Tvorivý učiteľ fyziky IV, Smolenice 12. - 15. apríl 2011
ROZVOJ KĽÚČOVÝCH KOMPETENCIÍ SO ZAMERANÍM NA POZNÁVANIE PRÍRODY

Margareta Hockicková1, Zuzana Filová1, Peter Hockicko2
1ZŠ s MŠ Lisková
2Katedra fyziky, Elektrotechnická fakulta, Žilinská Univerzita

Abstrakt: Súčasná reforma školstva priniesla výrazné zmeny vo výchovno-vzdelávacom procese aj v materských školách. Bol vytvorený štátny vzdelávací program ISCED 0, ktorý umožňuje vytvoriť špecifický školský vzdelávací program v každej materskej škole. Pedagógovia majú možnosť určiť smerovanie a obsah vo vzdelávaní detí predškolského veku. V tomto článku poukazujeme na aktivity, ktoré realizujeme v prírodovednej oblasti s deťmi v materskej škole a primárnom vzdelávaní.

Kľúčové slová: predškolská pedagogika, štátny vzdelávací program ISCED 0, poznávanie prírody

Úvod
Dieťa spoznáva okolitý svet a prírodu od prvého sebauvedomenia. Stáva sa jeho súčasťou a postupne dôležitým článkom spoločnosti, ktorá okolité prostredie mení a dotvára. Prostredníctvom zážitkov a skúseností si dieťa o okolitom svete vytvára vlastné teórie, preto je už v predprimárnom vzdelávaní dôležité, aby učitelia neignorovali životné skúsenosti detí a nesnažili sa im odovzdať čo najviac „hotových“ poznatkov. Naopak, deti si vyžadujú prístup, ktorého zmyslom je podnecovať ich k vyjadrovaniu svojich predstáv a vytvárať im prostredie aktivizujúce konštrukčné procesy [1].
Materskú školu v súčasnosti môžu navštevovať deti od 2-3 rokov. Deti v tomto vývinovom štádiu majú dostatočnú schopnosť objavovať aj spoznávať nové veci, sú veľmi vnímavé, hnané akousi vnútornou silou k nájdeniu odpovede na ich často kladenú otázku: „Prečo?“
Rodinné prostredie v súčasnosti nedokáže vytvoriť dostatočné podnety k všestrannému rozvoju osobnosti dieťaťa. Deti včasnou a pravidelnou dochádzkou do predškolského zariadenia získavajú spektrum zručností a schopností k ich ďalšiemu rozvoju v nasledujúcich vývinových štádiách. Integrácia dieťaťa do kolektívu predškolského zariadenia však nenahrádza rodinnú výchovu, ale sa má stať jej doplnkom, pretože predovšetkým citová výchova v rodine je nenahraditeľná. Súčasné postavenie rodiny pracujúcich rodičov nie je v spoločnosti príliš jednoduché, no i napriek tomu mnohí rodičia dávajú príležitosť rozvoju svojho dieťaťa na detských univerzitách [2], v záujmových krúžkoch alebo iných vzdelávacích aktivitách miest a obcí [3].
Prostredie MŠ umožňuje dieťaťu prostredníctvom plánovacej činnosti pedagógov všestranne rozvíjať ich zručnosti a schopnosti. Samotné plánovanie špecifických cieľov a z nich vyplývajúcich edukačných aktivít prebieha na základe schváleného školského vzdelávacieho programu, ktorý si vypracovali pedagógovia individuálne v každej materskej škole na základe štátneho vzdelávacieho programu ISCED 0 a pokynov Ministerstva školstva Slovenskej republiky. Preto pri umiestnení svojho dieťaťa do materskej školy máme možnosť vybrať materskú školu, ktorá najviac spĺňa naše predstavy o napredovaní a rozvoji nášho dieťaťa. Naše predstavy by však mali byť v súlade so záujmami a danosťami dieťaťa, pričom rešpektujeme jeho osobnosť.
Štátny vzdelávací program s názvom Dieťa a svet a aj školský vzdelávací program je členený na 4 tematické okruhy - Ja som, Ľudia, Príroda a Kultúra. Vo výchovno- vzdelávacom procese nestoja izolovane, ale vzájomne sa prelínajú a dopĺňajú, pričom u detí rozvíjajú percepčno-motorickú, kognitívnu a verbálne-emocionálnu oblasť. Sú prostriedkom k dosiahnutiu špecifických cieľov, prostredníctvom ktorých dieťa získava kľúčové kompetencie. Kľúčové kompetencie nerozvíjame len tým spôsobom, že dieťaťu predkladáme naše skúsenosti a vedomosti, ale predovšetkým podnecujeme deti k hľadaniu, bádaniu a nachádzaniu riešení prostredníctvom výskumných a bádateľských metód. Rozvoj najmä kognitívnych kompetencií má priamu súvislosť s prírodovednou gramotnosťou a jej dosiahnutou úrovňou. Prostredníctvom nej dieťa tvorí otázky a nachádza odpovede v prírodovednej oblasti, ktoré ďalej spracúva a využíva v nasledovných aktivitách. Vzdelávacie štandardy určujú obsah cieľov, ktoré má dieťa na konci predškolského veku mať osvojené. Dieťa tak dosiahne predprimárne vzdelanie. Súčasťou vzdelávacích štandardov sú obsahové a výkonové štandardy (špecifické ciele). Podľa foriem a metód, ktoré pedagóg zvolí, plný špecifický cieľ v edukačných aktivitách. Počas edukačných aktivít pedagóg využíva rôzne zdroje, ktoré sú mu nápomocné k dosiahnutiu vytýčeného cieľa. Zdroje len ako obrazový materiál sú nedostatočné, neumožňujú mu priamo bádať, spoznávať a odhaľovať okolitý svet. Deti najviac zaujímajú tie oblasti, v ktorých je množstvo otázok a odpovede na ne nepoznajú. Nachádzajú množstvo nových poznatkov a súvislostí, a tým uspokojujú svoju prirodzenú túžbu hľadať a objavovať. Jednou z takýchto tém je aj vesmír. Je vhodné, keď danú tému zaradíme do výchovno-vzdelávacích aktivít ako viaceré témy týždňa, napr. Slnko, Slnečná sústava, vesmír, Svetlo a tma a pod. Nasledujúce tabuľky poukazujú na aktivity, ktoré boli realizované v materskej škole s deťmi v predškolskom veku so zameraním na poznávanie prírody a jej zákonitosti.

Tab. 1: Ciele na spoznávanie prírody – téma: Farebný svet.
	Vek
	5-6 rokov

	Téma
	Farebný svet

	Spôsobilosť
	Dieťa bude vedieť pomenovať a namiešať novú farbu

	Cieľ
	Uplatňovať na základe experimentu farebnú rozmanitosť vo výtvarných a technických produktoch

	Úloha
	Experimentovať s miešaním farieb, pozorovať a opísať daný jav

	Forma
	Individuálna

	Edukačná aktivita
	Fúkanie, miešanie, zapúšťanie, prekrývanie

	Postup
	Deti rôznou technikou a materiálom vytvárajú farby vyššie uvedenými technikami

	Pomôcky
	Temperové a vodové farby, plastelína, priesvitné papiere, farebné fólie

[image:]
Obr. 1: Fúkanie, miešanie, zapúšťanie, prekrývanie farieb

Tab. 2: Téma: Nebezpečné predmety.
	Vek
	5-6 rokov

	Téma
	Nebezpečné predmety

	Spôsobilosť
	Dieťa rozlíši pojmy tupý, ostrý, oblý, horľavý, nehorľavý, jedlý, jedovatý

	Cieľ
	Vedieť rozlíšiť nebezpečenstvo pri manipulácii s chemikáliami, liekmi, nebezpečnými predmetmi a hubami

	Úloha
	Opísať nebezpečenstvo vyplývajúce z manipulácie s nebezpečnými predmetmi

	Forma
	Kolektívna, skupinová, individuálna

	Edukačná aktivita
	Pozorovanie videonahrávky, odôvodňovanie nebezpečných situácií, triedenie obrázkov nebezpečných predmetov, práca s pracovným listom

	Postup

	Deti pozorujú DVD s nebezpečnými situáciami, ktoré opisujú a odôvodňujú, triedia obrázky nebezpečných predmetov, ktoré pomenúvajú, vypracovávajú pracovný list s nebezpečnými predmetmi

	Pomôcky

	DVD, škatuľky a fľašky liekov, nožnice, nôž, ihla, fľašky z chemikálií, črepiny skla, pracovný list, pastelky

Tab. 3: Téma: Materiály, ktoré nás obklopujú.
	Vek
	5-6 rokov

	Téma
	Materiály, ktoré nás obklopujú

	Spôsobilosť
	Dieťa bude vedieť pomenovať materiál výrobku

	Cieľ
	Rozlíšiť a pomenovať materiály, z ktorých sú vyrobené predmety

	Úloha
	Pomenovať materiál aj bez zrakového vnímania

	Forma
	Kolektívna, skupinová, individuálna

	Eduk. aktivita
	Určovanie materiálu na základe hmatu a sluchu

	Postup

	Deti chytením predmetu v škatuli určujú, z akého materiálu je vyrobený, taktiež určujú materiál dvoch zhodných predmetov na základe vydávaného zvuku, triedia predmety podľa materiálu v pracovnom liste, vyhľadávajú a pomenovávajú kontajnery určené na separovanie, vyhľadávajú v priestore predmety na základe zvoleného materiálu, porovnávajú spôsob výroby jednotlivých materiálov

	Pomôcky
	Predmety z rôznych materiálov, obrázky rôznych predmetov, škatuľa, šatka, pracovný list, pastelky, separovacie koše

Tab. 4: Téma: Vlastnosti materiálov.
	Vek
	5-6 rokov

	Téma
	Vlastnosti materiálov

	Spôsobilosť
	Dieťa bude vedieť vymenovať vlastnosti rôznych materiálov

	Cieľ
	Skúmať povrch, farbu, horľavosť, teplotu, tvrdosť, pevnosť a hustotu materiálu

	Úloha
	Experimentovať s materiálmi

	Forma
	Frontálna, skupinová, individuálna

	Edukačná aktivita
	Pozorovanie, experimentovanie, porovnávanie a opísanie vlastností textilu, skla, dreva, plastu, kovu

	Postup
	Dieťa experimentuje, pozoruje, manipuluje s materiálmi: krčí, ponára do vody, napúšťa vodou, sleduje horľavosť, prikladá proti svetelnému zdroju, strihá, láme

	Pomôcky
	Papier, papierový pohár, plast priehľadný a nepriehľadný, plastový pohár, drevené paličky, drevený pohár, kovové pliešky, kovový pohár, handrička, textilné vrecúško

Tab.5: Téma: Nebezpečný oheň, plyn a elektrina.
	Vek
	5-6 rokov

	Téma
	Nebezpečný oheň, plyn a elektrina

	Spôsobilosť
	Dieťa bude poznať vlastnosti elektriny, plynu a ohňa

	Cieľ
	Poznať príčiny možného nebezpečenstva pri manipulácii so zápalkami, elektrospotrebičmi, elektrickými zásuvkami a plynovými spotrebičmi

	Úloha
	Pozorovať, opísať a zdôvodniť nebezpečenstvo vyplývajúce z manipulácie s elektrickým zariadením, zápalkami, plynovými spotrebičmi

	Forma
	Frontálna, skupinová, individuálna

	Eduk. aktivita
	Pozorovanie, opisovanie, rozhovor, kreslený príbeh nebezpečnej situácie

	Postup

	Deti priamo pozorujú, opisujú a hodnotia prácu pedagóga pri manipulácii so zápalkami, reakciu ohňa na horľavých látkach, opisujú obrazový materiál a hodnotia nebezpečenstvo vyplývajúce z obrázka, vyhľadávajú v priestoroch MŠ a okolí MŠ označenie elektriny a plynu, výtvarne zobrazia nebezpečnú situáciu v kreslenom príbehu

	Pomôcky
	Zápalky, horľavý materiál, obrázky, výkres, pastelky, značky plynu a elektriny

Tab. 6: Téma: Magnetické pole.
	Vek
	5-6 rokov

	Téma
	Magnetické pole

	Spôsobilosť
	Dieťa bude vedieť triediť predmety podľa vplyvu magnetického poľa

	Cieľ
	Vedieť manipulovať s magnetmi a inými predmetmi

	Úloha
	Manipulovať s magnetmi, pozorovať a opísať vzájomnú magnetickú silu, pozorovať a opísať pôsobenie magnetu na predmety z rôznych materiálov

	Forma
	Frontálna, skupinová, individuálna

	Eduk. aktivita
	Pozorovanie, opisovanie javu, hra s magnetom, triedenie predmetov

	Postup

	Deti sledujú demonštráciu pedagóga s magnetmi, uvedomujú si magnetickú silu, navzájom manipulujú s magnetmi, pokusom s magnetom priťahujú rôzne predmety, určujú a triedia predmety podľa ich reakcie na magnet, lepia figúrky na magnety, s ktorými hrajú futbal

	Pomôcky
	Magnety rôznych veľkostí, špendlíky, klince, piliny, igelitové vrecko, papier, textil, sklo, lep, papierové figúrky

Tab. 7: Téma: Dúha.
	Vek
	5-6 rokov

	Téma
	Dúha

	Spôsobilosť
	Deti budú vedieť vymenovať farby rozloženého bieleho svetla

	Cieľ
	Vedieť experimentovať s vlastnosťami farieb

	Úloha
	Priamo pozorovať dúhu, za pomoci vody, skla vytvoriť dúhu

	Forma
	Frontálna, skupinová, individuálna

	Edukačná aktivita
	Priame pozorovanie, manipulácia so skleneným pohárom naplneným vodou, pokus, zakresľovanie vytvorenej dúhy, miešanie farieb, určovanie, porovnávanie

	Postup

	Deti priamo pozorujú na oblohe dúhu, následne ju namaľujú vodovými farbami, experimentujú s pohárom naplneným vodou tak, aby naň dopadalo slnečné svetlo, vzniknutú dúhu porovnajú s namaľovanou dúhou, hadicou rozprašujú vodu po trávniku a snažia sa vytvoriť dúhu, pričom si uvedomujú svoju pozíciu vzhľadom na vodu, dúhu a Slnko

	Pomôcka

	Vodové farby, štetce, výkresy, sklenené poháre s vodou, biela podložka, hadica napojená na hydrant

[image:]
Obr. 2: Manipulácia so skleneným pohárom naplneným vodou a hľadanie dúhy

Tab. 8: Téma: Skupenstvá vody.
	Vek
	5-6 rokov

	Téma
	Skupenstvá vody

	Spôsobilosť
	Deti budú vedieť aké skupenstvá má voda za určitých podmienok

	Cieľ
	Poznať a opísať prírodné javy ovplyvnené počasím

	Úloha
	Vyhľadať, vytvoriť a opísať pevné, plynné, kvapalné skupenstvo vody

	Forma
	Frontálna, skupinová, individuálna

	Edukačná aktivita
	Vyhľadávanie skupenstiev vody v prírode, ich pomenovanie, pokus, vytváranie jednotlivých skupenstiev za pomoci varu, zmrazovania, topenia, porovnávanie ich vlastností

	Postup

	Deti v prírode vyhľadávajú a pomenovávajú skupenstvá vody, následne sa ich snažia vytvoriť nalievaním vody do misiek, nechajú pôsobiť na mraze, topením vytvoria kvapalné skupenstvo, pozorujú vyparovanie vody pri vare, ktorú spätne ochladzujú na kvapalné skupenstvo (dážď), vzájomne porovnávajú vlastnosti v jednotlivých skupenstvách (priehľadnosť, farba, tvrdosť, kvapalnosť, vôňu, objem...)

	Pomôcky
	Voda, misky, rýchlovarná kanvica, pokrievka, kyvadlová váha

Tab.9: Téma: Rozpustnosť- sedimentácia.
	Vek
	5-6 rokov

	Téma
	Rozpustnosť- sedimentácia

	Spôsobilosť
	Deti budú vedieť určiť, ktoré látky sa rozpúšťajú a usadzujú vo vode

	Cieľ
	Vnímať a určiť rôzne vlastnosti materiálu

	Úloha
	Pozorovať pohyb častíc vo vode, určiť, ktorý je rozpustný alebo sa usádza

	Forma
	Frontálna, skupinová, individuálna

	Eduk. aktivita
	Pozorovanie, určovanie, triedenie, pokus, zakreslenie pokusu

	Postup

	Deti naplnia 11 pohárov vodou, postupne do každého pohára nasypú inú látku, zamiešajú a pozorujú rozpustnosť danej látky, následne pokus zakreslia, na záver triedia dané látky podľa rozpustnosti

	Pomôcky

	Múka, cukor, soľ, farba, piesok, hlina, mak, šumienka, čaj, rozpustná a mletá zrnková káva, výkres, pastelky, vareška

Tab. 10: Téma: Vesmír.
	Vek
	5-6 rokov

	Téma
	Vesmír

	Spôsobilosť
	Deti budú poznať dôvod striedania dňa a noci

	Cieľ
	Vedieť sa orientovať v časových vzťahoch

	Úloha
	Deti sa budú hrať hru Slnko, Mesiac a Zem

	Forma
	Frontálna

	Eduk. aktivita
	Pohybová hra, pozorovanie, výtvarné vyjadrenie, rozhovor

	Postup

	Deti budú pozorovať pohyb Slnka na oblohe, slovne vyjadria svoje predstavy o pohybe Slnka, na základe pozorovania modelu Slnko, Zem a Mesiac a slovného výkladu pedagóga si uvedomia reálne pohyby vesmírnych telies a ich vplyv na striedanie dňa a noci, tento poznatok si potvrdia aj sledovaním DVD k danej téme, pohybom vlastného tela znázornia pohyb vesmírnych telies hrou na Slnko, Mesiac a Zem, výtvarne vyjadria deň a noc.

	Pomôcky

	Model Slnka, Mesiaca a Zeme, DVD vesmíru, encyklopédia vesmíru, obrazový materiál vesmíru, modelovacia hmota

Tab. 11: Téma: Svetlo z Mesiaca.
	Vek
	5-6 rokov

	Téma
	Svetlo z Mesiaca

	Spôsobilosť
	Deti budú poznať pôvod mesačného svitu

	Cieľ
	Vyjadriť výtvarne predstavy o Mesiaci

	Úloha
	Odraziť slnečné svetlo na dané miesto za pomoci zrkadla

	Forma
	Frontálna, individuálna

	Edukačná aktivita
	Experimentovanie so zrkadlom, odrážanie svetla, počúvanie s porozumením, výtvarné vyjadrenie predstáv o Mesiaci

	Postup

	Deti priamo pozorujú mesačný svit a slovne vyjadrujú svoje predstavy o mesačnom svetle, experimentujú so zrkadlom tak, aby slnečné svetlo odrazili zrkadlom na stenu, na základe slovného vysvetlenia pedagóga sa snažia predstaviť a odôvodniť pôvod mesačného svitu

	Pomôcky

	Obrazový materiál vesmíru, encyklopédia vesmíru, model Slnka, Zeme a Mesiaca, zrkadielka, výkres, vodové farby, plastelína

[image:]
Obr. 3: Experimentovanie so sklom, zrkadlom, odraz od mobilu

Záver
Deti najviac zaujímajú tie oblasti, v ktorých je množstvo otázok a odpovede na ne nepoznajú. Nachádzajú množstvo nových poznatkov a súvislostí, a tým uspokojujú svoju prirodzenú túžbu hľadať a objavovať. Aby dieťa dosiahlo vyššiu úroveň prírodovednej gramotnosti, je nutné, aby pedagógovia na MŠ zaraďovali tematiku z prírodovednej oblasti čo možno najčastejšie. Je taktiež potrebné, aby samotní pedagógovia vytvárali podmienky pre tvorivý rozvoj prírodovednej gramotnosti. Prieskumy po realizácii Žilinskej detskej univerzity ukázali, že ak by si deti v primárnom vzdelávaní mali vybrať medzi prednáškami, videosimuláciami, hrami a experimentmi, takmer 50% z nich by si zvolilo experimenty [2]. Ďalšie prieskumy ukázali, že deti, ktoré sa zapájajú do mimoškolských aktivít prejavujú vyšší záujem o získavanie nových poznatkov, čo sa priaznivo odzrkadľuje aj v rozvoji ich osobností [3]. Využívanie experimentov a poznávacích aktivít vo vyučovaní od najnižších stupňov vzdelávacieho systému predstavuje inovatívnu a stimulujúcu cestu zasväcovania do vedy už od útleho detstva.

Poďakovanie
Táto práca bola podporovaná Slovenskou grantovou agentúrou KEGA na základe zmluvy č. 002KU-4/2011

Literatúra
[1] ROCHOVSKÁ, Ivana. 2011. Využívanie bádateľských aktivít v materskej škole. Ružomberok: Verbum 2011. 72 s. ISBN 978-80-8084-666-4
[2]	HOCKICKO, P. – TARJÁNYIOVÁ, G. 2010. The Role of Children’s Universities in Increasing the Interest in Studying Science and Technology. In: Holbrook, J., Rannikmäe, M., Soobard, R., Cavas, B., Kim, M.: Proceedings of the 3rd Word conference on science and technology education ICASE 2010 Innovation in science and technology education: research, policy, practise, University of Tartu, Estonia, 2010, s. 259 -264. ISBN 978-9985-4-0607-6
[3] HOCKICKO, P. – HOCKICKOVÁ, M. 2010. Rozvoj kognitívnych kompetencií detí predškolského a mladšieho školského veku. In: Rochovská, I., Akimjaková, B.: Zborník z II. medzinárodnej vedeckej konferencie Tradície a inovácie vo výchove a vzdelávaní modernej generácie učiteľov IV. Ružomberok: Verbum, 2010, s. 103-109, ISBN 978-80-8084-617-6

Adresa autorov
PaedDr. Margareta Hockicková, Mgr. Zuzana Filová
ZŠ s MŠ Lisková
Pod Chočom 112
034 81 Lisková
e-mail: margaretahockickova@post.sk

PaedDr. Peter Hockicko, PhD.
Katedra fyziky, Elektrotechnická fakulta, Žilinská univerzita
Univerzitná 8215/1
010 26 Žilina
http://hockicko.uniza.sk, http://duef.uniza.sk
e-mail: hockicko@fyzika.uniza.sk,
- 98 -
image1.emf

image2.emf

image3.emf

