpokladom úspechu aktivity je otvorenosť v prejavoch prianí a reakcií.
Požiadame, aby sa prihlásilo toľko dobrovoľníkov, koľko chceme mať skupín.
Každý z nich vytvorí skupinu. Začnú s tým, že každá si zvolí jedného
spolupracovníka a odôvodní, prečo. Vybraný môže odmietnuť - v tomto prípade
prvý požiada o účasť ďalšiu osobu. Ak zvolená osoba súhlasí s účasťou v skupine,
môže navrhnúť ďalšieho, ale prvý musí súhlasiť. Takto sa postupuje pri voľbe
tretieho a ďalších členov skupiny.

Počas tejto činnosti naraz hovorí len jeden.
Poslední, ktorých ešte nikto nevybral, sa pravdepodobne necítia príjemne.

Táto situácia sa dá zmierniť tým, že oni si volia skupinu, v ktorej chcú pracovať,
táto skupina však môže odmietnuť ich prijať.
Vyhodnotenie: Ako som sa cítil? Bol som dosť atraktívny? Cítil sa niekto urazený

 120

alebo obchádzaný. Bol som otvorený voči ostatným?
Poznámka: Pri spolupráci viacerých osôb sa často stáva, že sa niekto cíti
nedostatočne ocenený. V tejto aktivite sa učíme vyrovnať sa s pocitom
nedocenenosti aj otvorene, ale aj byť ohľaduplní, taktní a otvorení voči tým, ktorí sa
môžu cítiť obchádzaní.
Iný spôsob vytvorenia skupín: Rozpočítaním 1-2 rozdelíme účastníkov na dve
skupiny. Každá „jednička“ sa môže krátko porozprávať s ktoroukoľvek dvojkou
a potom sa rozhodnúť, či ju požiada o spoluprácu. Tieto dvojice si podobným
spôsobom nájdu inú dvojicu, čím vznikne štvorica. Ak potrebujem ešte väčšie
skupinky, rovnakým spôsobom pokračujeme ďalej.

Aktivita 9.3 Zakladáme firmu
Stupeň: od 16 rokov, do 12 členov v jednej skupine
Čas: 1 hodina bez vyhodnotenia
Cieľ: učiť sa spoločne rozhodovať
Návod: Predstavte si, že máte svoju firmu. Na štart máte k dispozícii počiatočný
kapitál 1 milión korún. Dohodnite sa, v akej oblasti chcete podnikať, kto čo bude
robiť (deľba práce).

Vašou úlohou je vypracovať podľa možnosti detailný plán na jeden rok. Máte
na to 60 minút času.

Pri každom rozhodnutí sa treba uistili, že všetci súhlasia. Vylučuje sa
hlasovanie - dôsledkom rozhodnutia väčšinou hlasov býva nespokojná menšina.
Vyhodnotenie:
- Do akej miery ste sa dokázali zjednotiť?
- Ktoré rozhodnutia spočívali na solídnom konsenze?
- Ako som sa mohol zúčastňovať na plánovaní?
- Ktoré správanie druhých mi bolo príjemné - nemilé?

Aktivita 9.4 Zhotovíme symbol
Stupeň: od 14 rokov, ľubovoľný počet účastníkov
Čas: 45 minút hra, 30 minút vyhodnotenie
Cieľ: vyskúšať spoluprácu bez formálneho vedúceho
Materiál: tvrdý papier (kartón), farebné fixky, alebo: farebný papier a nožnice.
Návod: Túto hru môžu uskutočniť na začiatku, v polovici aj na konci práce skupiny,
avšak s rozdielnym obsahom.

Na začiatku musia vytvoriť symbol, ktorý vyjadruje ich očakávania.
 Uprostred práce vyjadriť okamžitú situáciu skupiny pomocou symbolu.
 Na záver má symbol vyjadriť, čo sa naučili.

Aktivita sa začína rozdelením účastníkov na 8-10-členné skupiny. (Napríklad
spôsobom, ako sme ho vyššie opísali). Každá skupina si nájde vhodné miesto,

 121

vo vyššie uvedených intenciách prediskutuje, čo by mal symbol vyjadriť, potom sa
pustí do práce.
Vyhodnotenie umožnia otázky:

 Ako som sa mohol uplatniť?
 Kto mi prekážal, kto ma podporil?
 Ktoré pocity (priateľské a menej priateľské) som nevyjadril?
 Čie idey boli zohľadnené?
 Čie idey neboli zohľadnené?
 Vytvorili sa diferencované roly? Akú rolu som hral ja?
 Čo som sa dozvedel o svojej (ne) schopnosti spolupracovať?
 Ako sme prijímali rozhodnutia?
 Cítil sa niekto utláčaný?
 Ako funguje v každodenných podmienkach spolupráca v tejto skupine?
 Čo by som mal zmeniť s ohľadom na spoluprácu v skupine?

Aktivita 9.5 Deň v Paríži
Stupeň: od 16 rokov, neobmedzený počet účastníkov
Čas: asi hodina
Cieľ: naučiť sa nachádzať konsenzus s jednou osobou. Je to základný experiment
pre tréning rozhodovania
Návod: Nájdite si partnera, s ktorým pocestujete do Paríža. Vašou úlohou je
vytvoriť zmysluplný celodenný program, vyhovujúci obom stranám. Dané sú tieto
podmienky:

Príchod o 9.00 hod. na letisko v Orly, odlet o 21.00 hod.
Máte bezplatne k dispozícii osobné auto s plnou benzínovou nádržou a po
20 frankov na osobu. Plán stručne napíšte.

Pre váš experiment prijmite dve osvedčené rady:
1. Skôr než začnete plánovač, ujasnite si vaše motívy, túžby, ciele a očakávania.

Bez tejto prípravy je spoločné plánovanie veľmi ťažké.
2. Pri práci buďte obaja aktívni. Ak prenecháte rozhodovanie partnerovi, budete

sa cítiť manipulovaný: ani váš partner nebude spokojný, lebo sám musí niesť
celú zodpovednosti.

3. Nerobte priľahko kompromisy, môžu viest k napätiam.
Na záver v celej skupine vyhodnotíme riešenia.
Pracovné otázky:
Aké ťažkosti som mal pri experimente?
Čo mi bolo vítané, čo ma rušilo v správaní môjho partnera?
Do akej miery som vyjadril svoje pocity a očakávania? Čo som nevyjadril?
Bol niektorý z nás aktívnejší pri práci? Ako sme prekonali rozdiely v náhľadoch?
Chcel by som s týmto partnerom skutočne stráviť deň v Paríži? Čo vyplýva pre

 122

mňa z tohto experimentu?

Aktivita 9.6 Väzňova dilema
Stupeň: III.
Čas: 30 minút
Cieľ: ukázať výhody spolupráce
Idea hry vznikla na podklade americkej právnej normy, podľa ktorej
v prípade dvoch spolupáchateľov trestnej činnosti v absencii jednoznačných
dôkazov platí:

Ak sa obaja nepriznajú, dostanú malý trest, napr. niekoľko mesiacov.
 Ak sa obaja nepriznajú, dostanú znížený trest, napríklad jeden rok.

Ak sa jeden prizná, druhý nie: ten, ktorý sa priznal, je oslobodený, ktorý sa
nepriznal, dostane plnú sadzbu, napríklad desať rokov.
To značí: najistejšie je nepriznať, sa - avšak predpoklad, že sa druhý

zachová „fairovo“, t. j. neprizná sa, často zvádza k tomu, aby sa niektorý priznal
v nádeji na úplné oslobodenie, t. j. chce získať výhodu na úkor druhého.
Na tomto princípe sa buduje hra s nasledujúcimi pravidlami:
Hrajú štyri skupiny hráčov na 10 kôl. Každá skupina dostane jednu zelenú a jednu
červenú kartu. V každom kole sa skupiny rozhodnú, či volia červenú alebo zelenú.
Možnosti výhry resp. straty pri rôznych kombináciách voľby:
4x červená: pre každú skupinu 1 stratový bod.
3x červená, 1x zelená: pre červených 1 výherný, pre zelených 1 stratový bod.
2x červená, 2x zelená: pre červených 2 výherné, pre zelených 2 stratové body.
1x červená, 3x zelená: pre červenú 3 výherné, pre zelených 1 stratový bod.
4x zelená: pre všetky skupiny 1 výherný bod.
Dodatočné pravidlá:

Hrá sa 10 kôl. Odporúča sa dohodnúť malý obnos, min. 10 halierov a max.
jednu korunu za bod. Niektoré kolá sú prémiové, čo znamená, že sa body znásobia
v 5. kole 3-krát, v 8. kole 5-krát, v 10. kole 10-krát.

Pred každým kolom sa členovia každej skupiny radia medzi sebou - majú na
to 1 minútu času. Na konci sa spočítajú body a vypočíta sa, koľko ktorá skupina
vyhráva alebo koľko zaplatí banke.

Pred prémiovými kolami sa napred radia zástupcovia skupín medzi sebou
(3 minúty), potom členovia jednotlivých skupín medzi sebou (1 minúta).

Je to hra zameraná na spoluprácu. Hráči sa rozhodnú, či sa budú správať
kooperatívne (solidárne), alebo sa pokúsia získať pre seba výhody. Ak sa hráči
správajú kooperatívne, t. j. hrajú stále zelenú, „banka“ prehráva a všetci hráči
(skupiny) vyhrávajú. Ak však jeden špekuluje na úkor druhých a ostatní sa správajú
kooperatívne, získa pre seba výhodu. Táto stratégia sa koniec koncov nevyplatí,
pretože potom začnú špekulovať - a prehrávať - aj ostatní.

 123

Podľa skúseností napriek tomu zvyčajne vyhráva banka a prehrávajú hráči,
t. j. špekulácia prevláda nad kooperatívnosťou. Bežne sa stáva, že sa skupiny na
porade pred prémiovým kolom dohodnú na zelenej karte, ale potom porušia
dohodu a v skutočnosti hrajú červenú. Hra je teda veľmi realistická a dobre
modeluje vzťahy v skutočnej spoločnosti: ak sa v reálnom živote v nejakej
spoločnosti rozšíri špekulácia, z dlhodobého hľadiska všetci na to doplácajú.

Aktivita 9.7 Synergia
Stupeň: od 14 rokov, neobmedzený počet účastníkov
Čas: 60 až 90 minút
Cieľ: prakticky vyskúšať, aký je rozdiel medzi individuálnou a skupinovou prácou.
Táto skúsenosť má motivovať k tímovej práci pri riešení problémov.
Návod: Treba pripraviť zoznam problémov strednej zložitosti.
Príklady:
 Aké sú odlišnosti medzi mužom a ženou?
 Aké vlastnosti musia mat zimné pneumatiky?
 Ako možno zneškodniť rádioaktívny odpad?

Účastníkov rozdelíme na asi 6-členné skupiny. Každá skupina dostane
zoznam otázok. V prvom kole individuálne zodpovedajú všetky otázky (30 minút).

V druhom kole 6-členné skupinky vypracujú „skupinové“ odpovede na všetky
otázky (60 minút). Podmienka: každý účastník musí s odpoveďou súhlasiť.
Na záver: skupinky prezentujú odpovede.
Pracovné otázky:
 Počet správnych odpovedí pri individuálnej - skupinovej práci?
 Čo som sa naučil pri experimente? Ako sa dosahoval konsenzus v skupine?

Aktivita 9.8 Pedagogická revolúcia
Stupeň: II. III.
Čas: 45 minút
Cieľ: prakticky vyskúšať, aké by to bolo, keby základnou formou práce v škole bola
tímová práca. Hra má motivovať k spolupráci tam, kde je to možné.
Návod: Triedu rozdelíme podlá charakteru práce na dvojice alebo štvorice.
U štvoríc prisunieme dve lavice k sebe (žiaci sedia oproti sebe). Hovoriť je
dovolené, ale len potichu. Zadáme úlohu, ktorú riešia v skupinkách.
Napríklad:
1. Vypočítať náročné matematické príklady.
2. Napísať písomku z látky, ktorú sme preberali pred rokom alebo pred

niekoľkými mesiacmi.
3. Napísať, úvahu o tom, ako by sa zmenila práca v škole, aké by to malo výhody

a nevýhody, keby sa v škole pracovalo tímové.

 124

4. Výhody a nevýhody, možnosti a prekážky spolupráce v podmienkach
verejného života (mesto, štát) a medzinárodného života.

Poznámka: Odporúčame využívať tímovú prácu aj na iných hodinách.
Aktivita 9.9, 9.10; rezerva

 125

AKTIVITY K TÉME 9 - POMOC, DAROVANIE, DELENIE SA

Aktivita 9.11 Prijímať a dávať
Stupeň: od 14 rokov, do 20 účastníkov
Čas: 40 minút
Materiál: ceruzka, papier.
Cieľ: prijímať a dávať sú základné prvky v medziľudských vzťahoch, priateľstve
a láske. Hra umožňuje overiť si vlastný vzťah k obom a tým umožňuje ich
vyváženosť.
Návod: Na predchádzajúcom stretnutí požiadame účastníkov, aby si na túto hru
priniesli so sebou päť vecí, ktoré sú ochotní darovať. Podlá vlastného zváženia to
môžu byť veci, ktoré nepotrebujú, alebo aj také, ktoré sú pre nich významné.
Oboznámime účastníkov s cieľom a pravidlami hry. Každý položí päť vecí pred
seba a označí ich svojím menom. Pri hre sa nehovorí - ani gestami. Účastník môže
vziať jednu zo svojich vecí a vymeniť ju s ľubovoľnou vecou od ostatných.
Nepotrebuje k tomu súhlas pôvodného majiteľa. Čo získate, dáte medzi svoje veci.
Naraz možno vymeniť len jednu vec.

Ak mi niekto vymení vec, ktorú som získal výmenou a ktorú by som si chcel
nechať, môžem ju ďalšou výmenou znovu získať. Pri hre si uvedomujem, čo ma
priťahuje - čo som ochotný dať za to, aby som niečo získal.

Po 30 minútach hru ukončíme. Teraz máme niekoľko minút na to, aby sme
si uvedomili svoje pocity a motívy. Som teraz spokojný? Ako tvrdohlavo som
sledoval jeden predmet? Mám radosť z toho, že som niekomu urobil radosť bez
ohľadu na to, čo som sám získal? Alebo som chcel urobiť iba výmenný obchod,
prípadne výhodný obchod? Priniesol som len nepotrebné krámy alebo aj hodnotné
veci? Čo si myslím o veciach, ktoré priniesli druhí?

Niekoľkými vetami napíšeme, čo sa nám zdá dôležité v našom správaní
a zážitkoch.

Na záver spoločne vyhodnotíme hru.
Pracovné otázky:
 Ako sa mi páčila hra? Čo ma v hre potešilo alebo podráždilo?
 Vo vzťahu k najbližším skôr dávam alebo beriem?

Mám pocit, že dostávam dosť? A som presvedčený, že ja sám dávam
veľkoryso alebo aspoň dostatočne?
Čo môžem dať svojim najbližším (členom rodiny, priateľom), spolužiakom,
ostatným ľuďom?

Aktivita 9.12 Dávať a brať
Stupeň: II., od 16 rokov, do 20 účastníkov
Čas: 45 minút

 126

Cieľ: ide o dávanie a branie, ale dôraz je na vzťahu. k osobám, ktorým dávame,
alebo od ktorých berieme. Hra si vyžaduje väčšiu zrelosť účastníkov.
Návod: Na predchádzajúcej hodine požiadame účastníkov, aby každý doniesol
10 mincí.

Vytvoríme 6-členné skupiny. Po vysvetlení cieľa hry ich požiadame, aby
napísali, čo si myslia o sebe z hľadiska dávania a brania. Ako sa správam v tomto
ohľade k priateľom? Kamarátom? Ako prispela moja rodina k tomu, že sa správam
práve takto? Čo by som mal zmeniť? (5 minút.)

Teraz rozložíme mince pred sebou. Vyzveme účastníkov, aby odhliadli od
finančnej hodnoty mincí a považovali ich za symboly uznania, náklonnosti,
priateľstva a iných hodnôt.

V prvom kole hry (6 min.) len dávame: komu a koľko, či jednému alebo
viacerým, to rozhodne každý sám. Naraz môže dať len jeden zo skupiny, ostatní
čakajú. Potom si pohovoria o svojich pocitoch.

V druhom kole (6 min.) možno vziať, od ostatných koľko chceme a od koho
chceme. Naraz môže brať len jedna osoba. Opäť si pohovoríme o svojich pocitoch.
Záverečné vyhodnotenie:
 Čo je pre mňa ťažšie, dať alebo vziať?
 Zhoduje sa moje správanie v hre a živote?
 Zhoduje sa s mojím sebahodnotením, ktorý som na začiatku hry napísal?
 Sú v našej rodine príslovia o dávaní a braní (napr.: lepšie je dávať ako prijímať)?
 Akú rolu hrá pri dávaní a braní sebakontrola?
Poznámka: So staršími dospievajúcimi môžeme hru hrať tak, že každý prinesie
ľubovoľný počet mincí.

Aktivita 9.13 Prosociálne správanie
Stupeň: I. II.
Čas: 45 minút
Cieľ: motivovať k prosociálnemu správaniu
Návod: Prečítame príbeh alebo rozprávku, ktorá hovorí o prosociálnom správaní,
ktoré pre niekoho znamenalo veľkú pomoc. (Napríklad príbeh z knihy Etická
výchova, s. 164; kde 500 vojakov darovalo kožu.)

Povieme deťom, že je veľa situácií, keď síce nejde o život, ale prosociálne,
humánne správanie môže ľuďom v núdzi alebo strácajúcim dôveru v život
a človeka vrátiť, volu žiť.

V nadväznosti na príbeh vysvetlíme pojem prosociálnosti. Všetky znaky
definície vysvetlíme len vo vyšších triedach (v prospech - bez očakávania
vonkajšej odmeny - vyvoláva tendenciu k reciprocite - zachovanie identity
zainteresovaných), menším deťom stačí približné vysvetlenie na príkladoch.
Položíme otázku: Čo môžeme urobiť pre ľudí - pre deti, ktoré potrebujú

 127

povzbudenie, dobré slovo, pomoc?
Ďalšia aktivita je hranie roly: Skupina vymenuje prosociálne správanie v rôznych
situáciách a povolaniach a zahrá niektoré z týchto námetov ako scénky.
Poznámka: V tejto aktivite môžeme pokračovať tak, že prejdeme ku konkrétnym
prosociálnym činom. Napríklad deti zhotovia alebo darujú zo svojho vlastníctva
hračky alebo pomôcky pre mladších spolužiakov, choré deti alebo pre deti
z domova.

Ako prepojenie so životom naplánujeme odovzdanie hračiek alebo
pomôcok. V rámci prípravy sa pozhovárame o tom, ako darovať (s láskou,
skromne, nehrať sa na dobrodincu atď.).

Aktivita 9.14 Čo môžem urobiť pre druhých
Stupeň: II. III.
Čas: 45 minút
Cieľ: zmapovať možnosti, čo môžeme urobiť pre druhých
Návod: Premietneme video alebo film o prosociálnej osobnosti alebo iniciatíve,
prípadne prečítame kapitolu z vhodnej knihy (napr. de Amicis: Srdce).

Rozdáme (nadiktujeme) nasledujúci zoznam. Požiadame deti, aby ku
každému bodu napísali 2-3 konkrétne spôsoby, ako ich uskutočňovať
v podmienkach školy.
1. Poskytnúť fyzickú pomoc.
2. Poskytnúť, fyzickú službu.
3. Darovať, požičať alebo rozdeliť sa.
4. Poradiť, vysvetliť.
5. Potešiť a povzbudiť smutné alebo utrápené osoby.
6. Vyjadriť pozitívne hodnotenie druhých s cieľom posilniť ich sebaúctu.

Napríklad: vysloviť pochvalu a uznanie, vyjadriť sympatiu, zastať sa niekoho.
7. So záujmom a intenzívne počúvať druhých.
8. Snažiť, sa pochopiť druhých, vcítiť sa do ich citov (empatia).
9. Solidarita, t. j. také správanie, ktoré vyjadruje účasť na dôsledkoch najmä

bolestivých podmienok, stavu, situácie alebo nešťastia druhých osôb.
10. Vytvárať jednotu, t. j. snažiť sa o zmiernenie protikladov, dorozumenie

a dohodu v skupine, medzi ľuďmi. Hľadať to, čo nás spája. Vytvárať atmosféru
pokoja a svornosti.

Navrhneme, aby sme sa počas jedného týždňa snažili uskutočňovať to, čo
sme si napísali. Po týždni si vymeníme skúsenosti s uskutočňovaním nášho
programu a obdobným spôsobom vypracujeme ďalší program: ako budeme
uskutočňovať naše zásady doma, v rodine. Neskôr urobíme to isté pre správanie
na ulici a medzi kamarátmi.

Možnosti ďalšieho využitia: Zoznam vypracujeme tak, aby konkrétne námety

 128

predstavovali typické prejavy prosociálnosti v podmienkach našej triedy. Zoznam
potom predstavuje konkrétne výchovné ciele v triede a môže slúžiť na hodnotenie
pokrokov triedy (a jednotlivcov) z hľadiska prosociálnosti. Učiteľ môže pomocou
týchto kritérií hodnotiť triedu napríklad na začiatku a na konci školského roku, čím
získa jednoduchý prostriedok na hodnotenie pokroku triedy v prosociálnosti.

Aktivita 9.15 Priateľstvo
Stupeň: I. III.
Čas: 45 minút
Cieľ: pouvažovať o hodnotách priateľstva
Návod: Prečítame príbeh líšky Exupéryho Malého princa alebo iný text
o priateľstve. Vysvetlíme význam slov „urobiť sa jedno“, čiže stotožniť sa
s potrebami a pocitmi druhého, pozrieť sa na vec očami druhého.

V nadväznosti na čítanie urobíme besedu na tému: Ako vzniká priateľstvo?
Aký má význam? Sú aj nedobré priateľstvá, ktoré neprinášajú nič dobré? Aký je
rozdiel v prejavoch a účinkoch dobrého a nedobrého priateľstva?
Poznámka: U stredoškolákov môžeme analyzovať kapitolu o priateľstve
z Aristotelovej Nikomachovskej etiky.

Aktivita 9.16 Od priateľstva k spoločenstvu
Stupeň: II. III.
Čas: 45 minút
Cieľ: uvedomiť si hodnoty triedneho spoločenstva a vedome ho budovať

Senzibilizácia. Na spoluprácu sa možno pozerať ako na formu egoizmu
(dávam, aby si dal), ale aj ako na cestu k priateľstvu. Význam slova
spoločenstvo - kolektív, v ktorom sú medzi členmi priateľské vzťahy podobné ako
v dobrej rodine. Učiteľ a žiaci majú tvoriť výchovné alebo triedne spoločenstvo.
Heslo: triedne spoločenstvo.
Cvičenie: Hľadať skupinky alebo jednotlivcov, ktorí:
- budú pomáhač žiakom v nižších triedach alebo slabším spolužiakom,
- obstarávať rôzne užitočné služby pre triedu alebo školu.

Aktivita 9.17 Čo môžem urobiť
Stupeň: I. II.
Čas: 2-krát 30 minút
Cieľ: prosociálne správanie vo vzťahu k triede - k vlastnej rodine.
Návod: Učiteľ sa spýta žiakov, čo by mohli urobiť v triede a v škole, aby prispeli
k zlepšeniu práce školy. Každý žiak napíše (ak ešte nevie písať, tak povie) námety,
na ktoré si spomenie. Potom spoločne prečítajú všetky námety a vypracujú
zoznam, ktorý vyvesia v triede.

 129

Počas jedného týždňa (alebo podlá zváženia učiteľa aj dlhšie) si žiaci
všímajú, či sa predpokladané situácie skutočne vyskytujú. Učiteľ vymyslí metódu,
ktorá sa zdá najvhodnejšia na zverejnenie (výveska v triede, záznam v zošite). Po
uplynutí stanoveného času sa uskutoční beseda a zoznam sa upraví.

Pri inej príležitosti bude vhodné urobiť podobný zoznam o možnostiach
pomáhať, doma. Je pravdepodobné, že žiaci sú presvedčení, že domáce práce
robí mama, preto bude lepšie sa nepýtať, čo robia doma, ale ako možno doma
pomáhať. V ďalšom postupujeme ako v prvom prípade.

Skúsenosť, jednej učiteľky: Na začiatku hodiny som motivovala deti
(7. tr. ZŠ) rozprávaním o detstve spisovateľky K. Jarunkovej (denník Práca
8. 5. 1992). Jej matka skoro zomrela, ostalo päť detí, ktorých sa ujala otcova
sestra. Vďaka nej bolo detstvo spisovateľky veľmi pekné. „Neboli sme pravdaže
nijaké baránky a starostí i roboty bolo s nami dosť. Ale keď raz v nedeľu ktorýsi
známi stretli moju tetu na prechádzke s celým kŕdľom a začali ju ľutovať pre to
nadelenie, čo ju obklopovalo, ona zdvihla hlavu, usmiala sa a povedala: Moje deti
sú dobré. Nemám s nimi nijaké starosti. Toto je moja najkrajšia spomienka na
detstvo.“
Potom celá skupina vypracovala zoznam prosociálnych skutkov.
Ivan napísal tento zoznam:
Vyučujúceho učiteľa poteším tým, že sa nebudem zbytočne rozprávať, budem sa
usilovne učiť a hlásiť. Nebudú mi chýbať pomôcky.
Spolužiaka poteším tým, že ho nebudem cez vyučovanie vyrušovať, aj keď on mi
to urobí.
Upratovačku poteším tým, že nebudem hádzať po zemi papier a po vyučovaní
pozdvíham stoličky.
Kuchárkam urobím radosť tým, že nebudem do jedálne nosiť žuvačku, nebudem
špiniť tácku a všetko zjem. Nenarobím im zbytočnú robotu.
Zhrnutím záznamov vzniklo 5 bodov:
1. V jedálni budeme všetci potichu.
2. Nebudeme žuvať, žuvačky (najmä počas vyučovania a v jedálni).
3. Po vyučovaní budeme potichu zdvíhať, stoličky a ukladať ich na lavice.
4. V triede budeme udržiavať čistotu a poriadok.
5. Nebudeme sa navzájom vyrušovať. Na hodinách budeme dávať pozor

a sledovať vyučovanie.

Aktivita 9.18 Neviditeľný priateľ
Stupeň: I. II. III.
Čas: asi 30 minút (plus čas na vyhodnotenie)
Cieľ: rozvíjanie prosociálneho správania v triede
Návod: Počas jedného týždňa (alebo dlhšie podľa zváženia učiteľa) sa každé dieťa

 130

zmení na najlepšieho priateľa niektorého spolužiaka, stará sa o jeho potreby, snaží
sa, aby bol spokojný ... Je dôležité trvať na tom, aby tento priate! ostal
„neviditeľný“, preto nemá o tom hovoriť, ani iným spôsobom to prejaviť. To
znamená, že má pomáhať spolužiakovi nenápadne.

Učiteľ musí rátať s tým, že niektorý žiak nebude súhlasiť s osobou
spolužiaka. Toto dáva príležitosť pripomenúť si pozitívne hodnotenie druhých
a význam harmonických vzťahov medzi spolužiakmi, ktorí spolu trávia mnoho
hodín. Učiteľ zváži, či tieto poznámky povie pred celou triedou alebo individuálne
iba pred žiakom, ktorý má s tým problémy.

Po uplynutí určeného času urobí besedu so žiakmi, v ktorej žiaci vysvetlia,
ako cítili pomoc spolužiakov, a referujú o pomoci, ktorej sa im dostalo.

Bolo by zaujímavé, keby sa aj učiteľ zúčastnil tejto činnosti a porozprával by
svoje skúsenosti.

Aktivita 9.19 Každý môže byť učiteľom
Stupeň: II. III.
Čas: 45 minút
Cieľ: pomoc spolužiakom pri učení
Návod: Táto aktivita je jedinečným cvičením na osvojenie prosociálneho správania.
Vyučovanie druhých je konkrétna činnosť,, ktorá napomáha internalizácii správania
pomáhajúceho.

Učiteľ sa dohodne s vedúcim (učiteľom, vychovávateľom) skupiny, ktorej sa
bude pomáhať, o najvhodnejšom spôsobe realizácie a druhu pomoci, ktorú žiaci
môžu poskytnúť.

Prezentácia tejto aktivity musí byť príťažlivá, aby ju žiaci robili s chuťou
a aby sa tešili z možnosti hrať úlohu učiteľa a takto pomáhať menším deťom. Učiteľ
vysvetlí, že „pomáhať neznamená urobiť za neho úlohu, ale iba usmerňovať,
korigovať“.

Učiteľ malých detí sa snaží, aby pomoc väčších detí prijímali s radosťou
a ocenením.

Na záver žiaci porozprávajú svoje skúsenosti: ťažkosti, s ktorými sa stretli,
pocit uspokojenia, ktoré im pomoc druhým prináša atď.

Táto aktivita sa môže počas školskej dochádzky opakovať, ak to učitelia
oboch ročníkov (skupín) považujú za vhodné.

Aktivita 9.20 Slohová úloha
Stupeň: II. III.
Čas: 2-krát 30 až 45 minút
Cieľ: napísať a zhodnotiť slohovú úlohu o prosociálnom správaní
Návod: Pozostáva z dvoch vyučovacích hodín alebo stretnutí. Prvá hodina môže

 131

byť slovenčina a pozostáva z napísania slohu. Druhá hodina je špecifická: žiaci
prečítajú ostatným svoj sloh a podiskutujú si o nich.

Na prvej hodine učiteľ zadá úlohu: opísať skutočnú udalosť o prosociálnom
správaní sa jednotlivca alebo skupiny (pomoc, spolupráca, delenie sa, darovanie).

Rozsah práce určí učiteľ podľa veku a úrovne triedy a žiakov.
Na záver učiteľ pozbiera slohové úlohy na vyhodnotenie a odovzdá ich

učiteľovi, ktorý uskutoční druhé stretnutie.
Na druhom stretnutí žiaci prečítajú svoje slohové práce. O každej z nich si

krátko pohovoria, aby zhodnotili opísané správanie z hľadiska prosociálnosti. Učiteľ
obmedzí svoje vstupy na prípady, keď treba zmierniť debatu alebo zdôrazniť
aspekty, ktoré si ostatní žiaci nevšimli.

Aktivita 9.21 Ponúknuť všetko, čo môžem dať, urobiť
Stupeň: II. III.
Čas: 30 minút
Cieľ: rozvíjať prosociálne správanie.
Návod: Učiteľ v stručnom úvode vysvetlí, že často sa pri uskutočnení určitých úloh
neráta so žiakmi, hoci je isté, že každý z nich vie robiť mnohé veci alebo vlastní
mnohé predmety, ktoré je ochotný požičať alebo použiť v záujme dobrej veci.

Vzápätí vyzve žiakov, aby vyplnili dotazník o evidencii aktivít, ktorými
v rôznych situáciách (v triede, v škole, na výlete, cez prázdniny) môžu pomôcť.

Aktivita 9.22 Hra na dúhu
Stupeň: I.
Čas: hra na pokračovanie
Cieľ: hravým spôsobom rozvíjať prosociálne správanie
Návod: Táto výchovná hra predstavuje program asi na dva mesiace. Je anglického
pôvodu, pôvodný názov je RAINBOW GAME (rainbow značí dúha).
1. Červená znamená obdarovať niekoho, rozdeliť sa, ponúknuť nie čo. Ak máme

radi druhých, chceme im urobiť radosť - napríklad tým, že im niečo darujeme,
alebo sa rozdelíme s vlastnými vecami.

2. Oranžová znamená rozširovať túto hru, úsmev, radosť, dobré slovo. Mat
niekoho rád, urobiť niekomu radosť je ako oheň. Chceme, aby sa tento oheň
šíril a zapálil našich najbližších, ba všetkých ľudí. Často stačí iskra, aby sa
zapálil oheň, jeden úsmev, malý darček, aby oheň dobroprajnosti zapálil
druhého človeka.

3. Žltá znamená pozorne počúvať, neskákali do reči, pekne hovoriť. Keď hovorím
a nikto ma nepočúva, som smutný: ak rozprávam a so záujmom ma počúvajú,
mám radosť. Budem so záujmom počúvať kamarátov, spolužiakov, aby som
im urobil radosť. Môžem urobiť niekomu radosť aj tým, ak mu čosi pekné

 132

porozprávam.
4. Zelená znamená zdravie, čistotu, správnu životosprávu. Zdravý človek je

veselý a má dosť sily, aby pomáhal druhým. Chcem byť zdravý, aby som bol
veselý a mohol pomáhať iným. Keby slnko bolo choré, nemohlo by svietiť: ak
chceme byť slniečkom, musíme byť zdraví. Do tohto rámca začleniť základné
zdravotné a hygienické návyky: zmysluplný režim dňa, osobnú hygienu, zdravú
výživu, pohyb, pohybové hry a odpočinok, dostatok spánku (zavčasu do
postele a zavčasu vstávať).

5. Modrá znamená starostlivosť o oblečenie, školské pomôcky, knihy, kvety,
triedu. Ak vidíme vkusne oblečené dieťa, pekne upravenú triedu alebo
miestnosť, máme radosť. Ak máme hoci jednoduchý, ale pekne upravený
zovňajšok, izbu, stôl, lavicu, triedu, je to dar pre druhých. Starostlivosť
o oblečenie, vlasy, vlastnú izbu (skrinku, stôl), lavicu, triedu, o kvety v škole
aj doma.

6. Indigová znamená múdrosť, aby sme vedeli rozlíšiť dobrý a zlý skutok a robiť
len dobré skutky. Slnko nielen hreje, ale aj svieti, aby sme videli. Ak robíme
druhým radosť, naučíme sa, čo je dobré a čo je zlé - povie nám to srdce: preto
múdry človek je ten, ktorý má dobré srdce. Aj malé dieťa môže byť múdre, ak
má dobré srdce.

7. Fialová znamená jednotu, kolektívnosť, žiť ako jedna rodina. V rodine je pekne,
ak sa všetci majú radi a robia jeden druhé mu radosť. V triede je pekne, ak si
nerobíme napriek, ale robíme jeden druhému radosť. Ak si ľudia v našom
meste aj na celom svete budú pomáhať, naše mesto - celý svet bude žiť ako
veľká rodina.

Návod: Na začiatku vysvetlíme podstatu a pravidlá hry. Deti dostanú voľné listy
alebo zošity, do ktorých si zapíšu svoje skúsenosti s hrou na slniečko. Pre každú
farbu majú jednu stranu alebo list. Aby to bolo zábavnejšie, môžu stranu urobiť vo
forme plagátu, svoju skúsenosť môžu nakresliť, alebo napísať do rámčeka,
bublinky a pod. Po úvodnej hodine venujeme každej farbe hodinu alebo časť
hodiny. Každú farbu uvedieme pomocou rozprávky, v ktorej osoby alebo zvieratká
môžu byt modelom (vzorom) činností, ktorých sa farba týka. Možno použiť aj
vhodné video, film alebo diapozitívy.
Niekoľko originálnych záznamov anglických detí:

„Červená znamená rozdeliť sa. So sestrou som sa rozdelila o kopu vecí.
Mala som narodeniny a darovala som jej všetky cukríky, ktoré som dostala. Delím
sa s ňou aj o hračky, najmä o macíka“.

„Červená znamená rozdeliť sa. Ráno som uvaril čaj aj pre mamu a ustlal
som si posteľ“.

„Oranžová znamená rozširovať. Povedal som sestre o hre na dúhu, pretože
sa rozdelila so mnou a s Nicole so svojimi cukríkmi“.

 133

„Zelená znamená zdravie. Na večeru som zjedla šalát a uhorky, lebo sú
zdravé“.

„Modrá znamená krásu. Doniesla som červené ruže pre moju mamu“.
„Modrá znamená krásu. Uložila som si svoje knihy pekne na poličku“.

Pripojíme ešte opis, ako hru na dúhu, resp. niektoré „farby“ realizovala jedna

učiteľka u nás a nazvala ju hrou na slniečko.
Uviedla hru týmto spôsobom: Slniečko je veľmi dobré, lebo nás zohrieva

a s prírodou robí hotové zázraky. Je pre nás veľmi dôležité. Slniečko máme veľmi
radi. Keď dlhšie nesvieti, sme z toho veľmi smutní. Stačí však, keď sa ukáže
a každý sa hneď poteší.

Aj ľudia sú ako slniečka, keď sa usmievajú, keď sú k sebe milí, srdeční,
kamarátski, radi pomôžu a poradia - skrátka, keď robia radosť druhým.

Chcete byť aj vy slniečkom?
Nakreslíme si na výkres veľký kruh a rozdelíme ho na 7 dielov. Každý diel

predstavuje jeden spôsob, ako robiť radosť, ako byť slniečkom. Každý diel má
svoju farbu.

Porozprávame deťom ako môžu jednotlivé farby získať, aké skutky musia
vykonať. Používame slovníčky a do nich zaznamenávame svoje skutky.

Červená - rozdeliť sa
Heslo: Dar, ktorý dávaš, ti urobí väčšiu radosť ako dar, ktorý prijímaš. Úvodom
prečítame úryvok z knihy de Amicis: Srdce. Rozprávali sme o hrdinovi knihy,
hodnotili sme jeho správanie a hľadali podobného chlapca v našej triede. Každého
sme hodnotili, ako sa vie rozdeliť a každý žiak sám mal povedať, či si zaslúži
červenú farbu. Na prvej hodine si nikto červenú farbu neprivlastnil a dohodli sme
sa, že hodnotenie o týždeň zopakujeme.

(Poznámka: Na druhý deň mala učiteľka na stole cukríky a keksíky. Jeden
chlapec doniesol banán. Keď odmietla, tak jej ponúkol aspoň odhryznúť. Deti ju
núkali desiatou. Po prestávke učiteľka vysvetlila, že červenú farbu nemožno získať
za jednu prestávku.)

Žltá - vedieť počúvať
Heslo: Neskákať do reči.

Na začiatku hodnotíme správanie detí za týždeň. Tí, ktorí boli stále prajní,
srdeční, vedeli sa rozdeliť, smeli vyfarbiť červenou farbou 1/7 kruhu. Ktorí dostanú
červenú, rozhodnú deti samy.

Učiteľka vyzve deti, aby porozprávali zážitky z týždňa a učiteľka im zámerne
skáče do reči. Zakrátko si to všimnú deti a niektoré z tých smelších upozorní
učiteľku, aby im neskákala do reči.

 134

To je práve príležitosť porozprávať sa s nimi, aké je to nepríjemné, ak nás
niekto prerušuje, nedá druhému dohovoriť a chce presadiť len seba. Dohodli sme
sa, že sa budeme snažiť dobre počúvať druhého, necháme ho dohovoriť
a nabudúce vyhodnotíme tých, ktorí vedia pekne počúvať.

Deťom dáme otázku: „Čo sa ti snívalo?“ Samozrejmej všetci začnú hovoriť
a navzájom sa prekrikujú. Tu si môžeme uvedomiť, aké je to ťažké neskákať
druhému do reči a počúvať ho, keď aj ja sám chcem hovoriť. Dohodneme sa, že sa
to naučíme napriek tomu, že je to ťažké.

Do konca hodiny sa snažíme, aby naraz rozprával vždy len jeden. Učiteľka
dáva možnosť hovoriť najmä utiahnutým a tichým žiakom.

Modrá - vonkajšia harmónia a harmónia prostredia
Heslo: Len v peknom prostredí sa cítime dobre.

Deti na jednej škole poupratovali triedu, ošetrili kvety, poumývali a poutierali
prach, upratali v skrini. Boli pritom veľmi aktívne, nebolo treba nútiť ich, z vlastnej
iniciatívy si upratali aj v taškách. Deti sa dohodli, že budú udržiavať poriadok
a rovnako budú pomáhať aj doma rodičom.

Skúsenosť jednej učiteľky s hrou na dúhu v 3. a 4. triede ZŠ veľmi dobre
vplývala na získavanie dobrých vlastností. Deti, ktoré získali všetkých 7 farieb
dúhy, za odmenu chodili do učebne výpočtovej techniky hrať sa počítačovú hru
„Cirkus šaša Tomáša“. Hra zábavným spôsobom rozvíja tvorivé myslenie.

Aktivita 9.23 Sviatky
Stupeň: I. II.
Cieľ: mat radosť z robenia radosti

Na etickej výchove sa dajú vhodne využívať sviatky detí aj sviatky uznávané
celou spoločnosťou.

Na meniny sme vždy na začiatku vyučovania dieťaťu zablahoželali
a spoločne sme mu zaspievali. Každý žiak si dal za úlohu urobiť oslávencovi
v najbližších dňoch radosť.

Na Vianoce sme si počas hodiny vymieňali darčeky, nevediac, kto komu
dáva, ani od koho darček dostáva. Moment prekvapenia a anonymného robenia
radosti je veľmi silný.

Na Nový rok si deti doniesli pohľadnice a mohli napísať niekomu z triedy
novoročné želanie Napísali meno a zahrali sme sa na poštárov s roznášaním
novoročnej pošty.

Na Deň matiek sme pozvali matky na jedno popoludnie a deti s dlho
nacvičovaným programom a tajne vyrobeným darčekom a kúpeným kvietkom
prekvapili a potešili svoje mamy.

Na ukončenie školského roka možno znova zorganizovať besiedku aj

 135

s rodičmi, kde si podlá členenia triedy napr. chlapci pripravia program pre dievčatá
a opačne. Snažia sa pripraviť príjemnú atmosféru pre rodičov i pre ostatných (napr.
chlapci pripravia ovocie na občerstvenie, dievčatá vyzdobia miestnosť, rodičia
môžu priniesť dajakú sladkosť a je z toho veľká radosť).

Aktivita 9.24 Naše dobré a zlé vlastnosti
Stupeň: I.
Čas:

Na tejto a ďalších hodinách tejto témy využívame rozprávky, napr. Dar zo
srdca, rozprávky z knihy „Poklad nad všetky poklady“ od A. Habovštiaka.
Donesieme miskové váhy. Do jednej misky dávame biele šachové figúrky, ktoré
znázorňujú dobré vlastnosti, na druhú misku čierne figúrky, znázorňujú zlé
vlastnosti, váhy ukazujú, ktoré vlastnosti u koho prevažujú.

Aktivita 9.25 Pozorovanie prosociálneho správania
Stupeň: II. III.
Čas:

Žiakov požiadame, aby sledovali prosociálne správanie rodičov,
súrodencov, príbuzných. Na najbližšej hodine sa porozprávame o výsledkoch
pozorovania.

Žiaci z istej 7. triedy priniesli pekné skúsenosti. Napríklad: Janka H.: „Mala
som ísť na liečenie mimo domova. Moji rodičia vycítili, že tam nechcem ísť. Nenútili
ma - liečim sa doma“. Michal: „Veľmi som sa bál; som napomínaný z troch
predmetov. Mama pochopila moje problémy v prospechu a verí mi, že si známky
opravím.“ Ivetka J.: „Naši rodičia sa s nami podelia tak, že nám dajú viac ako si
nechajú“.

Aktivita 9.26 Hľadám ťa dobrého
Stupeň: II. a III.
Cieľ: prekonávanie antipatie kvôli lepšej spolupráci
Návod: Učiteľ dá inštrukciu spolu s rozdanými papiermi asi v tomto znení:
Predstavte si jedného človeka z vašej rodiny (lokality, triedy, dajakej neformálnej
skupiny ...), ktorý vám je veľmi nesympatický. Pouvažujte a vyjadrite jedným
slovom vlastnosť, alebo spôsob života, čo je dôvodom vašej nesympatie voči
nemu. Potom napíšte aspoň päť dobrých vlastností, ktoré má, a podčiarknite tú,
ktorá ho ako dobrá najviac charakterizuje. Potom podčiarknite tú dobrú vlastnosť,
ktorú vy nemáte, alebo v menšej miere ako on. Skúste zatvoriť oči a vyvolať si vo
svojom vnútri pocit úcty voči tomuto človeku.

Ak sú takí žiaci, ktorí nenašli žiadnu dobrú vlastnosť na tej osobe, dáme im
týždeň času na pozorovanie a neskôr experiment zopakujeme.

 136

POMOCNÉ AKTIVITY

Obsah:
A. Aktivity na zoznámenie a zblíženie
B. Aktivity na zlepšenie kontaktu medzi deťmi
C. Ak sa skupiny zmocňuje nechuť alebo únava
D. Aktivity na uvoľnenie
E. Veselé hry na každú príležitosť

A. Aktivity na zoznámenie a zblíženie

Prvým krokom na vytvorenie osobných vzťahov medzi deťmi je, aby sa deti
naučili oslovovať krstným menom a dozvedeli sa niečo o každom spolužiakovi.
Na hodinách potom dbáme, aby sa oslovovali menami (aby nehovorili o druhom
v 3. osobe) a priamo medzi sebou (nie sprostredkovane cez učiteľa).

A 1. Voľné predstavenie sa

Každý zopakuje svoje meno a povie niečo o svojich súrodencoch - o svojom
domove - mestskej štvrti alebo obci - o tom, kde bol cez prázdniny. Potom sa
spýtajme detí, o čom by chceli počuť.

A 2. Zvieracie mená

Všetci sedia v kruhu a postupne sa predstavia. Na začiatočné písmeno
svojho mena si vymyslia ešte jedno zvieracie meno. (Napr. Rudo rak, Zuza zebra).
Variant: Namiesto zvieracieho mena povedať prídavné meno na to isté písmeno
ako vlastné meno. (Napr. Rýchly Robo, Krátka Katka).

A 3. Meno s rytmom

Každý povie svoje meno s vytlieskaním vhodného rytmu a ostatní to po ňom
zopakujú. (Napr. Mi..cha..e.-la., Do..-do.)

A 4. Hádzanie lopty

Všetci sedia v kruhu, hádžu si loptu a pritom povedia pódia zadanej
inštrukcie niektorú z nasledujúcich možností - svoje meno, meno toho, komu chcú
hodiť, meno toho, od koho dostali loptu, svoj obľúbený šport, číslo, a pod.
Hádzanie lopty možno zrýchľovať alebo hádzač dve lopty, pričom jedna sa posiela
v smere hodinových ručičiek a druhá proti, alebo obe sa naraz hádžu a pod.
Aktivita častokrát vyústi do chaosu a všeobecného smiechu.

A 5. Menovkami

Prichystáme si materiál - tvrdý papier, nožničky, farbičky a zatváracie

 137

špendlíky a požiadame deti, aby si urobili a ozdobili menovky. Potom sa deti
predstavia a ukážu svoju menovku.

A 6. Predstaviť suseda

Najprv sa susedia vo dvojiciach predstavia a povedia si niečo o sebe - čo
radi robia, čo sú ich obľúbené veci a predmety v škole ap. Potom celej skupine
predstavia svojho suseda na základe toho, čo si zapamätali. Sused sa poďakuje za
to, že ho predstavili a potom sa vystriedajú.

A 7. Krok vpred

Táto hra je vhodná aj pre väčší počet (do 50) účastníkov. Jej cieľom je, aby
sa účastníci za krátky čas dozvedeli niečo o záujmoch, skúsenostiach, hodnotovej
orientácii ostatných.

Hráči stoja v kruhu alebo v polkruhu tak, aby všetci videli na ostatných.
Vedúci prečíta otázku. Na koho prečítaná otázka platí, urobí zreteľný krok dopredu.
Teraz vedúci môže komentovať počet hráčov, ktorí vystúpili, môže požiadať
o konkretizáciu buď neosobne, alebo naopak, adresne niektorého konkrétneho
účastníka, môže vysloviť, nejaký psychologický postreh a pod. Potom sa na výzvu
vedúceho všetci vrátia na svoje miesto a prečíta sa ďalšia veta, celkove asi
dvadsať.
Príklady otázok:
1. Kto má doma psa?
2. Kto rád číta detektívky?
3. Kto má rád vážnu hudbu (ľudové piesne)?
4. Kto robí rozcvičku (alebo iný výdatný pohyb) aspoň 5-krát do týždňa?
5. Kto má radšej pivo ako víno alebo limonádu?
6. Kto zastáva (chcel by zastávať) vedúce postavenie?
7. Kto rád kreslí alebo maľuje?
8. Kto rád tancuje?
9. Kto rád rozpráva vtipy?
10. Kto rád vynalieza alebo vymýšľa a skúša nové veci?
11. Kto čítal knihu (podlá veku účastníkov)?
12. Kto hrá na gitaru (alebo kto rád spieva)?
13. Koho hlbšie zaujímajú dejiny?
14. Kto je záhradkár? (alebo má rád prírodu)?
15. Kto zbiera známky alebo iné predmety?
16. Kto by rád navštívil niektorý z ázijských alebo afrických štátov?
17. Kto má nejakého nezvyčajného koníčka?
18. Kto by rád zmenil niečo na svojej povahe (ale nevie ako)?
19. Kto mal vážnejší úraz?

 138

20. Kto hlbšie premýšľal o tom, ako zmeniť svet?
21. Kto aktívne športuje?

A 8. Čo chcem, aby o mne vedeli

Každý účastník povie, ako chce, aby ho oslovovali, ďalej povie len to, čo
chce, aby o ňom vedeli. Tieto informácie možno napísať aj na preložený lístok,
ktorý postavia pred seba na zem (stôl).

B. Aktivity na zlepšenie kontaktu medzi deťmi

Ak možno, učiteľ vystupuje v týchto aktivitách nielen ako vedúci, ale aj ako
účastník - sám sa necháva poznať ako osoba s určitými záľubami, nádejami,
hodnotami a ako ich spoluúčastník na hrách.

B 1. Hra zameraná na vzájomné poznanie

Cieľom hry je vzájomné poznanie, aby sme lepšie chápali jeden druhého.
Je to hra, ktorá pomáha, aby sme sa otvorili voči druhým a povedali im

niečo o veciach, ktoré sa nás najviac dotýkajú. Jej cieľom je prehĺbenie dobrých
vzťahov medzi osobami, ktoré sa hry zúčastnia.
Pravidlá hry: dobrovoľník povie ľubovoľné dvojciferné dekadické číslo. Prvá číslica
je číslom položky, ktorá označuje osobu, ktorá má odpovedať. Druhá číslica
označuje otázku, na ktorú treba odpovedač.

Po odpovedi povie číslo ten, ktorý naposledy odpovedal.
Alternatíva: Dve série otázok (každú otázku dvakrát) nalepíme na lístky, v jednej
farbe s označením osoby, ktorá má odpovedať, na lístky druhej farby. Ťahajú sa
zakaždým dva lístky rôznej farby.

Koho sa spýtať?
1. 2. Spýtaj sa toho, kto je najďalej od teba.
3. 4. Spýtaj sa toho, kto ešte neodpovedal, alebo málo odpovedal.
5. 6. Spýtaj sa toho, kto sa narodil v najbližšom dni k tvojmu dňu narodenia.
7. 8. Spýtaj sa suseda vpravo.
9. 0. Spýtaj sa svojho suseda vľavo.

Otázky
1. 2. Ktorý bol najkrajší moment v tvojom živote?
3. 4. Ktorý bol najťažší moment v tvojom živote?
5. 6. Čo je tvojím veľkým snom, čo by si chcel robiť v živote?
7. 8. Aké je zloženie tvojej rodiny, ako sa volajú tvoji súrodenci?
9. 0. Aký je dom, štvrť, obec alebo mesto kde bývaš?

 139

B 2. Priania a darčeky
Dobrej atmosfére prispeje vyslovenie prianí v kruhu (postupne každý nahlas

zaželá susedovi niečo, čo mu praje) alebo odovzdávanie „darčekov“ napr. vo forme
nakresleného košíka, ktorá si každé dieťa nakreslí a nechá kolovať medzi deťmi,
ktoré mu tam prikreslia svoj darček alebo prianie pre neho.

B 3. Podávanie rúk

Všetky deti si postupne podajú ruky, každé s každým. Potom im zaviažeme
oči a ešte raz si podajú ruky. Úlohou je podľa stisku ruky uhádnuť, kto mu práve
podal ruku. Vždy jeden háda so zaviazanými očami a ostatní zatiaľ pozorujú.
Variácia: Podanie rúk so zaviazanými očami. Hádajúci má vyjadriť, ktorá ruka
v ňom aký pocit vyvoláva.

B 4 Výmena podľa spoločného znaku

Všetci sedia na stoličkách v kruhu. Jeden stojí v strede a snaží sa získať
miesto na sedenie pri výmene detí. Dáva pokyny. (Vymenia sa tí, čo už niekedy ...
dojili kravu, ... boli v Rakúsku, majú radšej hrušky ako jablká, videli už baču,
tancovali čardáš, mali na sebe kroj, majú radi čučoriedky, veria na duchov, boli
v noci v lese, hádzali sa poduškami, jazdili na kolieskových korčuliach, páčia sa im
kaktusy, hrali sa už niekedy na pirátov, plávali v mori, jedli paličkami ... atď. Keď sa
mu to podarí, na jeho miesto do stredu kruhu sa postaví ten, komu sa neušla
stolička.

B 5. Písanie zoznamov

Túto hru hráme v menších skupinách, aby nebola zdĺhavá. Každý dostane
papierik, na ktorý si napíše mená všetkých ostatných zúčastnených detí. Úlohou je
nájsť jednu vec, ktorú majú s jednotlivými spolužiakmi spoločnú: Napríklad: záľubu,
schopnosť, nádej alebo obavu, niečo, čo obaja majú alebo nemajú radi. Výsledkom
hľadania každého žiaka je zoznam, kde pri mene spolužiaka má vždy napísanú
spoločnú vec, ktorá ho s ním spája.

B 6. Hudobné stretnutia

Je pustená príjemná hudba z kazety a deti sa volne pohybujú po miestnosti.
Dopredu im treba vysvetliť, o čo pôjde. Keď hudbu prerušíme, každý si musí nájsť
partnera, podať si s ním ruku a niečo si povedať podľa pokynu (napr. vtip, meno
obľúbeného speváka, zážitok so živlom). Potom učiteľ ďalej pustí hudbu a všetko
sa opakuje. Stačia 2 - 4 stretnutia.

B 7. Autoportréty

Každý si nakreslí na papier všetko, čo rád robí. Potom si deti sadnú do

 140

skupiniek po 3 - 4 a porozprávajú si navzájom o tom, čo majú nakreslené. Ak je to
vhodné, môžu svoje obrázky predstaviť celej skupine.

B 8. Vytváranie skupiniek podľa kľúča

Deti sa bez slova pohybujú po miestnosti. To, čo potrebujú vyjadriť, musia
charakterizovať symbolicky, rukami, nohami, posunkami. Po určitej chvíli vždy
povieme nejaký „kľúč“, podlá ktorého sa majú rozdeliť do skupiniek. Napríklad
podľa obľúbenej farby: modrí idú do jedného kúta, červení k tabuli atď. Ďalšie
možnosti: obľúbené číslo, ročné obdobie, zviera, hudobný nástroj atď.

B 9. Rozstrihané obrázky

Učiteľ si pripraví niekoľko veľkých zaujímavých obrázkov (napr. zo starého
kalendára) a rozstrihá ich na 3 - 4 nerovnaké časti. Na začiatku hry si každé dieťa
vytiahne jednu časť. Úlohou je, bez toho, aby videli ostatné časti, postupne sa
s každým porozprávať o svojich častiach obrázku tak, aby na konci, keď zaznie
signál na ukončenie, boli všetci schopní rozdeliť sa do skupiniek, ktoré spolu
vytvoria jeden obrázok. Až po tomto rozdelení si žiaci v skupinke môžu ukázať
svoje časti obrázka a overiť si, či sa správne rozhodli.

B 10. Moja cestovná mapa

Úlohou pre každého bude, zamyslieť sa nad svojím doterajším životom
a predstaviť si ho ako cestu, ktorá išla občas do kopca, niekedy krásnou lúkou,
niekde po nekonečnej autostráde, niekde boli samé obchádzky alebo zákruty.
Potom túto svoju predstavu nakresliť, na papier ako automapu s popisom
jednotlivých úsekov a v skupinkách po 3 - 4 si o nich porozprávať. Do záverečného
rozhovoru celej skupiny môže mat každá skupinka príspevok o tom, čo všetko
zvykne bývať na takej ceste života. Táto aktivita je vhodná pre staršie deti.

C. Ak sa skupiny zmocňuje nechuť, alebo únava

Stáva sa, že deti na začiatku alebo aj počas stretnutia sú usedené, unavené
alebo napäté, alebo ostávajú zaujaté niečím, čo prežili pred hodinou. Podľa toho,
čo spôsobuje stagnáciu, použijeme niektorú z nasledujúcich aktivít. Prvá skupina
hier (C1-C5) - pohybové aktivity - je zameraná proti únave, ďalšie aktivity „liečia“
skôr nedostatok motivácie, sústredenia, vnútorné napätia a pod. Dobrým liekom
proti stagnácii je aj nejaká veselá hra (skupina E).

Pri pohybových aktivitách treba rátať s tým, že sú trochu hlučnejšie
a potrebujú viac voľného priestoru.

C 1. Sekvento

Všetci sa rozptýlia v priestore, zastanú a zavrú oči. Vtedy sa učiteľ jedného

 141

z nich dotkne a tým sa stáva Sekventom a odteraz sa nesmie pohybovať a nič
povedať. Učiteľ povie ostatným, aby sa pomaly začali pohybovať s rukami pred
sebou a stále so zatvorenými očami. Keď na niekoho narazia, potichu sa ho
opýtajú „Sekvento?“ a keď to nie je on, odpovie mu tiež veľmi potichu „Sekvento“
a obaja sa pohybujú ďalej. Keď je Sekventom, samozrejme neodpovie, lebo musí
mlčať, preto dotyčný ostane pri ňom stáť, chytí sa ho a stáva sa jeho častou.
Sekvento takto narastá až dovtedy, kým sa všetci nestanú jeho súčasťou. Až
potom všetci otvoria oči a rozhliadnu sa.

C 2. Zapletenec

Všetci sa postavia do tesnejšieho kruhu, zavrú oči, natiahnu do stredu ľavú
ruku a nájdu ruku niekoho z kruhu, ktorú chytia. Potom sa to isté zopakuje
s pravými rukami a nastane fáza rozplietania, už s otvorenými očami, ale tak, že sa
nikto nesmie pustiť. Treba podliezať, preliezať a nakoniec sa utvorí jeden alebo
viac veľkých kruhov.

C 3. Na love v džungli

Vytvoríme menšie skupinky po 4 - 8 hráčoch a každá bude predstavovať
zviera alebo vtáka, vydávajúceho charakteristický zvuk. Učiteľ pred hodinou
poschováva v triede väčší počet predmetov rovnakého druhu, napr. guličky,
hrášky, spinky, cukríky. Deti ich potom hľadajú a kto niečo „uloví“, zvolá zvieracím
hlasom svoju skupinu a odovzdá „korisť“ vodcovi skupinky. Zvíťazí skupina, ktorá
získa za určitý čas najviac nálezov.

C 4. Hra na psíka
Hráme sa na psíka, ktorý je:
a) hladný,
b) chorý,
c) opustený, nemá gazdu,
d) veselý, nasýtený,
e) hľadá svojho gazdu,
f) teší sa, lebo práve našiel svojho gazdu,
g) zúrivý.

Vydávame zvuky a pohybujeme sa ako psík, ktorý je v opísanej situácii.

C 5. Oznámiť rušivé vplyvy

Ak pri skupinovej práci je niektorý účastník pod vplyvom silných citov
(úzkosť, zlosť, zamilovanosti, silné zaujatie a pod.), treba ich vyjadriť, v opačnom
prípade sa môže stať, že potláčané emócie sa prejavia vo forme neprítomnosti
ducha, apatie, latentnej agresivity, deštruktívnych sklonov a pod.

 142

Táto aktivita je veľmi užitočná pre školské prostredie ako aj pre všetky
prirodzené skupiny.
Návod: Účastníkom vysvetlíme, že ich zoznámime s dôležitým pravidlom
komunikácie: RUŠIVÉ VPLYVY MAJÚ PREDNOSŤ. Ak niekto nie je schopný plne
sa zapojiť do práce skupiny, pretože je pod vplyvom silných emócií, v prvom rade
sa snaží s tým vysporiadať, sám. Bežne sa stáva, že sa to nepodarí: v takom
prípade treba prerušiť prácu, prihlásiť sa a oznámiť, skupine svoj problém. Len za
tohto predpokladu je skupina schopná ďalej pracovať. Nie je nič nepríjemnejšie,
ako tváriť sa, že je všetko v poriadku, zachovať navonok slušnosť a zdvorilosť.

Často stačí vyjadriť svoj problém. Spracovanie má trvať len tak dlho, aby
„postihnutý“ opäť mohol pokračovať v práci. Niekedy stačí iba vyjadrenie problému,
aby opäť nastala pohoda. Čas, ktorý sme venovali riešeniu problému, sa tým
bohato vynahradí.

Aby ste boli pripravení na otvorené vyjadrenie možných rušivých vplyvov,
urobíme malý experiment. Uvoľnite sa, zatvorte oči, predstavte si, že skupina
pracuje. Počúvajte, čo účastníci hovoria. V tom sa stane, že silný cit alebo iná
vnútorná prekážka vám bráni sústrediť sa na prácu v skupine. Všimnite si, čo to
môže byť. Presne vnímajte, čo sa vo vás odohráva.

Rozhodnite sa, že oznámite skupine, čo vám bráni sústrediť sa. Vnímajte,
ako na to ostatní reagujú, čo povedia, čo urobia.

Teraz sa vráťte do skutočnosti, otvorte oči.
Moderátor počká, kým všetci otvoria oči. Niekoľkí dobrovoľníci porozprávajú,

čo prežili.
Otázky na vyhodnotenie:
- Ako sa vysporiadavam s podobnými problémami u seba?
- Do akej miery sa vyjadrujú rušivé vplyvy v tejto skupine?
- Čo ma ruší najviac v tejto skupine?
Poznámka. Ak rušivý vplyv spôsobuje správanie sa niektorého člena skupiny, treba
s ním dohodnúc modus vivendi. Napríklad: Prosím, aby si ma neprerušoval, keď
hovorím. Môžeš to akceptovať?

C 6. Prehliadka motora

Ak má vedúci dojem, že práca skupiny viazne, otvorene vyjadrite svoj pocit.
Povie, že má dojem, že „motor“ skupiny má nejakú poruchu a treba urobiť
prehliadku motora. V jednom bode miestnosti umiestni knihu alebo iný predmet
a požiada účastníkov, aby každý zaujal miesto v takej vzdialenosti od knihy, aby
vzdialenosť vyjadrila mieru jeho angažovanosti a spokojnosti s tým, čo skupina
práve robila. Čím pozitívnejší a angažovanejší vzťah má k poslednej aktivite, tým
bližšie sa postaví ku knihe a naopak.

Nasleduje otvorený rozhovor, v ktorom účastníci vysvetlia svoj postoj

 143

a pokúsia sa nájsť a opraviť „poruchu“. Pozri tiež: 1.25 „Hlasová rozcvička“.

D. Aktivity na uvoľnenie

Niekedy zasa treba príliš uvolnený stav detí upokojiť, pomôcť im naladiť sa
na nasledujúcu činnosť.

Cvičenia na upokojenie sa väčšinou robia v úplnom tichu a pokoji.
Vyzveme deti, aby si sadli tak, aby mali narovnané telo, podošvy spočívali

na zemi a všetky svaly boli uvolnené. Potom navodíme predstavu, ktorá uľahčí
alebo vyvolá psychofyzické uvoľnenie. Takýmito predstavami môžu byť:
- predstava, že sa prebúdzame, že ležíme vo vode, na piesku,
- predstava spiacej mačičky pri kozube,
- predstava nafukujúceho sa balóna, ktorý potom pomaly vypustíme,
- predstava maximálnej alebo minimálnej veľkosti svojho tela,
- predstava neobvyklého príjemného miesta,
- predstava, že letíme na lietajúcom koberci, sedíme v loďke, ktorá sa mierne
 pohybuje, hojdáme sa na hojdačke alebo na húpacom kresle.

D 1. Protistresová relaxácia
I. Postup odporúčaný Svetovou zdravotníckou organizáciou.

1. Ľahnite si (ak to nie je možné, pohodlne sa posaďte) s uvoľneným
odevom, v pokojnej, málo osvetlenej miestnosti.

2. Zavrite oči a vdychujte pomaly a zhlboka. Nadýchnite sa, asi na
10 sekúnd zadržte dych. Vydychujte pomaly, vnímajte svoje pocity
uvoľnenia a hovorte si v duchu: „Vdychujem a vydychujem ako príliv
a odliv“. Opakujte si túto procedúru 5 až 7-krát, po tom asi 20 sekúnd
odpočívajte.

3. Vedomým úsilím zvierajte jednotlivé svaly alebo skupiny svalov svojho
tela. Zovretie podržte asi 10 sekúnd, potom pomaly uvoľnite. Prejdite tak
celé telo počnúc končatinami a sústreďte sa na to, čo sa v ňom odohráva.
Postup môžete zopakovať 3-krát, uvoľnite sa, úplne sa uvolnite, na nič
nemyslite.

4. Pokúste sa čo najkonkrétnejšie predstaviť si pocit uvoľnenia, ktorý preniká
od prstov na nohách cez lýtka, stehná, trup až do hlavy. Opakovane si
hovorte: Upokojujem sa, cítim uvoľnenie.

5. Predstavte si, že pocit uvolnenia preniká do všetkých častí vášho tela.
Cítite, ako vás opúšťa napätie. Cítite, že máte uvoľnenú šiju aj ramená,
svaly v tvári (môžete mať pootvorené ústa). Ležíte uvoľnene ako
handrová bábika. Vychutnávajte tento pocit aspoň pol minúty.

6. Počítajte do desať a hovorte si, že každým ďalším číslom sa vaše svaly
stále viac uvoľňujú. Teraz je len na vás, ako budete stav uvoľnenia

 144

vychutnávať.
7. Prichádza „prebudenie“. Počítajte do dvadsať a hovorte si: Až napočítam

dvadsať, otvoria sa mi oči, budem sa cítiť svieži. Všetky končatiny budem
mať príjemne uvoľnené. Cvičenie spočiatku zaberie štvrť hodiny, po
zvládnutí možno uvoľnenie dosiahnuť rýchlejšie.

D 2. Relaxácia s koncentráciou na dýchanie

1. Ako I.
2. Pomaly zavrite oči.
3. Pozorujte svoj dych. S každým výdychom pocítite uvolnenie, ako by ste

zostupovali po schodoch. Každým výdychom sa dostávate hlbšie a hlbšie do
stavu uvoľnenia. Pokračujte tak dlho, až budete cítiť, že ste v najhlbšom
štádiu uvoľnenia, ktoré si vaše telo praje.

4. Ležíte uvolnene a uvedomujete si, že sa váš dych spomalil a prehĺbil.
Pociťujete uvoľnenie v celom tele, ležíte bezvládne, uvoľnene a je vám
príjemne. Cítite, že sa aj vaša duša upokojila a uvoľnila. Vychutnávate pocity
pohody a pokoja.

5. Telo vám samo povie, kedy sa cíti dostatočne osviežené. Relaxácia vás
prestane baviť a zatúžite vrátiť sa do stavu bdelej aktivácie. Neponáhľajte
sa, pomaly sa preťahujte, posaďte sa. Po vzpriamení môžete prudko
vydýchnuť.
Tieto cvičenia treba robiť len potiaľ, pokiaľ sú pre človeka príjemné. Tempo

cvičenia aj čas zotrvania v uvolnenom stave je individuálne.

E. Hry na každú príležitosť

Pri slávnostiach, na začiatku školského roku alebo na zaplnenie volného
času sa veľmi dobre hodia hry, ktoré síce nesledujú konkrétne výchovné ciele, ale
podporujú komunikáciu, dobré vzťahy v skupine, dobrú náladu atď.

E 1. Šum pri odovzdávaní informácii

Piati účastníci idú za dvere, ostatní sa dohodnú na pantomíme, ktorú niekto
z prítomných predvedie. Vhodné sú námety bohaté na dej, napríklad zabíjačka.
Zavoláme prvého dobrovoľníka spoza dverí a niekto mu predvedie pantomímu. Má
za úlohu si zapamätať dej (ktorý nepozná) a predviesť ho druhému dobrovoľníkovi.
Ten potom to, čo videl zahrá tretiemu spoza dverí atď. Temer vždy dochádza
k mylnej interpretácii, čo vyvoláva mnoho smiechu. Nakoniec z hry vyplýva aj
vážne ponaučenie: „Pri interpretácii udalostí a odovzdávaní informácií často
dochádza k skresleniu a omylom“.

 145

E 2. Televízna relácia
Skupina detí pripravuje podklady pre TV hlásateľa o svojej triede. Snaží sa

objaviť a vyzdvihnúť čo najviac pozitívneho. Nakoniec si všetci vypočujú
improvizované TV vysielanie. Hra je vhodná pre menšie deti.

E 3. Hra na otázky

Učiteľ dá otázku niektorému žiakovi. Potom sa pýta ten, ktorý práve
odpovedal. Okruh otázok možno obmedziť a zamerať tak, aby podporovali
vzájomné poznanie.
Variácia: Hru možno kombinovať s pohybom, vtedy je ešte zaujímavejšia. Do kruhu
alebo polkruhu sa usporiadajú stoličky, ktorých je o jednu menej ako účastníkov
hry. Na začiatku hry všetci stoja a na povel si sadnú. Komu sa neujde stolička, ten
odpovedá. Prvú otázku položí vedúci hry. Na ďalší povel všetci vstanú, ten kto
odpovedal, si sadne, na ďalší povel si sadnú aj ostatní. Teraz dáva otázku, kto
predtým odpovedal a odpovedá ten, komu sa neušla stolička. Hra umožňuje
hovoriť o veciach, o ktorých sa bežne nehovorí. Deti sú ochotné hrať sa ju celé
hodiny.

E 4. Pantomíma

Máme dve skupiny. Jedna skupina sa v neprítomnosti druhej dohodne na
vete, napríklad: Vonku svieti slnko. Potom zavolajú aj druhú skupinu a snažia sa
vyjadriť vetu pomocou pohybu. Druhá skupina sa snaží uhádnuť vetu. Potom sa
roly vymenia.
Variácia: Každý účastník (alebo dvojice účastníkov) dostane lístok, na ktorom je
napísaný názov nejakého citu. Napríklad hnev, radosť, nádej. Jeden z účastníkov
(dvojica) sa snaží posunkami a mimikou vyjadriť cit na lístku, ostatní hádajú, čo to
je. Potom sa účinkujúci vystriedajú.

E 5. Pantomíma s hádankou

Jeden žiak si vymyslí slovo alebo slovný výraz (zo začiatku radšej
konkrétny, neskôr i úplne abstraktný) a ostatným ho má pantomímou predviesť tak,
aby ho uhádli. Veľmi veľa záleží na vzájomnej spolupráci. Deti musia neustále
hádať, čo to asi predvádza. Deti si veľmi rýchlo dohodnú určité pomocné gestá
alebo skratky na upresnenie - ako napr. gesto pre „podobné“, „iný pád“, „iná
osoba“, „sloveso“, „podstatné meno“ a pod. a rýchlo pochopia, že musia klásť veľa
otázok a návrhov, aby došli do cieľa. Postupne sa všetci vystriedajú ako
predvádzajúci.

E 6. Šarády

Princíp hry je rovnaký ako v hre „Žúžolenie“, len to, čo deti hádajú, je názov

 146

filmu. Predtým si môžu zistiť, ako pomocnú informáciu štát, kde bol film vyrobený.
Deti majú znázorňovať názov filmu, nie dej alebo obsah. Opäť ho znázorňujú po
jednotlivých slovách.

E 7. Testy

Vyzveme žiakov, aby v časopisoch (aj starších) vyhľadali psychotesty. Testy
sa spoločne prečítajú a posúdia, ktoré z nich podporujú sebapoznanie alebo iné
pozitívne vlastnosti, ako je schopnosť pochopiť druhých a pod. Učiteľ ich nenásilne
usmerní, aby si vybrali hodnotné testy. Potom sa testy vyskúšajú.

E 8. Slávnosť postáv

Každý žiak dostane za úlohu prečítať jednu poviedku, rozprávku alebo
úryvok z románu. Vyberie si jednu postavu a jej menom prednesie referát: „Čo som
urobil dobre, čo som urobil zle“. Po referáte môže nasledovať spoločné
hodnotenie. Odporúčame ako sviatočný program pred Vianocami, pred koncom
školského roka atď.

E 9. Sústredenie sa na predmety

Všetci sedia v kruhu, majú zavreté oči a učiteľ pošle kolovať rôzne drobné
predmety od výrazných k menej výrazným. Každý ich má ohmatať, spoznať
a vnímať detaily.
Variácia: Posiela sa jeden predmet a keď dôjde k poslednému, ten ho má opísať
a uhádnuť, čo to je. Ostatní majú vtedy už otvorené oči a môžu ho navádzať
pomocnými otázkami, ktoré mu kladú.

E 10. Pozorovateľ

Ten, ktorý bude robiť pozorovateľa, odíde za dvere a ostatní sa zatiaľ
dohodnú na jednom charakteristickom výraze tváre, geste alebo slove či slovnom
spojení. Pozorovateľovou úlohou je klásť komukoľvek otázky a najmä pozorovať,
čo by to mohlo byť, na čom sa skupina dohodla. Charakteristický prejav sa nemusí
objavovať stále a u všetkých naraz, ale dosť často.

E 11. Čo si môže vziať so sebou stroskotanec

Loď na mori sa potápa, do záchranných člnov sa môžu vziať iba veci, ktoré
povolí kapitán (účastník, ktorému tajomstvo hry prezradíme). Účastníci sa jeden po
druhom pýtajú, či si môžu vziať so sebou tú ktorú vec. Kapitán povolí iba veci,
ktoré sa začínajú rovnakým písmenom ako meno účastníka, ktorý sa pýta. Úlohou
je uhádnuť práve kritérium, ktoré kapitán používa. Účastník, ktorý uhádne
tajomstvo, nepovie ostatným, ale jednoducho ho uplatňuje pri výbere predmetov.
Hra sa skončí, keď kapitán z reakcií účastníkov vidí, že väčšina alebo významná

 147

časť účastníkov objavila tajný kľúč.

E 12. Hra na zvieratká

Účastníci stoja v kruhu. V strede kruhu stojí učiteľ a s natiahnutou pravou
rukou sa otáča. V určitej polohe sa zastaví (jeho ruka ukazuje na niektorého
účastníka) a povie meno niektorého z nižšie uvedených zvierat. Označený účastník
napodobní zviera podľa nasledujúceho návodu, jeho dvaja susedia mu asistujú.
Kto sa pomýli alebo oneskorene reaguje, ide do stredu a ukazuje. Keď účastníci
prestanú robiť chyby, hru treba skončiť.
Slon: označený predpaží so zloženými dlaňami, vpravo a vľavo kýva chobotom,
susedia rukami naznačujú jeho uši.
Opica: označený simuluje jedenie banánu, susedia na jeho bokoch hľadajú vši.
Palma: označený vzpaží, rukami vytvára korunu stromu, susedia sú liany, ruky
preplietajú okolo jeho rúk.
Kačica: označený dlaňami vytvorí zobák kačice, striedavo ich otvára a zatvára,
pritom vydáva zvuky ako kačica, susedia rukami naznačujú jej krídla.

Jednotlivými aktivitami prispeli učiteľky a lektorky etickej výchovy:
B. Kudláčová (5.13, 9.27), E. Kuková (4.1, 4.2, 4.5, 4.7, 4.8), L. Mikulášová (4.11,
6.10, 9.25, E 3), D. Nikodémová (9.33 - 2. časť), E. Sollárová (4.4), 0. Uhrecká
(9.24, 9.27).

Ďakujeme im za ich cenné príspevky.

 148

Autori : Ladislav Lencz - Oľga Krížová
Názov : Metodický materiál k predmetu Etická výchova
Lektorovala : Ing. Magdaléna Slameňová
Vydavateľ : Metodicko-pedagogické centrum v Prešove
Za vydanie
zodpovedá : PaedDr. Ivan Pavlov, PhD.
 riaditeľ MPC
Tlač : Rokus s. r. o., Sabinovská 55, Prešov
Náklad : 1000 ks
Rok vydania : 2004
3. vydanie

ISBN

N e p r e d a j n é !
Určené pre vzdelávacie potreby pedagogických zamestnancov škôl, školských
zariadení východného Slovenska.

 149

 150

	3. TÉMA: POZITÍVNE HODNOTENIE DRUHÝCH
	ÚVOD
	1. TÉMA: KOMUNIKÁCIA
	AKTIVITY K TÉME 1

	2. TÉMA: DÔSTOJNOSŤ ĽUDSKEJ OSOBY ÚCTA K SEBE
	AKTIVITY K TÉME 2

	3. TÉMA: POZITÍVNE HODNOTENIE DRUHÝCH
	AKTIVITY K TÉME 3

	4. TÉMA: TVORIVOSŤ A INICIATÍVA
	AKTIVITY K TÉME 4

	5. TÉMA: VYJADRENIE A KOMUNIKÁCIA CITOV
	AKTIVITY K TÉME 5

	6. TÉMA: EMPATIA
	AKTIVITY K TÉME 6

	7. TÉMA: ASERTIVITA
	AKTIVITY K TÉME 7

	8. TÉMA: REÁLNE A ZOBRAZENÉ VZORY
	AKTIVITY K TÉME 8

	9. + 10. TÉMA: SPOLUPRÁCA, POMOC, DAROVANIE, DELENIE SA
	AKTIVITY K TÉME 9 - SPOLUPRÁCA
	AKTIVITY K TÉME 9 - POMOC, DAROVANIE, DELENIE SA

