
Dana Kollárová*
Lívia Fenyvesiová**

TVORIVÁ DRAMATIKA V PRÍPRAVE BUDÚCICH
PEDAGÓGOV

Úvodom

Učiteľ by mal žiakov pripraviť tak, aby boli schopní orientovať sa a porozumieť
svetu, v ktorom žijú. Záujem učiteľov o profesionálne dianie v oblasti nášho školstva,
ale aj celospoločenského diania by mal byť vnútornou motiváciou a zároveň príle-
žitosťou k úvahám, otázkam, konfrontáciám, postojom budúceho obrazu procesu
výchovy a vzdelávania. Veď výchovno-vzdelávací proces by mal byť projektovaný
a realizovaný tak, aby podnecoval a rozvíjal každého žiaka, a podľa možnosti re-
špektoval jeho jedinečnosť. Jedným z prístupov k edukácii, ktorý vytvára priestor pre
rešpektovanie žiaka a zároveň priestor pre primeraný a prirodzený prístup k výchove
a vzdelávaniu, najmä detí predškolského a mladšieho školského veku, je využívanie
tvorivej dramatiky vo vyučovaní. Na tento prístup k edukácii môže čiastočne pri-
praviť budúceho učiteľa aj absolvovanie študijného premetu tvorivá dramatika, jeho
jadro spočíva v učení (kontaktom, komunikáciou a kon2iktom) prostredníctvom ro-
lových a situačných hier, ktorých obsahom je sociálno-estetické učenie.

Tvorivá dramatika či dramatická výchova

Na Slovensku je veľmi frekventovaný pojem dramatická výchova. Je to spôsobené
tým, že sa ňou začali zaoberať prevažne ľudia, ktorí vychádzajú zo skúseností s dra-
matickým umením. L. Janáková (1996) tiež uvádza, že používaný termín dramatická
výchova si široká verejnosť spája takmer výlučne s dramatizáciou, divadlom, herec-
kou prípravou a mimoškolskou činnosťou. Pripúšťame, že je to spôsobené aj tým, že
slovné spojenie dramatická výchova, je prevzaté z anglickej terminológie a nabáda
k takémuto výkladu. V súvislosti s vyučovaním, resp. uplatňovaním metód tvorivej
dramatiky v škole však často počúvame aj o dramatizácii. Toto používanie termínu
je nesprávne. Pojem dramatizácia nemožno vnímať len ako pomenovanie prístupu
k edukácii, v ktorom sa uplatňujú vyučovacie postupy tvorivej dramatiky. V dra-
matizácii ide v prvom rade o spôsob práce, ktorý súvisí s literárnym textom, jeho
pretransponovaním do dramatickej podoby, a to vo forme dialogizácie textu. V na-
šom príspevku budeme používať termín tvorivá dramatika, pretože podstatou tohto

* PaedDr. PhD.; Pedagogická fakulta UKF v Nitre.
** PaedDr., PhD., Pedagogická fakulta UKF v Nitre.

74
Dana Kollárová, Lívia Fenyvesiová

prístupu sú situácie, ktorých nositeľom je dramatický prvok a akcent sa tu kladie na
tvorivosť. Bez tvorivosti by tvorivá dramatika nemohla existovať.

Subjektívnosť učiteľa v prístupe vo vzdelávaní

Mnohí učitelia inovujú výchovno-vzdelávací proces, zavádzajú do praxe nové
metodické postupy, ktoré im umožňujú skvalitniť vlastnú prácu. Tomu však musí
predchádzať dokonalé poznanie a zvládnutie kompetencií, ich efektívne využívanie,
ktorých súčasťou je aj hodnotenie vlastnej práce. Sebare2exia posúva učiteľa v tom
smere, aby pochopil a vyhodnotil úspešnosť, prípadne aj neúspešnosť vlastných me-
todických postupov a zároveň je signálom, ktorý ho núti uvažovať o myslení žiaka
a o ďalšom projektovaní náplni učebného obsahu a cieľov. Upozorňuje na to aj E. Pe-
tlák (2001, s. 31), keď v súvislosti s riadením výchovno-vzdelávacieho procesu, tvrdí,
že sa nemožno naň pozerať z uhla „preniesť vedomosti učiteľa na žiakov“, a to vysve-
tľovaním, poúčaním, niekedy aj donucovaním a pod. Zložitosť a náročnosť vyučo-
vacieho procesu spočíva v tom, že učiteľ musí rozumieť nielen učivu, ale aj žiakovi,
a postupom (zásadám, metódam, prostriedkom), teda príslušným psychodidaktic-
kým zákonitostiam výchovy a vzdelávania.

Učiteľ musí vedieť, že cieľové požiadavky vzhľadom na rozvíjanie osobnosti žia-
ka súvisia nielen s poznávacími schopnosťami, ale aj s motiváciou k sústavnému
zdokonaľovaniu sa, s emocionálnou zrelosťou, prosociálnym správaním, zároveň
so sebareguláciou, a v neposlednom rade aj s tvorivosťou. Všetky elementy spolu
súvisia, a preto ich treba rešpektovať v projektovaní, realizácii i re2exii vyučovacieho
procesu. Nestačí ich poznať len teoreticky, už v príprave učiteľov by sme mali myslieť
na to, že samotný vyučovací proces je proces otvorený, do ktorého prenikajú denne
vnútorné i vonkajšie neočakávané činitele.

Tvorivá dramatika ako príprava na tvarovanie vyučovacieho procesu

Pri projektovaní vyučovania učiteľ s mnohými činiteľmi nepočíta, a predsa musí
pohotovo zareagovať a zakomponovať „neznámy, nečakaný“ prvok do vyučovacieho
procesu tak, aby udržal vnútornú motiváciu žiakov a našiel súvis s obsahom a cieľom.
Toto všetko si vyžaduje kreovanie pedagogických zručností. V tejto súvislosti píše
aj Ch. Kyriacou (2004, s. 20), že ide o účelné a cieľovo orientované činnosti učiteľa,
zamerané na riešenie pedagogických situácií a problémov. Tieto situácie a problémy
sú však podmienené aj názormi a vzorcami správania a konania žiakov, ktoré si
prinášajú z rodinného prostredia. C. A. Klaassen (2002) z univerzity v holandskom
Nijmegene upozornil na vynárajúci sa problematický fenomén - eróziu pedagogickej
citlivosti učiteľov. Nie sú vraj pripravení hovoriť o pedagogických aspektoch ich práce
– o tom, ako pristupovať k žiakom vo vzťahovej, osobnej či morálne rovine. Majú
problémy preberať pedagogické problémy s rodičmi žiakov z dôvodu emocionálnej

Tvorivá dramatika v príprave budúcich pedagógov
75

náročnosti takejto komunikácie a pre nedostatok jasnej pedagogickej vízie vo svojej
práci. Výskum, na ktorom autor participoval, ukázal, že rastie podiel učiteľov, ktorí sa
boja „morálnych tém“, ktoré sa môžu objaviť v ich triedach, a ktorí sa vyhýbajú situ-
áciám, v ktorých by museli vstúpiť do diskusie so žiakmi. Tu vidíme práve miesto pre
metódu tvorivej dramatiky, a jej prínos aj pre samotných učiteľov. Učiteľ je učiteľom
nielen vo vyučovacom procese, ale svoju rolu učiteľa musí rovnako úspešne zvlád-
nuť aj v komunikácii s rodičmi alebo nepedagogickými pracovníkmi na pôde školy.
Učiteľ v nej musí prejaviť svoje vedomosti (poznatky), rozhodovanie (uvažovanie)
a činnosť (správanie a konanie).

Ako každé zručnosti, aj pedagogické zručnosti učiteľa sa zdokonaľujú v opakova-
ných činnostiach. Preto si myslíme, že tvorivá dramatika je vhodným prostriedkom
k príprave budúcich pedagógov. Ide o prístup k edukácii, v ktorom jadro tvorí ko-
munikácia a kontakt. Edukácia je založená na rolových a situačných hrách, ktoré
vedú žiaka k rozhodovaniu v podobe interpretácie:

 vnútornej (dešifrovať problém a rozhodnúť sa pre vlastné konanie a správanie),
 vonkajšej (interpretovať svoje rozhodnutie, a to môže žiak urobiť zvukom, slo-
vom, pohybom, predmetmi, písomne, výtvarne, priestorovým vyjadrením).

Práve prostriedky tvorivej dramatiky – dramatická hra a improvizácia – dávajú
učiteľovi aj žiakovi možnosť vyskúšať si simulované situácie a ich pružnosť riešenia
pre potreby reálneho života. Pozitívom uvedených metód a prostriedkov prístupu
tvorivou dramatikou je, že v učení ide o skupinovú skúsenosť, v ktorej (žiaci) poslu-
cháči môžu prejaviť svoje osobnostné kvality. Pripomenieme, že:

 Improvizácia - dovoľuje poslucháčom voľné, slobodné a aktívne objavovanie
seba, iných, svojho okolia. Improvizovaná činnosť je taká činnosť, ktorej štruktúru, vývin
dopredu nepoznáme. Ako pripomína K. Bláhová (1996), jadrom improvizácie je spontán-
nosť ako prejav samovoľný, živelný, neuvedomelý, mimovoľný, nevynútený a dobrovoľný;

 Dramatická hra - je už štruktúrovanou činnosťou, ktorá má svoje základné
a špeci?cké znaky (bližšie S. Koťátková, 1998). Dôležité v dramatickej hre je určiť si
moment, alebo inšpiračný bod, z ktorého budeme vychádzať a ktorý budeme rozvíjať.

Budúci učitelia môžu prostredníctvom tejto metódy vyučovania, hlavne jej prak-
tickými možnosťami, preniknúť hlbšie nielen do podstaty vyučovacieho procesu, ale aj
do myslenia, prežívania, konania svojho spoluhráča (možno kolegu) a postupne žiaka.

V čom považujeme za významné z hľadiska zaradenia tohto predmetu do študijného
programu je aj to, že študenti spoznajú sami seba v činnostiach, ktorých ťažiskom je ko-
munikácia a kontakt a všetky obsahujú v sebe prvky očakávania - napätie a uvoľnenie (čo
sú hlavné atribúty ľudskej hry) teda činnosti, pri ktorej je človek uvoľnený, prirodzený
a má záujem sa na nej podieľať. To, aby bol učiteľ prirodzený, zohráva podstatnú úlohu
vo vyučovacom procese. Ako ukázali výsledky aj nášho uskutočneného výskumu (D. Kol-
lárová, 2010), žiaci dokážu na základe učiteľovho výkladu postihnúť, či má učiteľ záujem
ich dané učivo naučiť, prípadne, či im len učiteľ dokáže učivo vysvetliť. Od učiteľa sa oča-
káva, že by nemal ísť len „po povrchu“, ale jeho individuálna koncepcia vyučovania by

76
Dana Kollárová, Lívia Fenyvesiová

mala byť taká, aby žiakov svojim prirodzeným prístupom presvedčil o význame učiva
a vyučovacieho procesu pre reálny život. Ako sme aj v našej publikácii uviedli (L. Feny-
vesiová, 2013, s. 7) individuálna koncepcia učiteľa, jeho ponímanie vyučovania vzniká
postupne, vyvíja sa v rámci pedagogickej kariéry. Avšak pripúšťame názor ďalších odbor-
níkov, že sa vyvinie ešte pred profesijnou kariérou prípravy na univerzite.

Príprava budúcich pedagógov je procesom, ktorý zahŕňa poznatky a praktické
skúsenosti z viacerých oblastí. To si vyžaduje kladný postoj k novým informáciám,
novým prístupom, vôľu a motiváciu k sebazdokonaľovaniu sa. Pripomenul to aj M.
Špánik (2002) myšlienkami, že tvorivá dramatika sa účinne podieľa na príprave bu-
dúceho učiteľa, ktorý bude ochotný sa celoživotne vzdelávať, prispôsobovať a neu-
stále sa zrýchľujúcemu tempu života, nadšenca schopného svoje zanietenie pre prácu
s deťmi prenášať aj na žiakov, človeka schopného vžiť sa do situácie a myslenia svojich
žiakov. Pre učiteľa, ktorý chce učiť tvorivou dramatikou by malo platiť, že to, čo nie je
schopný urobiť sám, nemal by žiadať ani od svojich žiakov.

Výskum o názoroch študentov učiteľských odborov na zaradenie

a absolvovanie kurzu dramatická výchova

 V našom uskutočnenom výskume nás zaujímalo, do akej miery môžeme predmetom
tvorivá dramatika (dramatická výchova), ktorý je súčasťou prípravy budúcich pedagó-
gov (učiteľov materských škôl, učiteľov primárneho vzdelávania a vychovávateľov), roz-
víjať ich sociálne a pedagogické zručnosti. Uvedený aplikovaný pedagogický výskum sme
uskutočnili aj z toho dôvodu, aby sme mohli na základe výsledkov vytvoriť ďalšie sme-
rovanie, resp. ďalšiu koncepciu vývoja tvorivej dramatiky v učiteľských aj neučiteľských
programoch. V súčasnosti je zaradený predmet v bakalárskom stupni štúdia.

 V našom výskume sme oslovili spolu 225 respondentov. Keďže ide o veľkú
výskumnú vzorku respondentov, rozhodli sme sa zostaviť dotazník (obsahoval po-
lootvorené a otvorené) položky. Niektoré položky boli spoločné pre celú výskumnú
vzorku a niektoré položky sme museli modi?kovať vzhľadom na zameranie štúdia
a druh (denná a externá forma) štúdia.

Cieľ, ktorý sme si v našom výskume dali, bolo zistiť, do akej miery pripisujú po-
slucháči učiteľských odborov význam prípravy z oblasti tvorivej dramatiky, a v akých
oblastiach môže tento predmet obohatiť kompetencie budúceho učiteľa a vychovávateľa.

Študenti oceňujú praktickosť výučby

Respondenti sa vo svojich výpovediach zhodli v tom, že predmet tvorivá dra-
matika ich veľmi obohatila nielen po osobnostnej stránke, ale aj profesijnej. Dôka-
zom je aj výrok - „Tam sme sa skutočne veľa naučili a takisto aj do praxe, a to čo sa
týka všetkých hodín, by sa dalo povedať. Overili sme si, že sa dá aplikovať skoro všade.
Aj keby sme len prvky využívali“. Zdôvodňujú to tiež tým, že „(...) je postavená na

Tvorivá dramatika v príprave budúcich pedagógov
77

hravosti, a tým sa deti lepšie motivujú, keď im ponúkneme nie klasickú, ale hravú
formu“. Uvedomujú si význam hry a jej pôsobenie na žiaka predškolského a mla-
dšieho školského veku a aj to, že hra je najprirodzenejšou činnosťou v tomto veku
a jej využitie v pedagogickej praxi môže byť vhodným stimulátorom k efektívnej
výučbe. V hodnotení uvedeného predmetu odzneli aj názory, že ich výučba oboha-
tila nielen obsahovo a postupmi, ale aj osobnosťou vyučujúceho, ktorý podľa nich
zohráva v tomto prístupe podstatnú rolu. Oceňujú praktickosť výučby, otvorený,
prirodzený, korektný a plnohodnotný prístup vyučujúceho k študentom i predme-
tu a hĺbkovú analýzu učebnej látky počas semestra. Je teda dôležité pripomenúť,
že nielen zakomponovanie uvedeného predmetu do študijných plánov v príprave
pedagógov nestačí, ale treba zvážiť aj kvali?kovanosť a osobnostné predpoklady
vyučujúceho.

Prínos pre osobnostný rozvoj

Zaujímalo nás, v čom respondentom z hľadiska osobnostno-sociálnej stránky
tvorivá dramatika pomohla najviac. Vo vyhodnocovaní sme brali do úvahy vek re-
spondentov a ich doterajšie praktické skúsenosti, pretože išlo o poslucháčov denného
aj externého štúdia. Vyšli zaujímavé výsledky v tom, že na prvých troch miestach
sa vyskytli u respondentov zhodné vyjadrenia. Zastávajú názor, že prístup tvorivou
dramatikou v ich študijnom predmete dramatická výchova (pod týmto názvom bol
zaradený v študijnom programe), ich obohatil o tieto schopnosti:

 – tvorivo riešiť praktické problémy,
 – spolupracovať s inými,
 – obohatila výrazové prostriedky ich komunikácie,
 – naučila ich zbaviť sa strachu pri prezentovaní svojich názorov.

Je potešujúce z hľadiska výučby tvorivej dramatiky, že u všetkých respondentov,
ktorí boli vo výskume zapojení, radia tvorivé riešenie praktických problémov medzi
tri najdôležitejšie činitele, a to rovnako denní aj externí poslucháči. Čo pokladáme
za zmysluplné a aj za správne smerovanie tvorivej dramatiky je to, že vidia prínos aj
v učení sa spolupracovať s inými. To považujeme za rovnako dôležité rozvíjať to aj
v ich budúcej pedagogickej praxi, pretože ich vlastná pedagogická prax a život si to
vyžadujú a rovnako to budú musieť učiť svojich žiakov.

Istota a neistota vo svojich schopnostiach

Ukázalo sa, že učiteľom z praxe najväčšie problémy robí schopnosť jasne formulo-
vať myšlienky. Je to prekvapivé zistenie zvlášť u respondentov s niekoľkoročnými prak-
tickými skúsenosťami, prevažne u učiteliek materských škôl (v externej forme štúdia).
U nich by sme predpokladali, že majú bohatú aktívnu slovnú zásobu a skúsenosti s ko-
munikáciou. Pravdou však je, že komunikujú prevažne s dieťaťom, čo obnáša síce tvo-

78
Dana Kollárová, Lívia Fenyvesiová

rivú komunikáciu, ale nie tak náročné myšlienkové operácie. Aj to môže byť príčinou
zistenia, že im robí problém formulovať svoje myšlienky v skupine dospelých.

Učitelia zažívajú denne množstvo nepredvídateľných komunikačných situácií, do
ktorých musia vstupovať. Na rozdiel od denných študentov, ktorým robí najväčší pro-
blém schopnosť pracovať nezávisle a s dostatočnou sebaistotou. Je to do istej miery
spôsobené aj vekom, kedy sú si svojou prácou ešte neistí. Je zaujímavé, že najmenší
problém im robí sústrediť sa, schopnosť spolupracovať s ostatnými, schopnosť ľah-
ko hovoriť s ostatnými. To môže by spôsobené aj tým, že sa nachádzajú ešte stále pre
nich v novom prostredí (vysokoškolské), vstúpili a vstupujú do nových vzťahov, ktoré
ešte neprešli štádiom „kvasenia“, prichádzajú s rôznymi komunikačnými skúsenosťa-
mi, z rozličných sociálnych skupín, a preto sú obavy denných študentov opodstatnené.
Najmenšie problémy v tvorivej dramatike robilo denným poslucháčom zapojenie sa
do aktivity a sústredenie. Rovnako uvádzali, že nemajú problém so schopnosťou riadiť
sa inštrukciami a dodržiavať pravidlá. Toto sa dá vysvetliť aj tým spôsobom, že zatiaľ
sú len vykonávateľmi predpísaných vecí, požiadaviek voči škole a nie sú zaťažení inými
povinnosťami. Je teda pravdepodobné, že čím sú starší a čím sú na nich kladené vyššie
nároky z časových a iných prípadne rodinných faktorov, nestíhajú plniť isté dohodnuté
pravidlá hry. Ukazuje sa, že sebakontrola je u respondentov vyššia opäť vekom a rokmi
praxe. Tým, že človek odbúrava isté predsudky, ktoré si so sebou prináša najčastejšie
z rodinného prostredia a vidí sa stále sledovaný v nových sociálnych situáciách a skupi-
nách, dáva si tak pozor na svoj verbálny a hlavne neverbálny prejav.

 Z hľadiska sociálnych kompetencií robí najväčšie problémy všetkým responden-
tom schopnosť pracovať nezávisle s dostatočnou sebaistotou. Domnievame sa, že je
to spôsobené vnútornou nezrelosťou, zábranami, ktoré si so sebou prinášajú z pred-
chádzajúcich sociálnych skúseností. Opäť musíme brať ohľad aj na to, že sa poznajú
v skupine veľmi krátko, a to je významný faktor, ktorý na takéto výpovede vplýva.

Položili sme respondentom aj otázku, ktorou sme chceli zistiť čo im robí najväčšie pro-
blémy z hľadiska tvorivej dramatiky. Navrhli sme im niekoľko možností, z ktorých si mohli
vybrať, alebo doplniť o možnosti iné. Prekvapujúco, externým robí problém vstup do role.
Problém vidíme v nízkom počte kontaktných hodín výučby. Je teda pochopiteľné, že im to
robí najväčšie problémy. Z uvedených zistení vyplýva, že ak by sa systematicky (ako je to v den-
nej forme štúdia) venovali rolovým hrám a práci v skupinách, tak by sa dalo predpokladať, že
by nemali problémy ani s rečovým kontaktom, konkrétne schopnosťou pohotovo sa vyjadriť
rečou. S hrou v role veľmi úzko súvisí aj výrazová premenlivosť a pravdivosť konať v navode-
nej situácii. Tu sa nám potvrdzuje, že hra v role bezprostredne súvisí s hrou v situácii.

Uvedieme, čo nerobí problémy respondentom (v externej forme štúdia, konkrétne
učiteľkám materskej školy). Majú najmenej zábrany, v oblasti ohľaduplnosti a zodpoved-
nosti za partnera. Je to očakávaný výsledok, čo vyplýva z ich niekoľkoročnej profesie.
Nemajú problém tvorivo pracovať s materiálom a predmetom, čo rovnako vychádza
z ich tvorivej dennej práce. Nemajú problém komunikovať s partnerom „skutočne“ v hre,
čo možno len potvrdiť, pretože denne sú konfrontované s hrou v role počas námetových

Tvorivá dramatika v príprave budúcich pedagógov
79

hier detí v materskej škole. Dovolíme si tvrdiť, že tieto ich vyjadrenia sú pravdivé a dôve-
ryhodným materiálom, ktorý ponúka opodstatnené vysvetlenia výsledkov.

Najväčšie problémy robí denným poslucháčom TD pohotovo sa vyjadriť rečou.
Aj naše skúsenosti potvrdzujú, že poslucháči naozaj najčastejšie používajú pohybové
vyjadrenie, prípadne predmetové vyjadrenie, najčastejšie prostredníctvom bábky. Vy-
svetľujeme si to nezrelosťou ich sociálnych zručností, ktoré na základných a stredných
školách nemali možnosť rozvíjať. Musíme tu odlišovať argumenty v riešení problémov
a návrhy riešení od bežnej komunikácie s priateľom, kamarátom, rodičom. Riešiť pro-
blémy a viesť dialóg, to je jednou z úlohou tvorivej dramatiky v príprave učiteľov.

Názory na zaradenie tvorivej dramatiky do študijného programu predškolská
a elementárna pedagogika

V ďalšej časti nášho výskumu sme sa sústredili na zistenie, aký význam pripisujú re-
spondenti zaradeniu tvorivej dramatiky do jednotlivých študijných odborov v príprave
učiteľov a vychovávateľov. Zaujímalo nás, ako sa po absolvovaní štúdia pozerajú na po-
trebu zaradiť tvorivú dramatiku do študijného programu na pedagogických fakultách.
Po absolvovaní predmetu dramatická výchova sa 85,77% respondentov zhodlo v tom,
že tvorivá dramatika je nevyhnutnou súčasťou prípravy učiteľov. Z výsledkov vidno, že
svoje kladné stanovisko zaujali budúci učitelia aj vychovávatelia, ktorí si uvedomujú
dôležitosť tejto pedagogickej teórie v praxi. Podobne to bolo aj s vyjadrením názoru, že
považujú za nevyhnutné zaradiť (ako súčasť tvorivej dramatiky) aj predmet techniku
hlasu a reči učiteľa. Kladný postoj vyjadrili k výroku, že by bolo vhodné tento predmet
zaradiť do programovej štruktúry všetkých učiteľských odborov.

Keďže Príručka na tvorbu školských vzdelávacích programov pre materské školy (V.
Hajdúková, 2008) odporúča v predprimárnom vzdelávaní uplatňovať metódu tvorivej
dramatiky, zaujímalo nás, či by učiteľky a budúce učiteľky materských škôl privítali vo
svojom študijnom programe predmet didaktika tvorivej dramatiky. Ich odpovede
boli nasledovné. Odpoveď určite áno vyslovilo 45,86% respondentov, čo predstavuje
72 respondentov z celkového počtu opýtaných. 39,49% t.j. 62 respondentov odpove-
dalo áno, a 23 respondentov nemalo vyhranený názor, odpovedali neviem. Predsta-
vuje to 14,65% opýtaných. Je však pozoruhodné, že žiadna učiteľka materskej školy
sa nevyjadrila odpoveďou nie, alebo určite nie (z tohto odboru bolo 157 responden-
tov). Z uvedených výsledkov vyplýva, že učiteľky si uvedomujú význam a postavenie
tvorivej dramatiky v predprimárnej edukácii. Nedali sme túto položku do dotazníka
respondentom z odboru Vychovávateľstvo.

Zaujímalo nás, ktorý predmet súvisiaci s oblasťou tvorivej dramatiky, by budúce
učiteľky materskej školy vo svojom štúdiu z hľadiska ich obsahu pracovnej činnosti
a odbornej pro?lácie privítali. Ich vyjadrenia boli nasledovné. Uvádzame ich podľa
dôležitosti, akú im priradili:

 – tvorivé dielne, (z oblasti tvorivej dramatiky),
 – hudobná a pohybová výchova,

80
Dana Kollárová, Lívia Fenyvesiová

 – hlasová výchova a komunikatívne zručnosti,
 – improvizácia,
 – didaktika tvorivej dramatiky,
 – bábkové a alternatívne divadlo,
 – projektová metóda a štruktúrovaná dráma,
 – scénogra?a,
 – umelecko-pedagogické vedenie v ZUČ (záujmovej umeleckej činnosti),
 – tvorivé písanie.

Je pochopiteľné, že učiteľky materských škôl si uvedomujú dôležitosť vlastného
zážitkového učenia, aby pochopili podstatu tvorivej dramatiky, a preto na prvé miesto
kladú práve tvorivé dielne z tvorivej dramatiky, kde môžu uplatňovať aj projektové vy-
učovanie. Hudobno-pohybová výchova je v materskej škole prepracovaná, aj ju vo svo-
jom študijnom programe respondenti absolvovali, avšak uvádzajú málo priestoru, kedy
sa venovali konkrétnym tvorivým činnostiam v tomto predmete. Toto je pravdepodob-
ne dôsledok práce pedagóga, na čo musíme v budúcnosti prihliadať. O hlasovej výcho-
ve a komunikatívnych zručnostiam sme sa už zmienili ako o súčasti obsahovej stránky
tvorivej dramatiky. Učitelia naozaj cítia potrebu venovať sa technike hlasu a reči, preto-
že učiteľské povolanie si to vyžaduje, o to viac v materskej škole. Tu treba pripomenúť,
že učiteľka je počas dňa viackrát v komunikačnej situácii sklonená k dieťaťu, čo jej bráni
správne sa nadýchnuť, od čoho sa odvíja aj znížená aktivita bránice a väčší nápor na
hlasivky, čo spôsobuje nedostatočnú silu výdychového prúdu.

Respondenti si uvedomujú, že denne im deti v materskej škole pripravujú rôzno-
rodé komunikačné situácie, do ktorých musia adekvátne vstupovať, väčšinou „v role“,
a preto by privítali väčšiu pružnosť z hľadiska improvizácie. Improvizácia je súča-
sťou didaktiky tvorivej dramatiky. Aj tak sa dá vysvetliť, že didaktika stojí hneď za im-
provizáciou. Niektorí autori (M. Pavlovská, K. Bláhová) improvizáciu dokonca pova-
žujú za jednu z metód tvorivej dramatiky. Improvizácia má svoje opodstatnenie aj pre
deti/žiakov. Potvrdzujú to aj autori J. Gubricová a J. Pochanič (2010), keď zastávajú
názor, že práve improvizácia umožňuje dieťaťu vyskúšať si svoje riešenia problémov
a pochopiť ich dôsledky.

Respondenti sa úplne oprávnene dožadujú bábkového a alternatívneho divadla,
pretože pracovať s bábkou môžu v každej organizačnej forme a túžia sa zoznámiť
s novými technikami zhotovovania bábok, prípadne s písaním scenára. Učiteľky
materských škôl, ale rovnako aj vychovávatelia by mali mať aspoň základy bábkového
divadla, pretože v predškolskom a mladšom školskom veku má bábka svoje opodstat-
nenie a pedagóg by mal poznať jej funkcie. S bábkou môžeme pracovať na viacerých
úrovniach, kedy dieťa/žiak je v pozícii tradičného diváka, pasívno-aktívneho diváka,
alebo pasívno-aktívneho hráča (bližšie o tom pojednáva B. Kováčová, 2013).

Za bábkovým divadlom stojí projektová metóda a štruktúrovaná dráma. Je to tro-
chu nepochopiteľné, pretože sa domnievame, že môžu len tušiť o čo v tomto predmete
ide, alebo to mohla vyjadriť len jedna skupina, s ktorou sme projekt robili, ktorého

Tvorivá dramatika v príprave budúcich pedagógov
81

sa mali možnosť zúčastniť. To však môžeme iba predpokladať. Pretože dotazníky boli
anonymné a nemôžeme zistiť, či išlo o skupinu práve týchto poslucháčov. Respondenti
majú záujem o prácu s umeleckými útvarmi a záujmovo-umeleckou činnosťou, čomu
je blízka aj scénogra'a. Tú určite využijú v práci s bábkovým divadlom, pri výrobe
rôznych pomôcok a hračiek na tvorivé hry , zdravotné cviky a edukačné aktivity. Treba
si všimnúť, že prejavili záujem aj o tvorivé písanie. Ako uvádzajú, nevedia pracovať
s detskou literatúrou. Od ukončenia školy sa vraj prestali venovať modernému typu
poézie a prózy. Siahnu väčšinou po knihách, ktoré majú v knižnici v triede, majú tam
osvedčené básničky. Uvádzajú, že majú zábrany sa odpútať a pustiť do nových, častokrát
javiskových tvarov. Odvážnejšie sú skôr pri čítaní pred spánkom, kde sa podľa nich
„nemôže“ veľa pokaziť. Aj v tejto fáze sa opierajú v modernom type poézie a prózy pre
deti skôr o časopiseckú literatúru určenú deťom. Nezabudneme ešte pripomenúť, že re-
spondenti si mohli vybrať z uvedených predmetov, ktoré sme im ponúkli. Boli to pred-
mety, ktoré kedysi tvorili skladbu predmetov z študijného programu Tvorivá dramatika
(bakalársky stupeň), na ktorom sme sa v minulosti autorsky aj prakticky podieľali. Pri
voľbe možnosti iné neuviedli respondenti žiadne návrhy.

Musíme upozorniť na jeden dôležitý moment, ktorý priniesol náš podobný
výskum (D. Kollárová, 2004), ktorý sme uskutočnili aj s poslucháčmi, ktorí absolvo-
vali spomínané bakalárske štúdium Tvorivá dramatika a rozšírené štúdium Učiteľstvo
pre 1. stupeň ZŠ rozšírené o predmetovú špecializáciu tvorivá dramatika. Vtedy sme
oslovili respondentovs otázkou, kedy, v ktorom semestri prenikli do podstaty tvorivej
dramatiky. Ukázalo sa, že nie je tak dôležitá štruktúra tohto vyučovacieho predmetu,
ako individuálna koncepcia vyučujúceho. V tejto súvislosti by sme chceli upozor-
niť na to, že keď už sa fakulta v príprave učiteľov rozhodne zaradiť tento vyučovací
predmet, musí mať kvali?kovaného vyučujúceho z tejto oblasti. Vyučovanie tvorivej
dramatiky si vyžaduje špeci?cké požiadavky, ktoré by mal učiteľ tvorivej dramatiky
spĺňať (bližšie o tom píše S. Koťátková, 1998).

Na úplný záver uvedieme názory respondentov, na čo by sa podľa nich mal klásť
dôraz v rámci všeobecnej prípravy budúcich učiteľov a vychovávateľov, čomu môže
pomôcť aj predmet tvorivá dramatika. Najviac boli nasýtené tieto kategórie, ktoré
uvedieme v poradí od najdôležitejšej:

 – na rečové schopnosti (kultúra, technika a hygiena hlasu učiteľa),
 – na rozvíjanie uvoľnenia a schopnosti koncentrovať sa,
 – na rozvíjanie predstavivosti, fantázie a obrazotvornosti,
 – na jazykové cítenie a rečový prejav,
 – na využívanie priestoru, účelného pohybu, držanie tela a koordináciu gestiku-
lácie,

 – na rozvoj logického myslenia,
 – na zmyslové cvičenia,
 – na rozvoj pamäte,
 – na rytmus a dynamiku skupiny.

82
Dana Kollárová, Lívia Fenyvesiová

Prínos tvorivej dramatiky pre pedagogickú prax respondentov

Treba povedať, že tvorivú dramatiku považovali respondenti za zlomový predmet
v súčinnosti s predmetom Teórie vyučovania, pretože im otvorila možnosti, ako po-
stupovať v didaktikách iných predmetov. Zároveň uvádzajú, že to bolo pre nich niečo
nové, objavili v sebe nové schopnosti. Vstupom do tohto vyučovacieho predmetu prišli
s tým, že sa budú učiť ako hrať divadlo. Keď sme sa spýtali po ukončení kurzu, čo im
tvorivá dramatika dala, objavili sa odpovede: vďaka nej viem pružne reagovať na pro-
blémy; rozvíjala môj pohybový a jazykový prejav. Priznali, že im pomohla v tom, aby
sa zbavili čiastočne zábran pri hlasnom čítaní. Pomocou nej na sebe zistili, aké obro-
vské problémy im robí prečítať nahlas text, prípadne predniesť báseň a vôbec, prime-
rane komunikovať s dieťaťom vo vyučovacom procese. Vyslovili tiež názory, v ktorých
uviedli, že tu videli priame prepojenie s praxou, čo im doteraz chýbalo, alebo aj to, že
sa začali sami nad sebou zamýšľať, ako sa vyjadrujú a rozprávajú.

Záverom

Zmeny v spoločnosti prinášajú so sebou zvýšené požiadavky na prípravu učiteľov,
teda aj nároky na ich pedagogické spôsobilosti. To kladie zvýšené nároky na zmeny v roz-
mýšľaní učiteľa o jeho pozícii v systéme vzdelávania a o konkrétnych pedagogických po-
stupoch, ktoré používa vo vyučovacom procese. Poslucháčov by sme mali viesť k tomu, že
učiteľ by sa nemal vo svojej práci usilovať iba o naplnenie edukačných cieľov, ale v tvorbe
školského kurikula by mal vidieť otvorené možnosti realizácie vlastných námetov a prie-
stor na obohatenie výchovy a vzdelávania žiakov vzhľadom na ich osobitosti a zároveň
v súlade s podmienkami školy a regiónu, v ktorom sa škola nachádza. Túto myšlienku
podporujú aj ďalší autori (R. Polakovičová, E. Žovinec, 2013) tvrdením, že školský systém
by mal podporovať rôznorodosť vzdelávacích ciest s rešpektom umožniť všetkým žiakom
dospieť rozličným spôsobom a tempom k spoločným vzdelávacím cieľom.

Ukázalo sa, že budúci učitelia a vychovávatelia metódu tvorivej dramatiky považujú
z tohto pohľadu za vhodnú pedagogicko-didaktickú metód, ktorá je reálne aplikovate-
ľná, zmysluplná, efektívna a hlavne primeraná deťom/žiakom predškolského a mladšieho
školského veku. Pravda, za predpokladu, že ju bude pravidelne a systematicky uplatňo-
vať pedagóg dostatočne kvali?kovaný z tejto oblasti. Respondenti sa zhodli v tom, že ide
o metódu, ktorá by sa mala dostať do škôl v čo najväčšej miere, pretože je môže pomôcť
deťom, žiakom, aj učiteľom pri vzdelávaní a celkovom rozvíjaní osobnosti. Problém však
vidia v nedostatočnej profesionálnej pripravenosti učiteľov z oblasti tvorivej dramatiky.

Samozrejme, neodvážime sa tvrdiť, že tvorivá dramatika je jedinou metódou, pro-
stredníctvom ktorej môžeme skvalitniť vyučovací proces. Rozhodujúcu úlohu pri-
tom zohráva záujem učiteľa, jeho profesijná pripravenosť a vnútorná motivácia, ktorá
ho vedie k premýšľaniu o tom, ako žiakov učiť im primeraným a zároveň pútavým
spôsobom.

Tvorivá dramatika v príprave budúcich pedagógov
83

Literatúra

Klaassen, C.A. 2002. Teacher pedagogical competence and sensibility. In Teaching and Teacher
Education. Volume 18, Issue 2, February 2002, s. 151–158. Dostupné na internete na http://
www.sciencedirect.com/science/issue/5976-2002-999819997-1.
Koťátková, S. et. al.1998. Vybrané kapitoly z dramatické výchovy. Praha : Karolinum, 1998.
219.s. ISBN 80-7184-756-9.
Fenyvesiová, L. 2013. Teória vyučovania – vybrané kapitoly. Nitra : PF UKF, 2013. 85 s. ISBN
978-80-558-0392-0.
Gubricová, J., Pochanič, J. 2010. Improvizácia ako prostriedok pre osobnostný rozvoj dieťaťa
predškolského veku. In Perceptuálno-motorické učenie sa v predprimárnej edukácii v kontexte
súčasnej kurikulárnej reformy. Prešov : PU, 2010. 125-136. ISBN 978-80-555-0208-3.
Hajdúková, V. et al.2008. Príručka na tvorbu školských vzdelávacích programov pre materské
školy. Bratislava : MPC, 2008, 254 s. ISBN 978-80-8052-324-4.
Janáková, L. 1996. Tvorivá dramatika ako prostriedok motivácie. Banská Bystrica PF UMB,
1996. 80 s. ISBN 987-80-88825-79-1.
Kollárová, D. 2004. Tvorivá dramatika v príprave budúcich učiteľov na pedagogickej fakulte
Trnavskej univerzity /Rigorózna práca/. PdF TU v Trnave, 2004. 108 s.
Kollárová, D. 2010. Vnímanie tvorivej dramatiky učiteľmi na 1. stupni ZŠ. /Dizertačná práca/.
Bratislava : UK, 2010. 235 s.
Kováčová, B. 2013. Hra s bábkou v ranom a predškolskom veku : diagnostika a intervencia.
Bratislava : Musica Liturgica, 2013. 72 s. ISBN 978- 80- 89700-01-1.
Kyriacou, Ch. 2004. Klíčové dovednosti učitele. Praha : Portál, 2004. 157 s. ISBN 80-717-896-58.
Petlák, E. et.al. 2001. Škola a súčasnosť. Nitra : UKF, 2001. ISBN 80-8050-468-7.
Polakovičová, R., Žovinec, E. 2013. Inkluzívny charakter pro6lu učiteľa akceptujúceho dive-
rzitu žiakov. In Quaere 2013. Hradec Králové : Magnanimitas, 2013. s. 2097. ISBN 978-80-
905243-7-8.
Špánik, M. 2002. Niektoré problémy súčasnej výchovy v materských školách. In Detská opatrovňa
v Trnave a jej aktuálnosť dnes : Predškolská výchova ako výchova k harmónii - zborník z vedeckej
konferencie s medzinárodnou účasťou. Trnava : TU, 2002. s. 45- 46. ISBN 80-89074-44-8.

TVORIVÁ DRAMATIKA V PRÍPRAVE BUDÚCICH PEDAGÓGOV

Kľúčové slová: tvorivá dramatika, dramatická výchova, tvorivá dramatika v príprave pedagó-
gov, metódy tvorivej dramatiky, učiteľova koncepcia vyučovania, príprava budúcich pedagógov.

Anotácia: Príspevok približuje metódu tvorivej dramatiky, ako jeden z inovačných trendov
v príprave budúcich učiteľov z oblasti sociálnych, pedagogických a komunikačných zručno-
stí. Zároveň prináša výskumné zistenia podložené názormi poslucháčov učiteľských odbo-
rov, ktorí absolvovali predmet tvorivá dramatika (dramatická výchova) v rámci svojho štu-
dijného programu.

84
Dana Kollárová, Lívia Fenyvesiová

TWÓRCZOŚĆ DRAMATYCZNA W PRZYGOTOWANIU
PRZYSZŁYCH PEDAGOGÓW

Słowa kluczowe: twórczość dramatyczna, wychowanie dramatyczne, twórczość dramatycz-
na obecna w przygotowaniu pedagogów, metody twórczości dramatycznej, koncepcja na-
uczania prowadzona przez nauczycieli, przygotowanie przyszłych pedagogów.

Streszczenie: Artykuł przybliża metodę twórczości dramatycznej jako jednego z innowacyj-
nych trendów obecnych w przygotowaniu przyszłych nauczycieli w sferze sprawności spo-
łecznej, pedagogicznej i komunikacyjnej. Dostarcza także zebrane dane oparte na poglądach
słuchaczy przedmiotów nauczania, którzy ukończyli przedmiot twórczość dramatyczna (wy-
chowanie dramatyczne) w ramach swojego programu studiów.

CREATIVE DRAMATIC IN PREPARATION OF FUTURE PEDAGOGUES

Key words: Creative dramatic. Drama education. Creative drama in preparation of pedago-
gues. Creative drama methods. �e teacher’s concept of classes. Preparation of future peda-
gogues

Summary: �e paper provides information on the creative dramatic method as one of the
innovative trends in preparing the future teachers in social, pedagogical and communication
skills. At the same time it presents research ?ndings backed by opinions of students studying
to become teachers who have studied creative dramatic (drama education) as part of their
curriculum.

