

**Rovný přístup ke vzdělávání jedinců v současné
mateřské a základní škole**

Eva Šmelová a kol.

**Univerzita Palackého v Olomouci
Olomouc 2014**

Oponenti:

Doc. PaedDr. Miluše Rašková, Ph.D.

Mgr. Lucia Pastieriková, Ph.D.

Mgr. Taťána Nátěstová

Seznam autorů:

PhDr. Martina Fasnerová, Ph.D.

Mgr. Adéla Hanáková, Ph.D.

Mgr. Ivana Horváthová

Mgr. Monika Kunhartová

Mgr. Kateřina Lacková

Mgr. Hana Majerová

PhDr. Jitka Petrová, Ph.D.

PhDr. Kateřina Stejskalová, Ph.D.

Doc. PhDr. Eva Šmelová, Ph.D.

Publikace vznikla za podpory projektu ESF Rozvoj kompetencí učitelů se zaměřením na rovný přístup jedinců v primárním a preprimárním vzdělávání

Registrační číslo: CZ.1.07/1.2.27/01.0018

Obsah

Úvodem.....	5
1 Inkluze v podmínkách předškolního vzdělávání	6
1.1 1.1 Individualizace jako základ předškolního vzdělávání	7
1.2 Mateřská škola se znaky inkluzivního vzdělávání	12
1.3 Rozvoj sociálních dovedností jako nedílná součást inkluzivního vzdělávání.....	17
Použitá literatura	19
2 Kurikulární reforma v České republice v kontextu celoevropských změn.....	21
2.1 Základní změny v práci učitelů	25
2.2 Škola, kurikulum a školní klima.....	28
2.3 Osobnost učitele a školní klima.....	33
Použitá literatura	36
3 Inkluzivní vzdělávání dětí se speciálními vzdělávacími potřebami	39
3.1 Historický kontext – od segregace k inkluzi	39
3.2 Integrace versus inkluze	41
3.3 Faktory ovlivňující úspěšnost inkluzivního vzdělávání	43
3.4 Specifika inkluzivní edukace v České republice	46
3.5 Legislativní rámec inkluzivní edukace v ČR.....	47
3.6 Rámcový vzdělávací program pro předškolní vzdělávání v kontextu inkluzivních tendencí.....	52
3.7 Role učitele v inkluzivním vzdělávání	54
3.8 Psychologické aspekty inkluzivního vzdělávání	57
Použitá literatura	58
4 Rozměry inkluze jedinců v procesu edukace se zrakovým postižením	60
4.1 Člověk se zrakovým postižením.....	60
4.1.1 Kategorie zrakového postižení a klasifikace	62
4.2 Etiologie zrakového postižení a jeho důsledky	64
4.3 Vzdělávání osob se zrakovým postižením v kontextu inkluze.....	66
4.3.1 Nástín integrace v České Republice po roce 1988.....	66
4.3.2 Vzdělávací dokumenty a koncepty	68
4.4 Integrace versus inkluze	72
4.4.1 Pojem integrace	73

4.4.2	Pojem inkluze	73
4.5	Vzdělávání formou integrace	75
4.5.1	Faktory ovlivňující školní úspěšnost dítěte/žáka se ZP	76
4.5.2	Dovednosti, kterými by dítě se zrakovým postižením mělo disponovat při nástupu do školy.....	77
4.6	Nástin kompenzačních pomůcek pro edukaci u jednotlivých typů postižení zraku.....	78
	Použitá literatura	78
5	Integrace osob se sluchovým postižením	83
5.1	Poruchy sluchu	83
5.2	Specifika osobnosti dětí se sluchovým postižením	86
5.3	Legislativní ukotvení integrovaného vzdělávání žáků a studentů se sluchovým postižením.....	87
5.4	Argumenty pro integraci.....	92
5.5	Doporučení pro praxi.....	93
5.6	Dítě se sluchovým postižením v mateřské škole	96
5.7	Žák se sluchovým postižením v základní škole	99
5.8	Kazuistika	100
	Použitá literatura	102
6	Pedagogická diagnostika zrakové a sluchové percepce dítěte předškolního a mladšího školního věku	104
6.1	Diagnostika úrovně percepce	104
6.2	Zraková percepce, její diagnostika a rozvoj	107
6.3	Sluchová percepce, její diagnostika a rozvoj	113
	Použitá literatura	122

Úvodem

Odborná publikace *Rovný přístup ke vzdělávání jedinců v současné mateřské a základní škole* je výstupem Operačního projektu: Vzdělávání pro konkurenceschopnost
Prioritní osy: Počáteční vzdělávání, Oblasti podpory: Rovné příležitosti dětí a žáků, včetně dětí a žáků se speciálními vzdělávacími potřebami, evidovaným pod číslem: CZ.1.07/1.2.27/01.0018.

Řešitelský tým PdF UP v Olomouci reagoval v roce 2012 na aktuální situaci a potřeby pedagogické praxe v podmínkách mateřských a základních škol. Výsledky dotazníkového šetření ukázaly na potřebu zprostředkovat pedagogům teoretické poznatky a praktické dovednosti zaměřené na zajišťování rovných příležitostí ve vzdělávání.

Řešitelský tým složený z pedagogů, psychologů a speciálních pedagogů připravil pro učitele olomouckých škol vzdělávací kurzy, zaměřené na problematiku inkluzivního vzdělávání v předškolním a školním období.

Hlavní cíl projektu spočíval ve zprostředkování netradičních přístupů v oblasti výukových metod a organizačních forem podporujících rovný přístup ke vzdělávání, včetně tvorby individuálních vzdělávacích plánů, s využitím ICT a e-learningových aplikací.

Předkládaná odborná publikace obsahuje vybraná témata se zaměřením na inkluzivní edukaci a současně tvoří teoretická východiska pro další výstupy projektu v podobě metodických materiálů. Publikace je určena pro odbornou veřejnost, ale i pro studenty pedagogických fakult.

S poděkováním všem participujícím při řešení projektu

doc. PhDr. Eva Šmelová, Ph.D.

hlavní řešitelka projektu

1 Inkluze v podmínkách předškolního vzdělávání

Eva Šmelová

Úvod

Současné cíle vzdělávání a výchovy vyplývají z individuálních i společenských potřeb. Vzdělávání se nevztahuje pouze k rozvoji rozumových schopností, ale i k osvojování si sociálních a dalších dovedností, duchovních, morálních a estetických hodnot a žádoucích vztahů k ostatním lidem, k emocionálnímu a volnému rozvoji a schopnosti jedince uplatnit se v měnících se podmínkách zaměstnanosti a na trhu práce. Vzdělávání je pojímáno v rovině osobního rozvoje, začleňování se do života společnosti, formování občana a na přípravu pro pracovní život. Zaměřuje se na rozvoj lidské individuality, zprostředkovávání historicky vzniklé kultury společnosti, posilování soudržnosti společnosti, podporu demokracie a občanské společnosti, výchovu k partnerství, spolupráci a solidaritě v evropské i globalizující se společnosti, zvyšování konkurenceschopnosti ekonomiky a prosperity společnosti, zvyšování zaměstnatelnosti. Do popředí vystupuje požadavek **celoživotního učení pro všechny**, jehož realizace je cílem mezinárodních vládních organizací (Evropské unie, Rady Evropy, OECD a UNESCO) i všech vyspělých zemí. Česká republika strategii celoživotního učení také přijala za svůj cíl.

Předškolní vzdělávání představuje významnou etapu tohoto procesu. V roce 1990 se uzavírá období *sociocentrického zaměření předškolní výchovy*, která se začíná rozvíjet na základech osobnostně orientované výchovy. Základem jsou demokraticky spolupracující a sociálně-komunikativní strategie. Tento konvergentní přístup podporuje přirozené dětské projevy bez manipulativních přístupů dospělých a snah „formovat“ dítě bez ohledu na jeho možnosti. K dítěti je přistupováno individuálně jako k jedinečné neopakovatelné osobnosti mající své zájmy a potřeby. Uvedené pojetí se vztahuje nejenom na děti intaktní, ale i děti se speciálními vzdělávacími potřebami.

Máme-li hovořit o inkluzi, je nutné si uvědomit, co její úspěšnost podporuje. Jedním z důležitých předpokladů úspěšného předškolního vzdělávání a samotné inkluze je *individualizace*, to je respektování práva na rozvoj schopností a nadání, které jsou mezi lidmi nerovné. (Opravilová, 2001, s. 136)

1.1 1.1 Individualizace jako základ předškolního vzdělávání

Hovoříme-li o individualizaci, nejedná se o nic jiného, nežli respektovat a brát v úvahu jedinečnost dítěte s jeho přirozenými potřebami a zájmy. Od pedagoga je v této souvislosti očekávána schopnost porozumět dítěti, dokonalá znalost každého dítěte, s nímž pracuje. Na základě těchto poznatků potom volit odpovídající strategie potřebné pro rozvoj dětského potenciálu, a to se zajištěním odpovídajících podmínek, které souvisejí s potřebami dítěte.

V kontextu rodinného soužití stanovil Matějček (2009, s. 362) šest základních principů rodinné výchovy:

- *vzájemné uspokojování duševních potřeb dětí a jejich vychovatelů,*
- *trvalost a hloubka citových vztahů,*
- *společná budoucnost,*
- *společenství prostoru, času a prožitků,*
- *výchovná interakce,*
- *soužití a sdílení.*

Pokud vezmeme v úvahu, že mateřská škola představuje pro dítě určité rozšíření vlastního sociálního prostoru, kde tráví větší část dne, je zřejmé, že výše uvedené principy by měly být základem života i zde.

Jednou z důležitých podmínek pro příznivý vývoj dítěte, je zajistit v náležité míře uspokojování jeho *základních biologických, psychických, sociálních i vývojových potřeb.*

Dítě potřebuje mít pocit životní jistoty

V rámci citových vztahů dochází k uspokojování *potřeby životní jistoty*, ta přímo souvisí s jistotou emocionální a s potřebou svobodného sebevyjádření. Dítě se cítí bezpečně tam, kde je na jeho emocionální projevy reagováno laskavě a s úctou, kde se dospělí takto chovají i k sobě a ke svému okolí, kde se mohou svobodně projevat. Okolní svět postupně poznává na základě zkušeností. Dopouští se chyb, aniž by za ně bylo trestáno, nebo naopak je káráno, mnohdy ponižováno. V prostředí kde se dítě bojí udělat chybu, aby se rodiče (vychovatelé) nerozzlobili, dítě nenapomínali, nebo nezklamalo své blízké, se nedokáže dítě bezprostředně vyjadřovat a projevat.

Součástí výchovy jsou i *strach či obavy*. Dítě se může dostat do situace, kdy se něčeho obává, takové situace nejsou nic neobvyklého, ale je nezbytné, aby nepřetrvávaly dlouho a mohlo dojít k uvolnění a ventilaci přirozeného napětí či úzkosti a došlo tak k zachování

emoční rovnováhy. Pokud se dítě dlouhodobě nachází v úzkostném stavu, dochází k psychickým problémům například k poškození koncentrace, schopnosti učit se, navazovat vztahy.

V prostředí se striktními a autoritativními přístupy žijí její členové pod neustálým tlakem ohrožení. Děti jsou více kárané, nežli chválené a vznikají mezi nimi často konflikty. Nejenom rodina, ale i mateřská škola by měla být místem pro vzájemné vyjadřování emocí, a to na základě pozitivních citových vztahů.

Potřeba otevřené budoucnosti.

K dalším důležitým psychickým potřebám řadíme *potřebu otevřené budoucnosti*. Každý člověk potřebuje mít životní perspektivu, s čímž přímo souvisí naděje, ale i beznaděj. Životní perspektiva člověka motivuje, aktivizuje ho. Budoucnost bez perspektivy vede k rezignaci, vyvolává apatie apod. Perspektiva otevřené budoucnosti má u dětí sice krátkodobý charakter, ale také je pro ně významná a motivující. I dítě touží po dosažení „*cílů*“, i když v krátkém časovém horizontu. Otevřená budoucnost a překonání vlastního životního času by mělo v dítěti vést ke splnění dvou základních předpokladů. Dospělý by měl dokázat budoucnost dítěte předvídat, plánovat, na budoucnost dítěte se zaměřit, ale i vlastní budoucnost plánoval s ohledem na dítě.

Potřeba vzájemného sdílení.

Důležitým předpokladem pro učení a vzdělávání, které Matějček (2009, s. 364) označuje jako „*školu života*“ je učení *nápodobou, identifikací, přitažlivými vzory, společnou činností, soužitím*. Hovoříme o *potřebě vzájemného sdílení*. Vychovatelé v rodině mají své vlastní role, např. roli otce, matky, mateřské škole je to paní učitelka, paní logopedka apod. Všichni členové, žijící ve společenství rodiny, třídy mateřské školy apod. prožívají vše, co patří k běžnému životu společně. Společně sdílejí čas, konkrétně naplněný životní prostor. Změny, k nimž zde dochází, mohou dítě znejistit, a to zejména pokud jsou mimo možnost jejich chápání. I když dojde například mezi dětmi ke sporu, dospělí by měl být pomocníkem při hledání společného řešení. Stále musíme mít na mysli, aby negativní pocity ustoupily a byly nahrazeny pocity pozitivními. Děti potřebují vždy ujištění, že se budou mít nadále rádi.

Dítě potřebuje jasná a srozumitelná pravidla.

Již jsem se zmínila, jakou významnou roli pro dítě hrají vzory v jeho okolí. Samozřejmě, že to nejsou jenom vzory, ale působí zde řada dalších faktorů, jako jsou např.

normy a pravidla, ale i další specifika věku. Dítě ještě není schopné posoudit co je správné či nesprávné, co mu může ublížit. Zvědavost je neoddelitelnou součástí dětského věku, promítá se do jeho aktivity a snah, vše zkusit, prohlédnout si, demontovat.

Život bez pravidel se stává chaosem. Dítě potřebuje smysluplná a srozumitelná pravidla, jejichž prostřednictvím se učí orientovat se v životních situacích. Postupně získává zkušenosti, překonává formy vyplývající ze vzoru a nachází své vlastní. K tomu všemu potřebuje bezpečné zázemí. Jak je dítě hodnoceno, přijímáno či odmítáno, se přímo odráží v postupném formování jeho sebevědomí. Nesprávný výchovný styl například *perfekcionalismus* je spojený s častým napomináním dítěte ze strany nespokojených rodičů, vychovatelů s výsledky dítěte. Negativní reakce mohou tlumit aktivitu dítěte, související s obavami před neúspěchem, posměchem, káráním apod. Ale ani druhý pól, což je vytváření pocitu *nadřazenosti*, deformuje vývoj zejména v oblasti sebehodnocení.

Nelze zapomínat, že i svoboda má své hranice, že dítě potřebuje rady a vedení dospělých, a to vše na základech vzájemné důvěry.

Dítě potřebuje zažívat pocity úspěchu.

N. Aldortová (2010, s. 184) výstižně říká: „*Dítě, které nežije v obavách, že nebude připraveno o svou moc, donucováno nebo řízeno, nemá vůbec potřebu „využívat“ kohokoliv. Přeje si pouze strat se o sebe, a když dostane tu možnost, prospívá. A prospívající dítě je příliš zaměstnané a šťastné, než aby se otravovalo s negativními strategiemi*“.

J. Goleman (2012, s. 52) upozorňuje na potřebu dospělého poznat sám sebe a být schopný *seberefektivnímu uvědomění*, kdy naše mysl pozoruje a zkoumá veškeré zážitky, včetně emocí. Tuto kvalitu *Freud* označoval jako „*rovnoměrné rozložení pozornosti*“ (některými psychoanalytiky nazývané jako „*pozorující ego*“). Sebeuvědomování si emocí je považováno za základní schopnost, od níž se vyvíjí další, a to citové sebeovládání. Sebeuvědomění znamená „*uvědomovat si, a to jak svoji náladu, tak i myšlenky, které se k ní vážou.*“ Důležité je být schopný rozpoznat svoji náladu a jako předpoklad špatnou náladu zvládnout a mít snahu jí překonat. Toto pojetí je ale odlišné od snahy nedát emoce najevo.

J. Mayer (In Goleman, 2012, s.53) popisuje z hlediska sledování vlastních citů tři skupiny lidí.

1. ***Lidé sebeuvědomělí si průběžně uvědomují svoje nálady a jejich emoční život je poměrně kultivovaný. Jejich znalost vlastních emocí může být základem pro vznik osobních charakteristik: jsou nezávislí a znají vlastní hranice, jsou duševně zdraví a***

zastávají spíše pozitivní postoj k životu. Když se dostanou do špatné nálady, nepřemýšlejí o ní neustále a ani na ní nelpí. Proti jsou schopni se jí rychleji zbavit. Jejich vnímavost a uvědomění jim umožňují emoce lépe zvládat.

- 2. **Lidé sebezaplacení** bývají často v zaujetí svých emocí a nejsou schopni jim uniknout. Jsou těkaví a svoje pocity si většinou neuvědomují. Proto jsou v nich ztraceni a nedokážou je s odstupem posoudit. V důsledku toho dělají jen velmi málo pro to, aby se zbavili své špatné nálady. Mají pocit, že svůj citový život nejsou schopni kontrolovat. Často se cítí svými emocemi přemoženi a nejsou schopni je ovládnout.*

- 3. **Lidé akceptující** jsou lidé, kteří si často zřetelně uvědomují, co cítí, ale mají sklon náladu bez námitek akceptovat a nesnaží se jí změnit. Mezi touto skupinou lidí lze rozlišit typ akceptujících lidí, který bývá většinou v dobré náladě, a není nijak silně motivovaný svoje pocity měnit. Druhým typem jsou lidé, kteří i přes jasné uvědomění si svých pocitů mají spíše sklon ke špatným náladám a s přílišnou tolerancí se jim poddávají. Tito lidé nedělají nic proto, aby svoje pocity změnili, i když jsou jim nepříjemné. Jedná se o typ lidí, kteří často trpí depresemi a svoje zoufalství rezignovaně přijímají.*

Potřeba soužití a sdílení.

Potřebu soužití a sdílení Z. Matějček (2009, s. 366) výstižně charakterizuje: „Pro rodinu je princip soužití a sdílení povýšený nad výchovnou technologii, čímž se myslí zejména vhodné používání odměn a trestů. V rodině se dávají odměny bez zásluhy a odpuštění se bez odčinění. Lidé, kteří spolu žijí, mají tendenci dělat radost jeden druhému, obdarovávat se, projevovat svůj kladný citový vztah, přičemž prožitek radostného uspokojení má ten, kdo dává i ten, kdo přijímá“.

Potřeba podnětného prostředí

Dítě potřebuje kvalitní podnětné prostředí, ve kterém může v maximální míře projevit přirozenou zvědavost. Souvisí s potřebou poznávat, která odráží jeho sklon nacházet potěšení v kognitivních aktivitách, ve vyhledávání a zpracovávání informací atd. Nemusí se pokaždé krýt s mimořádnými kognitivními schopnostmi.

Potřeby dítěte se v průběhu jednotlivých vývojových období mění. Stále výrazněji se dostávají do popředí ty, jež souvisí s aktivní úlohou dítěte v sociálním prostředí.

Potřeba pevného zázemí.

Pokud se kolem dítěte pohybuje mnoho lidí, jsou uspěchaní, nervózní může natrvalo dojít k narušení procesu duševního formování. Dítě se dostává do celé řady situací, které nechápe, nedokáže si je dát do souvislosti a zařadit do svého světa.

Dítě žije v centru svého *magického světa*, jehož je součástí a je s ním spojeno. Nedokáže stát stranou. Od pocitů svého okolí se postupně odděluje, kdy začíná používat slova JÁ a TY. Je to období po fázi vzdoru. S nástupem počátků *analyticko-kritického myšlení*, což je přibližně kolem šestého roku, se začíná dítě odpoutávat od vzorů ve svém okolí, začíná být „*vlastní svobodnou osobností*“. Vzory mu pomohly získat svojí podobu, kterou nyní musí opravit a získat vlastní měřítko, což představuje ještě dlouhý proces. (Prekopová, Schweitzerová, 2012)

J. Prekopová a Ch. Schweizerová (2012) upozorňují na negativní dopad tzv. „*nálepkování*“. Každý člověk se ve svém životě již setkal s určitou vsugerovanou představou, předsudkem apod.

Jedná se o představy, které jsou pro dítě zavazující, ale to není ještě schopné vsugerované představy překonat. Pro dítě, které potom ve škole nenaplnuje představy rodičů, je velmi zatěžující se s „*neúspěchem*“ vyrovnat. Vsugerované slovní představy mají vliv na formování osobnosti. To se týká i nevyslovených přání „*jednou budeš určitě úspěšný a bohatý*“. Dítě ještě nic nechápe o svém chování ani o tom, kdo je. Žije pod vlivem řady činitelů, „*v zajetí*“ toho co od něj očekávají dospělí, kteří mu tímto brání objevit sebe samo a berou důvěru ve vlastní schopnosti.

Pro dospělého by podle výše uvedených autorek mělo být výchovným cílem, aby dítě bylo seznamováno, že:

- *všechny těžkosti může překonat,*
- *je silnější, i když se momentálně cítí slabé,*
- *umí snášet nedostatky,*
- *umí zodpovídat za sebe a za druhé,*
- *má úctu ke svému okolí, k menším, stejně velkým i starším, úctu ke všemu stvoření,*
- *může sloužit, aniž by se ponížilo,*

- *není jenom tupý spotřebitel, umí také vytvářet,*
- *je pánem svého světa, ale zároveň vědělo, že svět podléhá duchovnímu zákonu. Proti tomuto zákonu se nesmí proviňovat.*

Dítě je v tomto věku v centru pozornosti, o tom co a jak už umí, získává informace prostřednictvím reakce druhých. To vše ovlivňuje představu dítěte o sobě. Jak jsem se již v úvodu zmínila, děti si přinášejí na svět „výbavu“, která je nebo není rozvíjena, ale má i své možnosti. Děti potřebují být pozitivně motivované, povzbuzované, chválené.

1.2 Mateřská škola se znaky inkluzivního vzdělávání

V úvodu jsme již hovořili o změně vztahu dospělého k dítěti, který se kvalitativně změnil. Dřívější autoritativní přístupy pedagogů, vystřídala vstřícnost a partnerský vztah. Dítě tak získalo prostor pro tvořivost, možnost se přirozeně projevit. Pokud je nutné výchovných zásahů, děje se tak citlivě, a to na základě individuálního přístupu.

Inkluzivní předškolní vzdělávání lze chápat jako heterogenní skupinu dětí, které si společně hrají, učí se, malují, zpívají apod., a to na své vývojové úrovni, podle svých vývojových možností.

Významnou roli, zde sehrává pedagog, který se v rámci plánování, realizace i reflexe vzdělávacích aktivit musí zamýšlet nad každým jedincem. Uvedená skutečnost klade na pedagogy vysoké nároky nejenom v oblasti předškolní pedagogiky a její didaktiky, ale i v oblasti vývojové psychologie a pedagogické diagnostiky.

W. Dreher (In Pančocha, Vítková et. al., 2013) uvádí znaky inkluzivního vzdělávání, na jejichž základě lze specifikovat nezbytné kompetence předškolního pedagoga podílejícího se na inkluzivním vzdělávání.

Inkluzivní vzdělávání charakterizují následující znaky:

- obecně, nevylučovat žádného jedince, bazálně, vztahuje se na vývojovou úroveň, kompetence jednání a myšlení,
- koncentrace na dítě, protože uznává individuum a heterogenitu,
- vychází z vědeckých poznatků (věcná struktura), z vývojové situace dítěte (struktura činnosti), z jeho daných možností v učení a jednání (struktura jednání),
- zahrnuje vývoj doprovázejících terapeutických opatření,

- vyžaduje individualizaci kurikula a společného učení na společném zadání.

Tab. RVP PV – podmínky pro inkluzi

Znaky inkluzivního vzdělávání (podle W. Drehera, 1997)	RVP PV – podmínky pro inkluzi (Šmelová, 2014)
Obecně, nevylučovat žádného jedince, vztahuje se na vývojovou úroveň, kompetence jednání a myšlení.	Do běžné mateřské školy jsou přijímány i děti se speciálními vzdělávacími potřebami. Pro děti je připravovaná vzdělávací nabídka, která jim umožňuje spolupracovat s ostatními dětmi, a to se zohledněním jejich individuální vývojové úrovně. Cílem není pouze děti do mateřské školy umístit, ale dále je rozvíjet.
Koncentrace na dítě, protože uznává individuum a heterogenitu.	Děti jsou respektovány jako jedinečné osobnosti se svými zájmy a potřebami. Mají možnost se spolupodílet na plnění úkolů, a to každý dle vlastních možností.
Vycházejí z vědeckých poznatků, vývojové úrovně.	Předškolní vzdělávání vychází z aktuálních trendů, pedagog respektuje možnosti dítěte, jeho potenciál, a to s cílem dalšího rozvoje.
Zahrnuje vývoj doprovázejících terapeutických opatření	Ve spolupráci s odborníky jsou využívána nezbytná terapeutická opatření.
Vyžaduje individualizaci kurikula a společného učení na společném zadání	V souladu se školním vzdělávacím programem jsou vytvářeny individuální vzdělávací plány, a to ve spolupráci s odborníky, pedagogy a rodiči. Pokroky dětí jsou systematicky sledovány a projektovány s ohledem na dětský potenciál. Handicap dítěte není důvod k jeho vyčlenění ze společných činností, ale vzdělávací aktivity jsou dětem „šity“ tzv. na míru. Tím jsou děti zcela přirozenou součástí dětské skupiny.

Z tabulky je zřejmé, že stávající předškolní kurikulum svými požadavky vytváří podmínky pro inkluzivní vzdělávání. Základem je rozvoj klíčových kompetencí každého dítěte, tedy i dítěte se speciálními vzdělávacími potřebami. Rámcový vzdělávací program (dále RVP PV) je východiskem pro tvorbu školních vzdělávacích programů a vztahuje se tedy i na děti se speciálními vzdělávacími potřebami, a to ať již jsou vzdělávány v běžné mateřské škole, či mateřské škole s upraveným vzdělávacím programem.

Předškolní kurikulum specifikuje podmínky *pro vzdělávání dětí se zdravotním znevýhodněním a zdravotním postižením*. I když jsou uvedené podmínky stanoveny pouze rámcově, pedagogy již předem upozorňují, že má-li být integrované dítě rozvíjeno, je zcela nezbytné zajistit individuální přístup, a to se zohledněním stupně i druhem postižení, a to bez vyčleňování dítěte z kolektivu ostatních dětí.

Významnou roli v naplnění základních znaků inkluze hrají předškolní pedagogové a jejich kvalifikovanost. Úspěšnost inkluze ovlivňuje spolupráce s odborníky (pediatry, psychology, speciálními pedagogy atd.), ale zejména s rodiči.

V souvislosti s výše uvedenými znaky a již zmiňovanou individualizací může být pro implementaci inkluzivního vzdělávání inspirativní Rogersův přístup zaměřený na člověka, jehož základem není pouhé naučení se určitým technikám chování, ale jedná se i o oblast postojů a mezilidské vztahy.

„Přístup zaměřený na člověka je v první řadě způsob bytí (a way of being), který nachází svůj výraz v postojích a způsobech jednání, tvořících klima podporující růst. Je to spíše filozofie než technika nebo metoda. Žítí touto filozofií, pomáhá člověku v rozvoji jeho vlastní kapacity. Je-li tato filozofie prožívána, stimuluje také konstruktivní proměny v druhých. Dává člověku sílu a naše zkušenosti ukazují, že je-li tato síla pocíťována, směřuje vývoj k osobním a sociálním změnám.“ (Nykl, 2012, s. 31)

Jádrem tohoto přístupu jsou postoje: **akceptace, empatie a kongruence**, ze kterých vyplývá *Rogersova nedirektivita*. *Rogersova teorie* zahrnuje řadu dalších aspektů: obsáhlou teorii osobnosti a chování, definici mnoha pojmů, teorii self (struktura a diferencování psychických pochodů), vymezení příčin psychických poruch, odpoutání se od klinické diagnózy, aplikaci tohoto přístupu ve školství atd. Vychází z vlastního humanistického konceptu obrazu člověka, který byl v nesouhlasu s psychoanalýzou a behaviorismem. C. Rogers věřil, že každý člověk má v sobě zakotvený bohatý psychický potenciál, který se uvolňuje a rozvíjí v rámci vhodných podmínek směrem *k sebeporozumění, pochopení a akceptaci vlastního okolí a ke konstruktivním změnám ve vztazích a jednáních*. Každý jedinec má potřebu nejenom brát, ale i dávat, ve svém okolí vnímat druhé a sám být vnímaný, vyvíjet se, umět hodnotit sám sebe. (Nykl, 2012)

C. Rogers zjistil, že vztah mezi dvěma osobami vede k psychickému růstu, pomáhá člověku k sebedůvěře a sociální dospělosti. Pro optimální vývoj dítěte má vřelý vztah nesmírný význam, neboť uspokojuje základní lidské potřeby. Obecně platí, chceme-li někomu rozumět, musíme se zajímat o jeho subjektivní pohled na svět i sebe sama, což vyžaduje ochotu věnovat mu čas a svou účast na jeho životě. U dítěte to platí beze zbytku.

Akceptaci C. Rogers chápe jako bezvýhradné přijetí jedince, který má právo rozvíjet svůj potenciál, což má pro zdravý vývoj dítěte zásadní význam. Ze strany dospělého je důležitá snaha o porozumění dítěti a skutečná jeho akceptace se vším co k tomuto věku patří.

Neustálé hodnocení, odsuzování, kritizování či srovnávání projevů dítě nevede k psychickému růstu a k podpoře sebedůvěry. Jistě jste se již mnohokrát setkali, jak dospělí dítěti říkají: „*to přece nedělají hodné děti, nedělej to nebo tě nebudu mít rád-a, podívej na holčičku, ta je určitě hodnější*“. Dítě potřebuje přijetí jako osobnost bez ohledu na jeho momentální chování. Rodiče se snaží vychovat dítě co nejlépe, k čemuž využívají vlastní autority. Základem akceptace je vztah na základech důvěry. Dítě potřebuje cítit, že je druhou osobou přijímané, akceptované, cítí volnost a „*svobodu*“. Může nastat i situace na základech negativního vztahu, lhostejnosti, nenávisti dospělého vůči dítěti. Setkat se můžeme i se vztahem, kdy je dítěti vnucovaný názor, postoje dospělého, který dítě „*formuje*“ na základě vlastní představy, bez ohledu na možnosti, zájmy a potřeby dítěte. (Nykl, 2012)

Dítě ke zdravému všestrannému rozvoji potřebuje bezpodmínečnou akceptaci. Naopak podmíněčná akceptace často vede u dítěte k frustraci. Dítě se potom cítí provinile, nejistě, myslí si, že ho rodiče nemají rádi, neboť se na něho neustále zlobí. Situaci si nedokáže vysvětlit jinak, než z pohledu dospělého, což má za následek nesprávný rozvoj jeho sebehodnocení.

Empatii chápe C. Rogers jako základ upřímného vztahu k dítěti, jako schopnost vcítit se do pocitů a jednání druhé osoby. Tvoří součást emoční inteligence a lze ji cíleně rozvíjet. V širším pojetí je to dovednost zacházet s emocemi, vcítovat se do situace druhé osoby, emocionální ztotožnění se s jejím viděním, cítěním, chápáním, schopnost číst i neslovní projevy druhého, chápat o co usiluje, čemu se chce vyhnout, co pečlivě skrývá. Souvisí se schopností naslouchat a vnímat neverbální komunikaci. Vyvíjí se od neútlejšího věku, přes výrazné rozdíly mezi dětmi.

Empatie přímo souvisí s akceptací, bez níž se nemůže člověk plně vcítit do prožívání a jednání dítěte. Úspěšnost empatie závisí také na schopnosti dospělého porozumět sám sobě. V této souvislosti lze zmínit *teorii situační empatie*, podle níž empatie, to je vnímání emocí a zážitků druhých lidí, vzniká tak, že u pozorovatele dojde k aktivaci obdobných neuronových sítí jako u pozorovaného jedince. To je důvod proč člověk může cítit bolest, když pozoruje, jak někoho něco bolí, nebo pocítovat smutek při pohledu na nešťastný výraz druhého. Fyziologickým mechanismem tohoto jevu je společné kódování, které přinesl objev zrcadlových neuronů – nápodoba. (Nykl, 2012)

Schopnost empatie přímo souvisí se sebezpoznáním, jehož úroveň závisí na *osobní zralosti, vnitřní stabilitě*. V úrovni empatie se odráží ochota být empatický, být schopný

akceptace druhého a být verbálně obratný. Empatický dospělý vytváří u dítěte pocit subjektivní blízkosti a důvěry. Upřímný zájem dospělého o dítě, pochopení a jeho blízkost vytvářejí pocit bezpečí, integrují a podporují u dítěte rozvoj sebeúcty. Dospělý je pro dítě příkladem chápajícího chování, což rozvíjí a zvyšuje dětskou sebeempatii. Empatie dospělého působí pozitivně v rovině *vztahové, emoční i poznávací*. Vede ke změnám v sebepojetí, také i v překonání *inkongruencí* (vnitřních rozporů). Rozvinuté formy empatie mají svůj základ v dětství

Empatie se vyvíjí zejména v sociální interakci a ve vztazích dítěte a dospělého již od narození, a to na vrozených předpokladech různé úrovně. Na počátku vývoje empatie se jedná o „*praempatii*“, která se projevuje účastnou emoční reakcí, pocitovým souzněním, jevy emoční nákazy a převzetím pocitu. Například reakce dítěte na pláč druhého dítěte. Může nastat i tzv. *převzetí pocitu*, kdy diferencovaná emoční reakce nebo trvalejší stav někoho z blízkého okolí dítěte, vyvolá u dítěte tytéž pocity. Pro rozvoj a kultivaci empatie je důležitá kvalitní interakce, kdy *subjektivita vzniká z intersubjektivity*. Jak se ukazuje, vysoce empatictí jedinci jsou vnitřně stabilní a mají vyšší úroveň sebepoznání, pozitivní a vstřícný vztah k ostatním lidem. Kvalitní a podnětná interakce mezi dítětem a vychovatelem vyžaduje získat důvěru dítěte, s čímž souvisí být *autentický*. *Autenticita* je významným rysem osobnosti, projevující se upřímným chováním, být sám sebou, jednat bez předstírání. Být autentický musí být jedinec nejenom k druhým lidem, ale i k sobě samému. (Nykl, 2012)

V případě učitele mateřské školy je autenticita projevem vysoké kvalifikace a jeho motivace k porozumění dětem, o které pečuje.

Kongruence neboli autentičnost je dalším důležitým postojem pro vytváření vztahu psychického růstu. Představuje shodu vnitřního prožívání a vnějšího projevu. Tato shoda má svůj význam pro zdravý psychický vývoj, schopnost komunikace a vztah pro zdravé mezilidské vztahy. Mnohdy dochází k narušení této rovnováhy, což může souviset například s předsudky, či s konvencí. Dospělý potom s dětmi hovoří a jedná jinak, nežli si myslí, což vede děti k neautentickému jednání. (Čáp, Mareš, 2007)

Dítě se pod vlivem takovýchto situací chová *neautenticky, a je vedeno k přetvářce*. Pro dítě je tento způsob chování značnou zátěží. Postupně přebírá normy a pravidla chování, s nimiž ale není ztotožněno, nedokáže si situaci pochopit. Neautentické chování může vyvíjet nejenom rodina, ale i mateřská škola.

Kongruence v pojetí C. Rogerse je prožívání a uvědomování oproštěné od striktních konstruktů, vnitřní nezkreslená symbolizace prožívání, sociální a transparentní vyjádření vůči druhému, to že osoba je schopna žít naplňujícím pocitem ve vztahu. (Nykl, 2012) Pokud bychom danou skutečnost vztáhli k dítěti, vyjde nám z toho potřeba opravdové upřímnosti a schopnosti prožívání aktuálního cítění a postojů.

Lze konstatovat, že bez empatie a kongruence nelze budovat pozitivní vztahy.

C. Rogers výstižně říká: „Zjišťuji, že jsem v určitých situacích omezený, že dělám něco špatně nebo se zesměšňuji. Tyto své stránky mohu zviditelnit, objeví-li se během interakce. Když je terapeut sám sebou a otevřeně se vyjadřuje, osvobozuje nás od mnoha zábran a nepřírozeností a umožňuje tak klientovi navázat nejpříjemněji, jak je jen možné, kontakt s jinou lidskou bytostí.“ (Nykl, 2012, s. 38)

1.3 Rozvoj sociálních dovedností jako nedílná součást inkluzivního vzdělávání

Inkluzivní vzdělávání lze chápat jako vzdělávání, které rozvíjí kulturu školy směrem k sociální koherenci. Většinou je tento proces spojovaný s povinným a vyšším stupněm vzdělávání. Domnívám se, že významné místo, zde sehrává i předškolní vzdělávání, které v současnosti navštěvuje přibližně 90 % dětské populace.

Předškolní věk představuje významné období v životě každého člověka. Dospělí podílející se na výchově a učení dítěte jsou významnými zprostředkovateli všeho podstatného pro jeho další život ve společnosti.

Mezi třetím a pátým rokem vstupuje dítě do mateřské školy, čímž dochází k rozšíření jeho nejbližšího prostředí, kterým je rodina. Rozšiřuje se tak sociální prostor dítěte.

Dítě přichází do dětského kolektivu, kde je v interakci s dětmi z rozdílného sociálního i kulturního prostředí, s dětmi různého věku, na rozdílné úrovni vývoje. Postupně se na prostředí adaptuje. Jak se rozvíjejí vztahy s vrstevníky, souvisí s procesem socializace, který je ovlivňovaný nejenom poznatky a zvyky, které si dítě přináší z rodiny, ale vlivem působení předškolních pedagogů a podmínek, které jsou v mateřské škole vytvářeny. Na socializaci dítěte má významný vliv nejenom výchova, ale i typ temperamentu. Výchova v tomto případě má tedy i svá určitá omezení, ale její místo je i tak nenahraditelné a nelze jej podcenit.

RVP PV (2004) staví před učitele cíle, jejichž nedílnou součástí, je rozvoj sociálních dovedností.

Záměrem vzdělávacího úsilí pedagoga v interpersonální oblasti je podporovat utváření vztahů dítěte k jinému dítěti či dospělému, posilovat, kultivovat a obohacovat jejich vzájemnou komunikaci a zajišťovat pohodu těchto vztahů. (RVP PV, 2004)

Mateřská škola může být prvním místem, v němž se dítě setkává s dětmi z různého sociálního a kulturního prostředí, ale i s různými handicapy. Je tedy místem, kde se začínají vytvářet elementární základy vztahů k lidem mimo rodinu. Pro vytváření vztahů jsou důležité podmínky, mateřské škola musí být pro dítě místem jistoty a bezpečí. Jedině tak může docházet k vytváření potřebných vztahů, a to k dospělým i k vrstevníkům.

Vstupem dítěte do mateřské školy se rozšiřují jeho role, na něž se učí reagovat a zvládat je. Pro každou roli jsou charakteristické znaky jednání, které souvisejí s danou situací, tu dítě zvládá podle úrovně vyspělosti. Nevládnání tohoto vývojového úkolu se odráží v nepřiměřených dětských reakcích. Odrazem je negativní zpětná vazba od vrstevníků či dospělých, která vyvolává u dítěte pocity nejistoty.

Pokud budeme sledovat hru dětí v mateřské škole, můžeme vidět dětské přirozené jednání, bezprostřednost v kontaktu s druhými dětmi, snahu prosadit se, získat hračku pomáhat si apod. Učitel mateřské školy je zde v roli nejenom vychovatele, ale zejména pomocníka v posilování u dětí prosociálních způsobů chování, které umožňují jedinci prosadit se, ale i spolupracovat. Vztahy ve vrstevnické skupině jsou v tomto věku symetrické, což je dáno podobnými kompetencemi dětí i jejich obdobným statutem.

Vývoj socializace je výrazně ovlivněn bezpečnou vazbou dítěte a rodičů. Dítě, které má bezpečnou vazbu se svými rodiči, má lepší předpoklady pro rozvoj vrstevnických vztahů. Vztah dítěte k druhému je potom většinou na základech pozitivního sociálního očekávání. Pozitivní zkušenosti dítěte s lidmi vytvářejí základ pro pochopení a přijetí reciprocity ve vztazích. Dítě se učí být empatické, postupně chápe, že brát a dávat je v podstatě v souladu. Vrstevníci se vzájemně ovlivňují v oblasti emotivní i kognitivní. V jejich interakci dochází k uspokojování různých potřeb a k získávání zkušeností. Děti setkávající se v běžném životě s dětmi s různými odlišnostmi, vnímají tyto jedince jako rovnocenné partnery ve hře, ve vztazích apod. To vše samozřejmě za podmínek správného vzoru dospělého, který tyto jedince nestigmatizuje jako odlišné.

Závěrem

Mateřská škola by měla být zcela přirozeným místem, v němž dochází k formování inkluzivního povědomí a stability postojů vůči odlišnosti ve společnosti. Jak uvádí Kováčová (In Lechta, 2010) inkluzivní povědomí tvoří neodmyslitelnou součást člověka existujícího ve společnosti, která směřuje k inkluzi svojí kulturou, politikou, reformami apod. Je základem lidského uvědomování si něčeho, popřípadě vědomost o něčem ve prospěch všech a všeho.

Lze konstatovat, že inkluze nezbytně potřebuje systematickou podporu v rámci vzdělávací politiky, kde by nemělo docházet k podfinancování školství, což se odráží pro integraci v mnohdy nevhodných vzdělávacích podmínkách, a to nejenom materiálních, ale i personálních.

Významné místo by zde měly zaujmout i pedagogické fakulty, které se podílejí na přípravném a dalším vzdělávání pedagogů, kde by mělo dojít k posílení disciplín vztahujících se k dané problematice, a to zejména nejenom v rovině teoretické, ale s propojením na pedagogickou praxi.

Použitá literatura

1. ALDORTOVÁ, Naomi. *Vychováváme děti a rosteme s nimi*. Praha: PRÁH, 2010, s. 184. ISBN 978-80-7252-287-3.
2. ČÁP, Jan., MAREŠ, Jiří. *Psychologie pro učitele*. Praha: Portál, 2007, s. 355. ISBN 978-80-7367-273-7.
3. GOLEMAN, Daniel. *Emoční inteligence*. Praha: Metafora, 2012, s. 52. ISBN 978-80-7359-334-6.
4. HARTL, Pavel a HARTLOVÁ, Helena. *Velký psychologický slovník*. Praha: Portál, 2010, s. 127. ISBN 978-80-7367-686-5.
5. LECHTA, Viktor. *Transdisciplinárne aspekty inkluzivnej pedagogiky*. Trnava: Trnavská univerzita, 2010. ISBN 978-80-970623-2-3.
6. MATĚJČEK, Zdeněk. *Výbor z díla*. Praha: KAROLINUM, 2009, s. 362-366. ISBN 978-80-246-1056-6.
7. MAYER, John a Alexander Stevens. „An Emerging Understanding“. In GOLEMAN, Daniel. *Emoční inteligence*. Praha: Metafora, 2012, s. 53. ISBN 978-80-7359-334-6.
8. NYKL, Ladislav. *Carl Ransom Rogers a jeho teorie – Přístup zaměřený na člověka*. Praha: Grada, 2012, s. 31. ISBN 978-80-247-4055-3.

9. OPRAVLOVÁ, Eva. Orientace výchovných cílů v předškolní výchově. Předškolní a primární pedagogika. Portál, 2001. ISSN 80-7178-585.7.
10. PANČOCHA, Karel, VÍTKOVÁ, Marie, et. al. *Analýza sociálních determinantů inkluzivního vzdělávání*. Brno: Paido, 2013. ISBN 978-80-7315-245-1.
11. PREKOPOVÁ, Jiřina a Christel SCHWEIZEROVÁ. *Děti jsou hosté, kteří hledají cestu*. Praha: Portál, 2012, s. 24-25. ISBN 978-80-7367-716-9.
12. *Rámcový vzdělávací program pro PV*. Praha: NUV, 2004.
13. ŠMELOVÁ, Eva. *Bezvýhradná akceptace ve výchově dítěte*. Olomouc. UP, 2014. ISBN 978-80-244-4217-4.

2 Kurikulární reforma v České republice v kontextu celoevropských změn

Martina Fasnerová

Úvod

Krátkým exkurzem do dějin pedagogiky zjistíme, že výchova a vzdělávání, tedy hlavní záměr pedagogiky, byl vždy naplňován podle politických a strategických tendencí dané doby. I výchovné a vzdělávací směry byly charakterizovány potřebou společnosti a byly propagovány významnými osobnostmi pedagogiky, které ovlivnily její další vývoj. Strategický vývoj vzdělávacích cílů v oblasti výchovy a vzdělávání je tedy z našeho pohledu naplněním potřeb společnosti, která usiluje o to, aby její členové byli adekvátními a plnohodnotnými partnery na trhu práce nejen ve státech současné Evropské unie, nýbrž na celém světě.

Je pochopitelné, že k velkým změnám ve vzdělávání se Česká republika (dále i ČR) odhodlala po roce 1989. V té době byl prostor pro to, aby se školská politika změnila od svých základů. Trvalo však dlouhých 18 let, než vyšly v platnost současné kurikulární dokumenty pod názvem rámcové vzdělávací programy pro jednotlivé stupně a typy vzdělávání. Proces přeměny nebyl zdaleka jednoduchý a hlavně i ze strany pedagogů zcela jednoznačně kladně přijat.

V České republice probíhaly diskuse o procesu transformace školství. V těchto diskusích byla rozebírána podkladová zpráva pro OECD (Organizace pro hospodářskou spolupráci a rozvoj) pod názvem „*Proměny vzdělávacího systému v ČR*“, které zpracovalo Středisko vzdělávací politiky při Pedagogické fakultě UK v roce 1995, a také Zpráva examinatorů OECD o vzdělávacím systému v České republice z roku 1996 (Kotásek, 1997). V těchto zprávách a dokumentech jsou formulovány požadavky na rozvoj dalšího vzdělávání u nás, které pružně reagují na změny na trhu práce a nutně požadují ochotu k celoživotnímu vzdělávání, schopnost komunikovat a spolupracovat, zpracovávat informace a také mít schopnost sebehodnocení, tedy zpětné vazby ve formě evaluace a autoevaluace. (Fasnerová, 2010)

Zahraniční inspirací pro kurikulární reformu českého školství se staly čtyři pilíře vzdělávání pro 21. století formulované Delorsem (blíže viz Vzdělávání – potřebná utopie. In

Učení je skryté bohatství: zpráva Mezinárodní komise UNESCO „Vzdělávání pro 21. století“).

Již zmiňované OECD specifikovalo klíčové oblasti úspěšné školy takto: management školy, klima školy, zdroje, kurikulum školy a výsledky školy. Vlastní vzdělávací program školy je chápán jako formální kurikulum, rozšiřující aktivity školy (výlety, exkurze, soutěže...) představují tzv. neformální kurikulum, skryté kurikulum představuje klima školy nebo třeba vztahy mezi učiteli a žáky a rodinné kurikulum spočívá v komunikaci s rodiči nebo při objasňování cílů vzdělávacího programu. (Pechánek, 2006 s. 23)

Na otázku, proč je potřeba vytvořit nová kurikula, odpovídá zpráva Mezinárodní komise UNESCO „Vzdělávání pro 21. století“ s názvem „Učení je skryté bohatství“ (Kotásek, 1997 s. 15). V tomto dokumentu jsou uvedeny již zmiňované Delorsovy čtyři pilíře vzdělávání: učit se poznávat, učit se jednat, učit se žít mezi lidmi a učit se být. Učit se poznávat předpokládá, že člověk se učí učit se. S tímto pilířem české školství nemá vážnější problémy, ale zbývající tři pilíře jsou podle Pechánka (2006) slabinou našeho školství. Učit se jednat předpokládá, že co se žák naučil, umí využít v praxi, je připraven reagovat na změny v pracovním prostředí a nečeká, až někdo vyřeší problém za něj. Učit se žít mezi lidmi znamená zvládnout dovednost komunikace, spolupráce i prosté existence vedle druhých a s druhými včetně otevřenosti k odlišnosti všeho druhu. Učit se být představuje stanovení priorit, osobních rozhodnutí a schopnosti nést zodpovědnost sám za sebe.

V roce 1999 byla zveřejněna analýza „České vzdělání a Evropa“, kterou známe také pod názvem Zelená kniha (Čerych, 1999), a která vyvolala první ohlasy veřejnosti.

„Usnesením vlády České republiky č. 277 ze dne 7. dubna 1999 vznikl Národní program rozvoje vzdělávání v České republice (dále Bílá kniha). Strategický dokument byl vydán v návaznosti na programové prohlášení z července 1998, kdy byly formulovány hlavní cíle vzdělávací politiky. Přijaté cíle vytvořily východisko pro koncepci vzdělávání a rozvoje vzdělávací soustavy v České republice.“ (Šmelová, 2014, s. 99)

V této souvislosti hovoříme jak o primárním, tak o preprimárním vzdělávání.

V novém pojetí české školy se klade důraz na rozvoj myšlení, klíčových kompetencí a postojů. Bílá kniha upozorňuje na nutnost vnitřní reformy. Zdůrazňuje zajistit větší autonomii škol a využít výrazněji kreativity učitelů při sestavování kurikula.

V letech 2001 –2004 začaly vznikat rámcové vzdělávací programy (dále i RVP) pro jednotlivé stupně vzdělávání, které vycházejí z obsahu Bílé knihy a navazují na již výše zmíněné kurikulární dokumenty.

Školský zákon č. 561/2004 Sb. uzákonil tvorbu rámcových vzdělávacích programů a poskytl návod na tvorbu školních vzdělávacích programů. Jsou jimi:

- Rámcový vzdělávací program pro předškolní vzdělávání,
- Rámcový vzdělávací program pro základní vzdělávání,
- Rámcový vzdělávací program pro umělecké vzdělávání,
- Rámcový vzdělávací program pro gymnázia,
- Rámcový vzdělávací program pro střední odborné vzdělávání,
- Rámcový vzdělávací program pro speciální vzdělávání.

V současnosti jsou RVP základními dokumenty, v nichž jsou charakterizovány požadavky státu v podobě cílů, obsahu a očekávaných výstupů vzdělávání. (Jeřábek, Tupý, 2005)

V současné době jsou pro nás relevantní a klíčové dva dokumenty, a tím je Rámcový vzdělávací program pro základní vzdělávání (dále i RVP ZV) a Rámcový vzdělávací program pro předškolní vzdělávání (dále i RVP PV), které splňují parametry moderního kurikula, odpovídající trendům vzdělávací politiky ostatních evropských států.

Tyto klíčové kurikulární dokumenty konkretizují požadavky státu vymezením základního rámce v podobě cílů, obsahu a očekávaných výstupů v oblasti předškolního a základního vzdělávání. Vychází z nového pojetí předškolního a základního vzdělávání, funkcí a klíčových cílů školy, pojetí kvalitní školní výuky a strategií učení. Oba dokumenty byly od roku 2004 postupně připomínkovány a ověřovány v pilotních školách a od 1. 9. 2007 se staly závaznými dokumenty. RVP PV se stal platným dokumentem pro vzdělávání dětí mateřských škol zapsaných do registru mateřských škol. RVP ZV se stal zároveň platným dokumentem pro žáky nejprve 1. a 6. ročníků všech základních škol (dále i ZŠ) opět zapsaných do registru základních škol a následně všech postupujících ročníků, takže v současné době se žáci vzdělávají v ČR na úrovni základního vzdělávání pouze podle kurikulárního dokumentu RVP ZV ve výše zmíněných ZŠ.

Hlavním cílem pro základní vzdělávání podle RVP PV a RVP ZV nejsou pouze vědomosti. V nové reformované škole by mělo jít především o rozvoj klíčových kompetencí, které je třeba chápat jako soubor komplexních způsobilostí využitelných v životě a v dalším vzdělávání a které na sebe plynule navazují jak v předškolním, tak v základním vzdělávání. Klíčové kompetence jsou podle RVP PV a RVP ZV jedním z výsledků vzdělávání z pohledu vzdělávání celoživotního. Vzdělávání pokládá základy pro další rozvoj klíčových kompetencí.

Novinkou z pohledu tradiční školy jsou také formulace očekávaných výstupů, které jsou dány pro delší časové období, což dává možnost důslednému uplatnění individualizace vzdělávání. Dříve bylo výsledkem vzdělávání učivo. Nyní je důraz kladen na komplexní působení na žáka. Učivo se nestává cílem, nýbrž prostředkem vzdělávání. (Fasnerová, 2010)

Důležitým trendem v koncipování kurikula v zahraničí je zařazování průřezových témat. I v RVP ZV jsou vnímána průřezová témata jako podpora obsahové integrace, která umožňuje hlubší chápání vztahu a propojování získaných poznatků, celková organizace výuky je volnější.

Vlastní hodnocení školy bude reagovat na potřeby žáka a měnící se podmínky vedoucí k vnitřní motivaci pro celoživotní vzdělávání, a to jak v preprimárním, tak i v primárním vzdělávání.

Mateřské a základní školy zavedením rámcových vzdělávacích programů dostaly nový rozměr a zejména novou úlohu. Začaly si vytvářet své školní vzdělávací programy (dále i ŠVP). Poprvé v historii vývoje školské soustavy tvorba ŠVP dává možnost svobodně formulovat představy o nejvhodnější podobě vzdělávání na školách. Dává příležitost jednotlivým učitelům využít svoje zkušenosti a týmovou práci stmelit pedagogický kolektiv, který zrealizuje své představy o tom, jak bude naplňovat a zajišťovat požadavky RVP PV a ZV a zároveň přizpůsobovat výchovu a vzdělávání žákům v konkrétních podmínkách dané školy. Tvorba ŠVP PV a ZV posiluje potřebu dalšího vzdělávání a navozuje nový styl práce jednotlivců i školy jako celku. Stává se prostředkem profesního růstu učitelů, jejich odpovědnosti za vlastní práci i dosažené výsledky. (Manuál, 2005 s. 5)

Každá škola vychází z jiných podmínek a má jinou skladbu žáků. Proto by měl být každý školní vzdělávací program originální pro školu, pro kterou je tvořen. Jestliže si škola vytvoří školní vzdělávací program podle jiného ŠVP beze změn, i kdyby byl kvalitní, jen proto, aby tak naplnila formálně školský zákon, ochudí se o možnost formulovat vlastní názory a diskusi nad nimi. Přičemž každá škola má svá specifika nejen po stránce materiální vybavenosti, ale také ve skladbě žáků, rodičů i učitelského sboru.

Školní vzdělávací program funguje i jako prostředek propagace školy a jejích záměrů. Škola se může přizpůsobit požadavkům i zájmům žáků, jejich rodičů, ale také záměru regionu a uplatnění požadavků v budoucím životě ve společnosti.

Škola je službou veřejnosti. Veřejnost má proto právo vědět, co škola nabízí, jak bude pracovat, kam chce směřovat a jak se jí to daří.

Každý učitel by měl znát svůj ŠVP popřípadě se aktivně podílet na jeho tvorbě a měl by rozumět všem jeho částem. Měl by znát specifika programu, kam směřuje, jaké jsou jeho

cíle, o co usiluje a čemu napomáhá. Měl by znát i oblasti, které sám nevyučuje, ale komplexně se podílí na tvorbě výchovy a vzdělávání a charakteristice žáka.

Školní vzdělávací program je také určen rodičům žáků, popřípadě žákům samotným, kteří se budou rozhodovat při výběru školy. Rodiče by mělo zajímat, na co klade škola ve výchově a vzdělávání důraz, jaký styl práce prosazuje, jaká je volitelná nabídka předmětů, kroužků, nebo jak škola zajišťuje výuku žáků se specifickými potřebami učení.

ŠVP je také určen pro správní či kontrolní a jiné instituce – zřizovatele škol, Českou školní inspekci (dále jen ČŠI), Ministerstva školství mládeže a tělovýchovy České republiky (dále i MŠMT ČR), odbory školství krajských či městských úřadů, pedagogické výzkumné a vzdělávací instituce, vydavatele pedagogických vzdělávacích textů a učebnic. (Manuál, 2005)

2.1 Základní změny v práci učitelů

Z uvedeného výčtu vyplývá řada změn, které si vyžádaly odbornou připravenost pedagogů. Značné nároky byly v této souvislosti kladeny jak na ředitelky mateřských škol, na ředitele/ky základních škol, tak i na učitele samotné. Takovouto problematikou se doposud pedagogové nezabývali.

Nejdříve bylo nutné provést důkladnou analýzu současného stavu ve škole zaměřenou na vlastní specifika. Již samotné vymezení charakteristiky školy vyžaduje týmovou spolupráci. Původně charakteristiku školy zpracovával ředitel školy do výročních zpráv a předkládal výsledky práce školy za uplynulý školní rok zřizovateli. Současná charakteristika školy by měla úzce korespondovat s charakteristikou ŠVP, což se pro ředitele školy jeví jako zcela nová zkušenost.

Struktura zpracování ŠVP pro základní vzdělávání

Charakteristika školy: (charakteristikou školy se rozumí):

- Velikost školy.
- Vybavení školy (materiální, prostorové, technické, hygienické).
- Charakteristika pedagogického sboru (velikost sboru, kvalifikovanost).
- Dlouhodobé projekty, mezinárodní spolupráce.
- Spolupráce s rodičovskou veřejností a jinými subjekty (školská rada, místní regionální instituce, poradenská zařízení atd.).

Filozofie školy a její specifikace je zakotvena v charakteristice ŠVP, na které již spolupracuje tým pedagogů pod vedením koordinátora ŠVP a vedení školy je součástí tohoto pracovního týmu, a tím se podřizuje a zároveň zařazuje do kolektivní práce ve skupině. Tato zkušenost se pro vedení školy jeví také jako nová a zcela zásadní, neboť je součástí tvůrčího pedagogického nasazení a jde svým kolegům příkladem.

Charakteristika ŠVP: (charakteristika školního vzdělávacího programu obsahuje):

- Zaměření školy: priority školy, na co se zaměří v souvislosti se vzděláváním;
- Profil absolventa: po ukončení prvního období, i po ukončení druhého období základního vzdělávání;
- Výchovné a vzdělávací strategie: společné zásadní postupy pedagogů na úrovni školy, jimiž škola cíleně rozvíjí klíčové kompetence žáků;
- Zabezpečení výuky žáků se speciálními vzdělávacími potřebami;
- Zabezpečení výuky žáků mimořádně nadaných;
- Začlenění průřezových témat: výčet všech průřezových témat, přesné uvedení, jak jsou jednotlivá průřezová témata realizována v jednotlivých ročnících (projekty, integrace do předmětů, samostatný předmět). (Manuál, 2005)

(Struktura zpracování ŠVP pro předškolní vzdělávání)

Obsah a uspořádání ŠVP

- identifikační údaje o mateřské škole, také charakteristika ŠVP a podmínky ke vzdělávání;
- vzdělávací obsah;
- evaluační činnost.

Škola její vzdělávací program

- základní identifikační údaje o škole;
- charakteristika školy;
- charakteristika vzdělávacího programu;
- podmínky a organizace vzdělávání.

Vzdělávací obsah (uspořádání učiva)

- Integrované bloky (rozmanitost, tvorba, zaměření, volba témat, obsah, rozsah a jejich počet, charakteristika bloku v rámci ŠVP, skladba bloků v rámci ŠVP-časový rozsah, závaznost pro pedagogy, časový plán bloků.

Doplňující programy a projekty pro další aktivity (Manuál, 2005)

V této fázi tvorby školního vzdělávacího programu dochází k největším změnám. Všichni účastníci tvorby ŠVP aktivně do procesu tvorby vstupují a podílí se na tvorbě celkové image školy. Škola vypracovává nový dokument, který charakterizuje náplň jejího programu a nastiňuje krátkodobé cíle i dlouhodobé vize školy a její směr, její odlišnost od ostatních škol.

Ještě před vlastním zahájením tvorby školních vzdělávacích programů je třeba provést analýzu školy prostřednictvím různých metod a nástrojů. Mezi nejčastěji používanou metodu pro zjištění „výchozího“ stavu školy patří SWOT analýza školy. Název je dán čtyřmi zkratkami pocházejícími z anglických slov: strengths/silné stránky, weakness/slabé stránky, opportunities/příležitosti, threats/hrozby. Silné a slabé stránky se vztahují k vnitřnímu prostředí školy a naproti tomu příležitosti a hrozby se vztahují k prostředí vnějšímu. Analýza je příležitostí ke vzájemné komunikaci všech pracovníků školy a k uvědomění si toho, co se ve škole dělá dobře a v čem se bude pokračovat, ale i kde jsou slabá místa a na základě toho stanovit strategické cíle školy. Pechánek (2006, s. 56) doporučuje provést komplexní evaluační šetření, aby bylo možné určit, jak je škola efektivní.

K dalším fázím přistupovala každá škola podle vlastních možností a schopností a podle stupně vzdělávání, pro který svůj ŠVP zpracovávala. Přesné kroky postupu nebyly stanoveny.

Je však zřejmé, že při spolupráci mezi učiteli se začalo zcela zásadně měnit klima školy. I to bylo jedním z cílů započaté školské reformy. Dalo by se konstatovat, že pro správné budoucí fungování školy se jednalo o cíl téměř strategický.

Aby mohly být naplněny všechny cíle školního vzdělávacího programu jak po stránce formální, tak hlavně po stránce obsahové a činnostní, je nutné zavedení mnoha změn ve školách. Tyto změny postihují i oblasti skrytého kurikula, jako jsou vztahy mezi učiteli, žáky a jejich rodiči, mezi učiteli navzájem, sociální struktura ve škole a ve třídách a především klima školy a klima třídy. Klima školy má pro školskou reformu velmi zásadní význam. Podnětné pracovní prostředí ovlivňuje spokojenost učitelů ve škole, což pozitivně ovlivňuje chuť pracovat při zavádění školních vzdělávacích programů. (Fasnerová, 2010)

2.2 Škola, kurikulum a školní klima

K prosazování nové kurikulární politiky je nutná zásadní proměna uvnitř škol. Tvorba ŠVP nesporně otevírá prostor pro pozitivní změny v předškolním i základním vzdělávání. Učitelé novou reformu musí vnitřně přijmout, mnohému novému se naučit a naučit se spolupracovat. Aby nedošlo k formalismu, povrchnosti a nekvalitě v těchto proměnách, zpětná vazby by měla vycházet od rodičů dětí a žáků a zároveň od široké veřejnosti.

Škola je významná vzdělávací, ale i výchovná instituce, která je specializovaná a organizovaná s přesně vymezenou strukturou. Ve škole jsou jasně vytýčeny cíle výchovy a vzdělávání, také obsah a metody, formy a prostředky, které používá jako svůj nástroj. Je možné konstatovat, že škola je instituce s komplexním mechanismem pravidel. Institucionální strukturou školy jsou cíle vymezené zákonem. (Grecmanová, Holoušová, Urbanovská, Bůžek, 1998, s. 31)

Všichni účastníci výchovně vzdělávacího procesu, zvláště pak žáci, na které je soustředována největší pozornost jsou součástí života školy, kde získávají poznání, vědomosti, dovednosti, schopnosti, návyky a zájmy, které přispívají k jeho harmonickému rozvoji a socializaci.

Často je škola popisována jen základě zákonných ustanovení. Potom může vzniknout dojem, že školy se stejným zaměřením jsou stejně dobré nebo stejně špatné a že neexistuje vnitřní život školy.

Při bližším zjišťování této situace však vyšlo najevo, podle Grecmanové, (1998, s. 32) že tomu tak není. Školy v žádném případě stejné nejsou. Co se na jedné škole děje naprosto běžně a bez potíží, na jiné škole může způsobovat nemalé problémy. Dokonce i školní inspektoři, jak uvádí Grecmanová, rozdělují školy jen podle obecného dojmu na „dobré“ a „méně dobré“. Přitom odlišnosti škol nejsou tak výrazné v jejich materiálním vybavení, počtu odborných učeben nebo stavu a velikosti budovy, odlišují se především charakterem vnitřního prostředí. Každá škola, ať je velká nebo malá, ať vybavená pomůckami či technikou více, či méně, je určována individuálními hodnotami.

Jako celek školu vnímají i rodiče. Je tedy v jejím zájmu, aby všichni její účastníci a pracovníci jednali vždy jako reprezentanti školy.

Rodiče by měli navštěvovat školu co nejvíce, aby si tak mohli udělat představu o tom, jaké podmínky ke vzdělávání jejich dětí mají.

Účastníci pedagogického procesu a veškerá veřejnost by měla sledovat to, jak úspěšně a efektivně dokáže škola pracovat, jak je schopná uskutečňovat požadavky, které jsou na ni kladeny ze strany společnosti a konkurenceschopnosti.

Školská politika je v současné době nastavena tak, že škola koná službu veřejnosti. Nejen po stránce výchovné a výukové (široká nabídka výuky cizích jazyků, kvalitní a aprobovaní vyučující, vybavení školy moderními komunikačními technologiemi atd.), ale také po stránce smysluplného a zajímavého využití volného času dětí po vyučování. Smyslem nové školské reformy je neoddělovat běžné reálné životní situace od školy a naopak. Škola je součástí našeho života, ale ideální je, když dítě neví, že se vlastně učí a že veškeré činnosti, které dospělý, ať už rodič, pedagog či vychovatel dělá, dělá systematicky a se záměrem svého svěřence o něco obohatit. Každá škola by proto měla zařadit do svého programu takové strategie učení, které by mohla použít nejen ve vzdělávacím procesu, ale i v procesu výchovném. Tyto úvahy jsou postaveny na partnerských vztazích mezi učitelem, žákem a rodičem. Domníváme se, že kritéria těchto vztahů, vzhledem k nové školské reformě, mohou být nastavena poněkud jiným způsobem, než tomu bylo doposud. Nebude-li vztah učitele, rodiče a žáka postaven na důvěře a porozumění, bude těžké výrazněji změnit atmosféru ve škole, případně její psychologické klima.

Je nezbytné, aby vnitřní prostředí školy bylo relativně stálé. Jedná se o ustálené postupy vnímání, prožívání, hodnocení a reagování všech aktérů na to, co se ve škole odehrálo. Dobré klima školy je jednou ze základních podmínek úspěšné práce. Všichni aktéři výchovně – vzdělávacího procesu se snaží o vytvoření příjemného klimatu ve škole.

Je velmi důležité přesně vymezit pojem „školní klima“. Obsah tohoto pojmu lze interpretovat jako školní atmosféru, sociální náladu, školní svět, život školy nebo emocionální tón, školní etos, kultura nebo duch školy.

Slovo „klima“ pochází z řeckého „klíno“ a znamená sklon, klonit se. Aristoteles užíval tento pojem v meteorologii pro sklon Země ke Slunci. Klima je tedy mimo jiné i jevem geografickým. (Kašpárková, 2007, s. 25)

Klima školy je jev, který se může zkoumat na několika úrovních. Lze jej chápat jako nezávisle proměnnou a zkoumat jeho dopady na jednotlivé účastníky tohoto procesu.

Nás spíše zajímá pohled pedagogický v souvislosti se školním klimatem.

Jednotná definice pro klima školy téměř neexistuje. V reálném životě se totiž klima školy skládá z různých proměnných. Autoři se však shodují v tom, že klima závisí na specifické situaci jednotlivé školy, že nevzniká samo o sobě, ale že se dlouhodobě utváří. Školní klima je nutné vidět jako celek a ne jako pouhou sumu částí.“ (Grecmanová, 2004)

Klima školy podle Průchy a kol. je sociálně psychologická proměnná, která vyjadřuje kvalitu interpersonálních vztahů a sociálních procesů, jež fungují v dané škole tak, jak ji vnímají, prožívají a hodnotí učitelé, žáci a zaměstnanci školy. (Průcha, Walterová, Mareš, 2001)

Někdy bývá školní klima vysvětleno jako „étos“ či duch školy. Tento překlad je ale dosti nepřesný. Vyjdeme raději z toho, že školní klima je závislé na prostředí školy. Školní klima se tvoří delší časový úsek a je v něm zahrnuto nejen prostředí školy a jeho subjektivní vnímání, ale i vztahy mezi lidmi.

Často se setkáváme s tím, že o školním klimatu se hovoří jako o pocitové záležitosti. I toto tvrzení má svůj význam. Je přece důležité, a nejen pro výsledky školní práce, jestli jsou žáci, učitelé, rodiče, školní inspektoři a veškerá veřejnost, která se podílí na výchovně – vzdělávacím procesu, ale i ti, kteří se na vzdělávání dětí přímo nepodílí, spokojeni. Podle toho se také vyjadřují o pozitivním, příznivém, optimálním nebo negativním a nepříznivém klimatu.

„Školní klima jako specifický projev školního života, který obsahuje celkovou kvalitu prostředí uvnitř školy s ekologickými (materiální a estetické aspekty školy a jejich přilehlých prostor), společenskými (kvality a kompetence osob a skupin osob ve škole činných nebo těch, které školu ovlivňují), sociálními (způsob komunikace a kooperace, zafixované vzorce navykklých vztahů a chování uvnitř skupin a mezi skupinami osob ve škole nebo školu ovlivňujících) a kulturními dimenzemi (hodnotové vzory, normy, systémy víry, poznávací a hodnotící přístupy, veřejné mínění, odborné kompetence, které se ve škole uplatňují).“ (Havlinová, Schneidrová, Tomášek 1998, s. 407)

„Klima školy je tedy v obecném sociálním smyslu komplexní strukturou vztahů, v níž vzdělávání i sebevzdělávání má své nezastupitelné místo jako univerzální půda kultivace lidství. Klima vzdělávacího procesu je půdou pro setkání žáků a učitelů, coby průvodců provázejících žáky k porozumění a svobodě. Míra porozumění světu, ve kterém žijeme, a míra osvobozující role klimatu v dosahování svobody a odpovědnosti našeho rozhodování není jednoduše změřitelná, neboť klima v pedagogické teorii nerozumíme jenom slovo „značkové“, ale jeho užitím chápeme hlubší vazbu k prožívané realitě školního provozu.“ (Lašek, Mareš, 1991, s. 401)

Fungování školy a jejího vnitřního prostředí je závislé na mnoha faktorech, které toto prostředí ovlivňují. I politické a sociální změny ve společnosti, kterých jsme v dnešní době svědky, se odrážejí na životě školy, jak jsme se již zmínili výše. Kvalita vnitřního prostředí školy je jedním z rozhodujících a nejsilnějších faktorů ovlivňujících vnímanou kvalitu práce

školy. Je velmi důležité, aby se žáci rádi vraceli do prostředí, ve kterém se vzdělávají. Spokojenost žáků se velmi intenzivně přenáší i na jejich rodiče, kteří velmi intenzivně žijí ve škole sledují v souvislosti s výchovou a vzděláváním svých dětí.

Vnitřní prostředí školy a jeho kvalita je tvořena, podle Světlíka, těmito vzájemně propojenými složkami:

- kulturou školy,
- mezilidskými vztahy,
- organizačním modelem školy,
- kvalitou managementu a sboru,
- materiálním prostředím školy.

Klima školy je ovlivňováno těmito pěti složkami vnitřního prostředí školy. Za rozhodujícího činitele však stále považujeme jedince, který je páteří všech těchto složek. Pozitivní klima školy tvoří vyvíjející se vztahy mezi učiteli navzájem, vztahy mezi učiteli a žáky, mezi rodiči a učiteli a také vztahy mezi vedením školy a pedagogickým sborem a v neposlední řadě i mezi žáky samotnými. Velmi důležitým rysem nastolení dobrého klimatu ve škole je loajalita ke škole, tedy podpora cílů a zaměření školy. Klima školy může být tvořivé, klidné, spolupracující tedy pozitivní.

Velmi důležitou roli ve vytváření klimatu školy sehrává podle Grecmanové (2008, s.12) klima organizace. Škola je formální organizací s cíli, pravidly, a rolemi. Je součástí celkového prostředí, a proto ji ovlivňují rozmanité zájmy: Světově názorové (náboženské), politické a ekonomické i osobní.

„Organizace je účelově zaměřený sociální útvar s formální strukturou. Pokud ji chápeme jako specifické prostředí, očekáváme, že se vyznačuje určitým klimatem, kterým se odlišuje od jiné organizace.“ (Grecmanová, 2008, s. 12)

Klima organizace se vyskytuje v každé organizaci, tedy i ve škole i ve třídě. Není možné ho však přímo měřit nebo pozorovat. Jedná se o velmi obtížně měřitelný údaj jak po stránce terminologické, tak empirické.

Pro žáky a učitele je důležité to, jak se ve škole cítí. Školní prostředí a organizace výchovně-vzdělávacího procesu se zaměřením na žáky může na některé z nich, při jejich neúčasti působit demotivačně. Pozitivní přijetí učitelů je naopak další stimul, který kladně působí ve škole proti agresi a nejistotě.

Škola je pracovištěm pro pedagogické i nepedagogické pracovníky. Pedagogové mají možnost v současné škole prostor pro vlastní iniciativu, kreativitu a aktivitu. Tyto podmínky

se vztahují nejen k volbě metod, ale také k výběru obsahu, tedy při vytváření svých školních vzdělávacích programů. Tato situace také ovlivňuje podstatně pohled na školu a na její vnímání. Na pozitivním klimatu školy se podílí i nepedagogičtí pracovníci, kteří jsou součástí pracovního procesu ve škole a jsou v kontaktu se všemi účastníky výchovně-vzdělávacího procesu i rodiči.

Jak jsme se již zmínili výše, školy mohou být v mnohém podobné, ale budou se odlišovat ve svém klimatu. Klima školy tedy považujeme za projev jejího prostředí, který vnímají, prožívají a hodnotí jeho účastníci.

Caldwell popisuje úspěšnou školu pomocí 42 charakteristických znaků v 6 oblastech. K těmto oblastem náleží: kurikulum, rozhodování, zdroje, výsledky, ředitel, klima školy.

Z těchto poznatků vyplývá, že pokud bude ve škole dobré a pozitivní klima, jedná se o jeden z předpokladů pro fungující úspěšné školy.

Uvnitř školního prostředí se klima školy dále vztahuje k dalším složkám organizace. Můžeme rozlišovat klima výuky, klima tříd, klima ročníků, klima učitelského sboru, organizační a školní klima.

Klima v jednotlivých třídách se může lišit. *„Klima třídy představuje trvalejší sociální a emocionální naladění žáků ve třídě, které tvoří a prožívají učitelé a žáci v interakci.“* (Lašek, Mareš, 1991, s. 401)

Důležitým prvkem klimatu třídy je učitelovo jednání. Učitel totiž výuku řídí, inovuje, koriguje, diferencuje atd.

Klima třídy na žáka působí:

- ve smyslu osobním (je zaujat školou),
- ve smyslu sociálně psychologickém (je členem skupiny a pracuje s ní).

Klima třídy netvoří jen učitel, nebo žáci, ale učitel společně se žáky. Jedná se tedy o integraci mezi učitelem a žákem, která ovlivňuje sociálně emocionální klima třídy. Sociální prostředí třídy se jeví jako klíčové při celkovém posuzování nejen třídního klimatu, ale i klimatu celé školy. Za základní složky tohoto procesu se považuje již zmíněná integrace učitel – žáci, ale také integrace žák – žáci.

Nejlépe prostředí třídy, tedy klima třídy, mohou zhodnotit a posoudit jeho účastníci, ti, kteří se výchovně-vzdělávacího procesu ve třídě přímo účastní. Tímto procesem se také vytváří jedinečné sociální lidské vztahy.

Prostředí školy a třídy má také svůj nezastupitelný vliv na učitele i na žákovské učení. Učitel svým přístupem ovlivňuje sociální atmosféru ve třídě. Podílí se na činnosti i výkonu žáků, čímž přispívá k pozitivnímu nebo negativnímu výsledku jejich výkonů. Atmosféra

vetřídě jako krátkodobý jev, který se dlouhodobě promítá do třídního klimatu, přispívá k realizaci výchovy a vzdělávání žáků a je součástí úsilí o bohatý, sociálně významný a smysluplný život dlouhodobě motivován celoživotním vzděláváním.

Toto prostředí má dle Heluse (2001, s. 56) tři vzájemně propojené stránky:

- stránku subjektivní danosti (co na jedince z vnějšku objektivně působí),
- stránku subjektivně prožitkovou (vnitřně zpracované vnější působení),
- stránku autoprojekční (jedinec v objektivních situacích a vstup do nich).

Je však nutné se také zabývat negativy, se kterými se žák ve škole a třídě setká, a jejich dopadem na žákovu seberealizaci a celou jeho osobnost. Můžeme v těchto souvislostech hovořit o emocionálním klimatu ve třídě. Hlavní roli v tomto procesu sehrává učitel, který vytváří psychologické klima třídy, a chová se pedagogicky taktně či netaktně, pozitivně na ně působí dobří žáci, negativně žáci nedisciplinovaní, drzí a nepozorní.

Je možné konstatovat, že osobnost učitele velmi ovlivňuje atmosféru i klima celé třídy. (Fasnerová, 2010)

2.3 Osobnost učitele a školní klima

Vidíme, že role učitele sehrává významnou roli ve výchovně - vzdělávacím procesu, a také spoluutváří klima třídy i celé školy. Dále se současně mění role učitele v historickém vývoji a zvláště pak s nastupující novou školskou reformou.

„Termínem učitel označujeme člověka, který soustavně odborně vzdělává a vychovává děti, mládež nebo dospělé. Učitel je rozhodující složkou ve výchovném procesu - je jeho iniciátorem a organizátorem. Řídí a organizuje jak svoji vlastní pedagogickou činnost (zprostředkování vědomostí, dovedností, návyků), tak i činnost žáků, podílí se na výchově žáků a rozvoji jejich osobnosti. Musí připravovat žáky i na to, aby uměli přijímat stále rychlejší změny ve společnosti a dokázali na ně reagovat. Jeho úkolem je pečovat o tělesný, rozumový, morální, citový a volní rozvoj vychovávaného.“ (Grecmanová, Holoušová, Urbanovská, 1999. s. 164)

Učitel by měl usilovněji sledovat rozvoj vědeckého a technického poznání i poznání ve všech dalších oborech, aby byl schopen reagovat na dotazy a poznámky žáků. Pro úspěšný výkon učitelské profese jsou nutné následující složky učitelské kvalifikace:

- všeobecné vzdělání a široký filozofický, vědecký a kulturní rozhled,
- teoretické a praktické odborné vzdělání,
- pedagogické a psychologické vzdělání.

Úspěšná učitelská činnost předpokládá zvláštní schopnosti, ke kterým patří:

1. Pedagogické mistrovství jako struktura reálných schopností.
2. Pedagogický talent jako potencionální struktura činnosti.
3. Pedagogický takt.

Pedagogické mistrovství se většinou vytváří během dlouholeté pedagogické praxe. Obecně můžeme říci, že pedagogickým mistrovstvím můžeme označit výsledky vynikající učitelovy práce při výchovně vzdělávacím působení na žáka. Pedagog denně řeší nezvyklé situace jak po stránce vzdělávací - odborné, tak po stránce výchovné. Úspěšné řešení těchto situací vede k pedagogickému mistrovství. Na učitele jsou kladeny mimořádné nároky. V této souvislosti můžeme také hovořit o pedagogickém taktu, který není nikde přesně definovaný. Často je pedagogický takt chápán jako něco intuitivního, jako umění, kterému se nelze naučit.

Každého učitele charakterizuje styl jeho práce, který se také promítá do formování vztahů v pedagogickém kolektivu a působí i na tvorbu školního klimatu. (Grecmanová, Holoušová, Urbanovská, 1999. s. 170)

Veškeré změny, které v poslední době škola zaznamenává, spolu úzce souvisí a jsou na sobě závislé. Mění se i role učitele a žáka.

Ustupuje dominantní postavení učitele ve vyučování. Učitel již nevystupuje jako jediný, který řídí vyučovací proces, ale na výuce se podílí i samotní žáci. Dochází k vytváření partnerských vztahů mezi učitelem a žákem, ale také mezi učitelem a rodičem. Dítě je pojímáno jako svébytná osobnost s vlastní identitou, vlastním viděním světa. Podporuje se větší spolupráce učitel – žák na stanovení cílů a utváření plánů a zároveň se učitelé i žáci zavazují k jejich důslednějšímu plnění.

„Vytvořením pozitivního klimatu ve třídě učitel přispívá tím, že vyjadřuje úctu a respekt k žákům, dává najevo pochopení a porozumění pro jejich potřeby, zajímá se o jejich názory, dovede je vyslechnout, respektuje jejich názory, povzbuzuje a oceňuje, nechá prostor pro jejich volbu, podporuje oboustrannou komunikaci a komunikaci mezi žáky.“ (Nelešovská, Spáčilová, 2005. s. 123)

Učitel by měl vést žáky více ke spolupráci, než k potřebě soutěžit mezi sebou. Žáci by měli řešit ve skupině třídy konfliktní situace, které později eliminují projevy agrese a šikanování. Při správné spolupráci učitele se žáky se vytváří pozitivní klima ve třídě, které učitele s žáky sblíží a vytváří příznivé podmínky pro úspěšné plnění školních povinností.

„V minulosti byl učitel chápán jen jako subjekt výchovy a vzdělávání, tj. jako činitel, který v souladu s platnými školskými dokumenty zajišťuje průběh výchovně-vzdělávacího procesu a sám není tímto procesem pozměňován. Dnes chápeme, že učitel je nejen subjektem, ale také i objektem výchovy a vzdělávání. Učitel sice plní všechny své funkce, ale zároveň výchovně-vzdělávací proces působí zpětně na učitele, na jeho vlastní práci, tvůrčí aktivitu, rozvoj jeho pedagogického mistrovství.“ (Grecmanová, Holoušová, Urbanovská, 1999. s. 186)

Učitelské povolání je velmi náročné a neustále se mění. Učitelé i žáci si přinášejí do školy problémy soukromého i společenského života, do školní práce se tato situace velmi intenzivně promítá. Učitel musí navazovat a reagovat na zážitky a zkušenosti žáků, které nejsou vždy jen kladné; musí řešit řadu výchovných problémů. Záleží na každém učiteli jednotlivě, jak kreativně a přitom lidsky takové situace bude řešit.

Závěrem lze uvést charakteristiku úspěšného učitele.

Úspěšný učitel komunikuje se žáky o tom, co od nich očekává a zároveň jim poskytuje strategie monitorování a zlepšování jejich vlastního vzdělávacího úsilí, poskytuje jim příležitost pro samostudium. Úspěšný učitel zná velmi dobře obsah toho, co se mají žáci naučit a k výuce přistupuje velmi kreativně ve spolupráci s žáky. Používá takové výukové materiály, které přispívají ke zkvalitnění výuky. (Fasnerová, 2010)

Závěr

Důležitou skutečností, která se podílí na úspěšnosti každé školy dle požadavků současné reformy, je kromě úspěšnosti jejich absolventů také příjemné prostředí, které tvoří nejen materiální vybavení, ale také vztahy mezi učiteli a žáky i mezi učiteli navzájem. Nezbytnou součástí je i vztah rodičů a učitelů, i kladný a vstřícný vztah ze strany vedení školy k rodičům, tedy již zmiňované školní klima.

Všichni účastníci výchovně vzdělávacího procesu ve škole tuto situaci vnímají.

Můžeme tedy z tohoto hlediska pozorovat, jak se škola prezentuje, jaké má škola osobnosti, jakou má pověst u odborné i rodičovské veřejnosti a jaké má cíle i hodnoty. Ve své podstatě atmosféra školy v sobě skrývá několik prvků, které navzájem souvisí a prolínají se. Jsou to: symboly, osobnosti, pověst školy, pravidla a normy chování a jednání, hodnoty.

Jestliže má škola pozitivní klima, můžeme ji charakterizovat jako školu úspěšnou. Úspěšná škola je orientovaná na žáka. Podporuje jeho aktivitu, tvořivost a vysokou úroveň má také interakce učitel – žák. Úspěšná škola podporuje kolegiální interakce, vytváří profesionální prostředí pro učitele, má pochopení pro jejich potřeby. Učitelé vzájemně spolupracují a ředitel užívá efektivního stylu vedení. (Nezvalová, 1997, s. 10)

Úspěšná škola je chápána jako škola, ve které žáci dosahují velmi dobrých výsledků. Individuální práce učitelů se musí obrátit ke společným cílům a potřebám, které si škola nastavila. Tím se celý kolektiv školy podílí na její úspěšnosti.

Největší důraz je kladen na vytvoření odpovídajícího klimatu školy se vzájemnou spoluprací, optimistickým očekáváním učitelů ve schopnosti žáků, v jejich schopnosti dosáhnout stanovených cílů. Atmosféra školy musí podporovat růst a dosahování stanovených cílů. (Nezvalová, 2004 s. 49)

Úspěšná škola je orientována na žáka a podporuje jeho tvořivost a aktivitu. Z těchto poznatků taky vyplývá, že úspěšná škola je tvořena všemi účastníky pedagogické interakce. Úspěšná škola nabízí bohatý vzdělávací program, má dokonale vypracované cíle v oblasti kognitivní, podporuje žákův rozvoj a provádí zpětnou vazbu.

Závěrem lze konstatovat, že za úspěšnou školu považujeme takovou školu, která dosahuje svých cílů, které jsou konkretizovány a propracovány v školním vzdělávacím programu a to ve všech vzdělávacích stupních.

Jde o zvyšování kvality vzdělávání a žáci by měli postupně získávat takové kvality osobnosti, které by je motivovaly k celoživotnímu vzdělávání a zdokonalování se podle svých možností, a tím se podíleli na rozvoji společnosti.

Použitá literatura

1. CALDWELL, B. Y., SPINKS, Y. M. *TheSelf – ManagingSchool*. EastSussex: TheFalmerPress, 1991. ISBN 1 – 85 000 – 331 – 9.
2. ČERYCH, L. *České vzdělávání a Evropa*. Praha: Sdružení pro vzdělávací politiku, 1999. ISBN 80-211-0312-4.
3. DALIN, P. *Schule auf dem Weg in das 21. Jahrhundert*. Neuwied: Luchterhand, 1997.
4. DELORS, J. *Vzdělávání – potřebná utopie*. Učení je skryté bohatství: zpráva Mezinárodní komise UNESCO „Vzdělávání pro 21. století“. Praha: Ústav pro informace ve vzdělávání, 1997, (ISBN neuvedeno).
5. FASNEROVÁ, M. *Kurikulární změny a jejich odraz v klimatu školy z pohledu rodičů*. Pdf UP Olomouc, 2010. (rigorózní práce)
6. FASNEROVÁ, M. *Evaluační školního vzdělávacího programu se zvláštním zřetelem k evaluaci výukových metod*. Pdf UP Olomouc, 2010. (disertační práce)

7. GRECMANOVÁ, H., HOLOUŠOVÁ, D., URBANOVSKÁ, E. *Obecná pedagogika I*. Olomouc: Hanex, 1999. ISBN 80-85783-20-7.
8. GRECMANOVÁ, H., HOLOUŠOVÁ, D., URBANOVSKÁ, E., BŮŽEK, A. *Obecná pedagogika II*. Olomouc: Hanex, 1998. ISBN 80-85783-24-X.
9. GRECMANOVÁ, M., *Vliv prostředí školy na její klima*. [on-line]. 2004 [cit. 12-12-2008]. Dostupné na www: <<http://www.rvp.cz/clanek/124>>.
10. GRECMANOVÁ, H. *Typy školské klímy a jej vplyvy*. *Pedagogická revue*, 1997, roč. XLIX, č. 5-6, s. 258-266. ISSN 1335-1982.
11. GRECMANOVÁ, H. *Klima školy*. Olomouc: Hanex, 2008. ISBN 978-80-7409-010-3.
12. HANZAL, J. *Ferdinand Kindermann von Schulstein*. Kostelní Vydří: Karmelitánské nakladatelství, 1988. (ISBN neuvedeno).
13. HAVLÍNOVÁ, M., SCHNEIDROVÁ, D., TOMÁŠEK, L. *Školy s různou kvalitou sociálních podmínek ke školní práci a psychologické indikátory rizika stresu u žáků*. *Pedagogika*, 1998, roč. XLVIII, č. 4, s. 396-407. ISSN 3330-3815.
14. HELUS, Z. K psychologické interpretaci edukačního prostředí. In HADJMOUSSOVÁ, Z. *Dítě – škola – učitel*. Praha: UK, 2001. s. 56- 59. ISBN 80-7290-057-9.
15. JEŘÁBEK, J., TUPÝ, J. *Rámcový vzdělávací program pro základní vzdělávání*. Praha: Triton, 2006. ISBN 80-7254-819-0.
16. JEŘÁBEK, J., TUPÝ, J. *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP, 2005. ISBN 80-87000-02-1.
17. JEŘÁBEK, J., TUPÝ, J. *Rámcový vzdělávací program pro základní vzdělávání – příloha upravující vzdělávání žáků s lehkým mentálním postižením*. Praha: NIDV, 2006. ISBN 80-86956-01-6.
18. KAŠPÁRKOVÁ, J. *Výzkumný nástroj pro evaluaci školního klimatu*. Olomouc: PdF UP, 2007. ISBN 978-80-244-1852-0.
19. KOTÁSEK, J. *Učení je skryté bohatství: Zpráva mezinárodní komise UNESCO „Vzdělávání pro 21. století“*. Praha: UIV, 1997. (ISBN neuvedeno)
20. LAŠEK, J., MAREŠ, J. *Jak změřit sociální klima třídy?* *Pedagogická revue*, 1991, roč. XLIII, č. 6, s. 401-410. ISSN 1335-1982.
21. *Manuál pro tvorbu školních vzdělávacích programů v základním vzdělávání*. Praha: VÚP, 2005. ISBN 80-87000-03-X.
22. NELEŠOVSKÁ, A., SPÁČILOVÁ, H. *Didaktika primární školy*. Olomouc: UP, 2005. ISBN 80-244-1236-5.

23. NEZVALOVÁ, D. *Úspěšná škola a kultura školy*. Olomouc: PdF UP, 1997. (ISBN neuvedeno).
24. NEZVALOVÁ, D. *Kurikulum, řízení změn a tvorba vize školy*: (studijní text k modulu: Řízení pedagogického procesu). Plzeň: Západočeská univerzita, 2004. ISBN 80-7043-324-8.
25. PECHÁNEK, V. Nová kurikulární politika a kurikulum školy. In *Školní vzdělávací program krok za krokem*. Praha, Dashöfer, 2006. ISBN 80-86897-00-1.
26. ECHÁNEK, V. Výchozí dokumenty. In *Školní vzdělávací program krok za krokem*. Praha: Dashöfer, 2006. ISBN 80-86897-00-1.
27. PECHÁNEK, V. Zjištění „výchozího“ stavu školy. In *Školní vzdělávací program krok za krokem*. Praha: Dashöfer, 2006. ISBN 80-86897-00-1.
28. PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník*. Praha: Portál, 2001. ISBN 80-7178-579-2.
30. *Standard základního vzdělávání*. Praha: Fortuna, 1999. ISBN 80-7168-603-4.
31. SVĚTLÍK, J. *Marketing školy*. Zlín: Ekka, 1996. ISBN 80-902200-8-8.
32. ŠMELOVÁ, E. *Bezvýhradná akceptace ve výchově dítěte*. Olomouc. UP, 2014. ISBN 978-80-244-4217-4.
33. *Zákon č. 561/2004 Sb. Ze dne 24. září 2004 o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon)* [online]. Praha Ministerstvo vnitra ČR, 2005. Dostupný z: <http://www.mvcr.cz/sbirka/2004/sb190-04.pdf>. Sbírka zákonů. Ročník 2004.

3 Inkluzivní vzdělávání dětí se speciálními vzdělávacími potřebami

Adéla Hanáková - Kateřina Stejskalová

Úvod

V evropské dimenzi je právo na vzdělání nejen jedním ze základních lidských práv, ale i významným ukazatelem vyspělosti současné společnosti. Jednou z priorit Evropské unie je zajistit, aby všichni občané měli plný přístup k sociálnímu, hospodářskému a politickému životu, proto je jejím prvořadým zájmem rozvoj vzdělávání a profesní přípravy. Výrazem této vize je přijetí Lisabonské strategie, jejímž cílem je vytvořit z Evropy nejkonkurenceschopnější ekonomiku založenou na vzdělanostní společnosti. Středem pozornosti se v tomto kontextu staly především skupiny jakýmkoli způsobem znevýhodněných osob, včetně osob se zdravotním postižením.

V našich podmínkách dochází v posledních dekádách k výrazným posunům ve sféře edukace s důrazem na integrativní a inkluzivní tendence. Právě jimi se bude následující text zabývat, a to jak v teoretickém rozměru, tak v praktických aplikacích směrem k rámcovému vzdělávacímu programu. V čem si tyto dvě koncepce liší? Co je pro ně společné? V čem spočívá ideový posun od integrace směrem k inkluzi? Pokusíme se na tyto a další související otázky podat adekvátní odpověď.

3.1 Historický kontext – od segregace k inkluzi

K inkluzivním tendencím jsme se postupně propracovali od původně, byť dobře myšlené, segregace. Nicméně ke skutečné inkluzi, tak jak je ideově zakotvena (viz níže), je ještě velmi dlouhá cesta.

V závěru 19. století, respektive na počátku 20. století můžeme vysledovat prvotní tendence k budování určitých forem speciálních vzdělávacích institucí v podobě ústavů a škol umožňující alespoň určitou formu vzdělávání. Přestože pedagogicky převratné myšlenky se datují již do dob J. A. Komenského: „Má-li se člověk státi člověkem, musí být vzdělán... Řekneš: Nicméně jsou lidé velmi tupého ducha, do nichž se nemůže vpraviti nic. Odpovídám:

Sotva může být tak zašpiněné zrcadlo, aby aspoň nějakým způsobem nezachycovalo obraz, sotva může být tak drsná tabule, aby se přece něco a nějak nemohlo na ni napsat.“

Ideovým základem prvotní koncepce segregovaného vzdělávání byl předpoklad, že izolace jedinců s postižením je nezbytným opatřením, které umožní nastavení optimálních podmínek (speciálněpedagogických metod, forem a postupů) směrem k individuálním potřebám. V návaznosti na tuto myšlenku také posléze vznikaly školy určené diferencovaně pro žáky s jednotlivými typy a stupni zdravotního postižení.

Nicméně již v období 1. republiky lze vysledovat určité prazáklady myšlenky integrovaného vzdělávání v podobě snah Františka Bakuleho o organizaci společné výchovy a vzdělávání dětí s postižením a intaktních v Ústavu pro výchovu životem a prací. S dalším rozmachem speciální pedagogiky po roce 1950 dochází i k dalšímu rozvoji v oblasti edukace dětí s postižením ve smyslu segregovaného vzdělávání a ústavnictví. Zformovalo se charakteristické rozdělení českého školství do dvou hlavních proudů - systém obecného vzdělávání (běžné školy pro fyzicky mentálně i smyslově zdravé) a systém zařízení určených žákům a studentům, která tato kritéria nespĺňují.

V období mezi léty 1970 – 1989 můžeme nalézt ojedinělé pokusy o vzdělávání žáků se zdravotním postižením ve školách běžného typu. Tyto snahy však vycházely pouze z iniciativy a přání rodičů a jejich vlivu na místní školu, právní řád integraci neupravoval. Nicméně většina žáků se vzdělávala na školách pro mládež vyžadující zvláštní péči, tzn. v systému již tradičního a osvědčeného speciálního školství. Školský zákon č. 29/1984 Sb. hovořil jasně – možnost přítomnosti dítěte se zdravotním postižením v běžných školách zde nebyla ani naznačena natož explicitně vyjádřena: „školy pro mládež vyžadující zvláštní péči poskytují pomocí zvláštních výchovných a vyučovacích metod, prostředků a forem výchovy a vzdělávání žákům mentálně, smyslově nebo tělesně postiženým, žákům s vadami řeči, žákům s více vadami, žákům obtížně vychovatelným a žákům nemocným a oslabeným, umístěným ve zdravotnických zařízeních; připravují tyto žáky k začlenění do pracovního procesu a života společnosti.“ V dalších oddílech zákona pak byl explicitně potvrzen segregáční model vzdělávání. Prostředí speciálních škol mělo být zárukou vypracování a přizpůsobení řady didaktických zásad a metodických postupů, používání kompenzačních a rehabilitačních pomůcek, které byly v pro žáky se zdravotním postižením v občanském životě obtížně dostupné. Ani prostředí speciálních zařízení však tehdy neznamenal zajištění individuálního přístupu ke každému žákovi ve smyslu modifikace plánů a osnov podle individuálních schopností a potřeb.

Na počátku 90. let 20. století se začal prosazovat fenomén školské integrace – prvním mezníkem bylo v roce 1991 přijetí vyhlášky o ZŠ, v níž byla poprvé explicitně vyjádřena možnost integrace žáků se zdravotním postižením do běžných škol. Odtud vedla ještě poměrně krkolonná cesta k současným legislativním opatřením v podobě školského zákona č. 561/2004 Sb., zákona o pedagogických pracovnících č. 563/2004 Sb. a prováděcích vyhlášek č. 73/2005 Sb. a č. 72/2005 Sb. ve znění pozdějších předpisů. Ani zde však ona zmíněná cesta nekončí, ba naopak někdy se i značně klikatí – integrace není ideálním a hlavně univerzálním řešením pro všechny žáky s postižením a stále se v rámci tohoto fenoménu najde řada problematických aspektů. Na konci této klikaté cesty stojí inkluze – optimální stav, kterého bychom jako společnost měli dosáhnout, a to nejen v oblasti vzdělávání a předškolní přípravy.

3.2 Integrace versus inkluze

Pojmy jako integrace či inkluze jsou dnes skloňovány snad ve všech pádech, staly se moderními termíny a preferovanými vzdělávacími koncepcemi. Zpravidla bývají oba termíny používány synonymně v totožném významu, nicméně ideově se od sebe poměrně podstatně liší. Přes některé principiální rozpory mají však oba přístupy totožný cíl – maximální možný rozvoj osoby s postižením či znevýhodněním, její sociální adaptace a využití veškerého jeho potenciálu. V následujícím oddílu textu se pokusíme nastínit a ideově porovnat obě koncepce.

Zatímco integrativní tendence jsou charakteristické pro 80. léta 20. století, již v 90. letech se objevují diskuse o inkluzivní koncepci, které jsou dále akcentovány ve 21. století. Samotný termín inkluze se objevuje v 90. letech (1998) ve spojitosti s Theunissenovou analýzou americké speciální pedagogiky. Jiní autoři však spojují ideu inkluzivního vzdělávání s Deklarací ze Salamanky v roce 1994, kde byla na konferenci UNESCO diskutována právě východiska inkluze – byla zde zdůrazněna otázka týkající se předpokladů dítěte pro docházku do běžné školy v kontrastu s předpoklady a podmínkami samotné školy.

Aktuálně je v našich podmínkách možné zaznamenat tři dimenze pojetí inkluzivní/integrativní edukace:

- inkluze se ztotožňuje s integrací
- inkluze představuje optimální vylepšený typ integrace
- inkluze jako nová kvalita přístupu k dětem s postižením, ideově odlišná od integrace, která představuje bezpodmínečné akceptování speciálních vzdělávacích potřeb všech dětí (tzn. nejen dětí s postižením).

Pojem integrace je spíše chápán ve smyslu asimilace, což ho významově odlišuje od inkluze. Principem inkluzivního vzdělávání je akceptování individuálních potřeb každého žáka – nejen žáka s postižením. „Žáci se v rámci inkluzivního edukačního konceptu už nedělí na dvě skupiny (tj. ty, kteří mají speciální potřeby, a ty kteří je nemají), ale jde tu o jedinou heterogenní skupinu žáků, kteří mají rozličné individuální potřeby. Velmi zjednodušeně by bylo možné říci, že integrace vyžaduje větší přizpůsobení dítěte škole, zatímco inkluze se víc snaží přizpůsobit edukační prostředí dětem. Mittler (2000) zdůrazňuje, že změna z integrace na inkluzi znamená mnohem víc než jen jakousi módní změnu směřující k politicky korektní sémantice. Integrace zahrnuje přípravu žáků na začlenění do běžných škol: žák se musí přizpůsobit škole a nepředpokládá se, že škola sama se musí změnit, aby dokázala pojmout větší heterogenitu, různorodost žáků. Naproti tomu inkluze implikuje radikální reformu školství v kurikulární oblasti, v oblasti hodnocení a vytváření skupin žáků. Je založená na akceptování různorodosti, pokud jde o pohlaví, národnost, rasu, jazykový původ, sociální pozadí, úroveň výkonu nebo postižení (Lechta (ed.), 2010). Na tomto ideovém základě se postupně konstituuje inkluzivní pedagogika – obor pedagogiky, který se zabývá možnostmi optimální edukace dětí, žáků a studentů s postižením nebo ohrožením v podmínkách běžných škol. To znamená, že inkluzivní trend edukace se dostává čím dál více do sféry zájmu obecné pedagogiky – v duchu ideje inkluze je inkluzivní pedagogika výzvou k symbióze běžné a speciální edukace. Zatímco integrace je spojována s pedagogikou speciálních potřeb (specialneedseducation), inkluze v sobě implikuje tzv. školu pro všechny (educationforall) – ve škole inkluzivního charakteru, kde je heterogenita vnímána jako obohacení vzdělávacího procesu (Lechta, 2010). Každá mince má však dvě strany – Požár (in Lechta, 2010) zdůrazňuje, že skutečný koncept inkluze vyžaduje rovněž přípravu (myšlenkový posun) intaktní populace na život ve společnosti, jejíž nedílnou součástí byli, jsou a budou osoby s různým postižením. Inkluze by v tomto kontextu měla být dalším krokem na cestě od exkluze, přes integraci až po inkluzivní postoj „různorodost je normální“ (a začlenění jedince s postižením do společnosti není nutné, protože do ní a priori patří a je její přirozenou součástí). Idea inkluze v sobě tedy nezbytně implikuje výrazný společenský kontext. V této souvislosti můžeme zmínit Striebeckovu myšlenku (in Lechta, 2010, s. 31), který podotýká, že „kategorie postižení je především sociální kategorií“. Z nastíněné situace vyplývá, že uplatňování principů inkluzivní pedagogiky je v našem prostředí na začátku a představuje spíše dlouhodobý trend, jehož cílem má být úplné přijetí každého dítěte s postižením (narušením, ohrožením) jako a priori samozřejmého člena školní komunity (Lechta, 2010).

„Vzhledem k současnému stavu edukace dětí s postižením, narušením nebo ohrožením, resp. aplikací principů inkluzivní edukace v ČR a SR lze konstatovat, že tu momentálně probíhá přechodné období mezi integrací a inkluzí, které nejlépe vystihuje dvojitvar inkluze/integrace. Je však zřejmé, že pokud jde o celkový trend, ČR i SR se zavázaly k prosazení inkluzivní edukace dětí s postižením, narušením nebo ohrožením“ (Lechta, 2010, s. 34). Otázkou zůstává časový horizont, v němž je možné ideu inkluze naplnit – lze předpokládat, že obdobně jako institucionalizace byla dlouhodobým procesem, podobný charakter bude mít pravděpodobně i inkluze.

V rámci polemik o adekvátnosti, respektive optimálnosti inkluzivního trendu byly samozřejmě zjišťovány postoje samotných osob s postižením. V tomto směru přináší naprosto relevantní závěry konference konané v Lisabonu v roce 2007. Mladí lidé s postižením z 29 evropských zemí prezentovali v rámci deklarace LisbonDeclaration – YoungPeople’sviews on InclusiveEducation následující postoje:

- „Považujeme za velmi správné, aby se každý člověk mohl svobodně rozhodnout, jakou školu chce navštěvovat.
- Inkluzivní edukaci pokládáme pro nás za nejlepší, musí však být splněny podmínky pro její realizaci.
- Vidíme mnoho předností inkluzivní edukace: získáváme víc sociálních kompetencí, máme širší zkušenostní spektrum, učíme se prosadit v normálním světě, nutí nás najít si přátele s postižením i bez postižení a interagovat s nimi.
- Inkluzivní edukace s individualizovanou, specializovanou podporou je pro nás nejlepší přípravou pro vysokoškolské studium.
- Z inkluzivní edukace neprofitujeme pouze my, ale i ostatní“ (in Lechta, 2010, s. 36).

3.3 Faktory ovlivňující úspěšnost inkluzivního vzdělávání

Úspěšnost integrace, nebo chcete-li inkluze, je ovlivněna řadou vzájemně interagujících faktorů a okolností. Je nutné brát v potaz hledisko ekonomické, pedagogické, psychosociální, legislativní i personální. Podstatným rysem je také zde typ a stupeň postižení. Předpokladem úspěšné integrace je vytvoření celého souboru optimálních podmínek pro vzdělávání dítěte s postižením a poskytnutí odpovídajících prostředků speciálněpedagogické podpory. Tyto podmínky je nutné stanovit na základě několika hledisek. Ze strany dítěte se odvíjejí tyto podmínky především od vlastností osobnosti, intelektových schopností, úrovně sociální adaptability, volných vlastností a v neposlední řadě od druhu a stupně postižení. Z

hlediska školy je podstatná zejména komplexní připravenost pedagogů, speciálněpedagogická informovanost, materiálně technické vybavení, případné snížení počtu žáků ve třídě. Ze strany rodinného prostředí jde především o zajištění aktivní účasti rodičů na výchově a vzdělávání dítěte (Jesenský, 1995).

Subjektem i objektem integrace/inkluze, který výrazným způsobem ovlivňuje integrační proces je především samotné dítě/žák s postižením. Do procesu integrace vstupují jeho osobnostní rysy, především emoční stabilita, úroveň tolerance vůči zátěži, přizpůsobivost, schopnost sebeovládání a sociálních dovedností, přání a očekávání, a proto by mělo být na návštěvu školy, včetně mateřské, intenzivně připravováno a především pozitivně motivováno. Integrovaný způsob výchovy a vzdělávání s sebou přináší i určité nároky na integrované dítě/žáka, který musí být schopen plnit požadavky učebního plánu bez výraznějšího omezení, přičemž by neměl vyžadovat nadměrnou individuální péči pedagoga v průběhu výchovně vzdělávacího procesu (Jesenský, 1995). Důležitý aspekt představuje stupeň postižení a míra omezení z něj vyplývajících ve smyslu předpokladů pro školní práci, zvládnutí fyzické zátěže a adaptaci na školní prostředí.

Klíčovým činitelem procesu integrace je rodina a především rodiče dítěte s postižením a jejich představy a očekávání. Negativní vliv na integraci může mít na jedné straně hyperprotektivní přístup rodičů, na straně druhé i jejich nezáměr, respektive jakýkoli neadekvátní extrémní výchovný postoj. Stěžejní je v tomto kontextu nejen akceptace zdravotního postižení, ale zejména reálné hodnocení situace na základě dostatek relevantních informací a adekvátní orientace v problematice. Vysoké nároky jsou kladeny na rodinu dítěte s postižením ve smyslu její připravenosti na zcela nové situace vyplývající z konfrontace s intaktními spolužáky a jejich rodiči (Finková, Ludíková, Růžičková, 2007).

Dominantní místo v celém procesu zaujímá bezesporu přijímající škola - plní tři stěžejní funkce. Je místem učení. Z tohoto hlediska je nutné respektovat reálně omezené možnosti dítěte s postižením, u něhož nelze primárně předpokládat dosažení stejných výsledků, jako u intaktních dětí. Škola také plní socializační funkci. „Integraci lze akceptovat jako nabídku takové socializační zkušenosti, která je relativně velmi blízká normě“ (Vágnerová, 2001, s. 156). V neposlední řadě je škola místem konfrontace postojů rodiny a školy. Pravděpodobnost neadekvátních postojů a extrémních projevů, které z nich vyplývají, je v případě rodičů dítěte s postižením bezesporu vyšší. Závažnější rozpory mezi postoji a očekáváním rodičů a učitele negativně ovlivňují integrační proces a mohou vést až k jeho selhání. Jednu z důležitých rolí hraje samozřejmě také materiální vybavení školy. To by mělo

být na takové úrovni, aby důsledky postižení byly v co nejvyšší míře eliminovány, tzn., aby byla zajištěna dostupnost školy s minimální participací okolí.

Jedním z dalších pilířů úspěšné integrace je relativně bezproblémové přijetí dítěte s postižením kolektivem třídy. „Zdraví spolužáci představují referenční skupinu, která je pro handicapované dítě nedostupnou konkurencí, kterým se nemůže zcela vyrovnat“ (Vágnerová, 2001, s. 162). Z tohoto hlediska je nutné třídu předem připravit a adekvátně informovat nejen ve smyslu specifických potřeb jejich spolužáka, ale i jeho reálných schopností a dovedností – tzn. nejen s čím potřebuje pomoc a jak, ale i co zvládne sám. V tomto smyslu lze školní integraci chápat jako prostředek k dosažení sociální integrace. Prostřednictvím svého chování zastupují intaktní spolužáci postoje a názory široké veřejnosti, které automaticky přejímají od rodičů. Právě jejich rodiče jsou pak dalším článkem v řetězci faktorů ovlivňujících charakter integrace – i oni by měli být informováni o integraci žáka s postižením do třídy, kde je vzděláváno jejich dítě.

Integrace klade bezesporu vysoké nároky na osobnost učitele. Roli zde hraje nejen jeho profesionální připravenost ale i osobní postoj k integraci a vlastní očekávání. Zároveň se zdůrazňuje požadavek nutnosti dalšího vzdělávání především v oblasti specifických metodik s ohledem na individuální zvláštnosti daného žáka. Integraci žáka ovlivňuje i pedagogický sbor jako celek a schopnost vzájemné komunikace mezi učiteli. Učitelé by si měli uvědomit nutnost změny přístupu, zařazení nových didaktických postupů, metod a forem práce (Finková, Ludíková, Růžičková, 2007). Není vyloučeno, že někteří pedagogové mohou z různých důvodů i v dnešní době zastávat výrazná antiintegrační stanoviska, v některých případech i opodstatněná (máme na mysli situace, kdy je pro žáka integrovaná forma ve svém důsledku negativní).

Nezastupitelnou roli v procesu školské integrace hrají poradenská pracoviště a jejich vzájemná spolupráce se školou, jednotlivými učiteli i rodiči. Rovněž prostředky speciálněpedagogické podpory - podpůrný učitel, tj. druhý učitel ve třídě, v níž je žák integrován; dále asistent pedagoga, jehož činnost upravuje příslušný právní předpis; rehabilitační, kompenzační a učební pomůcky a úprava vzdělávacích podmínek – jsou dalším stavebním kamenem úspěšné školské integrace žáka se zdravotním postižením (Michalík, 2002).

V tomto kontextu je další stěžejní premisou úspěšné školské integrace vypracování optimálního individuálního výchovně vzdělávacího plánu, v jehož charakteristikách by neměla chybět individualita, flexibilita a průběžná modifikovatelnost dle specifických potřeb integrovaného dítěte/žáka. V intencích tohoto tvrzení zdůrazňuje Ludíková (in Valenta a kol.,

2003, s. 199), že „plán by nikdy neměl být brán za definitivní neměnicí se dokument, ale naopak vždy by se s ním mělo pracovat jako s dynamickým systémem“. Konkrétní náležitosti stanoví školský zákon a příslušná prováděcí vyhláška.

3.4 Specifika inkluzivní edukace v České republice

Jak uvádí „Vstupní materiál k přípravě Strategie vzdělávací politiky České republiky do roku 2020“ (MŠMT, 2013, s. 7) „školy všech druhů od mateřských po vysoké čelí nejen svým specifickým problémům, ale na začátku 21. století se všechny ocitly na významné křižovatce.“ Problém optimální péče o děti s postižením, ohrožením či narušením v běžných školách patří mezi permanentně aktuální, současně však i permanentně nedořešené problémy. V souvislosti s praktickou realizací inkluzivní edukace se dostávají do popředí mnohé konkrétní otázky a problémy – zda se inkluzivní trend v současnosti realizuje předčasně nebo opožděně, jakož i problém kvantity a kvality informací o dětech s postižením, narušením a ohrožením, které by měl standardně získávat učitel běžné školy (Vítková, Lechta in Lechta, 2010).

K výše uvedeným termínům - postižení, narušení, ohrožení, se vážou terminologické limity (Lechta, 2010). Pro konkrétní péči o tuto populaci má totiž zásadní význam základní terminologické vymezení osob s postižením, narušením, ohrožením či osob intaktních. „Je třeba zdůraznit, že když mluvíme o postižení a narušení, uvědomujeme si nevhodnost těchto pojmů z etického aspektu; z psychologického hlediska je tzv. postižení, narušení pouze „nálepkování („labeling“) dětí. Přes všechny výhrady je však logické, že je třeba nějakým způsobem vymežit, a tudíž i pojmenovat populaci, která je hlavním předmětem zájmu inkluzivní pedagogiky. Od tohoto základního vymezení se potom odvíjí precizní odborná terminologická komunikace, legislativa, která usměrňuje způsoby konkrétního, bezprostředního realizování péče o tyto děti, organizování škol a zařízení pro ně, dále rovněž výzkumné projekty řešení této problematiky, ale zejména jejich cílená každodenní edukace. V praxi však konkretizace toho, co je vlastně třeba pokládat za postižení a co za narušení a ohrožení (jakož i další třídění), není vždy jednoznačná a přesně dořešená“ (Lechta, 2010, s. 20).

Vašek (2003, s. 33; srov. Lechta, 2010) chápe postižení jako „relativně trvalý, ireparabilní stav jedince v kognitivní, komunikační, motorické anebo emocionálně-volní oblasti, který se manifestuje signifikantními obtížemi při učení a sociálním chování.“ Narušení, na rozdíl od postižení, mohou mít „patogenní faktory charakter limitovaného

působení; to znamená, že jsou reparabilní“ (tamtéž, s. 35). Ohrožením se pak rozumí „dlouhodobé nepříznivé působení různých fyzikálních, biologických, chemických, psychických či sociálních faktorů, které v případě nepříznivých okolností mohou narušit integritu organismu a způsobit narušení“ (tamtéž, s. 36).

Četné mezinárodní studie, srovnání států OECD i vývoj v soudních zemích dokládají, že předškolní vzdělávání nejvíce ovlivňuje úspěšnost žáků v pozdějším vzdělávání i v celoživotním učení. „Investice do vzdělání v tomto období vykazují nejvyšší návratnost, neboť díky neurologickému vývoji, ke kterému dochází v raném období života, je raná intervence nejúčinnější a na předškolní vzdělání mohou děti navazovat v průběhu celé další vzdělávací dráhy. Kvalitní předškolní programy zlepšují školní výsledky a školní chování, přičemž pozitivní efekty jsou silnější u dětí žijících v chudobě a dětí, jejichž rodiče mají nízké vzdělání“ (MŠMT, 2013, s. 8). Velmi trefně se k neurologickým východiskům inkluzivní pedagogiky vyjadřuje Ostatníková (in Lechta, 2010, s. 94) – „abychom mohli např. vidět nebo slyšet, potřebujeme tisíce neuronů seskupených v oblastech mozku, které přijatou informaci ve formě elektrických signálů přemění na slyšené a viděné. Předpokladem je vytvoření spojení (synapsí) s ostatními neurony v daném okruhu. Většina interneuronových synapsí se tvoří v prvních letech života člověka, aby se mohly vytvořit nejefektivnější dorozumívací „kanály“ mezi neuronovými buňkami. Potenciální množství spojení na každý jeden neuron je neuvěřitelné: odhaduje se v prvních letech života až na 20 tisíc na jeden neuron – tzn., že jeden neuron se může kontaktovat s obrovským počtem okolních neuronů. Tato ohromná synaptická kapacita umožňuje vysokou plasticitu, což zjednodušeně znamená, že při zániku určitých neuronů jsou jiné neurony schopny převzít jejich funkce, aniž by se to navenek nějak projevilo.“ Z výše uvedených poznatků je zřejmé, že je tento proces základem učení, paměti a rozvíjení vrozených talentů a schopností a zároveň je to z výše uvedených důvodů i prostor nejúčinnější intervence při jakémkoli narušení či poškození (Ostatníková in Lechta, 2010).

3.5 Legislativní rámec inkluzivní edukace v ČR

Školský zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání, je založen na zásadě rovného přístupu ke vzdělání dětí se speciálními vzdělávacími potřebami – jeho cílem je vytvořit takové školní klima a prostředí školy, které poskytne všem žákům stejné podmínky a šance na dosažení odpovídajícího stupně vzdělání a zajistí jim právo na rozvoj jejich individuálních předpokladů. „V posledních dvou desetiletích v ČR došlo k významným změnám ve vzdělávání žáků se SVP, což se projevuje snahou integrovat co největší počet žáků se SVP do běžných typů škol a školských

zařízení a postupně vytvořit model integrativního/inkluzivního vzdělávání“ (Vítková in Lechta, 2010, s. 169). Jak dále uvádí Vítková (in Lechta, 2010), na druhé straně současná legislativa respektuje SVP žáků s těžkým postižením a kombinovaným postižením – pro ně jsou vytvořeny vzdělávací programy realizované ve speciálních školách a školských zařízeních, ve kterých pracují erudovaní speciální pedagogové.

Současná legislativa České republiky akceptuje mezinárodní dokument (Úmluva o právech dítěte), ve kterém je uvedeno, že smluvní strany se shodují v tom, že výchova dítěte má směřovat k rozvoji osobnosti dítěte, jeho nadání a jeho rozumových schopností na nejvyšší možnou míru (srov. Vítková, 2004; Vítková in Lechta, 2010).

Národní program rozvoje vzdělávání v České republice vznikl na základě usnesení vlády České republiky č. 277 ze 7. dubna 1999, která v něm – v návaznosti na programové prohlášení z července 1998 – schválila hlavní cíle vzdělávací politiky. Přijaté cíle se staly východiskem koncepce vzdělávání a rozvoje vzdělávací soustavy v České republice, zveřejněné MŠMT dne 13. května 1999. MŠMT se touto koncepcí přihlásilo k zásadě, že rozvoj školství a všech dalších aktivit, podílejících se na utváření národní vzdělanosti, se má v budoucnosti vyvozovat z obecně přijatého rámce vzdělávací politiky a jasně vymezených střednědobých a dlouhodobých záměrů, které mají být veřejně vyhlášeny v podobě závazného vládního dokumentu, tzv. „Bílé knihy“ – jak jsou obdobné texty strategického charakteru v některých zemích označovány. Česká Bílá kniha je pojata jako systémový projekt, formulující myšlenková východiska, obecné záměry a rozvojové programy, které mají být směrodatné pro vývoj vzdělávací soustavy ve střednědobém horizontu. Má se stát závazným základem, z něhož budou vycházet konkrétní realizační plány rezortu, s přesahem do širší sféry vzdělávání, jak je předpokládají zákony o školství a vládní strategické plánování sociálně-ekonomického rozvoje. Zároveň je však česká Bílá kniha otevřeným dokumentem, který by měl být v pravidelných intervalech kriticky zkoumán a v souladu se změnami společenské situace revidován a obnovován (MŠMT, 2001).

Podle školského zákona (§16) je za žáka se speciálními vzdělávacími potřebami považována žák:

- se zdravotním postižením (tělesným, zrakovým, sluchovým, mentálním, poruchou autistického spektra, narušenou komunikační schopností, kombinovaným postižením, specifickými poruchami učení nebo chování);
- se zdravotním znevýhodněním (tj. zdravotně oslabení, dlouhodobě nemocní, s lehčími zdravotními poruchami vedoucími k poruchám učení a chování);

- se sociálním znevýhodněním (tj. žáci z rodinného prostředí s nízkým sociálně-kulturním statusem, ohrožení sociálně-patologickými jevy, s nařízenou ústavní výchovou nebo uloženou ochrannou výchovou a žáci v postavení azylantů a účastníků řízení o udělení azylu;
- Dle §17 sem patří i okruh nadaných dětí, žáků a studentů.

Institucionální předškolní vzdělávání je dnes organizováno především v mateřských školách a zahrnuje zpravidla děti od 3 do 6 (7) let (nový školský zákon umožňuje odložit povinnou školní docházku nejdéle do zahájení školního roku, v němž dítě dovrší osmý rok věku). Předškolní vzdělávání není povinné.

Dítě předškolního věku se zdravotním postižením, zdravotním znevýhodněním nebo znevýhodněním sociálním, je dle školského zákona č. 561/2004 Sb. označováno jako dítě (žák) se speciálními vzdělávacími potřebami. Rámcové cíle a záměry předškolního vzdělávání jsou pro všechny děti společné, jejich naplňování je přizpůsobeno dětem se speciálními potřebami ve školních vzdělávacích programech mateřských škol pro děti se zdravotním postižením či znevýhodněním nebo v individuálních vzdělávacích plánech dětí integrovaných v běžných mateřských školách (Smolíková et al., 2004).

Ve výuce dětí se zdravotním postižením se využívá tzv. podpůrných opatření, mezi něž patří využití speciálních metod, postupů, forem a prostředků vzdělávání, rehabilitačních, kompenzačních a učebních pomůcek, učebnic a didaktických materiálů, poskytování služeb školského poradenského zařízení, zajištění služeb asistenta pedagoga, snížení počtu žáků ve třídě či studijní skupině, případně jiná úprava organizace vzdělávání. U dětí s těžkým zdravotním postižením se tato podpůrná opatření využívají v nejvyšší možné míře; týká se to dětí s těžkým zrakovým postižením, s těžkým sluchovým postižením, s těžkým tělesným postižením, s těžkou poruchou dorozumívacích schopností, hluchoslepých, dětí se souběžným postižením více vadami, s autismem, s těžkým tělesným nebo středně těžkým, těžkým či hlubokým mentálním postižením,

Děti, žáci a studenti se speciálními vzdělávacími potřebami se v České republice vzdělávají od roku 1989/1990, s významným akcentem od ledna 2005, v hlavním vzdělávacím proudu. Obsah vzdělávání je dán Rámcovým vzdělávacím programem pro předškolní vzdělávání – RVP PV. Mateřská škola s jednou třídou má nejméně 15 dětí, se dvěma a více třídami má nejméně v průměru 18 dětí ve třídě. Třída MŠ se naplňuje do počtu 24 dětí. Třída, ve které jsou zařazeny děti se zdravotním postižením, má nejméně 12 dětí a naplňuje se do počtu 19 dětí.

Vyhláška č. 73/2005 Sb. ve znění pozdějších předpisů, umožňuje vzdělávání žáků se speciálními potřebami formou individuální a skupinové integrace (zřízení tříd nebo oddělení pro děti s daným typem postižení) do běžné mateřské školy. Při volbě vzdělávání dítěte se zdravotním postižením či znevýhodněním je potřeba zvážit všechny faktory (viz výše), které tuto formu vzdělávání ovlivňují. Mezi ně patří především dítě a jeho osobnost, rodiče a rodina dítěte, mateřská škola a její pedagogové, prostředky speciálněpedagogické podpory, rehabilitační a kompenzační pomůcky, kvalitní diagnostika a poradenství (Valenta et al., 2003).

Při vzdělávání žáků s postižením či znevýhodněním v běžné mateřské škole je nezbytná podpora školského poradenského zařízení – pedagogicko-psychologické poradny a zejména speciálněpedagogického centra, které je odborně zaměřeno konkrétní typ postižení či znevýhodnění dítěte. Role speciálněpedagogického centra při integraci dítěte do běžné mateřské školy je zejména v posouzení vhodnosti a doporučení této formy vzdělávání dítěte, v pomoci při tvorbě individuálního vzdělávacího plánu, podpoře jeho naplňování a průběžného vyhodnocování. Individuální vzdělávací plán dítěte vypracovává pedagog spolu se speciálněpedagogickým centrem a ve spolupráci s rodiči dítěte. Struktura dokumentu je dána vyhláškou č. 72/2005 Sb. ve znění pozdějších předpisů. Měl by mimo jiné obsahovat popis zajištění speciálněpedagogické péče, seznam speciálních pomůcek, případné navýšení finančních prostředků či snížení počtu žáků a v případě potřeby popis role asistenta pedagoga či osobního asistenta (Kučerová in Jeřábková, 2013).

Děti se zdravotním postižením se mohou dále vzdělávat v MŠ pro děti se speciálními vzdělávacími potřebami. Koncepte MŠ pro děti se SVP vychází z koncepce běžných MŠ, má však své specifické odlišnosti, odrážející problematiku postižení i situaci rodin, kde tyto děti žijí. V současné době se již nesetkáme s pojmem speciální mateřská škola, ale pouze s označením mateřská škola, které je doplněno dovětkem, z něhož je patrný druh postižení žáků, pro který je škola určena, případně dovětkem o druhu poskytované speciálněpedagogické péče. Do systému předškolního vzdělávání jsou tedy zařazeny mateřské školy pro zrakově postižené, mateřské školy pro sluchově postižené, mateřské školy pro tělesně postižené, mateřské školy logopedické, mateřské školy při zdravotnickém zařízení a mateřské školy speciální.

Mateřské školy pro děti se zrakovým postižením jsou určeny jak pro děti nevidomé, tak pro děti se zbytky zraku, děti slabozraké, děti s poruchami binokulárního vidění (šilhavost – strabismus, tupozrakost – amblyopie) a děti s další přidruženou vadou. (Valenta et al., 2003; srov. Kučerová in Jeřábková, 2013). Mezi úkoly mateřské školy patří reedukace zraku, rozvoj

kompenzačních smyslů (hmat, čich, chuť, kinestetické vnímání), nácvik orientace v prostoru a samostatného pohybu, rozvoj řeči, vytváření dovedností a návyků pro zvládnutí hygieny a sebeobsluhy (Smolíková et al., 2004; Kučerová in Jeřábková, 2013).

Mateřské školy pro sluchově postižené bývají nejčastěji zřizovány při základních školách pro sluchově postižené a poskytují výchovně- vzdělávací péči dětem s různými stupni nedoslýchavosti a s těžkým sluchovým postižením (praktickou a úplnou hluchotou). Vzdělávací program je zaměřen především na reedukaci sluchu za využití kompenzačních pomůcek (digitálních sluchadel, kochleárního implantátu), rozvoj mluvené řeči (tvoření a rozvíjení hlasu, počáteční čtení globální technikou) i manuálních komunikačních systémů (prstová abeceda, znakový jazyk) (Kučerová in Jeřábková, 2013).

Mateřská škola pro děti s tělesným postižením je určena pro děti s různými formami dětské mozkové obrny (DMO), vrozenými vývojovými vadami, rozštěpy páteře, progresivní svalovou dystrofií, děti po úrazech i pro děti s dalšími přidruženými vadami. Školní vzdělávací program mateřské školy pro děti s tělesným postižením je zaměřen na rozvíjení hybnosti, komunikace, grafomotorická cvičení, rozvoj sluchového a zrakového vnímání (Kučerová in Jeřábková, 2013).

Mateřskou školu logopedickou navštěvují děti s narušenou komunikační schopností, u kterých je potřebná intenzivní logopedická péče. U dětí v předškolním věku se můžeme nejčastěji setkat s narušeným vývojem řeči (vývojovou dysfázií), s mutismem či elektivním mutismem, s narušením článkování řeči (dyslálií, dysartrií), s narušením zvuku řeči (rinolálie, palatolálie), narušením plynulosti řeči (balbuties - koktavost, tumultussermonis – breptavost), poruchami hlasu (dysfonie, afonie), a narušenou komunikační schopností v kombinaci s dalšími vadami. Mateřská škola logopedická je zaměřena na péči o vývoj řeči dítěte a vytváření podmínek pro přirozený vývoj jeho komunikačních dovedností.

Mateřská škola speciální je určena pro děti s mentální retardací či poruchami autistického spektra, pro děti s hluchoslepotou a kombinovaným postižením. Výuka je vedena individuální formou a je zaměřena na rozvoj komunikačních schopností (mluvená řeč, prvky alternativní a augmentativní komunikace), rozvoj poznávacích schopností, hrubé a jemné motoriky, smyslového vnímání, sebeobsluhy, sociálního a emocionálního vývoje (Kučerová in Jeřábková, 2013).

Mezi dětská zdravotnická zařízení, která využívají děti se zdravotním postižením a znevýhodněním v předškolním věku, patří především rehabilitační stacionáře, dětská centra, dětské léčebny a dětské nemocnice. Dětská centra a rehabilitační stacionáře jsou určeny především dětem s kombinovaným postižením, hlavním úkolem je léčebná rehabilitace.

Mateřská škola při těchto zařízeních plní podobné úkoly jako mateřská škola speciální. Hlavním cílem školního vzdělávacího programu mateřské školy při nemocnici a dětské léčebně je pomoci dítěti překonat kritickou dobu během hospitalizace či pobytu v léčebně, zlepšit jeho psychický stav související s jeho uzdravením a zajistit udržení jeho vývojové úrovně. Vzdělávací program mateřské školy při nemocnici i dětské léčebně je přizpůsoben léčebnému režimu (Kučerová in Jeřábková, 2013).

3.6 Rámcový vzdělávací program pro předškolní vzdělávání v kontextu inkluzivních tendencí

Rámcový vzdělávací program pro předškolní vzdělávání (RVP PV, 2004) formuluje obecné cíle předškolního vzdělávání a jeho rámcová obsah a školy si následně zpracovávají vlastní školní vzdělávací programy (ŠVP). Vzdělávací obsah v RVP PV představuje hlavní prostředek vzdělávání dítěte v MŠ. Každý obsah zahrnuje vzájemně propojené kategorie, kterými jsou dílčí cíle, vzdělávací nabídka a očekávané výstupy. Při uskutečňování předškolního vzdělávání je nutné dodržovat podmínky, které jsou legislativně vymezeny podle platných zákonů, vyhlášek a provádějících předpisů (srov. Vítková in Lechta, 2010).

„Rámcový vzdělávací program pro předškolní vzdělávání byl formulován tak, aby umožňoval rozvoj a vzdělávání každého jednotlivého dítěte v rozsahu jeho individuálních možností a potřeb“ (VÚP) – již toto úvodní vyjádření reprezentuje samotný základní předpoklad inkluze a jejího úspěšného zvládnutí, totiž respekt k individuálním zvláštnostem každého jedince, včetně dítěte s postižením. Akcent je zde kladen na zásadu individuálního přístupu ve smyslu rozvoje každého jedince v rozsahu vymezeném jeho osobním potenciálem, potřebami, schopnostmi a dovednostmi, a to vše ve společenském kontextu. „RVP PV vychází ve své základní koncepci z respektování individuálních potřeb a možností dítěte“ (Dostupné z: http://www.vuppraha.cz/wp-content/uploads/2009/12/RVP_PV-2004.pdf). Idea inkluze je zde reprezentována právě respektem k individuálním zvláštnostem každého jedince – utváří se nám tak prostředí, v němž je „jinakost“ normální a heterogenita potřeb, schopností a dovedností vlastně přirozená a žádoucí.

Rámcové cíle a záměry předškolního vzdělávání jsou pro vzdělávání všech dětí společné, což opět podporuje myšlenku inkluze – každé dítě má své potřeby, více či méně specifické. „Při vzdělávání dětí se speciálními vzdělávacími potřebami je třeba jejich naplňování přizpůsobovat tak, aby maximálně vyhovělo dětem, jejich potřebám i možnostem. Snahou pedagogů by - stejně jako ve vzdělávání dětí, které speciální vzdělávací potřeby

nemají – mělo být vytvoření optimálních podmínek k rozvoji osobnosti každého dítěte, k učení i ke komunikaci s ostatními a pomoci mu, aby dosáhlo co největší samostatnosti“ (http://www.vuppraha.cz/wp-content/uploads/2009/12/RVP_PV-2004.pdf).

Ve vztahu k druhu a stupni postižení dítěte jsou dle RVP PV podmínky při jeho vzdělávání (speciálním i integrovaném) plně vyhovující, jestliže:

- **u dětí s tělesným postižením** - je zajištěno osvojení specifických dovedností v rozsahu individuálních možností dítěte; je zabezpečena možnost pohybu dítěte v prostorách školy pomocí dostupných technických prostředků nebo lidských zdrojů; jsou vytvářeny podmínky pro náhradní tělovýchovné aktivity dítěte možné v rámci jeho postižení; jsou využívány kompenzační (technické a didaktické) pomůcky; počet dětí ve třídě je snížen;
- **u dětí se zrakovým postižením** - je zajištěno osvojení specifických dovedností zvládnutelných dovedností zaměřených na samostatnost a sebeobsahu; prostředí je bezbariérové, s ohledem na zrakové postižení dítěte pro ně maximálně bezpečné; je dodržována předepsaná zraková hygiena; je vytvářena nabídka alternativních (zvládnutelných) aktivit; jsou využívány vhodné kompenzační (technické, zvláště optické a didaktické) pomůcky a hračky; počet dětí ve třídě je snížen; je zajištěna přítomnost asistenta (podle míry a stupně postižení);
- **u dětí se sluchovým postižením** - je zajištěno osvojení specifických dovedností v úrovni odpovídající individuálním potřebám a možnostem dítěte; je dodržována sluchová hygiena; jsou zajištěny a využívány vhodné kompenzační (technické a didaktické) pomůcky; vzdělávání dítěte probíhá ve vhodném komunikačním systému;
- **u dětí s mentální retardací** - je zajištěno osvojení specifických dovedností zaměřených na zvládnutí sebeobsluhy a základních hygienických návyků v úrovni odpovídající věku dítěte a stupni postižení jsou využívány vhodné kompenzační (technické a didaktické) pomůcky; je zajištěna přítomnost asistenta (podle míry a stupně postižení); počet dětí ve třídě je snížen;
- **u dětí s poruchami pozornosti a vnímání (dětí s poruchou učení a chování)**- prostředí je pro dítě zklidňující; je zajištěn zvýšený bezpečnostní dohled; počet dětí ve třídě je snížen; je zajištěn důsledný individuální přístup pedagoga k dítěti; mateřská škola těsně spolupracuje se SPC a s rodiči dítěte; jsou využívány speciální didaktické pomůcky zaměřené na cvičení soustředění a pozornosti;

- **u dětí s narušením komunikační schopnosti-** je zajištěna kvalitní průběžná logopedická péče; je zajištěna těsná spolupráce s odborníky a s rodiči dítěte;
- **u dětí s více vadami a autismem-** je zajištěno osvojení specifických dovedností, zaměřených na sebeobsluhu; vzdělávací prostředí je klidné a pro dítě podnětné; je zajištěna přítomnost asistenta; počet dětí ve třídě je snížen; jsou využívány vhodné kompenzační (technické a didaktické) pomůcky; jsou zajištěny další podmínky podle druhu a stupně postižení (RVP PV, 2004).

Rámcovost RVP PV umožňuje, aby školní, třídní i individuální vzdělávací program, jeho obsah i podmínky, byly dle potřeb a možností rozumně přizpůsobeny i mimořádně nadaným dětem a popř. doplněny nabídkou dalších aktivit podle zájmů a mimořádných schopností či mimořádného nadání dětí. Rozvoj a podpora mimořádných schopností by měla být zajišťována a organizována tak, aby nebyla jednostranná a neomezila pestrost a širší obvyklé vzdělávací nabídky (RVP PV, 2004).

3.7 Role učitele v inkluzivním vzdělávání

Jak jsme uvedli výše, inkluzivní vzdělávání klade bezesporu vysoké nároky na osobnost učitele. Mnoho odborníků se shoduje na tom, že inkluzivní edukační trend zastihl většinu pedagogů nepřipravených a to po osobnostní i vědomostní stránce. Vítková a Lechta (2010, s. 168) k problematice uvádí, že osobnostní stránka je „pro přijetí filozofie inkluze mimořádně závažná“. Základním kamenem neúspěchu celého procesu inkluzivního vzdělávání je ambivalentnost pedagogů, pokud jde o jejich postoje k lidem s postižením, narušením či ohrožením, nedostatečná informovanost, obavy rozpaky nebo jejich minimální praktické zkušenosti. Dle McKinse (2010) a MŠMT (2012), jsou kvalitní a respektovaní pedagogové stěžejním předpokladem pro úspěch žáků a studentů. Dle statistik OECD (2012) se v nejúspěšnějších vzdělávacích systémech učitelé rekrutují z velmi úzké skupiny nejlepších absolventů vysokých škol. V české republice však jen velmi malá část nejtalentovanějších studentů pokračuje po maturitě ve studiu v oborech připravujících právě učitele (srov. MŠMT, 2012).

V návaznosti na zjištěné informace doporučuje MŠMT (2012) následující opatření:

- V souladu s definovanými funkcemi školy zdůraznit roli pedagoga jako pomáhající profese zaměřené na podporu žáka v průběhu jeho vzdělávací cesty;

- proměnit roli pedagogů jednak revizí systému jejich počáteční přípravy s důrazem na kompetenční výuku, na získávání i uplatňování odborných poznatků souběžně s výukovou praxí, s důrazem na rozvoj žákovy osobnosti v demokratickém duchu, jednak zavedením systému profesního růstu;
- zlepšit profesní přípravu pedagogů posílením objemu praktické složky v počátečním vzdělávání;
- upravit kurikula pedagogických oborů, s důrazem na kompetenční výuku a společně vypracované standardy, a vymezením jasného standardu profese pedagogů;
- podpořit profesní rozvoj pedagogů zaváděním a rozvojem podpůrných mechanismů usnadňujících výkon povolání, jako jsou mentoring, další vzdělávání, sdílení dobré praxe a rovněž oddělení mechanických a administrativních úkonů od pedagogické práce;
- podporovat pedagogickou přípravu a profesní rozvoj vyučujících vysokých škol;
- podporovat učitelství jako elitní a atraktivní povolání stanovením jasné kariérní perspektivy učitelské profese a otevřením vzdělávacího systému pro další odborníky.

Dle RVP PV (2004) odpovídá předškolní pedagog za to, že školní (třídní) vzdělávací program, který zpracovává, je v souladu s požadavky RVP PV, program pedagogických činností je cílevědomý a je plánován a že je pravidelně sledován průběh předškolního vzdělávání a hodnoceny jeho podmínky i výsledky. Mezi odborné činnosti, které by měl předškolní pedagog vykonávat, patří analýza věkové a individuální potřeby dětí a v rozsahu těchto potřeb zajišťování profesionální péče o děti, jejich výchovu i vzdělávání, individuální i skupinová vzdělávací činnost směřující cílevědomě k rozvoji dětí, rozšiřování jejich kompetencí (schopností, dovedností, poznatků, postojů), samostatné projektování výchovné a vzdělávací činnosti, hledání vhodné strategie a metod pro individualizované a skupinové vzdělávání dětí; využívání oborových metodik a uplatňování didaktických prvků odpovídající věku a individualitě dětí. Mezi další povinnosti předškolních pedagogů patří projektování (plánování) a individuální výchovně-vzdělávací činnost dětí se speciálními vzdělávacími potřebami, sledování a posuzování účinnosti vzdělávacího programu, kontrolování a hodnocení výsledků své práce, sledování a hodnocení individuálních pokroků dětí v jejich rozvoji a učení, hodnocení podmínek, v nichž se vzdělávání uskutečňuje. V neposlední řadě by měl evidovat názory, přání a potřeby partnerů ve vzdělávání (rodičů, spolupracovníků, základní školy, obce) a na získané podněty reagovat. Dle RVP PV (2004) by měl předškolní

pedagog vést vzdělávání tak, aby se děti cítily v pohodě (po stránce fyzické, psychické i sociální), rozvíjely se v souladu se svými schopnostmi a možnostmi a současně byl podněcován jejich harmonický rozvoj, měly dostatek podnětů k učení a radost z něho, bylo posilováno sebevědomí dětí a jejich důvěra ve vlastní schopnosti, měly možnost vytvářet a rozvíjet vzájemné vztahy a cítit se ve skupině bezpečně, byl dostatečně podporován a stimulován rozvoj jejich řeči a jazyka, seznamovaly se se vším, co je pro jejich život a každodenní činnosti důležité, mohly pochopit, že mohou prostřednictvím vlastních aktivit ovlivňovat své okolí a obdržely speciální podporu a pomoc, pokud ji dlouhodobě či aktuálně potřebují. Ve vztahu k rodičům má předškolní pedagog usilovat o vytváření partnerských vztahů mezi školou a rodiči, umožňovat rodičům přístup za svým dítětem do třídy a účastnit se jeho činností, dále účastnit se na tvorbě programu školy i na jeho hodnocení a vést s rodiči dítěte průběžný dialog o dítěti, jeho prospívání, rozvoji a učení.

V každé profesi, která souvisí s edukací dětí, je nezbytné prakticky aplikovat i poznatky o vývoji mozkových funkcí. „Pokud jde o současný stav v našem školství, edukační proces v našich školách často ignoruje vztah emocionality a intelektových schopností. Ne vždy se dostatečně berou v úvahu individuální rozdíly ve způsobu přijímání informací (jen v případě, že jsou tak velké, že umožňují označení dítěte za dítě s poruchami učení nebo s poruchami emocionálního vývoje a sociálních dovedností atd.). Ve školách se totiž většinou klade důraz na schopnosti dítěte organizovat a uspořádat myšlenky. Pokud nebudeme schopni v našich vzdělávacích programech věnovat pozornost emocionálnímu vývoji, ztratíme schopnost efektivní edukace dětí i přesto, že budou trávit většinu času ve škole. Většina dětí se ráda učí, když je jejich vzdělávací program adekvátní jejich schopnostem, pokud adekvátně reflektuje jejich silné i slabé stránky. Jestliže pochopíme, jak pracuje lidský mozek a jak se rozvíjí lidské myšlení, potom pochopíme determinanty inkluzivní vzdělávatelnosti všech dětí. Dokud změny v genetickém předprogramování lidského mozku nejsou (...naštěstí) v našich rukou, změny v kvalitě podnětů z prostředí – tj. v našem případě postupy inkluzivní edukace, založené na neurobiologické bázi – by měly patřit do kompetence každého pedagoga. Je však ještě poměrně málo pedagogů s pozitivním postojem k takto chápané inkluzivní edukaci a pedagog, který necítí potřebu změny, ji velmi těžko přijme“ (Ostatníková in Lechta, 2010, s. 106). Inkluze je však proces, ve které se musí změnit nejen školní systém, ale zejména myšlení lidí, metody a náplň edukace (Ostatníková in Lechta, 2010).

3.8 Psychologické aspekty inkluzivního vzdělávání

Počátek školní docházky – vstup dítěte do školy je zásadním sociálním mezníkem. Někteří autoři (Vágnerová, 2008) považují toto období za první krizi identity, která je způsobena vědomím ireverzibility a stálosti znevýhodnění dítěte. Požadavky školy se stávají reálnou připomínkou limitovaných možností dítěte s postižením. V této souvislosti se mohou manifestovat, respektive oživit problémy rodičů s adaptací a akceptací postižení jejich dítěte.

Samotnými rodiči je dnes výrazně preferována individuální integrace – tato vzdělávací cesta představuje pro rodiče určité potvrzení „normality“ jejich dítěte, jeho pozitivních hodnot, schopností a dovedností navzdory zdravotnímu postižení. „Přijetí do školy zcela obecně znamená, že dítě dosáhlo přijatelné vývojové úrovně, a lze proto věřit, že jeho postižení nebude tak závažné. Příslušnost k běžné škole má v tomto směru význam důkazu nepochybné normality. Konfrontace požadavků školy a reálných možností dítěte přináší tím větší zklamání, čím více si rodina situaci zidealizovala a popírala závažnost jeho postižení“ (Vágnerová, 2001, s. 159). Začlenění do běžného proudu vzdělávání představuje pro dítě výrazně zátěžovou situaci, kterou nemusí odpovídajícím způsobem zvládnout (Vágnerová, 2008). Školní úspěšnost dítěte pak může pro rodiče mimo jiné představovat způsob kompenzace postižení a vlastního subjektivně pocíťovaného selhání v rodičovské roli. „Vědomí znevýhodnění postiženého dítěte mnohdy u rodičů stimuluje obranné reakce, které se mohou projevit i ve vztahu ke škole. Lze se setkat s útoky na učitele, který je označován jako viník školního neúspěchu dítěte, s vymáháním větších ohledů a privilegií apod. Rodiče se někdy mohou upínat na školní úspěch jako na možnost potvrzení schopností dítěte, které je na druhé straně znevýhodněné“ (Vágnerová, 2008, s. 174). Tento postoj je do určité míry výsledkem nevyrovnání se (nepřijetí) s postižením a výrazem obranné reakce.

Namísto závěrečného shrnutí si dovolíme jeden citát, který prozatím zůstává bohužel spíše utopickým přáním: „Vzdělání je schopnost porozumět druhým“ (Johann Wolfgang Goethe). V našich podmínkách bychom mohli tento citát parafrázovat v tom smyslu, aby se vzdělávání, ať už podobě inkluzivního trendu nebo jiné alternativy, stalo postupně cestou ke vzájemnému porozumění a respektu intaktní populace směrem k osobám se zdravotním postižením. V takové celospolečenské atmosféře je pak idea inkluze - vnímání každého jedince jako individuality, která je však nedílnou a přirozenou součástí každé společnosti – snáze realizovatelná.

Použitá literatura

1. BARTOŇOVÁ, M., VÍTKOVÁ, M. *Strategie ve vzdělávání dětí a žáků se speciálními vzdělávacími potřebami*. 2. přeprac. a rozš. vyd. Brno: Paido, 2007. ISBN 978-80-7315-158-4.
2. FINKOVÁ, D., LUDÍKOVÁ, L., RŮŽIČKOVÁ, V. *Speciální pedagogika osob se zrakovým postižením*. Olomouc: VUP, 2007. ISBN 978-80-244-1857-5.
3. FINKOVÁ, D.; RŮŽIČKOVÁ, V.; STEJSKALOVÁ, K. *Edukační proces u osob se zrakovým postižením*. Olomouc: UP, 2011. [CD-ROM]. ISBN 978-80-244-2745-4.
4. JESENSKÝ, J. a kol. *Kontrapunktů integrace zdravotně postižených*. 1. vyd. Praha: Karolinum, 1995. ISBN 80-7184-030-0.
5. JESENSKÝ, J. *Integrace - znamení doby*. Praha: Karolinum, 1998. ISBN 80-7184-691-0.
6. JEŘÁBKOVÁ, K. a kol. *Úvod do speciální pedagogiky*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2013. 137 s. Studijní opory. ISBN 978-80-244-3731-6.
7. LECHTA, V. (ed.) *Základy inkluzivní pedagogiky: dítě s postižením, narušením a ohrožením ve škole*. Praha: Portál, 2010. ISBN 978-80-7367-679-7.
8. MŠMT. *Strategie vzdělávací politiky do roku 2020*. Praha: MŠMT, 2013. Dostupné na <http://www.inkluze.upol.cz/portal/Download/vzd%C4%9B%C3%A1v%C3%A1n%C3%AD/Hlavn%C3%AD%20smery%20strategie%20vzdelavaci%20politiky%20do%20roku%202020.pdf>
9. MŠMT. *Bílá kniha*. Praha: Tauris, 2001. ISBN 80-211-0372-8
10. PIPEKOVÁ, J. (ed.) *Kapitoly ze speciální pedagogiky*. 2. rozš. a přeprac. vyd. Brno: Paido, 2006. ISBN 80-7315-120-0.
11. RŮŽIČKOVÁ, V. (ed.) *Integrace zrakově a kombinovaně postižených žáků*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007. ISBN 978-80-244-1738-7.
12. RŮŽIČKOVÁ, V. *Integrace zrakově postiženého žáka na základní školu*. Olomouc: Vydavatelství UP, 2006. ISBN 80-244-1540-2.
13. SMOLÍKOVÁ, K. et al. *Rámcový vzdělávací program pro předškolní vzdělávání*. Praha: Výzkumný ústav pedagogický, 2004.
14. VÁGNEROVÁ, M. *Psychopatie pro pomáhající profese*. 4. vyd. Praha: Portál, 2008. ISBN 978-80-7367-414-4.
15. VALENTA, M. a kol. *Přehled speciální pedagogiky a školská integrace*. 1. vyd. Olomouc: Univerzita Palackého, 2003. ISBN 80-244-0698-5.
16. VAŠEK, Š. *Základy speciální pedagogiky*. Bratislava: Sapiencia, 2003.

17. VÍTKOVÁ, M. (ed.) *Integrativní speciální pedagogika: integrace školní a sociální. 2.* rozš. a přeprac. vyd. Brno: Paido, 2004. ISBN 80-7315-071-9.
18. <<http://www.vuppraha.cz/>> [online].
19. <<http://www.cpiv.cz/>> [online].
20. <<http://www.msmt.cz/>> [online].
21. <<http://www.mvcr.cz/web-legislativa.aspx>> [online]
22. <http://www.naep.cz/download-variant.php?general_file_variant_id=1609&a=documents&> [cit. 11. 5. 2010]
23. <<http://www.rvp.cz/>> [online].

4 Rozměry inkluze jedinců v procesu edukace se zrakovým postižením

Kateřina Lacková - Hana Majerová

“Nehledejte cestu k inkluzi, inkluze si najde Vás!” Mirek, žák běžné ZŠ

4.1 Člověk se zrakovým postižením

Zrak je nejpreferovanějším sensorickým kanálem, jímž člověk získává běžně až 90 % informací, sluchem pak okolo 8%, 1 % hmatem a 1 % dalšími cestami. Mohli bychom prohlásit, že každý jedinec má určité informační potřeby bez ohledu na to, zda má zrakové postižení či nikoliv. U osoby v situaci ztráty zraku se setkáváme s informačním deficitem vycházejícím ze samotného zrakového postižení (dále jen ZP). Jedinec jako integrální součást společnosti by měl mít přístup k takovým informacím, které mu umožní kvalitní život. Kvalita života je přitom vymezována v mnohých definicích, mimo jiné také jako koncept pojednávající o potřebách a přáních jednotlivců nebo skupin lidí. Vztahuje se jak ke každodennímu životu člověka, tak k životnímu prostředí a globální společnosti. Jedná se o spojení individuální a globální dimenze. (Seed, Lloyd, 1997) Informace v individuální i globální úrovni kvality života osob se ZP se prolínají napříč celým věkovým spektrem. Nezbytnou součástí je ucelený přístup k těmto lidem, respektující bio-psycho-socio-spirituální aspekty.

Jak uvádí Majerová (in Ludíková, a kol., 2013) člověk se ZP se stává pro odborníka zcela novou entitou – celkem, fyzikálně chápaným organismem s vnitřním prostředím zahrnujícím hmotu (fyzické tělo a jeho narušení, postižení), energii (organismus konající práci, spotřebovávající energii, systém s biochemickým a fyzikálním rozměrem), informace (genetika aj. chápané informace). Tento celek a jeho vnitřní prostředí jsou konfrontováni s prostředím vnějším zahrnujícím podle níže zmíněného diagramu taktéž hmotu (fyzikální a přírodní svět, který nás obklopuje s jeho vlastními zákonitostmi), energii (schopnost hmoty konat práci), informace (kódovaná data v okolním prostředí). Člověk se ZP a jeho stav zrakového analyzátoru je z tohoto pohledu souborem nebo systémem hmotného (fyzického), energetického a informačního potenciálu. Jinými slovy biologická stavba zrakového

analyzátoru, mozku a nervové soustavy by měla být zvažována ve všech zmíněných úrovních. (Majerová in Ludíková, a kol., 2013) Šikl (2012) doplňuje k informačním limitům zrakového systému, že mnohé z existujících forem energie se šíří prostředím, a mohou se tak dostávat do kontaktu s tělem člověka. Tyto energie vždy nesou potencionální informaci o vlastnostech světa kolem nás. Naprostou většinu z nich ovšem lidské smysly za běžných podmínek nezaregistrují, protože signál je obsažen právě v energii (rentgenové záření, vysokofrekvenční záření spojené s nukleárním štěpením, energie mimo detekovatelné pásmo).

Diagram: Osoba se zrakovým postižením jako bio-psycho-socio-spirituální bytost


(převzato z Majerová in Ludíková, a kol., 2013)

Podle Vágnerové (2008) život člověka se ZP determinuje kromě narušené zrakové ostrosti schopnost vnímat za různých okolností (světloplachost, šeroslepotu), omezení v oblasti zorného pole, poruchy barvocitu. Doplňme tedy, že k základním pojmům jako – zrakové postižení, člověk se ZP, řadíme tímto také termíny medicínské povahy – vizus, barvocit, světloplachost, šeroslepotu aj. Keblová (1996) dodává, že zrakové postižení je stav projevující se snížením nebo ztrátou výkonnosti zrakového analyzátoru a tím poruchou zrakového vnímání. Pokud jde o terminologii týkající se konkrétního jedince Růžičková (2011) doporučuje namísto pojmu zrakově postižený používat osoba se zrakovým postižením. Ludíková (in Finková, Ludíková, Růžičková, 2007) označuje za osobu se ZP takového jedince, jenž trpí oční vadou nebo chorobou, kdy i po optimální korekci je zraková percepce

narušena do té míry, že mu způsobuje potíže v běžném životě. Znamená to tedy, že si osoba nevystačí s běžnou optickou korekcí. Lieberman (2011) dodává, že skupina lidí se ZP se vyznačuje značnou diverzitou. Autor dále preferuje vymezení vztahující se ke vzdělávacím potřebám jednotlivce. Táže se, co je to zrakové postižení a kdo je nevidomý? Zrakové postižení zahrnující nevidomost znamená podle něj poškození vidění, které by mohlo způsobit narušení edukace a výkonu dítěte v rámci vzdělávání.

Můžeme vidět, že postmoderní, informačně-komunikační, globální, ale současně humanisticky orientovaná speciální pedagogika osob se ZP klade stále důraz na člověka jako existenci. Jakékoliv „označení“, pojem, je pouze termínem, nikoliv vypovídající hodnotou o člověku. V následující podkapitole se budeme zabývat jednotlivými kategoriemi osob se ZP, jedinci se slabozrakostí, se zbytky zraku, s nevidomostí, s poruchami binokulárního vidění. (Hamadová, Květoňová, Nováková, 2007)

4.1.1 Kategorie zrakového postižení a klasifikace

Významově se kategorie jako základní vědecký pojem vždy vztahuje k jisté třídě jevů z nějakého konkrétního třídícího hlediska. Kategorie zrakového postižení je pro nás v posledních desetiletích zmiňována především v souvislosti s faktorem lidského potenciálu spíše než omezeními člověka.

WorldHealthOrganisation (Světová zdravotnická organizace) v rámci InterationalStatisticalClasificationofDeseases and RelatedHealthProblems 10th Revision (ICD-10, Mezinárodní klasifikace nemocí a přidružených zdravotních problémů 10. revize) uvádí v sedmé kapitole klasifikací očních onemocnění následující kategorie:

- H00-H06 Onemocnění očního víčka, slzného ústrojí a očnice.
- H10-H13 Onemocnění spojivek.
- H15-H22 Nemoci skléry, rohovky, duhovky a řasnatého tělesa.
- H25-H28 Onemocnění čočky.
- H30-H36 Onemocnění cévnatky a sítnice.
- H40-H42 Glaukom.
- H43-45 Onemocnění sklivce a očního bulbu.
- H46-H48 Nemoci zrakového nervu a zrakových drah.
- H49-H52 Poruchy očních svalů, binokulárního pohybu, akomodace a refrakce.
- H53-H54 Poruchy vidění a slepota.
- H55-59 Jiné nemoci a oční adnex.

(<http://apps.who.int/classifications/icd10/browse/2010/en#/VII>[online] [cit. 2014-15-8])

Dané dělení můžeme doplnit pohledem na zrakové postižení z aspektu zrakových funkcí. Odborná literatura uvádí klasifikaci podle postižení jednotlivých zrakových funkcí:

- Ztráta zrakové ostrosti.
- Postižení širě zorného pole.
- Okulomotorické problémy.
- Obtíže se zpracováním zrakových informací.
- Poruchy barvocitu. (Pipeková, 1998)

S medicínskou klasifikací se pojí také hranice těžkého zrakového postižení vyjádřená v mezích zrakové ostrosti a zorného pole. Za hranici zrakového postižení je považován poměr zrakové ostrosti 6/18, přičemž dále hovoříme o pěti základních kategoriích podle Světové zdravotnické organizace (WHO):

- Střední slabozrakost – vizus s nejlepší možnou korekcí menší než 6/18 a rovnou nebo větší než 6/60.
- Silnou slabozrakost – vizus s nejlepší možnou korekcí menší než 6/60 a rovnou nebo větší než 3/60.
- Těžce slabý zrak – zahrnuje vizus s nejlepší možnou korekcí menší než 3/60 a rovnou či lepší než 1/60. Zúžení zorného pole na obou očích pod 20° nebo jednoho funkčního oka pod 45°.
- Praktickou nevidomost – vizus s nejlepší možnou korekcí 1/60, 1/50 po světlocit nebo omezení zorného pole do 5° okolo centrální fixace, i přestože není postižena centrální ostrost.
- Úplnou nevidomost – od zachování světlocitu s chybnou projekcí, po úplnou ztrátu světlocitu. (<http://www.sons.cz/klasifikace.php> [online] [cit. 2014-15-8])

S ohledem na výše zmíněné klasifikační systémy lze prohlásit, že z pohledu speciálněpedagogické podpory hovoříme především o čtyřech základních skupinách osob se ZP:

- Osoby nevidomé.
- Osoby slabozraké.
- Osoby se zbytky zraku.

- Osoby s poruchami binokulárního vidění. (Finková, a kol., 2012)

Každá skupina jedinců se ZP má své potřeby, které bychom přesto nemuseli nutně nazývat specifickými nebo speciálními, snad spíše pro daného člověka v dané životní situaci výchozími pro jeho aktivní přístup k životu. Také Mezinárodní klasifikace funkčních schopností, disability a zdraví (International Classification of Functioning, Disability and Health, dále jen ICF) se zmiňuje o vlastní aktivitě jedince, když definuje postižení jako multidimenzionální koncept spojený s následujícími komponentami:

- tělesné funkce a struktura,
- aktivity lidí a životní oblasti, na nichž osoby participují,
- faktor prostředí, který má vliv na zkušenosti jedince. (<http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=6442471759>, [online] [cit. 2014-16-8])

Ať již budeme hovořit o člověku se slabozrakostí, zbytky zraku, nevidomostí nebo poruchami binokulárního vidění, vždy bychom měli takovou osobu přijímat z multidimenzionálního pohledu. Pouhé hledisko fyzické struktury nebo funkce zraku nepostačuje ani z pohledu klasifikačního dělení.

4.2 Etiologie zrakového postižení a jeho důsledky

Příčinnost vzniku ZP může být:

- Orgánová nebo funkční.
- Vrozená nebo získaná. (Lieberman, 2011)

Ať již se bude jednat o ZP způsobené narušením v rovině orgánové struktury nebo poruchu funkce, vždy současně může jít o poškození vyvinuté vlivy dědičnými, během nitroděložního života nebo v důsledku nemoci. K nejčastějším příčinám ZP řadíme následující:

- Progrese refrakčních vad.
- Zelený a šedý zákal (glaukom, katarakta).
- Důsledek onemocnění (diabetes, roztroušená skleróza, meningitis).
- Vliv stárnutí organismu (katarakta, věkem podmíněná makulární degenerace sítnice, stařecká vetchozrakost).

- Úrazy hlavy nebo očí (autonehody, perforující poranění – bodné, sečné a řezné rány).
- Nádorová onemocnění struktur oka, v okolí zrakového nervu či zrakového centra (retinoblastom – postihuje pouze dětskou populaci, nádory očnice).
- Chemické nebo fyzikální působení na oko (poleptání, popálení, vystavení oka záření). (Finková, Stoklasová, Stejskalová, 2009)

Uvedený výčet bychom mohli shrnout do čtyř základních etiologických oblastí:

- Fyziologické a biologické faktory.
- Chemické vlivy.
- Fyzikální a mechanické působení.
- Psychologické faktory (stres, životní styl).

Příčiny, v jejichž důsledku vzniká ZP, je třeba brát podobně, jako člověka ve stavu ztráty zraku – multifaktoriálně. Nelze se upínat na jediné hledisko a oblast.

Dále budeme pokračovat důsledky zrakového postižení, které vycházejí z etiologických vlivů ztráty zraku a stavu zrakového analyzátoru. Čtenář by je měl znát z důvodu aplikace adekvátních postupů v edukaci. Stejskalová (2012) v této souvislosti uvádí vzhledem ke kategoriím osob se ZP bližší charakteristiky, které se vztahují jak k důsledkům tohoto postižení, tak k životnímu rozměru takového člověka. Podle jejího členění se pak jednotlivé kategorie vyznačují jistými specifiky:

- Osoby nevidomé:

Vyznačují se narušením zrakového vnímání, odlišnostmi v oblasti čítí, nutností využívat kompenzační činitele. Objevují se specifika v rámci vyšších kompenzačních činitelů, poznávacích procesů (paměť, myšlení, řeč, pozornost, představitivost). Informační deficit, nepřesné vnímání detailů předmětů, odlišnosti v percepci vzhledem k závažnosti postižení.

- Osoby slabozraké a se zbytky zraku:

Důsledky slabozrakosti a zbytků zraku se vyznačují v rámci percepcie nepřesností při čítí objektů, předmětů, detailů, barev, písmen, číslic. Je potřeba využívat kompenzační činitele nižší i vyšší, a to v závislosti na závažnosti ztráty zraku. Informační bariéra, sensorický deficit podle zachovalých zbytků zraku.

- Osoby s poruchami binokulárního vidění:

Zrakové vnímání jedinců s poruchami binokulárního vidění se liší v rovině analýzy a syntézy, lokalizace, hloubkového a prostorového vidění. Objevují se nepřesné reakce na zrakové podněty v souvislosti se senzomotorikou. Pomaleji se utvářejí představy, mohou se objevovat nepřesnosti.

Jednotlivé všeobecně definované důsledky omezení v oblasti zrakového analyzátoru a poruch v jeho funkcích jsou pouze rámcové a nemohou odrážet veškeré individuálně odlišné aspekty. V další podkapitole budeme pokračovat již konkrétními sférami vzdělávání osob se ZP a tématem integrace.

4.3 Vzdělávání osob se zrakovým postižením v kontextu inkluze

4.3.1 Nástin integrace v České Republice po roce 1988

V následující pasáži textu čtenář nahlédne do vývoje integrace po roce 1988, aby tak lépe mohl zhodnotit současné tendence, které jsou v praxi uplatňovány. Ještě v roce 1988 se zřizují mateřské, základní a zvláštní školy pro slabozraké, děti se zbytky zraku, pro nevidomé a školy při očních klinikách a ortoptických odděleních. Ke středním školám pro zrakově postiženou mládež jsou řazeny střední ekonomická škola, gymnázium, hudební konzervatoř a střední odborné učiliště. Ve vzdělávání se uplatňuje reedukace, rehabilitace, kompenzace, speciální technické pomůcky, především pak optické jako lupy, turmony, dalekohledové brýle, zvětšený černostisk, slepecký tisk učebních textů a technické pomůcky pro tyflografiku – bodové písmo, reliéfní rýsování a kreslení. (Ludíková, 1988) Níže si připomeneme mezníky vztahující se ke vzdělávání dětí, žáků a studentů se ZP v průběhu posledních několika let.

Během 90. let platily na poli tyflopédie tyto zákonné normy: Zákon ČNR č. 390/1992 Sb. o předškolních a školních zařízeních ve znění pozdějších předpisů; Vyhláška MŠMT ČR č. 291/1991 Sb. o základní škole, Vyhláška č. 354/1991 Sb. o střední škole. (Květoňová-Švecová, 2000) Kysučan, Kuja (1999, s. 88) doplňují, že Vyhláška č. 399/1991 Sb. o speciálních školách a speciálních mateřských školách uvádí v druhém paragrafu následující: „Pro smyslově postižené děti a žáky se zřizují...speciální mateřské školy, základní školy pro slabozraké, základní škola pro žáky se zbytky zraku, základní škola pro nevidomé, střední odborné učiliště a střední odborná škola pro zrakově postiženou mládež, gymnázium pro zrakově postiženou mládež.“ Pokud se zrakové postižení kombinuje s mentálním, jsou zřizovány „zvláštní škola pro slabozraké, zvláštní škola pro žáky se zbytky zraku, zvláštní

škola pro nevidomé, pomocná škola pro zrakově postižené, odborné učiliště pro zrakově postižené.“ Speciální školy a speciální mateřské školy se mohou zřizovat jako internátní s celodenní výchovou, ubytováním a stravou. (Kysučan, Kuja, 1999, s. 89)

Vyhláška č. 127/1997 Sb. o speciálních školách a speciálních mateřských školách dokazuje, že do roku 1997 byly školy rozdělovány podle hloubky postižení, existovaly základní školy pro slabozraké, základní školy pro nevidomé, základní školy pro žáky se zbytky zraku a školy/třídy pro žáky s poruchami binokulárního vidění. Vyhláška přinesla rovněž změnu názvu, hovoří se zde o základní škole pro zrakově postižené. Paragraf 2 písmene b) se vyjadřuje ke školám pro zrakově postižené, jmenuje speciální základní školu pro zrakově postižené, střední odborné učiliště, konzervatoř a gymnázium pro zrakově postiženou mládež. Pokud jde o kombinaci zrakového a mentálního postižení, pak jmenuje odborné učiliště pro zrakově postižené, zvláštní školu nebo pomocnou školu pro zrakově postižené, případně praktickou školu. Vyhláška stanovila speciálně pedagogické centrum (dále jen SPC), mimo jiné pro žáky smyslově postižené. Také Metodický pokyn k integraci dětí a žáků se zdravotním postižením do škol a školských zařízení z roku 1997/98 se vyjadřuje k edukaci cílové skupiny, resp. otázce začleňování těchto jedinců do společnosti skrze opatření respektující potřeby žáků se specifickými potřebami. Dále se metodický pokyn zabývá rolí SPC, školského úřadu, úlohou ředitele školy, jeho právy a povinnostmi, požadavky k odbornému posudku poradenského zařízení. To byly jen některé ze zákonných opatření 90. let., pro podrobnější studium odkazujeme čtenáře na samostudium. Až teprve školský zákon a příslušné vyhlášky znamenaly závažnější změny, co do komplexnějšího přístupu ke vzdělávání osob s postižením. Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání, ve znění pozdějších předpisů hovoří o terminologickém stanovení všech škol coby základních včetně zmíněných zvláštních a pomocných škol, které se mění na základní školu praktickou a základní školu speciální. Osoby se ZP mají zákonné právo na vzdělávání v místě svého bydliště. Vzdělávání probíhá za přizpůsobených podmínek s možností použití Braillova písma. Žák nebo student mohou využít poradenských služeb školy a školského poradenského zařízení. Pokud to situace jedince s postižením vyžaduje, může být schválen odklad povinné školní docházky. Co se týká školských poradenských zařízení, v roce 2005 byla schválena vyhláška, která přiblížila roli školy, pedagogicko-psychologických poraden a speciálně pedagogických center pro osoby se ZP. (Vyhláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních, ve znění vyhlášky č. 116/2011 Sb.) Vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků

a studentů mimořádně nadaných (taktéž roku 2011 novelizovaná) umožnila osobám se ZP integraci. Integrativní vzdělávání je pak podle zákona možné coby individuální či skupinové. Dále je jmenována možnost vytvoření individuálního vzdělávacího plánu, úprava počtu žáků ve třídě, úprava vzdělávacích podmínek a opatření, institut asistenta pedagoga. Více odkazujeme na webové stránky MŠMT. (<http://www.msmt.cz/dokumenty> [online] [cit. 2014-15-8])

Edukační trend v kontextu integrace budeme vzhledem k současnému stavu rozebírat na následujících řádcích. Nepochybně je tato oblast součástí celoživotního učení populace, jak osob s postižením, tak „zdravých“ členů společnosti. Podle Šeráka (2009) bude civilizace do budoucna charakteristická jiným systémem tvorby bohatství, různorodostí stylu života, práce, volného času, dodáváme, že také diversitou způsobů a možností výchovy a vzdělávání. Majerová (2012) doplňuje, že odborníci humanitních oborů – psychologové, pedagogové, andragogové, sociologové, speciální pedagogové by měli udržet krok s dobou nejen po stránce vývoje svého zaměření, ale též ve sféře nových technologií a životních přístupů. Můžete tedy zhodnotit sami, jaká jsou rizika dnešní doby vzhledem k integraci? Jaké by byly podle vás nutné změny v přístupu ke vzdělávání osob se zrakovým postižením?

4.3.2 Vzdělávací dokumenty a koncepty

V následující kapitole se seznámíme s důležitými dokumenty a koncepty zajišťujícími právo na vzdělávání všem dětem. V České republice je základním dokumentem upravujícím práva všech dětí Úmluva o právech dítěte. V ní se říká: „Smluvní strany se shodují, že výchova dítěte má směřovat k rozvoji osobnosti dítěte, jeho nadání a jeho rozumových schopností na nejvyšší možnou míru.“(zákon ČSFR č. 22/1991 Sb.)V roce 1994 byly přijaty metodické pokyny MŠMT k integraci, což představovalo významný přínos pro rozvoj integrovaného vzdělávání u nás. Díky tomu byly poprvé stanoveny rámcové aspekty, které provázejí integraci každého dítěte. (Vítková 2004)Na svém zasedání ze dne 7. dubna 1999 odsouhlasila vláda České republiky v návaznosti na programové prohlášení z července 1998 hlavní cíle vzdělávací politiky. Ty se staly současně východiskem pro Koncept vzdělávání a rozvoje vzdělávací soustavy v České republice uveřejněné MŠMT dne 13. května 1999. „Ministerstvo se touto koncepcí přihlásilo k zásadě, že rozvoj školství a všech dalších vzdělávacích institucí a aktivit, podílejících se na utváření národní vzdělanosti, se má v budoucnosti vyvozovat z obecně přijatého rámce vzdělávací politiky a jasně vymezených střednědobých a dlouhodobých záměrů, které mají být veřejně vyhlášeny v podobě závazného

vládního dokumentu, tzv. „Bílé knihy“ – jak jsou obdobné texty strategického charakteru v některých zemích označovány.“ (Národní program rozvoje vzdělávání v České republice: Bílá kniha, 2001, s. 7)

V dnešní době je „cílem školství České republiky vytvořit takové školní prostředí, které by poskytovalo všem dětem stejné šance na dosažení odpovídajícího stupně vzdělání a zajistilo právo na rozvoj jejich individuálních předpokladů. Snahou je integrovat děti se speciálními vzdělávacími potřebami do všech typů škol a školských zařízení“. (Bartoňová, 2005, s. 218)

Rámcový vzdělávací program (dále jen RVP) definuje v našem školství nejvyšší úroveň vzdělávání zároveň s projektem Národní program pro rozvoj vzdělávání. V roce 2004 MŠMT schválilo nové principy v politice pro vzdělávání žáků od 3 do 19 let. Toto rozhodnutí změnilo systém kurikulárních dokumentů, které jsou nově vytvářeny na dvou úrovních: státní a školské.

Rámcové vzdělávací programy vycházejí z nové strategie vzdělávání, která zdůrazňuje klíčové kompetence, jejich provázanost se vzdělávacím obsahem a uplatnění získaných vědomostí a dovedností v praktickém životě; vycházejí z koncepce celoživotního učení; formulují očekávanou úroveň vzdělání stanovenou pro všechny absolventy jednotlivých etap vzdělávání; podporují pedagogickou autonomii škol a profesní odpovědnost učitelů za výsledky vzdělávání.

4.3.2.1 Rámcový vzdělávací program pro předškolní vzdělávání

S platností nového školského zákona se Rámcový vzdělávací program pro předškolní vzdělávání (dále jen RVP PV) stává směrodatným dokumentem pro veškeré účastníky předškolního vzdělávání. Stanovuje elementární vzdělanostní základ, na který může navazovat základní vzdělávání. Představuje tedy zásadní východisko pro tvorbu školních vzdělávacích programů i jejich uskutečňování. Určuje společný rámec, který je otevřený škole, učiteli i dětem. Díky tomu poskytuje podmínky pro vytváření a realizaci vlastních školních vzdělávacích programů (samozřejmě za předpokladu zachování společných pravidel). Tento dokument rovněž vymezuje a podrobněji popisuje materiální, organizační, personální, psychohygienické a pedagogické podmínky, které ovlivňují kvalitu poskytovaného vzdělávání.

K úkolům předškolního vzdělávání můžeme obecně zařadit:

- Doplnování rodinné výchovy (zajišťujeme dětem prostředí s dostatkem mnohostranných a přiměřených podnětů k aktivnímu rozvoji a učení).
- Smysluplné obohacování denního programu.
- Poskytování odborné péče.
- Rozvíjení jejich osobnosti, tělesného rozvoje a zdraví.
- Učení žít ve společnosti (přibližování jejich norem a hodnot).

Předškolní vzdělávání plní také úkol diagnostický, především ve vztahu k dětem se speciálními vzdělávacími potřebami (dětem s nerovnoměrnostmi ve vývoji, se zdravotním postižením, se zdravotním a sociálním znevýhodněním). V těchto případech má předškolní vzdělávání poskytovat včasnou speciálně pedagogickou péči a tím zlepšovat jejich životní i vzdělávací šance (na základě znalosti aktuální úrovně rozvoje dítěte i jeho dalších rozvojových možností).

Pro etapu předškolního vzdělávání jsou za klíčové považovány tyto kompetence:

- Kompetence k učení.
- Kompetence k řešení problémů.
- Kompetence komunikativní.
- Kompetence sociální a personální.
- Kompetence činnostní a občanské.

Vzdělávací obsah je v RVP PV uspořádán do pěti vzdělávacích oblastí: biologické, psychologické, interpersonální, sociálně-kulturní a environmentální. Tyto oblasti jsou nazvány:

- Dítě a jeho tělo.
- Dítě a jeho psychika.
- Dítě a ten druhý.
- Dítě a společnost.
- Dítě a svět.

Mezi hlavní principy RVP PV patří např. akceptace přirozených vývojových specifíků dětí předškolního věku (což důsledně promítá do obsahu, forem a metod vzdělávání),

umožnění rozvoje a vzdělávání každého dítěte v rozsahu jeho individuálních možností a potřeb nebo vytváření prostoru pro rozvoj různých programů a koncepcí rovněž pro individuální profilaci každé mateřské školy.

Vzdělávací obsah RVP PV by tedy měl sloužit pedagogovi jako východisko pro přípravu vlastní vzdělávací nabídky, kterou by měl formulovat v podobě, v jaké ji bude dětem předkládat - v podobě integrovaných bloků. Bloky by měly obsahovat všechny vzdělávací oblasti, ovšem jejich konkrétní obsahová náplň a časové rozvržení je čistě na uvážení pedagoga.

4.3.2.2 *Rámcový vzdělávací program pro základní vzdělávání*

Rámcový vzdělávací program pro základní vzdělávání (dále jen RVP ZV) svým pojetím navazuje na RVP PV, je východiskem pro koncepci RVP pro střední vzdělávání, vymezuje vše, co je společné a nezbytné v povinném základním vzdělávání žáků, včetně vzdělávání v odpovídajících ročnících víceletých středních škol, dále specifikuje úroveň klíčových kompetencí, kterými by žáci měli disponovat na konci základního vzdělávání, vymezuje vzdělávací obsah, zařazuje závazná průřezová témata, podporuje individuální přístup k potřebám jednotlivých žáků (jakožto i modifikaci vzdělávacího obsahu pro žáky se speciálními potřebami) a je závazný pro všechny střední školy při stanovování požadavků přijímacího řízení pro vstup do středního vzdělávání.

Vzdělávací obsah základního vzdělávání je v RVP ZV orientačně rozdělen do devíti vzdělávacích oblastí, které jsou tvořeny jedním vzdělávacím oborem nebo více obsahově blízkými vzdělávacími obory:

- Jazyk a jazyková komunikace (*Český jazyk a literatura, Cizí jazyk*).
- Matematika a její aplikace (*Matematika a její aplikace*).
- Informační a komunikační technologie (*Informační a komunikační technologie*).
- Člověk a jeho svět (*Člověk a jeho svět*).
- Člověk a společnost (*Dějepis, Výchova k občanství*).
- Člověk a příroda (*Fyzika, Chemie, Přírodopis, Zeměpis*).
- Umění a kultura (*Hudební výchova, Výtvarná výchova*).
- Člověk a zdraví (*Výchova ke zdraví, Tělesná výchova*).
- Člověk a svět práce (*Člověk a svět práce*).

RVP ZV stanovuje odpovídající podmínky pro žáky se speciálními vzdělávacími potřebami – pro požadavky našeho tématu dále uvádíme vzdělávání žáků se zrakovým postižením (ZP) - a je východiskem pro tvorbu školních vzdělávacích programů (ŠVP), které jsou podkladem pro tvorbu individuálních vzdělávacích plánů (IVP).

Na úrovni ŠVP je možné přizpůsobit a upravit vzdělávací obsah základního vzdělávání pro tyto žáky tak, aby bylo dosahováno souladu mezi vzdělávacími požadavky a jejich skutečnými možnostmi. Zároveň je možné stanovit odlišnou délku vyučovací hodiny. Do ŠVP se zařazují speciální vyučovací předměty a předměty speciálně pedagogické péče. V našem případě jde zejména o prostorovou orientaci a samostatný pohyb zrakově postižených, zrakovou stimulaci, práci s optickými pomůckami či čtení a psaní Braillova písma.

Při diagnostikování speciálních vzdělávacích potřeb, posuzování možností žáků a při jejich vzdělávání poskytují pomoc se souhlasem rodičů nebo zákonných zástupců žáka střediska výchovné péče, školská poradenská zařízení zařazená do rejstříku škol a školských zařízení (pedagogicko-psychologické poradny, speciálně pedagogická centra aj.) a odborní pracovníci školního poradenského pracoviště (zejména speciální pedagog nebo psycholog). Při plánování a realizaci vzdělávacího procesu je vždy třeba vycházet z konkrétního zjištění a popisu speciálních vzdělávacích potřeb a možností žáků.

Přestože lze nalézt u jednotlivých žáků společné charakteristiky vzdělávacích potřeb, je třeba mít na zřeteli skutečnost, že se žáci jako jednotlivci ve svých individuálních vzdělávacích potřebách a možnostech liší, tudíž i výuka předmětů speciálně pedagogické péče probíhá v souladu s principy individualizace a diferenciací vzdělávání.

4.4 Integrace versus inkluze

Období od narození dítěte po jeho vstup do školy a první roky v ní jsou nesmírně důležité. V tomto věku dítě dostává základy všeho, co bude ve svém životě potřebovat, uplatňovat a využívat. Přitom je potřeba vycházet z poznání, že v každém dítěti, i přes jeho postižení, se skrývá velký potenciál vývojových možností. Proto je podstatné, aby mu byly poskytovány odborné služby a speciální pozornost. (Piaget, Inhelderová, 2000)

Cílem našeho současného školství je vytvořit školní prostředí a klima poskytující všem svým žákům stejné podmínky a možnosti pro dosažení odpovídajícího stupně vzdělání a zajistit jim právo na rozvoj individuálních předpokladů. (Zákon 561/2004 Sb.

o předškolním, základním, středním, vyšším odborném a jiném vzdělávání, ve znění pozdějších předpisů – školský zákon) Jak uvádí Bartoňová, Vítková (2007) v posledních dvaceti letech dochází v naší republice k důležitým změnám ve vzdělávání dětí a žáků se speciálními vzdělávacími potřebami (dále jen SVP) projevující se snahou o integraci co nejvyššího počtu z nich do běžných typů škol a školských zařízení. Postupně se tak vytváří model inkluzivního vzdělávání. Koncepce tohoto vzdělávacího systému se přizpůsobuje požadavkům evropské unie.

Se změnou pohledu na vzdělávání žáků se SVP se mění postavení učitelů a speciálních pedagogů na školách, s čímž koresponduje změna jejich úlohy při výchově a vzdělávání. Například na vzdělávání odborných pracovníků v pedagogicko-psychologických poradenských službách, jejichž význam se v návaznosti na inkluzivní vzdělávání stále zvyšuje, jsou kladeny specifické požadavky. Jedním z důvodů je hledání nových směrů ve vzdělávání odborných pracovníků, novým inkluzivním trendům přestal vyhovovat dosavadní systém stávající přípravy učitelů, speciálních pedagogů a dalších odborných pracovníků. (Michalík, 2012)

4.4.1 Pojem integrace

Již prof. Sovák integraci chápe jako nejvyšší stupeň socializace jedince, tj. „úplné zapojení individua stíženého vadou, u něhož byly důsledky vady zcela a beze zbytku překonány“. (Sovák, 2000, s. 325)

Ze současných autorů se integraci, především v oblasti školství, nejvíce věnuje Ján Jesenský. V malém slovníku pomáhajících profesí uvádí, že: „integrace se týká všech dimenzí člověka a hlavních procesů existence člověka. Nejpropracovanější je v oblasti edukace. Těžiskovým problémem pedagogické integrace je společná výuka zdravotně postižených s intaktními (inkluze) v podmínkách školy běžného typu“. (Jesenský 2004, s. 50) Pedagogickou integraci pak definuje jako „dynamický, postupně se rozvíjející pedagogický jev, ve kterém dochází k partnerskému soužití postižených a intaktních na úrovni vzájemně vyvážené adaptace během jejich výchovy a vzdělávání a při jejich aktivním podílu na řešení výchovně vzdělávacích situací“. (Jesenský, 1998, s. 25)

4.4.2 Pojem inkluze

Inkluzi velice hezky definovali Berberichová s Langem (1998, s. 28): „Inkluze znamená vytvoření takového prostředí ve třídě, která vítá a oceňuje odlišnosti.“

Inkluze popírá vylučování některých lidí ze společnosti, jakékoli předsudky a diskriminaci. Jejím úkolem je vybudovat společenství pečující o všechny a otevřené všem, prostředí, kde už děti se speciálními potřebami nejsou jiné, protože každé z nich má svou cenu.

Základem inkluze je poznání, že lidská společnost se skládá z více nebo méně odlišných jedinců vytvářejících různorodou, avšak společnou jednotu, která respektuje individuální rozdíly. Podle Hájkové (2005) je pojem inkluze chápán v širším významovém smyslu v porovnání s termínem integrace, který se v České republice zatím častěji používá. Rozdílnost ve vnímání těchto dvou pojmů přehledně shrnuje v následující tabulce Kocurová (2001, s. 137).

Tabulka: Vztah pojmů integrace a inkluze

Integrace	Inkluze
Zaměření na potřeby jedince s postižením	Zaměření na potřeby všech vzdělávaných
Expertizy specialistů	Expertizy běžných učitelů
Speciální intervence	Dobrá výuka pro všechny
Prospěch pro integrovaného studenta	Prospěch pro všechny studenty
Dílčí změna prostředí	Celková změna školy
Zaměření na vzdělávaného postiženého jedince	Zaměření na skupinu a školu
Speciální programy pro studenta s postižením	Celková strategie učitele
Hodnocení studenta expertem	Hodnocení učitelem, zaměření na vzdělávací faktory

Kocurová, 2001, s. 137)

Zatímco při integraci se zaměřujeme na potřeby dítěte/žáka se ZP, které se snažíme naplnit např. dílčí změnou prostředí, speciální intervencí nebo speciálním vzdělávacím programem, pro inkluzi je charakteristické zaměření na potřeby všech vzdělávaných, celková změna sféry ve škole, kvalitní výuka pro všechny děti a prospěch pro všechny žáky

i pedagogy. (Uzlová, 2010)

4.5 Vzdělávání formou integrace

Podle vyhlášky č. 73/2005 Sb. je tento typ vzdělávání možný buď skupinově, nebo individuálně. Skupinová integrace se obvykle uskutečňuje ve skupině, třídě nebo oddělení pro žáky se zdravotním postižením. Ta bývá zřizována při běžné základní škole nebo ve speciální škole, která je určena primárně pro žáky s jiným druhem postižení. V jedné skupině/třídě může být integrováno maximálně pět dětí se zdravotním postižením. Průběh tohoto typu vzdělávání ovlivňuje řada faktorů – jedním z nejdůležitějších je průběžný kontakt s poradenským zařízením (obvykle se speciálněpedagogickým centrem) napomáhajícím všem zúčastněným, dalším podstatným aspektem je připravenost dítěte/žáka na integraci, neméně důležité jsou zkušenosti dané vzdělávací instituce s integrací žáků se ZP, vybavenost prostředí kompenzačními pomůckami apod. Podstatnou součástí integrovaného vzdělávání je individuální vzdělávací plán (IVP) vycházející ze školního vzdělávacího programu konkrétní školy, závěrů speciálněpedagogického nebo psychologického vyšetření školského poradenského zařízení, z doporučení praktického lékaře (či jiných odborných lékařů), vyjádření zákonných zástupců apod. IVP musí být součástí dokumentace žáka a měl by obsahovat např. údaje o obsahu a rozsahu výuky a způsobu poskytování individuální speciálně-pedagogické a psychologické péče, cíl vzdělávání žáka, časové a obsahové rozvržení učiva, vyjádření potřeby dalšího pedagogického pracovníka či seznam kompenzačních, rehabilitačních a učebních pomůcek.

Výhody integrace dětí/žáků se ZP můžeme spatřovat např. v navazování kontaktů s intaktními žáky, v posilování demokratických hodnot a kooperativního učení, v odstraňování předsudků a vzájemném budování empatických vztahů. Mezi nevýhody bychom mohli řadit např. finanční náročnost tohoto typu vzdělávání či větší pracovní nasazení pedagogů (žáci se ZP mají samozřejmě své speciální potřeby, obvykle potřebují speciální pomůcky nebo přístup, který zabezpečuje osobní asistent či sám pedagog). Je potřeba také zmínit, že v některých případech může být integrace pro handicapovaného žáka nadměrnou zátěží a může být nevhodná, proto je potřeba ji volit pouze při splnění všech jejích podmínek a v případech, kdy se jeví jako prospěšná. (Finková, 2011)

K tomu, aby pedagog mohl dobře pracovat s integrovaným žákem se ZP, je třeba, aby znal správné metody a postupy práce s tímto dítětem.

U dětí/žáků se ZP rozlišujeme následující metody:

- Reedukační – zaměřené na nápravu nebo rozvoj poškozeného orgánu či funkce, přičemž jsou využívány korekční technické pomůcky – např. brýle, umožňující postiženému vyrovnat se s handicapem – tomu samozřejmě výrazně napomáhá individualizované vyučování a profesní příprava, které zohledňují druh a stupeň postižení zraku.
- Kompenzační – pro zdokonalení nepostižených smyslů a funkcí, které se používají jako náhradní – např. u osob nevidomých jsou to především sluch, hmat a čich.
- Edukační – závislé na mnoha činitelích – např. na druhu postižení, či výběru školy.
- Metoda sociálního učení – autorka Güttnerová (in Vítková, 2004) dále uvádí metodu sociálního učení, která slouží k uvědomělému vypořádání se s vlastním nebo cizím hodnocením. Napomáhá dále k novým strategiím chování a jednání (divadelní představení nebo tzv. fantastické cesty, autogenní trénink jako cvičení k uvolnění a navození klidu).

4.5.1 Faktory ovlivňující školní úspěšnost dítěte/žáka se ZP

Podmínek ovlivňujících úspěšnost dítěte/žáka se ZP ve vzdělávacím procesu je celá řada. V souladu s naším tématem uvádíme následující tři:

- Rodina žáka se speciálními potřebami rodina je pro dítě nejdůležitější sociální skupinou. Vágnerová (2004) určuje několik prvků, které rodina dítěti poskytuje: základní zkušenosti, uspokojování potřeby jistoty a bezpečí, osobnost rodičů.
- Školské zařízení podílející se na vzdělávání dítěte/žáka se ZP škola je jedním z nejsilnějších faktorů, které mají vliv na rozvoj osobnosti dítěte a proto by každá škola, která přijímá dítě s postižením, měla splňovat určitá kritéria – např. materiální zajištění (učební pomůcky), morální zajištění (motivace, pozitivní přístup) a v neposlední řadě by měla zohlednit možnosti a vzdělávací potřeby žáka. Neméně důležitou roli hraje v životě dítěte uspokojení potřeby akceptace a sounáležitosti s vrstevnickou skupinou. (Jankovský, 2001)
- Osobnost učitele v procesu vzdělávání žáka se ZP podle Kohoutka (1996) je osobnost učitele nejmocnější nástroj ovlivňování žáků. Učitelské kompetence můžeme rozdělit do tří skupin: kompetence k vyučování a výchově; osobnostní kompetence; rozvíjející kompetence.

Jak uvádí Bartoňová (2005), aby byla edukace žáka úspěšná, je třeba, aby učitel respektoval nejen jeho obtíže, ale i pracovní tempo a specifické potřeby. Je důležité, aby mu dokázal vytvořit vhodné podmínky pro klidnou a samostatnou práci, umožnit pravidelný denní režim s možností relaxace a v jeho hodnocení přihlédl k charakteru specifické poruchy.

U žáků se ZP je při vzdělávání nejdůležitějším kritériem stupeň zrakové vady. U dětí slabozrakých a žáků se zbytky zraku se v podstatě neliší od obsahu edukace běžného školního zařízení. Velice rozdílný je však způsob edukace na speciálních školách pro zrakově postižené. Dle Novákové (in Vítková, 2004) je vhodné k tomuto způsobu edukace přistoupit i v běžných školách u integrovaných zrakově postižených žáků. Jedná se o zajištění samostatného pohybu, úpravu učebních textů, doplnění předmětů týkající se prostorové orientace apod.

4.5.2 Dovednosti, kterými by dítě se zrakovým postižením mělo disponovat při nástupu do školy

- Dítě s nevidomostí:

Nevidomost je nejtěžším ZP, osoby s tímto stupněm postižení nemohou rozvíjet dovednosti nutné před nástupem do školy zrakovou cestou. Dítě nevidomé by již mělo mít rozvinutý hmat (tak aby dítě dokázalo jet po reliéfní čáře nebo vyhmatávat jednoduché obrázky), dovednost orientace v šestibodu (tak, aby se naučilo orientovat v pomůckách znázorňujících šestibod a jsou pomůckou pro nácvik čtení a psaní braillova písma - např. B kostka), umět poznat po hlase rodinné příslušníky, učitele v MŠ a známé osoby, se kterými se relativně často setkává, ovládat základy prostorové orientace (např. chůze s průvodcem), zvládnout slovně popsat lidské tělo a jeho části (např. na panence).

- Dítě se slabozrakostí a se zbytky zraku:

Děti slabozraké a se zbytky zraku již preferují získávání informací zrakovou cestou a je proto možné u nich rozvíjet základní vizuální dovednosti – např. rozlišování barev (s přihlédnutím k zrakové vadě), skenování prostoru (dokázat v prostoru nalézt zásadní body použitelné při orientaci), mít rozvinutou mimiku a gestiku odpovídající denním situacím a tématům rozhovoru, umět využít podpory hmatového vnímání, jako doplněk zrakového vnímání k získávání informací a dále mít rozvinutou koordinaci oko – ruka a umět ji prakticky využívat.

- Dítě s poruchou binokulárního vidění:

U dětí s poruchami binokulárního vidění platí, že na začátku školní docházky by již tyto problémy měly být odstraněny či minimalizovány – za předpokladu, že byly objeveny včas.

U obou případů platí, že dítě s poruchou binokulárního vidění by mělo mít dovednosti a schopnosti odpovídající intaktním vrstevníkům s přihlédnutím ke zrakové vadě. Mělo by tedy např. umět rozeznat hloubku, lokalizovat předmět či jev v mikroprostoru i makroprostoru, rozlišit podobné od stejného /odlišného nebo umět sledovat pohybující se předmět. (Finková, 2010)

4.6 Nástin kompenzačních pomůcek pro edukaci u jednotlivých typů postižení zraku

Žáci se slabozrakostí využívají ve výuce klasické pomůcky, které jsou upraveny tak, aby mohli užívat zrak. Na 1. stupni se nejčastěji setkáváme se sešity s výraznými linkami různých šířek, s barevnými čtecími okénky, pracovním stolem se zdvižnou pracovní deskou a s lokálním osvětlením, se zvětšenými texty nebo zvětšovacími lupami.

Žáci s progresivním postižením zraku mohou pracovat ve výuce tzv. dvojí technikou, což znamená, že používají černotisk nebo Braillovo písmo – z tohoto důvodu se u nich můžeme setkat s pomůckami pro slabozraké i pro nevidomé. V praxi se však více užívá Braillovo písmo, protože dochází k rychlé únavě očí.

Žáci nevidomí používají na 1. stupni např. pomůcky na vyobrazení Braillova šestibodu (např. figurkový nebo kostkový reliéfní šestibod), kolíčkové písanky, fólie ke kreslenkám, Pichtův psací stroj, nejrůznější počítadla, soupravy pomůcek na rýsování pro nevidomé, učebnice do jednotlivých předmětů psané Braillovým písmem s přepisem do černotisku (pro učitele nebo v případě integrace pro pedagogického asistenta), v tělesné výchově se využívá např. ozvučený míč, píšťalka apod. (Keblová, 1995, 1999)

Použitá literatura

1. BARTOŇOVÁ, M. (2005). *Současné trendy v edukaci dětí a žáků se speciálními vzdělávacími potřebami v České republice*. Brno: MSD. 416 s. ISBN 80-86633-37-3.
2. BARTOŇOVÁ, M., VÍTKOVÁ, M. (2007). *Strategie ve vzdělávání žáků se speciálními vzdělávacími potřebami. Texty k distančnímu vzdělávání*. Brno: Paido. 247 s. ISBN 978-80-7315-158-4.
3. DYTRTOVÁ, R., KRHUTOVÁ, M. (2009). *Učitel: příprava na profesi*. Praha: Grada. 121 s. ISBN 978-802-4728-636.

4. FINKOVÁ, D., LUDÍKOVÁ, L., RŮŽIČKOVÁ, V. (2007). *Speciální pedagogika osob se zrakovým postižením*. Olomouc: Univerzita Palackého. ISBN 978-80-244-1857-5.
5. FINKOVÁ, D., STEJSKALOVÁ, K., RŮŽIČKOVÁ, V. (2010). *Dítě se zrakovým postižením v raném a předškolním věku*. Olomouc: Univerzita Palackého. 1 CD-ROM. ISBN 978-80-244-2743-0.
6. FINKOVÁ, D., STOKLASOVÁ, V., STEJSKALOVÁ, K. (2009). *Úvod do speciální pedagogiky osob se zrakovým postižením*. Olomouc: Univerzita Palackého. 1 CD-ROM. ISBN 978-80-244-2517-7.
7. HÁJKOVÁ, V. (2005). *Integrativní pedagogika*. Praha: IPPP ČR. 123 s. ISBN ISBN 80-86856-05-4.
8. HAMADOVÁ, P., KVĚTOŇOVÁ, L., NOVÁKOVÁ, Z. (2007). *Oftalmopedie*. Brno: Paido. 125 s. ISBN 978-80-7315-159-1.
9. JANKOVSKÝ, J. (2001). *Ucelená rehabilitace dětí s tělesným a kombinovaným postižením*. Praha: TRITON. 158s. ISBN 80-7254-192-7.
10. KEBLOVÁ, A. (1995). *Kompenzační pomůcky pro zrakově postižené žáky ZŠ*. Praha: Septima. 27 s. ISBN 80-85801-62-0.
11. KEBLOVÁ, A. (1996). *Integrované vzdělávání dětí se zrakovým postižením*. Praha: Septima. 137 s. ISBN 80-85801-65-5.
12. KEBLOVÁ, A. (1999). *Hmat u zrakově postižených*. Praha: Septima. 40 s. ISBN 80-7216-085-0
13. KOCUROVÁ, M. (2001). *Integrace žáků se specifickou poruchou učení*. 1. vyd. Praha: Univerzita Karlova v Praze, Pedagogická fakulta. s. 137. ISBN 80-7290-060-9.
14. KOHOUTEK, R. (1996). *Základy pedagogické psychologie*. 1. vyd. Brno: CERM. s. 184. ISBN 80-858-6794-X.
15. KVĚTOŇOVÁ-ŠVECOVÁ, L. (2000). *Oftalmopedie*. 2. doplněné vyd. Brno: Paido 70 s. ISBN 80-85931-84-2.
16. KYSUČAN, J., KUJA, J. (1999). *Kapitoly z teoretických základů speciální pedagogiky*. dotisk 1. vyd. Olomouc: Univerzita Palackého. 99 s. ISBN 80-7067-677-9.
17. LANG, G., BERBERICHOVÁ, CH. (1998). 1. vyd. *Každé dítě potřebuje speciální přístup*. Praha: Portál. s. 28. ISBN 80-7178-144-4.
18. LAZAROVÁ, B. (2008). *Netradiční role učitele*. Brno: Paido. 23 s. ISBN 978-80-7315-169-0.

19. LIEBERMAN, L., J. (2011). VisualImpairment. In Winnick, J. P. *AdaptedPhysicalEducation and Sport. USA: HumanKinetics.* 637 s. ISBN 978-0-7360-8918-0.
20. LUDÍKOVÁ, L. (1988). *Tyflopedie I.* Olomouc: Univerzita Palackého.
21. MAJEROVÁ, H. (2012). In Finková, D. *Edukace jedinců se zrakovým postižením v kontextu kvality vzdělávání.* Olomouc: Univerzita Palackého. 124 s. ISBN 978-80-244-3262-5.
22. MAJEROVÁ, H. *Teorie informací v kontextu kvality života osob se zrakovým postižením.* In Ludíková, L., a kol. 1. vyd. *Kvalita života osob se speciálními potřebami.* Olomouc: Univerzita Palackého. s. 128–145. ISBN 978-80-244-3827-6.
23. MICHALÍK, J. (2012). *Metodický průvodce rodiče dítěte se zdravotním postižením (nejen) na základní škole.* Ústí nad Labem: EdA, o. s. 234 s. ISBN 978-80-904927-8-3.
24. MICHALÍK, J. (2012). *Pohledy na inkluzivní vzdělávání zdravotně postižených.* Olomouc: Univerzita Palackého v Olomouci. 104 s. ISBN 978-80-244-3372-1.
25. MÜLLER, O., A KOL. (2001). *Dítě se speciálními vzdělávacími potřebami běžné školy.* Olomouc: Univerzita Palackého v Olomouci. 289s. ISBN 80-244-0231-9.
26. *Národní program rozvoje vzdělávání v České republice: Bílá kniha.* 1. vyd. Praha: Ústav pro informace ve vzdělávání, 2001, 98 s. ISBN 80-211-0372-8.
27. PIPEKOVÁ, J., A KOL. (1998). *Kapitoly ze speciální pedagogiky.* Brno: Paido. 234 s. ISBN 80-85-931-65-6.
28. RŮŽIČKOVÁ, K. (2011). *Vybrané texty ze speciální pedagogiky I.: Východiska pro speciální pedagogiku a rehabilitaci osob se zrakovým postižením.* Hradec Králové: GAUDEAMUS. 88 s. ISBN 978-80-7435-099-3.
29. SEED, P., LLOYD, G. (1997). 1. vyd. *QualityofLife.* London: JessicaKingsleyPublishers: 233–250 s. ISBN 1-85302-413-9.
30. SOVÁK, M., A KOL. (2000). *Defektologický slovník.* 3. vyd. Jinočany: H&H. s. 325. ISBN80-86022-76-5.
31. STEJSKALOVÁ, K. (2012). 1. vyd. *Komunikace a osoby se zrakovým postižením.* In *Komunikace a lidé se specifickými potřebami.* Olomouc: Univerzita Palackého. s. 123–170. SBN 978-80-244-3203-8.
32. SVOBODOVÁ, J. (2007). *Činitelé výchovy.* In ŠMAHELOVÁ, B., SVOBODOVÁ, J. *Kapitoly z obecné pedagogiky.* Brno: MSD. 140 s. ISBN 978-80-86633-81-7.

33. ŠERÁK, M. (2009). *Zájmové vzdělávání dospělých*. Praha: Portál, s. r. o. 208 s. ISBN 978-80-7367-551-6.
34. ŠIKL, R. (2012). *Zrakové vnímání*. Praha: Grada. 312 s. ISBN 978-80-247-3029-5.
35. UZLOVÁ, I. (2010). *Asistence lidem s postižením a znevýhodněním*. Praha: Portál. 135 s. ISBN 978-80-7367-764.
36. VÁGNEROVÁ, M. (2004). *Psychopatologie pro pomáhající profese*. 3. vyd. rozš. a přeprac. Praha: Portál. 870 s. ISBN 80-717-8802-3.
37. VÁGNEROVÁ, M. (2008). *Psychopatologie při pomáhající profese*. 4. vyd. rozš. a přeprac. Praha: Portál. 870 s. ISBN 978-80-7367-414-4.
38. VALENTA, M. (2003). *Přehled speciální pedagogiky a školská integrace*. Olomouc: Univerzita Palackého, 322 s. ISBN 80-244-0698-5.
39. VALOVÁ, G. (1987). *Kapitoly z pedagogické psychologie*. Praha: Státní pedagogické nakladatelství. 106 s. ISBN
40. VÍTKOVÁ, M. (ed.). (2004). *Integrativní speciální pedagogika. Integrace školní a sociální*. Brno: Paido. 463 s. ISBN 80-7315-071-9.
41. Vyhláška č. 116/2011, kterou se mění vyhláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních
42. Vyhláška č. 147/2011, kterou se mění vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných.
43. Vyhláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních.
44. Vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných.
45. Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání.

Internetové zdroje:

46. ICF. [online] Australian Institute of Health and Welfare, © 2013. [cit. 2014-16-8]. Dostupné z: <http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=6442471759>
47. Ministerstvo školství mládeže a tělovýchovy. *Dokumenty*. [online] MŠMT, © 2013–2014. [cit. 2014-15-8] Dostupné z: <http://www.msmt.cz/dokumenty>

48. Rámcové vzdělávací programy. Rámcový vzdělávací program pro předškolní vzdělávání.[online] MŠMT, © 2013–2014. [posl. akt. 2004] [cit. 2014-22-8] Dostupné z: <http://www.msmt.cz/vzdelavani/skolstvi-v-cr/skolskareforma/ramcove-vzdelavaci-programy>
49. Rámcový vzdělávací program. [online] Wikipedia, 2013. [cit. 2014-22-8]. Dostupné z: http://cs.wikipedia.org/wiki/Rámcový_vzdělávací_program
50. SONS. *Klasifikace zrakového postižení podle WHO*[online] SONS, 2014. [cit. 2014-15-8]. Dostupné z: <http://www.sons.cz/klasifikace.php>
51. WorldHealthOrganisation. *Chapter VII: Diseasesoftheeye and adnexa*. [online] <http://apps.who.int/classifications/icd10/browse/2010/en#/VII>[online] WHO,© 2014. [cit. 2014-15-8]. Dostupné z: <http://www.aihw.gov.au/WorkArea/DownloadAsset.aspx?id=6442471759>, [cit. 2014-16-8]

5 Integrace osob se sluchovým postižením

Ivana Horváthová - Monika Kunhartová

Sluch je pro člověka jedním z nejdůležitějších distančních smyslů a sluchové vnímání je důležitou složkou dorozumívacího procesu. Hlavním komunikačním prostředkem lidské společnosti jsou mluvené jazyky (v našem případě český jazyk) a jejich osvojování i příjem jazykových informací probíhá zejména prostřednictvím sluchu. (Lejska, 1995) Sluch má i v tomto směru velmi významné postavení z hlediska integrace.

Integrace je v dnešní době velmi často skloňovaný pojem a zabývá se jím mnoho autorů. Stále jsou oblasti, které je třeba zlepšovat a rozvíjet ku prospěchu osoby se zdravotním postižením. Začlenění zdravotně postižených osob má několik podob a bývá více či méně úspěšné. Důvodem neúspěchu může být nerespektování individuality dítěte, či neuplatňování a nedodržování specifických zásad zejména u dětí se sluchovým postižením. Třeba si uvědomit, že děti se sluchovým postižením se nemohou opírat o sluchový analyzátor, a proto je příjem informací značně omezený.

Úspěšnost integrace je ovlivněna zejména stupněm poruchy sluchu dítěte, studijními předpoklady a inteligencí dítěte, jeho osobnostními vlastnostmi, schopností využívat případné zbytky sluchového vnímání, vlastní motivací dítěte a motivací pedagogů a rodinných příslušníků.

S integrací je spojen i výchovně-vzdělávací proces, který přispívá a markantně se podílí na rozvoji osobnosti. Cílem komplexní výchovně-vzdělávací péče o sluchově postižené je maximální rozvoj všech stránek osobnosti jedinců se sluchovým postižením a jejich úspěšná socializace.

5.1 Poruchy sluchu

Abychom mohli kvalitně vybrat výchovně-vzdělávací proces, který bude dítěti se sluchovým postižením vyhovovat nejlépe, je třeba klasifikovat sluchové poruchy jako takové. Důležité je uvědomit si rozmanitost sluchových poruch a dle toho přistupovat k osobě se sluchovým postižením odlišným přístupem. Nejzákladnějším a nejdůležitějším aspektem pro volbu vhodné formy výchovně-vzdělávacího procesu je stupeň postižení, tedy to, zda jde o nedoslýchavost, nebo o dítě neslyšící. (Horváthová, 2012)

Nedoslýchavost se dělí na různé stupně podle závažnosti sluchové ztráty. Nedoslýchaví jsou lidé, u nichž je stav sluchu oproti běžnému sluchu zhoršený. Takto znevýhodněný člověk je však schopen vnímat zvuky lidské řeči, a to díky technickým a kompenzačním pomůckám, na rozdíl od lidí neslyšících, kteří ani s pomocí nejdokonalejších kompenzačních pomůcek zvuky lidské řeči vnímat nemohou. (Horváthová, 2012)

Termínem sluchové postižení označujeme sociální důsledek takové ztráty sluchu, kterou již není možné plně kompenzovat technickými pomůckami, a která již negativně ovlivňuje kvalitu života člověka. Je proto třeba rozlišovat mezi termíny „sluchová ztráta, sluchová porucha, vada sluchu“ apod., které označují určitou objektivní sluchovou nedostatečnost, a termín „sluchové postižení“ používáme pro sociální důsledek této nedostatečnosti. (Langer, 2013)

Sluchové postižení můžeme dělit dle:

- velikosti sluchové ztráty,
- místa vzniku sluchové poruchy,
- doby vzniku sluchové poruchy.

Pro pedagoga je důležité, aby znal stupeň poruchy sluchu a to i z důvodu zvolení způsobu komunikace se žákem. Jednou z nejznámějších klasifikací poruch sluchu dle velikosti ztráty je klasifikace dle Světové zdravotnické organizace (WHO) z roku 1980:

1. normální sluch (ztráta do 25 dB u dospělých, do 15 dB u dětí),
2. lehká sluchová porucha (ztráta 26–40 dB u dospělých, 16–40 dB u dětí),
3. střední sluchová porucha (ztráta 41–55 dB),
4. středně těžká sluchová porucha (ztráta 56–70 dB),
5. těžká sluchová porucha (ztráta 71–90 dB),
6. úplná ztráta sluchu – hluchota (ztráta nad 90 dB).

Dalším typem členění sluchových poruch je dle místa poškození sluchového orgánu, která je nezbytná pro stanovení optimálního způsobu případné léčby a rehabilitačního působení. Dle místa patologického nálezu a místa vzniku sluchové poruchy rozlišujeme (Hložek, 1995):

- **Periferní poruchy:**
 - **Převodní poruchy** – jsou způsobeny narušením přenosu (převodu) mechanické energie ve vnějším nebo středním uchu (po oválné okénko včetně). Vzhledem k tomu, že funkce kochleí je neporušena a je zachováno kostní vedení zvuku,

nemůže samotná převodní sluchová porucha nikdy způsobit úplnou hluchotu (maximální ztráta se pohybuje v rozmezí 40–60 dB). Pomocí chirurgického zásahu lze také převodní poruchu obvykle zmírnit nebo zcela odstranit.

- **Percepční vady**– jsou způsobeny poruchou funkce Cortiho orgánu v hlemýždi (kochleární vady sluchu) nebo narušením sluchové dráhy ve sluchovém nervu (suprakochleární vady sluchu). Na rozdíl od převodních vad sluchu jsou percepční vady obvykle ireverzibilní (nevratné) a mohou způsobit úplnou ztrátu sluchu i přesto, že převodní aparát funguje bezchybně.
 - **Smíšené poruchy**– jsou kombinací obou předchozích typů. Celková sluchová ztráta je pak součtem ztráty způsobené patologií převodního a percepčního ústrojí.
- **Centrální vady** – představují obvykle komplikované patologické vady v podkorovém a korovém systému sluchové dráhy (sluchové centrum) a projevují se velmi rozmanitými příznaky (např. tak, že daná osoba je schopna diferencovat a zaznamenat některé zvuky, nerozumí však mluvené řeči stejné intenzity).

Na základě doby vzniku postižení můžeme i v tomto směru určovat formu komunikace, a to z důvodu navazování na předešlé zkušenosti s komunikačním systémem.

- **Prelingvální sluchové poruchy (vady)** – Před ukončením vývoje jazyka a řeči. To je v rozmezí 4-7 let života dítěte.
- **Postlingvální sluchové poruchy (vady)** – Poruchy, které vznikly až po ukončení vývoje jazyka a řeči. Dítě již má jazykové i řečové dovednosti dostatečně fixované a nikdy nedojde k jejich úplnému vymizení. Nicméně je nutná logopedická péče, protože důsledek sluchového postižení se může začít časem odrážet v řečových projevech dítěte. (Langer, 2014)

Etiologie, příčina sluchového postižení (vad)

dědičné vady:

- geneticky podmíněné
- děděné autosomálně recesivně – vznikají tehdy, dojde-li ke spojení poškozeného genu majícího vliv na vrozený stav sluchu (předpokládá se jich asi 30) od obou rodičů;
- syndromové – sluchová porucha je jedním ze symptomů vícečetných poruch nebo anomálií (např. Waardenburgův syndrom, Pendredův syndrom, Alportův syndrom, Usherův syndrom, syndrom CHARGE aj.);

- nesyndromové – poměrně často se objevující s náhodným výskytem a rozličnými genetickými příčinami (např. mutace genu connexin 26);

získané vady:

- Prenatální příčiny – mezi prenatální příčiny patří různé vnitřní a vnější determinanty zasahující plod během těhotenství.
- Perinatální příčiny – vlivy, které působí během porodu nebo krátce po něm.
- Postnatální příčiny – vlivy působící od narození během celého života jedince. (Lejska, 1995)

5.2 Specifika osobnosti dětí se sluchovým postižením

Reakce na různé životní situace jsou u každého člověka jiné. Ztratit sluch je náročná životní situace v každém věku. Tato ztráta představuje specifické problémy ve více oblastech, ovšem neznamená to, že lidé se sluchovým postižením se budou rozvíjet zákonitě s problémy v oblasti psychiky. Samozřejmě po ztrátě sluchu jsou nápadné některé vlastnosti či projevy, které se odvíjí od sluchového postižení.

Sluchové postižení přináší především problémy v oblasti mluvené řeči, v oblasti poznávacích procesů, psychických vlastností, navazování sociálních kontaktů, orientace v prostoru, jakož i zhoršení pohybové koordinace. Ztráta sluchového pozadí snižuje pocit jistoty a bezpečí a zvyšuje pocit úzkosti. (Květoňová, 2007)

Chování dětí se sluchovým postižením se často přenáší do dospělosti a je odlišné vůči okolí kvůli nepochopení projevů, nevědomosti a také nedostatečnému výchovnému působení. Mezi některé opakující se poruchy řadíme (vid' Potměšil, 2003):

- narušené až chaotické chování,
- narušená pozornost,
- neadekvátní sociální kontakty s dospělými a vrstevníky,
- agresivní chování,
- úzkostné chování,
- emocionální nevyrovnanost,
- zvýšená závislost na jiných,
- problémy se spaním anebo usínáním,
- narušené sebehodnocení.

Sluchová vada znamená pro jednotlivce z psychologického hlediska smyslovou deprivaci. Pomocí smyslů se dítě učí vnímat podněty. Zvuková mapa člověka se sluchovým

postižením, postupně se vytvářející v prvních měsících života dítěte, je ale značně zkrácená, případně podle velikosti ztráty zcela nedostatečná, záleží na typu a stupni sluchového postižení. Nedostatečné vnímání a chápání zvuků z okolí vede k ovlivnění rozvoje verbální inteligence a rozvoje řeči. (Šedivá, 2006)

Sluchově postižené děti jsou velmi citlivé, postavení ve třídě a přijetí ze strany učitele a spolužáků jsou pro ně klíčové, přes ně také hodnotí svůj vztah ke škole. Pocit osamělosti, nepřijetí a neporozumění je pro ně hlavním důvodem, pro který někteří uvažují o eventuálním přestupu na školu speciální. Celková úroveň schopností a školní úspěšnosti je pro tyto děti pouze prostředkem, jehož bezproblémové zvládnutí jim teprve možnost integrace do běžné třídy otevře. Proto také i přes komunikační handicap, znalosti a dovednosti sluchově postižených žáků vesměs převyšují běžný průměr ve třídách. Děti těžce nesou pocit (možná neoprávněný) nezájmu či dokonce ignoraci ze strany některých učitelů a obtížné je pro hledání místa mezi spolužáky mimo vyučování. Někteří mají pevný vztah k třídnímu učiteli, oblíbenost jednotlivých předmětů také závisí na osobě vyučujícího. (Integrace sluchově postiženého dítěte do běžné základní školy, 2013)

Děti většinou nestihnou sledovat běžné dění třídy a při změně činností jsou odkázáni na vlastní pochopení situace nebo vysvětlení učitele nebo spolužáků. Pro většinu z nich je obtížná společná komunikace ve skupině více dětí a stávají se uzavřenější, jsou považováni za introverty a nezapojují se aktivně do kolektivu, přestože o to ve skutečnosti velmi stojí. Navazování hlubších kamarádkých vztahů se slyšícími je pro většinu nesnadné, pokud mají kamaráda ve třídě, je pro ně velkou oporou. Velmi špatně snášejí hluk o přestávkách, v jídelně nebo družině.

5.3 Legislativní ukotvení integrovaného vzdělávání žáků a studentů se sluchovým postižením

Kromě navštěvování speciálních škol a školských zařízení mohou sluchově postižení využít možnosti integrace ve školách běžného typu. Integrované vzdělávání může probíhat individuální formou nebo zřizováním speciálních tříd v rámci běžných škol. O případné integraci rozhodují výhradně rodiče sluchově postiženého dítěte ve spolupráci se speciálněpedagogickým centrem a vedením příslušné školy. Vzdělávání dětí, žáků a studentů se sluchovým postižením se má dle platné legislativy primárně realizovat formou integrace do školy běžného typu. § 16, odst. 8) zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školského zákona), říká,

že „vyžaduje-li to povaha zdravotního postižení, zřizují se pro děti, žáky a studenty se zdravotním postižením školy, popřípadě se souhlasem krajského úřadu v rámci školy jednotlivé třídy, oddělení nebo studijní skupiny s upravenými vzdělávacími programy“. § 36, odst. 5) téhož zákona pak uvádí, že „žák plní povinnou školní docházku v základní škole zřízené obcí nebo svazkem obcí se sídlem ve školském obvodu, v němž má žák místo trvalého pobytu (dále jen „spádová škola“), pokud zákonný zástupce nezvolí pro žáka jinou než spádovou školu“. Záměr zákonodárce o primární roli integrovaného vzdělávání pak zcela jasně vyplývá z ustanovení § 3, odst. 4) prováděcí vyhlášky č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných, které konstatuje, že „žák se zdravotním postižením se přednostně vzdělává formou individuální integrace v běžné škole, pokud to odpovídá jeho podmínkám a možnostem a podmínkám a možnostem školy“.

Pokud se rodina rozhodne pro integraci, měli by vědět, že škola má určité povinnosti a náležitosti, které musí splnit. Na samotné integraci se podílí nejen vedení školy, ale také příslušný pedagog, spolužáci, ostatní pracovníci školy a tedy celá škola. Aby byla integrace úspěšná je nutně zabezpečit vhodné technické podmínky a kompenzační pomůcky, respektování komunikačního systému, který dítě používá a nejdůležitější část je spolupráce mezi školou, pedagogy a speciálně pedagogickým centrem.

Povinnosti ředitele školy jsou dle výše uvedeného ustanovení § 16 odst. 6) školského zákona (č. 561/2004 Sb.) Povinen zabezpečit vhodné podmínky při přijímání žáka a studenta se zdravotním postižením. Vytvořením vhodné podmínky se myslí buď vypracování individuálního vzdělávacího plánu žáka, nebo zřízením funkce asistenta pedagoga. Hlavními činnostmi asistenta pedagoga jsou dle § 7 vyhlášky č. 73/2005 Sb. „pomoc žákům při přizpůsobení se školnímu prostředí, pomoc pedagogickým pracovníkům školy při výchovné a vzdělávací činnosti, pomoc při komunikaci se žáky, při spolupráci se zákonnými zástupci žáků a komunitou, ze které žák pochází“.

Zákonný zástupci si často vybírají integrace svého dítěte se sluchovým postižením a to zejména z důvodu výhodnější dostupnosti a menší finanční náročnosti školy než "speciální" školy pro sluchově postižené. Komorná (2008) dále mezi důvody zákonných zástupců dětí se sluchovým postižením pro volbu integrace uvádí např. snahu nevyčleňovat dítě ze sociálních vazeb s vrstevníky v místě bydliště dítěte, názor rodičů, že množství informací a dovedností nabytých ve školách pro sluchově postižené je nižší než ve školách běžných, a názor, že vyšší konkurence v běžných školách bude dítě motivovat k lepším výkonům.

Při zvažování vhodnosti integrace je však nutné promyslet řadu aspektů, které mají na úspěšnost, respektive neúspěšnost školské integrace dítěte se sluchovým postižením zásadní vliv. Tyto aspekty se v první řadě týkají samotného žáka se sluchovým postižením, který má být integrován. Jedná se o:

- stupeň sluchového postižení (výše zmíněný výzkum potvrdil hypotézu, která předpokládala, že vhodnost integrace nepřímo úměrně klesá se vzrůstajícím stupněm sluchového postižení);
- úroveň komunikačních dovedností, a to zejména prostřednictvím většinového (v našem případě českého) jazyka v jeho mluvené i psané podobě;
- schopnost dítěte používat dostupné technické kompenzační pomůcky;
- úroveň mentálních schopností žáka;
- úroveň sociálních dovedností a zkušeností žáka (spočívajících např. ve zkušenostech pohybu mezi slyšícími lidmi, zkušenostech s předchozí integrací apod.);
- osobnostní vlastnosti žáka (volní vlastnosti, asertivita, komunikativnost atd.). (Langer, 2013)

Raná péče pro osoby se sluchovým postižením uvádí několik doporučení pro učitele integrovaného žáka se sluchovým postižením:

- Žák by měl sedět ve 2.– 4. lavici, nejlépe v řadě u okna směrem do třídy, nebo v prostřední řadě tak, aby mohl mít dostatečný přehled o třídě.
- Učitel nikdy nesmí mít světlo v zádech, nesmí si zakrývat obličej, sklánět se při výkladu, chodit při výkladu po třídě a otáčet se k dítěti zády. Světlo má vždy dopadat na ústa a obličej mluvící osoby. Konverzační vzdálenost by měla vyhovovat všem komunikujícím.
- Během vyučovacího procesu by se měl pedagog pohybovat pouze v zorném poli žáka se sluchovým postižením a neměl by k němu hovořit v době, kdy zapisuje na tabuli a je zády otočen ke třídě.
- Chování učitele musí být klidné a jednoznačné, řeč jasná a zřetelná, bez zvyšování hlasu. Měl by vytvořit zásobu standardně používaných výrazů pro určité předměty.
- Vše důležité je třeba psát na tabuli.
- Učitel se musí otázkami přesvědčovat, zda žák se sluchovým postižením rozumí probírané látce (nestačí se zeptat jen „Rozumíš?“, ale otázku je třeba položit tak, aby byl žák nucen zformulovat vlastní odpověď: „Co jsi mi rozuměl?“).

- Při vyučování by měl učitel dítěti umožnit otáčení v lavici na ostatní vyvolané žáky. Při výkladu by měl učitel oslovovat děti jménem, aby měl žák se sluchovým postižením přehled kdo mluví. Upozornit dítě na náhlou změnu tématu
- Při pobytu mimo školu nebo v tělocvičně je nutno zabezpečit, aby vždy nějaký spolužák byl sluchově postiženému nablízku a v případě nutnosti ho vždy domluveným způsobem upozornil na změnu činností, případně na nebezpečí.
- Se žáky ve třídě otevřeně o sluchovém postižení hovořit, naučit děti přirozenému přijímání odlišnosti, toleranci a nepodceňování.
- pozor na zmírněné známkování, jsou učitelé, kteří automaticky dávají postiženému dítěti lepší známku. Zákon to umožňuje, je ale nutné, aby to i rodiče věděli a nebyli pak překvapeni, že jejich dítě má proti spolužákům horší znalosti se stejnými výsledky. Samozřejmě je možné požadovat slovní hodnocení, individuální studijní plán, ale musí to být společně dohodnuto a prodiskutováno.

Materiální zabezpečení

- Využití při výuce technické pomůcky na principu indukční smyčky s mikrofonom, umožňující lepší slyšení žáka i při pohybu učitele ve třídě a odbourání šumu.
- Vhodné je položení koberce nebo alespoň měkkých koncovek na nohy židli pro snížení hluku.
- Je možné použít otočnou židli, aby žák mohl lépe odezírat od ostatních dětí.
- světelné signalizace zvonku
- Při výkladu používají názornější prostředky, sami si vyrábějí vhodné pomůcky nebo texty.

Za nejobtížnější učitelé považují nutnost organizace výuky tak, aby měli dostatek času jak pro sluchově postiženého, tak pro ostatní žáky. Celkově se učitelé shodují v tom, že se snaží ke sluchově postiženému přistupovat jako ke všem ostatním žákům, kromě jistých úprav, které s ostatními jasně prohovoří, aby se zabránilo pocitu nějakého nadržování nebo výhod. Stálý kontakt a koordinace činnosti jednotlivých osob, odpovědných za vzdělávání dítěte, je nezbytnou podmínkou úspěšné integrace.

Některé praktické zásady pro školu při integraci dítěte se sluchovou vadou:

- pokud možno menší počet dětí ve třídě (není zcela nezbytné, záleží na dítěti a učitelce)

- zprostředkovat kontakt s konkrétním pedagogem před začátkem školního roku
- sejít se v kombinaci učitel, dítě, rodiče, pracovník Střediska rané péče či SPC
- umožnit dítěti seznámit se předem s prostředím třídy
- probrat s pedagogem technické problémy týkající se sluchadel, zajistit baterie ve škole využívat všech možných technických pomůcek, jsou-li dítěti ku pomoci na začátku školního roku je dobré usnadnit SP dítěti seznámení se spolužáky (cedulky se jmény na lavicích pro čtenáře, seznamovací hry se jmény,...)
- častá komunikace učitele s rodičem, osvědčilo se zavedení notýsku na úkoly a vzkazy, který používá jak učitel, tak rodič. Jakékoli změny ve výuce upozornit i rodiče

Každý odborník, který pracuje se žáky se sluchovým postižením, by se měl držet při své práci zásadami, které napomáhají úspěšné integraci. Ve všeobecnosti, jsou známé pedagogické a didaktické zásady, které se uplatňují ve výchovně-vzdělávacím procese. Při práci s osobami se sluchovým postižením Pulda (1992) a Potměšil (2003) vymezují několik dalších zásad

- Včasnost odborného surdopedického působení
- Komunikativnost
- Rozdíl v přístupu dle charakteru sluchového postižení
- Respektování vývojových zvláštností osob se sluchovým postižením
- Přiměřená náročnost a důslednost
- Specifická názornost a aplikace do praxe
- Systematičnost
- Začlenění znalostí do aktivní pojmové zásoby
- Rozvíjení návyku čtení a psaní

Při rozhodování o integraci by se měli zákonní zástupci poradit s odborníky a přehodnotit možnosti a individualitu každého postižení. Při nevhodně zvolené formě může dítěti neúspěch a s ním spojené traumata, které si nese během celého života, přinést problémy ve vzdělávání a následnému uplatnění v pracovním životě. Rodiče by měli dbát na rady odborníků a přehodnotit nabízené argumenty.

5.4 Argumenty pro integraci

- Integrované vzdělávání podporuje sociální učení, zabraňuje obousměrným segregačním snahám, a tím i odmítání minoritních skupin.
- Žáci získávají povědomí o tom, že lidé jsou skutečně různí a mají jak silné, tak i slabé stránky, získávají prostor pro toleranci k vlastním slabostem, respektive nedostatkům.
- Funkcí školy není jen předávání informací. Škola a třída má vytvářet i příležitost pro sociální učení, může být malým zrcadlem společnosti.
- Dítě se sluchovým postižením, které je vyučováno v běžné škole, si bude vyhledávat kamarády mezi slyšícími spolužáky. V důsledku toho, zvláště půjde-li o dítě, které prošlo včasnou sluchově-řečovou výchovou, se bude identifikovat se skupinou slyšících dětí. To může znamenat, že v budoucnu si bude pravděpodobně vybírat životního partnera spíše mezi slyšícími než mezi vrstevníky se sluchovým postižením.
- Žák se sluchovým postižením je soustavně v komunikačně náročné situaci, jako je tomu v přirozeném životě.
- Žák se sluchovým postižením v běžné škole se musí mnohem více vyrovnávat s všedními potížemi, než je tomu u žáků v chráněném a víceméně izolovaném prostředí internátní speciální školy. Přednost spatřujeme v tom, že se s nároky každodenního života učí vyrovnávat již od malička, a je proto mnohem lépe vyzbrojen pro vstup do života po skončení školní docházky.
- Řada výzkumných prací dokázala, že integrované děti se sluchovým postižením vykazují celkově lepší školní a řečové výkony než děti v internátní speciální škole.
- **Argumenty proti integraci:**
- V integrované třídě jsou ochuzováni nadprůměrní žáci, neboť učitelé svoji výuku (učivo) přizpůsobují integrovaným žákům.
- Dítě se sluchovým postižením je trvale přetěžováno, což má za následek celý souhrn důsledků, vzniká komplex nápadností, zvláštností v jejich chování, psychice.
- Dítě se sluchovým postižením s kochleárním implantátem lze integrovat do škol běžného typu až na základě zhodnocení výsledků individuálně dlouhé, intenzivní, reedukační logopedické péče.
- Neexistuje obsahová návaznost mezi školami pro sluchově postižené (odlišné školní vzdělávací programy) a středními školami pro slyšící populaci.

- Učitel běžné školy si nemusí vždy uvědomovat, že žák se sluchovým postižením vyžaduje speciální přístup. To pak může vést k tomu, že dítě nemá z vyučování dostatečný zisk.
- Dítě se sluchovým postižením se může ve třídě běžné školy cítit izolované a nešťastné, pokud nemá nikoho, s kým by mohlo běžně komunikovat.
- Integrovaný žák se sluchovým postižením bývá často jediným žákem se sluchovým postižením ve své třídě a většinou i v celé škole.
- Žáci běžné školy, kteří vědí jen málo o tom, co sluchové postižení znamená, nejsou vždy ochotni být žákovi se sluchovým postižením nápomocni.
- Vyučování na běžných školách probíhá někdy ve třídách se špatnou prostorovou akustikou a v důsledku vyššího počtu žáků i se zvýšenou hladinou hluku, než je tomu na škole pro sluchově postižené.
- Jedním z hlavních problémů je také otázka osobních asistentů. Problém nespočívá v kontaktování jednotlivců majících zájem pracovat, chybí ale ucelený systém informací, které organizace, instituce či nadace oslovit a z jakých zdrojů osobního asistenta zaplatit. S tím souvisí i riziko nevhodného výběru asistenta.
- Aby integrace splnila svůj účel, musí ten, kdo integruje, zdůraznit souhrn všech tří faktorů: dítě – rodina – škola. V současné době se jeví jako nejvíce problematická otázka rodiny. Učitel (speciální pedagog) se často stává terapeutem, jenž usměrňuje nereálné požadavky rodičů, kteří mnohdy trvají na integraci za každou cenu. Kučera (in Jeřábková a kol., 2011)

Je také třeba mít na paměti, že sluchové postižení je mezi ostatními druhy zdravotního postižení jedinečné v tom, že lidé s těžšími stupni postižení používají ke komunikaci specifické komunikační systémy (zejm. znakový jazyk), které se zásadně liší od způsobu komunikace většinové intaktní společnosti. Na rozdíl od osob s jinými druhy zdravotního postižení (např. se zrakovým nebo tělesným) tak tvoří vlastní jazykovou a kulturní komunitu (tzv. Neslyšících s velkým „N“), jejíž existence je v podstatě v přímém rozporu s cíli integrace a obecně i inkluzivního vzdělávání. Je proto otázkou, zda příslušníci této komunity o integraci, potažmo inkluzi do většinové společnosti vlastně stojí. (Langer, 2013)

5.5 Doporučení pro praxi

Při práci s dítětem či žákem se sluchovým postižením v MŠ a ZŠ bereme v úvahu věk, kdy byla zjištěna sluchová vada, stupeň a druh sluchového postižení a zejména jeho aktuální

řečové, rozumové a motorické schopnosti a dovednosti, aktuální stav sluchového a zrakového vnímání, emočního vývoje a socializace. Každé dítě vyžaduje individuální přístup, postupy pro práci tedy volíme na míru každému dítěti. Zde uvádíme obecná doporučení, která mohou být inspirací. Další doporučení pro praxi nalezneme např. Potměšil, M. a kol. 2012. Metodika práce se žákem se sluchovým postižením, Potměšil, M. a kol. 2012. Metodika práce asistenta pedagoga se žákem se sluchovým postižením.

- *Doporučení pro komunikaci s dítětem/žákem se sluchovým postižením (OUN Olomouc)*
 - Nezačínáme rozhovor s osobou se sluchovým postižením, je-li k nám **obrácena zády nebo ze strany**. Dbáme na to, aby jedinec se SP **viděl zepředu**, že na něj mluvíme. Pokud se na nás nedívá, upozorníme ho třeba jemným dotykem.
 - Dbáme na to, aby náš **obličej** byl dokonale **osvětlen, nestavíme se zády k oknu**, ke zdroji světla.
 - Mnohdy ani dobře slyšící není schopen vnímat potřebné informace, mluví-li více lidí najednou, nebo je-li rozhovor rušen hudbou či hlukem.
 - Vnímat řeč pomocí sluchadla a navíc odezírat je značně **namáhavé**. Proto pokud je to možné, vypneme všechny zdroje zvuku a při jednáních se sluchově postiženým **mluví vždy jen jeden**.
 - Ujistíme se, že náš sluchově postižený partner všemu dobře rozuměl. Potřebné informace **opakujeme** bez nervozity, případně pozměníme stavbu věty nebo použijeme jiná slova.
 - Je-li sluchově postižený ve společnosti dalších osob, dbáme na to, aby se i on **účastnil** rozhovoru. Sdělíme mu, o čem je řeč, případně použijeme i písemné sdělení/obrázky.
 - Nezapomínáme ani v zápalu vzájemné diskuse na to, že rozhovor vyžaduje od sluchově postiženého plné soustředění, které vyvolá brzy **únavu**. Tzv. oddechový čas při důležitých jednáních přijímají rádi i slyšící.
 - Nevzdalujeme se od sluchově postiženého **příliš daleko**. Intenzita zvuku klesne o 50%, pokud se vzdálenost zdvojnásobí, a i několik málo metrů může zabránit zaslechnutí sdělení.
 - Ve velmi hlučném prostředí je velkou pomocí, když se před mluvením dotkneme osoby se sluchovým postižením.
 - Hovoříme pomalu a zřetelně – ale nekřičíme. Často to není otázkou hlasitosti, ale jasnou artikulací každého slova. Neporozumění jednoho slova může změnit

význam komentáře nebo způsobit konec konverzace (není nutno artikulaci přehánět, mluvíme přirozeně, dbáme na "klapání pusou"),

- Pokud osoba neporozumí větě i po několikerém opakování, pokusíme se zvolit jiná slova.
 - Na děti mluvíme **jednoduchými větami**, dle potřeby používáme jednoslovné/dvouslovné instrukce: podej, ukaž, vezmi, uklid', které postupně rozšiřujeme.
 - Instrukce řekneme třídě a potom dítěti/žákovi znovu zvlášť.
 - Vhodné je dávat **přes víkend** rodičům plán práce na příští týden, aby děti/žáci mohli nacvičit slovní zásobu. Slova, se kterými se následující týden bude setkávat. Vybrat 10-15 nejdůležitějších. Pokud je dítě/žák nebude znát, možno vysvětlit opisem nebo ukázat na obrázku/video.
 - Při práci v kroužku dítě nemusí sedět hned vedle paní učitelky (mělo by ji z profilu), vhodné **místo** bude **cca o 4 děti dál** (naproti přes celý kroužek je nevhodné místo).
 - Používáme všichni jednotný slovník, dítěti blízká slova v opakujících se situacích.
 - Užíváme správné tvary (pozor na např. zdobněliny „haminkat“). Poskytujeme správný mluvní vzor.
 - Snažíme se, aby se dítě/žák zúčastňoval všech aktivit v MŠ/ZŠ, aktivity mu zpřístupníme, upravíme dle potřeby.
- *Odezírání*
 - upozorňujeme dítě/žáka, aby se díval na ústa, udržoval zrakový kontakt,
 - pokud s dítětem/žákem mluvíme, měli bychom být v úrovni jeho očí,
 - nemluvíme, pokud stojíme zády ke zdroji světla,
 - vzdálenost 50 – 150 cm,
 - předmět, o kterém mluvíme, dáváme vedle obličeje,
 - zřetelná artikulace (ne však přehnaná, nepřirozená), přiměřené tempo řeči,
 - pozor na pohyby rukou před obličejem, pohyby hlavy, otáčení se zády, chůze po místnosti během mluvení,
 - nemluvíme se žvýkačkou, když jíme, kouříme,
 - odezírání znesnadňují sluneční brýle, dokonce i vousy.

5.6 Dítě se sluchovým postižením v mateřské škole

- *Ovlivňování dysgramatismů*
 - v případě, že slyšíme chybu (sedím na židle, vidím kůň....), zopakujeme sdělení po dítěti, ale ve správném tvaru,
 - nekáráme za chyby,
 - můžeme opravovat, ale ne direktivně (máš tam malou chybičku, správně to bude vidím koně, zkus si to říct správně)
 - čteme knihy, poslechem vyprávění si děti ukládají do paměti slovní spojení ve správném tvaru.
- *Slovní zásoba*
 - běžná konverzace (jak se máš, co jsi dělal/a ve školce),
 - popis obrázků,
 - rozřazování předmětů dle urč. kategorie (ovoce x zelenina, dopravní prostředky apod.),
 - jména osob, předmětů, činností, vlastností, ...
 - co létá, co roste na stromě, ...
 - slovesa – kdo co dělá, povolání, ...
 - k čemu používáme lžíci, nůžky, ...
 - matka + mládě (kočka má koťátka, pejsek má ...),
 - co patří k sobě (smetáček + lopatka, pavouk + pavučina),
 - protiklady (malý x velký, mladý x starý),
 - vlastností osob a předmětů, barvy, ptáme se Jaký? Jaká? Jaké? (koncovka otázky pomůže utvořit správný tvar přídatného jména...Jaký? modrý Jaká? modrá), barva + podstatné jméno - červené jablíčko, zelená tráva,
 - počítáme, kolik je nám roků, říkadla, v nichž se vyskytuje počet (Měla babka 4 jabka),
 - orientace na těle (kde máš nos, ukaž nos),
 - pojmy málo x moc, nahoře x dole, uvnitř x venku, vpředu x vzadu, méně x více,
 - využití puzzlí, vkládaček, stavebnic a jiných manipulačních her k rozšíření slovní zásoby,
 - systematické rozšiřování (lepíme si do lesa houby, lišku, medvěda; na silnici auto, na koleje vlak apod.),
 - komentování veškerých činností s dítětem,

- pohybové hry s říkankami,
 - čtení knih, vyprávění pohádek,
 - zpívání.
- *Rozvoj sluchového vnímání (lze libovolně obměňovat)*
 - u dětí před kochleární implantací nebo s kochleárním implantátem, kterým je nastavován řečový procesor nacvičujeme reakci na konec řady přerušovaných zvuků (př. ťukáme několikrát na bubínek, jakmile přestaneme, dítě hází do misky kamínek),
 - rozlišování hlasitého a tichého zvuku,
 - upozorňujeme na zdroje zvuku, ukazujeme zdroj zvuku, pokud je to možné, zvuky opakujeme (vysavač, telefon, tekoucí voda, bouchnutí dveří, štěkání psa, domovní zvonek.....),
 - využít denních rituálů k opakování zvuků a slov (koupání: jmenování částí těla, oblékání: jmenování oblečení, procházka: jmenování zvířat),
 - identifikace zvuků - dítě poznává, co slyšelo,
 - reakce na změnu zvuku, změnou pohybu (na bubínek tleskám, na zvonění mávám),
 - diferenciací mezi dvěma zvuky (stejně x jiné),
 - reakce pouze na jeden zvuk z několika (pouštíme různé zvuky, pouze na píšťalku dítě hází kaštan do sáčku, minci do pokladničky),
 - diferenciací mezi dvěma slovy (stejně x jiné),
 - rozdíl mezi krátkou a dlouhou samohláskou (a x áááá),
 - sluchová paměť (opakování vět),
 - určování počtu slov ve větě,
 - určování počtu slabik ve slově (např. vytleskáním),
 - poznávání nesprávně utvořených jednoduchých vět,
 - zpěv, rytmické říkanky,
 - program Brepta.
- *Komunikační a jiné dovednosti*
 - Rozvoj porozumění řeči – výběr obrázku/předmětu z uzavřeného souboru, instrukce a pokyny, odpověď na otázky Co je to? Co dělá?, postupně 2 pokyny najednou (zavři dveře a sundej si boty), k tomuto účelu poslouží obrázkové

slovníky, knihy (na instrukci se nalepí samolepka, přiloží obrázek na správné místo), obrázky k cyklu Chodíme do školy (nakladatelství Septima).

- Procvičujeme oromotoriku (cvičení na pohyblivost rtů, jazyka, tváří), provádíme dechová cvičení (fotbal – foukáme do papírových kuliček a dáváme góly),
- opravujeme nesprávnou výslovnost u hlásek, které má dítě vyvozené, nenecháme ho vyslovovat nesprávně (upozorňujeme jemně).
- Opravujeme nesprávně použité předložkové vazby, množné číslo, minulý a budoucí čas, správné skloňování (využíváme her, co jsem dělal/a včera, had leze z ..., pes běhá okolo ..., kočka leží na ...).
- Tvoříme věty – skládáme obrázky a „čteme“ ve správném pořadí (KDO DĚLÁ CO), ukazujeme (to je ...). Postupně rozšiřujeme o slovesa, přídavná jména, číslovky. Tvoříme složitější věty, správně užíváme zájmena, příslovce, předložky.
- Pro vysvětlení abstraktních pojmů nebo hůře pochopitelných pojmů využíváme obrázky, názorné ukázky, videa.
- Vyžadujeme odpověď celou větou.
- Využíváme hudby, rytmizace, hraní na hudební nástroje, zpěv.
- Rozvoj jemné motoriky, grafomotoriky, kresby (navlékání korálků, stříhání, manipulace s drobnými předměty, malování, grafomotorická cvičení),
- hrubá motorika (chůze do/ze schodů, jízda na tříkolce, na kole, plavání, tělocvik).
- Rozvoj zrakového vnímání (odlišení nestejného obrázku, hledání dvojce stejných, najdi X rozdílů), puzzle, pexeso, třídění předmětů dle určité vlastnosti.
- Dramatizace pohádek, příběhů.
- V případě návštěvy divadla/jiné neznámé situace, ukážeme děj/situaci předem na obrázcích.
- Respektování neporozumění, člověk se sluchovým postižením není hloupý, někdy se může stát, že nerozumí.
- Sledování ostatních, odezírání, zrková práce je náročná, někdy je dítě se sluchovým postižením zvláště unavitelné.
- V případě, že se dítě dorozumívá znaky, můžeme využít publikace nakladatelství Septima (Znakování pro každý den, Učíme se českou znakovou řeč, Než půjdeme do školy), slovníky na CD nakladatelství Fortuna, on-line slovníky znakového jazyka.

5.7 Žák se sluchovým postižením v základní škole

Na webových stránkách Ulicentra (<http://www.vymolova.cz/#!ulita-projekty>) můžeme využít materiály a pracovní listy k výuce českého jazyka u žáků se sluchovým postižením. Projekt DUMMY nabízí rovněž pracovní listy k doplnění výuky různých předmětů (<http://www.neslhc.com/dokumenty.php>). K tzv. předslabikářovým cvičením, k výuce čtení, ale i k rozvoji matematických představ lze použít Obrázkové učení (<http://www.clovekvtisni.cz/uploads/file/1358959678-obrazkove%20uceni.pdf>). Metodický portál (www.rvp.cz) obsahuje mnoho cvičení k rozšíření slovní zásoby, ale i k výuce čtení, matematiky a ostatních předmětů.

Pokud zjistíme, že dítě nemá odpovídající slovní zásobu, dělá chyby ve cvičeních na sluchové vnímání (popř. jinde), vrátíme se ke cvičením doporučeným pro děti se sluchovým postižením v mateřské škole.

Na základní škole se osvědčilo zavedení sešitu na neznámé/cizí pojmy. Jestliže při výuce narazíme na pojem, který žák nezná, napíše si ho žák do sešitu a k tomu si napíše význam slova/nalepí/nakreslí obrázek, který vizualizuje obsah pojmu.

- *Český jazyk*
 - v případě potřeby Slabikář pro sluchově postižené,
 - procvičování sluchové syntézy a analýzy,
 - cvičení na rozvoj fonemického sluchu,
 - určování první a poslední hlásky ve slově,
 - hry a pomůcky pro fixaci gramatických pravidel (Hrajeme si se sykavkami, měkký míček x tvrdá kostka jako pomůcka při výuce měkkých a tvrdých slabik, nástěnné tabule s gramatickými pravidly),
 - procvičování sluchové paměti (opakování vět, „nákup“ – žák dává do košíku předměty v pořadí, které mu bylo nadiktováno; „jedeme na výlet“ – žáci sedí v kroužku a jeden po druhém říká, co by si dali do batohu, další žák zopakuje předmět žáka předchozího a přidá svůj vlastní).
 - Podpůrné metody k výuce čtení: Metoda dobrého startu, Sfumato, Globální čtení, Rozvoj fonemického uvědomování dle Elkonina.
 - Zda žák porozuměl obsahu přečteného můžeme vyzkoušet tak, že nám nakreslí, o čem četl/reprodukuje obsah textu. Přečte větu a k ní vybere příslušný obrázek. Doplní vynechané slovo do věty.
 - Můžeme umístit vzor písmen na lavici během psaní diktátu. Pokud žák nezvládá psát diktáty, diktovaný obsah zjednodušíme (místo vět, diktujeme slova), žákovi

se sluchovým postižením diktujeme každé druhé slovo/větu. Diktujeme tak, aby nám žák viděl na ústa.

- *Matematika*

- vizualizujeme matematické operace (počítadlo, desítková soustava pomocí kuliček),
- učebnice matematiky pro sluchově postižené (nakladatelství Septima),
- slovní úlohy vysvětlit podrobně (chyby nepramení z neznalosti matematických operací nebo nedostatku logického uvažování, ale z nepochopení psaného textu),
- pomůcky v matematice: tabulka malé/velké násobilky, kalkulačka, Matematicko-fyzikální tabulky, barevná a grafická schémata,
- při geometrii můžeme využít procesní schéma – vizualizovaný postup, jak provést konstrukční úlohu, drátěné modely těles.

5.8 Kazuistika

Dívka, narozená v červenci 2004, těžká percepční nedoslýchavost na obou uších.

Rodinná anamnéza: matka dívky má rovněž sluchové postižení, otec zdravý, dívka má 4 sourozence bez sluchového postižení. Rodina je úplná, žije v jednom domě s prarodiči a dalšími rodinami. Vůdčí postavení v rodině má matka matky.

Osobní anamnéza: údaje o porodu nejsou známy, dívka se dle babičky narodila na Slovensku, krátce po narození se rodina přestěhovala do České republiky.

Od roku 2009 navštěvovala běžnou mateřskou školu. Dle paní učitelky dívka nerozuměla pokynům, uměla několik citoslovcí a cca 3 slova (máma, babi, Kiko). První podezření na těžkou vadu řeči, mentální postižení nebo na sluchové postižení vyslovila paní učitelka v MŠ krátce po zahájení docházky. Babička oponovala, že dívka doma rozumí i mluví. Po dlouhém naléhání rodina navštívila ORL kliniku FN Motol v Praze, kde byla sluchová vada diagnostikována v dubnu 2010. Od srpna 2010 je sluchová vada kompenzována sluchadly. Dívka nosí sluchadla nepravidelně, občas nemá ani jedno, někdy nosí jen jedno. Na doporučení mateřské školy byla dívka vyšetřena v pedagogicko-psychologické poradně. Hlavním důvodem bylo posouzení školní zralosti. Vzhledem k pozdě diagnostikovanému sluchovému postižení nebylo možné v dubnu 2010 posoudit aktuální úroveň psychického

vývoje. Byl doporučen odklad povinné školní docházky o jeden rok. V září 2011 dívka nastoupila do první třídy běžné základní školy v místě bydliště. Škola si nezažádala o asistenta pedagoga, nebyl vypracován individuální vzdělávací plán. Dívka se při vyučování nezapojovala, nerozuměla instrukcím paní učitelky, neodpovídala na otázky. Písmo měla úhledné, tvar písmen zvládnutý. Písmena poznala, nespojovala hlásky do slabik, četla jen jednotlivá písmena. Matematika činila velké problémy, počítání přes desítku dívka nezvládala. V dubnu 2012 škola kontaktovala SPC zaměřené na intervenci u dětí, žáků a studentů se sluchovým postižením. Dívka byla vyšetřena logopedem. Řeč, smyslové vnímání nebylo možné vyšetřit, dívka se styděla, nerozuměla instrukcím. Velice dobře reagovala na gesta a znaky, chápala, co se po ní chce. Pro další školní rok bylo doporučeno opakování první třídy, vzdělávání za přítomnosti asistenta pedagoga a dle individuálního vzdělávacího plánu. Paní asistentka byla přítomná na český jazyk a matematiku, během prvouky dívku vzdělávala individuálně. S dívkou komunikovala gesty a znaky. Matematiku se podařilo zvládnout díky vizualizaci pomocí obrázků, modelů, počítadla, názorných ukázek. Nejprve bylo zapotřebí rozvíjet matematické představy. Dívka třídila předměty dle velikosti, hmotnosti, určovala méně x více, málo x moc x nic. Dívka nyní počítá i přes desítku. Příklad a výsledek vyjadřuje znaky. V českém jazyce došlo ke zlepšení v psaní slov, v písemném projevu spojuje písmena do slabik a slov. Při čtení pozná všechny písmena a postupně je začíná spojovat, jednodušší je spojování slabik do slov. Ve třídě dívka využívá čtenářské tabulky, občas pracovní listy pro žáky se sluchovým postižením, slabikář určený žákům se sluchovým postižením. Osvojování učiva českého jazyka se odvíjí od jejich komunikačních schopností. Dívka nenavštěvovala nikdy logopedii, nevyrostala v podnětném prostředí. Její řečový vývoj je velice opožděný a v tuto chvíli zřejmě omezený. Díky výborné spolupráci paní učitelky a paní asistentky se postupně rozšiřuje slovní zásoba dívky. Během prvouky si osvojuje často používaná slova, učí se jim porozumět a odezřít je. Naučená slova skládá do vět. Na otázky kýve hlavou, pokud nerozumí, ohlíží se na paní asistentku. Avšak pokud má mechanicky naučenou odpověď, na otázku odpoví adekvátně. V budoucnu bude pravděpodobně dívka osvobozena z výuky cizího jazyka. Vzhledem ke snižování hodinových dotací se zvyšujícím se věkem dětí se sluchovým postižením, které by mělo vést k jejich osamostatňování se, bude výuka této dívky ovlivněna spíše negativně.

Použitá literatura

1. HORVÁTHOVÁ, I. 2012. Vzdělávání dětí se sluchovým postižením, [cit. 27. 8. 2014]
Dostupné na: <http://www.sancedetem.cz/cs/hledam-pomoc/deti-se-zdravotnim-postizenim/vzdelavani-deti-se-specialnimi-potrebami/vzdelavani-deti-se-sluchovym-postizenim.shtml>
2. Integrace sluchově postiženého dítěte do běžné základní školy. 2013. [cit. 28. 8. 2014]
Dostupné na: <http://www.tamtam-praha.cz/informace-pro-vas/o-vzdelavani/integrace-sluchove-postizeneho-ditete-do-bezne-zakladni-skoly.html>
3. KUČERA, P. Žák se sluchovým postižením v procesu integrace. In: JEŘÁBKOVÁ, K. a kol. *Školská integrace žáků se specifickými vzdělávacími potřebami*. Olomouc: Univerzita Palackého. V tisku.
4. KOMORNÁ, M. 2008. *Systém vzdělávání osob se sluchovým postižením v ČR a specifika vzdělávacích metod při výuce*. 2. vydání. Praha: Česká komora tlumočnicků znakového jazyka, 79 s. ISBN 978-80-87218-18-1.
5. KRAHULCOVÁ, B. 2001. *Komunikace sluchově postižených*. 2. vyd. Praha: Karolinum. 303 s. ISBN 80-246-0329-2.
6. KVETOŇOVÁ, L. 2007. Vysokoškolské studium se zajištěním speciálně-pedagogických potřeb. Brno: Paido. ISBN 987-80-7315-141-6
7. LANGER, J. 2013. *Základy speciální pedagogiky osob se sluchovým postižením*. Olomouc: Univerzita Palackého v Olomouci. Studijní opora
8. LANGER, J.; SOURALOVÁ, E. 2013. *Výchova a vzdělávání osob se sluchovým postižením*. Olomouc: Univerzita Palackého Olomouc. Studijní opora
9. LECHTA, V. 2002. *Symptomatické poruchy řeči u dětí*. Praha: Portál. 191 s. ISBN 80-7178-572-5.
10. LEJSKA, V. 1995. *Kompéndium ORL dětského věku*. Praha: Grada, 338 s. ISBN 80-7169-132-1.
11. POTMĚŠIL, M. 2003. *Čtení k surdopedii*. Brno: Masarykova univerzita, ISBN 80-244-0766-3.
12. POTMĚŠIL, M. 2003. *Čtení k surdopedii*. Olomouc: Univerzita Palackého, 217 s. ISBN 80-244-0766-3.
13. PULDA, M. 1992. *Surdopedie*. Olomouc: Univerzita Palackého, 76 s. ISBN 80-7067-190-4.
14. SOURALOVÁ, E. 2005. *Surdopedie II*. Olomouc: Univerzita Palackého, 45 s. ISBN 80-244-1008-7.

15. ŠEDIVÁ, Z.2006. *Psychologie sluchově postižených ve školní praxi*. Praha: Septima,
ISBN 80-7216-232-2

6 Pedagogická diagnostika zrakové a sluchové percepce dítěte předškolního a mladšího školního věku

Jitka Petrová

Úvod

Pedagogická diagnostika je, na rozdíl od psychologické a speciálně-pedagogické diagnostiky, charakterizována tím, že všechny její úkoly jsou podřízeny pedagogickému záměru. Je úzce spojená s výchovně-vzdělávací praxí, vychází z pedagogických norem a hledisek a zejména sleduje plnění cílů a úloh výchovně-vzdělávacího procesu. Vzhledem k těmto normám pak posuzuje a hodnotí dosaženou úroveň rozvoje osobnosti dítěte či žáka, příp. skupiny dětí a žáků. Snaží se rovněž odhalit, co brání dítěti či žákovi naplňovat v maximální možné míře požadavky na něj kladené. Pedagogická diagnostika tedy vždy směřuje k vypracování hypotézy dalšího pedagogického postupu a projektu pedagogických opatření.

Při diagnostice a hodnocení žáka předškolního a mladšího školního věku je rovněž důležité hledisko individuálního přístupu. Učitel musí počítat s tím, že vzhledem k rychlému a nerovnoměrnému vývoji v těchto věkových obdobích existují značné rozdíly mezi jedinci, a proto je nutné ve vlastní práci zohlednit více faktorů, ovlivňujících celkový rozvoj daného dítěte či žáka. Pedagogická diagnostika tak využívá velké množství diagnostických metod a jejich nástrojů k rozpoznání skutečné úrovně rozvoje jednotlivých složek osobnosti, příp. dílčích funkcí organismu.

6.1 Diagnostika úrovně percepce

Percepce patří mezi poznávací procesy a její funkcí je zprostředkovávat informace o vnějším a vnitřním prostředí. Primární vnímání zpracovává informace, které do mozku dospěly z čidel (oko, ucho atd.). Jak uvádí Koukolík (2012): „příslušné sensorické korové oblasti lze v mozku poměrně přesně vymezit. Další zpracování probíhá v širších asociačních

korových oblastech, ale stále na úrovni jedné smyslové modalit. Další krok zpracování smyslových informací probíhá na úrovni spojení smyslových modalit. Následuje limbický systém, který dává smyslovým informacím citový přízvuk (citový život, motivace, dlouhodobá paměť). Takové informace jsou dále v psychice zpracovávány.“

Smyslové poznávání není tedy pouhým pasivním odrazem, co jedince obklopuje, je odrazem aktivním, na kterém se podílejí další psychické procesy. Podstata vnímání spočívá ve smyslových datech jedné kvality a následně v jejich integraci. Je-li porušena integrace smyslových vjemů, je vnímání nepřesné, i když jednotlivé kvality nevykazují deficit ve vývoji. Jak bylo výše uvedeno, je kvalita vnímání ovlivněna též citovým přízvukem, pamětí, motivací či stavem organismu jako celku.

Podle zapojení smyslových orgánů rozlišujeme percepci vestibulární, taktilní, kinestetickou, auditivní a vizuální. Pro kvalitní diagnostiku je ale třeba mít stále na paměti, že spolupůsobení a vzájemné ovlivňování smyslových a dalších procesů má za následek překrývání jednotlivých diagnostických úkolů, např. vnímání tělového schématu a kinestetické vnímání nebo vnímání figura - pozadí a vizuomotorická koordinace.

„Vnímání je závažnou funkcí celého našeho chování a umožňuje nám, abychom se ve svém prostředí orientovali. Vnímání nám umožňuje přijímat a podle předem vytvořeného programu vybírat informace z okolního světa, působí jako základní činitel adaptace, a protože probíhá mimovolně, zůstávají nám skryty jeho vývojové a funkční charakteristiky.“ (Pokorná, 2010) Kvalita smyslového vnímání od raného dětství působí a významně ovlivňuje i jiné struktury centrální nervové soustavy, což má vliv na celkové zlepšování výkonů dítěte také v dalších oblastech. Téměř každou činnost provází např. spontánní cvičení jemné motoriky (dítě předměty uchopuje, manipuluje s nimi), při stimulaci jednoho smyslového analyzátoru se zapojují i ostatní (např. při sluchové analýze sleduje dítě též pohyby mluvidel), při všech úkonech je cvičena pozornost, plněním stanoveného úkolu dítě projektuje, přemýšlí o něm atd., avšak toto působení lze chápat i obráceně. Děti s poruchou vnímání se tedy liší od běžné populace dětí tím, že jejich vývoj schopností probíhá v jiném pořadí a jejich chování působí velmi chaoticky.

Vnímání je pro dítě předškolního věku ze všech poznávacích procesů nejdůležitější. Vnímání se u dětí postupně zdokonaluje a nejvíce rozvíjí tím, co dítě subjektivně a bezprostředně upoutá, jeho vlastními prožitky. Vnímání nám pomáhá se orientovat ve světě. Vnímat - to znamená vidět bohatost tvarů a barev, rozlišovat daleké a blízké, plochu a prostor, chápat účel věcí, uspořádání světa a jeho změny. Znamená to slyšet lidskou řeč a její jemné odstíny, poslouchat hudbu, ale také různé šelesty a zvuky přírody. Cítit vůně a pachy,

poznávat rozličné chuti, cítit teplo, chlad, bolest. Vnímání je základem uspořádání našich poznatků o světě i o nás samých.

U dítěte prodělává vnímání dlouhý vývoj a v předškolním věku již musí být vyvinuto tak, aby se mohlo stát předpokladem pro učení se ve škole. Vnímání dítěte je však stále odlišné od vnímání dospělých, u kterých převládá vnímání účelové. Dítě je naopak často zaujato tím, co je zvláštní, nápadné, nerozlišuje méně důležité od podstatného. Nápadná podrobnost se stane pro předmět charakteristickou. Dítě si např. všimne červené barvy, ale ne tvaru předmětu, vidí panenku, kterou holčička drží, ale nedovede popsat holčičku, potkává „toho pána s brýlemi“, upoutá je nápadná brož na šatech, ale ne šaty. Celkově je vnímání méně přesné - dítě nerozlišuje ještě tak dobře jako dospělý velikosti, tvary, umístění v prostoru, změny, časový sled, nuance zvuků, chutí, vůní, není tolik zaměřeno na účel věci.

Aby se vnímání dítěte zdokonalilo, musí poznávat nové předměty, osoby a děje, zařazovat je mezi známé, u známých pak rozvíjet přesnost pozorování. V tom mu mohou dospělí, tedy rodiče i učitelé, snadno, bez velké časové ztráty pomáhat tím, že upozorňují na nové skutečnosti, zmiňují se o tvaru, velikosti, barvě předmětu, o jeho umístění v prostoru, hmatových kvalitách (tvrdý, měkký), v podstatném a nepodstatném. Vedou dítě také k hudebnímu a rytmickému vnímání tónů i řeči.

Základním předpokladem pro dobrý vývoj vnímání jsou neporušené smyslové orgány. Poruchy smyslů mohou vést k vážnému zpomalení vývoje. V souvislosti s tímto ale nadále zůstává skutečností, že rodiče si v mnoha případech všimnou poškození zrakových a sluchových schopností dětí teprve v okamžiku, kdy jejich děti přijdou do školy a z určité vzdálenosti nevidí ostře písmena nebo neslyší zřetelně hlas. Škola je totiž založena především na zrakovém a sluchovém vnímání. Zpozorují-li tedy rodiče či předškolní pedagog oslabení kterékoli dílčí funkce v oblasti vnímání, je nutné navštívit s dítětem odborníka, který objasní, zda potíže při vnímání souvisejí s nedostatkem zrakové nebo sluchové ostrosti, příp. je jejich příčinou odchylka funkce centrální nervové soustavy (specifická vývojová porucha učení). Nepotvrdí-li se však žádná ze zdravotních příčin a smyslové orgány dokonale funkční, bývá náprava vzniklých obtíží reálná a poměrně snadno dosažitelná.

Příprava na dobré vnímání by měla proběhnout z největší části v předškolním věku. Schopnost poznávat okolní svět očima, ušima a tělesnými vjemy se dá získat při hrách, jak v mateřské škole, tak také doma. Stavění, kreslení, malování, vystřihování, skládání, hra na tichou poštu, vytleskávání rytmu, hledání rýmů, zpěv, tanec nebo hra s panenkami - to je základ, jímž se dítě přirozeně rozvíjí. Dobré vnímání pak vede k tomu, že dítě při vstupu do školy má schopnost vnímat vše, co je nutné pro jeho další život.

6.2 Zraková percepce, její diagnostika a rozvoj

Novorozenec přichází na svět s vyvinutým orgánem zraku. Je schopen vnímat předměty, které jsou v jeho zorném poli, tj. přibližně ve vzdálenosti 30 cm. Od druhého týdne sleduje lidský obličej, od osmého týdne sleduje pohybující se předmět, který nepřechází středovou čárou, ve třetím měsíci si ohmatává ruce a zároveň sleduje jejich pohyb. Mezi třetím a pátým měsícem již není ve sledování pohybujícího se předmětu omezeno středovou čárou, mezi čtvrtým a osmým měsícem je zrakové vnímání významně ovlivněno pokrokem v pohybovém vývoji a po šestém měsíci již dítě dovede vnímat prostorově a dosáhne na hračku. V batolecím období pak dítě diferencuje předměty podle tvaru a barvy. Rozeznává známé objekty i ve formě symbolů na obrázku.

V předškolním věku je zrakové vnímání globální. Dítě nevnímá celek jako souhrn detailů a nediferencuje ani základní vztahy mezi nimi. Upoutávají ho nápadné vlastnosti (např. barva) nebo podněty, které mohou uspokojit momentální potřeby. V souvislosti s vývojem myšlení se rozvíjí zraková diferenciací, analýza a syntéza.

Rozvoj zrakového vnímání na počátku školního věku má značný význam pro počáteční vyučování. Stává se diferencovanějším, dítě citlivěji analyzuje celek na části. Postupně se učí plánovat vnímání a rozvíjí tak vlastní pozorovací schopnosti. V součinnosti s vývojem jemné motoriky se dále zlepšuje také vizuomotorická koordinace. (Zelinková, 2011)

Vývojem zrakového vnímání se zabývala M. Frostigová (in Pokorná, 2010), která popsala jednotlivé stupně vývoje zrakového vnímání, kdy každý nižší stupeň je předpokladem k rozvinutí nové kvality stupně vyššího. Prvním, základním stupněm je vizuomotorická funkce, která představuje koordinaci oka a těla, oka a ruky, oka a nohy ve vzájemném propojení. Druhým stupněm vizuální percepce je vnímání figury a pozadí jako vnímání a sebezpoznávání určitého tvaru na komplexním pozadí. Dalším stupněm vývoje zrakového vnímání je konstantní vnímání tvaru, což znamená rozpoznání daného tvaru nezávisle na jeho velikosti, poloze nebo barvě. Čtvrtým stupněm je zrakové vnímání polohy předmětu v prostoru. Vnímání vzdáleností jednotlivých předmětů ve vztahu k pozorovateli a posledním stupněm rozvoje zrakového vnímání je vnímání polohy dvou nebo více předmětů v prostoru vůči sobě navzájem, které je diagnostikováno a nacvičováno na různých seskupeních bodů, jež má dítě podle návodu spojovat.

Z výše uvedeného je tedy možné vyčíst čtyři základní komponenty zrakového vnímání, a to:

1. zrakové rozlišování figury a pozadí;

2. zraková diferenciacie;
3. zraková analýza a syntéza a
4. zraková paměť.

Zrakové rozlišování figury a pozadí

Vnímání figura - pozadí patří k velmi důležitým oblastem zrakové percepce, jejíž zvládnutí je předpokladem úspěšné účasti ve výuce. Dítě musí mezi mnoha podněty téhož druhu jeden určitý vybrat a udržet ho v centru pozornosti. (Fasnerová, 2013)

Zrakové rozlišování figury a pozadí je schopnost zrakového vnímání, kdy dítě znovu poznává určitý tvar, který je součástí komplexního obrazu. Umožňuje dítěti, a později žákovi, bezchybný opis textu, při kterém musí analyzovat jednotlivé tvary písmen ve slově a umožňuje dítěti, aby se lépe orientovalo v textu při čtení. Schopnost zrakového rozlišování figury a pozadí nám umožňuje přesnější rozlišování zrakových podnětů. Proto pomáhá překonat chyby při čtení i povrchní nesystematické sledování všech objektů, s kterými se setkáváme. Zvyšuje tedy přesnost zrakového vnímání vůbec.

Nezvládnutí této oblasti se projevuje nepozorností, dezorientovaným chováním. Dítě věnuje pozornost jednomu podnětu, ale zároveň má obtíže se od druhého předmětu odpoutat. Pracuje nepořádně, neumí řešit známé úkoly. Ztrácí se při čtení, nepoznává již zvládnuté slovo v textu, zaměňuje slova, přidává nebo vynechává písmena. Ve škole bývají též obtíže v geometrii, technickém kreslení i při orientaci na mapě, kde žák není schopen rozlišit mezi mnoha čarami, písmeny i dalšími prvky znak podstatný.

Dítě často nedokáže popsat, co vidí na obrázku nebo v psaném textu, ačkoli jeho zrak je v naprostém pořádku. Dětem s poruchami zrakového vnímání může činit potíže rozpoznat podstatné prvky viděného jevu, vyhledat potřebné informace ve vizuálním obraze, uspořádat zrakový vjem do smysluplného celku a přiřadit jednotlivým vizuálním symbolům odpovídající významy.

Pro diagnostiku a cílený rozvoj zrakového rozlišování figury a pozadí je možné využít činnosti, zaměřené na:

- vnímání změn v oblečení panenky, změn na obrázku;
- poznání části určitého obrázku;
- rozlišování dvou a více na sobě nakreslených objektů;
- sledování určité linie mezi ostatními (tužkou nakreslené bludiště, dítě (žák) má najít jednu z nabízených cest);

- obkreslování přes sebe nakreslených geometrických tvarů;
- obtahování obrázků tužkou;
- stavění z kostek – přesně napodobit předlohu;
- hledání tvarů – dítě se snaží na obrázku najít nejprve všechny kulaté tvary a předměty, potom všechny čtverce atd.;
- leporelo Hledej a najdeš (Štruncová, 1970) – na bílých pruzích pod velkými komplexními obrazy jsou obrázky jednotlivých věcí, které má dítě najít na komplexních obrazech;
- rozlišení figury od pozadí, známé obrázky a schémata s odlišným pozadím – např. tečkované srdíčko na tečkovaném pozadí, loď na pozadí s vlnkami apod.)
- hledání v textu.

Zraková diferenciac

Zrakové rozlišování je schopnost rozpoznat podobnosti a rozdíly mezi jednotlivými detaily. Dítěti s touto poruchou činí velké potíže rozpoznávat podobnosti a rozdíly mezi slovy, písmeny, obrázky a předměty. Schopnost vizuálního rozlišování písmen a slov je velmi důležité pro učení čtení.

Zraková diferenciac umožňuje dítěti trvale vnímat určitý předmět při různých podmínkách, v rozličné poloze. Vyvíjí se od třetího měsíce života, ale její vývoj je velmi pomalý a dlouhodobý. Souvisí též s vnímáním trvalého objektu. Má-li dítě obtíže v této oblasti, jeví se mu předměty v okolí jako méně známé, případně i nebezpečné.

Rozpoznat předmět nebo osobu bez ohledu na barvu, vzdálenost, postavení či dopad světla je schopné dítě již ve dvou letech. Dítě je tak schopné identifikovat osobu, která je k němu otočena zády, čelem i z profilu, stejně tak např. kyblík, i když je obrácen dnem vzhůru.

Tato schopnost vnímat indiferentní polohu předmětu v prostoru (tedy konstantnost vnímání), je dále v průběhu druhého a třetího roku rozvinuta natolik, že dítěti při prohlížení obrázkové knihy vůbec není nápadné, že ji drží vzhůru nohama. Ve třetím roce si však již dítě uvědomuje (naučilo se to ze zkušenosti), že lidé, stromy, květiny, domy a zvířata stojí, nebo chodí po zemi, a proto si obrázek, který se mu dostane do ruky vzhůru nohama, obrátí.

V předškolním období je pro orientaci a adaptaci dítěte v okolním světě nejdůležitější rozvíjet vizuální představy, které mají konkrétní obsah. Pro rozvoj vnímání symbolických obrázků tedy popsany vývoj neplatí. Geometrické tvary i písmena jsou pro dítě předškolního věku však zcela abstraktními symboly. (Zelinková, 2003)

Rozvojem vnímání abstraktních figur se zabýval Neuhaus (in Pokorná, 2010). Předkládal dětem různého věku symbolické obrázky, které děti měly nejdříve pojmenovat a v druhé fázi je nakreslit podle daného vzoru. Prokázal, že děti procházejí třemi stupni vnímání symbolických tvarů:

- Na první stupni vývoje, kolem třetího až čtvrtého roku, je dítě schopno alespoň některé tvary smysluplně označit, ale při jejich reprodukci mezi nimi nerozlišuje. Je to tzv. nestrukturovaný celostní stupeň.
- Mezi čtvrtým a pátým rokem se setkáváme u dítěte s pestřejším popisem abstraktních figur. Především však je dítě schopno vnímat jednotlivé elementy struktury symbolických tvarů, které umí i v kresbě reprodukovat. Vnímá však tyto elementy izolovaně, bez celkové souvislosti. I na smysluplných obrázcích se v tomto věku dítě soustřeďuje na detaily, v kterých se obrázky liší. Proto děti kolem pátého roku rády a s úspěchem hrají hru pexeso. Je to analytický stupeň vnímání, zaměřený na detaily. Je přechodem mezi nestrukturovaným celostním a strukturovaným celostním vnímáním.
- Třetí stupeň vnímání symbolických tvarů představuje strukturované celostní uchopení abstraktních figur. Sedmileté děti jsou schopny správně graficky reprodukovat v průměru 50% předkládaných tvarů.

Neubauer tak prokázal, že pětileté děti již nemají žádné potíže s rozpoznáním stejných figur. Změna místa figury je však pro ně velmi obtížná. Dítě nejprve rozlišuje dvě figury, pokud se mezi sebou liší tvarem. Později dokáže rozlišit figury stejné tvarem, ale obrácené vertikálně, tedy v ose nahore - dole. Nejobtížnější je rozlišování stejných tvarů obrácených k sobě zrcadlově.

Toto tvrzení je potvrzeno faktem, že na začátku výuky čtení a psaní mají mnohé děti problémy právě se zrcadlovým písmem nebo záměnou písmen. Inverzní obtíže pouze při rozlišování písmen b a d mohou mít však zcela racionální příčinu. Mnohé děti se již v předškolním roce spontánně naučí znát hůlková písmena. Vědí, jak vypadá D a B. Obě písmena jsou obrácena směrem doprava. V malé tiskací abecedě však jsou k sobě v inverzním postavení, B se změnil na b a D na d. Když dětem vysvětlíme tuto změnu, k inverzním chybám již nedochází. (Zelinková, 2003)

Obtíže ve vnímání prostoru bývají spojeny s poruchou lateralizace (přednostní užívání pravé nebo levé ruky) a s poruchou vnímání tělového schématu. Záměny písmen, např. d - b, b - p, m - n, k - h, S - Z, L - J, se považují vždy za poruchu optické percepce a jsou řazeny mezi infantilní symptomy. Můžeme také mluvit o nedostatečném rozvoji optické percepce,

protože tyto obtíže souvisejí s vývojem zrakového vnímání dětí předškolního věku. (Pokorná, 2010)

Pokud rozumíme vývoji zrakové percepce symbolických tvarů, pak si tuto záměnu dovedeme vysvětlit. Jde o neschopnost určit polohu symbolického tvaru. K nápravě a nácvičku je proto vhodné volit úkoly, kdy dítě poznává předměty, které se odlišují polohou v prostoru postupně:

- nejdříve poznává jeden otočený předmět mezi pěti jinými;
- poté označuje tvary, které se liší otáčením podle horizontální osy (nahore - dole);
- dále označuje tvary, které se liší otáčením podle vertikální osy (zrcadlově odlišné tvary);
- a nakonec rozlišuje písmena b - d, M - W, číslice 6 - 9, skupiny písmen.

K diagnostice a cílenému rozvoji zrakové diferenciaci je možné využít činnosti, zaměřené na:

- rozlišování předmětů
 - vyhledávání dvou stejných předmětů (např. kostky mezi kuličkami);
 - odlišování věcí rozdílných (najít, co do skupiny nepatří podle barev, velikostí);
- vyhledávání rozdílů ve zdánlivě stejných obrázcích;
- vyhledávání stejných obrazců z několika si podobných;
- odlišení rozdílného obrazce z řady stejných;
- vyhledání „ukrytých“ věcí na obrázku.

Konkrétně se pak jedná o úkoly, kdy má dítě či žák:

- ukázat na obrázek, který se od ostatních liší a slovně co nepřesněji popsat změnu obrázku;
- třídit předměty podle různých vlastností – od největšího po nejmenší, od nejtlustšího po nejtenčí, od nejměkčího po nejtvrdší;
- hledat v obrázku skryté symboly, písmena, slova nebo čísla
- hledat předměty na základě konstanty tvarů – vyhledávání předmětů podle tvarů, bez ohledu na barvu a velikost, nejdříve používáme skutečné předměty (všechny petrklíče mezi květinami), potom symboly (všechny trojúhelníky);
- vyhledávat předměty podle velikosti (všechny velké trojúhelníky, bez ohledu na barvu);
- třídit předměty podle barvy; následně podle více kritérií;
- označit tvar, který se liší od ostatních (ne odlišnost polohy v prostoru) – v řádku jiný

předmět než jsou ostatní;

- označit dva či více stejných tvarů;
- vyhledat shodné a rozdílné obrázky;
- spojit čarou tatáž písmena, pouze jinak tvarově vyjádřená či v jiné poloze zapsaná;
- označit shody a rozdíly na písmenech, číslicích, obrázcích;

Zraková analýza a syntéza

Pro předškolní věk je charakteristické vnímání se zaměřením spíše na celek než na jednotlivé části, avšak pro následné čtení, psaní a počítání na primární škole je důležité vnímání nejen celku, ale i jeho jednotlivostí. Vnímání částí sehrává výraznou roli při odlišení detailů, je významné pro tzv. technické myšlení či matematiku, proto je nutné v předškolním období zaměřit pozornost také na tuto oblast zrakového vnímání a náležitě ji rozvíjet. Zraková analýza a syntéza může být zdokonalována prostřednictvím aktivit, zaměřených na:

- skládání a rozkládání obrázků z rozstříhaných částí;
- skládání a rozkládání částí stavebnic (rozkládací kostky) nebo
- puzzle.

Konkrétně pak dětem (žákům) nabízíme činnosti:

- loto, domino;
- pexeso - dvojice slabik, písmen, slov, slovo (hláska) + obrázek;
- určování, ze kterých prvků se skládá obrázek (např. různé části domu);
- určování, ze kterých písmen se skládá slovo;
- skládání slov z jednotlivých písmen;
- skládání celků z jednotlivých částí (senzomotorická schémata v myšlení, konstruktivní myšlení), různé prvky např. kolečka ke složení sněhuláka atd., celek skládat nejprve na předlohu, nebo předkreslené obrysy, pak vedle předlohy a naposledy samostatně;
- řazení obrázků podle toho, jak postupně vzniká celý obrázek;
- hledání v textu – nalezení věty, která následuje po větě přečtené;
- vytváření slov pomocí přesmyček;
- skládání nastříhaných částí slov, vět, příběhů;
- skládání rozstříhaných obrázků, mozaiky;
- skládání obrázků podle předlohy;
- skládání rozstříhaných písmen – rozbité písmeno (úkolem je složit rozstříhané písmeno, zasunout ho do fólie, přičemž na rubu je obrázek, potvrzující správnost

splnění úkolu);

- stavění objektů ze stavebnice – postavený hrad, z kterých kostek byl postaven, vyhledat je ...;
- řešení jednoduchých šifer;
- řešení jednoduchých skrývaček a rébusů;
- sestavování obrázků z jednoduchých geometrických obrazců podle předlohy.

Zraková paměť

Zraková paměť představuje schopnost jedince uchovávat a pohotově si vybavovat zrakové podněty. Dříve než dítě dospěje k zapamatování si určitých symbolů, např. písmen, musí se naučit uchovávat a rozpoznávat konkrétní předměty a jejich obrázky. Dobře rozvinutá zraková paměť totiž dítěti (žákovi) pomáhá také v rozvoji řeči, neboť posilování zrakové paměti pomůže dítěti efektivně využít v procesu učení informace předkládané zrakovou cestou.

Zrakovou paměť cvičíme několikavteřinovým sledováním různých předmětů, obrázků, písmen, číslic apod., které má poté dítě (žák) popsat. Jedná se zejména o:

- pexeso;
- kimovu hru;
- zapamatování si detailů z obrázku;
- popis obrázku jako celku;
- zapamatování si obrazce včetně různorodých komponent, lišících se tvarem, barvou a velikostí;
- zapamatování si písmen, slabik a slov ukrytých na odvrácené straně tabule;
- překreslení schematického obrázku.

6.3 Sluchová percepce, její diagnostika a rozvoj

Sluchové vnímání je schopnost přijímat, rozlišovat a interpretovat zvuky různé kvality (řečové i neřečové). S určitým zjednodušením lze říci, že zvuky neřečové jsou přednostně analyzovány různými oblastmi pravé mozkové hemisféry, zatímco zvuky řečové jsou zpracovávány hemisférou levou.

Nejvyšší míru rozlišovacích schopností představuje schopnost rozlišovat jednotlivé hlásky slova. Dítě by před vstupem do školy mělo umět určit hlásku na začátku slova. Některé děti již určí i hlásku poslední. Dítě by mělo také umět rozložit slovo na slabiky a posléze i na

hlásky a naopak - z jednotlivých slabik, nebo později i hlásek sestavit celé slovo.

Sluch je nejdůležitějším smyslovým analyzátozem při vytváření a rozvoji řeči. Bez sluchu se řeč nemůže vyvíjet přirozeným způsobem. Každá sluchová vada negativně ovlivňuje vývoj řeči a může se projevat i různými poruchami chování. Proto je důležité si všimnout, zda se dítě při rozhovoru neobrací k osobám, se kterými rozmlouvá, vždy stejným uchem, nápadně nepozoruje ústa osob, se kterými rozmlouvá, opakovaně se nevyptává na instrukce apod.

K diagnostice úrovně sluchového vnímání je možné využít orientační vyšetření sluchu (Klenková, Kolbábková, 2002). Tu provádíme v tiché místnosti. Vyšetřujeme šeptem a hlasitou řečí. Dítě postavíme při šeptané řeči na vzdálenost 6 metrů, hlasitou řečí na vzdálenost 8 - 10 metrů. Dítě postavíme bokem k nám, pomocník zakryje dítěti oko z naší strany a nenásilně zahluší zvukovod druhého ucha. Pokud dítě neumí správně zopakovat vyslovená slova, zmenšíme vzdálenost mezi ním a námi. Zaznamenáváme si vzdálenost, ze které dítě slyší všechna slova a zda slyší lépe slova složená z hlubokých nebo vysokých hlásek. Sluch je v pořádku, když dítě slyší šeptanou řeč na 6 metrů a hlasitou řeč z 8 - 10 metrů. Ačkoli se jedná pouze o orientační vyšetření sluchu, při sebemenším podezření na poruchu sluchu je nutné vyhledat lékaře a provést odborné vyšetření, aby byly zvoleny vhodné nápravné kroky.

Vývoj sluchového vnímání

Sluchové vnímání se vyvíjí v prenatálním období, kdy plod vnímá zvukové podněty z vnějšího a vnitřního prostředí modifikované amniovou tekutinou. Již od pátého měsíce vnímá zvukové podněty, především tlukot matčina srdce, od šestého měsíce reaguje diferencovaným pohybem na různé zvuky (hlasy známých bytostí, hudba). Po narození je sluchový analyzátor připraven zpracovávat odpovídající podněty. Několikadenní novorozenec reaguje na hlas matky a ve třetím týdnu vyvíjí aktivitu směřující k lepšímu vnímání hlasu. Koncem prvního roku je dítě schopno vnímat obsah jednoduchých vět a odpovídá na ně pohybem. Když se dítěte zeptáme, kde je jeho panenka nebo autíčko, rozhlíží se po hračce. Tedy sluchové vnímání řeči předchází schopnosti slova artikulovat. Nápadné je to ve druhém roce věku, kdy již očekáváme stále složitější reakce v chování dítěte na naše příkazy, přestože dítě používá poměrně velmi malý počet slov. V kojeneckém období je sluchové vnímání stále diferencovanější. Dítě je schopno poznat hlas, i když nevidí mluvícího člověka. V batolecím období se zdokonaluje naslouchání řeči, dítě přesněji vnímá a diferencuje zvukové podněty. (Vágnerová, 2012)

K významnému rozvoji sluchové analýzy, syntézy a diferenciaci dochází v předškolním věku. Kolem pátého roku začínají děti vnímat jednotlivé hlásky ve slovech. Nejprve rozlišují, kterou hláskou slovo začíná, později dovedou určit poslední hlásku slova. Nejobtížnější úkol sluchové diferenciaci je určit hlásku uprostřed slova. Dítě je taktéž schopno dělit slova na slabiky s pomocí tleskání a umí rozlišit, zda jsou dvě slova stejná či ne. (Zelinková, 2011)

Ve školním věku je pak sluchové vnímání dále cíleně rozvíjeno, neboť významně podmiňuje úspěšnost nácvičku čtení a psaní. V průběhu 1. ročníku dítě zvládá rozklad slova na hlásky a dovede z hlásek slova tvořit, rozlišovat slova, která se liší jednou hláskou apod. Podle G. E. Heussové (in Křivánek, 1990) jsou při výcviku čtení z hlediska sluchového vnímání potřebné

tyto úkoly:

- rozlišovat vysoké, hluboké, hlasité a tiché tóny a zvuky;
- rozlišovat podobné zvuky;
- dokázat sluchem rozlišovat jednotlivé zvuky mluvené řeči (hlásky ze slov);
- rozlišovat skupiny zvuků z mluvené řeči (slabiky ze slov, slova z vět);
- dokázat provést zvukovou analýzu ze slova myšleného (obrázek).

Stejně jako zrakové vnímání, i sluchové vnímání je tvořeno základními komponenty, kterými jsou:

- sluchové rozlišování figury a pozadí;
- sluchová diferenciaci;
- sluchová analýza a syntéza;
- sluchová paměť a
- reprodukce rytmu.

Sluchové rozlišování figury a pozadí

Tato dovednost se vztahuje na zvuky řečové i neřečové. Stejně jako ve zrakovém, i ve sluchovém vnímání je tato kvalita sluchové percepce velmi důležitá. Je to dovednost zaměřit se na určitý zvuk a ostatní vnímat jen periferně. Souvisí též se soustředěním, dovedností přesunout pozornost z jednoho objektu na druhý.

Uplatňuje se v mnoha běžných životních situacích. Dítě soustředěně naslouchá zvukům z ulice a poznává určitou značku automobilu, podle prvních tónů poznává svoji písničku apod. Obtížnější je zaměření na řečové projevy. Dítě má pozorně poslouchat výklad

učitelky, vnímat pokyny rodičů a nevěnovat pozornost ostatním zvukům. Bohužel tomu bývá mnohdy naopak. Příčin je více. Většina dětí vyrůstá v hlučném prostředí, rodiče je zahlcují množstvím příkazů, dětský organismus se brání a dítě přestává vnímat sluchové podněty. Dítě vnímá ty zvuky, které pro ně mají význam, které je motivují k činnosti, řečové aktivitě, zapadají do jeho oblasti zájmu. Nevýznamné zvuky pouze procházejí sluchovým analyzátořem bez uvědomění si jejich obsahu.

Úroveň sluchového rozlišování figury a pozadí je možné diagnostikovat a cíleně rozvíjet úkoly, kdy má dítě:

- poznat charakteristický projev ve zvukovém záznamu (štěkot, zvonění zvonku ...);
- poznat určitý hlas v rozhovoru (mužský, ženský, dětský);
- reagovat na slovo v plynulé řeči.

Sluchová diferenciac

Vnímání zvuků z přírodního a společenského prostředí je ve vývoji fylogenetickém i ontogenetickém starší, proto je pevněji zakotveno než zpracovávání řeči, přičemž obě aktivity se ale vzájemně ovlivňují. Rozlišování zvuků z přírodního a společenského prostředí je snazší než vnímání a zpracování řeči. Tohoto faktu lze využít i při výuce. Hláska (bez spojení s písmenem) je vnímána jako přírodní zvuk a zpracována neřečovou pravou hemisférou. Proto je snazší vyvozovat hlásky a utvářet jejich spojení s písmeny na základě zvuků přírodních (sss – had), nebo izolovaných zvuků ze společenského prostředí (ááá – otevření úst u lékaře). (Zelinková, 2011)

Se sluchovou diferenciací dále úzce souvisí fonemický sluch, jakožto schopnost jemného sluchového rozlišování. Schopnost fonemického rozlišování (diferenciac) je základním předpokladem správného řečového vývoje. Bez toho, aby se dítě naučilo poslouchat, vydělovat a diferencovat zvuky řeči, nemůže správně vyslovovat obzvláště znělé a neznělé hlásky a sykavky. Schopnost fonemické diferenciac je nutno také rozvíjet u dětí s opožděným vývojem řeči a později ve škole u dětí se specifickými vývojovými poruchami učení.

Slovo je základní jednotkou obsahové stránky řeči. Většina slov je nositelem významu. V počátcích dětské řeči má slovo též funkci věty. Již v předškolním věku je dítě schopno uvědomit si, že věta se skládá ze slov a slova ze slabik a je schopno znázorňovat slova (slabiky) čarou nebo prvky stavebnice. Ve školním věku se tato dovednost dále vyvíjí a žáci již rozlišují i hlásky ve slabikách. Zatímco v předškolním věku je třeba využívat pouze

slova, která označují konkrétní předměty nebo činnosti, s přibývajícím věkem jsou úkoly stále náročnější.

Jednou z prvních pravopisných obtíží, s níž se děti setkávají již ke konci 1. třídy, je rozlišování (a tedy i pravopis) tvrdých a měkkých slabik. Školsky zralé dítě dokáže již při vstupu do školy sluchem postřehnout rozdíl mezi dy - ty - ny a di - ti - ni (aniž zatím cokoli ví o pravopisu, ale má vytvořen důležitý předpoklad). Tak jako jsou lidé, kteří nerozlišují určité barvy (barvoslepí), tak jsou i takoví, kterých chybí jemná rozlišovací schopnost v této sluchové oblasti (ač jinak dobře slyší). Rozdíly v tvrdosti slabik přitom s sebou často nesou i rozdíl významový.

Sluchová diferenciacie tvoří jednu z nejdůležitějších komponent sluchového vnímání a zahrnuje celou řadu dílčích oblastí, které je nutné rozvíjet:

V oblasti zvuků z přírodního a společenského prostředí se jedná o:

- poznávání předmětů podle zvuku bez zrakové kontroly;
- poznávání zvuků z přírody i prostředí - hlasy zvířat, zvuky v domácnosti;
- napodobování hlasů zvířat s postupným přecházením k jemnějším rozdílům mezi zvuky (např. štěkání spokojeného x vyděšeného psa);
- doprovázení pojmu typickým zvukem – pes, kočka, zvonek;
- sluchové pexeso;
- poznávání písní podle melodie;
- rozlišování tónů různé výšky;
- rozlišování zvuků rozdílné kvality – neodpovídající zvuk může signalizovat negativní skutečnost (zvuk rozbitého motoru);
- lokalizace zvuků v prostoru - zjišťování, odkud přichází zvuk;

V oblasti fonematického sluchu pak věnujeme pozornost:

- určování, zda jsou slabiky stejné;
- určování, zda jsou slova stejná, či ne – s použitím umělých nebo smysluplných slov;
- určování, kterou hláskou se slova liší – různé hlásky na začátku, uprostřed nebo konci slova;
- určování, kterou hláskou se slova liší při složitější změně – jiná hláska i jiná délka hlásky;
- poznávání hlásky (slabiky) ve slově;
- určování počtu slov ve vyslovené větě;

- určování hranice slov ve větě, rozlišování předložek a předpon;
- rozlišování délky slov – určování, které slovo je delší;
- sluchové rozlišování krátkých a dlouhých samohlásek;
- rozlišování tvrdých a měkkých slabik;
- dělení slov na slabiky v říkadlech, písničkách, vytleskávání slabik.

Sluchová analýza a syntéza

První oblastí sluchové percepce řeči je tedy schopnost diferencovat slovo na jednotlivé hlásky a z jednotlivých hlásek skládat slovo, které je pak samostatným zvukovým celkem. Rozkládání slova na hlásky, neboli sluchová analýza řeči, je nutné k tomu, aby se dítě naučilo psát. Zpočátku si diktuje po písmenech, později po slabikách. Teprve když je sluchová analýza řeči zcela zautomatizována, můžeme si při psaní diktovat celá slova nebo větné celky. Skládání hlásek do slov, sluchová syntéza řeči, je předpokladem nácviku čtení. Nejprve se dítě učí skládat slabiky, později ze slabik slova, při plynulém čtení postřehuje celé slovo a je-li čtení zcela zautomatizováno, i větné fráze. Nedostatečně rozvinutá sluchová analýza a syntéza řeči se projevuje komolením slov při čtení a psaní. Především delší slova a ta, v kterých převládají souhlásky nad samohláskami, jsou pro děti s nedostatečně rozvinutou sluchovou percepcí řeči zásadním problémem.

Zkoušky sluchové analýzy a syntézy jsou běžně užívány jako součást baterie zkoušek při diagnostice specifických poruch učení. Ve zkouškách sluchové analýzy dítě rozkládá slova na hlásky, ve zkouškách sluchové syntézy skládá slovo z hlásek. Nezvládnutí této dovednosti se projevuje velmi často obtížemi při čtení, a především při psaní, kdy dítě vynechává, přidává nebo zaměňuje písmena. Deficit ve vývoji této funkce nelze kompenzovat ani dobře rozvinutým myšlením. Abychom mohli stanovit, jak dalece je rozvinutá sluchová analýza a syntéza řeči, musíme postupovat systematicky od nejjednodušších celků, což je otevřená slabika (souhláska a samohláska: na). Dalšími stupni obtížnosti jsou: zavřená slabika (souhláska, samohláska, souhláska: míč), slovo utvořené dvěma otevřenými slabikami, slovo složené ze slabiky otevřené a zavřené, ze tří otevřených slabik, ze dvou otevřených a jedné zavřené slabiky. Další postup je vázán na výběr slov, kde se objevují dvě a více souhlásek vedle sebe. Nejprve se objevují na začátku slova, pak na konci a naposledy uvnitř slova, protože tak stoupá i náročnost na sluchovou diferenciaci.

Diagnostika a rozvoj sluchové analýzy a syntézy bývá prováděna prostřednictvím úkolů, věnujících se:

- tvoření slov, která se liší jen jedinou hláskou;

- sestavování slov z kostek s různými písmeny na jejich stěnách;
- sestavování různých slov z písmen, která tvoří zadané slovo;
- určování počtu slov ve větě;
- určování pořadí zvoleného slova ve větě;
- tvoření vět ze slov zadávaných na přeskáčku;
- rozkladům slov na slabiky – zvedni ruku, když uslyšíš zvolenou slabiku; kdo najde nejvíce slov se zvolenou slabikou; vyslov (napiš) první, nebo druhou, či třetí slabiku; určování stejných slabik ve dvou různých slovech; slovní fotbal; tvoření slov ze zpřeházených slabik;
- rozkladům slov na hlásky – poznávání hlásky v předříkávaných slovech; rozklad slovně zadávaných slov; skládání slovně zadávaných slov po hláskách; rozklad slov na hlásky a z nich tvoření slov nových; tvoření nových slov přidáváním (odebíráním) hlásky; tvoření slov ze zpřeházených hlásek nebo slabik;
- tvoření vět na slyšené slovo;
- členění vět na slova, slabiky, hlásky;
- určování počtu slov ve větě, pořadí slov;
- rozklad slov na slabiky, určování pořadí slabiky;
- určování první a poslední hlásky ve slově, slabice;
- rozkládání slov na hlásky a naopak;
- postupnému vynechávání hlásky ze slova (např. domeček, omeček, meček, eček, ek, k);
- nácviku výměny hlásek ve slově, a tím i změně významu slova;
- opravování vět s nesprávným slovosledem;
- opravování vět s nesprávným tvarem i obsahovým významem;
- spojování slyšených slabik ve slova;
- spojování dvou hlásek do slabik, slabiky ve slova;
- spojování slabik při záměně pořadí;
- rozkládání slov na hlásky a tvoření slov nových;
- tvoření nových slov přidáním či ubráním hlásky.

Sluchová paměť

Sluchová paměť je schopnost vnímat, uchovávat si a pohotově rozpoznávat a vybavovat sluchové vjemy. Umožňuje nám ukládat a vybavovat si určité informace, vybavovat si jejich obsah. U dětí a žáků je třeba rozvíjet jak paměť krátkodobou, tedy

takovou, kdy dítě (žák) opakuje slyšení hned, tak také paměť dlouhodobou, kdy je k reprodukci vyzváno až po určité časové prodlevě. Pokud má dítě problémy se sluchovou pamětí, můžeme ji rozvíjet pomocí jednoduchých říkanek, rozpočítadel a básniček. Takový nácvik je vždy vhodné spojit s tleskáním či pohybovým vyjádřením, které dítěti či žákovi usnadní zapamatování. Pro nácvik sluchové paměti existuje celá řada úkolů a cvičení, založených na znovu vybavování si slyšených podnětů.

Vnímání a reprodukce rytmu

Rytmus má dvě základní charakteristiky, a to periodicitu a strukturu. Tyto charakteristiky jsou vnímány z hlediska percepce a motoriky. Kvalita vnímání a reprodukce rytmu je nadále určována krátkodobou pamětí a soustředěním.

Počáteční aktivity dítěte jsou utvářeny strukturami rytmu pohybového (lokomoce, sání), ale též afektivního (napětí a uvolnění). Rytmus provází lidskou aktivitu (pracovní rytmus, rytmus ve sportu), usnadňuje provádění určitých periodicky se opakujících činností. Lze tedy říci, že patří k běžnému životu a je dítěti vrozený.

Obtíže ve vnímání a reprodukci rytmu se nepříznivě odrážejí jak v pohybovém projevu dítěte, tak v řeči, čtení a psaní. Z. Žlab (in Zelinková, 2011) zjistil, že děti, které měly obtíže při vnímání a reprodukci rytmu, více chybovaly v diktátech, především v rozlišování krátkých a dlouhých samohlásek, dále selhávaly ve zkouškách pravolevé a prostorové orientace a zkouškách sluchové percepce.

Vnímání a reprodukce rytmu jsou komplexní dovednosti, a proto i případný neúspěch lze vysvětlit buď obtížemi v jedné oblasti, nebo v oblasti koordinace dílčích schopností:

- dítě rytmus přesně neslyší;
- dítě sluchem vnímá správně, ale obtíže jsou v kinestetickém vnímání a koordinaci pohybů;
- dítě výše uvedené prvky zvládá, ale není schopno daný rytmus vícekrát opakovat (první takt je správně, další s chybou a dále chyb přibývá).

Rozvíjení percepce ve všech jejích složkách je součástí utváření komunikativních dovedností. Rytmičké členění řeči přináší posluchači určité informace, pomáhá mu odlišit dílčí celky, délku hlásek apod. Rytmičké cítění pomáhá dětem také při orientaci ve slabičné struktuře slova, snadněji tak dešifruje jeho smysl. Pomocí rytmizace slov umožníme dítěti zvládnout rozklad slov na slabiky. Dítě si začne uvědomovat, že slovo se skládá z menších částí. Při rytmizaci slov také zlepšujeme výslovnost hlásek a rozšiřujeme slovní zásobu.

Nedostatečně rozvinuté sluchové vnímání, obtíže při vnímání rytmu a reprodukci rytmu má za následek poruchu související s rozlišováním kvantit (délky) samohlásek, která má pro český jazyk specificky důležitý význam, protože změnou kvantity hlásky dochází ke změně významu slova.

Vnímání a reprodukci rytmu je možné rozvíjet u dětí předškolního a mladšího školního věku prostřednictvím úkolů, kdy dítě:

- poslouchá dvě rytmické struktury a určuje, zda jsou stejné, či ne;
- při poslechu rytmu vyhledává odpovídající grafický záznam (může být tvořen krátkými a dlouhými prvky stavebnice);
- reprodukuje rytmus slyšeného;
- vyťukáváním znázorňuje vnímání určité skutečnosti kolem sebe nebo i své vlastní pocity;
- hledá slova, která odpovídají danému grafickému znázornění;
- provádí cvičení (chůze, poskoky) v daném rytmu;
- reprodukuje rytmus vytleskáváním, hrou na tělo, pomocí Orffova instrumentáře;
- učí se říkadla s různou tematikou;
- vymýšlí rýmy na vyřčená slova.

Závěr

Nejdůležitějším poznávacím procesem dítěte v předškolním období je vnímání. Před nástupem do školy v něm dochází ke kvantitativním, ale především ke kvalitativním změnám. Dosud dítě vnímalo předměty a jevy celistvě, nyní si začíná všimnout jednotlivých částí, detailů. Přejde k analytickému vnímání. Okolní svět se jeví dítěti jinak, protože zaznamenává podrobnosti dříve opomíjené, které mohou věcem a dějům dodat velmi odlišnou podobu. Ve zrakovém vnímání se vedoucí kvalitou stává tvar, oproti dosavadní barvě. Dítě umí analyzovat a napodobit jednoduchou figuru (soubor několika bodů, jednodušší geometrický tvar, psaný text). Zpřesňuje se sluchová analýza řeči. Dítě pozná hlásky, kterými slovo začíná a končí, případně rozloží jednoduchá slova na hlásky. Dovede slabikovat a reprodukovat jednoduchý rytmus. Všechny tyto nově nabyté dovednosti a vědomosti pak dítěti usnadňují proces vzdělávání nejen v primární škole, ale také ve všech úrovních celoživotního učení jedince.

Použitá literatura

1. FASNEROVÁ, Martina. Příprava na psaní v předškolním věku. In ŠMELOVÁ, Eva a kol. *Univerzitní mateřská škola a její specifika v oblasti předškolního vzdělávání*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2013. 167 s. ISBN 978-80-244-3877-1.
2. KLENKOVÁ, Jiřina a KOLBÁBKOVÁ, Helena. *Diagnostika předškoláka: správný vývoj řeči dítěte*. Brno: MC nakladatelství, 2002. 125 s. ISBN 80-239-0082-X.
3. KŘIVÁNEK, Zdeněk. *Mimotřídní práce v počátečním čtení a u žáků s obtížemi ve čtení: Metod. materiál pro učit. a vychovatele 1. stupně zákl. šk.* Vyd. 2. Praha, 1990.
4. KOUKOLÍK, František. *Lidský mozek: [funkční systémy, norma a poruchy]*. 3., přeprac. a dopl. vyd. Praha: Galén, ©2012. 400 s. ISBN 978-80-7262-771-4.
5. POKORNÁ, Věra. *Teorie a náprava vývojových poruch učení a chování*. Vyd. 4. Praha: Portál, 2010. 333 s. ISBN 978-80-7367-817-3.
6. ŠTRUNCOVÁ, Olga. *Hledej a najdeš!*. 9. vyd., v KMČ 1. vyd. Praha: Albatros, 1970. 10 s. Klub mladých čtenářů.
7. VÁGNEROVÁ, Marie. *Vývojová psychologie: dětství a dospívání*. Vyd. 2., dopl. a přeprac. Praha: Karolinum, 2012. 531 s. ISBN 978-80-246-2153-1.
8. ZELINKOVÁ, Olga. *Pedagogická diagnostika a individuální vzdělávací program: [nástroje pro prevenci, nápravu a integraci]*. Vyd. 3. Praha: Portál, 2011. 207 s. Pedagogická praxe. ISBN 978-80-262-0044-4.
9. ZELINKOVÁ, Olga. *Poruchy učení: dyslexie, dysgrafie, dysortografie, dyskalkulie, dyspraxie, ADHD*. 10., zcela přeprac. a rozš. vyd. Praha: Portál, 2003. 263 s. ISBN 80-7178-800-7.

Eva Šmelová a kol.

Rovný přístup ke vzdělávání jedinců v současné mateřské a základní škole

Technický redaktor PhDr. Jitka Petrová, Ph.D.
Odpovědný redaktor Mgr. Jana Kreiselová

Publikace určena pro odbornou veřejnost

Vydala Univerzita Palackého v Olomouci
Křížkovského 8, 771 47 Olomouc
www.vydavatelstvi.upol.cz
www.e-shop.upol.cz
vup@upol.cz

1. vydání
Olomouc 2014
č. zak. 2014/1040

ISBN 978-80-244-4404-8

Neprodejná publikace