

UNIVERZITA PALACKÉHO V OLOMOUCI

Pedagogická fakulta

Katedra primární pedagogiky

MARTINA PAVLÍKOVÁ

IV. ročník – prezenční studium

Obor: Učitelství pro 1. stupeň základních škol

VYUŽITÍ ZÁŽITKOVÉ PEDAGOGIKY NA 1. STUPNI ZÁKLADNÍ ŠKOLY

Diplomová práce

Vedoucí práce: doc. PhDr. Ivo Jirásek, PhD.

OLOMOUC 2007

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracovala samostatně a použila jen uvedenou literaturu.

V Brně dne 21. 6. 2007

.....

vlastnoruční podpis

Poděkování

Děkuji doc. PhDr. Ivo Jiráskovi, PhD. za odborné vedení a za cenné připomínky ke zpracování diplomové práce. Dále děkuji Mgr. Romaně Blažkové, Mgr. Barboře Havlíčkové, Radimovi Hladkému, Mgr. Janu Krejčímu, Mgr. Davidovi Másilkovi, PhD., Lukáši Pavlíkovi, Marcele Pavlíkové, BBS Marii Pavlíkové, Mgr. Petře Steinerové, Mgr. Jakubovi Šindlerovi, Mgr. Ivaně Vidlákové za korektury a možnost odborných konzultací při zpracování práce.

V neposlední řadě děkuji mým nejbližším za jejich shovívavost, trpělivost a podporu.

Obsah:

1	Úvod	7
2	Přehled poznatků	9
2.1	Pedagogika.....	9
2.1.1	Pedagogika dnes	9
2.1.2	Pojem pedagogika.....	11
2.1.3	Předmět pedagogiky	12
2.2	Systém pedagogických disciplín	14
2.3	Zážitková pedagogika.....	18
2.3.1	Co je zážitková pedagogika?	20
2.3.2	Definice zážitkové pedagogiky.....	21
2.3.3	Cíle zážitkové pedagogiky.....	22
2.4	Střední školní věk.....	24
2.4.1	Změna vztahu k učiteli.....	26
2.4.2	Vrstevnická skupina.....	27
2.4.3	Normy	30
2.4.4	Identita	32
2.4.5	Rodičovské chování	34
2.5	Škola v přírodě jako specifická forma vyučování na prvním stupni ZŠ	36
2.5.1	Historie školy v přírodě	36
2.5.2	Význam pořádání škol v přírodě.....	37
2.5.3	Legislativa (vyhláška o škole v přírodě, osnovy)	38
2.5.4	Současné problémy	38
2.5.5	Organizace školy v přírodě	39
3	Výsledky.....	43
3.1	Zařazení zážitkové pedagogiky do systému pedagogických disciplín.....	43

3.1.1	Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle kritéria konstituovanosti.	44
3.1.2	Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle integrujícího hlediska	49
3.2	Kurz Prázdninové školy Lipnice „Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní“	55
3.2.1	Prázdninová škola Lipnice	55
3.2.2	Základní informace o kurzu	58
3.2.3	Příprava kurzu	58
3.2.3.1	Jednání se školou	59
3.2.3.2	Spolupráce s pedagogem	60
3.2.3.3	Spolupráce s rodiči	61
3.2.3.4	Financování kurzu	62
3.2.3.5	Příprava programu (dramaturgie před kurzem)	64
3.2.3.6	Příprava účastníků na kurz	69
3.2.3.7	Metodická doporučení k přípravě programu	69
3.2.4	Realizace kurzu	71
3.2.4.1	Reálný scénář	71
3.2.4.2	Popis jednotlivých dnů školy v přírodě	73
3.2.4.3	Metodická doporučení k programům	81
3.2.4.4	Účastnická skupina	87
3.2.4.5	Metodická doporučení ke kurzu	88
3.2.5	Po kurzu	91
3.2.5.1	Setkání s rodiči	91
3.2.5.2	Pokurzovní schůzka	91
3.2.5.3	Zpětná vazba účastníků	92

3.2.5.4	Uzavření kurzu.....	92
3.2.5.5	Závěrečné hodnocení kurzu.....	93
4	Závěr	98
5	Přehled literatury.....	100
6	Seznam příloh.....	108
7	Přílohy.....	109

1 Úvod

Dnešní doba klade stále vyšší nároky na odbornou přípravu pedagogů na vyučování. Přístupů či koncepcí, které lze využít ve výchovně vzdělávacím procesu je celá řada.

Tato diplomová práce se zabývá jednou z alternativních variant, která může nejen učitele, ale i vychovatele inspirovat v jejich pedagogické činnosti. Touto alternativou je zážitková pedagogika, jež je v současné době velice diskutovaným problémem, ke kterému odborná komunita zatím ještě nezaujala jasné stanovisko. Vnímám jako velmi vhodné zabývat se v diplomové práci právě tímto tématem, jak po stránce teoretické, tak i praktickým uchopením zážitkové pedagogiky ve školním prostředí.

Hlavní důvod, proč jsem zvolila za téma diplomové práce zážitkovou pedagogikou, byla chuť propojit mé praktické zkušenosti s teoretickým zázemím zážitkové pedagogiky.

Celá práce je rozdělena do dvou hlavních částí, které jsou navzájem úzce propojené. V první části, „Přehled poznatků“, se zabývám teoretickým náhledem do pedagogiky, zážitkové pedagogiky, středního školního věku a školy v přírodě. Druhá část, nazvaná „Výsledky“, využívá teoretických poznatků části první a je dána cíli diplomové práce. Pro diplomovou práci jsem si určila tyto **cíle**:

I. Zařazení zážitkové pedagogiky do systému pedagogických disciplín

- Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle kritéria konstituovanosti
- Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle integrujícího hlediska

II. Uplatnění zážitkové pedagogiky na 1. stupni ZŠ

- Vymyslet, zrealizovat a popsat zážitkový kurz pro 4. ročník ZŠ, včetně metodických doporučení

První cíl je teoretický a zabývá se zařazením zážitkové pedagogiky do systému pedagogických disciplín. Druhý cíl je praktický, představuji v něm kurz Prázdninové školy Lipnice s názvem „Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní.“ Jde o ukázkou jednoho z možných uplatnění zážitkové pedagogiky na prvním stupni základní školy. Součástí práce jsou i rozsáhlé přílohy, které jsou nezbytnou součástí popisu zážitkového kurzu.

2 Přehled poznatků

2.1 Pedagogika

Výchova provází samotné lidstvo od nepaměti. Již na prahu dějin se setkáváme se snahou pozitivně ovlivnit rozvoj dorůstající generace v souladu s ideály společnosti.

Zastavme se tedy na okamžik u antiky, odkud pochází samotný termín „pedagogika“. Pedagogika pochází z řeckého slova paidagogos. Paidagogos byl v antice vzdělaný otrok, který se staral o děti bohatých rodin a vodil je do školy. Pais – dítě, agogé – vedení. Později se ale tímto termínem označovali lidé, kteří se profesionálně zabývali výchovou dětí a měli k tomu speciální přípravu (Holoušová, 1999).

Pedagogika je svojí problematikou věda velmi stará. Ale až v devatenáctém století se pedagogika začala konstituovat, rozvíjet jako samostatný vědní obor, jak zmiňuje Vorlíček (2000). Názory na pedagogiku byly, a stále jsou, rozdílné. Na základě toho vznikaly různé myšlenkové proudy a hnutí s rozdílným pojetím a pohledem na výchovu a vzdělání.

2.1.1 Pedagogika dnes

Zmínka o současném pojetí pedagogiky je zařazena v této kapitole zcela záměrně. Cílem je získat povědomí o aktuálním vnímání problematiky pedagogické vědy odborníky.

Pedagogika prochází neustálým procesem vývoje, který monitoruje aktuální stav společnosti. Můžeme tedy říci, že **pedagogika je věda, která se neustále vyvíjí na základě potřeb společnosti.**

Pedagogika za posledních patnáct let prošla velkým vývojem. To se pozitivně odrazilo jak v teorii, tak v praxi. Vzniklo velké množství odborných publikací, včetně překladů zahraničních knih. V současné době probíhá bouřlivá diskuse o nové reformě školství, Rámcovém vzdělávacím programu. Od dob Marie Terezie je to největší reforma školství v našich dějinách,

se kterou úzce souvisí tvorba školních vzdělávacích programů. Tvorba i samotná realizace školních vzdělávacích programů klade na pedagogy větší nároky. Vyžaduje od nich využívání různých metod a nový pohled na výchovně vzdělávací proces. Objevují se i trendy v pedagogických metodách a velký zájem o alternativní formy výuky.

Ráda bych v této kapitole nastínila situaci současného stavu pedagogiky, jak ji vnímají odborníci. Uvědomuji si, že monitorování současného stavu pedagogiky přesahuje rámec této práce, nicméně považuji za důležité uvést alespoň letmý náhled do této problematiky.

Podle slov Průchy (2005a) v současné době neexistuje jediná komplexní práce, která by se zabývala řešením a analýzou současného stavu pedagogiky. Současnou situací se zabývají čtyři statě. Tři měly velmi kritický pohled na současnou pedagogiku (Skalková 2002; Blížkovský, Kučerová 2003; Pelikán 1996) a v poslední se autor Průcha (2005a) zaměřil na pozitivní reflexi současného stavu pedagogické vědy. Uvádím zde pohled Průchy (2005a, 36) na tuto problematiku:

- „Česká pedagogická věda dosáhla od roku 1990 dodnes tak vysokého stupně rozvoje, k jakému nikdy v uplynulém půl století nedospěla.
- Zároveň s tímto pozitivním rozvojem se vyjevují určité nedostatky, a to v teorii, ve výzkumu a v infrastruktuře vědy.“

Bližší prozkoumání této problematiky, včetně rozboru statí, přesahuje rámec naší práce. Odkazuji na literaturu a doporučuji třetí číslo vědeckého časopisu *Pedagogika* 2005, kde se Průcha (2005b) obsáhle věnuje této studii. Studie je ve zkrácené formě uvedena i ve sborníku nazvaném *Proměny pedagogiky* (Prokop, Rybičková, 2005). Další vhodnou literaturou jsou i již zmiňované statě od Blížkovského, Kučerové (2003), Skalkové (2002), Krause (2005), Pelikána (1996).

Z těchto výše uvedených prací vyplývá, že **názory na českou pedagogickou vědu současnosti nejsou jednotné**. Potvrzuje to i Průcha (2000,13) slovy: „Jednotné pojetí pedagogiky ve světě

neexistuje.“ Je to dáno jak historickými a kulturními souvislostmi, tak filosofickým směrem, ke kterému se autor přiklání. Nejednotnost je dána především nedokonalou terminologií, která se vyskytuje nejen v pedagogice, ale i v dalších sociálních vědách.

2.1.2 Pojem pedagogika

K otázce definování termínu pedagogika Holoušová (1999, 8) upozorňuje, že „...každý pedagog a výzkumný pracovník v oboru pedagogiky má tendenci do definice promítat své světonázorové, filosofické nebo metodologické myšlení. Je proto problém vytvořit definici, která by byla pokud možno neutrální a nebyla zatížena módními a osobními představami.“ V souladu s tímto tvrzením zde uvádíme několik definic pedagogiky.

Holoušová (1999, 8) vnímá pedagogiku jako „vědu o výchově, která zkoumá výchovný proces jako jeden z nejvýznamnějších společenských jevů. Analyzuje výchovný proces v celé jeho šíři, hledá obecně platné zákonitosti, pravidla, poučky, které odrážejí vztahy a souvislosti v konkrétní výchovné praxi. Specifika vědního oboru spočívají v jeho úzké **spojitosti s praktickou činností – s výchovou.**“

Pedagogický slovník (Průcha, Mareš, Walterová, 1995, 151) zmiňuje, že „pedagogika je v odborném významu věda a výzkum zabývající se vzděláváním a výchovou v nejrůznějších sférách života společnosti. Není to tedy vázáno pouze na vzdělávání ve školních institucích a na populaci dětí a mládeže.“

Publikace Moderní pedagogika od Průchy (2002) je, dle mého názoru, velmi zásadní prací, která představuje nový pohled na současnou pedagogiku. Autor zde otevírá otázku poměrně nového pojetí, které nazývá „moderní pedagogika.“

Na rozdíl od tradičních teorií pedagogiky, které jsou ovládány normativním přístupem, se v moderní pedagogice uplatňuje přístup explanační, který staví výklad na zjištěných faktech, datech, na reálných problémech a jejich objasňování (Průcha, 2002).

Průcha (2002) definuje **moderní pedagogiku jako vědu o edukační realitě, která pomocí své teorie a výzkumu identifikuje, popisuje, analyzuje a objasňuje.**

Edukační realitou Průcha (2000, 16) míní „...jakýkoliv úsek objektivní skutečnosti, v níž probíhají nějaké edukační procesy. Edukační procesy (zkráceně: edukace) jsou takové činnosti lidí, při nichž se nějaký subjekt učí a jiný subjekt (nebo technické zařízení) mu toto učení zprostředkovává...“

Autor ještě doplňuje, že „pedagogika nejlépe prospívá společnosti nikoliv tím, že se pokouší “napravovat“ praxi, nýbrž tím, že problémy praxe (edukační reality) vědecky analyzuje a vysvětluje...“ (Průcha 2000, 48).

Všechny výše uvedené definice pedagogiky nejsou v rozporu, nicméně dle mého názoru považují Průchovo definování za nejzdařilejší. Průcha (2002) svým komplexním pohledem na věc obsáhl jak pedagogickou teorii, tak pedagogickou praxi a jejich vzájemné propojení.

Otázkou definování vědního oboru pedagogika se zabývá celá řada dalších autorů. Jmenujme např. Chlup (1948); Jůva V. sen. & Jůva V. (1999); Jůva et. al (2001); Krejčí (1996); Průcha (1995, 2002); Štverák (1999); Vorlíček (2000).

2.1.3 Předmět pedagogiky

Co je předmětem pedagogiky? Na první pohled by se mohlo zdát, že odpověď je jednoduchá, nicméně není tomu tak. Na položenou otázku odpovídají Jůva V. sen. & Jůva V. (1999, 8, 9) takto: „Zdánlivě jednoduchá formulace, že předmětem pedagogiky je výchova, v sobě skrývá celou řadu dílčích otázek, které dosud nejsou jednoznačně zodpovězeny. Tyto otázky se týkají širě tohoto pojmu, jeho obsahu i rozsahu.... Pedagogika řeší výchovu na všech úrovních.“

Průcha (2002) zmiňuje, že předmětem moderní pedagogiky je celková edukační realita.

Edukační realita je vyjádřena těmito elementy: edukační prostředí, edukační potřeby, edukační procesy, edukační konstrukty (teorie, modely, plány, scénáře).

Dalším pohledem přispívá i Holoušová (1999, 26) „...předmětem pedagogiky je tedy výchova dětí a mládeže a organizované formy i druhy výchovy dospělých. V současné době pedagogika zkoumá zákonitosti vývoje člověka ve všech obdobích jeho života. Vychází přitom ze skutečnosti, že výchova a vzdělávání se stávají celoživotním procesem...“

Pokud bychom se na **pedagogiku** podívali komplexně, lze říci, že ji můžeme **vnímat jako teoretické postížení výchovně vzdělávacích procesů. Praktickým postížením pedagogiky je výchova v širším slova smyslu. Cílem výchovy je snaha o všestranný a harmonický rozvoj osobnosti.**

Na závěr této úvodní kapitoly bych ráda uvedla citát Krause (2005, 135), který dle mého mínění vystihl poslání současné pedagogiky: „... Chce-li pedagogika být vědním oborem, který má co říci současnosti, musí tuto současnou realitu reflektovat a orientovat se více na život, na praxi.“

2.2 Systém pedagogických disciplín

Pohled na členění pedagogických disciplín je různý. Existuje mnoho přístupů, se kterými se můžeme setkat v českých publikacích. Každý z autorů přistupuje k členění pedagogických disciplín na základě různých kritérií. Z této pestré a široké škály jsem vybrala čtyři různé přístupy ke struktuře pedagogické vědy. Jsem si vědoma toho, že je to jen zlomek celého problému, a že problematika je mnohem širší. Nicméně se domnívám, že pro tuto diplomovou práci je nastínění problematiky vhodné a dostačující.

Všichni autoři zabývající se strukturou pedagogické vědy se shodují na stejných závěrech, že v současné době není systém pedagogických disciplín jednotný. Důvody mohou být, jak uvádí Janiš et. al.(2004, 8) tyto: „...nejednotnost lze přičíst nesmírné rozmanitosti výchovných jevů

a z toho pramenících obtíží stanovit přijímané kritérium pro jejich členění.“

Autorka Holoušová nahlíží do tématu nových pedagogických disciplín: „Spolu s rozvojem poznání se v současné době vyčleňují z tradičního rámce pedagogiky stále nové disciplíny, podle různých dělicích kritérií a podle problematiky, kterou musí pedagogika řešit. Jsou zaměřeny většinou na obory, v nichž se výchova uskutečňuje a na spojení s nejnovějšími vědeckými disciplínami. Tak vznikla např. literární, hudební, výtvarná pedagogika, pedagogická ergonomie, lingvistická pedagogika, vzdělávací technologie, pedagogika turistiky, pedagogika hry, divadelní pedagogika, **pedagogika zážitku**...“ (Holoušová,1999, 36).

První členění, které zde uvádíme zmiňuje Janiš et al. (2004, 9). Autor považuje tyto kategorie za nejpoužívanější pro třídění pedagogických disciplín:

- a) **Vertikální přístup** je podřízen věkovým zvláštnostem objektu výchovy, to znamená, že kritériem jsou vývojové etapy člověka. Hovoříme o předškolní pedagogice,

předpubertální, pubertální, adolescentní pedagogice, andragogice (pedagogika dospělých) a gerontopedagogice (pedagogika stáří). Z hlediska institucionálního se pak jedná o pedagogiku 1. stupně základní školy, pedagogiku základní, střední a vysoké školy, vojenskou pedagogiku, podnikovou apod.

- b) **Horizontální hledisko** preferuje rozhodující subjekty výchovy, které působí na objekt v dané věkové „hladině“ (vedle sebe, případně současně). Například se jedná o pedagogiku rodinné výchovy, výchovy mimo vyučování, školní pedagogiku apod. V teoretické rovině se může jednat o obecnou pedagogiku, srovnávací pedagogiku, metodologii, dějiny pedagogiky atd.
- c) **Historické hledisko** umožňuje odlišit pedagogiku jednotlivých etap společenského vývoje (např. pedagogika otrokářské nebo feudální společností, popř. pedagogika období renesance apod.).
- d) **Kombinovaný (integrováný) přístup** představuje kombinaci horizontálního (oborový, věcný aspekt) a vertikálního hlediska (vývojový aspekt).

Druhé obsáhlé dělení uvádí Štverák (1999). Dle jeho slov můžeme k členění pedagogiky přistupovat z několika hledisek. Pedagogické vědy jsou strukturovány podle těchto kritérií:

1. Podle zvláštností objektu výchovy (tzv. ontogenetické hledisko)
2. Z hlediska oblasti společenské činnosti
3. Z hlediska etap společenského vývoje (tzv. historické hledisko)
4. Podle různých typů škol, tzv. školské hledisko
5. Integrující hledisko (spojuje více kritérií)

Třetí typ členění systému pedagogických disciplín je od Holoušové (1999). Autorka dospěla k názoru, že nejvýhodnější je **integrující hledisko**, které se snaží v sobě spojit více kritérií. Ještě doplňuje, že „...z tohoto hlediska je chápána všeobecná teoretická pedagogika širěji, než jen školská teorie výchovy a vzdělávání“ (Holoušová, 1999, 35).

Zde uvádíme tři oblasti integrujícího hlediska, včetně výčtu disciplín.

- **Základní disciplíny** – obecná pedagogika, didaktika, teorie výchovy, metodika (speciální didaktika), nauka o školských normách a předpisech, dějiny pedagogiky, speciální pedagogika, srovnávací (komparativní pedagogika), metodologie pedagogiky.
- **Hraniční disciplíny** - pedagogická psychologie, pedagogická metodologie, sociální pedagogika, ekonomie výchovy.
- **Aplikované disciplíny** - předškolní pedagogika, školní pedagogika, středoškolská pedagogika, vysokoškolská pedagogika, pedagogika dospělých, vojenská pedagogika atd.

Poslední přístup, který zde budeme zmiňovat, je velmi odlišné Průchovo (2000) dělení pedagogických disciplín dle **kritéria konstituovanosti**, tj. ustálenosti, obecně uznávané stability. „Rozlišujeme disciplíny podle toho, v jakém stádiu svého vývoje se nacházejí; zda jsou konstituované, rozvinuté, nebo zda se teprve vytvářejí, mají svou relativně krátkou historii a nejsou dosud obecně ve vědecké komunitě považovány za samostatné disciplíny“ Průcha (2000, 23). Autor považuje za konstituované ty disciplíny, které:

1. mají své samostatné **vědecké časopisy** nebo jiná média;
2. jsou organizovány ve **specializovaných vědeckých společnostech**;
3. jsou obvykle vyučovány jako **obory (předměty)** studia na vysokých školách.

Průcha (2000, 24) uvádí výčet všech konstituovaných disciplín

Obecná pedagogika	Dějiny pedagogiky a dějiny školství
Srovnávací pedagogika	Filosofie výchovy
Teorie výchovy	Sociologie výchovy
Pedagogická antropologie	Ekonomie vzdělávání
Pedagogická psychologie	Speciální pedagogika

Sociální pedagogika	Pedagogika volného času
Andragogika	Obecná didaktika
Oborové a předmětové didaktiky	Technologie vzdělávání
Pedagogická evaluace	Pedagogická diagnostika
Pedeutologie (teorie učitelské profese)	Teorie řízení školství
Vzdělávací politika	Pedagogická diagnostika

Průcha (2000) k problematice konstituovanosti dodává, že pokud se disciplíny teprve utvářejí a nedosáhly všech tří zmiňovaných podmínek, jedná se spíše o problémové okruhy nebo významná témata.

2.3 Zážitková pedagogika

Cílem této kapitoly je vytvořit stručný náhled do zážitkové pedagogiky tak, abychom jí porozuměli a byli schopni ji smysluplně zařadit do systému pedagogických disciplín.. Využijeme dostupné literatury a odpovíme na otázky: Co je to zážitková pedagogika? Jaké jsou cíle? Kde se s ní můžeme setkat?

„Zážitková pedagogika je obor, který dosud není zcela akceptovaný odbornou komunitou. Hledá však své zdroje, specifika, souvislosti, systematické zařazení do souboru pedagogických disciplín, ale hlavně – bouřlivě se rozvíjí v praxi“ (Jirásek, 2005, 203).

Jak jsme již v předchozí kapitole zmiňovali nejednotnost pedagogiky jako vědy a jejího pojmového aparátu, ke stejnému problému se dostáváme i v zážitkové pedagogice. Je to přirozené, pokud budeme vnímat zážitkovou pedagogiku jako podobor, disciplínu pedagogiky. Běžně se můžeme setkat s termíny: výchova zážitkem, výchova prožitkem, pedagogika zážitku, výchova dobrodružstvím, výchova v přírodě atd. Termíny jsou promiscue používány a volně zaměňovány. Bylo by zajímavé i napínavé hledat cesty v této terminologické „džungli“, nicméně toto dobrodružné pátrání překračuje rámeček této práce.

Zážitek, prožitek a zkušenost jsou základními pojmy zážitkové pedagogiky. Vnímám jako velice potřebné se u zmiňovaných pojmů zastavit.

„Termín **prožitek** je možno vnímat jako intenzivní, důkladný způsob žití. Prožitek je událost, která se výrazně odlišuje od běžného žití a působí především svojí intenzitou prožívaného děje, aktivity, činnosti. Prožitek je vždy charakterizován přítomností a nepřenositelností.

Termín zážitek lze odlišit jako přesah, dosažení cíle a celkovost v žití. Tak prožitek uplyne do minulosti (byl už prožit), dosáhl svého cíle, stává se uceleným zážitkem s možností vracet se k původnímu prožitku ve vzpomínkách, reflexi, analýze. Zážitek se vždy vztahuje k minulému

prožívání, teprve takto zpracovaný zážitek, který je převeden do vědomí a náležitě zpracován, se stává **životní zkušeností** (cílem zážitkové pedagogiky), jež je přenositelná.

Zkušenost pochopitelně nepramení pouze z prožitku, ale získává se rovněž přebíráním ze sekundárních zdrojů: prožitky druhých, četba, audiovizuální zprostředkování apod.“

Jirásek (2005, 202).

Pohled Kubaly (2006) v metodických materiálech pro Outward Bound - Česká cesta, s.r.o., říká: „**Prožívání** je jako **filmový pás**, kde jsou jednotlivá okénka jako fotografie jednotlivých okamžiků. Na těchto fotografiích je zachyceno vše, co v daném okamžiku **vnímám...** a **prožívám...** Do popředí vědomí vystupují vjemy a prožitky, na které zaměřuji pozornost, ostatní se jako stíny plíží na pozadí a konzervují se v nevědomí.

Zážitek je **určitý výsek filmového pásu**, který zachycuje nějakou událost a je uchopitelný po jeho ukončení – tedy v minulosti.... Zážitek spojuje vjemy a prožitky s pozorováním/popisem a myšlenkami. Každý zážitek je uschován a zabalen do malého **semínka**.

Zkušenosti rostou a kvetou v zahradě zkušeností, kterou máme někde v hlavě. Každé semínko zážitku sem do zahrady spadne. Pak může buď zapadnout a zahynout, nebo zapadnout a ustrnout ve stádiu semínka, nebo jej můžeme očistit od všeho zbytečného, najít pro něj vhodné místo mezi rostlinami, přidat mu sílu z ostatních rostlin zkušeností a nechat jej vyrůst v novou zkušenost, která je použitelná pro další jednání...“

Kubala (2006) dodává:

„Prožitek vnímáme, zážitek si pamatujeme, zkušenost používáme.“

Není zde patrný rozpor v pohledech obou autorů na termíny zážitek, prožitek a zkušenost. Jirásek se vyjádřil více exaktněji, zatímco Kubala popisuje termíny v metaforách.

Uvádím zde i další autory, kteří se těmto termínům také věnovali. Např: Jirásek (2004, 2005), Kirchner & Hogenová (2001), Hudlička (2003), Kreuter (2001), Martiška (2005), Neumann (1999, 2001), Sedláček (2001), Vážanský (1992), Vážanský & Smékal (1995).

2.3.1 Co je zážitková pedagogika?

Pokud chápeme **zážitek pouze jako cíl** a dále s ním nepracujeme, pak nelze hovořit o zážitkové pedagogice. Jde pouze o navození prožitkových situací. Může to být akce s cílem užít si adrenalinu, vzrušení, chvění po celém těle. Jako příklad nám může posloužit bungee jumping. Samotná akce s vysokou mírou adrenalinu, kdy prožitek je cílem a dál se s ním nepracuje.

V zážitkové pedagogice chápeme zážitek pouze jako prostředek k dosažení daného cíle. Jak zmiňuje Jirásek (2005, 206), „... Pro zážitkovou pedagogiku je typické zakotvení prožitku do jeho širších souvislostí. Tedy nejenom vyvolání prožitku, ale především znalost cílů, navozování prožitkových situací, zpracování prožitku a jeho převedení do zkušenosti, jenž může být opětovně využita.“

Prožitek je tedy zasazen do kontextu konkrétní akce, kurzu, programu. Nestojí izolovaně, ale je součástí velké promyšlené mozaiky, která se skládá z kamenů, kamínků, propracovaných detailů. Vždy víme **proč** danou situaci, program chceme zařadit, **co** tím zamýšlíme a sledujeme a jak bude působit v kontextu ostatních programů. Nezbytnou součástí je i **zpracování prožitku** a převedení do zkušenosti, tedy ohlédnutí, reflexe, review.

Zážitková pedagogika působí na člověka v těchto oblastech (Holec 1994, 49):

- Rozvoj intelektu (paměť, smyslové vnímání, pozornost, důvtip, logické myšlení, taktika, strategie, kombinační schopnosti)
- Rozvoj tvořivosti (imaginace, představivost, fantazie, originální, netradiční postupy)
- Rozvoj sociálních dovedností (komunikace, kooperace, týmová práce, rétorika, argumentace, diskuze, zodpovědnost, asertivita)

- Rozvoj motoriky, pohybových dovedností (rychlost, síla, vytrvalost, obratnost)
- Rozvoj vůle (trpělivost, sebeovládání, psychická vytrvalost, odvaha)
- Sebepojetí (sebezpoznání, sebezpřekonání, bourání psych. bariér, sebedůvěra, psych. síla, samostatnost)

Kde se můžeme se zážitkovou pedagogikou setkat?

„V různorodém prostředí - školním i mimoškolním, přírodním i kulturním...“ (Jirásek 2004, 14).

S jakými aktivitami se můžeme setkat?

„S hrami všech typů, modelovými situacemi, tvořivými a dramatickými dílnami, besedami a diskusemi, fyzicky i psychicky náročnými výzvoverymi situacemi, sebezpoznávacími i k týmové spolupráci směřujícími aktivitami“ (Jirásek, 2004, 15).

2.3.2 Definice zážitkové pedagogiky

Abychom mohli dobře pochopit zážitkovou pedagogiku, je nezbytné podívat se na to, jak ji definují někteří autoři.

Másilka (2003, 31) definuje své pojetí zážitkové pedagogiky a objasňuje její název.

„**Zážitková pedagogika** je koncepce užívající jako prostředek autentický prožitek, se kterým dále pracuje, ve smyslu vyvolání budoucích výchovných změn jedince. Zážitková, neboť výchovný prožitek, s nímž dále pracujeme, uplynul do minulosti. Pedagogika, neboť její podstatou je výchova (v širším slova smyslu zahrnující výchovu a vzdělávání – budoucí zisk zkušeností.“

Druhou definici uvádí Jirásek (2004, 15):

„Pod označením „**zážitková pedagogika**“ tedy nadále budeme rozumět teoretické postavení a analýzu takových výchovných procesů, které pracují s navozováním, rozbořením a reflexí prožitkových událostí za účelem získání zkušeností přenositelných do dalšího života.“

2.3.3 Cíle zážitkové pedagogiky

Co je cílem zážitkové pedagogiky? Pohled Vážanského (1994) na položenou otázku je tento: „Cílem zážitkové pedagogiky je vyzkoušet „aktivní základní postavení“, to znamená pohotovost, připravenost aktivně přistupovat k životu.“

Další bližší doplnění cílů zážitkové pedagogiky je uvedeno v interních materiálech Prázdninové školy Lipnice, kurzu Dokážu to? (2001).

Obecné vzdělávací cíle zážitkové pedagogiky:

1. Vyvolat potřebu sebereflexe a následného seberozvoje či potřebu zdokonalování spolupráce.
2. Podpořit rozvoj osobnosti prostřednictvím vybraných činností a modelových situací, při nichž je účastník nucen překonat různé překážky stírající domnělou hranici jeho možností, přitom však rozvíjet odhad hranice vlastních možností.
3. Umožnit důkladnější sebezpoznání promyšleným stavěním účastníků do nejrůznějších víceméně neobvyklých, mnohdy zátěžových nebo sociálně vypjatých situací.
4. Pomocí skupinových aktivit poskytnout účastníkům kolektivní zkušenost, která by vedla k realistickému pohledu na vlastní možnosti, vyššímu sebevědomí a důvěře v ostatní.
5. Přispět celkovou atmosférou akce k vytváření pozitivních a pevných mezilidských vztahů, charakterizovaných otevřenou komunikací a prověřenou v nejrůznějších situacích.
6. Podnítit rozvoj tvořivosti účastníků v nejrůznějších směrech.
7. Zvýšit osobní angažovanost a odpovědnost za vlastní život a dění v okolí.

Jirásek (2004, 15) uvádí, že **cílem zážitkové pedagogiky je „... starořecký výchovný ideál, všestranný rozvoj k harmonii směřující osobnosti.“** Domnívám se, že toto pojetí je výstižné, jelikož v sobě zahrnuje výše uvedené dílčí cíle.

Zamyšlení na závěr

Jaká je historie zážitkové pedagogiky? Kam až sahají její kořeny? To jsou zajímavé a provokující otázky a určitě bychom vymysleli ještě další. Otázek, které můžeme pokládat, diskutovat o nich a polemizovat s nimi je celá řada. Bohužel ale přesahují rámec této práce, takže čtenáře odkazuji na autory, kteří se tématem zážitkové pedagogiky zabývali ve svých pracích. Jirásek (1999, 2004, 2005, 2006), Holec et al. (1994), Hora et al. (1984), Másilka (2003), Martiška (2005), Neumann et al. (1999), Sedláček (2001), Stránský (2000), Krauter (2001), Valenta (2006), Vážanský (1992), Vážanský & Smékal (1995).

Na všechny ale odpověď nenajdeme. A právě to jsou pole neoraná a vhodná pro nová bádání a výzkumy.

2.4 Střední školní věk

Školní věk je odborníky vnímán jako období základní školy, tedy povinné školní docházky. Dle Vágnerové (2000) a Matějčka (1994) lze tuto vývojovou etapu rozdělit do tří fází:

1. **Raný školní věk** trvá od nástupu do školy, tj. přibližně od 6 - 7 let, až do 8 - 9 let. Je pro něj charakteristická změna sociálního postavení i různé vývojové proměny, které se projevují především ve vztahu ke škole.
2. **Střední školní věk** trvá od 8 - 9 let do 11 - 12 let, tj. do doby, kdy dítě přechází na druhý stupeň základní školy a začíná dospívat. V průběhu této fáze také dochází k různým změnám, které lze považovat za přípravu na dobu dospívání.
3. **Starší školní věk**, resp. období 2. stupně základní školy, trvá do ukončení povinné školní docházky, to znamená přibližně do 15 let

V souvislosti s obdobím raného a středního školního věku se můžeme v literatuře nejčastěji setkat s označením mladší školní věk. (Říčan 2004; Langmeier, Krejčířová 2006; Plevová 2006).

Střední školní věk je obecně vnímán jako období klidu, přípravy na další bouřlivé období prepuberty. V předcházejících vývojových etapách procházeli jedinci značnými změnami, jak po stránce fyzické, tak kognitivní i sociální. Ve středním školním věku nedochází k tak výrazným změnám v oblasti fyzické či kognitivní, ale zásadní změny se projevují v oblasti sociální. Právě proto Matějček (2007) považuje **střední školní věk za velkou vývojovou etapu**. Střední školní věk je považován za jeden ze základních mezníků socializace. Dle Matějčka (1992) je socializace celoživotní vývoj člověka ve společenskou bytost. Není to pouze a jen pasivní vrůstání člověka do společnosti či jednostranné ovlivňování člověka prostředím, ale tvořivý proces, na kterém se člověk sám podílí.

Ve středním školním věku dochází k závažným vývojovým změnám jako je přisvojení specifického chování vůči malým dětem, utváření rodičovských postojů, vytváření mužské a ženské identity (Matějček 1992, 2000,2007, Vágnerová 2000, 2005).

Období raného a středního školního věku je označováno jako období **střízlivého realismu**. Děti žijí v přítomnosti, tady a teď, jsou plně zaměřeny na to, co je a jak to je, chtějí pochopit okolní svět a věci v něm “doopravdy“. Jsou spíše extrovertně zaměřeny, se zájmy zaměřenými na poznávání skutečného světa. V tomto období vzrůstá zájem o knihy, přírodu, o technické zajímavosti a o věci, které se dějí kolem něj.

Střední školní věk je dle Langmeiera a Krejčířové (2006) **velmi vhodným pro působení v oblasti vytváření návyků** prospěšných pro zdraví, jako je např. pohybová aktivita, výživové zvyklosti, postoj k drogám, alkoholu, kouření.¹

Každé vývojové stadium má svá specifika a charakteristické znaky, považují tedy za důležité zmínit i **potřeby, které jsou pro střední školní věk typické**. Vágnerová (2000) uvádí tyto:

- potřeba kontaktu s vrstevníky
- potřeba seberealizace
- potřeba citové jistoty a bezpečí
- potřeba učení, rozvoje určitých zkušeností a dovedností

¹ Efektivita učení je nejvyšší, pokud se jedinec učí na základě vlastní zkušenosti, na základě toho co prožil si zapamatuje až 80 % (Nováčková, 2006). Znamé čínské přísloví praví: „Řekni mi a já to zapomenu, ukaž mi a já si to zapamatuji, nech mne to udělat a já pochopím.“ Za velmi vhodné se tedy jeví preventivní působení využívající zkušenostního učení, a to prostřednictvím projektů, kurzů či vyučovacích hodin. Zážiteková pedagogika pracuje “...s navozováním, rozborem a reflexí prožitkových událostí za účelem získání zkušeností přenositelných do dalšího života.“ Jirásek (2004, 15). Proto je zážiteková pedagogika velmi vhodná k preventivnímu i výchovnému působení. Příkladem takového typu kurzu, kde se pracuje s prevencí a zároveň i s výchovou, je kurz občanského sdružení Prázdninová škola Lipnice s názvem „Cesta pokojného bojovníka“ určený pro děti ze sociálně slabých rodin.

Aby se osobnost dítěte mohla harmonicky rozvíjet, je tedy nezbytné, aby byly potřeby naplňovány ve všech sociálních prostředích, tedy i ve škole. Domnívám se, že každý učitel prvního stupně základní školy by měl tyto potřeby znát a vytvářet vhodné podmínky pro jejich naplňování.

V další části textu se zaměřím na několik změn z oblasti sociální, které jsou pro střední školní věk typické. Zahrnout mezi ně můžeme tyto oblasti: vztah k učiteli, vrstevnickou skupinu, normy, identitu a rodičovské chování.

2.4.1 Změna vztahu k učiteli

Ve středním školním věku prochází vztah dětí k učiteli přeměnou. Během prvních dvou let se děti adaptovaly na školu i školní třídu, a tak většinou již mají ve středním školním věku osvojené základní normy chování.

Děti již nepotřebují emoční podporu od učitele a jejich pozornost je zaměřena na spravedlivý přístup ke skupině. „Učitel je akceptován jako autorita, od níž nelze očekávat osobní vztah.“ (Vágnerová 2001, 238). Vztah k učiteli je tedy více neutrální, do popředí se dostává potřeba kontaktu se třídou.

Vztah je založen na autoritě učitele a také na dodržování pravidel, které učitel sám nebo spolu se skupinou předem nastavil. Děti od učitele očekávají respektování těchto pravidel a stejné podmínky pro všechny. Pokud jsou pravidla porušována, dožadují se nápravy.

Dle Vágnerové (2001) je změna vztahu ke škole, a tedy i k učiteli, dána dvěma faktory:

- 1. Vliv zkušenosti.** Žák je již na školu adaptován, zná normy chování a začíná si vymezovat osobní standard v prospěchu i chování. Standard je výkon, který je od dítěte očekáván a považován za odpovídající.
- 2. Vliv kognitivních schopností** se projevuje přesnějším odhadem, větší kritičností a přiměřeným hodnocením sebe sama.

2.4.2 Vrstevnícká skupina

Ve středním školním věku roste význam vrstevníků a vrstevnícká skupina, tedy i školní třída, se stává nejdůležitější sociální skupinou.

Vágnerová (2005, 292) uvádí, že „**potřeba kontaktu s vrstevníky je považována za jednu z nejvýznamnějších potřeb školního věku.**“

Dle Matějčka (2007) se vrstevníci stávají od středního školního věku důležitější, aby v budoucnosti mohli nahradit rodiče. Vrstevnícká skupina se stává místem sdílení životních zkušeností. Dochází zde k přijetí skupinových norem, generačního stylu života, společného řešení problémů, děti se učí dovednostem sociální interakce, specifickým způsobům komunikace, spolupráci, solidaritě, empatii, sebeovládání a zvládání různých rolí.

Ve vrstevnícké skupině dítě zastává roli vrstevníka, spolužáka a kamaráda. Jak zvládne tyto role a nakolik je úspěšný, velmi ovlivňuje jeho budoucí vztahy.

Na základě výzkumů, které provedl Matějček (2007), bylo zjištěno, že pokud děti ve středním školním věku jsou izolovány od vrstevníků a současně i od matky, vede to k patologickým změnám v jejich osobnosti, které se mohou projevit až v dospělosti.

Za podstatný rys středního školního věku můžeme považovat i změnu **způsobu hodnocení vrstevníků** na základě rozvoje logického uvažování a uvolňování závislosti na dospělých. Pro děti není již tak závazný názor autority, ale názor vrstevníků se stává stejně významným jako hodnocení dospělých.

Při hodnocení nejsou děti středního školního věku stále schopny oprostit se od emocionálních tlaků a jsou ovlivnitelné názory lidí, kteří pro ně mají nějaký význam, mohou to být například vrstevníci, rodiče, prarodiče, učitel.

Při hodnocení učitele dětmi je velmi často patrný vliv názoru třídy, případně žáka, který má ve třídě největší vliv.

Hodnocení se vždy vztahuje k pravidlům a normám, které byly skupinou dané. Názor na vrstevníka má spíše globální charakter, děti hodnotí buď pozitivně nebo negativně. V hodnocení se projevuje i určitá nestálost, která je typická především pro děvčata, chlapci jsou v kamarádství stálejší.

K hodnocení má úzký vztah i sebehodnocení, na které má ve středním školním věku velký vliv vrstevnická skupina. Dle Langmeiera, Krejčířové (2006) je **sebehodnocení** po osmém roce **relativně stabilní**, výkyvy nastávají až kolem jedenácti, dvanácti let. Sebehodnocení se stává diferencovanější, žáci dokáží hodnotit své dovednosti, schopnosti a vlastnosti v různých oblastech.

Kamarádství

Přijetí dítěte za kamaráda má ve středním věku svá specifika. Oproti ranému školnímu věku si děti vybírají kamarády nejen na základě společných aktivit, ale i na základě vzájemné solidarity a pomoci. Teprve kolem deseti let se vytváří mezi dětmi opravdové přátelství.

Přátelství má i nový rozměr, přibývá vzájemného porozumění, rovnosti a důvěry. „Kamarád je ten, kdo udrží tajemství, komu se dá věřit, kdo nezradí a pomůže.“ (Vágnerová 2005, 294)

V středním školním věku je pro děti velmi důležitý **faktor stejnosti (konformity)**. Kamarádství se navazuje s dětmi, které jsou na stejné vývojové úrovni, což jim dává pocit bezpečí a jistoty.

Vrstevnická skupina svým členům mnohé nabízí, ale také od nich vyžaduje konformitu a loajalitu, která přináší všem členům pocit stejnosti a jednoznačnosti. Na druhou stranu je negativním prvkem sklon k odmítání odlišných dětí, který může vést až k šikaně.

V rámci jednopohlavních skupin se rozvíjí různé způsoby chování, které jsou součástí chlapecké a dívčí role. Chlapci mají skupiny spíše otevřené a větší, vztahy mezi chlapci nebývají tak osobní. Dívky naopak preferují skupinky menší, užší, jejichž složení se může často měnit.

Školní třída

Specifickou vrstevnickou skupinou je **školní třída**, kde dítě získává roli školáka, žáka a spolužáka. **Role spolužáka** je pro dítě významnou rolí, kterou získá zařazením do konkrétní třídy, jež je stabilní, uzavřenou skupinou. To znamená, že dítě si své spolužáky nevybírá, ale získá je zařazením do školní třídy.

Zvládnutí role spolužáka má vliv nejen na aktuální stav, ale především „...ovlivní i jeho budoucí sociální chování a různé, především neformální mezilidské vztahy“ (Vágnerová 2001, 255).

Školní třída má pro dítě velký význam ze socializačního hlediska, jelikož je místem sdílení různých životních zkušeností. Ovlivňuje jeho chování, poskytuje zkušenosti, podněty pro rozvoj jedince a jeho identity. Ve školní třídě se dítě učí rozumět projevům chování vrstevníků, učí se dovednosti sociální interakce, solidaritě, sebeovládání, komunikaci, navazování kontaktů.

Školní třída se v období středního školního věku začíná vnitřně diferencovat, buduje se struktura třídy a dítě získává ve vrstevnické skupině určité postavení, které je součástí jeho identity. Pozice, kterou zaujímá, má pro jeho sebehodnocení jiný význam než mají názory dospělých. **Velmi podstatný je pro děti ve škole nejen úspěch ve školních povinnostech, ale také role v kolektivu třídy.**

Na základě míry obliby a úspěšnosti ve skupině můžeme nacházet ve třídách tyto **pozice žáků**: vůdce; agresora; hvězdy; pozice dobrého kamaráda; přijatelného spolužáka; odmítaného a negativně hodnoceného spolužáka; pozice šaška; nemožného spolužáka; outsidera; pozice postiženého spolužáka. Výčet těchto pozic je pestrý a téměř ve všech třídách se s takovýmto rozvrstvením můžeme setkat. Vždy záleží na profesionalitě a zkušenostech učitele, jak ovlivní průběh sociálního vývoje dané třídy.

„Žáci středního školního věku se k různým dětem chovají diferencovaněji, vyhraněnějším způsobem, který odpovídá jejich postavení. V toto období se rozvíjí citlivost k tomuto sociálnímu kontextu“ (Vágnerová 2001, 270). Proto se domnívám, že střední školní věk je velmi

vhodná doba na pořádání škol v přírodě, aktivit zaměřených na rozvoj spolupráce, naslouchání, empatie a týmového ducha. Pedagog, odborník by měl vhodně vybírat metody a zařazovat aktivity, které by sociální oblast podpořily.

Ve středním školním věku už dokáže **třída jednat a vystupovat jako celek**, který má schopnost vyjadřovat společné postoje a prosazovat společné potřeby. Členové třídy mají potřebu jednat jako skupina, cítí tak stabilitu a oporu v této jednotící síle, která jim dává pocit jistoty.

Od středního školního věku začíná ustupovat a později i mizet žalování na druhé. „Hlavním cílem společného jednání je potvrzení kompetencí a významu skupiny, jejíž síla a moc je větší než moc jedince.“ (Vágnerová, 2005, 299)

Tuto část zabývající se tématem vrstevnické skupiny ve středním školním věku uzavírám citátem Matějčka (2007, 64).

„Poznat v tomto věku dobře druhé děti znamená mít i dobrý základ pro porozumění druhým lidem v době dospělosti.“

2.4.3 Normy

V této části se budeme věnovat změnám v normách, které jsou typické pro střední školní věk, považují tedy za nezbytné vymezit termín „norma“.

Normu můžeme chápat jako „...pravidlo nebo předpis, který má závaznou platnost jako kritérium pro posouzení určitého jevu“ (Hartl, 1993, 124).

Specifický druh normy je **norma sociální**, která je dána příslušníkům dané skupiny, tedy i školní třídě. Dle Hartla (1993, 124) je to „společensky závazný způsob chování příslušníků určité skupiny....“

Pro střední školní věk je typická změna vztahu k normám. „Ve středním školním věku si začne skupina určovat své vlastní normy“ (Vágnerová 2001, 270).

Standardní normy, které jsou dětem předkládány autoritou, již nejsou přijímány zcela nekriticky.

Děti si začínají normy vykládat svým specifickým způsobem tak, jak je to pro ně vyhovující.

Pravidla skupiny jsou platná pro všechny členy skupiny, vyžadují tak konformitu. Pokud by pravidla nebyla některým členem skupiny dodržována, mohla by ho skupina i vyloučit. Tato konformita má dva možné úhly pohledu - pozitivní i negativní. Můžeme se tady setkat s pomocí druhému, ale stejně tak i s odmítáním odlišností u druhých.

„Důležitou **normou** středního školního věku je **požadavek rovnosti a spravedlnosti**, která má až charakter nivelizace.“ (Vágnerová 2001, 270)

Tato norma vyplývá z důrazu na rovnost a stejnost. Děti potřebují ve středním školním věku pravidla, která jim poskytují jistotu, že oni nebudou znevýhodněni. Spravedlnost se tedy jeví jako velmi zásadní téma v tomto školním období.

Norma očekávání stejného chování od všech členů skupiny vychází z toho, že přináší jednoznačnost a srozumitelnost pro děti. Nemusí totiž vyhodnocovat. Jednodušší je vyloučit dítě ze skupiny, než přemýšlet nad odlišnostmi. Proto mají děti ve středním školním věku tendenci odmítat projevy, které jsou mimo jejich očekávání.

Na konci středního školního věku dochází ke změně. Normy dané autoritou (učitelem, rodičem) již nejsou považovány za významnější než normy dané skupinou. Příkladem může být **žalování**, které se na konci středního školního věku téměř nevyskytuje. Normy skupiny jsou tedy nadřazené pravidlům učitele.

Langmeier a Krejčířová (2006, 133) doplňují, že „... teprve od 11 – 12 let většina dětí proniká hlouběji do podstaty mravního hodnocení, když přihlíží i k motivům jednání, a neočekává tedy, že by bylo třeba za stejné jednání uložit vždy stejný trest či poskytnout stejnou odměnu – bere se již ohled na situaci, na vnější podmínky i vnitřní pohnutky.“

„Konflikt mezi skupinovou morálkou a mravními normami a hodnotami dospělých (rodičů, učitelů) bývá zprvu řešen ve prospěch morálky autoritativních postav, ale později - zejména pak v období dospívání – nezřídka převáží vliv skupiny“ (Langmeier, Krejčířová 2006, 136).

2.4.4 Identita

Na úvod kapitoly opět dovoluje krátké zastavení u některých psychologických termínů, kterými se budeme dál zabývat. Považuji tedy za účelné si pojmy správně definovat a porozumět jim. Termín identita má v psychologii mnoho výkladových podob, záleží vždy na východiscích a školách, směrech, autorech, kteří se tématem zabývají. Uvádím zde dvě pojetí. Matějček (1996, 72) vnímá identitu jako „... **prožívání našeho vlastního „já“, naší vlastní osoby.**“

Fontana (1997, 267) ji vykládá takto: „**identita je souhrn veškerých stránek sebepojetí jedince.**“ Definice je jasná a stručná, ale abychom mohli Fontanově identitě, a identitě vůbec, porozumět, pojďme si vysvětlit pojem sebepojetí, který je základním kamenem identity. **Sebepojetí** je dle Hartla (1993, 185) „představa sebe sama, jak jedinec vidí sám sebe.“

Na základě toho, jak vnímá jedinec sebe sama v různých sociálních skupinách, tvoří si obraz o sobě, svoji identitu, která se nám vytváří od chvíle, kdy dítě přijde do kontaktu s jinými lidmi, tedy od narození. **Ve středním školním věku je nejvýznamnější skupinou pro budování identity dětská skupina.**

K potvrzení vlastní identity jsou velmi důležité zkušenosti se sebou samým, postoje a hodnocení jiných lidí. Typickým znakem středního školního věku je potřeba akceptace nejen dospělými, ale především vrstevnickou skupinou. **Ve středním školním věku tak vrstevnická skupina nabývá na důležitosti a pro dítě představuje nejdůležitější sociální skupinu.** Pedagog pracující s dětmi středního školního věku by tak měl být odborníkem, který zná nejen psychologické souvislosti, ale také využívá všech možných prostředků, aby co nejvhodněji působil na skupinu dětí a rozvíjel tak vztahy mezi nimi, empatii, naslouchání, kooperaci apod.

Vágnerová (2000, 203) zmiňuje, že „... dítě středního školního věku si uvědomuje kdo je, co je pro ně typické a v čem se liší od druhých. V tomto věku **chápe stabilitu své identity** a svou jedinečnost.“

Stabilitu identity může v období středního školního věku velmi narušit zjištění dítěte, že je **adoptované**, což může vést až k závažným výchovným poruchám. Matějček (2007, 59) to vysvětluje tím, že „...jde o krutý zásah do vědomí vlastního „já“, v tomto věku už dalekosáhle vybudovaného.“ Doporučuje tedy fakt o adopci prozradit dětem ještě před vstupem do školy, kdy dítě tuto informaci přijímá nejlépe.

Ve středním školním věku dochází k budování identity mužské a ženské, která je úzce spojena s potřebou identifikace se skupinou stejného pohlaví.

Potřeba identifikace se skupinou stejného pohlaví (Vágnerová 2000; Matějček 2007; Langmeier, Krejčířová 2006) vychází z norem stejnosti, tedy i stejnosti pohlaví, ale také z chápání a rozvoje mužské a ženské role. S tím souvisí i potřeba učení se a rozvoje určitých zkušeností a dovedností, především v sociální oblasti.

Vytváří se tedy chlapecké a dívčí skupinky, které se od sebe liší rozdílností jednání, komunikací, normou chování, ale i velikostí skupiny.

Identifikace se skupinou stejného pohlaví se vyskytuje nejen ve vrstevnické skupině, ale i jiných sociálních skupinách, kterými jsou rodina či škola. Dle Langmeiera, Krejčířové (2006, 137) „Ve školním věku (zejména 8. - 10. rokem) tedy patrně vrcholí socializace směrem **k přejímání „ženských a mužských dovedností“** – dívky v tomto věku inklinují k přejímání řady ženských domácích prací a jsou ještě spontánně motivovány k pomoci matce při těchto činnostech, podobně chlapci se nyní více než dříve zaměřují na pomoc otcům při tradičních mužských činnostech, častěji vykonávaných mimo interiér domácnosti.“

Střední školní věk je zásadní etapou ve vývoji jedince, dle Matějčka (2007, 59) se v tomto období „...**rozhoduje mezi jiným také o zdravém utváření tzv. mužské a ženské identity....**“

K tomu, aby se identita, mužská či ženská, utvářela přirozeně, je potřeba umožnit dětem nejen setkávání s vrstevníky, ale i s rodinou, kde mají možnost se potkat s různými generacemi - s dětmi malými, staršími i s prarodiči.

2.4.5 Rodičovské chování

Matějček (2007) uvádí, že v souvislosti s přejímáním ženských a mužských rolí souvisí i s prvním projevem chování, které lze označit jako **rodičovské**. Toto rodičovské chování je nenaučené, zcela instinktivní. Je to nepostradatelná první fáze přípravy na rodičovství, které přijde o několik let později. Matějček (2007) uvádí, že přibližně od osmi let u děvčat a chlapců do třinácti let se objevuje tzv. rodičovské chování vůči malému dítěti, které se projevuje jak u děvčat, tak i u chlapců. Děti středního školního věku se starají, pečují o mladší děti, sourozence, a to i přesto, že je to nikdo neučil. Reagují na děti, na jejich pláč či smích, povídají si s nimi. Dochází tedy k přisvojování si specifického chování vůči dětem.

S rozvojem rodičovského chování se úzce pojí i **touha dětí mít doma nějaké zvíře**. Dle psychologů (Matějček 2007, Vágnerová 2000) je to velmi vhodný čas na to, pořídit dětem zvíře. Ideálně psa či kočku. Mohou tak uspokojit své potřeby starání se o někoho a zároveň se učit ohleduplnosti, zodpovědnosti za druhé. „Zvířata mohou uspokojovat různé dětské potřeby, doplňovat a obohacovat dětskou zkušenost i citový život, resp. jim nahrazovat, co neposkytli lidé“ (Vágnerová 2000, 199).

Na závěr této kapitoly bych ráda uvedla citát německého lékaře N. Peseschkiana (Čačka, 2000, 11) s přáním, kéž by toto naplňovali všichni vychovatelé, učitelé i rodiče.

**„Dítě je jako rostlina,
zahrnuje sice již v semeni
základní možnosti rozvoje,
avšak to, co z něj vzejde,
závisí v každé etapě vývoje
na vhodných podmínkách růstu.“**

2.5 Škola v přírodě jako specifická forma vyučování na prvním stupni ZŠ

V této kapitole se budeme zabývat specifickou vyučovací formou, kterou je škola v přírodě. Ráda bych se v této části textu zaměřila na současný stav škol v přírodě, na novinky a směřování školy v přírodě.

Školu v přírodě (dále švp) lze zařadit mezi formy vyučování realizované mimo školní budovu, kdy žáci i učitel tráví několik dní mimo školu.

2.5.1 Historie školy v přírodě

Pojďme krátce nahlédnout do historie, abychom získali komplexnější představu o škole v přírodě. Ledvinka (1998) uvádí, že její kořeny sahají v našem školství až do první republiky. V té době se školy inspirovaly zahraničními školními systémy, nicméně k samotné realizaci švp docházelo jen málokdy. Velký rozvoj švp nastal díky olomouckému řediteli F. Hrušákovi, který celou školu přemístil na měsíc do provizorní budovy na okraji lesa. Hlavní programovou náplní švp bylo cvičení, koupání, hry a v menší míře i učení. Tento moment se jeví jako hlavní a zásadní impuls k rozvoji škol v přírodě.

Od 60. do 80. let minulého století byla tendence realizovat ozdravné pobyty pro děti z oblastí Mostecka, Sokolovska, Ostravska, Prahy a dalších velkých měst. Cílem byl pobyt ozdravně kompenzační i kulturně rekreační. V té době byly zřizovány mohutné komplexy budov, které měly kapacitu až několik stovek dětí. Finanční otázku řešil stát, který mohutně na švp přispíval, rodiče platili jen minimální částku, která činila 105 Kč (Ledvinka, 1998). Délka školy v přírodě byla obvykle 3 týdny, děti z ohrožených oblastí vyjížděly jedenkrát ročně a ostatní jedenkrát za školní povinnou docházku.

Nelze popřít fakt, že od 90. let dodnes došlo k zásadní změně v pojetí i organizaci škol v přírodě. V současné době není tendence školu v přírodě realizovat masově, jak tomu bylo dříve. Neexistuje žádný předpis, který by nařizoval školám nutnost pořádat školy v přírodě. Délka švp

je dnes různá, většinou školy vyjíždí na tři až deset dnů. Program i režim dne není přesně určen, učitel zde má tedy větší prostor pro uplatnění svých nápadů a představy o švp. Velkou roli vždy hraje filosofie školy, chuť učitele připravit a realizovat švp a v neposlední řadě i finanční možnosti.

2.5.2 Význam pořádání škol v přírodě

Jaký je význam školy v přírodě? Proč bychom měli švp realizovat? Novosadová (1998) odpovídá na tyto otázky a uvádí tři důvody k pořádání škol v přírodě.

- **Zdravotně hygienické důvody.** Děti se dostávají do zdravého a čistého prostředí, které má pozitivní vliv na jejich zdraví. Děti jsou na švp vedeny ke zvýšené pohybové aktivitě, ke sportu, k turistice, otužování, k aktivnímu poznávání sebe sama i ostatních. Na škole v přírodě dochází ke změně jejich životního stereotypu, švp též nabízí velmi vhodné prostředí na upevnování správných návyků i v oblasti hygieny.
- **Výchovně psychologické důvody** vnímá Ledvinka (1998, 4) takto: „... nepřetržitě vícedenní působení může pedagog využít k dokonalému zmapování své třídy, k poznání povah, chování a jednání dětí v situacích, které ve škole běžně nenastanou.“ Samozřejmě, že nejen pedagog, ale především školní třída má možnost poznat se jinak než ve školních lavicích, v neobvyklých situacích, mít společné zážitky, které mohou pozitivně ovlivnit jejich další žití ve třídě. Na škole v přírodě je tedy i prostor pro začleňování problémových dětí do kolektivu.
- **Ekologické důvody.** Samotný název „škola v přírodě“ nevznikl jen tak náhodou. Výchova, vyučování uprostřed přírody nám dává prostor k jejímu poznávání a přiblížení se, ale také k tomu, abychom si uvědomovali, co všechno nám poskytuje a co bychom měli udělat i my pro přírodu. Kde jinde je na to vhodný čas, prostor a prostředí než právě na škole v přírodě?

2.5.3 Legislativa (vyhláška o škole v přírodě, osnovy)

Od roku 1996 platila vyhláška Ministerstva školství, mládeže a tělovýchovy č. 303/1996 Sb., o školách v přírodě, která se relativně komplexně zabývala otázkou škol v přírodě. Ta byla odstraněna vyhláškou č. 224/2005 Sb., kterou se zrušily některé vyhlášky v působnosti Ministerstva školství, mládeže a tělovýchovy s účinností k 1. 7. 2005. V současné době tedy neexistuje žádná vyhláška, která by se zabývala otázkou škol v přírodě komplexně.

Pokud bychom se vydali pátrat do osnov programů **Základní škola, Národní škola a Obecná škola či do Rámcově vzdělávacího programu**, přišli bychom na to, že se v dokumentech nevyskytují doporučení pro výběr vyučovacích forem. Dokumenty se zabývají obsahovou náplní, nikoliv formou. Všechny programy tedy dávají učiteli prostor, aby zvolil vhodné formy výuky dle svého uvážení. Vždy tedy záleží na kvalifikovanosti a profesionalitě učitele a také na podmínkách a možnostech, které mu škola nabízí.

V současné době není povinností škol, aby třídy jezdily na školy v přírodě. Vždy záleží na zájmu a ochotě učitele i školy.

„Jestliže je škola v přírodě součástí vzdělávacího procesu, pak má dítě povinnost se jí zúčastnit“ (Mertin, 2005, 29). V případě, že rodiče požádají o nezapojení dítěte do školy v přírodě, např. z finančních důvodů, žák musí být vždy zařazen do vyučování jiné třídy. Pokud by měl pedagog obavy a pochybnosti o vhodnosti pobytu žáka na švp, musí to vždy konzultovat s rodiči i odborníky. Mertin (2005) upozorňuje, že je velmi nevhodné a neprofesionální vyřazení žáka ze školy v přírodě bez předchozí domluvy s rodiči a odborníky.

2.5.4 Současné problémy

V současné době se jeví jako velmi problémové realizování školy v přírodě. Jednou z hlavních, palčivých oblastí, které řeší ředitelé škol, jsou finance. „Podle nového zákoníku práce a také podle zákona o pedagogických pracovnících ředitelé musí s dětmi na mimoškolní akce posílat více kantorů než dosud.“ (Machálková, 2007b). Pedagogové, kteří pak za chybějící kolegy

suplují, mají nárok na dvojnásobnou odměnu. Ředitelé škol se tak dostávají do situace, kdy nemají dostatek finančních prostředků, aby mohli zaplatit suplování za chybějící pedagogy. Je to způsobeno tím, že školy nedostávají finanční podporu na školy v přírodě a samy nejsou schopny finanční náhradu zajistit. Dochází tak čím dál tím častěji k tomu, že se školy v přírodě ruší. Tato situace samozřejmě negativně ovlivňuje image školy, jelikož si většina rodičů a dětí školu vybírá právě na základě aktivit, mezi které patří i škola v přírodě.

2.5.5 Organizace školy v přírodě

Pokud se pedagog rozhodne, že se svou třídou školu v přírodě absolvuje, čeká ho před samotnou realizací důkladná příprava. Musí si ujasnit, jaké si určí cíle, jaký zvolí model, kolik má finančních prostředků, jaká bude délka pobytu.

S organizací školy v přírodě úzce souvisí i **cíle**, které si pedagog definoval. Cíle školy v přírodě musí korespondovat s cíli výchovně vzdělávacího procesu. V současné době většina škol stále ještě vychází při vyučování z platných osnov pro základní, obecnou či národní školu. Od září roku 2007 dojde k zásadní změně. V platnost přijde Rámcový vzdělávací program, který udává povinnost mateřským školám a některým základním školám a gymnáziím vyučovat podle svého školního vzdělávacího programu.

Cíle jsou v úzkém vztahu s výběrem programové náplně školy v přírodě. Vždy záleží na škole i pedagogovi, jaký zvolí **model školy v přírodě**. Zde uvádím tři možné modely:

1. Program probíhá jako při **běžné výuce ve škole**. Dopoledne se děti učí a odpoledne a večer relaxují, chodí na výlety, sportují, mají osobní volno aj.
2. Model, kdy se **děti „neučí“**, ale vyučování probíhá např. formou projektu. Záleží vždy na cílech švp a od toho se pak odvíjí intenzita a zapojení dětí a celé zarámování projektu, příprava dětí na projekt apod. (Tomková, 1995). Projekt realizovaný na škole v přírodě

může být velmi vhodný pro naplňování průřezových témat, daných Rámcovým vzdělávacím programem.

Pedagog také může spolupracovat s různými organizacemi v místě konání školy v přírodě, tedy využívá místních možností, ale také příležitostí mimo region. Např. pozváním zajímavých hostů.

3. Pedagog **využije nabídky organizace** zabývající se pobytem školních tříd a škol v přírodě. Programovou náplň zajišťuje organizace a vždy záleží na podmínkách, zda-li se pedagog do přípravy i realizace programu zapojí. Při tvorbě programu by se mělo vycházet z potřeb skupiny a program by měl být tzv. „ušitý dané třídě na míru“.

Nyní jsme si zde uvedli tři možné modely škol v přírodě, které se úzce pojí s programovou náplní švp. Ale jaké jsou dnes možnosti organizace školy v přírodě? V současné době existuje několik **možností, jak přistoupit k organizaci školy v přírodě**. Vždy záleží na pedagogově kreativě, energii, zapálení, ochotě, zkušenostech a prostředcích, které má k dispozici.

1. Pedagog si celou školu v přírodě organizuje sám. Zajišťuje středisko, dopravu i programovou náplň školy v přírodě.
2. Druhou možností je, že pedagog využije nabídky „cestovní kanceláře“, speciálně zaměřené na švp, které nabízejí zajištění organizace dopravy, střediska, stravování, případně i možnosti výletů či jiné rekreace v okolí střediska. Pedagog zajistí jen programovou náplň školy v přírodě.
3. Třetí možností je využít nabídky občanských sdružení či firem, které nabízejí kompletní servis a program tzv. „šitý na míru“ dané skupině. Vychází tedy z potřeb skupiny, na základě kterých vytváří program. S takovou nabídkou přichází Prázdninová škola Lipnice - Outward Bound ČR (www.psl.cz) s kurzem „Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní.“ Praktická část diplomové práce je zaměřena na popis této

netradičně pojaté školy v přírodě, která byla realizována Prázdninovou školou Lipnice ve spolupráci se ZŠ Roztoky. Existují i jiné organizace, které se zabývají programy pro školní třídy. Mezi ně patří i agentura STAN (www.istan.cz), CK Klíč (www.skolniprogramy.cz) nebo občanské sdružení Týmečky (www.tymecky.wz.cz).

Doba pobytu na škole v přírodě se v dnešní době pohybuje od tří do sedmi dnů, výjimečně se dnes můžeme setkat s deseti či čtrnáctidenními pobyty. Délka školy v přírodě je samozřejmě také ovlivněna množstvím finančních prostředků.

Jak už bylo výše zmíněno, příprava i realizace švp se také odvíjí od toho, kolik má pedagog k dispozici **finančních prostředků**. Finanční prostředky je možné získat z několika zdrojů. Vždy záleží na tom, kolik jsou ochotni rodiče přispět a kolik prostředků případně uvolní škola. Nejsou to jediné možnosti získání finančních prostředků, v dnešní době existují možnosti získání financí z grantů vyhlášených ministerstvem školství, krajem nebo jinou organizací (přehled aktuálních výzev nabízí např. Informační centrum neziskových organizací, více na www.neziskovky.cz). Další možností je oslovení sponzorů, nejen z řad rodičů. Shánění finančních prostředků je velmi časově náročné. Výhodou je, má-li škola možnost využít specialistu, který se grantovou politikou zabývá.

Kapitola o škole v přírodě se zabývala možnými přístupy ke škole v přírodě, možnostech, které se nabízí učitelům ve školách. Popis jednotlivých kroků k přípravě i realizaci přesahuje rámec této práce, proto se jím zde nebudeme zabývat. Informace o tom, jak se připravit na školu v přírodě, tedy vše co je potřebné mít a na co nezapomenout, se můžeme dočíst v článku od Ledvinky (1998, 4 - 5) Škola v přírodě.

Tato kapitola měla stručně nastínit současný stav škol v přírodě. V současné době přichází do škol nový trend, kterým je realizace školy v přírodě jinou organizací. V další kapitole se tedy

podrobně zaměřím na tuto novinku. Netradičně pojatá škola v přírodě, s názvem „Škola v přírodě tak trochu jinak...“, byla realizována Prázdninovou školou Lipnice ve spolupráci se Základní školou Roztoky. Na přípravě a realizaci se podílel tým instruktorů z PŠL a třídní pedagog. Podrobný popis přípravy, realizace, včetně metodických doporučení naleznete v kapitole 3.2.

3 Výsledky

3.1 Zařazení zážitkové pedagogiky do systému pedagogických disciplín

Na úvod kapitoly mi dovoluje letmé zastavení u terminologického problému. Před tím, než se budeme zabývat samotným zařazením zážitkové pedagogiky do systému pedagogických disciplín, považuji za nezbytné položit si tuto otázku: **Můžeme zážitkovou pedagogiku označit za pedagogickou disciplínu?**

Průcha et. al.(1995, 52) v Pedagogickém slovníku vysvětluje termín disciplína takto:

„1. kázeň; 2. **část určité vědy (vědního oboru), s relativně samostatnými teoriemi a metodami.**“

Naplňuje zážitková pedagogika tuto definici? Pojďme se podívat na všechny její části zblízka. Jak zmiňuje Průcha, disciplína je mimo jiné i část vědy (vědního oboru), což zážitková pedagogika bezesporu je. Nejen podle názvu, ale především jejím předmětem a cíli. Zážitkovou pedagogiku vnímáme jako podobor pedagogiky, s níž má totožné cíle, předmět. Obě oblasti jsou naplňovány specifickými postupy a prostředky.

Z teorií, které zážitková pedagogika využívá, můžeme jmenovat např. Kolbův cyklus zkušenostního učení (Mareš, 1998), teorii rozmanitých inteligencí (Gardner, 1999), teorii optimálního prožívání – stavu plynutí „flow“ (Csikszentmihály, 1996), teorie komfortní zóny (Svatoš, Lebeda, 2005).

Metody, myslíme tím výzkumné metody, používá zážitková pedagogika shodně jako vědní obor pedagogika.

Na základě rozboru této definice **můžeme označit zážitkovou pedagogiku za disciplínu.**

Jak jsme zde zmínili, možných přístupů ke členění pedagogických disciplín je několik. V další části se zaměříme na dvě kritéria třídění. Prvním je Průchovo (2000) třídění na základě

konstituovanosti dané disciplíny. Autor nezmiňuje zážitkovou pedagogiku ve svém výčtu, proto vnímám jako potřebné provést „revizi“ tohoto seznamu.

Druhé kritérium jsem zvolila **kritérium integrující**, které se dle autorů Holoušové (1999), Štveráka (1999) i Janiše et. al.(2004), zdá jako neadekvátnější. Má totiž nejkomplexnější pohled na celou pedagogickou vědu. S tímto názorem se ztotožňuji a považuji ho za velmi vhodné pro třídění pedagogických disciplín.

3.1.1 Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle kritéria konstituovanosti.

Průcha (2000) nezmiňuje zážitkovou pedagogiku mezi konstituované disciplíny. Jak je tomu dnes? Můžeme označit zážitkovou pedagogiku za konstituovanou disciplínu?

Jak už jsem již dříve zmínila, disciplíny, které můžeme považovat za konstituované, splňují tyto podmínky:

- mají samostatné vědecké časopisy či jiná média;
- jsou organizovány ve vědeckých pracovištích;
- jsou vyučovány jako předměty na vysokých školách.

Pojďme se podívat na to, zda tyto podmínky splňuje i zážitková pedagogika.

S první podmínkou můžeme souhlasit. Existuje periodikum **Gymnasion**, s podtitulem **časopis pro zážitkovou pedagogiku**, který se zabývá profilací zážitkové pedagogiky. Od roku 2004 vychází dvakrát ročně, pod hlavičkou Prázdninové školy Lipnice ve spolupráci s Fakultou tělesné kultury Univerzity Palackého v Olomouci, Fakultou tělesné kultury a sportu Karlovy univerzity v Praze a Divadelní fakultou Janáčkovy akademie múzických umění v Brně. Cílem časopisu není jen profilování oboru, řešení terminologické problematiky, metodika, ale i přinášení inspirace, námětů a novinek z oblasti zážitkové pedagogiky.

Jak píše Jirásek (2004, 4), „Živý zájem o fenomén zážitkové pedagogiky projevují v České republice především **tři akademická pracoviště**: Fakulta tělesné kultury Univerzity Palackého

v Olomouci, Fakulta tělesné kultury a sportu Karlovy univerzity v Praze a Divadelní fakulta Janáčkovy akademie múzických umění v Brně.“

Každé z těchto pracovišť se zaměřuje na jednotlivé části zážitkové pedagogiky.

Na Fakultě tělesné kultury Univerzity Palackého v Olomouci se Mgr. Radek Hanuš zabývá zážitkovou pedagogikou v rámci Katedry rekreologie. Neodmyslitelně je spojena se zážitkovou pedagogikou i osobnost doc. PhDr. Ivo Jiráska, PhD., který je kromě jiného i šéfredaktorem časopisu Gymnasion.

Pražské pracoviště se zaměřuje na podobor zážitkové pedagogiky (viz. Jirásek, 2004), čímž je výchova dobrodružstvím. Janáčkova akademie múzických umění se zabývá problematikou zážitku a dramatické výchovy.

Na základě těchto údajů můžeme konstatovat, že zážitková pedagogika splňuje i druhou podmínku konstituovanosti, je totiž soustředěna na vědeckých pracovištích.

Poslední podmínka konstituovanosti stanovuje, že **předmět zážitková pedagogika** je vyučován **na vysokých školách**. Tato podmínka je taktéž splněna. Na Fakultě tělesné kultury a sportu Univerzity Palackého v Olomouci se můžeme se zážitkovou pedagogikou setkat v nabídce předmětů katedry Kinantropologie a společenských věd. Vyučujícím je Mgr. David Másilka, PhD., který se ve své diplomové práci zabýval zážitkovou pedagogikou a kurikulárním pojetím tohoto předmětu na FTK UP Olomouc.

Další fakultou, která má ve svém výčtu předmět „Výchova zážitkem“, je Pedagogická fakulta univerzity Karlovy v Praze. Na katedře pedagogiky se jí zabývá PaedDr. Zdeňka Hanková.

Teologická fakulta, katedra pedagogiky Jihočeské univerzity v Českých Budějovicích otevřela v akademickém roce 2006/2007 pro studenty kombinovaného studia obor „Pedagogika zážitku“. Předmět je vyučován formou víkendového bloku, který vede Mgr. Jaroslav Trávníček.

Také Pedagogická fakulta Ostravské univerzity má na katedře tělesné výchovy ve svém výčtu předmětů „Zážitkovou pedagogiku“. Vyučujícím je Mgr. Igor Fojtík, PhD.

Na Masarykově univerzitě v Brně se můžeme setkat se zážitkovou pedagogikou v Ústavu pedagogických věd Filozofické fakulty; předmět s názvem „Instruktorský kurz zážitkové pedagogiky“, který je akreditován MŠMT, je vyučován ve spolupráci o.s. Educatio.

Výstup

Zážitková pedagogika dle mého zkoumání **splňuje všechny tři výše uvedené podmínky konstituovanosti**. Na základě toho bychom tedy mohli říci, že zážitková pedagogika patří mezi konstituované disciplíny. Ale tak jednoduché to není. Otevírá se před námi totiž nejasnost a nejednotnost s výsledky našeho zkoumání a s názory autorů, kteří se zabývali fenoménem zážitkové pedagogiky, i s názorem Průchy. Například Jirásek (2004, 2005) zmiňuje, že zážitková pedagogika není všemi odborníky **zcela akceptována a hledá si své místo v systému pedagogických disciplín**.

Průcha termín konstituovanost vnímá jako **ustálenost, obecně uznávanou stabilitu**. Disciplíny, které nejsou konstituované, „mají svou relativně krátkou historii a nejsou dosud obecně ve vědecké komunitě považovány za samostatné disciplíny“ Průcha (2000, 23).

Průcha (2000) navíc zážitkovou pedagogiku nezařazuje do svého výčtu pedagogických disciplín. To si vysvětlujeme tím, že zážitková pedagogika prochází velkým rozvojem, navíc teprve od roku 2004 je vydáváno periodikum věnující se zážitkové pedagogice.

Na základě Průchova výkladu konstituovanosti i názoru Jiráskova nelze zařadit zážitkovou pedagogiku mezi konstituované disciplíny.

Vzniká tak rozporuplnost mezi mým zjištěním a názorem odborníků. Tuto situaci si vysvětluji tak, že tato rozporuplnost může být přirozeným vývojem nekonstituované disciplíny. Domnívám se, že pedagogické disciplíny, které byly původně jen významným tématem či okruhem, se mohly vývojem postupně konstituovat a naplnit podmínky konstituovanosti. Tedy v určité fázi svého vývoje může být disciplína na rozhraní konstituovanosti. Plní podmínky platné

pro konstituovanost, ale není stále ještě přijata odbornou komunitou a považována za ustálenou disciplínu. Stejně je tomu i u zážitkové pedagogiky.

Otázkou je, kdy se disciplína stane konstituovanou? Na základě toho, že splní výše uvedené podmínky? Nebo ji odborníci začnou vnímat jako pedagogickou disciplínu? Kdy je ta chvíle a kdo může prohlásit disciplínu za konstituovanou?

V literatuře se mi nepodařilo najít více bližších informací tak, abych mohla na tyto otázky odpovědět. Nechávám proto tuto oblast otevřenou pro další diskuse, polemiky a hledání odpovědí na položené otázky.

Dle mého názoru můžeme považovat disciplínu za konstituovanou tehdy, když splňuje všechny tři podmínky konstituovanosti (viz. strana 44) a naplňuje i samotnou podstatu konstituovanosti, obecně uznávané stability. Disciplína je tedy akceptována odbornou komunitou, jako samostatná disciplína.

Zážitková pedagogika prochází neustálým a poměrně rychlým vývojem a především se bouřlivě rozvíjí jak v praxi, tak i v teorii. V posledních letech přibývá odborných, diplomových, bakalářských prací, článků a publikací, konferencí, které se zážitkové pedagogice věnují. Uvědomujeme si, že zážitková pedagogika je obor, který stále hledá své místo v systému pedagogických disciplín, proto bylo také založeno periodikum Gymnasion, které se podílí na profilaci tohoto oboru.

Na základě zkoumání, docházím k názoru, že i přesto že zážitková pedagogika splňuje všechny podmínky konstituovanosti (viz. strana 44 - 46), tak zcela nenaplňuje podstatu samotné konstituovanosti (není zcela akceptována odbornou komunitou a stále si hledá své místo zařazení). Proto ji můžeme považovat za konstituovanou. **V současné době tedy vnímám postavení zážitkové pedagogiky spíše na hraně konstituovanosti.** Domnívám se, že je jen

otázkou času, kdy bude zážitková pedagogika přijata odborníky a bude moci být přijata za konstituovanou.

3.1.2 Zařazení zážitkové pedagogiky do systému pedagogických disciplín dle integrujícího hlediska

Druhé členění pedagogických disciplín, které jsem si zvolila se nazývá integrující, jelikož v sobě integruje více kritérií.

Těmito kritérii jsou tři oblasti disciplín:

1. Základní disciplíny můžeme chápat jako teoretické podložení oboru, východiska ze kterých pedagogická věda a ostatní disciplíny vychází.

2. Hraniční disciplíny berou v úvahu, že některé disciplíny jsou na pomezí dvou disciplín.

3. Aplikované disciplíny, pro které je typické působení ve výchovně vzdělávacím procesu. Zároveň Průcha (2000) i Holoušová (1999) shodně konstatují, že není přesně daná hranice mezi aplikovanými disciplínami a hraničními. Téměř každý obor, je totiž na pomezí těchto dvou oblastí.

Do jaké oblasti zařadit zážitkovou pedagogiku?

Na základě výše popsaných charakteristik daných oblastí se nám jeví vhodné zařadit zážitkovou pedagogiku do **aplikovaných disciplín**, a to na základě těchto důvodů:

- základní disciplíny považujeme za základní kameny pedagogické vědy. Vytvářejí základ, teoretické podklady pro hraniční i aplikované disciplíny, které z nich vycházejí a opírají se o ně.
- Za hraniční disciplínu také nelze zážitkovou pedagogiku považovat. Rozumíme hraniční disciplínou takovou disciplínu, která se nachází na rozhraní dvou oborů. Například pedagogická psychologie nebo filosofie pedagogiky a další.

Zážitková pedagogika čerpá z více oborů: psychologie, filosofie, sociologie a dalších. Váhu zážitkové pedagogiky vnímáme v jejím praktickém působení ve výchovně vzdělávacím procesu.

Jaké disciplíny lze zařadit do této oblasti aplikovaných, popisuje Janiš et al. (2004, 16) „...**lze mezi ně řadit speciálněji zaměřené oblasti či úžeji vymezené skupiny osob, které si pomocí zvláštních didaktických postupů osvojují specifické vědomosti a dovednosti.**“ Zážitková pedagogika naplňuje tato slova. Pracuje s různými skupinami lidí, které mohou být diferencované věkem, sociálním statutem, profesí atd. Používá specifické i běžné postupy, prostředky, metody. Cílem zážitkově vedených programů je celkový rozvoj osobnosti. Není tedy zaměřena jen na jednu oblast, např. vědomostní, ale snaží se o všestranný rozvoj osobnosti.

Zařazení zážitkové pedagogiky do aplikovaných disciplín ještě podporuje názor Janiš et al. (2004, 16), který k aplikovaným disciplínám řadí také tyto disciplíny s názvy: „...vojenská, dopravní, lékařská, předškolní, mimoškolní, školní, podniková, ekologická, pedagogika dospělých, volného času, **zážitku** atd.“

Pojďme se podívat, **kde** se můžeme se **zážitkovou pedagogikou setkat v praxi**. Dle Šindlera (2006) se můžeme setkat se zážitkovou pedagogikou v těchto oblastech: rekreace, edukace, trénink, osobnostní rozvoj člověka a v nově i v (psycho)terapii. Rádi bychom se zde ale zaměřili spíše na oblast mimoškolní a školní.

V oblasti **mimoškolní** existuje řada občanských sdružení, organizací, firem, které využívají zážitkové metody a postupy i prostředky. Jmenujme tedy jen několik zástupců např. Prázdninová škola Lipnice - Outward Bound ČR, Hnutí GO!, Instruktoři Brno, Velký vůz, Na pohodu a řada další. V komerční sféře uvádím např. firmy Outward Bound Česká cesta, s.r.o., Project Outdoor, s. r. o., Outdoor Managment Training s. r. o., Alpinautic s. r. o., Akord Outdoor Training, s. r. o. a další.

Šindler (2006) ve své práci zmiňuje, že se využití zážitkové pedagogiky přesouvá i do dalších oblastí, kterými jsou: vojenský výcvik a práce s postiženými.

Jak píše Jirásek (2004, 8): „Na první pohled je zřejmé, že po jevech a skutečnostech z oblasti zážitkové pedagogiky bychom museli pátrat především v pedagogice volného času či v teorii

mimoškolní výchovy (výchovy mimo vyučování). Tak jednoduché to však není – zážitkové postupy lze uplatnit i ve školním vyučování.“

V oblasti školního prostředí se můžeme se zážitkovou pedagogikou setkat v různých podobách. Příkladem mohou být kurzy pro pedagogy, nebo pro žáky a studenty všech typů škol.

Kurzy pro pedagogy

Instruktoři, vychovatelé, pedagogové, kteří pracují se zážitkovou pedagogikou v praxi si velmi dobře uvědomují náročnost této disciplíny a její možná úskalí. Zážitková pedagogika si klade vysoké nároky na pedagogy v oblasti znalosti metod, postupů, citlivost používání a především vlastní zkušenost s touto metodou. Také proto vznikly projekty, které se zaměřují na cílovou skupinu pedagogů se snahou přiblížit zážitkovou pedagogiku do školního prostředí.

Klíč – rozvoj klíčových kompetencí je současný projekt Prázdninové školy Lipnice. Cílem je nabídnout prostřednictvím zážitků impulz k rozvoji vlastních dovedností, které mohou pedagogové zprostředkovat žákům a které jim mohou pomoci při tvorbě školního vzdělávacího programu.

Projekt má dva typy programů:

„Sborovna“, která je určena pedagogickým kolektivům základních škol. Třídenní kurz je zaměřen na téma školního vzdělávacího programu.

Druhý typ kurzu „Kabinet“ je zaměřen již konkrétněji na jednotlivá průřezová témata a oblasti, kterými jsou: Multikulturní výchova a rozvojové vzdělávání; Člověk a příroda, Člověk a společnost. Více informací na www.psl.cz/klic/default.aspx.

Hnutí GO!, o.s., ve spolupráci s Fakultou tělesné kultury a sportu Univerzity Palackého v Olomouci, pořádá seminář zážitkové pedagogiky nazvané **Kompot**. Seminář se zaměřuje na využití zážitkové pedagogiky ve školní i volnočasové praxi. Úspěšní absolventi semináře získají „titul“ „Učitel zážitkové pedagogiky“. Více informací na www.hnuti-go.cz

Hnutí GO! také pořádá pro školy, se kterými spolupracuje na projektu GO!, speciální metodické semináře. Cílem je proškolit pedagogy tak, aby byli schopni si zážitkové projekty vést sami.

Pojďme se v další části podívat na jednotlivé typy škol a využití zážitkové pedagogiky.

Zážitková pedagogika v mateřské škole

V této oblasti vzdělávání se mi nepodařilo nalézt mateřské školy, které by ve svém programu využívaly zážitkovou pedagogiku. Mateřské školy spíše pracují s koncepcemi jako je např. Čtením a psaním ke kritickému myšlení, Step by step, Zdravá škola apod.

Zážitková pedagogika na základní škole

Zcela nový zážitkový kurz Prázdninové školy Lipnice přišel tento rok s nabídkou do oblasti základních a středních škol. Kurz nabízí žákům osmých a devátých tříd základních škol a prvním ročníkům středních škol kurz s názvem **6KA – šest klíčových kompetencí**. Cílem kurzu je vést žáky k odpovědnosti za sebe sama a ke společenské angažovanosti. Směřuje také k procvičení a aplikaci šesti klíčových kompetencí, pomocí zážitkové pedagogiky. Bližší informace na www.psl.cz/6ka/default.aspx.

Základní škola Prušánky (www.zs.prusanky.indos.cz), má zařazený mezi své základní programy třídní outdoorový kurz, pořádaný každoročně pro žáky šestých a osmých ročníků. Program připravují učitelé školy z nichž někteří jsou absolventy Fakulty tělesné kultury Univerzity Palackého v Olomouci.

V loňském roce proběhl pilotní zážitkový kurz pro 1. stupeň ZŠ. Kurz s názvem „**Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní**“ pořádala Prázdninová škola Lipnice ve spolupráci se **ZŠ Roztoky**. I tento projekt je tedy příkladem aplikace zážitkové pedagogiky do školního prostředí.

Příklady dalších škol, kde se můžeme setkat s aplikací zážitkové pedagogiky je např.

ZŠ Olomouc - Droždín v olomouckém kraji (viz. [//www.volny.cz/zsdrozdin/index.html](http://www.volny.cz/zsdrozdin/index.html))

či **ZŠ Dr. Malíka v Chrudimi** (viz www.zsmalika.cz/).

Zážitková pedagogika na střední škole

Příkladem využití zážitkové pedagogiky na střední škole jsou nejrozšířenější kurzy s názvem GO!. Hnutí GO! a Outward Bound Česká cesta, s.r.o., pořádají kurzy GO! pro nové studenty nastupující do prvních ročníků gymnázií.

Hnutí GO! má nabídku pro středoškoláky ještě rozšířenou o další typy kurzů. Více informací lze najít na stránkách www.hnuti-go.cz a v diplomové práci Sedláčka (1999), který se podrobně zabýval tematikou Hnutí GO!

Jednou z prvních škol, které spolupracovali s Prázdninovou školou Lipnice bylo i Gymnázium Jana Keplera v Praze. Dodnes využívají zážitkovou pedagogiku ve škole.

Zážitková pedagogika na vysoké škole

Jak je již zmiňováno v předešlé kapitole, zážitková pedagogika našla své uplatnění na vysokých školách po celé České republice, a to nejen formou vyučovacích předmětů, ale také formou kurzů, které jsou realizovány. Příkladem uplatnění zážitkové pedagogiky je předmět Turistika a sport v přírodě, který je na Fakultě tělesné výchovy a sportu veden zážitkovou pedagogikou.

Občanské sdružení Educatio pořádá ve spolupráci s Filosofickou fakultou Masarykovy univerzity kurzy pro své studenty i pro veřejnost, s názvem „Instruktor zážitkové pedagogiky“. Kurzy jsou akreditovány MŠMT.

Na Vyšší odborné škole sociálně pedagogické a teologické v Praze „JABOK“ se zážitkovou pedagogikou také setkáváme. Předmět zážitková pedagogika zde vyučuje Pavel Kaplan.

Další možnou inspiraci zážitkovou pedagogikou ve školním prostředí můžeme najít v časopise Gymnasion. Konkrétně v rubrice „Možnosti tu jsou“ a v rubrice „Pod lavicí“.

Dovolte mi ještě dovětek k výše uvedeným školám a organizacím, které se zabývají zážitkovou pedagogikou ve výchovně vzdělávacím procesu. Na počátku práce jsem si kladla otázku, jak poznat, určit, definovat školu, která pracuje se zážitkovou pedagogikou. Můžeme sem zařadit

např. školy, které využívají osobnostní sociální výchovou? Odpovídám, že ne. Cílem bylo držet se zážitkové pedagogiky a neubíhat do jiných oblastí, které mohou využívat některé prvky, ale nelze je označit za zážitkovou pedagogiku. Proto jsem si tím pole působnosti jasně vymezila jen na školy a organizace, které **vědomě pracují se zážitkovou pedagogikou ve výchovně vzdělávacím procesu.**

V současné době, dle mého zjištění, neproběhla sonda, která by monitorovala školy zabývající zážitkovou pedagogikou ve školní praxi, i zde se tedy otevírá možné téma pro diplomovou práci. Výše uvedený text, zabývající se zážitkovou pedagogikou a její aplikací do školního prostředí, je samozřejmě ne zcela kompletním seznamem. Domnívám se, že není reálné, sestavit kompletní seznam škol, které pracují se zážitkovou pedagogikou.

Jak je vidět, zážitková pedagogika se pomalu dostává do všech typů škol. Jelikož jde vývoj zážitkové pedagogiky rychle kupředu, můžeme předpokládat, že za rok by tento výčet byl rozšířen o další řádky nových projektů a aplikací zážitkové pedagogiky do školního i mimoškolního prostředí.

Na základě zkoumání v oblasti **zážitkové pedagogiky a jejího uplatnění na prvním stupni základní školy** se mi nepodařilo najít bližší uchopení zážitkové pedagogiky v praxi, až na výjimky, které jsou uvedeny v předešlé kapitole. Domnívám se, že zážitková pedagogika se velmi progresivně dostává na střední školy, nicméně věková skupina dětí mladšího školního věku je v této oblasti opomíjena. Proto také vznikl kurz Prázdninové školy Lipnice – Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní, který má být inspirací pro další možné uplatnění zážitkové pedagogiky ve výchovně vzdělávacím procesu.

Na závěr lze dodat, že z výše uvedené aplikace zážitkové pedagogiky do školní i mimoškolní sféry je patrné, že zážitková pedagogika bezesporu patří do aplikovaných disciplín. Navíc nám tento názor potvrzuje i Janiš et. al. (2004), který zážitkovou pedagogiku zařazuje do aplikovaných pedagogických disciplín.

3.2 Kurz Prázdninové školy Lipnice „Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní“

V této části diplomové práce se budu věnovat novému zážitkově vedenému kurzu Prázdninové školy Lipnice „Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní“, který proběhl v termínu 8. - 12. května 2006 na vzdělávacím středisku Prázdninové školy Lipnice, Doubravka.

Předkládaná škola v přírodě je v současné době jednou z variant a nových přístupů k realizaci školy v přírodě s využitím zážitkové pedagogiky na 1. stupni ZŠ.

Ráda bych v této kapitole provedla čtenáře cestou zážitkového kurzu, od doby přípravy po jeho realizaci a předložila metodická doporučení, včetně výstupů z kurzu a jeho dalšího pokračování. První zastavení je u organizace, která je považována za kolébku zážitkové pedagogiky u nás, a díky které mohla být škola v přírodě realizována, u Prázdninové školy Lipnice.

3.2.1 Prázdninová škola Lipnice

Motto Prázdninové školy Lipnice:

„Svět je obrazem nás samých a všechny jeho problémy a konflikty se odrážejí v každém z nás.“

Klíč k jejich řešení proto musíme hledat v sobě.“

Prázdninová škola Lipnice (dále PŠL) je nezisková nevládní organizace zabývající se pedagogikou zážitku. Posláním PŠL je prostřednictvím výchovy zážitkem pomáhat lidem v hledání hlubšího vztahu k sobě, druhým lidem i k okolnímu světu.

Hlavním cílem činnosti, zejména výchovných a vzdělávacích kurzů, je aktivní přístup k životu, výchova k odpovědnosti, společenské angažovanosti a podněcování osobního růstu.

„PŠL je občanským sdružením usilujícím o všestranný rozvoj osobnosti člověka. Tohoto cíle se snažíme dosáhnout prostřednictvím vícedenních kurzů, jejichž čas je naplněn HROU, pohybem, tvořivými dílnami, happeningy, diskusemi i rozjímáním. Navozováním silných zážitků a intenzivních mezilidských vztahů pomáháme každému v sobě nalézat, netušené zdroje energie, sebedůvěry a spontánní tvořivosti, které jsou nezbytné pro aktivní a odpovědný postoj k životu, společnosti a prostředí.“ (Prázdninová škola Lipnice, 2007)

Prázdninová škola Lipnice je považována za kolébku zážitkové pedagogiky u nás. Nabídka kurzů se od sedmdesátých let, kdy PŠL vznikla, značně rozšířila na další cílové skupiny.

V současné době nabízí rozmanitou škálu kurzů, projektů a seminářů s různými tématy pro různé věkové skupiny.

Pro letošní rok (2007) nabízí ve svém katalogu dvě desítky kurzů. Z široké nabídky lze uvést např. kurz „Budeme tři“ pro páry v očekávání – tedy pro muže a ženy a jejich nenarozená miminka, „Speak and play“, několik společných dní s angličtinou pro rodiče a jejich děti, „Jaké je to asi v Čudu“ pro prarodiče a jejich vnoučata, či „Zvlčení aneb setkání generací“ kurz určený celým rodinám. Dále pak „Psychoseminář“, či outdoorový závod určený tříčlenným týmům „O Trofej Outward Bound“ a další.

Mezi pilíře PŠL patří kurzy vícedenní tzv. **autorské kurzy**, které mohou mít různou podobu, tedy formát a téma. Můžeme sem zařadit kurz „Prázdniny“ či kurz „Laterna“ určené středoškolákům. Pro věkovou skupinu starší 18 let lze nabídnout kurzy „Tramtárie“, „Do Nitra Země“, tradiční mezinárodní kurz „Intertouch“, či kurz v zimní přírodě nazvaný „Život je gotickej pes“. Pro účastníky nad 40 let je určený kurz s názvem „Deja Vu“.

Pro školní prostředí připravila PŠL dva **projekty**. Projekt pro učitele s názvem „Klíč“, který je zaměřen na rozvoj klíčových kompetencí a práci na školním vzdělávacím programu.

Druhým je projekt „6 KA“, určený žákům základních a středních škol. Cílem je rozvoj šesti klíčových kompetencí: kompetenci k učení, kompetenci k řešení problémů, kompetenci komunikativní, kompetenci sociální a personální, kompetenci občanské a kompetenci pracovní. Prázdninová škola Lipnice také spolupracuje s o.s. Múzy dětem na projektu Život na nečisto, který je pro děti z dětských domovů.

Za zmínku rozhodně stojí i projekt ZdrSem,, který vyučuje kurzy první pomoci metodou zážitku.

Od roku 2004 vydává PŠL periodikum **Gymnasion** s podtitulem **časopis pro zážitkovou pedagogiku**. Vyšlo již sedm čísel, která se zabývala těmito tématy: učení zážitkem, integrace, dobrodružství, erós, tvořivost, hra a Prázdninová škola Lipnice .

Pokud bychom se dále chtěli podrobněji zabývat Prázdninovou školou Lipnice, tak bychom popsali mnoho stran, ale to není naším cílem. Cílem bylo přiblížit PŠL a její současné aktivity. Pro kompletní nabídku kurzů a další informace odkazují čtenáře na stránky www.psl.cz.

O Prázdninové škole Lipnice byla napsána celá řada článků, diplomových prací apod. Nebudu, zde tedy uvádět výčet všech publikací, které se PŠL zabývaly, ale odkáži na nové číslo časopisu Gymnasion, které vyšlo na jaře 2007, a celé je věnované tématu „Prázdninová škola Lipnice“. Kromě minulosti, současnosti a směřování PŠL, je časopis plný zajímavých informací a inspirací, a navíc obsahuje i seznam literatury, která je věnována činnosti PŠL

Nelze opomenout fakt, že tento rok oslaví Prázdninová škola Lipnice své třicáté narozeniny. K této příležitosti byla uspořádána konference o zážitkové pedagogice, která se konala v dubnu letošního roku v Praze. Navíc vyšel k tomuto výročí již zmiňovaný časopis Gymnasion, zabývající se tématem PŠL a v nakladatelství Portál kniha Zlatý fond her III.

ŠKOLA V PŘÍRODĚ TAK TROCHU JINAK...

3.2.2 Základní informace o kurzu

Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní, je novým kurzem Prázdninové školy Lipnice, realizovaným na jaře roku 2006. Spolupracující školou byla ZŠ Roztoky s pedagogem Mgr. Dagmar Gabrielovou a třídou 4.A. Jednalo se o pětidenní zážitkový program protkaný nitkami multikulturality, který byl realizován instruktory PŠL a metodikou zážitkové pedagogiky.

Toto pojetí zážitkově vedeného programu školy v přírodě vychází z principů a cílů zážitkové pedagogiky a je v souladu s Rámcovým vzdělávacím programem.

„Cesta kolem světa... aneb Kolem světa za 5 dní...

... Pojd'te s námi procestovat celý svět...

... Pět ne-obyčejných dní... pět známých, ne-známých kontinentů...“

3.2.3 Příprava kurzu

Příprava kurzu PŠL je dlouhodobá záležitost, obvykle trvá několik měsíců až rok. S přípravou školy v přírodě (dále švp) jsme začali již rok dopředu a domnívám se, že je to přiměřená doba.

Popis přípravy jsem ve své práci rozdělila do několika oblastí: jednání se školou; spolupráce s pedagogem; spolupráce s rodiči; financování kurzu, příprava programu (dramaturgie kurzu).

Každá z těchto oblastí je vždy doplněna metodickými poznámkami.

3.2.3.1 Jednání se školou

S nabídkou spolupráce jsem kontaktovala ZŠ Roztoky již v květnu 2005, tedy rok dopředu před plánovanou školou v přírodě. Reakce školy byla pozitivní, takže jsme přistoupili na bližší seznámení s PŠL, se školou v přírodě, cíly a celkovou vizí.

V září 2005 proběhla osobní schůzka s ředitelem školy, kde jsme se ujistili o naší budoucí spolupráci. Další komunikace již probíhala s pedagogem, který s námi na kurzu spolupracoval.

Na jaře 2006 došlo ke konečné domluvě podmínek a sepsání smlouvy.

Metodická doporučení

- Dle mých zkušeností doporučuji oslovit spolupracující školu minimálně rok dopředu. V září už může být pozdě, škola si vytváří plán na nový školní rok již v srpnu.
- S časovým předstihem může škola podat žádosti o granty, oslovit své donátory nebo oslovit město, které školu provozuje. Doporučuji ponechat shánění finančních prostředků nechat zcela v režii dané školy.
- Na začátku září je vhodné kontaktovat školu znovu, domluvit si s vedením školy schůzku a představit celý projekt a projednat spolupráci s konkrétním učitelem.
- Pokud spolupracujete se školou, kde neznáte pedagogy, je vhodné si nechat doporučit na spolupráci konkrétního pedagoga a třídu. Doporučuji, aby ředitel školy nejprve kontaktoval vybraného učitele a nabídl mu spolupráci na projektu. Poté ho teprve oslovil vedoucí instruktor a domluvil si s ním první schůzku. Podpora ředitele školy je v této fázi projektu nezbytná.
- Pokud plánujete kurz na jaře, je vhodné sepsat smlouvu se školou co nejdříve, ideálně v září. Důležité je zakotvit do smlouvy vše týkající se vztahu obou subjektů, zodpovědnosti za děti v době programu i mimo něj, pojištění účastníků, finanční náročnost, nabízené služby, např. fotografování, večer pro rodiče s promítáním filmu o škole v přírodě, CD pro děti, informační schůzky s rodiči, storno poplatky a pokud je

kurz realizovaný pod Prázdninovou školou Lipnice, tak i možnost využití Lipnického stipendijního fondu.

3.2.3.2 Spolupráce s pedagogem

S pedagogem jsme navázali spolupráci před schůzkami s rodiči, které se konaly v prosinci. Paní učitelce jsme představili PŠL, celý projekt a nastínili možnou spolupráci, předali informace a harmonogram celé přípravy švp. Při samotné realizaci školy v přírodě byla paní učitelka plně součástí týmu a v přípravě se účastnila poslední přípravné schůzky.

Metodická doporučení

- Doporučuji, aby první schůzka s pedagogem proběhla minimálně tři čtvrtě roku před samotnou realizací kurzu. Podstatné je představit PŠL, školu v přírodě (cíle, témata) zmínit i důvod proč švp organizujeme a co to může přinést učitelům, dětem, škole. Důležité je nabídnout a domluvit míru zapojení učitele do projektu, nastínit přípravu celého projektu, popsat její fáze, předat harmonogram přípravy. Ideální varianta nastane v případě, když může být pedagog přítomen na všech schůzkách. Pokud tak nelze doporučuji účast na první a poslední přípravné schůzce.
- Velice důležité je zjistit, jak je nastavena spolupráce školy a rodičů, a tedy do jaké míry je možné zapojit rodiče do samotného kurzu.
- Učitel má na projektu nezastupitelnou úlohu. Je odborníkem, zná dobře třídu, ví o jejích možných úskalích a dokáže, na základě svých zkušeností a odbornosti, velmi dobře posoudit, zda-li je program vhodný pro danou skupinu.
- Za zásadní a nezbytnou považuji chuť a nadšení učitele na projektu spolupracovat. Může být velice přínosným členem týmu, nejen svými zkušenostmi a postřehy, ale i pohledem člověka mimo PŠL.

- Velice důležitou roli hraje pedagog před kurzem, kdy je prostředníkem mezi dětmi a týmem, navíc může vhodně působit na motivaci dětí a celý projekt tak dobře „nastartovat“.

3.2.3.3 Spolupráce s rodiči

S rodiči jsme měli celkem dvě informační schůzky o kurzu. Naše první setkání proběhlo v prosinci, kde jsme rodiče seznámili s PŠL, zážitkovou pedagogikou a připravovanou školou v přírodě. Důraz byl kladen na vysvětlení důvodu, proč chceme realizovat školu v přírodě zážitkovou formou, co může kurz dětem i učitelům přinést a čím se liší od běžné školy v přírodě. Na závěr setkání byly promítnuty fotografie z PŠL kurzu Májovky 2006, které byly ochutnávkou toho, co mohou děti zažít na připravované škole v přírodě.

Druhé setkání s rodiči se konalo v dubnu, měsíc před začátkem projektu. Na schůzce jsme probírali poslední detaily, odjezdy, příjezdy, případné dotazy a na závěr proběhlo pozvání na pokurzovní promítání fotografií a filmu ze školy v přírodě. Mezi oběma schůzkami probíhala písemná komunikace s rodiči.

Metodická doporučení

- Před první schůzkou s rodiči si buďte jisti, že učitel nemá z projektu obavy, a že chce s vámi na projektu spolupracovat. Může také nastat situace, že rodiče budou mít pochybnosti. Domnívám se, že pokud bude pedagog přesvědčen o smysluplnosti a hodnotě švp, může tak případné pochybnosti rodičů rozptýlit.
- Vhodné je, aby se pedagog zmínil o připravované škole v přírodě již na třídních schůzkách, které se konají v září. Rodiče tak budou na další třídní schůzku naladěni a lépe vás přijmou.
- Na první schůzce s rodiči je vhodné představit PŠL, zážitkovou pedagogiku, zdůraznit cíl projektu - tedy co to může dětem přinést, v čem je tato škola v přírodě výjimečná, co

může přinést každému z dětí jako individualitě, třídě jako celku a vzájemného vztahu s učitelem. Pro dokreslení představy o chystaném kurzu doporučuji připravit pro rodiče slideshow z fotografií nebo video z předešlého projektu. Na závěr předat rodičům informace o projektu v tištěné podobě a informační materiály PŠL s nabídkou kurzů pro daný rok.

- Doporučuji získat od rodičů kontakty, email, případně i telefon. Kdykoliv může nastat situace, kterou je potřeba bez odkladu řešit. Informace týkající se projektu předávat nejlépe elektronickou cestou, po emailu. Co nejméně posílat informace po dětech v tištěné podobě. Většinou se totiž touto cestou informace k rodičům nedostanou.
- Vhodnější je předávat rodičům informace najednou. Doporučuji předání na první a druhé schůzce, případně i emailem. K tomu je ale zapotřebí mít opravdu celý projekt velmi dobře promyšlený.
- Další schůzka je vhodná měsíc před plánovanou školou v přírodě, kde se řeší praktické věci týkající se školy v přírodě, jako jsou např. prohlášení o bezinfekčnosti, zdravotní deklarace, odjezd, návrat apod.
- Nabídněte rodičům spolupráci na projektu, a to jakoukoliv formou. Finanční, materiální, případně i výpomocí na kurzu.

3.2.3.4 Financování kurzu

Škola v přírodě byla financována z několika oblastí. Žáci přispívali částkou 2, 499 Kč, dále jsme získali příspěvek na tento pilotní projekt od ZŠ Roztoky. Sponzory nám byl kurz PŠL Tady a Ted' 2005 a firma May Consulting s.r.o.

Naši účastníci měli možnost požádat Lipnický stipendijní fond (LSF) o příspěvek na kurz. Všem žadatelům o stipendium bylo odpovězeno kladně.

Finanční prostředky jsme sháněli již od léta 2005, tedy rok před realizací projektu. Žádost o grant jsme dvakrát podávali u Fondu drobného dárcovství Českého Telecomu. Bohužel nebylo našim žádost vyhověno kladně.

Metodická doporučení

- Po konzultaci s ekonomem kurzu jsme dospěli k závěru, že je nutné nastavit účastnický poplatek na 4, 500 Kč za jednoho žáka. Tato částka zahrnuje pokrytí veškerých nákladů na přípravu a realizaci, bez finanční odměny pro instruktory. Učitel má pobyt zdarma.
- Domnívám se, že není příliš reálné, aby si účastníci platili celou částku, tedy 4, 500 Kč. Doporučuji tedy nastavit příspěvek od dětí na max. částku 2, 500 Kč za jednoho žáka. Záleželo by na škole, jak by situaci vyřešila, kolik by přispěla dětem a jaký grant by podala.
- Vše týkající se financí předejte škole (výběr poplatků, platby). Předejete tak zbytečným komplikacím.
- Za velmi podstatné považuji zakotvení financování projektu (a všechny podmínky vztahující se k tomu) do smlouvy se školou.
- Pokud byste podávali žádost o grant u Fondu drobného dárcovství Českého Telecomu, doporučuji podávat ji rok dopředu. Každý semestr vypisují nové možnosti podání grantů, a tak pokud neuspějete můžete požádat znovu. Výše grantů se pohybuje maximálně do 40 000 Kč, což je ideální částka pro takový typ kurzu, jako je tento. Informace o grantu jsou dostupné na www.neziskovky.cz/icn/fond-ceskeho-telecomu.
- Pokud bude projekt realizován Prázdninovou školou Lipnice prověřte, zda-li je možné, aby účastníci školy v přírodě podali žádost o stipendium u Lipnického stipendijního fondu.

3.2.3.5 Příprava programu (dramaturgie před kurzem)

V názvu této kapitoly se objevil termín dramaturgie, který je obecně spíše známý z oblasti divadelní či filmové.

„V interním „pojmosloví PŠL“ je dramaturgie chápána jako metoda jak vybírat jednotlivé programy a sestavovat je do vyšších tematických celků (programových bloků) s cílem dosáhnout ve vymezeném čase kurzu či akce co nejvyššího účinku a efektu.“ (Paulusová, 2004, 85)

Při přípravě zážitkového programu, dle Paulusové (2004), lze dramaturgii rozdělit na dvě části: teoretickou a praktickou. V první fázi, teoretické, se pracuje s abstraktními tématy a hledáním obsahu kurzu. V druhé fázi, praktické, se hledá vhodná forma, zpracování abstraktních témat, až do podoby konkrétních programů.

Každý projekt, který je realizovaný Prázdninovou školou Lipnice musí projít tzv. konkurzem. Přihláška do konkurzu vždy obsahuje název kurzu, myšlenková východiska, cíle kurzu, témata, sestavení týmu, rozpočet kurzu apod. **Konkurz** je v Prázdninové škole tradicí a také zárukou kvality. Základem úspěšného kurzu je nejen správná dramaturgie, ale především zkušený tým instruktorů, kteří garantují kvalitu kurzu. Ne každý kurz nebo projekt, který byl přihlášen do konkurzu, může být realizován. Konkurz vnímám jako velice důležitý prvek pro zachování kvality kurzů PŠL i do budoucna.

Přihláška kurzu „Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní“ u konkurzu na podzim roku 2005 uspěla.

První setkání týmu, který projekt připravoval a realizoval, se uskutečnilo v listopadu 2005, kdy proběhla domluva termínů na naše další týmové schůzky.

Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní, byla tzv. “šitá na míru“ třídě 4.A ZŠ Roztoky. Při hledání témat, cílů a tvorbě scénáře jsme vycházeli z charakteristiky a potřeb skupiny. Zde uvádím charakteristiku třídy, kterou nám poskytla třídní učitelka:

„Ve třídě je 17 dětí, z toho 14 chlapců a 3 děvčata. Šest chlapců má diagnostikovanou kombinovanou poruchu učení, t.j. dyslexii a dysortografii, u tří se přidává i dysgrafie, to vše na základě ADHD - většinou hyperaktivní forma, jedenkrát hypoaktivita. Další žák je dlouhodobě sledován kvůli velkým výkyvům v psychomotorických funkcích a má prakticky podobné nároky jako integrované dítě s hypoaktivní formou LMD. Tyto děti doplňují 4 chlapci s nadprůměrnými výkony v prakticky všech předmětech a jeden Rom, který je o 2 roky starší. Co se týče chování je třída velmi živá, akční, ale zároveň dá velkou práci je dovést ke spolupráci a ohledům k sobě navzájem. Jsou to opravdu hodně rozdílné osobnosti s velkými výkyvy nálad a touhou po prosazení. Naprosto nezbytně potřebují pohybové uvolnění už po dvouhodinové práci a sladit je tak, aby se navzájem nerušili a byli přitom přiměřeně zaměstnaní, bývá dost obtížné.“ (Gabrielová, 2005)

Příprava švp byla rozdělena celkem do tří víkendových schůzek. Kromě těchto schůzek se každý instruktor připravoval doma individuálně, a to přípravou programů, ale i dalších oblastí týkajících se projektu (webové stránky, článků do časopisů, hledání sponzorů, smlouvy apod.).

První víkendová schůzka byla tzv. „ladící“. Na kurzech PŠL totiž spolupracují různí lidé z různých částí republiky, případně i z jiných států světa. Proto je nutné se na první schůzce naladit na sebe navzájem i na připravovaný kurz. Naše práce při první schůzce byla rozdělena do čtyř oblastí, uvádím zde jednotlivé body schůzky, kterým jsme se zabývali.

1. „O nás“

Představení týmu (zkušenosti, jaké role chceme zastávat).

Proč chci tento kurz dělat?

Nastavení pravidel práce a komunikace.

Rozdělení týmových rolí.

Naše obavy a očekávání.

Naše silné a slabé stránky.

Jak fungují či nefungují.

Zásady první psychické pomoci.

2. „O kurzu“

Kde bude kurz? – máme středisko?

Kdy bude a za kolik? – termín, účastnický poplatek

O čem by měl kurz být? – škola v přírodě

Definování témat a cílů.

3. „O účastnících“

O jaké účastníky jde?

Jak bude probíhat komunikace se školou?

Jaké budou další termíny týmových schůzek?

4. „Domácí úkoly a na závěr zpětná vazba“

Mezi další výstupy z první schůzky lze zařadit charakter kurzu, pro který jsme zvolili **model kurzu**, kdy děti neměly běžnou výuku. Žáci i učitel tak měli možnost prožít intenzivní zážitkový program, který nebyl „narušován“ žádnou výukou.

Domnívám se, že pokud bychom zvolili model, kdy se děti dopoledne učí a odpoledne je zážitkový program, tak by kurz neměl patřičný efekt. Doporučuji letošní, fungující model zachovat.

Obecné cíle:

1. Vytvořit a zrealizovat 5-denní intenzivní zážitkový program na škole v přírodě pro čtvrtou třídu 1. stupně ZŠ.

(Zpracovat, popsat a nastavit projekt tak, aby se mohl využít při dalších opakováních.)

2. Aktivně zapojit třídního učitele do přípravy i do realizace projektu. Poskytnout učitelům inspiraci pro další práci se skupinou a chuť dál se sebevzdělávat.

3. Aktivně zapojit žáky do her a dát jim prostor, aby si vyzkoušeli na vlastní kůži – jinou školu v přírodě, jiné aktivity a programy.

4. Obohatit účastníky o nové poznatky, vědomosti tak, aby získali přehled o tématu, aby si prohloubili i propojili souvislosti.

Konkrétní cíle kurzu

1. Poskytnout prostor k uvědomění si rozdílů mezi kulturami.

2. Posílit vztahy mezi dětmi a dát prostor ke vzniku nových. Podpořit vztah mezi žáky a učitelem.

3. Užít si kurz – jak účastníci, učitel, tak instruktoři.

Témata kurzu

1. Co všechno můžeme potkat, vidět, dozvědět se i poznat na vlastní kůži při „Cestě kolem světa za 5 dní“?(Jak se žije u nás a jak se žije jinde? Jaké jsou v Africe, Americe, Austrálii, Asii a Evropě zvyky a tradice, hudba, jídlo, dorozumívací jazyk, dětské hry a jaké mají domovy?)

2. Různost kultur aneb vždyť jsme všichni stejní...

(Co máme společného a co rozdílného s jinými dětmi ze světa)

Na druhé přípravné schůzce nás čekala práce na scénáři, tedy praktická dramaturgie. Hledání a pokládání základních programových kamenů, dramaturgické linky, přemýšlení o nových hrách, situacích, programech.

Poslední schůzka se konala na vzdělávacím středisku Doubravka v Železných Horách, v místě, kde měl kurz probíhat. Celou schůzku s námi absolvovala i třídní učitelka. Během víkendu jsme doladili poslední drobnosti ve scénáři, prošli si celý kurz, včetně všech detailů, rozdělili programové garance, garance jednotlivých dnů, prošli se po okolí Doubravky.

Dramaturgická linka

V pojmosloví PŠL se můžeme setkat i s termínem **dramaturgická linka**, někdy též nazývaná červená linka, červená nit kurzu, myšlenková linka, která vychází z předem daných témat (viz. výše). Každé téma by se mělo promítat do určitých programů ve scénáři. Jako příklad bych ráda uvedla téma č. 1 „Co všechno můžeme potkat, vidět, dozvědět se i poznat na vlastní kůži při „Cestě kolem světa za 5 dní“? (Jak se žije u nás a jak se žije jinde? Jaké jsou v Africe, Americe, Austrálii, Asii a Evropě zvyky, tradice, hudba, jídlo, dorozumívací jazyk, dětské hry? Jaké mají domovy?) Domnívám se, že tato linka je základním tématem a promítá se jak v konkrétních programech, tak ho můžeme sledovat na pozadí celého kurzu. Toto téma se nám konkrétně promítlo do programů: hudební dílna, africké tance, výroba lapače snů, Karneval v Riu, Vánoce u protinožců. Dále pak v dopoledním bloku o Japonsku, v dílnách kaligrafie, origami, v programu Tváře či v představení Japonského národního divadla. Na podrobný popis a hlubší zkoumání dramaturgických linek není v této práci prostor. Nicméně oblast dramaturgie vnímám jako velmi vhodné pole působnosti pro diplomové a bakalářské práce.

3.2.3.6 Příprava účastníků na kurz

Příprava účastníků na školu v přírodě probíhala prostřednictvím dopisů od „**Cestovatelova posla**“. Posel jim přinášel informace o úkolech, které je potřeba splnit před odjezdem. Celkem se jednalo o tři úkoly, každý týden obdržely děti poštou do školy jednoho Posla. Všechna čísla Cestovatelova posela jsou přiložena v příloze č. 2.

Na webových stránkách www.psl.cz/2006/Skolavprirode/ byla vytvořena **speciální stránka věnovaná škole v přírodě**. Byly zde uvedeny, jak odkazy pro cestovatele, diskusní fórum, tak i informace pro rodiče, odkazy na sponzory a fotografie.

Na stránkách Prázdninové školy Lipnice forum.psl.cz/forums/20/ShowForum.aspx byla pro účastníky připravena virtuální konference, diskusní fórum. Původně zde měly být zadávány úkoly elektronickou podobou. Cestovatelův posel s dětmi komunikoval i prostřednictvím internetu a měl pro ně zajímavé úkoly, s cílem více zaujmout. Diskusní fórum shlédlo na dvě desítky čtenářů (nejen účastníků), ale nakonec jsme od dětí obdrželi jen dva příspěvky.

3.2.3.7 Metodická doporučení k přípravě programu

- Na druhé schůzce jsme si uvědomili, jak je přítomnost učitele na schůzkách velmi potřebná. Vnímám roli učitele v přípravě projektu jako nepostradatelnou. Jak již bylo řečeno, třídní učitel je odborníkem ve své pedagogické činnosti a velmi dobře umí zhodnotit vhodnost zařazení programu.
- Při přípravě klasických dvanáctidenních kurzů PŠL bývá většinou pět až šest přípravných schůzek. Na tento projekt nám stačily pouze tři schůzky, díky tomu, že jsme měli již předem danou účastnickou skupinu, středisko a na schůzkách jsme se výhradně věnovali dramaturgii kurzu.

- Domnívám se, že i tři týmové schůzky na přípravu projektu stačí, za předpokladu, že příprava bude dopředu precizně promyšlena. Díky této diplomové práci i závěrečné zprávě, která je uložena v PŠL, bude příprava dalšího projektu jednodušší a méně komplikovaná.
- Na veřejných stránkách www.psl.cz byly zařazeny informace pro rodiče a fungovaly velmi dobře. Příště bych tento tip stránek doporučovala zachovat.
- Otázkou zůstává, zda-li zachovat virtuální konferenci, případně jak ji upravit, aby opravdu fungovala a děti do ní přispívaly.
- Diskusní fórum bylo poměrně náročné, doporučuji je zjednodušit a lépe promyslet celou strukturu diskuse. Nápad s virtuální konferencí doporučuji pouze tehdy, když mají děti ve škole přístup na internet.

3.2.4 Realizace kurzu

Motto:

„Cesta kolem světa... aneb Kolem světa za 5 dní...

... Pojd'te s námi procestovat celý svět...

... Pět ne-obyčejných dní... pět známých, ne-známých kontinentů...“

Příprava instruktorů na středisku probíhala již dva dny před plánovaným začátkem školy v přírodě. Bylo nezbytné připravit středisko, projít detailně scénář, garance programů, naladit se na sebe, dochystat poslední detaily.

3.2.4.1 Reálný scénář

Původní scénář (viz. kapitola 3.2.3.5), který vznikne před kurzem představuje ideální variantu programů.. Tým musí během kurzu neustále reflektovat skutečnou situaci a témata v účastnické skupině a případně přizpůsobit program. Může nastat řada nepředvídatelných situací, nemoc, zranění, změna počasí, nálady a instruktoři musí být připraveni upravit program. Původní scénář tedy není konečným předpisem, kterým by se měl tým slepě řídit. Původní i reálný scénář školy v přírodě se navzájem od sebe liší jen jedním programem. Proto uvádím pouze reálný scénář, tedy přepis toho, jak to ve skutečnosti bylo.

Tabulka č.1 Reálný scénář

Škola v přírodě tak trochu jinak ... aneb Kolem světa za 5 dní

	7:30	8:00	8:30	9:07	12:45	15:00	16:00	16:30	18:00	18:45	21:00	21:30	
Po 8. 5. Afrika		Staz na nádraží v 8.30		Odjezd Roztoky	Cesta na Doubravku	Prohlídka Doubravky poslepu	oběd	Evoluce Safari	večeře	hudební dílna / africké tance	Rituál	Kontrola pasů a víz	odlet
Út 9. 5. Amerika	Rozvříčka Indiáni	snídaně	Cestovatelství malování barvaní kufří	9:15	11:00	13:30	14:15		večeře				
					Výroba lapače smí	Amazonka	Tajný amazonský závod		večeře	Karneval v Rio	Rituál	Kontrola pasů a víz	odlet
St 10. 5. Austrálie	Rozvříčka Haka	snídaně v buši	Zvrřecí štafeta		oběd	Ověčák ovce	14:30		večeře	Vánoce u protinožců	Rituál	Noční australský rituál	odlet
					Výroba bumerangů		Australská burza						
Čt 11. 5. Asie		snídaně	Japonsko	9:30	11:00		16:30						
				kaligrafie + vějíře; origami; výstup na Fidži	oběd	Land art	Tváře	příprava dřeva na oheň	oheň + burty; vyjádření; japonské národní divadlo	Rituál	Kontrola pasů a víz	odlet	polkurzovní schůzka
Pá 12. 5. Evropa	Rozvříčka Oleg Špek	snídaně	Pointilismus	10:30	11:00	14:00	15:29	18:21					
				Rituál balení	oběd	Katapultace	odjezd Bilek	přijezd Roztoky					

3.2.4.2 Popis jednotlivých dnů školy v přírodě

Popis jednotlivých dnů, včetně metodických poznámek, předkládám pro lepší ilustraci celého kurzu. Mým cílem je popsat projekt tak, aby sloužil jako metodický materiál pro instruktory PŠL, instruktory jiných organizací, a také pro učitele, vychovatele, pro které může být inspirací pro vytváření podobných zážitkových programů.

Jsem si plně vědoma toho, že kurz je přímo šitý na míru dané skupině a je dílem instruktorů, kteří kurz připravili, takže se v něm odráží i jejich vnímání tématu multikulturalita. Kurz má tedy sloužit jako inspirace pro vytváření podobných zážitkových programů.

1.den AFRIKA - pondělí 8. 5. 2006

V pondělí brzy ráno se vydali tři instruktoři z Doubravky směr Roztoky naproti účastníkům, kteří se na nádraží scházeli od půl deváté. Děti před odjezdem dostaly slíbené cestovní pasy, a tak mohly směle vycestovat. Nejprve se každý z cestovatelů musel prokázat kapitánovi (jeden z instruktorů), platným pasem a vízem na daný kontinent, pak mohl projít branou a nastoupit do vlaku, který jel směr Afrika.

Cesta vlakem proběhla bez velkých komplikací, velké batohy se dětem vezly autem, takže jsme cestovali jen s malými batůžky. Během cesty měli účastníci splnit několik úkolů. Prvním byly **vizitky**, kdy bylo cílem získat na lepící štítek, který měl každý nalepený na hrudi, celé své jméno. A jaké byly podmínky? Písmenko mohl napsat kdokoliv tehdy, když mu žadatel o písmenko o sobě sdělil nějakou zajímavost.

Po vizitkách následovalo krátké písemné zamyšlení nad tím, jak by se představili Afričanům, co by odpověděli na otázky: **„Odkud přijíždíte? Na co se těšíte? Co byste chtěli vidět a vědět o světě?“** Poslední cestovní úkol byl **„Jak představíš místo odkud pocházíš?“** Cílem bylo divadelně ztvárnit, vystihnout, co je pro naši zemi typické. Příprava probíhala ve čtyřech skupinkách v kupé vlaku.

AFRIKA - konečná stanice, prosíme vystupte!

V Africe nás přivítali domorodci typickým pozdravem "Al dhába" s postupným úklonem k zemi. Komunikace mezi domorodci a dětmi byla mírně komplikovaná vzhledem k jazykové bariéře, ale v průběhu cesty se některé výrazy staly jasnějšími.

Cesta z města aneb putování karavanou

Cesta z města byla dlouhá 3 km a odpovídala cestě z vlaku na středisko Doubravka. Během cesty čekaly na děti různé úkoly.

Putování karavany

V jedné třetině naší cesty na středisko se děti rozdělily do dvou skupin – karavan. Každá velbloudí karavana měla svého vůdce - domorodce, který měl karavanu vyvést z pouště. Děti stály za sebou tak, že jednu ruku prostrčily mezi nohama a touto rukou se chytli velblouda za sebou a druhou rukou před sebou. Tak se vytvořil dlouhý had, který zdolávala různé překážky v poušti (terén v lese).

Představení pro domorodce na téma: Místo odkud pocházím.

V klidném místě proběhlo pro naše domorodce krátké divadelní představení. Tři skupinky dětí postupně dramaticky představily typické znaky naší republiky. Objevila se zde témata: „Pozor na zloděje“, „Putování Praotce Čecha“, „Vaření piva“.

Dobytí Sokolohradů: za pomoci domorodců (instruktorů) se naši cestovatelé dostali na překrásnou vyhlídku. Někteří dobývali Sokolohrady, jiní svačili, nebo hráli drobné hry.

Cesta podél Zambezi neboli cesta podél řeky Doubravy na středisko byla zakončena zajímavou drobnou hříčkou nazvanou **Slepý průvodce**. Před mostem u střediska Doubravku si děti nasadily šátky na oči. Ve skupinkách po 4 - 5 je průvodce (instruktor) přivedl na Doubravku a postupně provedl střediskem, nechal osahat louku, a zavedl na zajímavá místa, která jim byla otevřena jen v tento okamžik. Vyvrcholením celého poznání střediska poslepu bylo prozření v barevné jídelně u dlouhého slavnostně prostřeného stolu. Mezi příbory na každého čekal malý zářivě bílý dárek

v podobě trika s logem Prázdninové školy Lipnice a sponzora kurzu. Typicky africké polední jídlo - krupicovou kaši roznášel tým, který na to byl patřičně africky vystrojen.

Odpoledne proběhlo ubytování a úvod do kurzu, kde bylo zmíněno nastavení pravidel, fungování na středisku, dobrovolnost programů apod.

Následovala drobná hříčka s názvem **Evoluce** a hned po té premiéra náročné pohybové hry **Safari**, kde bylo úkolem ulovit, co nejvíce afrických zvířat. Bližší popis této premiéry naleznete v příloze č. 3.

Celý večer byl v duchu **africké kultury**. Podívali jsme se zblízka do Afriky na jejich hudbu i na pohybové kreace, prostřednictvím hudební a taneční dílny. Obě dílny byly půleny, takže během večera každý účastník prošel oběma dílnami.

V **hudební dílně** jsme se zaměřili na zvuky a rytmy Afriky. Co můžeme slyšet, jaká je hudba? O čem to vlastně je? Tak si to pojdme vyzkoušet... a následovalo osahání nástrojů, poslech CD a na závěr naše vlastní společná skladba.

V **taneční dílně** byla použita motivační ukázka z filmu Baraka a různé typy tanečních rituálů. Leh na zemi, poslech hudby z CD, postupné rozhýbání vlastního těla, leh na zádech, vytřásání rukou, nohou, prstů, ucha, jazyka, postupné přecházení do kleku na čtyřech, zpět do kleku, pak do stoje. Pohyby v kruhu - opakování pohybů po jednotlivcích. Stronzo – náhlé vypnutí hudby, leh na zádech – ruce, nohy vzhůru. K tomu vymyšlení vlastního tanečního rituálu, kdy každý přidá svůj kousek a postupně se napojují různé taneční kreace. Na závěr volný tanec.

Na závěr každého dne jsme měli **rituál**, který měl celý den uzavřít a připomenout si, co nás ten den potkalo, co se nám povedlo či nepovedlo, co nás překvapilo, co si z toho dne odnášíme. Rituál probíhal každý večer před spaním. Obrys kontinentu na kterém jsme cestovali, dnes Afriku, měly děti vyplnit vzpomínkou. Vzpomínka byla zanesena na kousek papíru, a po té, co ji vlepily do obrysu kontinentu, mohl každý svoji vzpomínku okomentovat a přiblížit ostatním.

Celý rituál byl podbarven klidnou hudbou. Kompletní rituál z celého kurzu je popsán v příloze č. 4.

Poslední tečkou za dnem byla pravidelná **kontrola pasů a víz pilotem a letuškou**. Každý s pasažerů (dětí) musel mít v pořádku pas a vízum, aby mohl během noci přeletět na další kontinent. Pilot a letuška (instruktor a instruktorka) procházeli letadlem (po pokojích), kde byli všichni již ve svých sedadlech (postelích) a po kontrole následoval už jen noční režim (zhasnutí světla) a odlet do snů a na další kontinent...

2. den AMERIKA - úterý 9. 5. 2006

Úterní ráno začalo probuzením na americkém kontinentě za zvuků indiánské hudby a vše přešlo až k protažení těl indiánskou rozcvičkou pod širým nebem.

Po snídani následoval **ranní servis**. Ranní servis je krátké setkání po snídani, které je zaměřeno na programové věci, technické i osobní. Na ranním servisu tedy probíhá zjištění aktuální nálady účastníků, ohlédnutí za předchozím dnem, rekapitulace programů, hitace (hodnocení programů) a technické věci (je-li vše v pořádku na pokojích, připomínky, přání dotazy apod.).

Na prvním servisu byla dětem představena **síť nálad**. Čtvercová konstrukce, vytvořená ze čtyř větví, které byly svázané k sobě a propleteny obyčejným provázkem. Každý účastník měl svůj kolíček se jménem a podle toho, jak se kdo cítil, tak posouval svůj kolíček směrem ke slunci – pokud se cítil dobře, nebo naopak k mraku, který značil špatnou náladu. Síť nálad byla vždy umístěna na viditelném místě, tak aby k ní děti měly vždy přístup. Děti mohly svůj kolíček kdykoliv během dne posunout.

Výroba cestovatelských kufrů následovala hned po té. Jedním z úkolů, které pro děti připravil Cestovatelův posel, byl i úkol obstarat si papírovou krabici od bot. Tým krabice natřel hnědou barvou a výroba kufrů mohla začít. Pomocí provázků a dalších drobností vznikly originální kufry, kam se postupně lepily nálepky ze všech procestovaných kontinentů - tedy zatím Afriky

a Ameriky. A k čemu že byl kufr dobrý? Ke sbírání všech možných artefaktů, památných předmětů z cesty kolem světa.

Klidný, sedavý program vystřídala akční pohybová hra o **poklad v Mayských pyramidách**. Každý z lovců měl své bojové malování na tváři, a to včetně paní učitelky. Malování mělo lovcům pomoci při hledání pokladu. Hráči vyrazí do terénu (nemají mapu), kde je umístěno 11 starých mayských pyramid (pyramidy jsou navrženy z kamenů). U každé pyramidy jsou umístěny lístky s bodovými hodnotami od 10 bodů k 1 bodu. Úkolem hráčů je objevit co největší počet pyramid a z každé přinést kartičku s co největší bodovou hodnotou. Podmínky: Na jeden výběh smí hráč přinést pouze 1 kartu. Hráč nesmí mít více jak jeden lístek z každé pyramidy. Tato je varianta je pro jednotlivce, program lze upravit i pro skupiny.

Po obědě si každý z cestovatelů vyrobil svůj originální **pohled ze světa**, a pak se psalo do všech koutů ČR maminkám, babičkám, kamarádům, láskám. Zatím klidné odpoledne naplnila aktivita, při které si každý vyrobil indiánský artefakt, **lapač snů**. Byl nezbytný pro další naše cestování a především klidné spaní.

Amazonka je krásná a náročná řeka, kterou není lehké zdolat, když máte k dispozici jen několik „kamenů“ (listů novin) a musíte přepravit všechny vaše spolužáky z jednoho břehu na druhý. Drobná hra, obvykle uváděná pod názvem čokoládová řeka, která dala dětem pořádně zabrat. Popis hry je v příloze č. 5. Přejít řeku byl jen krůček k tomu, pustit se do **tajného amazonského závodu** (hra je popsána v příloze č. 6). V soutěži jsou tři týmy! Kdo bude nejlepší? Kdo to zvládne? Dvě hodiny, které kladly na účastníky velké nároky nejen po fyzické stránce, byla velmi důležitá byla i vzájemná spolupráce a taktika. Celý závod byl zakončen slavnostním vyhlášením výsledků, předáním hodnotných polárkových cen a lákavou pozvánkou na večer ve stylu **Karneval Rio de Janeiro**. Jihoamerická taneční párty začala výběrem kostýmů, který byl pro děti velmi atraktivní. Celý zábavný večer byl protkaný rytmem samby, řadou soutěží a zajímavých úkolů.

Na závěr dne už zbýval jen rituál, kontrola pasů a víz v postelích, noční režim a odlet do země protinožců...

3. den AUSTRÁLIE - středa 10. 5. 2006

...Poslední sny...o klokanech, písku a slunci... a přichází probuzení hudbou Maorů a nahlédnutí do tajů maorských bojových tanců nazvaných **Haka**. „Kamate, kamate, kaora, kaora...“ znělo před Doubravkou. Netradiční rozcvička, která v sobě skrývá možnost nahlédnout do jiné kultury a zvyků. Popis Haky je uveden v příloze č. 7.

Po snídani a ranním servisu, následovala **výroba pravých australských bumerangů**, které dětem na závěr opravdu létaly.

V Austrálii žije spousta zvířat, a to si děti na vlastní kůži vyzkoušely v programu nazvaném **zvířecí štafeta**. Karimatek byly jediným materiálem, který byl pro výrobu k dispozici, týmy tak tvořily z karimatek ta nejpozoruhodnější australská zvířata a soutěžily v rychlosti. Kompletní popis zvířecí štafety je v příloze č. 8.

Po obědě se účastníci vžili do rolí australských **ovčáků a ovcí** a vyzkoušeli si jaké to je, když ovce oslepnou, nerozumí lidskou řečí a ovčák se je snaží dostat zpět do ohrady. Při této aktivitě děti dokázaly přijít na to, proč byla aktivita zařazena a co bylo jejím cílem. Popis aktivity je uveden v příloze č. 9.

Ovčáky a ovce vystřídal soutěžní hra **piškvorky**, která byla upravena jako pohybový program. Podrobnosti jsou uvedeny v příloze č. 10. Na tuto krátkou hru navázal program nazvaný **australská burza**, kde bylo cílem uvědomit si rozdíly mezi rozvojovými státy a vyspělými státy a na vlastní kůži si vyzkoušet problémy obyvatel těchto států. Australská burza je inspirovaná hrou Obchod (z knihy: Hry a výchova k trvale udržitelnému rozvoji, Brontosaurus 1997). Domnívám se, že hra je vhodná i pro děti od deseti let, pokud se jim hra srozumitelně představí a jasně vysvětlí pravidla Na závěr je nutné odvést kvalitní review, aby se případné emoce „vyvětraly“.

K večeři na nás čekal australský žralok (opečené filé), a po té večerní program, který připravila paní učitelka s názvem **Vánoce u protinožců**. Děti si zde mohly vyzkoušet jaké je to mít Vánoce, když je teplo, svítí slunce, nikde žádný sníh, všude znějí koledy a místo kabátů a čepic, se nosí kraťasy a tričko.

Vánoce vystřídal rituál a **noční hra**. Úkolem celé skupiny bylo sestavit **mozaiku ještěrky** a tím odhalit její tajemství. Hra je popsána v příloze č. 11. Po nočním procházení se tmou zbývala už jen kontrola pasů a víz a přechod na noční režim a odlet do Asie.

4. den ASIE - čtvrtek 11. 5. 2006

Asie nás přivítala do čtvrtečního rána tradiční hudbou, a to čínskou. Následovala rozcvička s názvem **Bazén**. Program, při kterém jsou účastníci pozváni do bazénu, netušíc, o jaký bazén se jedná. Bazén v této drobné hříčce je bez vody, ale dají se v něm dělat stejné neplechky jako ve vodě. Program byl plný rozčarování, zklamání. Více o tomto programu je uvedeno v části metodické poznámky k programům.

Celé dopoledne bylo věnováno **Japonsku**. První část byla o tom, jak se žije v Japonsku, jakou mají děti školu, jaké jsou zvyky, co dělat, když je zemětřesení, jaká je typická kultura, jak zní jejich státní hymna. Povídání a listování Japonskými časopisy, mapou Tokia a prohlížení fotek, nakonec vystřídal dílny, kde si děti mohly na vlastní kůži vyzkoušet něco málo z tradic Japonska. Čekala je **dílna kaligrafie a výroba vějířů, dílna origami a výstup na Fidži** (lezeckou stěnu). Kaligrafie a lezení byly jedny z vysoce hodnocených programů.

Po obědě děti čekala další premiéra s názvem **Čínské taxíky**. Pohybová hra, kde bylo cílem přepravit co nejvíce obyvatel v různých dopravních prostředcích. Hra je včetně metodických poznámek popsána v příloze č.12.

Během odpoledne přijel na návštěvu pan ředitel roztocké školy i se svou rodinou a zůstali s námi až do pátečního oběda.

Land art aneb architektonická soutěž o nejkrásnější stavbu Asie odstartovala v lese nad Doubravkou. Díky materiálu, který poskytl les nad střediskem, vytvořily děti překrásné japonské stavby.

Odpoledne vyplnila premiéra s názvem **Tváře**. Program měl dětem poskytnout prostor k tomu, aby si uvědomily, že každý je jedinečný. Dospěli jsme nakonec k názoru, že i když mohou být na první pohled odlišnosti velké, jsme vlastně všichni hodně podobní. Snad jen materiální podmínky, kulturu, jazyk máme jinou. A co třeba sny? Jaké sny mají děti v Africe, v Asii? Jaké mají u nás? To byly jedny z otázek na kterými jsme se zamýšleli. Popis této hry naleznete v příloze č. 13.

Večer nás čekalo **opékání hadích krků na ohni** (buřtů), **zápasu ve vybíjené** a představení **Japonského národního divadla**, kde se v hlavních rolích objevili naši instruktoři. Pantomimické divadlo ze života v Japonsku bylo opravdovou tečkou za celým dnem.

Na závěr dne byl přichystán rituál, odlet, pasy a víza, přechod na noční režim a odlet do Evropy.

5. den EVROPA - pátek 12. 5. 2006

Oleg Šípek (jeden z instruktorů) pozval naše cestovatele na **ranní probuzení** do velkého sálu Doubravky, kde děti „evropsky“ protáhli svá těla.

Po snídani a ranním servisu byl připraven pro děti jeden z výtvarných směrů, u kterého si na vlastní kůži vyzkoušely, o čem je. Byl to **pointilismus**. Úkolem bylo přenést co nejuvěrohodněji obrazy starých evropských mistrů na čistá plátna, ale bez použití štětce. Jedinými nástroji byla jejich těla. Tento program je podrobněji popsán v příloze č. 14. Pointilismus vystřídal rituál plný barev a poté mytí pod hadicí.

Balení, oběd, chvilka na švihadlo a létající talíř, a pak už jen příprava na **katapultáž** z Doubravky po provazovém žebříku, poslední výzva pro každého, včetně paní učitelky

i instruktorů. Nakonec se všem podařilo dostat se z nejvyššího patra Doubravky cca 5 metrů v pořádku na zem. A to včetně těch nejnepříjemnějších věcí - kolíček ze sítě nálad a batůžek na cestu. A teď můžeme konečně vyrazit na **cestu zpět do Roztok**. V Bílku na nádraží čekala na děti ještě poslední celní kontrola, pasy, víza, a pak hurá do vlaku a domů. Cesta proběhla v pořádku. Do Roztok všichni dorazili živí a zdraví, jen batohy, které se vezly autem měly skoro hodinku zpoždění.

3.2.4.3 Metodická doporučení k programům

- **Obecným tématem** projektu byla multikulturalita v celé své šíři. Je to velké téma, které není zcela jistě tímto projektem vyčerpáno, právě naopak skrývá v sobě spousty nových a zajímavých podtémat, námětů, jak pro účastníky, tak pro tým, který kurz připravuje. Domnívám se, že **téma** bylo vhodně zvolené, už proto, že v osnovách vzdělávacího programu Základní škola Vlastivědy pro 5. ročník je zakotveno učivo o světě. Navíc v Rámcovém vzdělávacím programu je jedním z průřezových témat, takže využití multikulturality na školu v přírodě se jeví, jako velmi vhodné.
- Tímto pětidenním cestováním po světě, mají děti prožít kousek světa na vlastní kůži. Neznají faktografické údaje, ale získaly větší povědomí o světě, které jim samozřejmě může pomoci nejen ve vlastivědě. A nejen to, jak je možno soudit z hodnocení paní učitelky (je přiloženo v příloze č. 19), tak na škole v přírodě udělaly děti i velký kus práce v oblasti vztahové, a to se pozitivně odrazilo např. ve zlepšení řešení konfliktních situací apod.
- **Struktura kurzu** byla zvolena tak, že jsme každý den trávili na jiném kontinentě a přes noc jsme přelétali na nový kontinent. V Africe, kde jsme byli první den a v Evropě

(poslední den), jsme měli velmi málo času na program! Příště bych tedy zvolila kurz delší, aby vznikl větší prostor nejen pro práci se skupinou, ale i s tématem.

- Doporučuji se více **zaměřit na první programy**, pečlivě do detailů projít část po části, aby se předešlo zbytečným nejasnostem a rozpakům, účastníci to vycítí!
- Na projektu vzniklo **pět nových programů - premiér**. Strategické pohybové hry s názvy “Čínské taxíky”, “Safari” a “Mayské pyramidy”, dále pak “Tváře” o jinakosti každého z nás a „Rituál z cesty kolem světa“. Programy Safari a Mayské pyramidy byly jedny z nejlépe hodnocených programů. Popis všech premiér i dalších programů je uveden v přílohách.
- **Cesta z Roztok na středisko**. Dle mých zkušeností je vhodné, aby byli při cestě přítomni minimálně dva dospělí, ideálně tři. Vše je závislé na tom, kolik je času na případných přestupech.
- Pokud je během cesty několik přestupů doporučuji **batohy** převézt autem a vlakem cestovat jen se svým malým batůžkem. V případě, že je cesta bez přestupů je možné cestovat s velkými batohy. Vše ale samozřejmě závisí na konkrétní účastnické skupině. Pokud bude ve třídě více dětí, které jsou zvyklé nosit velké batohy na zádech, domnívám se, že je vhodné, aby cestovaly na školu v přírodě i s batohy, odpadnou tak týmu komplikace s přepravou batohů. Cesta vlakem byla pro děti zážitek, jelikož na každou školu v přírodě zatím jely objednaným autobusem, doporučovala bych čas od času změnu dopravního prostředku.
- **Zavazování očí** dětem lze, ale jen na dobu nezbytně nutnou. Slepá prohlídka Doubravky a okolí byla na děti příliš dlouhá, doporučuji tedy prohlídku střediska se zavázanýma

očima maximálně na 10 min. Po této zkušenosti se zavazováním očí jsme z původního scénáře vyřadili upravený program Trifidi (hra, kdy cílem je uvědomění si důležitosti zraku pro člověka a spolehnutí se na pomoc druhých) a nahradili jej noční hrou, kdy každý procházel lesem úplně sám.

- Po zkušenosti ze školy v přírodě bych příště zařadila na začátek kurzu **Icebreakry**, („ledolamky“). I přesto, že se skupina zná dobře, tak díky těmto aktivitám dojde k odstřížení od běžného života a naladění se na sebe i na školu v přírodě. Domnívám se, že by pro děti mohlo být zajímavé zařazení netradičních a nových her, jakými jsou právě icebreakery.
- Během cesty na středisko probíhaly drobné hříčky, formu úkolů, kterou ale děti znají. Proto bych na začátek pro příště zvolila program, který bude pro ně nečekaný, překvapující. Úvod by v sobě mohl mít více akce, pohybu a jinakosti. Kontrast mezi Evropou a Afrikou, do které přijíždí by mohl být větší, čitelnější. Jasný střih od běžného evropského života do Afriky. Doporučuji se příště důkladně zaměřit právě na úvodní část kurzu, věřím, že pokud se děti naladí hned na začátku, tak následná práce se skupinou bude jednodušší.
- Stálo by za zvážení, zda-li nenastavit jinak první večer, **africkou taneční a hudební dílnu**. Domnívám se, že by se z programů dalo vytěžit ještě mnohem více. Jednou z možností je programy propojit nebo s nimi v dalších dnech pracovat a navázat na ně.
- Doporučuji zařadit **před klidným sedavým programem**, pohybovou aktivitu. Maximální délka koncentrace u dětí středního školního věku se pohybuje kolem 30 minut. Pokud chystáte klidný program na hodinu a půl, např. premiéra Tváře, je

vhodné zařadit drobnou pohybovou aktivitu, která by měla být v souladu v daným programem. V našem případě, bych tedy doporučila např. rychlý, akční přesun z jednoho místa programu, tedy z místnosti na louku.

- Pro děti středního školního věku je soutěžní hra velice atraktivní. Mají neustále chuť měřit své síly s ostatními. V hitaci (známkování programů) se to též potvrdilo. Pohybové hry a lezení po stěně byly nejlépe hodnocené programy.
- **Výtvarné, kreativní programy** byly vyváženy s pohybovými. Hodnocení výtvarných programů bylo vysoké, jen u Pointilismu byla rozporuplná hodnocení. Domníváme se, že je to způsobené tím, že hra je velmi haptická, děti se tak dostávají do blízkého kontaktu s druhými dětmi a s barvami. Myslím si, že pro tuto věkovou skupinu lze program uvést, ale vždy záleží na skupině účastníků, jak je naladěná a jaké mezi sebou mají vztahy či jaký je poměr mezi chlapci a dívkami.
- Do programu byla zařazena **dramatika** jen na začátku, první den školy v přírodě, v podobě představení naší země. Doporučuji zaměřit větší pozornost i k tomuto typu programů. Na druhou stranu si uvědomuji, že pětidenní kurz nemůže obsáhnout vše, co dvanáctidenní autorský kurz. Vše se odvíjí od cílů, témat, účastnické skupiny a dalších faktorů.
- **Australská burza je** experiment inspirovaný hrou Obchod (z knihy: Hry a výchova k trvale udržitelnému rozvoji, Brontosaurus 1997). Hra byla plná bouřlivých emocí, které se nakonec pročistili při review. Domnívám se, že hra je vhodná i pro děti od deseti let, pokud se vhodně upraví a na závěr je odvedené kvalitní review.

- **Reflexe, review** neboli ohlédnutí se za aktivitou, situací, která proběhla. Reflexe je neodmyslitelně spojena se zážitkovou pedagogikou. Při práci s dětmi velmi záleží na tom, zda-li se setkávají ve škole s reflexí a jsou na ni zvyklé. Formy reflexe mohou mít různé podoby. Na škole v přírodě jsme použili již zmiňovanou hitaci, síť nálad, teploměr a další. Vyzozorovali jsme, že vedení **review** pro tuto věkovou kategorii je zcela specifické. Pro naši účastnickou skupinu jsme otázky museli pokládat hodně konkrétně, otázky byly spíše uzavřené, hodně návodné a měly jasnou strukturu. Domnívám se, že kdybychom se skupinou pracovali déle a děti si zvykly na tento styl práce, vše by šlo mnohem lehčeji.
- **Hitace**, tedy známkování programů probíhalo při ranním servisu. K hodnocení programů jsme použili škálu 1-5, kde čísla představovala známky ve škole. V příloze č. 15 uvádím hitaci celého kurzu, tedy každého programu, tak jak hitovala děvčata a chlapci. Vyzozorovala jsme, že v tomto věku se děti nedokáží oprostít od výsledku ve hře. Pokud dopadli špatně (tzn. prohráli), dávají známky špatné, hra se jim nelíbila.
- Na švp jsem využili **síť nálad**, jako nástroj reflexe aktuální nálady u dětí. Musím konstatovat, že děti se v průběhu dne několikrát vracely a s kolíčky pohybovaly. V této technice vidím dvě roviny. První je možnost vyjádřit svoje pocity neverbálně, svobodně, nezávisle na druhých, v kteroukoliv dobu. Druhým je **možnost sama o sobě**. Možnost kterou poskytujeme k vyjádření nálady, pocitů, a tím ukazujeme, že jejich názory jsou pro nás důležité, a že je bereme jako partnery. Za velmi podstatné považuji to, aby učitel i tým měli své kolíčky a zapojili se.
- Ranní **rozevička bazén**, program založený na recesi, kdy jsou účastníci pozváni do „bazénu“, zaplavat si a užít si ho. Drobná hra, která dospělé nadchne, ale děti rozmrzela a odradila. Rozevička spočívá v tom, že „bazén“ je vyplněný matracemi,

na kterých je igelit, představující vodu a mantinely. Okraje bazénu tvoří velké programové bedny, které jsou ve velkém sále na Doubravce. Program byl plný rozčarování, zklamání a pocitu ošizení a byl nejhůře hitován - průměrná známka byla 3, 94. Děti se od začátku kurzu těšily, že půjdou plavat do bazénu, ale tento bazén je rozhodně neuspokojil. Možná by program dopadl lépe, kdyby všichni instruktoři do bazénu šli také, a tím by mohli děti strhnout. Příště bych tento program nezařazovala, děti ve středním školním věku neumí přijmout recesi, která by se dotýkala jich samých.

- Ve čtvrtek přijel na kurz **host** - pan ředitel ZŠ Roztoky. Původně jsme plánovali jeho zapojení do programu a nečekané překvapení pro děti, bohužel se tak nestalo. Příště bych návštěvu více vymezila a zavčas domluvila předem. Byť jsme o této spolupráci hovořili několik měsíců dopředu, nakonec se nezdařila tak, jak jsme chtěli.
- Doporučuji v rámci tématu, **spolupracovat s dalšími organizacemi**. V rámci našeho tématu - multikulturality - mám velice dobrou zkušenost s Japonským velvyslanectvím, kde jsou velice vstřícní a ochotní. Multikulturní centrum Praha pořádá zajímavé programy pro školy a jsou ochotni přijet do různých míst České republiky. Organizací které pořádají podobné programy je v ČR více.
- V rámci tématu multikulturalita bych doporučovala zařadit do programu **hosta**, který je něčím zajímavý. Vnímám to jako velkou možnost a příležitost posunutí vnímání dětí. V rámci našeho kurzu by to mohl být např. Indián, Rom apod.
- V neposlední řadě je důležité na kurzu myslet i na tzv. „**Fardův mohelničák**“. Tím je myšlen čas na kurzu, kdy tým sbírá nové síly. Maximální nasazení během dne, příprava

a odvádění programů, a to vše umocněné několika dny má za výsledek únavu a vyčerpání. Proto je nutné i během kurzu načerpat nové síly.

3.2.4.4 Účastnická skupina

Účastníci byly žáci ze 4. A a 5. A ZŠ Roztoky. Věková skupina odpovídala deseti až dvanácti rokům. Původně se měla účastnit školy v přírodě pouze celá 4. A, ale několik dětí účast odřeklo, a tak jsme byli nuceni doplnit děti z jiné třídy. Bohužel školu v přírodě neabsolvovali žáci, kterým by společné zážitky s ostatními mohly pomoci lepšímu zařazení do kolektivu. Domnívám se, že jejich neúčast na kurzu ještě více prohloubila jejich oddělení od skupiny.

Konečný počet dětí byl 17, z toho 14 chlapců a 3 děvčata (čtyři děti z páté třídy a třináct dětí ze čtvrté třídy). Převaha chlapců byla znát v dravosti skupiny, ale děvčata měla za 4 roky ve škole vydobytou pozici ve skupině a kluci je brali jako sobě rovné.

Ve čtvrté třídě bylo 7 dětí integrovaných pro hyperaktivitu nebo hypoaktivitu s různými stupni poruch učení. Tři další děti měli nadprůměrné výsledky. Děti z páté třídy měly také nadprůměrné výsledky a byly přijaty na gymnázia. Skupina tedy byla velice pestrá, dynamická a plná osobností. Z toho je patrné, že skupina byla velmi rozlišná, děti měly dost často problémy spolu komunikovat a domluvit se. Děti neudržely dlouho pozornost, proto bylo důležité často střídat činnosti během programů. Každý den jsme museli zařadit jeden fyzicky náročný program, aby se pak mohly soustředit na klidný, sedavý program. Do programů šly s chutí jen s výjimkou rozcvičky nazvané Bazén, ze které byly rozpačité a zklamané.

Skupina potřebuje pevné a jasné vedení, přesně dané mantinely. Na druhou stranu i velice pružného a schopného učitele, který má individuální přístup ke každému žákovi, dokáže reagovat na jejich potřeby i spoustu nových situací.

Z mé pětítýdenní zkušenosti ze školní praxe v této třídě, i ze zkušenosti ze školy v přírodě, musím konstatovat, že dobře zvládnout tuto skupinu vyžaduje od učitele nejvyšší míru profesionality.

Metodická doporučení k účastnické skupině

- Tento rok jsme měli na projektu děti ze dvou tříd prvního stupně ZŠ Roztoky. Pokud se na kurzu setkávají děti z různých tříd, tak má kurz ve výsledku jiný vliv na kolektiv, než kdyby na školu v přírodě jela celá třída. Spíše se přikláním k tomu, aby se účastnila celá třída, bez toho, aby se zapojily i děti z jiných tříd. Kurz je možný realizovat, jak na prvním stupni ZŠ, tak i na druhém stupni ZŠ. Na základě mých zkušeností mohu konstatovat, že čím jsou účastníci mladší, tím je snazší je namotivovat.

3.2.4.5 Metodická doporučení ke kurzu

Délka kurzu

- Škola v přírodě byla pětidenní, v pondělí ráno jsme odjížděli z roztockého nádraží a v pátek v podvečer se vraceli zpět. Myslím, že by bylo vhodné, vyzkoušet model sedmidenní, který dává ještě větší prostor pro práci se skupinou i s tématem.
- Záleží na věku účastnické skupiny, zda-li se jedná o první, druhý, třetí, čtvrtý nebo pátý ročník, protože každý ročník má svá specifika. Se staršími dětmi bych doporučovala vyzkoušet sedmidenní projekt, s první třídou maximálně pětidenní projekt, ve druhé polovině roku.
- Příprava dětí na samotnou "Cestu kolem světa" začala již měsíc předem. Prostřednictvím Cestovatelských posílů děti získávaly informace a úkoly důležité pro získání pasů na cestu kolem světa. Měsíc je dlouhá doba, děti žijí v přítomnosti a neumí myslet do budoucna. Příště bych přípravu zkrátila a zintenzívnila na dva týdny.

Roční doba

- Vzhledem k cílům projektu, doporučuji realizovat školu v přírodě na podzim, v zimě, nebo nejpozději na jaře. V červnu děti nezúročí vše, co se na škole v přírodě mohly naučit v sociální stránce. Uvidí se jen několik dní ve škole a po té až po prázdninách. Za nejefektivnější dobu považuji podzim, nejlépe září, kdy se startuje dynamika třídy.
- Doporučuji zvolit pro kurz takový termín, aby nezasahoval do dnů volna a státních svátků.

Tým

- Náš tým byl složen ze dvou instruktorů a dvou elévek PŠL. (Pozn. elévem je v PŠL ten, kdo sbírá zkušenosti a po úspěšném absolvování Instruktorského kurzu PŠL se stává instruktorem.) Velmi dobře se nám osvědčilo toto složení doplněné třídní učitelkou. Práce v týmu během přípravy i na kurzu byla bezproblémová a příjemná.
- Pro příští projekty doporučuji zachovat poměr dva instruktoři, dvě instruktorky a třídní učitel.
- Na kurzu probíhala každý večer schůzka týmu, kde se jednalo o zhodnocení uplynulého dne, o skupině účastníků a následně i o programu na další den.

Středisko a okolí

- Na projekt jsme využili vzdělávací středisko PŠL Chatu Doubravku v Železných Horách. V době konání kurzu byla vlastníkem objektu Prázdninová škola Lipnice. Středisko je moderní budova, která má dva samostatné programové sály, jídelnu, týmovnu, metodický sklad a čtyřicet míst netradičně řešených pokojů, které mají společné sociální zařízení na chodbě. K dispozici je i lezecká stěna. Webové stránky na stránky střediska jsou www.chatadoubravka.cz.

- Doporučuji na tento typ kurzů středisko, které tým zná a ví jaká jsou pozitiva, ale i jeho možná úskalí. Vzdělávací středisko Doubravka se nám osvědčilo, především v materiálovém zázemí, znalosti okolí, nastavení pravidel týkajících se chodu střediska apod.
- Nevýhodou střediska je jeho finanční náročnost, na druhou stranu byly děti z Doubravky nadšené, nikdy předtím prý nebyly na škole v přírodě v takovém pěkném středisku. Myslím, že se tento fakt pozitivně odrazil i v celkovém výsledku projektu.

3.2.5 Po kurzu

3.2.5.1 Setkání s rodiči

Na úplný závěr školy v přírodě bylo připravené setkání pro rodiče, děti a všechny, kdo měli zájem se přijít podívat na to, co měly děti možnost za 5 dní poznat, naučit se a užít si na škole v přírodě.

Setkání se konalo měsíc po skončení kurzu a cílem bylo přiblížit školu v přírodě rodičům a známým. Na programu bylo shlédnutí videa a promítnutí fotografií s komentářem. Celé setkání se konalo v tělocvičně, kterou jsme nazdobili výtvarnými díly, které vznikly na škole v přírodě. Rodiče dostali pozvánku a tento společný večer byl zmíněn i na třídních schůzkách. Pozván byl i pan ředitel a zástupce pro první stupeň. Jako poslední, závěrečnou tečku jsme měli pro každého účastníka připravené DVD s filmem o Škole v přírodě a slideshow s fotografiemi. Bohužel se na celé promítání dostavilo velmi málo rodičů a dětí.

Metodická doporučení:

- Doporučuji poslat rodičům pozvánku o chystaném promítání elektronickou poštou a vyžádat si odpověď, zda na setkání přijdou.
- Termín stanovit dopředu a zmínit ho na posledních schůzkách před odjezdem na školu v přírodě.
- Setkání uskutečnit, co nejdříve po škole v přírodě, nejlépe týden po návratu.

3.2.5.2 Pokurzovní schůzka

Každý kurz PŠL je zakončen tzv. **pokurzovní schůzkou**, která se většinou koná den po skončení kurzu. Na schůzce probíhá kompletní zhodnocení kurzu, zpětná vazba k jednotlivým členům týmu, náměty na závěrečnou zprávu apod.

Naše **pokurzovní schůzka** byla již ve čtvrtek, předposlední den švp, na které jsme se ohlíželi za celým projektem, vyhodnocovali, navzájem si poskytovali zpětnou vazbu a zamýšleli se nad celým kurzem.

Na příště bych zvažila, zda-li je vhodné pokurzovní schůzku během kurzu zařazovat. Doporučuji promyslet termín schůzky po kurzu, kdy všichni členové týmu načerpají nové síly.

3.2.5.3 Zpětná vazba účastníků

Pokurzovní zpětná vazba probíhala prostřednictvím **dotazníků**, které účastníci obdrželi měsíc po návratu z kurzu. Kompletně zpracované dotazníky, včetně výstupů jsou součástí přílohy č. 20, proto se jim zde nebudu více věnovat, ale odkazuji na již zmiňovanou přílohu.

Hodnocení školy v přírodě poskytla třídní učitelka a ředitel školy. Kompletní hodnocení jsou uvedena v přílohách č. 19 a č. 20.

Metodická doporučení

- Doporučuji věnovat přiměřenou pozornost výstupům z projektu, jakoukoliv zajímavou formou, např. dotazníky, dopis atd.
- Důležitá je pro organizátory písemná zpětná vazba od dětí, učitele, případně i ředitele školy. Podstatné je, aby výstupy pro vás měly vypovídací hodnotu.
- Doporučovala bych pro příště vytvořit dotazníky o škole v přírodě i pro rodiče. Tým tak může získat velmi cenný pohled rodičů na kurz.

3.2.5.4 Uzavření kurzu

Úplné uzavření kurzu „Škola v přírodě tak trochu jinak...aneb Kolem světa za 5 dní“, mohlo nastat, až tehdy, když byla zpracovaná a odevzdaná ekonomika kurzu a sepsaná závěrečná

zpráva. Závěrem roku byla škola v přírodě prezentována na setkání všech instruktorů z PŠL nazvaném Soustředění instruktorského sboru.

3.2.5.5 Závěrečné hodnocení kurzu

Domnívám se, že kurz v sobě skrývá velký potenciál a má školám co nabídnout. Poptávka po projektu byla a stále ještě trvá. Během přípravy se nám ozvalo celkem šest škol, které měly o „Školu v přírodě tak trochu jinak...“ zájem.

Nabídka zážitkově vedené školy v přírodě může být jednou z možných variant, jak přistupovat k realizaci švp. Kurz, který proběhl byl pilotní, kde jsme se snažili ověřit, zda-li je tento tip kurzů vhodný a realizovatelný. Pokud by měl být nadále nabízen školám v rámci PŠL, je potřeba promyslet celkovou koncepci školy v přírodě, formu jakou ji nabízet, financování a další otázky, které se úzce pojí k samotné realizaci kurzu.

Ráda bych se na závěr zamyslela nad tím, zda-li se nám podařilo, na škole v přírodě, naplnit všechny cíle, které jsme si určili.

Z obecných cílů jsme si určili tyto:

1. Vytvořit a zrealizovat 5-denní intenzivní zážitkový program na škole v přírodě pro čtvrtou třídu 1. stupně ZŠ.

(Zpracovat, popsat a nastavit projekt tak, aby se mohl využít při dalších opakováních.)

Domnívám se, že tento cíl se nám podařilo naplnit. Projekt byl realizován v květnu 2006 a popsán je nejen v této diplomové práci, ale i v závěrečné zprávě kurzu, která je uložena v PŠL. Otázka týkající se nastavení projektu vychází z metodických doporučení a případně i z dalších návrhů aplikování zážitkové pedagogiky na 1. stupeň ZŠ, které uvádím v příloze č. 21.

2. Aktivně zapojit třídního učitele do přípravy i do realizace projektu. Poskytnout učitelům inspiraci pro další práci se skupinou a chuť dále se sebevzdělávat.

Na základě hodnocení a zpětné vazby od učitele se domnívám, že i tento cíl byl naplněn. Aktivní postavení, zapojení do her totiž vychází ze samotných cílových kategorií zážitkové pedagogiky. Zapojení učitele bylo jak v přípravné části školy v přírodě, tak i na samotné kurzu. Jak je patrné z hodnocení od pedagoga, podařilo se nám poskytnout učitelům inspiraci pro další práci s dětmi. Otázkou zůstává, zda-li na základě kurzu získal pedagog chuť dále se sebevzdělávat.

3. Aktivně zapojit žáky do her a dát jim prostor, aby si vyzkoušeli na vlastní kůži – jinou školu v přírodě, jiné aktivity, programy.

Aktivní zapojení do kurzu vychází ze základních cílových oblastí zážitkové pedagogiky. Díky promyšlenému programu, který byl připraven, si účastníci mohli vyzkoušet různé aktivity, hry které neznají. Toto vyplývá i z hodnocení školy v přírodě, které nám poskytla třídní učitelka, ale také děti. Celkem 16 dětí vnímalo školu v přírodě jinou než ty předchozí.

4. Obohatit účastníky o nové poznatky, vědomosti, tak aby získali přehled o tématu, aby si prohloubili i propojili souvislosti.

Na základě odpovědí z dotazníku týkající se oblasti vědomostí, lze říci, že na škole v přírodě se většina dětí dozvěděla o světě nové informace. Domnívám se, že přesto, že jsou znalosti dětí rozdílné, podařilo se nám díky zážitkové pedagogice dostat do povědomí informace pro ně nové. Čtrnáct žáků ze sedmnácti odpovědělo, že poznalo zvyky na různých kontinentech.

Jak vyplývá ze zpracování dotazníků i tento cíl se nám podařilo naplnit.

Z konkrétních cílů se nám podařilo naplnit cíl první a tím bylo „poskytnout prostor k uvědomění si rozdílu mezi kulturami“. Pokud bychom se podrobněji věnovali jednotlivým programům ve scénáři, tak bychom přišli na to, že se naplnění tohoto cíle vyskytuje ve většině

programů. Jako příklad mohu uvést premiéru programu Tváře, který je zaměřen na to, co máme společného a co rozdílného s jinými dětmi ze světa. Dalším příkladem může být ranní rozcvička maorský bojový tanec „Haka“ a takto bychom mohli ve výčtu programů pokračovat. Hlavním tématem školy v přírodě byla multikulturalita, která dává velký prostor k uvědomění si rozdílu mezi kulturami.

Druhým konkrétním cílem bylo **„posílit vztahy mezi dětmi a dát prostor ke vzniku nových. Podpořit vztah mezi žáky a učitelem“**. Dle Chytilové (2006) má zážitková pedagogika nezastupitelnou úlohu při sebepoznání, rozvoji komunikace, týmové spolupráce a tvořivosti. Prostřednictvím her, úkolů, programů měly děti možnost poznat své spolužáky a paní učitelku jinak, než ve školních lavicích. Domnívám se, že celý program významně ovlivnil oblast vztahů mezi dětmi i pedagogem. Dokladem toho je hodnocení švp od učitele i dotazníky od dětí. Zde odkazuji na přílohy č. 18, č. 19, kde jsou dotazníky vyhodnoceny a je zde i uvedeno hodnocení švp od pedagoga.

Užít si kurz – jak účastníci, učitel, tak instruktoři, to byl náš třetí konkrétní cíl. Díky vyhodnocení dotazníků pro děti, lze říci, že si účastníci kurz užili. Celkem 16 dětí ze 17, odpovědělo, že jim kurz líbil a příští rok by většina dětí ráda jela na „školu v přírodě tak trochu jinak...“ znovu. Ze slov třídní učitelky i z hodnocení kurzu, si dovoluji říci, že nejen děti, ale i pedagog si školu v přírodě příjemně užil. Tým instruktorů z kurzu odjížděl spokojen s pocitem dobře odvedené práce.

Shrnutí

Jak již bylo uvedeno výše, všechny stanovené obecné i konkrétní cíle se nám podařilo naplnit. Podrobnější informace o tom, jak vnímali účastníci školu v přírodě jsou uvedeny v příloze č. 18. Myslím, že do závěrečného hodnocení patří i zamyšlení nad tím, co přinesl kurz nového účastníkům, učiteli, instruktorům i PŠL.

Co kurz přinesl nového?

Prázdninové škole Lipnice

- Nový projekt zaměřený na věkovou skupinu dětí středního školního věku
- Rozšíření a posunutí nabídky kurzů PŠL do oblasti školství
- Posílil povědomí a zviditelnění PŠL v oblasti základního a vysokého školství (PŠL kontaktují školy, které mají zájem o zážitkový kurz školy v přírodě. Vzniká diplomová práce o kurzu)
- Navázání nové spolupráce se školstvím v oblasti základního školství – první stupeň ZŠ
- Navázání dlouhodobé spolupráce s novými sponzory (May Consulting)
- Zcela novou účastnickou skupinu – školní třída dětí středního školního věku
- Zpracování metodických doporučení pro tento typ kurzů

Účastníkům

- Narušení stereotypních vztahů ve třídě a vznik nových, snad kvalitnějších
- Možnost poznat své spolužáky i učitele v jiných neobvyklých situacích
- Prohloubení vztahu učitel - žáci , žáci – žáci
- Nové zážitky a zkušenosti
- Zlepšení řešení konfliktních situací mezi dětmi navzájem
- Aktivní zapojení do her a poskytnutí prostoru, aby si vyzkoušeli na vlastní kůži jinou školu v přírodě, jiné aktivity, programy
- Prostor k tomu, aby si na vlastní kůži uvědomili rozdíl mezi kulturami
- Nové poznatky, vědomosti, přehled o tématu a prohloubení i propojení souvislostí, v našem případě to byla multikulturalita

Učiteli

- Aktivní zapojení do přípravy i do realizace projektu
- Inspiraci pro další práci se skupinou
- Nahlédnutí do zážitkové pedagogiky
- Inspiraci pro život i pedagogickou praxi

Týmu

- novou zkušenost s věkovou skupinou
- zajímavé zkušenosti a postřehy k práci s touto věkovou kategorií
- pocit z dobře odvedené práce

Závěr kapitoly

Cílem této kapitoly bylo vymyslet, zrealizovat a popsat nový zážitkový kurz pro 4. ročník základní školy. Domnívám se, že mohu konstatovat, že se mi tento cíl podařilo naplnit. Na předcházejících 40 stránkách je podrobně popsán zrealizovaný, zážitkový kurz, včetně metodických doporučení, doplněn přílohami.

Jsme na úplném závěru kapitoly i diplomové práce, a tak mohu jen doufat, že bude popis tohoto kurzu, ale i teoretické zázemí předešlých kapitol, sloužit instruktorům či pedagogům k inspiraci pro vytváření zážitkově vedených programů.

4 Závěr

Pro diplomovou práci jsem si určila dva **cíle**. Prvním bylo **zařazení zážitkové pedagogiky do systému pedagogických disciplín**, na základě dvou kritérií – konstituovanosti a dle integrujícího hlediska.

Dospěla jsem k názoru, že i přesto, že zážitková pedagogika splňuje všechny podmínky konstituovanosti, nelze ji mezi konstituované disciplíny zařadit. Nenaplnuje totiž samotnou podstatu konstituovanosti, obecně uznávané stability.

V současné době vnímám **postavení zážitkové pedagogiky spíše na hraně konstituovanosti**. Nicméně je jen otázkou času, kdy bude zážitková pedagogika přijata odborníky a bude moci být přijata za konstituovanou.

Ve druhé části jsem se věnovala zařazení zážitkové pedagogiky do systému pedagogických disciplín na základě integrujícího hlediska. Zde jsem jednoznačně dospěla k názoru, že zážitková pedagogika patří mezi aplikované disciplíny. Zaměřila jsem se na aplikaci zážitkové pedagogiky do školního prostředí. Na závěr lze ještě dodat, že z výše uvedené aplikace zážitkové pedagogiky do školního, ale i mimoškolního prostředí je patrné, že zážitková pedagogika bezesporu patří do aplikovaných disciplín. Tento názor potvrzuje i Janiš et. al. (2004), který zážitkovou pedagogiku zařazuje do aplikovaných pedagogických disciplín.

Jsem si vědoma toho, že zařazení zážitkové pedagogiky vychází jen z jedné části, kterou zážitková pedagogika zaujímá, a tou je výchovně vzdělávací působení. Samozřejmě by se dalo uvažovat o tom, zda-li je vhodné zařazení zážitkové pedagogiky právě mezi pedagogické disciplíny, když má přesah ještě mnohem dál do oblastí jako je psychoterapie, vojenský výcvik či práce s postiženými. Dle mého názoru neexistuje jen jedna „škatulka“, kam je možné zážitkovou pedagogiku zařadit. Domnívám se, že vždy záleží na oblasti působení zážitkové pedagogiky a také na tom, jaké jsou zvolené cíle kurzu a cílová skupina.

Pokud bychom se hlouběji ponořili do problematiky zážitkové pedagogiky, otevřely se před námi zajímavé, nezodpovězené otázky a neprozkoumané oblasti. Vhodný prostor pro tato bádání je diplomových, bakalářských, disertačních pracích či na stránkách časopisu Gymnasium.

Na závěr práce mohu konstatovat, že první cíl práce byl naplněn.

Druhý cíl úzce souvisel s cílem prvním, tedy **aplikací zážitkové pedagogiky do školního prostředí**. Školu v přírodě jsem zvolila jako jednu z nejvhodnějších vyučovacích forem, kde lze zážitkovou pedagogiku uplatnit.

Na více než čtyřiceti stranách je zážitkový kurz popsán včetně metodických doporučení. Jde tedy o komplexní zpracování příprav i realizace zážitkového kurzu pro děti středního školního věku. V přílohách, které jsou uvedeny na konci diplomové práce, se zabývám detailním popisem programů a přikládám hodnocení od učitele, ředitele školy a především velmi cenné hodnocení od dětí. Domnívám se, že tato zpětná vazba může být velmi užitečná při přípravě podobného zážitkového programu určeného dětem středního školního věku.

Mým přáním je, aby tato práce svým obsahem a zpracováním mohla pomoci profilaci zážitkové pedagogiky a aby sloužila i jako inspirace pro ty, kdo budou mít chuť vyzkoušet si zážitkovou pedagogiku v praxi.

5 Přehled literatury

- Blížkovský, B. K obnově kontinuity dobrého v české pedagogice. *Pedagogická orientace 1*, 2006, roč., č.1, s.18–27.
- Blížkovský, B., Kučerová, S. Ke stavu české pedagogiky. *Pedagogická orientace 3*, 2003, č. 3, s. 40–43.
- Csikszentmihályi, M. O štěstí a smyslu života. Praha: Nakladatelství Lidové noviny, 1996. ISBN 80 7106 139 5.
- Čačka, O. *Psychologie duševního vývoje dětí a dospělých s faktory optimalizace*. 1. vyd. Brno: Doplněk, 2000. ISBN 80 7239 010 4.
- Čížková et al. *Přehled vývojové psychologie*. 2. nezm. vyd. Olomouc: Univerzita Palackého v Olomouci. 2003. ISBN 80 244 0629 2.
- Děti a my*. Praha: Portál, 2005, roč. 35, č.3, ISSN 0323 1879.
- Dokážu to? Osobnostní sociální výchova – B. Prázdninová škola Lipnice, 2001, Doubravka. Interní materiály.
- Fontana, D. *Psychologie ve školní praxi*. 1, vyd. Praha: Portál, 1997. ISBN 80 7178 063 4.
- Gardner, H. *Dimenze myšlení: teorie rozmanitých inteligencí*. 1. vyd. Praha: Portál, 1999. ISBN 80 7178 279 3.
- Geist, B. *Psychologický slovník*. 2. vyd. Praha: Vodnář, 2000. ISBN 80 86226 07 7.
- Grecmannová, H. Výchova jako předmět pedagogické vědy. Výchova a sebevýchova. In Grecmannová, H., Holoušová, D., Urbanovská, E. *Obecná pedagogika I*. Olomouc: Hanex, 1999, s. 51–64.
- Grecmannová, H., Holoušová, D., Urbanovská, E. *Obecná pedagogika I*. Dotisk. Olomouc: Hanex. 1999. ISBN 80 85783 20 7.
- Gymnasion, časopis pro zážitkovou pedagogiku. Prázdninová škola Lipnice. Praha: Prázdninová škola Lipnice. č.1, jaro 2004. ISSN 1214 603X.
- Hartl, P. *Psychologická slovník*. 1. vyd. v ČR Praha: J. Budka, 1993. ISBN 8090 15 49 0 5.

- Hartl, P. *Stručný psychologický slovník*. 1. vyd. Praha: Portál 2004. ISBN 80 7178 803 1.
- Holec, O. et al. *Instruktorský slabikář*. Prázdninová škola Lipnice, 1994. ISSN 1210 5805.
- Holoušová, D. Robotová, M. *Diplomové a závěrečné práce*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, Pedagogická fakulta, 2004. ISBN 80 244 0458 3.
- Holoušová, D. Úvod do pedagogiky. In Grecmannová, H., Holoušová, D., Urbanovská, E., *Obecná pedagogika I*, Olomouc: Hanex, 1999, s. 8-39.
- Hora, P. *Prázdniny se šlehačkou*. 1. vyd. Praha: Mladá fronta, 1984.
- Hrušák, F. *Škola v přírodě. Reformní pokus ve výchově a učbě*. Olomouc: Měšťanská škola chlapecká v Olomouci, 1923.
- Hudlička, P. *Prožívání – Zkušenost – Životní svět aneb O cestách do světa na zkušenou*. Praha: Triton, 2003. ISBN 80-7254-323-7.
- Chlup, O. . *Pedagogika – úvod do studia*. Praha: Státní nakladatelství, 1948.
- Janiš, K., Kraus, B., Vacek, P. *Kapitoly ze základů pedagogiky*. 1. vyd. Hradec Králové: Gaudeamus, 2004. ISBN 80 7041 102 3.
- Jirásek I. Kalos kai agathos – nový kurz zážitkové pedagogiky Prázdninové školy Lipnice. In Válková, H., Hanelová, Z.(Eds.) *Pohyb a zdraví*. Olomouc: Univerzita Palackého, 1999, s. 269-272.
- Jirásek, I. Zážitková pedagogika. *Gymnasion I*, Praha: Prázdninová škola Lipnice, 2004, s. 6-16.
- Jirásek I. *Filosofická kinantropologie: setkání filosofie, těla a pohybu*. 1. vyd. Olomouc: UP FTK, 2005. ISBN 80 244 1176 8.
- Jirásek, I. Zážitková pedagogika jako inspirace pro moderní vzdělávání. *Moderní vyučování*. AISIS Kladno. 2006, roč. 11, č. 5/2006, s.3-5.
- Jirásek, I. O principech a jménech, tedy nejenom o zážitkové pedagogice. *Moderní vyučování*. AISIS Kladno 2007, roč. 12, č. 05/2007 s. 11.

- Jůva V. sen. & Jůva V. *Úvod do pedagogiky*. 4. dopl. vyd. Brno: Paido, 1999. ISBN 80 85931 78 8.
- Jůva, V. sen. & Jůva V., Procházková, M., Šimoník, Ol., Štřáva, J. *Základy pedagogiky pro dolňující pedagogické studium*. Brno: Paido, 2001. ISBN 80-85931-95-8.
- Kasíková, H. et al. *Pedagogické otázky současnosti*. Praha: ISV nakladatelství, 1994. ISBN 80 85866 05 6.
- Kirchner J., Hogenová A. (Eds). *Prožitek v kontextu dnešní doby*. Praha: UK FTVS, 2001. ISBN 80 86317 16 1.
- Krajná K., *Výchova v přírodě jako faktor rozvoje osobnosti*. Brno: MU FF, 2000, diplomová práce.
- Kraus, B. Pedagogika v proměnách naší společnosti. In Prokop, J., Rybičková, M., (eds). *Proměny pedagogiky*. Česká pedagogická společnost, Praha: Univerzita Karlova, Pedagogická fakulta, 2005, s. 132-136.
- Krauter, R. *KOMPAS pro instruktory GO! aneb komunikace, program komunikativní a týmové spolupráce*, Šumperk: Vyšší odborná škola a Střední průmyslová škola Šumperk, 2001.
- Krejčí, V. *Obecné základy pedagogiky*. 3. vyd. opr. Ostrava: Ostravská univerzita Pedagogická fakulta, 1996. ISBN 80 7042 109 6.
- Křízek, J. *Škola v přírodě*. 1. vyd. Praha: SPN, 1982.
- Kubala, P. *Metodické materiály Outward Bound – Česká cesta /Pilíře/ Pedagogický základ*. 2006.
- Langmeier, J., Krejčířiková, D. *Vývojová psychologie*. 2., aktualiz. vyd. Praha: Grada Publishing, 2006. ISBN 80 247 1284 9.
- Ledvinka, T. Škola v přírodě. *Moderní vyučování*, Praha: Portál, 1998, roč. 4, č. 4, s. 4-6.
- Machálková, J. Právníci řekli, ať nikam nejezdí. *Lidové noviny* [on-line]. 3. 4. 2007b [cit. 5.4 2007]. Dostupné na: <http://lidovky.zpravy.cz/pravnici-rediteli-rekli-at-s-detmi->

[nikamnejezdiftr/ln_noviny.asp?c=A070403_000018_ln_noviny_sko&klic=218605&mes=070403_0](http://www.lidovky.cz/nikamnejezdiftr/ln_noviny.asp?c=A070403_000018_ln_noviny_sko&klic=218605&mes=070403_0).

Machálková, J. Škol v přírodě výrazně ubývá. Nejsou peníze. *Lidové noviny* [on-line]. 27. 3. 2007a [cit. 5.4 2007]. Dostupné na: http://lidovky.zpravy.cz/skol-v-prirodevyrazneubyva-nejsoupenizefkv/ln_noviny.asp?c=A070327_000012_ln_noviny_sko&klic=218470&mes=070327

Machálková, J. Školy v přírodě: místo drilu relaxace. *Lidové noviny* [on-line]. 22.11 2006 [cit. 5. 4. 2007]. Dostupné na: http://lidovky.zpravy.cz/skoly-v-prirode-misto-drilu-relaxacedsj/ln_noviny.asp?c=A061122_000022_ln_noviny_sko&klic=216321&mes=061122_0.

Maňák, J. et al. *Alternativní metody a postupy*. 1. vyd. Brno: MU Brno Pedagogická fakulta, 1997. ISBN 80 210 1549 7.

Mareš, J. *Styly učení žáků a studentů*. 1. vyd. Praha: Portál, 1998. ISBN 80-7178-246-7.

Martin, A., Franz, D., Zoubková, D. *Outdoor and Experiential Learning: An Holistic and CreativApproach to Programme Design*. Aldershot: Gower Publishing Limited, 2004, ISBN 0 56608 628X.

Martiška, P. *Hnutí Outward Bound a zážitková pedagogika*. Praha: UK FF, 2005, diplomová práce.

Másilka, D. *Zážitková pedagogika*. Olomouc: UP FTK, 2003, diplomová práce.

Matějček, Z. *Dítě a rodina v psychologickém poradenství*. 1. vyd. Praha: SPN, 1992. ISBN 80 04 25236 2.

Matějček, Z. *Co, kdy a jak ve výchově dětí*. 3. vyd. Praha: Portál, 2000. ISBN 80 7178 494 X.

Matějček, Z. *Co děti nejvíc potřebují*. 4. vyd. Praha: Portál, 2007. ISBN 978 80 7367 272 0.

Mertin, V. Vztít či nevztít na školu v přírodě? *Děti a my*. Praha: Portál, 2005, roč. 35, č.3, s. 29.

Moderní vyučování. AISIS Kladno. 2006, roč.11, č. 5/2006, ISBN 1211 6858.

- Moderní vyučování.* AISIS Kladno. 2006, roč.11, č. 10/2006, ISBN 1211 6858.
- Moderní vyučování.* AISIS Kladno. 2007, roč. 12, č. 05/2007, ISSN 1211 6858.
- Moderní vyučování.* Praha: Portál, 1998, roč. 4, č. 4/1998, ISSN 1211 6858.
- Nelešovská, A., Spáčilová, H. *Didaktika III.* Dotisk 1. vyd. Olomouc:Univerzita Palackého v Olomouci, Pedagogická fakulta 2000. ISBN 80-7067-795-3.
- Neumann et al. *Překážkové dráhy, lezecké stěny a výchova prožitkem.* 1. vyd. Praha: Portál, 1999. ISBN 80 7178 292 0.
- Neumann, J. Úvaha o výchově a prožitku. In Kirchner J., Hogenová A. (Eds.) *Prožitek v kontextu dnešní doby.* Praha: UK FTVS, 2001. s. 76-83.
- Nováčková, J. *Mýty ve vzdělání.* 3. vyd. Kroměříž: PhDr. Pavel kopřiva – Spirála, 2006. ISBN 80 901873 8 2.
- Novosadová, Z. *Škola v přírodě.* Praha: FTVS UK, 1998, diplomová práce.
- Paulusová, Z. Smysl a význam dramaturgie při přípravě akcí zážitkové pedagogiky. *Gymnasion.* Praha: Prázdninová škola Lipnice. č.1, jaro 2004 s. 85-89, ISSN 1214 603X.
- Pedagogická orientace 1.* Brno : Česká pedagogická společnost při AV ČR. 2006, č. 1, ISSN 1211 4669.
- Pedagogická orientace 3.* Brno : Česká pedagogická společnost při AV ČR 2002, č. 3, ISSN: 1211 4669.
- Pedagogika 4.* Praha: UK Pedagogická fakulta, 1996, roč. 46, č. 4, ISSN 3330 3815.
- Pedagogika 3.* Praha: UK Pedagogická fakulta, 2005 , roč. 55, č. 3, ISSN 3330 3815.
- Pelikán, J. Některé úvahy o dalších cestách rozvoje české pedagogiky. *Pedagogika 4.* Praha :UK Pedagogická fakulta, 1996, s. 309-317.
- Plevová I. *Kapitoly z vývojové psychologie.* 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2006. ISBN 80 244 1412 0.
- Prázdninová škola Lipnice. *Poslání PŠL* [online]. [cit.3. března 2007]. Dostupné na World Wide Web <<http://www.psl.cz/psl/poslani.aspx>>.

- Pražská skupina školní etnografie. *Psychický vývoj dítěte od 1. do 5. třídy*. 1.vyd. Praha: Karolinum, 2005. ISBN 80 246 0924 X.
- Prokop, J., Rybičková, M., (eds). *Proměny pedagogiky*. Česká pedagogická společnost. Praha Univerzita Karlova, Pedagogická fakulta, 2005, ISBN 80 7290 226 1.
- Průcha, J, Mareš J., Waltrová E. *Pedagogický slovník*. 1. vyd. Praha: Portál, 1995. ISBN 80 7178 029 4.
- Průcha, J. *Moderní pedagogika*. 2. přeprac. a aktualiz. vyd. Praha: Portál, 2002. ISBN 80 7178 631 4.
- Průcha, J. Česká pedagogická věda: pozitivní rysy současného stavu. In Prokop, J., Rybičková, M., (eds). *Proměny pedagogiky*. Praha: Univerzita Karlova, Pedagogická fakulta. 2005a, s. 6-7.
- Průcha, J. Česká pedagogická věda v současnosti: pokus o pozitivní reflexi stavu. *Pedagogika 3*. Praha: UK Pedagogická fakulta. 2005 b, s. 230-248.
- Průcha, J. *Přehled pedagogiky*. 1. vyd. Praha: Portál, 2000. ISBN 80 7178 399 4.
- Říčan P. *Cesta životem*. Vyd. 2., přeprac. Praha: Portál, 2004. ISBN 80 7178 829 5.
- Sedláček, B. *Využití zážitkové pedagogiky na střední škole*. Brno: MU, 2001, diplomová práce.
- Schmidbauer, W. *Psychologie?: lexikon základních pojmů*. 1. vyd. Praha: Naše vojsko, 1994. ISBN 80 206 0459 6.
- Skalková, J. Dialog pedagogiky se společností. *Pedagogická orientace 3*. 2002, roč., č., s. 3-11.
- Stolař, J. Být či nebýt tentokrát školy v přírodě. *Za Školou*, Praha: Gamma, 1992, s.1, 6, 7.
- Stránký, M. *Prázdninová škola hrou*. Brno: JAMU, 2000, diplomová práce.
- Svobodová, J. Pojetí a historie alternativních metod, postupů a technik. In Maňák, J. et al., *Alternativní metody a postupy*. Brno: MU, Pedagogická fakulta, 1997, s. 9-15.

- Svatoš, V., Lebeda, P. *Outdoor trénink pro manažery a firemní týmy*. 1. vyd. Grada, Praha, 2005, ISBN 80 2470 318 1.
- Šimíčková – Čížková J. *Kompendium obecné a vývojové psychologie*. 1. vyd. Ostrava: Ostravská univerzita, Pedagogická fakulta, 2004. ISBN 80 7042 364 1.
- Štverák, V. *Obecná a srovnávací pedagogika*. 2. vyd. Praha: Karolinum, 1999. ISBN 80 246 0003 X.
- Tomková, A. Projekt na škole v přírodě. *Učitelské Listy*. 1995, roč. 3, č. 2, s. 11.
- Učitelské Listy*. Praha: Agentura STROM. 1995, roč. 3, č. 2, ISSN 1210 6313.
- Vágnerová, M. *Kognitivní a sociální psychologie žáka základní školy*. 1. vyd. Praha: Karolinum. 2001. ISBN 80 246 0181 8.
- Vágnerová, M. *Psychologie školního dítěte*. 1. vyd. Praha: Karolinum, 1997. ISBN 80 7184 487 X.
- Vágnerová, M. *Vývojová psychologie*. 1. vyd. Praha: Portál. 2000. ISBN 7178 308 0.
- Vágnerová, M. *Vývojová psychologie I. Dětství a dospívání*. 1. vyd. Praha: Karolinum, 2005. ISBN 80 246 0956 8.
- Valenta, J. Ještě k zážitkové pedagogice. *Moderní vyučování*. AISIS Kladno. roč. 11, č. 10/2006, s. 9.
- Válková, H., Hanelová, Z. (Eds.) *Pohyb a zdraví*. 1. vyd. Olomouc: Univerzita Palackého, 1999. ISBN 80 2440 004 9.
- Vážanský, M. *Volný čas a pedagogika zážitku*. 1. vyd. Brno: Masarykova univerzita, 1992. ISBN 80 210 0428 2.
- Vážanský M., Smékal, V. *Základy pedagogiky volného času*. Brno: Paido, 1995. ISBN 80 901737 9 9.
- Vorlíček, Ch. *Úvod do pedagogiky*. 1. vyd. Jinočany: Nakladatelství H &H., 2000. ISBN 80 86022 79 X.

Všeobecná encyklopedie v osmi svazcích. 2. C-F. 1. vyd. Praha: Diderot, 1999.

ISBN 80 902555 4 X.

Všeobecná encyklopedie v osmi svazcích. 5. M-O. 1. vyd. Praha: Diderot, 1999.

ISBN 80 902555 7 4.

Za Školou. Praha: Gamma. 1992, roč. 3, č.11, ISSN 0862 9617.

Zouňková, D., ed. *Zlatý fond her 3.* 1. vyd. Praha: Portál, 2007, ISBN 978 80 7367 198 3.

6 Seznam příloh

- Příloha č. 1 Faktografické údaje o kurzu
- Příloha č. 2 Cestovatelův posel
- Příloha č. 3 Safari
- Příloha č. 4 Rituál na cestě kolem světa
- Příloha č. 5 Amazonka
- Příloha č. 6 Tajný amazonský závod
- Příloha č. 7 Haka „Ka mate ka ora“
- Příloha č. 8 Australská zvířecí štafeta
- Příloha č. 9 Ovčák a ovce
- Příloha č. 10 Běhací piškvorky
- Příloha č. 11 Noční australský rituál
- Příloha č. 12 Čínský taxík
- Příloha č. 13 Tváře
- Příloha č. 14 Pointilismus
- Příloha č. 15 Hitace
- Příloha č. 16 Fotogalerie
- Příloha č. 17 Dotazník pro děti
- Příloha č. 18 Hodnocení dětí
- Příloha č. 19 Hodnocení švp od pedagoga
- Příloha č. 20 Hodnocení švp od ředitele školy
- Příloha č. 21 Návrhy zážitkových programů pro 1. stupeň ZŠ

7 Přílohy

Příloha č. 1 Faktografické údaje o kurzu

„Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní“

Místo konání: Chata Doubravka u Chotěboře

Termín: 8. - 12. května 2006

Zaměření kurzu:

Pilotní kurz zaměřený na věkovou skupinu dětí středního školního věku naplněný intenzivním zážitkovým programem na škole v přírodě, který se připravuje ve spolupráci s třídním učitelem a příslušnou školou.

Celý projekt vychází z Rámcového vzdělávacího programu, který bude na školách platný na od září 2007.

Složení týmu:

Martina Pavlíková - vedoucí instruktor, komunikace se školou

Honza Krejčí - zástupce vedoucího instruktora, ekonom, komunikace se střediskem

Ivo Farda Farský - instruktor, zdravotník

Zuzana Jirsová - elév, materialista

Spolupráce - třídní učitelka Dáša Gabrielová

Spolupracující organizace:

- **Základní škola Roztoky**, okres Praha- západ

Ředitel: PhDr. Jan Voda

Kontakt: Školní náměstí 470, 252 63, Roztoky

tel: +420 233 910 580, mobil: +420 737 126 295

www.zsroztoky.cz, info@zsroztoky.cz

- **Mgr. Dagmar Gabrielová** – třídní učitelka. Kontakt: dasa.gabriel@seznam.cz,
tel: +420 606 241 827
- **Majka Krajná** – Výtvarnice - Vytvořila logo projektu. Kontakt:
majka.krajna@seznam.cz,
tel: +420 777 132 212
- **Roman Dvořák** – Fotograf. Vytvořil krátký film o škole v přírodě. Kontakt: firma
Junket, junket@tiscali.cz, tel: + 420 737 358 271
- **David Půlpán** – Fotograf. Připravil z fotek slideshow. Kontakt: david@fotica.cz,
tel: + 420 777 328 437
- **Outward Bound Česká Cesta**, s.r.o., Firma nám zapůjčila materiál. Kontakt: Tomáš
Harvánek, tel: + 420 777 764 147
- **Martin Vobr** – pomoc při vytváření web. stránek. Kontakt: martin.vobr@rebex.cz,
tel: +420 603 261 782

Středisko:

Název objektu:	Chata Doubravka
Majitel objektu:	Oldřich Koubek, JUKO, s.r.o
Správce střediska:	Miloslav Štál
Adresa:	Horní Sokolovec 8, 583 01 Chotěboř
Tel:	+420 329 911 459, + 420 774 175 421

Mail: chatadoubravka@seznam.cz

WWW stránky: www.chatadoubravka.cz

Stravování:

Strava: plná penze, možnost vegetariánské stravy

Cena: děti 80 Kč + DPH/osoba/den,
dospělí 100 Kč + DPH Kč/osoba/den

Ubytování:

Kapacita: 40 osob

Cena: 240 Kč + DPH Kč/osoba/noc

Počet lůžek na pokoji: 7 x 4 lůžka, 2 x 3 lůžka, 1 x 6 lůžek, chatička (květen – září) – 4 x 3 lůžka, společné spaní v růžovém salónku – 12 až 20 lůžek

Společenské místnosti: Velký programový sál - podlaha parkety a podkrovní růžový salonek - druhá programová místnost. Rozměry 80 m².

Týmovna: ano

Poznámky: Sociální zařízení - společné – pánské a dámské koupelny

Popis okolí

Kurz se konal na vzdělávacím středisku Chata Doubravka. Pobyt byl po celou dobu kurzu velice příjemný. Komunikace se správcem střediska panem Štálem byla bezproblémová.

Za velikou výhodu považuji to, že většina týmu středisko i jeho okolí zná. Dostupnost z vlaku je také dobrá. Velkou předností je domácí prostředí, které je nezbytné při kurzech, jako je škola v přírodě. Navíc metodický sklad je plný všech možných pokladů, které vás mohou inspirovat při motivacích.

Okolí Doubravky – Na programy jsme využívali les a louku, které jsou nad Doubravkou a lezeckou stěnu.

Sponzoři kurzu

Tříkrát jsme podali žádost o grant u Fondu drobného dárcovství Českého Telecomu . Bohužel bez úspěchu. Kontakt: <http://neziskovky.cz/cz/icn/fond-ceskeho-telecomu>

- Jméno: **Základní škola Roztoky** přispěla na projekt částkou 8,000 Kč.

- Jméno: **May Consulting s.r.o.**

Ulice: Zlatnická 10 Město: Praha 1 PSČ: 110 00

Kontaktní osoba: Zástupce firmy - Lucie Bayer, jednání - Monika Pličková

tel: +420 222 232 111

email: info@mayconsulting.cz

www: www.mayconsulting.cz

Částka: 6,000 Kč + sponzorská trička pro každého účastníka i tým.

Služba: Viditelné umístění loga firmy na web. stránkách PŠL, 5 fotek v reklamních tričkách a souhlas s jejich dalším umístěním na web. stránky firmy.

Poznámky: Firma nám věnovala kvalitní trička pro tým i účastníky s vyšitým logem firmy i Prázdninové školy Lipnice v hodnotě 4,500 Kč a finanční dar 6,000 Kč.

- Jméno: **Tady a Ted' 2005 – kurz PŠL**

Částka: 5,500 Kč

- Jméno: **Lucid, spol. s. r.o.**

Ulice: Podzimní ul. 25 Město: Jablonec nad Nisou PSČ: 466 01

Kontaktní osoba: Zuzka Jirsová

tel: +420 483 320 140

email: lucid@lucid.cz

www: <http://www.lucid.cz>

Poznámky: Firma nám darovala papír do flipchartu, pauzovací papír, fixy na flipchart, roli balicího papíru, 100 ks euro obalů, provázky a fixy.

Další sponzoři:

- **Lanové centrum proud Brno** – Zapůjčení celo-tělových úvazků pro děti.

Kontakt: Petr Klouda

www.lanovecentrum.cz/lc_brno,

tel: +420 724 534 731

Informace o vzniklé dokumentaci k projektu

CD s fotografiemi a DVD s krátkým filmem o projektu bylo předáno do kanceláře PŠL, další kopii má Martina Pavlíková, Honzík Krejčí, Zuzka Jirsová a Farda.

Materiál

Materiál jsme měli půjčený z České Cesty (lana, přilby, dynamix. box...), z kanceláře PŠL (CD přehrávač; dataprojektor nám zapůjčil projekt Klíč), z Lanového centra Proud Brno (celotělové úvazky pro děti). ZŠ Roztoky zapůjčila na kurz lékárnu a papíry. Využili jsem i materiálu, který je na Doubravce. Část materiálu měli instruktoři vlastní (notebook, kamera, fotoaparát...). Velké díky Lukáši Pavlíkovi za zápůjční tiskárny a firmě Lucid, s.r.o. za materiální podporu.

Příloha č. 2 Cestovatelův posel

Cestovatelův posel I.

Dne 17.dubna 2006

Milá cestovatelko! Milý cestovateli!

Do naší cestovní agentury došla žádost o povolení cesty kolem světa pro skupinu dětí ze Základní školy v Roztokách. Pro povolení této náročné výpravy je samozřejmě nutný cestovní pas, který může být vydán až po splnění několika základních podmínek.

V tomto prvním dopise je vložena [žádost o vydání speciálního cestovního pasu](#). Žádost pečlivě vyplň a vrať zpátky do školy. V žádosti jsou seřazeny a vyznačeny podmínky, jejichž splnění ti zaručí vydání cestovního pasu.

Tvůj první úkol:

1. Přines do školy prázdnou krabici od bot. Ve škole musí být krabice do 5.května 2006! Můžeš si zvolit libovolnou velikost, ale pozor, krabice musí mít víko, aby šla zavírat !

V pondělí 24.4. ti sdělím, co vše budeš potřebovat a jak máš postupovat při plnění druhé podmínky cesty.

Hodně úspěchů při přípravě na cestu kolem světa ti přeje

Cestovatelův posel

Cestovatelův posel II.

Dne 24. dubna 2006

Zdravím všechny cestovatelky a cestovatele!

Doufám, že se všichni máte dobře a pomalu si chystáte a balíte kufry na naši cestu kolem světa!

V našem prvním vydání jste se dozvěděli, jaké podmínky musíte splnit při podání žádosti o pas a některé žádosti už jsou ve škole, nezapomeňte je do středy 26. dubna všichni odevzdat!

Tento týden vás čeká nejnáročnější úkol - pátrejte na všech stranách po zajímavostech, divech, přírodních zvláštnostech a po obyvatelích i jejich zvycích na všech kontinentech. Můžete hledat na internetu, v časopisech, učebnicích a encyklopediích, navštívit velvyslanectví a podobně, fantazii se meze nekladou!

A co je moc důležité, výsledky vašich pátrání nezapomeňte zapsat, vytisknout, vystříhnout či nalepit a přinést do školy, kde pro ně bude připravená zvláštní schránka a povezeme je pak na školu v přírodě. Vždyť nás čekají pouště, pralesy, domorodci a divočina, tak ať jsme na vše připravení!

Tak a teď ta největší novina:

NAŠE ŠKOLA V PŘÍRODĚ UŽ MÁ SVOJE STRÁNKY!!! Můžete do nich nahlédnout na adrese: <http://www.psl.cz/2006/skolavpriode>

login: kolemsveta2006

heslo: zemekoule

A co je ještě lepší, máte možnost napsat svoje přání, představy i to jak se už na cestování těšíte na tuto adresu: <http://forum.psl.cz/forums/20/ShowForum.aspx> . Stačí jen kliknout na „post“ a můžete začít. Na vaše nápady a dopisy se těší POSEL CESTOVATELE!

Cestovatelův posel III.

Dne 1. května 2006

Milí účastníci cesty kolem světa!

Zbývá už jenom týden na to, abychom si připravili zavazadla a vyrazili na cestu kolem světa. Moc mě těší, že většinu vašich úkolů a podmínek pro získání pasu na cestu jste dobře zvládli! Máme připravené krabice, cestovatelské nálepky a pomalu se začínají scházet důležité informace o jednotlivých světadílech.

Zbývající čas využijte pro vymýšlení či zabalení dárku pro domorodce, dokončování sběru informací a zajímavostí z cizích zemí!

A poslední úkol na cestu: Vezměte si do vlaku svoji fotografii, na které jste dobře poznat - třeba z dovolené, výletu, z nějaké veselé akce a podobně.

Na co ji budete potřebovat se dozvíte po příjezdu na cestovatelskou základnu.

MOC VÁS VŠECHNY ZDRAVÍM A PŘEJI VÁM ŠŤASTNOU CESTU!

Příloha č. 3

Program: Safari

Autor:	Ivo Farda Farský
Cíl:	Rozvoj fyzické zdatnosti, taktiky, strategie, kombinační schopnosti
Charakteristika	Závod. Týmů lovců se snaží v časovém limitu odchytnout co nejvíce zvířat
Čas na přípravu:	1 hod.
Čas na hru:	1,5 hod.
Materiál:	karty s obrázky zvířat s jejich bodovou hodnotou
Počet instruktorů:	3 - 4

Realizace hry

Libreto: Pytláci řadí v chráněné oblasti, a proto je potřeba odchytnout veškerou zvěř, aby mohla být přestěhována do chráněné rezervace.

Průběh hry: Ve vyznačeném prostoru jsou rozmístěny karty s obrázky zvířat. Po lese je rozmístěno viditelně cca 20 ks karet od každého zvířete. Na každé kartě je číslo (Opice (1), had (1), krokodýl (2), šakal (2), žirafa (3), lev (3)), které značí nejen bodovou hodnotu, které skupina lovců za ulovené zvíře získá, ale také počet lovců, kteří musí zvíře ulovit. To znamená, že lva nemůže přinést do prostoru depa jeden lovec, ale trojice lovců (za lva dostanou celkem 3 body). Která skupina lovců během hodiny dopraví do svého depa více zvířat (rozhoduje bodová hodnota), vítězí. Během hry jsou hráči nuceni rychle reagovat na objevení zvířat a vytvářet různě početné skupinky (podle druhu zvířete). Skupiny lovců mají před startem po zveřejnění pravidel čas na taktickou poradu.

Pravidla:

- Na jeden výběh do lesa smí být přineseno pouze jedno zvíře!
- Není podmínkou, že některý lovec ze skupiny musí být stále v depu své skupiny.

- Zvířata nemohou být „přibližována“ k depu.
- Tři lovci jednoho týmu se musí sejít u slona, aby jej mohli „zvednout“ a začít transportovat do svého depa. Jakmile je zvíře uloveno (zvednuto), musí být hned dopraveno do depa. Nelze si je pouze přiblížit k depu a jít pro další zvíře.
- Deset minut před koncem hry zazní domluvený zvukový signál. Zvířata přinesená po ukončení hry se nepočítají.

Metodické poznámky:

- S dětmi je třeba do lesa umístit instruktora hlídače. Děti mají tendenci zvířata před soupeři skrývat, nebo jich přepravovat více najednou.
- Pozor na vytváření „hnízd“ poblíž depa! Děti si co nejvíce zvířat přiblíží k depu a pak běhají kratší vzdálenost.
- Počet bodů se počítá každého týmu až v závěru hry.

Stupeň fyzické zátěže: 3

Stupeň psychické zátěže: 3

Počet hráčů: 20 - 30 (ideální skupinky po 5 lidech)

Věková skupina: libovolná

Příloha č. 4

Program: Rituál na cestě kolem světa

- Autor:** Zuzana Jirsová
- Cíl:** Zastavení se a připomenutí si důležitých momentů dne. Výtvarné uchopení prožitku.
- Charakteristika:** Rituál na konci dne. Výtvarné ztvárnění vzpomínky na proběhlý den.
- Čas na přípravu:** 15 - 20 min.
- Čas na hru:** 30 min.
- Materiál:** je uveden v popisu „Realizace hry“
- Počet instruktorů:** 1 - 2

Realizace:

AFRIKA

Technika:

Ztvárnění vzpomínky na dnešní den vlepáním barevných vytrhaných, vystřížených ústřížků, malováním přímo do mapy.

Motivace:

Leh na zádech, ruce a nohy vzhůru, zavřené oči. Poslech hudby, představa a promítnutí dnešního dne. Zafixovat, podržet v paměti to, co nám nejvíce utkvělo. Úkolem je předat tuto představu do mapy pro ostatní spolužáky, vytvořit si vlastní kroniku dnešního dne.

Materiál:

barevné papíry, tužky, pastelky, fixy, nůžky, lepidla, CD přehrávač, hudba na CD

Metodické poznámky:

- Děti většinou nevydrží v první části v klidu ležet a mít zavřené oči, proto je dobré je nechat rozmístit po místnosti, kde bude mít každý vlastní místo a bude oddělen od ostatních.
- Pozor na lepidlo a nůžky na podlaze!
- Tomu, kdo je hotov, dát ihned jinou činnost.
- Závěrečné povídání v kruhu: mluví jen ten, kdo má ceduli Afrika.

AMERIKA

Technika:

Colourmáz (vybarvení mapy barvami)

Motivace:

Relaxace s hudbou. Instruktor tiše povídá...“Země plná kontrastů, barev, chudý sever, bohatý jih, indiánské malby v jeskyních, výroba vlastních barev pomocí přírodnin, pouze základní barvy, které mohou indiáni sami vyrobit...” Následuje procvičení vlastních prstů a příprava na malbu.

Na závěr rituálu všichni stojíme v kruhu za ruce, každý mluví postupně, mluví pouze ten, kdo vystoupí z kruhu k mapě, ukáže svoji vzpomínku a přiblíží ji ostatním.

Materiál:

barvy Remakol, hadry na utření, CD přehrávač, hudba na CD

AUSTRÁLIE

Technika:

Puzzle. Každý najde svůj kousek mapy, který opět vymaluje podle vlastní vzpomínky na dnešní den.

Motivace:

„Při přípravě mapy se přehnala šílená vichřice, která mi všechny kousky sebrala a odvála do buše. Pomůžete mi je najít?“

Mapa je rozstříhaná na tolik částí, kolik je účastníků. Každý z nich si vezme jeden kousek mapy, otiskne svůj zážitek a vlepí do obrysu Austrálie.

Materiál:

rozstříhané kousky mapy, pastelky, fixy, lepidla, CD přehrávač, hudba na CD

ASIE**Technika:**

Malování ve trojicích - štětec, barva a malíř (umělec)

Motivace:

„Asie je velmi lidnatý kontinent, někdy se při umělecké tvorbě nedostává na každého materiál a je třeba si potřeby půjčovat a střídat, ku prospěchu všech.“

Popis:

Děti se rozdělí do tří skupinek – štětec, malíř, barva. Děti s označením barva si vyberou jednu svoji barvu. Štětce si vyberou štětce a malíři si připraví své ruce na malování. Malíř může malovat pouze tehdy, sežene-li si ruku se štětcem. Štětec zase musí mít svojí jedinou barvu, do které se namáčí. Tím vzniknou skupinky, kde se můžou jednotliví umělci střídat, ne však barvy a štětce. Ty jsou stále spolu. Umělec tedy maluje cizí rukou, která drží štětec a namáčí si jí do jedné barvy. Pokud chce vystřídat barvu, je třeba se dohodnout s jiným umělcem, který používá právě vybranou barvu.

Po deseti minutách se střídá kolo. Štětce přecházejí na barvy, barvy na umělce a umělci na štětce. Tímto se všichni vystřídají postupně na všech postech.

Ve chvíli, kdy všichni domalují, následuje posezení do kruhu a krátké zhodnocení.

Materiál:

štetce, rozmíchané barvy Remakol (několik různých barev), igelit, hadry na utření, CD přehrávač, hudba na CD

Metodická doporučení:

- Je potřeba ohlídat počet dětí, aby vždy vycházela trojice.
- Zakázat přemalovávat obrázky ostatních umělců!
- Povolit možnost pohybu barvy se štětcem.

EVROPA**Technika:**

Zanechání stopy, aneb každý otiskne svou barevnou dlaň na plátno.

Motivace:

„V návaznosti na pointilismus, kde se vytváří umělecká díla do světových evropských galerií, je potřeba poté rozpoznat autory děl. Ty poznáme tak, že se podepíší vlastní dlaní na vyznačené plátno, s obrysem mapy Evropy.“

Materiál:

barvy Remakol, hadry na utření, možnost umytí (koupelna, rybník), CD přehrávač, CD s hudbou

Metodická doporučení:

- možnost pouze jednou otisknout svou dlaň, při dalších pokusech není barva tolik sytá
- Doporučuji realizovat tento rituál venku!

Příloha č. 5

Program: Amazonka

Charakteristika: dynamická aktivita, ne příliš fyzicky náročná, vhodná pro skupinu, která již má úvodní cvičení za sebou, tedy ne na úplný začátek.

Materiál: stejný počet listů novinového papíru, kolik je členů skupiny. Lepší jsou podložky např. ze starých kobereců, rozměr A4. Dvě lana na vyznačení břehů řeky.

Čas na realizaci: asi 20 min.

Prostředí: travnatý rovný terén, tělocvična.

Popis:

Instruktor vyznačí lany dva břehy řeky. Vzdálenost lan může být cca 20 metrů. Účastníkům jsou dány podložky na jednom břehu řeky. Jejich úkolem je dostat se na druhou stranu řeky a to tak, že mohou v řece stát pouze na podložkách (na ostrůvcích). Průchod řekou má tato omezení:

- nikdo ze zúčastněných se nesmí dotknout nohou ani rukou země (řeky)
- účastníci nesmějí ztratit kontakt s podložkami. Každá volná podložka, která se ocitne bez kontaktu s lidským tělem je nenávratně ztracena (instruktor ji odebere)
- podložky lze přesouvat, ale nesmějí se šoupat po zemi, ani s nimi poskakovat
- účastníci mohou vystřídat libovolný počet podložek
- na jedné podložce může stát libovolný počet hráčů

Varianty:

- bez mluvení
- někteří účastníci hry jsou slepí (1 - 2)

Témata a otázky k review:

Způsob komunikace, strategie, zaměřenost na cíl nebo na proces.

Příloha č. 6

Program: Tajný Amazonský závod

Charakteristika:	Fyzicky náročný strategický závod.
Čas potřebný na přípravu:	1 hodina
Čas na hru:	3 hodiny
Instruktoři na hru:	4
Matriál:	Pneumatiky, Limeriky, Bull ring, Sudoku (vysvětlení dále v textu)

Realizace:

Účastníci jsou rozděleni do několika týmů – jednotlivých národních mužstev a zvolí si název státu, za který budou bojovat. Je třeba je rozdělit rovnoměrně tak, aby byli přibližně stejně výkonnostně i zastoupením chlapců a děvčat. Dětem je představen velký závod týmů džunglí v terénních autech. Každý tým získá 4 pneumatiky od automobilu – které symbolizují auto. (pro 4 třídu je již možno použít pneu z malého nákladního auta). Poté se již týmy vydávají různými trasami na místo (depo), kde se závod bude odehrávat. Pneumatiky valí s sebou. Během této trasy se naučí bezpečně ovládat pneu.

Po příjezdu do depa se chvíli vydýchají a napijí. Během této pauzy jsou vyzváni, aby do následujících třech úkolů rozdělili své národní týmy. Budou potřeba specialisté, kteří budou spolupracovat se specialisty z jiných týmů. Specialisté na logické přemýšlení – týmová hra Sudoku, specialisté na týmovou spolupráci – Bull ring a specialisté používající především svaly – Konvoj. Při úspěšně splněném úkolu přináší každý jedinec svému týmu jeden bod.

Po skončení mezinárodních úkolů (Konvoj, Sudoku, Bull ring) následují úkoly národní (Limeriky, Mnohonožec). Každý tým absolvuje postupně úkoly národní. Na úplném konci je velká časovka, kdy se valí všechny pneumatiky zpět na středisko.

Po sečtení bodů jsou na konci vyhlášeni a odměněni jak vítězové, tak poražení.

Stručný popis jednotlivých disciplín:

- Varianty: je možno zvolit jakékoli jiné hříčky místo uvedených.
- Sudoku – jednoduchá hra o 3 x 3 polích. Jen pro jednotlivá čísla je třeba běhat na vzdálené místo.
- Bull ring – na malém kroužku je přivázáno tolik provázků, kolik je členů týmu. Každý provázek je dlouhý cca 4 m. Účastníci vezmou jednou rukou provázek a všichni společně je natáhnou. Na středový kroužek je pak položen míček. Společnou koordinací musí projít vytyčenou trasu v terénu a přitom udržet míček na kroužku.
- Konvoj – tolik účastníků, kolik je pneumatik. Společně valí pneu po vytyčené náročné trati. Snaží se najezdit co nejvíce koleček.
- Limeriky – krátké pětiveršové básničky (limeriky). Limerik je třeba se naučit na místě k tomu určeném, pak jej naučit svého spoluhráče a teprve on jej jde přeříkat instruktorovi. Limerik musí být ve finále předán stoprocentně správně. Pokud se udělá chyba, instruktor nesděluje, kde ta chyba nastala. (Viz. Edward Lear, Velká kniha nesmyslů)
- Mnohonožec – úkolem skupiny je mít na zemi určitý počet nohou a rukou a takto jako celek (všichni propojeni) překonat určitou vzdálenost.

Příloha č. 7

Program: Haka „Ka mate ka ora“

Cíl: Nastartovat účastníky, povzbudit, nalít do nich energii

Charakteristika: cvičení na rozezhřátí, energetizující

Čas na přípravu: pouze nalézt vhodné místo

Čas na realizaci: 10 – 15 min

Materiál: žádný

Počet instruktorů: 1

Motivace:

Haka je maorský bojový tanec. Jedná se o národní bohatství maorů – podobně jako naše národní báje a písně. Každá vesnice má několik vlastních „haka“.

„**Ha**“ znamená „**dech**“. „**Ka**“ znamená „**zapálit**“. Slovo „haka“ bychom mohli přeložit jako „zapálit vlastní dech“.

Haka je živel, ve kterém člověk zapojí celé své tělo i veškeré emoce a který nám dovolí vyjádřit svou sílu. **Cílem** je ukázat, že „jsem bojovník, kterého je třeba se bát.“ Bát se ale můžeme jen takového bojovníka, který má nad sebou a nad svými emocemi i nad svou agresivitou plnou (až děsivou) kontrolu.

Realizace:

Cvičení na povzbuzení vhodné jako ranní rozcvička. Jedná se o propojení pohybu se slovním projevem, koordinace těla, dýchání a slov. Krátké cvičení, které se může stát rituálem pro všechny ostatní dny.

Metodické poznámky:

- S dětmi je vhodné Haku zkrátit na několik veršů. Kompletní Haka je na děti příliš dlouhá. Velmi dobře se hodí zařadit ji před jakýkoliv zápas či soutěž týmů.
- Zajímavá by byla variace, kdy se účastníci naučí maorskou Haku a poté si vytváří svůj vlastní „bojový rituál“.
- Doporučuji se inspirovat webovými stránkami
<http://www.nzrugby.com/index.cfm?layout=haka>
- Pokud chcete haku učit jen jako rozcvičku, doporučuji jen tento text:

"Kamate Kamate Kaora

Kamate Kamate Kaora"

"A upáne, upáne

upáne kupane

fyty te ra!

Hý!"

Haka „Ka mate ka ora“

Kjá ry te! Kjá ry te!

Kjamaũ!!

Hý!

Ringa pakýja

Wajwaj taka hýja.

Kjákyno nej hó ký.

Á kjákyno nej hó ký.

Á kamate kamate - kaóra!

Haka „Umírám – žiju“

Připravte se!

Stůjte pevně!!

Hý! (výraz síly – maorsky: ihi)

Udeřte rukama (do stehen).

Dupejte nohama.

Tak silně, jak to jen dokážete.

Tak silně, jak to jen dokážete.

Umírám, umírám! Žiji!

Á kamate kamate - kaóra!

Á tenejte tangata

_pūru _hūru

nána ytyky

majfaka fytyte ra!

Á upáne! Á upáne!

Á upáne kupane fyty te ra!

Hý!

Umírám, umírám! Žiji!

Díky ženě, která mě zakryla

svými chloupky před nepřáteli

a zmocnila se slunce,

aby pro mě mohlo znovu svítit!

Stoupám jeden krok a další a další

ke slunci, které pro mě svítí!

Hý ! (ihi = síla)

Příběh a výklad této haky:

Jedná se o nejznámější maorskou „haku“, kterou složil maorský náčelník a bojovník Te Rauparaha kolem roku 1820 krátce poté, co mu zachránila život Te Rangikoea – dcera náčelníka z blízké vesnice.

Te Rauparaha prchal před svými nepřáteli po prohrané bitvě. Te Rangikoea ho ukryla ve své vesnici (v místní jámě na brambory). Sama si sedla na víko od jámy. Věřilo se, že ženské pohlaví má ochrannou a oslňující schopnost. Nepřátelé proto Te Rauparahu nenašli. Dívka jej zachránila vlastním tělem (chloupky) a svým kouzlem.

Mocný válečník získal díky ženě opět možnost žít a bojovat.

Podle maorského překladu a výkladu pana Hirini Reedyho přeložil Vladimír Srb (o.s. Projekt Odysea)

Příloha č. 8

Program: Australská zvířecí štafeta

Autor:	Zuzana Jirsová, Ivo Farda Farský
Cíl:	Fyzické odreagování, pobavení. Poznání života zvířat.
Charakteristika:	Jednoduchá štafeta s mnoha variantami na jakékoliv téma, zábavná štafeta ve družstvech. Čas na přípravu 10 min.
Čas na realizaci:	20-30 min.
Materiál:	karimatky, papírová lepící páska (izolepa)
Počet instruktorů:	2

Realizace hry:

Dvě družstva dětí v zástupu mezi sebou soutěží v různých variantách s karimatkou. Karimatka je vždy různě použita. Děti mohou být zabaleny v karimatkách, či karimatky použít jako křídla, kuklu, v níž se kutálí a další zvířata např. klokánci, píďalky, netopýři, hadi apod.

Na startu se vždy snaží dva hráči z družstva v dané formě pohybu s karimatkou co nejdříve oběhnout metu a předat štafetu (způsob oběhu) dalšímu, dokud se nevystřídá celé družstvo.

Metodické poznámky:

- Dobré je před hrou s dětmi probrat zvířata, která znají, zejména z našeho kontinentu. V našem případě se přesouváme do Austrálie. Vyjmenovat všechna zvířata, na která si děti vzpomenou, popsat je jednoduše, určit si jejich hlavní způsob pohybu a s tím dále pracovat a použít tyto hlavní znaky v přímé akci. Kdo uletí dál? Kdo vyskočí nejvýš? Kdo je nejpomalejší? apod.
- Z bezpečnosti je třeba klást důraz na povrch, bezpečný terén, výrazně vyznačit startovní čáru, rozlišení družstev a dbát na dodržování pravidel a přesné posouzení vítěze.

- Při skákání v karimatkách (klokánci), je třeba ovázat karimatky izolepou, aby nedošlo k proskočení, či rozdělení karimatky
- Je také dobré mít několik karimatek navíc a počítat s tím, že může dojít k jejich potrhání, popřípadě zničení.
- Důležité je zřetelně počítat body družstva, děti si sami hlídají své úspěchy a nepřipustí omyl či záměnu.

Příloha č. 9

Program: Ovčák a ovce

Charakteristika: Skupinový problém, jehož úspěšné řešení závisí na kvalitním plánování mimoslovní komunikace a na použití domluvené strategie.

Čas na přípravu: 5 minut

Čas na hru: 20 - 40 minut + review

Materiál: lano na vyznačení prostoru, šátky

Počet instruktorů: 1

Realizace:

Skupina představuje stádo ovcí a jeden člen skupiny se stane ovčákem. Ovčák má za úkol sehnat své ovečky, roztroušené po pastvině, do ohrady. Ovce nevidí a nemohou vydávat žádné zvuky. Ovčák vidí a může vydávat zvuky, ale nemluví lidskou řečí, nesmí se hýbat z místa a dotýkat se ovcí!

Po zadání úkolu má skupina přesně 20 minut (zdatnějším skupinám může stačit i 15 minut) na naplánování strategie a vymyšlení komunikačního systému mezi ovčákem a ovce.

Po uplynutí limitu si všichni zavážou oči a instruktor je jednotlivě rozmístí po louce. Když je odvede na místo, může je několikrát zatočit dokola, aby ztížil jejich orientaci. Teprve potom určí ovčáka, sundá mu šátek a postaví ho na zvolené místo, ze kterého se nesmí pohnout. Lanem vyznačí instruktor "ohradu" a určí vchod, jehož šířka je přibližně jeden metr. Ovce mohou do ohrady vstupovat jedině tímto otvorem. Pokud některá ovce vejde do ohrady přes hrazení, musí ji ovčák vyvést ven a znovu ji zavést vchodem! (Ohrada by měla být v přiměřené vzdálenosti

od ovčáka tak, aby viděl, kudy ovečky procházejí, ale zároveň tak daleko od něho, aby ovečky nešly pouze za zvukem vysílaných signálů). Ovčákův úkol je splněn, když jsou všechny ovečky v ohradě.

Pravidla:

- ovce mohou do ohrady jediné vchodem
- ovce nevidí, nevydávají zvuky
- ovčák vidí, vydává zvuky
- nesmí se hýbat z místa a dotýkat se ovcí

Poznámky:

Varianty:

- ovce mohou vydávat zvuky
- skupina může dostat celkový limit na splnění úkolu a sama si rozdělit čas na plánování a na realizaci
- Hlavním úskalím problému je, že skupina neví, kdo bude ovčákem a musí vymyslet takovou strategii, aby všem byla jasná a dokázali ji použít. Mnohem jednodušší je varianta, při které si skupina svého ovčáka zvolí předem. Během plánování i během vlastního úkolu se objeví mnoho námětů pro následnou diskuzi.
- Obvykle účastníci použijí jeden z následujících postupů: 1. ovce jsou naváděny do ohrady jedna po druhé - většinou podle předem přidělených čísel (časově náročné) 2. ovce jsou svolávány k sobě a jdou do ohrady v zástupu - mnohem rychlejší, ač trochu riskantnější varianta

Náměty na review:

- Jak probíhala komunikace během plánování?
- Řídil někdo diskusi?
- Hlídal někdo časový limit?
- Byl zvolený systém jasný všem?
- Postupovala skupina podle dohodnuté strategie?
- Jak úspěšná byla zvolená strategie?
- Co bylo příčinou úspěchu / neúspěchu?
- Pocit zodpovědnosti ovčáka.
- Nutnost důvěry, pocit bezmoci a relativní pasivita ovcí.

Příloha č. 10

Program: Běhací piškvorky

Charakteristika hry:	Soutěž dvou týmů, kdy cílem je dříve vytvořit 5 znaků nepřerušeně v řadě, sloupci nebo úhlopříčce. (viz. klasické piškvorky)
Materiál pro 2 týmy:	čtverečkový papír na plán na podložce, 1 tužka, 2 podložky, 2 kostky
Čas na přípravu:	5 min.
Čas na hru:	max. 30 min.
Počet hráčů:	v týmu ideálně 5-6 účastníků.
Počet instruktorů:	ideálně 3, min. 1
Prostředí:	venku i uvnitř

Realizace hry:

Nejprve proběhne rozdělení do týmů a účastníci si mezi sebou rozdělí čísla od jedničky až do x (podle počtu členů týmů). Tím si určí pořadí, podle kterého budou vybíhat do hry. Pořadí nesmí během hry měnit.

Týmy si vyberou kolečka nebo křížky, za které soutěží. Poté instruktor představí cíle hry a pravidla.

Hrajeme klasické piškvorky, jde o to, který z týmů dosáhne dříve tří (pěti) pětic.

Hra probíhá tak, že máme tři stanoviště – „depo“ (kde je start a cíl) – „hod kostkou“ – „hrací plán.“

Po odstartování vybíhá č. 1 z týmu na „hod kostkou“, kde řekne nahlas číslo, které chce hodit .

Hází do té doby, dokud mu číslo na kostce nepadne. Ve chvíli, kdy dané číslo padne, vybíhá směrem k „hracímu plánu“ a staví se do případné fronty, aby zahrál svůj tah. Na tah má 3 vteřiny po odehrání tahu se hráč ihned vrací zpět do „depa“.

Ve chvíli kdy se uvolní stanoviště „hod kostkou“, tak vybíhá další hráč z týmu.

Ve frontě na hrací plán mohou stát za sebou i členové stejného družstva.

Konec hry nastává ve chvíli, kdy jedno družstvo vytvoří své tři (nebo pět) pětic.

Po vysvětlení pravidel dejte prostor na dotazy a 2 minuty na strategii.

Poznámky k uvádění:

- Nezapomeňte účastníky před hrou rozcvičit!
- Týmy nesmí vidět z „depa“, ani z „hodu kostkou“ na „hrací plán“.
- Vzdálenost od jednotlivých stanovišť je vhodné zvolit na 10 – 15 metrů (max. vzdálenost mezi „plánem“ a „depem“ je 30 metrů).
- Ideální počet lidí v týmu 5, minimální 3, maximálně 9
- Pokud se stane, že je v týmu o člena méně nevadí to.
- Pokud jsou 2 hrací plány (tedy 4 týmy, cca 20 účastníků) tak vítězové a poražení z každého hracího plátna hrají proti sobě finále. (Vítězové o 1. místo a poražení o 3. místo)
- Variace jsou možné, fantasii se meze nekladou...

Mapka:

■ plán

■ hod kostkou

■ depo

10 m

10 m

Příloha č. 11

Program: Noční australský rituál

Autor:	Zuzana Jirsová, Ivo Farda Farský
Cíl:	Rozvoj statečnosti, odvahy, podíl na společném vytváření ochranného symbolu, myšlením vytvářet dobré klima a pozitivní smýšlení
Charakteristika:	Jde o noční závěrečný rituál, kdy je potřeba přenést australský symbol na místo, kde se při světle svíček společnými silami tento symbol složí a bude nás tak ochraňovat před vším zlým
Čas na přípravu:	30 min.
Čas na hru:	50 - 70 min. - záleží na délce trasy, kam až se symbol přenáší a na počtu dětí.
Materiál:	barevné kamínky, obrazová předloha, hudba, dešťová hůl, čajové svíčky, sklenice
Počet instruktorů:	5

Realizace hry:

V nočních hodinách, nejlépe kolem 22:00 hod, se oblečené a připravené děti na cestu lesem shromáždí v místnosti kolem složeného australského symbolu ještěrky, za zvuku bubnů, či jiné hudby, navozující příjemnou atmosféru. .

Po odvyprávění legendy o australské ještěrce, která má sloužit k motivaci a celému osvětlení rituálu si každý vezme jeden barevný kamínek ze složeného symbolu, který musí během cesty ochraňovat a neztratit. V průběhu putování lesem do něj přenáší své přání, žádost o ochranu a přání všeho dobrého pro všechny ostatní.

Děti se jednotlivě vydávají na trasu označenou svíčkami. Po cestě všichni dorazí na místo, vhodné je klidné místo v lese, nejlépe palouček, vyvýšená skalka uprostřed louky, kde se symbol opět musí zpět složit do původního tvaru. Po složení se čeká na tajemné znamení dešťové hole,

která nám svým zvukem odsouhlasí, zda všichni jednali v dobré vůli a zda myšlenky byly čisté a jednání v souladu s pravidly. Po tajemném zvuku je jasné, že rituál byl vykonán, a že jsme všichni pod ochranou australské ještěrky. Poté se všichni společně navrací do střediska.

Metodická doporučení:

- Důležité pro tento rituál je děti pozitivně namotivovat, ne je vystrašit! Podrobně jim vysvětlit proč se rituál dělá, jak bude probíhat a jaký je jejich úkol. Tedy, že každý člen je důležitou a nezbytnou částí, aby se nám rituál povedl, vše dobře dopadlo, k vytvoření společného symbolu a tím vytvoření i určité pozitivní myšlenky, dobrého pocitu, pocitu sounáležitosti.
- Důležité je mít na trase několik pozorovatelů, kteří budou hlídat jednotlivé úseky cesty.
- Některé děti nebudou chtít jít úplně sami, proto počítejme s tím, že na sebe budou v lese čekat a půjdou i společně. To však našemu rituálu nevádí.
- Důležité je načasovat délku trasy a časový rozptyl mezi jednotlivými účastníky a počítat s tím, že Ti co přijdou na rituální místo, budou zde dlouho čekat, než dojde poslední. Při větším počtu dětí se tento časový úsek velmi prodlouží. Proto je dobré mít na rituálním místě připravenou malou hudební dílnu. S klacíky z lesa se dá bubnovat, či vytvářet různé zvukové efekty na zpříjemnění čekání, případně mít s sebou konvici s čajem, či malým občerstvením.
- Nezbytné je, aby za posledním účastníkem vyšel i člen týmu, který bude celou cestu uzavírat a případně sbírat opozdilce.

Příloha č. 12

Program: Čínský taxík

Autor:	Ivo Farda Farský
Cíl:	Rozvoj fyzické zdatnosti, taktika, strategie, kombinační schopnosti
Charakteristika:	Závod. Taxi služby se snaží v časovém limitu přepravit co nejvíce pasažérů. Použit princip hry „Příšera“ alias „Mnohonožky“
Čas na přípravu:	1 hod.
Čas na hru:	1,5 hod.
Materiál:	tyče, provazové smyčky, záznamový arch, zvonec, flipchart
Počet instruktorů:	3-4

Realizace hry:

Libreto: V Pekingu soutěží firmy taxislužby, která nejrychleji přepraví co nejvyšší počet pasažérů.

Průběh hry:

V přehledném terénu (louka) je vyznačena trať (stačí 4 viditelné branky). Každá firma (tým) dostane 1 tyč a jednu větší smyč. Na flipchartu je tabulka, která určuje kolik pasažérů je možné převézt.

A) člen firmy nese druhého člena na zádech – **1 pasažér**

B) dvojice nese na nosítkách z rukou – **1 pasažér**

C) čtveřice se postaví do zástupu a všichni uchopí do pravé ruky tyč (ideální je roura od koberce)
– **3 pasažéři**

D) pětice ve smyčce – **4 pasažéři**

Pravidla:

- Instruktor u flipchartu komunikuje pouze s „šéfem“ týmu, pouze od toho přijímá informaci o způsobu přepravy, kterou tým v daném kole volí. (U flipchartu je jinak dost velký mumraj).
- Tým taxislužby musí mít splněný v každém kole všechny způsoby přepravy (nelze neustále převážet jen 4 pasažéry).

Metodické poznámky:

- Je dobré mít v prostoru depa dostatek tekutin.
- Počet kol je třeba přizpůsobit délce okruhu, ale i věku hráčů.
- V prostoru centra je dobré mít vedle tabulky způsobů přepravy pasažérů i písemný či kreslený popis způsobů přepravy. Při nahlášení počtu převážených pasažérů je dobré si do tabulky s přepravenými cestujícími udělat poznámku a teprve po dokončení a nahlášení potvrdit splnění.
- Počet hráčů: 20 - 30 (ideální skupinky po 6-ti lidech)
- Stupeň fyzické zátěže: 4
- Stupeň psychické zátěže: 3

Příloha č. 13

Program: Tváře

- Autor hry:** Martina Pavlíková
- Cíl:** Uvědomit si, že každý z nás je jedinečný a výjimečný.
Zamyslet se nad tím, co máme společného a co rozdílného s jinými dětmi ze světa.
- Charakteristika:** kombinovaný program
- Čas na přípravu:** 30 min.
- Čas na realizaci:** 1,5 - 2 hod.
- Materiál:** Obrázky dětí ze světa - obrazová příloha knihy WATOTO, světem k jiným dětem (přeložila Martina Holcová, 2006), fotky účastníků, barevné papíry, bílé papíry (pro každého jeden), kolíčky, lepící guma, provázek, lepidlo, podložky na psaní, tužky, papíry, CD přehrávač, hudba, pro každého kobliha nebo koláček
- Počet instruktorů:** minimálně 1, ideálně 2

Realizace hry:

Příprava:

Účastníci si přivezou jakoukoliv fotku, na které je jejich podobizna. Instruktoři nalepí každou fotku zvlášť na barevný papír a rozvěsí venku na příjemné místo, naši open air výstavu.

Po místnosti rozmístí obrázky dětí z celého světa, po zemi leží karty s nápisy: Např. O čem přemýšlí? Co měl asi dnes k obědu? Jaká asi je? Co dělá, když přijde ze školy? Kolik má sourozenců? O čem sní? Jak se jmenuje? Umí anglicky? Co má nejraději? Jaká jsou jeho přání? Co si myslí? Ví, kde je ČR? Jakou má náladu? Co se kolem děje? Kde bydlí? Dělá ráda lumpárny? atd.

Fáze hry:

1. Evokace

- plakáty s pozvánkou, otázky , vstupenky na výstavu, úvod výstavy

2. Uvědomění

- Výstava -1. část - prohlídka, práce s obrazem, společné sdílení
- Škleby - drobnička na odreagování
- Open air výstava - 2. část - prohlídka, vzkaz člověku na obrázku, sdílení

3. Reflexe

- Bubble double, závěr

Evokace:

Během dne se na středisku objeví pozvánka na výstavu Tváří. Kolem plakátu mohou být rozmístěny komixové bubliny s různými otázkami. Mohou to být např. otázky typu: Kdy jsi byl naposledy na výstavě? O čem byla? Stálo to za to? Jaký je tvůj nejhorší zážitek? Jaká výstava tě nejvíc překvapila? Co tě pobavilo? apod...

Cílem je dát dětem impuls k tomu, aby začaly přemýšlet nad tématem výstavy.

Každý účastník před vstupem na výstavu dostává vstupenku, která je platná až tehdy, když do ní napíše informaci v čem nebo proč je vyjimečný... Vhodí vstupenku do kloubouku, dostává sladkou dobrotu a kráčí dál

Výstava Tváří světa je s lehkostí a grácií uvedena několika málo slovy o tom, že teď máme možnost v krásných obrazech shlédnout několik zajímavých lidí ze světa s neméně zajímavými příběhy. Pojdme se na jejich příběhy podívat prostřednictvím obrazů...

Uvědomění:

Úkolem každého z účastněných je pečlivě si prohlédnout všechny obrazy a vybrat ten, který je nejvíce zaujal. Vybrat si jednu, či více, otázek, které leží na zemi na kartách, zamyslet se nad obrazem a na otázky si odpovědět. Na poznámky jsou k dispozici podložky na psaní, papíry a tužky.

Následuje společné povídání o obrazech. Kdo chce, tak se s ostatními podělí o to, jaký obrázek si vybral, co ho na něm zaujalo a jakou otázku si zvolil. Škleby - drobnička na uvolnění. Otázky pro děti "Jaká je nálada dětí na obrázku?" "Jak byste vyjádřili radost, hlad, smutek...?" "Jak bychom ji vyjádřili my?" Výrazem v obličeji, celým tělem... Pojďme do toho! A následuje několik minut pořádného řádění!

Po krátkém uvolnění přichází pozvání na druhou část výstavy výjimečných a zajímavých lidí naší republiky. Pojďme si je prohlédnout!

Účastníci přijdou k "obrazům" a zjistí, že na nich jsou oni sami. Po prohlédnutí si vyberou ten, který je jejich srdci nejbližší. Najdou si příjemné místo a zamyslí se nad tím, co by vzkázali osobnosti na obrázku a napíší to do obrazu. Následuje čas pro společné sdílení pocitů, postřehů, zajímavostí.

Reflexe:

Nakonec každému rozdáme podložku na psaní, papír a tužku (pokud ji ještě nemá). Účastníci dostanou na papíře vytištěný diagram, kdy u levé kružnice je napsán slovo JÁ a u pravé ONI a nad průnikem CO MÁME SPOLEČNÉHO. Obrázek viz. příloha.

Jejich úkolem je zamyslet se nad tím co napíší do části JÁ - část o mně, co je pro mě typické jaký jsem, jak žiji, rodina, škola, zájmy, kamarádi, hry.

Do kružnice ONI - část o postavě z obrazu z naší první výstavy. Zamyšlení nad tím, jakou má rodinu, život, sny, přání. Do průniku patří vše co má (JÁ a ONI) společné.

Na závěr přichází povídání o tom, co všechno děti objevily.

S dětmi jsme došly k závěru, že byť každý žijeme na jiném kontinentě, naše světy vypadají hodně jinak, tak máme vlastně spoustu společných věcí, které nás spojují...

Metodické poznámky:

Fyzická náročnost: 1

Psychická náročnost: 1

Věková skupina: od 10 let

- U programu jsem využila tří fázový model učení Kritického myšlení. Evokace, uvědomění a reflexe.
- V první části výstavy doporučuji použít max. 5 - 6 obrazů na 20 dětí. Pokud je obrázků víc, děti rychle ztrácí koncentraci.
- Škleby určitě zařadit s dětmi. S dospělými si myslím, že být nemusí. Místo šklebů lze zařadit jakoukoliv krátkou pohybovou aktivitu.

Příloha k programu Tváře

Co máme společného?

Příloha č. 14

Program: Pointilismus

- Autor:** Jitka Mikšíčková (uvedeno v knize: Zounková D. (ed.) Zlatém fondu herIII., Praha: Portál 2007)
- Cíl:** Rozvoj kreativity, týmové spolupráce, výtvarného citění. Rozvoj tělesného kontaktu, zábava.
- Charakteristika:** Výtvarný happening. Týmy hráčů malují velké pointilistické obrazy. Barvy však mohou transportovat k plátnu pouze na zadaných částech těla.
- Čas na přípravu:** 1 hod.
- Čas na hru:** 2 hod.
- Materiál:** Velké balicí papíry, igelit, barvy ředitelné vodou - např. Remacol, kbelíky, kelímky, hadry, štětce, lepicí páska, předlohy obrazů, hudba
- Počet instruktorů:** 2

Realizace hry:

Motivace:

"Jestliže v obrazech impresionistů světlo rozkládalo tvar předmětů, došli pointilisté k rozkladu světla v souladu s poznatky tehdejší optiky. Pointilisté nanášeli na plátna skvrny čistých barev. Jejich obrazy jsou mozaikou od sebe oddělených barevných teček, které teprve v určitém množství a vzdálenosti od obrazu vyvolávají barevný souzvuk a modelují tvar."

Průvodce výtvarným uměním IV.)

Hráči jsou rozděleni do skupin po 5 - 7 členech. Každá skupina má vlastní "malířský ateliér", kde jsou nachystány barvy, ostatní pomůcky a malířské plátno vzdálené asi 10 - 20 metrů. Každá skupina si vybere předlohu, podle které bude tvořit obraz.

Úkolem je vytvořit co nejuvěrohodnější reprodukci zadané předlohy. Malba musí být provedena v pointilistickém stylu, tj. jednotlivými tečkami prstů, loktů, nosů, a dalších částí těla.

Hra je rozdělena na několik fází, prokládaných pauzami. V každé fázi mohou hráči k malbě používat pouze zadanou část těla. Barvu k plátnu lze transportovat vždy jen na označené části těla, žádné pomůcky (kelímky, štětce) nesmí opustit ateliér.

Jednotlivá časová období a způsob malby jsou oznamovány instruktorem. V pauzách zůstávají všichni hráči v ateliérech, mají čas namíchat barvy, dohodnout se o dalším postupu apod.

Jednotivé fáze hry:

1. fáze - (10 min.) : Skicování - malují pouze obrysy a prostorové rozvržení obrazu; maluje se pouze palcem pravé ruky. Reflexe v ateliéru (3 min)
2. fáze (10 min.): Pointilistická malba; maluje se nosem a lokty. Reflexe v ateliéru (3 min.)
3. fáze (10 min.): Pointilistická malba; maluje se nosem a palci u nohou (povoleno nošení na zádech). Reflexe v ateliéru (3 min.)
4. fáze (10 min.): Dokončování - poslední úpravy na obraze, maluje se všemi prsty.

Po skončení následuje prohlídka obrazů, jejich slavnostní představení, fotografování apod.

Metodické poznámky:

- Dětem je třeba zřetelně sdělit, co bude jejich úkolem a jak mají postupovat. Popsat důsledně, jak se budou měnit pravidla v průběhu procesu a jak dodržovat způsob tvorby
- Je dobré mít výrazný hudební, či zvukový prvek k ohlášení změny.
- Je nutné zřetelně oddělit plochy, kde děti mají barvy a zázemí, vytyčit jejich "ateliér" a upozornit je, že žádné jiné prostředky k dispozici mít nebudou. Pokud si tedy barvy vyplývají, jiné nebudou mít k dispozici, a tím nebudou moci splnit zakázku. Dětem není umožněno půjčovat si barvy od kolegů z jiného ateliéru.

- Ke konci hry je vhodné u dětí časové limity zkracovat, tím tak dát hře dynamičtější rozměr. Děti totiž při delším časovém trvání ztrácejí pozornost a ne všichni se zcela zapojují. Je třeba je stále motivovat a upozorňovat na zkracující se časový limit.
- V posledních minutách, na úplný závěr je možná obměna tím, že mohou přenášet barvu jakoukoliv částí těla, nemělo by se však stát, že budou malovat prsty linky, či jinak vytvářet souvislé obrisy. Dovoleno je vytvářet pouze body. Proto je nutný dozor instruktora i u plátna.

Příloha č. 15 Hitace

8. května - Afrika								
	vlak	pěšky	středisko poslepu	evoluce	safari	hudební dílna	africké tance	rituál
průměr	2,12	2	2,53	1,24	1,12	1,47	2,06	2,31
průměr chlapci	2,14	1,93	2,29	1,29	1,07	1,43	2,07	2,08
průměr dívký	2	2,33	3,67	1	1,33	1,67	2	3,33

9. května – Amerika								
rozcvička	kufř	malování	pyramidy	pohledy	lapač snů	tajný závod	karneval	rituál
1,47	1,59	1,29	1,82	1,82	1,71	1,65	1,29	2,18
1,43	1,5	1,36	1,86	1,93	1,79	1,71	1,29	2,21
1,67	2	1	1,67	1,33	1,33	1,33	1,33	2

10. května – Austrálie								
rozcvička	bumerang	zvířecí štafeta	ovčák	piškvorky	burza	vánoce	rituál	noční hra
2,06	1,65	2,12	1,59	1,76	1,35	1,88	1,82	1,53
2,21	1,79	2,21	1,57	1,86	1,29	2,07	1,93	1,36
1,33	1	1,67	1,67	1,33	1,67	1	1,33	2,33

11. května – Asie										
bazén	japonsko	origami	kaligrafie	lezení	taxíky	domečky	tváře	oheň	vybiša	rituál
3,94	1,65	1,35	1,12	1,06	2,29	1,24	2,18	1,06	1,35	1,82
4,21	1,71	1,43	1,14	1,07	2,21	1,29	2,36	1,07	1,14	2
2,67	1,33	1	1	1	2,67	1	1,33	1	2,33	1

12. května - Evropa						
Oleg Šípek	pointilismus	rituál	balení	žebřík	cesta na vlak	vlak
2,43	2	1,59	2,06	1,12	2,06	2,53
2,54	2,07	1,64	2,14	1,14	2,07	2,64
1	1,67	1,33	1,67	1	2	2

Celkový průměr	1,77
-----------------------	-------------

Příloha č. 16 Fologalerie

„Slepý průvodce“ – příchod na středisko poslepu.

„Rytmická dílna“

Každodenní rituál na cestě kolem světa

Výroba cestovatelských kufrů

Malování před hrou Mayské pyramidy

Výrobek z Ameriky – lapač snů

Program “Tajný amazonský závod” - luštění
“Sudoku”

Tajný amazonský závod a velmi náročný úkol
zvaný “Konvoj”

„Mnohonožka“ - jeden z úkolů Tajného
amazonského závodu

Podlézáni tyčky v programu zvaném Karneval Rio de Janeiro

Na Karnevalu

Pravidelná noční kontrola pasů a víz kapitánem a letuškou

Výroba bumerangů ve velké programové místnosti

Program “Australská zvířecí štafeta” – Úkol zvaný housenka

Program “Běhací piškvorky”

Program “Australská burza” - příchod na Burzu

Obchodování na Australské burze - obchodník vykupuje zboží.

Program “Výstup na Fidži”
(lezení po horolezecké stěně)

Dílna kaligrafie a výroba vějířů

Výrobky z dílen kaligrafie a origami

Na oběd v Asii jsem používali pouze hůlky.

“Čínské taxíky” - strategická pohybová hra

Program “Tváře”
První fáze – práce s obrázky dětí z celého světa.

Program “Tváře”
Každý našel svoji fotografii v Galerii Osobností.

Program “Poitilismus”
Přenášení barvy různými částmi těla (nosem).

Program “Poitilismus”
Přenášení barvy na látko palcem u nohy.

Odjezd domů –
Cesta z Asie do Evropy a poslední kontrola
pasů a víz.

Prázdninová škola Lipnice

Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní

1. Je mi let.

1	2	3	4	5
---	---	---	---	---

3. Škola v přírodě se mi líbila.

1	2	3	4	5
---	---	---	---	---

4. Tato škola v přírodě byla jiná než předchozí.

1	2	3	4	5
---	---	---	---	---

5. V čem byla jiná?

6. Jakou máš rád zmrzlinu?

7. Chtěl bych, aby bylo na škole v přírodě víc her

pohybových.

1	2	3	4	5
---	---	---	---	---

tvořivých.

1	2	3	4	5
---	---	---	---	---

povídacích.

1	2	3	4	5
---	---	---	---	---

zábavných.

1	2	3	4	5
---	---	---	---	---

8. Jaké máš zájmy?

9. Na škole v přírodě jsem víc poznal své spolužáky.

1	2	3	4	5
---	---	---	---	---

10. Chybělo ti na škole v přírodě něco?

11. Poznal jsem své spolužáky tak, jak je ve škole nevidám.

1	2	3	4	5
---	---	---	---	---

12. Dozvěděl jsem se víc věcí o světě.

1	2	3	4	5
---	---	---	---	---

13. Je to černé a leze to přes zeď. Co je to? ☺

14. Poznal jsem zvyky na různých kontinentech.

1	2	3	4	5
---	---	---	---	---

15. Je to černé a leze to přes zeď. Co je to? ☺

16. Jídlo na Doubravce mi chutnalo

1	2	3	4	5
---	---	---	---	---

17. Nejvíce mi na Doubravce chutnalo:

18. Ubytování na Doubravce se mi líbilo.

1	2	3	4	5
---	---	---	---	---

19. Napiš 3 nejlepší programy:

20. Napiš 3 nejhorší programy:

21. Poznal jsem paní učitelku jinak než ve škole.

1	2	3	4	5
---	---	---	---	---

22. Jaký jsi zažil na škole v přírodě největší úspěch?

23. Chtěl bych jet na Školu v přírodě tak trochu jinak příští rok znovu.

1	2	3	4	5
---	---	---	---	---

24. Mezi ostatními dětmi jsem se cítil dobře.

1	2	3	4	5
---	---	---	---	---

25. Napiš 3 děti, které máš z těch, co byly na škole v přírodě, nejraději:

26. Napiš 3 děti, které máš z těch, co byly na škole v přírodě, nejméně rád:

27. Plnění úkolů před školou v přírodě (Poslové) mi přišlo zajímavé.

1	2	3	4	5
---	---	---	---	---

28. Jaká je tvoje neoblíbenější hudební skupina nebo zpěvák, zpěvačka?

29. Stýskalo se mi po rodičích.

1	2	3	4	5
---	---	---	---	---

30. Měl jsi na škole v přírodě nepříjemný zážitek? Pokud ano, jaký?

31. Na jakém kontinentu jsme byli třetí den? ☺

32. Dozvěděl jsem se informace o různých kontinentech, které jsem neznal.

1	2	3	4	5
---	---	---	---	---

33. Nejlepší zážitek ze školy v přírodě:

34. Co bys vzkázal Fardovi, Zuzce, Honzíkovi a Martině?

Děkujeme... ☺ těšíme se na setkání v červnu.... Těšte se na fotky! ☺ Martina a Honzík

Příloha č. 20 Hodnocení školy v přírodě dětmi

Tento dotazník je přílohou praktické části diplomové práce zabývající se popisem kurzu Škola v přírodě tak trochu jinak... aneb kolem světa za 5 dní.

Diplomová práce není založena na empirickém výzkumu, dotazník slouží jako jedna z forem zpětné vazby pro instruktory i pedagoga.

Dotazník byl zadán všem účastníkům měsíc po skončení školy v přírodě, celkem tedy 17 dětem, z toho bylo 14 chlapců a 3 dívky. Čtrnáct žáků bylo ze čtvrté třídy a tři žáci z páté třídy. Všichni účastníci dotazník vyplnili a odevzdali, návratnost byla 100%. Při tvorbě dotazníku byly použity otevřené i uzavřené otázky a škála od 1-5. Před vlastním vypracováním dotazníku byl dětem představen cíl a také jak přistupovat k vyplnění dotazníku. Byla taktéž vysvětlena forma odpovědí (otevřené a uzavřené otázky - škálování, které bylo dáno stupnicí od 1 do 5).

Hodnotící škála:

1 – ano

2 – spíše ano

3 – ani ano, ani ne (nevím)

4 – spíše ne

5 – určitě ne

Čas na vyplnění dotazníku nebyl omezen. **Cílem dotazníku je zhodnocení školy v přírodě (dále švp) žáky, kteří ji absolvovali.** Dotazník obsahuje i otázky týkající se zájmů dětí. Otázky byly do dotazníku vloženy cíleně, snahou bylo dozvědět se nejen o zájmech dětí středního školního věku, ale měly sloužit pro zpestření dotazníku.

Výsledky dotazníku mají sloužit jako jeden z výchozích materiálů při tvorbě podobných zážitkových programů připravovaných pro školu v přírodě dětí středního školního věku.

Hodnocení švp od pedagoga je formou závěrečného hodnocení uvedené jako příloha č. V příloze č. je také uvedena **evaluační zpráva o škole v přírodě od ředitele ZŠ Roztoky PhDr. Jana Vody.**

Původní dotazník je součástí přílohy č.

Otázky z dotazníku lze rozdělit do sedmi oblastí. Ke každé z těchto oblastí se vztahuje několik otázek, které jsou zpracovány do grafu či slovní odpovědi.

- I. Hodnocení školy v přírodě
- II. Hodnocení programu
- III. Oblast vědomostí
- IV. Oblast prožívání
- V. Hodnocení vztahů mezi dětmi navzájem a s učitelem
- VI. Hodnocení ubytování a stravy na středisku Doubravka
- VII. Zájmy dětí

I. Hodnocení školy v přírodě

- Škola v přírodě se mi líbila.

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- Tato škola v přírodě byla jiná než předchozí.

Graf č. 2

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- V čem byla jiná?

Ve všem

V programu

Jiné hry

Byla akčnější a naučili jsme se

Byla kratší a namáhavější

Pokoje, pohyb, zábava, noční režim

V úkolech

V vyučování, v cestování

V dobrém

Byla suprovější než předchozí

V cestování

V této škole v přírodě jsme běhali lesem

Běhali jsme v lese. Hráli jsme víc her

V jiném prostředí a cestování po různých kontinentech

Jiný přístup k dětem

Víc zábavy 2x

- Chtěl bych jet na „Školu v přírodě tak trochu jinak...“ příští rok znovu.

Graf č.3

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- Chybělo ti na škole v přírodě něco?

Graf č. 4

Komentář:

Na otázku, zda-li se **škola v přírodě dětem líbila**, bylo 16 odpovědí pozitivních a jedna odpověď ano i ne. Domnívám se, že lze z těchto odpovědí usuzovat, že škola v přírodě děti nadchla a že tento typ netradiční školy v přírodě má smysl znovu realizovat.

Celkem 15 dětí školu v přírodě vnímalo jako jinou než předchozí. V čem byla jiná? Dle vyjádření dětí byla kratší a namáhavější, „suprovější“, neučily se, vnímaly jiný přístup k dětem.

V programu bylo více her, běhaní po lese, úkolů, více zábavy, pohybu, noční režim, cestování po různých kontinentech. Také se objevila odpověď na otázku „**V čem byla jiná?**“ Ve všem, v dobrém. Jedním z našich cílů švp bylo aktivně zapojit žáky do her a dát jim prostor, aby si vyzkoušeli na vlastní kůži – jinou školu v přírodě, jiné aktivity, programy. Na základě odpovědí v dotazníku a cílů zážitkové pedagogiky lze konstatovat, že se nám tento cíl podařilo naplnit.

Na základě odpovědí dětí by příští rok na školu v přírodě chtělo jet 15 dětí, jedno neví a jedno odpovědělo, že spíše ne; tedy celkem 88% žáků by znovu jelo na školu v přírodě. Domnívám se, že je to velmi dobrý výsledek a vizitka dobře odvedené práce jak týmu instruktorů, tak pedagoga.

Na otázku, zda dětem něco chybělo na švp, byly uvedeny tyto odpovědi: 9x bazén, 7x nic mi nechybělo, 2x volno a po jedné odpovědi klid, domov, počítač, kolo a čtyřkolka. Devět odpovědí bazén je do určité míry shodné s hodnocením programů během kurzu, tzv. hitací a také pokurzovním vyplněním dotazníků, viz část Oblast programů. Dle mého názoru z toho plyne to, co jsem zmínila v části Metodické poznámky k programům, že není vhodné zařazovat program Bazén pro věkovou kategorii dětí středního školního věku.

II. Oblast programová

- Plnění úkolů před školou v přírodě (Poslové) mi přišlo zajímavé.

Graf č. 5

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- Napiš 3 nejlepší programy:

Graf č. 6

- Napiš 3 nejméně oblíbené programy:

Graf č. 7

Komentář:

První otázka týkající se programů se vztahovala k přípravě na školu v přírodě. Prostřednictvím Cestovatelských posílů děti plnily úkoly, které se úzce vztahovaly k švp. Při hodnocení byla

použita celá škála, jak je patrné z grafu č. 5. Dle slov třídního učitele byla příprava, která trvala 3 týdny, příliš dlouhá a navrhuje tak zkrácení přípravy max. na 14 dní. Domnívám se, že právě z tohoto důvodu mohou být hodnocení tak různá. Přesto si myslíme, že snaha o vtažení má kladný vliv na celkovou atmosféru a naladění před i na samotné škole v přírodě.

Za **nejlepší programy** děti vybraly lezení po horolezecké stěně, pohybovou hru Safari, Taxi a noční bojovku. Bojovka i lezení po stěně jsou individuální programy, zatímco Safari a Taxi týmové. Velmi zajímavé je, že se Taxi i Safari objevilo mezi nejméně oblíbenými. V tomto případě se domnívám, že je tento jev způsobený prohrou či výhrou v daném závodě. Během průběžného hodnocení programů na škole v přírodě – tzv. hitaci, jsem si povšimla, že děti hodnotí programy podle míry úspěšnosti v dané hře. V hodnocení, které bylo s měsíčním časovým odstupem se nám tento jev znovu potvrzuje. Na tento jev jsem také upozornila i v Metodických doporučení k programům, která jsou součástí praktické části diplomové práce.

Při hodnocení **nejméně oblíbených programů** se na předních místech objevila rozcvička Bazén s počtem 12 hlasů. Program plný negativních emocí, rozčarování a pocitu oklamání. Ve středním školním věku bych tento program nezařadila. Je to období, kdy začíná prepuberta a recese je dětem cizí. Více informací o tomto programu naleznete v metodických poznámkách k programům.

Druhým nejméně oblíbeným programem byl Pointilismus, který zmínilo v dotazníku 6 dětí. Jedná se o kreativní program pro skupiny malířů, kde se vyskytuje poměrně velká míra haptiky a práce s barvami. Domnívám se, že pro tuto věkovou skupinu lze program uvést, ale vždy záleží na skupině, jak je naladěná, jaké mají děti mezi sebou vztahy, jaký je poměr mezi chlapci a dívkami.

- Chtěl bych, aby na škole v přírodě bylo více her:

- Pohybových

Graf č. 8

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- tvořivých

Graf č. 9

- povídacích

Graf č. 10

- zábavných

Graf č. 11

Komentář:

Na tuto otázku děti odpověděly tak, jak jsem předpokládala. Ve středním školním věku jsou děti zaměřeny více na pohybovou aktivitu, na soutěže a porovnávání se s druhými. Chtějí si hrát a bavit se, něco vytvářet. Toto se samozřejmě projevilo v odpovědích. Mezi pohybovými a tvořivými hrami není zcela zásadní rozdíl, hodnocení jsou velmi podobná. Nikdo nedal hodnocení 5, ale převažovala 1 a 2. U povídacích her se nikdo nevyjádřil hodnocením 1. Škála odpovědí tak byla posunutá k hodnocení 2 a 3. Dokonce se v hodnocení objevuje i jedna 5. Jedná se opět o to, že povídání je věc příliš statická a dětem chybí akce.

Na otázku, zda-li by chtěli více programů zábavných, 16 dětí odpovědělo, že určitě ano a jedna odpověď byla spíše ano.

III. Oblast vědomostní

- Dozvěděl jsem se víc o světě.

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- Poznal jsem zvyky na různých kontinentech

- Dozvěděl jsem se informace o různých kontinentech, které jsem neznal.

- Na jakém kontinentě jsme byli třetí den?

Na tuto otázku odpovědělo správně 16 dětí a jedna odpověď byla neví.

Komentář:

Na základě odpovědí týkající se oblasti vědomostí lze říci, že škola v přírodě nebyla „jen o hrách“, ale děti se dozvěděly spoustu nových informací o světě.

Většina dětí uvedla, že se na švp o světě dozvěděla nové informace. I přesto, že jsou znalosti dětí rozdílné, podařilo se nám díky zážitkové pedagogice dostat do povědomí informace pro ně nové. Celkem 15 dětí odpovědělo, že se dozvědělo více informací o světě, jeden spíše ne a jeden určitě ne. K tomu se pojí i to, že děti znají po skončení švp některé nové zvyky z různých jiných zemí. Čtrnáct žáků odpovědělo, že poznalo zvyky na různých kontinentech, 2 odpověděli, že neví a jeden, že spíše ne.

Na otázku „Dozvěděl jsem se informace o různých kontinentech, které jsem neznal.“, odpovědělo celkem 14 dětí ano a 3 děti rozhodně ne.

Je potěšující, že si děti dokázaly i po měsíci vzpomenout, na jakém kontinentě jsme byli třetí den na škole v přírodě.

IV. Oblast prožívání

- Těšil jsem se na školu v přírodě

Graf č. 15

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

- Jaký jsi zažil na škole v přírodě největší úspěch?

ano, ano, ano ano

Taxi

Na horolezecké stěně

V taxi

Vylezl jsem na horolezeckou stěnu

V hledání pyramid

Na horolezecké stěně

Pyramidy

První v domečkách (Land art)

Nevím

Vyhráli jsme Taxíky

Žádný 3x

Vyhrání taxíků

Bez odpovědi 2x

Komentář:

Na školu v přírodě se těšilo 16 dětí, jeden se vůbec netěšil. Odpovědi na otázku „Jaký jsi zažil na škole v přírodě největší úspěch?“ jsem uvedla přímo tak, jak je děti samy napsaly.

Největší úspěch zažily celkem 4 děti ve hře Taxi, 3 děti na horolezecké stěně, v hledání pyramid 2 děti a v programu Land art (stavění japonských staveb) jeden žák.

Velmi překvapující je údaj, že 3 děti nezažily dle jejich odpovědí na švp žádný úspěch, jedna odpověď byla „nevím“ a 2 děti vůbec na tuto otázku neodpověděly. Domnívám se, že fakt, proč někteří neví, jaký zažili největší úspěch si vysvětlují dlouhou dobou mezi skončením švp a vyplněním dotazníků až po měsíčním intervalu, a proto si děti nedokázaly svůj úspěch vybavit.

. Odpovědi, které nezaznamenaly žádný úspěch si vysvětlují začínající zvýšenou kritičností žáků k sobě i svému okolí, typickou pro střední školní věk.

- Nejlepší zážitek ze školy v přírodě:

Graf č. 16

- Zažil jsi na škole v přírodě nepříjemný zážitek? Pokud ano, jaký?

Graf č. 17

Komentář:

Jako **nejlepší zážitek** uvedlo 9 dětí horolezeckou stěnu. (V hodnocení nejlepších programů byla lezecká stěna hodnocena nejvíce hlasy (10), spolu s hrou Safari.)

Nejlepší zážitek měly děti i u her Taxíky, Tajný amazonský závod, bojovka a hledání pyramid. Dále pak byl mezi nejlepší zážitky uveden první den, shlédnutí pokoje a hra Dračák (stolní hra, kterou si děti hrály mimo program).

Devět dětí uvedlo, že nemělo žádný **nepříjemný zážitek** na škole v přírodě. Dvě děti uvedly, že zažily nepříjemný zážitek u rozcvičky bazén. Dále byly jednou zmíněny z programu hry Hledání pyramid a Pointilismus. Jako nepříjemný zážitek někteří vnímali i hádku s kamarádem, běhání po chodbách do pokojů, nebo situace, kdy žák málem ztratil nějakou věc. Na otázku týkající se nepříjemného zážitku neodpověděly 3 děti.

- Stýskalo se mi po rodičích:

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ne
- 5 – určitě ne

Většině žáků se na škole v přírodě po rodičích nestýskalo. Na otázku: „Stýskalo se mi po rodičích.“ odpovědělo 11 dětí určitě ne, 1 spíše ne, 4 děti napsaly určitě ano, jeden žák uvedl, že neví.

V. Hodnocení vztahů mezi dětmi navzájem a učitelem

- Na škole v přírodě jsem víc poznal své spolužáky.

Graf č. 19

Hodnoticí škála:

1- ano

2 – spíše ano

3 – ani ano, ani ne (nevím)

4 – spíše ne

5 – určitě ne

- Poznal jsem své spolužáky tak, jak je ve škole nevidám.

Graf č. 20

- Poznal jsem paní učitelku jinak než ve škole

Graf č. 21

Komentář:

Na položenou otázku, zda-li děti **poznaly na škole v přírodě víc své spolužáky**, 13 odpovědělo, že své spolužáky poznalo lépe. Oproti tomu 2 uvedly, že je nepoznaly vůbec. Jeden žák napsal, že neví. I tak se jeví výsledek 13 dětí jako velmi dobrý pro posílení stávajících vztahů ve třídě a navázání nových .

Z grafu č. 17 je patrné, že celkem 11 dětí **poznalo své spolužáky jinak (v jiných situacích) než je vidá ve škole**. Oproti tomu 3 děti uvedly, že tomu tak nebylo. Je otázkou, zda se každé dítě dostatečně potkalo s každým tak, aby mohlo říct, že se poznaly více.

Deset dětí ze 17 uvedlo, že **poznalo lépe svoji paní učitelku**. Nikdo neuvedl, že se jeho poznání nijak neposunulo. Celkem 5 dětí odpovědělo, že neví, a pouze 2 děti uvedly, že spíše ne. Domnívám se, že je to způsobené tím, že jsou v jiném prostředí, v jiných organizačních podmínkách, tráví spolu celý den. Děti mohly paní učitelku poznat i díky tomu, že se s nimi zapojovala do programu. Vystoupila z role učitele a stala se tak spoluhráčem, partnerem či protihráčem. Vnímám tyto vzniklé situace jako velmi dobré pro posílení vztahu učitele a žáků, už proto, že během školního roku většinou není prostor pro vykročení z role učitele.

- Mezi ostatními dětmi jsem se cítil dobře.

Graf č. 22

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ano
- 5 určitě ne

Komentář:

Mezi sebou navzájem se děti cítily dobře téměř všechny. Celkem 15 dětí odpovědělo, že se cílily dobře, v dotazníku bylo jediné negativní hodnocení a jedna odpověď nevím. Tento výsledek se nám jeví jako velmi dobrý. Pro navázání nových vztahů ve třídě je velmi vhodné, když na školu v přírodě jedou všechny děti, včetně méně oblíbených, nebo handicapovaných. Díky množství různých aktivit a neobvyklých situací se děti mnohokrát dostávají do situací, kdy musí spolupracovat a spoléhat se i na ty méně oblíbené spolužáky. Tím tu pak vzniká vhodný prostor pro tvorbu nových vztahů založených na toleranci a úcty k druhým.

VI. Hodnocení ubytování a stravy na středisku Doubravka

- Ubytování na Doubravce se mi líbilo.

Graf č. 23

Hodnotící škála:

- 1 – ano
- 2 – spíše ano
- 3 – ani ano, ani ne (nevím)
- 4 – spíše ano
- 5 - určitě ne

- Jídlo na Doubravce mi chutnalo

Graf č. 24

- Nejvíce mi na Doubravce chutnalo:

Graf č. 25

Komentář:

Vhodně zvoleným střediskem a stravou jsme napomohli k příjemnému prožití švp. Ubytování se líbilo 15 dětem. Jednomu se nelíbilo vůbec a jedna odpověď byla spíše ne. Jídlo chutnalo všem, 16 dětí odpovědělo ano, jeden nevěděl. Nelepším jídlem, podle hodnocení dětí, byla krupicová kaše se 4 hlasy od dětí, 3 hlasovaly že jim chutnalo všechno a třem dětem chutnala rýže po asijsku. Další hodnocení byla po 2 hlasech řízky, po jednom hlase špenát s knedlíkem, filé, rajská, rizoto.

VII. Oblast zájmů

Jaké máš zájmy?

- Sportovní zájmy: fotbal 5x, jízda na kole 4x, hrát „vybiku“ 3x, běhací hry, běhat, rád cestuji „pěšourem“, jízda na čtyřkolce, atletika
- Přírodovědné: přírodověda, rybaření, skaut
- Technické: Počítač 4x, elektronické modely aut a letadel
- Ostatní: karty magic 2x, kamarády, televizi, kreslení, hudba, sport, umění, zábavné hry 2x, stolní hry, volno

Jaká je tvoje nejoblíbenější hudební skupina nebo zpěvák, zpěvačka?

Nijaká, nikdo, Skupina Kabát 2x , Český kuře neuro. a Marpu, Osprink, pankrok, Linkim park Ramštain, Michal Tučný, Daniel Landa 2x , Queen, AC DC (TNT písnička), trabant, Karel Gott, Šárka Vaňková, Funtrio, Blog 27

Závěrečný komentář k dotazníkům:

Cílem této přílohy bylo zpracování dotazníků, které se týkalo hodnocení školy v přírodě tak, jak ho vnímali žáci. Zpracování dotazníku by mělo sloužit jako pomocný materiál při přípravě netradiční školy v přírodě zážitkovou pedagogikou či podobných akcích pro věkovou skupinu dětí středního školního věku. Doufám, že budou instruktorům či pedagogům nápomocny při vytváření zážitkových programů pro děti.

Příloha č. 19 Hodnocení švp od pedagoga

Závěrem loňského roku jsem měla možnost seznámit se s přípravou zajímavého projektu Prázdninové školy Lipnice- "Škola v přírodě tak trochu jinak...aneb kolem světa za 5 dní"

Vzhledem k tomu, že na školy v přírodě vyjíždím s dětmi pravidelně a obvykle se snažím na toto období vždy připravit nějaký program, vztahující se k místu pobytu, mě nabídka programu na školu v přírodě docela zaujala , navíc jsem přivítala možnost nahlédnout do "kuchyně instruktorského týmu" a poznat jiné postupy při práci s dětmi.

Moje třída má trochu specifické složení, navštěvují ji 3 dívky a 14 chlapců, z nichž má 7 diagnostikovanou některou z poruch učení, obvykle na základě ADHD, další 3 chlapci mají nadprůměrné výsledky a hlavně se jedná o hodně odlišné osobnosti, které mají dosti často problémy spolu komunikovat a domluvit se. Děti jsou velmi živé, akční a takřka do všech činností se doslova vrhají- v kladném i záporném slova smyslu.

Nabízený projekt sliboval zapojit jejich obrazotvornost a představivost, posílit vzájemnou sounáležitost a vylepšit komunikaci mezi sebou a získat povědomí o kultuře, přírodě, tradicích a obyvatelích jednotlivých kontinentů.

Děti byly vtaženy do školy v přírodě již měsíc předem - prostřednictvím jednotlivých čísel časopisu, vydávaného speciálně pro školu v přírodě, mohly plnit jednodušší úkoly a tak získat cestovní pas, nezbytný k odjezdu na švp.

Během pětidenního pobytu se prostřídala veliká paleta činností - ať to byly různé pohybové a výtvarné a hudební dílny, hry přichystané pro skupiny, jejichž složení se často měnilo nebo netradičně pojatý karneval či noční bojovka. Děti si musely také poradit s domluvou v různých jazycích či zvláštními rozcvíčkami.

Největší oříšek pro ně představovaly různé typy úkolů, při kterých se musely domluvit na společném postupu, zvolit si mluvčího nebo velitele a zvolená pravidla dodržovat - k mému

milému překvapení se jim to celkem dařilo a v družstvech obvykle až na výjimky zavládl duch spolupráce.

Děti musely poměrně často také obhajovat nebo vysvětlovat svůj názor, prezentovat nějaké výsledky a vzhledem k tomu, že při běžné výuce ve třídě na tento způsob práce nezbývá moc času, byla to skvělá příležitost, jak si to vyzkoušet a naučit se o něco víc poslouchat a respektovat své spolužáky.

Teď - necelý měsíc po návratu - se téměř každý den k nějaké vzpomínce vracíme, používáme některá svoje oblíbená slova z ciziny, připomínáme si hry a hlavně se těšíme na zpracované fotografie a videonahrávky z naší bezvadné školy v přírodě.

Já osobně mám po všech nových zážitcích k dětem zase o trochu blíž, myslím si, že i ony trochu změnilly svůj přístup ke mně - náš vztah učitelka - žák o něco zdůvěrněl, máme spoustu společných zážitků. Minulý týden se strhla po delší době mezi kluky bitka, ale stačili si ji jen s mojí mírnou pomocí urovnat sami, navzájem se omluvit a smířit a nakonec se tomu ještě společně smáli...věc dřív nevídaná.

Chtěla bych poděkovat všem instruktorům - Martině Pavlíkové, Zuzce Jirsové, Honzovi Krejčímu a Ivoši Farskému za skvěle připravený program, bezvadný přístup k dětem a neustálé šíření dobré nálady a též personálu chaty Doubravka za servis a výbornou kuchyni !

Dne 1. června 2006

Dáša Gabrielová

Příloha č.

Hodnocení školy v přírodě od ředitele školy

Akce Škola v přírodě trochu jinak aneb Cesta kolem světa za 5 dní, květen 2006

Prázdninová škola Lipnice

Evaluační zpráva

Pořadatelem uvedené akce byla Základní škola Roztoky, okres Praha-západ, organizátorem pobytu byla Prázdninová škola Lipnice (dále PŠL). Vztah těchto subjektů byl smluvní. Jednalo se o akci na klíč, v rámci které PŠL převzala veškerou garanci za přípravu a realizaci. Záměr uspořádat tuto akci byl iniciován PŠL. Pilotní charakter akce měl ověřit možnosti aplikace specifického pojetí a přístupů pedagogiky volného času PŠL v podmínkách běžné školní docházky.

Rámcový projekt akce projednali organizátoři PŠL s ředitelem školy. S ohledem na zamýšlený charakter byly vytipovány a postupně osloveny dvě učitelky prvního stupně. Nabídku spolupráce přijala druhá z nich na podkladě svého zájmu. Role třídního učitele v projektu je klíčová, zejména v komunikaci mezi PŠL, žáky a rodiči a školou.

Akce měla – v podmínkách základního školství – zcela mimořádné marketingové zajištění. Organizátoři promyšleně představili projekt rodičům žáků na třídní schůzce, prezentaci podpořili videoklipy z činnosti PŠL. Akce měla vlastní internetovou stránku. Popiska akce byla uvedena v tištěném programu PŠL, informace byla zveřejněna v regionálním periodiku Odraz. Na základě této kampaně oslovila PŠL potenciální donátory s žádostí o sponzorskou podporu. Získaný příspěvek 8 000 Kč, který škola sama posílila částkou 8.000,- Kč, přesto nedosáhl očekávané výše v plánovaném rozpočtu akce.

Na tomto místě vyhodnocování pilotáže je nutné zamyslet se nad celkovou cenou akce přepočtenou na jednoho účastníka. Nad rámec sponzorských darů žáci jednotlivě hradili 2.500,- Kč za pětidenní pobyt, přičemž práce lektorů byla provedena bezúplatně a ubytování bylo

ve standardní turistické třídě. Z toho lze dovozovat, že velkou část nákladů tvořilo materiální zajištění akce, jehož pořízení a spotřeba měla být dle mého názoru v komunikaci s plátcí více transparentní. Současně dávám ke zvážení, zda výše účastnického poplatku nepřesahuje neúměrně obvyklou cenu za hromadné školní pobyty a to i tehdy, připočteme-li náklady na nadstandardní programovou náplň.

Na základě osobní zkušenosti z dvoudenní návštěvy akce konstatuji maximální osobní zaujetí a vypětí všech lektorů akce a vysokou míru profesionality v procesu plánování i v řízení skupiny a realizaci programových aktivit. Z hlediska pilotáže si kladu otázku, zda je vůbec možné multiplikovat akci, která je založena z velké části na altruismu pořadatelů, s ohledem na omezené zdroje dobrovolníků co do jejich časového vkladu i zřeknutí se nároku na plat za odvedenou práci.

Rád bych na tomto místě poděkoval všem zúčastněným členům PŠL, se kterými jsem měl možnost na projektu spolupracovat: Martina Pavlíková, Jan Krejčí, Zuzana Jirsová a Ivo Farský.

Říčany 1.10. 2006

PhDr. Jan VODA,

ředitel ZŠ Roztoky (v době konání akce)

Příloha č. 21 Návrhy zážitkových programů pro 1. stupeň ZŠ

Na základě mého zkoumání v oblasti zážitkové pedagogiky a prvního stupně Základní školy, se mi nepodařilo najít bližší uchopení zážitkové pedagogiky v praxi, až na výjimky, které jsou uvedeny v předešlé kapitole 3.1.2.

Domnívám se, že se zážitková pedagogika progresivně dostává na střední školy, nicméně věková skupina dětí mladšího školního věku je v této oblasti opomíjena. Proto také vznikl kurz Škola v přírodě tak trochu jinak... který má být inspirací pro další možné uplatnění zážitkové pedagogiky ve výchovně vzdělávacím procesu na prvním stupni ZŠ.

Předkládám zde zamyšlení nad dalšími variantami zážitkově vedeného programu pro děti mladšího školního věku. Varianty uvádím dvě, nicméně možností v této oblasti je mnoho, záleží jen na kreativitě, angažovanosti a zkušenostech učitele.

Návrh zážitkového programu pro 1. třídu základní školy

První třída je velmi náročné období nejen pro děti, ale i jejich rodiče. Navrhuji tedy zařadit do výchovně vzdělávacího procesu zážitkový program, který by byl určen dětem i jejich rodičům.

Domnívám se, že by bylo vhodné realizovat třídní kurz na podzim a stanovit si tyto cíle:

1. Poskytnou prostor k seznámení se spolužáky a třídní učitelem
2. Získat důvěru k učiteli
3. Dát prostor pro vzájemné sdílení rodičů, neformální setkávání učitele a rodičů

Návrh zážitkové programu pro dva paralelní kurzy

Pro druhé a vyšší ročníky prvního stupně ZŠ, by mohlo být zajímavé realizovat dva či více paralelních zážitkových kurzů najednou pro stejné, nebo i rozdílné ročníky prvního stupně ZŠ. V průběhu či na závěr kurzu najednou by mohlo dojít ke společnému setkání a začátku společné práce např. na projektu, který by měl přesah až do školního prostředí.

U tohoto návrhu si kladu otázky týkající se samotné realizace kurzu. Domnívám se, že taková to spolupráce dvou či více paralelních kurzů může skrývat úskalí v různosti účastnických skupin. Na druhou stranu vidím velmi dobré možnosti v navázání spolupráce s ostatními třídami. Podobný model byl už v devadesátých letech využit na PŠL projektu Vladimíra Halady, Wake up and GO!

ANOTACE

Jméno a příjmení:	Martina Pavlíková
Katedra:	Primární pedagogiky
Vedoucí práce:	doc. PhDr. Ivo Jirásek, PhD.
Rok obhajoby:	2007

Název práce:	Využití zážitkové pedagogiky na prvním stupni základní školy
Název v angličtině:	Experiential Pedagogy Applied to Teaching on Elementary Schools
Anotace práce:	<p>Diplomová práce se zabývá zážitkovou pedagogikou. Hlavní těžiště spočívá v jejím zařazení do systému pedagogických disciplín a ve využití ve školním prostředí.</p> <p>Práce je rozdělena na dvě části. První částí je přehled poznatků, který vytváří teoretické zázemí pro druhou část, jenž se přímo zabývá cíly práce.</p> <p>Cíle práce jsou:</p> <ol style="list-style-type: none"> 1. Zařazení zážitkové pedagogiky do systému pedagogických disciplín 2. Aplikace zážitkové pedagogiky na prvním stupni základní školy <p>(Vymyslet, zrealizovat a popsat zážitkový projekt pro 4. ročník ZŠ, včetně metodických doporučení.)</p>
Klíčová slova:	<p>pedagogika</p> <p>zážitková pedagogika</p> <p>střední školní věk</p> <p>škola v přírodě</p> <p>Prázdninová škola Lipnice (PŠL)</p> <p>kurz PŠL - Škola v přírodě tak trochu jinak... aneb Kolem světa za 5 dní</p>

<p>Anotace v angličtině:</p>	<p>Experiential pedagogy is a main topic of this diploma paper. Main objective is in engaging experiential pedagogy method into pedagogy disciplines and in using of experiential pedagogy in real school environment.</p> <p>The paper consists of two parts. First part summarizes gained knowledge and builds theoretical base for the second part that is focused on main objectives.</p> <p>Main objectives are:</p> <ol style="list-style-type: none"> 1. To engage experiential pedagogy into pedagogy disciplines on elementary schools 2. To apply experiential pedagogy method in real school environment on elementary school (to create, realize and describe experiential project for 4th grade of elementary school including methodological recommendations)
<p>Klíčová slova v angličtině:</p>	<p>pedagogy experiential pedagogy middle school age residential school trip Vacation School Lipnice (VSL) VSL course – Residential school trip bit different way round the world in 5 days</p>
<p>Přílohy vázané v práci:</p>	<p>Příloha č. 1 Faktografické údaje o kurzu Příloha č. 2 Cestovatelův posel Příloha č. 3 Safari Příloha č. 4 Rituál na cestě kolem světa Příloha č. 5 Amazonka Příloha č. 6 Tajný amazonský závod Příloha č. 7 Haka „Ka mate ka ora“</p>

	Příloha č. 8 Australská zvířecí štafeta Příloha č. 9 Ovčák a ovce Příloha č. 10 Běžací piškvorky Příloha č. 11 Noční australský rituál Příloha č. 12 Čínský taxík Příloha č. 13 Tváře Příloha č. 14 Pointilismus Příloha č. 15 Hitace Příloha č. 16 Fotogalerie Příloha č. 17 Dotazník pro děti Příloha č. 18 Hodnocení dětí Příloha č. 19 Hodnocení švp od pedagoga Příloha č. 20 Hodnocení švp od ředitele školy Příloha č. 21 Návrhy zážitkových programů pro 1. stupeň ZŠ
Rozsah práce:	109
Jazyk práce:	Český jazyk