
ROZVOJ ŽÁKA S JINAKOSTÍ NA ZUŠ

(předcházení problémům)

Martin Dominik Polínek
Zdeňka Polínková

Univerzita Palackého v Olomouci
2016

Oponenti: Mgr. Michal Růžička, Ph.D.
 Mgr. Oldřich Müller, Ph.D.

Vydání publikace bylo podpořeno Zlínským krajem v rámci projektu
„Kdo hraje, nezlobí II“ evidovaného pod registračním číslem PF07-16DT2/017
a výzkumy byly také na základě výzkumů z projektu IGA (IGA_PdF_2016_002 –
Speciálněpedagogická diagnostika a intervence u osob se speciálními potřebami.

Neoprávněné užití tohoto díla je porušením autorských práv
a může zakládat občanskoprávní, správněprávní, popř. trestněprávní odpovědnost.

1. vydání

© Martin Dominik Polínek, Zdeňka Polínková, 2016
© Univerzita Palackého v Olomouci, 2016

ISBN 978-80-244-5056-8

Věnujeme svým dětem a svým rodičům za trpělivost
a za to, že byli nuceni si hrát společně bez nás v čase,

který jsme věnovali psaní této knihy.

5

Obsah

Úvod ..9

1 Prevence rizikového chování ..11
 1.1 Základní vymezení ...11
 1.2 Formy a úrovně prevence ..13
 1.3 Zásady a přístupy primární prevence ...14
 1.4 Prevence na základní umělecké škole ..16

2 Poruchy autistického spektra (PAS) a umění ..21
 2.1 Projevy PAS ...21
 2.1.1 Komunikace ...21
 2.1.2 Sociální interakce ..22
 2.1.3 Stereotypní chování ..23
 2.1.4 Nespecifi cké rysy ...24
 2.2 Dělení poruch autistického spektra ..27
 2.2.1 Klasifi kace PAS z pohledu funkčnosti ..28
 2.3 Potřeby člověka podle Pesso Boyden System Psychomotor33
 2.3.1 Umění a naplňování potřeb u lidí s PAS ..34
 2.4 Shrnutí ..39

3 Hyperkinetický syndrom (ADHD) ..40
 3.1 Základní symptomy ADHD ..40
 3.2 Umění a naplňování potřeb u dětí s ADHD ...42
 3.3 Shrnutí ..46

4 Rozvoj základních psychických a vývojových potřeb žáků ZUŠ
 z perspektivy primární prevence rizikového chování47
 4.1 Závěrem… ...53

6

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

5 Možnosti vzdělávání žáků s pas na zuš pohledem rodičů54
 5.1 Předpokládané oblasti rozvoje žáka s PAS
 v rámci základního uměleckého vzdělávání ..59
 5.2 Organizačně-vzdělávací potřeby žáků s PAS pohledem rodičů62
 5.3 Rodič dítěte „s jinakostí“ jako poradce pedagoga ..65
 5.4 Dítě s PAS a umění ...68
 5.5 Shrnutí ..69

6 Metodika ...70
 6.1 Metodická doporučení pro práci s žáky s poruchami autistického spektra ..70
 6.1.1 Strukturované učení ..71
 6.2 Metodické poznámky k práci s dětmi s hyperaktivitou73
 6.3 Projekty, metody a techniky využitelné při pedagogické práci
 s (nejen) s dětmi s jinakostí pro zdravý rozvoj jejich osobnosti74
 6.3.1 Archetypální příběh ..74
 6.3.2 Zlatý stín ...75
 6.3.3 Jekyll a Hyde ..76
 6.3.4 Rituály ...78
 6.3.5 Vývojové proměny ..80
 6.3.6 Tady a teď – gestaltdrama ..80
 6.3.7 Hrůzostrašný příběh ...81
 6.3.8 Moje dveře pro druhé ...82
 6.3.9 Expresivní práce s deprivovanými dětmi dle Sue Jennings83
 6.3.10 Papírová válka ..84
 6.3.11 Skupinové strachy ...85
 6.3.12 Příběh o hrdinovi ..86
 6.3.13 Techniky využitelné k rozehřátí ..86
 6.3.14 Techniky využitelné k otevření či uzavření lekce87
 6.3.15 Techniky využitelné k práci s tělem ..89
 6.3.16 Techniky pro rozvoj neverbální komunikace91
 6.3.17 Techniky posilující interpersonální interakce (vnímání druhých)...93
 6.3.18 Techniky podporující sebeuvědomění ...95
 6.3.19 Techniky vhodné pro práci s agresí ..96

Závěrem… ...99

Resumé ..100

Summary ...101

Резюме ..102

7

Rejstřík věcný ..103

Rejstřík jmenný ..105

Seznam tabulek, grafů a příloh ..106

Literatura ...108

Přílohy ...111

 Obsah

9

Úvod

„Můj syn navštěvuje ZUŠ od svých 8 let, vždy měl velké štěstí na skvělé pedagogy,
ke kterým si vytvořil velmi kladný vztah, jsem vděčna ZUŠ za jeho vzdělávání

a podporu – pomohla mu najít i cestu ke spolužákům a částečně i k vrstevníkům, a to
nemluvím o tom, že umění se stává prakticky jeho každodenní součástí.“

(matka žáka s poruchou autistického spektra)

Tvořivost, estetika a umění jsou fenomény, které nesou významný osob-
nostně-rozvojový potenciál. Podle výzkumů dokáže umělecká tvorba na-
plňovat nejvyšší potřebu seberozvoje, a tím zpětně dosycovat potřeby nižší
(sebevědomí, kvalitních sociálních vztahů, bezpečí a struktury). Ukazuje se,
že jedinci, kteří z jakéhokoli důvodu tyto potřeby nemohou mít naplněny
v dostatečné míře, vykazují daleko častěji projevy problémového a rizikové-
ho chování než ti, kteří jsou saturováni v oblasti psychických potřeb. V naší
republice existuje velmi propracovaný, lety ozkoušený systém profesionální-
ho základního uměleckého vzdělávání reprezentovaný systémem základních
uměleckých škol. Právě toto vzdělávání má velkou možnost přispět nejen
ke zvýšení kulturní úrovně, ale také významně podpořit rozvoj osobnosti
a tím předcházet mimo jiné i rizikovému chování.

Publikace navazuje na předchozí,1 která se věnovala výše popsanému
fenoménu, a vychází z výzkumů potřeb pedagogů na ZUŠ. V rámci projektů
zaměřených na prevenci rizikového chování byly zkoumány potřeby v oblas-
ti uměleckého vzdělávání jak ze strany pedagogů, tak i ze strany rodičů žáků
se specifi ckými vzdělávacími potřebami, na základě čehož byl následující
text koncipován. Základním smyslem publikace je předcházet projevům
rizikového chování, kdy se dle výzkumů zaměřujeme na dvě nejaktuálnější
skupiny žáků s „jinakostí“, a to na jedince se syndromem ADHD, v dů-
sledku kterého často dochází k projevům rizikového chování, a na jedince
s poruchami autistického spektra (dále PAS), jejichž projevy jsou často pro
pedagogy nesrozumitelné a tento defi cit v komunikaci a sociální oblasti pak

1 Srov. Polínek, M. D. (2015). Tvořivost (nejen) jako prevence rizikového chování. Olomouc: VUP.

10

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

může zapříčinit problémové chování. Navíc jsme přesvědčeni, že umělecké
vzdělávání je pro tyto skupiny žáků zvlášť vhodné pro zdravý rozvoj jejich
osobností. Jednotlivé kapitoly uvádějí základní fenomény v oblasti prevence,
informace pro pedagogy ZUŠ k porozumění problematiky ADHD a PAS,
výsledky výzkumů zaměřeného na potřeby rodičů žáků s jinakostí smě-
rem k ZUŠ. Nedílnou součástí je také metodická část obsahující konkrétní
projekty, metody a techniky vhodné pro práci (nejen) s žáky s jinakostí
vycházející z expresivně-formativních přístupů.

11

1 Prevence rizikového chování2

Kapitola objasňuje pojem prevence rizikového chování a přibližuje tuto pro-
blematiku potřebám preventivního působení na ZUŠ. Prevence předpokládá
vědomí toho, co rizikové chování je, z čeho vyplývá a k čemu může vést. Bez
těchto znalostí je snaha „předcházení“ jen souborem aktivit a metod, které
však nemají ukotvení v celistvosti problémů. Jednotlivé vyhlášky MŠMT
zaměřené na problematiku prevence ve školských zařízeních (blíže viz Po-
línek, 2015) představují základní orientaci v této problematice, která má
vést ke komplexně zaměřenému přístupu vycházejícího z aktuálních potřeb.
Na základních školách přebírá odpovědnost za realizaci preventivních ak-
tivit metodik prevence nebo ředitel školy.

V praxi základního uměleckého vzdělávání nemůžeme o žádných
komplexnějších preventivních aktivitách hovořit, funkce školního meto-
dika prevence na základní umělecké škole by byla do jisté míry pouze for-
mální záležitostí. Nicméně charakter základního uměleckého vzdělávání
(především dlouhodobý vztah mezi učitelem a žákem, který je zaměřen
na rozvoj umělecké kreativity) je ideálním předpokladem výchovného a také
preventivního působení. Proto je důležité, aby se každý pedagog oriento-
val v základní problematice (primární) prevence rizikového chování, aby
pak mohl preventivní přístup uplatňovat komplexně (a jaksi mimovolně)
ve svém pedagogickém působení na žáka.

1.1 Základní vymezení

 Prevencí „rozumíme všechna opatření směřující k předcházení a minima-
lizaci jevů spojených s rizikovým chováním a jeho důsledky. Prevencí může
být jakýkoliv typ výchovné, vzdělávací, zdravotní, sociální či jiné intervence
směřující k předcházení výskytu rizikového chování, zamezující jeho další
progresi, zmírňující již existující formy a projevy rizikového chování nebo
2 Kapitola byla transformována na základě publikace Tvořivost (nejen) jako prevence rizikového
chování (viz Polínek, 2015).

12

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

pomáhající řešit jeho důsledky.“3 Pojem vychází z latinského slova praeventio
(předejít, zabránit) a je nutno jej odlišovat od pojmu represe (potlačit).
 Represe by se mělo užívat až ve chvíli, kdy nelze určitému jevu zabránit
nebo mu předejít.

 Rizikové chování „zahrnuje rozmanité formy chování, které mají ne-
gativní dopady na zdraví, sociální nebo psychologické fungování jedince
a/nebo ohrožují jeho sociální okolí. Rizikové chování představuje různé
typy chování, které se pohybují na škále od extrémních projevů chování
,běžného‘ (např. provozování adrenalinových sportů) až po projevy chování
na hranici patologie (např. nadměrné užívání alkoholu, cigaret, kofeinu či
nelegálních drog, násilí).“4

Cílové skupiny, na které se zaměřuje národní strategie primární prevence5,
rozlišujeme na primární a sekundární. Mezi primární patří:
– Obecná populace dětí a mládeže, kde nejsou identifi kovány rizikové

faktory a uplatňuje se zde všeobecná primární prevence. Dle věku se
rozlišuje na: předškolní věk (3–6 let), mladší školní věk (6–12 let), starší
školní věk (12–15 let), mládež (15–18 let), mladí dospělí (18–26 let).

– Specifi cké skupiny dětí a mládeže se zvýšeným rizikem problémů s cho-
váním (např. děti z rodin, kde je páchána trestná činnost, se závislostí
na alkoholu apod.). Na tyto skupiny se zaměřují programy selektivní
primární prevence.

– Jednotlivci vykazující rysy rizikového chování (např. mladí experimen-
tátoři s drogami), na které se zaměřují programy indikované primární
prevence.

Mezi sekundární cílové skupiny zahrnujeme rodiče (zvláště z rodin vykazu-
jících rizikové faktory), laickou a odbornou veřejnost (především v rámci
informačních kampaní) a pracovníky primární prevence (ředitelé škol,
pedagogové, metodici prevence, výchovní poradci, učitelé společenskověd-
ních disciplín aj.).

3 Národní strategie primární prevence rizikového chování dětí a mládeže na období 2013–2018.
Praha: MŠMT, 2013, s. 8.
4 Národní strategie primární prevence rizikového chování dětí a mládeže na období 2013–2018.
Praha: MŠMT, 2013, s. 9.
5 Tamtéž.

13

1 Prevence rizikového chování

1.2 Formy a úrovně prevence

Existuje několik modelů klasifi kace prevence. V současné době se používají
dvě dělení.

První defi novala Světová zdravotnická organizace (Kalina in Hutyrová,
Růžička, Spěváček, 2013):
– Primární prevence – předcházení určité situace ještě v té době, kdy

jedince nikterak nezasahuje (např. ještě neměl zkušenost s návykovou
látkou).

– Sekundární prevence – předcházení rozvoji a přetrvávání určitého ne-
gativního jevu (např. záškoláctví, projevy agresivity) v době, kdy už se
u jedince nežádoucí jev nebo chování vyskytlo. Tento termín zahrnuje
intervenci, poradenství a léčení.

– Terciární prevence – předcházení vážnému a trvalému zdravotnímu
či sociálnímu poškození plynoucímu z určitého negativního jevu nebo
situace (např. z užívání drog, šikany).

Nověji je prevence klasifi kována Ústavem pro lékařství Americké akademie
věd (McGrath a kol. in Hutyrová, Růžička, Spěváček, 2013):
– Všeobecná prevence – zaměřuje se na celou populaci; preventivní pro-

gramy mají přinášet prospěch všem členům dané populace. Např. vý-
chova k toleranci a proti rasismu jako součást osnov ve škole.

– Selektivní prevence – zaměřuje se na určité skupiny populace, u nichž
předpokládáme, že by se mohlo projevit rizikové chování. Např. adaptač-
ní program pro třídu, do které byli integrováni žáci s poruchami chování.

– Indikovaná prevence – zaměřuje se na jedince, kde se již rizikové cho-
vání projevilo a kde se dá předpokládat jeho rozvoj. Např. intervence
určená ke snížení konzumace konopných drog u neproblémových uži-
vatelů.

Dále můžeme rozlišit prevenci na specifi ckou (zaměřující se na konkrétní
rizikové chování) a nespecifi ckou, do níž zahrnujeme takové aktivity, které
mají potenciál snížit riziko výskytu negativních jevů obecně (např. kvalitní
volnočasové aktivity, zdravý vztah mezi pedagogem a žákem, funkční ro-
dinný systém).

14

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Předchozí rozčlenění prevence by mělo běžnému pedagogovi pomoci
defi novat jeho vlastní aktivity v této oblasti. Nejvíce z nich bude pravděpo-
dobně spadat do nespecifi cké, všeobecné a primární prevence; ale mohou
se vyskytnout případy, které si vyžádají specifi cký (indikovaný, selektivní)
preventivní přístup. Rozlišení takových situací může být klíčové v rámci
efektivního pedagogického přístupu. Někdy může být použití všeobecné
preventivní aktivity tam, kde je nutno zvolit indikovaný přístup, dokonce
škodlivé. (Pokud je např. v určité třídě výrazně rozvinutá šikana, mohou vše-
obecné aktivity na „stmelování kolektivu“ tuto situaci ještě výrazně zhoršit.)

1.3 Zásady a přístupy primární prevence

Dle světových výzkumů byly defi novány zásady efektivní primární prevence,
jež je dobré zohledňovat při sestavování a realizaci preventivních programů
a také v rámci individuálních preventivních přístupů (srov. Miovský, Za-
pletalová a Skácelová in Hutyrová, Růžička, Spěváček, 2013; Nešpor, Csé-
my, Pernicová, 1999 a Kalina, 2003). Mezi tyto zásady můžeme zahrnout
především:
– komplexnost a kombinace strategií,
– soustavnost a systematičnost v plánování,
– cílenost a adekvátnost obsahu i forem působení,
– včasný začátek a adekvátnost věku,
– pozitivní orientace a nabídnutí konkrétních alternativ,
– využití „KAB“ modelu,
– využití „peer“ prvku, důraz na interakci a aktivitu,
– program je malý a interaktivní,
– denormalizaci, tj. takové působení, kdy rizikové chování není obecně

přijímáno jako norma,
– podporu projektivních (ochranných) faktorů ve společnosti, tj. takových,

které zmírňují rizikové faktory,
– neužívání neúčinných prostředků,
– zahrnutí podstatné části žáků,
– zacílení na získání relevantních sociálních dovedností,
– zahrnutí lokálních specifi k,
– kvalifi kovanou a zároveň důvěryhodnou prezentaci.

15

1 Prevence rizikového chování

Z výše uvedených zásad je jasné, že jednorázové, nesystematicky uplat-
ňované preventivní aktivity nepřinášejí kýžený efekt. Prevenci je nutno
uplatňovat v rámci některého z preventivních přístupů (modelů) prevence.

 KAB model prevence

Aby bylo preventivní působení efektivní, musí ovlivňovat zároveň tyto slož-
ky:
– znalosti (Knowledge),
– postoje (Attitudes),
– chování (Behaviour).

Ukazuje se, že pouhé podávání informací je neúčinné, že je nutno také
změnit postoje a podpořit pozitivní chování. Tzn., že by si člověk měl uvě-
domit, že se ho problém týká, že je mu poskytnut přehled poznatků o dané
oblasti, že je mu umožněno vybrat si vlastní postoj k danému fenoménu,
že mu prevence pomůže k výběru nerizikové životní cesty a poskytne mu
k tomu dostatečné množství adekvátní podpory (Kalina, 2003).

 Holistický (biopsychosociální) model prevence

Tento přístup předpokládá, že jednotlivé složky osobnosti jsou nedělitelné,
resp. ovlivníme-li jednu z nich, budou následně ovlivněny i ostatní a bude
to mít vliv na celou osobnost jedince. V rámci prevence je třeba působit
na všech úrovních. Např. biologická podmíněnost hyperaktivity (změněná
koncentrace neurotransmiterů) ovlivňuje chování (např. zvýšená impul-
zivita, poruchy pozornosti aj.), což má za následek sociální neúspěšnost,
která se projevuje v psychice snížením sebevědomí, čímž mohou být zpětně
negativně ovlivňovány kognitivní funkce mozku. Proto je nutné, aby preven-
tivní programy postihovaly tělesnou oblast, psychické prožívání i sociální
interakce.

16

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Kalina (2003, s. 282) shrnuje vhodné a nevhodné přístupy v primární pre-
venci do následující tabulky:

Vhodný přístup Nevhodný přístup
Podpora sebedůvěry, aktivity,
hodnotových zájmů

Odstrašování, triviální „prostě řekni ne“

Kontinuální proces Jednorázové akce
Zaměření na změnu postojů a chování Zaměření pouze na poznatky
Živé (interakční) učení Přednášková forma
Využívání směrodatných vzorů,
pokud možno z blízkého okolí

Neosobnost, formalismus,
stavění na „hvězdách“

Otevřená, hodnotně moderovaná diskuse Potlačování nebo „bezbřehost“ diskuse
Zapojení do života místní komunity Vedení „shora“ a mimo místní kontext
Realizaci navrhují a řídí kvalifi kovaní
interdisciplinární odborníci
v primární prevenci.

Amatérismus realizátorů, náhodný výběr
úzkých specialistů (lékaři, policisté)
neškolených v primární prevenci

1.4 Prevence na základní umělecké škole

Základní umělecká škola patří mezi školská zařízení, do nichž se žák při-
chází vzdělávat a rozšiřovat své schopnosti a vědomosti. Již jeho zařazení
do výuky a prohlubování znalostí a dovedností může působit preventivně.
Žákův vývoj je ovlivňován novými zkušenosti, je obohacen sociálními vzta-
hy a může pomáhat v zacílenosti jeho snažení. Je potřebné, aby si pedagog
na ZUŠ uvědomil, jaké procesy v jeho výchovně-vzdělávacím procesu pů-
sobí.

Na základě výzkumu (viz Polínek, 2015) byla formulována metodická
doporučení pro pedagogy ZUŠ, která mohou napomoci zdravému vývo-
ji osobnosti svěřených žáků, a tím preventivně působit v rámci eliminace
výskytu a rozvoje rizikového chování. Tato doporučení byla označena jako
 Preventivní devatero pro ZUŠ.6

1. Tvořivost je vaším nejmocnějším nástrojem.
 Tvořivost je tvůrčí proces, který v sobě zahrnuje možnost změny, po-

kroku, obohacení. Je to východisko ze stereotypního vnímání vzorců
naučeného chování a přístupů. Tvůrčí činnost ovlivňuje myšlenkové
procesy a podporuje vnímavost rozmanitosti. Rizikové chování vychází

6 Viz příloha č. 4.

17

1 Prevence rizikového chování

z naučených stereotypních vzorců, jejichž cílem je naplňování chybě-
jících potřeb. Takové projevy jsou propojeny s neschopností volit jiné
vzorce z důvodu vnitřních nejistot a s tím spojeného omezení v hledání
různorodých strategií.

 Tvůrčí proces předpokládá zaměření se na přítomnost (při procesu tvo-
ření díla) a také na budoucnost, kdy předpokládáme vývoj, posun…,
resp. předpokládáme, že vznikne něco nového. Jedním z atributů zdravé-
ho systému (rodiny, kolektivu, vztahu…) je jeho schopnost růstu, dalšího
vývoje, změny. Toto vše právě tvůrčí proces obsahuje. V reálném životě
se může občas zdát, že se člověk dostal do „slepé uličky“, do neřešitelné
situace, ale umělecká metafora má schopnost překonávat bariéry reál-
ného života, a tak může člověk „uvízlý“ v těžké, momentálně neřešitelné
životní situaci zažívat pocit růstu, změny – pocit otevřené budoucnosti
v oblasti umělecké tvorby (srov. Polínek, 2015).

 Tvořivost naplňuje potřebu seberealizace, a tím motivuje žáky k sebe-
rozvoji a eliminuje rozvoj rizikového chování.

2. Vězte, že žáci na ZUŠ skutečně rádi chodí a jsou zde šťastní.
 Potřeba místa (viz kap. 2.3.1) je důležitým aspektem pro pocit bezpečí

a s tím související možnost rozvíjení a zdokonalování se. Z výše uvede-
ného výzkumu vyplývá, že žáci jsou spokojení s prostředím základní
umělecké školy. To vytváří předpoklad, aby zde mohli prožívat pocity
sebenaplnění, štěstí, radosti. To se opět stává motivací pro to, aby se
pravidelně do těchto míst vraceli bez obav a nejistot. ZUŠ se tak může
stát tzv. konkurenčním zážitkem oproti nezdravým způsobům trávení
volného času.

3. Nechte žáka kráčet samostatně, doprovázejte jej.
 Původní význam slova paidagogos je ten, který doprovází. V procesu

výuky je nutné také předávání zodpovědnosti žákovi, tedy partnerský
přístup. Umění ve své kreativnosti vytváří prostor pro volbu. Volba z al-
ternativ dává žákovi pocit vlastní důležitosti, ale také ho vede k zod-
povědnosti za tuto volbu. Pedagog má velmi důležitou roli v zacílení
a podpoře při postupu k tomuto cíli.

 Zkušenost s procesem rozhodování, možnosti přebírání zodpověd-
nosti za výsledek vlastního rozhodnutí a snahy ukotvují v sebepojetí
a dávají prostor v rozvíjení sebeúcty. Tato zkušenost je základním čini-
telem v prevenci rizikového chování. Uvědoměním si svých schopností
a možností se vytváří prostor pro seberealizaci, čímž se omezuje prostor

18

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

pro rozvoj problémového chování, které pramení právě z vnitřní nedůvě-
ry v sebe sama a z nenaplněné potřeby „být slyšen“, kde již nerozhoduje,
jaká forma chování k sebeprosazení bude zvolena.

4. Rodiče jsou vaši nejbližší spojenci.
 Rodiče jsou významnými nositeli informací o svých dětech; nejlépe znají

to, co je ovlivňovalo v jejich vývoji, jaké jsou jejich slabé stránky, kde se
naopak skrývají jejich možnosti. Rodič by měl v první řadě naplňovat
potřebu ochrany, a proto se pedagogovi může zdát jeho pohled subjek-
tivní a více ochranitelský, zvláště když se jedná o žáka s odlišností. Tyto
informace jsou však velmi důležité pro pochopení celistvosti situace
a pro volbu odpovídajícího přístupu. Právě odbornost pedagoga ZUŠ
vytváří předpoklad propojení rodičovského vnímání v objektivizovaný
odborný výchovně-vzdělávací přístup. Odbornost vytváří určitý nad-
hled, který je ale pevně ukotven v celistvosti informací.

 Vzájemná otevřená komunikace je nositelem modelu chování pro žáka
a jistota rodiče je přenášená na žáka. To posiluje pocit jistoty a bez-
pečí. Důležité je také předávání informací o projevech žáka, které by
mohly vést k rozvoji rizikového chování. Včasné a vícestranné působení
k omezení rozvoje rizikového chování dává větší předpoklad úspěchu
než pozdější intervence.

5. Stres je dobrým pomocníkem, ale špatným pánem.
 Psychologické teorie (viz např. Hartl, Hartlová, 2000) uvádějí dvojakost

stresu (např. zvyšování frustrační tolerance, zvýšení výkonu, zkoncen-
trování se) – při určité míře nervozity a stresu má na rozvoj osobnos-
ti pozitivní účinek; ovšem je-li překročena optimální míra stresu, je
jeho působení na jedince destruktivní; dlouhodobé vystavení stresu
se může projevit jako psychosomatické onemocnění; intenzivní streso-
vý zážitek (trauma) se může projevit stresovou poruchou, k čemuž se
často přidružuje i rizikové chování (např. zneužívání alkoholu a jiných
návykových látek). Ukazuje se tedy, že jistá míra stresu (nervozity) je
potřebná. Z výzkumů vyplynula střední hodnota prožívání nervozity
na ZUŠ. „Zdravý“ stres je často atributem vystoupení před veřejností,
může zvyšovat výkon žáků a danou chvíli ozvláštňuje jako jedinečnou,
významnou. (srov. Polínek, 2015) Zážitek zátěžové situace a její zvládnutí
opět posiluje psychickou odolnost a následně pomáhá při zvládání ná-
ročnějších situací v životě. Tato připravenost k zvládání omezuje volbu
„únikových strategií“, které souvisí s rizikovým chováním.

19

1 Prevence rizikového chování

6. Řád, dlouhodobost a pravidelnost znamenají bezpečí.
 Kde není řád, struktura, tam nelze tvořit. Tvořit lze jen v prostředí, kde

se cítíme bezpečně. Bezpečí je tvořeno jistou předvídavostí toho, co při-
jde, jaké reakce lze očekávat od jednotlivých aktérů. To vše se vytváří
v čase a pravidelnost pomáhá vytvářet jistoty. Bezpečí je nejzákladnější
psychickou potřebou a tvoří bázi Maslowovy pyramidy potřeb; je tedy
klíčové pro zdravý vývoj psychiky. Není-li dostatečně naplněna potřeba
bezpečí, je velmi obtížné budovat sociální vztah a pocit sebeúcty a je
často velmi omezena schopnost tvořit (improvizovat). Pokud zkoumá-
me psychiku jedinců vykazující rizikové chování, velmi často narážíme
na slabou vnitřní motivaci, která přímo souvisí s nenaplněním potřeby
otevřené budoucnosti (sebeaktualizace, seberealizace), a to často v dů-
sledku nejistoty a nestruktury, kterým je dítě dlouhodobě vystaveno.
Ukazuje se, že nejistota může být pro dítě daleko destruktivnější než
vystavení krátkodobému nepříjemnému zážitku. Při pedagogické práci
je tedy důležité dbát na jasné vymezení hranic, kompetencí, na strukturu
a dlouhodobost.

7. Pečujte o dlouhodobý vztah mezi učitelem a žákem
 Vztah je socializační činitel, který nás ukotvuje ve společnosti lidí. Je

předpokladem spolupráce. Vedení a působení je ovlivněno důvěrou a jis-
totou ve vztahu. V humanitně založených psychoterapeutických přístu-
pech je vztah mezi terapeutem a klientem považován za nejdůležitější
léčebný faktor. Tento vztah je vždy vytvářen v dimenzi pedagog–žák.
Pedagog na ZUŠ je nejen teoretikem, ale i nositelem schopností v daném
oboru, které žák „obdivuje“ a stávají se vzorem v žákově snaze. Umění
má stránku výkonovou, ale i prožitkovou. Obě jsou v působení stejně
důležité, ale prožitková je nositelem vztahu a je potřebné ji také rozví-
jet. Možnost společného sdílení přes prožitek umění posiluje ukotvení
ve vztahu. Vztah předpokládá důvěru a ta souvisí s odpovědností a při-
jetím pravidel, na kterých je vztah budován.

 Dlouhodobý a jasně vymezený vtah mezi pedagogem a žákem může
pozitivně ovlivňovat žákův vývoj, případně eliminovat projevy rizi-
kového chování (srov. Polínek, 2015).

8. Není až tak důležité CO a JAK se učí, ale KDO učí.
 Ve výchovně-vzdělávacím procesu hraje vždy nejdůležitější roli osob-

nost pedagoga. Je vymezená vnitřními motivacemi k učení, vztahem
k jednotlivým žákům i konkrétní ZUŠ, na které působí, a také jeho

20

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

schopnostmi a vědomostmi jak z oboru daného uměleckého směru,
tak i pedagogiky. Všechny tyto atributy se spojují v celek, který vytváří
prostředí, ve kterém se realizuje výchovně-vzdělávací proces. Pedagog
je nositelem důvěry v jednotlivého žáka a odhodlání být průvodcem
na jeho cestě v seberozvoji.

9. Věřte, že ZUŠ je velkým konkurentem nezdravého života.
 Víra v to, že prostředí a náplň výchovně-vzdělávacího procesu na ZUŠ

má potenciál naplňovat základní psychické potřeby člověka a tím zkva-
litňovat jeho život, uvádí tuto možnost ve skutečnost. I z výše uváděných
bodů vyplývá, že umění zprostředkovává prožitek, který může vést k po-
rozumění sebe sama i potřeb druhých a v osobnosti pedagoga lze nalézt
vztahovost, motivaci, vzor nejen po stránce výkonové, ale i po stránce
hodnotové, jejichž nositelem umění je. ZUŠ vytváří prostředí, které
vede k prevenci rizikového chování, zprostředkováním zážitků, které
mají potenciál měnit k lepšímu celou osobnost člověka.

21

2 Poruchy autistického spektra (PAS) a umění

Umění v jakémkoliv svém projevu dokáže proniknout do všech vrstev naší
osobnosti, ovlivňovat je a přetvářet. Poruchy autistického spektra (PAS)
jsou označovány jako pervazivní vývojové poruchy. Pervazivní znamená
všepronikající. Znamená to, že vývoj jedince probíhá odlišným způsobem
od zdravého jedince. (Nováková, 2013). Již v této defi nici spatřujeme spo-
jitost a možnost propojení vlivu umění na jedince, kteří jsou jedineční
ve svém vnímání a zpracovávání informací a mnohdy je pro ně náročné
porozumět tomu, co se kolem něj děje. Umění zprostředkovává zážitek,
který má komunikační hodnotu a propojuje vnitřní prožívání s realitou.
Umění je jednou z možností, jak zprostředkovat porozumění okolnímu
světu člověku s PAS.

2.1 Projevy PAS

 Mezinárodní klasifi kace nemocí 10 revize (MKN 10) přesně vymezuje dia-
gnostická kritéria problémového chování v jednotlivých oblastech triády.
(Th orová, 2006)

Oblasti, které jsou nejvíce postiženy, vystihují základní charakteristické
rysy a nazýváme je triádou diagnostických kritérií autismu (Bazalová, 2011)
Obtíže se nejvíce projevují v:
– komunikaci;
– sociální interakci, chování;
– imaginaci spojené se stereotypním okruhem zájmu.

2.1.1 Komunikace

Smyslem komunikace je předávání informací, sdílení názorů, vytváření
vztahů a dorozumívání se s lidmi. Pro proces socializace neboli vrůstání
do lidské společnosti, porozumění jejím procesům a fungování je řeč velmi
důležitým prvkem. U lidí s PAS bývá nejvíce postiženo chápání významu

22

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

komunikace jako prostředku pro vzájemné sdělování informací, potřeb
nebo názorů. Vnímání toho, že komunikace je vícesměrný proces, ke kte-
rému patří jak sdělování z jedné strany, tak i na druhé straně naslouchá-
ní – zpracování slyšeného a odpovídající komunikační reakce na sdělenou
informaci, je pro lidi s PAS často těžce pochopitelné.

Další stránkou řeči je fonetická složka – zvukové tvoření slova. Malé
dítě nejprve napodobuje zvuky, které postupně přechází v hlásky, které se
spojují ve slabiky a slova. Je to proces, který u dětí s normálním vývojem
probíhá v souladu s celkovým vývojem dítěte. Dítě napodobuje, co slyší,
opakuje mluvené slovo a spojuje si jej s vizuálním obrazem a kontextem
situace. Právě schopnost napodobovat, učit se vnímáním druhých je u dětí
s PAS vždy do určité míry omezeno. Slovo pro ně může být jen skupina ně-
jak znějících hlásek, která s sebou již nenese nějaký význam či obsah. Často
proto také vývoj řeči bývá opožděn nebo se nevyvíjí vůbec. U lidí s PAS,
kde je vývoj řeči v normě, můžeme vysledovat specifi cké slovní obraty, lpění
na určitých slovních vazbách a doslovné vnímání. Lidé s vysoko funkčním
autismem a s Aspergerovým syndromem většinou nerozumí ironii, nad-
sázce, vtipu. (Bazalová, 2011)

Komunikace bývá často propojena s emočním prožíváním sdíleného
obsahu. Lidé s PAS prožívají emoce, ale jejich zpracování a externalizace je
velmi odlišná od neurotypických lidí. Proto také bývá narušena propojenost
emocí s komunikačním sdílením a celkové porozumění prožívaných emocí
nejen u druhých lidí, ale i u sebe. Pochopení neverbálních informací pro-
střednictvím mimiky, gest, postoje a tónu hlasu je do velké míry omezeno.

Komunikace je pro vytváření vztahů, porozumění okolnímu světu
a „propojení“ se s druhými jedna z nejdůležitějších schopností. Proto je
v péči o lidi s PAS velmi důležité najít komunikační kanály, možnosti sdě-
lování a porozumění. Jedná se z počátku o hledání možností způsobu ko-
munikace, někdy i přes alternativní způsoby. Často musí být komunikace
podpořena vizuální podporou – piktogramy. Ale hlavním úkolem je nale-
zení způsobu „spojení se“ s lidmi s PAS prostřednictvím sdělování a po-
chopení sdíleného obsahu.

2.1.2 Sociální interakce

Většina dětí má přirozenou schopnost vytvářet sociální vztahy. Nejprve jsou
to rodiče a nejbližší rodina, která přes prvotní úsměvy dítěte a postupně
zvětšující se vzájemnou interakci vytváří prostor pro růst v sociálních rolích,

23

2 Poruchy autistického spektra (PAS) a umění

porozumění světu a přijímání sociálního chování. Základem je vztah, který
se však rodí a následně sytí vzájemnou komunikací verbální i neverbální.
U dětí s PAS tento přirozený vývoj nenastává. Dítě nevyžaduje prvotní so-
ciální hry, nefi xuje pohled na známé lidi, často si rádo hraje samo. Postup-
ně přibývají konfl iktní situace, kterým rodič či pečovatel často nerozumí.
Dítě se jeví jako nevychované, bez zásad slušného chování, někdy až drzé,
agresivní.

Tato omezenost přirozeného vrůstání do sociálních vztahů postupně
člověka s PAS vyčleňuje, bývá označován jako divný a ve školním prostředí
se často stává terčem posměchu. Jak uvádí Bazalová (2011, s. 46) „Dítě s PAS
je schopno dát malý smysl tomu, co vnímá a pozoruje. Neumí číst z očí, gest,
postojů, či výrazů obličeje. Není schopno porozumět tomu, co cítíme, co si
myslíme, jaké máme úmysly, přání.“

Z tohoto důvodu jedinec často selhává v sociálním kontaktu. Člověk
s PAS volí neodpovídající společenské strategie. Tyto neúspěchy, znejistění
jej nakonec donutí stáhnout se „do svého světa“, kde si vytváří svá pravidla,
která jsou pro něj srozumitelná a bezpečná. Tyto děti se učí podle vzorce
podnět–reakce, tedy na konkrétní podnět má přijít konkrétní reakce (např.
když mi někdo říká něco s úsměvem, jde vždy o přátelský dialog). Již nedo-
káže porozumět rozmanitosti přetvářky, nadsázky a odchylek i v neverbální
komunikaci. Při výchově je nutné naučit nejen, jak se mají chovat, ale také
proč se tak mají chovat – jak dané chování působí na druhé, jak mu rozumí
apod.

Člověk s PAS přirozeně nevrůstá do sociálních vztahů, a proto se pro-
hlubuje jeho izolovanost. Včasná diagnostika a následná odborná péče je
důležitým prvkem při pomoci v porozumění okolnímu světu a postupnému
začleňování.

2.1.3 Stereotypní chování

MKN-10 uvádí následující kritéria pro tuto oblast:
– rigidita a rutinní chování v široké škále aspektů každodenního života

(všední zvyky, hry);
– specifi cká příchylnost k předmětům, které jsou pro daný věk netypické

(jiné než např. plyšové hračky);
– lpění na rutině, vykonávání speciálních rituálů, stereotypní zájmy – např.

data, jízdní řády;

24

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

– pohybové stereotypie;
– zájem o nefunkční prvky předmětů (např. omak, vůně);
– odpor ke změnám v běžném průběhu činností nebo v detailech osobního

prostředí (např. přesunutí dekorací nebo nábytku v rodinném domě).

Stereotypní chování je spojeno s narušenou představivostí a s tím související
neschopností předvídat sled následujících situací (Bazalová, 2011). Úzkost
je také jedním z rysů, který lidi s PAS provází. Problémové chování, stereo-
typie a bazírování na neměnnosti vychází z potřeby vyrovnávat tuto úzkost.

2.1.4 Nespecifi cké rysy

Hra a zájmy – vycházíme-li z předešlých specifi ckých charakteristik, bude
se vývoj hry a zájmů dítěte s PAS vyvíjet jiným způsobem než u dítěte s při-
rozeným vývojem. Hra je ovlivněna omezenou představivostí. Navazuje
na vyhraněnost zájmů lidí s PAS. Často se jedná o jeden okruh zájmových
aktivit, kterému jsou ochotni podřídit všechen svůj čas. Může jít o sbírání
faktů, záliba v čtení jízdních řádů, obliba v číslech a početních úkonech,
stavění věcí do řady, detailní kresby apod. Často jsou to aktivity, které nepro-
bíhají v interakci s druhými. Ty jsou již pro lidi s PAS náročnější. Přijmout
pravidla a podvolit se jim, aniž by si je přetvářely podle svého, střídaní se
ve hře, porovnávání se hrou (výhra × prohra), vnímat interakce herního
partnera – to jsou všechno vlivy, proč se lidi s PAS těmto hrám vyhýbají
a raději se uchylují k individuální hře, kterou mají jasně strukturovanou,
a opakuje se v stereotypně nastavených vzorcích.

Myšlení – schopnost vcítit se do druhého člověka, uvědomění si, že
může mít jiný názor a odlišně vnímat stejnou situaci, se nazývá tzv. teorie
mysli. Tvoří se okolo čtvrtého roku života. Lidí s PAS si jen velmi těžce uvě-
domují, že někdo může mít jiné poznání, jiný pohled na danou věc. Např.
na obrázku je místnost. V místnosti je dítě a vidí, že v krabičce od pastelek
jsou ukryty bonbóny. Tuto krabičku zavře. Při otázce, co si bude myslet
dítě, které stálo za dveřmi, že je v krabičce, čtyřleté a starší dítě odpoví, že
si bude myslet, že tam jsou pastelky. Mladší dítě a dítě s PAS odpoví, že tam
jsou bonbóny. Nedokáže oddělit své poznání (poznání, když vidím, co se
děje v místnosti) od vnímání toho, kdo byl za dveřmi. Této schopnosti se
musí učit.

 Generalizace naučeného, poznaného a zažitého je také pro lidi s PAS
velmi náročná myšlenková aktivita. Časté je ulpívání nabyté vědomosti či

25

2 Poruchy autistického spektra (PAS) a umění

dovednosti na místo, kde se danou věc naučili, na osobu, která je to naučila.
„Přenos“ poznatků do dalších aktivit je velmi náročný a jde o proces, který
vyžaduje hodně času. Nelze tedy očekávat, že nabytou dovednost automa-
ticky „přenese“ do dalšího prostředí.

Také vnímání z pohledu celek × detail se lidi s PAS se převážně zamě-
řují na detaily. Mluvíme o problémech s centrální koherencí. Člověk z PAS
nedokáže vnímat dění kolem sebe jako celek propojený mnoha vazbami
a návaznostmi. Ulpívá na detailech mnohdy „vytržených“ z kontextu celku.
Nedokáže třídit informace do kategorií, nedokáže zobecňovat informace.
Myslí v útržcích. I lidi si často zapamatovává ne jako obraz celé postavy
v mysli, ale prostřednictvím nějakého detailu, který na daný okamžik za-
ujme. V některých případech i změna účesu může vést k neidentifi kaci dané
osoby. Proces učení se vztahům mezi jednotlivostmi tvořícími celek musí
probíhat postupným – krokovým – způsobem.

 Paměť – lidé s PAS jsou mnohdy schopni zapamatovat si velké množství
informací (telefonní seznamy, čísla…), ale tyto informace již nedovedou
využít v běžném životě. Nepropojují je v smysluplný celek. Dobrá je krát-
kodobá paměť, takže jsou schopni si na určitou dobu zapamatovat danou
sumu informací, ale po určitém čase jako by se vše museli učit znova. Fixují
si informace, které jsou pro ně důležité, tedy jsou z okruhu jejich zájmů. To,
co neshledávají důležité, nefi xují v paměti a je nutné neustálé opakování.
Propojenost informací a jejich využívání v daných činnostech je důležitou
součástí při vedení lidí s PAS.

Zážitky, které si fi xují v paměti, jsou uchovány v „deníkové“ formě. Jedná
se o popis jednotlivých situací, jak šly za sebou, bez návaznosti na emocio-
nální prožitek a související děje.

Výzkumy v magnetické rezonanci ukázaly, že zdravému jedinci zůstává
v dospělosti díky logickým spojům mezi poznatky a díky vytěsnění nepo-
třebných informací asi polovina neuronů na rozdíl od jedinců s Asperge-
rovým syndromem, jimž zůstává mnohem více neuronů.

 Vnímání – u lidí s PAS dochází k odlišnostem ve vnímání. Často nedo-
vedou vnímanou skutečnost pojmout jako celek a zaměří se spíše na detaily.
Dochází rychleji k přetížení, protože schopnost fi ltrovat je omezená nebo
zcela chybí. Proto dochází ke zpomalení, někdy i zkreslení vjemů. (Náročné
pro ně bývá poslouchat výklad učitele a současně jej zapisovat.) Může dojít
k tzv. fenoménu „vypnuto“, kdy daný jedinec na chvíli zavře smyslové kanály
a uzavře se do sebe.

26

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Zrakové vnímání – jedinec s PAS přijímá zrakem 80–90 % informací.
Myšlení probíhá tzv. „v obrazech“. Proto je velmi důležitá vizuální podpora
při komunikaci. Lidé s PAS preferují periferní zrakové vnímání před pří-
mým pohledem. Někdy dochází k obtížím s fi xováním pohledu na před-
mět nebo naopak s ulpíváním zraku a nepružným přesměrováním zrakové
kontroly.

 Sluchové vnímání – někteří jedinci s PAS preferují sluchové vnímání
před vizuálním. Mohou mít různě „nastavenou“ hlasitost vnímání – hlasité
projevy nevnímají, slabší ano (je to individuální). Někdy dochází k náročné
fi ltraci slyšených zvuků a k citlivosti vnímání. Člověk s PAS může slyšet, jak
leze brouk, a bez schopnosti fi ltrace všech zvuků dochází k tzv. „přetížení“.
Proto je důležité znát tato specifi ka u konkrétních lidí a přizpůsobit jim
prostředí, rychlost řeči a množství slyšených vjemů. Mnoho lidí s PAS nemá
rádo hluk a šum, který způsobuje více lidí v místnosti.

 Hmatové vnímání – člověk s PAS může mít zvýšenou citlivost a s tím
související špatné snášení některých materiálů (tyto materiály mu způso-
bují nepříjemný pocit, i když je má druhý člověk, protože se bojí, aby se ho
jimi nedotkl). Také na něj působí změny teplot, někteří mají problémy se
stříháním a česáním vlasů, dotyky. Bývá s tím spojen nižší práh vnímání
bolesti, teploty. Klidně vyběhnou v zimě bosi ven.

 Čichové vnímání – při zvýšené citlivosti těžce snáší některé vůně, a pro-
tože čichové vjemy úzce souvisí s našimi emocemi a jsou napojeny na chuť,
mohou vyvolat silné emoce, agresivitu, nevolnost. Při snížené citlivosti může
dojít k preferenci čichových vjemů, které jsou pro intaktní společnost ne-
přijatelné nebo až odpudivé (moč, výkaly apod.)

 Chuťové vnímání – při zvýšené citlivosti dochází k vybíravosti v jídle
a preference jídel bez chuti, snížená citlivost vede ke konzumaci nestravi-
telných předmětů (hlína, mýdlo, výkaly…).

 Motorika a praktické dovednosti – u lidí s PAS se setkáváme s pohy-
bovou hyperaktivitou nebo naopak pasivitou. Častá je také záliba ve stereo-
typních pohybech (např. otáčení se neustále dokolečka) a náročnější nácvik
a ukotvení praktických dovedností. U lidí s Aspergerovým syndromem bývá
častá motorická neobratnost ve vývoji jemné i hrubé motoriky, někdy až
apraxie. Mohou se objevovat zvláštnosti v chůzi i dalších pohybech. Výskyt
těchto odlišností je častý, ale nejedná se o diagnostické kritérium.

27

2 Poruchy autistického spektra (PAS) a umění

2.2 Dělení poruch autistického spektra

Popis jednotlivých poruch autistického spektra nám dává vhled do rozma-
nitosti této problematiky. I stupně závažnosti u jednotlivých druhů bývají
různé. V této kapitole se tedy nejprve zaměříme na popis jednotlivých forem
a dále je rozvedeme z pohledu funkčnosti. Tyto poznatky nám pomohou
odkrýt možnosti lidí s PAS, ale defi nují i určitá specifi ka, s kterými je po-
třeba při práci s těmito lidmi počítat.

 Dětský autismus

Dětský autismus je syndrom, kde se symptomy objeví ve všech třech slož-
kách triády. Typický je nástup příznaků alespoň v jedné ze tří oblastí mezi
12.–18. měsícem věku dítěte. Symptomatika v projevech ve všech složkách
triády se většinou objeví před třetím rokem dítěte. (Nováková, 2013, str. 19.)

 Atypický autismus

Atypičnost se projevuje v době nástupů symptomů autismu (po třetím roce)
nebo se porucha nemusí projevit v některé složce z defi niční řady triády.

 Rettův syndrom

Na rozdíl od ostatních forem autismu, zde je známa etiologie, navíc posti-
huje výhradně dívky. Byl lokalizován gen odpovídající za vznik poruchy.
Předchází mu běžný časný vývoj (7–24 měsíců) a po něm následuje částečná
nebo úplná ztráta nabytých dovedností jak verbálních tak i manuálních.
Dochází ke zpomalení růstu hlavy. Často se přidružuje epilepsie a ve většině
případů je tento syndrom spojen s těžkým mentálním postižením.

 Aspergerův syndrom

Jedná se o různorodý syndrom, který má svá specifi ka stejně závažná jako
ostatní poruchy autistického spektra, ale liší se kvalitativně. Zpravidla se
nevyskytuje opoždění ve vývoji řeči a nebývá narušena kognitivní slož-
ka (Attwood, 2005). Komunikace v sociálním kontextu vykazuje většinou
odchylky od odpovídajícího vývoje. Časté je doslovné vnímání sděleného
prohlášení, jedinci s Aspergerovým syndromem se těžce orientují v nad-
sázce, vtipu, dvojsmyslných narážkách (musí se učit jim rozumět, typické
je černobílé myšlení). Z tohoto důvodu jsou velmi důvěřiví až naivní. (No-
váková, 2013)

28

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Také zájmy lidí s Aspergerovým syndromem jsou úzce vyhraněné, své-
mu zájmu chtějí podřídit vše (odsouvají i povinnost, jako je škola). I v ko-
munikaci se neustále objevují stejná témata hovoru, v kterých si jsou jistí,
mají o nich až encyklopedické znalosti. Přejít z pozice sdělujícího do pozice
naslouchajícího je pro ně velmi náročné a je to oblast, které se musí učit.

Rozložení jednotlivých rozumových složek je nevyvážené – v některé
oblasti mohou vykazovat až nadprůměrné výkony, v jiné mohou naprosto
selhávat. Na „první pohled“ nejsou patrny žádné odchylky od vývoje, ale
„jinakosti“ zvláště v sociální oblasti (zaměřenost na sebe, důsledná pravdo-
mluvnost, omezené oblasti zájmu a komunikační stereotypy, nechápání vti-
pu, špatná orientace v sociálních situacích a neverbální komunikace) je
postupně vyčleňují z kolektivu a často se stávají terčem posměchu. Také jsou
pro svou důvěřivost lehce zmanipulovatelní. Takový člověk může působit
jako nevychovaný (těžce chápe pravidla společenského chování), namyšlený,
někdy až agresivní (pokud se dostane do situace, která je pro něj stresující,
ohrožující).

 Jiná desintegrační porucha v dětství

Do této kategorie bývají zahrnuti jedinci, u kterých dochází během vývoje
k regresu z neznámé příčiny. Již nabyté komunikační schopnosti se vytrácí,
sociální interakce je provázená ztrátou zájmu o okolí, objevuje se stereotypní
chování, někdy i regres v motorickém vývoji (Nováková, 2013), (Bazalová,
2011). Tyto projevy však nesplňují kritéria ke stanovení diagnózy dětského
nebo atypického autismu.

2.2.1 Klasifi kace PAS z pohledu funkčnosti

Projevy PAS můžeme dělit také podle funkčnosti a míry symptomatiky (viz
tab. č. 1–5). Nejedená se o ofi ciální standardizované dělení, ale je velmi účel-
né při vytváření postupů a metod v pravidelné činnosti zvláště ve školských
zařízeních. Funkčnost je posuzována podle následujících oblastí (Th orová,
2006):
– přizpůsobování se novým situacím, přijímání nových informací a fun-

gování v běžném životě;
– schopnost navazovat vztahy a fungovat v sociálním prostředí;
– úroveň vyjadřování a porozumění;

29

2 Poruchy autistického spektra (PAS) a umění

– míra problémového chování;
– schopnost funkčně trávit volný čas;
– celková úroveň intelektu.

Tabulka č. 17

 Vysoce funkční autismus – vysoká míra adaptability
Sociální
chování Komunikace Hra a volný čas Intelekt Chování

a aktivita
Zájem
o sociální
kontakt.
Zvláštní
projevy.

Funkční
komunikace.
Zvláštní řeč.
Nepřiměřenost
výroků.
Potíže vést
konverzaci.
Ulpívavost
na tématech.
Verbální rituály.
Dobrá reakce
na řeč.
Vyhovění
pokynům.
Pragmatický
defi cit.

Zvláštní zájmy.
Omezené
zájmy.
Ulpívavost.
Nezájem
o kolektivní
hry.
Neschopnost
akceptovat
prohru.
Obtíže
v chápání
pravidel hry.
Problém
s rozlišováním
reality
a fantazie.
Konstrukční
a jednoduchá
napodobivá
hra.
Prvky
symbolické hry.

Nadprůměr.
Průměr.
Subnorma.
Nízký sociální
a emoční
intelekt.
Nerovnoměrné
rozložení
schopností.

Schopnost
spolupracovat.
Problémové
chování není
v popředí.
Přiměřená
aktivita nebo
mírné odchylky.
Reaguje
na motivaci.

7 Blíže viz Typické projevy vysoce funkčního autismu dítěte s autismem a atypickým autismem
(Th orová in Bazalová, 2011, s. 84)

30

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Tabulka č. 28

 Středně funkční autismus – střední míra adaptability
Sociální
chování Komunikace Hra a volný čas Intelekt Chování

a aktivita
Větší
uzavřenost.
Snížená
schopnost
navázat
kontakt.
Snížená
spontaneita až
pasivita.
Obtížná
usměrnitelnost
sociálního
kontaktu.

Snížená
schopnost.
Porozumění
běžným
pokynům.
Občas
nepřiměřená
reakce.
Zvláštnosti
v řeči.
Agramatismy.
Perseverace.
Neschopnost
verbálně
komunikovat.
Schopnost
alternativní
komunikace.

Pohybové
stereotypie.
Stereotypní
manipulace
s předměty.
Ulpívavost.
Prvky
konstrukční
hry.
Prvky funkční
hry.

Lehká mentální
retardace.
Středně těžká
mentální
retardace.
Nerovnoměrné
rozložení
schopností.

Spolupráce při
dobré motivaci.
Problémové
chování,
většinou
zvladatelné.
Hyperaktivita.
Hypoaktivita.

8 Blíže viz Typické projevy středně funkčního autismu dítěte s autismem a atypickým autismem
(Th orová in Bazalová, 2011, s. 85)

31

2 Poruchy autistického spektra (PAS) a umění

Tabulka č. 39

 Nízko funkční autismus – nízká míra adaptability
Sociální
chování Komunikace Hra a volný čas Intelekt Chování

a aktivita
Uzavřenost.
Malá či žádná
schopnost
navázat
kontakt.
Výrazná
nepřiměřenost
sociálního
kontaktu.
Výrazná neu-
směrnitelnost
sociálního
kontaktu.

Neschopnost
vyjadřovat se.
Neschopnost
porozumění
řeči.
Neartikulované
hlasové projevy.
Ojedinělá slova.
Nefunkční
echolálie.

Manipulační
či žádná hra.
Dlouhotrvající
pohybové
stereotypie.
Autostimulační
aktivity.
Nepřerušitel-
nost aktivity.

Těžká mentální
retardace.
Hluboká
mentální
retardace.

Výrazné
problémové
chování.
Nutný neustálý
dohled.
Výrazný
negativismus.
Nespolupracuje.
Těžká
hyperaktivita.
Těžká
hypoaktivita.

Rozdělení podle funkčnosti u Aspergerova syndromu je trochu odlišné,
a jak uvádí Th orová (2006, s. 167), míra adaptability je různorodá a má svá
specifi ka v závislosti s dobrou úrovní intelektových schopností.

9 Blíže viz Typické projevy nízko funkčního autismu dítěte s autismem a atypickým autismem
(Th orová in Bazalová, 2011, s. 86)

32

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Tabulka č. 410

 Vysoce funkční Aspergerův syndrom – vysoká míra adaptability
Sociální
chování Komunikace Hra a volný čas Intelekt Chování

a aktivita
Sociální naivita,
nikoliv
„slepota“.
Zachována
sociálně-
-emoční
vzájemnost.
Snaha na sobě
pracovat a učit
se sociálním
dovednostem.
Relativně
samostatné
fungování,
potřeba nad-
standardního
vysvětlování.

Může
být vyvinuta
na vysoké
úrovni.

Vyhraněné
zájmy lze
přerušit.
Ochota
věnovat se
jiným
činnostem.

Průměrný
intelekt.
Nadprůměrný
intelekt.

Klid.
Pasivita.
Spolupráce.
Přiměřená
nebo mírně
odlišná emoční
reaktivita.
Nevyskytuje
se problémové
chování.
Uvědomování
si odlišnosti.
Nepraktičnost.

Středně funkční Aspergerův syndrom má podobné projevy jako nízko
funkční, ale neprojevují se v takové intenzitě a hloubce.

10 Blíže viz Orientační popis vysoce funkčního Aspergerova syndromu (Th orová in Bazalová, 2011,
s. 87)

33

2 Poruchy autistického spektra (PAS) a umění

Tabulka č. 511

 Nízko funkční Aspergerův syndrom – nízká míra adaptability
Sociální
chování Komunikace Hra a volný čas Intelekt Chování

a aktivita
Problémové
chování.
Obtížná
usměrnitelnost.
Negativismus.
Sociální
izolovanost.
Zarputilá
ignorace.
Nutná vysoká
míra dohledu
a pomoci
zvenčí, která
je vzhledem
k věku silně
nadstandardní
(jako u dětí
s mentálním
postižením).

Nutkavé
navazování
kontaktu
bez ohledu
na ostatní.

Těžká
dyspraxie.
Odmítání
kontaktu
s druhými
lidmi.
Vyžadování
rituálů
od ostatních.
Nutnost
dodržovat
rituály, jinak
úzkost.

Podprůměrné
intelektové
schopnosti.

Repetitivní
chování.
Pohybové
stereotypie.
Nepřiměřená
emoční
reaktivita.
Destruktivní
chování.
Nízká frustrační
tolerance.
Snaha testovat
hranice.
Agresivita.
Provokativní
chování.
Emoční chlad
a odstup.
Hyperaktivita.
Poruchy
pozornosti.
Neobratnost.

2.3 Potřeby člověka podle Pesso Boyden System

Psychomotor

V tomto textu se budeme opírat o základní vývojové potřeby, které jsou de-
fi nované v rámci psychoterapeutické metody Pesso Boyden System Psycho-
motor (dále PBSP). Jejím autorem je americký manželský pár Albert Pesso
a Diane Boyden-Pesso. Oba byli špičkoví výrazoví tanečníci a po ukončení

11 Blíže viz Orientační popis nízko funkčního Aspergerova syndromu (Th orová in Bazalová, 2011,
s. 87)

34

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

kariéry se věnovali výuce tance a herectví. V PBSP vycházejí ze svých zku-
šeností s uměleckým řemeslem.

Základní potřeby:
1. Potřeba místa – první prostor je přesně vymezen matčiným lůnem. Toto

vymezení prostoru „kam patřím“ a „jsem tam vítán takový, jaký jsem“,
je předpokladem ukotvení v prostoru, ve kterém se pohybujeme.

2. Potřeba ochrany – má-li člověk zkušenost, že je chráněn, dává mu to
v dalším vývoji potřebný pocit bezpečí, možnost žít aktivně, bez ome-
zujícího ohrožení.

3. Potřeba péče a výživy – tato potřeba je vnímána v širším slova smyslu.
Nejedná se jen o sycení ve formě jídla, ale i o vztahové podněty (něžnost,
láska) a také o podněty ve formě kontaktů, vztahů, informací, zájmů,
vzdělání. Tato „nasycenost“ je v protikladu k prázdnotě.

4. Potřeba podpory – možnost se o někoho „opřít“, slyšet povzbuzující
slova a nezůstat ve svém snažení sám dává příležitost a odvahu v kaž-
dodenním procesu učení se. Není-li sycena tato potřeba, objevuje se
slabost, bezmocnost vůči všem okolnostem.

5. Potřeba limitů – být limitován znamená, že jsem si vědom, kdo jsem,
odkud sahá můj vliv a kde již začíná vliv druhých. Jde o jasné ohraničení
toho, co mohu a co již nesmím, kam sahá má vůle a kde se již musím
podřídit vůli druhých.

2.3.1 Umění a naplňování potřeb u lidí s PAS

Slovo umění pochází z latinského slova ars. V doslovném překladu to zna-
mená uspořádání. Má různé formy (literatura, divadlo, hudba, výtvarné
formy apod.) a často ve svých dílech zachycuje dějství, vztahy, pohledy a so-
ciální situace specifi ckým způsobem pro danou formu. Umění v sobě nese
určitý řád, který je schopno zprostředkovat na prožitkové úrovni.

Lidi s PAS jsou schopni více porozumět informacím, jejichž sdělení je
vizuálně podpořeno. Umění tuto „vizuálnost“ obsahuje a k tomu se ještě
přidává prožitek buď pasivně vnímaný, nebo aktivně tvořený pod vedením
odborníka. Odborníky v oblasti umění jsou i pedagogové, kteří učí na zá-
kladních uměleckých školách (ZUŠ). Jsou vzděláni v uměleckém oboru, ale
i v pedagogických vědách a jsou základními činiteli výchovně-vzdělávacího
procesu na ZUŠ.

Na základě jednotlivých potřeb podle PBSP můžeme demonstrovat, jak
umění v každé své formě má potenciál k naplňování daných očekávání

35

2 Poruchy autistického spektra (PAS) a umění

a může být jednou z cest rozvoje lidí s PAS a eliminace jejich problémového
chování.

Potřeba místa

Místo, ukotvenost v prostoru a činnosti jsou jedny z důležitých předpokladů
pro rozvoj a „otevření se“ vnějším podnětům u lidí s PAS. Specifi čnost vní-
mání a zpracování okolních podnětů mnohdy nedovoluje těmto lidem najít
to „své místo“, a proto se raději stahují sami do sebe a vytváří si uzavřený
svět, v kterém je pro ně bezpečno, ale tím se vzdalují od okolního světa.

Potřeba místa má dva rozměry:
1. Fyzické místo – prostor, který je známý, kde má vše své místo a lze před-

pokládat, co se v tomto prostoru bude dít, a osoby mají možnost v tomto
prostoru bezpečně vykonávat konkrétní činnost. ZUŠ má prostor, ve kte-
rém nabízí setkání a zdokonalování se v umění, a právě umění v kon-
krétní podobě tedy vymezuje prostor, v kterém se realizuje a do kterého
je možné pravidelně se vracet.

2. Psychický prostor – aby mohlo dojít k rozvoji sociálních vztahů, musí
být fyzický prostor doplněn osobami, které tento prostor dotváří a dá-
vají mu sociální rozměr. Tyto dva rozměry nelze od sebe u lidí s PAS
oddělit. Stálost a srozumitelnost prostoru vytváří možnost pro přijímání
sociálních podnětů.

Umění vytváří prostor, který je jasně strukturován, má své vymezení i po-
žadavky. Umění se lze věnovat individuálně, podle pravidel, které si osoba
stanoví sama. Osoby s PAS mají tendenci rozvíjet si schopnosti podle své-
ho poznání, vnímání. Může docházet k zdokonalování, ale umění obsa-
huje také vztahovou stránku, má komunikační charakter, a při uzavření
se do omezeného vztahu já – umělecká činnost není plně využit potenciál
jednotlivých uměleckých směrů. Vymezením prostoru, kde je konkrétní
umělecká činnost rozvíjená (učebna, hudebna, ateliér, jeviště, taneční sál)
ve spojitosti vztahového prostoru, který je charakterizován přijetím, ale i ur-
čitými znalosti problematiky, která je důležitá pro „ukotvenost“ pedagoga,
lze vytvořit celistvě vnímaný prostor, do kterého bude člověk s PAS patřit.
Bude tak připraven zdokonalovat se nejen po stránce umělecké, ale může
podpořit i rozvoj schopností a dovedností, které jsou potřebné k lepšímu
začlenění se do sociálních vztahů.

36

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Potřeba ochrany

Ochrana je tvořena jedním nebo více lidmi, se kterými jsme v kontaktu
a v jasném porozumění toho, co se od nás očekává. Je utvářena vnitřními
jistotami, že lidé, věci, prostředí nejsou nebezpeční. Toto je důležitá oblast
z hlediska lidí s PAS. Určitá nesrozumitelnost dějů kolem nich, náročné
pochopení jednání v oblasti lidských vztahů nebo proměnlivost okolností
způsobuje u lidí s PAS velmi časté prožívání nejistot. Pocit ohrožení lze
vnímat opět z hlediska fyzického nebezpečí, ale také myšlenky, pocity, kte-
ré člověka utvrzují v tom, že není schopný jako lidé kolem, že nezvládne
činnosti, které by měl, a je vyloučen z okolního dění, navozují strach, který
může ochromit jakoukoliv další aktivitu a opět vede ke stažení se do sebe,
do svého bezpečného světa, který však není propojen s realitou.

Umění provázelo lidstvo v každém stupni jeho vývoje. Má zvnitřnělou
strukturu a je nositelem archetypálních vzorců, které jsou srozumitelné
pro každého. Je vizuálně podpořeno, a proto má možnost jasně vymeze-
ného předávání poznání, informací, prožitků apod. Ve spojitosti s osobou,
která je odborně vzdělaná v daném směru a je nastavena předávat toto
umění svým svěřencům nejen z hlediska vedení k dokonalému výkonu, ale
i z hlediska bezpečného prožitku daného umění, které má být obohacením
a zdokonalením svěřené osoby, má umění v této své celistvosti možnost
vytvářet ochranu.

Vnitřní pocity nebezpečí lze také přes umění ventilovat, neuzavírat je
ve vnitřním prožívání. Také všechny schopnosti a dovednosti, kterými
se obohacujeme, dávají možnost růstu sebevědomí, obohacují sebepojetí
a tím roste i odolnost vůči negativním vlivům jak z vnějšího prostředí, tak
i z vnitřního prožívání.

 Potřeba péče a výživy

Potřeba péče je u lidí s PAS velmi prohloubena. Proces učení má své zvlášt-
nosti, proto je velmi důležitá podpora. Je často nutné hledat metody, které
pomohou jedinci s PAS porozumět dané věci a následně se naučit potřebnou
dovednost. Tato jinakost je ale také často vylučuje ze systémů, které nabízejí
zájmové aktivity prohlubující znalosti a dovednosti. Není jim dána možnost
potřebné „výživy“ z hlediska vnitřního rozvoje, který je tak ochuzen o zá-
žitky, vztahy, nové podněty.

Umění v sobě skrývá velké množství informací nejen z hlediska daného
směru, ale je nositelem vztahového a komunikačního potenciálu. Jsou to

37

2 Poruchy autistického spektra (PAS) a umění

složky, které jsou důležité při vytváření sociálních vztahů. Jedná se o ob-
last, která je u lidí s PAS velmi oslabena. Zdokonalování se pod vedením
odborníka vede k prohlubování schopností a dovedností, které mohou být
prezentovány druhým a vytváří možnost více se začlenit do společnosti. Tato
osoba není jen přijímatelem péče, ale předává své dovednosti jiným. Nabízí
sdílení toho, co dokáže. Jde o obohacování sebe sama, ale také těch, kterým
své dovednosti prezentuje. Také samotný proces seznamování se s danými
technikami a bohatstvím toho, čeho všeho je umění ve své podstatě nosi-
telem, je prožitek, který mnohdy ne verbalizovanou, ale spíše zážitkovou
formou dává možnost k pochopení některých společenských jevů.

Umění je také nositelem emocí. Lidské emoce jsou velmi složité a roz-
manité a pro lidi s PAS, kteří se musí učit porozumět lidskému prožívání,
je velmi náročné jim porozumět a orientovat se v nich. Proto také často
špatně vyhodnotí některé situace a jejich reakce způsobuje nedorozumění,
konfl ikty, někdy až posměch (velmi časté u dětí a dospívajících). Tvorba
uměleckých děl ochuzená o vnitřní prožívání ztrácí svou bohatost, hloubku
sdělení. I lidé s PAS hluboce prožívají své emoce a možnost tvořit jim dává
příležitost vložit své emoce do svých děl a zpětně tento zážitek vede k lepší-
mu porozumění toho, co daná osoba prožívá. Vnímání emocí pod vedením
odborníka, které zprostředkovávají umělecká díla jiných lidí, opět vytváří
možnost k lepšímu porozumění na základě zvizualizovaného prožitku, který
je lépe pochopitelný a má trvalejší charakter.

 Potřeba podpory

Zařazení se do určitého prostředí, které je jasně strukturováno pravidly
a v němž je člověk, který je určen k tomu, aby vedl, zprostředkovával pozná-
ní a také podporoval v určité činnosti, vytváří možnost bezpečného růstu.
Podpora v sobě nese přesvědčení, že svěřený jedinec je schopen osobního
růstu při akceptaci individuality každého jedince.

Člověk s PAS je ve svém vývoji limitován zvláštnostmi, které s sebou
toto postižení nese. Vlohy, které má, často nemají možnost se projevit, pro-
tože vnější chování vyvolává dojem omezených schopností a dovedností
daného člověka. Také čas potřebný k získání pocitu bezpečí a jistoty, který
je předpokladem k dalšímu rozvíjení schopností a dovedností, bývá často
výrazně delší. To všechno ovlivňuje náhled na schopnosti a možnosti da-
ného člověka s PAS.

38

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Pro rozvoj jedince s PAS jsou nutná podpůrná opatření. Bez nich se
ztrácí ve vnější realitě, objevuje se problémové chování, které je obranou
na nepochopení, mnohdy i pocit ohrožení. Tato podpůrná opatření vychází
z doporučení odborníků na dané postižení u dětí a dospívajících. Důležitá
je i otevřená komunikace se zákonnými zástupci, kteří často již v domácím
prostředí mají nastavená pravidla a postupy. Znalost konkrétních pod-
půrných opatření a vnitřní přesvědčení v možnosti růstu v daných schop-
nostech a dovednostech dávají potřebnou podporu a hlavně víru danému
člověku v sebe sama.

Umění je samo o sobě podpůrné. Tvorba díla, jeho bezpečí a jasnost
a pozitivní prožitek vede k motivaci tvořit dál.

 Potřeba limitů

Limity jasně vymezují, co se po daném člověku chce, jakým způsobem to
má být vykonáno, proč to má být vykonáno a kde už je hranice nepřijatel-
nosti. Důsledné vymezení a vyžadování tohoto principu je předpokladem
vytváření pocitu jistoty a následně jasné struktury informací a požadavků,
které člověk s PAS potřebuje. Limity zbavují nejistoty. Limity nelze vnímat
ve výkonovém pohledu, jde spíše o vymezení vztahového rámce a jasnosti
postupu při výuce nových znalostí a dovedností.

Dávat limity výkonu (co musíš zvládnout, abys byl dobrý) zbavuje da-
nou činnost prožitkové úrovně. Motivovat k dobrým výkonům je ale velmi
potřebná a prospěšná věc. Právě odborník v daném oboru je schopen od-
hadnout možnosti každého a z tohoto individuálního poznání stanovit po-
žadavky a limity. Odbornost vedení hraje důležitou funkci v pedagogickém
působení. U lidí s PAS může být odbornost pedagoga jednou z jistot, že jeho
vedení je správné. Má i motivační charakter. Lidé s PAS svým zaměřením
se na sebe a svým přesvědčením o správnosti postupu, který si zvolili, hůře
přijímají „řízení“ druhými. Dovedou však přijmout autoritu, která je odbor-
níkem v dané činnosti a dokáže jasně vymezit limity. Všechno toto působení
musí vždy obsahovat vztahový rámec, který je jasně vymezen. Jasné role
pedagog–žák také dávají informace, co se od jednotlivých sociálních rolí
očekává. Umění nabízí prožitky i jiných rolí (herce, hudebníka, výtvarníka
apod.) a tento prožitek rozvíjí sociální vnímaní a představy.

Umění má jasné limity, jasná pravidla a požadavky. Cesta k seznámení
se s nimi může být různorodá, ale právě tato kreativnost v postupech dává
možnost k pochopení a dosažení dovednosti v daném umění. Zážitek přijetí

39

2 Poruchy autistického spektra (PAS) a umění

limitů daných zvenčí a dosažení úspěchu na jejich základě je opět zprostřed-
kováním sociálních pravidel jejichž přijetí je prospěšné. (Podvolení se rytmu
v tanci, dobře hraná délka not ve skladbě apod.)

2.4 Shrnutí

V této kapitole jsme se zabývali pohledem, jak umění může pomáhat v na-
plňování lidských potřeb u jedinců s PAS. Jednotlivé potřeby nelze od sebe
oddělit. Navzájem se doplňují. Dochází-li k nenaplňování potřeb, projeví
se to ve vnějším chování.

Virginia Satirová (Satirová, 2005) ve své knize Model růstu přirovnala
člověka k ledovci, jehož podstatná část je pod hladinou. Tuto část tvoří naše
bytostné „já“, které je dále formováno touhami, očekáváním, vnímáním
toho, co mi nabízí okolní i vnitřní svět a jaké pocity jsou spojeny s tímto
vnímáním. Hladinu tvoří naše schopnost zvládat vše, co nás ovlivňuje. Tato
schopnost je limitována právě naplňováním potřeb a porozuměním infor-
mací a podnětů, které na nás působí. Z vody vyčnívá vršek ledovce, který
představuje naše vnější projevy chování. Zaměříme-li se pouze na tyto pro-
jevy, změny mohou nastat, ale většinou nemají trvalejší charakter, protože
větší síla je skryta „pod vodou“ a tyto vnitřní motivace mají mnohdy větší
sílu v ovlivňování našeho chování.

U lidí s PAS je velmi těžké poznat, co se skrývá „pod vodou“. Sami těžce
své potřeby verbalizují a nerozumí tomu, co je ovlivňuje. Právě umění do-
káže působit na tyto vnitřní struktury člověka. Má svou vnitřní strukturu,
která je jasná, ale současně velmi rozmanitá ve svém sdělení, v možnosti
ovlivňovat prožívání. V osobě odborníka, který má poznatky i o proble-
matice PAS, má umění ve všech svých složkách potenciál k ovlivňování
vnitřních prožitků, ale také je nositelem informací a vytváří vztahový rámec.

Naplňování potřeb u lidí s PAS je velmi náročný proces. Jde v první řadě
o poznání, jakým způsobem mohou být potřeby u jednotlivých lidí naplňo-
vány, aby tento člověk mohl vnější podněty přijmout a následně pochopit
jejich účel. V umění spatřujeme jednu z možností, jakým může docházet
k naplňování potřeb. Vždy však musí jít o součinnost více systémů působící
na člověka s PAS, aby se co nejvíce předešlo problémovému chování a pod-
pořil se proces socializace.

40

3 Hyperkinetický syndrom (ADHD)

Jde o syndrom, který je charakterizován triádou defi citů. Jedná se o poruchy
pozornosti, hyperaktivity a impulzivity. Projevují se před sedmým rokem
života. (Polínek in Valenta, 2014) Takové dítě nevydrží sedět v klidu, někdy
příliš mluví a nevnímá, když je na něj mluveno, nedokáže ovládat svá přání,
ztrácí věci, rozbíjí je apod.

 Pöthe (2008) ve své knize uvádí, že nejlépe lze pochopit vnímání člověka
s ADHD, když se vžijeme do mysli někoho, kdo ve tmě bloudí hlubokým
lesem. Potřebuje najít směr, kterým by se měl vydat, ale tma mu v tom brání.
Všechny jeho smysly jsou velmi citlivé na sebemenší podnět, aby dokázali
zachytit jakoukoliv informaci. Ostře vnímá poryvy větru, každé zapraskání
větvičky pod nohama, záblesk světla a přivádí jej to až na hranici paniky,
neboť vše může znamenat ohrožení. Stav jeho mysli se nachází ve stavu
nejvyšší pohotovosti. Nedokáže rozlišit, co je a není důležité. Doprovází
to vysoká míra stresu, psychického napětí, a to je nesmírně vyčerpávající.

3.1 Základní symptomy ADHD

Lidi s ADHD jsou z hlediska neuropsychického vývoje ovlivněni určitou
jinakostí, se kterou je nutné při práci s nimi počítat. Můžeme svým půso-
bením ovlivňovat a posilovat postižené funkce, ale do jisté míry vždy jejich
chování bude touto odlišností od neurotypického vývoje ovlivněno. Nejde
tedy projevy v těchto oblastech brát jako selhání v našem působení, je však
dobré přemýšlet o podpůrných opatřeních, které by mohly pomoci a posílily
by jejich snahu uspět.

 Poruchy kognitivních funkcí

Předpokladem k přijetí, zpracování a udržení informace je schopnost zamě-
ření pozornosti na danou informaci. Děti trpící ADHD mají největší potíže
s udržením pozornosti. (Paclt, 2007) Také schopnost selektivního procesu je
velmi omezená. Dítě nedokáže usměrnit pozornost na podstatné informace.

41

3 Hyperkinetický syndrom (ADHD)

Těžce se mu vyhodnocuje, které z působících vjemů jsou nepodstatné, a je
neustále připraveno věnovat se všemu, co podráždí jeho smysly. Nejhůře
zaměřuje pozornost na činnosti, které se opakují pořád dokola, jsou těžko-
pádné a nudné. (Paclt, 2007)

Porucha exekutivních funkcí se projevuje ve vytváření, sekvencování
a realizování plánů. (Hort a kol., 2000) Dítě si neumí „rozvrhnout“ práci,
připravit si denní program, podle kterého se bude řídit. Úkoly nedokončí,
věci neustále zapomíná a ztrácí, pokyny se musí neustále opakovat. Často
dochází k nesplnění zadaných povinností. Schopnost sebeřízení a sebeovlá-
dání je velmi omezená.

Porucha motivace, úsilí a vytrvalosti se projevuje zejména v činnostech,
které nepřinášejí okamžité uspokojení.

 Poruchy motoricko-percepční

Zde se v největší míře jedná o hyperaktivitu. Dítě jako by mělo neustálou
potřebu pohybu, který je však nekoordinován, reakce jsou rychlé, zkratkovi-
té, bez předešlého uvědomění si toho, co chce vykonat. Nedokáže relaxovat.
Dochází k neustálé excitaci, která se zvyšuje s únavou. S tím jsou spojeny
 potíže se spánkem.

Objevuje se motorická neobratnost a porucha vizuomotorické koordi-
nace. Tyto děti mnohdy nelze zařadit do žádné zájmové aktivity, která je
zaměřena na sport, i když mají potřebu pohybu. Svůj pohyb těžce ovládají,
rychle se unaví, nedovedou trénovat – vydržet déle u jednoho druhu po-
hybu. Jestliže začnou navštěvovat takovou zájmovou aktivitu, většinou ji
předčasně ukončují z důvodu nespolupráce, neschopnosti zvládnout daný
trénink a neúspěšnosti.

 Porucha emocí a afektů

Projevuje se emoční labilitou, neschopností ovládat své emoce. Dítě si uvě-
domuje své nevhodné chování, není ale schopno ho volním úsilím ovlád-
nout, a to jej ještě více utvrzuje v jeho přesvědčení o vlastní neschopnosti
a špatnosti. Jeho reakce na neúspěch, konfl ikt, nedorozumění bývají ne-
adekvátní, přehnané, projevuje se nízká frustrační tolerance. To je ještě více
vzdaluje od možnosti dosáhnout úspěchu v jakékoliv činnosti. V adolescenci
se častěji tyto děti uchylují k užívání drog, které jim dává příležitost unik-
nout na chvíli z této tíživé situace a prožívat období „nezatíženosti problé-
my“.

42

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Impulzivita

Projevuje se v neschopnosti útlumu chování reagujícího na situační po-
žadavky. (Paclt, 2007) Dítě nepočká, až instrukce bude dokončena a jeho
reakce odpovídají jeho momentální potřebě, momentálnímu nápadu. Ne-
dochází k zhodnocení správnosti či vhodnosti dané reakce. Proto se velmi
často objevují chyby v úlohách, které nesouvisí s omezenými rozumovými
schopnostmi, ale jedná se o omyly z nepozornosti.

Impulzivita souvisí i se zvýšeným rizikem úrazu. Děti s PAS nedovedou
vyhodnotit nebezpečí, dobrodružství a riskování je naopak přitahují pro
napětí a silnou akci, která s tím souvisí. Zpětně jsou schopni vyhodnotit
nebezpečnost svého jednání, ale při další příležitosti se k němu znovu uchýlí.
Neodolají síle puzení připojit se k činnostem, které upoutávají pozornost,
jsou emocionálně vypjaté.

 Sociální maladaptace

Tyto děti vyhledávají kontakt, vztahy, ale pro svou nekontrolovatelnost, ne-
schopnost souhry s vrstevníky, neustálé problémy a konfl ikty bývají svými
vrstevníky odmítáni. Frustrace ze sociální neúspěšnosti a snížená tolerance
ke stresu vede k šaškování, negativismu, provokacím a později k poruchám
chování. (Hort, 2000) Touha po pozornosti okolí, sounáležitosti k sociální
skupině vede k volbě chování, které je předpokladem pro naplnění těchto
potřeb. Volba je vedena impulzivní reakcí aktuálního popudu, nedochází
k hodnocení správnosti či přijatelnosti této volby.

3.2 Umění a naplňování potřeb u dětí s ADHD

Děti s ADHD touží po začlenění, porozumění, pozornosti. Jejich specifi ka
v chování však působí, že jsou těžce zařaditelné do skupiny dětí, nespolu-
pracují, vyrušují při činnosti, a proto jsou odmítány. Když vycházíme z již
výše zmiňovaného „Modelu růstu“ defi novaného Virginií Satirovou, tak
přání a očekávání dětí s ADHD nejsou naplňovány, pocity jsou převážně
negativní. Volní procesy jsou inhibovány jednak z důvodu specifi k posti-
žení, jednak z důvodu absence pozitivní podpůrné motivace. Na povrch
„ledovce“ se dostávají projevy chování, které jsou ovlivněny syndromem
ADHD, ale i často zacyklenými vzorci chování, které sice nepřináší úspěch,
pozitivní odezvu, ale aspoň upoutají pozornost svou nevhodností a nutností

43

3 Hyperkinetický syndrom (ADHD)

nastalé situace řešit. Tak se fi xuje nevhodné chování a dítě je utvrzováno
v negativním sebepojetí.

Umění nabízí pozitivní prožitek, zkušenost, ale i možnost seberealizace.
Motivace u těchto dětí je velmi důležitá. Možnost sebeprezentace a prožívání
úspěchu je jedním ze silných motivátorů. Umění je ve své podstatě velmi
pestré, nabízí hodně podnětů, kterými lze upoutat pozornost. Je tvořeno
jasně strukturovanou aktivitou, která má svá pravidla a zacílení.

 Potřeba místa

Místo je důležitým faktorem působení. Stálost a srozumitelnost prostoru
omezuje rušivé vlivy. Prostory, v nichž se žáci ZUŠ vzdělávají, mají svou
specifi čnost a zajímavost. Možnost sounáležitosti s tímto prostorem obo-
hacuje vnitřní prožívání dětí. Místo pro děti s ADHD však musí být jasně
strukturováno a vymezeno pravidly chování. Vizuální podpora těchto pra-
videl je mnohdy nezbytná k tomu, aby upoutala jejich pozornost a mohlo
dojít k jejich fi xaci.

Potřeba místa je defi nována jak určitým prostorem, tak lidmi, kteří pro-
stor spoluvytváří. Jasné ukotvení v roli, kterou v tomto společenství jedi-
nec má a co se od něj očekává, vymezuje vztah a jeho projevy. Osobnost
pedagoga na ZUŠ je velmi důležitým faktorem pro naplnění potřeb žáka.
Přijetí specifi čnosti žáka a uvědomění a přijetí jeho omezení vymezuje jasný
prostor, požadavky a vztah, který je nabízen. Pedagog není terapeutem, který
má „léčit“ symptomatiku žáka, ale je nositelem schopností a vědomostí (od-
borníkem) v daném oboru, který je ochoten nabídnout prostor jak fyzický,
tak duševní k rozvíjení těchto znalostí a dovedností u žáka, jehož projevy
jsou ovlivněny jinakostí.

 Potřeba ochrany

V počátcích našeho života v děloze matky je ochrana jasně vymezena. Zde
se člověk cítí nejvíce v bezpečí za předpokladu, že matka se těší na příchod
svého dítěte. Jestliže dítě přijde na svět s omezenými schopnosti v procesu
socializace a dosahování pocitu úspěšnosti, potřebnosti, znamená to zvýšené
riziko ohrožení zvláště z pohledu prožívání. Bezpečí je vymezeno přijetím,
jasnými pravidly a pocitem patřičnosti k dané sociální skupině. Ta chrání
před pocitem osamění. Právě pocit osamění, vyloučení je častým u dětí
s ADHD.

44

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Umění není jen dovednost, kterou lze nacvičit. Má hloubku v prožitku,
který je schopno zprostředkovat, ale je vymezeno jasnými pravidly, postupy,
kterými lze dojít k samotné realizaci. To vše vytváří předpoklad pro naplnění
potřeby ochrany pro žáka s ADHD, který je vnitřně velmi citlivý, vnímavý,
ale jeho chování je ovlivněno potřebou chránit své prožívání a nejistotou.

Ochrana ve fyzickém slova smyslu je daná stálostí pedagogů, kteří s žá-
kem pracují, prostorem a v něm ukotvených pravidel a jasných očekávání,
které vycházejí ze samotného umění, struktury a postupů, které jsou pestré
ve své kreativnosti, ale pevné v zakotvení jednotlivých uměleckých směrů.

 Potřeba péče a výživy

Právě touha po zážitcích a zdokonalování se, je hybnou silou našeho vývoje.
Žáci s ADHD mají velkou potřebu poznávat nové věci, zkoušet různé doved-
nosti. Nelze říct, že pro všechny děti s ADHD je vzdělávání na ZUŠ jedinou
možností pro seberozvoj. Předpokladem i u těchto dětí jsou umělecké vlohy,
které lze odborným vedením rozvíjet. Proces vzdělávání je ovlivněn sympto-
matikou dětí. To může vést k pesimismu a zvažování vhodnosti pokračovat,
i když určité předpoklady jsou vnímány. Trpělivost a odhodlání ve „výživě
a péči“ o žáky s ADHD je velmi důležitým předpokladem k naplňování
této potřeby, jejíž naplňování bývá u těchto žáků omezeno právě z důvodu
přesvědčení o zbytečnosti tohoto úsilí.

Umění, jak již bylo zmíněno, je nositel vědomostí, zkušeností, ale je zde
i vztahový a prožitkový rámec. Zdokonalování se v tomto směru přináší
velmi široké obohacení. Umělecké poznání, ukotvení se v tomto směru,
získání jistoty vede k okamžikům, kdy žák, který se jindy nedovede zklidnit
jak fyzicky, tak myšlenkově, se najednou ponoří do skladby, malby, tance
či dramatické role, propojí se s vnitřním prožíváním a jeho obohacení není
jen na úrovni výsledného uměleckého artefaktu (který je také velmi důležitý
a potřebný), ale jako přidaná hodnota je vnitřní prožitek, možná spojený
s porozuměním či pochopením na nevědomé úrovni. Odbornost a určitá
náročnost v roli pedagoga (odborníka) je důležitá. I žák s ADHD touží
po „plnosti“ předávaných vědomostí a zkušeností, jen cesty k jeho dosažení
musejí být často jiné než u žáků bez specifi ckých potřeb.

45

3 Hyperkinetický syndrom (ADHD)

 Potřeba podpory

Čím více specifi ckých potřeb jedinec má, tím více vyžaduje podpory, aby
mohl dosáhnout daného cíle. Znalost těchto specifi čností a celkové osob-
nosti daného člověka dává možnost výběru takových strategií podpory, aby
daný člověk byl schopen dosáhnout úspěchu, ale také aby musel vynaložit
veškeré úsilí, kterého je schopen. Je to náročný proces a určitá stálost pe-
dagogů na ZUŠ v jednotlivých stupních výuky, jejich bližší poznání žáků
právě díky prostředkům umění, je předpokladem hlubšího poznání těchto
žáků, poznání jejich schopností a limitů. Toto poznání je obohaceno o ob-
jektivnost a odbornost na rozdíl od poznání rodičů, které je vymezeno
subjektivním pohledem daným vztahem rodič–dítě. Dobře zvolené for-
my podpory jsou důležité v podpoře schopnosti zacílení úsilí, vytrvalosti
a ve snaze zdokonalovat se.

 Potřeba limitů

Jednotlivé potřeby se navzájem propojují. Nutnost jasně vymezených a dů-
sledně dodržovaných limitů byla již zmiňována vícekrát. Jednou jsme s dět-
mi s výchovnými problémy (většina z nich měla symptomatiku ADHD)
v rámci muzikoterapie zařadili techniku, kdy se ve vymezeném prostoru
měly nejprve pohybovat podle přesně udávaného rytmu a následně si mohly
volit své tempo, pohyb. Po ukončení techniky měly říct, která z variant jim
byla příjemnější. Samy byli překvapeny tím, že jim bylo příjemnější a cítily
se jistější v situaci, kdy byl vymezen rytmus a prostor, kterého se musely
držet. Jejich vnitřní prožitek potřeby limitů byl pro ně velmi obohacující.

Tyto limity v sobě „nese“ každé umění. Jsou to však limity, které neome-
zují v rozvoji sebeúcty, sebedůvěry, ale které jsou nositeli jistot a potřebného
vymezení. Je to velmi účinný prostředek, který má v sobě velký poten-
ciál obohacení a ukotvení se v řádu. Jde o zážitkovou formu, která nejvíce
ovlivňuje rozhodování, motivace. Dochází i k vizualizaci přes prezentaci
zkušeností formou umění, je zde vytvářen předpoklad vhledu, pochope-
ní na rozumové úrovni. Umění přes svou jasnou vymezenost, zákonitost
a bohatství v sobě skrývá velké možnosti seberozvoje i pro lidi, kteří mají
specifi cké prožívání a s tím související chování. Je však nutné uvést, že je
vždy potřebný vrozený předpoklad pro některou z forem umění.

46

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

3.3 Shrnutí

 Adler (Adler, 1995) vyjadřuje názor, že základní snahou všech lidí je „nále-
žet“ k lidské společnosti. Důležitý je pocit, že zde má člověk své místo, může
být svému okolí nějak prospěšný. V takovém případě je vytvořen předpoklad
k tomu, aby se snažil. Opakem tohoto postoje je pocit méněcennosti, který
se bude snažit překonat úsilím o převahu.

Žáci s ADHD často zažívají neúspěch, odmítnutí a jejich úsilí je zamě-
řeno na získání pozornosti, ale již nedovedou vyhodnotit vhodnost svého
chování. Možnost seberealizace, která je obohacena o vnitřní prožitek, jež
umění přináší, může pomoci naplňovat výše zmíněné potřeby, ale také svým
působením pozitivně ovlivňuje defi city, kterými je ADHD defi nováno.

47

4 Rozvoj základních psychických

a vývojových potřeb žáků ZUŠ z perspektivy

primární prevence rizikového chování

Kapitola vychází z několika navazujících výzkumů prováděných v posled-
ních letech na ZUŠ Zlín, které se zaměřovaly na prozkoumání primárně-
-preventivního potenciálu základního uměleckého vzdělávání. Snažíme se
zde defi novat principy, které vedou k stabilizaci prostředí příhodného pro
zdravý rozvoj osobnosti žáka, což považujeme za kardinální podmínku
předcházení rizikovému, resp. problémovému chování.

Předpokladem a základní strategií nespecifi cké primární prevence (ne-
jen) rizikového chování je zdravé prostředí. Jedním z bazálních faktorů
tohoto prostředí je jeho schopnost saturovat základní psychické potřeby
a přiměřeně akcelerovat potřeby vývojové.12 Níže nastíněné výsledky výzku-
mu potvrzují předpoklad, že charakter základního uměleckého vzdělávání
jak svou formou, tak i svým obsahem dokáže vytvářet takové edukačně-
-formativní prostředí, které výrazně dané potřeby saturuje (srov. Lištiaková
in Merica, 2016). Můžeme též konstatovat, že je toto prostředí dokonce
zdravější v porovnání s „běžným životem“ zkoumaných respondentů (žáků
základní umělecké školy). Ovšem tento „ preventivní potenciál základního
uměleckého vzdělávání“ je často vnímán jen jako sekundární, samovolný
efekt, není cíleně využíván jako nástroj prevence. Cílem výzkumného šetření
bylo detailněji defi novat daný fenomén z různých úhlů pohledů (z hlediska
genderového, oborového, jednotlivých psychických potřeb, resp. vývojových
konfl iktů). Domníváme se, že toto detailnější vymezení přispěje ke zvědo-
mění procesů v rámci základního uměleckého vzdělávání, které pak mohou
být cíleně podporovány z hlediska jejich primárně-preventivního efektu.

Do výzkumného šetření bylo metodou záměrného příležitostného
 výběru přes instituce zahrnuto 166 žáků, z toho 131 dívek a 35 chlapců.
12 Což se může dít např. vytvářením vhodných podmínek pro zpracování vývojových konfl iktů
(srov. Erickson in Drapela, 2008).

48

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Přičemž byli vybíráni žáci od 5. ročníku 2. stupně., což koresponduje s vě-
kovým rozmezím 2. stupně základní školy a střední školy (blíže viz tabulka
č. 6).

Tabulka č. 6 – Výzkumný vzorek

Typ výuky obor počet chlapců počet dívek celkem
35 131 166

Hromadná výuka 10 53 63
výtvarný 2 23 25
taneční 0 7 7
dramatický 8 23 31

Individuální výuka 78 25 103
hudební obor – zpěv 0 5 5
hudební obor – nástroj 25 73 98

Data byla sbírána pomocí dotazníkového šetření za využití likertových škál
pro jednotlivé základní psychické či vývojové potřeby (viz příloha č. 1).

Subjektivní vnímání naplňování jednotlivých základních psychických
potřeb na základní umělecké škole bylo porovnáváno s jejich naplňováním
v běžném životě. Celkově můžeme konstatovat, že prostředí základní
umělecké školy je subjektivně vnímáno výrazně lépe oproti běžnému
životu, což potvrzuje výše uvedené tvrzení (z hlediska vývojově-preven-
tivního) o zdravém klimatu. Výjimkou se jeví naplňování metapotřeby
otevřené budoucnosti (blíže viz graf č. 1). Tato metapotřeba je v jistém
slova smyslu ekvivalentní s tvořivostí (motivací, schopností adaptace) a je
indikátorem zdravého rozvíjejícího se psycho-sociálního systému (srov.
 Růžička, 2013, Maslow, 2014, Zinker, 2004). V dané oblasti je tedy třeba
cílenější podpory naplňování potřeby seberealizace v procesu základního
uměleckého zdělávání.

49

4 Rozvoj základních psychických a vývojových potřeb žáků ZUŠ
z perspektivy primární prevence rizikového chování

Graf č. 1 – Naplňování základních psychických potřeb na ZUŠ (celkově)

Vysledovali jsme v dané oblasti také generový rozdíl, kdy u dívek je subjek-
tivní vnímání naplňování základních psychických potřeb na ZUŠ nižší
než u chlapců, u kterých dokonce metapotřeba sebeaktualizace dosahuje
stejných hodnot jako v běžném životě (viz graf č. 2).

Graf č. 2 – Naplňování základních psychických potřeb na ZUŠ
 (srovnání chlapci vs. dívky)

50

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

S dalším výrazným rozdílem se setkáváme v porovnání dvou základních
forem výuky na ZUŠ. Hromadná výuka vykazuje daleko větší míru na-
plňování základních psychických potřeb než výuka individuální (viz
graf č. 3). Pochopitelné to může být u potřeby sociálních vztahů (lásky),
která se lépe saturuje v rámci vrstevnické skupiny (tj. prostřednictvím hro-
madné výuky). Zarážející však je, že výrazně nižší úroveň v rámci indi-
viduální výuky vykazuje i naplňování potřeb vnějšího ocenění a bezpečí.
K posílení preventivního potenciálu je tedy třeba se zaměřit na osobnost
pedagoga individuální výuky, na jeho schopnosti vytvářet s žákem bez-
pečný (strukturovaný) respektující vztah a dovednost skrze takový vztah
zprostředkovat žákovi oceňující a sebepotvrzující zpětnou vazbu.

Graf č. 3 – Naplňování základních psychických potřeb na ZUŠ
 (srovnání individuální vs. hromadná výuka)

Další perspektivou, ze které můžeme nahlížet na zkoumaný fenomén, jsou
rozdíly v subjektivním vnímání naplňování základních psychických potřeb
v rámci jednotlivých oborů na ZUŠ. Z výsledků výzkumu můžeme usoudit,
že situace v globále koresponduje s typem výuky (hromadná, individuální),
přesto však můžeme vypozorovat specifi ka jednotlivých oborů (viz graf č. 4).

Potřeba jistoty a bezpečí je v rámci jednotlivých oborů saturována v sou-
ladu s celkovými výsledky (srov. graf č. 3). Přičemž nejméně je saturována

51

4 Rozvoj základních psychických a vývojových potřeb žáků ZUŠ
z perspektivy primární prevence rizikového chování

u tanečního oboru13, nejvíce bezpečí zažívají žáci v dramatickém a výtvar-
ném oboru.

V rámci saturace sociálních vztahů výrazně dominuje dramatický
obor. Tento fakt potvrzuje teorie o výrazném osobnostně-sociálním roz-
vojovém potenciálu paradivadelních disciplín (srov. Polínek in Hutyrová,
Kroupová, Souralová, 2014; Polínek in Friedlová, Lečbych, 2014; Růžička,
Polínek, 2013; Müller, 2014; Lištiaková, Valenta, 2015 aj.). Jistý defi cit v na-
plňování této potřeby v rámci hudebního oboru vychází z jeho převážně
individuální formy výuky. I zde je však prostor pro péči o naplňující vztah
mezi pedagogem a žákem, který má možnost se pozitivně rozvíjet díky jeho
dlouhodobosti.14

Je velmi pozitivní, že vnější ocenění zažívají žáci ve všech oborech
na ZUŠ více než v běžném životě; výrazně pak v dramatickém a tanečním
oboru. Toto vnější ocenění je předpokladem zvyšování úrovně sebevědomí.
Daný fakt považujeme za základ primárně-preventivního potenciálu základ-
ního uměleckého vzdělávání, neboť u osob vykazujících rizikové chování se
vyskytuje snížené sebevědomí daleko častěji (srov. Dolejš, 2010, Kováčová,
2014, Vojtová, 2010).

Největší defi cit v rámci naplňování základních psychických potřeb
napříč obory ZUŠ zaznamenáváme (jak již bylo zmíněno) v oblasti sebe-
aktualizace, která je v běžném životě více naplňována. Výjimkou je zde
výtvarný obor, kde je tato potřeba saturována o něco více než v běžném ži-
votě. Tento fakt je zarážející, neboť bychom mohli předpokládat, že charak-
ter uměleckého vzdělávání je založený na tvořivosti, resp. umělecké tvůrčí
činnosti, která má (dle výzkumů) schopnost danou potřebu saturovat (srov.
Polínek, 2015). Musíme si tedy položit otázku: Nakolik je rozvoj tvořivosti
u žáků na ZUŠ akcentován a podporován?

13 Toto však nemůžeme považovat za validní výsledek vzhledem k poměrně malému vzorku re-
spondentů (viz tab. č. 1).
14 Často je na ZUŠ tento vztah budován 10 a více let.

52

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Graf č. 4 – Naplňování základních psychických potřeb na ZUŠ
 (srovnání mezi obory)

Šetření se dále vztahovalo na oblast potřeb vývojových. Zkoumali jsme ji
prostřednictvím aplikované teorie vývojových potřeb dle Ericksona (2002).
Zajímalo nás, zdali vývojové konfl ikty v rámci výuky na ZUŠ směřují spíše
k expanzivnímu (vývojově prospěšnému) vyústění, či ke kontraktivnímu
(vývoj retardujícímu) pólu.15 Graf č. 5 nám na základě výsledků výzkumu
demonstruje fakt, že v rámci daných stadií se prožívání vývojových kon-
fl iktů na ZUŠ přiklání k „prorozvojovým“ (expanzivním) pólům, což je
dalším potvrzením podnětného (primárně-preventivního) charakteru
základního uměleckého vzdělávání.

15 Konkrétněji převažuje-li např. v prvním vývojovém stadiu (dle Ericksona in Drapela, 2008)
sebedůvěra nad nedůvěrou v sebe.

53

4 Rozvoj základních psychických a vývojových potřeb žáků ZUŠ
z perspektivy primární prevence rizikového chování

Graf č. 5 – Naplňování vývojových potřeb na ZUŠ (dle Ericksona)

4.1 Závěrem…

Můžeme si vymezit některá metodická doporučení k podpoře zdravého
(preventivního) klimatu základní umělecké školy.

Tato doporučení defi nujeme na základě výsledků výzkumu s cílem zvě-
domit a podpořit primárně-preventivní fenomény, které nalézáme v rámci
procesu základního uměleckého vzdělávání; dále se pak zaměřujeme na ob-
lasti, ve kterých vidíme výraznější defi city, resp. možnosti jejich posílení.

Na základě stávajících výzkumů v oblasti subjektivního vnímání napl-
ňování základních psychických a vývojových potřeb můžeme konstatovat:
– Je nutno se zaměřit na podporu spontaneity a tvořivosti u žáků, čímž

bude více saturována metapotřeba sebeaktualizace, a tak bude posilován
vývoj zdravé, svébytné osobnosti odolávající patologickým vlivům rizi-
kového chování. S tímto faktem souvisí zvyšování míry žákovy parti-
cipace na výukovém procesu; tedy situace, kdy se žák stává subjektem,
nikoli objektem výuky.

– Zvláště v rámci individuální výuky je vhodné posilovat bezpečný, napl-
ňující vztah mezi pedagogem a žákem, neboť je k tomu na ZUŠ daleko
větší prostor než v rámci běžné školy.

54

5 Možnosti vzdělávání žáků s PAS na ZUŠ

pohledem rodičů

Následující kapitola se zaměřuje na postoje rodičů dětí s poruchou au-
tistického spektra k výuce na ZUŠ. Domníváme se, že pohled ze strany
rodiče může být pro učitele přínosný nejen v tom, že zjistí konkrétnější
rodičovská očekávání, ale u dítěte se specifi ckými potřebami je navíc sou-
činnost s rodiči nezbytností i pro to, že rodič je „největším odborníkem
na své dítě“, jak mnohokrát tvrdil významný odborník z oblasti psychologie
dítěte prof. Matějček (srov. Matějček, 2005). Pokud přijme pedagog ZUŠ
rodiče jako „odborného partnera“, bude mít jeho pedagogické působení
daleko větší efekt a především se může zamezit nejrůznějším problémům
vzniklým např. z nepochopení specifi ckých projevů chování, neporozu-
mění komunikačním kódům dítěte aj. Učitel může být pro rodiče, resp.
pro rodinu dítěte se specifi ckými potřebami také velkým přínosem. Nejen
že je profesionálně připravený na edukačně-formativní proces, ale jistým
způsobem může být pro rodiče jakýmsi zprostředkovatelem pohledu zvenčí;
v rámci základního uměleckého vzdělávání (na rozdíl od běžné základní
školy) odpadá často jeho negativní stigmatizace coby nositele náročných,
pro daného žáka mnohdy obtížně zvládnutelných úkolů.

Následující výzkumné šetření vychází z potřeb předchozích výzkumů,
na základě nichž se vyjevila potřeba větší spolupráce pedagogů na ZUŠ
s rodiči (nejen) v oblasti primární prevence rizikového chování. V rámci
výzkumu jsme se zaměřili na rodiče dětí s poruchou autistického spektra
(dále PAS), neboť tato byla v rámci supervizních setkání s učiteli ZUŠ vní-
mána jako jedno z nejaktuálnějších a nejméně projasněných témat v rámci
pedagogicko-preventivního působení. Vzhledem k počtu respondentů se
nejedná o výzkum, jehož výsledky by bylo možné považovat za obecně
platná fakta, jde spíše o jakési nastínění daného tématu z pohledu rodičů
a vymezení aktuálních oblastí potřeb učitelů a rodičů, resp. žáků s danými
specifi ky. Rodiče byli vybíráni na základě záměrného příležitostného vý-

55

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

běru a data byla sbírána prostřednictvím dotazníku (viz příloha 2), který
byl sestaven na základě předchozích výzkumů autorů a na základě jejich
praktických zkušeností v práci s danou klientelou.16

Výzkumný soubor zahrnoval rodiče dětí s PAS. Na dotazník odpovědělo
19 rodičů (z toho 1 muž a 18 žen) ve věkovém rozmezí 26–58 let (s věkovým
průměrem 39 let). Z daného genderového rozložení můžeme usuzovat na to,
že se učitel na ZUŠ bude potkávat především s matkami žáků se speciál-
ními potřebami. Je dobré, aby se připravil na specifi ka rodičů těchto žáků,
kteří se často setkávají s nepochopením a odmítáním svého dítěte. Jinakost
u jejich dětí není viditelná, projevuje se ve specifi kách chování, jenž může
překračovat pravidla slušnosti či společenské normy. Rodiče jsou společností
odsuzováni za špatnou výchovu a sami pociťují únavu z péče o dítě, které
vyžaduje specifi cké přístupy a neustálou péči. Velmi chtějí, aby se jejich
dítě začlenilo do nějaké zájmové aktivity, a proto raději při zápisu nemluví
o jinakosti dítěte nebo naopak mají v dobré víře snahu předat všechny své
zkušenosti z přístupu k dítěti. Potřeba ochrany u tohoto dítěte je zvýšená
a rodič (zvláště matka) prožívá strach, aby jeho dítě dostalo veškerou péči,
kterou jeho jinakost vyžaduje. Jestliže však takový rodič narazí na „pouče-
ného“ pedagoga, který je ochoten věnovat se jejich dítěti a zároveň komu-
nikovat a předávat informace i jemu, velmi dobře spolupracuje a dovede
pedagogovi důvěřovat.

Jako sekundární výzkumný soubor můžeme považovat děti respon-
dentů, jejichž počet korespondoval s rodiči (tj. 19; z toho 14 chlapců a 5 dí-
vek), genderové rozvrstvení jsme tedy zaznamenali ve prospěch chlapců
(viz graf č. 6), což je typické v rámci výskytu PAS. Děvčata jsou obecně více
 prosociálně zaměřena, proto i dívky s PAS dovedou svou jinakost více skrý-
vat a jejich začlenění se zdá být méně náročné. Chlapci jsou více zaměřeni
na uspokojování svých potřeb a tím vyvolaný dojem egocentričnosti je více
ze skupiny vyčleňuje. Vnitřní prožívání je však totožné u děvčat i chlapců,
nepochopení a nepřijetí ze strany okolí je vede k chování, které je má ochrá-
nit. Dítě se může projevovat prezentací síly nebo naopak se samo vyčleňuje
a uzavírá do vlastního světa. Věkové rozmezí sledovaných dětí bylo mezi
5 a 23 lety; průměrný věk byl 12 let, což odpovídá věku žáků, na který
se zaměřujeme v rámci prevence rizikového chování na ZUŠ. Orientač-

16 Výsledky dotazníku byly analyzovány pouze procentuálním vyjádřením, vzhledem k nevelkému
vzorku a orientačnímu účelu šetření nebyly využity sofi stikovanější statistické metody analýzy dat.

56

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

ní rozdělení základních diagnostických skupin PAS17 udává graf. č. 7, kde
zaznamenáváme téměř polovinu dětí s Aspergerovým syndromem. Právě
tento typ postižení je problematický v rámci výuky, protože jeho projevy
často nejsou zjevné, žák se jeví spíše jako nepřizpůsobivý, někdy agresivní,
s asociálními rysy; často je nesprávně považován za žáka s poruchou cho-
vání. Chybná pedagogická diagnostika pak vede k intervencím ze strany
pedagoga, které jsou nejen neúčinné, ale které často znemožní další spolu-
práci s daným žákem, omezí možnost naplňování jeho potřeb a v důsledku
zvýrazní problémové rysy chování. Porozumění danému typu postižení,
resp. potřebám a psycho-sociálním specifi kům žáka s Aspergerovým syn-
dromem může naopak vést k možnosti pedagogické práce s ním v prostředí
běžné (inkluzivní) školy (srov. Michalík, Voženílek, 2015).

Graf č. 6 – Pohlaví dětí

Graf č. 7 – Typ PAS

17 Blíže viz kap. 2.

dívky
26 %

chlapci
74 %

dětský
atypický
autismus

32 %

dětský
autismus

21 %

Aspergerův
syndrom

47 %

57

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

Zajímavé může být srovnání poměru interních žáků (bez speciálních vzdě-
lávacích potřeb) navštěvujících ZUŠ a žáků s PAS.18 Zatímco celkově navště-
vuje ZUŠ 28 % ze všech žáků spadající do povinné školní docházky, pouze
17 % dotazovaných rodičů uvedlo, že jejich dítě je (bylo) žákem ZUŠ.19 Jedná
se tedy o výrazně nižší procento, než je celkový průměr. Mohli bychom
předpokládat různé důvody tohoto stavu jak na straně rodičů, kdy by vý-
uka na ZUŠ mohla být další zátěžovou situací pro tak již často přetížený
rodinný systém, tak i na straně školy, její nepřipravenosti pro výuku daného
typu žáků apod. Z dalších výsledků průzkumu však vyplývá, že by rodiče
přivítali možnost výuky na ZUŠ (viz graf č. 8). V čem tedy tkví příčina této
disproporce?

Rodiče žáků s PAS často zjišťují, že jejich dítě nějakým způsobem in-
klinuje k některému z forem umění. Nedokážou sami zhodnotit, zda jde
o nadání, ale sami konstatují, že tyto činnosti dítěti přinášejí uspokojení
a mají motivační charakter. Jejich růst je však ovlivněn jinakostí vnímání
a myšlení, a proto ve vedení odborníky spatřují možnost ovlivňování a for-
mování svého dítěte k tomu, aby se lépe začlenilo do společnosti a dokázalo
své schopnosti prezentovat. Sami si však uvědomují jeho jinakost a nutnost
specifi ckého přístupu za využití podpůrných mechanismů, a to je odrazuje
od zařazení dítěte k vzdělávání na ZUŠ.

Také zájem o jednotlivé obory na ZUŠ je vyrovnaný (viz graf č. 9), byť
o hromadnou výuku je zájem menší, což může být zapříčiněno nejen ty-
pem specifi ckých potřeb v souvislosti PAS, ale může to také korespondovat
s běžným rozložením zájmu o obory školy. Jak již bylo zmíněno v kapitole
„Umění a naplňování potřeb s PAS“ (2.3.1), každý jednotlivý obor má své
mechanismy, které ovlivňují vnímání a prožívání. Tím, že umění má v sobě
vztahovost a komunikační rámec, působí i na oblasti, které jsou ovlivněny
symptomatikou PAS. Nejde tedy o prvořadé zaměření se na změnu, ale
v rámci výuky dochází i k procesům, které ovlivňují poznání a vztah k šir-
šímu okolí.

18 Údaje výzkumu jsou pouze orientační kvůli nevelkému výzkumnému souboru.
19 Údaje jsou odvozeny ze Statistické ročenky MŠMT ČR a Statistik Českého statistického úřadu
(blíže viz Základní školství [online]. [cit. 2016-10-24]. Dostupné z: https://vdb.czso.cz/vdbvo2/faces/
cs/index.jsf?page=vystup-objekt&pvo=VZD15&katalog=30848&z=T&f=TABULKA&str=v225;
Statistická ročenka školství [online]. [cit. 2016-10-24]. Dostupné z: http://toiler.uiv.cz/rocenka/
rocenka.asp

58

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Také předpoklad rodičů vzhledem ke zvládnutí náročnějších (teoretičtěj-
ších) fází výuky (např. hudební nauky) je pozitivní. Pouze méně než jedna
třetina rodičů předpokládá, že by jejich dítě nauku zvládlo (viz graf č. 10).
Naopak většina rodičů je přesvědčena o prospěšnosti základního umělec-
kého vzdělávání pro své dítě, žádný z nich neuvádí, že by výuka prospěšná
vyloženě nebyla (viz graf č. 11).

Graf č. 8 – Porovnání reálné docházky žáků s PAS na ZUŠ a zájmu rodičů

Graf č. 9 – Porovnání reálné docházky a zájmu o jednotlivé obory ZUŠ

59

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

Graf č. 10 – Předpoklad rodičů zvládnutí hudební nauky

Graf č. 11 – Vnímání prospěšnosti základního uměleckého vzdělávání
 pro rozvoj osobnosti dítěte

5.1 Předpokládané oblasti rozvoje žáka s PAS

v rámci základního uměleckého vzdělávání

Jak již bylo výše zmíněno, většina rodičů pokládá základní umělecké vzdě-
lávání svého dítěte za prospěšné. Výuka umění (resp. tvůrčí činnost) může
žáka rozvíjet v mnoha oblastech, což bylo zkoumáno v předchozích výzku-
mech (srov. Polínek, 2015). Některé z daných oblastí byly předestřeny rodi-
čům dětí s PAS v rámci daného dotazníku (viz příloha č. 2) a je zajímavé, že
rodiče předpokládají přínos ve všech z nich. To nám dokládá graf č. 12, kdy
maximální hodnota z hlediska přínosu dané oblasti pro rozvoj žáka s PAS je
5, přičemž střední hodnotou, kdy žádný podstatný přínos není předpoklá-

nevím
37 % ano

37 %

ne
26 %

nevím
29 %

ano
71 %ne

0 %

60

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

dán, je hodnota 2,5. Hodnoty pod tuto úroveň (směrem k 0) předpokládají
spíše negativní přínos. Zaměřili jsme se především na tyto oblasti:
– Schopnost seberozvoje prostřednictvím tvůrčího procesu, což je dle

předchozích výzkumů (Polínek, 2015) bazálním potenciálem základního
uměleckého vzdělávání a zároveň atributem zdravé osobnosti.20

– Snižování fustrační tolerance a rozvoj adaptability prostřednictvím
přiměřených zátěžových situací (např. veřejným vystoupením).

– Prevence rizikového chování, kdy vnímáme ZUŠ jako prostředí s vel-
kým primárně-preventivním potenciálem (srov. Polínek, 2015, Polínek
in Finková, 2013).

– Umění jako prostředek komunikace, zvláště pro jedince, kdy je z růz-
ných důvodů snížena možnost verbálních prostředků. Daný princip je
prozkoumáván zvláště v rámci tzv. expresivních terapií (srov. Müller,
2014, Polínek, 2012 aj.).

– Základní psychické potřeby, jako je naplňování mezilidských vztahů
a pocit bezpečí, což jsou základní předpoklady celkového rozvoje osob-
nosti.

– Znalosti a dovednosti z oblasti umění a jejich význam, resp. obsah
základního uměleckého vzdělávání.

Rodiče velmi výrazně předpokládají přínos v oblasti seberozvoje skrze tvo-
řivost a také v oblasti rozvoje vztahů a komunikace. Dané oblasti jsou pro
rozvoj osobnosti dítěte s PAS klíčové. Základní umělecká škola však ani
v očích rodičů nesupluje sociálně-terapeutické zařízení, neméně důležitě
je vnímán i význam znalostí a dovedností získaných při výuce na ZUŠ.
Je také zajímavé, že rodiče předpokládají pozitivní vliv zátěžových situací
vyskytujících se v procesu základního uměleckého vzdělávání (např. veřejná
vystoupení) na rozvoj adaptability svého dítěte. Toto odporuje možné, výše
uvedené domněnce, že by rodiče neměli zájem o ZUŠ z důvodu zvýšení
zátěže dítěte. Domníváme se, že pedagogický proces obecně není možno
regulovat na pouhé předávání znalostí a fi xování dovedností, ale je procesem
celkového formování osobnosti, což je nutné mít na zřeteli zvláště v rámci
inkluzivního a preventivního přístupu.

20 Dle gestalt psychologie se za zdravý systém pokládá takový, který má tendenci k růstu, ke změně.

61

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

Graf č. 12 – Oblasti rozvoje žáka

Dále byly analyzovány konkrétnější výpovědi rodičů na téma, v čem může
výuka umění jejich dítě rozvíjet (blíže viz příloha č. 3). Tyto konkrétní vý-
roky by se daly zobecnit do několika oblastí, které korespondují s výše uve-
denými a v mnohém je rozšiřují21:
1. Možnost vyjádření emocí
 – „… vyjádří své emoce výtvarně…“
2. Zvyšování kvality současného života dítěte
 – „… bude tak produktivně trávit volný čas…“
 – „… zaměření se na něco, co je dítěti blízké a příjemné (dcera miluje

hudbu, tanec i divadlo).“
 – „Mou dceru umění naplňuje.“
3. Podpora volních vlastností
 – „Překonávat překážky, odhodlat se, zvládat trému…“
 – „Hraním na kytaru se naučila být trpělivější.“
4. Podpora potřeby seberealizace22

 – „… když by měla nadání, mohla by se v budoucnu uplatnit tímto způ-
sobem.“

21 Kurzívou jsou uvedeny typické odpovědi respondentů.
22 O tomto fenoménu je blíže pojednáno v kapitole 4.

62

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

5. Zvyšování sebevědomí23

 – „Vnímám to jako možnost… uspokojit i potřebu uznání…“
 – „… pocit výjimečnosti (že není k ničemu).“
 – „Keramikou se sice neživí, ale ráda dělá svými výrobky radost druhým

a hlavně taky sama sobě.“
 – „Umění vidím u dcery jako… možnost mít sama ze sebe radost.“
 – „… dokáže si, že v něčem vyniká, zvedne jeho sebevědomí…“
6. Podpora socializace
 – „Výuka může pomoci mé dceři lépe pochopit sociální vztahy mezi lidmi,

umět kontaktovat své vrstevníky…“
 – „Umění vidím u dcery jako ,aspoň nějaké začlenění se do kolektivu‘

nenásilnou formou…“
7. Terapeutický přínos
 – „… hudba i tanec mají na dceru terapeutický vliv, uklidňují ji, dávají

jí radost…“
 – „… vhodná hudba tak může velmi významně ovlivnit příznivou akti-

vitu mozku.“

5.2 Organizačně-vzdělávací potřeby žáků s PAS

pohledem rodičů

Domníváme se, že velmi cenné jsou pro pedagogy informace o potřebách
žáků s PAS z pohledu jejich rodičů, tedy těch, kteří jsou fakticky nejkom-
petentnějšími osobami v individuálních potřebách daného dítěte. Poruchy
autistického spektra s sebou nesou velmi různorodou množinu potřeb, pro-
jevů, obtíží a příčin; každý jedinec spadající do této skupiny má tedy velmi
individuální potřeby a je nezbytné být v partnerském kontaktu s konkrétním
rodičem, co se nastavení organizačně-výukových specifi k týče. Přestože je
nemožné stanovit univerzální speciální potřeby žáků s PAS, můžeme na zá-
kladě našeho šetření24 zevrubně upozornit alespoň na některé oblasti, které
pro učitele a vedení ZUŠ mohou posloužit pro základní orientaci v nastavo-
vání podmínek vzdělávání pro žáka s PAS a přispět tím v neposlední řadě
i ke snížení výskytu rizikového chování.

23 Což je podstatné zvláště v rámci prevence rizikového chování.
24 Blíže příloha 3.

63

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

Z výzkumného šetření můžeme na základě obsahové analýzy volných
odpovědí rodičů25 vymezit oblasti potřeb žáka s PAS, které jsme klasifi kovali
v rámci následujících okruhů:

A. Vybavení školy
Je zajímavé, že čtvrtina rodičů nepotřebuje pro své žáky nic speciálního
a další čtvrtina uvádí potřeby, které nevychází ze specifi k poruch autistic-
kého spektra, ale z běžných požadavků (konkrétně se jedná o zapůjčení
hudebního nástroje). Další oblastí jsou potřeby, které se blíží běžným po-
třebám a na mnohých školách jsou již standardní; např.:
– „Dostupná wi-fi pro chvíle čekání před výukou.“
– „Syn chodil do výtvarného oboru… a spotřeboval daleko víc pomůcek.“
– „… možnost prostoru na aktivní pohyb za doprovodu hudby.“

Jedinou oblastí potřeb vycházejících se specifi k daných žáků je oblast struk-
turace prostoru a výuky, kterou však uvádí pouze čtvrtina z dotazovaných
rodičů:
– „Strukturu, piktogramy.“
– „Manuál pro dítě, případně mapu – kam, do kterých dveří má jít, fotku

konkrétního učitele a osoby, na kterou se může obrátit, když tam ,ta jeho‘
není.“

B. Znalosti a dovednosti pedagoga
I v této oblasti se požadavky rodičů a potřeby jejich dětí zaměřují spíše
na posílení běžných osobnostně-profesních schopností pedagoga.26
Nejvíce rodiče akcentují trpělivost, dále se pak vyskytuje např.: empatie,
důslednost, laskavost, fl exibilita). Druhou nejčetnější oblastí, kterou však
uvádí pouze třetina dotazovaných, jsou požadavky na pedagogovu základ-
ní orientaci v problematice PAS.27 Mezi další specifi cké oblasti můžeme
zařadit např.:

25 K analýze byla využita metoda vytváření trsů a vyjádření četností odpovědí, přičemž byly předem
defi novány dvě oblasti: vybavení školy; znalosti a dovednosti pedagoga. Dále byl rodičům v šetření
ponechán prostor i k defi nování dalších oblastí potřeb.
26 Tyto požadavky jsou uváděny téměř v polovině responsí.
27 Což koresponduje i s výsledky výzkumu potřeb učitelů prováděného autory v roce 2016, které
potvrzují potřebu znalostí v dané problematice ze strany učitelů na základě jejich zkušeností z vý-
uky žáků s PAS.

64

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

– strukturu a řád v procesu výuky,
– zaměření se na prevenci rizikového chování (zvl. šikany),
– komunikaci s rodiči,
– individuální přístup.

V porovnání s materiálními potřebami tato oblast, co se četností odpovědí
týče, dominuje, tj. odpovědí je zde dvakrát více, a pokud bychom zde po-
čítali pouze s požadavky na vybavení školy vycházejícími ze specifi k PAS,
jsou potřeby směřované k osobnosti pedagoga 9× četnější (viz graf č. 13).

C. Organizace výuky
Zde se vyskytuje nejméně požadavků, vycházejí spíše z individuálních po-
třeb jednotlivých dotazovaných rodin:
– „Časovou přizpůsobivost…“
– „Vyřešit dojíždění.“
– „Nezapojovat… do hromadných veřejných vystoupení, komornější jsou

vhodnější…“

Jako významné obecnější potřeby vnímáme oblast komunikace s rodiči
zdravých dětí a možnost asistenta.

Graf č. 13 – Poměr jednotlivých oblastí organizačně-výukových potřeb

Z výše uvedeného vyplývá, že klíčovým faktorem pro úspěšnou integraci
žáků s PAS a pro předcházení rizikovému chování je osobnostně-profesní
profi l pedagoga. Preventivní aktivity by se tedy měly primárně zaměřovat

vybavení školy
22 %

znalosti a dovednosti
pedagoga

67 %

organizace
výuky

11 %

65

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

na posílení kompetencí pedagogů ZUŠ jak v rovině běžných pedagogických
dovedností, tak v oblasti znalostí specifi k žáků s jinakostí. S tímto kore-
sponduje také graf č. 14, který shrnuje výsledky šetření v oblasti důležitosti
faktorů, na které by se rodiče zaměřovali při rozhodování se o možnosti
výuky na ZUŠ pro své dítě, příp. při výběru konkrétní základní umělecké
školy. Zde také převažuje oblast zaměřující se na osobu pedagoga. Dané vý-
sledky ale také potvrzují předpoklad, že je pro rodiče důležitý obsah výuky;
tj. vnímají ZUŠ jako specifi ckou instituci zprostředkující umělecké vzdělá-
vání, nikoli jako zařízení zprostředkovávající jakékoli volnočasové aktivity
dítěte (srov. kapitola 5.1). Jako jiné faktory byly uvedeny např.:
– počet žáků ve skupině,
– přítomnost asistenta,
– chuť dítěte navštěvovat základní uměleckou školu,
– prostředí školy a atmosféra výuky,
– přístup ostatních rodičů a spolužáků.

Graf č. 14 – Důležitost faktorů při rozhodování pro ZUŠ

5.3 Rodič dítěte „s jinakostí“ jako poradce pedagoga

Rodiče dětí s PAS byli v rámci šetření také osloveni, aby přímo poradili
pedagogům na ZUŠ, co by měli vědět v souvislosti s výukou jejich dítěte.
Na základě obsahové analýzy odpovědí jsme defi novali čtyři oblasti, na které
se rodiče zaměřili. Tyto oblasti korespondují s předchozími, které se týkaly
vzdělávacích potřeb, a blíže specifi kují kompetence učitele při výuce, což
může následně podporovat zdravé primárně-preventivní prostředí a pomoci

obor
40 %

jiné
9 %

konkrétní učitel
51 %

66

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

předcházet problémům v souvislosti s rizikovým chováním žáků. V podně-
tech pro učitele se rodiče konkrétně zaměřovali na tato témata:28

1. Spolupráce učitel–rodič
 – „Nemusí vědět nic dopředu, vše jsme mu schopni jako rodiče vysvětlit

a sdělit, musí jen umět naslouchat.“
 – „Určitě bych mu vysvětlila, co na mé dítě platí, jaké může mít reakce

atd.“
 – „Osobní vztah, úzká spolupráce.“
2. Specifi ka přístupu k dítěti
 – „Musí… být klidný a trpělivý, stále ji přivádět zpět k činnosti, ale ne-

násilně, jinak ji nic nenaučí.“
 – „Hodinu dát dopředu napsanou jako harmonogram činností – zajistí

to klid v hodině, v práci a zamezí zavádění pravidel podle žáka.“
3. Specifi ka v komunikaci s dítětem
 – „Dcera nemluví, má postižené řečové centrum, ale rozumí slovům. To

znamená, že je potřeba na ni mluvit v ,povelech‘, ideální je vizualiza-
ce – obrázky, piktogramy.“

4. Psychická vyváženost pedagoga
 – „… musíme být my vychovatelé taky v psychické pohodě.“
 – „Jak řešit stresové situace.“

Výše uvedené okruhy se mohou stát základními tématy v oblasti přípravy
pedagogů směrem k posílení preventivního a inkluzivního charakteru výuky
na ZUŠ. Inspirací může být odpověď jednoho z dotázaných rodičů, která
dle autorů velmi názorně vystihuje vhodné osobnostně-profesní nastavení
pedagoga při výuce žáka s poruchou autistického spektra:
 „Nenechte se zneklidnit tím, že můj syn bude zřejmě inteligentnější než vy.
 Neznamená to, že mu jde vše snadno, spíš naopak.
 Jednou zklamete jeho důvěru a už k vám nikdy nepůjde, nepromluví s vámi

a nikdy vás nebude znát.
 V případě afektu se ho zeptejte na oblíbenou počítačovou hru a nechte ho

vyprávět – uklidní se tím sám.
 Paradoxně velmi dobře čte lidské emoce, byť jich není schopen stejnou

měrou, takže vycítí vaše rozladění či přetvářku a bude na to reagovat
(většinou stažením se, nechce být nikomu na obtíž).

28 Podrobněji viz příloha č. 3.

67

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

 Jeho sebevědomí je neustále podrobováno jeho vlastní brutální sebekritice.
Pochvala je neocenitelná, avšak musí být myšlena upřímně (viz bod výše).

 Je inovátor – zřejmě dříve či později přijde s novým způsobem, technikou
či vylepšením stávajícího.

 Nebude ve většině případů komunikovat s ostatními dětmi, ne proto, že by
to neuměl, ale proto, že dokáže vyhodnotit, že většinou nenalezne shodné
téma k rozhovoru.

 Hovoří přísně spisovnou až zastaralou češtinou a velmi vnímá případné
nelogičnosti v rozhovoru, dokáže ho to rozesmát, tedy si to neberte osobně,
nesměje se vám, ale něčemu, co se vám podařilo říct (např. je to strašně
pěkné).

 Je velký dobrák. Bude-li v jeho blízkosti někdo v nouzi, zejména mladší
děti, bude první, kdo pomůže.

 Jestliže si vytvoří názor, už ho nemění. Je zbytečné mu čímkoliv argumen-
tovat.“

Z dalších volných odpovědí rodičů29 můžeme vysledovat ještě další fenomé-
ny vztahující se k uměleckému vzdělávání žáku s PAS na ZUŠ:
1. Pozitivní vnímání rodičů
 – „V globálu budeme všichni vděčni za veškeré možné způsoby práce s na-

šimi dětmi, pokud budou spokojené, samostatně se rozvíjející a budou
mít chuť tyto činnosti sdílet i s ostatními… ať více úspěšně či zdařile
v našich očích a představách… naše děti to na rozdíl od nás neřeší,
neposuzují.“

 – „Je skvělé, že se učitelé ZUŠ dozví o našich dětech. Ale vnímám jako
prioritní, aby se dozvěděli více učitelé na ZŠ a ještě víc na SŠ.“

2. Ambivalence v rámci možnosti vzdělávání
 – „V této chvíli si nejsem úplně jistá, jestli by to zvládl, ale rozhodně

bychom tuhle možnost vyzkoušeli.“
3. Důraz na pozitivní prožitky
 – „Podstatné je, aby činnost dítě bavila…“
 – „… aby mu ,výuka‘ přinášela radost…“
4. Důraz na osobnosti
 – „… spíše bych byla ráda, kdyby se dítě rozvíjelo, objevovalo radost

a další možnosti projevu v jeho životě.“

29 Viz příloha č. 3 (Co dalšího by jste ještě chtěl/a dodat?).

68

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 – „Každé dítě potřebuje vědět, že je v něčem dobré a zvyšovat tím jeho
sebevědomí.“

5. Důraz na rozvoj uměleckých vloh
 – „Rozvíjejte umělecké vlohy dítěte, každé dítě má na něco talent, je

potřeba ho jen hledat a podporovat.“
6. Nepřipravenost (malá vstřícnost) k výuce žáků s PAS
 – „Mé dítě se chce naučit hrát na harfu. Zatím jsem nenašla ve Zlíně

učitele hry na tento nástroj. Zvláště pak učitele, který by měl ponětí,
jak s dítětem jednat.“

 – „Při přijímačkách, které syn dělal sám ve speciální místnosti, se ho
dozorující učitelka ptala, čím je postižený, že musí být sám. On má
nacvičenou odpověď, tak jí řekl, že má Aspergerův syndrom a ona se
ho udiveně ptala, co je to.“

7. Pozitivní zkušenosti s výukou na ZUŠ
 – „Můj syn navštěvuje ZUŠ od svých 8 let, vždy měl velké štěstí na skvělé

pedagogy, ke kterým si vytvořil velmi kladný vztah, jsem vděčna ZUŠ
za jeho vzdělávání a podporu – pomohla mu najít i cestu ke spolužá-
kům a částečně i k vrstevníkům, a to nemluvím o to, že umění se stává
prakticky jeho každodenní součástí.“

5.4 Dítě s PAS a umění

V rámci výzkumného šetření jsme zkoumali vztah dětí s PAS k umění, resp.
pozorují-li rodiče u svých dětí umělecké sklony.30 Projevující se umělecké
sklony u svého dítěte pozoruje necelá polovina dotazovaných rodičů. Co
se týká vztahu k jednotlivým druhům umění, převládá hudební a výtvarné
umění nad dramatickým a tanečním.

Dále nás zajímalo, předpokládají-li rodiče, že umění, resp. tvořivost má
vliv na zmírnění obtíží plynoucích z poruch autistického spektra. Z násle-
dujícího grafu č. 15 je patrno, že rodiče předpokládají poměrně významný
vliv umění a zmírnění těchto obtíží, přičemž nulová hodnota odpovídá
výroku: „Umění nemá vůbec žádný vliv na zmírnění poruch autistického
spektra;“ hodnota 5 naopak odpovídá antagonistickému výroku: „Umění
může výrazně zmírňovat poruchy autistického spektra.“
30 Bylo by jistě přínosné zaměřit se na danou oblast v daleko větším rozsahu, co se velkosti výzkum-
ného vzorku týče, a srovnat následně výsledky výzkumu u jedinců s různým typem speciálních
vzdělávacích potřeb a u intaktních žáků. Resp. potvrdit či vyvrátit hypotézu, že charakter postižení
nemá zásadnější vliv na vztahu k umění.

69

5 Možnosti vzdělávání žáků s PAS na ZUŠ pohledem rodičů

Graf č. 15 – Vliv umění na zmírnění obtíží v souvislosti s PAS

Předpoklady rodičů tak korespondují s předchozími výzkumy, které doklá-
dají příznivý vliv umění na rozvoj osobnosti jak dítěte intaktního, tak dítěte
s postižením, příp. psychosociálním oslabením (srov. Polínek, 2015, Polínek,
2012, Popová, 2013, Lištiaková, 2015 aj.). Je tedy namístě věnovat pozornost
vlivu základní umělecké školy (jako jedné ze základních institucí formu-
jících žáky v oblasti umění v České republice) na rozvoj žáka s jinakostí
z perspektivy jeho zdravého rozvoje osobnosti, čímž se může v neposlední
řadě výrazně snížit výskyt rizikového chování.

5.5 Shrnutí

Rodiče dětí s poruchami autistického spektra vítají pro své děti možnost stu-
dia na základní umělecké škole a ti, kteří mají s výukou zkušenosti, ji velmi
kladně hodnotí. Daleko více je kladen zřetel na osobnostně-profesní profi l
pedagoga než na materiální vybavení a organizační připravenost školy. Jako
nezbytná se ukazuje úzká, partnerská spolupráce učitele s rodičem, který je
nezastupitelným zdrojem informací o specifi kách v přístupu ke svému dítěti.
Umění je rodiči vnímáno jako důležitá oblast nejen z hlediska osobnostního
rozvoje dítěte, ale také z hlediska prospěšnosti uměleckého vzdělání pro
budoucnost. Navíc jsou rodiče přesvědčeni o poměrně velkém vlivu umění
a zmírňování poruch autistického spektra.

70

6 Metodika

Následující text není možno chápat jako ucelený metodický systém v rámci
uměleckého vzdělávání žáků s projevy rizikového chování (zvláště s po-
ruchami autistického spektra a syndromem ADHD), ale snaží se nastínit
dílčí metodická doporučení, která vychází z výzkumů i z dlouholeté praxe
autorů v této oblasti a která mohou pomoci nalézt pedagogovi na ZUŠ jeho
vlastní pedagogický přístup k žákům s jinakostí. Projekty, metody, postupy
a techniky uvedené níže v textu mají sloužit spíše jako inspirace v rámci
výchovně-vzdělávacího procesu; předpokládáme, že si je každý pedagog
uzpůsobí dle svých zkušeností a dle svého stylu práce a především dle ak-
tuálních potřeb toho kterého žáka, té které pedagogické situace.

6.1 Metodická doporučení pro práci s žáky

s poruchami autistického spektra

Jak již bylo v publikaci několikrát zmíněno, díky obrovské rozličnosti příčin
a projevů daných poruch nelze defi novat jednotný, univerzální, plně funkční
pedagogický přístup. Např. přístup vycházející z gestalt terapie můžeme
demonstrovat metodickými poznámkami, které na základě své mnohaleté
praxe poznamenává terapeutka V. Oaklander (2010):
– Děti často ihned sdělují, co potřebují, ale způsobem, který je nečekaný,

snadno přehlédnutelný.
– Když se pedagog naladí na potřeby dítěte a nezačne ho nutit dělat „na-

plánovanou“ činnost, dějí se velmi kreativní věci. Tj. „následování“ dítěte
je daleko efektivnější než setrvávání v naplánované činnosti.

– Začněte tam, kde dítě právě je, nechte se jím vést, všímejte si spíše jeho
potřeb než svých vlastních, přivádějte jej k sebeuvědomování prostřed-
nictvím rozličných smyslových aktivit.31

31 Což doporučuje v rámci výtvarných technik také arteterapeutka Šicková-Fabrici (2002).

71

6 Metodika

– Poznání sebe sama je základním předpokladem k navázání kontaktů
s vrstevníky, rodiči, okolím…

– Čím více se děti dostanou do kontaktu samy se sebou (např. se svými
smysly), tím budou klidnější.

6.1.1 Strukturované učení

Strukturované učení je přístup, který může být využit v pedagogické práci
s žáky s poruchami autistického spektra. Jedná se o metodu, která vychází
z charakteristik poruch lidí s PAS a zaměřuje se na změnu podmínek učení
tak, aby v co nejvyšší míře podporovala učební proces a samostatnost lidí
s PAS. Využívá silných stránek jedince s PAS a snižuje jeho defi cit ve sníže-
ném porozumění pokynů a v schopnosti samostatně bez podpory zvládat
chování. (Čadilová, Žampachová, 2008) Používání metody je ovlivněno
mnoha faktory, vychází především z mentální úrovně a míry symptomatiky
PAS u daného jedince. Níže vymezujeme základní principy strukturovaného
učení:

 Individualizace

– Vychází z individuality dítěte s PAS, a to jak z hlediska jeho diagnózy,
tak i z hlediska jeho specifi ckých zvláštností a projevů.

– Projevuje se v individuální volbě metod a postupů, které vychází ze zá-
kladní struktury strukturovaného učení, ale jsou voleny a tvořeny na zá-
kladě seznámení se s konkrétním jedincem s PAS.

– Jde o individuálně zvolené prostředí, pomůcky, způsob hodnocení. (Ča-
dilová, Žampachová, 2008)

 Strukturalizace

– Jasná struktura pomáhá jedinci s PAS se v daném prostoru či čase lépe
zorientovat, a tak eliminovat jeho často vždy stále přítomný pocit nejis-
toty, úzkosti. Jedinec s PAS by měl vždy znát odpovědi na otázky: „Kdy,
kde, co, jak, jak dlouho, proč, co potom?“

– Pokud nezná odpovědi na tyto otázky, prohlubuje se stres, zmatečnost
v chování. Důsledkem mohou být projevy problémového chování.

– Struktura pracovního prostředí a místa – jasné rozčlenění místa pro
jednotlivé činnosti. V případě potřeby lze jednotlivá místa označit pikto-
gramy (obrázky jednotlivých činností). Někdy je potřeba pracovní místo

72

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

rozčlenit na prostor, kde jsou připravené úkoly k vypracování, pracovní
část a část, kde odkládá již vypracované úkoly.

– Struktura času – vymezené časové úseky pro konkrétní činnost podpo-
řené vizuálním schématem. Ve výukových činnostech lze vymezit časový
úsek, který bude obsahovat opakování vědomostí, dovedností a čas (lze
podporovat v samostatnosti, nemusí jít o plně řízenou činnost pedago-
gem), který bude věnován novému učivu (vždy nutné jasné vedení, uče-
ní v jednotlivých krocích). Důležitou časovou strukturu vytváří denní
režim, který pomáhá orientovat se v jednotlivých úsecích během dne,
pomáhá připravit se na změnu a má i motivační charakter (dítě ví, že
přijdou činnosti, které jej baví). Tento denní režim pomáhá předcházet
problémovému chování a zvyšuje míru samostatnosti.

– Struktura činnosti – podle charakteristik jedince a jeho mentálních
schopností je vhodné rozčlenit danou činnost do jednotlivých kroků –
postupů. Rozfázování činností opět pomáhá se lépe v ní zorientovat,
pochopit a naučit se jednotlivé kroky k výslednému celku.

 Vizualizace

– Jedná se o předávání informací vizuální formou, která navazuje na struk-
turu, s níž se vzájemně se doplňují. Má kompenzační charakter, podpo-
ruje pozornost, paměťové funkce a rozvíjí komunikační dovednosti.

– Výhody vizuální podpory: pomáhá pochopit, uložit a udržet informace,
lepší orientace v čase, podporuje pocit jistoty, usnadňuje nezávislost
a samostatnost, a tím zvyšuje sebevědomí. Zvyšuje schopnost rozumět
nastalé změně a přijmout ji, zvyšuje fl exibilitu.

– Potřebné je vizualizovat prostor, čas, sociální situace. K vizualizaci vyu-
žíváme formy podle stupně porozumění. Může jít o konkrétní předměty,
fotografi e, barevné obrázky, symboly nebo slova.

 Motivace

– Důležitým prvkem ve výchově dětí s PAS je funkční nastavení odměňo-
vacího systému. Systematické poskytování odměn za žádoucí chování
vede u řady dětí k trvalému zlepšení chování.

– Formy odměn: materiální, činnostní, sociální.

73

6 Metodika

 Důslednost

– Bez pravidelnosti a soustavné důslednosti nelze s dětmi s PAS pracovat
a dosahovat výsledků!

6.2 Metodické poznámky k práci s dětmi

s hyperaktivitou

Jedna z nejúspěšnějších dětských psychoterapeutek V. Oaklander pozna-
menává k práci s hyperaktivními dětmi následující (2010):
– Začít s dítětem práci tam, kde právě je a zaměřit se na konkrétní pro-

blém, který se zrovna vyjeví.
– Existují dva základní přístupy:
 1. Poskytnout dítěti materiály, které jsou samy o sobě uklidňující

(hlína, písek, voda, prstové barvy) – toto jim posléze dopomůže
k uvědomění si sebe sama.

 2. Následovat dítě v jeho rychlém přepínání a přivádět jej (např. krát-
kými dotazy) k uvědomění toho, co dělá.

– Jakýkoli hmatový zážitek pomáhá více si uvědomovat sama sebe (emoce,
tělo).

– Voda je ze všech materiálů nejkonejšivější.
– Masáže jsou pro dítě s hyperaktivitou velmi prospěšné.
– Je chyba odstraňovat z blízkosti dítěte tzv. „rušivé vlivy“ – vyhýbání se

podnětů dítě oslabuje a může zhoršit jeho pozici ve světě.
– Je nutné dětem poskytnout možnost rozhodovat se a vybírat si, tj. dát

jim příležitost uplatňovat svou vůli pozitivním způsobem. „K rozhodo-
vání je nutné sebeuvědomění; člověk musí myslet a vnímat své pocity,
aby se dokázal rozhodnout“ (Oaklander, 2010, s. 188). I zdánlivě jed-
noduchá rozhodnutí mohou být pro tyto děti náročná – je tedy nutné
tento proces trénovat, čímž podporujeme zdravý rozvoj osobnosti, tedy
takové, která nemá tendenci k rizikovým projevům chování.

Předchozí zkušenosti zmíněné terapeutky mohou být inspirativní především
pro učitele výtvarného oboru na ZUŠ, kde je možné pracovat s různými
materiály, a také pro dramatickou (příp. taneční) práci, kdy např. můžeme
hyperaktivní dítě „následovat“ v jeho dramatické (pohybové) improvizaci

74

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

a citlivými otázkami (např. v rámci role, kterou můžeme s dítětem v impro-
vizaci ztvárňovat) přivádět dítě k hlubšímu uvědomování jeho činnosti.32

6.3 Projekty, metody a techniky využitelné

při pedagogické práci s (nejen) s dětmi s jinakostí

pro zdravý rozvoj jejich osobnosti

Uvádíme zde některé konkrétní techniky, metody, metodické řady a pro-
jekty33, které využíváme ve výchovně-terapeutické práci s dětmi a které jsou
založeny na expresivních (uměleckých) prostředcích. Domníváme se, že se
proto dají aplikovat i v rámci základního uměleckého vzdělávání. Následující
výčet není ucelený ani vyčerpávající, má být spíše inspirací pro pedagogy.
Předpokládáme, že si jednotlivé postupy pedagog upraví dle svých zkuše-
ností a stylů práce… a především dle potřeb jednotlivých žáků a skupin.
Mnohé z nastíněných postupů mohou ovlivňovat psychické prožívání dí-
těte a je třeba v rámci výuky využívat maximálně na úrovni tzv. zážitkové
pedagogiky (srov. Polínek, Růžička, 2013, Polínek, 2016); nikoli na úrovni
terapeutické. Mnohé z uvedených lze přímo aplikovat především v rámci
dramatické práce, která je založena na syntetickém umění (jsou zde často
zastoupeny všechny další druhy umění) a stává se tak celostním přístupem,
který se osvědčuje v práci s dětmi s jinakostí a který může být inspirací i pro
práci v rámci dalších oborů na ZUŠ a také v rámci individuální formy výuky.

6.3.1 Archetypální příběh34

Následující projekt je využitelný např. v rámci literárně-dramatického obo-
ru. Cílem je strukturovaně vytvořit a sdílet archetypální příběh, do kterého
si žáci mohou projikovat své konkrétní životní zkušenosti, čímž se posiluje
jejich sebeuvědomění. Vzniklé příběhy pak mohou být využity např. při
tvorbě autorské divadelní (příp. taneční) inscenace.

32 Konkrétní příklady metod a technik využitelných také v práci s hyperaktivními dětmi naleznete
dále v knize (viz kap. 6.3). Srov. též s Polínek, Růžička, Lešková, 2016.
33 U některých postupů není uveden zdroj, odkud byly čerpány; tyto jsou z velké části vytvořeny
autory publikace, příp. převzaty ze zdrojů (od autorů), které se nepodařilo dohledat. Děkujeme
tedy všem, i nejmenovaným, inspirátorům.
34 Projekt byl transformován na základě workshopu s americkou dramaterapeutkou M. Horde-
marskou (březen, 2014).

75

6 Metodika

a) Chůze – žáci chodí po místnosti, rovnoměrně zaplňují prostor, pedagog
postupně instruuje:

 – Najděte si někoho ze skupiny, nedejte najevo, kdo to je, bude to váš
„průvodce“, pokuste se ho následovat.

 – Najděte si jiného, který bude představovat „překážku“, té se můžete
buď vyhýbat, nebo se s ní můžete konfrontovat, ale přitom stále ná-
sledujte průvodce.

 – Najděte si člověka, který bude vaším „cílem“. Snažte se dostat k cíli,
pracujte přitom s překážkou a stále následujte průvodce.

 – Běžte sami za sebe, aniž byste si všímali průvodce, překážky nebo
cíle.

b) Příběh ve dvojici – jeden ze dvojice vypráví příběh, kde se vyskytuje
hrdina, průvodce, překážka, cíl; druhý pak znázorní tyto ve čtyřech so-
chách (pozicích vlastního těla). Pak se role vymění.

c) Příběh před skupinou – jeden z předchozí dvojice vypráví před skupi-
nou svůj příběh a druhý simultánně přechází mezi čtyřmi sochami.

d) Čtyři rohy – žáci chodí po místnosti, kde je každý roh zasvěcen prů-
vodci, hrdinovi, překážce nebo cíli. V každém z rohů se mohou zastavit
a prožívat, přemýšlet nad jednotlivými archetypy. Nakonec si zvolí ten
z rohů, který je zasvěcen pro žáka nejaktuálnějším z archetypů. (Vytvoří
se tak čtyři skupiny.)

e) Etudy ve skupinách – každý ze skupin vypráví adekvátní část svého
příběhu (např. ve skupině, která se sešla v rohu zasvěcenému překážce, se
vyprávění soustředí na téma překážky, na typickou pózu, pohyb apod.).
Posléze se všechny náměty propojí a vytvoří se etuda na dané téma.
Etudy se pak přehrají před celou skupinou.

f) Verbální refl exe35 – slouží k prozkoumání (příp. dosycení) potřeb k uza-
vření tématu.

6.3.2 Zlatý stín

Projekt byl sestaven na základě hlubinné psychologie C. G. Junga irskou dra-
materapeutickou školou. Jeho základním cílem je uvědomit si a prozkoumat
svůj nevyužitý životní potenciál, své limity a také si defi novat své základní
hodnoty. Tento projekt je využitelný např. v dramatické výchově, jak v rámci

35 Míra hloubky refl exe a její nasměrování jsou odvislé od konkrétního cíle, se kterým je projekt
realizován. Refl exe se může úplně vypustit.

76

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

výuky na ZUŠ, tak i v rámci výuky na ZŠ. (Samozřejmě na úrovni výchovné,
nikoli terapeutické.)
a) Můj vzor – žáci jsou instruováni, aby si uvědomili konkrétního člověka,

který je pro ně vzorem, a defi novali si tři jeho nejlepší fenomény.
b) Já v roli svého vzoru – poté vstoupí žáci do role svého vzoru a snaží se ho

ztělesnit chůzí v prostoru. Poté chodí strukturovaně a snaží se ztělesnit
jednotlivé fenomény, při tom si uvědomují své tělo.

c) Jak by se zachoval můj vzor – žáci (v rolích svého vzoru) v trojčlenných
skupinách řeší, jak vyklidit školu ve stavu ohrožení.

d) Zlatý stín – žáci jsou seznámeni s teorií, že jejich vzor, resp. tři jeho
nejlepší fenomény, jsou jejich vnitřní potenciál, jejich „rodinné stříbro“,
jejich „zlatý stín“, který mohou v životě pozitivně využít. Refl ektují své
předchozí prožitky v souvislosti s teorií „zlatého stínu“.

e) Můj černý stín – žáci defi nují opaky předchozích tří fenoménů.
f) Já jako černý stín – žáci postupně v chůzi ztělesňují opaky daných fe-

noménů, tj. vstupují do role, která je opačná jejich vzoru.
g) Jak by jednal můj černý stín – trojčlenné skupinky (žáků v rolích svého

černého stínu) improvizují etudu na téma: „Kdo si vezme poslední kousek
dortu?“

h) Co si počít se svým černým stínem? – žáci refl ektují své předchozí
prožitky a jsou konfrontováni s teorií, že náš „černý stín“ nemusí zna-
menat něco negativního, ale může to být náš nevyužívaný potenciál,
který v přiměřené formě a přiměřeným způsobem můžeme také ve svém
životě využívat. Např. naše vnitřní agresivita může být využita k ochraně
(záchraně) slabšího, příp. ke zdravému prosazení se.

Poznámka: Prostřednictvím projektu se může validizovat chování žáka, které je často
chápáno jako nepřijatelné, obtěžující a které je potlačováno, což má negativní vliv na jeho
sebevědomí. Může mu tudíž pomoci sama sebe přijmout, což předejde jeho možnému
rizikovému chování (srov. Oaklander, 2010, Kováčová, 2014).

6.3.3 Jekyll a Hyde

Strukturované drama je inspirováno známým příběhem R. L. Stevensona
(1958) a může být tak jako předchozí projekt využito k přijetí svých polarit,
což může mít značný vliv na naplňování základní psychické potřeby sebe-

77

6 Metodika

ocenění. Dále slouží k prozkoumání seberegulačních mechanismů (Polínek
in Valenta, 2006). Je určeno spíše pro starší žáky36.
a) Kriminalistický tým – lektor v roli vchází a sděluje žákům, že byli vy-

bráni jako vědecký tým odborníků v psychologii, kriminologii a histo-
rii k tomu, aby se pokusili vyřešit jeden záhadný zločin, který se udál
v Londýně v 19. století. Tenkrát se jej nepodařilo vyřešit, ale s pomocí
nejmodernějších metod a tohoto vědeckého týmu se to snad podaří.

b) Zpráva černé kroniky ze soudobého tisku – lektor se zmíní o tom, že
vše začalo následující zprávou z černé kroniky, kterou přečte (viz příloha
č. 5).

c) Rekonstrukce činu – skupina se rozdělí na tři podskupiny: novináře,
policisty a civilní obyvatele, každá vytvoří etudu z prostředí Londýna
19. století inspirovanou zprávami z černé kroniky. Tyto scénky pomo-
hou „expertům z týmu“ přiblížit atmosféru kolem zločinu, což bude pro
jejich další práci velmi důležité.

d) Výcvik expertů – je nutné, aby členové týmu prošli náročným výcvikem,
díky kterému získají dovednosti v nejmodernějších „psycho-krimina-
listických“ metodách. Tento výcvik je zahájený koncentrací: každý si
najde vhodné místo, sedne si, uvolní se, zavře oči, stáhne se sám do sebe,
uvědomí si, kým je právě v této chvíli, jak se cítí (Chce se mi / nechce se
mi; hladový/sytý; unavený/odpočatý; klidný/nervózní; bolí mne něco
na těle, na duši… Všechny rušivé a nepříjemné pocity a myšlenky od-
ložím jako nepohodlný oděv.) Po té následuje hromadná improvizace
(každý sám za sebe pohybem, příp. zvukem vyjadřuje: viz příloha č. 6).

e) Deník dr. Jekylla – začátek – Lektor sděluje: „Z archivních záznamů
londýnské policie vyplývá, že všechna podezření směřovala k jistému dr. Je-
kyllovi, bezúhonnému občanovi a věhlasnému profesorovi medicíny. Navíc
se našly fragmenty deníku dr. Jekylla, o kterých tenkrát policie soudila, že
by ji mohly přivést na stopu. Bohužel tehdy neuspěla – snad se tedy tomuto
týmu expertů bude dařit lépe.“ Čte z deníku dr. Jekylla (viz příloha č. 7).

f) Výroba škrabošek – (příp. obarvení koupených) na téma mé horší já.
g) „To jsem já / to jsem také já“ – etuda na téma s využitím škrabošky

(každý předvádí postupně po kruhu; jako prostředek exprese je možné
využít též Orff ovy nástroje).

h) Chůze prostorem – jako dobré já (bez škrabošky) / jako špatné já (se
škraboškou), nakonec se žáci sami kdykoli mění v dobré/špatné já.

36 Pro některé z dílčích technik autor nabíral inspiraci v knize Václava Martince (2003).

78

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

i) „Zvuky Londýna“ – rozdělení do dvojic (každý dostane napsáno na pa-
pírku, jaký zvuk velkoměsta 19. století má vyluzovat (existují vždy dvě
stejná zadání) – např. prodavač novin, žebrák, koňský klapot, parní stroj,
drožkář, prodavač párků…, se zavřenýma očima se pak musí najít dvojice
se stejným zadáním, a to prostřednictvím zvuku, který vyluzují.

j) Našeptávač – dvojice tvoří jednu osobu – dobré já (chová se konform-
ně) hraje nonverbálně + špatné já – našeptávač (mluví bez skrupulí)
působí jako verbální alter ego. Lektor zadá téma improvizace, postupně
ji všechny dvojice předvedou, pak se role dobré/špatné já ve dvojici pře-
hodí a dvojice improvizuje na nové zadání. Následuje verbální refl exe,
ve které žáci říkají, v jaké roli se kdo cítil lépe a proč. (Možná témata
improvizací: viz příloha č. 8.)

k) Deník dr. Jekylla – fragmenty – lektor čte útržky z deníku (viz příloha
č. 9).

l) Můj pan Hyde – každý ze skupiny si připraví krátkou etudu inspiro-
vanou vlastním životem na téma: „To bylo tenkrát, kdy mne ovládl pan
Hyde.“ Následuje refl exe a diskuze na téma: Jaký je pan Hyde ve mně?
Bojuji s ním, nebo s ním umím žít? Ničí mne nebo mi pomáhá? Jak moc
ovlivňuje můj život? Jakým způsobem jej ovládám, příp. projevuji?

m) Deník dr. Jekylla – závěr – Po přečtení závěru deníku (viz příloha č. 10)
je tým rozdělen na několik skupin (mohou být stejné jako na počátku),
ty dramaticky ztvárňují, jak asi dopadl dr. Jekyll a pan Hyde, resp. „Kdy-
bych byl v situaci dr. Jekylla, co bych udělal se svým Hydem?“ Následuje
závěrečná refl exe, poděkování expertům za vyřešení případu.

Poznámka: Některé části projektu mohou zasahovat do intimních prožitků žáků, je třeba
ctít jejich „intimní hranici“, tj. respektovat, nakolik se chtějí otevírat se svým prožíváním
a sdělovat své životní zkušenosti.

6.3.4 Rituály

Práce s rituálem je velmi důležitou strategií v pedagogickém přístupu. Ne-
jen pro jedince s hyperaktivitou a poruchou autistického spektra, ale i pro
intaktní žáky může strukturovat činnost (viz otevírací, přechodový, závě-
rečný rituál) a tím dosycovat nejzákladnější psychickou potřebu bezpečí
a struktury (srov. Valenta, 2007). Využívání rituálů je důležité k vymezení
imaginárního prostoru „jako“, resp. k přechodu do reality, příp. výstupu

79

6 Metodika

z role. Toto potvrzují další experti v oblasti psychoterapií i paradivadelních
systémů:37

„Rituály poskytují oporu a jistotu, zprostředkovávají strukturu a nabízejí
spolehlivost ve fázích neklidu a nejasností. Hovořit o nich pomáhá opětovně
aktivovat a využít ke stabilizaci každodenního života to, co se zdálo ztracené
nebo dávno zapomenuté“ (Caby et. Caby, 2014, s. 51).

„Rituály mohou být pozitivní – mohou se stát bezpečným základem,
z něhož se mohou odvíjet další činnosti. Drama lze tedy považovat za pro-
středek k upevnění toho, co již známe, i ke hledání a poznávání neznámého.
Právě rituály dávají skupině její identitu a mohou rovněž poskytnout rámec
pro objevování nových identit“ (Jennings in Hickson, 2000, s. 28).

„Rituál svou vysoce strukturovanou formou a úsporností (všechny ne-
patřičné detaily jsou potlačeny, každé slovo a gesto musí mít své místo)
vede skupinu k tomu, aby se co nejvíc zaměřila na význam“ (Morganová,
Saxtonová, 2001, s. 136). Rituál můžeme použit jako strategii, kterou jsou
klienti vtaženi do akce. Rituál je ze své podstaty neuspěchaný. Techniky,
 které terapeut volí, mají za cíl pozdržet akci, aby si účastníci naplno uvědo-
mili význam toho, co dělají (Morganová, Saxtonová, 2001).

Příkladem práce s rituálem může být následující metodická řada:
a) Výjimečné vzpomínky – žáci jsou vyzváni, aby si vzpomněli na výjimeč-

né okamžiky z dětství (např. první den ve škole, Vánoce, narozeniny…),
přitom si zvyšují uvědomění právě probíhajícího tělesného prožívání,
emocí a myšlenkových pochodů.

b) Obraz krajiny – žáci prožitky transformují do metafory – obrazu kra-
jiny; následuje imaginace – vstup do této krajiny.

c) Já jako šaman – žáci vstupují do role šamana, který musí svému kmeni
rituální způsobem (tanec, píseň, pohyb…) zprostředkovat svůj mystický
zážitek, který se udál na základě předchozího vzpomínání a imaginace.

d) Šamanská trojice – žáci se rozdělí do tříčlenných skupin, každý ze sku-
piny předvede svůj rituál. Nakonec skupina propojí všechny tři rituály
do jednoho a předvede je celému kmeni (třídě).

e) Soupeřící šamani38 – vždy dvě skupiny jdou k sobě z protilehlých rohů
místnosti (vymění si místa) a snaží se jedna druhou překonat svým

37 Takových, které využívají prostředků dramatického umění také k jiným než jen estetickým úče-
lům (srov. Müller, 2014).
38 Volně převzato od Michala Růžičky.

80

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

rituálem. Nakonec jdou všechny skupinky proti sobě ze všech koutů
místnosti.

f) Já a moje rituály – následuje refl exe prožitků, příp. zamyšlení se nad
významem rituálů pro žáky v jejich reálném životě. (Další techniky vy-
užitelné jako rituály jsou popsány v kapitole 6.3.13.)

6.3.5 Vývojové proměny

Tato metoda je vhodná např. pro následování hyperaktivního klienta a pro
souběžné zvyšování uvědomění toho, co se děje (viz kap. 6.2). Je založena
na improvizaci, ke které se dochází bezpečným, strukturovaným způsobem
a která bezpečnou formou zvyšuje sebedůvěru žáka: Pokud mám improvi-
zovat, musím se odvážit dosud nevyzkoušeného kroku (jednání), o kterém
nevím, jak dopadne. K tomu potřebuji odvahu a odvaha vzniká ve chvíli, kdy
důvěřuji sám v sebe, tj. že budu schopen v nečekané situaci obstát. Což může
být korektivní emoční zkušeností oproti situacím, kdy např. dítě s hyper-
aktivitou selhává. Vývojové proměny jsou jedním ze stěžejních dramate-
rapeutických přístupů vytvořených D. R. Johnsonem, kdy je při spontánní
improvizaci lektor zapojen do skupinového dění a stává se jakýmsi podpra-
hovým aktivátorem, je-li toho třeba. Struktura práce kopíruje ontogenetický
vývoj člověka. Začíná se spontánním pohybem, ke kterému se přidává zvuk
a později též konkrétní slovo, což se pak rozvíjí do improvizované etudy, kdy
v úvodu vždy využíváme rituál – vstup za imaginární oponu – a v závěru
zase výstup z opony. (Blíže viz Polínek in Růžička, 2013, Johnson, Emunah,
2009).

6.3.6 Tady a teď – gestaltdrama39

Tato metodická řada, která byla vytvořena na základě propojení gestalt pří-
stupů, dramaterapie a zkazkoterapie, se může využít pro rozvoj jak skupiny,
tak i jedince. Je velmi vhodná k vyjádření spontánního prožívání a aktuál-
ních potřeb jak celé skupiny, tak i jednotlivců. Předpokládá však velmi
zkušeného lektora a skupinu (jedince), která je již ve výkonné vývojové fázi
(performing) (blíže Truckman in Meulmeester, 2010, s. 114). Postupujeme
následovně:

39 Volně transformováno dle Polínek in Friedlová, Krahulcová, 2015.

81

6 Metodika

a) Tabula rasa – lektor sděluje, že nepřináší žádné téma, že by chtěl sdílet
témata členů skupiny.

b) Čekej až na druhý impulz – lektor vyzve jedince, aby si uvědomili svoji
první reakci na předchozí sdělení… a odsunuli ji stranou.

c) Mé aktuální téma? – každý ukáže rukou, nakolik má právě teď zformu-
lované své téma. (Čím výše je ruka, tím více je téma konkrétnější.)

d) Uvědomění „teď a tady“ – jedinci vnímají své aktuální reakce tělesné,
emocionální a racionální.

e) Socha „teď a tady“ – předchozí uvědomění je vyjádřeno „živou sochou“
(pozicí těla).

f) Oživlé sochy – všichni hromadně experimentují s pohybem dané sochy,
později přidají zvuk a chůzi v prostoru. Zpočátku chodí sami za sebe,
poté vnímají druhé a nakonec se s druhými setkávají v krátkých impro-
vizovaných etudách.

g) Sousoší – nakonec je všemi vytvořeno sousoší, kde každý ze skupiny
vyjadřuje své vlastní prožívání v souvislosti s předchozím vzájemným
kontaktováním se.

h) Film o soše – následuje výstup z rolí, symbolické odkládání „nechtě-
né“ role do imaginární krabice a „přehrání si“ celého předchozího dění
v představě (jako krátký fi lm).

i) Pohádkový příběh – na základě předchozího píše každý krátký „po-
hádkový příběh“. Příběhy mohou být sdíleny skupinou jednak prostým
čtením, ale také jejich společnou dramatizací (srov. Vačkov, 2011).

j) Pohádka života – následuje diskuze s případným uvědoměním si mož-
ných paralel mezi děním v rámci lekce a aktuálním životním kontextem
(srov. Polínek, 2016).

6.3.7 Hrůzostrašný příběh40

Ukazuje se, že využití hororových motivů může dle výzkumů (Polínek in
 Hutyrová, 2013) paradoxně pomoci člověku vyrovnat se se svými strachy
a úzkostmi. Jedinci s problémovým (rizikovým chováním) často vykazují
úzkost a strach ve zvýšené míře. Bezpečný kontakt s daným fenoménem pak
může zvědomit sebepodpůrné mechanismy a zpracovat potlačené emoce.
a) Co napsal Maupassant – jedná se o úvodní rituál, kdy lektor v nadsa-

zeně „hororové“ atmosféře čte hrůzostrašný úryvek (příloha č. 11).

40 Blíže viz Polínek in Hutyrová, 2013.

82

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

b) Já a hrůzostrašný příběh – meditace nad tím, co jedinec prožívá (na tě-
lesné, emocionální a racionální úrovni), když je nastíněno „téma horro-
ru“.

c) Můj horor – účastníci na základě hrůzostrašných motivů (příloha č. 12)
vytváří vlastní hororovou povídku (příp. mohou téma zpracovat výtvar-
ně, pohybově či hudebně).

d) Černá hodinka – povídky se předčítají ve skupině (příp. se prezentuje
téma zpracované jinými uměleckými prostředky).

e) Hrůzostrašná báseň – slouží jako výstupní rituál (příloha č. 13), kdy
v nadsázce opouštíme hororovou atmosféru, po které následuje spon-
tánní verbální refl exe zaměřující se na předchozí prožitky.

Poznámka: Předchozí metodická řada by se měla uplatňovat v atmosféře bezpečného
odstupu (např. nadsázky, parodie), vyžaduje zkušeného lektora a zakázku skupiny (je-
dince) s daným tématem pracovat. Nikdy dané techniky nerealizují, pokud účastníci
projeví nechuť či dokonce obavy z daného tématu.

6.3.8 Moje dveře pro druhé

Pokud pracujeme se skupinou (ať už na úrovni uměleckého souboru, třídy,
kapely…) v rámci tvůrčího procesu, jsou její členové často konfrontováni
mezi sebou a musí si prozkoumat své intimní hranice, což později zvýší
bezpečí v rámci skupiny a následně její kreativní a preventivní potenciál
směrem ke zdravému rozvoji osobnosti. K tomuto účelu může sloužit i ná-
sledující postup:
a) Pseudotělocvik – lektor zadá instrukci: „Rozhýbejte se tak, abyste akti-

vizovali všechny části svého těla, skrze pohyb si je uvědomte.“
b) Vchod do kouzelné zahrady – účastníci zaujmou pohodlnou polohu

(sed, leh), lektor vede polořízenou imaginaci: „Stojíte před vchodem
do kouzelné zahrady, ke kterému máte klíč jen vy sami. Prohlédněte si ten
vchod: Jakou má barvu? Jaký má tvar? Z jakého je materiálu? Jak vypa-
dá systém zamykání? Jaká je tam klika? Prohlédněte si také klíč k tomu
v chodu. Vejděte do zahrady a prozkoumejte ji. Všímejte si hlavně míst,
věcí, jevů, které pro vás představují tajemství. Projděte se zahradou chvíli
sami. Nyní je čas k návratu. Vyjděte vchodem z vaší zahrady, zajistěte jej
tak, abyste se cítili bezpečně.“

c) Moje dveře pro druhé – imaginace pokračuje následovně: „Postupně
si uvědomujte jednotlivé členy skupiny. Představte si situaci, že byste je

83

6 Metodika

postupně měli pozvat do vaší zahrady. Jaký by byl pro něj vchod? Co se
bude dít? Na každého ze skupiny si v představách vyhraďte alespoň minutu
času.“

d) Moje dveře pro tebe – tvoje dveře pro mne – postupně každý s každým
sdílí prožitky a představy z předchozího. Je však nutné upozornit, že je
důležité sdílet jen to, co je bezpečné, tj. „Jen to, co mám chuť říct druhé-
mu.“

e) Skupinové sdílení – pro společnou refl exi je možno moderovat pro-
střednictvím následujících otázek, na které však nemusí všichni odpo-
vídat: „Jaké byly vaše dveře? Jak vypadla vaše zahrada? Setkali jste se
s nějakým tajemstvím? Co se dělo, když jste si představovali dveře pro
druhé a že by jste je měli pozvat do vaší zahrady? Co jste prožívali, když
byla zadána instrukce, že máte své představy s druhými sdílet? Jaké je vaše
uvědomění? (Objevovalo se u různých lidí něco častěji?)“

6.3.9 Expresivní práce s deprivovanými dětmi dle Sue Jennings41

Jedna ze zakladatelek dramaterapie (původně tanečnice) Sue Jennings sym-
bolicky rozděluje mozek na tři úrovně (amygdala, savčí mozek, exekutivní
část) a tvrdí, že děti, které jsou plny strachu, se vrací do amygdaly a je pro
ně těžké se z toho modu dostat (např. bité dítě se automaticky stáhne, když
jde k dospělému) – nemají kapacitu na péči. Pro zvědomění si těchto me-
chanismů navrhuje následující techniky:
a) Přetlačování – práce ve trojicích, kdy se dva drží rukama, třetí je vpro-

střed nich a snaží se dostat ven.
b) Amygdala – (centrum strachů, pudů, živočišna, běsů) „Hrajte plaza –

krokodýla, hada – nic nedělají, jsou reaktivní, když se jich někdo dotkne!
c) Savčí mozek – (pečující) práce ve dvojici, kdy jeden o druhého symbo-

licky pečuje, po chvíli se role vymění. Následuje uvědomění věcí, které
jsou pro daného jedince uklidňující a zprostředkovávají mu pocit péče.

d) Rodinná situace – kde jsou obě polarity, tj. např.: „Otec má ,plazí reak-
ce‘ – čte noviny, pečující matka připravuje večeři.“

e) Exekutivní část mozku – (funguje, když je propojená amygdala a savčí
mozek; refl ektuje a zvažuje, není uvízlá v žádné z polarit.) „Znovu pře-
hrajte předchozí etudu, ale se zapojením této úrovně myšlení. Co se změ-
nilo?“

41 Program sestaven na základě workshopu se Sue Jennigs v roce 2013.

84

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

f) Když jsem šel do školy, potkal jsem draka – (technika umožňující pro-
zkoumat skupinovou dynamiku.) Vybraní dva jedinci sedí proti sobě
na židlích, jeden, v roli žáka, se vymlouvá, proč přišel pozdě do školy.
Důvod mu pantomimicky napovídá skupina stojící za zady druhého,
který je v roli učitele. Učitel se může kdykoli otočit a koho uvidí v po-
hybu, ten vypadává ze hry.

6.3.10 Papírová válka42

Projekt se může využít při práci se třídou (skupinou), jeho cílem je struk-
turovaná práce s agresivitou (zlobou, naštvaností, vlastním pocitem viny),
a to způsobem, že ji nemusí žáci potlačovat, ale naopak se s ní bezpečně
zkontaktovat a integrovat ji jako zdravý životní potenciál. Ve chvíli, kdy
lektor (pedagog) daný proces strukturuje, ukazuje tak žákům způsob, jak
zdravě využít své, často destruktivní tendence.
a) Koule vzteku – lektor instruuje skupinu: „Vzpomeňte si na situaci, kdy

vás něco naštvalo, kdy jste cítili vztek. Připomeňte si tyto pocity a zkuste je
zvýraznit. Vezměte čtyři listy starých novin, vymačkejte do nich všechnu
svoji zlobu – udělejte si z nich koule.“

b) Hod na cíl – na tabuli jsou nakresleny velké a malé soustředné kružnice.
Kdo zasáhne malou, získá 2 body, kdo velkou, získá 1 bod. Každý hráč
má čtyři pokusy.

c) Na veverku a kunu – veverce se ve vyhrazeném prostoru sejdou všechny
koule (oříšky), veverka odejde a do prostoru vleze kuna, během dvou
minut kuna jednou rukou po jedné vyhazuje koule ven. Poté se vever-
ka vrací zpátky do doupěte, ostatní spolužáci mohou pomáhat veverce
tím, že jí přitahují vzdálené koule, nesmí je však sami házet do doupěte.
Vyhrává ten, kdo má víc koulí ve svém prostoru.

d) Papírová válka – skupina se rozdělí na dvě poloviny (příp. mohou všich-
ni utvořit kruh), na znamení lektora po sobě hází předepsaným způso-
bem papírové koule (např. v sedě, v leže, zády k sobě, levou rukou, při
stoji na jedné noze…). Je nutné předem domluvit znamení (např. úder
na bubínek), které zahajuje a ukončuje jednotlivé „bitvy“.

e) Mučednický kůl – kdo se potřebuje „očistit od svých hříchů“, tj. kdo se
cítí v čemkoli vinen (o konkrétních vinách se před skupinou nemluví),
postaví se na židli a „činí pokání“, ostatní po něm házejí koule s tím, že

42 Projekt byl volně sestaven dle Magdy Blahové.

85

6 Metodika

jejich činnost pomůže „hříšníkovi“ očistit se od jeho vin. Žák na židli si
sám určí (např. pomocí bubínku) začátek a konec akce.

f) Mírová koule – po skončení všech aktivit s papírovými koulemi je sku-
pina instruována, aby se rozhlédla kolem sebe: „Po válce je třeba uklidit.
Vytvořte z papírů, co se válí kolem jedinou, mírovou papírovou kouli.
Pokuste se to udělat v tichu a pokoře.“ (Možno využít lepidlo nebo papí-
rovou lepicí pásku.) Pak si skupina posílá kouli po kruhu, každý jí přiřadí
pomyslnou barvu a nějak ji nazve. Nakonec se všichni musí domluvit,
co s koulí udělají.

6.3.11 Skupinové strachy43

Následující aktivita demonstruje přístup, jak ve skupině otevírat i znejišťující
a nepříjemná témata způsobem, který je konstruktivní a který dovolí členům
skupiny se navzájem sdílet i v této oblasti. Pokud lektor bezpečně provede
skupinu znejišťujícím tématem, ukáže způsob, jak se s obdobnými vyrov-
návat bez konfl iktů, osočování se a pocitů viny. Schopnost zdravě zpracovat
takové situace dovolí předejít nezdravým (rizikovým) způsobům chování.

Poznámka: Celá lekce musí být vedena s nadsázkou, lektor roli dražitele mírně karikuje,
ale dává přitom pozor, aby nedevalvoval jednotlivá sdělení na lístcích. K uzavření lekce
můžeme využít techniku „Očistná sprcha“ (viz níže).

a) Strach, který pro mne představuje skupina – každý anonymně píše
na lístky papíru co nejkonkrétnější strach, který ho napadá v souvislosti
s danou skupinou (třídou). Může být napsáno i více „strachů“, každý
však na zvláštní lístek. Všichni předem obdrží informaci, že se budou
„strachy“ číst nahlas před skupinou.

b) Dražba strachů – lektor pak shromáždí a přečte všechny strachy. Vstou-
pí do role „komického dražitele“ a uspořádá dražbu, kde se všechny stra-
chy „vydraží“. Tj. každý se může přihlásit o jakýkoli ze čtených strachů,
přičemž důvod, proč o daný strach stojí, si nechává pro sebe: „Můžete
o strach usilovat z jakéhokoli důvodu: Je to i můj strach. Nerozumím mu.
Toto v žádném případě jako strach necítím. Je to zajímavé…“

c) K čemu mám blíž? – Postupně čte každý svůj „vydražený strach“ a ostat-
ní si k „nositeli strachu“ stoupají tím blíž, čím více se s daným strachem
identifi kují. Následuje refl exe zaměřená na prožitky během lekce.

43 Lekce byla inspirována výcvikem v Gestalterapii.

86

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

6.3.12 Příběh o hrdinovi

Následující postup lze využít jak v rámci výtvarné, tak i literární a drama-
tické, příp. tanečně-pohybové formy práce. Původně vychází ze systému
 skazkoterapie (blíže viz Polínek in Lišťiaková, Fábry-Lucká, 2016)44. Jedná
se o použití strukturované pohádkové metafory k uvědomění si své aktuální
životní situace. Užitím pohádkové metafory získají aktéři bezpečný odstup
od případných nepříjemných (znejišťujících, traumatických…) prožitků,
které mohou takto sdílet s druhými a mohou je zpracovávat pomocí kresby,
psaní, dramatizace či pohybu. Můžeme tak tvořit na základě aktuálních
obsahů, aniž by tato činnost byla ohrožující.

Vačkov doporučuje nejdříve zpracovat zadání lektora výtvarně na jeden
list papíru (viz příloha č. 14). Lektor postupně zadává následující témata
(Polínek in Lišťiaková, Fábry-Lucká, 2016):
1. Nakresli svého hrdinu.
2. Nakresli prostředí, ve kterém se hrdina momentálně nachází.
3. Nakresli úkol, který hrdinu v příběhu čeká.
4. Nakresli překážku, se kterou se hrdina v rámci úkolu musí potýkat.
5. Nakresli co (jak) pomůže hrdinovi překážku zdolat.
6. Nakresli, jak hrdinu změní celý předchozí děj.

6.3.13 Techniky využitelné k rozehřátí

Nenahraditelnou součástí expresivní práce je tzv. rozehřátí – aktivizace, příp.
harmonizace energie a navození aktivní koncentrace jak v rámci skupiny, tak
i intrapsychicky. Techniky na rozehřátí pomáhají navodit tvůrčí, spontánní,
hravou atmosféru a zároveň mohou být i jakousi vstupní aktivitou k jádru
práce (k náročnějším technikám). Pro ukázku jsme vybrali takové, které se
dají uplatnit u jakékoli skupiny:
 Čuní xicht – (Cílem je uvolnit atmosféru v rámci vzájemného očního

kontaktu. Technika je zvláště vhodná pro skupinu dospělých.) Stojíme
v kruhu. Lektor „vytahuje z kapsy“ imaginární „čuní xicht“, který hodí
na někoho z kruhu, který, jakmile mu „čuní xicht“ přistane na tváři,
začne předvádět různé obličejové grimasy. Poté ze své tváře sejme „čuní
xicht“ a hodí jen na tvář někoho dalšího v kruhu. Pokračujeme tak dlou-
ho, jak daná technika skupinu baví.

44 Postup je volně převzat od prof. I. V. Vačkova, který je vůdčí osobností skazkoterapie – systému,
který užívá pohádkových metafor k terapii.

87

6 Metodika

 Samuraj – (Cílem je uvolnit dýchání i celkovou atmosféru ve skupině.)
Stojíme v kruhu, lektor nejdříve zahájí „samurajský výcvik“: „Mírně se
rozkročte, pokrčte lehce kolena, vezměte do obou rukou imaginární meč.
Meč je pro samuraje prodloužením jeho osobnosti, když s ním mávnete,
prudce zasekněte s výkřikem: HA!“ Lektor předvádí a skupina opakuje.
Poté vysvětlí princip předávání pohybu: „Ten, na kterého ukážu, mávne
svým mečem s výkřikem nad hlavu. Jakmile má meč nad hlavou, sousedé
po obou stranách mávnou mečem směrem k němu. Poté mávne mečem
k dalšímu členovi skupiny a princip se opakuje. Vše musí být v rytmu. Kdo
se splete, příp. poruší rytmus, vypadává ze hry.“ (Hraje se až do posled-
ních dvou vítězných „samurajských mistrů“.

 Cocktail party – (Je to aktivita, která pomůže uvolnit počáteční nejistotu
a podpořit sdílení mezi členy skupiny. Cílem také může být zvědomění
si aktuálních témat skupiny, s kterými je pak možno dále pracovat.)
 Všichni improvizují situaci, kdy jsou na odpolední cocktail party, v ru-
kou drží imaginární skleničky šampaňského, korzují prostorem, na-
vzájem se potkávají a vyměňují si jakékoli příhodné fráze. (Aktivitu je
vhodné podbarvit příhodnou hudbou.) Po vystoupení z rolí jsou lekto-
rem instruováni k uvědomění toho, jak se cítili během aktivity, příp. jaké
jsou jejich aktuální potřeby. (Např.: „Měli jste potřebu být více v kontaktu
s ostatními, nebo jste se jich spíše stranili? Koresponduje toto uvědomění
s vašimi reálnými potřebami v této chvíli?“)

 Píchnutá pneumatika – (Cílem je aktivizovat skupinu a zároveň při-
vést její členy k vnímání potřeb druhých.) Aktivita je variantou klasické
hry na honěnou, ovšem s tím, že ten, kdo honí, má v ruce imaginární
špendlík, když jím někoho píchne, dotyčný pozvolna klesne se syčením
k zemi, tj. předvádí propíchnutou pneumatiku. Na zemi leží tak dlouho,
dokud ho kdokoli z ostatních „nenahustí“ pěti zapumpováními imagi-
nární hustilky. Lektor může během hry změnit honiče, který má za úkol
„propíchnout“ všechny dříve, než se stačí „nahustit“.

6.3.14 Techniky využitelné k otevření či uzavření lekce

O nezastupitelné funkci rituálů v práci s expresivními technikami jsme se
zmínili výše. Vzhledem k tomu, že často pracujeme s imaginárním prosto-
rem „jako“, je nutné tento prostor ohraničit. Vstupním rituálem mohou být
i techniky soužící k rozehřátí, příp. některé z následujících:

88

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Kouzelný kamínek – (Technika umožní členům skupiny uvědomit si
bezpečně a spontánně své potřeby, které skrze metaforu sdílí s ostatními.
Také se zvýší úroveň vzájemného naslouchání.) Lektor po kruhu posílá
reálný kamínek s instrukcí: „Jakmile dostanete kamínek do ruky, před-
stavte se, pak řekněte, v jaké byste se chtěli proměnit zvíře (rostlinu, věc…)
a z jakého důvodu, kdyby měl tento kamínek kouzelnou moc. Aktivita má
ještě pravidlo: Mluví vždy jen ten, kdo drží kamínek.“ Jakmile si kamí-
nek předají všichni v kruhu, dostávají novou instrukci: „Nezapomeňte
na pravidlo, že mluví jen ten, kdo drží kamínek. Nyní pošlete kamínek zpět
po kruhu a zároveň řekněte jméno souseda, kterému jej předáváte, a také
v co se chtěl proměnit.“ (Technika s reálným kamínkem je vhodná zvláště
pro děti s problémovým chováním, neboť pravidlo v podobě kamínku
mohou „reálně uchopit“.

 Imaginární opona – (Je původně součástí vývojových proměn – viz
výše. Vstupem do imaginární opony začínáme improvizaci v prostoru
„jako“, výstupem z ní se vracíme do reálného světa.) Lektor společně
s ostatními rozloží ze středu místnosti přes celou podlahu imaginární
oponu. Všichni kolem ní stojí a říkají, jak vypadá, jakou má barvu apod.
Když ji dostatečně popíší, vytáhnou její konce nad podlahu před sebe
a simulují projití oponou. Jakmile skončí improvizace, vychází se z opo-
ny ven, je sbalena a může do ní každý odložit, co si z předchozí aktivity
nechce ponechat: nepříjemný zážitek, svoji roli aj.

 Kouzelná krabice – (Využívá se obdobně jako imaginární opona, tj.
ohraničuje imaginární prostor „jako“.) Lektor na začátku lekce přináší
imaginární krabici se slovy např.: „Mám tady kouzelnou krabici překva-
pení. Můžete si z ní vytáhnout všechno, co budete dnes potřebovat. Můžete
ostatním předvést, co jste si vytáhli, můžete jim to říct, nebo to může zůstat
vaším tajemstvím.“ V závěru lekce pak může být krabice znovu využita
pro pomyslné odložení svých rolí, odhození čehokoli, co si nechceme
z lekce „odnést“. Pak lektor vytáhne imaginární kouzelnou hůlku, všichni
zamíchají obsah krabice a mohou „ochutnat“ a sdělit ostatním své pocity.
Nakonec se krabice zavře a za pomoci všech se odhazuje pryč.

 Chůze prostorem – (Technika se využívá pro pozvolné navození situací
„jako“; díky ní se mohou účastníci pozvolna zbavovat častého strachu
z předvádění něčeho, neboť se vše děje hromadně a bez zaměření po-
zornosti na jednotlivce.) Účastníci jsou vyzváni, aby chodili prostorem
všemi směry tak, aby byl rovnoměrně zaplněný. (Instrukce pro děti může

89

6 Metodika

znít např. takto: „Představte si, že celá podlaha je velký vor. Je třeba, abyste
vor vyvažovali, aby se nepřevrátil, anebo v některém místě neprolomil.“)
Při tom si účastníci představují, že chodí po různých površích (rozpálený
písek, chladivá voda, bahno, sníh, chladivý mech…). Dále se mohou dle
instrukcí lektora zastavovat v různých pozicích (např. postojem ztvárňují
emoce.

 Očistná sprcha – (Technika se může využít jako závěrečný rituál; díky
ní mohou být odplaveny případné nepříjemné prožitky z předchozích
aktivit.) Účastníci stojí v kruhu, se zavřenýma očima imaginují představu
navozovanou lektorem: „Po předchozí náročné práci si zasloužíte pořád-
nou sprchu. Vezměte ji do ruky a pusťte vodu.“ Lektor navozuje představu
tekoucí vody prostřednictvím dešťové hole. „Představte si, jak vás voda
promývá zvenčí i zevnitř, jak všechno nepříjemné odtéká pryč a vy se cítíte
čistí, křišťáloví. Jakmile budete mít pocit, že jste dostatečně umytí, můžete
vodu zastavit, pořádně se utřít tou nejměkčí osuškou a můžete se zabalit
do teplé deky.“ (Poté může následovat např. verbální refl exe předchozí
lekce.)

6.3.15 Techniky využitelné k práci s tělem

Uvědomění si svého těla je základním předpokladem pro rozvoj osobnosti.
Vývojově je somatická složka člověka nejstarší a ukazuje se, že pro roz-
voj kreativity je podstatné, abychom začínali pracovat právě na somatické
úrovni a až později přecházeli na úroveň emoční, příp. racionální (srovnej
Popová, 2010). Následující techniky zprostředkovávají bezpečný haptický
kontakt mezi členy skupiny, což mimo jiné zvyšuje vzájemnou důvěru.45

 Lední medvědi – Pracuje se ve dvojicích. Jeden leží na břiše, druhý
mu rukama na zádech ztvárňuje změny počasí dle instrukcí lektora:
„Představte si, že jste lední medvědi, kteří po půlročním zimním spánku
konečně vycítí, že přichází jaro. Vybatolí se ze svého temného, chladného
doupěte a čekají na východ prvního jarního slunce. Cítí, jak jim první hře-
jivé paprsky dopadají na kožich. Jak slunce vychází, jsou parsky hřejivější
a medvědi vnímají, jak se celá jejich záda proteplují, jak teplo prostupuje
celým jejich tělem až do tlapek. Medvědi vnímají tu příjemnou změnu
oproti chladu a temnu v doupěti. Je svěží jarní den, slunce stále hřeje, fouká

45 Techniky samozřejmě nezařazujeme v případě, že je pro jedince dotyk z jakéhokoli důvodu
ohrožující či nepříjemný.

90

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

mírný vánek a na blankytně modrém nebi se objevuje malý bílý mráček.
Vítr zesílí a medvědi pozorují, jak mraků na nebi přibývá, až se spojí
v jeden velký olověný mrak, který zakryje slunce. Ochladí se a první těžké
kapky dopadají medvědům na záda. Kapek je víc a víc, až drobný jarní
deštík postupně přechází v pořádný slejvák, medvědům dopadají na záda
celé proudy vody. Vítr opět zesílí, přižene se vichřice a pořádná bouřka
s krupobitím. Medvědí záda jsou masírována dopadajícími kroupami…
Ale bouře pozvolna ztrácí svoji sílu, vítr se utišuje, déšť slábne… Zpoza
mraků občas vykoukne slunce, jehož paprsky znovu dopadají medvědům
na záda. Ještě několik posledních kapek dopadne do medvědího kožichu,
než bouřka zmizí nadobro a sluneční paprsky jej mohou naplno prohří-
vat a vysušovat. Medvědi jsou opět krásně prohřátí, z kožichů jim stoupá
lehký opar a navíc se cítí deštěm pročištění, osvěžení. Uvědomují si, že
začíná jaro, že je čeká spousta krásných chvil, těší se na vše, co přichází.“
Po té si dvojice vymění role a aktivita se opakuje s obdobným příběhem.
(Techniku je vhodné zařadit po náročnějších fyzických či psychických
aktivitách k celkovému zklidnění a integraci.)

 Létání – (Cílem je tělesné uvolnění, celková harmonizace prostřednic-
tvím druhých.) Pracuje se ve skupinách po šesti, kdy jeden člověk leží
na zádech. Ostatní mu podpírají hlavu a končetiny, kterými pohybují
dle instrukcí lektora. – Simulují tak pocit letu: „Představte si, že ležíte,
na pláži, teplý písek vás příjemně hřeje do zad. Brzy bude příliv a vy cítíte
jak vás postupně omývají lehké vlnky.“ (V této chvíli zasunou ruce pod
hlavu a končetiny.) „Vody je víc a víc, je příjemně teplá. Cítíte, jak vás po-
zvolna nadnáší. Je vám příjemně v náručí moře – té pramáti života. Vlny
jsou hravé; cítíte, jak se na nich vaše tělo pohupuje. Snoubí se s vánkem,
který fouká nad hladinou. Vánek nabírá na síle, až se přerodí v silný vítr,
který vás od vln převezme do své větrné náruče a nadnese vás vysoko – až
do říše vichrů. Oddejte se tomu pocitu, užijte si let, hrajte vzdušné hry
se svými vichrnými bratry… Pozvolna cítíte, jak větrná energie uvadá,
jak se pozvolna snášíte níž, až jste přijati mořskými vlnami, které vás
vyplaví na písečnou pláž a s odlivem odtečou. Opět ležíte na vyhřátém
písku a užíváte si pevnou oporu země.“ Vše se opakuje, až se v poloze
ležmo vystřídají všichni členové skupiny, kteří mají zájem. (Je v hodné
podbarvit slovo lektora relaxační hudbou.)

 Gumová kočka – Jeden ze dvojice klečí na čtyřech a představuje gumo-
vou kočku. Lektor vysvětlí, že guma je tvárný materiál, který se poddá

91

6 Metodika

tlaku, ale jak tlak pomine, zase se vrátí do původního tvaru. Druhý se
pokouší v duchu předchozí informace s kočkou hýbat, tj. pozvolna tla-
čí na různé části těla, které se jeho tlaku poddávají. Jakmile však tlak
ustane, vrací se do původní pozice. Tlapky kočky jsou však „přilepeny“
k podlaze, s nimi se hýbat nedá. Účastníci jsou instruováni, aby praco-
vali beze slov, aby se snažili naladit na svoji kočku. Činnost je pozvolná,
téměř meditační. Po určité době se role vystřídají.

 Slepý sochař – pracuje se v pětici, kterou tvoří slepý sochař a dva páry.
První pár ze svých těl vytvoří sousoší, druhý je hlínou a úkolem slepého
sochaře je vytvořit z hlíny kopii sousoší tak, že nejdříve při zavřených
očích46 prozkoumává hmatem tvar stávajícího sousoší (postoj první dvo-
jice) a poté modeluje hlínu do stejného tvaru. Jakmile je přesvědčen,
že vytvořil přesnou kopii, otevře oči a své dílo zkontroluje. Technika
pokračuje do té doby, než si všichni ve skupině vyzkouší roli slepého
sochaře.

6.3.16 Techniky pro rozvoj neverbální komunikace

I když si to neuvědomujeme, daleko větší část informací se k nám dostává
jinak než slovy, pomocí gestikulace, mimiky, postoje těla, vzájemné vzdá-
lenosti apod. Na neverbální úrovni nemusíme tolik zapojovat rozum, což
ve svém důsledku daleko lépe dovoluje vyjádřit své emoce, být s nimi v kon-
taktu a sdílet je s druhými.
 Výměna očima – Stojí se v kruhu, jakákoli dvojice se může beze slov

spolu „domluvit očima“ a vyměnit si místo v kruhu, aniž by přerušila
zrakový kontakt a aniž by narazila na případné další dvojice, které si také
zrovna vyměňují místo. Skupina je instruována, aby byla při činnosti
stále zachovávána formace kruhu.

 Povídání zády – Dvojice sedí na zemi opřená o sebe zády, lektor roz-
dělí ve dvojici role, tj. v jisté části cvičení bude jeden ze dvojice před-
stavovat manželku a druhý manžela. Lektor vysvětlí, že bude zadávat
různá konverzační témata a situace a dvojice si vše bude sdělovat pouze
pomocí pohybů zad. Možné náměty např.: „Sdělte si nějaké intimní ta-
jemství“; „Nadávejte na osobu, která vás naštvala“; „Představte si situaci
v restauraci, kdy konverzujete s neznámým, sympatickým člověkem. Jak
ale běží čas a přibývá zkonzumovaného alkoholu, je onen neznámý stále

46 U dětí je lépe použít šátek.

92

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

dotěrnější.“; „Řekněte si, že jste vyhráli milión korun a plánujte, co s nimi
budete dělat.“; „Představte si, že jste italští manželé. Je neděle dopoledne
a jste domluvení, že se půjdete podívat na fotbalový zápas. Zazvoní telefon
a žena oznamuje, že se nikam nejde, protože přijede maminka. Začíná
drobná pře, která prostupně přeroste v pořádnou hádku. Když v tom zvoní
u dveří matka. Musíte před ní dělat, že je vše v nejlepším pořádku… Je
večer, matka konečně odjela a vy si můžete povídat, jak jste si zase tu neděli
,krásně‘ užili.“; „Uvědomte si, skutečného člověka, který se opírá o vaše
záda, a skutečně si s ním popovídejte sami za sebe.“ Následuje verbální
refl exe ve dvojicích a poté sdílení ve skupině.

 HU – Skupina stojí v kruhu (obličejem ven), všichni mají zavřené oči
a mají instrukci, aby se všichni najednou otočili dovnitř s výkřikem:
HU! – Vše se opakuje tak dlouho, až se skupina dokáže celá otočit v je-
diném okamžiku. Lektor instruuje, že všichni musejí vycítit ten správný
okamžik, nelze se domlouvat slovy, ani žádnými jinými signály.

 Kevin – Technika je inspirována fi lmem „Sám doma“, resp. situací, kdy
se na sebe hlavní hrdina Kevin podívá do zrcadla a mohutně zařve.
 Instrukce lektora je následující: „Stoupněte si do kruhu, dívejte se na pod-
lahu. Jakmile tlesknu, podíváte se někomu z kruhu do očí. Je nutno, abys-
te se podívali do očí jen jednomu člověku, nepřelétali očima po druhých.
Pokud se onen člověk také dívá na vás, tj. pokud se vaše pohledy střetnou,
mohutně zařvete jako Kevin a vypadáváte z kruhu.“ – Toto se stále opa-
kuje, až v kruhu zůstane vítěz – Kevin.47

 Hejno48 – (Cvičení posiluje také skupinovou sounáležitost a prostorové
vnímání.). Všichni stojí blízko sebe jako ptáci v hejnu. Jeden je vedoucí,
tzn. pohybuje se prostorem, využívá různé varianty pohybu. Ostatní jej
následují a snaží se jeho pohyby kopírovat. Je nutné, aby se pohybovali
stále v „jednom hejnu“, aby se formace nerozpadala. Jakmile vedoucí
změní směr, pootočí se kolem své osy, mění směr celá skupina a následu-
je toho, který se tak dostal do čela. Činnost je beze slov a lze ji podpořit
vhodně zvolenou hudbou.

 Dvorek – (Toto cvičení se může využít také pro rozdělení skupiny
do dvojic.) Jedinci obdrží lístky papíru, na kterých je napsáno nějaké
zvíře. (Nutné vše zorganizovat tak, aby ve skupině obdrželi vždy dva
jedinci lístek se stejným zvířetem.) Poté chodí prostorem se zavřenýma

47 Předchozí dvě techniky se dají využít také k rozehřátí.
48 Volně dle A. Afonina

93

6 Metodika

očima, každý volí takovou rychlost, aby se v pohybu poslepu cítil bez-
pečně. Poté se zastaví, aniž by otevřeli oči a lektor instruuje: „V místnosti
máte další zvíře do páru. Jakmile dám znamení, začnete všichni vyluzovat
zvuk typický pro dané zvíře a pokusíte se tak najít si po slepu svého zví-
řecího partnera. Ti, kteří se najdou, přestanou zvuky vyluzovat a mohou
otevřít oči.“

6.3.17 Techniky posilující interpersonální interakce

(vnímání druhých)

Spontánní posilování interpersonálních interakcí, schopnost brát ohledy
na druhé, aniž by se žák musel upozadit a potlačovat své potřeby, je jednou
z nejcennějších v rámci sociálních kontaktů. Jedinci s rizikovým chováním
často z důvodu nenaplnění základní psychické potřeby bezpečí nemají po-
třebné kompetence vytvářet zdravé sociální vztahy a respektovat druhé.
Následující techniky mohou pomoci tyto schopnosti posilovat nenásilnou,
hravou formou.
 Hakysáky – Všichni stojí v kruhu, lektor zadává instrukci: „Budeme si

házet hakysákem a budeme se snažit, aby nám nepadal. Každý nejdříve
řekne jméno někoho z kruhu a pak dotyčnému hodí hakysák. Ten jej hodí
dalšímu, vždy tomu, který ještě hakysák nedostal. Nejlépe je, když se hází
přes kruh, nikoli sousedům.“ Poslední hodí hakysák zpátky lektorovi. Poté
se háže znovu tak, aby hakysák putoval po kruhu stejnou cestou, tj. každý
hází stejnému jedinci jako v minulém kole. V další fázi se postupně při-
dávají další hakysáky. Může následovat refl exe, kde letor ozřejmí princip:
„Technika se podaří, tj. hakysáky nebudou padat na zem, když budeme
vnímat toho, komu házíme a pošleme mu hakysák, až je připravený, až
nás sleduje.“ (Pozn. Jedinci s problémovým chováním se často starají
spíše o to, aby sami míček chytili a nevnímají toho, komu hází.)

 Padající čísla – Každý ze skupiny je označen číslem, poté se všichni
pohybují a rovnoměrně zaplňují prostor (viz technika Chůze prostorem),
jakmile lektor vyřkne některé číslo, jeho majitel začne pozvolna padat
k zemi, ostatní jej musí zachytit.

 Oživlé mrtvoly – Může se použít číslování z předchozího cvičení a sku-
pina se rozdělí na dvě části: sudá čísla jsou mrtvoly – jejich nositelé si
lehnou na zem; nositelé lichých čísel jsou „živáci“ – stojí, ti mohou kdy-
koli kohokoli buď zvednout („oživit mrtvolu“), nebo položit („zmrtvit

94

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

živáka“), přičemž se skupina musí starat o to, aby nikdo dlouho nechodil
či dlouho neležel a aby byla přibližně polovina mrtvol a polovina „živáků“.

 Oživlá sousoší – Žáci mají za úkol vytvořit ze svých těl sousoší na pře-
dem zadané téma (např. močál), a to postupným „přidáváním se“
do vznikajícího tvaru tak, aby rozšiřovali vznikající situaci. Na znamení
vedoucího se celý obraz „rozhýbe“ a improvizuje se etuda (Polínek in
Růžička, 2013).

 Rychlá sousoší49 – Jsou variantou předchozí hry. Skupina se rozdělí
na několik malých podskupin, poté všichni chůzí zaplňují prostor. Jak-
mile lektor řekne námět na sousoší, musí se jedinci podskupiny shro-
máždit co nejrychleji a vytvořit sousoší na daný námět, aniž by se dlouze
domlouvali. Možné náměty mohou být např.: svícen, špagety s masovými
kuličkami, boršč s utopenou mouchou, slepice tlačící vejce.

 Stíny50 – Pracuje se ve dvojicích, jeden z dvojice je člověk chodící jakým-
koli způsobem prostorem, druhý jej následuje jako jeho stín. Po chvíli
se role vymění. Může následovat refl exe na téma, která role byla pro
účastníky přirozenější a jestli jsou v reálném životě více submisivní či
dominantní.

 Stavba pokoje – (Technika může sloužit k bezpečné refl exi vztahů jedno-
ho člena s ostatními ze skupiny.) Dobrovolník si „staví pokoj svých snů“
tak, že přiřazuje jednotlivým členům skupiny role, které mají v pokoji
zastávat, a rozmísťuje je po prostoru. Např. „Ve svém pokoji potřebuji po-
hodlnou pohovku, ve které rád lenoším, když mám volno. Chtěl bych, aby
mi ji představoval Honza.“ Dotyčný vstupuje do role se slovy: „Vstupuji
do role pohodlné pohovky.“ Jakmile jsou všichni členové skupiny roz-
místěni, lektor je vyzve, aby vyjádřili, cítí-li se v dané roli dobře. Pokud
tomu tak není, má „stavitel“ za úkol najít takovou roli, se kterou by se
dotyčný identifi koval a zároveň která by se mu hodila do jeho „pokoje
snů“. Nakonec všichni vystoupí ze svých rolí se slovy např.: „Vystupuji
z role pohovky a jsem Honza.“ (Pozn. Rituál vstupu a výstupu z role je
nepostradatelný pro bezpečné vymezení si prostoru „jako“.)

 Skupina jako fantaskní bytost – (Postup je obdobou předchozího
v kombinaci s principem Oživlých sousoší.) Skupina sochá společnou
bytost, každý člen skupiny představuje nějakou její část, musí se domlu-
vit tak, aby byli všichni spokojeni. Jinou variantou je, že bytost vytváří

49 Volně dle Phila Jonese.
50 Volně dle Oldřicha Müllera.

95

6 Metodika

jeden člen skupiny; proces probíhá obdobně jako u předchozí techniky
Stavba pokoje.

 Nálepkování – (Metoda přibližuje patologii procesu labelingu, kdy je
jedinec ostatními označen určitou rolí, kterou nakonec pod společen-
ským tlakem přijímá za svou.51 Cvičení lze také využít pro korektivní
emoční zkušenost.) Lektor nalepí každému ze skupiny na čelo nálepku
s označením určité role (např. mudrc, lhář, silák, krasavec, bezdomo-
vec, Rom, skinhead), tak aby dotyčný nevěděl, jakou roli představuje.
Ostatní v rámci společné improvizace se k sobě navzájem chovají dle
nápisů na čelech. Úkolem je poznat, jaká role mi byla přidělena. Může
následovat refl exe zaměřená na prožívání přidělené role. Je dobré poté
přidělenou roli rituálně odložit (viz např. cvičení Kouzelná krabice).

6.3.18 Techniky podporující sebeuvědomění

Zvýšení vnímání a sebeuvědomění je bazálním předpokladem pro rozvoj
zdravé, sebevědomé osobnosti, která je odolná vůči sociálněpatologickým
jevům. Často je však uvědomění si sebe v celistvosti, tedy i se svými chybami
a slabinami, ohrožující. Resp. riziko, že se člověk bude muset kontaktovat se
svými nedostatky, brání v možnosti sebepřijetí. Následující metody využívají
metaforický odstup při kontaktu s danou problematikou, který dovoluje
bezpečněji se kontaktovat sám se sebou.
 Pohádkový životopis52 – Každý píše svůj životopis ve formě krátkého

vyprávění. Poté vybarví pasáže textu dle svého uvážení, tj. dle emočního
náboje, který nese daná pasáž, daný úsek života. Některá z těchto „zají-
mavých míst“ jedinec vybere a přeformuluje je jako zápletku pohádky.
Pohádky se mohou dramatizovat, zpracovávat výtvarně, sdílet s druhý-
mi, verbálně refl ektovat, inscenovat z různých úhlů pohledů (z pohledu
hrdiny, záporné postavy, kouzelného předmětu aj.).

 Kdybych se stal knihou53 – (Metoda práce s metaforou, která se vztahuje
k bezpečnému prozkoumání klientovy životní situace). Lektor zadává
následující instrukci: „Zkuste si představit, že jste se stali knihou, přemýš-
lejte a písemně zformulujte vaše nápady. Můžete se držet následujících
otázek:

51 Např. žák se syndromem ADHD, který je označen za neprospívajícího lajdáka, se často po určité
době s touto rolí identifi kuje a „stane“ se neprospívajícím lajdákem.
52 Postup vytvořený autorem vychází z technik využívaných v gestalt přístupech a ve skazkoterapii.
53 Čerpáno z publikace Geralda Coreye a kol. (2006).

96

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 – Jaký by měla kniha název?
 – Jak by se jmenovaly jednotlivé kapitoly?
 – Kolik by bylo kapitol?
 – Jakým stylem by byla kniha napsána?
 – Koho by oslovila?
 – Jaký by měla přebal?
 – Jak by se četla?
 – Co by řekl čtenář po jejím přečtení?
 – Co by bylo napsáno v úvodu, co na závěr?
 – Jak by znělo resumé?“ (Blíže viz Polínek in Růžička, 2013.)
 Teploměr – (Metoda slouží jako druh sociometru a k intenzivnějšímu

uvědomění si svých postojů, názorů apod., neboť nezapojujeme jenom
racionální složku osobnosti, ale i fyzickou akci v rámci sociálního kon-
textu.) Účastníci odpovídají na otázky lektora tím, že si stoupají na po-
myslný teploměr, na kterém je stupnice z leva od 0 do 100 %. Lektor
položí otázku, např.: „Jak velký máte v této chvíli hlad?“ Pokud se účast-
ník cítí napolo hladový, stoupne si na místo, které odpovídá 50 % apod.
Možné inspirace na otázky:

 – „Souhlasím s trestem smrti?“
 – „Nakolik jsou v mém nynějším životě důležité peníze?“
 – „Nakolik se cítím být učitelem?“
 – „Nakolik mám nyní dobrou náladu?“
 – „Jaké mám ve svém životě místo já?“
 – „Jak jsem se těšil na…?“
 – „Nakolik jsem spokojený s tím, co dělám?“
 – „Nakolik jsem spokojený s tím, co jsem dokázal?“
 – „Kolik % ve svém životě nejsem já (musím něco předstírat)?“
 – „Nakolik jsem nyní odhodlaný ke změně?“

6.3.19 Techniky vhodné pro práci s agresí

Je důležité si uvědomit, že agresivita sama o sobě je velmi důležitou součástí
lidského jednání; díky ní se dokážeme prosadit, ochránit sebe i druhé aj.
Problém nastává, když je její konkrétní projev (tzv. agrese) neadekvátní,
příp. omezuje či ohrožuje druhé. Takovým projevům je třeba předcházet.
Řešit je ve chvíli jejich propuknutí je většinou málo účinné. Následující pří-
stupy ukazují dvě možné cesty k předcházení nekontrolovaným projevům
agresivity: řízené vypouštění dané emoce a její zvědomování. Cvičení se

97

6 Metodika

aplikují ve chvíli, kdy se ve skupině (u jedince) agrese neprojevuje, slouží
jako preventivní prostředky. V opačném případě by mohlo dojít spíše k ne-
gativní kulminaci agresivních projevů.
 Chci jít ven! – Skupina se rozdělí na dvě poloviny, které si stoupnou

proti sobě do dvou řad tak, že je tvoří dvojice stojící proti sobě. Jedinci
v jedné řadě vstoupí do rolí rodičů, jedinci ve druhé do rolí výrostků.
Výrostci na znamení lektora společně pronáší směrem k rodičům větu:
„Chci jít ven!“ Rodiče společně odpovídají větou: „Nikam nepůjdeš!“ Lek-
tor instruuje, že se výrostci mírně naštvou a svoji žádost opakují, ale
důrazněji. Rodiče na to reagují důraznějším zákazem. Toto se stupňuje
až do vzájemného přeřvávání se. Nutno však dodržet, aby jedna řada
odpovídala druhé stále stejnou větou a současně. Řady se k sobě nesmějí
přiblížit více než na jeden metr. Po té se role vymění.

 Řízený souboj – (Metoda umožňuje se strukturovaně zkontaktovat se
svou agresivitou a bezpečně ji projevit.) Pracuje se buď individuálně,
nebo hromadně (tedy ve více lidech, ale každý samostatně). Účastníci
jsou vyzváni, aby vstoupili do role bojovníka, představili si svého imagi-
nárního nepřítele. Po té si imaginují jakoukoli (ne palnou) zbraň. Jejich
úkolem je zdolat imaginárního protivníka na deset fází. Lektor udává
(např. pomocí bubnu) tempo, tj. strukturuje jednotlivé fáze, a bojovníci
na deset úderů zdolají svého protivníka. To vše se opakuje, souboj se
precizuje tolikrát, až jsou bojovníci zcela přesyceni stále se opakujícími
pohyby. Postup je možno rozvíjet např. tak, že na dalších deset fází zdolá
imaginární protivník bojovníka, příp. na dalších deset bude souboj vy-
rovnaný. Dále je možné zařadit volnou improvizaci: „Jak to vše nakonec
dopadne?“54

 Čtverec agrese – (Cílem je racionální odstup od dané emoce – projevu
agrese, který pomůže vyvážit impulzivní a nekontrolovatelné chování,
které často agresi provází. Pomáhá zvýšit uvědomění a tím zpomalit
proces agresivního chování tak, aby bylo možno jej korigovat přijatel-
ným směrem.) Technika může být zařazena do projektu Papírová válka.
Účastníci jsou vyzváni, aby si vybavili situaci (člověka), kterou mají spo-
jenou s hněvem, agresí. Poté se pokusí si dané pocity zpřítomnit a pí-
semně dle předepsaného vzoru zrefl ektovat, jak se projevují (viz příloha
č. 15). Uvědomění je strukturováno do následujících oblastí:

54 Tento postup vyžaduje velmi zkušeného lektora. Pokud by byl zařazen v nevhodnou dobu či
nevhodně strukturován, mohlo by dojít naopak ke kulminaci agrese.

98

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 – „Agrese pro mne znamená…“
 – „Co mi běží hlavou?“
 – Jak na to reaguje mé tělo?“
 – Co s tím mám tendenci dělat?“

Poté je možné svá uvědomění sdílet ve skupině.

Kontraindikační poznámka: Při využívání postupů uvedených v této kapitole je nezbyt-
né, aby pedagog dokázal velmi dobře odhadnout své zkušenosti, možnosti a kompetence.
Některé postupy si vyžadují zkušenější pedagogy, kteří dokážou odhadnout formu, míru
a intenzitu aplikace tak, aby nedošlo k psychickému poškození žáků.

99

Závěrem…

Nedávno proběhla v Moskvě mezinárodní konference zabývající se inkluziv-
ním uměleckým vzdělávání na všech úrovních. Sešli se odborníci: umělečtí
pedagogové, speciální pedagogové, psychologové, psychiatři a psychotera-
peuti, aby diskutovali o dalších možnostech rozvoje a vyměňovali si pří-
klady dobré praxe. Základní otázkou nebylo, jestli lze a je vhodné jedince
se speciálními potřebami integrovat do systému uměleckého vzdělávání –
tento bazální předpoklad byl v rámci konference jasný, neodiskutovatelný
a samozřejmý. Spíše se rozvíjely debaty, jakým způsobem může člověk se
speciálními potřebami díky své jinakosti, díky odlišné perspektivě, s jakou
vnímá svět, obohatit umění. Nejednalo se tedy o to, aby umělecké vzdě-
lávání přinášelo těmto lidem podněty k jejich rozvoji, ale naopak, defi -
novali jsme, jak mohou oni přispět k rozšíření uměleckého vnímání pro
nás zdravé (intaktní) jedince. Předchozí text pojednává spíše o tom, jak
umění a tvořivost mohou rozvíjet lidskou osobnost, defi nuje preventivní
potenciál k eliminaci rizikového chování… Ale mezinárodní zkušenosti
nám zprostředkovávají ještě jeden pohled na danou problematiku: pokud
se budeme snažit umělecky vzdělávat jedince s jinakostí, můžeme velmi
zkvalitnit a rozšířit celou oblast umění o pohledy vycházející z život-
ních zkušeností, které jsou pro nás „zdravé“ jedince nedosažitelné a které
nám mohou pomoci zprostředkovat život prostřednictvím umění v da-
leko větší míře. Naše osobní zkušenost to dokládá: jedny z nejsilnějších
kulturních zážitků jsme prožili právě v rámci inkluzivních divadel s herci
s poruchami autistického spektra, na výstavách jejich obrazů, kde jsme byli
fascinováni neobvyklým výtvarným uchopováním jejich vnitřních světů či
při čtení básnických fantazií našich klientů s Aspergerovým syndromem,
které svou neobvyklostí a nestandardností provokovaly naše vnitřní úvahy
a rozšiřovaly niterné prožívání. Jsme přesvědčeni o tom, že pokud majoritní
společnost jedincům s jinakostí ve větší míře zpřístupní umělecké vzdělání,
nejen že ubude problémového chování, ale v důsledku tato společnost do-
stane daleko větší hodnotu, než byla původní investice.

100

Resumé

Monografi e s názvem „Rozvoj žáka s jinakostí na ZUŠ (předcházení pro-
blémům)“ navazuje na předchozí publikaci (srov. Polínek, 2015) zaměře-
nou na fenomén tvořivosti jako účinného nástroje předcházení rizikovému
chování v rámci procesu základního uměleckého vzdělávání. Ve stávající
publikaci se úžeji zaměřujeme na dvě dle výzkumů nejaktuálnější skupiny
žáků se specifi ckými vzdělávacími potřebami, u kterých se mohou ve zvý-
šené míře vyskytovat projevy rizikového chování, a to na žáky poruchami
autistického spektra a žáky se syndromem ADHD. Text uvádí základní fe-
nomény z oblasti prevence rizikového chování, které mohou být užitečné
v praxi pedagoga na základní umělecké škole; dále nastiňuje takové informa-
ce o ADHD a poruchách autistického spektra, které pomůžou pedagogům
porozumět danému problému, na základě čehož mohou volit optimální
pedagogický přístup, jehož součástí je i předcházení rizikovému chování.
Významnou součástí publikace jsou výsledky výzkumů zaměřující se na po-
třeby rodičů žáků s jinakostí směrem k ZUŠ. Stěžejní částí monografi e je pak
metodická část obsahující jak metodická doporučení k edukačně-formativní
práci s žáky s poruchami autistického spektra a se syndromem ADHD, tak
i konkrétní projekty, metody, postupy a techniky využitelné v rámci výuky
na základní umělecké škole (nejen) k předcházení projevům rizikového
chování, které byly autory publikace mnohokrát ozkoušeny jak v pedago-
gické, tak i v terapeutické praxi.

101

Summary

Th e monograph with the title “Development of a pupil with otherness in the
ZUŠ [Elementary Art School] (problem prevention)” follows on from the
previous publication (compare with Polínek, 2015), which focused on the
phenomenon of creativity as an eff ective tool for the prevention of high-risk
behaviour within the scope of the elementary art education process. In the
existing publication we focus more closely on the two, according to research
most topical, groups of pupils with specifi c educational needs, in whom
high-risk behaviour can manifest itself to a greater extent, being pupils with
disorders in the autistic spectrum and pupils with ADHD syndrome. Th e
text presents the basic phenomena from the area of high-risk behaviour
prevention which can be useful in a pedagogue’s practice in an elementary
art school; it also outlines information about ADHD and disorders in the
autistic spectrum which will help pedagogues understand the given prob-
lem, on whose basis they can choose the optimal pedagogical approach,
which also includes high-risk behaviour prevention. An important part of
the publication are the results of research focusing on the needs of parents
of pupils with otherness regarding ŽUS. Th e core part of the monograph
is the methodical section, containing both methodical recommendations
for educational-informative work with pupils with disorders in the autistic
spectrum and ADHD syndrome, and specifi c projects, methods, processes
and techniques utilizable within the scope of teaching in an elementary art
school (and not only) for the prevention of manifestations of high-risk be-
haviour, which were tested by the publication’s authors on many occasions,
in both pedagogical and therapeutic practice.

102

Резюме

Монография с названием «Развитие учащихся с особенностями
в начальной художественной школе (предотвращение проблем)»
опирается на предшествующую публикацию (сравн. Polínek, 2015),
нацеленную на феномен творчества как эффективного инструмента
предотвращения рискового поведения в рамках процесса базового ху-
дожественного образования. В данной публикации мы обращаемся ко
двум самым актуальным, согласно исследованиям, группам учащихся
со специфическими потребностями в образовании, у которых в по-
вышенной мере может проявляться рисковое поведение, а именно,
к учащимся с расстройствами аутического спектра и учащимся с син-
дромом СДВГ (синдромом дефицита внимания и гиперактивности).
В тексте приводятся основные феномены из области профилактики
рискового поведения, которые могут быть полезны в практике педа-
гога, работающего в начальной художественной школе; далее работа
содержит такую информацию o СДВГ и расстройствах аутического
спектра, которая поможет педагогам понять данную проблему, на
основании чего они могут определить оптимальный педагогический
подход, составной частью которого является в том числе предотвраще-
ние рискового поведения. Значительная составная часть публикации –
результаты исследований, нацеленные на потребности родителей уча-
щихся с особенностями и рассматриваемые в направлении начальной
художественной школы. Основная часть монографии – методическая
часть, содержащая как методические рекомендации в отношении об-
разовательно-формирующей работы с учащимися с расстройствами
аутического спектра и учащихся с синдромом СДВГ, так и конкретные
проекты, методы, приемы и техники, которые могут быть использо-
ваны в рамках обучения в начальной художественной школе (и не
только в ней) для предотвращения проявлений рискового поведения
и которые авторами публикации были многократно проверены как на
основе педагогической, так и терапевтической практики.

103

Rejstřík věcný

A
agrese 96
agresivita 96
Aspergerův syndrom 27
atypický autismus 27

B
bezpečí 19

C
centrální koherence 25

D
deprivované děti 83
dětský autismus 27
důslednost 73

E
exekutivní funkce 41

F
fyzické místo 35

G
generalizace 24
gestaltdrama 80

H
Holistický
 (biopsychosociální)

model prevence 15
hyperaktivita 41, 73
hyperkinetický syndrom

(ADHD) 40

I
impulzivita 42
individualizace 71

J
jiná desintegrační porucha

v dětství 28

K
KAB model prevence 15
komunikace 21

L
labeling 95

M
Maslowova pyramida potřeb

19
Mezinárodní klasifi kace

nemocí 10 revize
 (MKN 10) 21
Model růstu 39
motivace 72
motorická neobratnost 41
motorika a praktické

dovednosti 26

N
nespecifi cké rysy 24
neverbální komunikace 91
nízko funkční Aspergerův

syndrom 33
nízko funkční autismus 31

O
osobnost pedagoga 19

P
paidagogos 17
paměť 25
paradivadelní systémy 79
pervazivní vývojové poruchy

21

Pesso Boyden Systém
Psychomotor 33

podpůrná opatření 38
porucha emocí a afektů 41
poruchy kognitivních funkcí

40
poruchy motoricko percepční

41
potíže se spánkem 41
potřeba limitů 34, 38, 45
potřeba místa 43
potřeba ochrany 36, 43
potřeba péče a výživy 36, 44
potřeba podpory 37, 45
potřeby člověka 33
potřeby vývojové 47
pozornost 40
prevence 11
prevence indikovaná 13
prevence nespecifi cká 13
prevence primární 13
prevence sekundární 13
prevence selektivní 13
prevence specifi cká 13
prevence terciární 13
prevence všeobecná 13
Preventivní devatero pro ZUŠ

16
preventivní potenciál

základního uměleckého
vzdělávání 47

prostor „jako“ 78
psychický prostor 35

R
represe 12
Rettův syndrom 27
rituál 87
rituály 78

104

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

rizikové chování 12
rodiče 18
rozehřátí 86

S
seberealizace 17
seberozvoj 17
sebeuvědomění 95
selektivní proces 40
skazkoterapie 86
sociální interakce 22
sociální maladaptace 42
sociální vztahy 22
stereotypní chování 23
stres 18
strukturalizace 71

strukturované učení 71
středně funkční autismus 30

T
teorie mysli 24
triáda diagnostických kritérií

autismu 21
tvořivost 16

V
vizualizace 72
vizuomotorická koordinace

41
vnímání 25
vnímání čichové 26
vnímání hmatové 26

vnímání chuťové 26
vnímání sluchové 26
vnímání zrakové 26
vstupní rituál 87
vysoce funkční Aspergerův

syndrom 32
vysoce funkční autismus 29
vývojové proměny 80
vztah 19

Z
základní psychické potřeby

47
závěrečný rituál 89
zážitková pedagogika 74

105

Rejstřík jmenný

A
Adler 46
Afonin 92
Attwood 27

B
Bazalová 21, 23
Blahová 84

C
Csémy 14

Č
Čadilová 71

D
Dostojevskij 138

E
Erickson 52

F
Fábry-Lucká 86

H
Hordemarská 74
Hort 41
Hutyrová 81

J
Jennings 79, 83
Johnson 80
Jones 94
Jung 75

K
Kalina 13, 16
Kováčová 51, 76

L
Lištiaková 47

M
Maslow 48
Matějček 54
Maupassant 81, 136
Meulmeester 80
Michalík 56
Müller 94

N
Nešpor 14
Nováková 21

O
Oaklander 73

P
Paclt 40
Polínek 11, 16
Popová 69
Pöthe 40
Puškin 138

R
Růžička 48, 74
Růžička Michal 79

S
Satirová 39
Stevenson 76

T
Th orová 21, 28

V
Vačkov 81, 86
Valenta 78
Vojtová 51

Z
Zinker 48

Ž
Žampachová 71

106

Seznam tabulek, grafů a příloh

Tabulka č. 1 Vysoce funkční autismus .. 29
Tabulka č. 2 Středně funkční autismus ... 30
Tabulka č. 3 Nízko funkční autismus .. 31
Tabulka č. 4 Vysoce funkční Aspergerův syndrom 32
Tabulka č. 5 Nízko funkční Aspergerův syndrom 33
Tabulka č. 6 Výzkumný vzorek .. 48

Graf č. 1 Naplňování základních psychických potřeb na ZUŠ
 (celkově) .. 49
Graf č. 2 Naplňování základních psychických potřeb na ZUŠ
 (srovnání chlapci vs. dívky) .. 49
Graf č. 3 Naplňování základních psychických potřeb na ZUŠ
 (srovnání individuální vs. hromadná výuka) 50
Graf č. 4 Naplňování základních psychických potřeb na ZUŠ
 (srovnání mezi obory) ... 52
Graf č. 5 Naplňování vývojových potřeb na ZUŠ (dle Ericksona) 53
Graf č. 6 Pohlaví dětí ... 56
Graf č. 7 Typy PAS ... 56
Graf č. 8 Porovnání reálné docházky žáků s PAS na ZUŠ
 a zájmu rodičů .. 58
Graf č. 9 Porovnání reálné docházky a zájmu
 o jednotlivé obory ZUŠ ... 58
Graf č. 10 Předpoklad rodičů zvládnutí hudební nauky 59
Graf č. 11 Vnímání prospěšnosti základního uměleckého vzdělávání
 pro rozvoj osobnosti dítěte ... 59
Graf č. 12 Oblasti rozvoje žáka ... 61

107

Seznam tabulek, grafů a příloh

Graf č. 13 Poměr jednotlivých oblastí organizačně-výukových
 potřeb ... 64
Graf č. 14 Důležitost faktorů při rozhodování pro ZUŠ 65
Graf č. 15 Vliv umění na zmírnění obtíží v souvislosti s PAS 69

Příloha č. 1 Dotazník pro žáky ZUŠ k problematice
 základních psychických a vývojových potřeb................. 113
Příloha č. 2 Možnosti vzdělávání žáků s PAS na ZUŠ 115
Příloha č. 3 Konkrétní odpovědi rodičů dětí s PAS 120
Příloha č. 4 Preventivní devatero pro ZUŠ .. 127
Příloha č. 5 Zpráva z černé kroniky .. 128
Příloha č. 6 Hromadná improvizace ... 129
Příloha č. 7 Deník dr. Jekylla – začátek .. 130
Příloha č. 8 Našeptávač .. 131
Příloha č. 9 Deník dr. Jekylla – fragmenty ... 132
Příloha č. 10 Deník dr. Jekylla – závěr .. 133
Příloha č. 11 Hrůzostrašný úryvek ... 134
Příloha č. 12 Hrůzostrašné motivy vytvořené H. P. Lovecraft em 135
Příloha č. 13 Hrůzostrašná báseň ... 136
Příloha č. 14 Strukturovaná pohádková metafora 137
Příloha č. 15 Čtverec agrese ... 138

108

Literatura

Attwoood, T. (2005). Aspergerův syndrom. Praha: Portál.
Adler, A. (1995). Smysl života. Individuální psychologie 3. Praha: Práh.
Bazalová, B. (2011). Poruchy autistického spektra. Brno: Masarykova univerzita.
Corey, G., Corey M. S., Callanan, P., Russell, J. M. (2006). Techniky a přístupy ve skupi-

nové psychoterapii. Praha: Portál.
Caby, F., Caby, A. (2014). Příručka psychoterapeutických technik pro práci s dětmi a ro-

dinou. Praha: Portál.
Čadilová, V.; Žampachová, Z. (2008). Strukturované učení. Praha: Portál.
Dostojevskij, M. F.(1930). Běsy. Praha: Melantrich.
Dolejš, M. (2010). Efektivní včasná diagnostika rizikového chování u adolescentů. Olo-

mouc: Univerzita Palackého v Olomouci.
Drapela, V. J. (2008). Přehled teorií osobnosti. Praha: Portál.
Erickson, E. (2002). Dětství a společnost. Praha: Argo.
Friedlová, M., Lečbych, M. (2014). Společný prostor. Sborník příspěvků. Olomouc: Uni-

verzita Palackého v Olomouci.
Hartl, P., Hartlová, H. (2000). Psychologický slovník. Praha: Portál.
Hickson, A. (2000). Dramatické a akční hry ve výchově, sociální práci a klinické praxi.

Praha: Portál.
Hort, V. a kol. (2000). Dětská a adolescentní psychiatrie. Praha: Portál.
Hutyrová, M., Kroupová, K., Souralová, E. (2015). Perspektivy speciální pedagogiky –

potřeby, možnosti a výzvy. Sborník příspěvků. Olomouc: Univerzita Palackého
v Olomouci.

Hutyrová, M., Růžička, M., Spěváček, J. (2013). Prevence rizikového a problémového
chování. Olomouc: Univerzita Palackého v Olomouci.

Johnson, D. R., Emunah, R. (2009). Current Approaches in Drama Th erapy. Springfi eld:
Charles C. Th omas Publisher.

Kalina, K. a kol.: (2003). Drogy a drogové závislosti 2. Praha, Úřad vlády ČR.
Kováčová, B. (2014). Latentná agresia v škole. Bratislava: Musica liturgica.
Lištiaková, I. (2015). Analysis of thre eapproaches in dramatherapy. In Journal of Ex-

ceptional People, 1

109

Literatura

Lištiaková, I. (2016). Príbeh ako terapeutický nástroj v práci s adolescentmi so znevý-
hodnením. In Merica, M. Vedecké práce KSSaP 2016. Researchs papers DSS and C
2016. Vedecký zborník. Trnava: Univerzita sv. Cyrila a Metoda v Trnave.

Lištiaková, I., Valenta, M. (2015). Evaluace v dramaterapii. Olomouc: Univerzita Palac-
kého v Olomouci.

Lovecraft , H. P. (1998). Bezejmenné město. Praha: Aurora.
Martinec, V. (2003). Herecké techniky a zdroje herecké tvorby. Praha: Pražská scéna.
Maslow, A. H. (2014). O psychologii bytí. Praha: Portál.
Matějček, Z. (2005). Výbor z díla. Praha: Karolinum.
Maupassant, G. (1971). Strach. Praha: Lidové nakladatelství.
Michalik, J, Vozenilek, V. (2015). Level of Educational Needs for Pupils with Autistic

Spectrum Disorders. Procedia – Social and Behavioral Sciences. 171, 5th ICEEPSY
International Conference on Education & Educational Psychology.

Morganová, N., Saxtonová, J. (2001). Vyučování dramatu. Hlava plná nápadů. Praha:
Sdružení pro tvořivou dramatiku.

Müller, O. a kol. (2014). Terapie ve speciální pedagogice. Praha: Grada.
Nešpor, K., Csémy, L., Pernicová, H. (1999). Zásady efektivní primární prevence. Praha:

Sportpropag.
Nováková, J. (2013). Biodromální vývoj jedinců s poruchami autistického spektra v kon-

textu podpory a vzdělávání. Brno: Masarykova univerzita.
Oaklander, V. (2010). Třinácté komnaty dětské duše. Dobříš: Drvoštěp.
Paclt, I. a kol. (2007). Hyperkinetická porucha a porucha chování. Praha: Grada.
Pöthe, P. (2008). Emoční poruchy v dětství a dospívání. Praha: Grada.
Polínek, M. D. (2006). Metodika dramaterapeutických projektů. In Valenta, M. Rukověť

k metodice kurzu ESF. Olomouc: Univerzita Palackého v Olomouci.
Polínek, M. D. (2012). Expresivně-formativní potenciál ZUŠ pro rozvoj žáků se spe-

ciálními vzdělávacími potřebami. In XII. Mezinárodní konference k problematice
osob se specifi ckými potřebami a VII. Dramaterapeutická konference: Sborník [CD/
ROM]. Olomouc: Univerzita Palackého v Olomouci.

Polínek, M. D. (2013). Hrůzostrašný příběh jako terapeutické agens? In Hutyrová, M.
a kol. Možnosti a limity výzkumu ve speciální pedagogice. Olomouc: Univerzita
Palackého v Olomouci.

Polínek, M. D. (2013). Podmínky inkluze žáků se speciálními vzdělávacími potřebami
na základních uměleckých školách. In Finková, D. Iniciační analýza podmínek in-
kluze u osob se specifi ckými potřebami. Olomouc: Univerzita Palackého v Olomouci.

Polínek, M. D. (2015). Gestaltdrama v etopedii. In Friedlová, M., Krahulcová, K. Expre-
sivní terapie pro pracovníky pomáhajících profesí. Olomouc: Univerzita Palackého
v Olomouci.

Polínek, M. D. (2015). Tvořivost (nejen) jako prevence rizikového chování. Olomouc:
Univerzita Palackého v Olomouci.

110

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Polínek, M. D. (2016). Gestaltdrama as an integrative psychotherapeutic approach. Re-
view Of Artistic Education, (11/12), 139. doi:10.1515/rae-2016-0017.

Polínek, M. D. (2016). Pohádková metafora jako prostředek terapie. In Lištiaková, I.,
Fábry Lucká, Z. (eds.). Expresívne terapie vo vedách o človeku 2016: Biodromálny
aspekt liečebnej pedagogiky. Bratislava: Univerzita Komenského v Bratislave.

Polínek, M. D., Růžička, M. (2013). Úvod do studia dramaterapie, teatroterapie, zážitkové
pedagogiky a dramiky. Olomouc: P-centrum.

Polinek, M. D., Ruzicka, M., Leskova.S. Th e Readiness of Graduates from the Faculty of
Education at Palacky University for Primary School Pupils with Behavioral Prob-
lems. Anthropologist, 24(1): 268–276, 2016, s. 268–276.

Růžička, M. a kol. (2013). Krizová intervence pro speciální pedagogy. Olomouc: Uni-
verzita Palackého v Olomouci.

Satir, V. (2005). Model růstu: za hranici rodinné terapie. Brno: Cesta.
Stevenson, R. L. (1958). Podivný případ doktora Jekylla a pana Hyda. Mladá Fronta:

Praha.
Šicková-Fabrici, J. (2002). Základy arteterapie. Praha: Portál.
Th orová, K. (2006). Poruchy autistického spektra. Praha: Portál.
Valenta, M. (2007). Dramaterapie. Praha: Grada.
Valenta, M a kol. (2014). Přehled speciální pedagogiky. Praha: Portál.
Valenta, M. a kol. (2015). Slovník speciální pedagogiky. Praha: Portál.
Vojtová, V. (2010). Inkluzivní vzdělávání žáků v riziku a s poruchami chování jako

perspektiva kvality života v dospělosti. Brno: MU.
Zinker, J. (2004). Tvůrčí proces v Gestalt terapii. Brno: ERA.

Statistická ročenka školství http://toiler.uiv.cz/rocenka/rocenka.asp (Cit. 20. 10. 2016)
Základní školství [online]. [cit. 2016-10-24]. Dostupné z: https://vdb.czso.cz/vdbvo2/

faces/cs/index.jsf?page=vystup-objekt&pvo=VZD15&katalog=30848&z=T&f=
TABULKA&str=v225

Вачков, И. В. (2011). Введение в сказкотерапию. Москва: Генезис.
Попова, Н., Т. (2013). Актуальные проблемы психологической реабилитации лиц

с ограниченными возможностями здоровья: сборник научных статей. Moskva:
Московский городской психолого-педагогический университет.

Přílohy

113

Přílohy

Příloha č. 1
Dotazník pro žáky ZUŠ k problematice základních psychických a vývojo-
vých potřeb

Při práci v ZUŠ obvykle:
(označ číslo, které je v řadě blíž jednomu ze dvou výroků)

I. si věřím si nevěřím

1 2 3 4 5

II. si dokážu prosadit svůj názor se spíše podřizuju druhým

1 2 3 4 5

III. bývám uvolněný a aktivní se cítím provinile

1 2 3 4 5

IV. se snažím pracovat se cítím méněcenně,
že to neumím, nezvládnu

1 2 3 4 5

V. se cítím součástí skupiny se cítím mimo skupinu

1 2 3 4 5

VI. se cítím být sám sebou se cítím spíš jako malé dítě

1 2 3 4 5

114

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Zakroužkuj číslo, které odpovídá:

vůbec to tak není spíše ne tak napůl spíše ano je to tak
1 2 3 4 5

V běžném životě se cítím jako člověk,
který V ZUŠ se cítím jako člověk, který

A) žije v nejistotě a nebezpečí
1 2 3 4 5 1 2 3 4 5

B) je sám, bez pochopení, lásky a přátel
1 2 3 4 5 1 2 3 4 5

C) není uznávaný, není vážený od ostatních, není oceňovaný druhými
1 2 3 4 5 1 2 3 4 5

D) nemá před sebou zajímavou budoucnost
1 2 3 4 5 1 2 3 4 5

115

Přílohy

Příloha č. 2
Dotazník Možnosti vzdělávání žáků s PAS na ZUŠ

116

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

117

Přílohy

118

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

119

Přílohy

120

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 3
Konkrétní odpovědi rodičů dětí s PAS

V čem dalším může výuka umění rozvíjet vaše dítě?
 Vyjádřit emoce.
 Bude dělat něco, co ji baví a bude tak produktivně trávit volný čas, když

by měla nadání, mohla by se v budoucnu uplatnit tímto způsobem.
 Výuka může pomoci mé dceři lépe pochopit sociální vztahy mezi lidmi,

umět kontaktovat své vrstevníky, hudba i tanec mají na dceru terapeutický
vliv, uklidňují ji, dávají jí radost, rozvíjí její komunikační schopnosti…

 Vnímám to jako možnost úlevy, vyhrát se, „vyřádit“, dále uspokojit i po-
třebu uznání, zaměření se na něco, co je dítěti blízké a příjemné (dcera
miluje hudbu, tanec i divadlo).

 Hudba je koníčkem na celý život.
 Překonávat překážky, odhodlat se, zvládat trému, být sebevědomější, pocit

výjimečnosti (že není k ničemu).
 Mou dceru umění naplňuje. Věnuje se keramice, malování a hře na kyta-

ru. Keramikou se sice neživí, ale ráda dělá svými výrobky radost druhým
a hlavně taky sama sobě. Svým vlastním úsilím se naučila hrát na kytaru.
Pouze rok navštěvovala kroužek kytary. Hraním na kytaru se naučila být
trpělivější.

 Vyjádří své emoce výtvarně, dokáže si, že v něčem vyniká, zvedne jeho
sebevědomí a rozvíjí se v oblasti, která ho baví a zajímá.

 Pocit úspěchu.
 Vhodně zvolená hudba má u mého syna obrovský význam již od kojenec-

kého věku, dokáže ho povzbudit, navozuje dobrou atmosféru, dokáže jej
zklidnit, cítí se jistější… A v neposlední řadě může navodit alfa vlny, děti
s PAS se často pohybují až v teta vlnách, vhodná hudba tak může velmi
významně ovlivnit příznivou aktivitu mozku.

 Komunikace s dětmi a dospělými, samostatnost, respektování pravidel
a řádu, radost z práce a pozitivního ohodnocení.

 Poslouchá rád hudbu a možnost hry na nějaký nástroj by pomohla k roz-
voji tohoto zajmu.

 Umění vidím u dcery jako „aspoň nějaké začlenění se do kolektivu“ nená-
silnou formou pro dceru a přitom možnost mít sama ze sebe radost. Může
„svůj tanec“ rozvíjet tak, že po 3 měsících cvičení vypadal přirozenější až
pěkný.

121

Přílohy

Pokud by vaše dítě navštěvovalo ZUŠ, co byste potřeboval(a) od školy
v oblasti vybavení?:
 Nic.
 Hudební nástroj, na který se chce dítě učit hrát, a strukturované metody

výuky, ale hlavně zapáleného a trpělivého pedagoga, ten je víc, než veškeré
pomůcky.

 Dostupná wi-fi pro chvíle čekání před výukou.
 V oblasti vybavení dcera nic nepotřebuje.
 Piktogramy.
 Manuál pro dítě, případně mapu – kam, do kterých dveří má jít, fotku

konkrétního učitele a osoby, na kterou se může obrátit, když tam „ta jeho“
není.

 Hudební nástroj.
 Strukturu, piktogramy.
 Množství pomůcek, které potřebuje k rozvíjení dovednosti. Syn chodil

do výtvarného oboru a zatím co ostatní vytvářeli jeden obraz, on jich
za výuku zvládl několik, takže spotřeboval daleko víc pomůcek.

 Zapůjčení hudebního nástroje.
 Individuální přístup, konkrétně pro syna možnost prostoru na aktivní po-

hyb za doprovodu hudby.
 Nemám požadavky.
 U výtvarky: výtvarné potřeby, pomůcky do ruky jsou lepší ty, které dítě

může zvládnout držet bez křeče v prstech, ty, u nichž použití nevezme
dítěti větší energii než samotné tvoření díla a ty, které „něco vydrží“, pro-
tože může dojít k jejich „poškození“ (osvědčil se nám na kreslení obrysů
centropen – dokument, s kovovou špičkou – může nahradit tuš. U tance:
co nejméně vrstev oblečení při tanci a náhradní vždy sebou. Nenechávám
dítě ve zpoceném dlouho kvůli náchylnosti k nemocem.

 Zapáleného a nadšeného pedagoga… hudba: přístup k pestré nabídce
hudebních nástrojů, písniček či přehrávačů. K tanci prostornou, světlou
a příjemnou místnost se zrcadly.

Pokud by vaše dítě navštěvovalo ZUŠ, co byste potřeboval(a) od školy v ob-
lasti učitelových znalostí a dovedností?
 Znalost chování a jednání dítěte s PAS, dovednosti s tím pracovat.
 Aby věděl, jak s dítětem jednat, aby měl jeho důvěru a aby jej jeho projev

podporoval, nikoli srážel.

122

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Empatie k dítěti a ochota komunikace s rodiči.
 Základní problematiku dětí s PAS, trpělivost a chuť dceru integrovat. Nebát

se komunikovat pomocí piktogramů, posunků, snažit se pochopit její poci-
ty, proč křičí – znak nelibosti, bolesti a hlavně se nebát takového dítěte…

 Především pochopení dg. PAS, důslednost, laskavost, trpělivost. Schopnost
vytváření prostředí příjemného, jistého, ale s řádem.

 Schopnost nenálepkovat dítě kvůli občasným výkyvům jako neschopné.
Nevynucovat si „dívej se mi do očí“. Flexibilitu, ale zároveň stabilitu. Do-
držování stanoveného řádu. Oznamování případných změn s předstihem.
Trpělivost při navazování kontaktu. Komunikace s rodiči. A vnímavost –
i zde mohou vznikat rizikové situace, např. šikana.

 Trpělivost.
 Základní znalosti při výuce autistických dětí, hodně trpělivosti.
 Trpělivost, lidskost, důsledný ovšem citlivý přístup.
 Flexibilitu, toleranci, empatii a pochopení pro jeho výjimečnost.
 Pochopení odlišnosti dítěte.
 Základní orientaci v problematice PAS, individuální a pozitivní přístup.
 Znalost práce s dětmi s PAS, trpělivost, klidné jednání, snaha motivovat

a zapojit dítě do činnosti, optimismus.
 Individuální přístup, učitel by měl mít základní znalosti o PAS, úzká spo-

lupráce s rodičem (problémové chování).
 Učitel by měl být trpělivý, neočekávat výsledky hned, dopředu. Empatii

k individualitě autisty, výsledek ve splnění práce, může být běh na dlouhou
trať, upřednostňovat vizuální výuku, střídat klid a práci; základy autismu
od speciálních pedagogů.

 Výrazný a příjemný projev. Taktiku i velký kus tolerance bez přehnaných
požadavků na skutečné umění.

Pokud by vaše dítě navštěvovalo ZUŠ, co byste potřeboval(a) od školy
v dalších oblastech?
 Vzájemná komunikace.
 Časovou přizpůsobivost a toleranci k jeho projevům chování, spíše indi-

viduální výuku.
 Otevřenou komunikaci s rodiči zdravých dětí, vysvětlit jim, proč dítě s PAS

bude chodit s jejich dětmi do ZUŠ, jak se takové dítě chová a proč. A vše
neustále komunikovat se zdravými dětmi… Ideální by bylo, pokud by měla
ZUŠ možnost asistenta, který by dopomáhal při výuce (dá se řešit studenty
v rámci jejich praxe).

123

Přílohy

 Zaměření i na organizaci a doprovodné věci, komunikaci. Opět aby nedo-
cházelo ke zbytečným afektům dcerky z důvodu přetížení, nejistoty.

 Vyřešit dojíždění.
 Komunikaci, otevřenost, nadhled.
 Nemám požadavky.
 V této chvíli nevím.
 Nezapojovat (případně podle individuality) do hromadných veřejných vy-

stoupení, komornější jsou vhodnější a více pravděpodobnější, že se usku-
teční.

Co si myslíte, že by měl učitel na ZUŠ vědět – co byste mu poradil(a), pokud
by učil vaše dítě?:
 Hlavně klid.
 Musí mít její důvěru a hlavně být klidný a trpělivý, stále ji přivádět zpět

k činnosti, ale nenásilně, jinak ji nic nenaučí.
 Nemusí vědět nic dopředu, vše jsme mu schopni jako rodiče vysvětlit a sdě-

lit, musí jen umět naslouchat.
 Dcera nemluví, má postižené řečové centrum, ale rozumí slovům. To

znamená, že je potřeba na ní mluvit v „povelech“, ideální je vizualizace,
obrázky, piktogramy. A hlavně trpělivost.

 Nesoudící optimismus, na to ale musíme být my vychovatelé také v psy-
chické pohodě.

 Dodržovat pravidla.
 Kontrolovat tón hlasu, nevystavovat dítě nepřiměřenému stresu, navázat

s ním přátelský vztah, pomoci zvládat trému, překonávat nervozitu a stud.
 Určitě bych mu vysvětlila, co na mé dítě platí, jaké může mít reakce atd.
 Aby měl s dítětem trpělivost, respektoval jeho potřeby a v případě konfl iktu

ho nechal odpočinout. A určitě vzájemná komunikace učitel–rodič.
 Jak řešit stresové situace.
 To je individuální, vše záleží na konzultacích a informacích o dítěti.
 Osobní vztah, úzká spolupráce.
 Hodinu dát dopředu napsanou jako harmonogram činností – zajistí to

klid v hodině, v práci a zamezí zavádění pravidel podle žáka.
 Syn neumí číst, psát, ale má výborný sluch. Textům písní často nerozumí

a rád si je přizpůsobí tak, aby je dokázal alespoň vyslovit. Imituje spon-
tánně i anglické písničky. V kolektivu nemusí spolupracovat, uzavírá se
i při školních vystoupeních.

124

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Několik bodů:
 1. Nenechte se zneklidnit tím, že můj syn bude zřejmě inteligentnější než

vy.
 2. Neznamená to, že mu jde vše snadno, spíš naopak.
 3. Jednou zklamete jeho důvěru a už k vám nikdy nepůjde, nepromluví

s vámi a nikdy vás nebude znát.
 4. V případě afektu se ho zeptejte na oblíbenou počítačovou hru a nechte

ho vyprávět – uklidní se tím sám.
 5. Paradoxně velmi dobře čte lidské emoce, byť jich není schopen stejnou

měrou, takže vycítí vaše rozladění či přetvářku a bude na to reagovat
(většinou stažením se, nechce být nikomu na obtíž).

 6. Jeho sebevědomí je neustále podrobováno jeho vlastní brutální sebe-
kritice. Pochvala je neocenitelná, avšak musí být myšlena upřímně
(viz bod výše).

 7. Je inovátor – zřejmě dříve či později přijde s novým způsobem, tech-
nikou či vylepšením stávajícího.

 8. Nebude ve většině případů komunikovat s ostatními dětmi, ne proto,
že by to neuměl, ale proto, že dokáže vyhodnotit, že většinou nena-
lezne shodné téma k rozhovoru.

 9. Hovoří přísně spisovnou až zastaralou češtinou a velmi vnímá případ-
né nelogičnosti v rozhovoru, dokáže ho to rozesmát, tedy si to neberte
osobně, nesměje se vám, ale něčemu, co se vám podařilo říct (např. je
to STRAŠNĚ pěkné).

 10. Je velký dobrák. Bude-li v jeho blízkosti někdo v nouzi, zejména mlad-
ší děti, bude první, kdo pomůže.

 11. Jestliže si vytvoří názor – už ho nemění. Je zbytečné mu čímkoliv
argumentovat.

Pozorujete u svého dítěte umělecké sklony? A jak se projevují (příp. jak
jej ovlivňují)?
 Má rytmus a obecně hudební nadání, jen u toho neumí vydržet dostatečně

dlouho, aby se to naučila pořádně.
 Dramatické a hudební vlohy, vynikající vnímání hudby, schopnost vlastní

tvorby v oblasti psaní scénářů a divadelních her.
 Ráda maluje – její prostředek komunikace, ráda tančí – hudba ji dělá

šťastnou.
 Hudební sluch, rytmus, tanec, herecké výkony (i v dobrém slova smyslu),

zájem i o kreslení.

125

Přílohy

 Cit pro rytmus již od narození, paměť, zájem o balet, herectví, hudební
nástroje.

 Malování a keramika.
 Věnuje se kreslení,práci s papírem, staví modely.
 Hudební sluch, zaujetí pro hudbu, velmi rád zpívá i naslouchá hudbě.
 V hudbě, sama se učí noty, skládá, hledá si sama cestu k jejímu objevo-

vání, nechá se v hudbě vést i poučit od druhých ve výtvarném: v barvách,
ve svém pohledu, originalitě.

Co dalšího byste ještě chtěl(a) dodat?
 Mé dítě se chce naučit hrát na harfu. Zatím jsem nenašla ve Zlíně učitele

hry na tento nástroj. Zvláště pak učitele, který by měl ponětí, jak s dítětem
jednat.

 Můj syn navštěvuje ZUŠ od svých 8 let, vždy měl velké štěstí na skvělé pe-
dagogy, ke kterým si vytvořil velmi kladný vztah, jsem vděčna ZUŠ za jeho
vzdělávání a podporu – pomohla mu najít i cestu ke spolužákům a částečně
i k vrstevníkům, a to nemluvím o tom že umění se stává prakticky jeho
každodenní součástí.

 Děkuji za dotazník, má smysl dát těmto dětem šanci. Ještě jednou děkuji.
S pozdravem S. M.

 Děkujeme za péči a zájem.
 Je skvělé, že se učitelé ZUŠ dozví o našich dětech. Ale vnímám jako priorit-

ní, aby se dozvěděli více učitelé na ZŠ a ještě víc na SŠ. Při přijímačkách,
které syn dělal sám, ve speciální místnosti, se ho dozorující učitelka ptala,
čím je postižený, že musí být sám. On má nacvičenou odpověď, tak jí řekl,
že má Aspergerův syndrom, a ona se ho udiveně ptala, co je to. Pokračoval,
že porucha autistického spektra, a ona se ho ptala, zda je jako Rainman.
Tento rozhovor proběhl PŘED písemnou zkouškou. Syn celou dobu pře-
mýšlel nad rozkladem slova (fi lm neviděl) a jak se vztahuje k němu. Vím,
že to nesouvisí přímo s tímto tématem, ale přijde mi to velmi alarmující.
(Přijímačky přesto udělal, ze 45 min potřeboval 20, byl přijat jako první,
ale na školu už odmítl nastoupit.)

 Děkuji, že jsem se mohla k tomuto tématu vyjádřit.
 Velmi málo lidí se chce těmto dětem věnovat, jelikož je práce s nimi nároč-

nější než obyčejně… škoda, že je málo institucí, kroužků, táborů a orga-
nizací, které by se chtěly věnovat těmto dětem a pomohly jim tak vyrůst,
začlenit se, rozvíjet se a realizovat se.

126

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

 Rozvíjejte umělecké vlohy dítěte, každé dítě má na něco talent, je potřeba
ho jen hledat a podporovat. Každé dítě potřebuje vědět, že je v něčem dobré
a zvyšovat tím jeho sebevědomí.

 Podstatné je, aby činnost dítě bavila, každá činnost jej může obohatit,
smysluplné trávení volného času.

 V této chvíli si nejsem úplně jistá, zda-li by to zvládl, ale rozhodně bychom
tuhle možnost vyzkoušeli.

 U mojí dcery funguje: když ji dám (přizpůsobím se), co potřebuje jako
autista, projeví ona větší snahu k tomu, co po ní žádám, i když se jí ze
začátku vůbec nechce a „neví“, proč to má dělat.

 Určitě bych syna nesměřovala k nějakým vystoupením, raději k jeho vlast-
nímu volnému a spontánnímu projevu, aby mu „výuka“ přinášela radost,
aby nebyl stresován potřebou jiných, kteří chtějí předvádět, co se dítě cíleně
„naučilo“. Jsem proti jednostranným nácvikům. Výuka by měla především
dítě těšit „teď “. Předpokládám, že děti s PAS nejsou soutěživé, tudíž nemají
potřebu se předvádět. V případě mého syna si nejsem jistá, zda by přímo
mělo být použito slovo umělecká… i když by šlo o „umělecké obory“, spíše
bych byla ráda, kdyby se dítě rozvíjelo, objevovalo radost a další možnosti
projevu v jeho životě. Pojem umění v našem případě byl hodně vzdálen
od skutečnosti. Předpokládám, že rodiče dětí s vysoko funkčním PAS budou
mít pravděpodobně jiný názor. V globálu budeme všichni vděčni za veškeré
možné způsoby práce s našimi dětmi, pokud budou spokojené, samostatně
se rozvíjející a budou mít chuť tyto činnosti sdílet i s ostatními… ať více
úspěšně či zdařile v našich očích a představách… naše děti to na rozdíl
od nás neřeší, neposuzují.

127

Přílohy

Příloha č. 4
Preventivní devatero pro ZUŠ

I. Tvo ivost je vaším nejmocn jším nástrojem.

II. V zte, že žáci na ZUŠ skute n rádi chodí a jsou zde š astní.

III. Nechte žáka krá et samostatn , doprovázejte jej.

IV. Rodi e jsou vaši nejbližší spojenci.

V. Stres je dobrým pomocníkem, ale špatným pánem.

VI. ád, dlouhodobost a pravidelnost znamenají bezpe í.

VII. Pe ujte o dlouhodobý vztah mezi u itelem a žákem

VIII. Není až tak d ležité CO a JAK se u í, ale KDO u í.

IX. V te, že ZUŠ je velkým konkurentem nezdravého života.

 I. Tvořivost je vaším nejmocnějším nástrojem.

 II. Vězte, že žáci do ZUŠ skutečně rádi chodí a jsou zde šťastní.

 III. Nechte žáka kráčet samostatně, doprovázejte jej.

 IV. Rodiče jsou vaši nejbližší spojenci.

 V. Stres je dobrým pomocníkem, ale špatným pánem.

 VI. Řád, dlouhodobost a pravidelnost znamenají bezpečí.

 VII. Pečujte o dlouhodobý vztah mezi učitelem a žákem

 VIII. Není až tak důležité, co a jak se učí, ale kdo učí.

 IX. Věřte, že ZUŠ je velkým konkurentem nezdravého života.

128

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 5
Zpráva z černé kroniky

V říjnu 18_ _ vylekal
Londýn nesmírně lítý
zločin. Podrobností
bylo známo málo,
a znepokojivých.
Služebná, která
po půlnoci seděla u okna,
si povšimla staršího,
hezkého bělovlasého
pána, který se přibližoval
uličkou, a z druhého
konce šel proti němu jiný
pán, ve kterém poznala
jistého pana Hyda. Když
už se navzájem přiblížili
natolik, že na sebe mohli
promluvit, starší muž se
uklonil a velice pěkně
a zdvořile oslovil pana
Hyda, zřejmě se ptal
na cestu.

Pan Hyde, který měl
v ruce těžkou hůl,
mu neodpověděl
a poslouchal jaksi
rozmrzele. Pak se
najednou rozzuřil, dupal,
mával holí a vyváděl
jako šílenec. Starší pán
o krok ucouvl a tu ho pan
Hyde srazil holí k zemi.
V příštím okamžiku
začal jako rozzuřená
opice po své oběti dupat,
bušil do ní holí, rány
padaly a bylo slyšet, jak
pod nimi praskají kosti,
a mrtvé tělo pod nimi
poskakovalo po dlažbě.
Z hrůzy nad tou
podívanou a z těch zvuků
služebná omdlela.

129

Přílohy

Příloha č. 6
Hromadná improvizace55

 JÁ, právě v této chvíli.
 JÁ, dnes ráno.
 JÁ, před rokem, na VŠ, SS, ZŠ, v první třídě…
 JÁ, se svým dětským strachem ze tmy.
 JÁ, v dětském očekávání Ježíška.
 JÁ, který kradl.
 JÁ, který utekl z domova (nebo alespoň chtěl utéct).
 JÁ, v nemoci.
 JÁ, naplněný vnitřní silou.
 JÁ, ochromený pochybnostmi.
 JÁ, a mé plány do budoucna.
 JÁ, v euforii radosti.
 JÁ, lhostejný.
 JÁ, plný soucitu.
 JÁ, natlačený v tramvaji na jiné lidi.
 JÁ, kterému chutná moc.
 JÁ, uražený a ponížený těmi mocnými.
 JÁ, jako parazit.
 JÁ, jako dravec.
 JÁ, jako pohádkový hrdina mého dětství.
 JÁ, a moje plány, jak spasím lidstvo.
 JÁ, procházející krajinou svých depresí.
 JÁ, v extázi z prosté radosti, že jsem a že svítí slunce…
 JÁ, právě v této chvíli.

55 Volně dle Martince, 2003.

130

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 7
Deník dr. Jekylla – začátek

Narodil jsem se jako dědic velkého jmění, mimo to obdařený výtečným
nadáním, s povahovým sklonem k píli. Velice mi záleželo na tom, aby
si mne rozumní a dobří lidé vážili, a dalo se předpokládat, že mám
tedy zaručenou skvělou budoucnost, která mi bude ke cti. Mou nejhorší
vadou byl dost nezřízený sklon vesele užívat života, který je pro jiné lidi
štěstím, ale u mne se špatně snášel s nepřekonatelnou touhou nosit hlavu
vysoko a před veřejností se honosit kromobyčejnou vážností. Proto jsem
se snažil své záliby tajit, a když jsem byl v letech, kdy je člověk schopen
rozumně uvažovat, už tehdy jsem si uvědomoval, jak hluboko jsem zabředl
do dvojakého života. Mnohý by se byl třeba pyšnil takovými výstřednostmi,
ale já jsem tajil své výstřelky až s chorobným pocitem studu. Přestože jsem
žil hluboce rozdvojeným životem, nebyl jsem vůbec pokrytec – obě stránky
mé povahy byly smrtelně vážné: byl jsem stejně sám sebou, když jsem se
přestal krotit a vrhal se do hanebností, jako když jsem na denní světle
usiloval o vědní pokrok.

… A tak se stalo, že mé studium bylo silně ovlivněno probádat tajemství
toho vědomého boje mezi dvěma stránkami mé povahy. Takto jsem se
ustavičně přibližoval pravdě, že člověk vlastně není bytost celistvá, ale
rozdvojená. Velmi záhy jsem se začal kochat představou, kdy by se ty dva
prvky daly oddělit, kdyby se každý mohl vtělit do jiného jedince, zbavil by se
život nesnesitelné trýzně – ten hříšný by si mohl jít svou cestou osvobozený
od výčitek svědomí toho ctnostnějšího, ten spravedlivý by mohl vytrvale
konat dobré skutky a nebyl by vystaven pokušení.

131

Přílohy

Příloha č. 8
Našeptávač

 Žák – neumí ve škole při písemce, učitel hlídá, spolužák mu nechce dát
opsat.

 Podřízený – jednání se svým šéfem.
 Vedoucí – jednání s podřízeným.
 První rande na inzerát – není takový/taková, jak jsem si ji představoval/a.
 Ve frontě na něco – možná se na mě nedostane, stará paní s berlemi mne

žádá, abych ji pustil před sebe.
 Na společenské oslavě – s podnikovými partnery.
 V bance – žádá úředníka o úvěr, ten je pečlivý a všechny údaje si detailně

ověřuje.
 Cestující – sedí v plně obsazeném vlakovém kupé, má před sebou ještě ně-

kolikahodinovou cestu, přichází nový pasažér s místenkou právě na jeho
sedadlo.

 Ošetřovatel v ZOO – musí odpovídat na dotazy návštěvníků, kteří se kupí
kolem klece, kde má spoustu práce.

 Průvodce na hradě – provází skupinu upovídaných dětí s paní učitelkou.
 Tanečnice v divadle – režisér ji stále stopuje a opravuje, ví že by mohla

přijít o roli.
 Na stanici – jde policistovi nahlásit, že se mu ztratila peněženka, polici-

sta je pasivní.
 Úředník ve ztrátách a nálezech – chce si udělat přestávku na svačinu,

v tom přichází člověk hlásící ztrátu peněženky.
 Prodavačka v konfekci – těsně před zavírací dobou vejde zákaznice,

která zkouší jedny šaty za druhými.
 Zaměstnanec cestovní kanceláře – vede skupinu cizinců, kteří se neustále

na něco vyptávají a něčeho dožadují.
 Manžel – musí nakupovat s manželkou dárky pro tchýni.
 Učitel výběrové školy – jedná s rodičem (boháčem) problémového žáka.
 Zdravotní sestra – převléká postel stěžujícímu si pacientu.
 Matka – v čekárně u lékaře, dítě pláče a zlobí.
 Budoucí dědic – přijíždí stará, hašteřivá, bohatá tetička a vypadá to, že

se zdrží na několik dní.

132

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 9
Deník dr. Jekylla – fragmenty

… Podařilo se mi vyrobit chemickou sloučeninu, jejímž působením mohu
svou podobu nahradit jinou tělesnou podobou, pro mne méně přirozenou,
protože se v ní zračí nižší prvky mé duše. Zlá stránka mé povahy, která
účinkem drogy ve mně nabyla drtivé převahy, nebyla tak silná a tak vyvinutá
jako ta dobrá, které jsem se zbavil. Edward Hyde byl o mnoho menší, tělesně
slabší a mladší než Henry Jekyll. Tak jako jednomu vyzařovala z obličeje
dobrota, bylo v tváři druhého zřejmě a jasně vepsáno zlo. Ale přesto, když
jsem v zrcadle uviděl ten ošklivý přelud, nepocítil jsem vůbec odpor, spíše
radostné překvapení. Tohle jsem tedy také já! Stačilo vypít pohár, abych
shodil zevnější podobu věhlasného profesora, a v té chvíli jsem se jako
tlustým pláštěm přikryl tělesnou schránkou Edwarda Hyda…

… Jekyll se někdy děsil skutků Edwarda Hyda, ale byl v postavení
nepostižitelném zákony pro obyčejné smrtelníky. Nakonec to byl Hyde
a jedině Hyde, kdo se provinil: Jekyllovi to nemohlo nikterak škodit, ráno
se zas probouzel se svými dobrými vlastnostmi zdánlivě neporušenými –
dokonce si pospíšil, pokud to bylo možné, odčinit zlo spáchané Hydem.
A tak si uspával svědomí…

133

Přílohy

Příloha č. 10
Deník dr. Jekylla – závěr

… Všechno má svůj konec – i ta nejobjemnější míra se jednou naplní,
a když jsem třeba jen nakrátko povolil zlu, zničilo to nakonec mou duševní
rovnováhu.

… Vím, že za půl hodinky, až se znovu a provždy převtělím do toho
nenáviděného individua, budu roztřesený a ufňukaný sedět v lenošce, nebo
s nepříčetně a vyděšeně napjatým sluchem budu bez ustání přecházet sem
tam po pracovně a lekat se každého zlověstného šramotu. Zemře Hyde
na popravišti? Nebo v poslední chvíli sebere odvahu a sám se sprovodí
ze světa? Mně na tom nezáleží, ví Bůh – tohle je má skutečná hodina
smrti a co bude následovat, to se mne už netýká. Proto teď odkládám pero,
zapečetím svou zpověď, a tak ukončím život nešťastného Henryho Jekylla.

134

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 11
Hrůzostrašný úryvek

„Kdykoliv vycházím v noci z domu, toužím po tom, abych se chvěl strachem,
který nutí stařeny, aby se znamenaly křížem, octnou-li se poblíže hřbitova;
přál bych si pociťovat hrůzu, s jakou se dávají na útěk poslední pověrčiví
lidé, spatří-li podivné bahenní výpary, mihotající se a tančící bludičky! Jak
rád bych věřil v ony neurčité a strašidelné přízraky, které se prý ploužívaly
temnotami.

Jak bývala asi za starých časů tma zlá a hrozná, když se hemžila báječnými,
neznámými bytostmi, potulnými, nevraživými tvory, o nichž nikdo nevěděl,
jak vypadají, ale jejichž moc přesahovala hranice lidského rozumu a proti
nimž nebylo sebemenší ochrany.“ (Maupassant, 1971, s. 237)

135

Přílohy

Příloha č. 12
Hrůzostrašné motivy vytvořené H. P. Lovecraft em

† Nepřirozený život přebývající v nějakém
domě.

† Metempsychózy – mrtví vnucují svou
osobnost živým.

† Zplozenec smrtelníka a démona.
† Tajemné a nevyhnutelné směřování

k záhubě.
† Duplikace osobnosti.
† Podivná souvislost mezi předmětem a jeho

obrazem.
† Neviditelné kosmické vlivy působící

na určitém místě – genius loci.
† Psychické pozůstatky ve starém domě –

duch.
† Vesnice, jejíž obyvatelé praktikují

odporné tajné rituály.
† Vyvolání elementárního démona.
† Jeden člověk nenápadně vysává druhého

jako upír.
† Hrůzný poustevník na opuštěném místě

nějakým způsobem zneužívá cestovatele.
† Síly temnot (či kosmického prostoru)

ovládnou svatostánek.
† Hrůzný démon spojený s nějakým

člověkem (a po jeho smrti s některými jeho
věcmi) v důsledku hříšného činu, prokletí.

† Změny obrazu související se skutečnými
událostmi – současnými či minulými –
odehrávajícími se na místě, které
zobrazuje.

† Mág získá ďábelského průvodce při
putování na neznámé místo plné hrůzy.

† Zapískání na vykopanou píšťalu
neznámého stáří přivolá nepopsatelnou,
démonickou bytost z Hlubiny.

† Mrtvý muž vstane z hrobu, aby se pomstil
svému vrahovi.

† Neživý předmět se chová jako živý tvor,
aby potrestal zločin.

† Porušením prastarého hrobu je do světa
vypuštěna monstrózní bytost.

† Domácnost děsící se příchodu neznámé
zhouby.

† Vlastnictví jisté nebezpečné knihy či
odporného talismanu přivede člověka
do kontaktu se světem ze zlého snu či
vzpomínky a způsobí nakonec jeho zkázu.

† Náměsíčný je stále více přitahován
k nějakému hrůznému místu.

† Schůzka se smrtí.
† Opuštěný ostrov na samém konci světa,

na okraji Propasti. Je dějištěm podivné
hrůzy.

† Cestovatel nalezne na podivném místě
cosi děsivého.

† Záměna snového a skutečného světa.
† Hrůza z minulosti (či budoucnosti) vyvře

ze vzpomínek (či věštby).
† Příchod na neznámé místo a zjištění,

že cestovatel má s tímto místem spjaté
latentní vzpomínky či jinou hrůznou
spojitost.

136

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 13
Hrůzostrašná báseň

Zab mě třeba, stopa všecka

ztracena – a cesta s ní!

Běs nás vodí dokolečka,

po polích nás prohání.

Kdo je honí stále znovu,

že tak smutně zpívají?

Skřítka nesou ke hřbitovu,

či to vědmu vdávají?

(Puškin in Dostojevskij, 1930)

137

Přílohy

Příloha č. 14
Strukturovaná pohádková metafora

1. Nakresli svého
hrdinu.

2. Nakresli
prostředí,

ve kterém se hrdina
momentálně nachází.

3. Nakresli úkol,
který hrdinu

v příběhu čeká.

4. Nakresli
překážku, se kterou

se hrdina v rámci
úkolu musí potýkat.

5. Nakresli, co (jak)
pomůže hrdinovi
překážku zdolat.

6. Nakresli, jak
hrdinu změní celý

předchozí děj.

138

Rozvoj žáka s jinakostí na ZUŠ (předcházení problémům)

Příloha č. 15
Čtverec agrese

Agrese je… Co mi b ží hlavou?

 Jak na to reaguje mé t lo? Co proti tomu d lám?

Mgr. Martin Dominik Polínek, Ph.D.
Mgr. Zdeňka Polínková

Rozvoj žáka s jinakostí na ZUŠ

(předcházení problémům)

Výkonná redaktorka RNDr. Hana Dziková
Odpovědná redaktorka Mgr. Jana Kopečková
Technická redakce Jitka Bednaříková
Návrh obálky Mgr. Kateřina Potůčková
Grafi cké zpracování obálky Jiří Jurečka

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

1. vydání

Olomouc 2016

Ediční řada – Monografi e

ISBN 978-80-244-5056-8

VUP 2016/0358

