

NIE JE ŠKOLA


ZBORNÍK NAJLEPŠÍCH METÓD A PRÍSTUPOV
VO VZDELÁVANÍ RÓMSKYCH DETÍ
ZO SÚŤAŽE SGI

Táto publikácia vznikla ako súčasť projektu Odbúranie bariér pre vzdelávaciu mobilitu, ktorý realizuje SGI - Inštitút pre dobre spravovanú spoločnosť s podporou Open Society Institute Budapest.

SGI je nestranná, nezisková, mimovládna organizácia, ktorá sa neviaže na žiadnu ideológiu ani politickú stranu. Cieľom SGI je hľadať riešenia pre skvalitnenie procesu alokácie verejných zdrojov na zabezpečenie kvalitných, prístupných, transparentných a efektívnych verejných služieb pre občanov Slovenska.

Editori:	Zuzana Csontosová Martina Kubánová
Prispievatelia:	Etela Matová Štefan Šarközy Jarmila Vaňová
Jazyková korektúra:	Jela Krajčovičová Darina Vojvodová

© Inštitút pre dobre spravovanú spoločnosť
Bajkalská 25, 82718 Bratislava 212
www.governance.sk, sgi@governance.sk

OBSAH

REPORTÁŽE	5
Rómovia zo Žiaru zbláznení do školy a počítačov	5
Na vstup do školy sa v Jarovniciach pripravovali deti aj s rodičmi	12
Formou hier sa deti v Zlatých Klasoch učia dobre žiť	15
Jednoducho geniálne	19
V Spišskej Belej umenie zblízuje - Som kráľom vo svojej krajine	22
Namiesto strachu prišla v Spišskej Belej radosť	25
Celá škola sa vo Vranove premenila na rozprávkovú	27
V Plaveckom Štvrtku vymenili učebnicovú výučbu za kobercovú	29
V Čani žiaci súťažia aj pri umývaní zubov	34
Cez krúžky si deti vo Veľkom Záluží našli vzťah k škole	36
O výrobky popradských detí má verejnú záujem	37
Sebavedomie trnavských tanečníkov ovplyvňuje výsledky v škole	39
Deti sa začali do školy tešiť	42
Každé dieťa túži po hračke	44
OPISY PROJEKTOV	47
DOBŠINÁ: Aj rómske deti potrebujú priateľov	47
DOBŠINÁ: Prvýkrát vo veľkom meste	50
RICHNAVA: Žiaci sa rozhodli vyčistiť potok v osade	53
SOBRANCE: Škola na vlnách mestského rozhlasu	55
GELNICA: Básničky pre nuláčkov dostali slovenčinu do rómskych rodín	57
SPIŠSKÁ NOVÁ VES: Kráľovstvo usmiatej tváří	59
VÝČAPY-OPATOVCE: Pútavé pomôcky priťahujú žiakov z okolitých tried	63
Anotácie projektov	66

Milí priatelia,

predkladaná publikácia je prehľadom časti najlepších metód a prístupov vo vzdelávaní rómskych detí, ktoré boli súčasťou rovnomennej súťaže SGI – Inštitútu pre dobre spravovanú spoločnosť v roku 2006. Cieľom súťaže bolo zviditeľniť základné alebo špeciálne základné školy, ktoré napomáhajú zvýšeniu záujmu rómskych detí o vzdelávanie a šíriť tieto informácie o nových pedagogických prístupoch ďalej. Do súťaže sa zapojilo 43 projektov, ktoré v priebehu júna posúdila odborná komisia podľa troch hlavných kritérií: inovatívnosť, prenosnosť a efektívnosť. Komisia rozhodla o nasledujúcom poradí:

1. **Špeciálna základná škola, Hutníkov 302, Žiar nad Hronom**
2. **Špeciálna základná škola Jarovnice**
3. **Základná škola s vyučovacím jazykom slovenským, Zlaté Klasy**
4. Špeciálna základná škola, Odborárska 2, Košice
5. Špeciálna základná škola, Tyršova 1, Sobrance
6. Základná škola, Lipová 13, Spišská Nová Ves
7. Špeciálna základná škola, Zimná 21, Spišská Belá
8. Špeciálna základná škola, Rovníková 11, Košice
9. Základná škola s vyučovacím jazykom maďarským, Buzica 327
10. Špeciálna základná škola, M. R. Štefánika 140, Vranov nad Topľou

V tejto publikácii vám prinášame informácie o činnosti jednotlivých škôl. Prácu škôl, ktoré sme osobne navštívili, približujeme reportážami. O ďalších aktivitách sa môžete dozvedieť prostredníctvom upravených opisov projektov, ktoré do súťaže zaslali samotní realizátori. Z niektorých prihlášok sme vybrali zaujímavý nápad v podobe stručnejšej anotácie. Pri každej ukážke je kontakt na pedagógov alebo psychológov a školu, v ktorej sa realizuje, aby ste v prípade záujmu mali možnosť nadviazať kontakt a osobne získať ďalšie informácie. Väčšina aktivít je vhodná pre prácu s rómskymi aj nerómskymi deťmi.

Ďakujeme všetkým, ktorí sa zapojili do súťaže a prispeli tak k vytvoreniu tejto publikácie. Veríme, že vám poslúži ako inšpirácia pre ďalšiu prácu s deťmi. Prajeme vám veľa úspechov a dobrých nápadov!

Editori

Reportáže

Kontakt: Mgr. Anna Vargová (riaditeľka školy)

Adresa: Špeciálna základná škola, Hutníkov 302,
965 01 Žiar nad Hronom, 045/6724026

RÓMOVIA ZO ŽIARU ZBLÁZNEŇÍ DO ŠKOLY A POČÍTAČOV

Sociálna situácia Rómov v Žiari nad Hronom sa za posledných pätnásť rokov stále zhoršuje. Po páde socializmu Rómovia ako prví prišli o prácu, dôsledkom čoho odišli zo svojich bytov. Vystáhovali sa do bytovky pre neplatičov, neskôr do azylového domu a nakoniec do chatrč, ktoré sa začali objavovať popri Hrone. V jednej malej miestnosti žije aj trinásť detí. Rómske deti sa tak sústreďovali na jedno miesto, prestali sa stretávať s nerómskymi deťmi a stratili nerómskych kamarátov. Predsa len mali aj v takejto situácii v niečom šťastie. Navštevujú školu, kde sa pedagógovia snažia, aby sa nielen čo najviac naučili, ale zároveň aj dobre cítili. Mnohí z nich sa príliš netešia na prázdniny a v auguste sa pýtajú pani riaditeľky Vargovej, kedy začne škola. „Sociálne podmienky našich žiakov sú čím ďalej horšie, bývajú v chatrčiach bez elektriny a bez vody a my sa o to viac snažíme pripraviť im príjemné prostredie v škole,“ hovorí pani riaditeľka, ktorá na škole učí už 25 rokov a pozná všetky rodiny svojich žiakov.


Z KLASICKEJ ŠKOLY ALTERNATÍVNA

Systematický proces zmien z klasickej školy na alternatívnu začal pred štyrmi rokmi. Vedenie školy, učiteľka, vychovávateľka a rómsky asistent absolvovali školenie programu Krok za krokom, ktoré im poskytla Nadácia Škola dokorán v Žiari nad Hronom. Postupne školeniami prešli všetci pedagogickí pracovníci školy.

ČO KEĎ NIEČO POMIZNE?

Dôležitou úlohou bolo zmeniť pedagogický prístup, ale aj prostredie, kde sa deti učia. Deti väčšinou nesedia v klasických laviciach pred tabuľou, ale v kruhu na koberci. Nábytok je rozmiestnený tak, aby sa mohli podľa potreby vytvárať skupinky detí, ktoré pracujú na rôznych úlohách. Každý žiak má v triede portfóliá - obaly, kde si ukladá všetky svoje práce. Niektoré práce sú vystavené v triede, ale majú ich toľko, že im nestačia všetky steny malých tried. Priestory školy sa nachádzajú v malej starej budove bývalej bytovky. Škola vďaka rôznym projektom nakúpila pre deti nové pomôcky. Spočiatku sa niektorí pracovníci obávali, čo keď sa veci zničia, pomiznú?. „*Triedy sme menili spolu s deťmi, pomaly sme pridávali nové veci, deti sa zapájali do vytvárania prostredia triedy. Tak si k nim vytvorili vzťah, tešili sa z každej novinky. Keby sme triedy pripravili my, deti by si to nevážili,*“ hovorí pani učiteľka Čierna, ktorá sa od začiatku zapojila do procesu zmien na škole.

ODBORNÍCI NA POČÍTAČE

Najobľúbenejšou triedou je u detí počítačová miestnosť. Je vybavená dvanástimi kvalitnými počítačmi a celý čas plne obsadená. Počítače získala škola v rámci programu Infovek a Počítače školám. Každá trieda je dve vyučovacie hodiny do týždňa vyučovaná pomocou IKT.

Žiaci sa učia pracovať na počítačoch a s internetom na konkrétnych úlohách pri vyučovaní. Keď sa napr. učia o európskych štátoch, každý má za úlohu vyhľadať na internete informácie o danom štáte. Škola tiež zabezpečila CD-romy pre žiakov na všetky predmety. „*Máme napríklad perfektný program na prírodopis - Hýbte sa, kosti moje! Je tam dýchacia sústava, tráviaca sústava, vidia ako celý systém ľudského tela pracuje, ako prúdi krv. Toto by im žiadny obrázok neukázal a nedokázali by si to predstaviť,*“ teší sa pani učiteľka Veselá, ktorá pomohla škole zabezpečiť počítačmi a stará sa o počítačovú miestnosť a vzdelávanie s tým spojené. „*Sme v meste zatiaľ jediná škola, v ktorej majú všetci učitelia aj vychovávateľia akreditáciu pre prácu s počítačom. Rok som ich zaškolovala ja, potom sa zúčastnili kurzu cez Infovek*“. Každý z učiteľov sa naučil pripravovať sa na hodiny vyučované formou IKT, tvorí si rôzne učebné pomôcky a vlastné kvalitné prezentácie v PowerPointe.

Deti navštevujú počítačovú miestnosť v rámci vyučovania, krúžkovej činnosti, školského klubu a ako odmenu za výhry v súťažiach, ktoré majú na škole alebo mimo školy. Vyhlasujú vlastné celoškolské súťaže, ku ktorým si vyrábajú vlastné diplomy. Deti napr. súťažili vo vytvorení najkrajšieho loga pre školu, najkrajších pohľadníc prostredníctvom detských grafických programov a pod.

Učitelia vytvorili fotogalériu, kde majú prístup deti aj rodičia.

AJ RODIČIA CHCÚ BYŤ „IN“

„*Zapojili sme sa do projektu Otvorená škola, v rámci ktorého sme pre lokálnu komunitu poskytovali vzdelávanie počítačovej gramotnosti pre absolventov školy, rodičov žiakov a pre rómskych asistentov*

učiteľa, „hovori pani učiteľka Veselá. „Účastníci kurzu chceli využiť nové poznatky hlavne pri hľadaní zamestnania. Učili sa napr. napísať žiadosť do zamestnania. Ale museli sa aj naučiť, ako sa taká žiadosť formuluje. Najskôr to bola hodina slohu, až potom práce na počítači. Žiaľ, napriek tomu nemali veľký úspech pri hľadaní práce.“

TANEC A DIVADLO NA RODIČOVSKÝCH ZDRUŽENIACH

Spolupráca rodičov so školou zďaleka nekončí len pri počítačových kurzoch. V minulosti rodičia neradi prichádzali na rodičovské združenia, preto sa vedenie školy rozhodlo zmeniť ich formu. Teraz je každé stretnutie s rodičmi spojené s kultúrnym programom ich detí. Deti nacvičia divadlo, tanec, spev, ukážu výtvarné práce, ktoré robili na vyučovaní. Rodičia tak majú možnosť vidieť ich zručnosti, sú na svoje deti hrdí. Ak nejakému žiakovi nepríde rodič, je veľmi sklamaný, „je z toho veľký plač“ a tým donúti rodiča, aby na druhý raz prišiel. Združenie prebieha formou besiedky, kde učiteľia diskutujú s rodičmi ako rovnocenní partneri. Rodičia sa aktívne zapájajú tiež do organizovania akcií pre deti, ako napr. Deň matiek, Mikulášsky večierok a pod.

ZA MESTOM KONIEC SVETA

Aj štipendiá pre žiakov vyplácajú rodičom tu na škole. Tak sa vytvorí ďalšia príležitosť na stretnutie a rozhovor s rodičmi. Pani zástupkyňa Martinčeková si túto možnosť veľmi pochvaluje: „Napríklad deti na konci školského roku chodia na výlety a rodičia sú ochotní peniaze na ten výlet dať. Teraz boli štvrtáci v Banskej Bystrici a boli tam deti, ktoré sa prvýkrát v živote viezli autobusom. Bol to pre ne obrovský, úžasný zážitok. Sedeli v autobuse a keď vyšli za Žiar, spýtali sa - pani učiteľka, ešte sme na Slovensku? Ich ekonomická situácia je taká zlá, že ich rodičia nezoberú ďalej, ako je rodné mesto.“

RADŠEJ RAZ VIDIEŤ, AKO STOKRÁT POČUŤ

Obľúbenou formou práce je projektové vyučovanie. Musí byť názorné, zážitkové, zapájajúce všetky zmysly. Učiteľia sa riadia heslom „Lepšie je raz vidieť, ako stokrát počuť.“ V projekte sú dôležité aplikácie vedomostí a zručností z rôznych oblastí. Cieľom nie je rozvíjať len vedomosti, ale aj zlepšovanie komunikácie a spoluprácu v skupine.

ČÍM DLHŠIE V ŠKOLE

Na škole funguje Školský klub detí, ktorého cieľom je plnohodnotne a kvalitne prežiť voľný čas detí. V rámci činnosti klubu sa žiaci pripravujú na vyučovanie a zapájajú sa do rôznych krúžkov: dramatický, výtvarný, spevácko-tanečný, krúžok šikovných rúk, športový, počítačový, tanečný, krúžok varenia. Tým majú deti zabezpečenú celodennú starostlivosť.

Do činnosti školy zapájajú cez Nadáciu Škola dokorán, Občianske združenie mladých Rómov, Úrad práce, sociálnych vecí a rodiny aj **asistentov učiteľa**, ktorí sú nápomocní vo vyučovacom procese.

TAKMER VŠETCI ABSOLVENTI STREDOŠKOLÁKMI

Približne 95% (!) detí sa dostane na učilište, väčšinou do Banskej Bystrice, kde sa najčastejšie učia za stolárov, kuchárov, opatrovateľov. Učiteľia vplývajú na rodičov, aby posielali deti ďalej do školy. Minulý rok mali vynikajúcu triedu deviatok, ktorí sa chceli učiť, pripravovali sa. „Keď som prišla do triedy, piati žiaci boli pred tabuľou, lebo chceli odpovedať. Na matematike, na fyzike, aj ostatných

predmetoch. Určite sa nájdu takí, ktorým sa nechce, ale viac je tých, čo chcú,“ spomína pani zástupkyňa Martinčeková. Na učilisti už poznajú ich školu a chcú ich žiakov. Žiaľ, viac ako polovica štúdiom neukončí, najmä kvôli ekonomickým dôvodom. Ale s tým už základná škola pomôcť nemôže.

Nevedela som si predstaviť, ako prebiehalo zavádzanie novinek v škole. Nebol problém zmeniť celý systém fungovania? Ale ako ma informovala pani zástupkyňa Martinčeková, vedenie školy pocítovalo podporu a záujem ostaných pedagógov: „Sme tu výborný kolektív, žijeme ako jedna rodina. Nie je tu nejaká prestíž. Boli aj takí kolegovia, ktorých to nebavilo, tí vydržali rok a potom odišli. Tí, čo majú vzťah k deťom, zostávajú a žijú pre školu, venujú sa radi deťom aj popoludní. Preto aj privítali zmeny, ktoré sme tu zavádzali.“

OPIS AKTIVÍT:

Úroda pani jesene:

Žiaci štvrtého ročníka prežili celodenné vyučovanie zamerané na získanie nových vedomostí z vlastivedy a rozvoj manuálnych zručností. Triedenie, spracovanie a uskladnenie zeleniny a ovocia si vyskúšali vlastnými rukami pri príprave kompótov a chutného koláčika.

Zemiakové kráľovstvo:

Žiaci šiesteho ročníka skĺbili vedomosti a zručnosti v rámci matematiky, vlastivedy, pracovného vyučovania a výtvarnej výchovy.

Vitamínové kráľovstvo:

Formou zážitkového kooperatívneho vyučovania žiaci prvého stupňa zbierali množstvo podnetov, skúseností a zručností v tvorivých dielňach u liečivého, bylinkového, zeleninového a ovocníckového lekára. Snažili sa vyliečiť princeznú Vitaminku. Nezabudli ani na prevenciu proti chrípke.

Pečenie perníčkov:

Celý december sa niesol v duchu vianočných príprav. Krásne vyzdobené triedy, vianočné besiedky venované tradíciám, pečenie perníčkov, koledy, postavenie vianočného stromčeka, vianočný program pre rodičov - ako darček od svojich detí.

Fašiangová veselica:

Žiaci piateho ročníka ukončili fašiangové obdobie tematickým vyučovaním „Fašiangová veselica,“ v rámci ktorého si pripomenuli ľudové zvyky, tradície, pripravili si fašiangové masky, upiekli sladké dobroty, zapojili sa do školskej fašiangovej veselice.

Slávici v lavici:

Tretí ročník speváckej súťaže sa teší veľkej popularite, zo všetkých spevákov vybrali Superslávika školy. Bol mu odovzdaný putovný diplom a potvrdilo sa, že spev na škole neutícha, ani záujem o ľudové hodnoty a tradície predkov.

Superstar R:

Spevácka súťaž zameraná na interpretáciu rómskych piesní. Diváci so svojimi hlasmi rozhodli o udelenie titulu sms Star. Do aktivít boli zapojení diváci, ktorí svojim typickým rómskym oblečením bojovali o cenu za najzaujímavejšie rómske oblečenie. V prestávkach vystúpil aj člen poroty bývalý žiak školy aj so svojim bratom. Obaja sú nadaní hudobníci, ktorí potešili svojim spevom a hrou na husliach, klavíri a gitare. Dobré sa zabávali diváci aj účinkujúci. Rómska kul-

túra je blízka srdcu týchto detí, a preto sa na škole snažia podporovať tradície ich predkov aj v čase modernej hudby.

Kniha je náš priateľ:

Žiaci druhého stupňa sa na tento deň nesmierne tešili. Projektové vyučovanie bolo zamerané na knihu, na hodinách sa vyučovalo zábavnou formou, deti plnili mnohé aktivity, fixovali si poznámky o literatúre a literárnych žánroch. Súťažiaci boli odmenení nie známkami ale sladkosťami.

Ako sme princeznú Vitamínku oslobodili zo žalára:

Žiaci prvého stupňa deň školského vyučovania prežili plní rozprávkových zážitkov. Ako majstri „šperkári, tanečníci, kľúčiaci a hájníci“ museli vyslobodiť princeznú Vitamínku, a tak premôcť strigu. Zhotovili šperky, kľúče od zámok žalára, zvieratká z blízkeho lesa a pripravili si hudobno-tanečný program. Prostredníctvom zážitkov z rozprávky žiaci bojovali proti zlu, aby mali okolo seba samých priateľov, lásku a pocit šťastia.

Spolupráca s inými organizáciami

Hoci žiaci vyžadujú špecifické výchovno-vzdelávacie potreby je množstvo oblastí, kde môžu byť rovnocennými partnermi žiakov z bežných základných škôl. Patria sem najmä športové aktivity, výtvarné práce a všetky tvorivé činnosti. V rámci integrácie sa zapájajú do rôznych projektov, súťaží organizovaných na úrovni mesta, ale aj regiónu, kde získavajú nielen uznanie za šikovnosť, snahu, bojovnosť, ale aj medailové ocenenia. Spolupracou s rôznymi organizáciami ako je Centrum voľného času v Žiari nad Hronom, Mestský úrad v Žiari nad Hronom, Pohronské osvetové stredisko v Žiari nad Hronom vytvárajú žiakom podmienky pre efektívnejšie začlenenie sa do bežnej populácie. Necítia sa byť izolovaní od toho, čoho sa zúčastňujú ich kamaráti zo základných škôl a môžu verejnosti ukázať svoje hodnotné stránky.

Tvorivé dielne:

Pravidelne spolupracujú s Centrom voľného času, ktoré pripravuje pre školu rôzne zaujímavé aktivity, hry s legom, tvorivé dielne s papierom, prírodninami, či iným často netradičným materiálom.

Besiedky s policajtom – prebiehajú pravidelne v piatom ročníku v rámci projektu Správaj sa rozumne.

Plávanie

Vedenie krytej plavárne umožňuje každý týždeň návštevu v rámci telesnej výchovy bez finančného poplatku. V spolupráci s Mestským úradom v Žiari nad Hronom dvakrát do roka uskutočňujú súťaž v plávaní len pre žiakov školy. Naďalej sa zapájajú do súťaží v plávaní, ktoré usporadúva mesto pre všetkých žiakov základných škôl.

Dni športu

Mesto Žiar nad Hronom v spolupráci so Školským úradom v Žiari nad Hronom, Centrom voľného času v Žiari nad Hronom a Krajským športovým centrom organizovali športové podujatia, na ktorých úspešne reprezentovali školu najmä radosťou z hry, odhodlaním a bojovnosťou. Zapojili sa do disciplín: futbalový turnaj - chlapci, plavecké preteky – chlapci, dievčatá, po prvýkrát sa zapojili do plaveckej štafety žiakov.

Pohronské osvetové stredisko v Žiari nad Hronom pripravuje pre žiakov šiesteho ročníka v rámci pracovného vyučovania rôzne techniky z drôtu, krepového papiera, textilu a batikovanie počas celého školského roka.

Nová Baňa – Mikulášsky trojboj:

Žiaci školy sa málokedy dostanú mimo mesta, nesmierne sa tešili z tohto podujatia a najviac ich zaujala disciplína floorball.

Vianoce v Pohronskom osvetovom stredisku:

Škola bola pozvaná na slávnosť vianočných stromčekov, ktorá sa niesla v duchu ľudových tradícií. Ich úlohou bolo pripraviť vianočné ozdoby a ozdobiť vianočný stromček prácami žiakov. Súčasťou bola prezentácia školy vianočným programom. V súťaži o najkrajší vianočný stromček medzi základnými školami uspeli ako prví.

Pravidelne navštevujú kultúrne podujatia (bábkové divadlo, rozprávky) organizované MsKC v Žiari nad Hronom a vystúpenia Základnej umeleckej školy v Žiari nad Hronom.

Výtvarné súťaže

Deti sa v tomto školskom roku tiež zapojili do výtvarných súťaží: Mesiac detskej tvorby, Hasiči očami detí, Chceme žiť bez drog, Výtvarný salón znevýhodnených detí, Výtvarná súťaž Európa v škole, My sa nevieme sťažovať nahlas, Bezpečnosť je prvoradá. Ocenenia za krásne výtvarné práce ich vždy nesmierne tešia. Za každý školský rok vedú Knihu výtvarných súťaží, kde sú prezentované práce, ocenenia a úspešní výtvarníci.

Benefičný koncert

V tomto školskom roku sa uskutočnil šiesty Benefičný koncert, ktorého sa zúčastnili nielen ako účinkujúci s vianočným programom, ale aj ako spoluorganizátori spolu s Pohronským osvetovým strediskom v Žiari nad Hronom, nadáciou Mosty a Základnou školou v Kremnici. Súčasťou bolo vytvorenie informačného panela o svojej škole a predajný stánok s vianočnými výrobkami žiakov, predajom ktorých prispeli na finančnú zbierku koncertu.

Kuchár bez čapice (projekt cez Konto Orange):

Projekt bol zameraný na spoluprácu s rodičmi, na varenie rímskych jedál a rímsku kultúru. Naučili sa pripravovať finančne dostupné jedlá, rímske jedlá, pripraviť raňajky a desiate. Rodičia sa aktívne zapájali do akcií. Vystúpeniami žiakov prezentovali rímsku kultúru. Rodičia spolu s učiteľmi a s deťmi zostavili spoločne Kuchársku knihu s tradičnými rímskymi jedlami.

Ďalším úspešným projektom bol projekt Súrodenci cez Konto Orange, ktorého cieľom bolo spríjemniť vianočné sviatky súrodencom žiakov. Myšlienkou projektu bolo zapojenie starších súrodencov do prípravy vianočných cukrovínok, ktoré boli súčasťou darčeka. Pod vianočným stromčekom súrodenci žiakov ale i rodičia prežívali veľkú radosť.

Cieľom aktivít našej školy je prejsť v rámci tradičnej školy cez inovácie, nové postupy a program „Krok za krokom“ k novej modernej alternatívnej škole. Obsah výchovy a vzdelávania je zameraný:

- na potreby detí, učiteľov a komunity, využívať pedagogickú teóriu a prax individuálnym prístupom orientovaným na dieťa
- preventívne pôsobiť voči diskriminácii najviac znevýhodnených skupín detí, ktoré pochádzajú z menšinových komunit so špeciálnymi výchovno-vzdelávacími potrebami, deti ulice
- zvýšiť kvalitu vzdelávania vo výchovno-vzdelávacom procese

- zapojiť rodičov do diania školy
- integrácia žiakov do kultúrnych a športových aktivít mesta i mimo regiónu

Vyučovanie charakterizuje:

- zmena organizácie triedy (koberec, pitný režim, portfólio, centrá učenia)
- pravidlá v triede – na ich tvorbe sa podieľajú i žiaci
- rozdeliť prácu v triede medzi učiteľom a asistentom – zapojenie asistentov do vyučovacieho procesu
- netradičné rodičovské združenia
- ranné komunity, projektové vyučovanie, autentické učenie

Máme v kolektíve ľudí v správny čas na správnom mieste, v centre ich pozornosti je dieťa, materský vzťah k deťom, dobrá komunikatívnosť s rodičmi, záujem o ďalšie vzdelávanie.

Zmeny v spoločenskom živote prinášajú nutné zmeny i v školstve a na každej škole. Každá škola sa stáva alternatívnou, má svoju identitu a podľa toho sa stáva zaujímavou pre rodičov a ich deti.

Zuzana Csontosová

Kontakt: PaedDr. Eva Lukáčová (riaditeľka školy)
Adresa: SZŠ Jarovnice, tel., fax - 051/45942 84,
E-mail: szs.jarovnice@stonline.sk

NA VSTUP DO ŠKOLY SA V JAROVNICIACH PRIPRAVOVALI DETI AJ S RODIČMI

V Jarovniciach žije takmer 3000 Rómov, z čoho asi polovicu tvoria deti do pätnásť rokov. Mnohí žijú pod hranicou chudoby, deti vyrastajú od malička v zanedbanom prostredí, kvôli čomu nie sú pripravené na vstup do základnej školy. Materskú školu navštevuje len dvadsať rómskych detí.


PRIPRAVIŤ V PRVOM RADE RODIČOV

„Rodičje prvým učiteľom svojich detí. Rómski rodičia sú však často negramotní a neovládajú spisovný jazyk, a preto našou najväčšou snahou bolo získať ich a zapojiť do prípravy detí na vyučovanie,“ píše nám pani Eva Lukáčová, riaditeľka špeciálnej základnej školy v Jarovniciach, ktorú navštevuje 180 detí z rómskej osady. „Keďže nie je umožnené všetkým deťom z rómskej osady navštevovať predškolské zariadenie, našou snahou bolo pomôcť pripraviť rómske deti pre vstup do školy alternatívnou metódou domácej prípravy priamo v rodinnom prostredí.“ Tento projekt sa mohol uskutočniť aj vďaka rómskym dobrovoľníkom.


KOHO JE TO DIEŤA?

Stretnutia s matkami a deťmi sa začínali priateľskými posedeniami v kruhu. Na jednom stretnutí napr. mamy sedeli v kruhu, deti sa voľne pohybovali vo vnútri. Vybranej mamičke sa zaviazali oči šatkou, chytila dieťa, preskúmala a určila, či patrí k nej. Takéto aktivity umožňovali vytvárať priateľskú atmosféru, odbúraval sa bariéry medzi lektorom, deťmi, rodičmi, všetci sa učili vzájomne rešpektovať, dodržiavať určité pravidlá, počúvať sa navzájom. Zároveň sa realizovala diagnostika detí aj rodičov. Stretnutia v kruhu boli vhodné na modelovanie toho, čo sa vlastne očakáva od detí a rodičov.


JAZYK NIE SÚ LEN USPORIADANÉ PÍSMENÁ

Podľa pani riaditeľky Lukáčovej najosvedčenejšou metódou sa stala Metóda integrovaného jazykového vyučovania. Túto metódu rozvinul Ken Goodman. Jej hlavnou tézou je, že jazyk je celok. Ak ho rozložíme a zameriame sa na hlásky, slová, gramatické vzory, stratí sa podstata toho, čo vlastne jazyk je. Učenie čítať a písať musí byť spojené aj so životnou skúsenosťou a zmysluplnými aktivitami naplnenými prostredníctvom diskusie, hovorenia, počúvania a písania. Metóda sa využíva v jazyku, ktorým účastníci skutočne rozprávajú. Najviac metódu vystihuje citát Kena Goodmana: „Schop-

nosť čítať a písať sa nezačína jednotlivými písmenami abecedy. Začína sa túžbou po informáciách, po odovzdávaní správ, zaznamenávaní informácií a po rozvíjaní myšlienok. “Deti spolu s matkami boli rozdelené na malé skupinky, ktoré sa obmieňali. Metódou integrovaného jazykového vyučovania sa postupne oboznamovali s tvorbou a významom slov, jednoduchých a postupne zložitejších viet.

ROZPRÁVKY MOTIVUJÚ K LEPŠIEMU SPRÁVANIU

Súčasťou inovačných aktivít boli aj metódy práce podporujúce sociálne cítenie u detí. Tieto boli zamerané na staršie deti, ktoré už navštevovali štvrtý ročník. Deti si najskôr vypočuli rozprávku – napr. Starý otec a vnuk od bratov Grimmovcov. Potom nasledovali fázy opisu, skúmania, rozmýšľania o príbehu. Deti sa pokúsili sami dotvoriť záver rozprávky. Pomocou rôznych otázok rozmýšľali o jednotlivých hrdinoch, predstavovali si seba v podobných situáciách zo života. Spoločne zhodnotili správanie jednotlivých postáv.

Z ČOHO BOLO DÔLEŽITÉ VYCHÁDZAŤ?

Do aktivít boli zapojení pedagogickí pracovníci, ktorí prešli školeniami metodiky Krok za krokom a metodiky Združenia Orava, poznajú nové alternatívne metódy práce a majú určitú autoritu v danej komunite. Je dôležité zapájať tiež asistentov učiteľa a rodičov žiakov, vychádzať zo záujmov detí, rodičov, z toho, čo je im blízke, a to je hlavne rodina. Deti je potrebné nechať hovoriť materinským jazykom, vyučovanie začínať neformálne – rannými komunitami. Učebné pomôcky boli bežné, ktoré sú vo vzdelávacom procese; potrebné je hľadať obrázky zo života Rómov. Osvedčila sa napr. kniha Kataríny Tajkon KATICI a fotografie rodín žiakov.

PRÍKLADY AKTIVÍT:

Obrázok zo života Rómov - Mamka pečie marikle.

Matky pracujú s deťmi a sú rozdelené do skupín podľa počtu. Zároveň sa využívajú rôzne obmeny delenia. V tichosti si prezrite obrázok. Porozprávajte sa s deťmi o obrázku. Kto je na obrázku? Čo robia postavy? Čo vás najviac zaujalo? Čo sa vám páči? Čo by ste zmenili? Pomenujte postavy. Prezentácia skupín. Skupiny môžu rozprávať v materinskom jazyku.

Hľadáme kľúčové slovo. Kľúčové slovo – Mama. Zápis na tabuľu. Prečítam niekoľkokrát. Rozdelíme na slabiky vytlieskaním: Ma - ma. Rozdelenie slova na slabiky zvislou čiarou, zakrúžkovaním slabík. Rozstrihnite napísané slovo na kartičke, na slabiky – Ma - ma, zakrúžkujte slabiky. Vyslovme prvú slabiku, ukážte ju, druhú slabiku... - obmeny. Ukážte prvú slabiku na obraze slabík... Vyhľadajte ju v rôznych textoch (noviny, časopisy...). Zložte prvú slabiku z písmen.... Vymodelujte z plastelíny slabiku ma.

Tvorenie nových slov na slabiky: Ma - mačka, Marienka, maco, malinovka... aj rómske slová.

Tvorenie viet na nové slová. Mačka spí.... Rozdelenie slova na hlásky m – a – m – a pod. Ako vyššie. Vrátime sa k obrázku a rozprávajme, ako to súvisí s ich životom. Môžu sa využiť vlastné príbehy z rodiny.

Tvorba kníh

- napr.: Ja som, Zážitky z detstva, Príbeh môjho mena, Želania mojej rodiny...

Aktivity na rozvoj sociálneho cítenia

- pre 4. ročník SZŠ

Názov témy: Jacob a Wilhem Grimmovci: Rozprávka Starý otec a vnuk

Žil raz jeden starček a ten už ani dobre nevidel, ani nedopočul, i kolená sa mu triasli. Keď jedol, ledva lyžicu udržal, polievku rozlieval po stole, ba tiekla mu aj dolu bradou. Synovi a jeho žene sa to bridilo, a preto sa musel starček odniesť do kúta za pec. Dávali mu jesť v hlinenej miske, ale iba tolko, že sa nikdy nenasýtil. Smutne pozeral po stole a oči mal plné slz. Raz jeho traslavé ruky neudržali misôčku, spadla a rozbila sa. Mladá žena sa rozkričala, starček nepovedal nič, len zavzdychal. Potom mu kúpili za grajciar drevenú misku a v nej mu dávali jesť. Raz, ako tak sedeli, malý štvorročný vnuk začal znášať doštičky a zbíjať ich na zemi. „Čo to robíš?“ spýtal sa otec. „Korýtko,“ odpovedalo dieťa....

Fáza opisu

Opíšte starého otca - aký bol? Ako sa správal? Kde dali sedieť starčeka a prečo? Prečo bol smutný? Opíšte jeho syna a ženu, akí boli? Ako sa správali? Prečo mu kúpili drevenú misku? Čo robil chlapček? O čom je vlastne tento príbeh?

Fáza individuálneho skúmania

Stalo sa ti, že si niečo pri jedení rozbil, alebo rozlial? Ako si sa cítil? Čo si urobil?

Čo povedali ostatní na tvoj priestupok? Ako sa zachovali? Čo sa stalo?

Zamyslite sa, prečo chlapček robil drevené korýtko? Ako sa skončil príbeh?

Žiaci dokončia príbeh podľa vlastnej fantázie.

Prečítame skutočný záver: ... „budú z neho jesť otec a matka, keď budú veľkí.“ Muž a žena chvíľu na seba pozreli. Potom začali plakať a hneď priviedli starého otca k stolu. Odvtedy jedával s nimi a už nikdy nič nepovedali, hoci zavše aj porozlieval.

Fáza kritického myslenia

Myslíte si, že starček urobil dobre, keď si sadol do kúta? Bolo z jeho strany správne, že si nepýtal viac jesť? Bolo správne, že sa neohradil voči drevenej miske?

Bolo správne zo strany syna a jeho ženy, že nechceli jesť so starčekom? Bolo správne, že ho posadili do kúta?

Viete si spomenúť na svojich starých rodičov, ako oni vyzerajú? S kým bývajú? S kým sa stravujú?

Ako sa správajú pri stolovaní? Máte ich radi? Prečo? Čo pre vás starí rodičia urobili? Prečo sú starí ľudia chorí? Sú vaši starí rodičia zdraví? Ako sa správate k nim? Ako im pomáhate?

Páčilo by sa vám, keby sa k vám takto správali? Čo by ste urobili?

Fáza uvažovania / transformácie

Ako sa máme zachovať, keď niekto niečo nechtiac urobí, poškodí?

Páčilo sa vám, ako chlapček poučil svojich rodičov? Prečo?

Čo by ste vy urobili? Ako by ste sa správali?

Keď je niekto vylúčený, opustený, čo môžu urobiť ostatní?

Ako sa majú správať členovia rodiny, keď vidia, že sa s inými zaobchádza nespravodlivo?

Ako môžeme byť dobrými priateľmi s tými, ktorí nás najviac potrebujú?

Občianske združenie pre rodičov

Pre rodičov žiakov je zriadené občianske združenie, ktoré pomáha odstraňovať nezamestnanosť, rozvíjať pracovné zručnosti, podporuje pozitívny vzťah k práci a k ďalšiemu vzdelávaniu.

Zuzana Csontosová

Kontakt: Mgr. Jana Svetlovská (riaditeľka strediska)

Adresa: Žitnoostrovské osvetové stredisko, Ul. Biskupa Kondého, Dunajská Streda, 929 01

Adresa školy: Základná škola, Zlaté Klasy 787, 930 39

FORMOU HIER SA DETI V ZLATÝCH KLASOCH UČIA DOBRE ŽIŤ

S hlavnou myšlienkou - vytvorí tento projekt, prišla riaditeľka osvetového strediska v Dunajskej Strede, Janka Svetlovská. Projekt realizovala spolu s pedagogičkou Ildikó Póczovou na ZŠ v obci Zlaté Klasy, z dôvodu vysokej koncentrácie Rómov v obci. Vzhľadom na problémy s výchovou a vzdelávaním niektorých rómskych žiakov, riaditeľ školy tento projekt privítal a podporil. Jednotlivé aktivity sa vykonávali v poobedňajších hodinách, v rámci školskej družiny.

Základnou filozofiou projektu *Dobre žiť* bolo nabúrať stereotypný spôsob života miestnych Rómov, prebudiť v nich pocit dôležitosti, zodpovednosti, sebavedomia a sebadôvery.

„Po prvýkrát som mala možnosť pracovať s tak veľkým množstvom rómskych detí. Na začiatku ma strašne prekvapila ich srdečnosť a intenzita, ktorou vnímajú dotyky. Prežívajú ich intenzívnejšie ako nerómske deti. Prvotnými aktivitami bola analýza postavenia týchto detí v ich rodinnom prostredí, rozpoznať ich sociokultúrne väzby a hierarchiu rodiny. Prostredníctvom tejto analýzy


sme pozorovali rôzne hladiská. Jedným z nich bolo postavenie nášho dieťaťa v rodinnom systéme a druhým pochopenie celkovej životnej filozofie rómskeho života. Začiatky, tak ako všade inde, boli rozpačité a niekedy ťažké. Deti na začiatku nevedeli, ako sa majú správať, nevedeli, čo od nich chceme a my sme hľadali ten optimálny spôsob, ako sa k nim priblížiť. Postupne sa naše vzťahy zlepšovali, práca sa zintenzívňovala a záujem o spoluprácu, zo strany detí, pedagógov v školskej družine i rodičov, rástol.“ Ako pokračuje ďalej pani Póczová, práca s rómskymi deťmi je špecifická. Rómske deti sú bezprostrednejšie ako nerómske. Často museli meniť aktivity a regulovať prehnane reakcie a správanie detí. Jednou z motivácií pre deti bola aj odmena vo forme obrázku alebo iného malého darčeka.

Učiteľky sa snažili narušiť aj typickú hierarchiu v rodine prostredníctvom hier zameraných na posilnenie sebadôvery a sebadomia u dievčat. Zároveň, formou ďalších aktivít, učili chlapcov akceptovať práva dievčat. Od tohto momentu si deti nesadali rozdelené do skupín na dievčatá a chlapcov, ale boli premiešané.

„Pri skupinových debatách sa chlapci často pochválili so svojimi skúsenosťami s návykovými látkami. V pracovných listoch mali potom možnosť rozhodnúť sa, akú činnosť budú vykonávať napr. vo svojom voľnom čase. Pokiaľ sa niekto rozhodol pre fajčenie, pitie alkoholu a bitky, kolektív toto rozhodnutie spoločne hodnotil. Formou rozhovoru tak deti mali možnosť pochopiť nesprávnosť takéhoto správania a závažnosť týchto návykov.“

Takisto sme s deťmi robili aktivity zamerané na vlastné sebahodnotenie. Deti sa formou hry zaoberali charakterovými vlastnosťami, aby pochopili, ktoré vlastnosti sú dobré a ktoré nie. Najobľúbenejšími aktivitami boli pre deti hry, kedy sa mohli prejaviť, napr. tieňová hra, pantomíma, hra na zvieratká...“

Z rozprávania bolo jasné, že kontakt pedagógov s rodičmi detí bol obmedzený len na momenty, keď deti priviedli, alebo odviedli z krúžku. *„Spätnú reakciu, hodnotenie našich činností, sme od nich mali sprostredkovane len cez deti. Deti sa na naše spoločné činnosti veľmi tešili a krúžky hodnotili veľmi pozitívne. U nás si mohli prejaviť svoj názor bez ohľadu na nás, povedali to, čo cítia. Nikto ich za ich názor nekarhal. Spoločne sme sa o všetkom porozprávali, vysvetlili si a oni sami usúdili, či robia dobre, alebo zle.“*

Názov projektu *Dobre žiť sa odrážal vo všetkých činnostiach, ktoré sa s deťmi na krúžku robili. Učili sa, čo robiť pre lepší život inak, čo si treba uchrániť a nezmeniť.*

„Na našich stretnutiach sme sa stretli aj s neúspechmi, keď sme mali pocit, že sme vo vedení danej činnosti zrejme urobili nejakú chybu. Deti boli iné ako inokedy, menej sa zapájali, nebavilo ich to.“

S projektom sa bude pokračovať aj naďalej. Vzhľadom na zopár spomínaných neúspechov boli niektoré činnosti zmenené, vynechali sa hlavne veľmi aktívne hry. V súčasnosti do projektu zahŕňajú ďalšie techniky zamerané na sebakontrolu, aby sa deti dokázali upokojiť a vrátiť sa k pôvodnej činnosti.

A čo odporúča pani Póczová školám, ktoré robia podobné projekty? *„Projekt možno realizovať i na školách, kde nemajú vyššiu koncentráciu rómskych detí. Rozhodne je však potrebné do školy zaviesť viac hrových činností, pretože deti sa učia hlavne zážitkovou formou.“*

OPIS AKTIVÍT:

Pravidlá jednotlivých hier sme upravili nielen v súvislosti s vekovými dispozíciami detí, ale najmä v súvislosti s duševnými dispozíciami detí rómskeho pôvodu. Pri výbere hier sme dodržiavali zásadu uvoľnenej a pohodovej atmosféry.

Keď sa niektoré deti nechceli zapojiť do hry (nedôvera k cudzím ľuďom, obavy z neúspechu, nepochopenie pravidiel hry, iné príčiny), nenútili sme ich zúčastňovať sa hrovej aktivity. Tieto deti sa prizerali a postupne sme sa snažili získať ich pre spoločnú činnosť.

Určenie pravidiel v hre: Deti si sami určili osobu, ktorá dozerala na dodržiavanie pravidiel, aby hra prebiehala v duchu fair-play (pani asistentka a dieťa zo skupiny).

Príklad jednotlivých stretnutí – uvádzame prvé stretnutie:

Začarovaná rodina

Cieľ stretnutia: Získať si deti pre dlhodobú spoluprácu, vytvoriť bezprostredný kontakt, zároveň získať úvodnú informáciu o rodinnom zázemí detí.

Použité metódy: metódy pedagogickej diagnostiky – (získanie informácií o rodine ako celku - rozvetvená rodina, viacgeneračná rodina, o postavení dieťaťa v nej a o vzájomných vzťahoch medzi rodinnými príslušníkmi, počet súrodencov, emocionálny náboj rodiny - napr. dominancia alebo podriadenosť medzi rodinnými príslušníkmi...).

Pomôcky: mäkká loptička, obrázky zvierat, ozvučené drevka

Príprava priestoru: voľné miesto na koberci pre asociačný kruh, stoly so stoličkami na skupinovú činnosť, voľný priestor pre rušnú časť

a) Úvod a motivácia: Kto som? Hra na rozvoj vzájomného spoznávania

Postup: Deti si v kruhu budú odovzdávať mäkkú loptičku. Kto loptu drží v ruke, predstaví sa a povie, čo rado robí. (1. obmena hry: dieťa povie svoju nejakú vlastnosť, ktorá ho charakterizuje – pozitívnu alebo menej pozitívnu, 2. obmena hry: dieťa sa predstaví a pomenuje zvieratko, ktoré sa mu páči a s ktorým sa stotožňuje).

b) Hlavná časť: Začarovaná rodina

Postup: Deti si posadajú k stolom, kde budú mať predtlačené listy A3. Zmyslom grafickej činnosti je nakresliť svoju „začarovanú“ rodinu tak, aby boli rodinní príslušníci nakreslení ako zvieratká.

c) Reflexia, spätná väzba:

Spoločný rozhovor o nakreslených rodinách a dôvodoch identifikácie rodinných príslušníkov ako zvierat.

d) Záver, ukončenie a pochvala

Hry sme vyberali tak, aby spĺňali nasledujúce kritériá:

Hry na rozvoj

- zrakovej pamäti a zrakového vnímania
- sluchového vnímania a sluchovej pamäti
- myslenia a tvorivosti
- pozornosti a postrehu
- časovopriestorovej orientácie
- komunikačných schopností a slovnej zásoby

- jemnej motoriky
- dôvery a vzájomnej spolupráce
- vzájomného spoznávania
- asertívnych zručností
- empatie

Marginálny jedinec, človek na okraji danej spoločnosti, často neprispôsobený, neasimilovaný a diskriminovaný, ale i určitým spôsobom jedinečný a výnimočný. V našom projekte vychádzame práve z posledných slov tohto výkladu. Keďže skúsenosti ukazujú, že deti zo sociálne menej podnetného prostredia sú častejšie vystavené sociálnym vzorom menej vhodného správania dospelých a rovesníkov, pričom tieto deti často preberajú vzory až ohrozujúce zdravý spôsob života, cieľovou skupinou rozvíjajúceho programu boli deti z menej podnetného prostredia marginalizovaných skupín občanov rómskeho pôvodu v lokalite s veľkou koncentráciou rómskych obyvateľov. Rizikovým faktorom vo vývine týchto detí je nedostatok vhodných vzorov správania zo strany dospelých a okolia.

Zamerali sme sa na to, aby sa u detí v priebehu týchto stretnutí menil náhľad na životné hodnoty, najmä v oblasti ponímania potreby vzdelávať sa, určovať si priority, hodnoty a ciele a premýšľať o tom, že možno zmeniť životnú situáciu, v ktorej jedinec žije – vlastnou angažovanosťou.

Deti, s ktorými sme spolupracovali, boli veľmi srdečné a otvorené, nepocítovali zábrany, pretože sme neboli členmi učiteľského kolektívu, teda nemuseli sa báť plne vyjadriť svoje pocity, názory a postoje – často veľmi negativistické.

Na počiatku stretnutí bola prílišná hlučnosť vychádzajúca z vrodeneho temperamentu detí, ale aj zo zlých návykov (nepočúvanie sa navzájom, prekrikovanie...). Toto sme museli v priebehu stretnutí riešiť výberom čo najvhodnejších hier a kolektívnych činností, ktoré prirodzene regulujú nežiaduce prejavy.

Nechýbala vecná odmena ako prejav uznania výdrže a aktivity detí (papierové figúrky, vlastnoručne zhotovené drobné suveníry a pod).

Metóda je vhodná pre mladší školský vek ako voľnočasová aktivita v školskom klube detí ZŠ. Forma činností vychádzajúca z prirodzených schopností a temperamentu detí plne vyhovuje požiadavke zážitkového učenia. V uvoľnenej forme cvičení, hier a činností sa prejavili u detí vyššie myšlienkové pochody napomáhajúce neuvedomenému učeniu, ktoré nenásilnou formou ovplyvňujú aj pozitívny vzťah k uvedomenému učeniu.

Odporúčame využívať vo väčšej miere hru ako motivačnú formu vzdelávania detí mladšieho školského veku. Využiť prirodzenú spontaneitu rómskych detí pri realizácii zážitkového učenia.

Štefan Šarközy

Kontakt: Mgr. Zuzana Hudáková, Tel.: 0907 927 866,
Adresa: Špeciálna základná škola, Odborárska 2, 040 01 Košice
E-mail: zuzanahudakova@pobox.sk

JEDNODUCHO GENIÁLNE

Pani učiteľka Zuzana Hudáková zo Špeciálnej základnej školy na Odborárskej ulici v Košiciach sa venuje rómskym deťom už štrnásť rokov. Napriek tomu neprestáva hľadať cesty, ako im pomôcť začleniť sa do spoločnosti a dosiahnuť také výsledky, aby ich majorita akceptovala ako plnohodnotných občanov. Pred dvoma rokmi sa jej podarilo osvojiť si geniálnu a zároveň jednoduchú metódu pre vyučovanie čítania, s ktorou dosahuje u detí neuveriteľné výsledky.

DETI BEZ ROZPRÁVOK

Žiaci tejto špeciálnej základnej školy sú zo sociálne znevýhodneného a málopodnetného rodinného prostredia, vo veku od šesť rokov. Pri nástupe do prvého ročníka sa ich vedomosti a návyky dajú porovnať k 3–4-ročným deťom. Pochádzajú prevažne z Vodárenskej ulice, odkiaľ ich deložovali do MČ Lunik IX, z Ťahanovskej časti na Demeteri a niektorí sú doslova bezdomovci. Bývajú v záhradných chatrčiach bez trvalého bydliska v rôznych častiach Košíc a okolia. Keď nastúpia do školy, nevedia správne ani uchopiť ceruzku do ruky, alebo plynulo rozprávať. To, že nehovoria po slovensky, ani neprekvapuje, pretože žijú iba vo svojej komunite a slovenský jazyk je pre ne cudzím jazykom. Prekvapujúce však je, že ani v rómskom jazyku nedokážu vyjadriť to, čo chcú, taktiež nerozumejú rozprávkam v ich rodnom jazyku.

ŠANCA NA ÚSPECH

Pani učiteľka Hudáková chce svojím prístupom uľahčiť týmto deťom vstup do školy. Pomocou hračiek, riekaniek a krátkych rozprávok ich učí slovenské slová. Podľa jej slov potrebujú takéto deti dva až tri mesiace na to, aby sa vôbec mohli začať učiť prvé písmenká. „*Prvoradé je naučiť ich hygienickým návykom a základným sociálnym kompetenciám. Keďže niektoré z nich žijú v chatrčiach, nemajú kde sa to naučiť. Musíme dať deťom šancu zažiť úspech, motivuje ich to k ďalšej práci, k učeniu,*“ hovorí pani učiteľka. Zároveň pochvaluje prácu asistenta učiteľa, ktorý sa denne podieľa na vyučovacom procese. „*K deťom pristupujeme individuálne, ak niektoré z nich vymešká vyučovanie, asistent mu pomôže zvládnuť zameškané učivo a žiak sa môže pripojiť k ostatným deťom.*“

ZAČALO TO SEMINÁROM

V novembri 2004 sa Mgr. Hudáková zúčastnila seminára „Splyvavé čítanie“. Táto jednoduchá a zároveň geniálna metóda ju natoľko zaujala, že sa rozhodla overiť si ju v praxi. „*Aby som postupovala presne podľa jednotlivých metodických krokov, v priebehu ďalších dvoch týždňov som absolvovala tento seminár ešte trikrát. Nadviazala som spoluprácu s autorkou techniky, ktorá*

bezplatne vybavila triedu pomôckami. Po celý čas som videokamerou natáčala našu prácu v triede, priebežne som konzultovala jednotlivé metodické kroky s autorkou, Dr. Máriou Navrátilovou, ktorá sa niekoľkokrát bola osobne na prácu žiakov pozrieť,“ hovorí pani učiteľka Hudáková.

AJ PRE DETI Z NAJŤAŽŠÍCH PODMIENOK

Zdá sa, že táto technika je naozaj geniálna. Triedu učiteľky Hudákovskej navštevuje aj žiak, ktorý so svojimi rodičmi a súrodencami nemá kde bývať. V súčasnosti žijú v malej chatrči v blízkosti diaľnice. Napriek tomu, že v druhom školskom polroku bol v škole iba niekoľkokrát, to, čo sa dovtedy naučil, ovláda, nezabudol písmenká, nepletie si ich, číta dobre, počíta samostatne.

Keď deti začali objavovať význam slov, sami si brali do rúk učebnicu a čítali a čítali... Bolo to pred ukončením návniku jednotlivých technických krokov. V súčasnosti, počas prestávok alebo popoludní v školskom klube detí, si rady čítajú riekanky a rozprávky, nadobúdajú kladný vzťah k literatúre, ku knihe. Pozitívom metódy „Splyvavé čítanie“ je skutočnosť, že nadobudnuté vedomosti sú trvalé. Aj rodičia zistili, že tieto deti čítajú oveľa lepšie, ako ich starší súrodenci.

POCHVALA POVZBUDÍ KAŽDÉHO

Zažiť úspech je dôležité. Deti z rómskych rodín, žijúcich na okraji biedy a spoločnosti, nemali možnosť dostať doma pochvalu za dobre vykonanú prácu. Radosť z úspechu ich poháňa ďalej. Vzťah žiaka - prváka a učiteľky musí byť založený aj na dôvere. Učiteľ má byť pre nich nielen autoritou, ale aj kamarátom, ktorému povedia, čo sa doma deje, aké problémy musia v rodine riešiť. Nie iba deti, ale aj my, dospelí, máme občas problém odbremeniť sa od súkromných problémov, no deti to prežívajú vo svojej detskej duši oveľa intenzívnejšie.

TECHNIKA SPLÝVAVÉHO ČÍTANIA

Syntetická technika „Splyvavé čítanie“ zahŕňa v sebe analyticko-syntetické metodické kroky, je založená na vytváraní zážitkov a vnútorných prežitkov. Jednotlivé orgány pracujú v postupnosti zrak-hlas-sluch a naopak a umožňujú každému dieťaťu voliť si individuálne tempo, vlastné jeho organizmu, pri spracovaní centrálnym nervovým systémom, čiže pri vytváraní dynamického stereotypu. Je to učenie hrou.

JEDNOTLIVÉ FÁZY PROJEKTU:

V prvej fáze sa žiaci učia hlásky OSBUA. Ich postupnosť je založená na kontraste grafickom i fyziologickom – O je tón, S je zvuk, B je tzv. tlačené (výbuchové). Každú hlásku exponujeme dlho. Po zvládnutí dokonalej zrakovej aj sluchovej analýzy týchto hlások postupujeme k druhej fáze.

Druhá fáza - vyvodenie slabík „so“, „su“, „sa“. Dôraz opäť kladieme na fyziologické tvorenie slabiky, pričom zachovávame hygienu hlasu, dbáme na dlhú expozíciu hlásky „s“ a viazaným pripojením (bez prerušenia) voláme hlásku „o“ – „sssssóóóó“. Od začiatku deti pracujú na plastových tabulkách s písmenami, kde učiteľ kontroluje osvojenie si jednotlivých krokov i z hľadiska sluchu. Pri „diktáte“ slabík deti najprv zvládnu dokonalú sluchovú analýzu samohlásky. Postupne pridávame ďalšie hlásky L, M a slabiky „lo“, „lu“, „la“, „mo“, „mu“, „ma“. Pracujeme so všetkými tvarmi písmen – veľkými, malými, písanými, tlačenými. Pridávame hlásky E, I, tvoríme s nimi slabiky – „se“, „le“, „me“, „si“, „li“, „mi“. Stále pretrváva dlhá expozícia. Každý krok kontrolujeme

i z hľadiska sluchovej analýzy. Pri práci na tabuľke s písmenami bezchybnou zámenou 1. alebo 2. písmena dochádza k dokonalej zrakovej analýze písmen a sluchovej analýze dvoch hlások.

Tretou fázou je čítanie trojhláskových skupín (prechádzame stále cez princíp jednoslabičnosti) a už vedieme deti k chápaniu zmyslu slova, alebo sami objavujú zmysel slov - „sos“, „sus“, „sas“, „ses“, „sis“, „los“, „lus“, „les“ ... „mos“, „mus“, ... – pri zámene pracujeme v postupnosti hlások: s - l – m a obmene: 1., 3. a 2. hlásky. Pretrváva dlhá expozícia všetkých troch hlások.

V štvrtej fáze pridávame hlásky tzv. „tlačené“ – P, T a už naučenú hlásku B, s ktorými tvoríme trojhláskové skupiny a prirodzene sa skrakuje doteraz dlhá expozícia samohlásky, s dôrazným dlhým výdychom na tretej hláske (príprava kapacity dychu pre pridávanie ďalších hlások a taktiež z dôvodu sluchovej analýzy).

Piatou fázou je plynulé čítanie štvorhláskových zmysluplných slov len s krátkymi samohláskami. Žiaci sami ďalej objavujú význam, prejavuje sa porozumenie prečítaných slov. Pridávame čítanie štvorhláskových slov s dlhou samohláskou na konci a s dlhou samohláskou v prvej slabike. Čítanie dlhých samohlások preexponujeme, žiaci krásne rozlišujú dlhú a krátku samohlásku, nerobia chyby v diktátoch. Poslednou fázou je prenášanie akcentu v slove a nácvik intonácie vo vetách. Dôležité je čítanie unisono s učiteľom a vyjadrenie vlastného postoja (čo sa deti naučia dramatizáciou).

Etela Matová

Kontakt: PaedDr. Eva Selnekovičová (zástupkyňa riaditeľa)

Adresa: Špeciálna základná škola, Zimná 21, 059 01 Spišská Belá, tel: 0907 976 563,
e-mail: szssp.bela@stonline.sk

V SPIŠSKEJ BELEJ UMENIE ZBLIŽUJE – SOM KRÁĽOM VO SVOJEJ KRAJINE

Pedagógovia Špeciálnej základnej školy v Spišskej Belej našli spôsob ako zblížiť deti, ktoré sú od seba veľmi odlišné a zatiaľ si nenašli k sebe cestu. Cez program „Som kráľom vo svojej krajine“ využívajú prvky arteterapie. Prostredníctvom arteterapeutických stretnutí sa zblížujú deti s mentálnym a telesným postihnutím so zdravými deťmi a ich rodičmi. V jednej skupine pracujú spolu rómske aj nerómske deti, deti z detských domovov aj z rodín. S myšlienkou realizovať tento projekt prišla zástupkyňa riaditeľa školy PaedDr. Eva Selnekovičová.

ŠANCA PREKONAŤ IZOLÁCIU

Prevažná časť týchto detí je rómskeho pôvodu. Od začiatku majú okrem svojho postihu aj problém v emocionálnej a sociálnej oblasti. Deti nedokážu ani pomenovať svoje potreby a pocity. Majú i komunikačné bariéry, keďže ich materinským jazykom je rómčina. Ak to všetko spojíme, niet divu, že sa radšej izolujú od ostatného prostredia. Práve toto bol prvý dôvod pre realizáciu projek-


tu. „Hľadala som spôsob, ako im pomôcť, ukázať im, že nemajú dôvod separovať sa. Vytvorili sme priestor na to, aby sa mohli stretávať s deťmi, ktoré buď majú okrem mentálneho postihnutia ešte aj telesné postihnutie, ale aj s deťmi, ktoré sú zdravé a neodsudzujú ich,“ hovorí pani zástupkyňa Selnekovičová. V rámci aktivít projektu sa stretávajú dve skupiny detí s mentálnym postihnutím, ktoré sú spojené s ich zdravými súrodencami a rodičmi. V každej skupine je približne dvadsať detí. Tieto deti sú rómskeho, ale aj nerómskeho pôvodu, sú to zmiešané skupiny. Stretnutia sa konajú na neutrálnej pôde - v centre voľného času. Stretnutí sa zúčastňujú nielen pedagógovia špeciálnej základnej školy, ale aj iní odborní poradcovia zameraní na špeciálnu pedagogiku či arteterapiu. Jednou z nich je Mgr. Slavomíra Smeroková, ktorá v súčasnosti pracuje v Základnej umeleckej škole v Spišskej Belej. Vo výtvarnej oblasti pôsobí už niekoľko rokov. Jej predošlým zamestnaním bola práca v keramickej dielni SOWA. Vďaka odbornej práci lektorov sa deti začlenené do projektu môžu dnes pochváliť aj mnohými oceneniami v rôznych umeleckých súťažiach.

KAŽDÝ MÔŽE ZAŽIŤ ÚSPECH

U detí je potrebné vytvoriť zážitok úspešnosti, ktorý eliminuje pocit neúspešnosti, pesimizmu a tendencie k izolovanosti. Deti sa musia naučiť akceptovať svoj hendikep a sebarealizovať sa. „Stávalo sa nám, že deti s kombinovaným postihnutím sa iba ťažko dostavili na určené miesta v meste alebo mimo mesta. Dnes sú však na stretnutiach oveľa skôr ako zdravé deti. Predtým sa postihnuté deti zapojené do nášho projektu hanbili cestovať autobusom či prejsť po centre mesta, dnes prídu s radosťou a nemajú problém vysporiadať sa so svojím hendikepom. Naprekážajú im pohľady okoloidúcich ľudí,“ hovorí pani zástupkyňa Selnekovičová. Stretnutí sa okrem postihnutých detí zúčastňujú aj deti z detských domovov. Tie sa zase naučili eliminovať nedostatky v ich citovej oblasti. Chápu súvislosti, v ktorých sa nachádzajú ich kamaráti na stretnutiach. Deti z detských domovov majú možnosť vytvárať si skúsenosti pri pozorovaní a spolupráci s členmi celistvých rodín. V rámci rodinnej terapie sa pokúšame vytvoriť situácie, ktoré pomáhajú zblížovať rodiny a upevňujú väzby.

PRERADENIE ZO ŠPECIÁLNEJ ŠKOLY DO BEŽNEJ

Špeciálnu základnú školu v Spišskej Belej navštevuje 109 detí s mentálnym postihnutím. Každé z nich prešlo psychologickým vyšetrením, na základe ktorého bolo zaradené do špeciálnej základnej školy. Podľa zástupkyne sa však občas stáva, že deti nemajú mentálne postihnutie, ale iba sociálne, ktoré vyplýva z nízkej životnej úrovne, v ktorej žijú a vyrastajú. Takéto deti sa pedagógovia špeciálnej základnej školy snažia po odstránení jazykovej bariéry u rómskych detí preložiť do riadnych základných škôl.

Dôležité je, že deti sa prestali deliť na skupinky či už podľa pôvodu, vážnosti ich hendikepu alebo podľa časti odkiaľ pochádzajú. Dnes sú už všetci seberovní, zdravé i postihnuté deti bez rozdielu ich farby pokožky či prostredia v akom vyrastajú. Na stretnutiach, no i mimo nich tvoria jeden tím. Projekt arteterapie nie je len o umení, ale predovšetkým o ľudskosti, tolerancii a úcty jedného voči druhému.

PRÍKLADY AKTIVÍT NA STRETNUTIACH

Názov projektu „Som kráľom vo svojej krajine“ je aj spoločnou témou arteterapeutických stretnutí pre obe skupiny. Za týmto výberom sa skrýva hlboký obsah. Postava človeka zaujíma hlavné miesto v detských kresbách. Je to pochopiteľné. Detský maliar chce určiť svoje miesto medzi ľud-

mi. Byť kráľom znamená možnosť sebvýjadrenia, osobnú slobodu, vyjadrenie vlastnej hodnoty a vlastnou krajinou je bezpečný životný priestor naplnený harmóniou so sebou samým a svojím okolím. Naším hlavným prostriedkom je výtvarný prejav, či už kreslenie, maľba, modelovanie alebo iná výtvarná činnosť. Hlavný dôraz kladieme nie na dokonalosť výsledného diela, ale na jeho výpovednú hodnotu, samotný proces tvorby a jeho prežívanie účastníkmi. Každé stretnutie má určenú svoju tému, ktorej sa deti venujú.

Príklady tém na stretnutiach:

- **Zoznámme sa, prosím!:** kreslenie rôznych osobných symbolov počas sedenia v kruhu, hľadanie spoločných symbolov pre čo najväčší počet účastníkov.
- **Čo nám dá príroda:** vytváranie spoločných stôp v snehu a pretváranie okolitého priestoru, fyzický kontakt so stromami, snehom, kameňmi.
- **Krajina, kde som kráľom ja:** kreslenie vlastnej vysnívanej krajiny, korunovácia kráľov krajín.
- **Náš rodostrom:** kolážou a odtlačkami rúk zachytiť spoločné rodinné putá.
- **Maľovaná hudba:** porovnanie hudby s farbami, vytváranie nálad a ich zachytenie vo výtvarnom prejave.
- **Život okolo nás:** vytváraním plastík z pokrčeného papiera zachytiť život, zvieratá, rastliny okolo nás.
- **Všetky cesty vedú do mojej krajiny:** po navodení nepriaznivej situácie v rodine - záchrana, budovanie nového domova.
- **Moje gestá:** vytvorenie abstraktného obrazu spojením rôznych gest a farebného vyjadrenia.
- **Modelovanie masky:** „Zrkadielko, zrkadielko ukáž, kto som“. Modelovaním hliny spoznávať svoje vlastnosti, záujmy, schopnosti. Do duše človeka môžeme preniknúť aj cez jeho oči, v ktorých sa zrkadlí charakter človeka.
- **Môj dom, môj hrad!:** je dobré mať dobrého suseda a priateľa. Rozhovor o teple domova, rodinnej atmosfére. Súčasťou domova a pohody je aj náš sused. Priestorovou prácou z papiera si každá rodina vytvorí vedľa svojho suseda svoj dom.
- **Som kráľom času:** spoločne sa vrátia do sveta rozprávok. Zasnívajú sa a zablúdia do krajiny fantázie a rozprávkových bytostí. Do sveta, kde víťazí dobro nad zlom - priestorová práca.
- **Vráťme sa do sveta fantázie:** vráťme sa do svojho detstva a zahrajme si spolu bábkové divadlo. Oživme si svoje spomienky na krásne chvíle večerníčkov a urobme radosť svojim deťom.
- **Rodinný album:** kolorovanou kresbou zobrazia najkrajšie zážitky a podelia sa o svoje nesplnené priania, vytvorí album spomienok.
- **Výlet po stopách umenia:** návšteva galérie J. Medňanského a kaštiela v Strážkach, výlet do Kežmarku, návšteva galérie U sediaceho anjela a expozície Kežmarského hradu.

Projekt bol financovaný z prostriedkov celosvetového charitatívneho projektu Cowparade vo výške 98-tisíc korún, ktorej odborným garantom bola na Slovensku spoločnosť T-mobile Slovensko.

Etela Matová

Kontakt: PaedDr. Eva Selnekovičová (zástupkyňa riaditeľa),
Adresa: Špeciálna základná škola Zimná 21, 059 01 Spišská Belá,
tel: 0907 976 563, e-mail: szssp.bela@stonline.sk

NAMIESTO STRACHU PRIŠLA V SPIŠSKEJ BELEJ RADOŠŤ

Pedagógovia Špeciálnej základnej školy v Spišskej Belej nechceli, aby ich škola zapadla medzi priemerné školy, v ktorých vyučovanie prebieha podľa klasického systému. „*Deti je potrebné k učeniu motivovať a pokiaľ ide o deti s mentálnym postihnutím, tak o to viac,*“ hovorí zástupkyňa riaditeľa Špeciálnej základnej školy v Spišskej Belej Eva Selnekovičová, ktorá sa už viac ako 10 rokov spoločne so svojimi kolegami snaží vytvoriť pre svojich žiakov v škole domáce prostredie.

POCIT DOMOVA V ŠKOLE

Steny v triedach sú vymalované rôznymi pestrými farbami, televízor, koberec, obrazy a lavice sú usporiadané tak, aby sa každý cítil ako v detskej izbe či v obývačke. Cieľom projektu je vniesť do vyučovania reálny život, aby sa žiaci naučili reagovať na rôzne situácie, ktoré ich v živote čakajú. Využívajú tak alternatívny systém výučby založený na rešpektovaní dieťaťa, preto je aj vzťah pedagóga a žiaka skôr priateľský ako nadradujúci. Ide o Integrované tematické vzdelávanie (ITV) od autorky Sussan Kovalikovej z Kalifornie. Pri tomto type vyučovania sa vzdelávací proces prelína s mimoškolskou činnosťou. Takýmto spôsobom prinášajú deťom aktivity radosť a odbúravajú stresové situácie. Vyučovanie sa začína rannou komunitou, je to hodina, počas ktorej deti hovoria o svojich pocitoch z posledného vyučovania, čo sa naučili, čo by ešte chceli z danej témy vedieť. Rozprávajú aj o problémoch, ktoré ich trápia a o tom, čo by chceli na vyučovaní robiť. Prvá hodina začína tradične o ôsmej hodine ráno, deti sa učia štyri až päť hodín denne, avšak celé vyučovanie prebieha atypicky.

STÁLE VÄČŠIA DÔVERA

Začiatok vyučovania znamená aj určovanie pravidiel vyučovania, rozdelenie funkcií v triede, čo znamená, že každý má pridelenú určitú zodpovednosť. V triedach sú i relaxačné kútiky, kde si môžu žiaci oddýchnuť. Každý žiak môže počas vyučovania vyjadriť svoj názor a emotívne naladenie. To isté urobí aj učiteľ, čo vytvára dôveru medzi všetkými v triede. „*Predtým sa nám stávalo, že sa žiaci izolovali. Slabšie deti boli v jednej časti triedy a tí, o niečo silnejší, v druhej. Delili sa aj podľa toho, odkiaľ pochádzajú. Domnievam sa, že spoločnou prácou v priateľskom kolektíve sa učí lepšie ako v izolovaných skupinkách. Prekvapil nás aj postoj rodičov. Hoci prídu iba vtedy, ak niečo potrebujú a sú nazlostení, všetka zlosť a hnev z nich v okamihu, keď vstúpia do triedy, spadne. Chvália snahu pedagógov a sú vďační,*“ teší sa zástupkyňa.

PENIAZE NIE SÚ NAJDÔLEŽITEJŠIE

Pri zavádzaní prvkov ITV do vyučovacieho procesu sú zvýšené požiadavky na pedagógov, najmä na ich prípravu. Zavedenie prvkov ITV neprinieslo škole výrazne zvýšené finančné náklady.

Vedenie školy starostlivo zvažovalo výdavky a okrem vlastného rozpočtu získalo časť finančných prostriedkov sponzorskou činnosťou.

V rámci vyučovacieho procesu sa simulujú situácie, v ktorých sa deti môžu v živote ocitnúť a znázorňujú, ako by sa mohli v danej situácii zachovať. Takéto „hry“ zvyšujú sebadôveru a sebaúctu týchto detí. Počas celého obdobia školskej dochádzky sa riadia piatimi celoživotnými pravidlami: dôveryhodnosť, aktívne počúvanie, pravdivosť, najlepší ľudský výkon a úcta.

AKTIVITY PROJEKTU A METÓDY PRÁCE

Prvky ITV využívajú v Spišskej Belej v celom výchovno – vzdelávacom procese od rannej komunity až po mimoškolskú činnosť. V škole sa im podarilo využívať tieto metódy a stratégie vyučovania:

1. **Určenie pravidiel** - pri jednotlivých činnostiach, umiestnených na plagátoch v triede (čo mám urobiť pri prichode do triedy, pred začatím vyučovacej hodiny, atď.), učili sa používať celoživotné pravidlá a zručnosti života, zaviedli používanie „krátkeho a dlhého hlasu“ pri komunikácii, každého žiaka angažovali do života triedy pridelením konkrétnej zodpovednosti.
2. **Vytvorenie obohateného prostredia** - zmenili spôsob náhľadu na vzhľad triedy, vytvorili relaxačné kútiky pre oddych a možnosť sústredenia žiakov do kruhu v každej triede, zmenili farebnosť tried a vybrali pokojné harmonizujúce dva, tri odtiene farieb pripomínajúce domácu obývačku, zmenili uloženie lavíc, vytvorili miesto pre knihy, video, obrazy, na stenách umiestnili materiály zo života triedy, v záhrade vytvorili priestor pre výuku na čerstvom vzduchu.
3. **Efektívny výklad učiva** - používajú mapky mysle na zoznámenie sa s ďalším programom, panely s kľúčovými pojmami, celoročné témy.
4. **Aktívne učenie** - prostredníctvom zapojenia viacerých zmyslov; obsahom, ktorý je prepojený na reálny život v prostredí vzájomnej dôvery.
5. **Rozvíjanie kritického myslenia** – vedú žiakov k tomu, aby vyjadrili svoj názor, emotívne naladenie, rovnaké hodnotenie robí aj učiteľ.
6. **Možnosť voľby, výberu** – využívajú aplikačné úlohy, založené na siedmich typoch inteligencie v rozsahu, aký umožňuje nedostatočná samostatnosť žiakov.
7. **Kooperatívne učenie sa** – práca v malých skupinkách.

Etela Matová

Kontakt: Mgr. Anna Lehetová (učiteľka)

Adresa: SZŠ internátna, M.R. Štefánika 140, 093 41 Vranov nad Topľou,
tel. 0915 964 223

CELÁ ŠKOLA SA VO VRANOVE PREMENILA NA ROZPRÁVKOVÚ

Učiteľia Špeciálnej základnej školy vo Vranove nad Topľou hľadali spôsob, ako u detí prebudíť vzťah ku knihám a motiváciu k častejšiemu čítaniu. Deti pochádzajú z prostredia, kde podporu v tomto smere nemajú. Ako mimoriadne účinná metóda, ktorá deti teší, sa ukázala dramatizácia rozprávok a hranie divadla.

ROZPRÁVKY NA VŠETKÝCH HODINÁCH

Celá škola sa premenila na rozprávkovú. Každá trieda si vybrala jednu rozprávku, na motívy ktorej triedu nielen vyzdobila, zhotovila si priamo v triede kulisy, ale použila jej tému na všetkých uvedených hodinách a zakomponovala ju do rôznych školských a mimoškolských činností. Každá trieda zároveň nacvičila divadielko rôznou formou. Buď boli hercami samotní žiaci alebo divadlo hrali prostredníctvom maňušiek. V štýle rozprávok sa vyzdobili aj priestory internátu a chodby.

O TROCH PRASIATKACH

Jedna trieda si napríklad vybrala rozprávku O troch prasiatkach, pričom žiaci mali aj tričká s prasiatkami, ktoré veľmi radi nosili. „*Stávalo sa, že si nechceli obliecť nič iné. Mali tak veľmi silný pocit súdržnosti a spolupatričnosti,*“ hovorí pani učiteľka Lehetová.

RODIČIA SI TO NENECHALI UJŠŤ

Pani učiteľka Lehetová spomína na počiatočné problémy so spoluprácou rodičov, ktoré sa im podarilo prekonať: „*Predtým sme mali problém dostať rodičov na rodičovské združenie. Nejavili skoro žiaden záujem, preto spravidla trikrát do roka pre nich s deťmi pripravujeme kultúrny program, po ktorom nasleduje rodičovské združenie, kde ich presvedčame o dôležitosti vzdelávania sa ich detí. Každý rodič je hrdý, ak sa jeho dieťa úspešne odprezentuje pred verejnosťou, a preto si tieto podujatia nenechajú ujšť.*“

VÝLET DO BRATISLAVY

Podľa riaditeľky školy Mgr. Renáty Kopčekovej škola organizuje pre deti zaujímavé výlety. Väčšia časť detí nemá možnosť chodiť na výlety, mnohé nikdy neopustili svoju štvrt. Medzi najzaujímavejšie patril výlet do ZOO, do skutočného divadla, na Domašu. Ministerstvo financií SR poskytlo dotáciu na výlet do hlavného mesta Bratislavy. Trojdňového výletu sa zúčastnia žiaci druhého stupňa. Navštívia hrad, parlament, absolvujú plavbu po Dunaji, navštívia televízne štúdio a Staré mesto.

V ČOM ROZPRÁVKY POMOHLI

Žiaci sa učili prostredníctvom rozprávkových kníh čítať, rozvíjali si slovnú zásobu, jazykové zručnosti, učili sa pracovať s textom, rozoberali ho, reprodukovali text, vyjadrovali svoj názor, porovnávali, čo urobili dobre a čo zle. Svoje motorické zručnosti rozvíjali na pracovnom vyučovaní a výtvarnej výchove obkresľovaním makiet, kreslením, maľovaním, strihaním a lepením pri výrobe maňušiek a masiek, strihali a šili prstové maňušky a masky. V neposlednom rade sa prostredníctvom školy zúčastnili rôznych divadelných predstavení, čo bolo pre nich veľkou inšpiráciou.

Jarmila Vaňová

Kontakt: Emília Czagaňová (riaditeľka školy), Zuzana Tichá (projekt 0. ročník),
Zuzana Rosenbergová (projekt Príprava na vyučovanie)
Adresa: Základná škola, 900 68 Plavecký Štvrtok 351, Tel.,fax: 034/774 78 04,
E-mail: skola@zsplavstvtok.edu.sk

V PLAVECKOM ŠTVRTKU VYMENILI UČEBNICOVÚ VÝUČBU ZA KOBERCOVÚ

„Doma nie je dobre, ale v škole je dobre, lebo tu je veľa hračiek, nekričíme, ale hráme sa s bábikami a kockami.“ Takéto zvolania boli počut medzi deťmi po roku dochádzky do nultého ročníka.

„Začiatky boli veľmi ťažké, pretože deti sa ťažko adaptovali v škole, neboli zvyknuté na odlúčenie od rodičov a plakali za nimi,“ hovorí triedna učiteľka nultého ročníka, Zuzana Tichá. *„Deti mali často problémy s bolesťou hlavy a bruška, čo bolo možným ukazovateľom prežívania stresu alebo strachu z pobytu v škole a z odlúčenia od rodičov. Pomerne často sa sťažovali na bolesti zubov. Preto majú všetci v škole zubné kefy, ktorými si každé ráno vyčistia zúbky.“* Takto škola vedie deti aj k základným hygienickým návykom, ktoré práve u týchto žiakov, v čase ich nástupu do školy, absentovali.

Priestory nultého ročníka si deti spoločne s triednou učiteľkou a s asistentkou učiteľa pre rómskych žiakov zútulnili. V duchu „školy hrou“ sa nesie celá atmosféra triedy: lavice usporiadané do tvaru U, učenie sa na koberci a matracoch, steny a okná vyzdobené detskými prácami, ranné „otváranie dňa“, ako i stan, to všetko dotvára harmóniu a príjemný pocit v triede.

„Vyučovanie je zamerané hlavne na slovenský jazyk a matematiku. Učíť sme sa začínali klasickou metódou, pomocou šlabikárov a iných učebných pomôcok pre základné školy. Tento systém sa neosvedčil, bolo nutné nájsť spôsob, vďaka ktorému deti nielen motivujeme na vyučovaní, ale aj k pravidelnej dochádzke do školy. Máme možnosť robiť aktivity, ktoré v školskom prostredí nie sú bežné, pretože my sme v podstate škôlkari. Prostredníctvom hier, ako je napríklad skladanie písmenkového puzzle, hľadanie skrytých písmen po celej triede, hádanie čísiel podľa počtu tlesknutí a iných, sa snažíme deti takouto formou naučiť čítať a počítať. Táto forma je pre našich žiakov omnoho prijateľnejšia a viac ich baví. Toho dôkazom sú aj viditeľné pokroky u detí.“

Jednou z aktivít je aj pozitívny prístup k zvieratám. V domácom prostredí, ako pani učiteľka opisuje, sa veľakrát stávalo, že deti sa k domácim zvieratám správali necitlivo a hrubo. Preto majú v triede plyšového psa Napoleona, na ktorom sa učia, ako sa správať k zvieratám.

K spolupráci rodičov so školou pani učiteľka hovorí: *„Spolupráca s rodičmi sa zlepšuje. Pri návštevách sú ústretoví, s problémami sa stretávame len zriedkavo. To, že rodičia necítia potrebu konzultovať s nami pobyt detí v škole, je pre nás z istého hľadiska pozitívne. Donedávna vyhľadávali učiteľov, len keď sa sťažovali a čosi sa im nepáčilo. Dnes si pre svoje deti prídu a spokojne si ich odvedú domov.“*


V triede je cítiť atmosféru priateľského prostredia. Deti sa na hry tešia, sú aktívne a zapájajú sa do všetkých činností, ktoré ako učiteľka, tak i asistentka navrhnu. Pani učiteľka Tichá dokáže deti zaujať akoukoľvek činnosťou. Jej kreativita a priateľský prístup k deťom priniesli ovocie vo forme vďačnosti a oddanosti jej žiakov.

Výsledky nultého ročníka na tejto škole dokazujú, že práca s rómskymi žiakmi je náročná, ale pri nastavení vhodnej metódy učenia možno dospieť k pozitívnemu pokroku. Nulté ročníky majú oproti ostatným ročníkom ZŠ tú výhodu, že metodika je plne prispôbená tempu a potrebám žiakov. Nemožno opomenúť ani nízky počet detí v triede.

„Žiaľ, aj napriek dobrým výsledkom, už teraz je zrejmé, že niektoré z detí budú mať po nástupe do prvého ročníka problémy prispôsobiť sa bežnému vyučovaciemu procesu. Nenásilná a vhodne zvolená práca s deťmi však môže pomôcť ako učiteľovi, tak i žiakom preklenúť ťažší prechod zo škôlky do školy. Tieto deti pochádzajú z málo podnetného prostredia, prešli nultým ročníkom, kde sa naučili elementárne zručnosti, avšak oproti nerómskym deťom sú stále pozadu. Preto pre nich učebnicový prístup nie je efektívny. Učivo je príliš zložité a zatažujúce, čoho dôsledkom je aj strata záujmu o školský systém a zhoršená školská dochádzka,“ hovorí triedna učiteľka.

A čo hovoria deti z nultého ročníka ZŠ v Plaveckom Štvrtku, prečo sú Rómovia takí hneď? „...lebo sme čokoládoví a sme Cigáni. Slniečko nás má rado, schovalo sa nám do srdiečka, je stále s nami, tak nás viacej opálilo.“

OPIS AKTIVÍT

(žiadna aktivita počas vyučovania nepresahuje 15 minút)

1. Aktivity v prospech zlepšenia adaptácie detí na školu, a tým aj zlepšenia školskej dochádzky, boli realizované v duchu „škola hrou“, pretože predovšetkým počas hry je dieťa najviac spontánne, uvoľnené, sústredené a schopné vstrebávať nové podnety. Takmer všetky činnosti sú realizované na *koberci a matracoch*, len písanie/malovanie sa realizuje v *laviciach usporiadaných do tvaru U* kvôli uvoľnenejšej atmosfére (deti na seba lepšie vidia). Medzi každodenné aktivity týkajúce sa získania si dôvery ku komunite triedy (vrátane učiteľky a asistentky) patrí *ranné „otvorenie dňa“* v podobe rozprávania sa v kruhu na koberci o každodenných „maličkostiach“ z domu i zo školy, ktoré deti tešia/trápia a po raňajkách, prípadne po desiatej *spoločné umývanie zubov*, čo deti vítajú s nadšením vzhľadom na to, že je to pre väčšinu z nich niečo nové, nepoznané. Nevyhnutnou súčasťou triedy je *stan*, do ktorého sa deti po ukončení spoločnej aktivity môžu „ukryť“, prípadne kedykoľvek si ísť pospať, ak ich niečo bolí nielen po fyzickej stránke (k dispozícii sú vždy matrace a deka na prikrytie).

Aktivity na výchovných predmetoch:

- Relaxačná hudba v kombinácii s výtvarnými činnosťami a vyjadrovaním svojich pocitov na hudbu prostredníctvom farieb (zapúšťanie akvarelu do mokrého podkladu, dotváranie rozfúkavaním čierneho tušu do suchého podkladu), alebo s čítaním rozprávky/imaginatívnym rozprávaním (prípadne spánkom).
- Výroba „Zážitkovníka“: každý štvrtrok sa s deťmi porozprávame na ich najsilnejšie pozitívne zážitky v rámci kolektívu, ktoré prežili v škole a učiteľ na ich motívy nakreslí niekoľko obrázkov (trúfalejšie deti môžu kresliť aj sami), ktoré si deti vyfarbia, vystrihnú a spolu ich podľa poradia, ako sa udiali, nalepíme na baliaci papier. Na konci školského roka vznikne pekný pamätný „Zážitkovník“ s najkrajšími spomienkami na uplynulý rok.
- Medzipredmetová hra „Húsenička Agneška“: deťmi vlastnoručne vyrobená hra pozostávajúca z brušiek húseničky na baliacom papieri, ktoré deti vyfarbujú 4 farbami: žltá, modrá, zelená, červená. Hrá sa na spôsob „Človeče, nehnevaj sa“. Deti sú rozdelené na 2 skupiny, hrá sa s dvoma figúrkami (každá skupina má vlastnú) a hádže sa veľkou kockou. Keď padne figúrka na žlté bruško húsenice, deti z danej skupiny musia druhej skupine zaspievať pieseň. Ak padne na červené, deti sa aj s učiteľom objímajú. Ak na zelené bruško, skáče sa 10 žabacích skokov (2. skupina detí im nahlas počíta odpredu 1-10) a ak stúpia na modré bruško, skáču 10 drepov s výskokmi (2. skupina počíta odzadu 10-1).

Ukážky hier a súťaží zameraných na slovenský jazyk a čítanie:

- Písmenkové puzzle (písmenká formátu A5 rozstrihané na 4 časti).
- Písmenkové pexeso.
- Hľadanie stratených písmeniek po triede (deti rozdelené na niekoľko skupín, každá skupina hľadá určené písmenko schované niekde v triede).

- Hra „Abeceda“ - deti sedia v kruhu na stoličkách a každé má v ruke kartičku s písmenom. Po vyslovení konkrétneho písmena učiteľom, si tieto vymenia miesta. Na povel „abeceda“ si vymenia miesta všetky deti.
- Priradovanie začiatočných písmen k obrázkom (ktoré si deti sami vyfarbujú) a opačne.
- Dokresľovanie chýbajúcich častí písmen („pokazené“ písmenká).
- Vymýšľanie príbehu/rozprávky na základe predložených obrázkov.
- Usporiadanie obrázkov podľa deja rozprávky.

Ukážky hier a súťaží zameraných na matematiku:

- Domino – vlastnoručne deťmi vyrobené „kartičky s bodkami“.
- Kocky: porovnávanie väčší – menší (Kto hodil viac?).
- Číslované domčeky – papiere s číslami sú rozmiestnené po triede ako stanovištia (domčeky). Deti utekajú k tomu domčeku, ktorého číslo učiteľ zakričí/zatlieska.
- Čarodejný klobúk – deti vyťahujú z klobúka začarovaných králikov na geometrické tvary. Ak správne uhádnu farbu a tvar, podarí sa im odkliaf králika.
- „Kto nájde viac?“ Kartičky s číslami sú rozložené v strede kruhu, ktorý tvoria deti sediace s rukami za chrbtom. Deti na povel (tlieskanie, zakričanie počtu) čo najrýchlejšie hľadajú dané číslo. Vyhráva ten, kto čísel nájde čo najviac.

2. Aktivity v prospech podpory pocitu spolupatričnosti ku komunite v triede i v rámci rómskeho etnika:

- Vianočná besiedka detí a učiteľov. Pri tejto príležitosti deti vyrobili aj darčeky (sadrové odliatky pomalované temperami) pre učiteľov a pre svojich rodičov pod vianočný stromček.
- Fašiangový karneval – deti si na motívy rôznych postavičiek a hrdinov z prečítaných rozprávok pripravovali s pomocou učiteľky a asistentky masky. Celoškolského karnevalu sa zúčastnili aj mnohí rodičia, spolu s deťmi si zatancovali, zasúťažili.
- Opekanie v prírode – v súvislosti s utužovaním pocitu spolupatričnosti a v kombinácii s environmentálnou výchovou a s canisterapiou sa deti zúčastnili výletu v prírode aj s malým štvornohým kamarátom, pretože spoločnosť im robil pes.
- Návšteva bratislavskej ZŠ – v rámci podporovania kultúrnej identity detí z rómskeho etnika a prezentácie ich kultúry nerómskym deťom sa rómske deti zúčastnili návštevy ZŠ Beňadická v Bratislave. Pri tejto príležitosti si pripravili malý kultúrny program v podobe rómskej piesne „Poštare savel“ v kombinácii s tancom a kostýmami. Pre deti z bratislavskej ZŠ si pripravili malé darčeky plné pestrých farieb (motýle a kvety na špajli ako drobné ozdoby do kvetináča).

Okrem inovatívneho prístupu k žiakom v nultom ročníku, ktorý opisuje článok Š. Šarközyho, realizuje ZŠ v Plaveckom Štvrtku aj aktivity „**Príprava na vyučovanie**“.

Školu navštevuje veľa rómskych žiakov, ktorí chodili na vyučovanie nepripravené a bez domácich úloh. Často vymeškávali z rôznych príčin školskú dochádzku, čo spôsobovalo časté opakovanie ročníka. Zistila som, že nie sú na vine iba deti, ale hlavne ich rodičia, ktorí ich zanedbávajú. Preto sa učiteľka Zuzana Rosenbergová začala týmto deťom venovať. Prvý rok so žiakmi písala domáce úlohy, neskôr ich začala pripravovať kompletne na vyučovanie. Už dva roky sa aktivity „príprava

na vyučovanie“ zúčastňujú aj nerómske deti a spoločne pracujú na zlepšení svojho prospechu. Cieľom je dosiahnuť, aby pokračovali v štúdiu na strednej škole alebo SOU a získali stredoškolské vzdelanie. Je potrebné vypestovať u nich pravidelnosť v príprave na vyučovanie, isté návyky a zmysel pre zodpovednosť. V neskoršom veku by možno už neboli ochotní zmeniť svoje návyky a postoje.

Je dôležité usmerňovať žiakov tak, aby si úlohu písali sami. Poradiť im, vysvetliť učivo, ak mu žiaci neporozumeli. Je potrebný individuálny prístup. Aktivity začínajú zhodnotením jednotlivých vyučovacích hodín. Potom si žiaci píšú domáce úlohy a pripravujú sa na vyučovanie podľa rozvrhu hodín. Vyučovanie matematiky a jazykov si vyžaduje zvýšenú pozornosť. Precvičujú si príklady, slovíčka, pravopis.

Žiakov začleňujeme do kolektívu ostatných žiakov tým, že ich zapájame do krúžkovej činnosti na škole. Pracujú v športových, počítačových krúžkoch, speváckom a iných. Zúčastňujú sa vystúpení a športových súťaží. Vo futbale a florbale reprezentujú školu.

Do týchto aktivít je zapojených viac ako tridsať detí a 4 učitelia. Rodičia sa zúčastňujú na ich vystúpeniach.

Štefan Šarközy

Kontakt: Mgr. Ivana Plevková (učiteľka)

Adresa: ZŠ Pionierska 33, 044 14 Čaña tel. 055/6999 128, 0907 307 308

V ČANI ŽIACI SÚŤAŽIA AJ PRI UMÝVANÍ ZUBOV

Pedagógovia Základnej školy v Čani našli spôsob, ako pútavou formou naučiť rómske deti zo sociálne veľmi zanedbaného prostredia dbať o svoju hygienu a zdravie. Pracujú s deťmi, ktoré prichádzajú do prvého ročníka bez predškolskej prípravy a bez základných hygienických návykov. Rovnako sa starajú o to, aby chodili pekne upravení, čím sa zvyšuje ich vlastná sebaúcta. Učítelia sa nevyhýbajú fyzickému kontaktu s deťmi, pohladeniu, chytenia za ruku, čím si lepšie získajú dôveru detí. Keď riaditeľ školy zobral jedného zo žiakov na ruky, dieťa žiarilo šťastím. Aby bol však kontakt s deťmi príjemný, najskôr si deti musia osvojiť hygienické návyky.

PEKNÉ PROSTREDIE MENÍ POSTOJE

Na začiatku bolo treba previesť estetizáciu triedy, aby deti prichádzali do pekného a príjemného prostredia. Triedy boli vybielené a pomaľované detskými obrázkami, v jednej z týchto dvoch tried bola položená plávajúca podlaha. V druhej triede z finančných dôvodov ostala podlaha z gumolitu.

NÁVŠTEVA V OSADE

Pani učiteľka Plevková spomína na prvé návštevy rodín žiakov: „*Ak sme chceli dobre pracovať s deťmi, museli sme spoznať jeho rodinu a prostredie, v ktorom žije, preto sme sa vybrali do rómskej osady. Už zďaleka sme videli hlúčky postávajúcich Rómov a hrávajúce sa deti. Keď sme však prišli k obydliam, doslova pred nami utekali a zatvárali pred nami dvere. Neprijali nás. Situácia sa však zmenila, pretože teraz sa s nami rozprávajú, lebo pri komunikácii s nimi je prvotná informácia od nás o ich dieťati vždy pozitívna, až neskôr prechádzame na negatíva. Ak sme chceli s deťmi niečo robiť, napríklad kúpať ich, strihať vlasy a pod., museli sme ísť priamo k nim domov a pýtať si od rodičov povolenie.*“

MAŤ VLASTNÉ TOPÁNKY

Deti väčšinou chodia v nevhodnom oblečení (starom, špinavom, roztrhanom, veľkom alebo príliš malom oblečení), majú o tri čísla väčšie topánky, prípadne sa o ne delia s ďalším súrodencom. Stáva sa, že jeden deň príde do školy jeden súrodenec, ktorý má topánky, na druhý deň príde druhý v tých istých topánkach. Preto sme zorganizovali burzy. Do realizácie sa zapájali učítelia a iní dobrovoľníci. Nosili do školy nepotrebné šatstvo a obuv po svojich deťoch. Pri sprchovaní však realizátori projektu prišli na to, že niektoré deti nenosia spodné prádlo. Preto do burzy zahrnuli aj to. Tejto aktivite sú priaznivo naklonení aj samotní rodičia, ktorí nemajú toľko možností a financií, aby deťom kupovali všetko potrebné oblečenie. Určité percento záškoláctva tvorila skutočnosť, že deti si nemali čo obliecť a obuť. Po zavedení burzy sa deti do školy tešili, vážia si darované veci a starajú sa o ne.

AKTIVITY

Každé dieťa dostalo svoju zubnú kefku, pohárik, mydlo, uterák, toaletný papier. Svoje veci mali označené, čím sa učili, že tieto veci si nepožičiavajú. Po celoročnom opakovaní týchto činností sa dnes týmto žiakom zdá úplne normálne to, že ráno sa treba umyť, na toaletu chodia automaticky so svojimi hygienickými vrecúškami. Pri všetkých týchto činnostiach sa využívali hry:

Súťaživé hry

Každé ráno sa žiaci hrajú hru, kto má v šatni najkrajšie zavesené veci a v rade uložené topánky. Tí, ktorí splnili úlohu, získavajú bod. Kto získa päť bodov za týždeň, získava list s vymalovankou.

Metóda osvojovania si základných hygienických návykov

Počas prvej vyučovacej hodiny si žiaci osvojujú základné hygienické návyky. Umývajú si ruky, tvár a zuby, pri týchto činnostiach napomáha rómska asistentka. V škole je na tieto činnosti vyhradená vlastná umývárka s teplou vodou. Aj pri všetkých týchto činnostiach sa využíva hra:

- čistenie zubov – kto spraví najväčšiu penu v ústach,
- technika čistenia – robia krúžky v ústach, kontrola jazykom, či sú zúbky hladké,
- čistenie rúk – hra na lekárov – ruky si umývajú až po lakte, opäť tvoria čo najväčšiu penu,
- hra na rodinu – žiaci okrem seba umyjú raz za týždeň aj svoje hračky - bábiky, ktoré predstavujú ich deti.

Učia sa tak starostlivosti nielen o seba, ale aj o druhých. Žiaci majú tieto aktivity veľmi radi, pretože doma teplú vodu nemajú.

Metóda osvojovania si pravidiel pri stolovaní a stravovaní

Po druhej vyučovacej hodine nasleduje veľká prestávka, ktorá je spojená s desiatou. Tu sa žiaci učia správne stolovať, používať správny riad a jesť príborom. Rozdajú si tácky a desiatujú, dbajú na to, aby nemali okolo seba neporiadok. Vždy simulujú nejakú situáciu, týkajúcu sa stolovania, napr. návštevu reštaurácie, hru na kuchárov, a pod.

Metóda osvojovania si návykov a zručností pri očistení a starostlivosti o svoje telo

Raz za mesiac so súhlasom rodičov žiakov sa celkovo umývajú. Čistia a umývajú si vlasy, sprchujú sa. Celý deň majú žiaci relaxačné cvičenia. Počúvajú hudbu, hrajú sa na kaderníctvo, češú sa, vymýšľajú nové účesy. Navzájom si fénujú vlasy. Potom sa hrajú na fotografov a fotia sa, akí sú noví, pekní a zmenení.

Žiaci si osvojili základné hygienické návyky, osvojili si pravidlá stolovania, stali sa samostatnými pri sebaobslužných činnostiach, naučili sa pochopiť rozdiel medzi hrou a povinnosťami, zlepšila sa dochádzka do školy a ich vzťah ku škole. Deti sa do školy tešia, sú samostatnejšie, trpezlivejšie a pozornejšie.

Jarmila Vaňová

Kontakt: Mgr. Darina Lahučková (výchovná poradkyňa)

Adresa: Základná škola vo Veľkom Záluží, Školská 851, 951 35 Veľké Zálužie

CEZ KRÚŽKY SI DETI VO VEĽKOM ZÁLUŽÍ NAŠLI VZŤAH K ŠKOLE

„Tak ako ostatné deti, tak aj rómske deti majú svoje vrtochy. Nie každé je aktívne a nie každé chodí rado do školy,“ začala svoje rozprávanie pani učiteľka Darina Lahučková, výchovná poradkyňa a zároveň pedagóg zodpovedný za realizáciu aktivít pre rómske deti a deti zo sociálne znevýhodneného prostredia.

„Podarilo sa nám vytvoriť také prostredie, aby aj žiaci, ktorí nemajú záujem o vyučovací proces, chodili do školy kvôli rôznym aktivitám, napr. záujmové krúžky, od športových, cez vzdelávacie, po umelecké.

Na škole pracuje 11 krúžkov a okrem toho máme ešte ďalších 13 krúžkov v centre voľného času.“ Deti sa vzájomne motivujú a vďaka záujmu o tieto činnosti stiahnu do krúžkov aj svojich rovesníkov.

„Pre učiteľa je najväčším zadosťučinením, keď vidí na svojom žiakovi pokroky. Preto ostatní pedagógovia privítali tento projekt a aktívne sa doň zapájali. Spolupráca s rodičmi je individuálna, ako u nerómskych, tak u rómskych žiakov. Niektorí rodičia o výsledky svojich detí prejavujú záujem, iní nie. Máme aj takých rodičov, s ktorými je komunikácia veľmi ťažká. Nielen že nejavia záujem o výsledky svojich detí, ale nespolupracujú a neprídu ani po úradnej výzve.“

Prostredníctvom záujmových krúžkov sa na škole snažia zlepšiť spoluprácu s rodičmi, znížiť počet zameškaných hodín a zvýšiť motiváciu k učeniu, hlavne vo vyšších ročníkoch.

V budúcnosti chce škola nadviazať v projekte na aktivity, ktoré boli z pohľadu výsledkov úspešné, t.j. tanečný a spevácky krúžok. V rámci rozvoja budúcich krúžkov škola zakúpila šijacie stroje a záujem u dievčat budí aj krúžok varenia. Deti sa tu stretávajú 1x do týždňa.

V dramatickom krúžku deti nacvičili 2 divadelné vystúpenia, ktoré predvedli aj v okolitých obciach. Hudobné talenty, ktoré sa na škole objavili, si podchytila aj miestna dychová kapela. Niektoré z týchto talentov sú podporované zo strany rodičov i školy. Nakoľko nie všetky deti majú možnosť dostať sa do mesta a spoznať, ako mesto funguje, v rámci dopravnej výchovy chodia deti od 1. triedy na výlety do blízkeho mesta Nitra. Počas návštevy mesta sa učia prechádzať cez prechody pre chodcov, pohybovať sa po uliciach plných áut i chodcov a spoznať mestskú atmosféru.

„Cielom nášho projektu nebolo len vytvoriť aktivity pre deti, ale vytvoriť aj multikultúrne prostredie, vďaka ktorému sme na našej ZŠ zamerali hodiny etickej, náboženskej, výtvarnej a hudobnej výchovy aj na rómsku kultúru a tradície. Tieto hodiny obohatili nás všetkých. My, nerómovia, sme sa viac dozvedeli o kultúre, tradíciách a spôsobe života Rómov. Rómske deti mali možnosť bližšie spoznať históriu svojich predkov a dozvedieť sa o známych osobnostiach z verejného, kultúrneho i politického života Rómov.“

Účasťou školy na rôznych aktivitách obce sa podarilo všetkým aktérom zlepšiť vzťahy medzi rómskym a nerómskym obyvateľstvom v obci a odstraňovať predsudky a bariéry pri ich komunikácii. Úspešnosť projektu, okrem príjemnej atmosféry v škole dokazuje aj fakt, že škola nadviazala spoluprácu s Ústavom romologických štúdií na Univerzite Konštantína Filozofa v Nitre a v projekte bude pokračovať ďalej.

Štefan Šarközy

Kontakt: Mgr. Viera Regecová (učiteľka)

Adresa: Špeciálna základná škola, Partizánska 2, 058 01 Poprad, tel. 052/77 29 223

O VÝROBKY POPRADSKÝCH DETÍ MÁ VEREJNOSŤ ZÁUJEM

Mnohé z detí Špeciálnej základnej školy v Poprade žijú v úzkej komunite a ich kontakty s majoritnou spoločnosťou sú veľmi obmedzené. V dôsledku pretrvávajúcich predsudkov väčšinového obyvateľstva vládne nedôvera v schopnosti mentálne postihnutých rómskych detí. Tie často trpia zníženým sebedomím a prejavujú sa ako tiché, utiahnuté alebo naopak agresívne a ťažko ovládateľné. Tieto deti však dokážu pri vhodnej motivácii a usmernení byť úžasne tvorivé a priblížiť sa prostredníctvom esteticko-výtvarných a pracovných aktivít zdravým rovesníkom. Cieľom aktivít školy bola čo najširšia verejná prezentácia prác detí.

ŤAŽKÉ ZAČIATKY

„Začiatky boli ťažké, najmä s rodičmi rómskych detí, avšak dalo sa s nimi komunikovať lepšie aj vďaka asistentke učiteľa. Vykonávali sme pravidelné, doslova každodenné návštevy v rodine. Presviedčali sme ich o potrebnosti a zmysluplnosti realizovaných aktivít,“ spomína pani učiteľka Regecová, ktorá učí rómske deti už dvadsať rokov a podnietila vznik tohto projektu.

Vo všetkých realizovaných aktivitách sa snažili využívať obdivuhodný zmysel rómskych detí pre kombináciu farieb a tvorivosť pri využívaní prírodných aj iných materiálov na dekoratívne a úžitkové predmety. *„Rómske deti majú dosť silne vyvinuté čítanie pre farby, často ich kombinujú spôsobom neobvyklým pre majoritu, výsledný efekt býva úžasný. Svet rómskych detí je, čo sa týka farieb, veľmi pestrý,“* konštatuje pani učiteľka Regecová.

PREZENTÁCIA MIMO ŠKOLY

Deti napríklad robili bábky z ozdobných tekvičiek, ktoré potom verejne prezentovali v miestnej cukrárni. Práce tak potešili širokú verejnosť. Pracovali aj so šúpolím, usporadúvali v škole rôzne výstavy. Pred sviatkom svätého Valentína s deťmi pripravili krásne zdobené medovníčky, ktoré potom predávali v priestoroch Baumaxu v Poprade. Záujem o ne bol veľký, ľudia si ich kupovali aj pre inšpiráciu. Bolo dôležité zapojiť aj rodičov a iných súrodencov, prejavila sa tak súdržnosť rodiny, ich súťaživosť a šikovnosť. Akcie, na ktorých participuje celá rodina, dokážu rodinu viac zbližovať, deťom ostanú pekné spomienky a v neposlednom rade sa rodičia zbližia so školou.

HRDÍ RODIČIA

Každá vhodne zvolená výtvarná a pracovná činnosť dávala dieťaťu možnosť zažiť pocit úspechu. Prostredníctvom týchto aktivít vznikol priestor na motiváciu detí k účasti na menej atraktívnych úlohách na vyučovaní a zlepšenie výsledkov v učení. Propagáciou prác získali akceptáciu a obdiv širokej verejnosti. Výrazne sa zvýšila úroveň jemnej motoriky a grafomotoriky, najmä u detí prvých a druhých ročníkov. Zlepšila sa aj dochádzka, v tomto školskom roku nevykazovali žiadne

neospravedlnené vyučovacie hodiny. Najväčším úspechom, podľa pani učiteľky Regecovej, bola spokojnosť rodičov a ich hrdosť na svoje deti.

AKTIVITY PROJEKTU A METÓDY PRÁCE

Vzhľadom na rozsiahlosť aktivít uvádzame len niektoré príklady činností:

- **Bábka z ozdobnej tekvičky:** ocenenie najkrajšej a najnápaditejšej bábky. Víťazné práce zakončovali a ponúkli na verejnú prezentáciu do cukrárne Domenico. S ostatnými bábkami si zahrali divadielko a vymysleným príbehom potešili aj deti z Praktickej školy a zo školského klubu.
- **Výstavka výtvarných prác na tému „Zo života detí“:** inštalovali ju vo vestibule ZŠ v Matejovciach, práca so šúpolím.
- **Kurz zdobenia medovníčkov rôznymi technikami:** modelovanie medovníčkov z DASU a ich výzdoba sklenenými korálkami. Medovníčky predali spolu so srdiečkovými ihelnicami na Valentína v Baumaxe v Poprade.
- **Mesiac slovenských rozprávok:** návšteva divadelného predstavenia Snehová kráľovná, čítanie a dramatizácia rozprávok, ilustrácia rozprávok, striga zo škrobového papiera.
- **Zhotovenie masiek:** rozprávkový školský karneval, príprava prác na tému: Biblia očami detí, sledovanie biblických príbehov na videu.
- **Nácvik divadielka Tri prasiatka:** s týmto divadielkom sa plánujú predstaviť v popradských MŠ, ilustrácia rozprávky, návšteva Podtatranskej galérie, príprava prác pre mesiac detskej tvorby, téma: „Zvieratká v rozprávkach“.
- **Leporelo:** kašírovanie z polystyrénových kociek, téma: „Zvieratká v prírode“. Na leporele pracovalo dvanásť detí. Zaslali ho na výtvarnú súťaž organizovanú združením Korytnačky.

Jarmila Vaňová

Kontakt: Ludmila Filipovičová (rómska asistentka)

Adresa: Vysoká 28, Biely Kostol 919 34, tel. 0905 39153

SEBAVEDOMIE TRNAVSKÝCH TANEČNÍKOV OVPLYVŇUJE VÝSLEDKY V ŠKOLE

„...to keď sme tancovali a chodili na vystúpenia.“

„Mne sa páčilo čítanie, písanie a hra na matematiku.“

„...a mne keď tancujeme a spievame Bubamaru!“

Rómska asistentka učiteľa, Ludmila Filipovičová, pracuje na Špeciálnej ZŠ Beethovenova, v Trnave, už 3. rok. Doobeda pomáha rómskym žiakom pri vyučovaní ako asistentka učiteľa, poobede vedie krúžok rómskej kultúry a doučuje slabších žiakov, hlavne v čítaní. Krúžok rómskej kultúry vedie nad rámec svojich pracovných povinností. Pri jeho vedení jej pomáha triedna učiteľka, Anna Čepanová.

„*Deti nevedeli naplno využívať svoju fantáziu, predstavivosť, vnímať realitu a riešiť problémy, s ktorými sa denne stretávajú. Naše deti učíme, ako sa majú správať v bežnom živote, ako riešiť svoje životné situácie a ponúkli sme im alternatívy využitia voľného času.*“ Ako pokračuje ďalej vo svojom opise pani Filipovičová, v minulosti už podobné tanečné krúžky na škole boli, avšak s krátkym trvaním. „*Zo začiatku som si musela zvykať na spoluprácu aj s viac problémovými deťmi. Mnohé mali veľmi zlú školskú dochádzku a v niektorých prípadoch sme narážali na problémy s rodičmi, aby spolupracovali.*“

Z pozície asistentky učiteľa pre rómskych žiakov si postupne vybudovala dobré vzťahy s rodičmi. V prípade potrebnej pomoci ich navštevuje aj doma. Spolupráca s nimi nie je ľahká, pretože pomoc neponúkajú sami, ale pomôžu až vtedy, keď ich sama požiada.

V krúžku pracuje s výberom žiakov od 1. po 9. ročník, spolu 22 detí. Deti z 1. stupňa nacvičovali 1 hodinu týždenne a deti z 2. stupňa 2 hodiny týždenne.

Vytvorenie multikultúrneho prostredia bolo jedným z cieľov pri založení tejto voľnočasovej aktivity. Keď sa do krúžku zameraného na rómsku kultúru, tanec a spev, prihlásila nerómska žiačka, ktorá veľmi túžila pripojiť sa k deťom, aby tancovala a spievala rómske piesne, bolo jasné, že jeden z cieľov sa naplnil.

„*Medzi deťmi je cítiť veľmi dobrú atmosféru a súdržnosť, pretože spolupracujú staršie aj mladšie deti. Napr. kostýmy, ktoré používame na tanečných vystúpeniach, nám pomáhali šiť staršie žiačky z 9. triedy,*“ hovorí ďalej pani Filipovičová.

„*Páčil sa nám hlavne spev a moderný tanec,*“ hovoria takmer jednohlasne dievčatá. „*Okrem moderných tancov sme tancovali aj rómske tance. Vystupovali sme napr. v domove dôchodcov, v Detskom domove v Trnave a v Centre voľného času.*“

Veľmi silnou motiváciou sú pripravované vystúpenia. *„Vďaka nášmu krúžku a tanečným vystúpeniam deti prídu v deň, kedy vystupujeme, umyté, učesané, vyobliekané. My im do vlasov zaviažeme mašle, oblečíme ich do kostýmov a ony majú odrazu pocit, že sú úplne inými ľuďmi. Deti to veľmi motivuje. Ten pocit sebavedomia a istoty je pre nich veľmi dôležitý. To ich potom láka chodiť do školy, lebo niečo znamenajú, všetci im zatlieskajú. Vtedy vidím, že všetka naša práca má zmysel,“* hodnotí Ludmila Filipovičová.

Pocity istoty a dôležitosti, ktoré deti pri vystúpeniach zažívajú, sa odzrkadľujú aj na ich školskej dochádzke a celkových výsledkoch. Do školy prichádzajú rady a hrdlo, pretože ich ostatní obdivujú. Aj slabší žiaci majú pocit, že nie sú zbytoční, ale čosi znamenajú.

Krúžok sa prezentuje nielen na mimoškolských vystúpeniach, ale realizuje aj akcie pre rodičov a ostatných žiakov školy, napr. vianočné a veľkonočné vystúpenia, vystúpenia ku Dňu matiek, atď. Tu rodičia vidia svoje deti inak. Vidia ich pokroky, ktoré ich deti urobili a oceňujú, že sa niečo naučili a že sa netúlajú po uliciach.

Ako povedala triedna učiteľka, Anna Čepanová: *„...veľkým ocenením pre nás je, keď prídu rodičia a pochvália svoje deti i našu prácu.“*

Konkrétnym prípadom je žiačka, ktorá pred rokom nastúpila do prípravky. Prvý polrok s deťmi, ani s učiteľkou, nekomunikovala, nerozprávala. Úlohy plnila len veľmi neochotne, ale pozitívnym signálom bolo, že bola ochotná vziať triednu učiteľku a rómsku asistentku za ruku. Práca v krúžku a nacvičovanie programu ju natoľko lákalo, že po pol roku začala komunikovať a postupne spolupracovať. Vďaka pocitu dôležitosti a zodpovednosti sa postupne stáva „hviezdou triedy“.

„Dôležité je, aby s deťmi pracoval človek, ktorý sa s nimi vie stotožniť a skutočne vo vnútri ich má rád,“ odporúča asistentka. *„Nestačí, aby sa len navonok pretvaroval. Tie deti to cítia. Pokiaľ škola deti podchytí a ponúkne im to, čo im je blízke, a vyučovací proces sa prispôbi ich tempu a schopnostiam, výsledky sú priam ohromujúce. Prekvapia rodičov, spolužiakov, učiteľov i samotné deti.“*

Výsledky práce s deťmi na Špeciálnej ZŠ v Trnave dokazujú, že mimoškolská činnosť môže byť prínosná nielen pre jednotlivé deti, ale aj pre celú školu. Škola bude v krúžku pokračovať aj v nasledujúcich školských rokoch. Ako hovoria obe učiteľky: *„...je potrebné sa zamerať na celý proces prípravy. Nie je dôležitý výsledok z vystúpenia, ale to, ako sa deti počas prípravy na krúžku cítia. A to vieme preniesť aj do vyučovacieho procesu. Tie deti sú schopné fakt obrovských vecí. Len treba s nimi pracovať! ...a ony to ocenia.“*

OPIS AKTIVÍT:

Krúžok rómskej kultúry bol zameraný na tanec, spev a hudbu rómskeho etnika. Deti chodia dve hodiny týždenne na krúžok, kde sa učia tancovať, spievať, ale venujeme sa i kultúre Rómov, ich životnému štýlu, zvykom a tradíciám. V rámci krúžku sme prezentovali ich temperament rôznymi vystúpeniami v škole a na verejnosti.

Pracovali sme viacerými metódami a to nielen konkrétnymi metódami, ktoré súviseli s tanečným, speváckym alebo dramatickým prejavom, ale i hodnotiace metódy:

- motivácia verejným vystúpením
- pochvala za každý malý úspech
- rozšírenie slovných zásoby

- zlepšenie vyjadrovacích schopností
- vytváranie kladného postoja k práci
- rozvíjanie manuálnych zručností
- zdokonalenie pohybov celého tela
- zdokonalenie pamäti a slovná reprodukcia textu
- samotný nácvik krokov a tanečných variácií
- metódy opakovania a precvičovania
- metóda výkladu, rozhovoru
- metóda príkladu učiteľa

K realizácii tohto projektu nás viedla myšlienka priviesť deti zo znevýhodneného prostredia na správne využitie voľného času. Naším cieľom bolo poskytnúť deťom vhodné vyplnenie voľného času, podnieť v nich záujem o sebarealizáciu v tvorivom procese spoznávania činností. Poskytnúť deťom alternatívu k prostrediu, v ktorom žijú. Chceli sme nadviazať na to, aby sa tieto deti naučili žiť s bežným sociálnym prostredím, naučili sa riešiť sociálne vzťahy a situácie, s ktorými bežne prichádzajú do styku.

Snaha detí rástla pri každom podnete v spojitosti s prácou na projekte. Cítili sa zodpovednejšie, vedeli, že ovplyvnia nielen svoj život, ale i životy iných ľudí, ktorí žijú okolo nich. Mali menší strach z vystúpenia. Dokázali sa správať disciplinovane a kolektívne. Nastali zmeny aj v učení, dostávali sme správy od ostatných pedagógov, že deti na sebe viac pracujú. Prejavili zvýšený záujem o hodiny pracovného vyučovania, kde sme začali šiť kostýmy. Pozitívny vplyv na rodičov a vychovávateľov, z hľadiska správania detí s tým spojená lepšia dochádzka detí do školy.

Problémy boli so šitím kostýmov, nakoľko samotné šitie kostýmov bolo časovo náročné. Muselo sa na ňom podieľať viacej ľudí, ako sme predpokladali. Spočiatku, pred samotnými vystúpeniami, sa deti nedokázali koncentrovať na vystúpenie, pretože sa báli a ich výkony boli ovplyvnené trémou a cudzím prostredím, na ktoré neboli zvyknuté.

Do projektu sa zapojilo 34 detí, dvaja pedagógovia, jeden hudobník. Spolupracujeme s detským domovom, domovom dôchodcov a s CVČ Kalokagatia v Trnave.

Odporúčame tieto aktivity uskutočňovať vo všetkých školách, ktoré vzdelávajú rómskych žiakov. Podmienkou je zapojiť do tejto činnosti ľudí, ktorým nechýba entuziazmus, tvorivosť, nápaditosť a vzťah k deťom z málo podnetného prostredia. Je potrebné spolupracovať s organizáciami, ktoré finančne podporia tieto aktivity.

Štefan Šarközy

Kontakt: Bibiána Štyriaková (učiteľka), tel: 0904 364 405

Adresa: ZŠ Masarykova 19/A, 04001 Košice

E-mail: rodmarbib@centrum.sk

DETI SA ZAČALI DO ŠKOLY TEŠIŤ

Pre rómske deti zo sociálne znevýhodneného prostredia je dôležité, aby zmysluplne trávili svoj voľný čas. Ak sa budú iba tak potulovať po meste, neprinesie to nič dobré pre ich budúcnosť. Ulica ich naučí drobnej kriminalite či užívaniu omamných látok. „*Naším zámerom bolo ukázať týmto deťom, že vo voľnom čase sa môžu venovať svojim záujmom a iným činnostiam, ktoré sú prospešné pri vytváraní ich osobnosti,*“ hovorí učiteľka Základnej školy na Masarykovej ulici v Košiciach Bibiána Štyriaková, ktorá začiatkom školského roka 2005/2006 začala realizovať projekt mimoškolských činností v triede prvákov.

VZDIALENÉ BLÍZKE PAMIATKY

Jej triedu navštevuje trinásť detí rómskeho pôvodu. Pochádzajú z košickej mestskej časti Džungľa alebo Staré mesto. Hoci žijú v Košiciach, vôbec nemajú informácie o historických pamiatkach a budovách v meste a to aj napriek tomu, že niektorí bývajú neďaleko. Nevedia, kde sa ktoré inštitúcie nachádzajú či koľko mestských častí mesto má. Počas popoludňajších aktivít organizovaných školou preto žiaci navštívili takmer všetky pamiatky v Košiciach.

PROGRAM AJ POPOLUDNÍ

Deti prichádzajú do školy na ôsmu hodinu ráno a domov odchádzajú až po 16. hodine popoludní. Na škole sú rôzne záujmové krúžky, športového, ale i kultúrneho zamerania. „*Snažíme sa motivovať žiakov k efektívnejšiemu učeniu, k rozvíjaniu schopnosti samostatne myslieť a k zlepšeniu dochádzky. Domnievam sa, že zámer projektu sa nám aj podarilo splniť. Výrazne sa zlepšila nielen školská dochádzka, ale predovšetkým komunikácia školy a rodičov,*“ hodnotí pani učiteľka Štyriaková.

VÝLETY A OPEKAČKY AJ S RODIČMI

Tým, že rodičov zapájali do činností, vznikol medzi pedagógmi a rodičmi priateľský vzťah. Pozývali ich na opekačky, výlety do zoologickej záhrady a iné celodenné výlety. V spolupráci s občianskym združením Trival, ktoré pôsobí v priestoroch Špeciálnej základnej školy na Odborárskej ulici v Košiciach, vytvorili tanečný a spevácky krúžok. Už sa nestávalo, že dieťa neprišlo do školy bez ospravedlnenia. Ak mali s dieťaťom niekam ísť, hneď zavčas rána o tom prišli do školy informovať.

PRÁCA ŠKOLSKÉHO ASISTENTA

Podľa pani učiteľky Štyriakovej prichádzajú rómske deti do škôl nepripravené, nemajú rozvinutú jemnú motoriku a nedokážu sa dlhšie sústrediť na jednu činnosť. Nemajú osvojené hygienické

návyky a niektoré dokážu komunikovať iba v rómskom jazyku. Príchod do školy vyvoláva u týchto detí zmätok, duševné napätie, únavu. Nedokážu správne stolovať, upratať za sebou, zaviazať si šnúrky, samostatne sa obliecť... Okrem toho nevedia, čo s voľným časom. Práve toto všetko sa ich snažia pedagógovia naučiť na ich popoludňajších stretnutiach. Žiaci absolvovali pred nástupom do prvého ročníka aj nultý ročník, v ktorom sa naučili predovšetkým komunikovať v slovenskom jazyku. Je nevyhnutné, aby pedagógovi, ktorý pracuje s rómskymi deťmi zo sociálne znevýhodneného prostredia vo veku 6-7 rokov, pomáhal asistent učiteľa. Okrem odbúravania jazykovej bariéry navštevuje rodinu, z ktorej dieťa pochádza a komunikuje s rodičmi. Pozýva rodičov na aktivity, čím udržiava kontakt rodiny so školou.

ZÁUJEM OCENIA DETI AJ RODIČIA

Deti získavajú aktivitami kladný vzťah ku škole. Lahšie sa im nadväzuje kontakt s učiteľmi. Zlepšuje sa dochádzka do školy. Najdôležitejšie je, že žiaci sa do školy tešia. Vďaka asistentovi učiteľa pedagógovia pri výučbe už neregistrujú jazykovú bariéru. Každý žiak si v niečom nájde svoju záľubu, naučí sa, čo robiť cez voľný čas. Rodičia si zvykli na rodinné návštevy, sú radi, že o ich deti je záujem. Učiteľ je viac ich priateľom ako pedagógom.

HURÁ NA VÝLETY, OSLAVY A PODUJATIA

Žiaci sa počas roka zúčastňujú toľkých zaujímavých akcií, že deti z mnohých iných škôl im môžu len závidieť. Tu uvádzame len niektoré z nich:

- Oslava menín žiaka Lukáša – varenie pudingu v školskej kuchynke
- Správna výživa – Ochutnávka zdravých jedál – stôl pripravený pre rodičov
- Beh Terryho Foxa – bezpečnosť pri športe.
- Vychádzka na cintorín Rozália – pálenie sviec, pamiatka zosnulých.
- Divadelné predstavenie Romathanu v CVČ Domino – Princezná Johanka a malý Dežko.
- Prechádzka vianočne vyzdobenými Košicami, posedenie v cukrárni.
- Vychádzka do mesta – Návšteva betlehemu v Dóme sv. Alžbety
- Vianočný stromček – návšteva p. učiteľky Hyblerovej doma.
- Karneval s rodičmi, pečenie vafli a varenie pudingu.
- Vychádzka k Hornádu – svetový deň vody – ochrana vodných zdrojov.
- Deň narcisov – príspevie každého žiaka dvadsiatimi korunami na boj proti rakovine
- Vychádzka do veľkonočne ozdobených Košíc, návšteva múzea – Výstava kraslíc
- Ekohry v prírode a príspevie na kúpu stromu.
- Deň matiek – beseda a výroba darčiekov pre mamičky.
- Triedny výlet do ZOO – opekanie, súťaženie, hry.
- Výlet do jazdiarne Poľov – jazda na koni.

Kontakt: PaedDr. Annamária Roobová (zástupkyňa riaditeľa SZŠ)

Adresa: SZŠ Hlavná 53, 045 01 Moldava nad Bodvou, 055/460 20 71

E-mail: spec.sko@post.sk

KAŽDÉ DIEŤA TÚŽI PO HRAČKE

Väčšina rómskych detí zo špeciálnej základnej školy v Moldave nad Bodvou žije vo veľmi chudobných podmienkach. Vyrastajú v málo podnetnom prostredí a pred nástupom do školy nenavštevujú predškolské zariadenie. Málokto z týchto detí má doma vlastnú izbu a hračky. Nie sú zvyknuté hrať sa ani s bežnými hračkami, ako sú kocky a bábiky.

KEĎ RODIČIA NIE SÚ OPOROU

Nezáujem rodičov o vzdelanie týchto detí je žiaľ veľký. V triede, kde sú deti s postihnutím variantu B, je štrnásť rómskych žiakov a traja sú nerómski žiaci. Rodičia nepoznajú ani meno učiteľa, ktorý učí ich dieťa, nemajú záujem chodiť na rodičovské združenia. Projekt škola hrou bol zameraný na žiakov s mentálnym postihom variantu B. Deti s mentálnym postihnutím sa nedokážu hrať samostatne tak ako deti zdravé. Do hier ich musia aktivizovať učitelia alebo vychovávatelia.

NOVÉ HRAČKY

K realizácii projektu potrebovala škola nakúpiť rôzne hračky, pomocou ktorých sa mohli realizovať hrové aktivity. Úlohou učiteľa bolo koordinovať činnosti detí a sledovať ich priebeh a efektívnosť. Učiteľ sa počas činnosti s deťmi zblížoval, spoznával ich, a tým lepšie a cielenejšie dokázal pre nich organizovať ďalšie výchovné pôsobenie.

“Keď sme nakúpili pre žiakov hračky, na ktoré sme dostali 30 tisíc korún, a ukázali im ich, deti boli dojaté. Mnohé z nich videli takéto hračky po prvý raz. Po prvý raz sa ich mohli dotknúť. Ich viditeľný úžas vyvolal dojatie aj u nás, pedagógov,“ vracia sa na začiatok projektu zástupkyňa školy Annamária Roobová.

Samotné krásne a nové hračky boli najdôležitejšou motiváciou pre deti. Každý sa chcel hrať. Deti sa v prvom rade naučili manipulovať s hračkami, pomenovať ich, triediť hračky podľa jednotlivých hier a v neposlednom rade šetriť hračky a po skončení práce ich odkladať na vopred dohodnuté miesto.

UČENIE HROU

Hlavným cieľom projektu bolo naučiť žiakov hrať sa a manipulovať s hračkami, pretože aktivity sú vlastne mostom medzi rozvíjajúcim sa myslením a jeho vonkajším okolím. Počas toho, ako sa dieťa hrá, osvojuje si aj vedomosti, zručnosti a návyky, obohacuje sa slovná zásoba a zdokonaľuje sa aj jeho rečový prejav.

Vyvíjajú sa sociálna rola a tvorivosť, pamäť, predstavivosť, motorika a pod. Keď má dieťa v hre spoločníka, navyše sa rozvíja aj jeho citové spolužitie a spoločenské postavenie.

MIESTO AGRESIE DOBRÁ ATMOSFÉRA

Ako hodnotí výsledky projektu pani zástupkyňa Roobová? „Boli viac súdržní, navzájom priateľskí, nápomocní a úprimní. Súčasným problémom dnešnej školop povinnej mládeže, nevynímajúc ani mentálne postihnuté deti, aj na tejto škole je agresivita. Prejavuje sa vulgárnym rečovým prejavom, nadávkami, výsmechom spolužiakov, cynizmom a klamstvami. Učítelia sa pokúšajú odstrániť, resp. eliminovať tieto prejavy rôznym spôsobom, rôznymi metódami a formami práce, podarilo sa to aj cez hry, keď sú deti vedené ku kolektívnej práci.“

PRÍKLADY HIER:

Vecné učenie:

- Hra na mamu - dievčatá veľmi obľubovali túto hru, pri ktorej sa hrali s bábikami a starali sa o ne. Obliekanie bábiky podľa ročných období, vedieť zdôvodniť a pomenovať časti odevu a obuvi. Ako pomôcky slúžili bábiky so šatami.
- Kuchárka – význam a náplň práce kuchárky, manipulácia s riadom, pomenovať kuchynské potreby, komunikácia. Pomôcky: detský kuchynský riad s doplnkami
- Murár - význam a náplň práce murára, zodpovednosť pri práci, vedieť pomenovať múry, domy, celé ulice. Naučiť sa manipulovať s jednoduchými stavebnicami rôzneho druhu.

Rozvíjanie reči

- U lekára - vedieť lekárovi popísať svoje zdravotné problémy, svoju chorobu. Pomenovať časti tela, slušne sa správať a zrozumiteľne rozprávať
Pomôcky: súbor hračiek "Lekárka".
- Telefón - rozvoj vzájomnej komunikácie, vedieť sa predstaviť, pozdraviť, poprosiť a pod. Dokázať obojstranne komunikovať, počúvať toho druhého a zdokonaľiť sa v jazykových prejavoch.
Pomôcky: detské telefóny
- Hra na učiteľa - deti simulovali situácie, mali z toho radosť, ak vedeli správne komunikovať. Upevnenie poznávania už osvojených písmen a iných vedomostí, skladanie hlások do slabík a slabík do jednoduchých slov na magnetickej tabuli. Vedieť rešpektovať požiadavky "učiteľa", a vzájomne komunikovať, pýtať sa a odpovedať.
Pomôcky: magnetická tabuľa, farebné písmenká, čísla a iné aplikácie na magnetickú tabuľu.

Telesná výchova

- naše Olympijské hry - dodržiavanie pravidiel niektorých športových hier, napr. loptové hry, hry so švihadlom, hod na cieľ, na terč a pod., viesť žiakov k disciplíne a húževnatosti. Deti s Downovým syndrómom pôsobia na prvý pohľad nemotorne, ale dokážu sa dosť dobre pohybovať a sú šikovné v rámci svojich možností
Pomôcky: lopty, švihadlá, obruče, mini basketbal.

Hudobná výchova

- Hra na hudobníkov a spevákov, veľa detí je hudobne nadaných – rozlišovanie niektorých hudobných nástrojov podľa zvuku a tvaru, rozširovanie a prehlbovanie hlasových a speváckych schopností.

Pomôcky: hudobné nástroje – činely, bubon, triangel, flauty a pod.

Výtvarná výchova

- Hra na malých umelcov – vytváranie obrazcov, zvierat a postáv z mozaiky.

Pomôcky: farebná hrúbiková a iná mozaika.

Literárna výchova

- Bábkové divadielko - to deti bavilo, dramatizácia známych rozprávok, manipulácia s maňuškami, bábkami. Viedli deti k rozlišovaniu dobra a zla, ako aj k estetickému cíteniu.

Pomôcky: maňušky a bábky na divadielko, paraván a pod.

Dopravná výchova

- Semafor – upevňovanie vedomostí detí o svetelnej signalizácii na cestách a pohotovej reakcii na svetelnú signalizáciu. Nacvičovalo sa bezpečné prechádzanie cez cestu, na križovatke, rozlišovanie dopravných prostriedkov.

Pomôcky: súbor hier “Na policajta“, semafor, plastové dopravné prostriedky.

Pracovné vyučovanie

- Hra na stolára – význam práce stolára, pomôcky, s ktorými stolár pracuje, bezpečnosť pri práci s nástrojmi, vedieť pomenovať stolárske výrobky, druhy a časti nábytku.

Pomôcky: súbor hračiek “Na stolára“ s plastovými kladivkami, klincami, drevenými podložkami a pod.

Jarmila Vaňová

OPISY PROJEKTOV

DOBŠINÁ: Aj rómske deti potrebujú priateľov

Kontakt: Mgr. M. Pamulová, Mgr. E. Baštáková, J. Hajčiová, Špeciálna základná škola, Nová 803, 049 25 Dobšiná, Tel.: 058/7885940, E-mail: szs.dobsina@stonline.sk

Typ aktivity: zblížovanie rómskych detí a detí z majoritnej populácie

Cielová skupina: integračné aktivity sú zamerané na cieľovú skupinu všetkých žiakov našej školy a zároveň žiakov zo základných škôl a školských zariadení mikroregiónu Dobšiná (ZŠ Dobšiná, ZŠ Rejdová, ZŠ Nižná Slaná, CVC a ZUŠ Dobšiná, materské školy).

Obdobie: od septembra 2005 – do júna 2006

Spolupracovníci: organizačne a materiálne zabezpečujú tento projekt len zamestnanci našej školy. Počas samotnej realizácie aktivity sú prítomní žiaci a pedagogickí zamestnanci aj z iných škôl a individuálne sa podieľajú na kvalite a úspešnom priebehu akcie.

Východisková situácia – popis školy a žiakov:

Vzhľadom na zloženie nášho žiackeho kolektívu sme pocítovali určité odmerané správanie sa a predsudky ich rovesníkov v prípade nejakých ojedinelých spoločných akcií so žiakmi v meste. Učiteľ však vie veľmi dobre, že aj naši žiaci sú zdravé, veselé a ctížiadostivé deti, ktoré sú síce jedinečné, ale dokážu byť v živote aj úspešné, čestné, priateľské a spoločnosti prospešné. Potrebujú častý priamy kontakt s rovesníkmi majoritnej populácie – žiakmi iných škôl. Potrebujú hľadať cesty vzájomnej spolupráce, akceptácie, budovať priateľské vzťahy, odbúravať bariéry neopodstatnených predsudkov atď. My sme zvolili pre našich žiakov cestu vzájomného zblížovania cez im blízku záujmovú oblasť: súťažno-zábavné aktivity, športové a turistické aktivity, umenie (tanec, spev, výtvarný prejav a pod.). To nás viedlo k zaraďovaniu takýchto aktivít do školského života už viac rokov, až kým sme nevypracovali ucelený systém, založený na tradícii a tak sa zrodil projekt „Cesty integrácie“, ktorý zahŕňa krásne a jedinečné spoločné aktivity detí - našich žiakov a žiakov z viacerých škôl blízkeho okolia.

Aktivity projektu a metódy práce:

Počas prípravy a realizácie jednotlivých aktivít prevažovali zážitkové, interaktívne metódy, súťažno-zábavné metódy a prezentácia skupín v tom, v čom sú „dobrí“. Aktivít sa vždy zúčastňovali žiaci našej školy, žiaci základných škôl z okolia, deti z CVC a ZUŠ a deti z materských škôl, a to v závislosti na charaktere danej aktivity.

September / október:

- Deň bez bariér - turistický pochod v okolí Dobšinej, overovanie si telesnej zdatnosti v rôznych športových súťažiach, spoločné riešenie rôznych súťažných úloh a záverečné vyhodnotenie dňa.

November / december:

- Vianočný koncert – spoločné vystúpenie žiakov našej školy a žiakov ZUŠ v Dobšinej.
- Charitánie - spoločné benefičné podujatie v rámci okresu Rožňava, kde sme prispeli kultúrnym programom a darčekom, ktoré vyrobili naši žiaci.
- Vianočná výstavka v Kultúrnom dome v Dobšinej. Prezentácia vlastnej práce žiakov zo všetkých škôl a školských zariadení z Dobšinej sprístupnená pre verejnosť.

Január / február:

- Talentárium - súťažno – zábavná prezentácia žiakov so zameraním na manuálnu zručnosť, výtvarný prejav, telesnú zdatnosť, hudobno-pohybové schopnosti, komunikačné zručnosti, fantáziu a predstavivosť.
- Stolnotenisový turnaj O putovný pohár riaditeľky školy – súťaž družstiev aj jednotlivcov.

Marec / apríl:

- Deň Zeme – spoločné aktivity žiakov a rodičov zamerané na tvorbu a ochranu životného prostredia, zapojenie sa do súťaže: Lesoochranárska škola 2006.
- Spievanky – spevácka súťaž jednotlivcov a prezentácia malých spevákov z každej školy v okolí.

Máj / jún:

- Pevnosť JILO (srdce) - aktivita zameraná na všestrannú zdatnosť žiakov, ich vedomosti, zručnosti, nápaditosť a tímovú hru. Nie je dôležité zvíťaziť, ale zúčastniť sa – súťaží viac družstiev rôznorodého zloženia, ktoré charakterizuje rovnaké vtipné oblečenia a vlastné heslo - pokrik.
- Náš farebný svet - prehliadka výtvarných prác žiakov – vernisáž a vyhodnotenie je v priestoroch školského dvora sprístupnené aj pre verejnosť.

Výsledky:

Na základe doterajších skúseností s takýmito „integračnými aktivitami“ sme pozorovali, že sú veľkým prínosom pre všetkých našich žiakov. Sú zručnejší v komunikácii, spontánnejší, nadobudli dôveru vo vlastné schopnosti, našli si nových kamarátov atď. Keďže sa pozitívne prezentujú medzi rovesníkmi aj na verejnosti, mení sa postupne postoj okolia a cítime, že správanie ich rovesníkov a ľudí vôbec je naladené pozitívnejšie ako doteraz.

Prekážky a ich prekonávanie:

Napriek dobrým nápadom a ochote pedagógov pripraviť takéto aktivity pre žiakov sme na začiatku zápasili napríklad s trémou našich detí vystúpiť pred „cudzími“, s materiálno - technickým vybavením na spustenie aktivít a nutnú motiváciu žiakov, ale aj so zapojením niektorých škôl do projektu. Postupne po prvých úspešných pokusoch sa tieto problémy odbúrvali, až sme zistili, že veľakrát je viac podstatná ochota a dobré srdce ako peniaze. Všetci zamestnanci sa teraz podieľajú

na úspešnej realizácii týchto aktivít bez nároku na odmenu, pretože dostatočnou odmenou je pre nich radosť a šťastie v očiach detí.

Pokračovanie aktivít:

Spomínané aktivity sme sporadicky realizovali už štyri roky, postupne sa stali tradíciou a tento školský rok sa vykryštalizovali do projektovej podoby. Určite plánujeme pokračovať v tejto tradícii s tým, že podľa aktuálnych podmienok a možností sa môžu inovovať.

Odporúčania:

Podľa môjho názoru je možné takéto aktivity realizovať na všetkých školách, stačí ak sa obsahová náplň aktivít prispôsobí záujmom žiakov a možnostiam školy.

DOBŠINÁ: Prvýkrát vo veľkom meste

Kontakt: Mgr. E. Baštáková, Špeciálna základná škola, Nová 803, 049 25 Dobšiná,
tel.: 058/7885940, E-mail: szs.dobsina@stonline.sk

Typ aktivity: metódy zvýšenia motivácie rómskych detí pre vzdelávanie a zlepšenie dochádzky, alternatívne metódy výučby jednotlivých predmetov

Cielová skupina: aktivity realizovaného projektu boli zamerané na žiakov Špeciálnej základnej školy v Dobšinej (5.a 8.ročník) v rámci výchovno-vzdelávacieho procesu na hodinách výtvarnej výchovy.

Obdobie: od januára 2005 – do konca mája 2006

Spolupracovníci: Projekt pod názvom „Náš farebný svet“ bol realizovaný za finančnej podpory programu Školy pre budúcnosť Konta Orange, n.f. Na príprave a realizácii projektu sa podieľali len pedagogickí zamestnanci školy. Na výstupných aktivitách, kde sa prezentovali žiaci vlastnou výtvarnou tvorbou, sa zúčastňovali aj ostatní žiaci školy, ich rodičia a verejnosť.

Východisková situácia – popis školy a žiakov:

Obsah učebných osnov výtvarnej výchovy vychádza z poznania okolitého sveta a prežívania rôznych situácií, ktoré žiak vo svojom vedomí spracuje a výtvarne zobrazí, čím prežíva pocit radosti a úspešnosti pri pohľade na svoje výtvarné dielko. Vzhľadom na špecifiká zloženia nášho žiackeho kolektívu (málo podnetné rodinné prostredie - rómski žiaci s mentálnym postihnutím) mi bolo jasné, že väčšine žiakov takéto skúsenosti z poznania sveta a estetických zážitkov chýbajú. Východiskom z tejto situácie bol nápad na realizáciu projektu, ktorý by prispel k inovácii vyučovacích hodín výtvarnej výchovy cestou: „poznávaj – preži - výtvarne spracuj - teš sa“. Celý projekt mal prispieť k rozvoju predstavivosti, fantázie, hľadaniu nových podnetov a informácií o okolitom svete a tak podchytiť jedinečnosť, spontánnosť a originalitu výtvarného prejavu týchto detí.

Aktivity projektu a metódy práce:

Najčastejšie boli používané zážitkové metódy, exkurzie, tvorivé dielne a prezentácia vlastnej práce v rámci vyučovacích hodín, ale aj na celoškolských výstavkách a výstavkách pre verejnosť.

Popis aktivít:

Zážitkové aktivity – exkurzno-poznávacie, samostatná tvorivá práca žiakov v tvorivých dielňach aj prezentácia vlastných prác počas trvania projektu nadväzovali na seba tak prirodzene, že žiaci spontánne reagovali na akúkoľvek výzvu v ich výtvarnom prejave.

Január:

Žiaci sa zúčastnili v Košiciach na exkurzno-poznávacom zájazde, kde navštívili galériu, z ktorej si odniesli bohaté zážitky. So záujmom pozorovali ruch veľkomesta, všimli si architektúru, živo sa zaujímali o historické budovy. Navštívili kníhkupectvá, kde sme spoločne podľa záujmu žiakov

vybrali knihy so zámerom ich následného využitia pre ďalšiu motiváciu žiakov pri výtvarných prácach. Všetci žiaci boli v takomto veľkom meste po prvýkrát.

Február:

Žiaci pracovali v tvorivých dielňach, v ktorých zhotovovali trojrozmerné práce z papiera a kartónu. Tvorili ulice podľa vlastnej fantázie podchytenej pozorovaním ulíc v Košiciach. Svoju fantáziu farebne vyjadrili i pri tvorbe výkresov s témou ulica. Najviac používaná technika bola koláž.

Marec:

V marci žiaci navštívili rodiny z ich blízkeho okolia, kde sa mali možnosť stretnúť s domácimi zvieratkami (krava, koza, mačka, pes a pod.). Navštívili aj ZOO v Spišskej Novej Vsi. Žiaci boli nadšení zo zvieratiek, ktoré uvideli prvýkrát. Robili si náčrtky zvieratiek ako prípravu na samostatnú tvorivú prácu na hodinách výtvarnej výchovy. Z výtvarných prác vznikli krásne lepoprelá „Domáce zvieratká“ a „Zvieratká v ZOO“.

Apríl:

Vyučovacie hodiny výtvarnej výchovy sa premenili na tvorivé dielne, kde žiaci samostatne modelovali miniatúry zvieratiek, stromov, lavičiek, ľudí. Pri práci im pomohli náčrtky, ktoré si pred časom zhotovili. Výsledkom ich práce bola miniatúrna ZOO, ktorú nazvali „Šťastné zvieratká“.

Máj:

Žiaci znovu pracovali v tvorivých dielňach. Malovali a kreslili temperami, suchým pastelom, fixkami a pastelkami. Žiaci prekvapili fantáziou pri tvorbe kalendárov na rok 2006 s témami: „Ulica“, „Čo vieze nákladák“, „Môj idol“ a „Motýle“. Žiaci pracovali s chuťou a nadšením a boli hrdí na svoje výtvary. V máji sa uskutočnila aj návšteva Divadla v Spišskej Novej Vsi. Po príjemnom zážitku z divadla si žiaci tvorili ilustrácie s tematikou divadelného predstavenia.

V závere projektu sa uskutočnila výstavka výtvarných prác žiakov pre obyvateľov Dobšinej. Súčasťou výstavy bol aj krst lepoprela a kalendárov.

Výsledky:

Hlavný zámer realizácie projektu - oživiť tradičné formy vyučovania výtvarnej výchovy bol nesporne splnený. Očakávaný prínos pre žiakov sa prejavil v oblasti manuálnych zručností výtvarného prejavu žiakov, v estetickom vnímaní sveta, v kultivovanom správaní na exkurziách, v divadle i pri prezentácií svojich výtvarných prác. Žiaci si začali viac vážiť svoju prácu, začali viac hovoriť o svojich zážitkoch a úspechoch, pričom nadobudli väčšiu sebadôveru a pocit úspechu ich dušu veľmi potešil. Počas všetkých aktivít získavali nové a nové informácie o svete, čím sa nenásilnou formou podporil ich záujem o vyučovanie aj radosť zo samotného vzdelávania.

Prekážky a ich prekonávanie:

Aktivity projektu boli z dôvodu dodržania časového harmonogramu dosť nahromadené. Výhodnejšie by bolo rozplánovanie aktivít na celý školský rok, s možnosťou spájania vyučovacích hodín

výtvarnej výchovy do blokov. Dost veľkým problémom sa zo začiatku javilo cestovanie žiakov za zážitkami do vzdialenejších miest, na čo neboli zvyknutí (hygiena, oblečenie, strava a pod.), ale po rozhovoroch s rodičmi žiakov a triednymi učiteľmi sa situácia značne zlepšila.

Pokračovanie aktivít:

Radost z výtvarného prejavu žiakov, ktorú som pozorovala počas celého trvania projektu bola dôkazom správneho nasmerovania metód a foriem práce na hodinách výtvarnej výchovy. Pokiaľ to bude najmä z finančného hľadiska možné, budem v budúcnosti takýto štýl práce preferovať aj v iných triedach.

Odporúčania:

Tento projekt by bol určite vhodný aj pre rómskych žiakov z málopodnetného prostredia, ktorí navštevujú bežné základné školy z menších obcí alebo mestečiek, ktoré sú vzdialenejšie od ruchu veľkomesta.

RICHNAVA: Žiaci sa rozhodli vyčistiť potok v osade

Kontakt: Mgr. Anita Majorošová, Mgr. Viera Švarcová, SZŠ Richnava 189, 053 51 Richnava, Tel.: 053 / 4473 233, E-mail: szs.richnava@post.sk

Typ aktivity: mimoškolská činnosť, projekty spolupráce školy s občanmi alebo mimovládnyimi organizáciami

Cielová skupina: rómski žiaci prvého a tretieho ročníka. Ochrana prírody.

Obdobie: každoročne v apríli

Spolupracovníci: rodičia žiakov z neďalekej osady.

Východisková situácia – popis školy a žiakov:

Všetci žiaci z našej školy pochádzajú z blízkej rómskej osady. Keďže v osade nie je zavedený vodovod ani kanalizácia, potôčik, ktorý ňou preteká, je okrem dvoch studní jediným zdrojom vody. Je nám ľúto, že niektorí z nás si nielen prírodu, ale aj potôčik, okolo ktorého denne chodia do školy, vôbec nevážia. Potôčik bol znečistený odpadkami. Naši žiaci, skoro najmladší obyvatelia osady, sa rozhodli, že ho vyčistia od nečistôt, ako sú pestrofarebné obaly z rôznych výrobkov, papiere, plastové fľaše, či iné predmety.

Aktivity projektu a metódy práce:

Touto aktivitou žiaci ukázali svoj kladný vzťah k prírode a k životnému prostrediu. Do práce na vyčistení potôčika od rôznych odpadkov a nečistôt sa okrem dvoch triednych učiteliek a 15 žiakov 1.A a 3.A triedy zapojili aj rodičia žiakov. Do uvedenej aktivity sa zapojila aj obec, ktorá nazhromaždený odpad odviezla na skládku odpadov. Všetci zúčastnení mali radosť nielen z lúčov jarného slniečka, ale hlavne z pohľadu na krásny žblnkotajúci a vyčistený potôčik so zelenými brehmi. Takto pomohli nielen prírode, ale aj sami sebe. Veríme, že aj ostatní spolužiaci si zoberú z uvedeného príklad a budú našu prírodu chrániť.

Výsledky:

Uvedená aktivita bola zrealizovaná pri príležitosti „Dňa Zeme“. Pozitívom tejto mimoškolskej činnosti je aj zapojenie sa niektorých rodičov do uvedenej aktivity. Pocity a radosť z dobre vykonanej práce boli prenesené na papier a tak priestory našej školy zdobí nástenka s výtvarnými prácami zameranými na ochranu prírody. Veríme, že naša aktivita bude do budúcnosti pozitívnou motiváciou pre ďalšie aktivity našich starších spolužiakov.

Pokračovanie aktivít:

Táto aktivita je realizovaná každoročne v záujme ochrany životného prostredia a pestovania kladného vzťahu detí k prírode.

Odporúčania:

Podobnú aktivitu môže zrealizovať každá škola, veď znečistených potokov a potôčikov v našom regióne je ešte stále veľa. Realizácia si nevyžaduje finančné prostriedky, stačí náradie (hrable, lopaty) a chuť do práce.

SOBRANCE: Škola na vlnách mestského rozhlasu

Kontakt: Eva Priščáková, Špeciálna základná škola, Tyršova 1, 073 01 Sobrance,
tel.: 056 6522 289, e-mail: SZSSO@centrum.sk

Typ aktivity: metódy výučby jazyka, reči, komunikácie, metódy zvýšenia motivácie rómskych detí pre vzdelávanie a zlepšenie dochádzky, využitie rómskeho asistenta

Cielová skupina: pre žiakov z málo podnetného prostredia. Zamerané na rozumovú výchovu, hlavne slovenský jazyk, mravnú, estetickú, etickú, náboženskú výchovu. Predmety: logopédia, gramatika, čítanie, vlastiveda, dejepis, zemepis, hudobná výchova.

Obdobie: v školskom roku 2005 / 2006 – september až jún

Spolupracovníci: Mestské kultúrne stredisko Sobrance (tel.: 056 6522 262), Občianske združenie: AMARO KHAM, Gorkého 61, 073 01 Sobrance

Východisková situácia:

Súčasná doba predkladá deťom množstvo seriálov, video-rozprávok, agresívnych a negatívnych zážitkov z médií a počítačov. Dieťa uniká z reality života, zabúda sa hrať, komunikovať, tvoriť. Cieľom nášho vysielania bolo vyplniť mimoškolskú aktivitu žiakov formou zážitkovej výučby a tvorivej dramatiky, integrovať sa medzi zdravú spoločnosť, schopnosť tvorivo riešiť a zvládať neobyčajne mimoriadne situácie a ochotu spolupracovať, podporovať duševnú a fyzickú integráciu k rozvoju slovnej zásoby, preklenúť predsudky o Rómoch, taktiež o deťoch z málo podnetného prostredia a ich rodičoch.

Aktivity projektu a metódy práce:

V školskom roku 2005/2006 sme vytvorili rozhlasové okienko vo vysielaní Mestského rozhlasu v Sobranciach pod názvom „60 minút zo školských lavíc a z mestečka“. Rozhlasové okienko vedieme podľa vypracovaného harmonogramu v stanovenom čase od 14.00 hod. do 15.00 hod.

Obsahom a štruktúrou vysielania je znelka, vstupy moderátorov, príhovory učiteľov, vstupy žiakov s recitáciou a prednesom poézie a prózy, scénickými pásmami, inštrumentálnou hudbou, spevom a vlastnou tvorivou dielňou detskej dramatickej tvorby, ukončené znelkou vysielania. Vysielaniu predchádza nácvik, vyhľadávanie vhodných príspevkov k udalostiam a príležitostiam v jednotlivých mesiacoch roka.

Príspevky čerpáme z knižníc, literatúry, z časopisov a novín, internetu, od rodičov detí, z rómskych novín a pod. S nácvikom spevu a nahrávaním inštrumentálnych skladieb nám pomáha rómska hudobná skupina pri občianskom združení Amaro Kham. Celkovo do nášho rozhlasového okienka sa zapojilo 28 žiakov, 10 učiteľov, 43 rodičov, 12 žiakov ZŠ Sobrance, 8 členov občianskeho združenia, 2 zamestnanci MsKS Sobrance. Cieľom vysielania bolo čo najširšie osloviť verejnosť s tým, čo dokážu žiaci z málo podnetného prostredia, ako vedia komunikovať, tvoriť, reagovať v náročnejších situáciách a pod.

Použité formy na vyučovaní – formou zážitkovej edukácie a tvorivej dramatiky v predmetoch SJ, sloh, VL, Hv, Ev, M, Pv, Vv, štruktúrovanej drámy a dramatoterapie.

Výsledky:

Positívnym ohlasom bolo najmä ocenenie poslucháčov priamo v meste formou ankety našich žiakov a učiteľov, kde bolo zistené, že až 80% ľudí počúva naše rozhlasové okienko. Niektorí poslucháči avizovali osobne škole, že vysielanie sa im páči, hlavne spev a vlastná tvorba účinkujúcich. Pozitívne je, že rodičia si našli cestu do školy, pomáhajú nám a podporujú nás v ďalších aktivitách. V novembri sme sa s rozhlasovou družinou zúčastnili druhého ročníka prehliadky zdravotne postihnutých detí v Michalovciach. Žiaci majú radosť z priameho živého vysielania, dochádza k plynulejšej komunikácii s dospelými, medzi žiakmi, deťmi. Zlepšilo sa písmo, hovorená reč, štylizácia reči a písma.

Prekážky a ich prekonávanie:

Pri realizácii sme sa stretli najmä s prekážkami z nedostatku zdrojov rómskej literatúry, zabezpečením hudobných príspevkov, ktoré sme preklenuli za pomoci občianskeho združenia Amaro Kham a rómskej hudobnej skupiny.

Pokračovanie aktivít:

Naše aktivity budeme naďalej rozvíjať v budúcom školskom roku a plánujeme naše rozhlasové vysielanie rozšíriť o účinkovanie väčšej rómskej komunity - hlavne u dospelých Rómov ako moderátorov a o reklamné okienko.

Odporúčania:

Táto aktivita sa môže prezentovať aj na základných školách, špeciálnych základných školách alebo v obciach s väčším počtom Rómov a detí so špeciálnymi potrebami, formou zážitkovej edukácie vo vyučovaní – dať im priestor na vlastnú identitu, podporovať ich a viesť k sebarealizácii, podnecovať u nich osobnostný rozvoj, podchytiť hlavne rodičov a ak sú aj mimovládne organizácie v meste alebo obci.

GELNICA: Básničky pre nulkáčov dostali slovenčinu do rómskych rodín

Kontakt: Mgr. Monika Najvirtová, Základná škola, Hlavná 121, 056 01 Gelnica, Tel. 0908 107 571, e-mail: gelnica@zoznam.sk

Typ aktivity: metódy výučby jazyka, reči, komunikácie

Cielová skupina: 6-ročné deti bez ovládania slovenského jazyka na začiatku nultého ročníka ZŠ.

Na osvojovanie slovenského jazyka – odbúravanie bariéry.

Obdobie: od októbra do júna

Východisková situácia – popis školy a žiakov:

Pri nástupe 6-ročných rómskych žiakov do 0. ročníka zisťujem stupeň ovládania slovenského jazyka. Za osem rokov praxe v nultom ročníku základnej školy sú moje poznatky porovnateľné. Väčšina žiakov neovláda okrem rómskeho jazyka žiadne slovenské slová. Malá skupinka sa slabo dohovoriť v slovenskom jazyku. Keďže pre nultý ročník neexistuje dostatočný počet adekvátnych pomôcok na výučbu slovenského jazyka, sama si pomôcky vyrábam a ich využívanie na vyučovaní mi pomáha naučiť žiakov – Rómov dohovoriť sa v slovenskom jazyku a získať primeranú slovnú zásobu slovenských slov tak, aby boli na približne rovnakej úrovni budúcim spolužiakom.

Aktivity projektu a metódy práce:

Vyučovanie v 0. ročníku je bilingválne. Dieťa ovláda rómsky jazyk a slovenský sa začína učiť v základnej škole. Pre nedostatok pomôcok som si vyrobila karty s jednoduchými obrázkami. Kartu, napr. s nakreslenou loptou, dostane každý žiak. Pri osvojovaní slova lopta sa najskôr oboznámi deti s predmetom. Loptu chytajú, kotúľajú, kopú...A opakujú: „Lopta sa kotúľa. Lopta skáče...“ Po osvojení pojmu si vymalujú svoju kartu. Postupne sa zvyšuje obtiažnosť. Na karty pribúdajú jednoduché básničky, ktoré vymýšľam vzhľadom na slovnú zásobu žiakov. Napríklad na kartičke je obrázok – slnko a mrak. K tomu básnička:

Slnko zašlo za mrak.

Bude pršať, veru tak.

Deti sa naučia básničku, ukazujú, ako bude pršať. Vymalujú si svoju kartu, ktorú si uložia do škatulky so svojím menom. V 2. polroku sa náročnosť opäť zvyšuje a deti si karty vyrábajú samy. Vystrihnú, nakreslia obrázok. Ja im dopíšem iba básničku. Na konci školského roka majú deti škatulku plnú pestrofarebných obrázkov, ovládajú pojmy aj básničku.

Ukážky básní:

*Hokejka a puk
berie sa do rúk.*

*Na hlave sú:
oči, uši, nos.
ešte pusa
a už dosť.*

*Vtáčik letí nad školou,
ryba pláva pod vodou.*

*Vyrástol už v lese hríbik,
vedľa neho rastie rýdzik.
Donesieme domov mame,
praženicu z toho máme.*

Výsledky:

Za posledné roky sa vzťah rómskych rodičov ku škole pozitívne zmenil. Dobre sa navzájom poznáme a dobre sa mi s nimi spolupracuje. Nastal aj pozitívny posun v pohľade na nultý ročník. Keďže spolupracujem s rôznymi nadáciami (Konto Orange, Open society, Konto nádeje), dokážem pre deti vytvoriť a zorganizovať pútavé akcie. Práca na vyučovaní s kartičkami sa mi osvedčila ako najjednoduchší spôsob osvojenia si neznámych pojmov. Okrem toho sa deti o kartičky starajú - ako o svoj majetok.

Prekážky a ich prekonávanie:

Najväčšie prekážky sú na začiatku školského roka, keď žiaci nerozumejú slovenským slovám. Preto som sa naučila základom rómskeho jazyka a v mesiacoch september – december komunikujeme medzi sebou rómsko – slovensky. Čiastočná znalosť rómskeho jazyka je veľmi výhodná, pretože žiaci prestávajú byť utiahnutí, zakríknutí a získavajú na sebavedomí.

Pokračovanie aktivít:

Samozrejme, áno. Moji žiaci majú mnoho súrodencov a pri návštevách v rodinách som zistila potešujúcu skutočnosť. Mladší súrodenci si už osvojili niektoré básničky, čím si rozširujú svoju slovnú zásobu.

Odporúčania:

Táto aktivita je realizovateľná v nultom ročníku základnej školy a je určená skupine rómskych žiakov neovládajúcich slovenčinu. Vyučujúci takýchto žiakov musí byť kreatívny, empatický a mal by sa aspoň čiastočne vedieť dohovoriť s malými Rómami v ich jazyku.

SPIŠSKÁ NOVÁ VES: Kráľovstvo usmiatych tvárí

Kontakt: PaedDr. Lenka Holíková, Základná škola, Lipová ul. 13, 052 01 Spišská Nová Ves,
tel.: 0903697114, E-mail: lenuc@centrum.sk

Typ aktivity: podpora spolupráce a komunikácie s rodinou, alternatívne metódy výučby jednotlivých predmetov

Cielová skupina: žiaci prvého stupňa základnej školy, predmety: slovenský jazyk, matematika, prvouka, výtvarná výchova.

Obdobie: od školského roka 2001/2002 – stále prebiehajúce

Spolupracovníci: Nadácia Škola dokorán, Žiar nad Hronom

Východisková situácia – popis školy a žiakov:

Keď sa zaujímate o úspešnosť rómskeho žiaka a hľadanie vhodných modelov a spôsobov vyučovania, ktoré by nemalou pozitívnou mierou ovplyvnili jeho ďalšie vedomosti, zručnosti a návyky, či správanie v spoločnosti, nemôžeme si nevsimnúť jeho psychický život a jeho osobnosť. A preto nevyhnutne vystupuje do popredia aj prostredie, v ktorom sa žiak počas výchovno-vzdelávacieho procesu nachádza, rola učiteľa, ktorý naň vplýva, aj spôsoby a formy práce počas vyučovacieho procesu.

Aktivity projektu a metódy práce:

Projektové vyučovanie vzniklo na našej základnej škole v školskom roku 2001/2002 v pilotnej triede I. B pod záštitou Nadácie Krok za krokom. Samotný spôsob a vznik projektov však vznikol spleťou troch inováčných programov - Krok za krokom (Nadácia Step by Step), Kritické myslenie (Združenie Orava) a Integrované vyučovanie. Vznikol tak program autorských projektov, ktoré naplno využívajú interaktívne metódy. Využívanie interaktívnych metód umožňuje učiteľom vidieť a počuť všetko a všetkých, neklásť len otázky, ale na ne aj odpovedať, pracovať v malých a veľkých skupinách alebo individuálne, uvedomovať si, že to vedia robiť a robia to dobre, riešiť praktické problémy, pričom čas pracuje pre nich, poznávať nové teoretické modely. Mojou snahou bolo naplno rozvinúť tvorivosť detí a napomôcť im k tomu.

Základom spracovania deviatich tém v každom ročníku 1. stupňa ZŠ bolo učivo prvouky 1. ročníka ZŠ, učivo 2. ročníka ZŠ, učivo prírodovedy a vlastivedy v 3. a 4. ročníku ZŠ. Tieto témy boli počas celého mesiaca využívané na všetkých predmetoch v každom ročníku. Záverečné projekty sú len vyvrcholením celomesačnej práce s deťmi, výsledkom osvojenia si celomesačného učiva. Sú akýmsi zhrnutím učiva po jednotlivých mesiacoch. Projekty núkajú možnosti práce s deťmi v skupinách a zároveň dávajú predpoklady úspechu každého jedného dieťaťa, ktoré sa stáva dôležitým subjektom v celom procese pre celú učiacu sa komunitu bez rozdielu rasy, národnosti, farby pleti, či sociálneho znevýhodnenia. Dôležitou súčasťou tejto práce je tímová práca, ktorej predpokladom je úspešné začlenenie každého jednotlivca do aktívnej práce.

Žiaci pracujú v štyroch centrách učenia: v jazykovom, matematickom, prírodovednom (v 3. a 4. ročníku prírodovedno - vlastivednom) a výtvarnom. V každom centre sa pri tom riešia úlohy vychádzajúce z jednej spoločnej témy a deti pracujú na pracovných listoch, ktoré sú jasne označené príslušnosťou k danej téme. Dieťa tak má ucelený prehľad o krajine, v ktorej sa nachádza a o úlohách, ktoré má riešiť.

V súčasnosti máme spracované projekty pre všetky ročníky 1. stupňa ZŠ. Sú v nich zahrnuté všetky základné vedomosti, ktoré má mať dieťa osvojené a ktoré sú predpísané učebnými osnovami Ministerstvom školstva.

V každom ročníku vychádzajú projekty z celoročnej témy. V prvom ročníku – Adamkovo putovanie, v druhom – Macko Uško na potulkách svetom, v treťom – Indiánske putovanie, a v štvrtom ročníku – Námornícke objavy a cesty.

Témy projektového vyučovania – ako príklad uvádzam témy pre žiakov druhého ročníka:

1. Putovanie krajinou alebo Kráľovstvo Dlhého, Širokého a Bystrozrakého
2. Putovanie v čase alebo Kráľovstvo presýpacích hodín
3. Putovanie záhradou alebo Kráľovstvo Ovocníčkov
4. Putovanie závejmi alebo Kráľovstvo snehovej gule
5. Rozprávky starej lekárne alebo Kráľovstvo bielych plášťov
6. Putovanie rodokmeňom alebo Kráľovstvo usmiatej tváre
7. Putovanie staveniskom alebo Kráľovstvo veselých domov
8. Rozprávky starej pece alebo Kráľovstvo voňavého chleba
9. Putovanie parkom alebo Kráľovstvo zelených listov
10. Putovanie lesom alebo Kráľovstvo Šišky Hnedušky

Žiaci na záver celomesačnej témy pracujú na záverečnom projekte v skupinách. Deň začína príchodom detí do školy, ich rozdelením do štyroch centier (žiaci si vyberajú, kde svoj deň chcú začať) a vstupom do kráľovstva – písaním na vstupnú bránu. Pokračujeme komunitkou, ktorú realizujeme na celej vyučovacej hodine. Po ukončení komunitky žiaci začínajú jednu vyučovaciu hodinu pracovať v centre, ktoré si vybrali. Po skončení vyučovacej hodiny dochádza k rotácii skupín. Žiak tak počas dňa prejde všetkými centrami a zábavnou, nenásilnou formou si zopakuje učivo celého mesiaca vo všetkých predmetoch. V tento deň by sme sa však nezaobišli bez pomoci rodičov. V každom centre pracuje s deťmi jeden dospelý – rómsky a nerómsky. (p.učiteľka, p. vychovávateľka, 2 - 4 rodičia). Počas predchádzajúcej pilotnej triedy sa nám v trvaní štyroch rokov nestalo ani raz, aby došlo k nechote rodičov. Uvítali to a radi sa zapájajú do vyučovacieho procesu. Po skončení putovania prichádza k hodnoteniu. Skupina prezentuje svoju prácu centra, kde skončili svoje putovanie. Výsledkom celodennej práce je hodnotná kniha, v ktorej si žiaci môžu kedykoľvek listovať.

V každej skupine majú deti počas školského roka rozdelené funkcie, ktoré si po určitom časovom období vymieňajú:

- Hovorca : po skončení činnosti referuje o práci skupiny, o jej úspechoch prípadne neúspechoch, o spôsobe riešenia problému
- Komunikátor : uskutočňuje komunikáciu medzi skupinou a učiteľom a medzi skupinami navzájom

- Časomerač : upozorňuje členov tímu na čas stanovený na prácu
- Poriadková služba: zabezpečuje potrebné pomôcky a vracia ich späť na pôvodné miesto
- Hlavička : je tvorcom dôležitých nápadov
- Inšpektor : monitoruje napredovanie tímu pri riešení úloh, sleduje správnosť každej činnosti, prácu jednotlivých členov tímu a na záver podáva správu hovorcovi

Priebeh realizácie bežného školského dňa začína komunitkou, v ktorej si deti predovšetkým rozvíjajú svoje komunikačné schopnosti, prekonávajú bariéry, učia sa hodnotám života formou prežitia, hry. Snažíme sa dôsledne aplikovať osvojené zručnosti života v praxi, deti sú vedené k spolupráci, dôvere, úcte, rešpektovaniu. Počas dňa sa snažíme využívať rôzne metódy a formy práce. Vedíme deti k hodnoteniu svojej činnosti a maximálne sa snažíme využívať celomesačnú tému. Počas školského roka máme dni zamerané tematicky aj na sviatky (Halloweensky deň, Mikulášsky deň, Strigôňsky deň, Valentínsky deň...). V školskom klube pokračuje p. vychovávateľka v aplikovaní foriem práce, nadväzuje na celomesačnú tému.

Tento projekt je zameraný aj na zvyšovanie spolupráce s rodičmi. Realizujeme rôzne akcie v predvečerných hodinách za spoluúčasti rodičov. Spomeniem niektoré:

Imatrikulácia prvákov, Krst maskota triedy, Ovocno – zeleninová párty, Vianočné posedenie, Pečenie medovníkov, Zimné turistické vychádzky, Číta nám známa osoba, Rodinná tvorivá dielňa – výroba karnevalových masiek, Súťaž o najkrajšiu rodinnú kraslicu, Čistenie lesa na jar, Hurá, som druhák – zábavné popoludnie rodičia verzus deti, Popoludnie spoločenských hier, Čo vieš o EÚ, Súťaž o najzaujímavejšieho šarkana, Adoptujme si strom, Indiánske hry matematikov a lingvistov a mnohé ďalšie, ktoré sú taktiež tematicky zakomponované do celomesačnej témy.

Po aplikovaní tohto programu počas predchádzajúcich štyroch rokov môžem posúdiť, že projekt bol úspešný a pokračujem v ňom naďalej.

Tento spôsob vyučovania sme prezentovali aj formou tvorivých dielní na medzinárodnej konferencii Inovácie v škole v roku 2002 a aj v roku 2005, taktiež na medzinárodnej konferencii v Budapešti v roku 2004, kde som sa zúčastnila spolu s riaditeľkou Nadácie Škola dokorán p. Evou Končokovou. Niekoľko ukážok práce sme uskutočnili aj na pôde školy – pre učiteľov z Tatranskej alternatívnej školy, pre učiteľov okresu SNV a asistentov učiteľa. Tvorivá dielňa sa uskutočnila aj v minulom školskom roku v rámci okresného MZ pre učiteľov okresu.

Výsledky:

Veľkým a dokázateľným pozitívom je aktívna spolupráca s rómskou komunitou a vybudovanie vzťahu medzi majoritnou a minoritnou skupinou triedy. Rómski žiaci sa začali aktívne zapájať do výchovno vzdelávacieho procesu, nepocitujú strach zo zlyhania v škole, žiaci z majoritnej skupiny aktívne spolupracujú s rómskymi deťmi, spolupracujú s nimi, pomáhajú im, aby prekonalí týmto alternatívnym spôsobom vyučovania predsudky a bariéru, ktorá medzi nimi bola. Pri aktívnom začlenení tohto spôsobu vyučovania od prvého ročníka žiaci nepocitujú rozdiel medzi sebou, komunita triedy sa stáva uceleným celkom, plným vzájomnej dôvery, úcty, spolupráce, priateľstva.

Do aktivít uskutočňovaných v triede sa zapájajú aj rómski rodičia, zúčastňujú sa priamo aj na projektovom vyučovaní ako aktívni pomocníci v centre. Dosahovaný výsledok rómskych žiakov je na omnoho vyššej úrovni ako v paralelných triedach, kde takýto spôsob vyučovania absentuje.

Prekážky a ich prekonávanie:

Problém nadviazania spolupráce s rómskymi rodičmi, ktorý je prítomný na začiatku realizácie, sa prekonal postupným búraním bariér a vťahovaním členov rómskej komunity do diania v škole. Postupne sa pridávali ďalší a ďalší po získaní dôvery.

Pokračovanie aktivít:

Tento pilotný program prebiehal počas uplynulých štyroch rokov v pilotnej triede od 1. po 4. ročník. Po úspešnom ukončení celého cyklu a pozitívnych výsledkoch sme sa rozhodli pokračovať týmto spôsobom vyučovania naďalej. Touto cestou teda nastúpila druhá etapa žiakov opäť od 1. ročníka.

Odporúčania:

Projekt je vhodný pre všetky typy škôl a tried na prvom stupni základnej školy. Dá sa uplatniť v zmiešaných triedach, aj v čiste rómskych triedach s predpokladom pomoci rodičov. Nedá sa doň púšťať, ak dopredu zavrhneme spoluprácu s rodičmi. Pomôcky pre realizáciu vyžadujú minimum (papier, odpadový materiál, výtvarné pomôcky, bežné školské potreby). Jednou z možností začatia realizácie je uskutočniť na škole tvorivú dielňu pre učiteľov a teoretický blok, ktorý by priblížil túto prácu pedagógom a možnosť poskytnutia spracovaného metodického materiálu, súborov pracovných listov k projektovému vyučovaniu, úloh, rozprávok atď.

VÝČAPY-OPATOVCE: Pútavé pomôcky priťahujú žiakov z okolitých tried

Kontakt: Mgr.Katarína Miklová, Základná škola, Výčapy – Opatovce 185, 951 44,
Špeciálna trieda 5.-9. ročník, 951 44 Výčapy – Opatovce, Tel: 0910 944 591,
e-mail: kmiklova@yahoo.com

Typ aktivity: podpora spolupráce a komunikácie s rodinou, alternatívne metódy výučby jednotlivých predmetov, zblížovanie rómskych detí a detí z majoritnej populácie

Cielová skupina: realizované aktivity sú zamerané na skupinu rómskych žiakov špeciálnej triede s redukovaným obsahom vzdelávania v celej šírke výchovno-vzdelávacieho procesu v predmetoch matematika, slovenský jazyk, vlastiveda, pracovné vyučovanie a vo výchovných predmetoch v bežnej triede s intaktnými spolužiakmi, kde sú títo žiaci integrovaní.

Obdobie: aktivity sú realizované v celom období počas školského roka 2005/2006.

Východisková situácia – popis školy a žiakov:

K realizácii aktivít nás motivoval prístup rómskych žiakov k výchovno-vzdelávaciemu procesu, absencia prípravy na vyučovanie, prístup intaktných žiakov k rómskym žiakom, ale najmä potreba nájsť nový spôsob výučby, ktorý im umožní osvojiť si vyučovaciu látku priamo na vyučovaní, vlastnou skúsenosťou, vlastným zážitkom.

Jedným z dôležitých faktorov bolo tiež podporiť žiakov, aby sa do školy tešili, prišli s radosťou, chuťou učiť sa, spoznávať nové a nevníмали výchovno-vzdelávací proces ako niečo zafažujúce, povinné, nutné. Videli sme tiež potrebu otvorenej komunikácie a spolupráce s rodinou, ktorá so školou a pedagógmi spolupracovala veľmi sporadicky alebo vôbec.

Aktivity projektu a metódy práce:

Špeciálnu triedu s redukovaným obsahom vzdelávania 5.-9. ročník navštevujú 4 žiaci, z toho sú 2 žiaci rómskeho etnika. Absencia na vyučovaní, neospravedlnené hodiny, nepriprava na vyučovanie, neboli od začiatku školského roka ničím nezvyčajným. Tieto prejavy vyvolali snahu pokúsiť sa o alternatívny spôsob výučby metódami Marie Montessori. Vychádzali sme z kľúčového princípu: potreba učiť sa porozumieť okoliu, vyznať sa v súvislostiach je v nás zakódovaná.

Základné princípy Montessoriovej pedagogiky sme realizovali v konkrétnych činnostiach:

Sloboda vnímaná spolu so zodpovednosťou – využívame slobodu vo voľbe činností, žiakom predkladáme na výber viac variantov.

Partnerstvo – pravidlá v triede vytvára pedagóg spolu so žiakmi. S rómskymi žiakmi sa rozpráva-

me ako s rovnocenným partnerom – s pohľadom do očí, ale vo výške ich očí. Tento krok bol pre nás veľmi ťažký, žiaci sa nevydržali dlhšiu chvíľu pozeráť do očí, vyhýbali pohľadom, ale cítime mierny pokrok.

Samostatnosť – rómski žiaci sú vtiahnutí do spoločného rozhodovania či riešenia problému. Dostávajú viac pochvaly, sú menej trestaní (zlou známku, krikom, zákazom určitej činnosti). Žiaci mali možnosť sami sa označovať, reálne ohodnotiť svoju vlastnú činnosť. Oslovila nás tiež myšlienka Marie Montessori, že dospelý sa zameriava na vlastné záporné povahové rysy namiesto zamerania sa na záporné povahové vlastnosti detí.

Senzitívne vývinové fázy – pedagóg sa snaží vypozerovať senzitívnu fázu u žiaka, kedy je zvlášť citlivý a schopný osvojiť si určité poznatky. Vyžadovalo si to z našej strany dobre poznať žiaka, jeho osobnosť, individualitu.

Pozornosť – ak je žiak zaujatý nejakou činnosťou, nesmieme ho rušiť. Z našej strany vznikla potreba naladiť rómskych žiakov na vyučovanie, pričom sme využívali cvičenie na elipse, ktorú máme vyznačenú v triede za lavicami, v ktorých žiaci sedia. S použitím hudby, držaním predmetov, názorných pomôcok, ktoré boli súčasťou učebnej látky, sa žiaci upokojili, naladili na následné vyučovanie a ich koncentrácia bola lepšia.

Pripravené prostredie – v našej triede máme rôznorodé pomôcky, ktoré sú rómskym žiakom prístupné tak, aby vyhovovali ich potrebám. Pomôcky sú zoradené podľa jednotlivých predmetov na poličkách. Žiaci majú možnosť vybrať si i počas prestávok to, čo ich láka, zaujíma, aby mohli nasýtiť svoju potrebu. Vzádu v triede máme žinenku, ktorá im ohraničuje priestor, v ktorom sa hrajú, vnímajú. Nemajú pocit „nekonečna“, sami si tieto pomôcky vyberú, odnesú, a rovnako si ich aj odložia.

Naši žiaci sú integrovaní na výchovných predmetoch v bežných triedach, kde sa stretávajú s nerómskymi žiakmi. Výhodu vidíme obojstranne v tom, že nielen rómski žiaci sa učia žiť v kolektíve s nerómami, ale ich rovesníci ich tiež vnímajú a prijímajú medzi seba. Do našej triedy prichádzajú počas prestávok žiaci z vedľajších tried. Spočiatku hru len sledovali a zapájali sa do hry s rómskymi deťmi pod vedením pedagóga. V súčasnosti sledujem, ako aktivitu vyvíjajú aj nerómski žiaci alebo sa spontánne pridávajú k hrám. Vo výchovno-vzdelávacom procese využívame veľa názorných pomôcok, ktorých sa žiaci dotýkajú, ohmatávajú si ich, učia sa formou vlastnej skúsenosti, zapojením všetkých možných senzorov.

Komunikácia s rodinami našich rómskych žiakov nie je jednoduchá, niekoľkokrát nerešpektovali výzvy na dostavenie sa do školy. Pri príležitosti navštíviť Banskú Štiavicu a realizovať celotriedny výlet (spolu s ostatnými ročníkmi prvého stupňa bežnej školy) bolo treba urobiť rýzný krok. Naplánovali sme si návštevu v rodine a otvorene sme sa s rodičmi o výlete porozprávali. Rodičia nás prijali veľmi srdečne, boli prekvapení návštevou v ich domácnosti, potešili sa podaniu ruky. Rodičia prisľúbili, že deti na výlet pôjdu. Tento výlet bol pre rómskych žiakov prvým výletom, kedy boli so skupinou žiakov, triedou, kolektívom mimo školy. Doteraz sa žiadneho školského výletu nezúčastnili.

Súčasťou Montessoriovskej školy je princíp, že učitelia i rodičia sa musia na svoju prácu pripravovať tým, že človek sám seba systematicky študuje, pracuje na sebe, aby sa mohol postupne zba-

ví svojich zakorenených problémov, ktoré stoja na ceste k jeho zdravému vzťahu k deťom. Práca s rómskymi žiakmi si vyžaduje niekedy veľkú sebakritiku v nás a odstránenie práve tých faktorov, ktoré nám bránia pochopiť ich a priblížiť sa k nim.

Výsledky:

Z môjho uhla pohľadu si myslím, že žiaci sa do školy tešia, postupne si zvykajú rozprávať o svojich pocitoch, neboja sa nových vecí. Čo sa týka absencie rómskych žiakov na vyučovaní, veľa sa oproti minulým rokom nezmenilo. V tomto smere sa budeme naďalej snažiť vyvíjať veľa úsilia a hľadať kroky, ako túto situáciu zmeniť.

V prístupe rodičov sme dosiahli pozitívne výsledky, čo sa ukázalo aj vtedy, keď prispeli svojim deťom na školský výlet, a určitá motivácia bola vyvíjaná aj z ich strany.

Žiaci sa na hodiny výchovného charakteru v bežných triedach tešia, počas prestávok sa zblížujú s ostatnými žiakmi vo vedľajších triedach, ktorí z vlastnej iniciatívy našu triedu navštevujú.

Prekážky a ich prekonávanie:

Pri realizácii aktivít som sa stretávala s nepochopením zo strany niektorých pedagógov a žiakov. Nepochopenie vyplývalo z postoja ľudí a otázky, načo venovať tolko úsilia rómskym žiakom, prostredie zmeniť nemôžeme, postoj ich rodičov bude stále rovnaký. Toto sú prekážky, ktoré sa zatiaľ nepodarilo odstrániť.

Pokračovanie aktivít:

Naše aktivity budú naďalej pokračovať, táto práca nie je jednoduchá, výsledky sa nedosahujú ihneď. Aktivity, ktoré sme začali vyvíjať, budeme vylepšovať a pracovať aj na ostatných oblastiach: napr. zlepšenie dochádzky rómskych detí do školy, metódy výučby jazyka, reči, komunikácie.

Odporúčania:

Metóda Marie Montessoriovej je vhodná pre každého, kto je otvorený novým prístupom, ktoré kladú dôraz na osobnosť žiaka, majú na zreteli jeho osobný rast nielen ako žiaka, ale ako človeka a plnohodnotnú osobnosť.

ANOTÁCIE PROJEKTOV

Kontakt: Jana Mikušová

Adresa: Špeciálna základná škola, J. Rumana 6, 031 01 Liptovský Mikuláš

E-mail: antoskovaj@centrum.sk, tel. 044/552 37 35

ŠZŠ v Liptovskom Mikuláši začala s organizáciou komunitných stretnutí v rámci pracovného týždňa a počas hlavných prázdnin s cieľom podporiť mimoškolskú záujmovú činnosť rómskych žiakov. Dnes v nich pokračujú dobrovoľníčky z rómskej komunity, ktoré na projekte od začiatku pracovali. Aktivity boli venované výtvarnému prejavu, športovým aktivitám, rómskej kultúre a tradíciám. Účasť na komunitách nebola podmienená pravidelnou účasťou - deti si sami zvolili, ktorej aktivity sa zúčastnia. Na začiatku projektu sa podarilo vzbudiť záujem u rómskych rodičov, ktorí sa chceli komunitám pravidelne zúčastňovať. Deťom aj dobrovoľníkom komunity pomáhali prekonávať jazykovú bariéru. V komunitách dostávali postupne viac priestoru rómski dobrovoľníci, pomáhali im učitelia. Prostredníctvom dobrovoľníkov mohli učitelia kontaktovať rodičov detí a vybudovať si určitý pozitívny status v ich komunite, rodičia sa začali viac zaujímať o prácu detí v škole.

Kontakt: Gabriela Jurčiová, Peter Filip

Adresa: Špeciálna základná škola, Mudroňova 46, 03601 Martin

E-mail: nasaskola@spzmt.edu.sk, tel/fax: 043/4134004

Dvaja pedagógovia Špeciálnej základnej školy v Martine v spolupráci s duchovnými Cirkvi čs. husitskej realizujú projekt Zblíženie. Ide v ňom o zážitkové učenie zamerané na rozvoj mravných spôsobilostí (pomoc, darovanie, delenie sa, priateľstvo, spolupráca, tolerancia odlišností) prostredníctvom didaktického programu realizovaného na hodinách etickej výchovy. Jeho záverečným je týždenný pobyt na chate pre 22 detí.

Kontakt: Mgr. Regina Liptáková

Adresa: ŠZŠ Rovníková 11, 040 12 Košice,

E-mail: bieeva@centrum.sk, tel.: 055/72 95 262 , 055/ 72 95 264

Na špeciálnej základnej škole na Rovníkovej ulici v Košiciach pedagógovia udržiavajú už desaťročnú tradíciu verejných divadelných vystúpení. Žiaci dramatizujú rozprávky, predstavujú sa viacerými témami pod spoločným názvom – Rozprávkové jazero. Publikum je rôzne – deti z iných školských a predškolských zariadení, rodiny žiakov, zástupcovia miestnej samosprávy a pod. Pedagógovia oceňujú význam dramatizácie, ktorá má vplyv na správanie žiakov – žiaci rozvíjajú svoje jazykové aj iné zručnosti, zvyšuje sa ich sebadôvera, mení postoj ku škole, zlepšujú sa medziludské vzťahy. Škola má zároveň príležitosť na zviditeľnenie svojich aktivít s deťmi.

Kontakt: Lucia Pálková

Adresa: Špeciálna základná škola, Pribinova 16/1, Malacky

E-mail: brita@pobox.sk, tel. 034 772 2282,

Učiteľia Špeciálnej základnej školy v Malackách pripravujú pre deti zaujímavé aktivity, ktoré podporujú u detí pozitívnejší vzťah ku škole. Výtvarnej výchove sa na škole venujú už dlhší čas, každoročne sa zúčastňujú mnohých výtvarných súťaží a akcií zameraných na umenie. Novým prvkom sa stala práca s keramikou a hlinou. Spolupracujú s pedagógmi zo základnej umeleckej školy, ktorí sú ochotní venovať sa žiakom vo svojom voľnom čase. V minulom školskom roku zriadili na škole keramickú dielňu.

Aktivity:

- práca s keramikou a hlinou, plošné výrobky – plakety a reliéfy, priestorové práce, úžitková keramika,
- výroba sadrových matric, odliatky, matrice z linolea – linoleoryt,
- odtlačovanie sadrových matric a linoleorytov do keramickej hliny, experimentovanie s tvarom a farbou,
- zaraďovanie prvkov arteterapie, relaxácia pri hudbe, uvoľňovacie cvičenia, experimentovanie,
- tvorba mandaly z hliny a linoleoryt.

Žiaci mali možnosť prezentovať svoju tvorbu na výstavkách prác v škole a mimo školy a zúčastňovali sa viacerých súťaží. Škola zorganizovala veľkú prehliadku výtvarných prác rôznych techník, výkresov, keramiky, výrobkov z papiera, kaširovaných, pletených a drevených výrobkov s kultúrnym programom v mestskom Centre kultúry pre verejnosť a rodičov. Deti rozvíjajú svoje umelecké čítanie aj vďaka návštevám galérií a múzeí.

Učiteľia pozorujú u detí zlepšenie dochádzky, zvýšenie koncentrácie pri práci a nadobúdanie nových pracovných zručností a návykov. Zvýšil sa záujem žiakov o tradičné remeslá, rómsku kultúru, ktorú mohli porovnávať s kultúrou a remeslami Slovanov.

Kontakt: Judita Ádámová (vychovávateľka v školskom klube detí)

Adresa: Základná škola s vyučovacím jazykom maďarským, Buzica 327, 044 73 Buzica

E-mail: zsbuzica@zsbuzica.edu.sk, tel.: 055 466 5114,

Na Základnej škole v obci Buzica už piaty rok funguje školský klub pre rómske deti. Rodičia ani pri najlepšej snahe nevedeli pomôcť svojim deťom pri učení, niektorí totiž nemajú ani základné vzdelanie, preto požiadali vedenie školy o zriadenie klubu. Želaním rodičov bolo, aby vychovávateľka patrila k rómskemu etniku. Iniciatíva prišla z ich strany, preto to neberú ako diskrimináciu, pochopili, že ich deti potrebujú pomoc vychovávateľky pri príprave na vyučovanie. Dominantnú úlohu v školskom klube hrá všestranná výchova rómskych detí. Je dôležité, aby si aktívne osvojili vedomosti a zručnosti, aby ich vedeli používať v praxi.

Hlavnou náplňou práce je písanie domácich úloh, kontrola zošitov a pod. Žiaci sa postupne naučili učiť sa, zistili, že učenie prináša aj radosť, nové poznatky. S tým súvisí aj výchovná činnosť - naučiť žiakov správať sa v rôznych situáciách - napr. návšteva pošty, návšteva detskej lekárky v školskom klube, návšteva bábkového divadla v Košiciach, návšteva knižnice, výlet do Zádielskej doliny v chránenom území a pod. Často sa tiež zapájajú aj do vyhlásených súťaží a nacvičujú kultúrny program na podujatia pre rodičov.


SGI

SLOVAK GOVERNANCE INSTITUTE
INŠTITÚT PRE DOBRE SPRAVOVANÚ SPOLOČNOSŤ


„DÔLEŽITÉ JE, ŽE DETI SA PRESTALI DELIŤ NA SKUPINKY ČI UŽ PODĽA PÔVODU, VÁŽNOSTI ICH HENDIKEPU ALEBO PODĽA ČASŤÍ, ODKIAL POCHÁDZAJÚ. DNES SÚ UŽ VŠETCI SEBEROVNÍ, ZDRAVÉ I POSTIHNUTÉ DETI BEZ ROZDIELU ICH FARBY POKOŽKY ČI PROSTREDIA, V AKOM VYRASTAJÚ. NA STRENTIACH, NO I MIMO NICH TVORIA JEDEN TÍM. PROJEKT ARTETERAPIE NIE JE LEN O UMENÍ, ALE PREDOVŠETKÝM O ĽUDSKOSTI, TOLERANCIÍ A ÚCTY JEDNÉHO VOČI DRUHÉMU.“