
HOVORME O PRÁVACH
I ZODPOVEDNOSTI

Použitie tejto príručky

Keďže takmer všetky cvičenia vychádzajú, či už priamo, alebo nepriamo, z obsahu
Dohovoru OSN o ľudských právach, autori odporúčajú prebrať časti 1 a 2, ktoré
poskytujú informácie o obsahu dohovoru.

Cvičenia v každej časti sú zoradené v logickom slede a rozvíjajú poznatky
z predchádzajúcich cvičení. Odporúčame preto venovať pozornosť poradiu, v akom
sa jednotlivé cvičenia preberanjú, a to aj v prípade, že sa nepreberú všetky cvičenia
v danej časti.

Aj keď mnohé z cvičení možno preberať samostatne, väčšina z nich sa viaže
na ústrednú tému, teda na náuku o právach a povinnostiach, ktoré s nimi súvisia.
Pritom ucelené použitie príručky umožní žiakom dôkladne sa oboznámiť s obsahom
dohovoru OSN a jeho vplyvom na ich správanie a postavenie v spoločnosti.

V prípade, že sa vo vašej triede vyskytujú výrazné problémy v správaní žiakov,
ktoré sťažujú diskusiu o uvedených témach, bude vhodné začať časťou 3 – Riešenie
problémov. Cvičenia v tejto časti sa netýkajú priamo dohovoru, avšak základným
východiskom je rešpektovanie práv iných.

UNICEF a práva detí

UNICEF, Detský fond Organizácie Spojených národov, sa v Dohovore OSN
o právach dieťaťa prezentuje ako organizácia, ktorá napomáha zavádzať dohovor
do praxe. Článok 42 uvádza, že štáty sú zodpovedné za to, aby s obsahom dohovoru
oboznámili dospelých aj deti. Článok 29 hovorí, že cieľom výchovy a vzdelávania
je rozvíjať do maximálne možnej miery osobnosť mladých ľudí, ich talent a duševné
a telesné schopnosti. Ďalej uvádza, že škola by mala deti a mladých ľudí pripraviť
na zodpovedný život v mieri a slobodnej spoločnosti, na chápanie práv iných
a ochraňovanie životného prostredia.

V Afrike, Ázii a Latinskej Amerike slúži dohovor o právach dieťaťa ako cieľ a nástroj
na zisťovanie dosiahnutého pokroku pri napĺňaní základných potrieb miliónov detí.
Potrieb, ktoré musia byť naplnené preto, že deti majú základné právo na tento druh
starostlivosti, ochrany a spoluúčasti.

HOVORME O PRÁVACH I ZODPOVEDNOSTI

3

Obsah

Študijný program a učebné ciele: pomôcka na plánovanie výučby

Zhrnutie Dohovoru OSN o právach dieťaťa

Časť 1: Hovorme o právach
Cvičenie 1: Želania a potreby.
Cvičenie 2: Nové práva, nové povinnosti.
Cvičenie 3: Čie právo? Čia povinnosť?
Cvičenie 4: Meniace sa pohľady.

Časť 2: Skúmanie identity
Cvičenie 1: Kto je vo vašej skupine.
Cvičenie 2: Čo tvorí identitu?
Cvičenie 3: Identita – ukáž a povedz!
Cvičenie 4: Čo je stereotyp? Určenie stereotypu.
Cvičenie 5: Potláčanie stereotypov.
Cvičenie 6: Predstavovanie mladých ľudí.

Časť 3: Riešenie konfliktov
Cvičenie 1: Morálne poučenie.
Cvičenie 2: Mapovanie konfliktu.
Cvičenie 3: Pestovanie sebaúcty.
Cvičenie 4: Aktívne počúvanie.
Cvičenie 5: Naučiť sa sprostredkovať.

Časť 4: Vy a spoločnosť
Cvičenie 1: Rozvoj občianskeho povedomia – čo je prijateľné?
Cvičenie 2: Zodpovednosť vlády, spoločnosti a rodiny.
Cvičenie 3: Podieľať sa na rozhodovaní. Do akej miery?
Cvičenie 4: Zaujmi postoj!

Časť 5: Uvažujeme o médiách
Cvičenie 1: Fakty a názory.
Cvičenie 2: Spravodajské hodnoty.
Cvičenie 3: Všetko za deň.
Cvičenie 4: Z oboch strán fotoaparátu.

Časť 6: Plánovanie budúcnosti
Cvičenie 1: Zisťovanie zmien.
Cvičenie 2: Pohľady na budúcnosť.
Cvičenie 3: Kruh príčin a následkov.
Cvičenie 4: Práva budúcich generácií.
Cvičenie 5: Ciele pre lepší svet.

HOVORME O PRÁVACH I ZODPOVEDNOSTI

4

8

11
14
20
25
30

35
38
40
41
42
46
50

57
61
62
66
68
70

75
78
82
87
92

97
101
104
109
112

121
124
127
130
132
134

4

Táto tabuľka uvádza prehľad jednotlivých cvičení, očakávané učebné výsledky a ich
prepojenie na príslušné články Dohovoru OSN o právach dieťaťa.

Hovorme o právach i zodpovednosti; Pomôcka na plánovanie cvičení

Časť/Cvičenie Druh Články Učebné
činnosti dohovoru výsledky

ČASŤ 1
Hovorme o právach

Diskusia,
všeobecná zhoda

Diskusia,
prezentácia

Diskusia,
prezentácia

Scénky – hranie rolí,
diskusia

Celý dohovor

Uvádza mnohé
články

1, 2 ,3 ,27, 29

32

Práva a povinnosti

Spravodlivosť

Ochota prijať
zodpovednosť

Schopnosť tolerovať
názory iných a zmeniť
postoj

Cvičenie 1: Želania
a potreby

Cvičenie 2: Nové práva,
nové povinnosti

Cvičenie 3: Čie právo?
Čia povinnosť?

Cvičenie 4: Meniace sa
pohľady

Diskusia

Diskusia

Prezentácia

Diskusia, budovanie
slovnej zásoby,
konceptov a hypotéz

Scénky – hranie rolí,
argumentácia,
presviedčanie

Diskusia,
prezentácia

1, 2, 7

7

14, 30

14, 30

2

12, 30

Viera v ľudskú
dôstojnosť a rovnosť

Uplatňovanie
tolerancie

Ochota byť otvorený
k meniacim sa
názorom a postojom.

Odvaha obhajovať
stanovisko

Viera v ľudskú
dôstojnosť a rovnosť

Schopnosť kriticky
analyzovať moderné
médiá a technológie
za účelom získavania
informácií

Cvičenie 1: Kto je vo vašej
skupine?

Cvičenie 2: Čo tvorí
identitu?

Cvičenie 3: Identita – ukáž
a povedz!

Cvičenie 4: Čo je stereotyp?
Označenie
stereotypu

Cvičenie 5: Potláčanie
stereotypov

Cvičenie 6: Obrazy detí
a mladých ľudí

ČASŤ 2
Skúmanie identity

5

Časť/Cvičenie Druh Články Učebné
činnosti dohovoru výsledky

ČASŤ 3
Riešenie konfliktov

Počúvanie

Počúvanie, diskusia
v triede

Sebavyjadrovanie

Počúvanie

Počúvanie, zhrnutie,
citlivosť, konsenzus

29

13

6, 8

12, 13, 15

Spolupráca
a konflikt

Záujem
konflikty riešiť

Záujem
konflikty riešiť

Cvičenie 1: Morálne
poučenie

Cvičenie 2: Mapovanie
konfliktu

Cvičenie 3: Pestovanie
sebaúcty

Cvičenie 4: Aktívne
počúvanie

Cvičenie 5: Naučiť sa robiť
prostredníkov

Diskusia,
argumentácia,
presviedčanie

Diskusia,
konsenzus,
prezentácia

Diskusia, skúmanie

Diskusia, hypotézy
(predpoklady)

Diskusia

Scénky – hranie rolí,
argumentácia,
presviedčanie

2, 30

2, 13, 29

29

29

12

2, 30, 33

Viera v ľudskú
dôstojnosť a rovnosť

Ochota byť otvorený
k zmene názoru
a postojov vo svetle
diskusie. Záujem
o veci verejné

Zákonom dané práva
a ich zmeny

Zodpovednosť
štátu, občanov
a jednotlivcov

Demokracia
a autokracia

Odvaha stáť si
za názorom.
Podpora rovnosti
príležitostí

Cvičenie 1: Aký jazyk?

Cvičenie 2: Rozvoj
občianskeho
povedomia –
čo je
prijateľné?

Cvičenie 3: Vy a zákon

Cvičenie 4: Zodpovednosť
vlády,
spoločnosti
a rodiny

Cvičenie 5: Stupnica účasti.

Cvičenie 6: Zaujmi
stanovisko!

ČASŤ 4
Život v komunite

6

Časť/Cvičenie Druh Články Učebné
činnosti dohovoru výsledky

ČASŤ 5
Uvažujeme o médiách
(tlač, rozhlas, televízia)

Prezentácia
informácií, faktov
a názorov, diskusia,
vyhodnotenie
informácií

Prezentácia
informácií
a počúvanie

Vyhodnotenie
informácií, zaujatosť
a objektivita, scénky,
debata

Diskusia,
argumentácia,
debata, scénky,
presviedčanie

12, 14, 16

12, 16

12, 16

36

Schopnosť rozpoznať
formy manipulácie
a presviedčania

Kritický postoj
k dôkazom.
Posudzovanie
a konanie podľa
morálneho kódexu

Posudzovanie
a konanie podľa
morálneho kódexu

Schopnosť zvážiť
a prijať skúsenosti
a pohľady iných

Cvičenie 1: Fakty a názory

Cvičenie 2: Spravodajské
hodnoty

Cvičenie 3: Všetko za deň

Cvičenie 4: Obe strany
fotoaparátu

Počúvanie, diskusia,
použitie dôkazov,
syntéza (zhrnutie)

Skúmanie,
predpoklad, scénky

Diskusia
a prezentácia

Diskusia
a prezentácia

Diskusia

12, 13, 17, 29

3, 13, 17, 29

29

29

3

Schopnosť používať
zdôvodnené argu-
menty. Posudzovanie
a konanie podľa
morálneho kódexu

Schopnosť používať
zdôvodnené
argumenty

Schopnosť zaujať
konštruktívny postoj
k riešeniu problému

Záujem o udržateľný
rozvoj, životné prostre-
die a ľudské práva

Schopnosť spoznať,
reagovať a ovplyvňovať
sociálne, morálne
a politické výzvy
a situácie.

Cvičenie 1: Zisťovanie
zmien

Cvičenie 2: Pohľady
na budúcnosť

Cvičenie 3: Cykly
dôsledkov

Cvičenie 4: Práva
budúcich
generácií

Cvičenie 5: Ciele
pre lepší svet.

ČASŤ 6
Plánovanie
budúcnosti

8

Napísané špeciálne pre deti a mládež
Existuje medzinárodný zákon, ktorý sa volá Dohovor OSN o právach dieťaťa.
Všetky krajiny svete a okrem dvoch: USA a Somálska súhlasili, že tento zákon budú
uplatňovať. Vaše práva sú o tom, čo môžete robiť, a o tom, čo ľudia, ktorí sú za vás
zodpovední, musia pre vás urobiť, aby ste boli šťastní, zdraví a v bezpečí. Samozrejme,
aj vy máte povinnosti voči ostatným deťom a dospelým, pretože aj oni majú svoje práva.

Niektoré články boli vynechané, keďže sa zaoberajú postupom uplatňovania
dohovoru do praxe.

Zhrnutie Dohovoru OSN o právach dieťaťa

Článok 1
Každý človek do 18 rokov života má všetky
práva uvedené v tomto dohovore.
Článok 2
Tieto práva máte bez ohľadu na to, kto ste,
kto sú vaši rodičia, akú máte farbu pleti, akého
ste pohlavia či vierovyznania, akým jazykom
hovoríte, či ste telesne, alebo inak postihnutí,
alebo či ste bohatí, alebo chudobní.
Článok 3
Dospelí musia robiť vo vzťahu k vám len to,
čo je pre vás najlepšie.
Článok 6
Každý musí uznať, že máte právo na život.
Článok 7
Máte právo na meno, a pri vašom narodení by
malo byť zaregistrované vaše meno, mená
vašich rodičov a dátum narodenia Máte právo
na štátnu príslušnosť, právo poznať svojich
rodičov a právo na ich starostlivosť.
Článok 9
Od svojich rodičov by ste nemali byť oddelení,
iba ak by takéto odlúčenie bolo na váš
prospech. Ak by vás napríklad rodičia týrali
alebo sa o vás nestarali. Ak sa vaši rodičia
rozhodnú žiť oddelene, budete musieť bývať
len s jedným z nich, ale budete mať právo
stýkať sa s obidvomi rodičmi.
Článok 10
Ak vy alebo vaši rodičia žijete v inej krajine,
máte právo spojiť sa a žiť spoločne na jednom
mieste.
Článok 11
Nikdo vás nesmie uniesť a ak sa tak
náhodou stane, vlády sa musia zo všetkých síl
snažiť o vaše navrátenie.
Článok 12
Kedykoľvek prijmú dospelí rozhodnutie,
ktoré vás nejakým spôsobom ovplyvní, máte

právo vysloviť svoj názor a dospelí ho musia
brať vážne.
Článok 13
Máte právo vyhľadávať informácie
a povedať, čo si myslíte, či už ústne, písomne,
formou umenia, avšak váš prejav nemôže
útočiť na iných.
Článok 14
Máte právo myslieť si, čo chcete, a vyznávať
také náboženstvo, aké chcete. Vaši rodičia by
vám mali pomôcť naučiť vás rozlišovať, čo je
dobré a čo zlé.
Článok 15
Máte právo stretávať sa, kamarátiť sa
a združovať sa s inými ľuďmi, pokiaľ to
nezasahuje do práv iných.
Článok 16
Máte právo na súkromie. Môžete si napríklad
viesť denník, do ktorého nemá nikto právo
nazrieť.
Článok 17
Máte právo získavať informácie z rozhlasu,
televízie, novín, kníh, atď. z celého sveta.
Rodičia musia zabezpečiť, aby ste dostávali
informácie, ktorým dokážete porozumieť.
Článok 18
Obaja vaši rodičia sa musia podieľať na
vašej výchove a robiť pre vás len to najlepšie.
Článok 19
Nikto vám nesmie ubližovať. Dospelí musia
zabezpečiť, aby ste boli chránení proti
zneužívaniu, násiliu a zanedbávaniu.
Dokonca ani vaši rodičia nemajú právo vám
ublížiť.
Článok 20
Ak nemáte rodičov alebo ak pre vás
nie je bezpečné, aby ste so svojimi rodičmi
žili, máte právo na zvláštnu ochranu
a pomoc.

9

Článok 21
Ak vás majú adoptovať, dospelí musia
zabezpečiť, aby bolo všetko zorganizované
spôsobom, ktorý je pre vás najlepší.
Článok 22
Ak ste utečencom (to znamená, že ste museli
opustiť svoju krajinu, pretože život v nej by
pre vás nebol bezpečný), máte právo
na zvláštnu ochranu a pomoc.
Článok 23
Ak ste postihnutí, buď mentálne, alebo fyzicky,
máte právo na zvláštnu starostlivosť, výchovu
a vzdelávanie, ktoré vám pomôžu vyrásť
rovnakým spôsobom ako ostatné deti.
Článok 24
Máte právo na zdravie. Znamená to, že keď
ste chorí, máte nárok na odbornú starostlivosť
a lieky. Dospelí sa musia v prvom rade
zo všetkých síl snažiť, aby ich deti neochoreli,
najmä tým, že im dávajú jedlo a starajú sa o ne.
Článok 27
Máte právo na primeranú životnú úroveň.
To znamená, že rodičia musia zabezpečiť,
aby ste mali čo jesť, čo si obliecť, kde bývať,
atď. Ak si to rodičia nemôžu dovoliť, musí
pomôcť vláda.
Článok 28
Máte právo na vzdelanie. Musíte získať
základné vzdelanie, ktoré musí byť bezplatné.
Mali by ste tiež mať možnosť chodiť
do strednej školy.
Článok 29
Cieľom vašej výchovy je plne rozvinúť vašu
osobnosť, talent a duševné a telesné schopnosti.
Výchovou by ste sa mali naučiť úcte voči svo-
jim rodičom, kultúrnej identite, prostrediu,
v ktorom žijete, a voči hodnotám iných, a tým
byť pripravení na zodpovedný a pokojný život
v slobodnej spoločnosti, rešpektujúc práva iných
ľudí a svoje okolie.
Článok 30
Ak ste členom menšiny, máte právo na vlastnú
kultúru, vyznávanie a praktizovanie vlastného
náboženstva a používanie materinského
jazyka.
Článok 31
Máte právo hrať sa a právo na oddych a voľný čas.

Článok 32
Máte právo na ochranu pred prácou
na miestach alebo v podmienkach, ktoré by
mohli uškodiť vášmu zdraviu alebo prekážať
vašej výchove a vzdelávaniu. Ak na vašej
práci niekto zarába, mali by ste dostať
spravodlivo zaplatené.
Článok 33
Máte právo na ochranu pred drogami a ľuďmi,
ktorí sa živia výrobou a predajom drog.
Článok 34
Máte právo na ochranu pred pohlavným
zneužívaním. Znamená to, že nikto nesmie
s vami (s vaším telom) robiť nič, čo samy
nechcete, napríklat fotiť a dotýkať sa ho
alebo nútiť vás povedať veci, ktoré povedať
nechcete.
Článok 35
Nikto vás nesmie uniesť alebo predať.
Článok 37
Aj keď spravíte niečo nesprávne, nikto vás
nesmie potrestať spôsobom, ktorý by vás
ponižoval alebo vám ubližoval. Nikdy by vás
nemali zatvoriť do väzenia a keď, tak len
v krajnom prípade. Ak ste uväznení, máte
právo na zvláštnu starostlivosť a pravidelné
návštevy príbuzných.
Článok 38
Máte právo na ochranu v časoch vojny. Ak ešte
nemáte pätnásť rokov, nesmiete byť v armáde
ani sa zúčastňovať na bojoch.
Článok 39
Ak ste sa stali obeťou zranenia alebo
zanedbávania, napríklad počas vojny, máte
právo na osobitnú starostlivosť
a zaobchádzanie.
Článok 40
Máte právo na obhajobu, ak ste boli obvinení
zo spáchania trestného činu. Polícia, právnici
a sudcovia s vami musia zaobchádzať s úctou
a zabezpečiť, aby ste rozumeli všetkému, čo sa
okolo vás deje.
Článok 42
Všetci dospelí a všetky deti musia tento
dohovor poznať. Máte právo učiť sa o svojich
právach a dospelí by sa o nich mali učiť tiež.

Časť 1

Hovoríme
o právach

13

Je dôležité, aby sa táto časť prebrala ako prvá, pretože obsahuje poznatky
a hodnotový základ na všetky ďalšie cvičenia.

Cieľom časti 1 je predstaviť obsah a hodnoty Dohovoru OSN o právach
dieťaťa formou diskusných cvičení.

Úvod

Aj keď nie je potrebné učiť sa text dohovoru naspamäť, deti a mladí ľudia
by mali vedieť, že tieto práva medzinárodne uznalo 191 zo 193 štátov sveta
(v roku 2002 dohovor plne neschválilo len Somálsko a USA). Vedomie
globálneho charakteru týchto práv môže byť samo osebe povznášajúce a môže
pomôcť deťom a mladým ľuďom uvedomovať si samých seba ako občanov
sveta.

Bežne zisťujeme, že keď deti a mladí ľudia po prvýkrát diskutujú o právach
detí, nie vždy dokážu rozlíšiť medzi želaniami a potrebami a môže trvať
pomerne dlho, kým sa prepracujú od materiálnych želaní a začnú sa
sústreďovať na skutočné potreby. Nemalo by vás prekvapiť, ak pri úvodných
diskusiách o tejto téme zažijete podobnú skúsenosť aj vy.

Štyri cvičenia v tejto časti postupne oboznamujú žiakov s obsahom a duchom
práv a povinností prostredníctvom diskusií a situačných scénok a pripravujú
žiakov na zvládnutie cvičení v ďalších častiach z hľadiska jednotlivých práv.
Účasťou na týchto cvičeniach si žiaci začnú vytvárať slovnú zásobu o právach,
želaniach, potrebách a povinnostiach, ktorá sa v nasledujúcich častiach ďalej
rozvíja. Tým sa zlepšuje schopnosť žiakov o týchto právach efektívne hovoriť,
či už za seba, alebo za iných.

ČASŤ 1Hovorím
e o

právach

Článok 29: Cieľom výchovy je plne rozvinúť osobnosť dieťaťa, jeho talent a duševné
i fyzické schopnosti. Mali by ste sa naučiť úcte k rodičom, kultúrnej identite,
prostrediu, v ktorom žijete, a rešpektu k hodnotám druhých.Tak budete pripravení
na zodpovedný život v mierovej a slobodnej spoločnosti, pri rešpektovaní práv
iných ľudí a svojho okolia.

Článok 42: S princípmi a ustanoveniami tohto dohovoru by mali byť oboznámení
všetci dospelí a všetky deti vhodnými a aktívnymi formami a prostriedkami.

14

Cieľ: Pomôcť deťom a mladým ľuďom rozlišovať medzi želaniami
a potrebami; predstaviť program, podľa ktorého sa môžu základné
potreby považovať za práva. Toto cvičenie umožní žiakom uvážiť,
čo musia deti dostať, aby prežili a zdravo rástli, a uvedomiť si
rozdiel medzi právami a plnením materiálnych želaní.

Úloha: Toto cvičenie povzbudí žiakov rozmýšľať a vytvárať si slovnú
zásobu na ďalšiu diskusiu o právach detí. Dvojice alebo skupiny s
i môžu vyberať medzi niekoľkými možnosťami, pričom vždy treba
dospieť ku konsenzu – t. j. k všobecnému súhlasu.

Pomôcky: Sada kariet želaní a potrieb (strany 16–19) pre každú dvojicu
účastníkov. Na variácie bude treba niekoľko párov hracích kociek
(ako na hru Človeče, nehnevaj sa!).

Čas: 40–60 minút

Postup

1. Žiaci vytvoria dvojice a každá dvojica dostane sadu kariet želaní a potrieb,
ktorá je rozstrihaná na jednotlivé karty.

2. Povedzte žiakom, nech si predstavia, že vláda vytvára nový úrad, ktorého
poslaním je zabezpečiť, aby boli deťom a mladým ľuďom poskytnuté všetky
základné veci, ktoré si želajú a ktoré potrebujú. Karty predstavujú zoznam
želaní a potrieb, ktoré tento nový úrad spracoval. Jeho predstavitelia by
chceli, aby deti a mladí ľudia sami doplnili, čo tam podľa nich chýba.
Požiadajte dvojice, aby sa dohodli na štyroch ďalších potrebách detí a tie
potom zapíšte na prázdne karty.

3. Oznámte skupine, že tento nový úrad dospel k záveru, že z politických
a ekonomických dôvodov môže deťom a mladým ľuďom poskytnúť len 16
položiek uvedených na zozname, namiesto pôvodných 24. Požiadajte
dvojice, aby sa rozhodli, ktorých 8 z nich sú ochotní vzdať sa. Požiadajte
ich, aby vám príslušné karty skutočne vrátili.

4. Keď všetky dvojice ukončia krok č. 3, oznámte im, že sú potrebné ďalšie
škrty v tom, čo je vláda schopná deťom a mladým ľuďom poskytnúť.
Požiadajte dvojice, aby vylúčili ďalších 8 položiek a vrátili vám príslušné
karty.

Želania a potreby1.1

15

5. S celou skupinou diskutujte o nasledujúcich otázkach:
• Ktoré práva boli najčastejšie vylúčené v prvom kole?
• Bolo druhé vylučovacie kolo ťažšie než to prvé? Prečo?
• Nevedeli ste sa so svojím partnerom vo dvojici zhodnúť

na tom, čo má byť vylúčené? Čo to bolo a prečo?
• Aký je rozdiel medzi želaniami a potrebami? Ktoré veci na zozname

boli želaniami a ktoré potrebami?
• Sú želania a potreby rôznych ľudí rôzne? Prečo alebo prečo nie?

Variácia

1. Rozdeľte účastníkov do skupín po štyroch a každej skupine dajte sadu
kariet želaní a potrieb. Dajte im niekoľko minút, aby sa dohodli, ktoré štyri
veci chcú na zoznam doplniť.

2. Vysvetlite, že každej malej skupine sa podarí presadiť len niektoré zo zále-
žitostí, ktoré si želajú a potrebujú. Každému členovi skupiny dajte jednu
kocku. Každý môže kocku hodiť len raz. Súčet hodnôt, ktoré všetci členovia
hodili, dáva počet kariet želaní a potrieb, ktoré si tá-ktorá skupina bude
môcť ponechať. Požiadajte každú skupinu, aby vylúčila príslušný počet
kariet a aby vám vyradené karty vrátila.

3. Požiadajte členov každej skupiny, aby povedali:
• Aký počet kariet želaní a potrieb si mali možnosť ponechať.
• Ktoré karty sa rozhodli si ponechať.
• Ako dospeli k rozhodnutiu.
• Čo bolo pri rozhodovaní najťažšie.

4. Diskutujte o týchto otázkach:
• Napĺňajú sa želania a potreby všetkých skupín v spoločnosti rovnako?
• Ak nie, v čom sú rozdiely?
• Je spravodlivé, aby existoval tento druh nerovnoprávnosti?

Ďalšia činnosť
Požiadajte žiakov, aby uviedli vlastnú definíciu „práv“. Požiadajte ich,
aby napísali zoznam práv, ktoré považujú za základné pre ľudí ich veku,
pričom nech spočiatku vychádzajú z kariet želaní a potrieb. Následne
porovnajte tento zoznam s Dohovorom OSN o právach dieťaťa (zhrnutie
na strane ...)

Prevzaté z publikácie It’s Only Right od Susan Fountain. Vydal UNICEF.

1Hovorím
e o

právach

16

Karty želaní a potrieb

1. Výživná strava 2. Čistá voda

3. Televízor

5. Možnosť vyjadrovať vlastné názory
a byť vypočutý

4. Bicykel

6. Zdravotná starostlivosť,
keď ju potrebujem

17

Karty želaní a potrieb

1. Moja vlastná izba

3. Ochrana pred diskrimináciou

5. Možnosť míňať peniaze tak,
ako sa mi páči

2. Rýchle občerstvenie

4. Výchova a vzdelávanie

6. Cestovanie na dovolenky

18

Karty želaní a potrieb

1. Slušné bývanie

3. Osobný počítač

5. Čistý vzduch

2. Možnosť praktizovať svoje náboženstvo

4. Oblečenie podľa najnovšej módy

6. Ochrana pred zneužívaním
a zanedbávaním

19

Karty želaní a potrieb

1. Video 2. Ihriská a rekreačné strediská

20

Cieľ: Priblížiť žiakom menej zrozumiteľné články Dohovoru OSN, ktoré
ich môžu zaujať natoľko, aby si sami seba uvedomli ako ľudské
bytosti s vlastným právom na presvedčenie a následné konanie.
Priznanie týchto práv so sebou prináša zvýšený zmysel pre zod
povednosť, keďže si musia uvedomiť, že tieto práva má každé
dieťa, a preto musia rešpektovať práva iných ako svoje vlastné.

Úlohy: Toto cvičenie podnecuje diskusiu na základe vlastných či počutých
príbehov. Vedie žiakov k príprave krátkych vystúpení, na základe
úsmevných príbehov zo života. Je to cesta na oživenie a vyvolanie
záujmu poslucháča.

Pomôcky: Jedna sada kariet nových práv (strany 22–24) na skupinu.
Papier na poznámky a prípravu vystúpení.

Čas: Jedna hodina (35–45 minút) na skupinovú diskusiu a prípravu,
druhá hodina na samotné vystúpenia.

Postup

1. Účastníci vytvoria skupiny po troch alebo štyroch a každá skupina
dostane sadu kariet nových práv. Tieto karty možno nastrihať a dať
do obálok na opätovné použitie. Skupiny môžu dostať aj celé
(nepostrihané) hárky, na ktorých prečiarknu tie, ktoré odmietajú.

2. Skupina si spoločne vyberie toľko kariet, koľko má členov, pričom
výber bude založený na tých článkoch dohovoru, ktoré sami považujú
za najdôležitejšie pre deti a mladých ľudí. Ostatné karty odložia.

3. Skupiny diskutujú o kartách, ktoré si vybrali, a usilujú sa ich dať
do súvislosti s osobnými skúsenosťami alebo s udalosťami, o ktorých
počuli, čítali alebo ich videli v televízii – najlepšie formou úsmevných
príbehov.

4. Mali by diskusiu rozšíriť o ďalšie povinnosti, ktoré pre nich vyplývajú
vo vzťahu k ostatným deťom a mladým ľuďom.

5. Zaznačte si tie články dohovoru, o ktorých sa každá skupina rozhodla
diskutovať. Musíte mať prehľad a dokázať koordinovať vystúpenia
tak, aby sa spomenul každý z článkov.

Nové práva, nové povinnosti1.2

21

6. Každý člen skupiny sa pripraví hovoriť o jednej z kariet, o ktorých
skupina diskutovala. Pripraví si vystúpenie o vybranom článku dohovoru.
Nemusí trvať dlhšie ako dve minúty, pričom na podfarbenie a zdôraznenie
svojej voľby použije nejaký úsmevný príbeh. Vystúpenia by mohli mať
nasledovnú štruktúru:
• prečo sme sa ako skupina rozhodli pre tento článok dohovoru
• čo to pre nás osobne znamená
• aké povinnosti z toho pre nás vyplývajú vo vzťahu k iným deťom

a mladým ľuďom.

Ako písomný podklad im dovoľte urobiť si len hlavné záchytné body.
Najskôr by si mali vystúpenie precvičiť vo svojej skupine.

7. Vystúpenia (prezentácie):
Pripomeňte deťom, že pri vystúpení alebo prejave na verejnosti by mali:
• stáť vzpriamene a pokojne
• na poslucháčov sa dívať bez ostychu
• papier s poznámkami si držať vo výške hrude tak, aby sa nemuseli

zohýbať vždy, keď doň potrebujú nahliadnuť
• nečítať z poznámok; v prípade potreby sa do nich môžu pozrieť,

potom zdvihnú zrak a pokračuju jasne a zreteľne tak, aby to počuli
všetci v miestnosti.

• dodržiavať štruktúru prejavu, aby bolo jasné, čo je úvod, jadro
a čo záver vystúpenia.

Vypočujte si čo možno najväčší počet prejavov.

8. Alternatívou k vystúpeniam sú scénky – hranie rolí, pri ktorých sa žiaci
snažia zvolený článok dohovoru zahrať.

1Hovorím
e o

právach

22

Články 1 a 2

Všetky deti a mladí ľudia do 18 rokov
veku majú svoje práva uvedené
v dohovore, bez ohľadu na ich farbu
pleti, náboženstvo, pohlavie, jazyk
alebo politické presvedčenie
ich rodičov.

Článok 12

Kedykoľvek prijmú dospelí rozhodnutie,
ktoré vás nejakým spôsobom ovplyvní,
máte právo vysloviť svoj názor a dospelí
ho musia brať vážne. Do akej miery
zoberú dospelí váš názor na vedomie,
to závisí od vášho veku a zrelosti.

Článok 3

Dospelí musia robiť vo vzťahu k deťom
len to, čo je pre ne najlepšie.

Článok 13

Máte právo vyhľadávať informácie
a povedať, čo si myslíte, či už ústne,
písomne, formou umenia. Musíte však
rešpektovať práva a povesť iných.

Článok 9

Máte právo žiť so svojimi rodičmi.
Je to však inak, ak by takéto spolužitie
nebolo vo váš prospech. Ak žijú vaši
rodičia oddelene, máte právo stýkať sa
s každým z nich bez prekážok.

Článok 14

Máte právo myslieť si, čo chcete,
a vyznávať také náboženstvo, aké
chcete. Vaši rodičia by vám mali pomôcť
naučiť vás rozlišovať, čo je dobré a čo
zlé.

Článok 10

Ak rodičia žijú v inej krajine, máte právo
na to, aby ste sa spojili a žili spoločne
na jednom mieste.

Článok 15

Máte právo stretávať sa, kamarátiť sa
a združovať sa s inými ľuďmi, pokiaľ
to nezasahuje do práv iných.

23

Článok 16

Máte právo na súkromie, napr. listy,
ktoré napíšete alebo dostanete sú
vašou súkromnou vecou.

Článok 23

Ak ste postihnutí, máte právo
na zvláštnu starostlivosť a vzdelávanie,
ktoré vám pomôžu vyrásť rovnakým
spôsobom ako ostatné deti.

Článok 16 – pokračovanie

Váš domov a rodina majú právo
na zákonnú ochranu proti zasahovaniu
a útokom na jej súkromie.

Článok 27

Vaši rodičia/opatrovatelia zodpovedajú
za to, aby vám poskytli takú životnú
úroveň, ktorá je primeraná vášmu
telesnému, rozumovému, duchovnému,
morálnemu a sociálnemu vývoju.

Článok 16 – pokračovanie

Máte právo, aby nikto neútočil na vašu
povesť.

Článok 27 – pokračovanie

V prípade potreby musí vláda pomôcť
vašim rodičom/opatrovateľom
poskytnúť vám výživnú stravu, slušné
miesto na bývanie a ošatenie.

Článok 22

Ak ste utečencom, máte právo
na zvláštnu ochranu a pomoc.

Článok 28

Máte právo na výchovu a vzdelanie.

24

Článok 28 – pokračovanie

Zabezpečovanie disciplíny v škole musí
rešpektovať vašu ľudskú dôstojnosť,
pričom nesmie dochádzať ani
k duševnému, ani k telesnému
zneužívaniu.

Článok 32

Máte právo na ochranu pred prácou:
• ktorá vás vykorisťuje tým, že

dostávate zaplatené veľmi málo
• ktorá može byť nebezpečná

a ovplyvniť vaše zdravie alebo
bezpečnosť

• ktorá by vám mohla brániť vo výchove
a vzdelávaní.

Článok 30

Ak ste členom menšiny, máte právo
na vlastnú kultúru, vyznávanie
a praktizovanie vlastného náboženstva
a používanie materinského jazyka.

Článok 33

Máte právo byť chránení pred drogami
a ľuďmi, ktorí sa živia výrobou
a predajom drog.

Článok 31

Máte právo hrať sa a právo na oddych
a voľný čas.

Článok 37

Aj keď spravíte niečo nesprávne, nikto
vás nesmie potrestať spôsobom, ktorý
by vás ponižoval alebo vám ubližoval.

Článok 31 – pokračovanie

Vláda musí byť nápomocná
pri zabezpečovaní možností na vaše
kultúrne, umelecké, rekreačné a iné
vyžitie vo voľnom čase.

Článok 42
Všetci dospelí a všetky deti majú právo
učiť sa o tomto dohovore.

25

Cieľ: Pomôcť žiakom pochopiť, že s právami sú spojené aj určité
povinnosti. Uvedomiť si, že kým základné potreby dieťaťa sú
chránené Dohovorom OSN o právach dieťaťa, uplatňovanie týchto
práv nesmie zasahovať do práv iných ľudí. Pritom všetky strany
sú viazané určitými povinnosťami.

Toto cvičenie má za cieľ zvýšiť povedomie o dohovore o právach
dieťaťa a poznanie, že tento dohovor neznamená sebecké
uspokojovanie vlastných potrieb. Uplatňovanie týchto práv má
základv hodnotách, ktoré nie sú vždy jednoduché, ale možno ich
objasniť na základe dohovoru.

Úloha: Diskusie, schopnosť zhrnúť a nachádzať prepojenia s prípadovými
štúdiami, prostredníctvom ktorých sa žiaci učia o dohovore
o právach dieťaťa. Myšlienky, ktoré boli sformulované
vo dvojiciach, budú musieť byť zhrnuté vo štvoriciach a stručne
predstavené.

Pomôcky: Pre každú dvojicu žiakov: sada štyroch situačných kariet
nazvaných Čie právo? Čia povinnosť? (strany 27 a 28), buď 1–4,
alebo 5–8, kópia matrice na zaznamenanie odpovedí
nazvanej Kde je problém? (str. 29).

Čas: Jedno cvičenie v trvaní 40–50 minút: 15–20 minút na diskusiu
vo dvojiciach. Dvadsať minút pre štvorice na diskusiu o ôsmich
problémoch a vypracovanie stanoviska, ktoré zhŕňa, čo sa naučili
o právach a povinnostiach. Čas na spätnú väzbu.

Čie právo? Čia povinnosť?1.3 1Hovorím
e o

právach
Článok 1: Dieťaťom je každá ľudská bytosť mladšia než 18 rokov.
Článok 2: Každé dieťa má tieto práva bez ohľadu na rasu, farbu pleti, pohlavie, jazyk,

vyznanie, národný, etnický či sociálny pôvod.
Článok 3: Všetky činy týkajúce sa detí musia byť v ich najlepšom záujme.
Článok 27: Dieťa má právo na slušnú životnú úroveň a vláda v tomto musí rodičov

podporovať.
Článok 29: Výchova musí smerovať k posilňovaniu úcty k rodičom dieťaťa.

26

Postup

1. Žiaci pracujú vo dvojiciach. Najskôr si prečítajú štyri situácie uvedené
na kartách Čie právo? Čia povinnosť?, ktoré dostali, a potom o nich
diskutujú vo vzťahu k otázkam uvedeným na liste Kde je problém?

2. Následne napíšu krátke zhrnutie svojej diskusie do každého z troch
stĺpcov.

3. Keď dvojice skončia, vytvoria štvorice a hovoria spoločne o zadaných
situáciách.

4. Ako skupina, t. j. vo štvorici, si vzájomne vymieňajú svoje „problémy“
a „riešenia“. Potom vypracujú krátke zhrnutie, čo sa naučili o právach
a povinnostiach.

5. Na záver skupiny prečítajú svoje zhrnutia celej triede v ľubovoľnom poradí.

Ďalšia činnosť:
Žiaci by si mohli pripraviť krátke vystúpenia, príspevky o právach
a povinnostiach, pričom na ilustráciu môžu použiť úsmevné príbehy
zo života. Možno ich požiadať, aby:
• pripravili svoje vystúpenie zábavnou formou
• zľahčili obavy, ktoré majú dospelí/rodičia z práv detí
• informovali mladších žiakov, že mať detské práva neznamená

presadzovať si vlastný názor stoj čo stoj.

Mohlo by ísť o úvahu (esej) alebo poviedku o dieťati, ktoré si najprv
myslelo, že mať detské práva znamená, že všetko musí byť tak, ako chce
ono, kým sa nestane niečo, čo ho presvedčí o opaku.

1.3

27

Čie právo? Čia povinnosť? Situačné karty

1. Lukáš má štyri roky a Helena deväť.
Ich rodina nemá dostatok jedla, pretože
podnik, kde ich otec pracoval, zatvorili.
Podpora v nezamestnanosti, ktorú im
vypláca štát, nestačí na pokrytie všet-
kých ich potrieb, a tak Lukáš a Helena
nemajú dobrú výživu. Vzhľadom na to
sú na svoj vek malí a v škole dobre
neprospievajú.

2. Keď mala Eva 13 rokov, nosila
na retiazke krížik ako výraz svojej viery.
Učiteľka jej raz povedala, že ho do školy
nesmie nosiť. Jej rodičia nesúhlasili
a Eva mala v škole problémy.

3. Dušan mal 13 rokov a chcel si predajom
novín zarobiť na drahý horský bicykel.
Jeho rodičia sa domnievali, že je na túto
prácu príliš mladý, pretože z domu
odchádzal ráno o 5.30 a oni sa obávali
o Dušanovo zdravie a bezpečnosť.

4. Keď mala Gabriela 10 rokov, prosíkala
o domáceho zajačika. Rodičia jej ho
nakoniec kúpili a spravili preň klietku
a malý výbeh. Gabriela sa o zajačika
starala vzorne asi rok, ale v poslednom
čase ho občas zabúda nakŕmiť alebo
mu vyčistiť klietku. Namiesto nej to musí
robiť jej mama, ktorá sa pre to
na Gabrielu hnevá. Dokonca jej
pohrozila, že zajaca upečie.

28

Čie právo? Čia povinnosť? Situačné karty

5. Rodičia malej Zeynep prišli na Slovensko
ako utečenci, pretože boli proti vláde
v ich krajine a hrozilo im väzenie
a mučenie. Osemročná Zeynep zostala
vo svojej krajine so starou mamou. Stará
mama ochorela a chce, aby Zeynep
odišla za svojimi rodičmi, avšak vláda jej
to nechce dovoliť, pretože sa snaží znížiť
počet vysťahovalcov. Zeynep je ešte
dieťa a potrebuje starostlivosť svojich
rodičov.

6. Tibor má mozgovú obrnu a je pripútaný
na invalidný vozík. Keď skončil základnú
školu a mal ísť do strednej, učitelia jeho
rodičom povedali, že by mal chodiť do
školy pre telesne postihutých, pretože
stredná škola nemá bezbariérový prístup
na všetky poschodia. Škola si nemôže
dovoliť nákladné stavebné úpravy kvôli
jednému žiakovi. Tibor však má veľmi
dobré výsledky a chce pokračovať
v štúdiu so svojimi priateľmi.

7. Róza a Jozef sa na Slovensko
prisťahovali z inej krajiny a až tu sa začali
učiť slovenčinu. Niekedy v škole hovoria
svojím materinským jazykom, pretože sa
v ňom dokážu ľahšie vyjadriť. Učiteľ im
povedal, aby prestali a aby hovorili celý
čas len po slovensky.

8. 14-ročná Alica a 12-ročná Mária bývajú
v jednej izbe. Mária si každý večer robí
úlohy, ale Alica si vtedy púšťa nahlas
hudbu a poskakuje po izbe, čo Máriu
vyrušuje. Požiadala Alicu, aby prestala,
ale Alica povedala, že je to je aj jej izba
a že má preto právo robiť si v nej, čo
chce.

29

Kde je problém? Vyplňte túto tabuľku podľa uvedených príbehov.
1

.
K

d
e

 je
 p

ro
b

lé
m

?
Zh

rň
te

 p
ro

bl
ém

2
.

K
to

 je
 z

a
 r

ie
še

n
ie

p

ro
b

lé
m

u

zo
d

p
o

ve
d

n
ý?

3
.

A
ko

 b
y

sa
 p

ro
b

lé
m

 m
o

h
o

l
vy

ri
e

ši
ť?

30

Cieľ: Priblížiť deťom a mladým ľuďom rozličné pohľady
na problematiku práv, v tomto prípade na detskú prácu.

Úloha: Diskusia/cvičenia, ktoré pomôžu deťom a mladým ľuďom
uvažovať o spôsoboch, ktorými je možné tieto otázky riešiť.

Pomôcky: Kópie kariet Pohľady na detskú prácu (strany 32 a 33).

Postup:

1. Žiaci vytvoria skupiny po štyroch. Každému žiakovi dajte jednu z kariet A,
B, C alebo D tak, aby nemali dvaja rovnakú kartu. Povedzte im, aby si texty
na kartách v tichosti prečítali a neukazovali ich ostatným členom skupiny.

2. Žiaci s kartami A a B vytvoria dvojice. To isté platí aj v prípade žiakov
s kartami C a D. Dajte každému členovi dvojice tri až päť minút, aby
svojmu partnerovi povedal svoj názor na detskú prácu.

3. Bez predchádzajúceho upozornenia povedzte dvojiciam, aby si vymenili
úlohy. Žiak A (teda ten, ktorý dostal kartu A) má teraz tri až päť minút,
aby predniesol názor žiaka B a naopak, žiak B prednesie názor žiaka A,
stále vo dvojici. Podobne postupujte v prípade žiakov C a D.

4. Na konci tejto výmeny dajte dvojiciam niekoľko minút, aby sa pokúsili
dospieť ku kompromisnému stanovisku v otázke detskej práce.

5. Teraz povedzte, nech sa vytvoria pôvodné štvorice. Žiaci A a B vysvetlia
svoj kompromis žiakom C a D a naopak.

6. Následne by sa mala štvorica zhodnúť na nejakom kompromisnom riešení.

Meniace sa pohľady1.4
Článok 32: Máte právo na ochranu pred pracovným prostredím alebo podmienkami,

ktoré by mohli poškodiť vaše zdravie alebo brániť vašej výchove a vzdelávaniu.

31

7. Požiadajte hovorcu každej štvorice, aby predniesol celej triede
stanovisko skupiny. Potom diskutujte o nasledujúcich otázkach:
• Bola vaša skupina schopná dospieť ku kompromisu? Bolo to ľahké

alebo ťažké?
• Čo keby namiesto o chlapca išlo o dievča? Ovplyvnilo by to vaše

stanovisko?
• Ako ovplyvnila výmena rolí na váš názor?
• Sú kompromisy, zohľadňujúce názory všetkých strán vždy možné?

Variácia
Napíšte karty s rolami (úlohami) pre inú situáciu, v ktorej sa môžu
vyskytovať odlišné názory na práva detí, a celé cvičenie zopakujte!

Ďalšia činnosť
Zistite, aké predpisy týkajúce sa detskej práce existujú u vás!
Porušujú sa tieto predpisy vtedy, keď deti a mladí ľudia pracujú?
Sú vykorisťovaní, t. j. málo platení, pracujú v nebezpečných podmienkach,
atď.?

1Hovorím
e o

právach

Pohľady na detskú prácu – karty s rolami

Rola A: Rodič č. 1

Na svete je ešte dosť krajín, v ktorých žijú ľudia v biede, a kde musia aj deti pomáhať
zarábať na živobytie rodiny. Taký je aj prípad Jána.
Minulý rok môj syn Ján, ktorý má teraz 13 rokov, začal zbierať ovocie na neďalekej farme.
Chodil tam na niekoľko hodín každý deň po škole. Tento rok Ján prestal chodiť do školy
a začal na farme pracovať na plný úväzok. To, že Ján pracuje, našej rodine veľmi pomohlo.
Tam, kde žijeme, je len málo pracovných príležitostí. Ja som do školy nikdy nechodil ani
som sa nijako špeciálne nevzdelával, a tak plat, ktorý dostávam, je veľmi nízky. To, čo sme
zarobili, nestačilo ani na stravu pre naše štyri deti, hoci sme aj s manželkou využívali každú
pracovnú príležitosť. Teraz, keď Ján prinesie domov každý deň nejaké peniaze, môžeme si
dovoliť kúpiť trošku viac jedla, šatstvo alebo lieky, keď niektoré z našich detí ochorie.

Ján je silný ako ktorýkoľvek dospelý a dokáže bez problémov pracovať celý deň.
Okrem toho si myslím, že deti by sa mali podieľať na podpore rodiny, pretože v našej
spoločnosti to tak vždy bolo. Som hrdý, že Ján je taký zodpovedný, a dúfam, že všetky moje
deti, keď podrastú, budú rovnako pracovité a spoľahlivé.

Rola B: Sociálny pracovník

Mám veľké obavy o Jána, ktorý vo veku 12 rokov začal vypomáhať na farme pri zbere
ovocia. Ján zo školy odišiel a dnes ako 13-ročný pracuje na plný uväzok. Práca je telesne
veľmi namáhavá. Zdá sa mi, že Ján je unavený a má bolesti v ramene. Chcel by som, aby ho
prezrel lekár, ktorý dokáže určiť, aké dlhodobé následky môže mať táto práca na Jánovo
zdravie.

Skutočne si myslím, toto dieťa by malo chodiť do školy so svojimi rovesníkmi. Ján nemá
žiaden voľný čas na oddych, hry, kamarátov alebo aktivity, ktoré sú mládeži v našom meste
dostupné. Tento druh aktivít je dôležitý, ak má dieťa zdravo rásť a vychádzať s ostatnými
rovesníkmi. Žiadne dieťa v Jánovom veku by nemalo pracovať s dospelými celý deň. Mnohí
z robotníkov na farme fajčia, pijú alkohol a niektorí z nich možno aj užívajú drogy. Ján je
jednoducho príliš mladý, aby pochopil, že tieto veci sú nebezpečné.

32

Pohľady na detskú prácu – karty s rolami

Rola C: Dieťa

Volám sa Ján. Do školy som začal chodiť, keď som mal šesť rokov. Keď som mal 12,
začal som pomáhať zbierať ovocie na miestnej farme, každý deň po škole, až do súmraku.
Robil som to preto, lebo moji rodičia potrebovali peniaze na jedlo pre rodinu.

Teraz mám 13 rokov a zo školy som odišiel. Na farme pracujem celý deň. Práca sa mi páči
viac než škola. V škole som sa nudil. Nikdy som nechápal, prečo sa máme učiť to, čo nás
učia. Neviem, ako by mi tieto vedomosti pomohli nájsť si prácu. Chcel som si nájsť prácu
a pracovať naozaj, nie len vysedávať celé dni v škole.

Ľudia, s ktorými na farme pracujem, sa mi páčia, aj keď všetci sú odo mňa starší.
Z rozhovorov s nimi sa veľa dozviem. Pracovať začínam o 6. hodine ráno, na obed máme
prestávku a potom pracujeme až do večera. Na konci dňa všetko ovocie, ktoré som pozbieral,
dám odvážiť. Platia ma od kila, takže čím viac kíl nazbieram, tým viac zarobím. Zárobok
prinesiem domov rodičom a navečeriam sa. Potom idem rovno do postele, aby som bol
na ďalší deň dosť silný.

Rola D: Rodič 2

Minulý rok môj syn Ján, ktorý má teraz 13 rokov, začal zbierať ovocie na neďalekej farme.
Chodil tam na niekoľko hodín každý deň po škole. Tento rok Ján prestal chodiť do školy
a začal na farme pracovať na plný úväzok.

Nechcem, aby tam bol celý deň. Pre nás všetkých by bolo lepšie, keby Ján
získal vzdelanie. Každý predsa vie, že ľudia, ktorí skončili školu, dostanú lepšiu prácu
a zarobia viac peňazí. Keby Ján skončil školu a potom si našiel zamestnanie, boli by
sme na tom lepšie, pretože by zarobil viac.

V prvých rokoch školy mal Ján veľmi dobré známky, aj keď minulý rok sa jeho prospech
zhoršil. Ale učitelia mi vždy hovorili, že Ján by mohol byť vynikajúcim študentom, možno že
by mohol ísť aj na vysokú školu. Dúfala som, že syn sa stane príkladom pre naše mladšie
deti v tom, že síce ťažko pracuje, ale zároveň sa aj vzdeláva. Nechcem, aby si moje
mladšie deti brali príklad z Jána a odišli zo školy len preto, že chcú zbierať ovocie.
Svoje deti milujem. Chcem, aby mal Ján a ostatné naše deti viac šancí, ako sme mali my.

33

Časť 2

Skúmanie
identity

Cieľom časti 2 je pomôcť deťom a mladým ľuďom uvedomiť si,
čo predstavuje ich identitu, ako aj to, ako si o ľuďoch vytvárame
jednostranné názory – stereotypy, často falošné.

Úvod

Prečítajte si usmernenie, týkajúce sa hodnôt, ktoré sú dôležité z hľadiska
morálneho rozvoja jednotlivca.

Hodnoty jednotlica:
Každú osobu vnímame ako jedinečnú ľudskú bytosť, ktorá má
vlastnú hodnotu a predpodklady na duševný, morálny, rozumový
a telesný rozvoj a zmeny.

Zásady správania sa:
Na základe týchto hodnôt my ako jednotlivci by sme sa mali
snažiť:
1. pochopiť svoj vlastný charakter, silné stránky a slabiny;
2. posilňovať zmysel pre sebaúctu;
3. odkrývať význam a zmysel života a to, ako by sa život mal žiť;
4. žiť v súlade so všeobecne uznávanými mravnými zásadami;
5. využívať svoje práva a privilégiá zodpovedne;
6. hľadať a nachádzať vedomosti a múdrosť po celý život;
7. zobrať zodpovednosť za svoj život do vlastných rúk –
v rámci svojich možností.

Viď strany 4–7.

V tejto časti je uvedených niekoľko cvičení, ktoré by mali žiakom pomôcť
zaoberať sa otázkami vlastného rozvoja podľa vyššie uvedených zásad.

37

ČASŤ 2Skúm
anie identity

Články 1 a 2: Každá osoba mladšia než 18 rokov má všetky práva uvedené v tomto
dohovore, bez ohľadu na farbu pleti, pohlavie, náboženstvo alebo kultúru, bez
ohľadu na jazyk, ktorým hovorí, či je telesne, alebo inak postihnutá, bohatá
či chudobná, a bez ohľadu na to, akého náboženského či politického presvedčenia
sú jej rodičia.

Článok 7: Každé dieťa má právo na meno, ktoré musí byť od narodenia
zaregistrované; má právo na štátnu príslušnosť a podľa možností právo
na starostlivosť vlastných rodičov.

38

Cieľ: Aj keď každý z nás je jedinečnou osobnosťou, je dôležité, aby
sme sa naučili spolunažívať. Nasledujúce cvičenie pomôže deťom
a mladým ľuďom pochopiť, že sú veci, ktoré majú so svojimi
rovesníkmi spoločné vrátane tých, ktorí si myslia, že sú veľmi
odlišní, čo sa týka pohlavia, rasy, etnického pôvodu a sociálneho
postavenia.

Úloha: Diskusia

Pomôcky: Voľný priestor, v ktorom sa žiaci môžu voľne pohybovať.

Upozornenie:
Toto cvičenie môže byť veľmi hlučné, pretože žiaci budú
hlasito vyvolávať tých, ktorí majú rovnaké charakteristiky ako oni.

Čas: Jeden blok. Päť až sedem minút na vytváranie skupín. Desať
minút na diskusiu o skupinách.

Postup

1. Učiteľ oznámi sériu charakteristík, jednu za druhou. Potom sa žiaci začnú
preskupovať a vytvárať malé skupiny s tými, ktorí majú rovnaké
charakteristiky. Napríklad, ak je charakteristikou „obľúbená farba“, žiaci sa
pohybujú po miestnosti a každý potichu hovorí svoju obľubenú farbu.
Ak sa dvaja žiaci s rovnakou obľúbenou farbou nájdu, pohybujú sa
po miestnosti spolu a hľadajú ďalších, kým sa nevytvoria malé skupiny.

2. Asi minútu v takto vytvorených skupinkách diskutujú o charakteristikách,
ktoré majú spoločné, a potom sa začnú preskupovať podľa ďalších
charakteristík.
Charakteristiky, ktoré je možné použiť, sú nasledovné:
• obľúbený televízny program
• počet súrodencov

Kto je vo vašej skupine?2.1
Články 1 a 2: Každá osoba mladšia než 18 rokov má všetky práva uvedené v tomto

dohovore, bez ohľadu na farbu pleti, pohlavie, náboženstvo alebo kultúru,
bez ohľadu na jazyk, ktorým hovorí, či je telesne, alebo inak postihnutá, bohatá
či chudobná, a bez ohľadu na to, akého náboženského či politického presvedčenia
sú jej rodičia.

Článok 7: Každé dieťa má právo na meno, ktoré musí byť od narodenia
zaregistrované; má právo na štátnu príslušnosť a podľa možností právo
na starostlivosť vlastných rodičov.

39

• obľúbené predmety v škole
• domáce práce
• obľúbené ročné obdobie
• obľúbené jedlo
• obľúbená hudobná skupina
• ideálne budúce povolanie
• charakteristika, o ktorej si myslíte, že by ju dieťa a mladý človek mali mať.

Upozornenie:
Vyhýbajte sa charakteristikám, ktoré by mohli spôsobiť, že deti sa začnú
zoskupovať podľa rasy, etnického pôvodu, sociálneho postavenia
(napr. štvrti, v ktorej žijú), náboženstva, obľúbeného dovolenkového miesta,
prípadne farby očí a vlasov, ak sa tieto charakteristiky ukážu ako
rozdeľujúce.

3. Žiaci diskutujú o svojich pocitoch z cvičenia
• Ocitol sa niekto v skupine s niekým, o kom nepredpokladal,

že by s ním mohol mať niečo spoločné? Prečo to bolo prekvapivé?
• Aké nové veci sa dozvedeli o svojich rovesníkoch?
• Aký to bol pocit byť súčasťou väčšej skupiny? Aký ste mali pocit

z ostatných, menších skupiniek?
• Aký to bol pocit byť vo veľmi malej skupine, prípadne sám?

Aký ste mali pocit z väčších skupín?

Prevzaté z Education for Development – A Teacher’s Resource for Global Learning od Susan Fountain pre UNICEF.

Vydal Hodder & Stoughton.

2Skúm
anie identity

40

Cieľ: Uviesť podstatu identity a viesť žiakov, aby sa zamýšľali nad tým,
čo presne tvorí ich identitu. Práva, uvedené v článku 7, sú
na Slovensku automaticky uplatňované, avšak registrácia
narodenia nie je v mnohých krajnách samozrejmosťou, najmä
vtedy, ak rodičia žijú v odľahlých vidieckych oblastiach. Toto môže
mať veľmi kruté následky, keďže bez registrácie dieťa oficiálne
neexistuje, čo znamená, že sa nemôže zapísať do školy alebo
zúčastňovať sa na živote spoločnosti (voľby, zdravotné poistenie...)

Úloha: Diskusné cvičenie. Žiaci si najprv premyslia a potom napíšu
vlastný zoznam, následne pracujú vo dvojiciach, kde si zoznamy
vymenia. Potom pracuje celá trieda spoločne a v diskusii sa snaží
dospieť k dohode.

Čas: Jeden blok.

Postup

1. Požiadajte žiakov, aby pracovali samostatne a napísali zoznam všetkého,
čo podľa nich tvorí identitu; najskôr napíšu svoje meno, vymenujú členov
rodiny, priateľov, čomu sa venujú vo voľnom čase, záujmy, to, čo majú
a nemajú radi, povahové rysy a všetko, čo ich robí jedinečnými. Dajte im
na to 10 minút.

2. Žiaci poskytnú svoj zoznam spolusediacemu a prípadne ho doplnia.

3. Žiaci vypracujú celotriedny zoznam kategórií toho, čo tvorí identitu
jednotlivca.

Ďalšia činnosť

Uvedené možno prepísať do formy osobnostných profilov (pasov)
identifikačných dokumentov jednotlivých žiakov.

Cvičenie 2 je dobrou prípravou na cvičenie 3. Žiaci musia do triedy priniesť
niečo, čo pripomína ich rodinu, napr. fotografie, predmety alebo obrázky
na zostavenie koláže.

Čo tvorí identitu?2.2
Článok 7: Každé dieťa má právo na meno, ktoré musí byť od narodenia

zaregistrované; má právo na štátnu príslušnosť a podľa možností právo
na starostlivosť vlastných rodičov.

41

Cieľ: Priviesť žiakov k zamysleniu sa nad ich rodinnými väzbami, bez
ohľadu na rozvetvenosť príbuzenstva, ktoré sú dôležité z hľadiska
ich identity; hovoriť o nich a pozorne počúvať výpovede.

Úloha: Individuálne vystúpenie s použitím vizuálnych pomôcok.

Čas: Jeden alebo dva bloky, v závislosti od počtu žiakov, ktorí chcú
hovoriť.

Postup

Žiaci jeden za druhým hovoria o predmete, ktorý si priniesli do triedy.
Ak uznáte za vhodné, dajte im nasledovnú osnovu:
• krátky slovný popis predmetu
• odkiaľ predmet pochádza, prípadne komu patrí
• prečo si ho vybrali za vec, o ktorej chcú hovoriť
• prečo si myslia, že je dôležitou súčasťou ich identity.

Alternatíva

Žiaci vytvoria koláž o sebe a svojej kultúrnej identite tak, že zoskupia
fotografie, obrázky z časopisov, novín, výstrižky článkov, malé predmety
(ako stužky, nálepky, cestovné a divadelné lístky, atď., bižutériu, kazety,
CD obaly) buď za domácu úlohu, alebo v triede.

Keďže mnohé z týchto predmetov môžu mať vysokú osobnú hodnotu,
treba zabezpečiť, aby nedošlo k ich strate alebo krádeži.

Mali by ste sa pripraviť, že sa objavia niektoré otázky náboženstva a rasovej
identity, napr. či znamená – ak je niekto čierny – že je súčasťou jednej
kultúry.

2.3 2Skúm
anie identity

Článok 14: Právo na slobodu myslenia, svedomia a náboženstva podlieha vhodnej
orientácii rodičov.

Článok 30: Deti národnostných menšín a domorodého obyvateľstva majú právo
používať svoju vlastnú kultúru a praktizovať vlastné náboženstvo a používať svoj
materinský jazyk.

Identita – „ukáž a povedz“ alebo „urob koláž“

42

(Zaužívaný názor či hodnotenie, niekedy predsudok.)

Cieľ: Rozvinúť vnímanie stereotypov prostredníctvom úvahy
o stereotypoch detí a mladých ľudí. Pomôcť žiakom nájsť
situácie, v ktorých sa stereotypné uvažovanie vyskytuje.

Úloha: Prostredníctvom rozprávania a počúvania žiaci uvažujú
o prejavoch stereotypu a rozoberajú, ako ich utvára určitý spôsob
vyjadrovania sa. V diskusii majú žiaci možnosť rozoberať
a vytvárať hypotézy (predpoklady) s cieľom lepšie pochopiť,
ako sa postoje, hodnoty a významy vyjadrujú.

Pomôcky: Veľký hárok papiera pre každého žiaka. Vety, ktoré majú byť
pospájané, by mali byť rozmnožené pre každú dvojicu a vopred
nastrihané. Slovníky a lexikóny.

Čas: Toto cvičenie trvá dve až tri 50-minútové hodiny, pričom
zahŕňa aj prácu doma.

Postup

1. Požiadajte žiakov, aby nakreslili obrázok „typického“ chlapca a dievčaťa
dneška. Obrázky môžu popísať, aby vysvetlili detaily oblečenia a životného
štýlu, napríklad druh hudby, ktorú by si nakreslená postava púšťala na
walkmane. Toto si môžu žiaci na hodinu pripraviť za domácu úlohu.

2. Vyveste kresby a požiadajte žiakov, aby vytvorili štvorice a o kresbách
diskutovali. Potom sa v rámci celej triedy zhovárajte o nasledujúcich
otázkach:
• Existujú medzi kresbami nejaké zhody?
• Prečo boli tieto znaky vybrané ako typické?
• Sú dobrým návodom na pochopenie toho, aký je mladý človek?
• Prečo dokázal každý nakresliť obrázok „typickej“ mladej osoby?

Žiaci teraz môžu diskutovať o prejavoch stereotypného vnímania, čo vás
dovedie k ďalšiemu kroku.

Čo je to stereotyp? Určenie stereotypu2.4

Článok 14: Právo na slobodu myslenia, svedomia a náboženstva závisí od vhodného
usmernenia rodičmi.

Článok 30: Deti národnostných menšín a domorodého obyvateľstva majú právo
používať svoju vlastnú kultúru, praktizovať svoje náboženstvo a používať svoj
materinský jazyk.

43

3. Požiadajte žiakov, aby pracovali vo dvojici a každej dvojici dajte celú sadu
nastrihaných kariet, na ktorých sú časti viet (na str. 45).
Na každej karte je polovica vety. Prvá polovica každej vety obsahuje
informácie o úlohe alebo činnosti a druhá polovica označuje pohlavie alebo
vlastnosti osoby. Požiadajte ich, aby z 20 kariet zostavili 10 úplných viet.

4. Potom, ako všetci žiaci svoje vety skompletizovali, požiadajte skupiny alebo
dvojice, aby ich prečítali nahlas. Potom nechajte celú triedu diskutovať
o nasledujúcom:
• Bolo to ľahké alebo ťažké?
• Prečo?
• Bolo na skompletizovaných vetách niečo neočakávané?
• Čo im tá-ktorá činnosť hovorí o tom, ako vnímame určitú skupinu ľudí?

V prípade, že nikto nespomenie slovo „stereotyp“, spýtajte sa, či už o tomto
slove počuli. Krátko pohovorte o tom, čo stereotyp je a ako sa vytvára.
Napríklad stereotyp môže vzniknúť, keď sa niekto stretne len s jednou
osobou z určitej kultúry alebo skupiny, dobre túto kultúru či skupinu
nepozná, a potom predpokladá, že všetci ľudia z tejto skupiny majú
rovnaké charakteristiky. Niekedy sa stereotypy formujú, keď počúvame
alebo čítame, čo iní ľudia hovoria o členoch určitej skupiny bez toho, aby
sme skutočne týchto ľudí poznali alebo spochybňovali pravdivosť ich
tvrdení.

Obsahujú niektoré z viet v cvičení stereotypné poznámky o ľuďoch?
Ako sa dá poznať, či určitá poznámka vychádza zo stereotypu?
Ako pomôcku uvádzame frázy typu „Tí ľudia sú všetci“ alebo
„Oni vždy....“ alebo „Každý z ... je ...“.

5. Požiadajte triedu, aby upravila niektoré z uvedených viet tak, aby sa z nich
stali stereotypné poznámky. Potom požiadajte dvojice, aby samy vymysleli
niekoľko stereotypných viet a potom ich zmenili tak, aby v nich obsiahnutý
stereotyp spochybnili. Tieto vety by sa mohli napísať na karty, rozdeliť na
dve časti a predchádzajúce cvičenie sa môže zopakovať s vlastnými vetami
žiakov.

6. Diskutujte o vplyvoch, ktoré môže mať stereotypné vnímanie na ľudí a ich
vlastný pohľad na seba samých. Môžu žiaci uviesť príklady, ako môžu byť
stereotypy škodlivé? Upriamte pozornosť žiakov na článok 30 dohovoru
o právach dieťaťa. Mohli by ste diskutovať o tom, ako toto právo súvisí
so stereotypným vnímaním a potrebou bojovať proti nemu?
Citlivé vnímanie toho, ako žiaci vidia seba samých, je dôležité. Preto by
deti nemali byť vyvolávané, aby hovorili o svojich skúsenostiach, ak sa
neprihlásia samy. Je tiež možné predostrieť otázky rasy, sociálneho pôvodu

2Skúm
anie identity

44

a pohlavia, pričom učiteľ musí sám usúdiť, ako povzbudiť diskusiu.
Treba jasne povedať, že nestrpíte rasistické, sexuálne a inak urážlivé
poznámky, ak nebudú používané výlučne ako príklady.

7. Vo dvojiciach alebo štvoriciach si žiaci môžu pripraviť krátke vystúpenia,
do ktorých uvedú svoju vlastnú definíciu stereotypného vnímania.
Ako prípravu by si mali vyhľadať slovo „stereotyp“ v rozličných slovníkoch
a lexikónoch. Vystúpenie môže byť buď o:
• nástrahách a škodlivých vplyvoch stereotypného vnímania alebo
• humorných príkladoch stereotypov, ktoré sa objavujú napríklad

v spravodajských programoch alebo v písaných textoch, napríklad
v novinách, časopisoch či komiksoch.

Vystúpenia sa musia vyvarovať urážlivých poznámok a posilňovania
stereotypov.

Ďalšia činnosť

Vyzvite žiakov, aby uvažovali, cez aké stereotypy sú vnímaní mladí ľudia.
Mali by požiadať rodičov, učiteľov alebo iných dospelých, aby im popísali
typického tínedžera dnešných dní a povedali, odkiaľ pochádza ich
predstava typického mladého človeka. Skupiny žiakov si môžu pripraviť
niekoľko krátkych otázok a diskutovať, ako budú rozoberať a ako
predstavia to, čo zistili. Zisťovanie a rozbor by sa mali urobiť ako domáca
úloha.
Výsledky by bolo možné predstaviť na hodine s použitím vhodných
vizuálnych pomôcok, napr. veľkých stĺpcových grafov pripravených
na počítači a premietaných cez spätný projektor. Vystúpenie by sa malo
zaoberať otázkami ako:
• Aké stereotypy o mladých ľuďoch sú najbežnejšie?
• Majú pocit, že získané popisy sú typické pre nich alebo ich

priateľov?
• Súvisia poznámky hlavne so spôsobom obliekania, správania sa

alebo inými vecami?
• Existujú rozdielne stereotypy chlapcov a dievčat?
• Prečo majú ľudia takéto predstavy? Sú primerané?
• Sú tieto predstavy pre mladých ľudí škodlivé?
• Majú pocit, že na mladých ľudí sa vyvíja tlak, aby zapadli

do skupinového obrazu?
• Dokážu uviesť príklady mladých ľudí, ktorí do týchto

stereotypov nezapadajú?
• Čo môžu žiaci robiť, aby stereotypom čelili?

2.4

45

1. Dievčatá rady... C. ...hrali cez víkendy futbal.

2. Dedko sa veľmi potešil, že... E. ...na Vianoce dostal bicykel.

3. Učiteľka ukázala triede obrázky J. ...a povedala, ako ju potešila
z Čiech... nedávna návšteva jej rodiny.

4. Atlét bol šťastný, že vyhral preteky... D. ...pochvaľoval si, ako funguje nový
ľahký invalidný vozík.

5. Tréner šermu sa poďakoval žiakom... H. ...za pohľadnicu
k 60. narodeninám.

6. Právnička hovorila so svojím B. ...Rómskym jazykom, čo bola ich
klientom... materinská reč.

7. Novinár skončil nahrávanie G. ...a potom sa so slepeckým
svojho článku... psom vydal k poštovej schránke.

8. Deti si vypočuli rozprávku... F. ...Kým ich uložil opatrovník
do postele.

9. Pracovníci na stavbe sa I. ...aj keď niektorá pracovala
nikdy nebáli... na vysokých budovách.

10. Letuška bola sklamaná A. ...pretože zmešká oslavu
z omeškania letu... narodenín svojej vnučky.

46

Cieľ: Pomôcť deťom a mladým ľuďom pochopiť, aký dopad môžu mať
ich slová a činy na nich samotných, na druhých a na to, ako ich
vníma okolie. Pomôcť im získať sebadôveru, aby
dokázali čeliť predsudkom, šikanovaniu a tlaku rovesníkov.

Poznámka: Predchádzajúca práca so žiakmi týkajúca sa princípov Dohovoru
OSN o právach dieťaťa je dôležitá. Je potrebné, aby sa všetci
v triede zhodli na zásade, že všetky deti a mladí ľudia majú všetky
práva tak, aby každý žiak dokázal pochopiť cvičenia s hraním rolí
v scénkach v súvislosti s porušovaním práv.

Úloha: Situačné scénky ako prostriedok na nacvičovanie použitých
výrazových prostriedkov a rozvoj schopnosti verbálnej
komunikácie, argumentácie a presviedčania.

Pomôcky: Jeden scenár scénky z kariet Príklady potláčania stereotypov
(strany 48 a 49) pre každú štvoricu žiakov.

Čas: 1. Pätnásť až tridsať minút na prácu v skupine.
2. Dvadsať až tridsať minút na hranie predstavovaných situácií
3. Dvadsať minút na diskusiu.
4. Pätnásť minút na napísanie pravidiel o výrazoch

predsudkov.

Postup

1. Žiaci vytvoria skupinky po štyroch. Každá dostane jeden scenár scénky,
ktorú budú hrať dvaja zo skupiny. Každá scénka popisuje situáciu, v ktorej
jedna osoba prejavuje zaujatosť prejavenú utláčaním
(dikrimináciou) starších, rasizmom alebo iným spôsobom, pričom tomu
druhý herec musí nejakým spôsobom čeliť. Jedna karta ostala voľná –
môžete ju použiť vy alebo žiaci na napísanie vlastného príkladu.

2. V malej skupine si kartu každý prečíta a potom sa dvaja podujmú zahrať
scénku. Druhá dvojica ich pozoruje. Po skončení scénky o nej skupina
diskutuje. Pozorovatelia zhodnotia, čo sa podľa nich
najlepšie osvedčilo pri potláčaní predsudkov.

Potláčanie stereotypov2.5
Článok 2: Každé dieťa má tieto práva bez ohľadu na rasu, farbu pleti, pohlavie, jazyk,

náboženstvo, národný, etnický alebo sociálny pôvod.

47

3. Deti sa v skupine vystriedajú, hercami sú teraz tí zo štvorice, ktorí boli
predtým pozorovateľmi; nový „herec“ sa pokúsi reagovať iným spôsobom
na osobu, ktorá mala predsudky. Skupina potom môže prípadne diskutovať
o prvej a druhej scénke a navzájom si vymieňať úlohy.

4. Skupina potom zahrá scénku celej triede. Trieda sa zdrží komentárov, kým
nie sú odohrané všetky scénky.

5. Celá skupina diskutuje o nasledujúcich otázkach:
• V čom sa rozličné roly v scénkach podobali? V čom sa líšili?
• Aký to bol pocit hrať úlohu zaujatého človeka?
• Aký to bol pocit hrať úlohu človeka, ktorý sa snažil stereotyp

potlačiť?
• Aké techniky boli pri potláčaní predsudkov použité? (Požiadajte, nech

vysvetlia alebo podrobnejšie popíšu, aké má zaujatá osoba pocity
a prečo? Zdôvodnenie? Pokusy presvedčiť takúto osobu?

Mohli by uviesť príklady ľudí zo svojho okolia, ktorí do tohto stereotypu
nezapadajú? Použili slová ako právo a spravodlivosť? Argumentovali
alebo hrozili?)

• Ktoré prístupy sa ukázali najúčinnejšie pri spochybňovaní
postojov zaujatej osoby?

• Museli ste už niekedy v reálnom živote potláčať predsudky iných?
Čo ste robili?

• Stali ste sa niekedy obeťou nespravodlivých predsudkov v reálnom
živote? Čo ste robili?

6. Trieda si môže pozrieť Článok 2 a vypracovať pravidlá
pre triedu/ročník/školu.

Ďalšia činnosť

Žiaci by mohli diskutovať o tom, aké typy predsudkov sa bežne
vyskytujú v ich škole a spoločnosti. Mali by zvážiť, ako môžu pôsobiť
na iných, aby vnímali možné problémy: situačné scénky môžu použiť ako
základ na napísanie článku do školských či miestnych novín, prípadne
na dramatizáciu, ktorú môžu zahrať na školskej akadémii.

Trieda by mohla využiť obsah scénok ako základ na slohové cvičenia.

Prevzaté z Education for Development – A Teacher’s Resource for Global Learning od Susan Fountain pre UNICEF.

Vydal Hodder & Stoughton.

2Skúm
anie identity

48

Potláčanie stereotypov: Karty naznačených situácií

1. Učiteľ zadal triede úlohu, ktorú mali
písomne vypracovávať skupiny
po štyroch žiakoch. Theo, ktorého
rodina prišla z rozvojovej krajiny, je
v tvojej skupine. Keď skupina odchádza
do knižnice, jeden z jej členov, Laco,
ti zašepká:

„Škoda, že ten Theo je práve v našej
skupine. Ľudia ako on sú leniví a nikdy
sa im nechce robiť. Vyzerá to tak, že to
budeme musieť spraviť aj zaňho...“

Vy odpoviete: „.....

2. Soňa je dnes prvý deň vo vašej triede.
Je pripútaná na invalidný vozík. Jeden
z tvojich kamarátov ti povie:

„Pomôžem Soni s tým rozborom článku,
pretože sama to asi nezvládne“

Vy poviete: „....

3. Učiteľka plánuje pre triedu celodenný
výlet. Povie žiakom, aby sa spýtali rodi-
čov, či by niektorý z nich nemohol prísť
na celý deň a pomôcť jej. Ty povieš, že
sa spýtaš svojej starej mamy. Učiteľka
odpovie:

„Toto bude veľmi dlhý výlet, na
ktorom budeme veľa chodiť. Pre tvoju
starú mamu by to asi bolo príliš únavné.
Možno by mohla prísť mama alebo
otec.“

Vaša stará mama je veľmi fit a aktívna.
Učiteľke poviete: „....

4. Jena je dievča, ktoré nedávno prišlo
do vašej školy. Pochádza z inej krajiny.
Jeden deň, keď práve desiatujete,
ti jeden z kamarátov povie:

„Pozri sa na to čudné jedlo, ktoré si
Jena priniesla. Vonia to úplne nechutne.
Ako to vôbec môže jesť? Čo nejedia v jej
krajine normálne jedlá?“

Vy odpoviete: „....

49

5. Niekoľko rodín z jednej rozvojovej krajiny
sa nedávno prisťahovalo do vášho mesta
a ich deti začali chodiť do vašej školy.
Jeden z tvojich priateľov ti na prechádz-
ke po chodbe povie:

„Nepáči sa mi, že tieto chudobné decká
chodia do našej školy. Otec mi povedal,
že prišli do našej krajiny za prácou
a berú pracovné miesta ľuďom, ktorí tu
žijú. Myslím si, že by sa všetci mali vrátiť
tam, odkiaľ prišli.“

Vy odpoviete: „....

6. Si chlapec, ktorého začlenili do skupiny
spolu s ďalším chlapcom a jedným
dievčaťom Renátou, aby ste spoločne
urobili pokus. Hovoríte o tom, ako si
rozdelíte prácu. Druhý chlapec ti povie:

„Ty navážiš chemikálie a ja ich zohrejem
na horáku. Rena môže zapisovať –
dievčatá predsa píšu krajšie ako chlapci.“

Renáta nepovie nič.

Vy odpoviete: „...

7. Si dievča, ktoré sa nedávno rozišlo
so svojou najlepšou priateľkou Sylviou.
Mária sa snaží, aby sa stala tvojou
najlepšou priateľkou. Jedného dňa
ti povie:

„Pozri sa na tú bundu, čo má Sylvia
na sebe. Vyzerá úplne hrozne! Bohvie,
kde ju zobrala? Katastrofa!“

Vy odpoviete: „...

50

Cieľ: Posúdiť, do akej miery médiá (tlač, rozhlas, televízia) prispievajú
k vytváraniu stereotypného obrazu detí a mladých ľudí,
a povzbudiť deti, aby na to vyjadrovali vlastné názory.

Úloha: Žiaci budú diskutovať o textoch z médií, rozoberať a hodnotiť
materiál vrátane použitého jazyka a diskutovať o jeho účele.
Budú zvažovať, ako sú vyjadrené postoje, hodnoty a významy.

Pomôcky: Kópie dotazníka (str. 53). Vopred nahrané televízne reklamy
a seriály, ktoré sa zameriavajú na deti a mládež.
Videoprehrávač a monitor. Kópie formulár na rozbor
(strany 54 a 55).

Čas: Dve až tri dvojlekcie, každá v trvaní 50 minút. V prípade,
že sa preberú všetky cvičenia, žiaci si môžu spraviť prípravu
doma.

Postup

Pozn.: Každý žiak vyplní dotazník a odovzdá ho pred hodinou. Ak je to možné,
naštudujte si vyplnené dotazníky ešte pred hodinou.

1. Diskutujte o informáciách získaných z odpovedí v dotazníku.
Je pravdepodobné, že ako hlavný zdroj informácií o deťoch a mladých
ľuďoch bude uvádzaná televízia. Diskutujte o tom, ako televízia predstavuje
deti a mladých ľudí.

2. Potom si pozrite niekoľko televíznych reklám. Televízne reklamy sú krátke,
často dôkladne premyslené a zamerané na deti a mládež. Sú preto
vhodným materiálom na posúdenie predstavovania detí a mládeže
v televízii. Vyberte tie reklamy, v ktorých sa skutočne objavujú deti a mladí
ľudia, napríklad reklamy na nealko nápoje, džínsy, cédečka, atď.
Premietnite jeden alebo dva inzeráty bez zvuku a požiadajte žiakov, aby
vyplnili formulár na rozbor nazvaný Deti a mládež v reklamách (str. 54)
pre každý reklamný inzerát zvlášť. Možno bude potrebné reklamu
niekoľkokrát premietnuť (bez zvuku). Pomôže, ak si na začiatku s celou
triedou rozoberiete jednu ukážku ako príklad.

Predstavovanie detí a mladých ľudí2.6
Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa

dieťaťa dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.
Článok 30: Deti národnostných menšín a domorodého obyvateľstva majú právo

používať svoju vlastnú kultúru a jazyk a praktizovať vlastné náboženstvo.

51

3. Diskutujte so žiakmi o vizuálnych obrazoch detí a mládeže ktoré videli.
Aké typy detí a mladých ľudí boli predstavované? Aké deti a mládež
neukazovali? Prečo nie? Bolo jednoduché stotožniť sa s nimi? Ako poznali,
že reklama bola zameraná na deti a mladých ľudí?

4. Teraz premietnite reklamné inzeráty aj so zvukom. Diskutujte
o nasledujúcich otázkach:
• Čo komentár k obrazu doplnil?
• Ktoré slová boli kľúčové v komentári?
• Aký vplyv má hudba alebo iný zvuk?
• Domnievali sa žiaci, že išlo o stereotypné obrazy detí

a mladých ľudí?
• Domnievali sa žiaci, že reklama znázorňovala reálny život

alebo že išlo o fantáziu?
• Záleží vôbec na tom, či sa v reklamách objavujú stereotypy?
• Aký dopad môžu mať tieto reklamy na to, ako bežná verejnosť

vníma deti a mladých ľudí?
• Mali žiaci pocit, že produkty v reklame ich priťahovali?
• Považovali reklamy za dobre urobené?
• Primäli by ich uvedené reklamy, aby si produkty kúpili?

5. Žiaci v skupinách si môžu zahrať situačné scénky. Povedzte im, že každá
zo skupín je reklamnou spoločnosťou. Na každú z týchto reklamých
spoločností sa obrátil záujemca (vy!) so žiadosťou, aby mu predložili
nápady na 30–sekundovú reklamu na nealkoholický nápoj (alebo čokoľvek
iné, čo si vyberiete). Jednotlivé reklamné spoločnosti by teraz mali pripraviť
náčrt príbehu (séria kreslených obrázkov s popisom hlavných záberov,
ktoré sa v reklame objavia).

6. Náčrty by mali byť predstavené (na ďalšej hodine) záujemcovi (teda vám)
s použitím audiovizuálnych pomôcok, napríklad spätného projektora,
plagátov alebo výtlačkov z počítačovej tlačiarne. Záujemca si potom
vyberie spoločnosť, s ktorou uzatvorí zmluvu, a vysvetlí prečo. Pozrite sa,
či niektoré z prezentácií používali stereotypné obrazy detí a mladých ľudí.

7. Pripomeňte žiakom článok 12 dohovoru. Spýtajte sa ich, kde a kedy
si myslia, že majú príležitosť hovoriť o tom, ako sú predstavovaní.
Chceli by mať takýchto príležitostí viac? Ako by si mohli takéto
príležitosti vytvoriť?

2Skúm
anie identity

52

Alternatívy

Ako alternatívu môžete dať každej skupine odlišné pokyny, napríklad
vypracovať:
• náčrt krátkej reklamy, ktorý potláča obvyklé stereotypy detí

a mládeže v reklamách
alebo

• reklamu, ktorá využíva stereotypy.

Ďalšou alternatívou je vydať sa v kroku č. 2 iným smerom a analyzovať
televízne programy, ktoré deti a mládež často pozerajú, a ktoré sú na ne
zamerané. Premietnite žiakom prvých desať minút niektorej časti
televízneho programu. Potom tú istú časť premietnite opäť, teraz
bez zvuku, a požiadajte žiakov, aby vyplnili formulár na rozbor, nazvaný
Deti a mladí ľudia v televíznych programoch (strana 55). Diskutujte
so žiakmi o podobných situáciách ako tých, ktoré boli uvedené
v predchádzajúcej činnosti.

Žiaci môžu pracovať v skupinách a pripraviť námet na nový televízny
program, ktorý by sa deťom a mládeži páčil. Mali by popísať:
• hlavné postavy
• prostredie, v ktorom sa príbeh odohráva, a stručný obsah
• krátky popis toho, čo by sa mohlo udiať v ďalšom pokračovaní.

Každá skupina má potom 5 minút, aby priblížila ostatným svoje nápady
a celá trieda následne hlasuje, ktorý námet sa jej najviac pozdával.

Ďalšia činnosť

Žiaci by mohli napísať tvorcom televíznych programov svoj názor na to,
ako sú deti a mládež na obrazovke predstavovaní, prípadne napísať, ako sa
im páči či nepáči určitý televízny alebo rozhlasový program.

Pozri ďalšie cvičenia týkajúce sa predstavovania detí a mládže
v médiách, časť 5.

2.6

53

Zaškrtnite len jednu odpoveď na každú otázku

1. Koľko toho viete o živote detí a mládeže v iných častiach Slovenska?

málo F pomerne dosť F mnoho F

2. Odkiaľ získavate informácie o živote detí a mládeže v iných častiach Slovenska?

časopisy F televízia F priatelia F rodina F škola F

3. Koľko toho viete o deťoch a mládeži v iných krajinách?

málo F pomerne dosť F mnoho F

4. Odkiaľ získavate informácie o živote detí a mládeže v iných častiach sveta?

časopisy F televízia F priatelia F rodina F škola F

5. Do akej miery podľa vás zodpovedá skutočnosti vaše videnie detí a mládeže

v iných častiach sveta?

nie veľmi F pomerne presne F veľmi presne F

6. Čo si myslíte, že by mohlo byť najlepším zdrojom informácií o deťoch a mladých

ľuďoch inde? (usporiadajte ich od 1. do 7. miesta)

Návštevy iných miest a krajín F

Rozhovory s ľuďmi, ktorí navštívili iné miesta F

Rozhovory s ľuďmi zo zahraničia, ktorí navštevujú našu krajinu F

Internet F Médiá (televízia, rozhlas, noviny, časopisy, knihy) F

Škola F Priatelia, s ktorými si dopisujeme F

Dotazník

1. Názov propagovaného výrobku

...

2. Celkové dojmy (zakrúžkujte tie, s ktorými súhlasíte):

zábavné zaujímavé bez pointy

super staromódne už som videl

bláznivé povýšenecké drahé

nuda prešpekulované lacné

zavádzajúce originálne nezaujímavé

hlúpe dobre spravené rasistické

sexy hĺbavé priemerné

3. Deti a mladí ľudia v reklame (zaškrtnite)

muž žena černoch beloch invalid chudobný bohatý

1.

2.

3.

4.

4. Aké stránky života detí a mládeže táto reklama ukazuje? ...

...

...

5. Pre koho je reklama určená? Z čoho tak usudzujete? ...

...

...

6. Napíšte tri alebo štyri dôležité slová použité v reklame: ..

...

...

Formulár na rozbor: Deti a mladí ľudia v reklamách

54

55

1. Názov programu:

..

2. Vyberte si štyri deti či mladých ľudí a pri každom z nich zaškrtnite príslušné kolónky:

3. Aké vystupovanie týchto štyroch mladých osôb program divákom predstavuje?

4. Aké stránky života týchto detí či mládeže sa v programe neobjavujú?

..

..

5. Ako realisticky sú zobrazené životy týchto detí či mladých ľudí (označte):

veľmi F priemerne F nie veľmi F vôbec nie F

6. Pre akých divákov je program určený? Podľa čoho tak usudzujete?

..

..

Formulár na rozbor: Deti a mladí ľudia v televíznych seriáloch

muž žena černoch beloch invalid chudobný bohatý

1.

2.

3.

4.

1.

2.

3.

4.

Časť 3

Riešenie
konfliktov
a sporov

59

Cieľom časti 3 je pomôcť deťom a mladým ľuďom posúdiť ich vlastné
správanie a postoje pri konflikte (sem patrí aj šikanovanie a rušivé
protispoločenské správanie) a naučiť sa, ako konflikty, či už naše, alebo
iných, riešiť pokojne. Obsah tejto časti je logickým pokračovaním časti 2
Skúmanie identity.

Úvod

„Sporom sa možno vyhnúť nedá, ale násiliu áno. Aby sme zabránili
opakovaniu konfliktov, výchova musí smerovať k podpore mieru
a tolerancie, nie k podnecovaniu nenávisti a podozrievavosti.“
Prevzaté z Programu proti vojnám, 1996, Globálna správa o stave práv detí, UNICEF.

Škola by sa mala zaujímať o techniky riešenia konfliktov a ich sprostredkovanie
žiakom nácvikmi s rovesníkmi, vzhľadom na rastúce prejavy hrubosti a násilia
vrátane šikanovania a spoločenského odcudzenia. Ukazuje sa, že dobré
zahraničné školy si vytvorili vlastné postupy, súčasťou ktorých je aj metodika
riešenia problémov.

Odborníci v zahraničí vypracovali štúdiu s názvom Riešenie konfliktov
v triedach. V priebehu šiestich mesiacov uskutočnili sériu tvorivých dielní
formou praktických cvičení (workshopov), do ktorých boli zapojené dve
skupiny detí. Cieľom štúdie bolo vyhodnotiť zmeny v postojoch a správaní sa
detí vo vzťahu ku konfliktom. Nezávislý výskumný pracovník vykonal veľký
počet pohovorov. Zistenia boli zaujímavé:

• Praktické tvorivé cvičenia (workshopy) mali jednoznačný účinok
na sebaúctu detí, ktoré sa na nich zúčastnili.

• Praktické tvorivé cvičenia (workshopy) mali jednoznačný účinok
na zlepšenie spolupráce.

• Praktické tvorivé cvičenia (workshopy) mali zjavný účinok na zníženie
výskytu všeobecne rušivého správania sa v triedach.

Súbor získaných údajov potvrdil, že z celkového hľadiska tieto praktické
tvorivé cvičenia (worshopy):

a) zlepšili komunikačné schopnosti
b) umožnili kooperatívne učenie sa
c) umožnili ľahšie prijímať kritiku
d) umožnili starostlivejšiu voľbu prostriedkov a foriem kritizovania
e) zredukovali problémové správanie detí.

3Riešenie konfliktov a sporov
ČASŤ

Článok 29: Cieľom výchovy je pripraviť deti na zodpovedný život v slobodnej
spoločnosti, v duchu porozumenia, mieru, tolerancie, rovnosti pohlaví a priateľstva
medzi všetkými národmi.

60

Úloha

Cieľom týchto cvičení je rozšíriť register tónov reči žiakov, najmä keď
sa rozprávajú medzi sebou. Aby bol účinok maximálny, diskusné cvičenia
v triede musia prebiehať v atmosfére spolupráce a akceptovania názorov
iných. Toto je ťažké dosiahnuť, ak sú medzi žiakmi konflikty alebo
antagonizmus, ktoré môžu ľahko vzbĺknuť, keď dostanú príležitosť hovoriť.
Cvičenia v tejto časti by mali zlepšiť vzájomné vzťahy medzi žiakmi tak, aby
mali z hovorenia a počúvania radosť a aby boli tieto diskusie prínosom pre
všetkých. Pri vykonávaní pozorne obmieňaných cvičení žiaci podvedome
získajú schopnosť plynulo sa vyjadrovať a verbalizovať svoje myšlienky.

Denník konfliktov

Ak hodláte preberať cvičenia v tejto časti počas niekoľkých týždňov, môžete
požiadať žiakov, aby si viedli denník zážitkov, do ktorého si budú zapisovať
svoje pocity z prebraných cvičení a zmeny, ktoré sa udiali v ich správaní.
Tento denník potom môžu predložiť na hodnotenie ako slohovú prácu.

Záver práce na riešení konfliktov

Na konci tejto časti možete požiadať žiakov, aby zhrnuli zmeny vo svojom
správaní tak, že si prečítajú svoje vlastné denníky konfliktov a napíšu do nich:

• záver o práci, ktorú vykonali
• čo sa naučili o sebe a konflikte
• radu, ktorú by dali iným svojim rovesníkom, ktorí majú problémy v triede

alebo v kruhu svojich priateľov.

Poznámka: Aby bol program riešenia konfliktov skutočne účinný, musí to byť
určite dlhodobý, najlepšie celoročný program. Aj keď bude obmedzený len
na vašu triedu, môžete ním vy aj vaši žiaci mnoho dosiahnuť, pokiaľ ide
o zlepšenie vzťahov a rozšírenie schopností hovoriť a počúvať, ako aj nových
námetov na rozličné druhy slohových cvičení.

Riešenie konfliktov v triede3

61

Cieľ: Prostredníctvom príbehu predstaviť myšlienku, že správanie
jednotlivca môže formovať spôsob, akým ľudia na neho reagujú,
ako aj správanie okolia.

Úloha: Počúvanie a diskusia.

Čas: 10–15 minút

Postup

Prečítajte žiakom príbeh a potom im povedzte, aby v malých skupinách
diskutovali o jeho význame. Ak je to potrebné, položte nasledujúce otázky:
• Prečo prvú ženu nevpustili do mesta?
• Prečo mohla druhá žena do mesta vstúpiť?
• Čo si myslíte, aké boli pokyny strážcu brány?
• Aký druh spoločenstva chcú ľudia v tomto meste mať?
• Mohli by žiaci uviesť nejaké podobné príklady zo svojho vlastného

života?

Ďalšia činnosť

Burza nápadov (brainstorming) na tému konflikt alebo pokoj. Možno bude
užitočné spraviť si so žiakmi burzu nápadov (pozn. – žiaci uvádzajú slová,
ktoré im ako prvé napadnú pri počutí vyššie uvedených výrazov). Toto vám
pomôže upriamiť vašu pozornosť na tých, ktorí pokoj vnímajú ako niečo
nudné.

Morálne poučenie3.1 3Riešenie konfliktov a sporov

Voľakedy boli mestá chránené hradbami a do mesta sa dalo dostať iba cez mestskú
bránu, pri ktorej bola stráž.

Istá žena sa rozhodla prisťahovať do nového mesta. Keď prišla k mestskej bráne,
strážca brány sa jej opýtal:

„Akí ľudia žijú v meste, z ktorého prichádzaš?“

Odpovedala: „Majú zlú náladu, sú hašteriví, klebetní a celkovo nepríjemní.“
Strážca brány jej odpovedal: „V tomto meste nájdeš úplne rovnakých ľudí, takže

ti radím, aby si išla niekam inam.“

K bráne prišla druhá žena. Strážca jej položil rovnakú otázku, na ktorú žena
odpovedala: „Ľudia v meste, odkiaľ prichádzam, sú láskaví a dobrí. V ťažkých
časoch vedia byť statoční, vždy sa so mnou vedeli podeliť o svoje a k cudzincom
sú prívetiví.“

Strážca brány povedal: „Vstúp, uvidíš že ľudia v našom meste sú rovnako srdeční
a ochotní pomôcť.“

62

Cieľ: Odporúčame využiť tento súbor cvičení ako začiatok práce
na riešení konfliktov. Tieto cvičenia sú veľmi užitočné pri zisťovaní
riešení konfliktov a roztržiek vo vašej triede.

Úloha: Počúvanie, diskusia v triede.

Pomôcky: Dostatočný počet kartičiek alebo iných štítkov z tvrdého papiera,
na ktoré budú žiaci písať počas niekoľkých stretnutí, materiál
na ich pripnutie alebo prilepenie na nástenku.

Čas: Na túto činnosť odporúčame niekoľko 60–80-minútových hodín
v týždni.

Cvičenie 1 – rozpoznanie konfliktu

Dôležité je dokázať sa ku konfliktom postaviť otvorene. Pripustenie existencie
problému je totiž prvým krokom k jeho riešeniu. Pri tomto cvičení je
schopnosť počúvať dôležitejšia, než schopnosť hovoriť.

Postup

1. Povedzte triede, že sa budete zaoberať konfliktmi a spôsobmi ich riešenia
a že začnete s konfliktmi v tejto triede. Dajte každému žiakovi kartičku
a povedzte im, aby v tichosti a anonymne napísali (ak chcú, môžu zmeniť
aj svoj rukopis) jednu vec, ktorá nie je so správaním v triede v poriadku.
Potom kartičky pozbierajte a zamiešajte ich.

2. Nahlas prečítajte, čo je na každej kartičke napísané. Následne ju položte
na rovný povrch alebo pripevnite na tabuľu, alebo nástenku. Myšlienka
spočíva v tom, aby ste pomenované problémy zoradili do skupín.
Požiadajte žiakov, aby vám pomohli umiestniť kartičky do skupín tak,
aby ste po prečítaní poslednej kartičky mali všetky karty zoradené
do menších či väčších skupín, ktoré mapujú problémy v triede.

Mapovanie konfliktu3.2
Článok 13: Každý má právo na slobodu prejavu do tej miery, kým nedochádza

k poškodzovaniu práv a povesti iných.

63

3. Požiadajte žiakov, aby uviedli nejaké ďalšie problémy, ktoré zatiaľ neboli
spomenuté. (Rozsah, v ktorom chcete pokračovať, závisí od toho, či máte
pocit, že všetky problémy boli pomenované. V prípade potreby rozdajte
viac kartičiek, na ktoré žiaci anonymne napíšu ďalšie problémy).

4. Okolo každej skupiny kartičiek nakreslite „bublinu“ a skupine dajte názov.
Žiaci sa potom pokúsia tieto názvy/problémy zoradiť:
a) podľa dôležitosti, t. j. závažnosti problémov
b) podľa poradia, v akom by mali byť riešené.

Písomná časť k cvičeniu 1 – môže byť za domácu úlohu

Toto bude ich prvý zápis do denníka konfliktov. Požiadajte žiakov, aby:
1. stručne popísali problémy, ktoré trieda má
2. popísali, čo sami počas cvičenia robili
3. popísali, svoje pocity počas a po skončení cvičenia
4. uviedli, čo očakávajú od ďalšieho cvičenia

Počas tejto práce rozhodne rešpektujte anonymitu žiakov.

Cvičenie 2 – riešenie problémov

V tomto cvičení sa začnete zaoberať riešeniami problémov, ktoré ste odhalili
v cvičení 1.

Postup

1. Žiakom opäť rozdajte kartičky a povedzte im, aby na ne napísali jeden
spôsob, akým možno ktorýkoľvek z predtým uvedených problémov riešiť.
Opäť anonymne.

2. Kartičky pozbierajte a zopakujte činnosť z prvého cvičenia, t. j. najskôr
všetky kartičky nahlas prečítajte a potom ich usporiadajte do skupín.
Spýtajte sa žiakov, či im napadajú ešte nejaké ďalšie riešenia.

3. Skupiny kartičiek označte názvami.

4. Pozrite sa na zoznam problémov z lekcie 1 a na to, či je možné navrhnuté
riešenia uplatniť pri uvedených problémoch.

5. Opýtajte sa žiakov, kde vidia najväčší problém pri presadzovaní riešení
do praxe. Ich odpovede si zaznamenajte.

3Riešenie konfliktov a sporov

64

Písomná časť k Cvičeniu 2 – môže byť za domácu úlohu.

Žiaci si môžu urobiť druhý zápis do svojho denníka konfliktov.
Požiadajte ich, aby:
1. Stručne popísali riešenia, ktoré trieda navrhla, a ich osobné reakcie

na niektoré z týchto riešení.
2. Popísali svoje pocity počas cvičenia a po ňom.
3. Napísali jedno predsavzatie týkajúce sa ich správania, ktoré prispeje

k zmene vzťahov v triede.
4. Uviedli, čo očakávajú od ďalšej lekcie.

Cvičenie č. 3 – budovanie spolupráce

Dúfame, že trieda bude teraz pripravená na budovanie spolupráce.
Túto činnosť je možno robiť dvomi spôsobmi. Vyskúšajte oba.

Pomôcky: 5–8 veľkých vreckoviek alebo šatiek na zaviazanie očí.

Postup

Premiestnite lavice k stenám triedy a stoličky postavte do kruhu. Niektoré
kusy nábytku postavte ako prekážkovú dráhu.

1. Pozvite šesť dobrovoľníkov a piatim z nich zaviažte oči. Každý člen tejto
skupiny si položí ruky na plecia osoby stojacej pred ním. Žiak, ktorý vidí,
stojí na konci radu ako kormidelník. Kormidelník vedie skupinu tlakom
na plecia alebo chrbát osoby stojacej pred ním. Dajte skupine chvíľu času,
aby sa dohodla na neverbálnom spôsobe komunikácie – bez slov
(napovedzte im len v prípade, že to považujete za potrebné – napr.
poklepanie na ľavé plece = jeden úkrok vľavo, atď.). Potom sa už musí
skupina pohybovať mlčky.

2. Skupina musí absolvovať prekážkovú dráhu, buď tak, že prekážky
obchádza, alebo prelieza, pričom ju usmerňuje kormidelník bez použitia
verbálnej komunikácie – bez slov. Zvyšok triedy sa pozerá. Na konci
sa opýtajte, ako sa cítili.

3. Dobrovoľníkov v skupine vystriedajte . Ubezpečte sa, že každý v triede mal
možnosť zapojiť sa.

3.2

65

Variácia

Tá istá činnosť vo dvojiciach, pričom vidiaca osoba usmerňuje nevidiacu.

Písomná časť k Cvičeniu 3 – môže byť za domácu úlohu

Žiaci si urobia svoj tretí záznam do denníka konfliktov. Požiadajte ich, aby:
1. cvičenie stručne popísali,
2. popísali, ako sa počas cvičenia cítili
3. uviedli, či bolo cvičenie nejako užitočné pre vzťahy v triede
4. uviedli, či bolo ich osobné predsavzatie potrebné/účinné
5. uviedli, čo očakávajú od ďalšieho cvičenia.

Denníky konfliktov by si žiaci mali viesť na všetky činnosti, ktoré v rámci
tejto časti robíte, pričom forma bude obdobná ako tá, ktorá je uvedená
pri cvičeniach 1–3. Pokyny týkajúce sa záverečnej práce na denníkoch
konfliktov sú uvedené na začiatku tejto časti (strana 60).

3Riešenie konfliktov a sporov

66

Cieľ: Rozvoj zmyslu pre sebaúctu.

Utvrdzovanie (afirmácia) je jedným zo štyroch uznávaných krokov
v programoch na riešenie konfliktov, spolu s komunikáciou,
spoluprácou a riešením konfliktov. Učitelia vedia, že práve deti
bez sebaúcty sú tie, ktoré robia v triede problémy a pôsobia
rušivo. Aj keď škola môže ťažko žiakom vynahradiť, čo im doma
chýba, skutočnú zmenu v správaní sa ľudí možno vyvolať, ak je
prostredie tomuto úsiliu naklonené a ak každé dieťa vnímajú
učitelia a ostatné deti ako osobnosť.

Cieľom nasledujúcich cvičení je poskytnúť žiakom príležitosť
pozitívne vnímať seba a svoje okolie. Toto cvičenie je možné urobiť
jednorazovo, prípadne ho zopakovať za určitý čas.

Cvičenie 3a – sebapotvrdzovanie (sebaafirmácia)

Úloha: Povzbudiť vzájomne pozitívne diskusie.

Pomôcky: Samolepiace štítky (používané na nalepenie adresy na obálky),
farebné perá/ceruzky a nožnice.

Čas: Tridsať minút na výrobu „odznakov“, ich rozdávanie a diskusiu
o pozitívnom vnímaní samých seba.

Postup

1. Vysvetlite pojem potvrdzovanie (afirmácia) a dôležitosť pozitívneho
vnímania druhých a samých seba. Vysvetlite, že potvrdzovanie (afirmácia)
je schopnosť, ktorá sa dá naučiť.

2. Dajte každému žiakovi štítok a požiadajte, aby si vyrobil odznak, ktorý
o ňom hovorí niečo pozitívne. Môže ísť o obrázok toho, ako sa cítia, kresbu
toho, ako vidia samých seba, grafické znázornenie ich mena alebo niečoho,
čo radi robia.

3. Potom nech vysvetlia ostatným, čo ich odznaky znamenajú.

Pestovanie sebaúcty3.3

Článok 6: Každý musí uznať vaše právo na život.
Článok 8: Právo na zachovanie identity bez nezákonného zasahovania.

67

4. Potom sa ich spýtajte, či:
• ich bavilo robiť si odznaky a vysvetľovať, čo znamenajú
• sa naučili niečo nové o ostatných.
Niektorých žiakov môže priviesť toto cvičenie do rozpakov a možno sa im
bude ľahšie robiť nálepka na obal zošita alebo odznak pre kamaráta. Ak je
žiakom čudné vnímať samých seba pozitívne, spýtajte sa ich, prečo je to tak
– prečo sa cítime zaskočení, ak máme sami seba pozitívne hodnotiť? Žiaci
možno prídu na svoj spôsob sebapotvrdzovania (sebaafirmácie).

Cvičenie 3b – vzájomné potvrdzovanie (afirmácia)

Úloha: Povzbudiť pozitívnu diskusiu o iných.

Pomôcky: Papier formátu A4

Čas: Dvadsať minút

Postup

1. Rozdeľte triedu do skupín po piatich, pričom sa usilujte nedávať spolu
tých, o ktorých viete, že majú konflikty. Neskôr by bolo možno vhodné
zopakovať toto cvičenie tak, že by ste takýchto žiakov dali do jednej
skupiny.

2. Každému žiakovi dajte hárok papiera A4 a povedzte mu, nech naň obkreslí
svoju ruku a na horný okraj napíše svoje meno. Potom nech odovzdá
kresbu žiakovi po svojej pravici.

3. Ten, kto dostane nakreslený obrys ruky spolužiaka, napíše o osobe, meno
ktorej je uvedené na hárku, slovo alebo frázu, jednoducho niečo, čo je
pravdivé, milé alebo dôležité, pričom to vpíše do jedného z prstov
na nákrese. Hárky kolujú v skupine dovtedy, kým sa nevrátia k ich
autorom.

Potom, sa žiakom vrátia späť ich hárky a prečítajú si, čo tam ich spolužiaci
vpísali, opýtajte sa, aký mali z tohto cvičenia pocit. Jednak z písania
o iných a jednak z toho, čo o nich iní napísali. Môžete ich požiadať, aby
vymysleli iné cvičenie na vzájomné potvrdzovanie.

Upozornenie
Možno bude vhodné robiť toto cvičenie len s niektorými žiakmi v jeden
deň, nie so všetkými naraz. Učiteľ tak získa kontrolu nad celým procesom
a zabráni prípadnému zneužívaniu tohto cvičenia.

Prevzaté z Children Working for Peace, vydané UNICEF & ODEC.

3Riešenie konfliktov a sporov

68

Cieľ: Počúvanie je jednou z tých schopností, ktoré má táto príručka
za cieľ zlepšiť. Aktívne počúvanie je špecifickou súčasťou procesu
sprostredkovania, ktorý popisuje cvičenie 3.5. Táto aktivita je
pomerne dobre známa, cieľom je preto posilniť jej dôležitosť
v očiach žiakov.

Úloha: Posilniť chápanie žiakov o dôležitosti schopnosti počúvať
a pozitívnom a negatívnom dôsledku, ktorý môže mať nedostatok
aktívneho počúvania pre toho, kto hovorí. Cieľom je tiež zvýšiť
pochopenie, aké dôležité je porozumieť názoru iného človeka,
najmä pri snahe o riešenie konfliktov.

Toto sú kľúčové prvky, ktoré ukazujú, či je počúvanie pozitívne,
alebo negatívne. Možno bude vhodné hovoriť o nich so žiakmi
pred samotným cvičením, prípadne počkať a zistiť, či ich odhalia
sami.

Čas: 30–40 minút

Postup

1. Aktívne počúvanie možno uviesť formou krátkych scénok. Požiadajte
dvoch dobrovoľníkov o prvú scénku. Jeden hrá úlohu žiaka, ktorý chce
niečo dôležité povedať:
• práve dostal pozvanie na večierok
• práve dostal rolu v školskom divadelnom súbore
• iná situácia, primeraná veku a situácii žiakov

Prvý žiak povie túto novinku druhému žiakovi. Reakcia druhého žiaka je
nepočúvať. Svoje nepočúvanie môže prejaviť niekoľkými spôsobmi

Aktívne počúvanie3.4

pozitívne počúvanie

zrakový kontakt
otočený k hovoriacim
súhlasné reakcie – „áno“
prikyvovanie
snaha povedať vlastnými slovami, čo
hovoriaci cíti
pridŕžanie sa témy

negatívne počúvanie

žiaden zrakový kontakt
nevenuje plnú pozornosť
pokračuje vo svojej činnosti
pozerá sa na hodinky
žiadne prejavy súhlasu s hovoriacim
jednoslabičné poznámky
bez entuziazmu
mení tému
nedokáže poctivo povedať:
„teraz nemám čas, skúsme neskôr“

69

uvedenými vyššie. Stačí, keď scénka trvá jednu alebo dve minúty, pričom
učiteľ môže v prípade potreby zahrať jednu z úloh.

2. Po odohraní scénky si žiaci napíšu zoznam prejavov správania, ktoré
vyjadruje nepočúvanie, buď ako celá trieda, alebo v menších skupinkách.

3. Scénka sa opakuje s dvoma novými dobrovoľníkmi. Teraz však poslucháč
prejavuje úprimný záujem.

4. Trieda vzápätí napíše tie prejavy správania, ktoré vyjadrujú počúvanie.
Medzi nimi sa môžu objaviť aj vyššie uvedené znaky.

5. Vysvetlite, že tieto prejavy správania sa nazývajú „aktívnym počúvaním“.
Požiadajte žiakov, aby si z tabule prepísali všetky prejavy pozitívneho
a negatívneho počúvania.

6. Žiaci si vo dvojiciach precvičujú schopnosť počúvať. Sami sa rozhodnú,
kto z nich bude rečníkom a kto poslucháčom. Medzi zvolenými témami
môžu byť:
• Čas, keď som bol na seba hrdý
• Niečo, čo by som chcel robiť, keď budem starší
• Čo by som chcel zlepšiť vo svete detí.

7. Poslucháč si precvičuje aktívne počúvanie podľa vyššie uvedených bodov,
pričom rečník hovorí o téme dve až tri minúty.

8. Potom si dvojica vymení úlohy tak, aby mal každý žiak príležitosť byť
aktívne počúvaný.

9. Na záver celá trieda diskutuje o nasledujúcich otázkach:
• Aký to bol pocit aktívne počúvať svojho partnera?
• Líšilo sa to od spôsobu, ktorým zvyčajne počúvate?
• Aký to bol pocit byť aktívne počúvaný?
• Pomohlo vám aktívne počúvanie lepšie pochopiť vášho partnera?

Variácia

Kroky 6–8 sa dajú robiť aj v trojiciach. Jeden žiak je rečníkom, druhý
poslucháčom a tretí pozorovateľom. Pozorovateľ si zaznamenáva, prejavy
správania sa poslucháča. Keď rečník skončí, pozorovateľ ho informuje
pozitívnym spôsobom, ktoré znaky aktívneho počúvania poslucháč používal.

Schopnosť aktívne počúvať možno rozvinúť až po určitom čase, preto
si vyžaduje pravidelný nácvik.

Prevzaté z Education for Development A Teacher’s Resource for Global Learning od Susan Fountain
pre UNICEF. Vydal Hodder & Stoughton.

3Riešenie konfliktov a sporov

70

Rozvinúť schopnosť „sprostredkovania“ medzi rovesníkmi je vhodné ako cesta
k eliminácii konfliktov medzi žiakmi a dá sa naučiť. Môžete si s triedou urobiť
nasledujúce cvičenie, aby ste si urobili predstavu o účinnosti tejto metódy.

Cieľ: Ukázať deťom a mladým ľuďom spôsob zodpovedného riešenia
vlastných konfliktov použitím sprostredkovateľov, ktorých si sami
vyberú. Je to niečo, čo sa dá naučiť a praktizovať v osobnom živo-
te, doma, na pracovisku a dokonca aj v politike.

Úloha: Sprostredkovatelia si musia nacvičiť schopnosť pozitívne počúvať
a používať také výrazové prostriedky, ktoré predstavujú ich
schopnosť vnímať a vžiť sa do problému, keď vysvetľujú, čo im
bolo povedané. Prostredníctvom starostlivo načasovaného procesu
budú schopní konflikt urovnať a dosiahnuť jeho uspokojivé
riešenie pre všetky dotknuté strany.

Pomôcky: Kópiu kariet Sprostredkovanie – cesta pokojného riešenia
problémov (strana 73) pre každého žiaka.

Čas: Cvičenie 1: 40–50 minút. Lekcia 2: 50 minút.

Postup – Cvičenie 1

1. Na konci predchádzajúceho cvičeniapožiadajte dva páry dobrovoľníkov,
aby si oddelene pripravili a nacvičili scénku o konflikte medzi dvoma
ľuďmi, napr. ako dvaja ľudia pozývajú k sebe na návštevu priateľov. Jeden
z nich navrhuje pozvať svojho priateľa, ktorého ten druhý nemá rád.
Požiadajte ich, aby si scénku pripravili na ďalšiu hodinu.

2. Povedzte žiakom, že cieľom tohto cvičenia je riešenie problémov a že vy,
ako „sprostredkovateľ“ sa budete snažiť nájsť priateľské riešenie
konfliktu medzi dvomi ľuďmi. (Užitočný bude aj ďalší učiteľ/dospelá
osoba/šikovný žiak, ktorý by mohol túto úlohu zahrať.

Naučiť sa „sprostredkovať“3.5
Článok 12: Právo dieťaťa vyjadriť slobodne svoj názor a dostať príležitosť, aby bol

tento názor vypočutý a braný do úvahy.
Článok 13: Každý má právo na slobodu prejavu do tej miery, pokiaľ nedochádza

k poškodzovaniu práv a povesti iných.
Článok 15: Právo dieťaťa na slobodu združovania a pokojného zhromažďovania.

71

Na tabuľu napíšte slová „sprostredkovať“ a „sprostredkovanie“.
Požiadaje prvú dvojicu, aby zahrala svoju vopred pripravenú scénku.
Potom požiadajte študentov, aby – buď ako celá trieda, alebo
vo dvojiciach – začali diskutovať a navrhovať podľa nich vhodné riešenia.
Pri počúvaní odpovedí možno zistíte, že mnohí sa budú zameriavať skôr
na možné riešenia než na proces, ktorý zabezpečí, aby bol s riešením každý
spokojný.

3. Požiadajte druhú dvojicu, aby zahrala ich scénku. Potom rozdajte kópie
kariet Sprostredkovanie – cesta pokojného riešenia problémov a dajte
žiakom čas, aby si ich prečítali. Teraz sa vy, prípadne váš sprostredkovateľ,
snažte urovnať konflikt medzi druhou dvojicou žiakov a požiadajte triedu,
aby sledovala celý proces a odškrtávala si na okraji hárkov tie body,
ktorými ste pri urovnávaní konfliktu prešli.

4. Diskutujte so žiakmi o tom, ako použiť tento postup pri riešení
SKUTOČNÝCH konfliktov? Ako by sa dokázali tomuto procesu
prispôsobiť? Nápady si zaznamenajte.

Domáca úloha
Požiadajte žiakov, aby si vo dvojiciach, v ktorých bežne pracujú, premysleli
scénku, ktorú na ďalšej hodine zahrajú. Je ľahšie, ak konflikt vychádza zo
skutočnej situácie a okolností, ktoré sú účinkujúcim známe. Povedzte im,
aby si prečítali hárok Sprostredkovanie, aby ho dokázali ľahšie použiť.
Pozn. Bežným postupom pri sprostredkovaní je, že najskôr hovoríte s obidvoma
stranami oddelene a až potom nasleduje snaha o ich zmierenie.

Postup – Cvičenie 2

1. Zabezpečte, aby mal každý žiak kópiu hárku Sprostredkovanie.

2. Prejdite procesom sprostredkovania tým, že položíte nasledujúce otázky:
a) Aké sú štyri kroky procesu sprostredkovania?
b) Aké sú štyri pravidlá?
c) Kto by mal hovoriť prvý?
d) Čo urobíte potom, ako prvá osoba prehovorí?
e) Čo urobíte potom, ako prehovorí druhá osoba?
f) Kto predkladá riešenie problému?
g) Čo urobíte, keď si myslíte, že obidve strany majú konečné riešenie?
h) Aké sú záverečné kroky procesu sprostredkovania potom, ako sa

zhodnú na konečnom riešení?

3Riešenie konfliktov a sporov

72

3. Rozdeľte žiakov do skupín po štyroch, t. j. po dvoch dvojiciach. Jedna
dvojica hrá scénku, zatiaľ čo druhí dvaja pôsobia ako sprostredkovatelia.

4. Potom, ako dvojica sprostredkovateľov ukončí svoju činnosť, spýtajte sa:
a) Čo išlo ľahko?
b) Kde boli problémy?
c) Aký to bol pocit, hádať sa?
d) Aký to bol pocit, sprostredkovať?
e) Čo bolo z celého cvičenia najlepšie?

5. Žiaci si vymenia úlohy – tí, čo boli ako sprostredkovateľmi teraz hrajú
scénku, a tí, čo hrali scénku sú sprostredkovateľmi.

Následujúca činnosť

• Dajte toto cvičenie do súvislosti s dohovorom o právach dieťaťa. Máte síce
práva, ale nie ste jediní, práva majú aj všetci ostatní. Ak si spor vyžaduje
sprostredkovateľov, je to pravdepodobne preto, lebo niekto má pocit,
že jeho práva sú porušované. Žiaci by mohli napísať vyhlásenie o tom,
že práva sú univerzálne, a teda že právo jednotlivca nikdy neexistuje
osamotene.

• Žiaci si môžu zapísať svoje pocity z celého procesu do svojich denníkov
konfliktov.

• Môžete ich požiadať, aby vyhľadávali príležitosti precvičovať si tento
proces doma a v škole a informovali vás, ako sa im darilo.

• Bolo by vhodné na hodinách etickej výchovy aj v školskom klube detí
zaraďovať výcvik žiakov za sprostredkovateľov triedy, školy.

Prevzaté z Children Working for Peace, vydal UNICEF & ODEC

3.5

73

Sprostredkovanie –cesta pokojného riešenia problémov

Štádium 1
Stanovenie základných pravidiel

a) predstavte sa

b) požiadajte sporiace sa strany, či chcú, aby ste
im s riešením konfliktu pomohli (na účel tohto
cvičenia predpokladajme, že povedia áno)

c) vysvetlite, že všetko, čo bude povedané,
zachováte v tajnosti vy aj obidve sporiace
sa strany

d) získajte súhlas – zreteľné áno, a nie neurčité
zamrmlanie, so štyrmi základnými pravidlami:
• Neprerušujte sa navzájom
• Nenadávajte si a neponižujte sa
• Buďte čo možno najúprimnejší
• Snažte sa o riešenie problému

zo všetkých síl

Štádium 3
Riešenie problému

a) Opýtajte sa osoby 1, či je schopná vyriešiť
niektorú časť (časti) problému, za ktorú
(ktoré) je zodpovedná.

b) Opýtajte sa osoby 2, či by s riešením osoby
1 súhlasila. Ak nie...

c) Opýtajte sa osoby 2, ako by bolo podľa nej
možné riešiť daný problém.

d) Opýtajte sa osoby 1, či by dokázala súhlasiť
s takýmto riešením. Postup opakujte, kým
nezískate riešenie všetkých častí problému.

Štádium 2
Vyrozprávanie príbehu

a) Rozhodnite, kto bude prvý hovoriť.
Pri rozhodovaní sa snažte zistiť nasledovné:
• Kto je viac rozčúlený? Ak by mal ten
rozčúlenejší druhého prerušovať pri
rozprávaní, bude lepšie, ak začne
rozprávať svoju verziu konfliktu ako prvý.

• Je jedna zo strán zastrašovaná? Bude
súhlasiť s tým, čo hovorí druhá strana?

b) Spýtajte sa strán, čo sa stalo. Zhrňte, čo
povedali (je dôležité zhrnúť, čo bolo poveda-
né, aby ste dotyčnej osobe ukázali, že bola
vypočutá. Okrem toho, ak sprostredkovateľ
niečo prepočul, dotyčná osoba ho môže
opraviť).
Opýtajte sa osoby 1, ako sa cíti a prečo.
Zhrňte jej vyjadrenie. Opýtajte sa osoby 1,
či chce ešte niečo dodať.

c) Zopakujte postup s druhou osobou.

d) Opýtajte sa obidvoch, či chcú ešte niečo
dodať k tomu, čo povedali.

e) Umožnite obidvom osobám, aby si vzájomne
vyjasnili stanoviská.

Štádium 4
Dohoda

a) Zopakujte konečné riešenie. Je to preto,
aby ste sa ubezpečili, či sa obe strany zhodli
na tom istom, a či sa to týka všetkých častí
problému.

b) Opýtajte sa obidvoch strán, čo by mohli
spraviť preto, aby sa problém v budúcnosti
neopakoval. Aký druh správania problém spô-
sobil? Sú schopné zmeniť svoje správanie?

c) Opýtajte sa strán v konflikte (sporiacich sa),
či je problém vyriešený. Ak nie, či je potrebné
ďalšie sprostredkovanie. Po vyriešení
postupujte k bodu d).

d) Požiadajte obidve strany, aby informovali
svojich priateľov, že konflikt bol vyriešený.
Toto pomôže zabrániť šíreniu klebiet. Ostané
skupiny priateľov môžu existenciu konfliktu
nechtiac umelo predlžovať. Tým, že ich
informujete, na konflikt zabudnú.

e) Zablahoželajte obidvom stranám k vykonanej
práci. Povedzte im, že sa veľmi snažili, že to
nebolo ľahké, ale že sa im to podarilo.

f) Ak treba riešenie napísať, požiadajte
sprostredkovateľa, aby dohodu formuloval
písomne a aby ju obidve strany podpísali.

Časť 4

Vy a spoločnosť

77

Cieľom časti 4 je rozšíriť diskusiu o právach detí aj na otázky štátnej
príslušnosti. Táto časť vychádza najmä z častí 1 a 2 a pomáha deťom
a mladým ľuďom posudzovať ich vlastné správanie, správanie iných, ako
aj ich vzťahy so spoločenstvami, v ktorých žijú.

Úvod

UNICEF je toho názoru, že znalosť Dohovoru OSN o právach dieťaťa je
pre deti a mladých ľudí nevyhnutnosťou. Táto znalosť, ako aj uvedomenie si
zodpovedajúcich povinností vytvára vzory postojov a správania, ktoré sú
medzinárodne akceptované. Práve vzory postojov a správania si deti a mladí
ľudia vedome či podvedome vytvárajú prostredníctvom štúdia svojich práv.
Najmä cvičenie 4.1 im ukazuje príklady správania sa a dáva im možnosti
diskutovať o ich prípustnosti v spoločnosti. Je dôležité, aby pred začatím tejto
časti žiaci prebrali predchádzajúce lekcie, ktoré posilnia ich zmysel
pre sebaúctu a rešpektovanie ostatných na základe rešpektovania práv
druhých.

Ako deti a mladí ľudia rastú, začínajú si čoraz lepšie uvedomovať spoločenské
autority, ktoré formujú ich život: od školy, cez základy financovania
vzdelávania po samosprávy a štátnu správu. Predmetom tejto časti sú vzťahy
medzi nimi.

Na konci tejto časti by mali deti a mladí ľudia poznať vplyvy, ktoré formujú
ich život, a mali by začať nachádzať spôsoby, ako sa stať aktívnymi občanmi,
ktorí sa dokážu postaviť za svoje práva, ako aj za práva iných.

4Vy a spoločnosť
ČASŤ

Článok 3: Všetky činnosti týkajúce sa dieťaťa musia brať plne do úvahy jeho najlepšie
záujmy.

Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa
dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.

Článok 30: Deti národnostných menšín a domorodého obyvateľstva majú právo
používať svoju vlastnú kultúru a praktizovať svoje vlastné náboženstvo a používať
svoj jazyk.

78

Cieľ: Hovoriť so žiakmi o ich myšlienkach, pocitoch a názoroch
na správanie sa detí a mládeže v spoločnosti, hovoriť o ľudských
právach a predsudkoch a následne o morálnych zásadách.

Poznámka: Cvičenie 4.2 v tejto časti sa zaoberá zákonom stanovenými právami
detí, ktoré súvisia s ich vekom. Avšak diskusia žiakov v rámci
tohto cvičenia môže viesť k dohode ohľadom správania sa, ktoré
nemusí byť právne prijateľné, čo platí najmä o otázkach sexuality.

Úloha: Táto diskusia umožní žiakom vysloviť vlastné názory a uvažovať
o tých názoroch, s ktorými nesúhlasia, obhajovať vlastné
stanoviská, argumentovať a presviedčať pokojným a rozumným
spôsobom.

Pomôcky: Podľa počtu skupín budete potrebovať príslušný počet sád kariet
Čo je prijateľné (strany 80 a 81) a veľký hárok papiera, na ktoré
možno karty nalepiť.

Čas: Jedna hodina na skupinovú diskusiu a náčrt morálneho správania
sa detí a mládeže. Dvadsať minút na prezentácie v rámci celej
triedy.

Postup

1. Rozdeľte žiakov do skupín maximálne po ôsmich. Budete si musieť ako
triedny učiteľ dobre uvedomiť skupinovú charakteristiku žiakov na tento
druh cvičenia a rozhodnúť, koho s kým zaradiť do jednej skupiny a koľko
skupín vytvoriť.

2. Zodpovedných žiakov vymenujte za vedúcich skupín – koordinátorov –
pre viac ako trojčlenné skupiny. Každému vedúcemu dajte vopred

Rozvoj občianskeho povedomia – čo je prijateľné4.1
Článok 2: Tieto práva sa vzťahujú na všetky deti bez rozdielu: bez ohľadu na farbu

ich pleti, pohlavie, náboženstvo, jazyk, duševné či telesné schopnosti a politické
presvedčenie ich rodiny.

Článok 13: Každý má právo na slobodu prejavu do tej miery, pokiaľ nedochádza
k poškodzovaniu práv a povesti iných.

Článok 29: Cieľom výchovy je plne rozvinúť: úctu k rodičom dieťaťa, k jeho vlastnej
kultúrnej identite, jazyku a hodnotám, ako aj k hodnotám krajiny, v ktorej dieťa
žije. Je to príprava dieťaťa na zodpovedný život v slobodnej spoločnosti.

79

nastrihané výroky, niekoľko čistých kariet a veľký hárok papiera rozdelený
do troch stĺpcov:

Prijateľné správanie Nie som si istý Neprijateľné správanie

3. Vedúci si drží karty pred sebou a každý člen skupiny si jednu vytiahne.

4. Potom, ako si žiak kartu vytiahne, prečíta si ju a rozhodne sa, do ktorého
stĺpca ju nalepí, pričom ostatným vysvetlí, dôvod svojho rozhodnutia.

5. Výrok je potom predmetom diskusie v skupine. Ak ostatní členovia
skupiny s jeho umiestnením nesúhlasia, môžu sa snažiť presvedčiť žiaka,
ktorý ho do daného stĺpca zaradil, aby svoj názor zmenil. Úlohou vedúceho
je zabezpečiť, aby naraz hovorila vždy len jedna osoba, a rozhodnúť sa,
kedy diskusiu uzatvoriť. Ak ho ostatní členovia skupiny presvedčia, žiak
môže daný výrok premiestniť do iného stĺpca a tam ho nalepiť.

6. Postup v skupine opakujte dovtedy, kým nebudú nalepené všetky karty.
Na tejto činnosti sa môže zúčastňovať aj vedúci.

7. Ak sú všetky karty nalepené, skupina sa môže zhodnúť na dodatočných
výrokoch, ktoré by chcela k diskusii pripojiť.

8. Skupiny potom začnú vypracúvať krátky morálny kódex prijateľného
a neprijateľného správania detí a mládeže. Môže ísť o jeden odsek,
prípadne jeden či dva zoznamy.

9. Na záver požiadajte skupiny, aby prezentovali svoje hárky s nalepenými
kartami a svoje morálne kódexy správania. Existujú nejaké podobnosti
medzi nimi a Dohovorom OSN o právach dieťaťa?

Ďalšia činnosť

Žiaci odlepia karty zo stĺpca Neprijateľné a povedia, s ktorým „právom“
je tá-ktorá karta v rozpore. Je skutočnosť, že sú v rozpore s určitým právom
dieťaťa, dôvodom ich neprijateľnosti alebo je to aj niečo iné?

4Vy a spoločnosť

80

Čo je prijateľné

1. Používať rasistické nadávky

2. Vysmievať sa telesne postihnutým

3. Volať dievčatá „kozy“

4. Pomôcť susedovi

5. Ohovárať bývalého priateľa

6. Šikanovať niekoho, buď fyzicky,
alebo slovne

7. Robiť si nemiestne žarty z toho,
ako niekto vyzerá

8. Aby chlapci pri sebe nosili a v prípade
potreby použili kondóm (aby chlapci
provokovali dievčatá a obťažovali ich)

9. Aby dievčatá pri sebe nosili a v prípade
potreby použili kondóm (aby dievčatá
provokovali chlapcov a obťažovali ich)

10. Aby dievčatá mladšie ako 16 rokov
začali brať antikocepciu bez vedomia

rodičov

11. Aby mladí ľudia pomáhali
v domácnosti

12. Volať chlapcov „debili“

13. Byť slušný a pozorný voči iným

14. Donášať na niekoho učiteľovi
alebo rodičom

15. Okradnúť priateľa alebo spolužiaka

16. Kradnúť v obchode

81

Čo je prijateľné

1. Opiť sa, brať drogy a robiť výtržnosti
na verejnosti

2. Posudzovať človeka podľa toho,
čo má oblečené

3. Voziť sa v ukradnutých autách

4. Byť v škole usilovný

5. Neposlúchať učiteľa

6. Byť k učiteľovi drzý

7. Byť drzý k rodičom

8. Pochváliť toho, kto si to zaslúži

9. Zaujímať sa o školu

10. Robiť si domáce úlohy a učiť sa

11. Byť ambiciózny

12. Byť potrestaný za klamstvo
alebo podvod

13. Odhadzovať odpadky mimo koša

14. Ničiť verejný majetok ako zastávky
autobusov, telefónne búdky, múry,

maľovať na ne sprejmi atď.

15. Podnecovať naštvaných ľudí,
aby sa pobili

16. Stáť pri svojom priateľovi,
keď je každý proti nemu

82

Cieľ: Pomôcť deťom a mladým ľuďom porozumieť, aké miesto má
rodina, spoločnosť (škola, miestni predstavitelia, zamestnávatelia,
atď.) a štát pri zabezpečovaní práv detí a mladých ľudí.

Úloha: Diskusia a návrhy opatrení potrebných na zabezpečenie
špecifických práv detí.

Pomôcky: Tabuľka príkladov (str. 84) pre každého žiaka alebo dvojicu.
Prázdna tabuľka (str. 85) pre každého žiaka alebo dvojicu.
Karty o zodpovednosti (str. 86).

Čas: Jedna alebo dve hodiny

Postup

1. Vysvetlite, že keď vlády (štátov, ktoré sú zmluvnými stranami dohovoru)
ratifikovali (t. j. schválili) Dohovor OSN o právach dieťaťa, zobrali na seba
zodpovednosť zabezpečiť, aby bol celý jeho obsah naplnený, aj keď nie
okamžite, a zaviazali sa vynakladať všetko úsilie na dosiahnutie všetkých
požiadaviek, ktoré dohovor obsahuje. Rodičia/pestúni sú prví ľudia,
ktorých deti vnímajú ako tých, ktorí napĺňajú ich práva; aj títo dospelí
potrebujú pomoc vo forme služieb zabezpečovaných vládou, napr. škôl,
zdravotnej starostlivosti, sociálnych služieb, atď.
Vysvetlite tiež, že rodina je súčasťou spoločnosti, ktorá je veľmi široká
a do ktorej patria miestne samosprávy a skupiny podnikateľov/zamestná-
vatelia. Všetci majú určitú zodpovednosť voči deťom, ktoré v nich žijú,
pretože často sprostredkúvajú uplatňovanie vládnych nariadení a predstáv.
Napríklad vašu školu môže finančne aj materiálne podporovať miestna
samospráva (obecný úrad) alebo podnikatelia.

Preto je pomoc pri zabezpečovaní práv dieťaťa vecou všetkých členov
spoločnosti.

Zodpovednosť vlády, spoločnosti a rodiny4.2
Článok 3: Všetky činnosti týkajúce sa dieťaťa musia brať plne do úvahy jeho

najlepšie záujmy.
Článok 18, odsek 2: „Za účelom zaručenia a podpory práv stanovených týmto

dohovorom musia členské štáty, ktoré sú zmluvnými stranami tohto dohovoru,
poskytovať rodičom a zákonným zástupcom potrebnú pomoc pri výchove detí
a zabezpečiť rozvoj inštitúcií, zariadení a služieb starostlivosti o deti.“

83

2. Rozdajte kópie hárkov Zodpovednosť vlády, spoločnosti a rodiny, ktoré
uvádzajú príklady toho, akú zohrávajú úlohu pri zabezpečovaní
predškolskej starostlivosti o deti. Aj keď toto právo nie je v dohovore
výslovne uvedené, jeho text jasne hovorí o zariadeniach a službách, ktoré
rodičia potrebujú na zabezpečovanie výchovy detí. Diskutujte o rôznych
zodpovednostiach uvedených v tabuľke.

3. Urobte dostatočný počet kópií prázdnej tabuľky nadpísanej Zodpovednosť
vlády, spoločnosti a rodiny (str. 85) tak, aby mal kópiu každý žiak,
prípadne každá dvojica žiakov. Každej dvojici dajte jednu z kariet
zodpovednosti, aby o nej diskutovala a doplnila tabuľku. Môžete sa
rozhodnúť dať každému žiakovi tú istú kartu alebo rozdať rôznym
skupinám rôzne karty.

4. Keď dvojice vyplnili tabuľku, môžu si nájsť v triede inú dvojicu, ktorá
pracovala s tou istou kartou zodpovednosti, aby si porovnali výsledky.

5. Celá trieda potom môže diskutovať o tom, k čomu dospela, prostredníc-
tvom krátkych slovných vystúpení alebo predvedených v scénkach.

Výsledkom tejto činnosti môže byť, že sa žiaci začnú ponosovať na miestnu
samosprávu, podnikateľov alebo štátnu správu. Ak je to tak, mali by si
povedať, ako sa k danému problému postavia, a podniknúť ďalší krok,
napr. tak, že jeden z nich zatelefonuje alebo v ich mene napíše list, atď.
Povedzte im, že ak chcú odpoveď, musia sa pýtať na konkrétne otázky,
pretože len hovorenie o tom, aký máme z niečoho pocit, nemusí vyvolať
očakávanú reakciu.

4Vy a spoločnosť

Príklad: predškolská starostlivosť o deti

Táto tabuľka znázorňuje, ako možno naplniť potrebu dieťaťa po stimulujúcej
predškolskej starostlivosti a ako ju môžu plniť jednotlivé úrovne spoločnosti.

84

Zodpovednosť vlády, spoločnosti a rodiny

Článok 18, odsek 2: Za účelom zaručenia a podpory práv stanovených týmto dohovorom, musia
členské štáty, ktoré sú zmluvnými stranami tohto dohovoru, poskytovať rodičom a zákonným
zástupcom potrebnú pomoc pri výchove detí a zabezpečiť rozvoj inštitúcií, zariadení a služieb
starostlivosti o deti.

Naplnenie práva
každého dieťaťa
na stimulujúcu
predškolskú
starostlivosť,
buď doma, alebo
v predškolskom
zariadení –
v materskej škole

Rodičia/zákonní
zástupcovia uznávajú,
že ich dieťa musí mať
úžitok zo stimulujúcej
predškolskej
starostlivosti. Ak je to
potrebné, mali by dieťa
zapísať do materskej
školy a zabezpečiť,
aby dieťa do/z nej
odprevádzal
zodpovedný člen rodiny.

Miestne orgány musia
rodinám umožniť výchovu
detí v predškolskom veku
v miestnych zariadeniach
alebo na pracoviskách
a poskytnúť
rodičom/zákonným
zástupcom možnosť
pohyblivého pracovného
času, aby sa ich dieťa
mohlo na tejto výchove
účastniť.

Poskytuje prostriedky
na zabezpečenie
dostatočného počtu
predškolských zariadení
a organizuje potrebné
vzdelávanie a kvalifikačnú
prípravu ich
pracovníkov, pričom
zariadenia predškolskej
výchovy pravidelne
kontroluje a hodnotí.

Ochrana práva
každého dieťaťa
na predškolskú
starostlivosť

Rodičia/zákonní
zástupcovia musia
zabezpečiť, aby dieťa
chodilo do materskej
školy pravidelne,
pričom toto jeho právo
musia nadradiť svojím
osobným želaniam.

Zabezpečuje, aby každé
dieťa v spoločnosti,
najmä deti z okraja
spoločnosti – zo sociálne,
menej podnetného
prostredia alebo
neovládajúce úradný
jazyk mali miesto
v materskej škole.

Preberá zodpovednosť
za znášanie nákladov
na prevádzku
predškolských zariadení
a mzdy ich pracovníkov.

Spoločnosť, t. j.
Rodina miestne úrady, Vláda

zamestnávatelia,
atď.

85

Rodina Spoločnosť Vláda

Naplniť právo
každého dieťaťa na

Chrániť právo
každého dieťaťa na

Zodpovednosť vlády, spoločnosti a rodiny

86

Zodpovednosť vlády, spoločnosti a rodiny

Karta zodpovednosti 1

Článok 2: Všetky práva sa vzťahujú na všetky
deti bez výnimky.

Vláda musí zabezpečiť, aby boli deti chránené
proti všetkým formám vykorisťovania alebo
utláčania na základe ich rasy, farby pleti, jazyka,
náboženstva alebo politického presvedčenia ich
rodičov alebo zákonných zástupcov.

Karta zodpovednosti 2

Článok 20: Dieťa pozbavené svojho rodinného
prostredia z akéhokoľvek dôvodu má právo
na zvláštnu ochranu a pomoc poskytovanú
štátom.

Vláda musí zabezpečiť alternatívnú starostlivosť,
ktorá náležite zohľadňuje etnické, náboženské,
kultúrne a jazykové prostredie dieťaťa, ako aj
želania spoločenstva, v ktorom dieťa vyrastá.

Karta zodpovednosti 3

Článok 22: Vláda je povinná zabezpečiť, aby
dieťa, ktoré je utečencom, bez ohľadu na to,
či je v spoločnosti svojich rodičov, dostalo
primeranú ochranu a pomoc.

Vláda musí napomáhať spojenie dieťaťa s jeho
rodičmi. Ak nie je možné nájsť žiadneho
príbuzného, dieťa má rovnaké práva ako každé
iné dieťa pozbavené svojho rodinného
prostredia.

Karta zodpovednosti 4

Článok 23: Vláda uznáva, že duševne alebo
telesne postihnuté dieťa má právo na výchovu
a vzdelanie, zdravotnú starostlivosť,
rehabilitačné služby, prípravu na zamestnanie
a možnosti oddychu.

Vláda musí zabezpečiť, aby postihnuté dieťa
žilo plnohodnotný a dôstojný život
v podmienkach, ktoré zabezpečujú jeho
dôstojnosť, podporujú sebadôveru a umožňujú
aktívnu účasť dieťaťa v spoločnosti.

87

Cieľ: Pomôcť žiakom uvedomiť si skutočný význam článku 12
Dohovoru OSN a priviesť ich k tomu, aby premýšľali o svojej
spoluúčasti na rozhodovaní o veciach, ktoré sa ich dotýkajú, alebo
o inej ceste, ako ovplyvniť svoj život, prípadne uvažovali
o možných spôsoboch.

Upozornenie:
Toto cvičenie nabáda deti a mladých ľudí myslieť a hovoriť
o veciach, ktoré od nich žiadajú dospelí, a diskutovať o tom, či sú,
alebo nie sú manipulovaní. Téma preto môže vyvolať rozhorčenie
a hnev nad tým, ako s nimi dospelí zaobchádzajú. Je nevyhnutné
udržať primeraný tón tejto diskusie.

Úloha: Toto cvičenie zlepší slovnú zásobu žiakov a podnieti diskusiu
o význame slov.

Slovná zásoba:
poveriť, konzultovať, dekoratívny, nariadený, informovaný,
manipulovaný, zúčastňovať sa, iniciovať – napr. iniciovaný
dospelými, iniciovaný deťmi, náznakovosť, formálnosť.

Žiaci si môžu v slovníku tieto slová vyhľadať a potom napísať
vety, ktoré ukážu, či ich významu rozumejú. Ak im poviete, aby
sa tieto vety týkali detí a ich vzťahu k dospelým, bude to dobrá
príprava na samotné cvičenie.

Pomôcky: Kópia diagramu Stupnica účasti (str. 89) pre každého žiaka
alebo dvojicu žiakov. Kópia ôsmich kariet účasti (strany 90 a 91)
pre každú skupinu. Treba ich nastrihať pozdĺž vybodkovaných
čiar.

Čas: Tridsať minút na diskusiu v skupinách plus ďalších 30 minút
na diskusiu v rámci celej triedy.

Postup

1. Žiaci vytvoria skupinky po dvoch, troch alebo štyroch. Každej skupine
dajte aspoň jednu kópiu diagramu znázorňujúceho stupne účasti a jednu
sadu ôsmich kariet účasti.

Podieľať sa na rozhodovaní – do akej miery 4.3 4Vy a spoločnosť
Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa

dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.

88

2. Skupiny diskutujú o každej z kariet a potom ju „umiestnia“ na stupnicu.
Žiaci by mali diskutovať o tom, či deti, alebo mladí ľudia (popísaní
v situáciách uvedených na kartách) rozumejú, o čo v danom prípade ide,
či sú do riešenia zapojení a čo konkrétne robia. Umiestnenie konkrétnej
karty na stupnici závisí od stupňa skutočnej účasti detí a mladých ľudí
a rozsahu, v ktorom sú o veciach informované.

3. Potom o výsledkoch diskutuje celá trieda, pričom žiaci by sa mali snažiť
dať svoje závery do súvisu s článkom 12 a povedať, v ktorých prípadoch
by dieťa malo mať možnosť vyjadriť svoj názor na veci, ktoré sa ho
dotýkajú.

Iné možnosti

Ak je koncept stupnice účasti príliš ťažký, diagram môžete vynechať.
Povedzte žiakom, aby karty rozdelili na dve kôpky – v jednej budú tie,
ktoré podľa nich ukazujú dostatočnú mieru účasti detí, a v druhej tie,
ktoré sú, podľa nich príkladom, ako dospelí deti využívajú.

Ďalšia činnosť

Požiadajte skupiny, aby vlastnými slovami (alebo krátkymi vetami) popísali
jednotlivé stupne účasti.

Žiaci si môžu vybrať jeden stupeň a uvedú príklad z vlastnej skúsenosti,
prípadne o ňom napíšu krátku slohovú prácu.

4.3

89

Rebríček spoluúčasti

3. Náznakom (formálne)

4. Na príkaz,
ale informovaný

5. Po porade a konzultácii
s deťmi

6. Navrhnuté dospelými,
ale prijaté spoločne
s deťmi

7. Navrhnuté
a zorganizované deťmi

8. Rozhodnutie navrhnuté
deťmi a prijaté spoločne
s dospelými

B
ez

 s
po

lu
úč

as
ti

S
tu

pn
e

sp
ol

uú
ča

st
i

2. Dekoratívne (na ozdobu)

1. Manipulovane

90

Karty spoluúčasti

A. Situácia: Školu požiadali, aby vybrala
žiaka, ktorý ju bude reprezentovať
na porade, ktorá sa bude týkať zmien
v miestnom parku (úprav ihriska, verejného
priestranstva a pod.)

Riešenie: Riaditeľka školy narýchlo vybrala
žiačku, ktorá sa vždy slušne oblieka
a správa, ale ktorá vôbec nebýva v tej
štvrti, o ktorej sa bude diskutovať.

B. Situácia: Televízna spoločnosť chcela
získať nejaké námety na televízne
programy pre deti.

Riešenie: Tieda siedmakov strávila celé
dopoludnie s ľuďmi z televízie.
O niekoľko týždňov neskôr sa redaktori
televízie do triedy vrátili, aby predviedli,
čo pripravili na vysielanie, a požiadali
žiakov o ich názor.

C. Situácia: Rodičia sa zúčastnili
na demonštrácii v Bratislave, cieľom ktorej
bolo upozorniť na nedostatok miest
v materských školách.

Riešenie: Rodičia so sebou zobrali malé
deti a dali im do rúk transparenty s nápismi:
Chcem chodiť do škôlky.

D. Situácia: Starosta organizoval pohostenie
(recepciu) pre 50 významných ľudí,
účastníkov konferencie, ktorá sa konala
v meste.

Riešenie: Starosta požiadal spevácky zbor
miestnej školy, ktorý vyhral niekoľko súťaží,
či by mohol na recepcii zaspievať.

91

Karty spoluúčasti

E. Situácia: Mestské zastupiteľstvo
si objednalo od architektov plán
modernizácie sídliska.

Riešenie: Každého obyvateľa sídliska si
pozvali na stretnutie, účelom ktorého bolo
povedať si, ako urobiť veci pre každého
čo najlepšie. Architekti sa zaujímali najmä
o predstavy detí všetkých vekových skupín
a vytvorili pracovné skupiny, v rámci ktorých
deti s architektmi spolupracovali.

F. Situácia: Niektorí žiaci ôsmej triedy sa
dopočuli o ‚rovesníckom sprostredkovaní’*
ako spôsobe riešenia konfliktov v škole.
Mali záujem zaviesť v ich škole podobný
systém.

Riešenie: Najskôr o systéme informovali
ostatných spolužiakov. Potom so svojou
predstavou oboznámili vedenie školy.
Učitelia s tým súhlasili a pomohli ôsmakom
tento systém zaviesť.

* Systém rovesníckeho sprostredkovania
je založený na výcviku sprostredkovateľov
z radov žiakov, ktorí sa snažia urovnať
vznikajúce konflikty medzi ostatnými žiakmi.

G. Situácia: Škola chcela žiakom vytvoriť lepšie
podmienky a vybudovať zariadenia, ktoré by
mohli žiaci využívať počas prestávok
a obeda.

Riešenie: V škole sa konali voľby a žiakov
požiadali, aby navrhli svojich kandidátov do
výboru, úlohou ktorého bolo zistiť predstavy
a potreby žiakov. Výbor potom organizoval
práce na budovaní zariadení.

H. Situácia: Škola potrebovala, aby niektorí
z jej žiakov sprevádzali dôležitú návštevu
počas prehliadky budovy. O pomoc
požiadali ôsmakov.

Riešenie: Žiaci ôsmeho ročníka si
uvedomili, že návštevníci by mohli pomôcť
presadiť významné zmeny v škole a jej
zariadeniach. Návštevníkov preto sprevádzali
s radosťou.

92

Cieľ: Precvičiť schopnosť a sebadôveru detí a mladých ľudí obraňovať
práva detí, či už ich vlastné, alebo práva iných.

Úloha: Situačné scénky a diskusia.

Pomôcky: Kópie situačných kariet Zaujmi stanovisko (strany 94–96).
Pozn.: Scenár č. 1 sa vzťahuje k článku 2, scenár č. 2 k článku 30 a scenár

č. 3 k článku 33.

Čas: Jedna alebo dve hodiny.

Postup

1. Žiaci vytvoria skupiny po šiestich. Každá skupina bude pracovať s jedným
scenárom. V rámci každej skupiny dostanú traja žiaci na prečítanie kartu
A a traja žiaci kartu B. Trojice si čítajú svoje karty samostatne, diskutujú
o situácii a o tom, čo postava, popísaná v scenári, môže urobiť a povedať.

2. Každá trojica si spomedzi seba vyberie jedného, ktorý úlohu zo scenára
zahrá. V prípade potreby môže tento „herec“ požiadať zostávajúcich dvoch,
aby v scénke zahrali vedľajšie úlohy.

3. Nasleduje hranie scénok, jedna za druhou, pred celou triedou. Po každej
odohranej scénke diskutujte s triedou:
• (O prípade osoby, ktorej úlohou bolo odoprieť deťom ich práva.)

Čo bolo na vašej úlohe ľahké a čo ťažké?
• (O prípade osoby, ktorej úlohou bolo obhajovať práva detí.)

Čo bolo na vašej úlohe ľahké a čo ťažké?

Zaujmi postoj4.4
Článok 2: Tieto práva sa vzťahujú na všetky deti bez rozdielu: bez ohľadu na farbu

ich pleti, pohlavie, náboženstvo, jazyk, duševné či fyzické schopnosti a politické
presvedčenie ich rodiny.

Článok 30: Príslušníci národnostných menšín a domorodého obyvateľstva majú
právo používať svoju vlastnú kultúru a vykonávať svoje vlastné náboženstvo
a používať materinský jazyk.

Článok 33: Dieťa má právo na ochranu pred používaním narkotík a pred zapojením
do ich výroby a distribúcie.

93

Aký spôsob obhajoby práv detí sa zdal najúčinnejší?
• Boli použité nejaké postupy, ktoré nie celkom zabrali?
• Ocitli ste sa v skutočnom živote v podobných situáciách?
• Bolo by v skutočnom živote možné postaviť sa za svoje práva tak

ako v týchto scénkach?
• Bolo ľahšie obhajovať vlastné práva alebo práva iných?

Bolo by možno vhodné so žiakmi diskutovať o najlepších spôsoboch, ako sa
stavať k nerovnoprávnosti a sociálnej nespravodlivosti.

Prevzaté z publikácie It’s Only Right od Susan Fountain, vydal UNICEF.

4Vy a spoločnosť

94

Zaujmi postoj: Scenár č. 1: Kurz počítačov

Scenár 1

Rola A: Ste vedúcim mládežníckeho klubu, ktorý pripravuje programy pre chlapcov aj
pre dievčatá. Pre skupinu mladých ľudí ste zabezpečili šesťdielny kurz používania
počítačov, ktorý sa má konať v priestoroch školy.

Každý v klube je nadšený a chce sa na kurze zúčastniť. Ale škola má k dispozícii
len päť počítačov, takže kurz môže absolvovať len päť členov klubu.
Máte rozhodnúť, ktorí to budú.

Máte pocit, že možnosť zúčastniť sa na kurze by mali dostať predovšetkým chlapci.
U vás majú mladí muži veľké problémy nájsť si prácu. Chlapcom, ktorí chodia
do vášho klubu, by ovládanie počítača zvýšilo šance získať prácu. Kurz by im dal
poznatky a zvýšil by ich sebadôveru.

Viete však, že aj niektoré dievčatá majú záujem dozvedieť sa o počítačoch viac.
Veľa dievčat u vás sa zvyčajne po dosiahnutí dospelosti vydá, majú deti a zostávajú
na materskej dovolenke. Okrem toho, niektorí rodičia si môžu myslieť, že počítač
nie je presne to, čo by malo dievča ovládať. V budúcnosti by ste snáď mohli
zorganizovať aj kurz počítačov pre dievčatá.

Scenár 1

Rola B: Ste členom mládežníckeho klubu, ktorý pripravuje programy pre chlapcov aj
pre dievčatá. Päť členov klubu dostalo možnosť absolvovať počítačový kurz v škole.
Každý je kurzom nadšený. Mladí ľudia u vás majú značné problémy získať
zamestnanie, a preto znalosť práce s počítačom by mohla ich šance zlepšiť.

Práve ste zistili, že vedúci mládežníckeho klubu sa rozhodol dať príležitosť
absolvovať kurz len chlapcom. Myslíte si, že je to nespravodlivé. Aj chlapci,
aj dievčatá potrebujú znalosti práce s počítačom, aby si dokázali nájsť prácu
a uživiť seba a svoju rodinu. Aj keď s počítačmi u vás viac pracujú muži, túto prácu
začína vykonávať čoraz viac žien. Pokiaľ dievčatá nedostanú v štúdiu rovnaké
možnosti ako chlapci, nikdy nebudú mať rovnaké šance získať dobre platené
pracovné miesto.

Poznámka: Túto rolu môže hrať buď chlapec, alebo dievča.

95

Zaujmi postoj: Scenár č. 2: Rozdiely

Scenár 2

Rola A: Si žiakom strednej školy. Nedávno začali vašu školu navštevovať žiaci zo zahraničia.
Hovoria iným jazykom než ten, ktorým sa hovorí vo vašej krajine. Majú iné
náboženstvo a niekedy neprídu na vyučovanie, pretože majú cirkevné sviatky.

Títo spolužiaci sa ti nepáčia. Ich zvyky sa ti zdajú zvláštne. Myslíš si, že ak chcú žiť
v tejto krajine, mali by sa prispôsobiť a byť ako všetci ostatní.

Najviac ťa štve, keď si pri obede sadnú vedľa vás a začnú hovoriť tým svojím
jazykom. Nerozumieš im a myslíš si, že by mohli hovoriť aj o tebe.

Snažíš sa presvedčiť svojich kamarátov, aby týchto cudzincov nejakým spôsobom
prinútili sedieť oddelene. Chceš, aby si z nich tvoji kamaráti robili posmech
pre jazyk a hovorili im, nech sa vrátia tam, odkiaľ prišli.

Scenár 2

Rola B: Si žiakom strednej školy. Nedávno začali vašu školu navštevovať žiaci zo zahraničia.
Hovoria iným jazykom ako je ten, ktorým sa hovorí vo vašej krajine. Majú iné
náboženstvo a niekedy neprídu na vyučovanie, pretože majú cirkevné sviatky.

Rád by si sa s týmito spolužiakmi bližšie zoznámil, dozvedel sa niečo o ich krajine
a možno sa naučil aj zopár slov z ich jazyka. Jeden z tvojich kamarátov však
od teba chce, aby si sa k nemu pridal a robil si z nich posmech, rušil ich pri obede
a hovoril im, nech sa vrátia tam, odkiaľ prišli.

Chceš, aby tvoj kamarát s týmto správaním prestal. Nechceš, aby to narušilo vaše
priateľstvo, ale myslíš si, že robiť si z nových spolužiakov posmech nie je fér.
Podľa teba je zaujímavé mať na škole spolužiakov z inej krajiny a snažíš sa nájsť
spôsob, ako sa s nimi spriateliť.

Zaujmi postoj: Scenár č. 3: Predaj drog

Scenár 3

Rola A: Predávaš drogy, si teda drogový díler. Snažíš sa presvedčiť známeho, aby pre teba
predával drogy. Vysvetlíš mu, že mu dáš každý deň určité množstvo drogy, ktoré má
predať, a že na konci dňa ti musí priniesť všetky peniaze, ktoré z predaja získa.
Ty mu potom vyplatíš percento zisku. A tiež mu budeš z času na čas dávať drogy
na vlastnú potrebu.

Povedz mu, že si ho požiadal o pomoc, lebo si myslíš, že je čestný a že na konci
dňa ti prinesie všetky peniaze. Pripomeň mu, ako ťažko si u vás mladí ľudia hľadajú
prácu. To, čo zarobí na predaji drog, je omnoho viac ako plat, ktorý dostane
v zamestnaní, ak si vôbec nejaké nájde. Nech sa zamyslí nad vecami, ktoré si bude
môcť kúpiť, a nad tým, ako môže týmto príjmom pomôcť svojej rodine.

Sľúb mu, že ho budeš ochraňovať pred ostatnými obchodníkmi s drogami
(drogovými dílermi) a pred políciou.

Scenár 3

Rola B: Máš 14 rokov. Obchodník s drogami (drogový díler) sa ťa snaží presvedčiť, aby si
preňho pracoval a predával drogy mladým ľuďom na sídlisku. Peniaze potrebuješ,
ale nechceš drogy ani užívať, ani predávať. Vieš, aké sú nebezpečné pre tvoje
zdravie. Počul si tiež o ľuďoch, ktorých zabili pri sporoch pri predaji drog.

Chcel by si obchodníkovi s drogami (drogovému dílerovi) povedať nie a okamžite
utiecť. Zároveň sa však obávaš, ako bude reagovať, keď povieš nie. Bojíš sa,
že sa rozzúri, bude sa ti vyhrážať alebo ti ublíži, buď hneď, alebo neskôr.

Máš tiež obavy z toho, čo povedia alebo urobia tvoji kamaráti, ak odmietneš
predávať drogy. Niektorí z nich už pracujú pre tohto dílera. Aj keď sa z tejto situácie
dokážeš okamžite dostať, máš stále strach a v budúcnosti by si mohol potrebovať
ochranu.

96

Časť 5

Uvažujeme
o médiách
(tlač, rozhlas, televízia)

99

Cieľom časti 5 je umožniť žiakom analyzovať tie správy v médiách (tlači,
rozhlase, televízii), ktoré sa týkajú detí a mladých ľudí, a zaoberať sa
morálnymi otázkami, ktoré vyplývajú z obsahu a výberu takýchto správ.

Úvod

Kto rozhoduje o tom, ktoré správy sa dostanú do novín či vysielania, a ktoré
nie? Novinárov-reportérov, ktorí prinášajú spravodajstvo, obmedzujú mnohé
faktory. Patrí medzi ne: čas, peniaze, technické vybavenie a potreba presadiť
príspevok u svojich nadriadených – šéfredaktorov a riaditeľov. Okrem toho
majitelia novín a televíznych staníc majú právo posledného slova, pričom sa
riadia vlastnými záujmami a postojmi.

Všeobecne však platí, že závažnosť správ určuje ich spravodajská hodnota:
ide o zásady, ktoré pomáhajú novinárom rozhodnúť sa, čo je spravodajsky
zaujímavé (pozri cvičenie 5.2 na strane 104). Aby bola správa zaujímavá, musí
byť originálna, dramatická, znepokojujúca či sporná, pričom sa musí dotýkať
veľkého počtu ľudí. Čím ďalej sa udalosť stane, tým menej majú čitatelia,
poslucháči či diváci pocit, že sa ich to týka. Pozitívne skutočnosti, ktoré
nemajú ani rýchly, ani dramatický spád, nie sú preto všeobecne považované
za „spravodajsky zaujímavé“.

Vnútri redakcií sa jednotlivé oddelenia uchádzajú o mediálny priestor a čas.
Čo je spravodajsky zaujímavejšie: šport, zahraničná politika, správy z domova
či ekonomické spravodajstvo? Žiaden príspevok nejde do hĺbky a nie je

5Uvažujem
e o m

édiách
ČASŤ

Článok 8: Právo na ochranu osobnej identity zo strany štátu.
Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa

dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.
Článok 13: Právo vyjadrovať názory a vyhľadávať, prijímať a rozširovať informácie

každého druhu bez ohľadu na hranice.
Článok 14: Právo na slobodu myslenia, svedomia a náboženstva, pričom rodičia by

mali dieťa vhodne usmerňovať.
Článok 16: Právo na ochranu pred svojvoľným a nezákonným zasahovaním

do súkromia, rodiny, domova a korešpondencie a pred útokmi na česť alebo povesť.
Článok 17: Právo na prístup k informáciám a materiálom z rôznych zdrojov a na

ochranu pred škodlivými materálmi.
Článok 30: Príslušníci národnostných menšín a domorodého obyvateľstva majú

právo používať svoju vlastnú kultúru a praktizovať svoje vlastné náboženstvo
a používať materinský jazyk.

Článok 36: Právo na ochranu pred všetkými druhmi zneužívania.

100

5
analytický tak, ako by si zaslúžil, jednoducho preto, že musí byť napísaný
za veľmi krátky čas – niekedy len za 20 minút.

Nasledujúce cvičenia pomáhajú žiakom pochopiť, ako sú spravodajské
príspevky vyberané, a zároveň rozvíjajú ich schopnosť pozorovať,
argumentovať a vedieť sa vžiť do situácie.

Žiakom by sa tiež malo pomôcť posúdiť morálnu stránku spravodajských
udalostí, jednak tých, ktoré obsahuje správa samotná, ako aj tých, ktoré
vyplývajú zo spôsobu, akým bola daná udalosť v médiách spracovaná.
Je to možné uľahčiť, keď sa pozriete na súvislosti s vyššie uvedenými právami
v dohovore o právach dieťaťa a posúdite, do akej miery je daná správa alebo
prístup k jej zverejneniu (prezentácii) v rozpore s týmito právami.

Žiaci by potom mali byť schopní diskutovať o zodpovednosti redaktorov
a novinárov a mali by sa naučiť význam slov: ohováranie, urážka na cti
a cenzúra. V súvislosti s médiami je tiež vhodné spomenúť zákony na ochranu
súkromia.

101

Fakty a názory5.1 5Uvažujem
e o m

édiách

Cieľ: Vybudovať povedomie o spravodajských hodnotách. Zaoberať
sa morálnou úrovňou spravodajských hodnôt na príklade
konkrétnych správ, ktoré sa týkajú detí a mladých ľudí.

Úloha: Žiaci posúdia a rozoberú spôsoby, akými sú význam a informácia
opísané v novinových článkoch, a ako sú informácie podané,
pričom sa snažia rozlíšiť medzi faktami a názormi.
Čítajú, počúvajú, diskutujú a reagujú. Môžu klásť otázky
a odpovedať na ne.

Pomôcky: Kópie aktuálneho novinového článku týkajúceho sa (podľa
možnosti) detí a mladých ľudí, ktorý má morálny rozmer a ktorý
podnietil verejnú diskusiu, prípadne vyvolal rozličné interpretácie
a názory. Nastrihané sady kariet pocitov pre každú dvojicu
(str. 103).

Čas: Tridsať minút na kroky 1 a 2 a tridsať minút na kroky 3–5.
Nasleduje 45-minútová diskusia.

Postup

1. Dvojiciam žiakov rozdajte kópie novinového článku. Požiadajte ich,
aby si článok raz prečítali a zaznamenali si čo možno najviac faktov, ktoré
si zapamätali bez toho, aby sa do článku znovu pozerali.

2. Povedzte dvojiciam, aby použili dve rôzne farebné fixky (lepšie budú
riesvitné farebné fólie) a článok si opätovne prečítali. Jednou farbou nech
vyznačia fakty a druhou názory.

3. Výsledok vyveste na tabuľu a diskutujte o nasledujúcich bodoch:
• Aký je pomer medzi faktami a názormi?
• Je vždy jednoduché rozlíšiť medzi faktom a názorom?
• Čie názory sú citované?
• Na ktoré názory je daný väčší dôraz?
• Súhlasia žiaci s vyjadrenými názormi?
• Akým čitateľom je článok určený a ako to vieme povedať?

Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa
dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.

Článok 14: Právo na slobodu myslenia, svedomia a náboženstva, podliehajúce
vhodnej orientácii zo strany rodičov.

Článok 16: Právo na ochranu pred svojvoľným a nezákonným zasahovaním
do súkromia, rodiny, domova a korešpondencie a pred útokmi na česť alebo povesť.

4. Aby mohli začať diskutovať o obsahu článku a jeho morálnom vplyve,
dajte žiakom spraviť nasledujúce cvičenie. Každej dvojici rozdajte sadu
nastrihaných kariet Aký máme z tohto článku pocit? (strana 103).
Požiadajte ich, aby všetkých 9 kariet umiestnili podľa poradia to tohto
krížového tvaru, asi takto:

pričom kartu, ktorá najlepšie vyjadruje ich pocit z prečítaného článku,
umiestnia na vrchol kríža, a kartu, ktorá je najvzdialenejšia ich pocitom,
nech umiestnia na spodok kríža.

5. Požiadajte žiakov, aby uviedli umiestnenie kariet a pokúsili sa vysvetliť,
prečo ten-ktorý pocit mali. Toto cvičenie si vyžaduje značnú dávku
citlivosti a žiaci by preto nemali byť nútení, aby svoje pocity vyjadrovali,
ak sami nechcú. Niektorí možno vyjadria silné emócie. Toto cvičenie
pomôže nastoliť otázku, či článok poskytuje dostatok informácií, aby si
ľudia mohli vytvoriť o jeho obsahu správny názor. Tiež ukáže, ako názory
vyjadrené v článku dokážu podnietiť emócie v čitateľoch. Žiaci môžu
diskutovať, či je takéto uplatnenie názorov opodstatnené. Diskusia sa tiež
môže týkať otázky súkromia (článok 16) a ostatných súvislostí s právami
dieťaťa. To môže dodať váhu argumentom o tom, či bol daný prístup
opodstatnený, alebo nie. Bolo by vhodné, keby žiaci počas tohto cvičenia
mali k dispozícii skrátenú verziu práv dieťaťa (strany 8 a 9), do ktorej môžu
v prípade potreby nazrieť.

Ďalšia činnosť

Ak ste prebrali všetky cvičenia uvedené v časti 2, žiaci už majú za sebou
úvahy o celom rozsahu otázok týkajúcich sa spôsobu, akým sú deti a mladí
ľudia predstavovaní v médiách. V tejto fáze by ste mohli zorganizovať
diskusiu formou otázok a odpovedí, pričom budú diskutovať 4 alebo 5 žiaci
vybraní z triedy. Celá trieda si pripraví otázky, ktoré ich v súvislosti
so spravodajstvom zaujímajú. Diskusia by sa mohla zamerať na hodnoty
a priority spravodajstva týkajúceho sa detí a mladých ľudí. Do diskusie sa
môžu zapojiť aj pozvaní hostia, ktorí budú na otázky odpovedať.

102

5.1

1

3 33

2 2

4 4

5

103

Poradie pocitov: Aké ste mali pocity z novinovej správy?

ŠŤASTIE STRACH

SMÚTOK OBAVY

VZRUŠENIE HNEV

ZMÄTOK ROZČÚLENIE

ZÁUJEM NEZÁUJEM

104

Cieľ: Zhrnúť poznatky o tom, čo je to spravodajská hodnota. Preskúmať
povahu spravodajskej hodnoty prostredníctvom predvedenia
novinárskeho rozhovoru (inverview).

Úloha: Žiaci skúmajú a hodnotia proces získavania správ a hodnoty,
ktoré ovplyvňujú rozhodnutie určitú správu publikovať.
Žiaci spolu robia novinárske rozhovory, čo im dáva príležitosť
zlepšiť ich schopnosť počúvať.

Pomôcky: Hárok Spravodajský reportér (strana 107) a Spravodajské hodnoty
(strana 108) pre každú dvojicu.

Čas: Dve alebo tri hodiny.

Postup

1. Požiadajte žiakov, aby sa zamysleli nad správami, ktoré sú momentálne
aktuálne, a zapíšu ich na tabuľu.

2. Žiaci vytvoria dvojice. Povedzte im, aby si predstavili, že sú
novinári-reportéri, ktorí majú za úlohu napísať článok o uplatňovaní
jedného z článkov uvedených na tabuli. Vyberú si článok a vyplnia hárok
Spravodajský reportér.

3. Každej dvojici dajte jeden hárok Spravodajské hodnoty. Diskutujte o týchto
hodnotách s triedou a vysvetlite výrazy, ktorým žiaci nerozumejú.
Spýtajte sa ich, ktoré hodnoty súvisia s článkom, ktorý si vybrali. V rámci
celej triedy diskutujte o spravodajských hodnotách, na ktorých sú založené
niektoré z uvedených článkov:

• Dajú sa tieto hodnoty obhájiť?
• Sú primerané?

Spravodajské hodnoty
Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa

dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.
Článok 16: Právo na ochranu pred svojvoľným a nezákonným zasahovaním

do súkromia, rodiny, domova a korešpondencie a pred útokmi na česť alebo povesť.

5.2

105

5.2 5Uvažujem
e o m

édiách
Spolu s triedou si prečítajte článok 16. Vysvetlite, čo je to urážka na cti
(vyslovená súkromne alebo publikovaná verejne). Diskutujte o tom, či sú
niektoré z článkov v rozpore týmto právom. Potom sa pozrite na článok
12 a diskutujte o nasledujúcom:
• Znamená článok 12, že novinári a ľudia, s ktorými robia rozhovor

(interview), majú právo na čokoľvek?
• Ako je možné zabezpečiť súlad s článkami 12 a 16?
• Sú novinári povinní zabezpečiť, aby neboli tieto práva porušované?

4. Teraz začnite hovoriť o spôsoboch, akým dokážu médiá (tlač, rozhlas,
televízia) manipulovať udalosti. Ako novinári získavajú svoje správy ?
Hovorte o procese novinárskeho rozhovoru (interview). Ako si myslia, že sa
novinári na rozhovor (interview) pripravujú? Aký je hlavný cieľ väčšiny
rozhovorov (interview)? Nájdite súvis so spravodajskými hodnotami.

Na druhej strane, ako sa správajú ľudia, ktorí chcú, aby sa ich príbeh alebo
udalosť dostali do novín či televíznych správ? Hovorte o správach pre tlač –
krátkych textoch, ktoré píšu jednotlivci a organizácie s cieľom vzbudiť
záujem novinárov a presvedčiť ich, aby o danej udalosti informovali
verejnosť. Hovorte o fotografiách a upútavkách.

5. Rozdeľte žiakov do skupín po piatich. Každá skupina sa rozhodne, akú
reportáž alebo správu o škole alebo o obci (meste) by chcela, aby
publikovali miestne noviny. Skupina potom napíše krátku tlačovú správu
tak, aby v nej boli uvedené všetky dôležité informácie v niekoľkých
riadkoch. Dajte tlačové správy kolovať po triede, prípadne ich skopírujte
a rozdajte každej skupine.

6. Traja z každej skupiny sa potom stanú novinármi – reportérmi, ktorí
navštívia iné skupiny a robia s nimi rozhovor (interview). Zostávajúci
dvaja členovia budú hovorcami, ktorí budú poskytovať rozhovor
(interview) a podávať podrobné informácie k tomu, čo bolo uvedené
v tlačovej správe. Na proces prípravy rozhovoru (interview) stanovte
časové limity. Informácie, ktoré získajú pri rozhovore (interview),
si novinári môžu zapisovať alebo nahrávať na magnetofón, alebo video,
v prípade, že na to máte čas a zariadenia.

7. Skupiny potom vyberú tri príbehy, ktoré budú publikované na prvej strane,
a následne takúto prvú stranu zostavia a dajú na nástenku.

8. Diskutujte o výsledkoch cvičenia. Majú tí, ktorí poskytovali interview,
pocit, že to, čo povedali, bolo verne publikované?

Vynechali novinári niečo dôležité alebo skreslili niektoré z informácií?
Ako boli správy komunikované? Ktoré spravodajské hodnoty boli
najbežnejšie?
Diskutujte o tom, čo sa naučili pri tomto cvičení o miestnych a celoštátnych
médiách (tlači, rozhlase, televízii) a spravodajských hodnotách.

Ďalšia činnosť

Pozvite do školy novinárov. Miestne noviny by o takéto pozvanie mohli
mať záujem! Spoločne s triedou si vopred pripravte otázky na rozhovor.
Povedzte žiakom, aby kládli otázky, ktoré sa týkajú ich práv a povinností,
napríklad otázky o narušovaní súkromia, s odvolaním sa na články
Dohovoru OSN o právach dieťaťa.

Čiastočne založené na cvičení z publikácie Tune into the news vydanej Manchester DEP a Panos Institute ako

súčasť série Global Express.

106

5.2

107

Reportér – spravodajca

Názov vašich novín ……...…. Dátum …….....…...........……

Hlavná téma správy ……..…..….

……………...….

……………...….

Ktoré tri veci chcete o tejto udalosti zistiť? (Napríklad: prečo sa stala, ako to ovplyvnilo
ľudí alebo ako je možné veci zlepšiť.)

……………...….

……………...….

S kým by ste radi hovorili ešte predtým, ako napíšete správu? (Napr. s deťmi, ktorých
sa to týka, odborníkmi, svedkami, atď.)

……………...….

……………...….

……………...….

Aký nadpis by ste zvolili? ..

……………...….

Akú fotografiu by ste urobili na ilustrovanie udalosti, o ktorej píšete?

……………...….

……………...….

Aký text by ste uviedli pod fotografiu?

……………...….

……………...

Spravodajské hodnoty

Čo je podľa médií (tlače, rozhlasu, televízie) správou?
Toto je 5 hlavných spravodajských hodnôt:

1 BLÍZKOSŤ
Čím bližšie sa udalosť stala, tým
lepšie.

2 NAČASOVANIE
Udalosť sa musí stať v tom
správnom čase, napríklad súbežne
s medzinárodným stretnutím alebo
inou spravodajsky zaujímavou
udalosťou.

3 KONTROVERZNOSŤ
(ROZPORNOSŤ)
Prvok konfliktu alebo
kontroverznosti akéhokoľvek druhu
predáva správu ľahšie, či už ide
o vojny, alebo spory medzi
jednotlivcami.

4. ZÁVAŽNOSŤ
Udalosť musí byť podľa názoru
šéfredaktora významná
a musí sa dotýkať veľkého počtu
ľudí.

5. BIZARNOSŤ
(NEZVYČAJNOSŤ)
Nezvyčajné, vtipné alebo
zábavné udalosti sú ako správy
zaujímavejšie.

Len málo správ obsahuje všetkých päť prvkov, ale každá správa musí obsahovať
aspoň jeden z nich. Ďalší prvok, ktorý často ovplyvňuje rozhodnutie o publikovaní
(najmä v bulvárnych časopisoch) je to, či sa udalosť týka známej, alebo
slávnej osobnosti.

108

109

Cieľ: Analyzovať denné spravodajstvo venované životu mladých ľudí;
najskôr sa zamerať na novinársky jazyk a tón, potom rozobrať
spôsoby, ktorými sú práva a povinnosti detí a mladých ľudí
prezentované v spravodajstve.

Úloha: Žiaci skúmajú a analyzujú spôsob, akým sa význam a informácie
prezentujú v novinových textoch, a cvičia si spôsob nazerania
na jazyk a štrukturu týchto textov. Vyjadrujú osobné názory
na efekt a konštrukciu textov. Hovoria, počúvajú, hrajú scénky
alebo debatujú, berú do úvahy rozličné názory a predkladajú
presvedčivé argumenty.

Pomôcky: Urobte si vlastný výber z denného spravodajstva o deťoch
a mladých ľuďoch a potom tieto články rozmnožte. Stanovte
časový limit na prečítanie jednej strany A4 – ak je to potrebné,
použite len prvý odsek správy. Kópie formulára na analýzu:
Spravodajstvo o deťoch a mladých ľuďoch (str. 111).

Čas: Analýza spravodajstva a úvahy o právach a povinnostiach zaberú
60 až 90 minút.

Postup

1. Rozdajte každej dvojici žiakov kópiu článkov, ktoré ste vybrali z novín
toho istého dňa. Požiadajte ich, aby tieto články rozobrali a použili,
prípadne upravili formulár na analýzu. Zvláštnu pozornosť by mali
venovať titulkom. Žiaci by sa mali pokúsiť vybrať šesť kľúčových slov,
ktoré sú použité v titulku a texte článkov. Možno bude vhodné, ak s celou
triedou urobíte rozbor jedného článku na ukážku.

2. Diskutujte o tom, ako sú deti a mladí ľudia v článkoch predstavovaní.
Pozrite sa na kľúčové slová, ktoré ste vybrali, a hovorte o tom, aký tón tieto
slová článku udávajú. Pripomeňte žiakom, že ide o správy o deťoch
a mladých ľuďoch z jedného konkrétneho dňa.

Všetko za deň5.3
Článok 12: Právo slobodne sa vyjadrovať o všetkých záležitostiach, ktoré sa dieťaťa

dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.
Článok 16: Právo na ochranu pred svojvoľným a nezákonným zasahovaním

do súkromia, rodiny, domova a korešpondencie a pred útokmi na česť alebo povesť.

5Uvažujem
e o m

édiách

• Aký majú pocit zo spravodajstva o deťoch a mládeži?
• Čo nám povedia kľúčové slová o tom, ako tlač vníma deti

a mladých ľudí?
• Aký má podľa žiakov tento druh spravodajstva účinok

na názory verejnosti?

3. Rozdajte žiakom skrátenú verziu dohovoru o právach dieťaťa (strany 8 a 9)
a spýtajte sa ich, či niektoré z novinových článkov súvisia s niektorými
z uvedených práv. Ak áno, spýtajte sa ich, či sú tieto práva rešpektované,
alebo porušené? Obdobne sa ich spýtajte, či si deti a mladí ľudia
uvedomujú povinnosti, o ktorých novinové články píšu?

Ďalšia činnosť

Žiaci si môžu vo štvoriciach zahrať scénku – jeden hrá úlohu šéfredaktora
novín a druhý je novinárom, zostávajúci dvaja sú reportérmi detského
alebo mládežníckeho časopisu, ktorých úlohou je urobiť so šéfredaktorom
a novinárom rozhovor o ich prístupe k dennému spravodajstvu.

Ako alternatívu odporúčame diskusiu na tému obraz (imidž), ktorý
o deťoch a mladých ľuďoch vytvárajú médiá, ich poškodzuje.

110

5.3

111

Formulár na rozbor: Deti a mladí ľudia v správach

Počet článkov ……...…............…. Dátum … …...............…...........……

Titulky ……...….

Osoby, ktoré sú v článkoch citované…...….

Kľúčové slová v texte (doplňte ďalšie). Pri každom výskyte urobte krížik.

mládež ... drogy ...

tínedžeri ... sex ...

nesúhlas ... starostlivý...

zlosť ... talentovaný...

škola ... módny ..

bláznivý ... hlasný ...

násilný ...

morálny ...

Vyberte jeden obrázok:

Text pod obrázkom: ……...…..

……...…...….

Obrázok je (zakrúžkujte správne možnosti)

záber z blízka

záber zo strednej vzdialenosti

záber z diaľky

záber z vysokého uhla

záber z nízkeho uhla

záber ilustrujúci text

portrét

akčný záber

mladí ľudia

chlapci

dievčatá

zmiešaná skupina

telesne postihnutí

tmaví

bieli

aziati

nudný

šokujúci

senzačný

smutný

dojímavý

vzrušujúci

znervózňujúci

smiešny

Cieľ: Veľmi časti fotíme ľudí, ktorých nepoznáme, jednoducho preto,
lebo sú súčasťou miestneho rázu krajny, ktorú navštevujeme ako
turisti. Berieme ako samozrejmosť, že takéto fotenie je akceptova-
teľné, avšak ľudia na našich záberoch nemajú možnosť ovplyvniť
to, čo sa stane s ich obrázkom a kto všetko ho uvidí. Cieľom tohto
cvičenia je priviesť žiakov k zamysleniu sa nad tým, ako sa asi
fotografovaní ľudia cítia, najmä ak sú fotení v súvislostiach, ktoré
nie sú dôstojne. Nasleduje úvaha o možných názoroch a pocitoch
detí a ľudí, ktorých tváre sa používajú pri obrazovom stvárnení
takzvaného tretieho sveta, a o zodpovednosti, ktorú fotografi
musia brať úvahy.

Úloha: Žiaci sa zúčastňujú na diskusii, ktorá pozostáva z argumentov,
debaty a presviedčania vo vzťahu k morálnym otázkam a médiám.
Do úvahy by mali brať rozličné názory, triediť ich, zhŕňať
a používať hlavné body, uvádzať dôkazy a hľadať presvedčivé
argumenty. Žiaci hrajú rozličné úlohy v situačných scénkach
a skupinových diskusiách a predstavujeme im rozličné spôsoby
dosahovania súhlasu alebo akceptovania rozličných názorov.

Pomôcky: Požiadajte žiakov, aby si pre hodinou priniesli vlastnú fotografiu –
môže ísť o záber pohybu alebo detail. Každú fotografiu rozmnožte
tak, aby ste mali kópie pripravené na samotnú hodinu. Tiež budete
potrebovať kópie rozličných reklamných záberov z novín
a časopisov, spravodajské fotografie a fotografie z dobročinných
(charitatívnych) inzerátov, ktoré zobrazujú deti a mladých ľudí
v zraniteľných alebo ťaživých situáciách. Pre časť 1 budete
potrebovať kópie situačných hárkov (strana 115). Pre časť 2 budete
potrebovať kópie informačných (brífingových) hárkov – záznam
novinára (strana 117) a názor fotografa (strany 118 a 119).

Čas: Dvojhodina na prvú časť a ďalšia hodina na skupinové
prezentácie. Na časť 2 bude potrebná ďalšia dvojhodina.

Z oboch strán fotoaparátu5.4
Článok 36: Právo na ochranu pred všetkými druhmi zneužívania.

112

113

5.4 5Uvažujem
e o m

édiách
Postup

1. Žiaci pracujú s fotokópiami vlastných fotografií. Povedzte im, nech si
zo záberu vystrihnú tvár, prípadne celú postavu, a nalepia ju na reklamnú
fotografiu, plagát alebo spravodajskú fotografiu z novín, časopisov alebo
iných materiálov, ktoré sú na hodine k dispozícii. Mali by si vybrať
niekoľko typov fotografií, napríklad záber bezmocného, slávneho človeka,
záber človeka z negatívneho alebo naopak z pozitívneho článku.

2. Nasleduje spätná väzba a skupinová diskusia. Žiaci by mali hovoriť, aké
mali pocity, keď uvideli vlastnú tvár na záberoch z rozličných situácií.

3. Pri samostatnej práci si každý žiak na situačný hárok (strana 115)
zaznamená príklady situácií, keď nechcel, aby ho ostatní videli na foto-
grafii. Mali by uvažovať o jednej alebo dvoch súvislostiach publicity,
napríklad zverejnenie v celoštátnej tlači alebo v dobročinnej (charitatívnej)
reklame a za troch rôznych okolností – bežné činnosti doma či v škole,
verejné podujatia alebo nehody a katastrofy.

4. Spätná väzba a diskusia si vyžadujú citlivý prístup, pretože nie všetci
žiaci sa budú chcieť o svoje poznámky podeliť s celou skupinou.
Povedzte žiakom, aby o svojich reakciách diskutovali najskôr vo dvojiciach.
Učiteľ potom môže hlavné body zaznamenať na tabuľu. Diskusia by sa
ďalej mala zamerať na nasledujúce otázky:
• Boli reakcie podobné alebo veľmi odlišné? Do akej miery došlo k zhode?
• Bolo jednoduché predstaviť si seba vo výnimočných alebo zraniteľných

situáciách?
• Keď si samých seba predstavovali v rozličných situáciách, vychádzali

pri tom z obrazotvornosti – teda z výjavov, ktoré už videli v novinách
alebo časopisoch?

• Akú situáciu by považovali za najmenej dôstojnú, prípadne takú,
v ktorej by sa cítili najviac zneužití?

• Aký by mali pocit, keby bola ich fotografia použitá ako reklamný záber
na dobročinné účely bez ich povolenia?

5. Teraz by ste mali diskusiu posunúť k morálnym hľadiskám toho, kto má
právo rozhodovať o použití fotografie a kde by mala byť hranica použitia
záberov ľudí v ťažkých situáciách za účelom finančnej zbierky.

Časť 1 – fotografujú ma

Pripomeňte žiakom, čo povedali o tom, ako by sa cítili v určitých
situáciách.

• Domnievajú sa, že človek by mal mať právo zasahovať do toho,
ako bude použitá fotografia či film, na ktorých je zachytený?

• Ovlyvnilo toto cvičenie ich názory na situáciu ľudí v dobročinných
(charitatívnych) inzerátoch, najmä chudobných a bezmocných,
prípadne obetí prírodných katastrof či vojnových konfliktov?

6. Žiaci by si mohli v skupinách pripraviť rozprávanie o použití fotografií
v dobročinných (charitatívnych) inzerátoch. Každej skupine dajte kópie
dvoch alebo troch obrázkov z inzerátov dobročinných organizácií, ktoré
použijú ako príklad. Skupiny si pripravia argumenty buď na podporu
použitia takýchto obrázkov, alebo proti nemu. Nasledujú päťminútové
vystúpenia pre celú triedu, pri ktorých by sa žiaci nemali zamerať len
na konkrétny obrázok, ale aj na súvislosti so sprievodným textom a jeho
znením. Na záver môže celá trieda diskutovať, ktorý z argumentov sa
jej zdal najpresvedčivejší.

Adaptované z „How does the world look to you“, vydal Oxfam.

114

5.4

115

„Situácie, v ktorých by som nechcel byť fotografovaný“

Súvislosti zverejnenia
Okolnosti

celoštátna dobročinný
tlač (charitatívny) inzerát

Doma
alebo v škole

Verejné
podujatia

Nehody
alebo katastrofy

Postup

1. Cieľom tejto časti cvičenia je priviesť žiakov k tomu, aby zhodnotili
morálne hľadiská týkajúce sa použitia fotografií ľudí z druhej strany
fotoaparátu – z hľadiska fotografa. Žiaci vo dvojiciach predvádzajú
v scénkach rozličné situácie, ktoré vychádzajú z rozhovoru medzi
fotografom a novinárom.

2. Pri práci v dvojiciach dostanú žiaci kópie záznamu novinára (strana 117)
a článku názor fotografa (strany 118 a 119). Povedzte im, že budú
predvádzať rozhovor medzi novinárom a fotografom a nech si sami
rozdelia úlohy. Potom si prečítajú príslušnú časť textu.

3. Žiaci potom vo dvojiciach predvedú rozhovor. Jedna alebo dve dvojice,
ktoré sa samy prihlásia, potom môžu zopakovať tieto rozhovory pred celou
triedou. Diskusia sa môže zamerať na otázky nasledujúceho typu:
• Aké práva mali ľudia na fotografiách?
• Mal fotograf povinnosť ubezpečiť sa, že fotografovaným ľuďom

fotenie neprekáža?
• Aké mal fotoreportér problémy a ako sa mu ich podarilo prekonať?
• Konali by všetci fotoreportéri rovnakým spôsobom?
• Za akých okolností by fotoreportéri mali uplatniť iný prístup?
Bolo by to opodstatnené?
• Ako by mohol novinár pristupovať k článku na tému zodpovednosť

fotoreportérov?
• Žiaci potom hovoria o tom, ako sa vo svojich úlohách cítili.

Bol novinár prekvapený, keď zistil, že práca a názory fotoreportéra
neboli presne také, ako očakával?

4. Žiaci by potom mohli napísať rozhovor (interview) formou krátkeho článku
pre detský alebo mládežnícky časopis. Mali by sa pokúsiť hodnoverne
vyjadriť názory fotoreportéra a urobiť článok zaujímavým pre čitateľa.

Časť 2 – Fotografujete

116

5.4

117

Záznam novinára

Ste novinár píšuci pre detský, alebo mládežnícky časopis.
Máte urobiť rozhovor s fotografom, ktorý pôsobí v krajinách
tretieho sveta. Neviete presne, čo tento fotograf robí, ale dúfate,
že napíšete článok o nebezpečenstvách života fotožurnalistu,
o ťažkostiach a vzrušení z fotografovania katastrof, vojen
a hladomoru. Mali by ste si pripraviť šesť otázok, ktoré by vám
mali poskytnúť zaujímavý materiál.

Medzi vaše otázky môžu patriť
niektoré z nasledujúcich:

• Na čo sa zameriavate, keď robíte zábery?

• Aký je to pocit byť tam, uprostred ľudí?

• Aký máte pocit z toho, že fotíte ľudí?

• Ako na vás ľudia reagujú?

• Ako získavate potrebné informácie?

• Čo robí z fotografie dobrú fotografiu?

• Akým ťažkostiam musíte čeliť?

Názor fotografa

Fotenie ľudí a miest

Ako vedúca projektu vzdelávania UNICEF navštevujem každý rok inú krajinu, kde fotografujem,
pripravujem rozhovory pre študijný materiál, ktorý vydáva UNICEF pri príležitosti Národného dňa
bez školských uniforiem*.

Predovšetkým, nie som profesionálna fotografka. Musela som sa stať dobrou fotografkou,
pretože sme si nemohli dovoliť najať profesionála. Používam fotoaparát s transfokátorom a učím sa
metódou pokusov a omylov. Myslím si, že najdôležitejšie je

a) vedieť, čo chcete, aby fotografia ukázala
b) mať dobré oko na to, čo robí záber dobrým záberom.

Musím spraviť veľa záberov, aby som dokázala deťom poskytnúť obraz o krajine a ľuďoch, ktorí
v nej žijú. Veľmi často ide o úplne odlišný obraz od toho, ktorý deti, prípadne ich učitelia vidia
v televízii alebo novinách. Nesústreďujem sa na najhoršie príklady chudoby, ako sú rozpadávajúce
sa chatrče, kopy špiny a odpadkov a preplnené ulice. Toto sú obrázky, ktoré zvyčajne prinášajú
médiá (hlavne tlač, televízia); ale chudoba je všade, aj v našej krajine, a novinári, ktorí sa v nej
ocitnú, by tiež mohli podávať otrasné svedectvá o jej dôsledkoch. Nehovorím, že takéto obrázky
klamú, jednoducho sú len jedným z pohľadov na krajinu. V každej krajine žijú milióny ľudí
obyčajným a pokojným životom, podobne ako ľudia tu, a ja sa pokúšam ukazovať práve život
týchto ľudí.

Žiadosť o súhlas

Moje návštevy organizuje kancelária UNICEF-u. UNICEF spolupracuje s vládami a miestnymi
organizáciami v každej krajine, takže jeho pracovníci ma môžu uviesť do života obyčajných ľudí,
ktorých turista alebo náhodný návštevník tak ľahko nestretne. Vždy veľmi pozorne vysvetlím,
čo a prečo robím. Ak ľudia nehovoria po anglicky, požiadam tlmočníka, aby to vysvetlil každému,
s kým chcem hovoriť. Pracovníci UNICEF-u tiež žiadajú o súhlas tých, ktorých chcem fotografovať.
Aj keď to môže byť zaujímavé, je často frustrujúce robiť rozhovor s niekým, kto nechce byť fotený
a kto by mohol reagovať pobúrene, ak by ho niekto fotil bez jeho povolenia. Niektorí ľudia sa
jednoducho neradi fotografujú a my musíme ich želanie vždy rešpektovať.

Kompozícia fotografie

Ľudia niekedy hovoria, že moje fotografie sú vopred naaranžované. Samozrejme, že áno.
Ako som povedala, snažím sa ľudí, s ktorými robím rozhovor, do celého procesu zapojiť.
Chcem, aby vedeli, že majú príležitosť opísať svoj život pre ľudí na Slovensku. Keď skončíme
rozhovor, poviem im, že si ich chcem odfotiť. Ak práve niečo robia, poviem, nech pokračujú,

118

119

ale niekedy sa ich spýtam, kde by chceli sedieť alebo stáť a v akej pozícii by chceli
na fotografii byť. Často si do záberu vezmú aj svojho priateľa.
Niekedy je dosť ťažké urobiť záber, na ktorom vyzerá hlavná postava prirodzene, pričom
na fotke nie sú všetci jej priatelia a susedia, ktorí by sa veľmi radi fotografovali.

Niekedy, keď sú so mnou moji kolegovia, zoberú takýchto priateľov a susedov nabok a odfotia
ich, pričom ja mám voľné ruky, aby som si odfotila len tých, ktorých chcem mať v zábere.
Je dôležité, aby fotografie ukazovali presne to, čo chcem, aby ukazovali, nie viac.
Ľudia na obrázku musia byť v strede, nie niekde v rohu, kde ich tvár takmer nie je vidno.
Ak ide o záber scenérie alebo krajiny, musím si uvedomiť obmedzenia svojho fotoaparátu.
Aj tieto fotky musia mať pointu a ukazovať niečo významné, či už z prírody, alebo kultúry,
pričom detaily musia byť dobre viditeľné. Dúfam, že deti si tieto fotografie dôkladne pozrú,
aby napríklad videli, kde a ako ľudia nakupujú, jedia či pracujú, pretože tieto informácie musia
na fotografii byť a deti by ich mali nájsť.

Technické otázky

Nerada fotografujem. Myslím si, že je to dotieravé a celý čas sa bojím, že moje fotografie
nevyjdú tak, ako si predstavujem.

Keďže fotím sama a som amatérska fotografka, nemám pri sebe asistenta, ktorý by v prípade
potreby objekt vhodne nasvietil. Nemám dokonca ani expozimeter. Učím sa metódou pokusov
a omylov. Existujú dva veľké problémy. Prvým je správne svetlo, čo si často vyžaduje, aby som
ľudí natáčala do správneho smeru, prípadne ich žiadala, aby sa postavili na iné miesto, pričom
všetko toto znamená, že môžem prepásť príležitosť urobiť tú najlepšiu fotografiu. Ďalším
problémom je, že niektoré krajiny majú na fotografovanie podstatne lepšie svetlo než iné
krajiny a niektorí ľudia sú omnoho viac fotogenickejší.

Heather Jarvis
Britský výbor UNICEF

* Národný deň bez školských uniforiem, v skratke NNUD, pripadá každoročne na prvý piatok februára. V ten deň
žiadajú školy, aby a počesť UNICEF-u vyhlásili deň bez uniforiem, prípadne deň, keď si žiaci oblečú niečo veselé.
Peniaze, ktoré školy v ten deň vyzbierajú, sa pošlú krajine, o ktorej je vzdelávací materiál, ktorý zostavujem.

Časť 6

Plánovanie
budúcnosti

123

Cieľom časti 6 je priviesť deti a mládež k aktívnemu zamysleniu sa
nad svojou budúcnosťou, aby vyjadrili svoje plány a zaoberali sa ňou.

Úvod

Budúcnosť prinesie ďalšej generácii širokú škálu nepoznaných možností
a výziev. Aby mohli deti a mladí ľudia tieto výzvy aktívne zdolávať, musia
byť vybavení schopnosťami, vedomosťami a postojmi, ktoré je možné rozvinúť
práve cvičeniami uvedenými v tejto príručke. Sebadôvera a sebaúcta,
schopnosť spolupracovať a riešiť problémy a schopnosť zaujímať postoje
k rozhodujúcim otázkam spoločného blaha budú rozhodujúcimi faktormi toho,
či sa mladí ľudia stanú aktívnymi občanmi 21. storočia. Ich oddanosť veci
aktívneho občianstva bude rozhodujúcim predpokladom zmien smerom
k lepšiemu svetu.

Cvičenia v tejto časti majú za cieľ priviesť žiakov k skúmaniu širokého okruhu
otázok a rozoberať zodpovednosť, ktorú máme všetci za to, akú budúcnosť
pripravíme sebe a našej planéte. Práva neexistujú bez povinností – deti a mladí
ľudia si musia uvedomiť, že my všetci musíme brať do úvahy dôsledky nášho
konania, jednak za seba a jednak za druhých.

6Plánovanie budúcnosti
ČASŤ

Článok 3: Všetky činnosti týkajúce sa detí musia byť v ich najlepšom záujme.
Článok 4: Záväzkom štátov, ktoré sú zmluvnými stranami dohovoru, je uviesť práva

dané dohovorom do života.
Článok 29: Právo na výchovu, ktorá ich pripravuje na zodpovedný život v slobodnej

spoločnosti, ktorá rešpektuje iných ľudí a životné prostredie.
Článok 30: Právo príslušníkov národnostných menšín a domorodého obyvateľstva

používať svoju vlastnú kultúru, praktizovať svoje vlastné náboženstvo a používať
svoj materinský jazyk.

Článok 32 – 36: Právo na ochranu pred všetkými druhmi zneužívania.
Článok 42: Právo byť informovaný/á o týchto princípoch a ustanoveniach štátom,

v ktorom žije.

124

Cieľ: Formovať povedomie o životných zmenách a trvalom toku života,
tak u žiakov samotných, ako ich širšieho okolia.

Úloha: Cvičenie založené na diskusii. Žiaci dostávajú príležitosť
vstupovať do diskusie a prispôsobovať svoj prejav poslucháčom
a téme cvičenia. Mali by brať do úvahy rôzne názory, zhŕňať,
predkladať argumenty a jasne sa vyjadrovať.

Pomôcky: Kópie tabuľky Zmena a trvanie (strana 126).

Čas: 60 až 90 minút.

Postup

1. Povedzte žiakom v triede, aby hovorili výrazy či predstavy, ktoré im prvé
napadnú v súvislosti s výrazom „zmena”. Ako alternatívu môžete žiakov
rozdeliť do skupín. Uvedené výrazy si môžu zapisovať na malé kartičky,
ktoré sa potom zoradia do skupín podľa podobnosti. S celou triedou
diskutujte o otázkach typu:
• Aká bežná je zmena?
• Aké rozličné druhy zmeny existujú?
• Ako zmena nastáva?
• Aké zmeny v ich živote a živote spoločnosti sú podľa nich

najdôležitejšie?

Možno bude užitočné na úvod spomenúť rozdiel medzi prirodzenou
zmenou, napríklad starnutím, a zmenou vyvolanou ľudskou činnosťou,
napr. sťahovanie sa.

2. Žiaci ďalej pracujú v malých skupinách a diskutujú o niektorých zmenách,
ktoré uviedli na zozname, potom si vyberú tri rozličné druhy zmien
s diskutujú o tom, či ide o zmeny k lepšiemu, alebo horšiemu, napríklad
čo sa týka dopadov na ľudí alebo životné prostredie.

Zisťovanie zmien6.1
Článok 12: Právo dieťaťa slobodne sa vyjadrovať o všetkých záležitostiach, ktoré

sa dieťaťa dotýkajú, a právo, aby sa týmto názorom venovala primeraná pozornosť.
Článok 13: Právo vyjadrovať názory a vyhľadávať, prijímať a rozširovať informácie

každého druhu bez ohľadu na hranice.
Článok 17: Právo na prístup k informáciám a materiálom z rôznych zdrojov

na ochranu pred škodlivými materiálmi.
Článok 29: Právo na výchovu, ktorá ich pripravuje na zodpovedný život v slobodnej

spoločnosti, ktorá rešpektuje iných ľudí a životné prostredie.

125

6Plánovanie budúcnosti
3. Žiaci potom do tabuľky zmeny a trvanie zaznamenajú samostatne niektoré

dôležité zmeny na rozličných úrovniach. Žiaci by mali do tabuľky vyjadriť
vlastný názor na to, či ide o zmeny k lepšiemu, alebo horšiemu nasledovne:

P = prospešná
X = škodlivá
? = nie som si istý

4. Požiadajte každého žiaka, aby vás informoval o jednej zmene.
Učiteľ na tomto mieste môže zhrnúť alebo komentovať vyjadrenia žiakov,
napr. zmena, ktorá je niekomu na prospech, je pre iného škodlivá;
táto zmena prebieha všade okolo nás; ako zvládame zmenu, často závisí
od našich znalostí, od toho, ako sa cítime, alebo či nás niekto podporuje.
Všimol si niekto zo žiakov nejaké súvislosti alebo vzťahy medzi
jednotlivými stĺpcami v tabuľke?

5. Vyššie popísaný postup zopakujte aj v prípade „trvania“.
Začnite nasledujúcimi otázkami:
• Kedy sa vyskytuje súvislosť?
• Čo ju spôsobuje?
• Do akej miery je bežná?
• Dá sa nejako rozlíšiť, podobne ako v prípade zmeny, súvislosť prírodná

a súvislosť spôsobená človekom?
• Žiaci potom vyplnia druhú časť tabuľky nadpísanú Rovnaké.
• Existujú nejaké podobnosti alebo rozdielnosti medzi jednotlivými

stĺpcami v tabuľke?
Opäť ako v prípade zmeny by žiaci mali uvážiť, či sú rozličné druhy súvis-
losti prospešné, alebo škodlivé. Aké ponaučenie si z toho môžeme vziať?

6. Existujú v spoločnosti skupiny ľudí, ktorí majú zodpovednosť za určitú
zmenu alebo trvanie? Ak áno, ktoré skupiny to sú? Žiaci môžu určiť
nasledujúce skupiny ako skupiny spôsobujúce zmenu: dospelí (vo vzťahu
k deťom), muži (vo vzťahu k ženám), obchod (vo vzťahu k zákazníkom),
politici, vedci, atď.

7. Súvisia niektoré z aspektov zmeny alebo trvania s právami obsiahnutými
v Dohovore OSN o právach dieťaťa, napríklad s článkom 12? Žiaci sa môžu
zamýšlať nad ďalšími súvislosťami medzi zmenami, ktoré prebehli,
a konkrétnymi právami alebo ich porušovaním. Do akej miery sa zohľadnili
potreby detí a mladých ľudí? Do akej miery sa detí a mládeže pýtali
na ich názor na zmenu? (Môžete to dať do súvisu s cvičením o „stupňoch
zapojenia“ v časti 4).

(Adaptované z Educating for the Future: A Practical Classroom Guide od Davida Hicksa, vydal World Wide

Fund for Nature)

126

Zmena a súvislosť

Zmena Rovnaké

V mojom živote

Miestne

Na Slovensku

Vo svete

127

Pohľady na budúcnosť6.2

Cieľ: Pomôcť žiakom uvedomiť si, že názory ľudí na budúcnosť sa líšia
a viesť ich k uvažovaniu o dôvodoch, prečo to tak je.

Úloha: Toto cvičenie sa zameriava na hovorenie a počúvanie. Je to
pre žiakov príležitosť vyslovovať hypotézy (odhadovať budúci
vývoj), rozmýšľať, argumentovať, debatovať a rozvíjať myslenie.

Pomôcky: Žiaci potrebujú kópie kariet Štyri rozličné pohľady na budúcnosť
(strana 129), ktoré uvádzajú veľmi rozdielne pohľady na budúcnosť.
Na cvičenie by mali byť karty nastrihané.

Čas: 60 až 90 minút.

Postup

1. Ak je to možné, žiaci by mali pracovať vo štvoriciach, pričom každá
skupina dostane jeden z pohľadov uvedených na kartách Štyri rozličné
pohľady na budúcnosť. (Ak sú vytvorené viac než štyri skupiny, s tou istou
kartou bude pracovať viacero skupín.) Každá skupina o pohľade diskutuje
a detailnejšie ho rozpracuje. Potom skupiny objasnia celej triede argumenty,
ktoré podporujú daný pohľad na budúcnosť. Objasnenie by malo byť
pomerne stručné.

2. Žiaci pokračujú v práci v rovnakých skupinách. Každej skupine dajte
obálku obsahujúcu všetky štyri pohľady. Každá skupina potom diskutuje
o situácii (10 minút), o tom, „aká bude budúcnosť“, pričom každý z členov
skupiny bude obhajovať iný pohľad.

Článok 3: Všetky činnosti týkajúce sa detí musia byť v ich najlepšom záujme.
Článok 13: Právo vyjadrovať názory a vyhľadávať, prijímať a rozširovať informácie

každého druhu bez ohľadu na hranice.
Článok 17: Právo na prístup k informáciám a materiálom z rôznych zdrojov

na ochranu pred škodlivými materálmi.
Článok 29: Právo na výchovu, ktorá ich pripravuje na zodpovedný život v slobodnej

spoločnosti, ktorá rešpektuje iných ľudí a životné prostredie.

6Plánovanie budúcnosti

128

Po diskusii sa žiakov spýtajte, aký to bol pocit argumentovať z určitého
uhla pohľadu. Bolo to ťažké? Ak áno, prečo?

3. Trieda sa potom každý z pohľadov snaží spochybniť.
• Prečo by sa to nemohlo stať?
• Aké sú slabiny tohto pohľadu?
• Kde sú jeho nedostatky?

4. Skupiny spoločne zhrnú silné a slabé stránky každého z predstavených
pohľadov. Ohodnotia ich známkami od 1 po 4 v poradí, v akom očakávajú,
že sa skutočne stanú. Tiež ich ohodnotia v poradí, v akom by chceli, aby sa
udiali. Diskutujte s triedou o tom, či medzi oboma hodnoteniami existuje
nejaký rozdiel.

5. Rozprávajte s triedou o zodpovednosti tých, ktorí prijímajú rozhodnutia.
Pripomeňte žiakom, že oni sú tí, ktorí budú rozhodovať v budúcnosti,
a že každé ich konanie má nejaké dôsledky. Posúďte, ako Článok 3 súvisí
so zodpovednosťou tých, ktorí prijímajú rozhodnutia dnes. Majú žiaci
pocit, že sa venuje dostatočná pozornosť tomu, aby rozhodnutia, ktoré
sú prijímané na štátnej úrovni, boli v ich najlepšom záujme?

Adaptované z Educating for the Future: A Practical Classroom Guide od Davida Hicksa, vydal World Wide Fund

for Nature.

6.2

129

Zdroj: založené na publikácii Jamesa Robertsona, The Sane Alternative, A Choice of Futures, 1983

Štyri rozličné pohľady na budúcnosť

Tak ako dnes

Myslím si, že život v budúcnosti bude
v podstate rovnaký, ako je ten dnešný.
Veľa sa toho nezmení v škole, doma ani v práci.
Problémy, s ktorými budeme vo svete zápasiť,
budú podobné tým dnešným: znečistenie,
rozpory, konflikty medzi ľuďmi, vojny.
Budeme ich riešiť tak, ako ich riešime dnes.
Nič podstatné sa nezmení.

Technologický rozvoj

Myslím si, že mnohé dôležité objavy vo svete
technológií vyriešia v budúcnosti mnohé
problémy. Väčšie prostriedky vynakladané
na vedu a techniku budú viesť k významnému
pokroku v oblasti medicíny, poľnohospodárstva,
výpočtovej techniky, znečisťovania atmosféry
a vesmírneho výskumu. Tento technologický
rozvoj nám v budúcnosti prinesie mnoho
úžitku.

Na pokraji katastrofy

Myslím si, že stojíme na pokraji vážnej
katastrofy a jej príznaky sú badateľné už teraz.
Onedlho postihne Afriku veľký nárast
hladomoru a chudoby, zvýši sa znečistenie
pobreží a pláží a pribudnú záplavy v prímorských
oblastiach ako dôsledok globálneho
otepľovania. Život sa veľmi zmení, až už nič
nebude také ako dnes.

Udržateľný rast

Myslím si, že dôležité zmeny sa začínajú
odohrávať v myslení ľudí, najmä v tom, ako sa
ľudia pozerajú na planétu a jej obyvateľov.
Starostlivosť o životné prostredie, zvieratá
a ostatných ľudí sa stáva tou najdôležitejšou
vecou. V budúcnosti budú ľudia veci chrániť
a zachovávať pre ďalšie generácie, aby boli
naplnené aj ich potreby.

130

Cieľ: Pomôcť žiakom uvedomiť si rozsiahle dôsledky, ktoré môžu
vyplynúť z konkrétneho rozhodnutia, trendov alebo udalostí
v súčasnosti. Začať uvažovať o zodpovednosti, ktorú máme voči
vlastnej budúcnosti a planéte.

Úloha: Žiaci dostanú príležitosť rozprávať, formulovať predpoklady
a rozmýšľať. Môžu oficiálne vystúpiť a svoj prejav náležite upraviť.
Mali by si dôkladne premyslieť štruktúru svojho príspevku
a použitie vhodnej gestikulácie a intonácie.

Pomôcky: Hárky papiera formátu A3 a rôzne farebné perá.

Čas: Prvá časť trvá zhruba hodinu. Potom nasledujú individuálne
vystúpenia, ktoré trvajú jednu až dve vyučovacie hodiny.

Postup

1. Žiaci pracujú v malých skupinách po 3–5 a sami si vyberú dôležitú
oblasť pre svoju budúcnosť, ktorou sa chcú zaoberať. Môže ísť napríklad
o predlžovanie priemerného veku obyvateľstva. Môže sa to týkať domácich
problémov, napríklad rozhodnutie o zriadení skládky odpadu, alebo sa
môže týkať širších problémov sveta, napríklad globálne otepľovanie.
Môže ísť o dôsledky osobného rozhodnutia, napr. kúpiť si CD prehrávač,
až po dôsledky zavádzania biologických foriem poľnohospodárstva.

2. Žiaci by mali vybrané rozhodnutie v krátkej forme napísať do stredu
veľkého hárku papiera. Je dobré, ak okolo neho urobia niekoľko
sústredných kruhov. Potom, keď sa rozhodli, ktorým smerom sa bude
ich uvažovanie uberať, položia si prvú otázku: „Aké sú bezprostredné
dôsledky?“ Keď ich naformulujú, zapíšu ich do prvého kruhu najbližšie
k hlavnej myšlienke (umiestnenej v strede). Znamená to, že ide o dôsledky
v prvom slede.

Kruh príčin a následkov6.3
Článok 29: Právo dieťaťa na výchovu, ktorá ho pripravuje na aktívny a zodpovedný

život dospelého v slobodnej spoločnosti, ktorá rešpektuje iných ľudí a životné
prostredie.

131

6Plánovanie budúcnosti
Žiaci potom uvažujú o druhotných dôsledkoch, t. j. o tých, ktoré
vyplývajú z predchádzajúcich dôsledkov zapísaných do prvého kruhu.
Obdobným spôsobom možno formulovať dôsledky tretieho a štvrtého
sledu a zaznačiť ich do príslušných kruhov. Netreba sledovať vývoj
každého z dôsledkov až do konca.

3. Výsledný kruh je škálou dôsledkov plynúcich z určitého rozhodnutia,
trendu alebo udalosti. Čím viac kruhov pribúda, tým viac vystupujú
do popredia súvislosti medzi jednotlivými oblasťami. Podrobná diskusia
sa môže sústrediť na to, či v skutočnosti vedie jeden dôsledok k druhému.
Tento spôsob sa dá použiť pri skúmaní dôsledkov rozhodnutí, ktoré
boli prijaté ako výsledok toho, čím sa už trieda v minulosti zaoberala
v iných súvislostiach (napr. rozhodnutie nepoužívať rasistické poznámky).

Ďalšia činnosť

Skupiny môžu porovnávať rozličné dôsledky so zhrnutím Práv dieťaťa
(strany 8 a 9). Boli by niektoré z dôsledkov v rozpore s týmito právami?
Akú majú žiaci zodpovednosť a možnosť tomu zabrániť?

Na domácu úlohu si šikovnejší žiaci môžu pripraviť individuálne
vystúpenia, v ktorých budú uvádzať možné dôsledky určitého rozhodnutia
a posudzovať dopad týchto dôsledkov na ich práva a povinnosti.

Mierne jednoduchšou alternatívou bude, ak si žiaci pripravia jednoduchý
vývojový diagram, ktorý znázorňuje sled dôsledkov určitého rozhodnutia,
a vysvetlia ho triede.

Adaptované z Educating for the Future: A Practical Classroom Guide od Davida Hicksa, vydal World Wide Fund

for Nature.

132

Práva budúcich generácií6.4

Cieľ: Pomôcť žiakom pochopiť, že budúce generácie majú svoje potreby,
to znamená aj práva, ktoré sú podobné tým, ktoré majú oni.

Úloha: Diskusia, cieľom ktorej je priniesť nové myšlienky a nápady
a urobiť ich zhrnutie do podoby otvoreného listu. Požiadame
žiakov, aby napísali otvorený list.

Pomôcky: Kópie zhrnutia Dohovoru OSN o právach dieťaťa (strany 8 a 9),
prípadne Všeobecnej deklarácie ľudských práv, ak ste s týmto
dokumentom už so žiakmi pracovali.

Čas: Jedna hodina.

Postup

1. Nedokážeme presne povedať, ako bude vyzerať život ľudí o päťdesiat
rokov, ale bude existovať niekoľko základných potrieb, ktoré budú pre ľudí
nevyhnutné na dobrý a kvalitný život. Trieda bude v rámci tohto
cvičenia hovoriť o potrebách a právach nasledujúcich dvoch generácií,
t. j. svojich detí a vnúčat. Úvodná diskusia, buď v skupinách, alebo v celej
triede, by sa mala zamerať na to, ako konanie predchádzajúcich generácií
ovplyvňuje súčasný stav vecí. Malo by sa hovoriť ako o problémoch,
napr. znečistených vodných zdrojoch, tak aj o nových vymoženostiach,
napr. o kratšom pracovnom čase.

2. V ďalšej časti by sa diskusia mohla zamerať na to, ako my v súčasnosti
ovplyvňujeme budúcnosť ďalšej generácie. Opäť by sa mali prebrať
pozitívne aj negatívne stránky.

3. Ďalej trieda uvažuje o tom, aké práva by mali mať budúce generácie,
pričom pomôckou môže byť zjednodušená verzia práv dieťaťa.

Článok 29: Právo dieťaťa na výchovu, ktorá ho pripravuje na aktívny a zodpovedný
život dospelého v slobodnej spoločnosti, ktorá rešpektuje iných ľudí a životné
prostredie.

133

6Plánovanie budúcnosti
4. Na záver by každý žiak mal napísať otvorený list vybranej skupine ľudí

žijúcich v roku 2040. V liste ich oboznámi s tým, čo robia ľudia na začiatku
tohto nového storočia, aby zabezpečili rešpektovanie aj ich práv – teda práv
budúcich generácií. Žiakom je vhodné pripomenúť, že otvorený list je
určený verejnosti, a preto by mala byť jeho štylistika uhladenejšia.
Pričom na zvýraznenie je vhodné použiť niektoré rečnícke obraty.
Listy môžu prečítať nahlas celej triede.

Adaptované z Educating for the Future: A Practical Classroom Guide od Davida Hicksa, vydal World Wide Fund

for Nature.

134

Cieľ: Pomôcť žiakom nájsť a pomenovať možné ciele pre lepší svet
a nájsť súvislosti s každodenným životom.

Úloha: Diskusia, v ktorej dostanú žiaci príležitosť zaoberať sa novými
myšlienkami.

Pomôcky: Kópia hárku Naše ciele pre lepší svet (strana 135) a Päť cieľov
pre lepší svet (strana 136) pre každú skupinu.
Zhrnutie Dohovoru OSN o právach dieťaťa (strany 8 a 9).

Čas: Jedna hodina.

Postup

1. Žiakom, rozdeleným do malých skupín, rozdajte hárky Naše ciele
pre lepší svet. Opýtajte sa ich, ako by zmenili svet k lepšiemu.
Môžu neobmedzene zapojiť predstavivosť a fantáziu. Niektoré nápady
môžu čerpať aj zo zhrnutia práv dieťaťa. Potom by sa mali v rámci skupiny
zhodnúť na piatich cieľoch pre lepší svet a každý z nich napísať na hárok
papiera jednou alebo dvomi vetami.

2. Potom rozdajte hárky Päť cieľov pre lepší svet a povedzte, aby ich porovnali
s tými cieľmi, ktoré uviedli sami. Z obidvoch zoznamov si potom môžu
vybrať päť cieľov. Pri každom z nich by mali odpovedať na otázky uvedené
na hárku Naše ciele pre lepší svet:
• Prečo je tento cieľ dôležitý?
• Čo vlastne znamená a ako by to vyzeralo v každodennom živote?
• Ako sa tieto ciele môžu líšiť vo vzťahu k rase a pohlaviu?
• Robí už niekto niečo preto, aby boli tieto ciele dosiahnuté? Ak áno, čo je to?
• Čo by trieda mohla urobiť, priamo či nepriamo, aby pomohla dosiahnuť

tieto alebo podobné ciele.

3. Pri úvahách o poslednej otázke bude užitočné, aby žiaci rozlišovali medzi
príkladmi na miestnej, národnej a medzinárodnej úrovni. Bolo by vhodné
porozmýšľať, ako by tieto ciele vyzerali pre ľudí žijúcich v úplne inej
spoločnosti, najmä v krajinách tretieho sveta, kde žijú dve tretiny všetkej
populácie. Ako by potom tieto ciele vyzerali?

Adaptované z Educating for the Future: A Practical Classroom Guide od Davida Hicksa, vydal World Wide Fund

for Nature.

Článok 3: Všetky činnosti týkajúce sa detí musia byť v ich najlepšom záujme.

Ciele pre lepší svet6.5

135

Naše ciele pre lepší svet – otázky na diskusiu

• Prečo je každý z cieľov, ktoré ste vybrali,
dôležitý?

• Čo vlastne znamená a ako by to vyzeralo
v každodennom živote, keby tento cieľ bol
dosiahnutý?

• Ako sa tieto ciele môžu líšiť s ohľadom
na ľudí z iných kultúr?

• Robí už niekto niečo preto, aby boli tieto
ciele dosiahnuté? Ak áno, čo je to?

• Čo by ste mohli urobiť, aby ste pomohli tieto
ciele dosiahnuť.

136

Naše ciele pre lepší svet

1. Osobné blaho

Znamená to, že základné životné potreby každého človeka by mali byť naplnené, napríklad slušné
oblečenie, strecha nad hlavou, zdravotná starostlivosť a vzdelávanie. Mala by existovať minimálna
úroveň, pod ktorú nikto neklesne. Mala by však existovať aj maximálna úroveň, vzhľadom
na obmedzenú povahu mnohých svetových zdrojov (surovín, potravín a pod.).

2. Žiadne násilie

Znamená to, že nikto nesmie trpieť v dôsledku priameho násilia, napríklad útoku alebo lúpeže,
ani nepriamo, napríklad tým, že žije v nespravodlivom politickom či ekonomickom systéme,
ktorý necháva niektorých ľudí hladných alebo chudobných.

3. Spravodlivosť pre všetkých

Znamená, že to, čo človek má, nesmie závisieť od toho, kým v spoločnosti je. Takže nikto by nemal
trpieť nedostatkom pri uspokojovaní základných životných potrieb ani ľudských práv len pre svoje
pohlavie, rasu, spoločenskú triedu, kultúru alebo skupinu.

4. Starostlivosť o životné prostredie

Znamená to, že životné prostredie, od ktorého závisí každý ľudský život, si vyžaduje riadnu
starostlivosť a ochranu. Patrí sem starostlivosť o vzduch, vodu, pôdu, živočíchov a rastliny.

5. Účasť na rozhodovaní

Znamená to, že ľudia musia mať možnosť vyjadriť sa ku všetkým rozhodnutiam, ktoré ovplyvňujú
ich život. Znamená to, že musia mať právo účastniť sa na rozhodnutiach, ktoré príjmajú iní a ktoré
majú na nich dopad.

Vydal: Slovenský výbor pre UNICEF, Grösslingova 6, 810 00 Bratislava, P. O. Box 52,
Slovenská republika, podľa britského originálu Talking rights, taking responsibility
z roku 2001. Preklad: Peter Bajčík. Zodpovedná redaktorka: Dr. Zuzana Alnerová.
Jazyková úprava: Iveta Geclerová

ISBN 80-88788-01-3

