

A close-up photograph of a single, bright red apple with a short stem, resting on a light-colored wooden desk. In the background, a blue notebook with a yellow pen is visible, slightly out of focus. The lighting is soft, highlighting the texture of the apple's skin.

AKÍ SME?

Program na rozvoj sociálnych kompetencií žiakov

Marek Dobeš, Denisa Fedáková a kolektív
SVÚ SAV, 2006

Názov: Akí sme? Program na rozvoj sociálnych kompetencií žiakov

Autori: Marek Dobeš, Denisa Fedáková, Anna Janovská, Emília Nuberová, Martina Šályová, Lucia Ištvaníková, Zuzana Makovská, Natália Sedlák Vendelová

Vydal: Spoločenskovedný ústav SAV, Košice

Rok vydania: 2006

Vydanie: prvé

Recenzent: PhDr. Milina Ferjenčíková

Publikácia neprešla jazykovou úpravou

ISBN tlačenej verzie: 80-969628-1-7

Publikácia je v celom rozsahu dostupná i na internete: <http://pcl.tuke.sk/program>

Publikácia vyšla ako súčasť projektu APVT – 51 – 049502 „Zvyšovanie sociálnej kompetencie žiakov prostredníctvom rozvíjania tvorivosti v sociálnych vzťahoch“

Kontaktný e-mail: md@saske.sk

AK JE DIEŤA KARHANÉ, NAUČÍ SA ODSUDZOVAŤ,
AK ŽIJE V NEPRIATEĽSTVE, NAUČÍ SA ÚTOČIŤ,
AK ŽIJE V POSMECHU, NAUČÍ SA NEÚPRIMNOSTI.

ALE AK DIEŤA POVZBUDZUJEME, NAUČÍ SA BYŤ SMELÉ,
AK ŽIJE V TOLERANCII, NAUČÍ SA TRPEZLIVOSTI,
AK HO CHVÁLIME, NAUČÍ SA OCEŇOVAŤ,
AK ŽIJE V POCTIVOSTI, NAUČÍ SA SPRAVODLIVOSTI,
AK ŽIJE V BEZPEČÍ, NAUČÍ SA VERIŤ,
AK JE PRIJÍMANÉ, UZNÁVANÉ A OBKLOPENÉ PRIATEĽSTVOM,
NAUČÍ SA VO SVETE HLADAŤ LÁSKU.

(neznámy autor)

Každá sekunda nášho života je novou a jedinečnou chvíľou vesmíru, chvíľou, ktorá sa už nikdy nezopakuje... A čo my učíme naše deti? Učíme ich, že dva a dva sú štyri a že Paríž je hlavným mestom Francúzska.

Kedy ich začneme učiť aj to, čím sú ony? Každému dieťaťu by sme mali povedať: Vieš, čo si? Si zázrak. Si jedinečný . Čo svet svetom stojí, ešte tu nebolo také dieťa, ako si ty. Tvoje nohy, ruky, šikovné prsty, tvoje pohyby...

Možno sa z Teba stane ďalší Shakespeare, Michelangelo alebo Beethoven. Môžeš dokázať, čo len chceš. Áno, ty si zázrak. A keď vyrastieš, dokážeš ublížiť niekomu, kto je takisto zázračný ako ty?

Pablo Casals

Obsah

Úvod.....	6
Informácie o projekte.....	7
Ako to celé začalo	
Ciele programu	
Riziká	
Požiadavky na lektorov	
Teoretické východiská	
Program stretnutí.....	17
Dva prístupy k programu	
Témy	
Informácie o žiakoch	
Organizácia stretnutí	
Podklady pre stretnutia	
Naše skúsenosti s programom.....	110
Záver	161

Úvod

V tejto knihe nájdete texty, aktivity a metodické poznámky k „Programu na rozvoj sociálnej kompetencie“ vnímaného ako netradičný školský predmet na druhom stupni základných škôl. Vyučovanie tohto predmetu je zamýšľané ako zážitkové hodiny, kde majú mať žiaci možnosť hovoriť o veciach, ktoré ich trápia, s ktorými sa každý deň stretávajú, no na ktoré zatiaľ nebol v školskom rozvrhu vyhradený formálny priestor.

Prvoradou úlohou lektora teda ani nie je prebrať presne všetky texty a aktivity. Základným cieľom je vytvoriť v triede atmosféru dôvery, kde by boli mladí ľudia schopní hovoriť o témach, ktoré sa ich bezprostredne dotýkajú.

Aktivity, ktoré prezentujeme, strácajú svoj význam, ak sú robené v skupine, v ktorej je viac ako pätnásť ľudí. Klasické triedy teda treba rozdeliť približne na polovicu, aby mal každý člen skupiny možnosť zapojiť sa do aktivít a diskusií.

Ďalšou zmenou v porovnaní s klasickými osnovami je, že jedno takéto stretnutie trvá dve vyučovacie hodiny vcelku. Sami uvidíte, že ak máte so žiakmi prebrať tému stretnutia, debatovať o nej a urobiť aktivity, sú dve hodiny tak akurát. Neodporúčame dávať medzi hodinami prestávku, môže rozbiť priebeh hodiny. Ak striedame sedavé a pohybové aktivity, deťom prestávka ani nebude chýbať.

Na stretnutiach by sa malo sedieť v kruhu. Výrazne to zmení celú atmosféru v triede. Študenti si nepotrebujú nič zapisovať. Všetci na seba vidia, oveľa ťažšie je sa ulievať, skrývať sa za ostatných.

Navrhujeme, aby sa hodina začala prečítaním textu k danej téme. Potom by mala nasledovať diskusia o texte a o všetkom, čo pri čítaní textu vyplynie na povrch. Pokračovať by sa malo aktivitami a po skončení každej z nich nasleduje jej zhodnotenie. Toto zhodnotenie je veľmi dôležité, pretože po niektorých aktivitách môžu v študentoch ostať negatívne pocity, a je potrebné, aby o nich lektor vedel.

Lektori sa zapájajú ako účastníci do väčšiny aktivít. Nevydeľujú sa zo skupiny. Sú viac v úlohe moderátora ako vedúceho.

Témy, s ktorými sa pracuje, sú náročné pre školákov, no i pre dospelých ľudí. Každý, kto chce tieto texty používať, by mal najprv sám prejsť všetkými diskusiami a aktivitami. Je to náročné, no pomôže sa vám to dozvedieť veľa aj o samom sebe. Ak s týmito témami chcete pracovať a nie ste psychológom či pedagógom so skúsenosťami v tejto oblasti, obráťte sa, prosím, na náš autorský kolektív - Marek Dobeš, Denisa Fedáková a ďalší - skontaktujte nás na e-mailovej adrese md@saske.sk alebo dfedak@saske.sk alebo na Spoločenskovednom ústave SAV, Karpatská 5, 04001 Košice, tel. 055/6251986. Radi sa s vami porozprávame o tom, ako si tieto témy precvičiť. Ak sú tieto témy a aktivity používané neodborne, môžu žiakom ublížiť, zhoršiť vzťahy medzi lektorom a žiakmi, i celkovú atmosféru v triede.

Skôr než sa pustíte so žiakmi do debát o vážnejších témach, treba sa pripraviť na to, že sa pri tom môžu vynoriť i problémy, pri ktorých bude potrebná intervencia odborníka. Skontaktujte sa preto, prosím, s pracovníčkami Pedagogicko-psychologickej poradne, ktorá

má na starosti vašu školu. Možno ich neskôr nebudete musieť kontaktovať, ale je dobré mať takýto kontakt poruke.

Preberanie jednotlivých tém programu môže dať vašim žiakom i vám veľmi veľa. Porozprávať sa o takýchto veciach s dospelým je niečo, čoho sa mladým ľuďom často nedostáva. Prajeme vám, aby ste mali pri práci s týmto programom mnoho dobrých zážitkov.

Informácie o projekte

Ako to celé začalo

Táto kniha zhrňa naše skúsenosti z obdobia troch rokov, keď sme realizovali grantový projekt na rozvoj sociálnych kompetencií detí. Nájdete tu informácie o veciach, ktoré sa nám podarili, i o chybách, ktoré sme urobili.

Väčšina z nás už mala viacročné skúsenosti s prácou s deťmi a mládežou, každý z nás mal k deťom dobrý vzťah a účasť na tomto projekte bral nielen ako prácu ale aj ako príležitosť získať množstvo nových zážitkov.

Tento projekt začal napísaním žiadosti o grant. V rámci výzvy na podávanie projektov sme sa obrátili na Agentúru pre vedu a techniku (dnes Agentúru pre vedu a výskum) so žiadosťou o realizáciu projektu, ktorý by vytvoril program práce s vekovou skupinou siedmakov na základných školách, tento program by otestoval a vyhodnotil. Projekt bol prijatý, trval od začiatku roku 2004 do konca roku 2006. V tomto období sme realizovali program počas dvoch školských rokov, stále so siedmakmi na základných školách. Oslovili sme základné školy v našom okolí, väčšina z nich našu iniciatívu privítala a vyšli nám v ústrety potrebnou úpravou rozvrhu. Zároveň sme rodičov detí na triednych aktívoch informovali o programe a požiadali ich o povolenie tento program realizovať. Bolo len veľmi málo tých, ktorí vyjadrili nesúhlas s účasťou svojich detí na programe.

Prvý rok bežal program na troch základných školách v Košiciach, nazvime ich Lúčna, Omská a Stromová. Druhý rok bežal program na dvoch základných školách, nazvime ich Omská a Klementisova v Košiciach. Na každej škole sme požiadali vedenie, aby nám vybralo jednu siedmacku triedu a rozdelili ju na dve skupiny tak, aby počet detí v jednej skupine nebol viac ako pätnásť. Na programe sa tak zúčastnilo vyše sto detí vo veku 12 až 13 rokov.

Každú skupinu žiakov mala na starosti dvojica lektorov. Z pracovníkov Spoločenskovedného ústavu SAV boli lektormi Marek Dobeš, Denisa Fedáková, Katarína Vasiľová, Zuzana Makovská, Lucia Ištvaníková. Z pracovníkov Pedagogicko-psychologickej poradne v Košiciach boli lektormi Anna Janovská, Emília Nuberová, Martina Šályová, Jana Pankuchová. Ďalej sme o lektorovanie požiadali ešte Soňu Lovašovú, Natáliu Sedláčkovú, Janu Tokarčíkovú a Máriu Lošákovú. Lektorky aj lektor majú ukončené jednodborové štúdium psychológie. Vždy aspoň jeden z dvojice mal viacročné skúsenosti s prácou s mládežou.

Aktivity, ktoré sme v programe používali, sú sčasti vytvorené nami, sčasti pozbierané z už existujúcich programov.

Ciele programu

Tento program by mal pomôcť urobiť z detí ešte o niečo „zručnejších“ ľudí akými sú. Ukázať im čo môžu urobiť preto, aby boli viac prosociálne, empatické. Dať im do rúk niektoré nástroje na to, aby sa vedeli ubrániť v prípade ohrozenia, aby vedeli hovoriť o svojich prednostiach, aby vedeli ako postupovať v prípade konfliktu atď.

Ako tento program pôsobí na svojich účastníkov? Ktoré sú tie základné nástroje, ktoré používa?

Informácie

Deti majú v tomto programe dostať možnosť rozprávať o každodenných veciach. O tom, čo ich trápi, s čím sa stretávajú. Lektori moderujú diskusiu, korigujú nezrelé, útočné názory a vyzdvihujú zrelé názory. V škole sa deti učia o všeličom možnom len nie o sebe. Pritom oni sami, ich sociálny svet je pre ich život to najdôležitejšie.

Program otvára diskusiu o často tabuizovaných témach, alebo o témach, o ktorých deti s dospelými prasto nekomunikujú. Nemáme ambíciu dramaticky meniť názory detí, chceme však, aby o veciach premýšľali, aby si boli vedomé názorov ostatných. V týchto debatách lektori tiež podávajú informácie, ktoré deti nemajú, alebo ich majú skreslené – napríklad o sexualite alebo drogách.

Atmosféra v skupine

V tomto programe sa pracuje s triedami/skupinami a jeho cieľom je, aby sa zlepšila atmosféra v triede. Lektori integrujú do kolektívu tých, ktorí sú z nejakého dôvodu opomínaní či odstrkovaní. Tlmia a usmerňujú agresívnych či príliš dominantných členov skupiny a podporujú slabších. Vyzdvihujú u každého ich dobré vlastnosti, vlastnosti, ktoré si doteraz ostatní možno ani nevšimli.

Osobnosť lektorov

Každý lektor je živým príkladom na veci, o ktorých sa diskutuje. Lektor nepresadzuje svoj názor, ale hovorí o ňom. Prežil toho oveľa viac ako žiaci, a tak môže ponúknuť omnoho viac alternatív správania, hovoriť o konkrétnych situáciách a zážitkoch. Pre deti sú to často jediné informácie, ktoré od dospelých v tomto ohľade dostávajú a sú pre ne o to cennejšie.

Správanie sa lektora je najlepšou učebnou pomôckou. Keď je lektor tolerantný, prosociálny, majú deti konkrétny príklad správania, ku ktorému ich chceme priviesť.

Zážitky

Prostredníctvom aktivít v programe deti zažijú veľa chvíľ, kedy sú šťastné, spokojné, niekedy i smutné. Takéto okamihy si zapamätajú často viac ako akúkoľvek informáciu. Lektor by mal vedieť dať tieto chvíle do kontextu toho, čo sa snaží v deťoch posilniť.

Riziká

Čo všetko môžeme pokaziť? Žiaľ, je toho dost. Tu uvádzame iba niektoré príklady:

Dôvera

Niektoré z detí sa nám zverí s vážnym problémom, my mu sľúbime, že ho vyriešime, no zabudneme na to, alebo to nebudeme schopní vyriešiť.

Bagatelizujeme problémy detí.

Pre dieťa to znamená nielen stratu dôvery v nás ako lektora, ale i zmenšenie dôvery v ľudí do budúcnosti. Často je pre dieťa veľkou odvahou vyjsť s niečím na verejnosť. Keď to urobí a vidí, že jeho odvaha nebola odmenená, či dokonca, že sa jeho situácia ešte zhoršila, je to preň extrémne negatívna skúsenosť.

Zosmiešňujeme alebo zľahčujeme niečo, čo deti hovoria alebo robia.

Celý program je postavený na tom, že chceme deti primäť k tomu, aby sa nebáli hovoriť o svojich názoroch. Jedným z našich posolstiev je, že každý má právo na svoj názor a všetky názory sú si rovné. Zľahčovaním iných názorov túto filozofiu podkopávame.

Favorizujeme deti, ktoré sú nám sympatické.

Každému z nás je prirodzene sympatický iný typ ľudí. Cieľom tohto programu je však, aby deti v každom našli jeho pozitívne stránky. Mali by sme to robiť aj my.

Autorita

V triede sa vynorí problém, ktorý nevieme riešiť a necháme ho uplynúť do stratena.

Aj keď problém nevieme vyriešiť, je potrebné sa k nemu vyjadriť. Inak deti nebudú mať v budúcnosti potrebu o problémoch hovoriť.

V skupine sa deti vzájomne napádajú a my to necháme bez povšimnutia.

Takto utrpí naša autorita i atmosféra v skupine. Dospelí sú predsa na to, aby zabránili násiliu či ponižovaniu. Iba tak sa to môžu naučiť aj deti.

Necháme sa vyprovokovať k agresívnej reakcii.

Veľmi často sa stane, že nás deti i nepríjemne prekvapia. Ublížujú si navzájom, či dokonca zaútočia na nás, nebudú počúvať a podobne. Na tieto situácie sa treba vopred pripraviť, aby nás neoberali o nervy.

Nevieme udržať disciplínu.

Ak to neurobíme, priebeh sedení sa nám zmení na hlučný debatný krúžok bez akéhokoľvek efektu.

Bojíme sa byť prísni.

Deti potrebujú láskavosť rovnako ako jasné hranice. Ak nie sme schopní rázne zakročiť, povedať niečo čo je dôležité, deťom tým nepomôžeme.

Požiadavky na lektorov

Ako sme už spomínali, lektor je kľúčovým faktorom v tomto programe. Preto sú jeho charakteristiky veľmi dôležité. Žiaľ, nie každý môže viesť tento program.

Mal by mať rád deti. Deti vycítia, či s nimi niekto pracuje iba preto, že za to dostáva peniaze, alebo či to robí preto, že im chce niečo odovzdať. Deti budú mnohokrát neposlušné, drzé, a pokiaľ ich nemáme radi, rýchlo skĺzneme k agresívnemu postoju.

Lektor sám by mal byť prosociálny a empatický. Ak taký nie je, ťažko bude autenticky viesť takýto program.

Už vopred si treba prejsť celý program, sám pre seba si prejsť cvičenia a porozmýšľať o daných témach. Aj keď si ich prejde, stále bude dosť vecí, ktorými ho deti prekvapia, ale čím viac o tom rozmýšľal, tým lepšie bude vedieť reagovať.

Aspoň jeden z lektorskej dvojice by mal mať dlhodobejšie skúsenosti s psychologickou prácou s deťmi. Nestačí, ak sú lektori nadšení pre danú prácu. Mali by byť vybavení zručnosťami na zvládanie detí, zvládanie krízových situácií a podobne.

Má si vedieť udržať priateľskú atmosféru a disciplínu zároveň. V dnešných časoch je disciplína na školách omnoho voľnejšia ako kedysi. Tento program je zároveň netypickým školským predmetom, kde sa deti majú správať uvoľnenejšie. Je umením sklbiť tieto dve požiadavky.

Teoretické východiská

Pre tých z vás, ktorých zaujíma aj teoretické zdôvodnenie nášho programu, uvádzame odôvodnenie, ktoré sme napísali v žiadosti o grant:

Ako Lisabonský summit EÚ, tak i štúdie Svetovej banky (1999) a OECD (1998) deklarujú nevyhnutnosť nových foriem vzdelávania pri zabezpečení konkurencieschopnosti

ekonomiky. Najmä v USA a v krajinách Západnej Európy je sociálno-psychologický tréning akceptovanou a rozšírenou formou vzdelávania nielen detí, no prakticky všetkých skupín obyvateľstva (Coleman, Deutsche, 2000, Bremner, Topping, 2002, Polk, 2002). Je to najmä preto, že oproti tradičným formám vzdelávania prináša hlbšie a dlhodobšie pozitívne zmeny v sociálnej kompetencii človeka, ktorá je pre úspešné fungovanie v dnešnej rýchlo sa meniacej spoločnosti dôležitejšia ako vedomosti o faktoch.

Na Slovensku je tento typ vzdelávania síce známy, avšak využíva sa iba v minimálnej miere a bez hlbšej metodologickej prípravy či znalosti o jeho účinkoch. Je pritom dobre známy fakt, že ak chceme pozitívne vplyvať na zmenu správania človeka (čo je pre Slovensko v dnešnej kritickej situácii týkajúcej sa drogových závislostí a kriminality mládeže zásadná otázka) je sociálna kompetencia práve tým, čo takúto zmenu umožní. Tradičné vzdelávanie v tomto ohľade, žiaľ, zlyháva.

Na Slovensku i vo svete jestvuje mnoho programov pozitívneho pôsobenia na ľudí (uvedme napríklad projekt „Cesta“, existenciu rovesníckych programov podporovaných najmä Protidrogovým fondom, z literatúry napríklad Canfield, 1995, či prehľad „Positive Youth Development“, 2002). Predkladaný projekt sa však od týchto programov líši najmä v jednom dôležitom ohľade – zaoberá sa nielen vytvorením programu, no najmä štúdiom mechanizmov, ktoré prispievajú (či už v pozitívnom alebo negatívnom smere) k úspešnosti programu vo vzťahu k sociálnej kompetencii jedinca. Z takéhoto prístupu vyplývajú dva dôležité praktické dôsledky: Ak je nám jasné, ktoré faktory v programe ako pôsobia, je možné omnoho presnejšie merať nielen celkovú účinnosť programu, no i to, v ktorých bodoch bol či nebol účinný. Následne je možné vytvárať štandardy pre rozsiahlejšie vedenie a hodnotenie takýchto programov.

Teoretické koncepty

Sociálna kompetencia je tým, čo človeku pomáha zvládať a ovplyvňovať jeho sociálny svet. Je konštruktom, ktorý obsahuje schopnosť integrovať myslenie, emócie a správanie na efektívne vyrovnávanie sa s požiadavkami a pravidlami sociálneho prostredia. Pozostáva z viacerých komponentov, ktorých zoznam sa neustále rozširuje. Súčasný výskum tohto fenoménu sa zaoberá nasledovnými:

- Schopnosť vytvárať a udržiavať vzťahy
- Úspešné riešenie sociálnych problémov
- Efektívna komunikácia v sociálnych vzťahoch a rôznych situáciách
- Schopnosť rozhodovania
- Konštruktívne riešenie konfliktov
- Efektívne uplatňovanie základných sociálnych zručností (empatia, asertivita...)
- Sociálne poznávanie – presná a adekvátne identifikácia pravidiel platných v danom sociálnom prostredí
- Sebakontrola a sebamonitorovanie vlastného správania a jeho dopad na iných
- Adekvátne sebaopínanie, identita, vnímanie vlastnej kompetencie
- Schopnosť poskytovať a získavať sociálnu podporu
- Schopnosť diferencovať medzi sociálne pozitívnymi a sociálne negatívnymi vplyvmi rovesníckych skupín

Vymedzení pojmu sociálna kompetencia je mnoho, spoločným menovateľom je poznanie, že sociálna kompetencia je situačne špecifická, čiže podlieha kritériám určeným daným sociálnym kontextom, v ktorom sa správanie jednotlivca realizuje a je aj podmienená

ontogenetickými hľadiskami, rešpektujúcimi globálne zákonitosti vývinu jednotlivca (Výrost, 2002).

Sociálna kompetencia sa žiaľ len ťažko dá rozvíjať tradičnými formami vzdelávania. Zatiaľ najvhodnejšou formou jej rozvoja je sociálno-psychologický tréning.

Sociálno-psychologický tréning je založený hlavne na osobnej zážitkovej skúsenosti, a zároveň vychádza a je prepojený s relevantnými teoretickými poznatkami a príslušnými vedomosťami. Jeho účinnosť súvisí s procesmi interiorizácie aj exteriorizácie. Úspešná realizácia súvisí s celým radom premenných, od výberu techník, cez prácu trénera až k charakteristike tréningovej skupiny, materiálnemu zaisteniu tréningu atd. (Komárková, Slaměnik, Výrost, 2001).

Obsahom sociálno-psychologického tréningu nie je terapia, či hĺbkové pôsobenie. Ide v ňom o to, aby sa účastníkom vyjadrila podpora, pochvala, aby zažívali pozitívne pocity z toho, že sa niekto o nich zaujíma. Cieľom je navodenie pozitívnej sociálnej atmosféry. S tým súvisí základná schopnosť reflexie seba aj druhých ľudí, vyjadrovania svojich potrieb a pocitov, spoznávanie vlastnej hodnoty a hodnoty ostatných ľudí. V súčasnej spoločnosti vládne skôr atmosféra vzájomnej konkurencie, ponižovania. Sociálno-psychologický tréning by mal byť miestom sprostredkovania pocitu vlastnej hodnoty, prosociálnych hodnôt, z ktorých sa potom odvíja modifikované sociálne správanie.

Sociálno-psychologický tréning je priestorom pre experimentovanie so svojim správaním a tým aj pre rozvíjanie sociálnej kompetencie.

Nie je možné zaoberať sa v jednom projekte všetkými komponentmi sociálnej kompetencie. My sme sa zamerali na skúmanie jedného z nich – tvorivosti v sociálnych vzťahoch – najmä preto, že bezprostredne a univerzálne koreluje so zvládaním a ovplyvňovaním sociálneho prostredia a zároveň je predpokladom pre úspešný rozvoj ostatných komponentov sociálnej kompetencie.

V tejto súvislosti je nevyhnutné spomenúť i pojem sociálna inteligencia. Sociálna inteligencia hovorí o sociálnej obratnosti v interpersonálnych vzťahoch. Jej hlavnými zložkami sú porozumenie a schopnosť konať v súlade so sociálnymi požiadavkami (Ruisel, 1999).

Gardner identifikoval dve formy sociálnej inteligencie, intrapersonálnu, ktorá vyžaduje introspekciu, vhlád do vlastných pocitov a kognitívnych procesov a interpersonálnu, ktorá sa týka správania a potrieb iných (Gardner, 1983).

Guilford rozumie pod pojmom sociálna inteligencia schopnosť spracovať behaviorálne informácie, čiže schopnosť človeka porozumieť iným ľuďom, pochopiť ich myšlienky, pocity, zámery, diskriminovať medzi odlišnými typmi správania a predpovedať správanie druhých (Guilford, 1987 in Jurčová, 2000).

Ako sme už spomenuli, pre úspešné riešenie sociálnych situácií v medzilľudských vzťahoch je dôležitá tvorivosť. V kontexte sociálnych vzťahov je tvorivosť takým prejavom systému osobnostných charakteristík, schopností a motivačných tendencií človeka, ktorý je nový, nezvyčajný, akceptabilný a objavný pre subjekt, referenčnú skupinu alebo spoločnosť (Szobiová, 1999).

Techniky v sociálno-psychologickom tréningu pomáhajú rozvíjať tvorivosť napríklad v zmysle odbúravania a prekračovania stereotypov v myslení. Účastníci tréningu majú možnosť precvičiť si redefinovanie situácií a problémov, pozrieť sa na ne z rôznych uhlov pohľadu, a tak zvýšiť svoju flexibilitu v interpretovaní sociálnych situácií. Skupina tu môže byť inšpiráciou k novým, nečakaným možnostiam riešenia.

Ak však nechceme v našom projekte zostať iba na povrchu vecí, je potrebné sa dotknúť ešte jedného z centrálnych faktorov vplyvajúceho na, a zároveň ovplyvňovaného sociálnou kompetenciou jedinca – ľudského sebaobrazu.

Sebaobraz môžeme definovať ako mentálnu reprezentáciu vnímaných vlastných charakteristík a kompetencií jedinca, ktorá vzniká v ranom veku, modifikuje sa počas celého života jedinca a má výrazný vplyv na jeho správanie, vnímanie a prežívanie.

Shavelson a kol. (1976) stotožňujú sebaobraz s percepciou seba samého. Táto percepcia je formovaná skúsenosťou s prostredím a významnými druhými

V rámci sebaobrazu možno definovať tri jeho aspekty: kognitívny aspekt hovorí o obsahu a štruktúre sebaobrazu, afektívny aspekt vyjadruje vzťah jedinca k sebe, jeho sebahodnotenie, konatívny aspekt vyjadruje tendenciu ku konaniu spôsobom primeraným poznaniu a hodnoteniu samého seba (Blatný a kol., 1993, Macek, 1997).

Sebaobraz sa diferencuje podľa veku i podľa pohlavia, v odlišných kultúrach je i jeho štruktúra a parametre rôzne (Campbellová a kol., 1996).

Množstvo výskumov preukázalo, že vnímanie hodnoty samého seba má kľúčový význam pre harmonické prežívanie jedinca. Pozitívny sebaobraz znižuje riziká vzniku drogovej a iných závislostí, riziko samovraždy (Stempelová, 1998). Ak jedinec vníma pozitívne sám seba, vníma lepšie i ostatných ľudí okolo seba, kvalita jeho spoločenskej interakcie sa zvyšuje. Z celej teórie týkajúcej sa výskumu sebaobrazu má asi najväčší praktický význam štúdium jeho afektívnej zložky - sebahodnotenia.

Rogers výstižne a pritom jednoducho definuje sebahodnotenie ako to, do akej miery má jedinec pozitívny vzťah k sebe, váži si a akceptuje samého seba (Hoyle a kol., 1999).

Zo štúdia sebahodnotenia vyplýva jeho dôležitá funkcia v udržiavaní psychickej rovnováhy a integrity celej ľudskej osobnosti. Keďže pocit sebahodnoty je silno ovplyvňovaný spätnou väzbou zo sociálneho okolia, má potreba pozitívneho sebahodnotenia podpornú úlohu v tvorbe a udržiavaní medziľudských vzťahov.

To, ako vnímame samého seba, má veľký vplyv na naše duševné zdravie i na správanie sa k ostatným ľuďom okolo nás. Takto sa udržiava neustála interakcia medzi sebaobrazom a sociálnou kompetenciou jedinca.

Prečo siedmci?

Sociálno-psychologický tréning, ktorý budeme realizovať, je určený žiakom 7. ročníkov ZŠ vo veku 12-13 rokov. Je to obdobie významných a nápadných psychických zmien, charakteristické emocionálnou labilitou a zároveň nástupom vyspelého spôsobu myslenia. Sebaobraz mladého človeka sa mení rýchlejšie ako inokedy, pričom sociálne faktory hrajú dôležitú úlohu. Mladý človek citlivejšie prijíma pozitívne aj negatívne pôsobenie zo sociálneho okolia, ľahšie podľahne vonkajším negatívnym vplyvom, ale zároveň je otvorenejší nášmu podpornému pôsobeniu. Práve v tomto veku prichádza vo väčšine prípadov po prvý raz do kontaktu s drogami, či asociálnou činnosťou, a zároveň je už dostatočne kognitívne vyspelý, aby vedel pracovať s informáciami o sebe a svojom sociálnom svete.

V tomto období si mladý človek vytvára postoje a návyky, ktoré majú šancu pretrvať a formovať celý jeho ďalší život, vytvára si svoju vlastnú formu existencie medzi ľuďmi. Uvoľňuje sa z prílišnej závislosti na rodičoch a nadväzuje diferencovanejšie a významnejšie vzťahy k vrstovníkom. Tieto nové vzťahy mu dávajú istotu, ktorú stráca svojou emancipáciou od rodiny, a zároveň ho pripravujú na trvalé emočné vzťahy v dospelosti (Langmeier, Krejčířová, 1998). Sociálna kompetencia je tak dôležitou dimenziou pre úspešný rozvoj v tomto období.

Na vytváranie sociálnej kompetencie vplýva v silnej miere rodina. Rodina je najmenšou sociálnou jednotkou a zároveň najdôležitejším vzťahovým systémom, na základe ktorého sa realizujú podstatné aspekty psychického vývinu všetkých jej členov. Úlohou rodiny je zabezpečiť podmienky pre vývin a podporu členov rodiny na sociálnej, psychologickú a biologickej úrovni (Koteková, Šimová, Gecková, 1998).

Stáva sa však, že prostredie rodiny nedokáže plniť svoje funkcie pri výchove detí adekvátne očakávaniam a potrebám spoločnosti. S vývojom spoločnosti rastú požiadavky na sociálnu kompetenciu a jej úroveň, je potrebná určitá sociálna gramotnosť.

Sociálno-psychologický tréning, zameraný na rozvoj sociálnej kompetencie, môže doplniť nedostatky v sociálnom učení, pôsobiť v prospech vyrovnávania nedostatkov v senzitivite voči sociálnym situáciám, v kontaktoch s vrstovníkmi.

Potreba sociálno-psychologického tréningu na rozvoj sociálnej kompetencie v podmienkach SR

Závery Národnej konferencie o deťoch a mládeži dokumentujú kritický stav v oblasti kriminality mládeže, drogových závislostí a negatívnych spoločenských vplyvov na mládež. V záveroch konferencie sa konštatuje, že dlhodobý a plošný sociálno-psychologický tréning je efektívnou metódou na prevenciu týchto javov.

Negatívne javy v dnešnej spoločnosti pôsobia na mládež plošne, bez regionálnych rozdielov a dlhodobo. Jedinou inštitúciou, ktorou môže štát plošne a dlhodobo pôsobiť proti týmto javom, je škola. V novej koncepcii výchovy a vzdelávania Milénium sa uvádza potreba vyučovania nových kompetencií, konkrétne intra- a inter-personálnych zručností, z čoho vyplýva posun ťažiska z kognitívnych na sociálne a emocionálne kompetencie.

U mladého človeka, ktorý by prešiel dlhodobým a pravidelným sociálno-psychologickým tréningom, by bola vyššia pravdepodobnosť pozitívnych zmien v oblastiach:

- zvýšenia pocitu vlastnej hodnoty. To prinesie lepšie vnútorné prežívanie, častejšie pocity šťastia a spokojnosti. Spolu so zvyšovaním pocitu vlastnej hodnoty vzrastá schopnosť kognitívneho učenia, všeobecne platí, že sebaúcta každého človeka má vplyv na vynaložené úsilie.
- zvýšenia miery akceptovania odlišnosti iných a prosociálneho správania. Preferovanie kooperatívneho správania a riešenia problémov, porozumenie skupinovému mechanizmu. Zlepší sa tak atmosféra sociálnej skupiny, v ktorej sa mladí ľudia pohybujú.
- zvýšenia miery poznania svojich potrieb, potrieb iných a ich vzájomného zladovania. Mladý človek sa tak lepšie orientuje v stále komplikovanejšom sociálnom svete.
- zvýšenia miery porozumenia vlastnému fungovaniu v sociálnych situáciách, prináša nové uhly pohľadu, nové varianty v interpretácii sociálnej reality a predpovedania sociálneho správania druhých a jeho dôsledkov.

Dlhodobé sociálno-psychologické pôsobenie má preukázateľne účinky v oblastiach:

- znižovania tendencií k agresivite, násiliu, šikanovaniu. V rámci sociálno-psychologického výcviku je možnosť precvičiť si adekvátnejšie ako agresívne reakcie na vonkajšie, či vnútorné podnety.
- znižovania tendencie k asociálnemu správaniu, ktoré by inak mohlo viesť k delikvencii a kriminalite v neskoršom veku
- prevencie závislostí
- znižovania rizika suicídia, čo súvisí so zvýšením pocitu vlastnej hodnoty a sebaúcty

- pretrvávajúce pozitívnych účinkov v čase (porovnaj Anrews, Soberman, Dishion, 1995, Batish et al., 1996, Farrell, Meyer, 1998, Greenberg, 1998, Weissberg, Caplan, 1998, Pentz et al., 1994, Perry et al., 1996 in Positive Youth Development, 2002).

Literatúra:

- BLATNÝ, M. a kol.: Sebepojetí v súčasnej kognitívnej a sociálnej psychológii. *Československá psychologie* 5, 1993, s. 444-454.
- BREMNER, W., TOPPING, K.: Promoting social competence. <http://www.dundee.ac.uk/psychology/prosoc.htm> 2002.
- CAMPBELL, J. D. a kol.: Self-concept clarity: Measurement, personality correlates, and cultural boundaries. *Journal of Personality and Social Psychology*, 70, 1996, s. 141-156.
- CANFIELD, J.: Hry pro zlepšení motivace a sebepojetí žáků. Portál, Praha 1995.
- COLEMAN, P. T., DEUTSCHE, M.: Cooperation, conflict resolution, and school violence: A systems approach. *Choices Briefs*, 5. <http://iume.tc.columbia.edu/choices/briefs/choices05.html> 2000.
- GARDNER, H.: Dimenze myšlení. Portál, Praha 1999.
- GUILFORD, J. P.: Creativity research: Past, present and future. In: Jurčová, M.: Sociálna kompetentnosť tvorivých adolescentov – jej kognitívna a osobnostné zdroje. *Československá psychologie*, 44, 2000, č. 6, s. 481-492.
- HOYLE, R. H. a kol.: Selfhood. Oxford, Westview Press, 1999.
- KOMÁRKOVÁ, R., SLAMĚNÍK, I., VÝROST, J.: Aplikovaná sociálna psychologie III, Sociálnopsychologický výcvik. Praha, Grada publishing 2001.
- KOTEKOVÁ, R., ŠIMOVA, E., GECKOVÁ, A.: Psychológia rodiny. Michalovce, PeGaS s.r.o. 1998.
- LANGMEIER, J., KREJČÍŘOVÁ, D.: Vývojová psychologie. Praha, Grada publishing 1998.
- MACEK, P.: Sebesystém, vztah k vlastnímu já. In: Výrost, J., Slameník, I. (Eds.), *Sociálna psychológia*, Praha, ISV, 1997.
- POLK, R. K.: Social responsibility. Program Outcomes for Youth, Social Competencies. http://ag.arizona.edu/fcr/fs/nowg/sc_social.html 2002.
- RUISEL, I.: Inteligencia a osobnosť. Bratislava, VEDA 1999.
- SHAVELSON, R. J. a kol.: Self-concept: Validation of construct interpretations. *Review of Educational Research*, 46, 1976, s. 407-441.
- STEMPELOVÁ, J.: K problému zneužívania návykových látok a suicidálneho správania u detí a mládeže. In: Edukácia študentov k riešeniu aktuálnych problémov človeka. Trnava, Fakulta humanistiky Trnavskej univerzity 1998.
- SZOBIOVÁ, E.: Tvorivosť, od záhady k poznaniu. Bratislava, STIMUL 1999.
- VÝROST, J.: Sociálna kompetencia či sociálne kompetencie? Sociálne procesy a osobnosť, Košice, SAV 2002.

Human capital investment: An international comparison. Centre for educational research and innovation, OECD 1998.

Positive youth development. <http://aspe.hhs.gov/hsp/PositiveYouthDev99/AppendixH.htm> 2002.

World development report. The World Bank, Washington 1999.

PROGRAM STRETNUTÍ

Dva prístupy k programu

Program, ktorý tu prezentujeme je základným návodom. Ponúka súbor tém, aktivít a našich skúseností pre prácu so žiakmi. Dá sa používať dvoma spôsobmi.

Program ako zásobáreň nápadov a aktivít. Nie je dôležité dodržať presne postup a obsah stretnutí. Dôležité je dosiahnuť ciele programu. Program slúži iba ako základná kostra, je na lektorovi aby prispôbil jeho časti aktuálnej nálade triedy, aktuálnym problémom, ktoré v skupine detí vyvstanú. Tento prístup je náročný na improvizáciu, je vhodné, aby mal lektor už vopred zvládnuté všetky cvičenia, aby ich vedel podľa potreby pružne zaradiť aj na stretnutia, na ktoré neboli pôvodne určené.

Program ako presný návod. So žiakmi sa preberá téma za témou, stretnutie za stretnutím, podobne ako látka pri iných predmetoch. Tento prístup možno nereaguje presne na aktuálny stav v triede, ľahšie sa však pri ňom dodržiava štruktúra stretnutí, sú menšie problémy s disciplínou detí, lektor presne vie, kde v programe je a nestráca sa v ňom.

Je na každom lektorovi/lektorskej dvojici, aby si zvolili prístup, ktorý najviac vyhovuje im a skupine detí, s ktorou pracujú.

Témy

V rámci Programu rozvoja sociálnych kompetencií preberáme so žiakmi na každom stretnutí nejakú tému. Jej obsahom sú veci, s ktorými sa mladí ľudia každodenne stretávajú, ktoré sú pre nich dôležité. Stretnutia Programu by mali byť miestom, kde môžu o týchto témach otvorene a bez obáv debatovať, kde bude vypočutý ich názor a oni sa dozvedia názory ostatných.

Každé stretnutie so žiakmi začíname voľnou diskusiou o tom, ako sa uplynulý týždeň mali, čo je nové, čo zaujímavé zažili. Mnohokrát sa jednotlivé témy prirodzene vynoria. Jednotlivé stretnutia programu sú tematicky zamerané, ku konkrétnej téme sú priradené konkrétne cvičenia. Môže sa však stať, že medzi deťmi rezonuje aktuálne iná téma, ako je naplánovaná v stretnutí. Vtedy je na lektoroch, či vedia konkrétne stretnutie prispôbiť novej téme, alebo prepojiť tému, ktorá sa vynorila s témou, ktorá bola na stretnutie naplánovaná.

Ku každej téme uvádzame krátky text, ktorý by mal lektor žiakom v úvode stretnutia odprezentovať. Následne by mali byť žiaci vyzvaní, aby povedali, čo si o danom texte myslia, s čím súhlasia či nesúhlasia. Pridávame aj niekoľko otázok, ktoré pomôžu rozbehnúť diskusiu.

Skôr, než začneme so žiakmi o týchto témach debatovať, musíme ich mať aj my „prežuté“. Sami pre seba si zodpovedajte otázky pri každej téme a pokúste sa odhadnúť, aké ďalšie otázky môžu žiaci mať.

Informácie o žiakoch

Prácu s deťmi nám zlepší to, keď vopred poznáme niektoré ich vlastnosti, atmosféru v triede, status jednotlivých detí v triede. Preto pred začiatkom programu by sme mali dať

deťom krátke dotazníky o veciach, ktoré nás môžu zaujímať. Je na uvážení lektorov, aké informácie by im pomohli, my odporúčame najmä jednoduchú sociografickú analýzu statusu jednotlivých žiakov. Tak môžeme zistiť už vopred to, čo by sme inak zistili až po niekoľkých stretnutiach – kto je v triede opomínaný, kto obľúbený a kto neobľúbený. Ako každý dotazník, aj sociografický má svoje obmedzenia a jeho výsledky nie sú stopercentné. Avšak môže nám odhaliť vzťahy v triede, s ktorými budeme v rámci programu pracovať.

Dotazník treba dávať vtedy, keď je v triede čo najväčší počet žiakov. Žiakom povieme, že sa chceme dozvedieť viac o nich a ich triede. Že to nie je písomka a že informácie z dotazníka nebudeme nikomu hovoriť (ani im samotným). Pri sociografickom dotazníku im zadáme niekoľko otázok:

1. S ktorými spolužiakmi sa najviac kamarátiš?
2. S ktorými spolužiakmi sa najmenej kamarátiš?
3. S ktorými spolužiakmi by si najradšej išiel/išla do letného tábora?
4. Ktorí spolužiaci ťa najviac hnevajú?
5. S ktorými spolužiakmi sa zvykneš stretávať aj po škole?

Žiaci môžu uviesť krstné mená toľkých spolužiakov koľko chcú. Vopred si treba ujasniť, nech nepoužívajú prezývky, a ak ich je v triede viac s jedným krstným menom, nech uvedú aj iniciálku priezviska. Na dotazník musí napísať každý aj svoje krstné meno, inak to nemá zmysel.

Ak sa rozhodnete používať aj vlastné otázky, treba sa vyvarovať jednoznačne negatívnych otázok typu „Koho v triede nemá rád“, „Kto sú tvoji nepriatelia“ a podobne. Nechceme medzi deťmi vyvolávať napätie a je isté, že po vyplňaní dotazníka sa cez prestávku strhne búrlivá debata o tom, kto koho kam napísal.

Informácie z vyplnených dotazníkov potom zistíme nasledovne: Spočítame koľkokrát sa meno toho-ktorého žiaka vyskytovalo v odpovediach na otázky 1, 3, 5 a koľkokrát v otázkach 2 a 4. Získame tak približný zoznam najobľúbenejších (tých, ktorí sa v otázkach 1,3,5 vyskytujú najviac), najmenej obľúbených (ktorí sa najviac vyskytujú v otázkach 2 a 4) a opomínaných (ktorí majú najmenší súčet pozitívnych i negatívnych hodnotení).

Opomínaným potom v priebehu programu treba dopriať hlasu. U menej obľúbených nepriamo vyzdvihovať ich dobré stránky. Obľúbených podporovať v integrácii skupiny.

Organizácia stretnutí

Každé stretnutie je poskladané z viacerých celkov:

- priestor pre aktuálne problémy triedy či jednotlivcov
- téma na diskusiu
- aktivity k danej téme a následné debaty o aktivitách

- uvoľňujúce a zážitkové aktivity

Zhrnieme ešte základné veci, ktoré treba pri stretnutiach dodržiavať:

- v skupine je maximálne 15 detí
- skupinu vedú dvaja lektori
- stretnutie trvá každý týždeň dve školské hodiny za sebou, bez prestávky
- sedíme v kruhu

- ak je niekomu niektorá aktivita vyslovene neprijemná, nenútime ho zúčastniť sa
- po každej aktivite nasleduje krátka debata o tom, ako sa pri aktivite cítili
- dávame priestor každému a najmä tým, ktorí sa zapájajú menej
- každého názor je rovnako dôležitý a treba ho vypočuť
- lektor učí najmä tým, ako sa on sám správa
- dbáme, aby bola v triede atmosféra dôvery, úcty, radosti

I. KTO SOM?

Poznámka: Pred začiatkom každého stretnutia upravíme triedu tak, aby všetci sedeli na stoličkách v kruhu.

1. Predstavenie lektorov a rozdelenie sa do skupín

Lektori sa stručne predstavia a povedia o základných cieľoch a priebehu programu. Nechajú priestor na otázky. Upresní sa čas stretávania sa a ďalšie organizačné veci.

Rozdelenie triedy do 2 skupín, napríklad náhodne pomocou kariet pexesa alebo cielené. Rozdelenie je potrebné preto, aby v jednej skupine nebolo viac ako 15 žiakov. Vyšší počet v jednej skupine výrazne znižuje efektívnosť programu. Je dobré, aby boli skupiny vyvážené – podobný počet dievčat a chlapcov, problémových žiakov. Snažíme sa oddeliť od seba dvojice, ktoré spolu zvyknú sedávať, aby sa žiaci dostali do kontaktu aj s tými, s ktorými sa inokedy tak nekamarátia. Vtedy môžeme jednoducho rozdeliť triedu na tých čo sedia vpravo a vľavo. Je dobré už vopred získať zasadací poriadok triedy a zamyslieť sa nad rozdelením vopred.

Čas: 15-20 minút

(Ďalej program prebieha v 2 skupinách oddelene v 2 triedach.)

2. Zoznámenie sa so žiakmi

Predstavíme sa navzájom krstnými menami, dohodneme si s deťmi vykanie alebo tykanie s vedúcimi a to, že sa budeme všetci oslovovať krstnými menami. Každý si môže zvoliť, či ho budeme volať menom alebo prezývkou. Podľa toho, čo je mu príjemné.

Je viacero techník, ako sa zábavnou formou zoznámime. Napríklad:

Technika na zapamätanie mien – každý pridá k svojmu krstnému menu výstižný prívlastok (prídavné meno), každý ďalší zopakuje všetky predchádzajúce mená s prívlastkami a pridá svoje, kým sa kruh neukončí. Napríklad: Múdry Mat' o, Elegantná Elena a podobne.

Inou technikou je, že hovoríme písmená abecedy a ten, koho meno sa začína na dané písmeno, ho povie nahlas. V druhom kole už povie svoje meno každý, kto má dané písmeno s svojom mene (napríklad A – MArek, ElenA).

Vždy sa zapájajú aj lektori.

Aby sme si mená ľahšie zapamätali, môžeme si napísať a nalepiť menovky.
Pomôcky: samolepky a fixky na menovky

Čas: 15-20 minút

3. Dohoda o pravidlách

Aby skupina mohla spolu harmonicky pracovať, je potrebné dohodnúť si spoločné pravidlá, ktoré budeme všetci rešpektovať – žiaci ako aj lektori. Je na lektoroch, akú metódu zvolia, tu uvádzame jednu z techník.

Pravidlá prežitia na pustom ostrove

Skupina sa rozdelí na 2 družstvá, každé sa zachránilo na pustom ostrove. Úlohou je vypracovať pravidlá, podľa ktorých by sa im čo najlepšie podarilo prežiť na tomto ostrove po dobu asi ½ roka.

Diskusia – najprv hovorca každého družstva prečíta vytvorené pravidlá
– družstvá diskutujú o pravidlách, o tom ako vznikali, obhajujú ich, uvádzajú dôvody

Pravidlá ešte modifikujeme tak, aby platili pre našu skupinu a naše stretávanie sa v nej.

Pomôcky: papier, pero

Čas: 25 minút

4. Pohybové aktivity na záver:

Zorad'ovanie

Každý sa postaví na svoju stoličku (tie sú uložené v kruhu). Bez toho, aby niekto rozprával, musíme sa zoradiť podľa začiatočného písmena krstného mena (prvý stojí Adam, vedľa neho Beáta atď.) Nikto nesmie zostúpiť na zem.

Čas: 10 minút

Rozpletanie kľbka z rúk

Všetci sa postavíme tesne vedľa seba do kruhu. Zatvoríme oči a vystrieme pred seba ruky.

Každý sa snaží chytiť ruku niekoho iného. Takto sa medzi sebou prepletieme. Potom otvoríme oči a našou úlohou je sa rozmotat' bez toho, aby sme sa pustili.

Ak sa nám to nepodará na prvý krát, zopakujeme si to. Väčšinou to však vychádza. Ak je detí veľa, rozdelíme ich na dve podskupiny.

Čas: 5-10 minút

5. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Vopred je potrebné **zabezpečiť miestnosti** pre realizáciu programu. Keďže program vyžaduje rozdeliť triedu na dve skupiny je nevyhnutné počítať s tým, že obe skupiny budú počas celého priebehu programu potrebovať triedu, miestnosť, klubovňu ale inú vhodnú miestnosť v škole, kde sa budú stretávať.

Neformálnosť stretnutí umocníme **usporiadaním triedy**. Lavice odsunieme nabok a v strede triedy zostanú len stoličky, ktoré spoločne so žiakmi pred každým stretnutím dáme do kruhu. Cennou výpoveďou o zmenách prebiehajúcich v skupine je pre lektorov sledovanie „zasadacieho poriadku“ počas jednotlivých stretnutí.

Rozdelenie triedy na dve skupiny sa môže javiť ako jednoduchý krok, no nie pre všetkých žiakov v triede. Niekoľkokrát sme sa stretli so silnými emotívnymi reakciami na oddelenie dvoch kamarátov, kamarátok počas trvania týchto stretnutí. Niektorí žiaci sa priam domáhali prítomnosti toho druhého v tej istej skupine, no zo skúsenosti vieme, že tento stav netrvá dlho a žiaci sú zaujatí poznávaním spolužiakov a náplňou programu. Po úvodných stretnutiach si celkom zvyknú na vytvorenú skupinu, ktorú spájajú nové spoločné zážitky.

Zoznamovanie sa s lektormi, pokiaľ sú to celkom noví ľudia, prebieha zvyčajne s miernym ostychom (je to úplne bežný priebeh zoznamovania sa nových ľudí). Navrhnuté tykanie môže žiakov zaskočiť a niektorí zo skupiny si ho možno ani neosvoja, čo samozrejme akceptujeme a v žiadnom prípade na tykaní netrváme. Ak sa lektori rozhodnú pre vykanie, nijako to neovplyvní dôveru a atmosféru v skupine. Žiaci sú na vykanie v škole zvyknutí.

Predstavovanie sa by malo prebiehať formou uvedených aktivít, ktoré uvoľňujú a spríjemňujú atmosféru v skupine. Lektori by si mali dať záležať na tom, aby sa v priebehu prvých dvoch stretnutí naučili mená všetkých žiakov v skupine a menami ich aj stále oslovovali, čím sa výrazne akcentuje priamosť a otvorenosť počas stretnutí. V prípade, že by sa lektorom nedarilo mená žiakov si zapamätať, je možné pomôcť si menovkami, ktoré si všetci žiaci a lektori pripnú, prilepia na vrchnú časť odevu.

Pri zoznamovaní sa pomocou prívlastkov treba dozrieť na to, aby si žiaci nedávali hanlivé prívlastky. Či už preto, že majú nízke sebavedomie, alebo preto, že ich k tomu nabádajú ostatní a oni sa podvolia. Je to aj mini-cvičenie na budovanie vlastnej sebahodnoty.

Dohoda o pravidlách je dôležitá aktivita, ktorá nám pomôže lepšie zvládať všetky ďalšie stretnutia. Je potrebné, aby si žiaci uvedomili, že aj keď nie sú na typickej školskej hodine, musíme rešpektovať niektoré veci, aby sme vedeli pracovať. Je dôležité, aby pravidlá prichádzali od žiakov, aby sa cítili byť ich spolutvorcami. Lektor by však mal mať vopred pripravené veci, ktoré sú potrebné z jeho hľadiska pre fungovanie skupiny. Veľakrát totiž žiaci nevedia, čo by navrhli, cítia sa bezradní a necítia potrebu nejakých pravidiel.

Je dobré, ak sa zaobídeme bez určovania sankcií za pravidlá. Ak už sankcie musia byť, dávame veľký pozor na to, aby boli funkčné a neboli ponižujúce.

Pohybové aktivity v závere stretnutia umožnia žiakom uvoľniť sa a zabaviť. Ako premiestňovanie sa na stoličkách, tak aj rozpletanie ponúkajú nové zážitky.

II. AKÝ SOM? AKÁ SOM?

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Krátko zrekapitulujeme minulé stretnutie, privítame nových členov, ktorí neboli na minulom stretnutí, možno by bolo vhodné zopakovať predstavovanie s prívlastkom, aby sa aj noví zapojili.

Ak v skupine rezonuje nejaká téma, či problém, je potrebné sa o nej porozprávať, opýtať sa na názory žiakov a ponúknuť svoj pohľad na vec, no nie ako pohľad experta, či authority, ale ako alternatívu.

Sedíme usporiadaní do kruhu.

Čas: 10 minút

2. Diskusia na tému Aký som? Aká som?

Ľudia si radi robia všelijaké psychologické testy, aby zistili, akí vlastne sú. Je zaujímavé zistiť, aký vlastne som, ako sa budem správať v nejakej nezvyčajnej situácii, čo sa vlastne vo mne skrýva.

Keď viem, aký som, viem čo od seba môžem očakávať, aké sú moje dobré a zlé stránky. Keď niekto nevie, aký je, možno robí dookola stále nejakú chybu a ani nevie, že ju robí. Keď sa poznám, viem, v čom sa môžem zlepšovať. Keď poznám sám seba, viem lepšie odhadnúť aj iných ľudí.

Čo myslíte, dá sa dozvedieť to, aký som ,aj bez psychologického testu? Ako?

Vedeli by ste o sebe povedať, akí ste? Napríklad, či ste skôr veselí alebo smutní? Alebo či máte radšej šport alebo radšej čítate knihy?

3. Interview

Každý z nás je výnimočná osobnosť a preto by sa o nej ostatní mali dozvedieť viac. Za každým z nás príde slávny novinár, aby nás vyspovedal.

Hra na „novinárov“ a „známe osobnosti“ vo dvojiciach, vždy jeden z dvojice spovedá druhého a potom sa vymenia. Určí sa čas na rozhovory (napr. 5 minút). Potom jeden o druhom referujú skupine čo sa dozvedeli, ako sa cítili. Zapájajú sa aj lektori. Upozorníme na to, že každý má právo neodpovedať, ak mu je nejaká otázka nepríjemná. Na konci aktivity sa spýtame, ako sa im aktivita páčila, ako sa cítili, čo im išlo ľahko a čo ťažko.

Čas: 20minút

4. Erb

Úlohou každého v skupine bude vytvoriť si vlastný erb, na ktorom bude jeho meno bude mať tri časti: Ľudia, ktorých mám rád/rada
Veci, ktoré mám rád/rada
Aktivity, činnosti, v ktorých som dobrý/á

Erby sa potom pred skupinou prezentujú. Žiaci sa tak dozvedia o svojich spolužiakoch niečo nové. Zapájajú sa aj lektori.

Veľmi častá je výhrada „ja neviem kresliť“. Tu však nejde o súťaž v kreslení.

Znova sa na konci aktivity opýtame, ako sa im aktivita robila, čo sa im páčilo/nepáčilo, čo bolo ľahké/ťažké ...

Pomôcky: papiere a farbičky

Čas: 30 minút

Obrázok 1: Ukážky prác žiakov k aktivite „Erb“

5. Šalát

Posadáme si do kruhu. Jeden stojí v strede. Princíp hry je v tom, že si deti navzájom vymieňajú miesta na základe nejakej výzvy, ktorú ten v strede uvedie. Napr. Vymenia si miesto tí, ktorí pili na raňajky čaj, tí ktorí majú na sebe rifle.....

Úlohou žiaka v strede je počas výmeny zaujať miesto niekoho iného. Kto ostane bez miesta zostáva v strede.

Čas: 15 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretne, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Sedíme v kruhu a začíname pozdravom. Úvod stretnutí by mal vždy vytvoriť priestor pre otázky, problémy, trápenia, radosti, pokroky či pochvaly ako jednotlivých členov skupiny, tak aj skupiny (prípadne triedy) ako celku.

Každý člen skupiny by sa mal v úvode vyjadriť, určite by však mal dostať možnosť vyjadriť to, ako sa momentálne cíti, čo prežíva, ako sa mal počal uplynulého týždňa a pod. Lektori sa tiež zapoja, nezaťažujú však žiakov svojimi problémami.

Úvody stretnutí by tak mali umožňovať žiakom hovoriť o svojich pocitoch, zážitkoch pred a so spolužiakmi a zároveň sa naučiť spolužiakov počúvať, venovať im pozornosť.

Hra na novinárov je aktivitou určenou práve pre prvé stretnutia, keď sa kolektív zoznamuje. Žiaci reportéri sa tak môžu povypytať spolužiakov na rôzne udalosti, či podrobnosti z ich života a po uplynutí časového limitu sa o tom čo zistili podelia s ostatnými. Keďže ide o jedno z prvých stretnutí a žiaci môžu mať ešte zábrany vypytať sa, aktivite prospeje ak lektori vopred pripravlia lístočky s otázkami, ktoré žiaci v prípade záujmu môžu dopĺňať, alebo meniť. Pravdaže, dbáme o to, aby otázky neboli urážlivé, či inak nevhodné.

Tvorba erbov je obľúbenou aktivitou. Žiaci tak majú možnosť o sebe spolužiakom niečo prezradiť. Často sa stáva, že tretou otázkou „činnosti, v ktorých som dobrý/á“ bývajú žiaci zaskočení, pretože sa majú prezentovať, hovoriť o svojich silných stránkach a na to nie sú často pripravení. Nezriedka preto nechávajú tretie políčko erbu prázdne. Nesmierne pozitívne potom pôsobí, keď pri prezentácii vlastného erbu za nich spolužiaci doplnia napr. „ale veď tebe ide super matika“, „ krásne hráš na klavíri“ atď.

„**Šalát**“ je veľmi vd'ačná uvoľňovacia aktivita. U žiakov sa teší veľkej obľube a zažívajú pri nej kopec zábavy.

Nezabúdame na debriefingy po konci každej aktivity. Je dôležité vedieť, ako sa deti cítili, či v niekom nezostali nepríjemné pocity. Tiež je fajn, aby si zvykli hovoriť o tom, čo sa im páči/nepáči. A takéto pravidelné mini-diskusie o pocitoch sú na to výborná príležitosť.

V závere vždy zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí. A naozaj sa nezabudneme k nej vrátiť.

III. MOJE SILNÉ STRÁNKY

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Aké sú moje silné stránky

Zvyknete pochváliť samého seba? Povedať si „hm, toto sa mi fakt podarilo“. Veľa ľudí s tým má problém. Ved' vraj sa nepatrí sám seba chváliť, to iní musia povedať, a podobne. Ale na tom, povedať, keď sa mi niečo podarilo, nie je nič zlé. Naopak, keď som spokojný sám so sebou, vychádzam lepšie aj s ostatnými, menej sa hádam, mám lepšiu náladu.

Kedy sa ti naposledy niečo dobré podarilo? Kedy si bol sám so sebou spokojný?

Je hanbou, keď je niekto v niečom dobrý? Prečo sa ľudia tak málo chvália?

3. Rieka z hôr

Úlohou každého člena skupiny je nakresliť si (podľa vzoru, ktorý im ukáže lektor) povodie rieky od prameňov v horách, cez potoky, stredný tok až po ústia do mora. Do obrysov prameňov potom vpisuje svoje vlastnosti a schopnosti a do ústia rieky vlastné úspechy, splnené ciele a želania, ktoré sa mu podarilo dosiahnuť pomocou uvedených vlastností a schopností.

V ďalšej časti sa každý zamyslí, ako sa v súčasnom období cíti, ktorá časť rieky mu najviac pripomína to, obdobie, v ktorom práve je – horská studnička, prameň

potôčik, potok
stredný tok rieky
ústie do mora

a podľa toho sa rozdelia do 4 (resp. menej) skupín.

V každej skupinke hľadajú, či majú spoločné vlastnosti, schopnosti, príp. podobné úspechy, dosiahnuté ciele. Zároveň si môžu pripraviť pantomimické znázornenie svojej časti toku rieky. Hovorca za každú skupinku potom porozpráva o spoločných znakoch, ktoré našla skupinka, ostatným skupinkám.

Na záver sa v priestore celej triedy jednotlivé skupinky rozmiestnia podľa toho, ktorý tok rieky predstavujú a naraz predvedú nacvičenú pantomimu, ktorý znázorní celý tok rieky.

Pomôcky: Papiere formátu A4, ceruzky, farbičky

Čas: 40-50 minút

Štyri dobré vlastnosti (ako alternatíva k Rieke z hôr)

Každý rozdelí papier na štyri časti. Do každej napíše jednu svoju dobrú vlastnosť. Potom každý prečíta v prvej osobe vlastnosti, ktoré napísal – napríklad „viem sa dobre lyžovať“, „som šikovný“. Lektor začína. Potom, ako tieto vlastnosti prečíta, číta ich ešte raz po jednej. Po prečítaní každej z nich, ukáže do jedného rohu miestnosti a tam sa postavia všetci, ktorí si myslia, že tiež majú túto dobrú vlastnosť. (Niekedy sa môže stať, že trieda nesúhlasí, alebo sa smeje, keď si niekto priradí dobrú vlastnosť, ktorú podľa ostatných nemá. Vtedy treba upozorniť, že hlavný je názor daného človeka. Prípadne môžeme otvoriť diskusiu, prečo si daný človek myslí, že tú vlastnosť má a ostatní si to nemyslia.)

Takto sa všetci vystriedajú. Na konci sa ich spýtame, ako sa cítili a či si uvedomili, koľko dobrých vlastností každý z nich má – veď každý sa niekoľkokrát niekam priradil.

Pomôcky: Papiere A4, ceruzky

Čas: 20 minút

4. Uvoľňovacia hra Wuš

Členovia skupiny si majú predstaviť imaginárne chlpaté zvieratko Wuš. Stoja v kruhu, jeden člen skupiny má imaginárneho Wuša v dlaniach a naznačuje pohybom, že ho podáva – hádže inému členovi skupiny, ktorý ho má chytiť a podať ďalej. Pri hre sa postupne mení tempo a smer podávania.

Čas: 5-10 minút

5. Kto je kto

Každý člen skupiny samostatne odpovie na 3 rovnaké otázky, položené všetkým členom skupiny a svoje odpovede zapíše na malý papierik.

1. Čím chceš byť, keď budeš dospelý?
2. Čo robíš, keď máš voľno?
3. Aký darček by si najradšej dostal?

Papieriky sa pozbierajú, premiešajú, postupne po jednom vyťahujú a podľa odpovedí sa členovia skupiny pokúšajú uhádnuť, o ktorého spolužiaka ide.

Keď sa to uhádne, majú si ešte ostatní spomenúť na to, aké svoje dobré vlastnosti spomínal v predchádzajúcej aktivite. Ak si nepamätajú všetky, daný človek ich doplní.

Pomôcky: malé papieriky, ceruzky

Čas: 15 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pri tomto stretnutí by sme už deti v našej skupine mali trocha poznať a môžeme začať sledovať ich status v triede. Voči ktorému žiakovi existuje od mnohých detí nevraživosť? Kto je stále tichý a neprierny? Kto je prirodzený vodca? Dbáme o to, aby tí tichší rozprávali toľko ako tí výraznejší (aj keď sa im niekedy nechce, respektíve majú obavy, lebo sa tak správať nezvyknú).

Hra „WUŠ“ prináša do skupiny prvok imaginácie. Od žiakov tak vyžaduje nielen isté pantomimické stvárnenie, ale aj sledovanie pohybov ostatných členov skupiny. Zrýchľovanie tempa, či zmena smeru robí hru dynamickejšou a zaujímavejšou. Spetrením môže byť zapojenie ďalšieho WUŠ-a do hry.

Aktivita **„Rieka z hôr“** patrí k ďalším aktivitám z radu sebaaprezentácie. Vôbec nevyžaduje výtvarné zručnosti, podstatná je obsahová stránka materiálu, ktorý žiaci vytvoria. Práca v skupine od žiakov vyžaduje, aby so spolužiakmi komunikovali, aby sa spoločne dohodli na postupe, na obsahu.

Pantomíma sa môže/nemusi zaradiť - podľa chuti a atmosféry v skupine.

Aj pri Rieke z hôr aj pri Štyroch dobrých vlastnostiach budú mať žiaci často problémy s tým napísať svoje dobré vlastnosti. „Ja žiadne nemám“, „to musia posúdiť iní“, „ja neviem, nič mi nenapadá“ budú časté odpovede. Je na lektorovi, aby pomohol každému nájsť niečo, v čom je výnimočný – či už je to, že má rád práve svoju rodinu, že je skromný, že rád pomáha ľuďom, že robí svojim rodičom radosť – je toho v každom z nás dosť a dosť.

Žiaci obľubujú hry s hádankami. V hre **„Kto je kto“** majú podľa indícií zistiť, o ktorého spolužiaka alebo spolužiačku ide. Hra bude zaujímavejšia, keď si žiaci svoje tipy budú zapisovať a na záver si správnosť svojich odpovedí vyhodnotia. Tým, že sa do aktivity zapájajú aj lektori, žiaci sa dozvedia niečo nové aj o nich.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

IV. KAŽDÝ SME INÝ

1. Čo je nové

Opýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Každý sme iný

Určite sa zhodneme v tom, že v niečom sme všetci podobní, ale vo veľa veciach, je každý z nás iný. Aj preto je svet taký zaujímavý. Keby sme boli všetci úplne rovnakí, bola by to nuda. Každý z nás je niečím výnimočný. Niekedy o tom ani nevieme, ale každý z nás má niečo, čo nemá nikto iný na svete. Či už je to naša rodina, naši kamaráti, alebo zážitok, ktorý som zažil iba ja a nikto iný.

V čom ste podobní a v čom odlišní ako váš najlepší kamarát/kamarátka?

Viete povedať, kto získal pred piatimi rokmi Oscara? Alebo kto to bola Twigi? Asi väčšinou nie. Ale viete povedať meno toho, kto vám v živote najviac pomohol? Alebo na koho sa môžete obrátiť, keď niečo potrebujete? V živote pre nás nie sú výnimočné celebrity ale tí, ktorí sú okolo nás.

Veľa ľudí sa nám zdá byť inými. Môžeme sa aj my zdať niekomu v niečom iní? V čom?

3. Dotazník

Z pripravených kartičiek s menami chlapcov a dievčat zo skupiny si všetci postupne vyžrebujú meno spolužiaka/spolužiačky. V prípade, že nie sú presne na polovicu, niektoré meno sa môže zopakovať.

Za vybraného spolužiaka/čku vyplnia dotazník:

Celé meno:

Adresa:

Čo ju/ho baví:

Čo jej/mu vadí:

Z čoho má najväčší strach:

Čo si rada/rád oblieka:

Kto je jej/jeho obľúbený učiteľ:

Kto je jej/ jeho najlepší kamarát v triede:

Oblúbený film:

Vyplnené kartičky sa odovzdajú adresátovi, ten odpovede nahlas prečíta a pri nesprávnych odpovediach sa pozastaví a uvedie veci na pravú mieru.

Diskusia: žiaci jednotlivo hodnotia presnosť odpovedí (nakoľko ho vystihujú), aj spôsob ako sa im pracovalo – či to bolo ťažšie, iné keď mali odpovedať za niekoho iného

Čas: 30 minút

4. Štafeta s mincou

Žiaci sa rozdelia na 2 družstvá. Prvý v rade dostane na chrbát ruky položenú mincu, ktorú musí preniesť cez prekážky (stoličky, stoly), vrátiť sa späť a odovzdať „štafetový kolík“ - mincu ďalšiemu tak, aby bez pomoci druhej ruky predal mincu na chrbát ruky ďalšiemu v rade. Vyhráva družstvo, ktorého členovia prešli dráhu skôr. Pri páde mince sa musí hráč vrátiť na začiatok prekážkovej dráhy. Ak je počet členov v družstvách nevyrovnaný, niekto pôjde dvakrát, alebo sa zapoja lektori.

Pomôcky: mince (prípadne gombíky)

Čas: 10 minút

5. Iní ľudia

Deti sa rozdelia do štyroch skupín. Každá skupina má v časovom limite troch minút napísať čo najviac vecí, v ktorých sa ľudia od seba líšia (či sú starí/mladí, muži/ženy, ...). Vyhrávajú tí, čo napíšu najviac, môže sa dať aj ocenenie za najoriginálnejší postreh. Čítajú sa vlastnosti postupne, každé družstvo jednu a zapisujú sa na tabuľu.

 Ak je čas, urobíme to isté, ale teraz sa píše, v čom sú všetci ľudia rovnakí.

 Táto aktivita môže prirodzene prerásť do diskusie.

Čas: 15 minút

6. Veci na kopu

Skupinu rozdelíme na dve družstvá. Úlohou družstva bude za určený čas (1 min.) zhromaždiť na kopy čo najviac vecí začínajúcich sa na písmeno... , nachádzajúcich sa v triede.

Vyhráva družstvo, ktorému sa podarí nájsť čo najviac vecí.

Hru niekoľkokrát opakujeme s rôznymi písmenami.

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pohybová aktivita, či už na úvod stretnutia alebo medzi dvoma sedavými aktivitami, má významný vplyv na rozhýbanie sa a nabudenie pozornosti do ďalších aktivít. Štafety a iné súťaže v tímoch sú na tento účel veľmi vhodné.

Aktivita „dotazník“ je ďalšou zo zoznamovacích aktivít. Na rozdiel od predchádzajúcich stretnutí sa však nebudú predstavovať samotní žiaci, ale budú predstavovaní spolužiakmi. Ľahko sa však môže stať, že niektoré odpovede nebudú správne a tak je potrebné časť aktivity venovať tomu, aby samotní aktéri uviedli správne odpovede. Zapojenie lektorov napomôže utuženiu atmosféry a dôvery v skupine.

„Iní ľudia“ je súťažou a zároveň rozmyšľaním o rozličných aspektoch inakosti. Žiaci môžu prísť s originálnymi riešeniami, prípadne im môžeme my ponúknuť ďalšie oblasti v ktorých sú ľudia odlišní.

Na uvoľnenie v závere stretnutia zahrnieme aktivitu **„veci na kopu“**. A keďže ide o súťaž tímov, žiaci si opäť prídu na svoje.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

V. TÍM. AKÝ JE DOBRÝ TÍM. NA ČO JE TÍM DOBRÝ

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Tím

Tím, kolektív, skupina, družstvo, to sú rozličné názvy na to, keď sa viac ľudí spoločne o niečo usiluje. Je veľa vecí, ktoré dokážeme sami bez pomoci. Ale veľa vecí sa nám podarí iba vtedy, keď sa do toho pustíme viacerí naraz. Predstavte si, v akej nevýhode by bol napríklad volejbalista, keby stál iba sám na svojej strane ihriska a naproti nemu celý tím šiestich ľudí. A platí to nielen v športe.

Kde ešte okrem športu je lepšie robiť veci spoločne?

Čím sa líši dobrý a zlý tím? Kedy sa ľudom pracuje spolu dobre a kedy zle?

3. Ostrov

Úlohou členov skupiny je „zachrániť sa spoločne“ na ostrove (predstavuje ho hárok papiera položený na zemi o veľkosti novín), ktorý sa postupne zmenšuje pod vplyvom prílivu (z papiera lektori postupne odtrhávajú, odoberajú).

Diskusia: ako sa cítili, v čom to bolo pre nich nové.

Pomôcky: kancelársky alebo novinový papier.

Čas: 10 minút

4. Erb a názov skupiny

Úlohou skupiny je vymyslieť si názov skupiny tak, aby ho prijali všetci členovia a vytvoriť erb skupiny na väčší formát papiera rôznymi výtvarnými technikami (majú k dispozícii farebné a biele papiere, pastelky, fixky, lepiacu pásku, lepidlo, niekoľko starých časopisov ..).

Pomôcky: výkres, farebné a biele papiere, pastelky, fixky, lepiacu pásku, lepidlo, staré časopisy

Čas: 25 minút

5. Zuzana velí ...

Vyberie sa jeden člen skupiny, ktorý bude Zuzanou. Keď povie: „Zuzana velí(napr. skákať“, žmurkať očami, ... a pod., vždy si vymyslí niečo iné), všetci členovia skupiny musia vykonať, čo velí. Ak povie bez uvádzacej formulky „Zuzana velí“, netreba po ňom opakovať. Zuzanou sa stáva ten, kto sa pri plnení velenej činnosti pomýli. Na záver možno dať nezmyselný príkaz (napr. postaviť sa na hlavu, zničiť nástenku a pod.) a sledovať, kto ho ide splniť. Treba ho včas zastaviť!

Diskusia: kto sa v akej roli cítil lepšie a prečo, ako je to u nás s plnením príkazov, že netreba vždy slepo poslúchať, ale pri tom aj rozmýšľať.

Čas: 10 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Hoci „ostrov“ môže na prvý dojem pôsobiť ako klasická pohybová aktivita na úvod, môže veľa vypovedať o situácii v skupine a o jej súdržnosti. Lektori odoberajú papiere spod žiakov pričom by mali predovšetkým sledovať čo sa na ostrove deje, ako sa žiaci k sebe správajú, ako si pomáhajú, či si nerobia zle, ako znášajú svoju blízkosť atď.

Tvorba erbu a vymýšľanie názvu skupiny je aktivitou, ktorá smeruje s upevňovaním vzniknutého tímu. Aj tu možno pozorovať kto má aké slovo v skupine, na koho žiaci dajú, koho nápady si nevšímajú. Lektori by mali vytvoriť podmienky tak, aby mal každý žiak pocit, že priložil ruku k dielu.

Pohybová hra s poučením ukončí aktivity tohto stretnutia.

Nezabúdame na debriefingy po jednotlivých aktivitách.

VI. TÍMOVÁ SPOLUPRÁCA. SME DOBRÝ TÍM?

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Tímová spolupráca, vzťahy v triede

Aj trieda je jeden veľký tím. Stretáva sa každý deň v škole, spolu sa učí tie isté veci, chodí na tie isté výlety. Výsledkom tímovej spolupráce triedy je, či sa tam členovia tímu cítia dobre alebo zle. Ak spolu vieme vychádzať, máme z toho oveľa viac zábavy, učí sa nám ľahšie, môžeme sa spolu stretávať aj po škole.

! Pozor, neohovárame tých, ktorí tu nie sú prítomní a ktorí sa nemôžu brániť !

Ste v triede dobrý tím? Ako sa cítiš keď ideš do triedy?

Čo by si nemohol robiť, keby ste nemal svoju triedu (spolužiakov)?

Ste v triede rozdelení na skupiny, ktoré sa spolu nerozprávajú?

Ako spolu vychádzate chlapci a dievčatá?

Na čom sa viete celá trieda dohodnúť?

Na čom sa viete pohádať?

Čo by sa dalo urobiť, aby ste sa toľko nehádali?

3. Prechod rieky

Skupina sa rozdelí na 2 družstvá, každý člen družstva dostane jeden papier formátu A4 ako kameň.

Kriedou alebo špagátom sa vytýči na podlahe širší pruh (približne meter krát počet členov v jednom družstve) – to je rieka. Úlohou družstva je prejsť z jedného brehu rieky na druhý. Každý môže postupne vložiť svoj papier – kameň do rieky, a kým na ňom nikto nestojí, aj ním hýbať, upravovať jeho polohu. Ak sa na kameň niekto postaví, už ním nemožno hýbať. Ak sa na kameň už niekto postaví, musí už na ňom vždy niekto stáť, inak sa odoberá z rieky. Ktoré družstvo sa dostane na druhý breh?

Ak sa to niektorému družstvu nepodarí, dáme im ešte jednu šancu, ale najprv sa ich opýtame na príčinu ich neúspechu a na to, ako by ju mohli odstrániť.

Do aktivity sa lektori nezapájajú, sledujú brodenie, odoberajú kamene.
Diskusia k priebehu, kooperácii, pocitom.
Pomôcky: papiere A4, špagát

Čas: 10 minút

4. Vajíčko - Kaskadér

Skupina sa rozdelí na 2 družstvá, každé dostane jedno čerstvé vajce, nafukovací balón, množstvo papiera (staré noviny), nožnice, lepiacu pásku, špagát.

Úlohou družstva je zabaliť vajce tak, aby prežilo pád z okna, z poschodia, na ktorom sa daná trieda nachádza – teda, nerozbilo sa.

Poznámka: Ak sa trieda nachádza vyššie ako na druhom poschodí odporúčame vajíčko v triede pripraviť, no záverečnú fázu (vyhodenie z okna) zrealizovať na nižšom poschodí budovy školy.

Do aktivity sa lektori nezapájajú.

Diskusia: ako si rozdelili v skupinách úlohy, ako sa cítili.

Pomôcky: vajíčka, staré novinové papiere, balóny, špagát, lepiaca páska, nožnice – všetko rovnocenne pre každé družstvo. Balónov treba viac, ak by nešťastnou náhodou niektorý praskol.

Čas: 20 minút

5. Zdolávanie prekážok

Úlohou dvojice je prekonať prekážkovú dráhu, pričom jeden z dvojice má zaviazané oči a musí sa tak spoliehať na vedenie a inštrukcie toho druhého. Po zdolaní dráhy si miesta vymenia. Prekážkovú dráhu vytvoríme zo stoličiek a špagátov.

Diskusia: v ktorej pozícii ste sa cítili lepšie? Aké to bolo keď ste viedli a aké keď ste boli vedení?

Pomôcky: šatky, šále na zavieranie očí, špagát

Čas: 20-30 minút

6. Záver

Ako ste sa cítili pri dnešných úlohách? Cítili ste sa ako tím? V čom sa ten pocit líši od toho, keď niekde ste normálne ako trieda? Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretieme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Aktivita „**Prechod rieky**“ je špecifická tým, že v inštrukcii sa neponúka riešenie a tak je na tímoch, ako sa so situáciou a podmienkami popasujú. Okrem tímovej spolupráce možno počas aktivity sledovať aj tímové role, komunikáciu členov skupín a férovosť jednotlivcov pri dodržiavaní pravidiel. Žiaci určite uvítajú možnosť zopakovať si prechod riekou po tom, ako prídu na správny postup.

Pre túto hru je príznačné, že ju neurobí tím, ktorý sa háda. Väčšinou niekoho zabudnú na druhom brehu, alebo prídu o všetky kamene, lebo nedávajú pozor na to, aby na ňom niekto stál, keď z neho už odchádzajú. V diskusii im to treba pripomenúť.

Ak sa táto hra páči, dá sa rozšíriť rieka. Je reálne ju prejsť aj keď je dvakrát taká široká ako na začiatku a prináša to ešte viac zábavy.

Hra „**Vajíčko kaskadér**“ sa vždy teší veľkej priazni. Málokto zo žiakov mal niekedy príležitosť vyhodit' vajíčko z okna. A teraz ešte stojí pred nimi úloha, aby to vajíčko „prežilo“ pád. Aktivita opäť výborne odhaľuje tímové role, spoluprácu, nápaditosť a komunikáciu. A radosť žiakov zo splnenia úlohy býva skutočne obrovská.

Prekážková dráha je skúškou dôvery. Žiaci si na vlastnej koži zažijú aké je dôležité mať pri sebe niekoho na koho sa možno v ťažkých situáciách spoľahnúť, niekoho kto im pomôže zdolať prekážky. Zároveň je však aktivita o komunikácii: jeden vie čo je treba urobiť, ale nerobí to, a druhý robí, ale nevidí to. V neposlednom rade je to aj o novosti zážitku zdolávania prekážkovej dráhy so zaviazanými očami. Túto aktivitu z dôvodov bezpečnosti nie je dobré robiť na čas!

Na záver sa pohovárime o tom, ako sa im pracovalo, či mali pocit, že sú skutočne „tím“ a aký z toho mali pocit.

VII. KOMUNIKÁCIA

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Komunikácia

Jednou z vecí, ktorou sa ľudia líšia od zvierat, je to, že vedia rozprávať. Keď niekto povie slovo „komunikácia“, môže sa tým myslieť rozprávanie. Ale komunikujú aj zvieratá. Komunikácia je stále, keď tomu druhému niečo naznačím. Môže to byť slovami, niekedy stačí veľavýznamný pohľad. Alebo aj to, že od niekoho odídem preč, mu môže veľa napovedať. Alebo keď sa rozplačem alebo rozosmejem.

Niektorí ľudia hovoria, že keď sa ľudia rozprávajú, ešte dôležitejšie ako slová, sú ich pocity. Môžem napríklad niekomu povedať „ty si taký super chalan“. Ale podľa toho ako mu to poviem a ako sa pri tom tvárim, to môže znamenať „ty si riadne sprostý“ alebo aj „ty sa mi páčiš“.

Veľa krát sa stane, že niečo poviem a ten druhý to pochopí úplne inak. Veľa krát to vedie k nedorozumeniam a ľudia sa kvôli tomu môžu pohnevať. Preto aj komunikovať sa treba učiť. A nielen slovami, ale aj tým, ako na ostatných pôsobí moje správanie, moje gestá či výraz tváre.

Stalo sa ti niekedy, že ty si hovoril niečo a ten druhý z toho pochopil niečo úplne iné?

Čo všetko sa dá vyjadriť výrazom tváre? Skús to ukázať.

3. Pozdravy

Žiaci sa voľne prechádzajú po triede a postupne dostávajú inštrukcie. Pri stretnutí sa:

1/ p o z d r a v i a s a (ahoj, čau ...),

.....opäť sa prechádzajú voľne po triede...

2/ p o z d r a v i a s a a j m e n o m (ahoj Želka, čau Maroš ...)

.....opäť sa prechádzajú voľne po triede...

3/ p o z d r a v i a s a m e n o m a p o z r ú s i d o o č í.

V diskusii ich vyzveme, aby povedali ako vnímali pozdrav v prvom a ako v druhom a treťom prípade, ako sa pri tom cítili, či pocítili nejaký rozdiel medzi jednotlivými spôsobmi pozdravu, príp. čo pre nich znamenalo to, ako pri jednotlivých stretnutiach vyslovovali spolužiaci ich meno (forma mena, intonácia, hlasitosť a pod.).

Čas: 15 minút

4. Aktívne počúvanie

Skupina sa rozdelí do dvojíc. Jeden z dvojice má počas jednej minúty druhému rozprávať chvíľu na zadanú tému (napr. čo robil dnes ráno predtým ako prišiel do školy), kým druhý z dvojice dostane kartičku s inštrukciou

v 1. časti: p o č ú v a ť, čo mu druhý rozpráva;

v 2. časti: n e p o č ú v a ť, čo mu druhý rozpráva.

Potom si dvojica vymení úlohy, no druhý už nepočúva.

V diskusii rozoberajú, ako to na nich pôsobilo, keď ich spolužiak počúval, keď ich nepočúval, či si všimli rozdiely a aké, ako sa im v oboch prípadoch hovorilo.

Pozor! Po diskusii dáme ešte 1 minútu priestor na to, aby aj ten druhý bol počúvaný.

Na záver sa (v skupinách) pokúsia sformulovať na základe predchádzajúcej skúsenosti niekoľko spôsobov, ktorými ukážu ostatným, že ich:

1. počúvajú,
2. nepočúvajú.

Zoznamy oboch skupín sa potom porovnajú, príp. doplnia.

Pomôcky: papier, pero

Čas: 20 minút

5. Slamková štafeta

Skupinu rozdelíme na dve – tri družstvá. Každé družstvo dostane pohár naplnený vodou a každý člen družstva dostane slamku. Prvý z družstva sa nadýchne, zapchá si nos a ponorí slamku do pohára s vodou, keď mu už dochádza dych dá signál (poklepe po lavici) a pripraví sa ďalší člen družstva. Družstvá súťažia medzi sebou, ktoré vydrží dlhšie bez dychu.

Pomôcky: slamky, poháre

Čas: 10-15 minút

6. Pochváľ priateľa

Postupne v kruhu každý pochváli suseda po pravej ruke za niečo, čo sa mu na ňom páči, čo na ňom obdivuje, čo si na ňom váži.

Diskusia o tom, aké to bolo chváliť niekoho a aké prijať pochvalu.

Toto cvičenie môže byť veľmi emocionálne. Dávame ho iba ak v skupine cítime dostatok úcty na to, aby bolo brané vážne.

Zaraďujeme na koniec stretnutia, aby pretrval pozitívny efekt.

Čas: 15 minút

Akumulátor (alternatíva k aktivite Pochváľ priateľa)

Každý žiak si na papier nakreslí veľikánsky akumulátor – akýsi obdĺžnik s dvoma výbežkami. To bude náš zdroj pozitívnej energie, keď nám niekedy bude smutno, alebo sa budeme chcieť potešiť. Na papier napíše svoje meno a nechá ho kolovať medzi spolužiakmi. Každý mu naň napíše niečo pekné.

Dávame iba v skupine, kde je atmosféra taká, že si žiaci budú naozaj písať pekné veci.

Čas: 20 minút

Obrázok 2: Ukážka práce žiakov k aktivite „Akumulátor“

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Zámerom aktivity „**Pozdravy**“, je poukázať cvičením na to, do akej miery je dôležitá forma verbálnej (slovnej) alebo neverbálnej (reč tela) komunikácie. Môžu sa pridať aj rôzne obmeny pozdravov – napr. gestami. Cvičenie zároveň ponúka žiakom na vlastnej koži pocítiť aký význam majú pre nás naše mená, aký je to pocit byť oslovený menom a počuť svoje meno z úst niekoho iného. Verte alebo nie, ale niektorí spolužiaci sa na tomto cvičení po PRVÝKRÁT oslovia krstnými menami.

Štafeta je súťaž, hoci nie tradičná. Je pri nej veľa zábavy. Lektori môžu sledovať ako sa tím dohaduje na stratégiu, ako sa povzbudzujú jednotliví členovia tímu atď. Odporované zistenia sa potom môžu prebrať počas diskusie.

Cvičenie o počúvaní sleduje niekoľko cieľov: naučiť sa na základe verbálnych aj neverbálnych prejavov rozpoznať kedy nás niekto počúva a kedy nie, vyskúšať si aké pocity v nás vyvoláva situácia keď sme počúvaní a keď nie. Naučiť sa dávať najavo, že počúvam.

Pochváliť spolužiaka nie je taká ľahká úloha akoby sa možno na prvý pohľad zdalo. Je dobré aby sa do aktivity zapojili lektori a zároveň aby aktivitu začali, čím predvedú, že sa od žiakov nežiada nič nezvládnuteľné. Je možné nechať im po inštrukcii chvíľu času na prípravu. Atmosféru určite vylepší príjemná hudba. Aktivitu dáme na konci stretnutia a rozchádzame sa s príjemným pocitom. Ideálne je dávať podobnú pozitívnu bodku za každým stretnutím.

VIII. KOMUNIKÁCIA II

1. Čo je nové

Na úvod stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Lúpež v banke

„Každý z Vás dostane lístoček s indíciou (pomôckou), ktorá by Vám mala pomôcť pri riešení prípadu. Text na lístočku si pozorne prečítajte a lístok vráťte. Keďže každý z Vás vie niečo, čo sa týka tohto prípadu, odhaliť zloděja môžete spoločnými silami.“

Rozdáme indície, žiaci si ich prečítajú a lístoček si odložia. Priebeh riešenia neriadime, nezasahujeme, nechávame ich pracovať samostatne.

Diskusia

Pomôcky: text a indície k technike Lúpež v banke

Lúpež v banke

Minulú noc o 2.00 hod. bola prepadnutá banka na Jilskej ulici. Z trezoru zmizli peniaze a šperky v hodnote 14 mil. eur.

Kto je páchatel'om?

Každý z vás dostane lístoček s indíciou (pomôckou), ktorá by vám mala pomôcť pri riešení prípadu. Text na lístočku si pozorne prečítajte a lístok si odložte.

Každý z vás vie niečo, čo sa týka tohto prípadu a spoločnými silami sa vám určite podarí páchatel'a odhaliť.

Emilio nikdy netipoval.

Emilio nebol doma nadržanom medzi 2.00 a 3.00.

Majiteľ stávkovej kancelárie prišiel domov nadržanom okolo 3.30.

Jediná stopa na mieste činu bol lístoček s mobilným číslom 0977 777 777

Na čísle 0977 777 777 sa ozval hlas: „Favorizované futbalové družstvo ten zápas prehrá“.

Podozrivý je Emilio.

Podozrivý je Raul.

Emilio je hlavný účtovník v banke.

Raul je majiteľom stávkovej kancelárie.

Emilio má kľúč od hlavného trezoru.

Emilio má rád paprikovú pizzu.

Raul nerád nosí dáždnik.

Emilio pracuje v na Jilskej ulici.

Hlavný účtovník zamkol trezor o 21.00 hod.

(Riešenie: páchatelom je RAUL. Ako majiteľ stávkovej kancelárie, potreboval peniaze na zaplatenie favorita, aby zápas prehrali. A keďže to družstvo budú všetci tipujúci považovať za jasného víťaza, stavia naň. No a zisk poputuje majiteľovi kancelárie – Raulovi).
Indície pod čiarou sú nepodstatné. Je potrebné myslieť na to, aby sa počet žiakov a počet lístočkov s indíciami zhodoval.

Čas: 30 minút

3. Hádzanie papierovými guľami

Postavíme sa do kruhu a hádzeme si ľubovoľne jednou „loptičkou“ vyrobenou z papiera. Neskôr pridáme ďalšiu a ďalšiu....

Pomôcky: starý papier

Čas: 10 minút

4. Správa o lúpeži

Vyberieme 5 dobrovoľníkov. Štyria idú za dvere, piaty v triede počúva správu z lúpeže. Postupne do triedy prichádzajú po jednom ostatní. Majú si vypočúť správu a podať ju ďalej. Na záver sa porovná pôvodná správa s poslednou odovzdanou.

Diskusia. Ako sa správa zmenila? Je to tak aj v skutočnom živote?

Pomôcky: správa o lúpeži

Správa o lúpeži

Informácia: Počúvajte pozorne, pretože ja musím okamžite utekať do nemocnice. Pred chvíľkou som zatelefonoval z tejto búbky na políciu, hneď tu budú. počkajte na nich a povedzte im presne, ako to bolo stým vlámaním. Vošiel som do predajne lahôdok, keď sa objavil ten človek. Bežal a nechýbalo veľa a bol by ma zvalil. Mal bielu tašku prehodenú cez rameno a vyzeralo to tak, že v ľavej ruke drží pištoľ. Mal oblečenú riflovú bundu bez rukávov, modrozelenú kockovanú košeľu a riflové nohavice s dierou na pravom kolene. Mal veľmi chudé nohy a veľké brucho. Mal okuliare s okrúhlym kovovým rámom a obuté mal červené tenisky. Mal redšie tmavé vlasy. Meral asi meter deväťdesiat a mal asi 35 rokov.

Čas: 20 minút

5. Závin:

Celá skupina sa pochyťá za ruky a jeden koniec sa pomaly začne zavíňať. Po chvíli je celá skupina „zamotaná“ do klobka a vtedy sa začnú odvíňať.

Čas: 10 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Prvá **detektívna hra** je zameraná ako na tímovú komunikáciu, tak na spoluprácu, poukazuje na dôležitosť každého člena skupiny, tak ako sú pre vyriešenie prípadu potrebné jednotlivé indície. Túžba odhaliť zločinca a vyriešiť prípad búra prípadné bariéry medzi spolužiakmi a vedie ich ku spolupráci.

Pohybová aktivita je pre žiakov prínosom z viacerých hľadísk. Prvé je samozrejme rozhýbanie sa a uvoľnenie sa pred alebo medzi hlavnými aktivitami stretnutia. Druhé je konkrétna ukážka toho ako sa dá zabaviť v skupine, ďalej ako jednoducho si možno vyrobiť „loptu“ bezpečnú aj pre hru v triede atď. Ak žiaci majú chuť môžu sa pokúsiť vymyslieť, navrhnúť rôzne obmeny tejto hry.

Detektívny prípad číslo 2 je výborným príkladom toho, čo všetko sa môže stať ak sa informácia šíri cez viacero informátorov, pričom každý si jej obsah vysvetlí po svojom a tak ho potom posielajú ďalej. Žiaci sa tak môžu v diskusii spoločne s lektormi zamyslieť nad tým, ako sa šíria klebety, poplašné správy krivé obvinenia....., aké je dôležité vždy si informáciu overiť, kým ju podám ďalej....

Závin je výborná a zábavná pohybová aktivita, vhodná na záver stretnutia, keď sú si všetci po spoločne strávenom stretnutí opäť o čosi bližší. Blízky telesný kontakt by na ôsmom spoločnom stretnutí, nemal byť problémom. Ak však lektor má pocit, že je ešte priskoro, môže aktivitu nahradiť inou. Ak by niekto nemal záujem zúčastniť sa hry, v žiadnom prípade nenaliehame, aby sa zapojil.

IX. PREDVIANOČNÉ STRETNUTIE

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Podávanie si penovej loptičky popod kolená

Všetci sedia na zemi v kruhu tesne vedľa seba s pokrčenými kolenami. V strede stojí jeden hráč. Úlohou hráčov v kruhu je podávať si loptičku popod kolená tak, aby to hráč v strede nevidel a neuhádol, kde je. Ak to uhádne, do stredu sa postaví hráč, u ktorého bola loptička nájdená.

Pomôcky: penová loptička

Čas: 15 minút

3. Snehové vločky – vytrhávanie vločiek z papiera

Každý samostatne podľa rovnakého návodu vytrháva kúsok z papiera alebo bielej servítky. Napriek rovnakej inštrukcii vzniknú rôzne vločky – poukázať na rôznorodosť pochopenia rovnakého významu u rôznych ľudí.

Urobiť si z vločiek výstavku.

Pomôcky: papiera alebo servítky

Čas: 15 minút

4. Vianočné želania

Každý dostane jeden farebný papier formátu A4, do pravého horného rohu napíše svoje meno a podá ho spolužiakovi vpravo. Ten má napísať želanie k Vianociam spolužiakovi, ktorého list má práve v ruke, podpísať ho, zahnúť ho do tvaru vejára, aby jeho želanie zostalo zakryté a podať papier ďalšiemu spolužiakovi po pravici. Tak sa pokračuje, kým sa každému nedostane papier s jeho menom. Na záver si každý pre seba prečíta svoje želania, v diskusii môže povedať, čo ho prekvapilo, potešilo

Zapájajú sa aj lektori

Alternatívne nepíšeme želania ale darčeky, ktoré dávame spolužiakom. Je to veľmi milá aktivita a niekedy vás prekvapia skutočne originálne darčeky.

Čas: 20 minút

5. Vianočný darček, ktorý ma doteraz najviac potešil

Všetci sedia v kruhu, z prehrávača znie vianočná hudba. Keď hudba stíchnie, postupne po jednom každý povie, ktorý vianočný darček ho doteraz najviac potešil, príp. aj prečo. Potom hudba opäť zosilnie a keď stíchnie, pokračuje ďalší, až kým sa všetci nevystriedajú.
Pomôcka: CD prehrávač s vianočnou hudbou

Čas: 10 minút

Alternatívna aktivita Vyrábanie vianočných darčiekov pre kamarátov a blízkych

Ak sú lektori zruční alebo poznajú návod ako jednoducho urobiť pôsobivý a zaujímavý darček (napríklad vznášadlo z balóna, CD-čka a vrchnáku z plastovej fľaše) môžu zaradiť aj takúto aktivitu. Deti majú radi keď niečo sami vyrábajú.

6. Záver

Rozlúčime sa s prianím krásnych Vianoc, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretieme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Keďže je stretnutie predvianočne ladené bolo by vhodné zaradiť ho do programu týždeň – dva pred Vianocami.

Podávanie loptičky pod kolenami je zábavnou úvodnou aktivitou. Samotné zadanie – podávať si loptičku nenápadne pod kolenami – je spestrené tým, že sa niekto (žiak uprostred) pokúša určiť polohu loptičky. Hra vyžaduje šikovnosť, podnecuje strategické myslenie a jej prínosom je v neposlednom rade aj blízky telesný kontakt.

Výroba snehových vločiek výborne zapadá do predvianočného obdobia. Na základe jednoduchých pokynov žiaci skladajú papier a odtrhávajú z neho. Hotové vločky sa aj napriek jednotnej inštrukcii od seba odlišujú.

Vianočnými želaniami sa žiaci učia myslieť na druhých, rozmýšľať nad želaniami iných a priať im to, po čom túžia. Aktivita s obmenou v inštrukcii môže byť použitá aj na konci programu, pred letnými prázdninami a pod. Zapájajú sa aj lektori.

Rozprávanie o vianočných darčekom k Vianociam neodmysliteľne patrí, žiaci aj takouto formou o sebe spolužiakom prezradia, čo im dokáže urobiť radosť, potešiť ich.

X. POCITY

0. Celohodinová aktivita

Keďže dnes budeme hovoriť o pocitoch, dáme si hneď na začiatok takúto úlohu: keď na niekom budete vidieť, že prežíva nejaký pocit, tak to povie. Napríklad, keď vidím, že Janka je veselá, tak poviem „Janka, zdá sa, že si teraz veselá“, alebo „zdá sa Jožko, že teraz si smutný“. Ten, koho sa to týka, povie, či je to pravda, alebo nie (nehovorí prečo je taký).

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Pocity

Každý máme nejaké pocity. Cítíme radosť, hnev, smútok, šťastie. Keď sa to tak vezme, tak vďaka našim pocitom je život taký zaujímavý ako je. Predstavte si, že by ste vôbec nič necítili. Vidím veľkú zmrzlinu – nič necítim. Vidím ako mi bijú kamaráta – nič necítim. Život by bol bez pocitov šialene nudný.

Ale niekedy sa ako keby ľudia za svoje pocity hanbia. Alebo ich nechcú dať najavo. Lenže potom sa môže stať, že je človek smutný, ale nikto o tom nevie, lebo on to nedá najavo. A potom mu ani nikto nemôže pomôcť.

Alebo niekoho niečo poteší a on to nedá najavo. Potom ten, čo mu napríklad dal nejaký darček, si môže myslieť, že ho ten darček nepotešil a je z toho sklamaný. Ale keď otvorene poviem, čo cítim, dá sa takýmto nejasnostiam vyhnúť a ľahšie sa prekonajú.

Vidno na vás, keď ste šťastní alebo smutní? Čím sa to prejavuje?

Je trápne hovoriť o svojich pocitoch? Napríklad, že som smutný?

Hovoríte niekomu keď ste šťastní, smutní alebo nahnevaní?

Kedy ste boli naposledy šťastní? Kedy smutní?

Keď človek plače, je to trápne?

Kedy chlapi plačú?

3. Tváričky

Žiaci sa rozdelia do skupín. Dostanú pracovné listy s tváričkami emócií (smajlíkov) a ich úlohou je priradiť výrazy tváričiek k jednotlivým emóciám: radosť, šťastie, strach, obavy, smútok, ľútosť, hnev

Môžu sa použiť aj fotografie z časopisov.

Diskusia: podľa čoho sa orientovali pri rozlišovaní emócií

Pomôcky: pracovné listy s tváričkami prejavúcimi emócie (z internetu), fotografie

Čas: 10-15 minút

4. Nahnevaný orangutan

Jedna verzia aktivity je, že sa deti rozdelia do dvoch družstiev a každé má vyjadriť jednu emóciu – napríklad nahnevaného orangutana, šťastného papagája a podobne. Nerobia to však naraz, ale postupne, od najslabšieho hnevu (šťastia) až po najsilnejšie.

Druhou alternatívou je, že si družstvo stále zvolí jednu emóciu a druhé družstvo má hádať, aká je to emócia. Znova ju každý člen skupiny musí prejavíť o čosi silnejšie.

Čas: 10 minút

5. Modelovanie emócií

Žiaci sa rozdelia do dvojíc, rozdelia si úlohy – „hmota“ (tvár a telo spoluhráča) a sochár. Sochár dostane na lístku napísanú emóciu (hnev, radosť, prekvapenie, smútok, strach). Bez toho, aby prezradil, akú emóciu modeluje, vytvorí z hmoty sochu emócie. Keď sú všetci hotoví, postupne všetky „hmoty“ predvádzajú emócie, pričom najskôr sa sami pokúsia identifikovať, akú emóciu predstavovali. Následne hádajú ostatní. Takto sa vystriedajú všetci v skupine.

Diskusia: Ako čitateľné boli sochy, kto dokáže dobre čítať.

Čas: 20 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Na začiatku odštartujeme celohodinovú aktivitu a počas stretnutia dbáme na to, aby sa na ňu nezabudlo.

Pri aktivite „**čo je nové**“ sedíme v kruhu a začíname pozdravom. Úvod stretnutí by mal vždy vytvoriť priestor pre otázky, problémy, trápenia, radosti, pokroky či pochvaly ako jednotlivých členov skupiny, tak aj skupiny (prípadne triedy) ako celku.

Každý člen skupiny by sa mal v úvode vyjadriť, určite by však mal dostať možnosť vyjadriť to, ako sa momentálne cíti, čo prežíva, ako sa mal počal uplynulého týždňa a pod. Lektori sa zapájajú, nezaťažujú však žiakov svojimi problémami.

Úvody stretnutí by tak mali umožňovať žiakom hovoriť o svojich pocitoch, zážitkoch pred a so spolužiakmi a zároveň sa naučiť spolužiakov počúvať, venovať im pozornosť.

Pri rozpoznávaní emócií odporúčame ponechať žiakom dostatok času na rozmyslenie i diskusiu v skupine. Rozdiskutujeme rozdiely pri poznávaní emócií z kresleného obrázku a z fotografie.

Pri **nahnevanom orangutanovi** sa môžu niektoré deti ostýchať. Vtedy treba dať alternatívu so súťažou, tá ostých zmierni. Avšak práve deti, ktoré sa ostýchajú, najviac potrebujú zážitok toho, voľne vyjadriť svoje emócie. Môžeme alternatívne nechať deti nech zakričia z plných pľúc, nech vydajú strašný zvuk, ktorým chcú odohnať nepriateľa a podobne.

Posledná aktivita je zameraná na **stváranie konkrétnych emócií**. Žiaci si môžu pomôcť aj pantomímou.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XI. KOMUNIKÁCIA A POCITY

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Kotúľanie loptičky

Žiaci sedia v kruhu na zemi. Lektor povie: „Teraz budeme vyberať jednotlivých členov skupiny tak, ako na nás pôsobia. Môžeme začať tým, kto je z nás najvtipnejší. Podľa mňa je najvtipnejší X“ a hodí mu po zemi loptičku. Vybraný žiak pokračuje znovu podľa kritéria vtipnosti. Po výbere troch najvtipnejších sa kritérium mení – najsympatickejší, najpokojnejší, priateľský, ochotný pomôcť. Môžu si voliť aj sami spontánne. Dbáme o to, aby sa vyberali pozitívne vlastnosti a aby sa ku každému dostala loptička!

Diskusia

Pomôcky: penová loptička

Čas: 10 minút

3. Ako povedať, keď ma ten druhý hnevá

Každému z nás sa stane, že ho na niekom inom niečo hnevá. Dobré však vieme, že keď niekto kritizuje nás, nie sme tým nijako nadšení. Skúsme sa teraz naučiť, ako niekomu povedať, čo nám na ňom vadí, bez toho, aby sme ho urazili.

HOVORÍM

Mne vadí,

Mne vadí, keď robíš toto a toto

NEHOVORÍM

Ty si taký a taký

Mne vadí, že si taký a taký

Hádzeme si loptičku do kruhu. Ten čo hádže, povie vymyslené meno a situáciu. Napríklad „Félix ťa drgol“. Ten, čo dostane loptičku, má povedať, „Félix, vadí mi, že si do mňa drgol“. Ak povie niečo na spôsob „Félix, ty si ale sprostý“, tak zastaneme a preberieme, ako vyjadriť svoj hnev.

Diskusia o tom, ako nám to išlo

Pomôcky: loptička

Čas: 15 minút

4. Klbko

Všetci stojíme v kruhu. Jeden člen má klbko špagátu, pevne ho drží, prípadne si ho uviaže na zápästie. Poskytne niekomu v skupine pozitívnu spätnú väzbu a súčasne hodí klbko (hádzem Ti klbko, pretože.....). Ten chytí špagát, hodí klbko ďalšiemu a dá mu spätnú väzbu o jeho správaní, reakciách, vlastnostiach. Tak sa pokračuje, až kým sa klbko vráti k tomu členovi, ktorí začínal.

Diskusia: Čo by tá sieť vydržala, čo by sa stalo, keby ju niekto uvoľnil, niekto vypadol, v koľkých takých sieťach kto funguje...

Ak je dostatok času môžeme postupovať naspäť, postupne sa zo siete vymaniť.

Pomôcky: špagát

Čas: 15 minút

5. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretne, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pri kotúľaní loptičky by mali lektori podať inštrukciu tak, aby si žiaci nedávali negatívne spätné väzby. Zapájajú sa aj lektori a dbajú, aby bol každý zapojený. V diskusii po aktivite je potrebné pochváliť žiakov za poskytnuté spätné väzby a nechať ich porozprávať o svojich pocitoch a dojmoch, ktoré v nich táto aktivita vyvolala.

Aktivita o vyjadrovaní hnevu je zjednodušená existujúca psychologická technika. Deti môžu mať problém vymýšľať fiktívne situácie, možno im navrhnúť, aby si spomenuli na niečo z minulosti. Ak ide hra v rýchлом tempe, deti si zapamätajú viac, pretože nemôžu len mechanicky opakovať naučenú šablónu, ale musia si ju znútorniť, keď ňou chcú automaticky reagovať.

Aktivita s pozitívnymi spätnými väzbami na záver stretnutia by mala priniesť povzbudenie, či pochvaly pre každého člena skupiny. Rovnako je dôležité poukázať na symboliku v súvislosti s prepletenou sieťou medzi žiakmi. Na dôležitosť účasti každého jedného člena skupiny pri tom, aby sieť ostala pevnou a silnou. Lektori zabezpečia, aby nik nezostal bez špagátu!

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XII. VZŤAHY S RODIČMI A SÚRODENCAMI

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Vzťahy s rodičmi

Každý máme rodičov alebo niekoho, kto sa o nás od detstva stará. Niektorí žijú s oboma rodičmi, niektorí s jedným, niektorí s babkou alebo niekým iným. Sú aj deti, ktoré vyrastali bez rodičov.

S rodičmi vychádzame rôzne. Niektorí si so svojimi rodičmi rozumie dobre, môže sa s nimi o všetkom porozprávať. Iní si zasa myslia, že mu rodičia nerozumejú, stále sa s nimi háda.

Nech je to ako chce, život bez rodičov by bol veľmi ťažký.

Ako vychádzaš so svojimi rodičmi?

Čo zvyknete robiť spoločne so svojimi rodičmi?

S kým si v rodine najlepšie rozumieš?

Ak si s niekým nerozumieš, čo by sa s tým dalo robiť?

Čo sú najčastejšie veci, v ktorých si s rodičmi nerozumieš?

Čo dobré si s rodičmi zažil?

Vzťahy so súrodencami a ďalšou rodinou

Hovorili sme o rodičoch. Okrem nich však máme ešte veľa blízkych ľudí. Mnohí z nás majú bratov či sestry. Okrem toho máme strýkov, tety, starých rodičov, krstné mamy, bratrance, sesternice a ktovie ešte koho.

Je to s nimi podobne ako s rodičmi. Niekedy s nimi vychádzame dobre, niekedy horšie. Dôležité je, aby som sa so svojou rodinou cítil dobre. Ak sa mi v rodine niečo nepáči, treba to nahlas povedať. Iba vtedy sa niečo môže zmeniť.

Ako vychádzate so svojimi súrodencami? Čo ste spolu zažili dobré? Čo by sa dalo vylepšiť a ako?

Je v rodine niekto, komu nedôveruješ?

Komu v rodine najviac dôveruješ?

3. Hra na rodiny

Na papierikoch sú jednotlivito napísaný členovia dvoch (troch) rodín – napr. Slovákovci, Závišovci v rôznom veku. Napr. babka Slováková, otec Slováč, vnučka Slováková, tak, aby ich počet zodpovedal počtu hrajúcich členov. Zložené papieriky sa položia na zem, každý si jeden vezme. Úlohou je čo najrýchlejšie vytvoriť dve (tri) rodiny a sadnúť si na jednu stoličku podľa veku od najstaršieho po najmladšieho.

Čas: 10 minút

4. Darčeky pre rodinu

Aký ideálny darček by chcela dostať mama v každej rodine? Čo otec, starí rodičia, brat a sestra? Každý napíše na papierik darček, ktorý by najviac potešil členov každej rodiny. Potom sa rozprávame o tom, kto prečo vybral ktorý darček. Ideme postupne, najprv každý prečíta darček pre mamu, všetci sa vystriedajú, potom pre otca, ...

Čas 10-15 minút

5. O vzťahoch s rodičmi a súrodencami

Každý člen skupiny dostane lístok s nedokončenými vetami a jeho úlohou je ich dokončiť.

Mať s rodičmi dobrý vzťah znamená

.....
.....

Mať s rodičmi zlý vzťah znamená

.....
.....

Mám dobré vzťahy s

.....
.....

Mám zlé vzťahy s

.....
.....

Diskusia

Pomôcky: lístočky s vetami, pero

Čas: 15 minút

Obrázok 3: Ukážka prác žiakov k aktivite „O vzťahoch s rodičmi a súrodencami“

6. Preteky s novinami

Súťaží sa vo dvojiciach. Každá dvojica má k dispozícii dva novinové papiere. Na jednom z nich stojí, druhý je položený na zemi za nimi. Cieľom je prejsť stanovenú vzdialenosť čo najrýchlejšie tak, že obaja musia stáť vždy na rovnakom papieri, nikto nesmie stáť mimo papiera a v cieľi musia byť obaja naraz.

Pomôcky: staré noviny

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Téma rodiny je veľmi citlivá. Aj dospelému človeku, nieto dieťaťu je veľmi nepríjemné, ak si z jeho rodiny niekto robí posmech. Navyše je mnoho detí, ktoré nemajú jedného, či dokonca oboch rodičov. Je dobré si vopred od učiteľov zistiť, či takéto deti v skupine sú a prispôbiť tomu tému i aktivity.

Hra na rodiny v úvode stretnutia žiakov výborne naladí. Žiaci si budú musieť v čo najkratšom čase nájsť členov svojej rodiny a rýchlo určiť poradie pri sadaní si na stoličku. Niektorí chlapci a dievčatá môžu mať problém s tým, aby si sadli jeden na druhého.

Darčeky pre rodinu sú zámerne urobené tak, aby sa hovorilo o darčekom pre typických, nie konkrétnych rodinných príslušníkov, aby sme trochu zmiernili potenciálne citlivú tému. Inak je to veľmi pekná a citom nabitá aktivita.

Dokončovanie viet môže byť poznačené predchádzajúcou aktivitou. Je preto na zvážení lektora pre aké poradie aktivít sa rozhodne. Po aktivite je potrebná diskusia. Je potrebné myslieť na to, že žiaci druhého stupňa vnímajú rodičov ako autoritu a so vzdorom a kritikou reagujú na všetky rady, pripomienky či úlohy. Aj o tom treba hovoriť.

Na odreagovanie je výborná **súťaž so starými novinami**. Žiaci sa do chuti zabavia a dobrá naladia.

XIII. UČITELIA A ŽIACI

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Vzťahy s učiteľmi

S učiteľmi sa stretávate takmer každý deň. S niektorými vychádzate lepšie, s inými horšie. Rozmýšľali ste niekedy, načo tu učitelia sú? Každý učiteľ má radosť, keď sa niečo naučíte. Je to jeho práca, a neskôr, keď odídete zo školy a budete mať v živote úspech, bude na vás hrdý.

Je pravda, že niektorí učitelia bývajú viac nervózni, často zvyšujú hlas. Prečo to robia? Viete to vy ako žiaci nejako ovplyvniť? Aj žiaci aj učitelia by mali dbať na to, aby si nerobili navzájom napriek, aby sa rešpektovali. Veď sú spolu tak často, takže by si mali viac pomáhať a menej si strpčovať život.

Prečo s niektorými učiteľmi vychádzate lepšie a s inými horšie?

Kedy sú učitelia najčastejšie nervózni?

Kedy majú najčastejšie radosť?

3. Hranie rolových scénok Učiteľ – žiak

Vytvorí sa dvojice. V každej dvojici je jeden učiteľom a jeden žiakom. Učiteľ má naučiť žiaka jednu z 5 ponúknutých krátkych básní. Potom si v dvojici vymenia role – ten, čo bol učiteľ bude žiakom a žiak učiteľom – úloha je rovnaká. Potom dvojice postupne pred triedou prehrávajú scénu, ako učiteľ skúša žiaka z naučenej básne, kým sa všetky dvojice v oboch rolách nevymenia.

Pomôcky: predlohy krátkych básničiek

Diskusia: kto sa ako v ktorej roli cítil, čo mu lepšie vyhovovalo a prečo, čo mu vadilo a pod.

Čas: 30 minút

4. Kreslenie na chrbát

Skupina sa rozdelí do 2 družstiev. Každé dostane inú obrázkovú predlohu (kvet, dáždňik), ktorú vidí len posledný hráč. Má ju nakresliť prstom na chrbát predchádzajúceho hráča, ten ďalšiemu hráčovi pred sebou, až kým sa nedostane k prvému hráčovi v rade. Ten

nakreslí to, čo jemu nakreslili na chrbát, na tabuľu a porovná sa to s predlohou. Pri ďalšom obrázku si môžu vymeniť miesta.

Pomôcky: Predlohy obrázkov na kreslenie

Čas: 15 minút

5. Ministri

Skupina sa rozdelí na polovicu. Sadnú si oproti sebe. Jedna časť sú zástupcovia ministerstva financií. Druhá časť sú zástupcovia ministerstva školstva. Ministerstvo financií chce ušetriť a prepustiť čo najviac učiteľov. Ministerstvo školstva chce naopak viac učiteľov. Jeden žiak dostane loptičku a povie svoj argument podľa toho, ktoré ministerstvo zastupuje. Potom hodí loptičku niekomu z druhého družstva. Ten musí najprv zopakovať argument svojho oponenta, a potom povedať svoj. Hovoriť môže iba ten, kto práve drží loptičku. Žiak potom hodí loptičku niekomu z druhého družstva, kto ju ešte nemal, a tak sa to opakuje, až kým sa všetci vystriedajú. Skupiny si potom vymenia úlohy. Téma sa môže trocha pozmeniť, nehovoríme o učiteľoch ale o rušení/rozširovaní počtu škôl.

Pomôcky: loptička

Čas: 10-20 minút

6. Šalát

Hra, ktorú už poznajú z minulých stretnutí.
Na ukončenie a uvoľnenie

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Kreslenie na chrbát je variantom hry, pri ktorej sa na chrbát píšu písmená a z nich sa skladajú slová. Keďže ide o obrázky lektori by mali mať na zreteli predovšetkým ich jednoduchosť. V prípade náročných obrázkov žiaci nebudú schopní uspieť a to by mohlo pôsobiť dosť demotivujúco. A cieľom aktivity je ich pobaviť a „naštartovať“ pre aktuálne stretnutie.

Pri hraní scénok sa môžu žiaci rozhodnúť, či budú hrať konkrétnych učiteľov zo školy alebo vymyslených. Môžu sa pokúsiť stvárniť aký by mal byť ideálny učiteľ, a aký by

učiteľ nemal byť. Rovnako môžu experimentovať a tvoriť aj pri charakteristikách žiaka. Diskusia je potrebná.

Hra **ministri** má dva ciele. Jeden je, aby sa deti zamysleli nad tým, načo škola je, akú úlohu v nej majú učitelia. Zároveň sa učia diskutovať. Veľmi často zabúdajú zopakovať oponentov argument, alebo rozprávajú i keď nemajú loptičku. Treba, aby lektori na to dozreli.

Pred ukončením stretnutia dobre padne hra „**šalát**“, ktorú už poznajú, alebo možno vyzvať deti, aby si záverečnú aktivitu vymysleli samé.

XIV. KAMARÁTSTVO

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Kamarátstvo

V našom živote je viac ľudí, ktorých máme radi a ktorí majú radi nás. Jedni z nich sú rodina, ďalší sú kamaráti. S kamarátmi môžeme hovoriť o veciach, ktoré iným buď nechceme povedať, alebo sa hanbíme, alebo je nám to trápne. Kamarát nám pomôže, podrží nás.

Kamarátov nemusí byť veľa, hlavne aby boli dobrí. Sú ľudia, ktorí majú kopy kamarátov, s každým sa zdravia, na každého sa usmievajú, ale keď príde nejaká zložitá situácia, kedy im treba pomôcť, zrazu sa nikto nenájde.

Na druhej strane sú ľudia, ktorí majú len jedného či dvoch kamarátov, ale zato sa na nich môžu vo všetkom spoľahnúť.

Aký by mal byť dobrý kamarát?

Čo je pre kamarátstvo najdôležitejšie?

Je kamarátstvo, keď spolu robíme zlé veci? Alebo keď jeho zlé veci tolerujem?

Môžem kamaráta aj kritizovať? Nájst' odvahu povedať, keď mi niečo vadí. Mám strach, že ho vtedy stratím?

3. Kreslenie jednou ceruzkou

Žiaci sa vo dvojiciach posadia oproti sebe. Majú pripravený jeden papier a spoločnú ceruzku. Úlohou je na papier nakresliť dom, strom, psa a vymyslieť spoločný názov pre obrázok pre obrázok bez toho, aby sa mohli slovami dohovárať. Ceruzku musia držať obaja naraz.

Rozhovor – neverbálna komunikácia, spolupráca

Pomôcky: papier, ceruzka

Čas: 10 minút

4. Hrubý vrch

Aktivitu realizujeme podľa návodu hry „Hrubý vrch“. Po individuálnej administrácii výsledkov žiakov rozdelíme na skupiny pomocou farebných nálepiek a dáme čas na skupinovú administráciu. Rozhovor zameriame na porovnanie individuálnych a skupinových výsledkov a spôsobu práce v skupine.

Návrat z hrubého vrchu

V zime, koncom januára, ste sa vy, malá skupinka menej skúsených horolezcov, vybrali na pomerne ťažký výstup na Hrubý vrch (2428 m). Výstup ste začali o 6.30. Bolo pomerne oblačné počasie. Počas výstupu sa počasie zhoršilo a okolo desiatej začalo husto snežiť. Asi o 12.30 sta sa po namáhavom výstupe dostali na snehovú plošinu približne 100m pod vrcholom. Počasie sa natoľko zhoršilo, že ste sa rozhodli nepokračovať vo výstupe, ale vrátiť sa. Pri príprave lán a výstroja na zlaňovanie sa vám uvoľnila skoba, na ktorej viseli vaše batohy s podstatnou časťou výstroja. Batohy sa zrútili dole. Zostalo vám len 15 uvedených predmetov. Tieto predmety máte usporiadať do poradia podľa ich dôležitosti pre náročný zostup.

Číslom 1 označíte ten najdôležitejší predmet, číslom 2 druhý najdôležitejší, atď. Číslom 15 označíte najmenej dôležitý predmet.

Po prečítaní inštrukcie dostanú žiaci lístočky s tabuľkou a samostatne majú určiť poradie dôležitosti jednotlivých predmetov. Keď sú všetci s úlohou hotoví, v skupinách sa majú dohodnúť na poradí predmetov (závisí od žiaka, či v skupine presadia svoje poradie, alebo ho opravia podľa ostatných). Keď sú poradia určené lektor prečíta žiakom, ako posúdili dôležitosť predmetov skutoční horolezci. Toto poradie si zapíšu do stĺpčeka kontrola. No a do stĺpčeka rozdiel zapíšu žiaci rozdiel medzi svojim poradím predmetov a poradím podľa horolezcov. To isté si môžu vyhodnotiť aj pre skupinové poradie. Najlepší je ten žiak (tá skupina), ktorej rozdiel medzi poradiami a kontrolou je najnižší.

Súčasti výstroja	Poradie (ja)	Poradie (skupina)	Kontrola	Rozdiel
lekárnička				
píšťalka				
spací vak				
1 pár mačiek (pripínajú sa na obuv) na osobu				
náramkové hodinky				
80m horolezeckého lana				
8 zlaňovacích skôb s karabínami a horolezecké kladivo				
100g čokolády na osobu				
kniha- turistický sprievodca				

250g salámy				
400g chleba na osobu				
baterka				
1 horolezecký čakan na osobu				
½ kg kockového cukru				
1 pár náhradných rukavíc na osobu				

Výsledky podľa trénerov horolezectva:

1. 80m horolezeckého lana.....bezpodmienečne potrebné na zostup
2. 8 zlaňovacích skôb s karabínami a horolezecké kladivo.....nevyhnutné
3. 1 pár mačiek (pripínajú sa na obuv) na osobu.....nevyhnutné
4. 1 horolezecký čakan na osobu.....nevyhnutné
5. lekárnička.....pre prípad poskytnutia prvej pomoci
6. 1 pár náhradných rukavíc na osobu.....hrozba omrznutia rúk
7. baterka.....v prípade zníženej viditeľnosti a tmy
8. 100g čokolády na osobu.....okamžité doplnenie energie
9. spací vak.....pre prípad bivakovania
10. ½ kg kockového cukru.....doplnenie energie
11. 250g salámy.....zdroj energie
12. 400g chleba na osobu.....menej výdatný zdroj energie
13. náramkové hodinky.....presný čas
14. píšťalka.....miesto je odľahlé, ťažko ňou privoláte pomoc
15. kniha- turistický sprievodca.....využiteľná len ako papier

Čas: 30 minút

5. Pochod s toaletným papierom

Deti pokračujú v skupinách, v ktorých pracovali pri predchádzajúcej aktivite. Cieľom hry je v skupine spolu omotanej toaletným papierom prejsť stanovenú trasu čo najrýchlejšie tak, aby sa papier neroztrhal.

Čas: 10 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Kreslenie jednou ceruzkou vedie žiakov ku spolupráci, núti ich spoločne komunikovať a vytvoriť spoločné dielo. Môžu potom sami povedať aké to bolo, keď sa o jednotlivých krokoch museli najskôr dohodnúť, či sa dohodli, či sa rovnako podieľali na tvorbe obrázka, alebo niekto si presadil viac atď.

Pri „výstupe na **Hrubý vrch**“ sledujeme najskôr samostatné rozhodovanie žiakov, ako niektorí pracujú samostatne a iní sa nedokážu sami rozhodnúť, čakajú na pomoc. V druhej časti aktivity sa žiaci sami presvedčia o tom, nakoľko si vedia presadiť svoje rozhodnutia, prípadne ich skorigovať (popraviť) ak uznajú, že ostatní v skupine majú lepšie riešenie. Treba sa pripraviť i na možné hádky a konštruktívne ich využiť.

Vyhodnotenie v porovnaní s horolezcami v niektorých prípadoch nemusí dopadnúť najlepšie, a tak by v závere nemali lektori zabudnúť všetkých žiakov pochváliť za aktivitu.

„**Pochod s toaletným papierom**“ určite žiakov nadchne. Je možné, ak to priestor a podmienky dovoľia, modifikovať (obmieňať) aktivitu rôznym spôsobom, napr. pochod nahradiť skákaním, chôdzou vzad atď.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí (a skutočne sa k nej potom vrátíme).

XV. CHLAPCI A DIEVČATÁ

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Kamarátstvo medzi chlapcami a dievčatami

Chlapci a dievčatá spolu po väčšinu života vychádzajú dobre. Ale keď majú okolo trinásť rokov, veľmi často si robia napriek, hádajú sa. Možno je to preto, že majú iné záujmy, že sa chlapci snažia v sebe nájsť to „mužské“ a dievčatá to „ženské“. Napriek tomu je skvelé, keď sa chlapci a dievčatá spolu kamarátia. Veď je veľa vecí, ktoré dievčatá vedia lepšie ako chlapci a chlapci lepšie ako dievčatá. A vtedy je dobré môcť sa na niekoho obrátiť.

Ako je to u vás v triede. Hádate sa chlapci a dievčatá, alebo si skôr pomáhate?

V čom si vedía chlapci a dievčatá navzájom pomôcť?

3. Rozdiely – predsudky

Žiaci sa rozdelia na chlapcov a dievčatá. Úlohou skupín je na papier napísať čo najviac vecí (vlastností, schopností), ktoré opačné pohlavie NEVIE.

V druhej časti hry si zoznamy vymenia a môžu z nich vyčiarknuť tú výpoveď, ktorej neplatnosť dokážu zdôvodniť, príp. poznajú nejakého chlapca alebo dievča, ktorý/é to vie. Diskusia sa zameriava na rozdiely, ktoré zostanú, od čoho závisia, či ich je viac ako v nejakej inej skupine alebo rovnako...

Pomôcky: papier, pero

Čas: 20 minút

4. Ideálne dievča/ ideálny chlapec

Dievčatá individuálne vyplňajú lístočky o chlapcoch a chlapci o dievčatách. Potom v skupinách vyplňajú lístočky o tom ako si chlapci predstavujú ideálne dievča – vyplňajú dievčatá a lístočky o tom ako si dievčatá predstavujú ideálneho chlapca vyplnia chlapci. Napokon sa lístočky v skupine prečítajú a diskutuje sa o nich.

IDEÁLNE DIEVČA BY MALO:

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

IDEÁLNY CHLAPEC BY MAL:

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

CHLAPCI SI MYSLIA,
ŽE IDEÁLNE DIEVČA BY MALO:

1. _____
2. _____
3. _____
4. _____
5. _____

6. _____
7. _____
8. _____
9. _____
10. _____

DIEVČATÁ SI MYSLIA,
ŽE IDEÁLNY CHLAPEC BY MAL:

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

Pomôcky: lístočky, pero

Čas: 30 minút

5. Telefón

Sedí sa dookola a jeden začne reťaz tým, že pošepká vetu prisediacemu a ten to podá ďalej. Ten kto sedí na konci reťaze povie vetu nahlas. Porovná sa pôvodná veta s tou, ktorá sa dostala na koniec.

Čas: 10- 15 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretne, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

„**Rozdiely a predsudky**“ nie sú aktivitou na hľadanie rozdielov schopnosťami chlapcov a dievčat, práve naopak, jej cieľom je poukázať na to, že to, čo dokážu chlapci, dokážu aj dievčatá, a že to platí aj naopak. Žiaci postupným vyškrtávaním aktivít zo zoznamu zisťujú, že napr. sú dievčatá (ženy), ktoré hrajú radi futbal, a že sú chlapci (muži), ktorých zaujímajú ručné práce, atď.

Rozmýšľanie o ideáloch by malo smerovať k tomu, či ideálny chlapec, dievča, skutočne existuje a či existuje ideál, na ktorom by sa všetci zhodli. Nakoľko je dôležitý vzhl'ad? Ako zistíme, že je niekto ideálny? Ktoré charakteristiky ideálu, sú skutočne dôležité a na ktorých ani veľmi nezáleží? Ostáva ideál stále ideálom alebo sa mení? Prečo? Diskusia.

Pri „telefóne“ ide o to aby sa správa z jedného konca dostala v čo najlepšom stave na koniec druhý. Lektorom navrhujeme vopred si pripraviť na lístočky vety, ktoré si budú šepkať.

XVI. CHLAPCI A DIEVČATÁ II

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Aké sú dievčatá? Akí sú chlapci?

Žiaci dostanú papiere s predtlačenými vetami a majú ich doplniť:

Chlapci sú.....

Správny chlapec by mal.....

Vadí mi keď chlapci.....

Dievčatá sú.....

Správne dievča by malo.....

Vadí mi keď dievčatá.....

Keď vety doplnia, prečítajú, čo napísali a diskutujeme o tom.

Pomôcky: Predtlačené papiere, perá

Čas: 20 minút

Aké sú dievčatá? Akí sú chlapci?

Krstné meno: _____

Chlapci sú ^{miloborý} miloborý, pekny, vobredý, a niektorý blúny a bdi...

Správny chlapec by mal byť zlatý, milý, pekny

Správny chlapec by mal vedieť rozmyšľať čo povie

Život s chlapcami by bol krásny, keby mali trochu rozumu.

Dievčatá sú dobre kamošky, dá sa s nimi porozprávať aj sraňovať

Správne dievča by malo byť dobre, mile, mádre

Správne dievča by malo vedieť povedať do oči všetko kamoške

Akí sú muži? Aké sú ženy?

Muži sú iba niektorý ^{sú} v dutý ináč ^{niekto} ~~nie~~ normalny

Správny muž by mal byť normalny, priateľny, sraňovný

Ženy sú starostlive a niektoré pantičarky

Správna žena by mala byť vďačiplná, múdra

Akí sú chlapci? Aké sú dievčatá?

Krstné meno: chlapec

Dievčatá sú ^{hviezda iná} hviezda iná (dotca, vna, porucha)

Správne dievča by malo byť ^{dobrá} dobrá, starostlivá, múdra, vyžiť sa

Správne dievča by malo vedieť ^{počúvať} počúvať druhého, nekľamať, byť múdre

Život s dievčatami by bol krásny, keby ^{niektoré} niektoré urobili také poruchy

Chlapci sú ^{by boli dobrý} by boli dobrý, hba, ma sba nevyrovnali

Správny chlapec by mal byť ^{nevyrovnalý} nevyrovnalý, nekľamať

Správny chlapec by mal vedieť ^{počúvať} počúvať druhého, nekľamať, byť múdre

Akí sú muži? Aké sú ženy?

Ženy sú ^{starostlivé} starostlivé a domáce

Správna žena by mala byť ^{starostlivá} starostlivá, starostliva, ma sba hba sba

Muži sú ^{nevyrovnalí} nevyrovnalí a niektorý sba aj nevyrovnajú

Správny muž by mal byť ^{starostlivý} starostlivý, starostlivý, nekľamať

Obrázok 5: Ukážka prác žiakov k aktivite „Aké sú dievčatá? Akí sú chlapci?“

3. Stoličkový futbal

Vytvorí sa 2 skupiny (súhlasný počet žiakov v každej skupine, môžu byť vyrovnané i z hľadiska pohlavia) a posadia sa asi 0,5 m oproti sebe na stoličky. Je dobré, aby si vyzuli topánky a prezuvky, aby sa neporanili. Do priestoru medzi stoličkami sa hodí menšia lopta. Úlohou každého družstva je dať gól pomedzi nohy a stoličky súpera a nedostať gól. Vyhráva družstvo, ktoré dá ako prvé dopredu dohodnutý počet gólov (napr. 4).
Pomôcky: penová loptička

Čas: podľa potreby

4. Turingov test

Jednému z detí zaviažeme oči. Potom vyberieme ďalšieho žiaka. Ten, kto má zaviazané oči, má uhádnuť, či ten druhý je chlapec alebo dievča. Pýta sa otázky, ale opýtaný na ne nemusí odpovedať pravdivo. Opýtaný naznačuje alebo píše odpovede a lektor ich hovorí nahlas.
Pomôcky: šatka

Čas: podľa potreby

5. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Téma chlapci a dievčatá býva populárna, preto jej venujeme dve stretnutia.

Aktivita „**akí sú chlapci, aké sú dievčatá**“ je v podstate odpoveďou na otázku, čo sa mi na chlapcoch/dievčatách páči a čo nie. Hoci sú vety otvorené a chlapci a dievčatá bližšie nešpecifikované, bude to predovšetkým o spolužiakoch a tak je opäť potrebné ustrážiť, aby si či už chciac, či nechciac neublížili.

„**Stoličkový futbal**“ prezentuje spôsob ako si zahrať futbal posediačky. Je pritom kopec zábavy. Je dobré urobiť si okolo stoličiek „mantinely“ z lavíc, čím sa docielia to, že loptička nebude odbiehať ďaleko.

„**Turingov test**“ je skutočný problém, ktorý sa vo vede rieši z hľadiska toho, či možno rozoznať naučený počítačový program od človeka. V našej verzii ide o to, či a aký sa dá nájsť rozdiel medzi chlapcom a dievčaťom, ak toho dotyčného nevidíme (napríklad s ním komunikujeme cez obrazovku počítača).

XVII. LÁSKA A VZŤAHY

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Láska a vzťahy

Prakticky každý z nás skôr či neskôr začne túžiť po partnerskom vzťahu. Kedy sa to stane, nie je dôležité, potreba ľúbiť je v každom z nás. Keď s niekým začneme chodiť môže to byť najkrajšia vec, ktorá sa nám v živote stane.

Veľa závisí od toho, koľko sme schopní do vzťahu dať úsilia a ako sa k nášmu vzťahu bude stavať ten druhý. Či to bude brať vážne alebo to preňho nebude veľa znamenať.

Oplatí sa mať vzťah bez lásky? Je vzťah bez lásky vôbec vzťahom? Niektorí ľudia spolu „chodia“ iba preto, aby niekoho mali, „však skoro každý niekoho má, tak by som mal aj ja“. Niektorí iba preto, aby sa už konečne dostali k sexu. Takéto vzťahy však väčšinou dlho nevydržia a človek je po nich akosi ešte menej spokojný ako bol predtým.

Aký partner je pre nás ten pravý? Je to zložitá otázka, vieme však na ňu už do istej miery odpovedať. Má byť partner podobný ako sme my, alebo sa majú priťahovať protiklady? Ideálne je, aby sme boli podobní v tom, čo je pre nás veľmi dôležité. Ak neznášam klamstvo, nebudem chodiť s niekým, kto bez problémov zvykne klamať. Dôležité je však aj to, aby sme boli v niečom odlišní. Aby sme jeden v druhom vedeli objavovať niečo nové, niečo, čo možno my nemáme a vďaka tomu druhému to objavíme aj v sebe.

Láska sa v mnohom podobá s kamarátstvom. V čom je podobná? V čom je odlišná?

Aké má byť ideálne dievča? Ideálny chlapec?

Ako spolu začali chodiť vaši rodičia?

3. Mýty a pravdy o láske

Na pripravené tvrdenia o láske, majú žiaci odpovedať ÁNO alebo NIE tak, že sa postaví na pravú (áno) alebo ľavú (nie) stranu triedy. Takto sa vytvoria skupiny súhlasiace alebo nesúhlasiace s tvrdeniami, o ktorých hneď diskutujú a zdôvodňujú svoje rozhodnutia.

Je na lektoroch, aby vybrali mýty podľa zrelosti skupiny.

Mýty a pravdy:

Láska všetko vyrieši.

Stačí jediný pohľad, aby sme zistili aký človek je.

Chlapci prekonávajú v puberte väčšie zmeny ako dievčatá.
Dievčatá sú romantickejšie ako chlapci.
Láska kvitne v každom veku.
Ak nám človek nie je na prvý pohľad sympatický, už nikdy nám nebude sympatický.
Rodičia vôbec nerozumejú tomu, čo v puberte prežívame.
Kamarátstvo nemôže prerásť v lásku.
Láska nemôže skončiť priateľstvom.
Všetci chlapci myslia len na sex.
Keď budem niekoho milovať, začne aj on mňa.
Alkohol je vhodným prostriedkom na zvýšenie odvahy k zoznámeniu.
Keď niekoho ľúbim, odpustím mu všetko na svete.
Láska znamená aj to, že tomu druhému nikdy neklamem.

Čas: 30 minút

4. Špagát

Žiaci dostanú k dispozícii dlhý kus špagátu. Úlohou je čo najskôr prepojiť celú skupinu tak, aby špagát prechádzal popod oblečenie každého účastníka (aspoň popod sveter).

Pomôcky: špagát

Čas: 10 minút

5. Igor a Jana

Igor a Jana sú spolužiaci, bývajú neďaleko seba a v poslednom čase chodievajú spolu zo školy domov. Stále si majú čo povedať a rozumejú si. Niekedy sa stretnú poobede vonku. Cez veľkú prestávku si chalani Igora doberali, že s kým to chodí zo školy domov. Chystá sa diskotéka a Jana sa na ňu veľmi teší. Igor si ju však na diskotéke nevšimol a tancoval s inými.

Diskusie:

Čo si myslí, ako sa cíti Jana?

Prečo Igor netancoval s Janou? Bolo to správne?

Čo očakávala Jana a čo Igor?

Čas: 15 minút

6. Sadanie a vstávanie

V dvojiciach sa žiaci pochytajú za ruky a špičkami nôh sa spoja. Úlohou dvojice je sadnúť si a postaviť sa bez toho, aby sa pustili či oddelili špičky. Keď to zvládnu, môžu vytvoriť trojice, štvorice...

A možno sa to podarí aj celej skupine pokope.

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Táto téma je jedna z tých, ktoré si obzvlášť vyžadujú citlivosť a osobnú múdrosť lektorov. Lektor je ten, kto už má skúsenosti so vzťahmi, niekto kto vie skorigovať skreslené názory, dodať odvahu, podporiť, akceptovať žiakov takých akí sú.

Prevliekanie špagátu symbolicky pospája skupiny. A súťažný charakter aktivity (prebudí) pripraví žiakov na stretnutie alebo rozptýli medzi dvoma náročnejšími aktivitami.

„**Mýty a pravdy o láske**“ povedú k rozhodovaniu, zvažovaniu, diskusiám. Výhodou takéhoto riešenia odpovedí (pohybové) je, že rozdelí vždy skupinu na dva tímy a tak si s argumentmi žiaci v skupine pomáhajú, podporujú sa. Diskusiu však neberieme konfrontačne, iba si vymieňame názory. Žiakom treba povedať, že môžu v priebehu diskusie prejsť z jednej skupiny do druhej.

Pri „riešení“ **situácie Igor a Jana** je od lektorov žiaduce, aby mali pripravenú zásobu otázok a viedli diskusiu smerom k téme stretnutia. Aby sa žiaci spoločne zamysleli nad tým čo je chodenie a čo je kamarátstvo. Ak sú v skupine žiaci s menami Igor či Jana, zvažte zmenu mien.

Pri sadaní a vstávaní sa žiaci výborne odreagujú a rozhýbu. Nechýba pri tom telesný kontakt, povzbudzovanie, vzájomná pomoc.

XVIII-XIX. SEXUALITA

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Sexualita I

Poznámka: Ideálne je túto tému preberať na viackrát. Prvýkrát spolu chlapci a dievčatá, druhýkrát chlapci a dievčatá osobitne. Keď sú osobitne, pýtajú sa úplne iné otázky.

Keď si dnes človek číta časopisy alebo pozerá televíziu, musí mať pocit, že sexu je všade plno, že sex má v podstate každý a každý deň. Nie je to celkom tak. Sex ľudí prirodzene priťahuje, pretože sa s ním spájajú zväčša príjemné pocity. Nie je to však niečo, čo môže mať človek len tak. Iste, sú ľudia, ktorí striedajú sexuálnych partnerov ako na bežiacom páse. Nie sú to však veľmi šťastní ľudia a sex sa im postupne stáva niečím dosť obyčajným.

Sex bez lásky nie je ani zďaleka taký fajn ako sex s niekým, koho ľúbim. Sex je veľmi intímna vec. Pri sexe odhaľujem pred partnerom/partnerkou nielen svoje telo, ale som oveľa zraniteľnejší aj na duši. Predstavte si, aké zraňujúce môže byť, keď vám niekto po sexuálnom zážitku povie, že ste úplne nanič. Alebo že to bolo len na jednu noc a už vás nechce viac vidieť.

Kedy začať so sexom? Názory na to nie sú jednotné. V každom prípade, sex nie sú preteky, že kto skôr. Nie je ani príznakom dospelosti, že niekto má sex. Niekedy je to presne naopak, tí dospeljší vedia, že so sexom sa niet kam ponáhľať.

Prečo ľudí sex tak priťahuje?

Prečo je to niekedy trápne alebo smiešne, keď sa rozpráva o sexe?

Je nejaký vek, kedy treba začať so sexom? Aký?

Diskusia na tému Sexualita II

Nikto nepopiera, že sex je fajn vec. Je však niekoľko dôvodov prečo ľudia nemajú sex od rána do večera, každý s každým:

- Jediný spôsob, ako sa môže narodiť dieťa je, že predtým rodičia mali sex. A keďže sa nikdy nedá celkom vylúčiť, že po sexe dievča otehotnie (aj napriek používanej antikoncepcii), je dobré so sexom počkať, kým nestretnem partnera, s ktorým si viem predstaviť, že budem mať deti.
- Pri sexe sa prenášajú pohlavné choroby. Keďže pri sexe sa dostávajú do kontaktu časti tela, ktoré sú dosť náchylné na prenos niektorých vírusov, môže

mať sex aj nepríjemné následky. Jednou z možností, ako tomu predísť, je používať prezervatív, ktorý znižuje riziko prenosu infekcie, najlepšou možnosťou je však mať sex s niekým, o kom viem, že nestrieda partnerov jedného za druhým.

Aké spôsoby antikoncepcie poznáte?

Čo je to masturbácia?

Čo je to menštruácia?

Antikoncepcia predstavuje spôsoby ako zabrániť tomu, aby žena otehotnela. Asi najznámejšou metódou je použiť prezervatív (kondóm). Nie je to však metóda najúčinnějšía. Prezervatív sa môže zošmyknúť, roztrhnúť, alebo si ho chlapec vo veľkom vzrušení proste zabudne nasadiť.

Najpoužívanejšou a najbezpečnejšou metódou sú antikoncepčné tabletky. Žene ich musí predpísať gynekológ (sú už aj antikoncepčné tabletky pre mužov).

Existujú i ďalšie metódy antikoncepcie, tu sme uviedli tie najčastejšie používané.

3. Abeceda

Lektor alebo jeden zo žiakov si sadne do stredu kruhu a na papier začne postupne písať písmená abecedy. Žiaci sami menujú slová spájajúce sa so sexom, sexuálnym životom, intímnymi vzťahmi postupne na jednotlivé písmená abecedy, ten, kto je v strede, ich zapisuje (ak je to žiak, nevyníma ho to z toho, aby tiež navrhol slová). Lektor stále požiada toho, kto slovo povedal, aby povedal ako sa spája so sexualitou, prípadne ho vysvetlil. Často sa rozvinie debata. Lektor podáva informácie, ktoré žiaci nevedia, vysvetľuje a spresňuje nesprávne informácie.

Čas: aj na dve stretnutia

4. Správne a nesprávne dôvody prečo chceš chlapca alebo dievča

Výroky sa nastrihajú na pásiky a necháme žiakov v skupinách, aby ich roztriedili podľa vlastného uváženia na správne a nesprávne.

Výroky:

Chceš spoznať pocit, aké je to byť zamilovaný

Budeš mať niekoho, komu môžeš dôverovať

Stretol/stretla si niekoho, kto sa ti veľmi páči

Cítiš sa s niekým veľmi dobre

Prajú si to tvoji rodičia

Chceš vyskúšať sex

Budeš sa mať s kým ukazovať

Všetci okolo teba už niekoho majú

Nudíš sa

Bez partnera máš pocit prehry

Je ti trápne, že nemáš čo rozprávať o svojom chlapcovi/dievčati

Veríš, že budeš prít'azlivejšou/ prít'azlivejším

Diskutujeme o tom, prečo sú niektoré tam a niektoré inam, najmä ak ich majú skupiny inak.
Pomôcky: lístočky s výrokmi

Čas: 20 minút

6. Relaxačná pohybová aktivita Letiace lístky

Žiaci sa rozdelia na dve skupiny. V strede triedy postavia dva rady stolov tak, aby ju rozdelili na polovice. Skupiny sa postavia do vzniknutých polí proti sebe. Každý hráč má k dispozícii 5 až 10 papierových kartičiek veľkosti polovice slovníčka. Úlohou je prehadzovať kartičky na stranu súpera tak, aby dopadli na zem, čím získavajú trestné body. Súper môže trestným bodom zabrániť tak, že kartičku letiacu vo vzduchu zachytí a prehodí ju späť. Keď však kartička dopadne na zem alebo stôl, už s ňou nemôže manipulovať. Kartičky, ktoré spadnú na stôl, alebo pod lavice sa do celkového skóre nerátajú. Po prvom kole môžeme urobiť ešte jedno kolo, pričom dáme možnosť poradiť sa ako bude skupina postupovať.
Pomôcky: papierové lístky

Čas: 15 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, spýtame sa ich, ako sa im téma páčila, pripomenieme si, kedy sa najbližšie stretne, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Sexualita je veľmi vd'ačnou, no i náročnou témou. U siedmakov sa treba pripraviť na kopu chichotania, poznámok, zrumenených tvári. Nezriedka sa budú pýtať lektora na jeho skúsenosti so sexom. Treba si vopred pripraviť, koľko zo svojho súkromia ste pripravení odhaliť tak, aby to vám nebolo nepríjemné. Je to téma, kde sú časté skreslené názory – od tej „správnej“ veľkosti pohlavných orgánov až po predstavy o tom ako často sa „to“ má robiť. Nejde o to, aby sme na dvoch stretnutiach prebrali celú problematiku ľudskej sexuality, ale o to, aby sme deťom umožnili o tejto téme otvorene rozprávať, skorigovali základné nepresnosti a dodali im dôveru, ak by sa chceli v budúcnosti o niečom v tejto oblasti zveriť.

Na začiatku hodiny sa treba spýtať, či niekto zo žiakov nie je vyslovene proti účasti na takejto téme. Väčšinou sa to nestáva, i keď je mnoho detí v rozpakoch. Ak je však niekto vyslovene proti, alebo vyzerá, že mu je to naozaj proti jeho povahe či výchove, treba mať pre danú osobu či osoby pripravenú alternatívu - jeden z lektorov ich vezme mimo triedu a má s nimi iný program.

Takisto počas stretnutia sledujeme reakcie detí. Je možné, že niekoho sa téma bude nepríjemne dotýkať a žiaľ, nie je možné vylúčiť ani situáciu, že v triede bude dieťa, ktoré

bolo postihnuté sexuálnym násilím. Tak ako pri celom programe, o to viac pri tejto téme by mal byť prítomný psychológ.

Hoci téma sex môže byť pre niektorých žiakov do istej miery tabu, výhoda aktivity „**Abeceda**“ je v tom, že žiaci samotní menujú slová súvisiace so sexuálnou výchovou, sexuálnym životom, a pokiaľ nie je potrebný zásah (korekcia, doplnenie, vysvetlenie) lektora, sami si jednotlivé pojmy vysvetľujú. Ak by nastala situácia, že sa začnú brániť a odmietnu v aktivite spolupracovať, je lepšie ju ukončiť. Väčšinou sú však žiaci nadšení a aj tí, ktorí nehovoria, napäto počúvajú. Aktivita môže trvať veľmi dlho, a tak ju buď treba rozdeliť na dve hodiny alebo na každé písmeno dávať iba zopár základných pojmov. Pri „L“ nezabudnime na slovo láska:)

„**Správne a nesprávne dôvody**“ vedú žiakov k úvahám, či je správne vstúpiť do „vzťahu“ za každú cenu. Jednotlivé výroky ich nútia zvažovať rozličné okolnosti partnerského vzťahu, ako aj myslieť na negatívne stránky bezhlavého vstúpenia do vzťahu. Lektor do diskusia zasahuje len ak je to nevyhnutné. Inak vystupuje len ako moderátor.

Letiace lístky je hra v tímoch, vyžadujúca strategické myslenie, spoluprácu a rozdelenie úloh. Prvé kolo by malo byť skôr zahrievacím, aby zistili o čo ide a potom si spoločne pripravili taktiku. Ako pri každej súťaživej hre, treba niekedy očakávať aj hádky a vzájomné obviňovanie družstiev.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, opýtame sa, ako túto náročnú tému zvládli, dávame pozor, či niekoho táto téma nezranila alebo nezanechala nepríjemné pocity.

XX. VZORY V TELEVÍZII

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Vzory v televízii

V televízii či na videu dnes vidíme všetko možné. Ľudí, ktorí prežijú pád z dvadsiateho poschodia, milencov, ktorí jeden deň chodia spolu, druhý deň s niekým úplne iným a tretí znova spolu. Je to tak aj v skutočnom živote? To sotva. Prečo nám potom televízia púšťa takéto príbehy? Ľudia v televízii sú platení za to, aby ľudia pred televízorom pozerali čo najviac reklamy. Z peňazí za reklamu totiž televízia žije a platí aj tých, ktorí vyrábajú to, čo pozeráme. Preto im nejde o to, aby v televízii išlo to, čo je pravdivé, ale to čo sa dá ľahko pozerat'.

Čo z toho, čo ide v televízii je skutočné a čo nie? Ako sa to dá zistiť?

Čo je na televízii dobré a čo zlé?

3. Môj vzor

Žiaci samostatne doplnia vety:

Mojím vzorom z TV, filmu je....., lebo.....

Mojim vzorom z TV, filmu nikdy nemôže byť....., lebo.....

Diskusia: načo sú nám vzory, plusy a mínusy idolov

Pomôcky: lístočky s vetami, pero

Čas: 15 minút

4. Hľadanie dvojíc

Každý dostane nálepku na čelo s menom jednej osobnosti známej dvojice, on sám nevidí, koho má na čele napísané. Prechádzajú sa po miestnosti, každý má zistiť, koho sám predstavuje a nájsť druhého zo svojej dvojice pomocou otázok (nie priamych: „Som ten a ten...?“), ktorými zisťuje napr. svoje pohlavie, príslušnosť k živočíšnemu druhu a pod.

Dvojice: napr. Maťko a Kubko

Rómeo a Júlia

Vlk a Červená čiapočka

Tom a Jerry
Harry a Hermiona
Pomôcky: nalepovacie papieriky s menami postáv

Čas: 15 minút

5. Zlý vlk

Príbeh Červená čiapočka z pohľadu vlka

Cieľ: Aké dôležité je vypočuť si informácie z viacerých strán (uhlov pohľadu).

Lektor žiakom nahlas prečíta príbeh „Zlý vlk“.

Zlý vlk

Mojim domovom bol vždy les. Prebýval som tam, cítil som sa pánom a hospodárom, staral som sa o všetko, čo sa v lese dialo. Snažil som sa, aby bol všade súlad a poriadok.

Jedného snečného dňa, keď som upratoval odpadky, ktoré po sebe zanechal nejaký tulák, začul som náhle kroky. Začudoval som sa, pretože som v lese neočakával žiadnych hostí. Vystúpil som spoza stromu a zbadal som dievčatko s košíkom v ruke. Utekala dolu cestičkou medzi kríkmi. Zrazu sa mi začala zdať podozrivá: bola oblečená do akýchsi smiešnych šiat, celá červená, s čiapočkou na hlave, akoby nechcela, aby ju spoznali.

Samozrejme, že som sa zastavil, aby som zistil, kto to je. Opýtal som sa jej, ako sa volá, kam ide, kde býva atď. A ona začala tancovať a zaspievala mi pesničku o tom, že ide k babičke, nesie jej obed, ktorý pripravila mamička. To všetko bolo veľmi sympatické a ona sama vyzerala na dobrého človeka, ale predsa sa objavila nepozvaná v mojom lese a navyše vyzerala podozrivo v tom podivnom oblečení. Rozhodol som sa, že jej dám ponaučenie, aby v budúcnosti viac premýšľala, kým sa rozhodne chodiť nepozvaná po lese a ešte v takých smiešnych šatách.

Dovolil som jej, aby išla svojou cestou, ale sám som rýchlo utekal skratkou k jej babičke. Uvidel som tam veľmi milú staršiu pani, ktorej som vyrozprával celý príbeh a vysvetlil jej, o čo mi ide. Stará pani súhlasila, že jej vnučke nezaškodí malé ponaučenie. Dohodli sme sa teda, že sa babička skryje a nevyjde z úkrytu, kým ju nezavolám. Sama vymyslela to, že sa skryje pod posteľ.

Vtedy som sa obliekol do nočnej košele a do čepca, ľahol som si do postele a prikryl sa dekou. V tej chvíli do chalúčky vošlo malé dievčatko, rozosmiate, s ružovými líčkami a hneď povedalo čosi nepríjemné o mojich ušiach. Už predtým som bol nervózny z celej situácie a bolo mi to nepríjemné. Ale rozhodol som sa, že sa nenechám vyviest' z rovnováhy. Zachoval som sa, ako som najlepšie vedel a povedal som jej, že mám veľké uši, aby som ju lepšie počul. Išlo mi o to (pretože som si tú malú v určitom zmysle obľúbil), že som chcel pozorne načúvať tomu, čo hovorí. Na to ma opäť urazila, keď povedala niečo o mojich vypúlených očiach. Viete si predstaviť, ako som sa cítil a čo som si o tej malej začíal myslieť: že na prvý pohľad milé dievčatko v sebe ukrýva protivnú zlostnú osobu, ktorá zraňuje druhých ľudí. Ale aj naďalej som sa držal zásady, že keď ťa niekto udrie po líci, máš mu nastaviť druhé. A povedal som, že keď mám také veľké oči, môžem ju lepšie vidieť.

Ale v tej chvíli sa už moja trpezlivosť vyčerpala, jej ďalšia poznámka zaľala skutočne až do živého. Od detstva som sa hanbil, že mám také veľké zuby. Vždy som sa kvôli tomu ostýchal a robil som, čo som mohol, aby som ich skryl. A tá malá urobila akúsi urážlivú

poznámku na tú tému. Viem, že som mal zachovať chladnú hlavu, ale jednoducho sa mi to nepodarilo: Vyskočil som z postele a vyhrkol som, že keď mám také veľké zuby, môžem ju teraz zjesť.

Pozrime sa pravde do očí – vlci v skutočnosti nejedia malé dievčatká, všetci to vedia. Ale tá bláznivá malá začala pobehovať po izbe, kričala, ako by ju na nože brali. A ja za ňou, pretože som ju chcel nejako upokojiť. Zhodil som to hlúpe babičkinu oblečenie, ale to snáď len zhoršilo situáciu. V tej chvíli sa otvorili dvere ... a kto stál na prahu? Samozrejme poľovník s tou svojou nerozlučnou puškou. Okamžite som pochopil, že by som mohol mať ťažkosti. Kútikom oka som zaregistroval otvorené okno, vyskočil som na dvor a utiekol som.

To by bol koniec celej histórie. Bohužiaľ, stará pani nikdy nepovedala, ako to bolo z môjho uhla pohľadu. Rozniesla sa povest', že som v jadre zlý a veľmi nebezpečný chlapík. Všetci sa mi začali vyhýbať. Neviem, aký bol osud toho malého dievčatka v smiešnych červených šatôčkach, ale ja som od tej doby veľmi nešťastný.

Diskusia: Aký bol váš vzťah k vlkovi v rozprávke o Červenej Čiapočke, kým ste nepočuli toto rozprávanie? Aký je teraz? Čo ste cítili k Červenej Čiapočke pred týmto rozprávaním? Aký je váš vzťah k nej teraz? Stalo sa vám niekedy, že ste určitú situáciu videli len zo svojho uhla pohľadu a zmenili ste svoj názor po vypočutí druhej strany? Čo ste sa naučili vďaka tomuto príbehu?

Pomôcky: kópia rozprávky Zlý vlk.

Čas: 15 minút

Alternatívna aktivita Bargoti a Roteri

Žiakom prečítame nasledujúci príbeh.

Ďaleko pred'aleko existujú dve krajiny – Bargotia a Rotria. V Bargotii je stále pekné počasie, príjemný vánok a slnko. Ľudia sú tam pracovití, pekne sa starajú o svoje deti, radi sa zabávajú.

V Rotrii je však situácia iná. Väčšinou je tam sychravo a zima, ľudia sú tam nepríjemní, často sa bijú, sú leniví a nemajú radi jeden druhého.

Žiakov požiadame, aby nakreslili typického Bargota a typického Roteru (nejde o súťaž v kreslení). Keď ich nakreslia, každého vyzveme, aby svoje obrázky popísal (Bargoti budú typicky popisovaní pozitívne, Roteri negatívne). Potom im povieme, nech si predstavia, že horeuvedený príbeh písal Bargot. A že Bargoti a Rotteri sa navzájom nemajú veľmi radi. Zmení sa niečo v tom, ako teraz vnímajú Bargotov a Roterov? Diskutujeme.

6. Jedenie jablka bez rúk

Každý dostane jablčko a položí si ho na lavicu pred seba. Úlohou je zjesť jablko bez pomoci rúk.

Pomôcky: jablká

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Po diskusii o televízii žiaci doplnia **vety na lístočkoch** a potom triede predstavia svoj televízny/filmový idol spolu s komentárom, prečo si ho vážia, obdivujú. Rovnako tak porozprávajú aj o ich opakoch, teda o filmových/televíznych postavách, ktoré sa ich idolmi nikdy nestanú, lebo.....

Pri „hľadani dvojíc“ sa opäť rozhybu a budú sa zabávať na tom, akú postavu predstavujú. Zapájajú sa aj lektori.

Príbeh o zlom vlkovi, poukazuje na to, ako rozprávka vypracovala charakter vlka. Po prečítaní príbehu by sa diskusia mala uberať smerom k vplyvu médií (televízie, filmu) na vytváranie si obrazu o niekom. O tom, že by sa mali naučiť neveriť slepo tomu, čo im médiá ponúkajú, ale vytvoriť si na veci, ľudí, udalosti vlastný názor.

Ako **osvieženie v závere** stretnutia výborne padne pochutiť si na jablčku. Inštrukcia však znie: Nepoužívať pri tom ruky! A tak majú žiaci možnosť byť opäť o jednu skúsenosť bohatší. Je to pre deti veľmi vďačná aktivita, veľa smiechu, nezvyčajný zážitok. (Pri vyberaní si jablák sú niektoré deti neuveriteľne vyberavé, preto je dobré, keď jablká rozdáva lektor a pre každý prípad má i niekoľko na výmenu).

XXI. O DROGÁCH

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Alkohol a cigarety

Alkohol a cigarety niektorým ľuďom chutia. Niektorí sa vedia ľahšie uvoľniť, keď sa napijú alebo fajčia. Niektorí pijú a fajčia preto, aby sa neodlišovali od ostatných. Veľa ľudí pije a fajčí a žijú celkom normálne. Zdá sa, že to nie sú zlé dôvody, tak potom prečo všetci robia toľko rozruchu s tým, aby ľudia nepili a nefajčili? Dôvodov je viac –

Keď si človek zvykne na to, že sa uvoľniť môže iba pri alkohole alebo cigarete, tak bez alkoholu a cigariet sa mu už zabáva ťažšie. Na alkohol a cigarety sa zvyká postupne, a preto nevidno ihneď nejaké zmeny.

Alkohol a tabak sú návykové. Keď si človek zvykne na pitie či fajčenie a zrazu zostane bez alkoholu/cigariet, zrazu sa cíti čudne. Zle, nepríjemne. Je podráždený, nervózny. Prestane to až keď sa znova napije alebo zoberie cigaretu. Keď neskôr zistí, že by sa toho návyku rád zbavil (napríklad preto, že mu poškodzuje zdravie), je to veľmi ťažké.

Veľa ľudí pije či fajčí iba preto, že sa nechcú odlišovať od ostatných. Je pravda, že byť v niečom odlišný si žiada určitú odvalu. Ľudia sú prosto takí – ak vidia, že niekto je iný, často im to vadí, cítia sa nepríjemne, snažia sa ho presvedčiť, aby taký nebol, vysmieávajú sa mu. Ale snažia sa tým iba zakryť iba to, že niekto má silnejšiu vôľu ako oni.

Iné drogy

Marihuana, pervitín, extáza, heroín a ďalšie. Podobne ako alkohol a cigarety, aj tieto drogy niektorí ľudia berú buď zo zvedavosti, alebo preto, že už si na ne zvykli, alebo preto, že ich berú iní a oni sa nechcú odlišovať.

Každý na tieto drogy reaguje inak. Niekomu zlepšia náladu, niekto po nich začne byť agresívny. Avšak u každého sa časom vypestuje návyk, bez týchto drog už nemôže existovať (aj keď sa často tvári, že to dokáže). Všetky drogy pôsobia na mozog (inak by ich účinok nikto necítil) a postupne zhoršujú jeho funkciu.

Ľuďom, ktorí berú drogy sa začnú zhoršovať vzťahy s inými ľuďmi, s rodičmi, s blízkymi, pretože droga pre nich začína byť dôležitejšia ako iní ľudia. Zostanú často iba v partii ľudí s podobnými problémami. Okrem toho nikdy nemajú dosť peňazí, pretože drogy sú drahé a ten čo ich berie, ich musí pravidelne kupovať. Preto niektorí ľudia drogy radi ponúkajú, prvý raz aj zadarmo. Vedia, že je v tom veľký obchod.

Ako reagovať v situácii, keď ti niekto ponúka drogy?

Čo urobíš, keď ti drogu ponúkne tvoj kamarát, alebo niekto z partie?

3. Vety

Napíšte tri vety, v ktorých je slovo droga.

Diskusia.

Pomôcky: papier, pero

Čas: 15 minút

4. Abeceda

Je možné použiť techniku, ktorá bola použitá aj pri téme sex. Žiaci na jednotlivé písmená abecedy hovoria všetko čo súvisí s drogami, závislosťami.

Čas: podľa potreby

5. Ako povedať droge nie!

Diskusia o tom, ako si stáť za svojim rozhodnutím a nenechať sa ovplyvniť.

1. Jednoducho povedz nie!
2. Nauč sa o situácii (akciách, večierkoch), na ktoré ťa pozvú informovať vopred
3. Navrhni lepšiu alternatívu
4. Ponuku ignoruj, neodpovedaj, správaj sa akoby si nepočul
5. V prípade nátlaku neustále opakuj: „nemám záujem“
6. Obráť sa na rodičov, učiteľov, ľudí, ktorým dôveruješ

Čas: 15 minút

6. Do kufra si pribalím.....

Klasická slovná reťaz. Jeden začne a ďalší zopakuje a pridá slovo, ďalší zopakuje a pridá slovo.....

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Už aj žiaci základných škôl majú niekedy skúsenosťami s drogami – alkoholom, cigaretami i nelegálnymi drogami. Väčšina žiakov je však úprimne proti drogám. Ak lektor fajčí alebo pije alkohol, mal by byť pripravený na otázku – prečo vy áno a my nie? Možno skôr ako vstupovať do diskusie by mal lektor moderovať debatu, dopriať priestor protidrogovým postojom a prediskutovať pro-drogové argumenty, ak ich niekto uvedie.

Vety o drogách sú aktivitou zameranou na to, aby si žiaci zosumarizovali, čo už o drogách vedia. Prevahou negatívnych tvrdení poukážeme na to, že drogy sú skutočne vecou, ktorú si treba držať od tela. V prípade výskytu pozitívnych tvrdení poukáže lektor na to, že niektorí ľudia sa pokúšajú k droge dostať pre jej moc a silu, no sami netušia do čoho sa rútia a aké ničivé následky môžu mať ich rozhodnutia. V každom prípade je nutná diskusia.

Pri abecede si žiaci opäť sumarizujú svoje poznatky o drogách, lektori si môžu pripraviť stručné informácie k téme typu: VIETE ŽE?.....

Aktivita „**ako povedať droge nie**“ ukáže žiakom rôzne spôsoby ako drogu odmietnuť. Môžu si to vyskúšať v krátkych scénkach. Aktivita nemá prebiehať formou: zapamätaj si!, ale žiaci si majú prakticky vyskúšať ako povedať nie.

Na ukončenie stretnutia zaradíme hru „**do kufra si pribalím**“ a povzbudzujeme žiakov, aby reťaz slov bola čo najdlhšia.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXII. KONFLIKT

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému: Konflikty a riešenie konfliktov

S konfliktami, hádkami, nedorozumeniami sa stretávame takmer každý deň. Väčšinou sú to nepríjemné udalosti. Konflikt však môže mať aj svoj význam, ak sa ho podarí dobre vyriešiť. Konflikt upozorňuje na to, že niečo je v neporiadku, že niečo treba robiť.

Hádka sa najlepšie skončí vtedy, keď sa obidve strany nakoniec na niečom dohodnú. Keď ja chcem, aby bolo okno otvorené a ten druhý, aby bolo zatvorené, môžeme sa dohodnúť, že sa stále poriadne vyvetrá a potom zasa zavrie. Nie je dobré, keď vyhrá iba jeden, lebo v tom druhom zostane hnev.

Čo zvykneš urobiť, keď sa s tebou niekto začne hádať?

Kvôli čomu sa najčastejšie hádaš?

Dopadla niekedy hádka tak, že ste boli obaja spokojní?

Vieš ustúpiť?

Čo sa stane, ak ustúpiš?

3. Vymeňte si miesto

Sedí sa v kruhu. Jeden stojí v strede. Každý má pridelené číslo a podľa toho, aké číslo zakričí ten, čo stojí v strede, žiaci vstanú a vymenia sa. Úlohou stojaceho je využiť túto chvíľu na to, aby niekomu obsadil miesto.

Čas: 10 minút

4. Konflikt

Asociácie na slovo konflikt (podľa počtu hlások mena) – triedenie asociácií podľa podobnosti.

Diskusia: zamerať sa na to, či je väčšina myšlienok o konflikte pozitívna, alebo negatívna. Opýtať sa, či môže byť konflikt dobrý. Je dôležité, aby odpovede účastníkov boli konkrétne a požiadajte ich, aby uviedli príklady situácií, keď konflikt niečomu pomohol alebo bol užitočný.

Čas: 20 minút

5. Dotazník konfliktov

Označ každý výrok, s ktorým súhlasíš:

V PRÍPADE KONFLIKTU SA VACŠINA ĽUDÍ:

- | | |
|---|---|
| <input type="checkbox"/> háda | <input type="checkbox"/> sa snaží jeden druhého pochopiť |
| <input type="checkbox"/> si navzájom pomáha | <input type="checkbox"/> navzájom na seba kričí |
| <input type="checkbox"/> spolupracuje | <input type="checkbox"/> sa usiluje jeden druhého oklamať |
| <input type="checkbox"/> pozorne sa počúva | <input type="checkbox"/> jeden druhého podozrieva |
| <input type="checkbox"/> sa snaží vyhrať | <input type="checkbox"/> si navzájom odpustí |
| <input type="checkbox"/> bojuje | <input type="checkbox"/> si vzájomne verí |
| <input type="checkbox"/> si klame | <input type="checkbox"/> sa usmieva |
| <input type="checkbox"/> vzájomne súťaží | <input type="checkbox"/> udiera sa (bije) |
| <input type="checkbox"/> sa vzájomne obviňuje | <input type="checkbox"/> žiada druhých o pomoc |
| <input type="checkbox"/> sa usiluje ukončiť rozhovor | <input type="checkbox"/> sa na seba hnevá |
| <input type="checkbox"/> snaží sa pochopiť, ako sa druhý cíti | <input type="checkbox"/> snaží sa, aby mohli vyhrať obaja |
| <input type="checkbox"/> spolupracuje, aby vyriešila konflikt | |

Diskusia: Spomínate si na nejaký konflikt, ktorý sa udial v poslednej dobe?

Pomôcky: lístočky s výrokmí, pero

Čas: 20 minút

6. Je toto konflikt?

V skupinách majú žiaci posúdiť, či jednotlivé situácie popisujú konflikt.

Situácia 1

Andrea, Veronika a Irena sa rozprávajú počas hodiny biológie. Šepkajú si a posielajú lístočky. Jedného dňa sa na nich učiteľka biológie nahnevá, nakričí na ne a pošle ich von z triedy. Potrestá ich nasledovne: každý deň počas jedného mesiaca musia zotierať tabuľu.

Situácia 2

Jolana a Eva sú dobrými priateľkami. Minulý týždeň obe písali test z dejepisu a dostali dobré známky. Jolana si myslí, že Eva dostala dobrú známku, pretože je obľúbenou žiačkou ich učiteľa dejepisu. Eva však tvrdí, že sa učí a tú známku si poctivo zaslúžila. Teraz sa dievčatá hádajú a kričia na seba.

Situácia 3

Andrej má veľmi rád nočnú rozhlasovú show. Práve je zapnutá a chce ju počúvať, ale jeho otec chce, aby išiel spať. „Ticho!“ hovorí mu otec. „Zajtra ráno ideš do školy.“ Andrej však odmietne rádio vypnúť. Otec sa veľmi rozhnevá, vypne rádio a kričí. „Máš celý víkend zakázané počúvať rádio!“

Situácia 4

Večer sa veľa detí rado hrá na školskom dvore, avšak tri voľne pustené psy tam pohrýzli tri deti. Následne mnohí rodičia nedovolia svojim deťom hrať sa večer na školskom dvore.

Situácia 5

Na školskom večierku sa študenti rozdelia na dve skupiny. Marián je vodcom jednej, Darina druhej. Obe skupiny sa výborne bavia a sršia humorom, avšak ignorujú členov druhej skupiny.

Diskusia: čo vám pomohlo odlíšiť situácie, v ktorých prebieha konflikt od tých nekonfliktných?

Pomôcky: lístočky so situáciami

Čas: 20 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pri tejto téme sa môžu vynoriť témy alebo udalosti, ktoré sú pre niektorých žiakov zraňujúce. Žiaci sa môžu začať znova hádať, či obviňovať. Ak takéto niečo vznikne, treba nechať dotyčných vyrozprávať, vypočuť ich a problém nejako konštruktívne uzavrieť. Často to môže byť lepšia náplň stretnutia ako tú, ktorú tu prezentujeme. Žiada však od lektora mnoho empatie.

„**Vymeňte si miesto**“ je aktivitou na „zahriatie“, pri ktorej sa žiaci uvoľnia a pripravujú na ďalšie aktivity.

Žiaci by mali na lístok papiera **napísať slová** na písmená K, O, N, F, L, I, K, T, ktoré s konfliktami nejako súvisia. Sami môžu hľadať podobnosti so slovami ostaných spolužiakov a pokúsiť sa nájsť, čo majú spoločné.

Téma môže spustiť emócie, zážitky žiakov súvisiace s konfliktami. V prípade, že žiaci otvoria nejaký problém s konfliktom, je potrebné sa pri ňom pozastaviť a rozdiskutovať ho.

Cvičenie „**dotazník konfliktov**“ ponúka možnosti stratégií, postupov a správania sa počas konfliktov. Žiaci by sa mali zamyslieť nad tým, ktoré z reakcií na zozname sú vhodné, správne a ktoré nie.

Na konkrétnych situáciách potom žiaci rozhodujú o tom, či **ide o konflikt** a do akej miery možno hovoriť o jeho závažnosti. Je pritom dôležité podotknúť, že aktérom konfliktu často ide o tú istú vec a ku konfliktu dochádza kvôli nedorozumeniam v komunikácii a nedostatočnej schopnosti vcítiť sa do pocitov druhých (empatii).

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXIII. AKO RIEŠIŤ KONFLIKTY?

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Hod listom papiera

Žiaci sa postaví na vyznačenú čiaru a ich úlohou bude odhodit' list papiera čo najďalej, čo nie je vôbec jednoduché. Môžu si pritom vyskúšať rozličné štýly hodov.
Pomôcky: papiere A4

Čas: 10 minút

3. Štýly riešenia konfliktov

Prečítame žiakom charakteristiky jednotlivých štýlov a ich úlohou bude priradiť obrázky zvierat k jednotlivým štýlom. Popri tom môžu porozmýšľať, ktorý štýl je charakteristický pre nich. Diskusia v skupine.

Štýly správania sa v interpersonálnom konflikte: korytnačka (unikový štýl)

– orientácia na seba, na výkon ↓, orientácia na druhých, na vzťah ↓

Utieka sa do svojej ulity, aby sa vyhla konfliktu. Vzdáva sa svojich cieľov a rovnako aj interpersonálnych vzťahov. Snaží sa vyhnúť konfliktu za každú cenu. Je presvedčená, že je beznádejné konflikt riešiť. Verí, že je jednoduchšie konfliktu sa vyhnúť, ako sa mu postaviť.

Kedy je vhodné použiť tento štýl?

- ak ide o nevýznamný konflikt a iné záležitosti sú dôležitejšie
- ak nevidíme možnosť na uspokojenie našich záujmov
- ak chceme nechať ľudí „vychladnúť“ a znovu získať šancu na vyjednávanie
- ak potrebujeme získať ďalšie informácie pre efektívne riešenie konfliktu
- ak druhí majú väčšiu šancu vyriešiť konflikt efektívne

žralok (súťaživý štýl)

– orientácia na seba, na výkon ↑, orientácia na druhých, na vzťah ↓

Pokúša sa svojich oponentov prekonať tým, že sa ich snaží primäť, aby prijali jeho riešenie, jeho hľadisko. Dôležité sú pre neho ciele, vzťahy majú menší význam. Snaží sa dosiahnuť svoje ciele za každú cenu. Žralok predpokladá, že konflikty vedú k tomu, že jeden je víťazom a jeden porazeným. Víťazstvo prináša žralokom pocit

zadosťučinenia, prehra pocit slabosti, zlyhania. Vyhrať sa snaží všetkými dostupnými prostriedkami, aj silou, napadaním, zastrášaním.

Kedy je vhodné použiť tento štýl?

- ak situácia vyžaduje rýchle a rozhodné konanie
- ak je potrebné zaviesť nepopulárne, ale dôležité opatrenia
- proti ľuďom, ktorí zneužívajú nekompetentné jednanie

medvedík (*prispôsobivý štýl*)

– orientácia na seba, na výkon↓, orientácia na druhých, na vzťah↑

Pre medvedíka sú interpersonálne vzťahy nesmierne dôležité, prajú si, aby ich druhí vnímali a mali radi. Myslia si, že konfliktu je lepšie vyhnúť sa v záujme harmónie. Vzdávajú sa svojich vlastných cieľov, aby ochránili vzťahy.

Kedy je vhodné použiť tento štýl?

- ak prideme na to, že sme sa mýlili
- ak sú dané záležitosti pre druhých zvlášť dôležité a vedú k získaniu spolupráce
- ak si chceme vybudovať sociálny kredit pre neskoršie záležitosti
- ak je mimoriadne dôležité udržať stabilitu a harmóniu

líška (*kompromisný štýl*)

– orientácia na seba, na výkon ↔ orientácia na druhých, na vzťah

Líšky sa zaujímajú o svoje vlastné ciele i o vzťahy s druhými iba do určitej miery. Hľadajú kompromis. Vzdávajú sa časti svojich vlastných cieľov a presvedčujú druhých, aby urobili to isté. Hľadajú také riešenie konfliktov, kde obe strany niečo získajú a niečo za to poskytnú.

Kedy je vhodné použiť tento štýl?

- ak sú ciele síce dôležité, ale nie až tak, aby sme riskovali rozvrat, alebo vynakladali neprimerané úsilie
- ak protivníci s rovnakou pozíciou sledujú vzájomne sa vylučujúce ciele
- k dosiahnutiu čiastkových, resp. dočasných dohôd v zložitých a komplexných záležitostiach
- aby sme dosiahli účelné riešenie v časovom tlaku
- ak nie sú spolupráca ani súťaženie možné

sova (*integračný štýl*)

– orientácia na seba, na výkon↑, orientácia na druhých, na vzťah↑

Sovy si vysoko cenia nielen svoje vlastné ciele, ale aj vzťahy k ostatným. Konflikty chápu ako problémy, ktoré je treba riešiť. Hľadajú také riešenia, aby dosiahli uspokojenie cieľov svojich, i druhej strany. Sovy vidia konflikt ako nástroj k zlepšeniu vzťahov medzi ľuďmi tým, že dôjde k zníženiu napätia. Snažia sa o diskusiu, obojstranne výhodné riešenie a odstránenie negatívnych pocitov.

Kedy je vhodné použiť tento štýl?

- ak záujmy oboch strán sú natoľko dôležité, že nestačí kompromis
- ak ide o to, aby výsledok riešenia mal dlhodobé trvanie
- k zjednoteniu rôznorodých pohľadov
- k spracovaniu pocitov skutočnej podstaty, ak ich doterajšia neznalosť narušovala vzťahy.

Pomôcky: obrázky zvierat

Čas: 20 minút

4. Dopravný prostriedok

V skupinkách majú žiaci 5 minút na to, aby sa dohodli, aký dopravný prostriedok stvárnia, pričom „modelovacou hmotou“ sú oni sami. Malo by ísť o dopravný prostriedok, ktorý sa dokáže pohybovať (presúvať) z miesta na miesto.

Čas: 15 minút

5. Cukrík na nitke

Každý dostane cukrík zaviazaný na nitke. Druhý koniec nitky si dá do úst a úlohou je čo najskôr dostať cukrík do úst bez použitia rúk.

Pomôcky: cukríky, nitky

Čas: 10 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pri hádzaní listom papiera si môžu žiaci zasúť až ako jednotlivci alebo ako tímy. Vhodné by bolo keby si každý žiak na svoj list papiera napísal meno alebo nakreslil značku, podľa ktorej by si svoj list papiera spoznal. Môže sa súťažiť, kto hodí najďalej alebo kto hodí najbližšie. Účasť lektorov bude pre súťaž spopstrením.

„**Štýly riešenia konfliktov**“ vedú žiakov k zamysleniu sa nad vlastným konaním, správaním sa v konfliktnej situácii. Aktivita bude pre žiakov príťažlivejšou ak lektori prečítajú štýly bez pomenovania a úlohou žiakov bude priradiť k jednotlivým štýlom ich zvieracích zástupcov (bolo by preto vhodné pripraviť si obrázky, alebo lístočky s druhmi zvierat). Potom by sa mali pokúsiť určiť, ktorý štýl najlepšie vystihuje ich postup počas konfliktu. Pri tejto aktivite si žiaci zvyknú spontánne dávať spätné väzby, pri ktorých potvrdia alebo vyvrátia či spolužiak správne odhadol svoj štýl. Potrebná je diskusia napr. o výhodách, nevýhodách použitia jednotlivých štýlov.

Keď sa žiaci dohodnú aký **dopravný prostriedok** stvárnia, mali by ho najskôr ostatným predstaviť a potom ho predviesť. Hlasovaním potom môžu rozhodnúť, ktorý nápad bol najoriginálnejší, najvtipnejší....atď.

Sladkosť na záver...Cukrík (najlepší s dierkou v strede) priviažeme na jeden koniec nitky. Druhý koniec nitky si dajú žiaci do úst. Úlohou je dostať cukrík čo najskôr do úst, pričom sa nesmú použiť ruky.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXIV. STRES

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému: Stres

Niekedy nás to chytí. Sme rozlietaní, máme kopu povinností, nevieme čo skôr – príde na nás stres. Je to stav, keď je toho už na nás veľa, keď máme pred sebou problém, ktorý nevieme ako by sme vyriešili. Z takéhoto stavu sú dve možnosti úniku – prvou je na chvíľu sa zastaviť, porozmýšľať, poradiť sa. Niekedy, keď niečo nevieme vyriešiť, stačí sa na to vyspať a ráno je múdrejšie večera. Druhou možnosťou je ísť si niekam zabehať, ísť sa bicyklovať – dať zo seba von energiu a trocha si prevetrať hlavu.

Stáva sa ti, že si v strese? Kedy sa ti to stáva?

Čo robíš, keď si v strese? Čo robia tvoji rodičia, keď sú v strese?

3. Časový limit

Zdôrazníme, že ide o súťaž! Úlohou žiakov bude v krátkom časovom intervale (2 minúty) spísať na papier čo najviac slov začínajúcich sa na písmeno... alebo neobsahujúcich písmeno.... alebo pozostávajúcich zo 4,5,6 písmen.....

Diskusia.

Pomôcky: pero, papier

Čas: 10 minút

4. Stresovaná myš

Úlohou je individuálne nakresliť vlastnú predstavu stresovanej myši. Po dokončení: na pravú stranu napíšu zoznam toho, pre **čo?** všetko sa môže myš trápiť, pre **čo?** je v strese a na ľavú stranu zoznam pocitov: **ako sa asi myš cíti, čo cíti?**

Potom žiaci vytvoria dve skupiny a vytvoria spoločné zoznamy, ktoré budú obsahovať všetky nápady.

Diskusia

Pomôcky: pero, papier

Čas: 20 minút

5. Test: Keď sa ocitnem v situácii vyvolávajúcej stres

Úlohou je vybrať tie pocity, myšlienky, ktoré sa objavujú, keď sa sám ocitnem v strese. V rozhovore sa zameriame na podobnosti a rozdiely so zoznamom, ktorý vypracovali v predchádzajúcej aktivite, môžeme vytvoriť poradie od najčastejšie sa vyskytujúcich po menej často sa vyskytujúce pocity

Keď sa ocitnem v situácii vyvolávajúcej stres:

- Predstavujem si vždy to najhoršie, čo by sa mohlo stať.
- Prežívam v myšlienkach znova všetky krízy a problémy.
- Keď niečo nevyriešim hneď, trápim sa a nemôžem na to zabudnúť.
- Pri strachu cítim, ako mi bije srdce.
- V stresových situáciách cítim, ako mi vysychá v ústach a zvierajú žalúdok.
- V stresových situáciách sa potím.
- Všimam si, že sa mi v záťažových situáciách trasú ruky.
- Keď mám strach, ledva hovorím.
- Keď mám strach, cítim, ako mi tuhnú nohy.
- Mám strach zo strachu.

Diskusia – čo s tým, keď som v takomto stave. Ako ho môžem zlepšiť?

Pomôcky: lístky s testom, pero

Čas: 20 minút

6. Detektív

Jeden žiak zo skupiny („detektív“) ide za dvere. Tí, čo zostanú v triede, sa dohodnú na tom, po kom budú opakovať všetky pohyby. Potom zavolajú detektíva do triedy a jeho úlohou je odhaliť toho, kto riadi pohyby v skupine.

Po odhalení sa môžu žiaci vymeniť.

Čas: 10 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKE POZNÁMKY K STRETNUTIU

Aktivita „časový limit“ by mala žiakom priblížiť tému stretnutia – stres. Lektori by mali zdôrazňovať, že čas na splnenie úlohy je krátky, prípadne im limit po 10 sekundách

odpočítavať. Hneď po aktivite nechať žiakov hovoriť o pocitoch. Žiakov pochválime, no nebudeme súťažiť vyhodnocovať.

Pri „stresovanej myši“ si môžu pomôcť práve prežitými pocitmi z prvej aktivity. Čo predovšetkým sa žiaci pokúšali zachytiť?

O pocitoch, ktoré prežívame pri strese sa budeme rozprávať počas aktivity „keď sa ocitnem v situácii vyvolávajúcej stres“. Čo všetko sa s nami v strese deje? Sú to príjemné alebo nepríjemné pocity? Ako sa cítime keď stres pominie? Kedy žiaci zažívajú stresové situácie? Ako ich riešia, čo im pomáha? Je celkom možné, že počas tejto aktivity si žiaci navzájom poradia, ako sa lepšie sústrediť, keď sú v napätí a iné...

Hra na detektíva uvoľní žiakov po náročnej téme. Skupina by sa mala dohodnúť nielen na tom, kto bude „dirigentom“, ale aj na stratégii ako zmiast’ detektíva, prípadne ho priviesť na „falošnú stopu“.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátime na najbližšom stretnutí.

XXV. POMOC DRUHÝM

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Pomoc druhým

Prečo si ľudia navzájom pomáhajú? Je to niečo, čím sa líšime od zvierat. Že vieme pochopiť, ako asi je tomu druhému a pomôcť mu. Veď každý z nás pozná, aký je to dobrý pocit, keď mu niekto pomôže. Keď je niečo, s čím si neviem dať rady, alebo keď som z niečoho smutný a niekto príde a poteší ma, je to veľmi fajn.

Niektorí ľudia sa boja, alebo hanbia pomôcť iným. Nie sú na to zvyknutí, alebo si myslia, že tí druhí si pomôžu sami. Väčšinou je to preto, že nemali v živote dost' lásky, že bolo iba málo ľudí, ktorí im v živote pomohli a preto nechcú alebo nevedia pomáhať.

Kedy ste naposledy niekomu pomohli?

Kedy niekto pomohol vám?

3. Molekuly

Úvodná pohybová aktivita v rámci veľkej skupiny – celej triedy. Žiaci sa ľubovoľne pohybujú po triede, na povel majú vytvoriť skupinky s určitým počtom, ktorý im je zakričaný. Napr. Lektor zakričí: „Tri!“ a žiaci vytvoria skupinky po troch, komu sa nepodarilo rýchlo sa k niekomu pridať, ide si sadnúť. Hra trvá dovtedy, pokiaľ počet žiakov umožňuje vytváranie skupiniek.

Čas: 5 -10 minút

4. Sponzorský príspevok – 1 mil. korún

Bohatý americký miliardár sa rozhodol podporiť sumou 1 milión korún projekt, ktorý by priniesol úžitok ľuďom.

Trieda sa rozdelí na 4 skupiny. Úlohou členov skupiny je dohodnúť sa na spoločnom ciele projektu a vypracovať jeho rámcový rozpočet tak, aby bol prijatý zo 4 posudzovaných projektov miliardárom na realizáciu. S navrhovaným projektom musí súhlasiť každý člen skupiny. Projekt má obsahovať:

1. Názov projektu
2. Cieľ projektu
3. Priebeh projektu – stručný popis aktivít
4. Rámcový rozpočet.

Po vypracovaní si každá skupina zvolí svojho hovorcu. Hovorcovia zo všetkých 4 skupín si sadnú do kruhu uprostred triedy a každý stručne prezentuje svoj projekt. Po prezentácii miliardár ocení všetky projekty, ale milión môže dostať len jeden projekt, preto úlohou hovorcov je dohodnúť sa na prijatí jedného, prípadne upravenej kombinácii viacerých projektov. Ostatní členovia skupiny, ktorí sedia vo vonkajšom kruhu do tejto fázy aktivity nevstupujú, sledujú ju zvonku. V prípade potreby sa hovorca každej skupiny môže ísť raz poradiť so svojou skupinou na ďalšej taktike vyjednávania.

Pomôcky: papier, pero

Čas: 20 minút

5. Obálky

CIEĽ:

1. Oceniť spoločnú prácu v tíme na dosiahnutie spoločného cieľa.
2. Uvedomiť si vzťah medzi osobným úspechom a úspechom skupiny alebo tímu
3. Uvedomiť si, že ak členovia tímu zamenia zameranie na svoje osobné potreby za starosť aj o potreby druhých, budú nakoniec uspokojené aj ich vlastné potreby

POSTUP:

1. Pripravíme si súbory obálok s kúskami štvorcov podľa návodu.
2. Rozdelíme triedu na skupinky po 5 žiakoch. Ak niektorí žiaci zvyšujú, môžeme v skupinkách zaviesť pozorovateľa.

INŠTRUKCIA:

Každý z Vás dostane v obálke rozstrihané kúsky štvorcov. Cieľom hry je, aby každý v tíme zostavil svoj štvorec a zároveň všetky štvorce v skupine mali rovnakú veľkosť. Pri hre nesmiete vzájomne komunikovať (rozprávať, ukazovať si) s ostatnými. Môžete pridávať svoje kúsky iným, ale nesmiete si brať kúsky od iných. Rovnako nesmiete dať svoje kúsky do stredu, kde by si ich ostatní mohli zobrať. Musíte dávať jednotlivé kúsky priamo ďalšiemu hráčovi. Aby hra fungovala, musí si každý z Vás dať záväzok, že bude dodržiavať cieľ a návod.

3. Každá skupina má dost času na dokončenie cvičenia. Skupiny, ktoré skončia počkajú na ostatných. V diskusii sa zameriame na:

- Čo fungovalo?
- Čo stálo v ceste úspechu ?
- Čo je podľa vás dôležité pre osobný alebo skupinový úspech?

NÁMET:

Toto cvičenie slúži ako model toho, aké je dôležité vytvoriť triedu, školu alebo tím, kde každý vyhráva. Keď spoznáme, že neexistujú žiadne chýbajúce kúsky, zistíme, že tím už obsahuje všetko, čo ktokoľvek z Vás chce alebo potrebuje. Každý z nás má niečo, čím prispeje k celku. Každý môže vidieť, čo potrebujú ostatní a dať im to, čo má. Ak chceme, môžeme vnímať, čím

ostatní prispievajú nám. Potrebujeme len záväzok svojho osobného úspechu a tiež záväzok, že prispejeme ku úspechu kohokoľvek v tíme, triede, škole.

Na kúska skladačiek pre túto hru použijeme kancelársky alebo tvrdý papier. Pre každú skupinu piatich alebo šiestich žiakov nastriháme päť štvorcov so stranou pätnásť centimetrov. Použijeme nasledujúce vzory a rozstriháme každý štvorec na kúska. Všetky kúska označené A majú rovnakú veľkosť. Potom kúska pomiešame tak, že ich rozdelíme do obálok nasledujúcim spôsobom:

Obálka A: Kúska I, H, E

Obálka B: Kúska A, A, A, C

Obálka C: Kúska A, J

Obálka D: Kúska D, F

Obálka E: Kúska G, B, F, C

Pomôcky: obálky s kúskami papiera

Čas: 20 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Pri aktivite „**molekuly**“ lektori môžu pozorovať isté sociometrické ukazovatele. Kto je do skupín volaný? Koho vôbec nesledujú?..... Hudobný doprovod spestrí túto aktivitu.

Pri plánovaní projektu pre sponzora sa sleduje práca v skupine, tvorivosť a originalita, využiteľnosť či reálnosť, prínos pre ostatných. O samotné vyhodnotenie sa postarajú ostatní členovia tímov.

Aktivita „**obálky**“ hovorí o tom, že každý člen tímu je pre tím dôležitý a má v ňom svoje nezastupiteľné miesto. Je potrebné dohliadať, aby žiaci dodržiavali inštrukcie a mali tak všetci rovnaké podmienky pri plnení úlohy.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXVI. AKO TRÁVIŤ VOĽNÝ ČAS

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Ako tráviť voľný čas

Nuda. Tú už každý z nás niekedy zažil. Niektorí sa nudia iba zriedka, niekto takmer stále. Nie je to nič príjemné. Každý z nás však má vo svojej moci, aby s nudou niečo urobil. Niektorí ľudia chodia do všelijakých krúžkov – učia sa jazyky alebo hrať na nejaký nástroj, alebo tancujú, modelujú a podobne. Niekto si sám doma vie namaľovať obrázok, alebo zložiť báseň. Niekto si založí hudobnú skupinu. Možností je veľmi veľa.

Každého z nás niečo zaujíma. A to, čo zaujíma mňa, možno zaujíma aj niekoho iného. Preto sa dá ísť spýtať do Centra voľného času, alebo sa spýtať rodičov či učiteľov, aby mi poradili, kde sa dá robiť to, čo ma zaujíma. Je to oveľa lepšie ako sa iba tak doma nudiť, alebo sa len tak túlať po vonku a nič zaujímavé nerobiť.

Čo robíte vo svojom voľnom čase?

Ak chodíš do nejakého krúžku, čo tam robíte? Ako to tam vyzerá?

Keď nerobíte nič, ako by sa to dalo zmeniť?

3. Koláč trávenia voľného času po vyučovaní

Na papier si nakreslíme koláč. Napíšem doň všetko to, čo robím po vyučovaní (aj ten čas, keď nerobím nič). Potom ho rozrežem tak, aby každá činnosť bola taká veľká, koľko času jej venujem.

Cieľom aktivity je pomôcť žiakom uvedomiť si, že niekedy stres môže vyplývať z nesprávne zorganizovaného času a takémuto stresu sa dá predchádzať. U niektorých je zas veľká časť koláča iba nuda – potom je tu otázka, čo s ňou. Úlohou je koláč rozdeliť na časti podľa toho, koľko času venujú jednotlivým aktivitám po vyučovaní a názorne si uvedomiť ako hospodária s časom.

Diskusia

Pomôcky: papier, pero

Čas: 20 minút

4. Dopĺňovanie viet

Po nakreslení koláča si každý sám dokončí vety o čase. Rozhovor zameriame na prehodnotenie časového koláča (ktorá aktivita môže byť zlodejom času, ktorej je potrebné venovať viac času).

1. Mám dost' času na.....
2. Mám málo času na.....
3. Potrebujem veľa času na.....
4. Čas mi ubieha veľmi pomaly, keď.....
5. Čas letí, keď.....
6. Zabúdam na čas, keď.....
7. Zachváti ma panika, keď.....
8. Nudím sa, keď.....
9. Veci, ktorých uskutočnenie odkladám, sú.....
10. Hneď vybavujem veci, ktoré.....

Diskusia

Pomôcky: lístočky s nedokončenými vetami, pero

Čas: 20 minút

5. Balóny

Žiaci sa rozdelia na dve družstvá, nafúknu si balón, ktorý si motúzikom priviažu na nohu. Za 5 min. je úlohou družstiev dupnúť na balón protihráča a zároveň chrániť svoj balón. Víťazi to družstvo, ktoré má viac neprasknutých balónov.

Alternatíva hry: môže hrať aj každý sám za seba. Komu ostane balón neprasknutý je víťaz.

Pomôcky: balóny a šnúrk

Čas: 10-15 minút

6. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Žiaci si **pri skladaní koláča voľného času** uvedomia, ako trávia voľný čas, či ho využívajú správne, od spolužiakov sa dozvedia o ich voľnočasových aktivitách a možno aj zistia, že majú spoločné záujmy a mohli voľný čas tráviť spoločne. Lektori môžu žiakom vysvetliť akú funkciu v priebehu dňa zohráva voľný čas a ako by sa mal/nemal využiť.

Pri doplňovaní viet si žiaci uvedomia, ktoré aktivity ich bavia, či priam pohlcujú a ktoré im nie sú po vôli. Mali by sa pri tom zamyslieť nielen nad ich atraktivnosťou, ale predovšetkým nad ich užitočnosťou, prípadne prospechom, ktorý im aktivity prinášajú.

Po uvažovaní sa môžu žiaci výborne odreagovať aktivitou „**balóny**“. Žiaci sa počas hry musia sústrediť nielen na to, na koho zaútočiť, ale aj no to, ako sa ubrániť pred „útokmi“ ostatných.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, zabezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXVII. EKOLÓGIA, KRÁSA

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Ekológia

Ako by vyzeral náš svet, keby sme nemali prírodu? Keby stromy boli zoschnuté, voda v jazerách špinavá, kvety pošliapané. Asi by sa tu dalo žiť, ale bol by to život veľmi smutný a sivý. Asi ako keď sú Vianoce bez snehu, alebo keď prídem v lete k jazeru a nemôžem sa v ňom okúpať, lebo je tam kopa smetí.

Napriek tomu si veľa ľudí prírodu neváži. Ani tú v lesoch ani tú v mestách. Rozhadzujú po zemi odpadky, sprejújú po budovách, odtŕhajú konáre zo stromov. Niektoré sídliská v mestách vyzerajú naozaj hrozne.

Podobne ako neradi chodíme špinavo alebo smradľavo oblečení, tak by sme nemali dovoliť, aby bolo naše okolie špinavé.

Kedy ste naposledy boli na výlete v prírode? V čom to bolo iné ako keď idete v meste po ulici?

3. Čo by bolo keby...

Žiaci sa v skupinách zamýšľajú nad predloženými námetmi:
Čo by bolo keby..... zo sveta zmizli stromy....
..... sa odpadky mohli odhadzovať hocikam.....atď.

Čas: 20 minút

4. Veža z papiera

V skupinách 4-5 žiakov, majú žiaci za úlohu postaviť čo najvyššiu vežu z papierov a pomôcok, tak aby stála bez podopierania a tvorivo ju pomenovať.

(Môžu ju aj zavesiť, ale musia na to prísť sami, nie je to súčasťou inštrukcie.)

Hodnotiť sa bude nielen výška, ale ak originalita nápadov a pomenovanie.

Diskusia: Ako vymýšľali názov? Ako mali rozdelené úlohy?

Pomôcky: kancelárske a novinové papiere, lepiaca páska, špagáty, špilky

Čas: 20 minút

5. Kto vydrží dlhšie

Deti sa rozdelia do dvoch družstiev. Jedno z družstiev začne s tým, že povie jednu chránenú rastlinu. Pokračuje druhé družstvo. Tak sa striedajú až dovtedy, kým jedno družstvo nevie odpovedť.

Potom začína druhé družstvo a súťažíme v chránených živočíchoch.

Napokon súťažíme vo vymenovávaní toho, čo všetko z ľudskej činnosti ľuďom a prírode ubližuje (splodiny z áut, spaľovanie uhlia v elektrárňach, žiarenie z mobilov, vypúšťanie nečistôt do riek a pod.).

(Lektori by si mali vopred pripraviť najznámejšie chránené rastliny a živočích, aby mohli robiť rozhodcov).

Pokračujeme diskusiou o tom, ako možno životné prostredie poškodiť a ako ho chrániť.

Čas: 20 minút

6. Prezývky

Sedí sa v kruhu. Každý sa predstaví svojou prezývkou, nie však takou akú bežne používa. Prezývka by nemala byť dlhá (napr. Luky, Toky, Fera, Pat.....)

Jeden stojí v strede a ostatní sedia okolo neho. Úlohou sediacich je čo najrýchlejšie sa oslovovať prezývkami a vždy ten oslovený musí čo najrýchlejšie povedať prezývku niekoho ďalšieho sediaceho v kruhu (ak omylom povie meno toho čo stojí v strede automaticky sa s ním vymení). Úlohou „stredného“ je sledovať mená a čo najrýchlejšia sa dotknúť toho, koho meno padlo skôr než on povie ďalšie.

Čas: 15-20 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upraceme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

V aktivite „**čo by bolo keby**“ sa žiaci zamýšľajú nad devastáciou prírody, znečisťovaním prostredia, či ekologickými katastrofami. Je potrebné im zdôrazniť, aký dôležitý je uvedomelý postoj každého z nás k tejto problematike. Ako každý svojim konaním môže prispieť k ochrane životného prostredia.

Stavanie veže (ekologickej pozorovacej stanice) je tímovou aktivitou. Žiaci spolupracujú, diskutujú, radia sa. Musia myslieť nielen na výšku veže, ale aj na to, ako zabezpečiť jej stabilitu, ako ju spevniť. Je celkom možné, že počas stavby niekoľkokrát zmenia svoje plány, prípadne sa nechajú inšpirovať inými skupinami – tu je potrebné sledovať, kto prišiel s nápadom ako prvý, aby bola súťaž spravodlivá. Pri vyhodnotení si všetci zaslúžia pochvalu a uznanie za nápady, snahu a spoluprácu.

„Kto dlhšie vydrží“ primáje žiakov, aby rozmýšľali nad tým, ktoré organizmy sú chránené a prečo. Že existuje mnoho stránok ľudskej činnosti, ktoré ubližujú ľuďom i prírode. Aktivitu premostíme do diskusie o týchto témach.

Prvou podmienkou hry **„prezývky“** je, aby si každý pre seba vymyslel nejakú prezývku – už pri tejto aktivite sa veľa nasmejeme. Lektori nechajú žiakom chvíľu času, aby si nové prezývky žiakov ako – tak zapamätali a potom sa začne hra. Od žiakov sa vyžadujú pohotové reakcie na svoje nové „meno“, ako aj rýchle osvojenie si mien ostatných spolužiakov. Skutočne skvelá zábava. Hru možno tematicky obmieňať: napr. mená rozprávkových postáv, mená zvierat, rastlín atď. Účasť lektorov na hre je veľmi vítaná.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXVIII. MOJA KRAJINA

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Moja krajina

Slovensko je veľkým bohatstvom. Všetky hory, rieky, mestá. A každý z nás má kúsok z toho bohatstva. Predstavte si, aké by to zrazu bolo, keby niekto ohradil Tatry, keby nám zakázal kúpať sa na Šírave či na Liptovskej Mare. Vtedy by sme si ešte viac uvedomili, čo všetko máme.

Ďalším bohatstvom sú ľudia. To, že všetci rozprávajú po slovensky, to že ma moja rodina a moji priatelia majú radi. V akejkoľvek inej krajine sa človek cíti ako cudzinec, pozerajú sa naňho ako na prišielca. V tejto krajine máme spoločné piesne, čítali sme rovnaké rozprávky. Keď niektorý náš športovec má v zahraničí úspech, je to úspech nás všetkých.

Moja krajina to je niečo, čo mi nikto nikdy nemôže zobrať.

Čo má Slovensko také, čo nemá žiadna iná krajina na svete?

Čo to znamená byť hrdý na svoju krajinu?

3. Slovensko v obrazoch

Každý nakreslí na papier niečo, čo je pre Slovensko typické. Potom obrázok ukáže ostatným a popíše, čo nakreslil.

Čas: 20 minút

Pomôcky: Papier, niečo na kreslenie

4. Mestá

Ide sa do kruhu a každý povie mesto alebo obec na Slovensku, ktorá sa začína na dané písmeno abecedy, ktoré naňho pripadne. Výnimkou je „E“, naň je veľmi málo obcí.

Čas: 5 minút

5. Piesne

Rozdelíme sa na dve skupiny. Každá skupina má napísať čo najviac ľudových piesní, v ktorých sa nachádza slovo: 1. voda, 2. srdce, 3. chlapec/dievča

Čas: 10-15 minút

6. Exkurzia po Slovensku

Rozdelíme deti na dve skupiny a každej dáme úlohu:

Na budúci týždeň ku vám príde zahraničná návšteva. Zo školy vám dajú týždeň voľno, aby ste jej poukazovali Slovensko. Zostavte plán, čo všetko (prírodu, mestá, atrakcie a iné) návšteve ukážete.

Skupina potom prezentuje svoj turistický plán, lektori môžu hrať zvedavých návštevníkov so zahraničným prízvukom a vypytať sa na jednotlivé body programu.

Čas: 20 minút

7. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Slovensko v obrazoch znova nie je súťaž v kreslení ale spôsob ako si uvedomiť množstvo unikátnych vecí, ktoré na Slovensku máme, ktoré sú pre našu krajinu typické. V diskusii sa môžeme zamerať i na ďalšie veci, na ktoré môžeme byť hrdí – šport, kultúru, históriu, prírodu, ľudí a podobne.

Mestá a Piesne sú oddychovou aktivitou spolu s trochou vedomostného testu.

Exkurzia sa v dnešných časoch môže často zísť, tak ako ku nám prichádza čoraz viac návštev zo zahraničia. Spoločnými silami im vieme ukázať tie najkrajšie veci u nás. Lektori v úlohe zahraničných turistov môžu úlohu výborne spestriť a všetkých zabaviť.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí.

XXIX. AKO SI NENECHAŤ UBLIŽOVAŤ

1. Čo je nové

Na úvod každého stretnutia sa spýtame žiakov, čo zažili za posledný týždeň. Niečo nezvyčajné, veselé, smutné, doma, vonku či v škole. Dáme priestor každému. Sledujeme, aby sa deti neprekrikovali a neskákali si do reči. Zapájajú sa aj lektori.

Čas: 10 minút

2. Diskusia na tému Ako si nenechať ubližovať

! Pozor. Pri preberaní tejto témy treba byť pripravený na to, že sa vynorí nejaký skutočný problém, ktorý deti majú. Treba byť pripravený citlivo ho riešiť a mať v zálohe odborníkov, s ktorými sa môžeme poradiť, prípadne k nim dieťa odporúčať. Pre dieťa je obrovským sklamaním do života ak o nejakom ohrození povie dospelému a dospelý s tým nič neurobí.

Tiež je dôležité poznať situáciu v triede. Ak v nej sú čo len náznaky šikanovania, lektor by o tom mal vedieť. Inak táto téma môže narobiť viac škody ako úžitku. !

Popri mnohých dobrých veciach, ktoré nás v živote stretnú, sa nám v živote stávajú i zlé veci. Niekedy sa im nemôžeme vyhnúť, ale je v našej moci sa im brániť a nenechať ich, aby na nás napáchali toľko škody.

Čo sú tie zlé veci, ktoré sa najčastejšie stávajú? Napríklad, ak spolužiaci či iná skupina ľudí niekoho šikanuje, alebo jednoducho keď niekto niekomu vedome ubližuje, vyhráža sa mu, berie mu veci, vysmieva sa mu, alebo robí niečo iné zlé.

Najúčinnejším a najjednoduchším spôsobom, ak ti niekto ubližuje, je zavolať o pomoc. Či už doslovne, hneď vtedy, keď mi niekto robí zle, alebo hneď ako sa to dá, obrátiť sa na niekoho, kto mi môže pomôcť – či už sú to rodičia, učitelia, policajti, pedagogicko-psychologická poradňa alebo niekto, komu dôveruješ.

Kto sú ľudia, na ktorých sa vieš obrátiť, keď máš nejaký problém?

Je v triede alebo v škole niekto, kto ťa ohrozuje? Čo sa s tým dá urobiť?

3. 5 vecí

Každý napíše na papier 5 vecí, pre ktoré je radosť žiť. Prečo sa oplatí ráno vstať a niekam ísť, na čo sa teší, keď sa z dlhej cesty vracia domov. Nemusí ich nahlas hovoriť všetky, stačí ak povie jednu.

Čas: 15 minút.

4. Kto je silnejší

Povedzte (diskutujte o tom) kto je silnejší:

krotiteľ levov, ktorý bije svojho syna ... alebo ... muž, ktorý má amputovanú jednu ruku
a má rád svoju dcérku

chlapík, ktorý každý deň chodí do posilňovne ... alebo ... štyridsiatnik s ovisnutým bruškom,
ale nemá čas pomôcť svojej priateľke s nákupom ktorý pomôže kamarátovi pri sťahovaní

silný chlapec, ktorého sa bojí celá škola ... alebo ... dievča, ktoré pomôže s domácou úlohou
ale nemá skutočných kamarátov keď ju nikto iný nevie

Čas: 15 minút

5. Záver

Rozlúčime sa, oceníme aktívny prístup detí, pripomenieme si, kedy sa najbližšie stretneme, spoločne upravíme triedu.

Čas: 5 minút

METODICKÉ POZNÁMKY K STRETNUTIU

Toto je veľmi vážna téma, preto ju zaradíme až na záver. Preberať ju odporúčame iba v skupine, ktorá je na ňu zrelá. V prípade, že v skupine nie sú dobré vzťahy, vyberme z témy iba pár kľúčových rád a odporúčaní. Buďme pripravení konzultovať veci, ktoré sa môžu vynoriť, s psychológom.

Aj keď možno nevidno priamu súvislosť, „**veci, pre ktoré sa oplatí žiť**“ dávajú každému z nás silu a schopnosť postaviť sa tým, ktorí mi chcú ublížiť. Cvičenie môže byť aj zraňujúce ak v triede nie je prajná atmosféra. Preto zväzťe jeho zaradenie.

Silnejší nebyva vždy ten, kto má viac svalov. Niektoré deti tomu už budú rozumieť, niektoré nie. Práve pre to je tu dôležitá diskusia a možnosť, aby každý povedal svoj názor. Lektor ich nemusí korigovať, stačí, aby názory zazneli.

Na záver zhrnieme, čo sa na stretnutí udialo, necháme priestor na to, aby sa uzavrela téma stretnutia, ak to z rôznych dôvodov nie je možné, ubezpečíme žiakov, že sa k nej vrátíme na najbližšom stretnutí (a naozaj sa k nej vrátíme).

K tejto téme ešte prikladáme dodatočné informácie pre žiakov i pre lektora:

Niekedy však tí, ktorým je ubližované, nikoho o pomoc nežiadajú. Prečo? Je tu viacero dôvodov. Niekedy má človek pocit, že nemôže nikomu dôverovať, alebo že mu nikto nemôže pomôcť. Alebo sa jednoducho hanbí „ako môžem niekomu povedať, že ma znásilnili“. Alebo sa bojí, že ho tí ostatní nepochopia „to je iba maličkosť, to sa stáva bežne“, alebo dokonca budú zvalovať vinu na toho, komu bolo ublížené „môžeš si za to sám“. Niekedy sa tým dokonca necháme presvedčiť a myslíme si, že je to naša vina, že sa nám niečo také stalo. V žiadnom prípade to však nie je pravda.

Keď mi niekto veľmi ublíži, niekedy si skutočne môžem začať myslieť, že je to vlastne moja vina. Že ja som ten zlý, ktorý si zaslúžil takýto „trest“. Takéto myšlienky môžu prísť, treba si však uvedomiť, že to nie je pravda. Nie si nijakým spôsobom vinný, ak ti niekto ublíži. Ak sa stane, že ti niekto ublížil, je to jeho vina, jeho slabosť z toho, že potrebuje ubližovať nevinným ľuďom. Máš právo sa proti tomu brániť ako sa len dá a požiadať ostatných ľudí o pomoc.

Niekedy sa skutočne stane, že sa ostatní ľudia snažia zľahčiť to, čo sa stalo, alebo sa to snažia hodiť na toho, komu bolo ublížené. Prečo to ľudia robia? Dôvod je jednoduchý – niektorí ľudia proste nevedia, čo v takej situácii robiť. Ak sa mi niekto vyžaluje, že ho na ulici zbili, môžem mať aj ja z toho strach, môže mi to byť nepríjemné. Vtedy sa to snažím zľahčiť, aby som zľahčil svoj vlastný strach. A najľahšie je hneď hodiť vinu na prvého, kto je poruke – teda na toho, komu bolo ublížené. Takže, ak ťa niekto viní z toho, čo sa ti stalo, je to iba jeho obrana pred vlastným strachom. Na vyžalovanie sa potom treba nájsť niekoho, kto je dosť silný na to, aby ťa vedel vypočuť a poradiť ti.

Niekedy sa ľudia boja pomsty. „Čo mi ten násilník urobí, keď to naňho poviem?“ Niekedy sa priamo aj násilník vyhráza „ak to niekomu povieš, zabijem ťa“. Väčšinou sú to však iba prázdne reči, ktoré hovoria o ich strachu z prezradenia. Je na mne, aby som sa rozhodol, či sa mu podriadiam a nechám sa ďalej zastrašovať, alebo či sa s tým rozhodnem niečo urobiť.

Keď sa človek vyžaluje, uľaví sa mu. Niekedy ani nič ďalšie nepotrebuje. Najdôležitejšie je dostať to napätie von, jednoducho sa vyrozprávať. Podľa toho, čo sa mi stalo, mi ostatní môžu poradiť, čo najlepšie sa s tým dá urobiť. A ak je nás na to viac, hneď sa tá situácia nezdá byť až taká strašná.

Čo všetko sa dá podniknúť, ak mi niekto ubližuje?

- Hneď sa brániť. Nebáť sa kričať, volať o pomoc, sústrediť na seba pozornosť ostatných ľudí. Násilníci väčšinou rýchlo strácajú odvahu, keď je naokolo viacej ľudí.
- Nenechať sa zastrašiť. Násilníci sú vo svojej podstate zbabelci. Nikto normálny predsa neubližuje ostatným ľuďom. Ak vidia, že sa nenecháš zlomiť, rýchlo ich to prejde. Hocako fyzicky silný násilník ti síce môže fyzicky ublížiť, ale nemôže nad tebou skutočne zvíťaziť.
- Hneď o tom, čo sa stalo, povedať dospelým. Nestačí o takom niečom povedať kamarátovi/kamarátke. Tí môžu byť takí istí bezradní ako ty. Povedz to pokojne aj viacerým dospelým, čím viac ľudí o tom vie, tým väčšia šanca, že sa s tým niečo urobí. Nie je hanbou ak sa vie o tom, že ti niekto ublížil. Je to hanbou len pre toho násilníka a pre tých, ktorí by sa ti za to vysmievali.

Je mnoho možností toho, čo môžu dospelí urobiť, aby ťa pred ďalším násilím ochránili. Najdôležitejšie je to, že násilník dostane varovanie. Že si nemôže takéto veci robiť bez trestne, že ty nie si ten, ktorý bude iba mlčať a pokorne násilie znášať. Aktivita je najlepšia obrana.

Prečo vlastne niektorí ľudia ubližujú ostatným? Aj keď sa to navonok nezdá, každý násilník je vo vnútri veľmi slabý človek. Preto túži získať nad inými ľuďmi moc. Snaží sa ich ponížiť, aby sa on sám necítil taký úbohý. Väčšinou sú to ľudia, ktorí od rodičov nedostávali dosť lásky, nenaučili sa byť empatickí, nenaučili sa pomáhať iným.

Ak sa stretnem s násilím či ponižovaním, či už ho niekto pácha na mne alebo na inom človeku, netreba mlčať. Áno, niekedy je ťažké nabrať dosť odvahy. Vždy je to však lepšie ako ubližovanie trpieť.

Okrem rodičov, rodiny a učiteľov sú tu inštitúcie, na ktoré sa dá obrátiť. Je viacero telefonických liniek dôvery, na ktorých sa možno poradiť. Ich čísla sa niekedy menia, preto povieme, ako tie čísla nájsť:

- Na internete do vyhľadávača na adrese www.google.sk (alebo iného vyhľadávača) napíšete „linka dôvery“ a vyhodí vám to viacero odkazov na linky.
- Zavoláte na informácie o telefónnych číslach (tel. číslo 1181) a operátora požiadate, aby vám dal čísla na linky dôvery.
- Okrem toho v každom okresnom meste existujú Pedagogicko-psychologické poradne. Pracujú v nich psychológovia, ktorí vám vedú pomôcť riešiť problémy. Zoznam poradní znova nájdete ak na internete do vyhľadávača napíšete „pedagogicko-psychologická poradňa“ alebo sa na telefónnom čísle 1181 spýtate na adresu poradne vo vašom meste.

Odporúčaná literatúra:

Ak sa chcete o takýchto veciach dozvedieť viac, existuje niekoľko dobrých kníh, ktoré o tom podrobnejšie rozprávajú. Sú to napríklad:

Marrewa, A. (2002) Nenechte si ubližovať. Portál, Praha.
Kolář, M. (2005) Bolest šikanování. Portál, Praha.

XXX. ZÁVEREČNÉ STRETNUTIE

Na tomto stretnutí máme viacero možností:

1. Zahráme si všetky najobľúbenejšie hry z celého roka
2. Necháme žiakov (upozorníme ich už na predchádzajúcom stretnutí), aby sami pre seba pripravili nejaké aktivity
3. Pospomíname si na zážitky, ktoré sme spolu počas celého roka zažili.

Poďakujeme sa všetkým žiakom za to, že sa aktívne zapájali, že hovorili o sebe a o svojich problémoch. Spýtame sa, čo im tento program dal, čo sa im páčilo, čo by chceli zmeniť.

Ak je to možné, urobíme toto stretnutie niečím výnimočné – či už malým občerstvením, alebo tým, že pôjdeme niekde vonku, alebo niečím iným.

Extra I: NOVÉ ZÁŽITKY (aktivity na vonku)

Miesto: školské ihrisko

Beh so zviazanými nohami.

Dvojice – trojice – štvorice žiakov majú k sebe priviazané nohy. Žiaci stoja vedľa seba. Pravá noha jedného žiaka je priviazaná k ľavej nohe druhého žiaka. Úlohou je v takomto spojení prekonať vytýčenú vzdialenosť a dobehnúť do cieľa.

Pomôcky: špagát

Hádzanie si surovým vajíčkom

Žiaci stoja v kruhu a prihrávajú si surové vajíčko. Na pokyn lektora urobia krok vzad a kruh sa zväčšuje....

Pomôcky: surové vajíčka

Prebehnúť cez kus papiera

Skúška odvahy. Žiak sa má čo najrýchlejšie rozbehnúť a pretrhnúť rozprestretý kus papiera.

Pomôcky: veľké formáty papiera (baliaci papier)

Štafety

Žiaci sú rozdelení do družstiev. Je vyznačená méta, ktorú musia obehnúť. Na povel vyštartuje prvý žiak obehne métu, vráti sa a chytí za ruku ďalšieho člena družstva stojaceho na štarte.

Bežia dvaja. Obehnú métu, vrátia sa k štartu a vezmú za ruku ďalšieho z družstva.... (iný variant je, že bežia najskôr všetci spolu a postupne sa odpájajú)

Hod na terč

Družstvá alebo jednotlivci. Špagátom sa vyznačí priestor na tráve, do ktorého treba loptičku trafiť. Na asfalte sa terč môže vyznačiť kriedou a hádzať sa môžu kamene.

Za terč sa môže určiť aj kmeň stromu a ten majú žiaci loptičkou trafiť.

Pomôcky: špagát, krieda, loptičky

Extra II: NEZARADENÉ AKTIVITY (aktivity do zásoby)

Na týchto stránkach predstavujeme aktivity, hry, ktoré sme počas trvania programu v skupinách alternatívne zarad'ovali. Lektori podľa vlastného uváženia môžu aktivity v programe nahradiť, prípadne doplniť týmito nezaradenými. Uvádzame ich tu aj preto, že je vždy dobré mať k stretnutiu pripravené nejaké náhradné, dodatočné aktivity pre prípad, že pre ne ostane čas.

Mafia

Strategická skupinová hra, pri ktorej sa vyplávajú na povrch vzťahy v skupine, rovnako ako aj prejavy sympatie či antipatie.

Role: rozprávač, mafia, občan mesta

Role rozprávača sa môže zhostiť dobrovoľník alebo sa o ňu losuje. Ostatné role sa pridávajú losovaním. Každý si prečíta svoj lístoček, pričom ani náznakom nesmie dať najavo okoliu čo je na ňom napísané, teda či sa pre toto kolo hry stal mafiánom alebo občanom mesta.

Počet lístkov musí sedieť s počtom členov skupiny a lístoček s nápisom mafia môže byť len jeden (aj keď sú varianty tejto hry, v ktorých vystupujú hneď viacerí mafiáni odrazu).

Keď už každý v skupine vie o svojej úlohe, rozprávač povie: „Občania mestečka na juhu Talianska sa ukladajú k spánku. Je pokojný večer a občania pomaly zaspávajú. (všetci okrem rozprávača zatvoria oči a sklonia hlavy). To je čas, kedy sa do ulíc vkráda mafia. Je rozhodnutá niekoho zlikvidovať (,mafia“ zodvihne hlavu a prstom ukáže na svoju ,obet“. Rozprávač to vidí a dá ,mafii“ signál, že vie koho si vybrala. Potom ,mafia“ opäť skloní hlavu a tvári sa akoby nič. Rozprávač povie: „po noci prichádza opäť ráno. Občania mestečka sa prebúdzajú do nového dňa. Všetci okrem.....(a povie meno žiaka, ktorého si ,mafia“ vybrala).

Úlohou ostatných občanov je pokúsiť sa usvedčiť jedného spomedzi seba, pretože nikto netuší, kto zo sediacich v kruhu je občanom mesta a kto mafiou.

Ak sa väčšina skupiny zhodne na jednom vinníkovi, považuje sa to za obvinenie. A vtedy prichádza chvíľa odhalenia. Obvinený sa musí preukázať lístočkom, ak je na ňom napísané ,mafia“ – prípad je uzavretý a začína nová hra. Ak je však na lístočku obvineného napísané ,občan mesta“ je to jasný dôkaz toho, že obvinili nevinného a pátranie pokračuje.....

Hra trvá pokiaľ ,mafia“ nie je odhalená.

Pomôcky: lístočky

Čas: 20 minút a viac

Stavanie mostov

Stavanie mostov z plastelíny vo dvojiciach.

Na protíahlých brehoch mohutnej rieky žili dva odlišné, spriatelnené národy Esteticiáni a Staticiáni. Hoci neboli celkom rovnakí, radi sa navštevovali a mali navzájom veľa kamarátov na druhom brehu rieky. Jedno leto prišla mohutná prietrž mračien, po ktorej dlho pršalo. Mohutná rieka sa rozvodnila, zatopila domy, záhrady, polia ... na oboch brehoch. Odniesla aj všetky mosty, ktoré spájali oba národy a po ktorých sa mohli navštevovať. Keď povodne prestali a rozbúrená voda opadla, Esteticiáni a Staticiáni sa dali do obnovovania svojich príbytkov, záhrad a polí. Po čase sa im podarilo dať spustošenú krajinu do poriadku, mali opäť pekné domy, záhrady a parky. Najskôr sa tešili, že je všetko tak, ako predtým, ale

po čase zistili, že im predsa niečo chýba. Chýbali im stretnutia s kamarátmi z druhého brehu rieky. A tak sa Esteticiáni a Staticiáni nezávisle na sebe rozhodli, že požiadajú Európsku úniu o príspevok na stavbu mostu. Aj Staticiáni aj Esteticiáni napísali, že chcú postaviť most, ktorý bude taký pevný, že ho žiadna povodeň nezničí a zároveň taký zaujímavý (pekný), že sa naň budú chodiť pozerat' turisti z celej Európy.

Istá organizácia prisľúbila financovanie stavby za týchto podmienok:

1. Každý národ začne stavať na svojom brehu a v strede sa musia stretnúť – napojiť a vytvoriť spoločný most.
2. Most musí byť taký pevný, aby sa dal nadvihnúť a celý preniesť na iné miesto.
3. Most má byť čo najzaujímavejší (najkrajší).

Trieda je rozdelená na 2 družstvá. Jedno družstvo sa postaví na jednu stranu dvoch lavíc, medzi ktorými je úzka medzera (predstavuje rieku), druhé na druhú stranu lavíc. Každý dostane plastelínu a drevené špilky a dvojica oproti sebe má postaviť most podľa uvedených kritérií.

Po skončení stavby sa mosty preniesú na pripravený baliaci papier (tým sa overí i ich pevnosť – na prenášanie a kontrolu pevnosti sa môže vybrať jeden kontrolór, ktorý preniesie a tým overí pevnosť všetkých mostov). Popod mosty možno dokresliť rieku a každá skupina domalovaním môže znázorniť krajinu na svojom brehu rieky.

V diskusii každá dvojica môže pomenovať svoj most a zameriame sa na to, ako sa im tvorilo a spolupracovalo.

Pomôcky: plastelína alebo iná modelovacia hmota, špilky, biely papier väčších rozmerov (baliaci papier)

Čas: 20 minút

Príšerky

Všetci dostanú papier, vedúci dáva inštrukcie, čo majú na papier nakresliť. Pri prvej kresbe nemôžu klásť otázky, pri druhej kresbe sa môžu pýtať.

Diskusia: Jednosmerná- dvojsmerná komunikácia

Pomôcky: papiere na kreslenie, predlohy s príšerkami

Čas: 20 minút

Noha v kruhu

Na zem sa kriedou nakreslí kruh o priemere podľa počtu žiakov, cca 80 cm. Úlohou žiakov je stáť jednou nohou v kruhu tak, aby sa doňho zmestili všetci a nikto nestratil rovnováhu.

Čas: 10 minút

Vizitky

Žiaci dostanú lístočky vo veľkosti „vizitky“. Ich úlohou je na lístoček nakresliť niečo (obrázok, symbol, znak....), o čom si myslia, že ich to vystihuje, charakterizuje....

Potom sa všetky lístočky premiešajú a skupina spoločne bude hádať komu ktorý lístoček patrí.

Pomôcky: lístočky, farbičky, pastelky, ceruzky

Čas: 10 minút

Obrázok 6: Ukážky prác žiakov k aktivite „vizitky“.

Stavba veže

Na vzdialenom mieste je na stole pripravený obrázok postavenej veže z kociek. Na inom mieste k dispozícii rovnaké kocky ako na obrázku. Úlohou je postaviť vežu, stavbu podľa modelu, tak že spoločne môžu komunikovať iba podľa týchto pravidiel:

Skupina sa rozdelí na dve družstvá a rozdajú si role – stavitel', bežec, informátor, pozorovateľ. Úlohy jednotlivých členov si žiaci prečítajú na kartičkách:

Informátor – Vidí model, dáva inštrukcie bežcovi.

Bežec – Model nevidí, počúva informátora a informácie odovzdáva stavitel'ovi. Otázky nekladie.

Stavitel' – Stavia stavbu podľa pokynov, ktoré mu dáva bežec, pôvodný obrázok nevidí. Otázky môže klásť tak, aby dostal odpoveď áno – nie.

Pozorovateľ – Pozoruje činnosť všetkých, môže model vidieť a stavitel'ovi tiež môže odpovedať na otázky áno – nie.

Vyhodnotenie, rozhovor – komunikačná reťaz.

Pomôcky: kocky (drevené), obrázky s predlohami veží

Čas: 20 minút

Červená – modrá

Cieľom tohto cvičenia je pre vašu skupinu ukončiť hru s pozitívnym výsledkom, na základe skórovania uvedeného ďalej.

Hru budete hrať s inou skupinou. Vaša skupina sa má rozhodnúť, či bude voliť červenú, alebo modrú. Rovnakú voľbu urobí skupina, s ktorou túto hru hráte. Obidve skupiny nezávisle na sebe oznámia lektorku svoje rozhodnutie. Lektorka potom povie každej skupine kombináciu farieb, ktoré skupiny zvolili. Potom bude nasledovať vyhodnotenie podľa nasledujúcej tabuľky:

Skupina 1	Skupina 2	Skóre je	Skupina 1	Skupina 2
Červená	Červená		+ 3	+ 3
Červená	Modrá		- 6	+ 6
Modrá	Červená		+ 6	- 6
Modrá	Modrá		- 3	- 3

Hrať sa bude 10 kôl. Po štvrtom kole sa Vás lektorka spýta, či si prajete vyjednávanie s druhou skupinou. Vyjednávanie sa uskutoční len vtedy, keď si to budú priať obidve strany.

Po ôsmom kole Vám bude poskytnutá druhá možnosť vyjednávať s druhou skupinou, ale len keď si to budú priať obidve skupiny.

Vo štvrtom a ôsmom kole sa zisky a straty násobia dvoma: výhra bude + 6 alebo + 12, strata – 6 alebo – 12.

V deviatom kole sa zisky a straty násobia tromi: výhra bude + 9 alebo + 18, prehra – 9 alebo – 18 .

V desiatom kole sa zisky a straty násobia piatimi: výhra bude + 15 alebo + 30, prehra – 15 alebo – 30.

Ešte raz Vám pripomíname, že treba skončiť s kladným výsledkom.

	Voľba		Skóre	
	skupina 1	skupina 2	skupina 1	skupina 2
1. kolo				
2. kolo				
3. kolo				
4. kolo x 2				

Tu je možné robiť vyjednávanie

	Voľba		Skóre	
	skupina 1	skupina 2	skupina 1	skupina 2
5. kolo				
6. kolo				
7. kolo				
8. kolo x 2				

Tu je možné robiť vyjednávanie

	Voľba		Skóre	
	skupina 1	skupina 2	skupina 1	skupina 2
9. kolo x 3				
10. kolo x 5				

	Skupina 1	Skupina 2
SPOLU		

Lektor oboznámi účastníkov s cieľom hry, ako je uvedené v materiály. Každá skupina by mala byť v inom priestore, aby sa mohli nerušené rozprávať o svojej stratégii a voľbe. Svoju voľbu povedia skupiny lektorovi. Až keď má voľby od oboch skupín, povie skupinám voľbu druhej skupiny. Podľa vzniknutej kombinácie volieb si zúčastnené skupiny zapisujú získané body. Vyjednávanie sa môže uskutočniť len v prípade, keď s ním súhlasia obidve skupiny.

Akú stratégiu účastníci zvolili? Prečo? Mohli dosiahnuť lepší výsledok? Kedy mohli získať najviac? Čo ovplyvnilo ich voľby a správanie? V čom im pomohlo vyjednávanie?

S akými podobnými situáciami sa stretávajú v práci a v živote?

Čas: 25 - 30 minút

NAŠE SKÚSENOSTI S PROGRAMOM

Moje zážitky a skúsenosti s programom

Marek Dobeš

Ponúkam vám mozaiku svojich skúseností z našich stretnutí so siedmakmi. Nebudem popisovať celý priebeh programu, spomeniem zaujímavé či poučné chvíle.

Miro

Na Lúčnej sme mali v skupine chlapca, volajme ho Miro. Mal diagnostikované ADHD a priebežne s ním pracovala psychologička z Pedagogicko-psychologickej poradne. Miro veľa vyrušoval. Potreboval byť stredobodom pozornosti. Veľakrát sa odmietol hrať s nami hry a často ho v tom nasledovali ostatní chlapci. Medzi chlapcami bol svojim spôsobom hrdina, robil stále niečo nezvyčajné, nepodriaďoval sa autorite. Dievčatá ho väčšinou nemali radi, nadávali naňho a on im to rovnakou mierou odplácal. V triede všeobecne vládla nie celkom priateľská atmosféra. Smutným príkladom bolo, keď Ľuba – tiché dievča s umeleckým cítením, vyrobila pre triedu krásne ozdoby, ktoré vyvesila na nástenku. Keď sme tam prišli nasledujúci týždeň, ozdoby boli roztrhané. Miro mal s Ľubou tiež konflikt – stretnutia sme nahrávali na videokameru a chlapci boli kamerou magicky priťahovaní. Stále sa s ňou snažili hrať, brali si ju bez dovolenia. Neskôr ma aj Ľuba poprosila, či by sa mohla s kamerou zahrať. Keďže to chlapci už pred tým robili, dovolil som jej to. Keď to však Miro zbadal, hneď začal na Ľubu útočiť, Ľuba sa rozplakala, ja som Mirovi vyčítal, že čo to robí. Rozmýšľam, ako sa to dalo zvládnuť lepšie.

Miro nám skutočne kazil mnoho hier a ostatní chlapci sa k nemu pridávali. Snažili sme sa ho zapájať, ale jemu akoby rola rebela vyhovovala. Alebo sme my nevedeli nájsť vhodný spôsob. Preto sme začali rozmýšľať nad tým, či Mira z našich stretnutí nevyľúčime. Za hovorilo to, že rozbíjal priebeh stretnutí a znižoval ich úžitok pre ostatných. Proti hovorilo to, že práve deti ako Miro takéto stretnutia potrebujú. Sú často vylučovaní z triedneho kolektívu, majú problémy so sociálnym správaním, chýba im vládne slovo. Napokon sme Mira v skupine nechali. Nevieť však, či to bol správny krok. Skupinové stretnutia strácali na príťažlivosti, veľkú časť z nich sme riešili problémy disciplíny a postupne nám zo skupiny odchádzali ostatné deti. Dnes si myslím, že u detí ako Miro je namieste nechať ich v skupine iba vtedy, ak lektori vedia takéto dieťa zvládnuť. Ak je to nad ich sily, treba takéto dieťa

z programu vylúčiť, pretože program potom stráca svoj význam pre všetky ostatné deti a stáva sa miestom realizácie iba jedného z nich.

Laura

Laura bola veľmi živá, pôvabne drzá, mala ku všetkému čo povedať. Zaujímala sa o šport o repovú hudbu (mali aj svoju skupinu), bola jednou z prirodzených vodkýň triedy. Kvôli svojej spontánosti mávala problémy s učiteľmi.

Raz sme išli zo stretnutia jedným autobusom. Uvidel som, ako jednej pani spadli rukavice a ona si to nevšimla. Tak som ich zdvihol a panej ich podal. Laura z toho zostala veľmi prekvapená a povedala mi, že musím byť neobyčajne dobrý človek. Z tohto komplimentu mi bolo smutno, myslím, že urobiť takéto niečo je bežné, no pre Lauru to bolo niečo, čo sa normálne nerobí. Aj preto som bol rád, že sa s deťmi stretávame, že vidia aj iné príklady správania ako možno bežne vídavajú.

Inou príhodou s Laurou bolo, keď sme sa v skupine zhovárali o drogách. Hovorili sme o tom, kto o akej droge počul a Laura povedala, že extáza. A že je to droga, ktorá nie je zlá, je výborná, lebo sa po nej dobre tancuje. Povedal som na to, že extáza telu škodí, že síce je pravda, že človek s ňou ľahko vládze pretancovať celú noc, ale že mu to môže poškodiť telo, že dokonca boli aj prípady, že potom ľudia zomreli a že najlepšie sa tancuje aj tak vtedy, keď človek nie je pod vplyvom drogy, pretože inak už bez drogy poriadne nikdy tancovať nevie. Laura si však ďalej tvrdila svoje, že ona má na svoj názor právo. Povedal som jej, že má, ale že by mala mať na pamäti aj informácie z opačnej strany. Viac som v tej chvíli urobiť nevedel.

Dochádzka

Na Lúčnej sme mali od začiatku problémy s dochádzkou. Dôvodov bolo niekoľko. Žiaci naše stretnutia nemali povinné, pretože sme na ne v oficiálnom rozvrhu nenašli miesto. Nepovedali sme im to priamo, ale nemali sme v rukách nič, čím by sme ich primáli k pravidelnej účasti. Na tému dobrovoľnosti sociálno-psychologických rozvojových programov sa už vedie dávno debata. Na jednej strane sú omnoho efektívnejšie, ak ich navštevujú deti dobrovoľne. Na druhej strane, ak sú dobrovoľné, veľmi často ich nenavštevujú práve tí, ktorým by najviac prospeli.

Ďalším dôvodom bolo, že z dôvodu rušenia základných škôl do triedy prišlo asi 10 nových žiakov z inej školy a tí necítili potrebu stretávať sa s novými spolužiakmi. Okrem toho malo viacero detí rozličné krúžky či iné povinnosti.

Naším jediným nástrojom potom bolo urobiť stretnutia tak zaujímavé, aby na ne chodilo čo najviac detí. Tu však nastal problém s tým, čo je pre dnešné deti zaujímavé a čo prospešné. Zo svojich skúseností hovorím, že dnešné deti sa vedia sústrediť na omnoho kratší čas ako niekedy. Vyžadujú neustálu zmenu, najviac sa im z našich aktivít páčili hry a súťaže. Našou úlohou však bolo nielen ich baviť, ale poskytnúť im i zážitky spolupráce s ostatnými, primäť ich trocha uvažovať o samých sebe, naučiť ich konštruktívne vyjadrovať svoje emócie a podobne. Takže sme neustále kolísali na hrane medzi akýmsi animátorským programom a sociálno-psychologickým programom, ktorý by deti neodstrašil. Mne osobne z toho vyplýva, že klasické metódy sociálno-psychologického tréningu sú v dnešných podmienkach už veľmi málo použiteľné a je potrebné vytvárať nové metódy, ktoré by si udržali pozornosť dnešných detí a zároveň im ponúkli aj niečo iné okrem zábavy.

Ľuba

Ľubu som už spomínal. Bolo to tiché, citlivé, štíhle, vysoké dievča. Istým spôsobom bola z kolektívu vylučovaná, možno preto, že bola tichšia, a mala prísnejšie morálne normy ako ostatné deti. Rada športovala. Nepriamo sme sa ju snažili povzbudzovať v jej úspechoch, dodávať jej sebavedomie a zvyšovať aj jej kredit u ostatných. Takéto niečo sme však museli robiť veľmi opatrne. Ostatné deti boli extrémne citlivé na to, keď cítili, že niekoho vyzdvihujeme a ak také niečo zistili, alebo si to iba mysleli, malo to práve opačný účinok. Ako som už spomínal, situácia v triede nebola veľmi prajná a deti k sebe boli často veľmi nepríjemné.

Nepriamo som sa snažil zblížiť Ľubu s Laurou. Obe boli športovkyne, obe mali v sebe niečo, čo by tej druhej prospelo. Takže pri niektorých hrách sme ich dávali do rovnakých tímov, v debatách som vyzdvíhoval podobnosť ich názorov. Neviem povedať, aký veľký bol výsledný efekt tohto snaženia, snažil som sa však dať takémuto priateľstvu šancu.

Sexualita

Emocionálne najnabitejšie debaty bývali o sexualite. Na Lúčnej na túto tému prišla prakticky celá trieda, zjavili sa i tí, ktorí dovtedy nechodili. Prvé stretnutie k sexualite sme

mali spoločne s chlapcami i dievčatami, druhé stretnutie boli oddelene, s chlapcami som bola a s dievčatami kolegyňa.

Aj keď sme na začiatku stretnutia dali možnosť tým, ktorí tu nechcú byť, aby mali alternatívny program s kolegyňou, túto ponuku nikto nevyužil. Na mnohých bolo vidieť viditeľné rozpaky, no i očakávanie. Niektoré dievčatá sa uisťovali, či nebudú musieť nič hovoriť. Aj keď skutočne niektoré po celý čas nepovedali ani slovo, bolo na nich vidieť, že sústredene počúvajú.

Začali sme debatou týkajúcou sa otázok, ktoré uvádzame vyššie v programe. Na čo je ľudom sex, čo je na ňom také príjemné, prečo je pre niekoho nepríjemný. Debata sa rýchlo rozprúdila, bolo v nej mnoho smiechu aj červenania sa. Neskôr sme začali Sexuálnu abecedu. Niektorí chlapci čakali len na príslušné písmeno, aby s gustom povedali nejaké neslušné slovo. Často však práve najväčší frajeri mali o veciach skreslené informácie.

Keď som na ďalšom stretnutí debatoval iba s chlapcami, nastala u nich úžasná premena. Z večne ukričaných, neposlušných detí sa zrazu stali vážni diskutéri s celkom dospelými názormi na sexualitu. Miro ukázal svoju hlbavú a inteligentnú stránku. Boli ku mne veľmi otvorení, hovorili o svojich masturbačných skúsenostiach, chceli si overiť pravdivosť výkonov a rozmerov hercov v porno filmoch, ukázali svoj citlivý vzťah k láske. Kolegyne s dievčatami mali podobný zážitok s otvorenosťou, dievčatá však boli menej zvedavé na biologické veci a viac sa zaujímali o vzťahové. Debaty o sexualite dnešným mladým ľuďom očividne chýbajú. Som presvedčený, že naše debaty uspokojili časť ich zvedavosti, sňali z nich niektoré strachy a dodali im trocha dospelého pohľadu a zrelšieho sebedomia v tejto oblasti. A pravdepodobne nielen im, ale aj tým ich rovesníkom, s ktorými sa o týchto veciach budú ďalej zhovárať.

Omská

Na Omskej bola situácia celkom iná ako na Lúčnej. Deti nás nadšene vítali, boli zvedavé na to, čo sa bude diať, aktívne sa zapájali do aktivít. Dôvodom mohla byť iná atmosféra na škole, a možno aj fakt, že žiaci boli podľa prospechu zaradovaní do odlišných tried a my sme dostali tých s lepšími známkami. Na Omskej sme naše stretnutia mali zorganizované tak, že jedna hodina z dvojhodinovky išla na úkor etickej výchovy (no chodili tam i deti, ktoré mali náboženstvo) a druhá hodina už išla nad rámec vyučovania. Atmosféra na Omskej bola skutočne iná, celá škola sa zdala byť akási svetlejšia, radostnejšia. Deti tiež vykrikovali, ale neboli voči sebe nevraživé a ubližujúce.

Trieda, ktorú sme dostali, bola veľmi veselá, bolo v nej viac „zabávačov“. Všetci navzájom vychádzali dobre, istou výnimkou boli dve dievčatá, ktoré boli na okraji skupiny. Okrem toho ešte aj jedna druhú nemali radi. Keď sme rozdeľovali triedu na dve podskupiny, dostali sa každá do inej. Katku v našej skupine sme sa znova pokúšali integrovať medzi ostatných, viackrát sme aj v skupine otvorene hovorili o tom, čo má ona proti zvyšku skupiny a čo má trieda proti nej. Vyšlo nám, že to nie sú nijako vážne veci a mal som pocit, že Katka a skupina spolu začali vychádzať o niečo lepšie.

To, že atmosféra na Omskej bola dobrá, ešte neznamená, že deti pokojne sedeli a vo všetkom vzorne spolupracovali. Stretnutia boli tiež často plné prekrikovania a snahy udržať disciplínu. Na rozdiel od Lúčnej však deti po pár napomenutiach predsa len stíchli a začali pracovať. Takisto uprednostňovali hry pred hlbšími aktivitami, avšak boli pripravené aj debatovať a rozmyšľať o vzájomných vzťahoch, a aj ich rozumne a s istým nadhľadom hodnotiť. Boli dokonca ochotné aj pripustiť, že pri ich konfliktoch s učiteľmi na tom majú aj oni sami svoj podiel viny.

Matúš a Geri

Matúš bol jeden zo zabávačov triedy. Robil si posmech aj sám so seba a milo vzájomne koketovali s Mirkou. Niekedy sa chlapci navzájom doberali a raz to nedopadlo dobre. Geri mal vtedy zlomenú ruku a s Matúšom sa vzájomne doberali. Matúš vedel byť aj cholerický a pri tejto príležitosti sa rozohnil a chytil Geriho za ruku. Geri skríkol od bolesti, pretože to bola tá zlomená. Matúš hneď prestal a ja som išiel zisťovať, či sa Gerimu niečo nestalo. Poslal som ho ešte s jednou spolužiačkou za školskou lekárkou, no tá tam už poobede nebola. A tak som mu povedal, aby o incidente povedal rodičom, nech zväžia, či nebude treba ísť na rentgen. Vtom sa Matúš rozplakal. Aj keď ho Geri upokojoval, že ho to už nebolí.

To, že v triede vládla až tvorivá atmosféra dokumentuje zážitok z jednej našej hry. Trieda spoločne vymýšľala poviedku. Sedeli sme v kruhu a každý (vrátane lektorov) povedal z poviedky jednu vetu. Poviedka sa vyvíjala celkom dramatickým smerom, mala kriminálnu zápletku, keď prišiel rad na Geriho. Uprostred ticha vyhlásil: „A mimochodom volal sa Gertrúd“. V triede nastal výbuch smiechu.

Čo sa dialo na stretnutiach

Denisa Fedáková

Skupina 1 (Lúčna)

Šk. rok: 2004/2005

Počet žiakov v skupine: zo začiatku 12-14, neskôr 6 - 7

Stretnutia prebiehali v termíne od 8. septembra 2004 do 18. mája 2005, vždy v čase 13.50 – 15.20.

Vedenie školy označilo triedu ako problémovú z dôvodu príchodu 9-tich nových žiakov do kolektívu zo susednej (v tom čase už zrušenej školy).

Prvé stretnutie so žiakmi však odhalilo v triede niekoľko problémových aspektov – správanie či už voči spolužiakom alebo voči zamestnancom školy, neúcta voči školskému majetku či škole vôbec.

Stretnutia boli žiakom i rodičom predstavené osobne nami – lektormi i vedením školy. Rodičia zaujali k tomuto programu skôr neutrálne stanovisko, čo teraz s odstupom času možno hodnotiť ako jednu z príčin klesajúcej účasti žiakov na stretnutiach.

Hoci naša snaha o nadviazanie spolupráce ako aj o vytvorenie motivujúcej atmosféry v triede bola od prvého stretnutia zjavná, u mnohých žiakov z triedy sa nám nepodarilo prebudiť záujem o stretnutia, či presvedčiť ich o možných prínosoch z absolvovania programu.

Z prvých stretnutí mi utkveli v pamäti dva aspekty správania sa žiakov: odpor a nezáujem.

Aj keď sme sa snažili zamestnať ich a zaujať, málokedy sa nám to podarilo. Žiakov začalo chodiť na stretnutia stále menej a menej a nepomohli ani intervencie vedenia školy. Na prvých stretnutiach sa stávalo, že prítomní žiaci a žiačky ospravedlňovali neprítomných, pričom sa mnohokrát potvrdilo, že neprítomní žiaci trávili čas na školskom ihrisku.

Keď sme žiakom vysvetlili, že ich účasť na stretnutiach je dobrovoľná, malo to za následok rapídny pokles na účasti. Výhodou však bolo, že každý zo žiakov mal svoje vlastné motívy, prečo na stretnutia chodí a chodili na ne pravidelne.

Raz nás pri príchode do triedy na dverách prekvapil oznam (napísaný žiakmi): „Najlepšia trieda školy“. Pomyslela som si, fíha, čo sa deje? No vzápätí som pri vstupe do triedy zistila, koľko irónie ten oznam skrýva. Trieda bola jednoducho hore nohami a žiaci situáciu okomentovali slovami, že keď už všetci hovoria, že je ich trieda najhoršia, tak oni aspoň na dvere napíšu, že to tak nie je. V tomto ich kroku bolo cítiť nielen protest ale aj pobúrenie a pocit poníženia z takéhoto ohodnotenia. Obhajovali sa tým, že nie sú najhoršia trieda kvôli správaniu, ale kvôli neporiadku.

Skupinu bolo od počiatku veľmi náročné zaujať. Neplatili skúsenosti z vedenia iných skupín, na základe ktorých sme predpokladali, že tá - ktorá aktivita, by ich mala zaujať. Chceli súťažiť, ale nechceli prehrávať, chceli diskutovať, ale nechceli sa počúvať. Veľmi pomaly, krok za krokom sme sa zoznamovali, „oťukávali“. Každopádne išlo opäť o veľmi cennú skúsenosť s vedením skupiny takéhoto charakteru.

Veľmi opatrne sme museli zaradiť aktivity, pri ktorých dochádzalo k telesnému kontaktu, na ktorý neboli žiaci vôbec pripravení. Chlapci odmietali pochytať sa za ruky nielen s dievčatami ale aj medzi sebou navzájom (najmä nie s tými novými). Dievčatám telesný kontakt s chlapcami tiež nebol nijako po vôli. Pri aktivite „rodiny“, ktorá vyžaduje, aby si jednotliví „členovia rodiny“ posadali na seba podľa veku Alena povedala, že ona si na Jura sadne iba v prípade, že sa medzi nich položí igelitový obrus. Úlohu nesplnila a tým pripravila družstvo o víťazstvo. O svojom počínaní nechcela diskutovať a cítila sa dotknuto, že trieda jej postup neschválila.

Hoci to môže vyznievať ako fráza, no my sme sa skutočne tešili každému pozitívnemu prejavu, každému úsmevu, či náznaku záujmu na stretnutiach.

Atmosféra súťaží pomáhala pri prekonávaní predsudkov žiakov či už voči sebe navzájom alebo voči lektorkám.

Tešilo nás, že žiaci, ktorí sa zo sociometrického hľadiska nachádzali skôr v úzadí, dostali na stretnutiach možnosť okúsiť chuť víťazstva nad spolužiakmi, prejavit' sa a poukázať na svoje silné stránky.

Žiakom „hviezdam“ neuškodilo, že pocítili chuť prehry a hoci bola spočiatku určite dosť horká, dokázali sa s tým vyrovnáť a neskôr aj oceniť lepší výkon súpera/súperky.

Prekvapila nás účasť žiakov na stretnutí, keď sme hovorili na tému „sex“.

V niektorých siedmackých triedach sme zaznamenávali pri tejto téme prejavy nezájmu, či dokonca odmietania, táto trieda priam prahla po nových poznatkoch a informáciách. Chlapci boli témou doslova nadšení, každý sa chcel dostať k slovu. Vzhľadom na chúlitosť témy a utiahnutosť dievčat sa ukázalo ako správne rozdeliť triedu na chlapcov a dievčatá.

Stretnutie na tému „chlapci a dievčatá“ sa nieslo v duchu búrlivých chlapcov a romantických dievčat. Zatiaľ čo pri charakterizovaní ideálneho chlapca dievčatá starostlivo vyberali slová a najvýstižnejšie prívlastky ako napr. ideálny chlapec by mal byť: vtipný, romantický, mal by sa k partnerke dobre správať, ma by byť rozumný, inteligentný, športovo založený.....

Chlapci vypracovali zoznam vulgárnych slov a bez ostychu s ním vystúpili. Dievčatá ich za to odmenili riadnou dávkou kritiky. Na to niektorí chlapci v skupine otvorene povedali, že s prezentovaným zoznamom charakteristík nesúhlasia a vypracovali svoje vlastné zoznamy popisujúce ideálne dievča ako vtipné, milé, inteligentné a tolerantné.

Ak by som subjektívne mala zhodnotiť prínosy našich stretnutí žiakom, zhrnula by som ich do niekoľkých významných pokrokov:

- podarilo sa nám získať si dôveru tých žiakov, ktorí pravidelne chodili na stretnutia
- žiaci si na stretnutiach zažili príjemnú chuť víťazstva
- dozvedeli sa niečo nové o svojich spolužiakoch vďaka tomu, že sa začali navzájom počúvať
- naučili sa pozdraviť sa s dospelými (spočiatku to bol veľký problém)
- začali uvažovať o rodičoch/učiteľoch viac ako o ľuďoch, ktorí sa im snažia pomôcť a nie ako o tých, ktorí im kladú pod nohy prekážky
- zažili si, že prvý dojem o niekom môže byť postavený na nepravdivých dohadoch a že stojí za to, si tie dohady overiť

Skupina 2 (Omská)

Šk. rok: 2004/2005

Počet žiakov v skupine: 13

Stretnutia prebiehali v termíne od 30. septembra 2004 do 19. mája 2005, vždy v čase 13.30 – 15.00.

Na prvom stretnutí sme nechali celú triedu spolu, sledovali sme vzťahy v skupine, situáciu. Hľadali sme „kľúče“, ktoré by nám pomohli pri rozdelení triedy.

Trieda nám bola pridelená vedením školy. Dôvodom bol príchod viacerých nových žiakov do triedy a nezáujem triedy prijať nových spolužiakov. Iné dôvody (problémy) neboli uvedené.

Prvé stretnutie bolo skutočne zoznamovacie. Ani sme sa nedostali k predstavovaniu – to sme naschvál nechali na moment, keď už bude trieda rozdelená na skupiny.

Čas sme venovali predstaveniu projektu, čo bola z môjho pohľadu veľmi užitočná vec, pretože žiaci dostali od vedenia školy nejasné a skreslené informácie o programe.

Čas sme venovali predstaveniu nás – lektoriek – keďže sme boli pre žiakov celkom neznáme. Ved' si nás aj s adekvátnym záujmom prezerali.

Ďalším bodom programu boli organizačné záležitosti – stanovenie času konania stretnutí tak, aby žiaci mali čas na obed a prestávku po vyučovaní.

Keďže časť triedy mala ešte po našom programe hodinu náboženstva, veľmi sme s termínmi stretnutí hýbať nemohli. Napokon sa nám spoločne podarilo stanoviť termín tak, že vyhovoval celej triede.

Po úvodnej časti sme ponúkli žiakom niekoľko hier: „šalát“ a „telefón“, aby sme sa spoločne zabavili a uvoľnili miernu ostýchavosť v triede.

Napokon sme sa dohodli, kedy sa najbližšie stretneme a rozlúčili sme sa.

Od druhého stretnutia sme používali videokameru pre dokumentáciu a spätné vyhodnocovanie priebehu stretnutí. Pre žiakov to bola veľká atrakcia a chvíľu sme zvažovali, či kameru predsa len nevynecháme, či nebude veľmi odťahovať pozornosť žiakov. No nebolo tomu tak. Žiaci si na prítomnosť kamery po dvoch stretnutiach zvykli a prestali si ju všímať (vždy bola položená na stabilnom mieste v triede a nikto s ňou nemanipuloval).

Keď nám prialo počasie, tak sme niektoré stretnutia realizovali na školskom dvore. Myslím že aj stretnutia vonku, na ihrisku, či mimo areálu školy majú svoje opodstatnenie už len v tom, že žiaci sú uvoľnenejší, správajú sa prirodzenejšie a v podstatne väčšej miere ventilujú svoje pocity, prejavujú svoje emócie.

Tak tomu bolo aj na jednom zo stretnutí na školskom ihrisku. Hrali sme „brodenie rieky“ pričom si každý stratégiu postupu vysvetlil po svojom a žiaci nemali potrebu prediskutovať si postup so spolužiakmi v družstve. Paťa prešla po kameňoch cez celú

rieku, no ani raz sa neobzrela a zanechala v rieke ostatných členov skupiny. Dopadlo to tak, že prvý pokus prebrodiť riekou nevyšiel ani jednému družstvu. Ako reakcia na túto situáciu (neúspech) sa zodvihla vlna vzájomného obviňovania, osočovania, ale aj vlna sklamaní. A tak všetci dostali šancu na reparát. Tentoraz už bola atmosféra v družstvách iná. Žiaci dali hlavy dokopy, špekulovali, dohovárali sa. A výrazne sa to odrazilo aj na výsledkoch. Uspeli všetci, hoci sa vyskytli mierne kolízie. Napr. Paťa v druhom kole štartovala ako posledná a stalo sa, že teraz ostala v rieke ona (ako športovkyňa sa ale vynašla a zostávajúcu vzdialenosť ku brehu preskočila).

Keďže nám bolo vopred povedané, že v triede sú noví žiaci a je problém s ich začlenením do kolektívu, sledovali sme túto skutočnosť pri všetkých aktivitách. V našej trinásťčlennej skupine boli noví traja žiaci: Maťo, Maroš a Lucia. Lucia bola utiahnutejšia, ale skupina sa voči nej nijako negatívne či odmietavo neprejavovala (tá utiahnutosť pramenila vo veľkej miere z jej introvertnej povahy). Iné to bolo s Maťom a Marošom. Obaja boli dosť nespeli, počas prvých stretnutí sedeli buď tak, že mali operadlo stoličky pred sebou (signál neistoty a obrany) alebo si sadali celkom mimo kruhu (najmä Maťo). Na oboch však bolo vidieť, že chcú do kolektívu patriť a chcú byť akceptovaní. Skupina – teda predovšetkým dievčatá v skupine – však voči nim z času na čas utrúsila nepríjemné poznámky, zahanbujúce, či ponižujúce. („Brrr, ja sním v dvojici nebudem...., s ním určite nevyhrám,on to nedokáže...“).

Často sme o tom diskutovali, no nezdalo sa nám vhodné, vzhľadom na neistotu chlapcov, aby sa pozornosť venovala len tomuto problému. Nechali sme jednoducho skupine čas na to, aby si miesto v skupine pokúsil nájsť každý sám, hoci sme boli pripravené zasiahnuť, ak to bude nevyhnutné. A našťastie to ani nevyhnutné nebolo!

Po niekoľkých aktivitách si skupina všimla Maťov výtvarný talent, stalo sa tak počas kreslenia vizitiek. A spontánne, nielen chlapci ale aj dievčatá, odmenili Maťa za jeho výkon pochvalami a prejavmi uznania. Skutočne sa nám zdalo, že sa Maťo od radosti a hrdosti vznášal. Keď sme po aktivite hovorili o svojich pocitoch Maťo povedal, že niečo také ešte nikdy nezažil.

S Marošom, to nešlo až tak rýchlo, bol na rozdiel od Maťa výzorom menej atraktívnejší, ale my sme sa snažili podporovať každý jeho smelší prejav.

Keď sme na jednom zo stretnutí hovorili o rodičoch a súrodencoch, Maroš zaskočil všetkých tým, s akou úctou a láskou hovoril o svojich rodičoch a bratovi. To bol možno

moment, ktorý pootvoril srdcia dievčat v skupine. U chlapcov si šplhol pri riešení bankovej lúpeže, keď sa pokúšal pred všetkými zdôvodniť, kto je skutočným páchatelom.

Hoci sme voči Marošovi nezaznamenali žiaden otvorený prejav ocenenia či pochvaly, nikdy sa po týchto stretnutiach nestalo, že by na jeho adresu zaznela nevhodná poznámka. Maroš sa začal na stretnutiach usmievať, neskôr nahlas smiať, správval sa uvoľnenejšie a spontánnejšie.

A ja som mala pocit, že skupina sa vybrala správnym smerom.

Častokrát bolo stretnutie alebo prevažná časť stretnutia venovaná problému, s ktorým nás už žiaci čakali. Riešili sme napríklad školské ťažkosti s nemčinou. Žiaci sa na stretnutí sťažovali na to, že im pani učiteľka učivo na nemčine poriadne nevysvetlí, že postupujú veľmi rýchlo a nestíhajú preberať látku doma. Trieda bola rozzúrená, prekypovala hnevom a situácia sa im zdala neriešiteľná.

Tak sme ich najskôr presviedčali o tom, že každú situáciu možno riešiť a spoločne sme hľadali možnosti riešenia. A zaznelo ich neúrekom, niektoré nápady boli agresívne, iné sa spoliehali na pomoc rodičov, či triednej učiteľky, no odznali aj návrhy smerujúce ku konštruktívnemu riešeniu situácie a predovšetkým tie sme podporovali.

Napokon sa trieda rozhodla využiť najbližšiu hodinu nemčiny na prediskutovanie si situácie s pani učiteľkou, s tým, že si určili hovorkyňu – Majku, ktorá povie pani učiteľke o probléme ako aj o tom, že sa doma na hodiny pripravujú, no nie je to ľahké, keď učivu nerozumejú.

Stretnutie sme ukončili s tým, že sme im popriali úspešné vyriešenie situácie a že na budúcom stretnutí sa k problému môžeme ešte vrátiť.

Nebolo treba! Rozhovor s pani učiteľkou dopadol dobre. Pani učiteľka prisľúbila žiakom spomalenie tempa, pokiaľ jej to osnovy umožnia a zároveň ponúkla žiakom možnosť, že ak niečomu nebudú rozumieť, môžu ju požiadať o konzultácie mimo vyučovania. To žiakom len potvrdilo skutočnosť, že aj pani učiteľke záleží na ich napredovaní.

Tešilo ma s akou vážnosťou nám o priebehu celej „akcie“ referovali. Aj to, že dodržali dohodnutý postup, a nik nezačal vykrikovať alebo sa nevhodne správať. Bola to pre nich cenná skúsenosť.

Disciplína v skupine je dôležitým aspektom jej fungovania. V našej skupine neboli zavedené žiadne špeciálne pravidlá, v úvode programu sme o pravidlách hovorili, ale nikdy sme ich nejako zvlášť nepripomínali, nepísali sme ich na tabuľu ani na nástenku. Skôr sme sa

držali toho, že viac ako rešpektovanie pravidiel skupine prospeje, ak sa budú rešpektovať jej členovia. A na tom sme si dali záležať aj z pozície lektoriek. Nevystupovali sme pred skupinou ako expertky, suverénky a vševvedky, veľa sme diskutovali, vypočuli sme si všetky názory. Stalo sa samozrejme, že prišlo stretnutie a žiaci boli ako „odtrhnutí z reťaze“, no vždy sme to brali ako dôsledok niečoho, čo sa odohralo počas dňa, alebo týždňa, nie ako neúctu, či negatívne gesto voči nám. A myslím, že žiaci to cítili. V prípade, že bola trieda rozjašená, prekvapili sme ich hádankou, či rébusom. To ich zaujalo a ich pozornosť sa presunula na riešenie úlohy.

Snažila som sa k nim pristupovať vždy ako k rovnocenným a myslím, že to tak aj vnímali. Siedmáci majú svoj svet, svoje starosti a radosti, o ktorých chcú, či nechcú hovoriť a potrebujú porozumenie, pochvalu a uznanie, aby mohli ďalej rásť.

Nepotrebujú počuť, že nás ich problém nezaujíma, že ich starosti sú nič v porovnaní s našimi starosťami, že nevedia o živote vôbec nič. Nepotrebujú facky ale pohladkania a tie sme sa im snažili rozdávať vždy ak to situácia trochu umožňovala.

Oblúbenosť aktivít medzi chlapcami a dievčatami sa podstatne líšila. Dievčatá zaujímali predovšetkým riešenia problémov, diskutovanie o modelových situáciách. Chlapci ožili, keď mohli zahrať scény, niekoho imitovať či predvádzať sa (akýmkoľvek spôsobom) pred tabuľou.

Dievčatá často na adresu chlapcov utrúsili: „ach, tí sú trápni!, nededia čo so sebou!“, no o malú chvíľu sa samé zabávali na scénkach, ktoré chlapci predvádzali. Chlapci zase často komentovali, že „dievčatá chcú stále len niečo riešiť“ a o niekoľko sekúnd už oni sami ponúkali možnosti riešenia pre tú – ktorú situáciu.

Súťaže a štafety sa tešili veľkej oblúbe ako chlapcov tak dievčat a rovnako aj hádanky a rébusy.

Ak by som subjektívne mala zhodnotiť prínosy našich stretnutí žiakom, zhrnula by som ich do niekoľkých významných pokrokov:

1. upevnila sa súdržnosť skupiny, žiaci sa o sebe dozvedeli veľa nových informácií a spolužiakov nevnímali ako niekoho z triedy, ale kamarátov, ktorých poznajú.
2. žiaci, ktorí stáli v úzadí, či boli odmietaní sa dostali na rovnocenné pozície s ostatnými, žiaci mali možnosť predstaviť svoje silné stránky
3. žiaci sa naučili povedať, čo sa im na správaní iných nepáči, tak, aby im pri tom neublížili – poskytovanie spätnej väzby

4. zažili si, že rovnako ako vedľa byť sebakritický, môžu byť aj sebakpresadzujúci
5. zažili si aké to je navzájom sa povzbudiť, pochváliť
6. získali skúsenosť (pozitívnu) pri riešení problémov s vyučujúcimi
7. pokúšali sa riešiť (a často úspešne) doposiaľ nepoznané situácie

V závere by som ešte pridala jeden postreh týkajúci sa všetkých skupín, ktoré som viedla. Podľa môjho názoru veľmi výrazným aspektom vplývajúcim na priebeh stretnutí i na atmosféru počas celej doby trvania programu bol postoj triednych učiteliek k stretnutiam. Ich stanovisko nie vždy korešpondovalo s presvedčením vedenia škôl, ktoré sme oslovili, a na ktorých sme program realizovali. Hoci vedenie bolo vo všetkých prípadoch pozitívne naklonené realizácii nášho programu na pôde ich školy, triedne učiteľky mali v niektorých prípadoch na celú vec iný názor. Nešlo pritom ani tak o nesúhlas, skôr o akési „tiché“ vyslovenie neopodstatnenosti celého programu.

A žiaci si zrejme pod vplyvom triednej učiteľky tento postoj zvnútorňovali, čo komplikovalo prácu nám, ako aj spolužiakom a spolužiačkam, ktoré sa chceli aktívne zapájať do aktivít na stretnutiach.

Vzhľadom na uvedené skutočnosti považujem komunikáciu s triednym učiteľom/učiteľkou pred, počas i po skončení stretnutí za veľmi podstatnú nielen pre samotný priebeh programu, prospešnosť pre žiakov a žiačky, ako aj pre získavanie veľmi cennej spätnej väzby.

Výcviky so siedmakmi

Lucia Ištvaníková, Anna Janovská

V septembri 2005 sme sa po skúsenostiach z predošlého školského roka, kedy sme sa v rámci projektu „Rozvíjanie tvorivosti v sociálnych vzťahoch“ podieľali ako lektorky na výcviku v dvoch triedach siedmeho ročníka košických základných škôl, rozhodli pokračovať v tejto práci. Trieda, v ktorej sme začali pracovať bola pedagogickým zborom školy považovaná za „problémovú“ ako z hľadiska vzťahov medzi žiakmi kolektíve, tak aj v spolupráci s vyučujúcimi a dodržiavaním disciplíny na hodinách. Skladba žiakov v triede bola veľmi rôznorodá. Boli v nej deti šikovné s dobrým rodinným zázemím, ale aj deti s poruchami učenia, hyperaktivitou a rôznymi ťažkosťami v osobnostnom a sociálnom vývine, ako aj deti z disharmonických rodín.

Veľkým pozitívom bolo, že triedna učiteľka bola veľmi citlivá voči problémom žiakov, otvorená voči novým prístupom a ochotná s nami spolupracovať. V priebehu školského roka sme sa s ňou niekoľkokrát stretli, aby sme si navzájom mohli dať spätnú väzbu o fungovaní triedy a prekonzultovať prípadné problémy.

Už počas prvého stretnutia s našou triedou bolo nemožné prehliadnuť chlapca menom Tery. Neustále sa pýtal na jednotlivé otázky z dotazníkov a snažil sa priťahovať pozornosť.

Delenie do skupín

Hneď v úvode druhého stretnutia sme deti rozdelili do dvoch skupín. Niektorí sa pustili do aktívneho prehovárania nás štyroch, či by predsa len nemohli ostať so svojimi kamarátmi / kamarátkami. Vysvetlili sme im, že to nie je možné a sami budú vidieť ako to aj v takomto zložení skupiny pôjde. Dohodli sme sa s nimi, že nás môžu oslovovať krstnými menami čo vyvolalo vlnu prekvapenia a potešenia z novej skúsenosti.

Snažili sme sa rozdeliť ich tak, aby sme mali možnosť vtiahnuť do práce všetkých žiakov, aby sme podľa možnosti rozdelili už vytvorené skupinky v triede (orientovali sme sa podľa predtým aplikovanej sociometrie). Najviac pripomienok k rozdeleniu mali Ema (ktorú sme oddelili od kamarátky Kvety) a Tery. Na rozdelenie si však pomerne rýchlo zvykli a v priebehu stretnutí počas roka sme s tým nemali problém. V skupine sme mali podľa učiteľov „najproblémovjšieho“ žiaka v triede – Mira, žiaka, ktorý sa ukazuje byť najväčším

outsiderom ako podľa správania a reakcií detí na neho, tak aj na základe sociometrie. Miro bol spočiatku veľmi negativisticky naladený, bol v opozícii proti všetkému. V priebehu stretnutí sa postupne viac a viac zapájal do aktivít. Snažili sme sa mu vytvoriť primeraný priestor (nie na úkor iných), stanoviť hranice a vytvoriť atmosféru akceptácie – zabralo – z Mira sa stal jeden z najaktívnejších členov, rešpektoval lektorky a snažil sa zapájať do činností.

Luky – outsider triedy- sa prejavoval veľmi nespoko a ostatní spolužiaci sa nezdržali na jeho adresu neprijemných hanlivých poznámok. Snažili sme sa eliminovať takéto prejavy a vyzdvihovať na Lukym všetko, čo bolo pozitívne, povzbudzovali sme ho do činností, a postupne ho skupina začala akceptovať a prijímať, Luky sa osmelil a dokázal hovoriť aj o dosť intímnych veciach.

Skupina si vytvárala spoločné pravidla, ktorými sa budeme všetci na našich stretnutiach riadiť. Dohodli sme sa, že Mira a Ina ich do budúcej hodiny prepíšu na veľký papier, aby sme ich mali vždy k dispozícii.

Erby

Kreslili sme erby. Najskôr sme krátko diskutovali o to čo je to erb, čo obsahuje, či už nejaký erb videli. Každý kreslil ten svoj, tak aby ho čo najlepšie charakterizoval. Potom sme si posadali späť do kruhu a prezerali si naše erby. Kto chcel, mohol svoj erb prezentovať, prípadne sa ostatní pýtali na veci, ktoré im z obrázkov neboli jasné. Naším cieľom bolo ukázať, že aj keď je každý erb jedinečný, máme isté spoločné charakteristiky, prostredníctvom ktorých by sme vedeli vytvoriť napríklad menšie skupinky. Vyvrcholením stretnutia bolo, že si celá skupina nakreslila svoj spoločný erb. Deti veľmi radi kreslia a vytvárajú rôzne veci (viď ďalej). Podľa môjho názoru im chýba uvoľnenie a tvorivé aktivity počas dní plných školských povinností.

Aktívne počúvanie

Začali sme podávaním si informácie prostredníctvom aktivity „správa o lúpeži“, ktorá demonštruje skreslenia a nedorozumenia v komunikácii – komunikačnú reťaz. Dobré sa

bavili, ale sami zažili ako sa informácia skresľovala. V diskusii sme sa snažili hľadať spôsoby ako predísť nedorozumeniam a dospeli sme k jednotlivým znakom aktívneho počúvania, ktoré sme pre väčšiu názornosť zhrnuli aj prostredníctvom „čínskeho znaku“ pre slovo počúvať. Vysvetlili sme pojem „aktívne počúvanie“ a v diskusii sa zamýšľali nad tým, čo pomáha pre lepšie zapamätanie si a prenos informácií.

Spätná väzba

„Spätná väzba“ je pojem, ktorý sa v súčasnosti často používa, ale mnohým nie je jasný. Rozdali sme formuláciu spätnej väzby a trénovali jej použitie. Bolo vidno, že niektorým to šlo ťažšie, ale veľmi sa snažili. Zhodli sa na tom, že vyjadrovanie pozitív aj negatív takouto formou je príjemnejšie, a ľahšie sa prijíma. Od tohto stretnutia sme priebežne trénovali spätnú väzbu. Pomáhala v situáciách, kedy niekto nevedel ako vyjadriť svoje myšlienky.

Z vybraných stretnutí

Iné stretnutie prebiehalo skôr hrovou formou. Vytvorili sme dve skupiny a začali „Kreslením na chrbát“. Do skupín sme sa striedavo zapájali aj my dve. Kreslenie sa deťom páčilo, zabávali sa na tom aké obrázky na záver nakreslili, ako ich „cítily“. Objavilo sa však aj obviňovanie, že niekto nedával pozor, a preto mala skupina zlý obrázok. „Hra na kódovanie“ priniesla isté prekážky či zábrany. Mira nechcela, aby je ruku stláčal Jurko. Veľmi zdôrazňovala, aké je jej to nepríjemné. Pôsobilo to skôr ako kombinácia snahy pútať pozornosť a ostýchavosti obdobia dospievania. Napokon ostala pri Jurkovi.

V skupine je stále prítomná výrazná súťaživosť, ale vplyvom predchádzajúcich hodín venovaných aktívnemu počúvaniu a poskytovaniu spätnej väzby, bolo cítiť narastajúcu snahu o kooperáciu.

Jedného dňa pri príchode do školy nás triedna učiteľka hneď informovala o nečakanej smrti mamičky jedného zo žiakov - Laca. Očakávali sme, že táto udalosť výrazne ovplyvní náplň stretnutia, ale nestalo sa tak. Niektoré deti sa pýtali (v neprítomnosti Laca) či sme počuli čo sa stalo, ale samotný Laco o tom nevravel nič.

Stretnutie teda prebiehalo podľa pripraveného programu. Rozprávali sme sa o tom, že každý je iný a všetci máme tak dobré ako aj negatívnejšie vlastnosti. Deti si žrebovali jedno

meno zo spolužiakov a mali napísať niečo, v čom je ten druhý dobrý, čo si na ňom vážia. Renča a Rast'o si chceli vymeniť vyžrebované mená, ale napokon tak neurobili.

Jednotlivé „pochvaly“ čítali deti nahlas a lepili na pripravený stromček. Najviac času sa venovalo príprave priania – darčeka pre druhú skupinu. Formulovať jednotlivé priania nerobilo žiakom ťažkosti, zhodli sa na nich všetci. Menšie nezhody v skupine však spôsobilo dohodnúť sa na formulácii priania. Nerozhodný výsledok hlasovania napokon rozhodla autorita – Anka☺

Všetci sme sa so stromčekom a pripraveným darčekom presunuli do druhej triedy a spoločne si prečítali jednotlivé ocenenia. Prvá skupina zabudla na dve dievčatá z našej skupiny – Renču a Inu, ale to sa flexibilne vyriešilo a dievčatá boli pochválené druhými spolužiakmi - najskôr ústne a následne sa tieto ocenenia dopísali aj na stromček.

V závere dostali žiaci chutné občerstvenie, z ktorého sa veľmi tešili. V príjemnej atmosfére, s prianím príjemných sviatkov a prázdnin, sme sa rozlúčili.

„Novoročné stretnutie“

Toto stretnutie vyšlo tak, že ho viedla iba jedna z nás. Na úvod sme sa privítali, popriali si všetko dobré v Novom roku. Postupne sme začali diskutovať o tom ako deti strávili sviatky a Silvester, čo robili, kde boli, čo zaujímavé zažili. Veľmi sa im páčila pantomíma. Deti predvádzali čo dostali a čím obdarovali svojich blízkych. Pobavili sa aj na dávaní si predsavzatí a hlavne na tom, ako si ich budú o pár mesiacov čítať a či ich hlavne budú dodržiavať. Väčšina sa zhodla, že predsavzatia si nedávajú lebo ich aj tak neplnia. Plynule sme prešli k tvorbe akéhosi spoločného predsavzatia či želania pre celú skupinu. Vtedy sa objavila téma školy v prírode . Veľmi by chceli ísť, ale triedna učiteľka to až príliš podmieňuje rôznymi zákazmi a úlohami, ktoré zväčša niekoľko ľudí nesplní a zasa nikam nejdú. Sústredili sme sa teda na to, čo všetko pre to môžu spraviť, aby sa im to podarilo. Niekoľkokrát sa objavila téma násilia (voči sebe, iným, ako aj veciam). Rozoberali sme možnosti iného, než násilného, reagovania na nevydarené hry, činy či medziľudské situácie. Napokon sme dospeli k nasledovným skupinovým predsavzatiam:

- ✓ Aby sa zlepšil celý kolektív v správaní
- ✓ Aby sa zlepšil prospech
- ✓ Aby sme sa fyzicky neohrozovali
- ✓ Aby sme sa neurážali
- ✓ Aby sme mali večierky

- ✓ Byť kolektívni a mať kolektívne vzťahy

Keďže nám jednotlivé diskusie a výroba predsavzatí zabrala viac času ako sme predpokladali, na záver stretnutia sme sa už iba venovali niekoľkým hrám zameraným na komunikáciu.

Na úvod ďalšieho stretnutia sme sa vrátili k predošlému stretnutiu, zhrnuli jeho obsah. Keďže som ich v závere minulého stretnutia motivovala, že začiatok dnešného stretnutia bude venovaný zaujímavej hre, deti sa do jej realizácie s radosťou pustili. Mali písať odpovede na 3 otázky, na základe ktorých sa budú spolužiaci snažiť uhádnuť o koho ide. Poslednú z nich sme pozmenili z „Čo by si urobil, keby si mal pred sebou posledné týždeň života?“ na „Čo by si urobil, keby si mal odísť na dlhší čas do Austrálie?“ (kvôli smrti Lukášovej mamičky). Na základe odpovedí hádali kto je kto. Niektorých uhádli hneď, pri iných odpovediach váhali. Rozprávali sme sa o tom, že nie je dôležité len poznať druhého, ale umožniť ľuďom v našom okolí spoznať aj nás samotných.

Niektorí sa pri hre bavili na tom, aké karikatúry obrázkov vymysleli, ale zazneli aj slová ako „pokazil som to“ alebo „on/ona to pokazil“. V bohatej diskusii sme to potom rozobrali, zdôrazňujúc skutočnosť, že každý je iný, inak vníma a komunikuje veci. Myslím si, že práve to je jedna z tém, ktoré je potrebné s deťmi rozoberať. Sú vedené sústrediť sa najmä sami na seba, na svoj výkon a starosti. V dôsledku toho sú málo empatické k okoliu. V skupine je silná skupina jedináčikov, čo je badať na spôsobe ich správania.

Iné stretnutie bolo venované obdobiu dospievania, špeciálne sexu a veciam s ním súvisiacich. Na predchádzajúcom stretnutí sme deťom povedali aká téma nás nabudúce čaká a dostali na výber, či chcú ostať v svojich pôvodných skupinách, alebo sa rozdelia na chlapcov a dievčatá. Vybrali si druhú možnosť. Chlapci zostali so mnou (Luciou) a živo sme začali diskutovať o otázkach, ktoré ich zaujímali. Niektorí mali už vopred premyslené, čo sa chcú opýtať. Počas diskusie sa zistilo, že niektoré veci, hlavne pojmy, im nie sú celkom jasné. Všetky nejasnosti som sa pokúsila vysvetliť priateľnou a hlavne zrozumiteľnou formou. Chlapci sa zdôverili s tým, že u kamaráta pozerali porno a prezerali si sexuálne pomôcky jeho rodičov. Vraj na ich prezeranie dotyčný kamarát láka mnoho detí z triedy. Niektorí sa tvárili akoby ich to až obťažovalo, nejavili o to enormný záujem.

Celé stretnutie prebiehalo v duchu konkrétnych otázok, vysvetľovaní, minimum pozornosti (ak vôbec nejaká) bolo venovanej vzťahom a láske. Pričom v skupine dievčat bola situácia odlišná.

V závere sme sa venovali aktivite písania zoznamu vecí, ktoré „dievčatá nedokážu“. Veľmi milo na mňa zapôsobilo, že sa chlapci hneď v úvode zhodli, že je len málo vecí, ktoré by dievčatá nevedeli robiť rovnako dobre ako oni, či dokonca lepšie. Ovplyvnení dnešnou témou nachádzali napokon odlišnosti predovšetkým v sexuálnej oblasti. Táto skutočnosť bola zdrojom mnohých úsmevných poznámok, nových a nových otázok, ktoré sme si vysvetľovali.

Aj nasledujúci týždeň sme pokračovali v téme láska a sex. Zhrnuli sme posledné stretnutie pre tých, ktorí neboli, a súčasne zopakovali, že sa môžu kedykoľvek, na čokoľvek čo by ich ešte zaujímalo, opýtať. Rozdelili sme skupinu na chlapcov a dievčatá. Chlapci mali napísať aké by malo byť ideálne dievča a dievčatá aký by mal byť ideálny chlapec. Zo zápalu práce, výrazov tvári a diskusii bolo očividné, že ich táto téma zaujíma, že sa ňou často zaoberajú. Následne zástupkyňa a zástupca skupín prečítali jednotlivé charakteristiky. Diskutovali sme o zhodách / nezhodách očakávaní na oboch stranách. Napokon sa zhodli na modeli ideálneho dievčaťa a chlapca. No čo bolo snáď najdôležitejšie je to, že obe skupiny sa zhodli, že poznajú predstavy druhého pohlavia o ideálnom partnerovi. V téme sme pokračovali „Mýtmí o láske“. Aktivita sa im páčila, navzájom sa pozorovali čo kto odpovedá, aký ma na to názor či aké má o tom vedomosti. O jednotlivých mýtoch sme diskutovali, vysvetľovali si, prečo sú to mýty.

Podľa detí z našej skupiny by ideálne dievča malo mať:

- ✓ Dlhé vlasy
- ✓ Byť vtipná
- ✓ Byť múdra
- ✓ Byť štíhla
- ✓ Byť skromná (nemala by byť namyslená)
- ✓ Byť verná
- ✓ Byť bohatá
- ✓ Mala by mať rada zvieratá
- ✓ Mala by byť šikovná
- ✓ Mala by byť dobre oblečená

Ideálny chlapec by mal:

- ✓ Byť pekný
- ✓ Byť úprimný
- ✓ Vyšší ako dievča
- ✓ Mal by sa venovať športu
- ✓ Byť vtipný
- ✓ Mal by voňať
- ✓ Mal by byť romantický
- ✓ Mal by s dievčaťom tráviť veľa času
- ✓ Mal by byť „cool“
- ✓ Mal by byť verný

V diskusii sme sa snažili poukázať na to, ktoré vlastnosti sú naozaj pre vzťah dôležité a ktoré naopak sú iba povrchné a menej podstatné.

Na ďalšom stretnutí sme hrali hru s názvom „Výstup na Hrubý vrch“. Rozdelenie jednotlivých členov v skupinách vyšlo napokon tak, že Ina bola v skupine spolu s Mirom a Lidou, ktorá je v kolektíve ešte veľmi krátko. Ina ju celý čas ignorovala, robila si z nej posmech a obracala sa v pomoci jedine na Mira. Napriek výdatnej pomoci zo stany lektoriek zapojiť Lidu do skupiny, ako aj upozorneniu Iny a Mira, že sa Lida cíti byť odstrčená, zostalo správanie Iny a Mira rovnaké. Lida napokon rezignovala a ďalej sa nijako nesnažila zapájať. V následnej diskusii, venovanej priebehu hry, sme sa k postojom Iny a Mira vrátili. Obaja sa „bránili“ tým, že jej dali priestor, ale Lida nepovedala čo si myslí, či nemala dobré nápady.

Súčasťou ďalšieho zo stretnutí bolo stavanie mostov. Ina stavala most spolu s Jurkom. Bola som milo prekvapená ako s ním spolupracovala a hlavne ho rešpektovala. Ina veľakrát uráža ostatné deti, má na nich ironické poznámky. Zdá sa, že to všetci tolerujú a akoby ju aj obdivovali, pretože im niečo tak vtipné nenapadlo. Pri jej poznámkach je cítiť rešpekt a strach ostatných detí. Dobrý tím vytvorili aj Mira, Miro a Renča. To ma ozaj potešilo, pretože som sa obávala, že Miro a Renča vytlačia Miru, alebo nebudú príliš rešpektovať jej návrhy pri stavbe mostov. Počas priebehu a zhrnutí tejto aktivity som mala zo skupiny ozaj dobrý pocit. Vedeli sa pochváliť, oceniť za to kto čo vymyslel a čím do stavania mostu prispel. Nerobilo im ťažkosť sa dohodnúť a spolupracovať. Celá aktivita prebiehala vo veľmi príjemnej atmosfére.

Náplňou celého jedného stretnutia bola hra známa pod názvom „modrá - červená“. Súťaživosť detí sa prejavila naplno. Zo začiatku nevenovali dostatočnú pozornosť inštrukcii, ktorá ich neinštruovala poraziť druhú skupinu, ale že dôležité je získať kladný počet bodov. Využili obe možnosti vyjednávania, ale dohovor, ku ktorému došlo v prvom prípade, porušila prvá skupina na podnet Iny. Tá ostatných presvedčila, že výhodnejšie bude nedodržať dané slovo. Druhá skupina im to pri najbližšej príležitosti vrátila. Chvíľku bolo problematické vybrať vhodných vyjednávačov, napokon sa v prvom kole rozhodli pre Zunu a druhom pre Števa, ktorý, keď sa vrátil, nebol rád, že ich chceli podraziť. Vyjadril svoje pocity výrokom: „Ja som im to sľúbil“. Napokon si obe skupiny uvedomili, že nemajú zvíťaziť, ale dospieť ku kladnému výsledku. Myslím si, že dnes sa naplno prejavila súťaživosť detí a snaha vyhrať za každú cenu.

V úvode nasledujúceho stretnutia sme sa chvíľu venovali nášmu poslednému stretnutiu. V oboch skupinách zostal nepríjemný pocit, že sa pri hre „modra - červená“ podrazili. O niečo intenzívnejšie to vnímala a viac ukřivdene sa cítila prvá skupina. Jednak získali menší počet bodov a jednak boli pri prvom vyjednávaní skutočne pripravení splniť dohodu a druhá skupina ich podrazila.

Jedno stretnutie sme venovali aj problematike závislosti, škodlivosti fajčenia, pitia alkoholu a užívania drog. Hovorili sme aj o technikách odmietania návykových látok a modelovo sme ich precvičovali.

V diskusii vyšlo najavo, že postoje voči tzv. mäkkým drogám sú u niektorých žiakov veľmi benevolentné a nie je vylúčené, že majú aj osobnú skúsenosť. V rozhovore s triednou učiteľkou a následne s riaditeľkou školy sme upozornili na dôležitosť o tejto téme s deťmi viac rozprávať a zvýšiť ostražitosť v tejto oblasti.

Veľmi príjemné spomienky sa mi spájajú so stretnutím, na ktorom sme rozoberali konflikty. Najskôr sme všeobecne diskutovali o tom, čo si vybavujú pri pojme konflikt, a s akými typmi konfliktov sa môžeme stretnúť. Venovali sme sa štýlom riešenia konfliktných situácií, vhodnosti ich použitia a ich obmedzeniam. Deti mali možnosť ohodnotiť seba – to, akým spôsobom zvyčajne konflikty riešia a zároveň sa hodnotili navzájom – mali možnosť porovnať vlastný pohľad na to, ako riešia konflikty oni, s tým, ako ich vidia ich spolužiaci.

Robili to prostredníctvom prideľovania obrázkov zvierat (korytnačka, žralok, medvedík, líška a sova). Prirovnávanie iných aj samých seba k zvieratkám sa im veľmi páčilo.

Najviac prekvapený z výsledku bol Miro, aspoň to prejavoval zo všetkých najvýraznejšie. Veľmi sa snažil dozvedieť, kto ho vidí ako sovu (dokonca ich dostal 3). Zdalo sa, že ho to veľmi potešilo. Ostaní sa taktiež snažili zistiť, kto im dal to ktoré zvieratko. Väčšina dostala také zvieratka ako sa vidia oni sami. Našli sa však aj takí, ktorých vnímanie ich osoby ostatnými v konfliktných situáciách prekvapilo.

Deti boli veľmi sústredené, opakovane si čítali charakteristiky, rozmyšľali nad priradeným zvieratkom a s miernym napätím očakávali čo im priradia druhí. Chceli sa o sebe niečo dozvedieť.

Predposledné stretnutie bolo venované opätovnému testovaniu. Deťom to šlo podstatne lepšie ako prvýkrát. Situáciu a časť testov už poznali.

Záverečné stretnutie prebiehalo trochu netradične, ale o to príjemnejšie. Chceli sme ho stráviť s deťmi vonku, a aj technické dôvody (v triede sa niečo dialo) nám k tomu dopomohli. Presunuli sme sa s celou triedou (oboma skupinami) na neďaleké ihrisko a krátko zrekapitulovali čo sme spoločne prežili za posledných desať mesiacov. Keďže deti čakali prázdniny, nadviazali sme na ne hrou „Cestujem na prázdniny a do kufra si zabalím...“. Každý (pripojili sme sa aj my štyri) dostal papier, ktorý sa nalepil na chrbát a druhí mu naňho písali, čo by si nemal zabudnúť pribaliť do kufra. Prípadne doplnili nejaké rady alebo ocenenie. Bolo to anonymné, ale kto chcel, mohol sa podpísať. Potom sme sa každá skupina samostatne o tom chvíľku porozprávali, deti opäť pátrali, kto im čo napísal.

Vonku bolo pekné letné počasie, a tak sme sa už tešili na studenú zmrzlinu a kokakolu. V takejto príjemnej atmosfére sa naše posledné stretnutie chýlilo ku koncu. Popriali sme si pekné prázdniny a rozišli sa. Bolo nám ľúto, že neprišli všetci, hlavne tí, ktorí chodievali pravidelne, napr. Miro.

Myslím si, že desať mesiacov strávených v „našej“ triede prinieslo svoje ovocie. Bolo cítiť, že sa deti posunuli k väčšej snahe navzájom spolupracovať, načúvať si. Najvýraznejšie zmeny nastali u niektorých jednotlivcov. Napríklad Jurko sa osmelil a nemal už problém vyjadrovať svoje názory pred skupinou, či pýtať sa na veci, ktoré mu neboli jasné. Milan sa otvoril a rozprával o svojich problémoch s nadváhou. Otvorene povedal skupine ako mu

niektoré veci prekážajú, ako to prežíva. Zároveň sa zveril s problémami v rodine. Zdalo sa, že si Ina uvedomila ako jej nepríjemné poznámky vplývajú na ostatných. Miro sa „polepšil“, ak sa to dá takto podľa nejakých všeobecne platných pravidiel klasifikovať. Zistil, že aj bez pútania pozornosti „negatívnym spôsobom“ vie byť nenahraditeľným členom skupiny.

V priebehu školského roka aj na záver sme dostali pozitívnu spätnú väzbu od triednej učiteľky. Uviedla, že so žiakmi sa lepšie pracuje, sú kooperatívnejší, citlivejší k sebe navzájom.

Výcviky takéhoto charakteru majú svoj nespochybniteľný význam. Mnoho učiteľov nám avizuje, že by sa im v ich triedach zišla pomoc. Sme radi, že sa nám to v tejto podarilo☺

Záznamy zo stretnutí

Martina Šályová, Emília Nuberová

8.11.

Toto stretnutie bolo prvé, ktoré sa realizovalo v oddelených skupinách v 2 samostatných triedach.

Pomerne dlho trvalo, kým sa začalo pracovať (nebola nachystaná trieda, niektorí členovia skupiny si chceli dohodnúť skorší odchod kvôli krúžkom, Tery odchádzal k lekárovi, ale 3x sa vrátil, lebo si niečo zabudol)

- preto sme opäť pripomenuli časové ohraničenie a organizáciu stretnutí

Osobný erb

- k hotovým erbom sa rozprúdila bohatá diskusia, najviac asociácií k erbom poskytli: Daro, Dominik, Gusto, najmenej sa zapájali: Rado, Míma
- objavila sa snaha počúvať sa navzájom, bolo menej prekrikovania než doteraz, keď sme boli spolu celá trieda

Prechod rieky

- jedno družstvo (zloženie Alena, Dominik, Daro, Gusto) viac pozornosti venovali taktike hry, dopredu sa dohodli na postupe – toto družstvo 2x zvíťazilo
- dominantne pôsobil Dominik
- Dušan kvôli problému s nohou bol vymenovaný za rozhodcu, dbal na dodržiavanie pravidiel hry

Pozn.:

Čas ubehol veľmi rýchlo, k diskusii o vzťahoch v triede sme sa vôbec nedostali.

- stačí menej aktivít na jedno stretnutie
- zabezpečiť prípravu triedy dostatočne zavčasu pred hodinou

22.11.

Diskusia o vzťahoch v triede – bohatá a dlhá:

- chýbajú im spoločné triedne akcie – nemajú triedne večierky, výlety – uplatňujú sa u nich kolektívne tresty – ak má jeden žiak priestupok, nejde nikde celá trieda

- v diskusii často spomínali „jedného žiaka“ , nechceli ho menovať - nebol z našej skupiny (Miro) – kvôli jeho priestupkom hrozí, že trieda nebude mať mikulášsky večierok
- tento „jeden žiak“ sa správa nedisciplinovane na hodinách a má aj agresívne prejavy voči spolužiakom (Ema, Dominik) – v tejto časti diskusie boli ticho Gusto, Majo, Rado – pravdepodobne tvoria zoskupenie okolo Mira
- hovorili sme o tom, že jeden žiak by nebol v triede taký silný, keby v negatívnych prejavoch správania nebol zjavne alebo skryto podporovaný inými – to jeho správanie posilňuje (Gusto, Majo, Rado sa tvárili, že sa ich diskusia netýka, bavili sa medzi sebou)

Zaraďovanie bez slov

- táto aktivita žiakov zaujala, snažili sa komunikovať neverbálne, ale občas bolo počuť aj slová
- najťažšie bolo zostať bez slova pre Teryho

Návrhy na námiet spoločného erbu

- návrhy mali hneď Dušan, Dominik, Ema
- Mima prešla do pasivity so slovami „neviem kresliť“

Zo stretnutia vyplynulo:

- potreba prediskutovať „jedného žiaka“ s vedúcimi 2. skupiny, venovať mu zvláštnu pozornosť
- potreba rozhovoru s triednou o využívaní odmiern a trestov v triede (realizované v priebehu týždňa)

29.11.

Erb skupiny – pokračovanie

- práca na erbe zabrala takmer celý čas stretnutia
- erb predstavoval obraz triedy na párty
- najviac spontánne kreslili Ema, Dominik, Tery
- Rado, Majo, Alena – nakreslili niekoľko prvkov po inštrukcii od ostatných
- Natália, Mima – venovali sa prevažne vyplneniu pozadia – tráve a oblohe

- Daro – napriek tomu, že sa adekvátne zapájal do kreslenia, dostával pomerne veľa negatívnych spätných väzieb (zdá sa, že trieda bola celkovo nastavená proti nemu)
- prínos aktivity: pri kreslení sa odhaľovali aj mimoškolské vzťahy medzi členmi skupiny, ako i uprednostňované spôsoby trávenia voľného času

Pohybová aktivita – prechod po úzkej lavičke

- pri tejto aktivite sa prejavili vžitú spôsoby komunikácie v triede – pokrikovanie po sebe, pejoratívne označenia (možno kvôli únave po dlhom vytváraní erbu a potrebe odreagovať sa a uvoľniť)

6.12.

Reportéri

- táto technika vzbudila veľký záujem
- Tery – kvôli nesústredenosti si zapamätal málo informácií
- najvernejšie obrazy „svojich“ osobností podali Ema, Dominik, Dušan

Rieka z hôr

- viacerým robilo ťažkosť pochopiť inštrukciu, bolo potrebné individuálne dovysvetľovať, čo sú to vlastnosti a schopnosti a ako ich prepojiť s cieľmi
- s Terym bolo treba takmer celý čas pracovať individuálne kvôli jeho nesústredenosti

Pochváľ suseda

- pozitívne spätné väzby pre susedov išli celkom dobre, ak niekomu trvalo dlhšie „vymyslieť“ niečo pozitívne (pre Teryho, Dara), spontánne mu pomáhali ostatní zo skupiny, nemuseli zasahovať vedúce

13.12.

Predvianočné stretnutie

Snehové vločky

- pri rozložení videli žiaci rôznosť výsledkov, bolo to dostatočne názorné na pochopenie rôznosti spracovania tej istej informácie u rôznych ľudí

Balíček želaní a stromček

- žiaci boli zaujatí, vyskytli sa menšie ťažkosti so sformulovaním želaní (Míma, Alena) - s pomocou to zvládli
- Míma bola sklamaná, že si vyžrebovala Mira, ale nakoniec to zvládla dobre
- pri čítaní vlastných ocenení už vládol v triede ruch, nedokázali vydržať, kým si všetci dočítajú ocenenia, už prebiehali diskusie medzi susedmi

10.1.

Novoročné stretnutie

Úvod – prázdninové zážitky

- o zážitkoch rozprávali dosť obsérne, až zabiehavo
- niektorí uviedli, že už sa aj doma nudili
- v diskusii sa vynorilo obvinenie Dara, že kvôli jeho neurobeným úlohám po prázdninách „trpela“ celá trieda

Pantomíma

- Gusto – ťažkosti s predvádzaním

Novoročné predsavzatia

- ľahšie a rýchlejšie sa tvorili individuálne predsavzatia než triedne, nakoniec sa však pekne zhodli na jeho záverečnom znení

Kto je kto

- technika žiakov veľmi zaujala, chceli ju dokončiť aj za cenu dlhšieho trvania stretnutia

Poznámka:

- po prázdninách sme pozorovali u účastníkov zhoršenú koncentráciu na skupinovú prácu

17.1.

Nácvik poskytovania spätnej väzby

- Alena a Mima – vybrali si poskytnutie pozitívnej spätnej väzby kamarátke – ocenenie kamarátstva
- Dušan a Daro – vybrali si reálnu situáciu, ktorú zažil Daro – násilné správanie spolužiaka voči nemu, Dušan prispel korekciou spätnej väzby do adekvátnejšej podoby
- Ema, Natália – vychádzali tiež z reálnej situácie – ohováranie
- Gusto, Majo, Rado – vybrali si poskytnutie spätnej väzby spolužiakovi, ktorý smrdí, celé to poňali ako zábavu, ale napriek tomu sa im podarila konštruktívna spätná väzba (až na potrebu malej korekcie), po tejto scénke v diskusii dievčatá, hlavne Ema, rozprávali o podobnom reálnom zážitku a o tom, aké ťažké pre ne bolo podobnú situáciu riešiť

Rado – pri delení do skupiniek pri nácviku i pri ďalšej aktivite nechcel byť za žiadnu cenu v skupine s dievčaťom alebo medzi dievčatami – na toto dostal niekoľko relatívne konštruktívnych spätných väzieb od spolužiakov

Pozitívum stretnutia bolo spojenie humoru a reálnych situácií zo života žiakov.

24.1.

Kódovanie

- v oboch družstvách bola tendencia prezradiť, aké slovo sa prenáša
- keď neprezradili a dodržali pravidlá, boli sklamaní z toho, že prenesené slovo bolo skomolené – najskôr sa navzájom obviňovali, kvôli komu to tak bolo, v ďalšej diskusii však prišli na to, že takto sa šíria aj klebety (Ema, Natália) – povedali aj príklady na šírenie klebiet

Jednosmerná a obojsmerná komunikácia – príšerky

- pri prvom kole kreslenia, keď sa nemohli nič pýtať, boli nesústredení, bavili sa medzi sebou, pri druhom kole kreslenia (keď sa aj pýtali), boli všetci, vrátane Teryho, sústredenejší
- obrázky z prvého kola sa menej podobali na predlohu než obrázky z druhého kola
- v diskusii uviedli, že sa im lepšie kreslilo, keď sa mohli pýtať

Pri záverečnej diskusii zhŕňajúcej obe techniky boli Gusto, Majo, Rado, Daro, Tery už nesústredení. Gusto povedal, že by sme sa mali hrať viac hier, lebo ho takéto rozprávanie nezaujíma.

- pokúsili sme sa vysvetliť význam rozprávania sa po hrách a rozprávania sa o komunikácii, ale stretnutie už malo končiť a žiaci boli rozptýlení – treba sa k tomu ešte vrátiť

7.2.

Na úvod

- vrátili sme sa ešte k potrebe rozprávania sa po „hrách“, pripomenuli sme si zas skupinové pravidlá a to, ako nám napomáhajú k dosiahnutiu našich cieľov

Správa o lúpeži

- už pri prvej reprodukcii správy uniklo množstvo detailov, pri záverečnom opakovanom prečítaní správy boli žiaci prekvapení, čo všetko sa vynechalo, pozmenilo a doplnilo navyše
- opäť (podobne ako na minulom stretnutí pri Kódovaní) bola tendencia hľadať vinníka, ktorý za skreslenie môže najviac
- diskusia – skresľovanie informácií v komunikácii v bežnom živote
- Alena – príklad z domu, Tery – príklady z filmov

Aktívne počúvanie

- táto technika žiakov zaujala, len u niektorých bol problém s nedostatočnou slovnou zásobou a formuláciou „prejavu“, bolo treba individuálne pomôcť
- relatívne správne identifikovali reč tela

21.2.

Na úvod

- reflexie na uplynulé 2 týždne (boli na lyžiarskom výcviku)

Mýty o láske – odpovede pohybom

- pomerne veľa mýtov bolo považovaných za pravdivé, bolo potrebné vysvetľovanie – ale nemuseli to vysvetľovať len vedúce, stále sa našiel niekto zo žiakov

- Tery – opäť veľa príkladov z filmov, to čo vid vo filme, považuje za všeobecne platné
- pohybová forma odpovedí pri tejto technike viedla k hluku, prílišnému ruchu, nesústredenosti, debatám vo dvojiciach – nabudúce by bolo vhodné pozmeniť spôsob odpovedania

Ideálny chlapec – ideálne dievča

- žiakov najviac zaujalo to, že výsledné zoznamy (chlapčenský aj dievčenský) boli veľmi podobné

7.3.

Výroky o dospievaní, o sexe

- forma a obsah zaujali všetkých, pozornosť bola lepšia ako na predchádzajúcom stretnutí pri odpovediach pohybom (Mýty o láske)
- najviac k jednotlivým výrokom diskutovali Dominik, Ema, Tery
- v závere dostali žiaci možnosť anonymne napísať otázky, ktoré ešte majú k téme - napísali niekoľko otázok, ale možnosť anonymity nechceli využiť, otvorene prezentovali, čo píšu (Tery – plodné a neplodné dni, Alena, Natália – o menštruácii)
- pre nedostatok času sa zodpovedanie písomných otázok presunulo na ďalšie stretnutie

21.3.

Delená skupina – chlapci a dievčatá zvlášť

- veľa žiakov z triedy bolo chorých, preto sme modifikovali pripravený program stretnutia – hneď sme sa rozdelili na dievčatá a chlapcov, s dievčenskou skupinou bola ako vedúca Martina, s chlapčenskou Lucia (s ohľadom na najzavretejšieho člena skupiny Lukyho – aby bol pri diskusii na dôverné témy s vedúcou, ktorú už dlho pozná)

Dievčenská skupina

- zloženie: Ema, Alena, Kveta, Renča, Zuna, Ina

- diskusiu začala ihneď Zuna - opisovala svoju skúsenosť s dotieravým mladým mužom v autobuse, ostatné dievčatá sa hneď začali zapájať a radili jej, čo by mohla robiť, aby predišla nepríjemnej situácii
- Renča, Ema – podobné zážitky z lyžiarskeho výcviku – ako sa vyhlí „dotieravcom“
- ďalší zážitok – obťažovanie bratrancom – z toho sa vyvinula diskusia o dôvere medzi rodičmi a deťmi
- vzťahy s chlapcami v triede, prejavenia záujmu o chlapca
- celkovo bola diskusia zameraná viac na vzťahy než na sexualitu
- všetky dievčatá chceli rozprávať, nevedeli sa dočkať, kým na ne príde rad, ale snažili sa neskákať si do reči, počúvali sa navzájom

Okrem diskusie sme nič iné z plánovaného programu nestihli, ale nebolo by osožné umelo zastaviť diskusiu kvôli realizácii naplánovanej inej aktivity – diskusia bola konštruktívna a pre účastníčky prínosná.

Prínos vidíme aj v tom, že tak ako už aj na niekoľkých predchádzajúcich stretnutiach, adekvátne spätné väzby, nové informácie a rady neposkytujú len vedúce, ale aj účastníci navzájom (čo môže byť účastníkov v tomto veku ešte cennejšie).

28.3.

Úvod

- ukončenie tém z predchádzajúcich stretnutí, doplnenie chýbajúcich informácií, zhrnutie

Stavba veže

- vznikli 2 dosť rozdielne spolupracujúce skupiny
- 1. skup. – Ema, Natália, Tery, Daro, Gusto – pracovali konštruktívnejšie, zapájali sa všetci až na Gusta – ten spolupracoval na stavbe v menšej miere, odbiehal k Radovi a Majovi z 2. skupiny
- 2. skupina – Alena, Mima, Dušan, Majo, Rado – rozčlenili sa na 2 podskupiny: Dušan, Alena, Mima – spolupracovali na stavbe veže, Majo a Rado – zapojili sa minimálne, boli mimo ostatných (hlavne Majo – v odpore)
- výsledok: 1. skupina – veža až po plafón, 2. skupina – cca 80 cm vysoká naklonená veža

- vo výsledkoch i v následnej diskusii vynikli pozitíva spolupráce, rozdelenia úloh a zapojenia všetkých členov do stavby

V závere ťažkosti pri upratovaní triedy, každý chcel odísť, lebo upratoval predtým, nakoniec neobvykle Gusto prejavil najväčšiu aktivitu, uložil najviac lavíc a stoličiek a získal pochvalu.

4.4.

Výstup na Hrubý vrch

- aktivita vzbudila všeobecný záujem, veľa diskutovali, všetci sa zapájali
- v skupine v zložení Ema, Tery, Dušan, Majo – Ema sa snažila riadiť celú diskusiu, často aj zahriakla Teryho, pri hodnotení sa ukázalo, že Teryho individuálne riešenie bolo najlepšie zo skupiny a Emino najhoršie, aj celkové riešenie skupiny bolo lepšie než Emino (vhodný korektívny zážitok pre Emu)

K ilustrácii – „dvaja oslíci“

- Tery mal návrh ďalšieho kooperatívneho riešenia pre oslíkov, za čo bol pochválený

11.4.

Stoličkový futbal

- na začiatku stretnutia boli žiaci unavení, len posedávali, boli pasívni, stoličkový futbal ich prebral a mal veľký ohlas u všetkých

Stavanie mostov

- pri stavbe mostov sa rozbiehali pomalšie
- Gusto bol nespokojný so zaradením do dvojice s Darom, väčšiu časť práce potom nechával na neho
- Majo naďalej v odpore, bol vo dvojici s Radom, ten pracoval aktívnejšie než na predchádzajúcich stretnutiach
- Tery – počas stretnutia mal pomerne silné vokálne tiky, postupne sa pri modelovaní upokojil

25.4.

Vymenia si miesta

- bavila ich aj napriek tomu, že Tery a Daro mali ťažkosti so zapamätaním čísel
- v závere vymýšľali rôzne maskovacie manévry (dupot, falošné výpady) – aby poplietli toho, kto bol v strede

Konflikt – asociácie

- prevaha negatívnych asociácií, opakovali sa hlavne hádka, bitka, nenávisť, u Teryho – názvy zbraní

Rozpoznávanie konfliktu

- Daro mal ťažkosti – videl konflikt len tam, kde bola bitka – prediskutované

Počas tohto stretnutia vládol ruch, šum medzi sebou sa bavili aj tí, čo boli doteraz disciplinovaní (napr. Dominik, Mima), Tery si pospevoval, Daro štuchal do ostatných – možný vplyv prvých slnečných dní, asi by boli už radšej vonku.

9.5.

Letiace lístky

- hrali dievčatá proti chlapcom, po prvom kole boli chlapci prekvapení z toho, že len sila im na výhru nestačila, museli si dohodnúť stratégiu

Červená – modrá

- hrala celá trieda, skupiny MM a AL zostali vo svojich triedach, kontakt medzi nimi cez vedúce a vyjednávačov
- bolo potrebné veľmi dlhé vysvetľovanie podstaty hry
- ako vyjednávač bol vybratý Dušan – má všeobecnú dôveru
- naša skupina chcela dodržať vyjednaný postup, boli veľmi zaskočení tým, že druhá strana ich „podrazila“ – potom sa už sústredili len na to, aby im vrátili podraz a nie na dosiahnutie cieľa hry
- výsledok – naša skupina nesplnila cieľ
- diskusia sa stihla len krátko, je potrebné ešte sa k tejto hre vrátiť na ďalšom stretnutí

16. 5.

Červená – modrá – ukončenie diskusie

- veľa sa diskutovalo o podvodoch, o tom, ako sa nedodržiavajú dohody
- Gusto: „stále to tak dopadne, že druhá strana nedodrží slovo“
- ostatní hľadali pozitívne príklady pre Gusta, nakoniec uznal, že to tak nedopadne stále
- Majo – stále negativisticky naladený, ale zapojil sa niekoľkými výstižnými poznámkami – za čo bol pochválený

Priraďovanie zvieratiek – štýlov správania

- táto forma poskytovania spätnej väzby spolužiakom ich zaujala, len občas bol zmätok pri kolovaní obálok (žiaci pracovali rôzne rýchlo a u niekoľkých pomalších sa obálky nakopili)
- v závere kolovania už netrzeplivosť – boli zvedaví, čo im dali iní do obálok
- diskusia – konfrontácia sebahodnotenia a hodnotenia inými
- z hodnotenia inými boli najviac prekvapení:
Tery – nečakal sovy
Ema – mala veľa žralokov – ona sa tak nevníma – „ved' chce pre všetkých len dobre“ – ale v jej prípade naozaj žralok viac zodpovedá skutočnosti – často presadzuje svoje návrhy príliš rázne a nepustí ostatných k slovu (viď uvádzaný príklad zo stretnutia 4.4. - Výstup na Hrubý vrch)

23.5.

Rekapitulácia témy konflikty

- najskôr spoločná verbálna rekapitulácia – najviac rezonovali štýly správania v konflikte (zvieratká)
- po rozdelení do skupín:
Dominik, Alena, Rado – zvolili si dramatizáciu, vopred sa dohodli a pripravili si ju
Natália, Daro, Majo – nevedeli sa dohodnúť na forme prezentácie, nakoniec po výstupe prvej skupiny sa aj oni narýchlo rozhodli pre dramatizáciu a improvizovali
Míma, Tery, Gusto – tiež sa nevedeli dohodnúť, Tery mal veľmi veľa nápadov, ale problém bol s ich realizáciou, nakoniec to bola dramatizácia bez jasnej pointy
- v záverečnom zhodnotení všetci ocenili ako najlepšiu prvú skupinu, hovorili aj o súvislosti spolupráce v skupine a výsledku

Optimista – pesimista

- test bol pre žiakov zaujímavý, sústredene ho vyplňali – až na Maja – ten na všetky otázky rýchlo povpisoval odpovede áno, v diskusii po otázke „Čo si sa o sebe dozvedel“ si uvedomil, že nič

Dažďový prales

- pri menšom počte zúčastnených (9) bol efekt málo výrazný

6.6.

Úvod

- rekapitulácia zážitkov zo školy v prírode – boli spokojní s pobytom

Moje plusy a ciele

- spočiatku ťažšie formulovali svoje plusy – individuálne sme to konzultovali
- veľmi oceňovali, že plusy a ciele nebudú musieť zverejniť pred ostatnými, ak nebudú chcieť

Kvíz o drogách

- po individuálnom vyplnení nasledovala diskusia
- zaujímali ich právne aspekty užívania drog – čo je trestné, alkohol za volantom
- rozprávali aj o čerstvých zážitkoch zo školy v prírode (alkohol) a tiež skúsenosti z mimoškolského života triedy (marihuana – bolo veľa otázok, bolo vidieť, že niektorí sa nad tým vážne zamýšľajú, že sa ich to týka, nevedia, čo s tým – jedna spolužiačka im zabezpečila marihuanu a viacerí ju vyskúšali - venovali sme sa aj možnostiam hľadania pomoci u dospelých)
- téma ich zaujala, informácie, ktoré doteraz mali, sa spresnili a rozšírili

Návrat k plusom a cieľom

- postupne všetci dospeli k záveru, že v prípade užívania drog by boli ohrozené ich plusy aj ciele, ktoré chcú dosiahnuť
- viacerí svoje plusy a ciele zverejnili

Pozn.

Potreba urýchlene konzultovať s triednou situáciou s marihuanou, zvoliť vhodný spôsob zvládnutia.

Konzultácie s triednou – hneď v ten deň

- dohodnuté nasledovné postupy:

- individuálne rozhovory s niektorými žiakmi, zistenie objektívnej situácie
- pokračovanie v téme na hodine etickej výchovy, ktorú s nimi má triedna
- dohodnutá účasť jednej z vedúcich na triednom rodičovskom združení
- podľa potreby individuálne rozhovory s vedúcimi

Rodičovské združenie

- zúčastnila sa Martina
- vstup zameraný na zvýšenie citlivosti rodičov na problém a možnosti pomoci vlastným deťom v danej situácii
- poskytnuté odborné materiály – letáky pre rodičov a tiež telefonické kontakty na vedúce a na ďalšie možnosti odbornej pomoci

13.6.

Obe skupiny pracovali spoločne pod vedením 3 vedúcich (Milka, Martina, Anka).

Drevená veža

- dve pôvodné skupiny navzájom súťažili
- rýchlejšie pracovala skupina AL, skupina MM ale nakoniec úspešne vytiahla viac kvádrov
- napriek súťaživosti medzi skupinami boli aj tendencie radiť „tým druhým“ – hlavne Dušan (čo napr. Gustovi vadilo)
- táto technika bola časovo náročná (cca 45 min.)

Rekapitulácia cieľov

- po odpečatení obálok si splnenie triednych cieľov žiaci zhodnotili hlasovaním – záver: čiastočne splnené
- individuálne ciele – prezradil ich len ten, kto chcel – všetci splnili minimálne 1 zo svojich cieľov

30.6.

Stretnutie sa realizovalo vonku na trávnom ihrisku za školou, obe skupiny boli spolu pod vedením Milky, Anky, Lucie. Súčasťou stretnutia bolo aj občerstvenie.

Vysvedčenie – komu by som dal jednotku a za čo

- v skupine MM pozitívom bolo, že jednotkou boli ohodnotení aj tí členovia, ktorí boli na stretnutiach častým terčom negatívnych spätných väzieb (napr. Daro, Tery, Ema).
- viacerí dokázali diferencovanejšie hodnotiť než zo začiatku roka (napr. Daro, Tery, Rado)

Kufor na prázdniny

- každý sa snažil niečo napísať pre každého a boli zvedaví, čo píšu im
- v závere – pozitívne naladení

Vývinový rebríček – pohybovka

- aj keď sa už ťažšie sústredili na inštrukciu, hra ich zaujala, bola dynamická, zabavili sa

Vysvetlivky:

Skupina MM – skupina, ktorú viedli Milka a Martina

Skupina AL – skupina, ktorú viedli Anka a Lucia

Reflexie na sociálno – psychologický výcvik

Natália Sedlák Vendelová

Moje spomienky na soc.-psychologický tréning sú veľmi kusé, lebo som sa ho zúčastnila už dávnejšie. Bola som prizvaná do druhej polovice tréningu, po tom čo obaja predošlí - psychológ a psychologička tréning nemohli viesť. Spolu so mnou skupina začala viesť ďalšia psychologička. Musím poznamenať, že dovtedy som žiaden sociálno-psychologický výcvik nevedla.

Deti boli na začiatku smutné z odchodu M a M., neskôr aj v odpore, pretože sa im nepozdával nový prístup nás dvoch k nim. M. zvolil pre nich na začiatku výcviku neautoritatívny prístup, čím boli poznačení, my sme naňho ťažšie nadväzovali a niekedy sa nám nedarilo mať takú autoritu voči deťom (napr. zaujať a primäť k diskusii, sebareflexii), aká by bola potrebná. Deti odmietali spolupracovať, ostávali sme na povrchu tém. Možno vplyvom mojej (našej?) neskúsenosti/ nezručnosti by nám vyhovoval iný, autoritatívnejší, štýl vedenia skupiny. Ten však bolo ťažko nastoľovať vzhľadom na ich predošlú polročnú skúsenosť.

Okrem toho sa nám vynorili aj „organizačné problémy“ – nebolo jasné a pevne stanovené, nakoľko je povinná dochádzka, čo je to vlastne ten „výcvik“ v rozvrhu detí (ak mali menej hodín, na stretnutie neprichádzali). Prítomnosť bola kontrolovaná len ústne, nebola zapisovaná, a mám pocit, že to do istej miery oslabovalo dochádzku. Otázka dochádzky zasahovala aj nás – vedúce. Približne polovicu hodín sme s triedou absolvovali samostatne, čo mne osobne prišlo ako omnoho náročnejšia úloha. Spolupráca dvoch osôb a striedanie vedenia v skupine vnímam pozitívne.

Po niekoľkých hodinách sme sa rozhodli vytvoriť si spolu s deťmi pravidlá skupiny. Tie do určitej miery zlepšili vzájomnú komunikáciu. Myslím, že otázka vnútornej disciplíny každej žiačky a žiaka a rešpektovanie týchto pravidiel bola samostatná kapitola pre nás až do skončenia tréningu. Tieto ťažkosti je však možné považovať aj za súčasť nadobúdania sociálnej kompetencie deťmi - ako bol zámer tréningu.

Druhý intenzívny pocit z tréningu a deti, ktorý mám, sa týkal veku detí. Siedmy ročník je v súčasnosti najťažšie zvládnuteľný i vychovávateľný na základných školách. Síce je to citlivé obdobie, prinášajúce mnohé zmeny v mladých ľuďoch a môže byť teda výzvou ho pre to podchytiť, bolo to však niekedy viac o ne/vôli vôbec niečo robiť, čo bolo demotivujúce aj pre mňa. Podľa môjho názoru by sa jednoduchšie spolu/pracovalo so šiestačkami/kmi alebo

ôsmičkami/kmi, pritom si nemyslím, že by sa niečo zo zamerania a efektu tréningu na deti stratilo.

Ako som už spomenula, niekedy sme mali problém sa hlbšie ponoriť do preberaných tém, resp. vyvolať žiaducu ohotu k spolupráci a sebareflexii u detí. Stále sme však mali veľkú oporu v pripravených materiáloch k jednotlivým stretnutiam – v sérii hier, techník a tém, ktoré nás viedli. Táto príprava a pomoc bola pre mňa veľmi dôležitá a užitočná. Bez nej by som na stretnutiach tápala. Vnímala som však, že predsa treba mať aj „inú“ zručnosť/skúsenosť pre sociálno-psychologický výcvik.

Z čoho som mala dobrý pocit, a že mi/nám to šlo ľahko, boli niektoré hry, hlavne pohybové a manuálne činnosti. Je mi ťažké spomenúť si ktoré konkrétne, ale niektoré aktivity – s plastelínou, pohybové, práca s papierikmi a písanie na tabuľu – sa deťom páčili a radi ich robili.

Na záver by som poznamenala, že moja skúsenosť bola zrejme ovplyvnená mojou sociálno-psychologickou neskúsenosťou, preto bolo pre mňa veľmi prínosné spolupracovať s ďalšou psychologičkou a mať podklady na každú hodinu. Niektoré hodiny sme bojovali viac o pozornosť a priazeň, iné sa nám podarilo deti zaujať a vzájomne si niečo odovzdať.

Spomienky na stretnutia

Zuzana Makovská

Keďže praktické skúsenosti s vedením výcvikov som doteraz nemala, veľmi mi pomohla prítomnosť skúsenejšej osoby pri tréningu. To, že každú skupinu vedú dvaja lektori, je výhodné (ak nie priam nevyhnutné) tiež vzhľadom k vekovej skupine, čo bolo zjavné v situáciách, keď sa z technických príčin kolegyne nemohli zúčastniť. Koordinovať deti v tomto veku je dosť náročné, a to trieda, s ktorou som pracovala, vraj bola jedna z najpokojnejších.

O nedostatku fyzickej aktivity v prostredí škôl vypovedali viackrát sa opakujúce situácie po odpadnutí hodín telesnej výchovy v deň stretnutia: niekedy vôbec nebolo možné realizovať akúkoľvek koordinovanú aktivitu, už vôbec nehovoriac o technikách vyžadujúcich sústredenú pozornosť. Konkrétne si spomínam na jednu situáciu, keď boli prítomní iba chlapci, hyperaktívni do takej miery, že na výber sme mali iba dve reálne možnosti: buď ich poslať domov, alebo ich nechať iba pri rýchlej pohybovej hre. Zaradenie pútavých hier (ktoré sú prirodzenou a zdravou aktivitou v tomto veku) do tréningov je dôležité nielen z relaxačných a psychohygienických dôvodov (emočné vybočenie, zlepšenie celkovej atmosféry, pozitívne skupinové zážitky) ale tiež z motivačných dôvodov. Pri ich nedostatku v plánoch stretnutí a súčasnej prevahe kognitívno-intelektuálnych techník je badateľná nechuť spolupracovať a aj navštevovať stretnutia. Kvôli zvýšeniu motivácie a vytvoreniu pozitívnych postojov k stretnutiam ako takým by som preto odporúčala dbať o ich dostatočné zaradenie najmä v úvode série (prípadne zvýšiť ich frekvenciu vždy, keď sa ukazuje pokles záujmu žiakov).

Kolektívne hrové aktivity sú tiež nielen vhodným prostriedkom na rozvoj psychosociálnych kompetencií, ale svojou atraktivnosťou aj dobrou prevenciou pred niektorými negatívnymi javmi – napríklad novodobou závislosťou na počítačových hrách (zároveň s našim programom bežal v triedach celoškolský projekt „Game Over“ zacielený práve na tento problém). V našej skupine bola bezkonkurenčne najobľúbenejšou aktivitou hra zvaná „Mafia“, ktorú je možné vždy zaradiť ako veľmi dobrý motivátor.

Ešte jedna poznámka k organizačným otázkam. Veľmi dôležitou okolnosťou je vnímanie účasti na výcviku zo strany detí, konkrétne fakt, či ju vnímajú ako povinnú alebo dobrovoľnú, či sú v úvode naladené a presvedčené pravidelne sa zúčastňovať. Ak sú už na

začiatku z nejakých príčin žiaci demotivovaní, neskôr majú absencie tendenciu už len narastať. V našej triede boli dobrou motiváciou pozitívne ohlasy detí, ktoré absolvovali program predošlý rok. Demotivujúco pôsobil postoj niektorých žiakov v triede, ktorí boli nanešťastie zrejme dosť mienkotvorní (toto sú však iba dohady, keďže dialóg s nimi nebolo možné viesť kvôli tomu, že sa stretnutí nezúčastňovali od začiatku). Toto asi nebolo problémom iba v konkrétnej triede a situáciu by ideálne pomohlo vyriešiť zaradenie sociálno-psychologických výcvikov medzi povinné vyučovacie hodiny.

Z konkrétnych stretnutí na mňa najsilnejšie zapôsobilo jedno, pri ktorom vyplávali na povrch dlho neriešené negatívne spôsoby správania sa veľkej časti triedy k svojmu spolužiakovi. „Martin“ sa od ostatných chlapcov trochu odlišoval – ťažko zvonku posúdiť v čom, keďže to boli skôr jemné odlišnosti v prejavoch a spôsobe myslenia, ktoré po konkrétnej otázke boli označené iba ako „divné“. Dosť na tom, že táto odlišnosť poslúžila ako dôvod na „doberanie si ho“ (najmä zo strany chlapcov) a rôzne poznámky na jeho adresu (možno spočiatku zle nemierené a vtípné). Neskôr sa však táto dynamika tak rozšírila a zafixovala, že presiahla únosnú mieru a Martin sa stal vo svojej triede v istom zmysle „legitímnym“ terčom na automatické a pravidelné uvoľňovanie skrytých foriem agresivity, najmä prostredníctvom posmeškov a drobných „priateľských“ súperení a bitiek, na ktorých sa síce zúčastňovali viacerí, ale obetný baránok bol vždy ten istý. Tieto „aktivity“ sa väčšinou pohybovali na hranici, za ktorou by už boli zjavne označiteľné a verbalizovateľné ako „šikanovanie“ alebo týranie (emocionálne, psychické, či iné), tým skôr, že taký rozsah nadobúdali predovšetkým svojou systematickosťou a kolektívnosťou. O to ťažšie je negatívu podobného správania dekodovať a adekvátne naň reagovať 13-ročnému dieťaťu. Martinovu povahu by sme mohli označiť ako nekonfliktnú (možno viac feminínnu oproti ostatným rovesníkom?) a pravdepodobne aj to, že popísané prejavy skôr prechádzal mlčaním a nedával najavo svoje oprávnené negatívne pocity, nepriamo prispelo k rozvoju menovanej dynamiky.

Na začiatku spomínaného stretnutia, po bežnej „hre“ pri ohadzovaní sa, jeden z jeho spolužiakov hodil po ňom mokrou špongiou čo skončilo zásahom do oka. Nemalo to vážne fyzické následky, ale pohár chlapcovej trpezlivosti zrejme práve v tomto momente pretiekol a Martin sa ticho rozplakal, čo nemohol ovládnuť ani pri sedení v kruhu. Denisa na to zareagovala jednoduchou ale priamou a vážne položenou otázkou v štýle „chcem vedieť, čo sa teraz stalo“. Po počiatočných pokusoch chlapcov rýchlo bagatelizovať problém túto otázku viackrát zopakovala, čím umožnila Martinovi priamo obviniť chlapcov a tým jasne pomenovať dlhotrvajúci problém. Na to sa rozprúdila dosť vášnivá debata, v ktorej sa

dievčatá zhostili úlohy obhajoby Martina (potvrdením jeho slov a prihadzovaním ďalších súhlasných pohľadov a obvinení). Chlapci ostali v dosť defenzívnej polohe, kde nemohli v podstate okrem počúvania urobiť nič, v podstate súhlasili a sem tam sa snažili zachovať si tvár niektorými prehláseniami. Po tomto neočakávanom predĺženom úvode nasledovala kreatívno-súťažná hra, pred ktorou nanešťastie všetci ostatní chlapci (asi traja) museli predčasne odísť a ostalo len niekoľko dievčat, ktoré samozrejme chceli byť spolu, a Martin, s ktorým sme v súťažnom tíme ostali iba 3 lektorky – situácia, ktorá nás z dôvodu jeho odstrkovania triedou vôbec nepotešila, no skončila sa veľmi príjemnou satisfakciou. Išlo o úlohu vytvoriť z vopred limitovaného materiálu (hlavne papiera) čo najvyššiu vežu a Martin mal veľmi originálny nápad, ktorý sa dosiaľ neobjavil v žiadnej triede. Dievčenská skupina počas stavby len nazlostene zazerala a veľmi dobre mi padlo, že na ich opovrhlivé obvinenie z ne-fairplay postupu (keďže náš team tvorili 3 dospelé osoby, navyše oboznámené s hrou) a otázku, kto na to prišiel, som mohla s radosťou ukázať na ich spolužiaka. Tento Martinov výkon sa svojou neštandardnosťou vlastne dosť podobal na niektoré jeho predchádzajúce prehlásenia počas tréningov a spôsoby správania, ktoré sa z pohľadu jeho rovesníkov označovali ako „divné“ a z nášho skôr ako spontánne, vtipné a tvorivé.

Spomínané stretnutie mi dalo veľa aj ako lektorke výcvikov, keďže poukázalo na moje slabé miesta. Ako prvé – osobne som si ani nestihla všimnúť, že sa pred výcvikom niečo vážne udialo, a ak by som to aj zaregistrovala, nie som si istá, či by som mala dostatočnú odvalu a zručnosť vyniesť udalosť na svetlo. Tá druhá záležitosť súvisí s predchádzajúcou. Na základe spätnej väzby od kolegyne som si uvedomila, že pri diskusii beriem príliš veľa priestoru pre seba a (čo bolo badateľné práve v tomto prípade a zrejme súviselo s obavou nechávať znieť „ťaživé ticho“) snažím sa veci komentovať skôr ako je to potrebné – čiže deťom ostane tým menej priestoru na vlastné aktívne uvažovanie, pochopenie, prípadne prejavenie sa. Poučením pre mňa bolo teda: viac vnímať a menej zasahovať – nesnažiť sa mať dianie v skupine pod kontrolou, ale prenechať jej jej vlastnú dynamiku.

Prakticky nezabudnuteľnou spomienkou bolo tiež stretnutie, kde boli náhodne prítomné iba dievčatá, ktoré si aktívne zvolili tému: sex, „v akom veku a ako prísť o panenstvo“, antikoncepcia, rozhovory s rodičmi... Diskusia, ktorá bola zaujímavá, poučná (pre všetky účastníčky bez výnimky) a zábavná, sa natiahla na celý čas sedenia, v niektorých momentoch sme boli skutočne prekvapené množstvom znalostí z oblasti sexuálnej výchovy u súčasných siedmačiek. Na druhej strane nás nemilo prekvapil fakt, že vo veľkej miere ide o informácie z dievčenských časopisov, ktoré ponúkajú v záujme zvýšenia predajnosti čo

najexotickejšie („skutočné“) príbehy, pikantné detaily a „zaručene isté“ rady pochybnej kvality z rozličných oblastí, čím vykresľujú zvláštny obraz a sugestívne predkladajú také normy sexuálneho správania, ktorých vzťah k realite a zdravému životu je prinajmenšom otázný. Keď už 13-ročné dievča začína mať pocity menejcennosti z toho, že nemá žiadne sexuálne skúsenosti?

Pekne si spomínam na diskusiu na stretnutí s témou „muži, ženy,...“ čiže v podstate o medzipohlavnej (rodovej) problematike. Po úvodných technikách sa rozprúdila veľmi živá debata, ktorá zjavne bola pre deti zaujímavá, a bolo tam veľa objavných a prínosných momentov (aj pre nás). V rámci niektorej z diskusií tiež padla náhodná znevažujúca poznámka na adresu homosexuality – kontext si už veľmi dobre nepamätám, bolo to niečo v zmysle „lebo je teplý“, myslené ako výsmech - ale páčila sa mi promptná reakcia kolegyne, keď v momente (ešte medzi prvými chichotajúcimi sa hlasmi) veľmi vhodne zareagovala v štýle „No a?!“. Tým spustila debatu, kde sa viacero detí vyjadrilo o téme naopak veľmi citlivo a bez predsudkov.

Úvahy a širšie postrehy

Napriek tomu, že náš projekt je zameraný menovite na rozvoj sociálnej kompetencie, pôsobenia tohoto typu nie je možné (a v podstate ani želateľné) sústreďovať iba na rozvíjanie jednotlivcej/izolovanej psychosociálnej schopnosti (aj keď dost' univerzálnej).

Nezanedbateľným prínosom dobre vedených stretnutí v školskej triede je ich skrínigový efekt – vytvárajú priestor na prejavenie negatívnych emócií, dlhodobo zanedbávaných problémov, neriešených otázok a potláčaných frustrácií. Je zrejmé, že v tradičnom vzdelávacom systéme sa takýto priestor prakticky nevyskytuje. Podobne sa zvyknú dostávať k slovu témy, s ktorými sa v pôvodnom pláne sedení ani nepočítalo. Je preto dôležité dbať na dostatočnú senzitivitu voči vynárajúcim sa problémom a pracovať s tým, čo sa v skupine objaví v reálnom čase. Flexibilita lektoriek/lektorov je tu veľkým pozitívom.

Často kritizovaným slabým miestom klasického vzdelávania je pasívna pozícia žiakov/žiačok v školskom systéme – inhibovanie zdravých aktívnych a tvorivých prejavov a tiež zanedbávanie non-kognitívnych dimenzií osobnosti. Pričom nejde len o čisto psychické aspekty – napriek tomu že jednotlivé triedy aj školské prostredia bývajú značne odlišné, deficit pohybovej aktivity je prítomný takmer vždy, čo je po dopoludní strávenom v školských laviciach jav síce očakávaný, no počas realizovaných výcvikov sa táto

zanedbávaná potreba prejavila mimoriadne zreteľne. Tento deficit sa v skutočnosti týka všetkých spontánnych behaviorálnych prejavov. Podobne presýtenosť kognitívnymi aktivitami možno pravidelne badať v nechuti detí riešiť v rámci niektorých techník intelektuálne úlohy a naopak v ich nadšení pohybovými aktivitami a hrami.

Uniformita školského prostredia a jednostranné uprednostňovanie niektorých schopností, hodnôt a typov správania často neumožňuje dostatočne oceniť odlišné (menšinové) individuálne prejavy, schopnosti a potreby. To vedie v mnohých prípadoch k exklúzii niektorých jedincov a k necitlivým prejavom voči nim (podporovaným a udržiavaným dynamikou skupinového myslenia). Vytvára sa tým akýsi bludný kruh neúspechu v ich živote, ktorý je deťom samotným bez podpory a pomoci zvonku takmer nemožné prelomiť. Sociálno-psychologické tréningy s vypracovanými súbormi techník umožňujú zmenu uhla pohľadu (na ľudí a javy), zrkadlenie a prehodnotenie niektorých rigidných názorov a postojov, a tým poskytujú možnosti na korekciu ako aj prevenciu spomínaných negatívnych javov.

Záver

Ponúkli sme vám súbor aktivít na rozvoj sociálnych kompetencií dvanásť-trinásť-ročných detí. Chceli sme sa s vami podeliť nielen o samotné aktivity, ale i o naše skúsenosti z priebehu programu. Ako ste si mohli prečítať, takýto typ práce s deťmi prináša veľa radosti, no nie je to prechádzka ružovou záhradou. Každý, kto sa do takejto práce ide pustiť, musí mať deti rád. Inak sa z toho stane trauma preňho i pre nich.

Program, ktorý sme zrealizovali, mal viacero pozitív. Videli sme, ako sa z opomínaných detí stávajú platní členovia triedy. Zažili sme veľa okamihov náhleho porozumenia, objavenia toho, že veci môžu ísť aj inak, že veľa „neriešiteľných“ problémov sa dá zvládnuť. Deti od nás a jeden od druhého získali mnoho informácií, učili sa nové stratégie správania. Oni sa veľa smiali a my sme s nimi prežili mnoho radosti.

Napriek tomu, že už sme s prácou s deťmi mali skúsenosti, urobili sme aj chyby. Boli situácie, ktoré sme mohli zvládnuť lepšie, mohli sme zabrániť niektorým zbytočným konfliktom a nedorozumeniam. Veríme, že aj tieto negatívne veci nám poslúžia ako varovanie, a v budúcich programoch už chýb urobíme menej.

Chceme sa s našim programom podeliť s každým, kto má záujem niečo podobné robiť. Znova však musíme zopakovať, že takýto program nemôže realizovať každý – deti sú veľmi krehké stvorenia (aj keď pri všetkom kriku a vystrájaní na to niekedy nevyzerajú) a ak ich dobre nepoznáme, veľmi ľahko im môžeme ublížiť. Preto tento program robte iba vtedy, ak deťom rozumiete, viete pracovať s dynamikou skupiny, ste pripravení riešiť konflikty, ktoré v nej nastanú, zvládať nevraživosť, ktorou vás deti niekedy môžu zahrnúť. Ak vám skúsenosti chýbajú a napriek tomu máte o takéto aktivity záujem, treba začať v spolupráci s ľuďmi, ktorí už skúsenosti majú.

Na adresách, ktoré sme uviedli v úvode, radi zodpovieme vaše prípadné otázky, podelíme sa s vami o naše skúsenosti a radi si vypočujeme tie vaše. Prajeme vám v práci s deťmi a mladými ľuďmi veľa radosti.