

UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Ústav speciálněpedagogických studií

Diplomová práce

Petra Marszalková

Dyslexie jako specifický problém při vzdělávání na 1. stupni
základních škol

Olomouc 2012

Vedoucí práce: doc. Mgr. Kateřina Vitásková, Ph.D.

Prohlašuji, že jsem diplomovou práci vypracovala samostatně a použila jen uvedených pramenů a literatury.

V Olomouci dne

Vlastnoruční podpis

.....

.....

Děkuji své vedoucí práce doc. Mgr. Kateřině Vitáskové, Ph.D. za odborné vedení práce, poskytování rad a také za ochotu a čas, který mi věnovala při odborných konzultacích v průběhu psaní mé diplomové práce. Dále děkuji i učitelům základních škol a ostatním pedagogickým pracovníkům, u nichž jsem prováděla výzkum, a také těm, kteří byli ochotni zhodnotit a komentovat mé vypracované materiály.

3.3 Metody ncviku ten	45
II PRAKTICK ST	51
4 Dotaznk	53
4.1 Cle vzkumnho eten	53
4.2 Vzkumn vzorek	53
4.3 Organizace a prbh dotaznkovho eten	54
4.4 Vsledky dotaznkovho eten	54
4.5 Diskuze	65
5 Projekt	67
5.1 Teoretick popis projektu	67
5.2 Praktick popis projektu	71
5.3 Komentre uitel	78
6 Soubor pracovnch list	80
6.1 Charakteristika souboru pracovnch list	80
6.2 Dlen pracovnch list	80
6.3 Komentre uitel	85
Zvr	86
Seznam pouitch pramen a literatury	87
Seznam plloh	93
Anotace	

ÚVOD

Čtení doprovází každého člověka na jeho cestě za poznáním. Neustále vycházejí nové publikace, články, propagační materiály a jiné tiskoviny, díky nimž lidé získávají nové poznatky a informace. Aby ale člověk mohl čerpat informace touto cestou, je zapotřebí, aby ovládal dovednost čtení. I v současnosti se však můžeme setkat s jedinci, kterým tato činnost činí nemalé problémy. Jsou to převážně jedinci s dyslexií.

V této diplomové práci se zaměříme především na jedince se zmíněnou dyslexií, která se projevuje jako porucha v osvojování čtenářských dovedností. Tato problematika patří i v současnosti k aktuálním a diskutovaným problémům školství.

Motivací k napsání této práce pro autorku byla praxe v pedagogicko-psychologické poradně, kde si vyzkoušela práci s jedinci s dyslexií. Zaujal ji nejen postup diagnostiky, ale rovněž průběh několika kurzů, které zaměstnanci připravovali pro jedince s dyslexií. Jednalo se o kurzy Metody rozvoje kognitivních funkcí Reuvena Feuersteina, metody Dobrého startu podle Marty Bogdanowicz, Trénink jazykových dovedností podle Elkonina, či jejich vlastní náměty. Všechny výše zmíněné metody byly inspirací k vytvoření vlastního souboru pracovních listů využitelných na prvním stupni základních škol pro děti s diagnostikovanou dyslexií. Jelikož by mělo být cílem pedagoga, zajistit optimální a komplexní rozvoj, slouží tyto pracovní listy a projekt nejen k zopakování učiva, ale současně i k procvičení zrakové a sluchové percepce, kterou, jak je známo, mají jedinci s dyslexií narušenou.

Hlavním cílem diplomové práce je tedy vytvoření materiálů, které zahrnují různé metody rozvoje zrakové a sluchové percepce a současně jsou vhodné k zopakování učiva probíraného na prvním stupni základních škol. Snahou je oprostit se od tradičních a stereotypních způsobů výuky a poukázat na nové možnosti práce. Dalším cílem práce je zjistit, jak vyučující na základních školách zařazují metody rozvoje percepčních funkcí do výuky.

Teoretická část je rozdělena do tří kapitol. První kapitola se věnuje specifickým poruchám učení. Jedná se o jakýsi vhled do problematiky, stručný nástin a přehled. Naleznete v ní charakteristiku základních pojmů, definice, klasifikace a projevy specifických poruch učení. Druhá kapitola se již zabývá samotnou dyslexií. Nejprve definujeme dyslexii, poté zde najdete hlavní příčiny a projevy dyslexie, současně i diagnostiku a rozdělení jednotlivých typů

dyslexie, a v neposlední řadě možnosti vzdělávání žáků s dyslexií. Třetí kapitola se věnuje metodám korekce dyslexie, jsou zde uvedeny nejen metody rozvoje percepčních funkcí, ale i metody nácviku čtení a projekty k nápravě. Praktickou část lze v podstatě rozdělit na tři samostatné oddíly. První uvádí výsledky dotazníkového šetření. Výzkum zjišťoval především, jakou formou a jak často zařazují učitelé metody rozvoje percepčních funkcí do výuky. Druhou část tvoří projekt, který je příkladem využití metod rozvoje percepčních funkcí ve výuce. Poslední část tvoří soubory pracovních listů, které rovněž slouží k rozvíjení percepčních funkcí a zároveň opakují jednotlivá učiva prvního stupně základních škol. Druhá a třetí část obsahují ještě komentáře učitelů k vypracovaným materiálům. Práce je přínosná především pro učitele vyučující žáky s dyslexií ke každodennímu využití. Vypracované materiály si mohou upravovat a volit je podle svých možností a schopností.

I TEORETICKÁ ČÁST

1 TERMINOLOGICKÉ VYMEZENÍ

V první kapitole se pokusíme definovat pojem specifické poruchy učení (dále jen SPU). Bude to dosti obtížný úkol, jelikož v české odborné literatuře není zcela sjednocena a jasně definována terminologie SPU. Česká literatura používá mnoho výrazů, jako např. vývojové poruchy učení, specifické poruchy učení nebo specifické vývojové poruchy. Mezinárodní klasifikace nemocí z roku 1992 užívá termín specifické vývojové poruchy školních dovedností. Přestože má každý z těchto pojmů svá specifika, v tuzemské pedagogicko-psychologické praxi se užívají v ekvivalentním významu. Všechny tyto termíny jsou nadřazeny specializovanějším pojmům, jako je dyslexie či vývojová dyslexie, dysgrafie, dysortografie a dyskalkulie (někdy užívané termíny dysmúzie, dyspinxie či dyspraxie, které se v zahraniční literatuře neobjevují). (Pokorná, 2010; Vitásková, 2006) Jak uvádí Matějček (1975) i zahraniční terminologie trpěla výraznou nejednotností a ani dnes se německá a anglická odborná literatura nesjednotila na společné terminologii. V zahraniční literatuře se můžeme setkat s následující terminologií. V americké literatuře převažuje pojem learning disability, ve Velké Británii se používá název specific learning difficulties, ve francouzštině dyslexie. V německé literatuře se můžeme setkat s označením Legasthenie, Kalkulasthenie. (Zelinková, 2009)

SPU v sobě zahrnují kromě vývojových forem specifických poruch učení (které se projevují vždy až na určitém stupni vývoje jedince a mezi které řadíme námi popisovanou dyslexii) i získané formy specifických poruch učení, jako je např. alexie, agrafie, akalkulie atd. (Matejček, Vágnerová, 2006; Vitásková, 2005)

Jelikož SPU nepříznivě zasahují do rozvoje dětí a negativně působí a ovlivňují jejich vzdělávání, musíme jim věnovat dostatečnou pozornost, včas tyto poruchy diagnostikovat a s ohledem na individualitu jedince se snažit nalézt vhodné metody nápravy. Nejdůležitější roli v tomto procesu hraje spolupráce učitelů, rodičů, odborníků z pedagogicko-psychologických poraden a dalších pracovníků, kteří se tohoto procesu účastní.

1.1 Definice specifických poruch učení

Definic SPU existuje celá řada, postupem historie se měnily a zdokonalovaly. Pro ukázkou uvedeme následující dvě.

První vydal v roce 1967 Úřad pro výchovu v USA a zní takto:

„Specifické poruchy učení jsou poruchami v jednom nebo více psychických procesech, které se účastní v porozumění řeči nebo v užívání řeči, a to mluvené i psané. Tyto poruchy se mohou projevat v nedokonalé schopnosti naslouchat, myslet, mluvit, číst, psát nebo počítat. Zahrnují stavy, jako je např. narušené vnímání, mozkové poškození, lehká mozková dysfunkce, dyslexie, vývojová dysfázie atd.“ (Úřad pro výchovu in Matějček, 1993, str. 15)

Druhou vydala v roce 1980 skupina expertů Národního ústavu zdraví ve Washingtonu spolu s experty Ortonovy společnosti a dalších institucí. Je znatelně rozšířenější a zní takto:

„Poruchy učení jsou souhrnným označením různorodé skupiny poruch, které se projevují zřetelnými obtížemi při nabývání a užívání takových dovedností, jako je mluvení, porozumění mluvené řeči, čtení, psaní, matematické usuzování nebo počítání. Tyto poruchy jsou vlastní postiženému jedinci a předpokládají dysfunkci centrálního nervového systému. I když se porucha učení může vyskytnout souběžně s jinými formami postižení (jako např. smyslové vady, mentální retardace, sociální a emocionální poruchy) nebo souběžně s jinými vlivy prostředí (např. kulturní zvláštnosti, nedostatečná nebo nevhodná výuka, psychogenní činitele), není přímým následkem takových postižení nebo nepříznivých vlivů.“ (Národní ústav zdraví in Matějček, 1993, str. 15)

1.2 Klasifikace specifických poruch učení

Podle Mezinárodní klasifikace nemocí Světové zdravotnické organizace (WHO) jsou Specifické vývojové poruchy učení (školních dovedností) podskupinou Specifických vývojových poruch řeči a jazyka (F80) patřících do Poruch psychického vývoje (F80-F89).

F80 – F89 Poruchy psychického vývoje

F80 Specifické vývojové poruchy řeči a jazyka

F80.0 Specifická porucha artikulace řeči

F80.1 Expresivní porucha řeči

F80.2 Receptivní porucha řeči

F80.3 Získaná afázie s epilepsií

F80.8 Jiné vývojové poruchy řeči a jazyka

F80.9 Vývojová porucha řeči a jazyka nespécifikovaná

F81 Specifické vývojové poruchy školních dovedností

F81.0 Specifická porucha čtení

F81.1 Specifická porucha psaní

F81.2 Specifická porucha počítání

F81.3 Smíšená porucha školních dovedností

F81.8 Jiné vývojové poruchy školních dovedností

F81.9 Vývojová porucha školních dovedností nespécifikovaná

(Zelinková, 2009, str. 11-12)

V české odborné literatuře se setkáváme s tímto typem rozdělení SPU:

A) nejčastější typy SPU:

- dyslexie – porucha osvojování čtenářských dovedností
- dysgrafie – porucha osvojování psaní
- dysortografie – porucha osvojování pravopisu
- dyskalkulie – porucha osvojování matematických dovedností

B) méně časté typy SPU:

- dyspinxie – specifická porucha kresebných dovedností
- dysmuzie – specifická porucha hudebních dovedností

C) zvláštní typ SPU:

- dyspraxie – specifická porucha motorické funkce

(Vitásková, 2006)

1.3 Projevy specifických poruch učení

Projevy SPU můžeme rozdělit na specifické a nespecifické.

Specifické projevy jsou charakteristickým souborem projevů konkrétního druhu SPU. Vychází se z nich při sestavování objektivní diagnózy SPU, přičemž potvrzení jejich přítomnosti u daného jedince je nejdůležitějším kritériem. Nemusí však být vždy vyjádřeny v celém rozsahu. Někdy jsou kompenzovány jinou schopností či dovedností, ovšem někdy pouze po určitou dobu. (Vitásková, 2006)

Výčet specifických projevů u dyslexie uvádíme dále v textu.

Nespecifické projevy se často vyskytují u mnoho typu SPU. Můžeme je nalézt i u jedinců s jinými poruchami vývoje. Pokud se nevyskytují společně se specifickými projevy, nemůžeme je považovat za důkaz existence SPU. (Vitásková, 2006)

Vitásková (2006) řadí mezi nespecifické projevy např. deficity pozornosti, zvýšenou unavitelnost, deficity paměti, motorické deficity, obtíže v časoprostorové orientaci a ve vnímání posloupnosti, obtíže v pravolevé orientaci, obtíže v jazyce a v řeči, emoční labilita a psychomotorická instabilita, poruchy aktivity, poruchy senzorické integrace.

2 DYSLEXIE

2.1 Definice dyslexie

Už v předešlé kapitole jsme se zmiňovali, že v české odborné literatuře je terminologie tohoto problému nesjednocená, a proto existuje i několik různých definic dyslexie. Jelikož definování dyslexie není náplní této diplomové práce, zmíníme se pouze o dvou z nich. První definice byla přijata na Světové federaci neurologické roku 1968 v Dallasu v USA.

„Specifická vývojová dyslexie je porucha projevující se neschopností naučit se číst, přestože se dítěti dostává běžného výukového vedení, má přiměřenou inteligenci a sociokulturní příležitost. Je podmíněna poruchami v základních poznávacích schopnostech, přičemž tyto poruchy jsou často konstitučního původu.“ (Světová federace neurologická in Matějček, 1993, str. 19)

Druhá definice je uvedená v Mezinárodní klasifikaci nemocí, v 10. revizi (1992, str. 222) a zní:

„Hlavním rysem je specifická a výrazná porucha ve vývoji schopnosti číst, která není způsobena pouze mentálním věkem, problémy ostrosti zraku nebo nedostačující výukou. Chápání čteného, pochopení čteného slova, znalosti hlasitého čtení a schopnosti odpovídat na otázky vyžadující čtení, vše může být postiženo. Se specifickými poruchami čtení jsou často spojeny potíže s psaním, které často zůstávají až do dospívání, i když je dosaženo určitého pokroku ve čtení. V anamnéze zjišťujeme, že specifické vývojové poruchy čtení jsou předcházeny poruchou vývoje řeči nebo jazyka. V období školní docházky jsou často přidruženy poruchy chování a emocí.“

Závažnost dyslexie pro společnost můžeme posoudit jen tehdy, když víme, kolik procent populace jí trpí. Matějček (1993) uvádí, že odhad četností je silně závislý na definici i na diagnostických kritériích, kterými se jednotliví badatelé řídí. V anglosaské literatuře se uvádí četnost až 20 %. V našich podmínkách lze za přiměřený považovat odhad 2-5 %. Mezi dyslektiky je výrazný nepoměr chlapců a dívek v neprospěch chlapců. (Žlab, Škodová in Škodová a kol., 2007)

2.2 Etiologie dyslexie

Výzkumem poruch čtení na skupině dyslektiků v Dětské psychiatrické léčebně v Dolních Počernicích se již v šedesátých letech minulého století zabýval Otakar Kučera se svým kolektivem. Výsledky jeho výzkumu nejsou zcela v rozporu se současnými zjištěními. Dospěl k následujícím příčinám obtíží:

- a) lehké mozkové dysfunkce (tehdy nazývané lehké dětské encefalopatie) se objevily u 50 % dětí ze sledované skupiny
- b) dědičnost (heredita) byla prokázána přibližně ve 20 % případů
- c) třetí skupina měla hereditálně-encefalopatické příčiny a tvořilo ji asi 15 % dyslektiků
- d) neurotická nebo nejasná etiologie byla zjištěna u zbývajících 15 % dětí. (Matějček, 1975)

V současnosti je příčina dyslexie, i ostatních specifických poruch učení, považována za multifaktoriální – tzn. příčin dyslexie je mnoho, objevují se v mnoha kombinacích a v různé závažnosti, což je jeden z důvodů, proč nelze nalézt dva stejné jedince s poruchou učení a proč nelze vytvořit optimální metody společné pro všechny. (Vitásková, 2006; Zelinková 2009)

Vitásková ve svých publikacích rozděluje příčiny na dvě hlavní kategorie – endogenní (vnitřní) a exogenní (vnější). Mezi endogenní příčiny řadí vliv genetických predispozic, kortikálních morfologických abnormalit, odchylek v zapojení cerebrálních funkcí do procesů čtení, psaní a počítání, percepčních deficitů včetně poruch sensorické integrace, obtíží souvisejících s vývojem laterality, poruchy exekutivních funkcí, narušení jazykových schopností včetně poruchy fonologického zpracování, motorických deficitů. (Vitásková, 2006)

K exogenním příčinám řadíme vlivy školy a rodiny. Mezi nejčastěji zmiňované vlivy školního prostředí je zahrnován nesoulad mezi výukovým stylem učitele a učebním stylem žáka, školní fobie, nepřiměřené nároky na základní školní dovednosti ze strany učitele či poruchy adaptace. Další exogenní příčinou je postoj rodičů ke škole a vzdělávání, nároky rodičů na školní přípravu či dosahování nejlepších výsledků, a dostatečné stimulující sociální podmínky zprostředkované rodinou. Tyto vnější vlivy však samy o sobě poruchu nezpůsobí.

V případech, kdy se jedná o poruchu s pouze vnějšími příčinami, nejedná se o poruchu pravou, ale tzv. pseudo- poruchu. (Vitásková, 2006; Vitásková, Peutelschmiedová, 2005)

Podle Mezinárodní dyslektické společnosti je za jednu z hlavních příčin považován fonologický deficit, jenž se projevuje obtížemi s dekodováním slov, diskriminací jednotlivých hlásek, narušenou schopností hláskové syntézy, fonologickou manipulací, automatizací fonetických dovedností aj. Jelikož v anglickém jazyce, kde teorie vznikla, je proces dekodování slov daleko náročnější než v českém jazyce, není u nás fonologický deficit jako hlavní příčina dyslexie zcela uznáván a přijímán. Jako další příčina je uváděn vizuální deficit, k němuž můžeme přiřadit obtíže se zrakovým rozlišováním, rozlišováním figury a pozadí, problémy s vnímáním barev a neschopnost pohotové zrakové identifikace písmen. Podstatnou roli hraje i schopnost zrakové analýzy a syntézy. Problémy v oblasti zrakového vnímání může způsobovat i porucha pravolevé a prostorové orientace nebo nedostatečná zraková paměť. Není vyloučen ani deficit v motorické a v senzorio-motorické oblasti. Na dyslexii se mohou podílet i deficity v procesy automatizace jednotlivých dílčích funkcí a postupů při čtení, deficity v oblasti paměti, jazyka a řeči, v časové souslednosti. Dyslexie může mít souvislost i s problémy při lateralizaci a spolupráci mozkových hemisfér, jak uvedeme níže v typologii podle D. Bakker. (Jucovičová, Žáčková, 2008)

2.3 Symptomatologie dyslexie

Dyslexie se projevuje nejen při osvojování čtení, ale je doprovázena celou řadou dalších obtíží, které můžeme označit jako průvodní znaky nebo nespecifické projevy dyslexie. Jedná se o projevy, které se vyskytují u mnoha typů specifických poruch učení a zároveň je nacházíme i u jedinců s jinými poruchami vývoje. Pokud se vyskytují bez specifických projevů, nemůže je považovat za spolehlivý důkaz existence dyslexie u daného jedince. Podle Vitáskové řadíme mezi tyto projevy deficity pozornosti, zvýšenou unavitelnost jedinců, deficity paměti a motorické deficity, obtíže v časoprostorové orientaci a ve vnímání posloupnosti, obtíže v pravolevé orientaci, obtíže v jazyce a řeči, emoční labilitu a psychomotorickou instabilitu, poruchy aktivity, poruchy senzorio-motorické integrace. Podle Zelinkové trpí tito jedinci často pocitem méněcennosti, nepochopením a mají problémy v navazování sociálních kontaktů. (Vitásková 2006; Vitásková, Peutelschmiedová, 2005; Zelinková, 2009)

Specifické projevy představují charakteristický soubor projevů konkrétního typu specifické poruchy učení, v našem případě dyslexie. Potvrzení jejich přítomnosti u daného jedince bývá nejdůležitějším kritériem pro stanovení objektivní diagnózy. Projevy však nemusí být vždy vyjádřeny v plné škále. Někdy mohou být např. kompenzovány jinou schopností či dovedností. (Vitásková, 2006)

Vitásková řadí mezi specifické projevy dyslexie nápadně pomalou rychlost čtení, záměny sluchově či zrakově podobných písmen, problémy se čtením v pravolevém směru, vynechávání slov či celých částí řádků, tiché předříkávání slov před jejich hlasitým přečtením tzv. dvojí čtení, komolení slov vzniklé domýšlením nepřesně vnímaných částí textu, poruchy porozumění přečteného textu. (Vitásková, 2006)

Jucovičová a Žáčková (2008) zdůrazňují, že podkladem pro vznik dyslexie jsou poruchy funkcí důležitých pro vývoj čtení, mezi ně řadí kromě smyslového vnímání (percepční funkce), ještě funkce poznávací (kognitivní) a pohybové (motorické). Důležitá je také koordinace a integrace jednotlivých funkcí.

Mezi nejčastější poruchy funkcí související se zrakovým vnímáním řadíme porušenou schopnost orientace v prostoru, pravolevé orientace, schopnost levo-pravého pohybu očí, schopnost zrakového rozlišování, schopnost zrakové analýzy a syntézy, a zraková paměť. V rámci sluchového vnímání se jedná převážně o poruchy schopnosti sluchové orientace, sluchové diferenciaci, schopnost sluchové analýzy a syntézy a sluchové paměti. Může se objevovat i snížená schopnost koncentrace, poškozená paměť, myšlení, řeč aj. (Jucovičová, Žáčková, 2008)

2.4 Typologie dyslexie

V následující kapitole si uvedeme klasifikaci dyslexie podle Matějčka a podle Bakkera.

2.4.1 Typy dyslexie podle Z. Matějčka

Matějček na základě klinických obrazů jednotlivých případů dyslektiků rozděluje dyslektiky do následujících kategorií. Jednotlivé typy označuje velkými tiskacími písmeny. Uvádíme zde klasifikaci, kterou lze nalézt v Matějčkově publikaci (1975):

Typ A

Pokladem četných a nápadných chyb ve čtení jsou nedokonalosti nebo poruchy v základní organizaci smyslových dat, které jsou předpokladem dokonalého vnímání. Samozřejmostí je vyloučení smyslových vad. Tento typ je dále rozdělen na dva podtypy A1 a A2, které mnohdy v praxi od sebe není ani možné rozlišit, jelikož obrazy obou podtypů často splývají a nevede mezi nimi příliš ostrá hranice.

- **Podtyp A1**

Charakteristické pro podtyp A1 je převaha obtíží v sluchové analýze a diferenciaci. Dyslektické dítě zcela dobře rozumí smyslu slov, dovede je dobře opakovat, avšak nedovede zachytit pořadí jednotlivých hlásek ve slově ani je spolehlivě od sebe odlišit („neslyší je“). Dítě se naučí písmena poznávat a opisování textu bývá také bez problémů, zato v diktátu dělá nesmyslné chyby. Největší problém činí tzv. souhláskové shluky. Tento typ bývá doprovázen i specifickým logopedickým nálezem, který poukazuje na stejně nedokonalou artikulační diferenciaci jako sluchovou. Ve čtení se tento druh poruchy projevuje spíše druhotně. U některých případů lze pozorovat při čtení záměny písmen graficky velmi rozdílných, které však dítě nedovede sluchově jedno od druhého odlišit a tak je vyslovuje neurčitě. V nejtěžších případech dítě nemůže dosáhnout pevného spojení grafémů s fonémy, a čtení je proto těžce narušeno.

- **Podtyp A2**

U podtypu A2 je charakteristická převaha poruchy v nedokonalé zrakové analýze a diferenciaci. Pro dyslektika je typické soustavné zaměňování tvarově blízkých písmen (např. b-d, m-n) a dopouštění se různých inverzí. Čtení je velmi pomalé a obtížné. V pravopise se tento typ uplatňuje pouze druhotně. Objevují se záměny písmen, které ovšem se zdokonalením čtení vymizí.

Typ B

Typ B je charakterizován jako jakýsi doplněk typu A. U typu B mají ráz druhotné příznaky, většinou se jedná o motorické obtíže. V osobní anamnéze dětí s tímto typem dyslexie je často odhalena lehká mozková dysfunkce. V klinickém obraze se objevují změny aktivity, častější je hyperaktivita, dále oslabená pozornost, nesoustředěnost, ulpívání, impulzivita.

Typ C

U typu C převládají obtíže ve funkcích mechanismů provádějících integraci jednotlivých dějů potřebných k plynulému čtení. Dítě čte bez výrazných chyb, čtení však zůstává nápadně pomalé a primitivní co do čtenářských návyků. Typ C je také možné rozdělit na podtypy C1 a C2.

- **Podtyp C1**

Typické pro tento typ je převaha obtíží v ideační složce percepčního procesu, tj. v pochopení symbolické povahy grafického znaku. Těžkosti nepůsobí zachycování a organizace smyslových dat, ale jejich pohotové naplnění příslušným významem. Dítě rozlišuje dobře tvary písmen, dovede je i dobře opsat, ale nedovede si vzpomenout, co které znamenají. Na vyšší úrovni se jeví tato obtíž jako nedokonalé porozumění čtenému textu, tehdy dítě čte s námahou a pomalu. Charakteristickým znakem je nápadný nepoměr mezi čtením obsahově snadným a méně snadným textem. Těžší formy tohoto typu čtenářských obtíží jsou patrné už na základní škole, kdežto lehčí formy často uniknou pozornosti a dyslektik naráží na obtíže až při vyšších nárocích, třeba až na vysoké škole, kdy je zapotřebí čerpat z knih a nestačí pouze náslech výukových informací.

- **Podtyp C2**

Typickou obtíží podtypu C2 jsou převládající obtíže v systematizaci a v automatizaci čtení. V počátcích se neobjevují závažné chyby, dítě zvládne poznávat písmena, popř. i slabiky, ale když dojde ke spojování ve větší celky, objeví se obtíže. Čtení zůstává na primitivní úrovni hláskování a slabikování. Čtení obsahově snadných i složitých textů bývá skoro stejně rychlé.

Typ D

U typu D převažuje porucha v základní reaktivitě dítěte a dynamice psychických procesů. Projevují se nadměrnou impulzivností či ulpívavostí. Matějček tento typ již nepokládá za specifický pro dyslexii, uznává však, že obtíže, které přináší, jsou vážnou překážkou v osvojování čtení.

2.4.2 Typologie podle D. Bakker

Bakker klasifikoval dyslektiky z jiného zorného úhlu, spíše neurologického, na rozdíl od Matějčka. Bakkerova teorie spojuje neuropsychologické výzkumy činnosti mozku s terapií obtíží ve čtení. Na základě tvrzení, které uvádí, že levá hemisféra je přednostně za běžných okolností specializovaná na zpracování jazykových podnětů a pravá hemisféra na zpracování percepčních (zrakových, sluchových aj.) podnětů, odvodil Bakker tzv. balanční model vzniku dyslexie a následující typologii dyslektiků: (Jošt, 2011)

Percepční typ dyslexie (tzv. P-typ)

Vyvíjí se, pokud je vývoj levé hemisféry z nějakého důvodu oslaben či zablokovan. Vyznačuje se relativně dobrými funkcemi pravé hemisféry a nedostatečnými funkcemi levé hemisféry, což znamená, že relativně dobře zpracovává znaky vizuální a akustické, avšak obtížně je naplňuje významem a obtížně integruje části v celek. P-typ dyslektika připomíná začínajícího čtenáře, jenž se nemůže přepojit na vyspělé, levohemisférové čtení. U dyslektika pozorujeme velmi pomalé čtenářské tempo, čtení je relativně přesné, bez zásadních chyb, chyby dělá pouze jakoby z nepozornosti. Porozumění čtenému textu je silně narušeno. P-dyslektik působí dojmem, že čte článek v cizí řeči, které nerozumí, ale umí ji fonologizovat. (Bakker; Bakker, et al. in Jošt, 2011)

Lingvistický typ dyslexie (tzv. L-typ)

Je opakem percepčního typu. Vyznačuje se dobrými funkcemi levé hemisféry a oslabením funkcí pravé hemisféry. Při čtení dyslektik relativně dobře integruje části v celek a relativně dobře sémantizuje znaky (tj. písmo), ale obtížně znaky snímá. L-dyslektik připomíná čtenáře, který přeskočil počáteční etapu vývoje čtení a od samého počátku se snaží číst jako vyspělý čtenář. U čtenáře je typické rychlé tempo provázené vysokou chybovostí – ta bývá

označována jako typicky dyslektická, tj. záměny tvarově podobných písmen, záměny zvukově podobných písmen, záměny pořadí písmen a slabik, vynechání částí slov, domýšlení slov i celých částí věty a celkové komolení morfológické, fonologické a sémantické. I přes vysokou chybovost dokáže L-typ dyslexie dešifrovat částečně sdělovaný význam. (Bakker; Bakker, et al. in Jošt, 2011)

D. Bakker přirovnává postup, při kterém se dítě učí číst, k jízdě na koni. Začínající jezdec (čtenář) musí nejprve zvládnout základy techniky jízdy na pívovarském valachu (je to technika pravé hemisféry). Valach má k tomu vhodné vlastnosti: je bezpečný a pomalý, a tak z něj začátečník nemůže spadnout, a chyby, kterých se dopustí, pro něj nemají fatální následky. Když jezdec (čtenář) zvládne základní techniku, může přesedlat na rychlého koně (levou hemisféru). Dyslektik typu P je jezdec, který sice zahájil svou výuku na pomalém a bezpečném koni, proto nedělá mnoho chyb, avšak není schopen přesedlat na rychlého koně. Jeho čtení je proto dlouhodobě neúměrně pomalé. Naproti tomu dyslektik typu L od samého začátku osedlával rychlého koně, kterého nezvládá, a proto při čtení sice „pádí“, ale často chybuje („padá ze sedla“). (Bakker; Bakker, et al. in Jošt, 2011)

2.5 Diagnostika dyslexie

„Diagnostika je východiskem výchovně-vzdělávacího procesu a především reedukace. Jejím cílem je stanovení úrovně vědomostí a dovedností, poznávacích procesů, sociálních vztahů, osobnostních charakteristik a dalších faktorů, které se podílejí na úspěchu či neúspěchu dítěte.“ (Zelinková, 2009, str. 50)

Podle vyhlášky č. 72/2005 Sb. o poskytování poradenských služeb ve školách a školských poradenských zařízeních provádí diagnostiku specifických vývojových poruch učení, tedy i dyslexie, Pedagogicko-psychologické poradny a Speciálně pedagogická centra. Tyto pracoviště, na základě psychologického a speciálně pedagogického vyšetření, mohou stanovit objektivní diagnózu specifické vývojové poruchy učení.

Vycházíme-li při diagnostice z definice dyslexie, kterou uvádíme v některé z předešlých kapitol, musíme předně zjistit, jak dítě čte a jde-li skutečně o neschopnost, a ne o důsledek smyslové či jiné vady, nemoci či jakýchkoli vnějších okolností. Zjišťujeme, zda se dítěti dostává běžného výukového vedení, má-li přiměřenou inteligenci a poskytuje-li mu jeho

sociokulturní prostředí dostatek příležitostí ke vzdělávání. V rámci diagnostiky probíhá důkladný rozbor případu, popis původu a typu poruchy, zjišťují se všechny podmínky a okolnosti, které mají význam pro příští nápravnou péči (osobnost dítěte, jeho zájmy, postoje a rodinné zázemí), a v neposlední řadě také posouzení závažnosti a důsledků poruchy pro další vzdělávání a profesní uplatnění jedince. Proto diagnostika dyslexie, stejně jako i jiných specifických poruch učení, není záležitostí jednoho oboru, ale je nutná spolupráce psychologie, pedagogiky, lékařských i sociálních oborů. (Matějček in Lechta, 2003)

Matějček (1975, str. 119) rozlišuje tři základní fáze diagnostického postupu:

1. *„Předně je třeba zjistit, zdali v konkrétním případě jde skutečně o vývojovou dyslexii.*
2. *Jde-li o dyslexii, je třeba provést podrobný rozbor případu a zjistit, jakého původu a jakého typu porucha je.*
3. *Doplnit šetření tak, aby byly vytvořeny dobré předpoklady pro nápravu.“*

V praxi tyto fáze od sebe nejsou striktně odděleny a různým způsobem se prolínají a doplňují.

Zelinková (2009) rozlišuje v rámci diagnostiky specifických poruch učení diagnostiku v běžné třídě základní školy, kterou provádí učitel, a diagnostiku na odborném pracovišti, tedy v pedagogicko-psychologických poradnách (PPP) či speciálně pedagogických centrech logopedických (SPC). Diagnostika v běžné třídě ZŠ je zaměřená na úroveň vědomostí i psychických funkcí, které tyto vědomosti ovlivňují. U dětí, jejichž vývoj se odchyluje od širší normy, je potřeba zaměřit se na zvláštnosti (projevy poruchy učení) a zaznamenávat je. Učitel, který má podezření na některou ze specifických poruch učení, by se měl zaměřit na následující oblasti – úroveň čtení, psaní, počítání, soustředění, sluchového vnímání, zrakového vnímání, řeči, reprodukce rytmu, orientace v prostoru, nápadnosti v chování aj. V rámci diagnostiky na odborném pracovišti se provádí hodnocení výkonu ve čtení, hodnocení písemných prací, vyšetření inteligence, řeči, zrakové a sluchové percepce, laterality, paměti, vnímání prostorové orientace a časové posloupnosti. Uvedené oblasti jsou testovány prostřednictvím standardizovaných baterií či jednotlivých testů.

2.5.1 Nepřímé zdroje diagnostických informací

Dělení na diagnostické zdroje přímé a nepřímé uvádí Pokorná (2001). Tohoto dělení se budeme držet také my v naší práci. Nejprve se zaměříme na nepřímé zdroje při diagnostice.

Přestože jsou označeny jako nepřímé informace, které mohou vést k diagnóze dyslexie, nejsou svým významem druhořadé ve srovnání s informacemi získanými pomocí přímých diagnostických testů. Z části jsou závislé na osobním přístupu diagnostikujícího, na jeho dovednostech a schopnostech zpracovat takto získané informace. Mezi nepřímé zdroje patří školní dokumentace, rozhovory s rodiči, popřípadě s učitelem, a také dítětem samotným. (Pokorná, 2001)

Školní dokumentace

Často bývá zpráva učitele (vyplněný dotazník) o dítěti prvním diagnostickým vodítkem, jelikož zpravidla je to škola, kdo posílá dítě na odborné vyšetření s podezřením na dyslexii. Zpráva obvykle obsahuje údaje o školním prospěchu dítěte, popis jeho chování, názor učitele na předpokládané příčiny neúspěchů, obtíží či nápadností. Další důležitou informací, kterou diagnostikovi může učitel podat, je časový průběh školních obtíží – zda trvají obtíže nepřetržitě, či jsou-li patrné výkyvy. Diagnostik může učitele požádat, aby přibližně odhadl inteligenci dítěte, charakterizoval eventuální nápadnosti v jeho projevech při školní práci, jako je např. písmo, obratnost v tělesné výchově nebo v pracovní výchově, pozornost, vytrvalost, míra tělesné aktivity apod., i jeho chování ve třídě vůči spolužákům a učiteli. (Matějček, 1975; Matějček in Lechta, 2003)

Pro stanovení příčin školního nezdaru jsou učitelovy připomínky nedocenitelnými informacemi. Učitelé jsou často vynalézaví, snaží se pomoci dítěti všemi možnými způsoby a na poradenské pracovníky se obracejí až tehdy, když vyčerpali všechny své metodické možnosti. Kromě toho učitel umí popsat, jak dítě reaguje na svůj nezdar, čím se dá motivovat k práci apod. (Pokorná, 2001)

Rozhovor s rodiči

Informace, které diagnostik získá od rodičů, jsou mnohdy neocenitelné. Rozhovor s rodiči by měl předcházet veškeré vyšetření dítěte. Od rodičů získáváme základní anamnestické údaje. Je potřeba se dovědět, zda se v přímém či vzdálenějším příbuzenstvu

vyskytují podobné obtíže ve čtení, jakými trpí vyšetřované dítě. Zjišťuje se úroveň vzdělání rodičů a jejich uplatnění v praktickém životě. V rozhovoru také získáváme základní informace o dítěti samotné – o těhotenství, porodu, vývoji, o jeho nemocech atd. Dále od rodičů získáme i podrobný popis obtíží dítěte, pro které je vyšetřováno. Rodiče žádáme, aby se vyjádřili k tomu, v čem spatřují příčinu potíží, co by sami podnikli, aby se příčiny odstranily aj. (Matějček in Lechta, 2003)

Rozhovor s dítětem

Často diagnostici podceňují informace, které by jim dítě mohlo přinést. Nejde zde o odborné teoretické informace, ale o neocenitelné poznatky pro diagnostiku a nápravu dyslexie. Pouze dítě samotné nám může povědět, jakými cestami se ubíralo, když řešilo určitý problém, nebo proč udělalo chybu. (Pokorná, 2001)

Mimo jiné nám úvodní rozhovor může pomoci navázat pracovní kontakt s dítětem a získat jeho důvěru.

2.5.2 Přímé zdroje diagnostických informací

Diagnózu specifických poruch učení stanovíme analýzou školních výkonů dítěte ve čtení, psaní a počítání. Významnou součástí jsou i speciální zkoušky a testy, které hodnotí výkony dítěte v jednotlivých percepčních oblastech. (Pokorná, 2001) V rámci naší práce se zaměříme pouze na zkoušku čtení a speciálně zaměřené zkoušky, které se týkají diagnostikování dyslexie.

2.5.2.1 Vyšetření čtení

K hodnocení výkonu čtení se používají standardizované texty, které zpracoval Matějček a kol. Články jsou odstupňované podle obsahové i grafické náročnosti. V naší populaci se osvědčily k vyšetření čtení zkoušky hlasitého čtení a na jejich základě pak provedený podrobný rozbor čtenářského projevu dítěte. (Matějček a kol., 1987) Z diagnostického hlediska můžeme posuzovat rychlost čtení, porozumění čtenému textu,

analyzovat chyby, které dítě při čtení dělá, a sledovat, jak se dítě při čtení chová. (Pokorná, 2001)

K vyšetření jsou zapotřebí stopky, standardní text a záznamový arch. Předpokladem správného vyšetření je navázání kontaktu s dítětem a vytvoření pocitu důvěry. Nevhodné je, aby vyšetření probíhalo formou školního zkoušení. Dítě může číst stylem a v pozici, které mu vyhovují. Seznámíme ho se stopkami a ujistíme ho, že není podstatné, zda přečte několik řádků nebo celý článek. Důležité je, aby četlo dítě v klidu, a nebylo zbytečně stresováno. Nic neopravujeme, jen zaznamenáváme chyby, zvláštnosti, nápadnosti v chování aj. (Žlab, Škodová in Škodová a kol., 2007)

Vyšetření rychlosti čtení

Patří zřejmě mezi nejlépe měřitelné ukazatele vyspělosti čtení u dětí, a jak dosvědčují standardizační studie, nejvíce souvisí s ostatními ukazateli. Úkolem dítěte je číst zpravidla dvě nebo tři minuty. Každou minutu si zapisujeme do záznamového archu zvlášť. Norma je počítána pro první minutu. Za rychlost čtení se pokládá počet správně přečtených slov za danou časovou jednotku, což je za jednu minutu. Chybně přečtená slova se ve skóru rychlosti odečítají. Na základě dosaženého výkonu určíme „čtenářský kvocient“ (ČQ). Čtenářský kvocient je veličina, která vyjadřuje úroveň čtení, podobně jako inteligenční kvocient (IQ) je kvalitativním hodnocením rozumových schopností. Za běžných okolností se hodnoty IQ a ČQ značně blíží. Pokud je ČQ o 15 a více bodů nižší než IQ, uvažujeme o vývojové poruše čtení. (Žlab, Škodová in Škodová a kol., 2007)

Počet chyb

Dalším sledovaným ukazatelem je počet chybně přečtených slov. Udává se v procentech z celkového počtu slov přečtených v dané časové jednotce. Tento ukazatel vysoce významně souvisí s rychlostí čtení, zato však velmi nízko s úsudkem učitele o čtenářské vyspělosti dítěte. Za normálních okolností žáci od druhé třídy výš chybuji jen velmi málo, sotva 1-2%. Pozornost si zaslouží případy, kdy dítě čte poměrně rychle, ale s velkým množstvím chyb, takže mu uniká smysl toho, co čte. (Žlab, Škodová in Škodová a kol., 2007; Matějček in Lechta a kol., 2003)

Důležité je sledovat i tzv. specifické dyslektické chyby, např. která písmena při čtení dítě zaměňuje – zda to jsou stále stejné dvojice písmen, nebo se záměna týká většího počtu

písmen. V jakém grafickém vztahu jsou tato písmena, jsou-li podobná zrcadlově, detailem aj. Mezi časté specifické chyby řadíme přehazování písmen ve slově, některé děti mají dokonce tendenci číst zprava doleva. (Pokorná, 2001)

Komolení slov, vynechávání písmen nebo slabik může mít různé příčiny. Může se jednat o nedostatečně rozvinutou sluchovou nebo zrakovou percepci, nebo neschopnost dítěte sledovat postup sekvence písmen, nebo dodržet směr zleva doprava. (Pokorná, 2001)

Porozumění čtenému textu

Dalším úkolem při diagnostice čtenářských výkonů dítěte je zjistit, zda si dítě uvědomuje obsah čteného textu. Pokud dítě nestačí vnímat obsah čteného textu, je pro něj čtení nejen namáhavé, ale také mu nepřináší žádné uspokojení. Porozumění čtenému textu je v procesu čtení činitelem velmi podstatným, čteme právě proto, abychom se něco dozvěděli, v diagnostice je ovšem jen ukazatelem pomocným. Jedním z důvodů je, že dosud neexistuje český text, který by byl zaměřený na porozumění obsahu, a zároveň respektoval věk čtenáře nebo postupný ročník, který navštěvuje. Jinak je tomu např. v americké literatuře, kde existuje celá řada diagnostických testů ke zjišťování úrovně čtení. Nejrozšířenějším je pravděpodobně Woodcockův test. Skládá se ze čtyř subtestů, které zjišťují schopnosti identifikace slov, schopnost čtení určitých pseudoslov, dále se zjišťuje schopnost porozumění slovům a určité části textu. (Pokorná, 2001; Matějček in Lechta, 2003)

V české republice se tato zkouška zpravidla provádí pomocí reprodukce textu, které dítě četlo. Pokud však dítě čte rychle, nedokáže dostatečně vnímat obsah textu. Další komplikací je, že u mladších dětí se vyskytují nedokonalé vyjadřovací schopnosti, malá aktivní slovní zásoba a další. Kromě toho si nemusíme při volném vyprávění udělat správnou představu o tom, jak přesně porozumělo přečtenému textu, a jak dalece si dítě zapamatovalo detaily příběhu. Tiché čtení některé z těchto překážek sice odstraňuje, ale nedá se při něm sledovat, co a jak dítě čte. (Pokorná, 2001; Žlab, Škodová in Škodová a kol., 2007)

Průvodní chování dítěte při čtení

Další složkou, kterou by měl diagnostik při vyšetřování čtení pozorovat, je, jak se dítě během čtení projevuje. Měl by se soustředit na projevy, které vypovídají o tom, jak náročným úkolem je čtení pro dítě. Sleduje převážně, zda je dítě uvolněné, či v křeči, zda pravidelně dýchá. Náročnost čtení se může projevit i zvýšeným neklidem v chování dítěte. Dále pozoruje

i chování, kterým si dítě usnadňuje vlastní čtení. Samo dítě, prostřednictvím svých čtecích návyků, může pomoci diagnostikovat své obtíže a odhalit i cestu, kterou by se měla ubírat náprava. (Pokorná, 2001)

2.5.2.2 Speciálně zaměřené zkoušky

Mimo vyšetření čtení se při diagnostice dyslexie provádí i speciálně zaměřené zkoušky. Novák (2002) rozděluje tyto testy a zkoušky do dvou oblastí – percepční a percepčně motorické.

K percepčně motorickým zkouškám patří reprodukce rytmu, zkouška jemné motoriky, zkouška směrové a stranové orientace, a test Rey-Osterriethovy komplexní figury, který zjišťuje vizuální percepci složitých symbolových schémat.

Mezi percepční zkoušky řadí Novák zkoušku vizuální a auditivní diferenciaci, zkoušku auditivní analýzy a syntézy a test vnímání rytmu.

Dále v pedagogicko-psychologické poradně či speciálněpedagogické poradně psycholog zjišťuje úroveň inteligence pomocí standardizovaných testů, mezi nejčastěji užívanými patří WISC III, IST 2000R, IV. revize Stanford-Binetova testu nebo nověji Woodcock-Johnson test. K méně užívaným testům pak patří PDW či Ravenův test. (Vágnerová, Klégrová, 2008).

Komplexní vyšetření ještě kromě výše uvedených testů a zkoušek zahrnuje vyšetření psaní a pravopisu, zjištění úrovně matematických schopností, zkoušku laterality a posouzení řeči. (Novák, 2002)

Diagnostika dyslexie může mít podle Matějčka i významné sociální hledisko. Dle jeho názoru je důležitější to, co z tohoto označení pro dyslektika plyne, než samotné označení poruchy odborným termínem. Pokud je na základě diagnostiky prokázána dyslexie, může to rodičům dítěte a zejména i dítěti samotnému přinést úlevu i vysvětlení. Toto dítě se často vypořádává s nepříznivými označeními, např. hlupák, lajdák, lenoch. Správná diagnostika může odstranit neobjektivní označení a současně osvobodit od jeho následků, kterými jsou např. nespravedlivé tresty, nátlak. Matějček poukazuje na to, že z odborného označení má vyplývat i naděje na nápravu. (Matějček, 1995)

2.6 Možnosti vzdělávání žáků s dyslexií

V současnosti mohou být jedinci s diagnostikovanou dyslexií vzdělávání ve specializované třídě pro děti se specifickými poruchami učení nebo mohou být individuálně integrováni v běžné třídě základní školy nebo ve třídě pro žáky s jiným typem postižení.

Vzdělávání žáků se specifickými poruchami učení upravuje školský zákon č. 564/2005 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání a jeho prováděcí předpisy a novely. Tento zákon upravuje vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami. Mezi jedince se speciálními vzdělávacími potřebami patří osoby se zdravotním postižením, zdravotním znevýhodněním nebo sociálním znevýhodněním. Žáci se specifickými vývojovými poruchami učení jsou pro účely tohoto zákona zařazeni k osobám se zdravotním postižením. Děti, žáci a studenti se speciálními vzdělávacími potřebami mají právo na vzdělávání, jehož obsah, formy a metody odpovídají jejich vzdělávacím potřebám a možnostem, na vytvoření nezbytných podmínek, které toto vzdělávání umožní, a na poradenskou pomoc školy a školského poradenského zařízení. Pro žáky a studenty se zdravotním postižením a zdravotním znevýhodněním se při přijímání ke vzdělávání a při jeho ukončování stanoví vhodné podmínky odpovídající jejich potřebám. Při hodnocení žáků a studentů se speciálními vzdělávacími potřebami se přihlíží k povaze postižení nebo znevýhodnění. Podle § 18 tohoto zákona může ředitel školy s písemným doporučením školského poradenského zařízení povolit nezletilému žákovi se speciálními vzdělávacími potřebami na žádost jeho zákonného zástupce a zletilému žákovi nebo studentovi se speciálními vzdělávacími potřebami na jeho žádost vzdělávání podle individuálního vzdělávacího plánu.

Další právní norma, která se zabývá vzděláváním žáků se specifickými poruchami učení je vyhláška MŠMT č. 73/2005 Sb. o vzdělávání dětí, žáků a studentů se speciálními potřebami a dětí, žáků a studentů mimořádně nadaných. Podle ní se vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami uskutečňuje s pomocí podpůrných opatření, která jsou odlišná nebo jsou poskytována nad rámec individuálních pedagogických a organizačních opatření spojených se vzděláváním žáků stejného věku ve školách, které nejsou samostatně zřízené pro žáky se zdravotním postižením. Podpůrnými opatřeními se dle vyhlášky rozumí využití speciálních metod, postupů, forem a prostředků vzdělávání, dále také kompenzačních, rehabilitačních a učebních pomůcek, speciálních učebnic a didaktických

materiálů, poskytování pedagogicko-psychologických služeb, zajištění služeb asistenta pedagoga, snížení počtu žáků ve třídě, oddělení nebo studijní skupině nebo jiná úprava organizace vzdělávání zohledňující speciální vzdělávací potřeby žáka.

Podle vyhlášky č. 73/2005 Sb., je speciální vzdělávání žáků se zdravotním postižením zajišťováno formou individuální nebo skupinové integrace, nebo formou integrace ve škole samostatně zřízené pro žáky se zdravotním postižením („speciální škola“), nebo kombinací uvedených forem. Individuální integrací se dle vyhlášky rozumí vzdělávání žáka v běžné škole nebo v případech hodných zvláštního zřetele ve speciální škole pro žáky s jiným druhem zdravotního postižení.

Nakonec se ještě zmíníme vyhlášku MŠMT č. 72/2005 Sb. o poskytování poradenských služeb ve školách a školských zařízeních, která také upravuje některé náležitosti integrace. Vyhláška hlavně stanovuje a upřesňuje činnost pedagogicko-psychologické poradny (PPP) a speciálněpedagogického centra (SPC).

Nakonec uvádíme několik konkrétních možností, které je možné využívat individuálně v odpovídajícím rozsahu při práci s dyslektikem.

1. Umožníme dětem uplatnit jejich vědomosti a znalosti jinou formou než čtením, např. preference ústní formy ověřování znalostí.
2. V omezené míře využívat doplňovací či testové formy práce.
3. Dítěti poskytujeme větší časovou rezervu na kontrolu zadané práce.
4. Musíme respektovat pomalejší tempo čtení – upřednostňujeme kvalitu před kvantitou.
5. Dítěti umožníme používat kompenzační pomůcky – dyslektické okénko, bzučák, aj.
6. Do hodnocení nezahrnujeme specifické chyby plynoucí z poruchy.
7. Upřednostňujeme ústní projev před čtením i v cizím jazyce.
8. Při prověřování vědomostí (u naukových předmětů) upřednostňujeme rovněž ústní projev.
9. Zápisy v sešitech v naukových předmětech můžeme nahradit okopírovaným zápisem nebo vlepením tištěného zápisu. Žák může po dohodě s vyučujícím využívat diktafon.

10. Oceňujeme všechny drobné pokroky i snahu.
11. Řídíme se zásadou často, ale v kratším rozsahu. Rozsah pozornosti zvyšujeme postupně, vhodnou motivací a oceněním.
12. Můžeme využít možnosti průběžného i závěrečného slovního hodnocení, popřípadě kombinujeme klasifikaci známkou a slovním hodnocením. (Jucovičová, Žáčková, 2008)

3 METODY KOREKCE DYSLEXIE

3.1 Obecné zásady

Než přistoupíme k samotnému výčtu metod a technik korekce dyslexie, uvedeme několik obecných zásad pro nápravu specifických poruch čtení.

Pokud je u dítěte ve školním prostředí diagnostikovaná specifická porucha čtení, kterou je nezbytné odstranit, je vhodné vytvořit určitý návrh nápravy. Tento koncept by se měl řídit jistými pravidly či zásadami, které mu dávají jistý řád, zvyšují jeho účinnost a současně představují základní podmínky úspěchu. (Pokorná, 2010; Matějček, 1975)

Zelinková (2009), Matějček (1975), Pokorná (2010), Jucovičová a Žáčková (2008), ale i další autoři mezi tyto obecné zásady obvykle řadí:

1. První zásada úspěšné terapie závisí, na co nejpřesnější diagnostice obtíží dítěte. Jenom tehdy, když dobře známe příčiny vzniku poruchy a její projevy, můžeme terapii smysluplně zaměřit a účelně vést.
2. Terapii začínáme na dítětem dosažené úrovni. Teprve postupem času obtížnost zvyšujeme. Je potřebné zabezpečit, aby úkoly, které dítě vykonává, byly přiměřené jeho schopnostem. Není vhodné s dítětem nacvičovat něco, co již zvládá. Nejenže ztrácíme čas, ale lehká cvičení děti neinspirují a nudí. Naopak příliš těžká cvičení vzbuzují pocit bezmoci a neschopnosti, strach z neúspěchu.
3. Terapeutický postup je individuální záležitostí. *„Předpokladem by tedy mělo být zaměření terapie na specifiku jednotlivého případu.“* (Pokorná, 2001, str. 233) Je nutné respektovat nejen vlastní obtíže poruchy, ale i vnitřní a vnější podmínky pro nápravu. Mezi vnitřní podmínky patří intelekt dítěte, jeho schopnost koncentrace, volní vlastnosti i motivace k práci. Prestiž vzdělání v rodině, podpora učitelem, rodičem nebo jinými lidmi, jsou uváděny jako vnější podmínky. Je vhodné připravit si jednoduchý individuální program postupu, do něhož zaznamenáme cíle reedukace, postup jak bude postupovat, metody a pomůcky, které budeme využívat.
4. Podmínkou úspěchu terapie je dobrý začátek a soustavná motivace. Důležité je, aby dítě při první návštěvě v poradně nebo při jiné nápravné hodině ve škole zažilo

úspěch, nejlépe právě v činnosti, kde selhává. Tímto u dítěte vzbudíme zájem a získáme si ho pro další spolupráci.

5. Využíváme metody preferující multisenzorický přístup, tzn. proces, při kterém se zapojuje co nejvíce smyslů (zrak, sluch, hmat) v kombinaci s pohybem, rytmiizací, slovem. Podněty proto nejsou jednostranné.
6. Při nápravě postupujeme po malých krocích, to znamená, že nezvyšujeme náročnost úkolů, pokud dítě dostatečně nenacvičilo úkoly předchozí. Schopnosti, které rozvíjíme, proto cvičíme tak dlouho, dokud nejsou zcela zautomatizovány.
7. Pokud chceme určitou schopnost či dovednost dobře nacvičit, musíme s dítětem s dyslexií pracovat co nejsystematičtěji. Autoři doporučují pracovat s dítětem pravidelně, pokud možno denně. V tomto případě je proto důležitá spolupráce s rodiči.
8. Vzhledem k tomu, že existuje bohatý výběr korekčních metod, a žádná z nich není zcela univerzální, aby vyhovovala každému dítěti, volíme vždy metodu, která je u jednotlivého dítěte použitelná.
9. Je nutné si uvědomit, že náprava dyslexie, stejně jako jiných specifických poruch učení, je poměrně dlouhodobou záležitostí. Proto dítě i rodiče musíme hned na začátku terapie seznámit s tím, že úspěchy se budou dostavovat postupně a aby byly odstraněny všechny obtíže, je zapotřebí dlouhodobý nácvik.
10. Důležitá je týmová spolupráce - tzn. spolupráce odborníků, kteří prováděli diagnostiku, odborníků, kteří provádějí korekci, dále školy a v neposlední řadě i rodičů dítěte.

3.2 Rozvoj percepčních funkcí

Čtení je dovednost, které není podmíněna jednou, vnitřně jednotnou schopností, nýbrž funkční součinností celé řady schopností (Matějček, 2003).

Dle Zelinkové (2008, str. 34) dovednost číst zahrnuje následující činnosti:

- „Dítě vidí tvar, tj. písmeno. Vidí ho přesně, nezaměňuje ho se žádným jiným. Tuto schopnost umožní správné zrakové vnímání (zrakové rozlišování tvarů).
- Umí spojit tvar písmene s odpovídajícím zvukem – hláskou. Tuto hlásku dovede rozeznat mezi jinými. Tuto schopnost zajišťuje správné sluchové vnímání (sluchové rozlišování). Správně koordinuje zrakové a sluchové vnímání (intermodalita) a dostatečně ho spojí (automatizace).
- Umí spojit písmena i hlásky do slova (sluchová a zraková syntéza).
- Přečte slovo a ví, co znamená. K tomu musí mít dostatečnou slovní zásobu. Má-li dítě číst, musí rozumět řeči. V opačném případě je to pouze dekódování písmen bez porozumění.
- Slovo správně vyslovuje, jinak by ho obtížně četlo a především psalo. Proto je třeba posilovat správnou artikulaci.
- Rychlost nácviku čtení ovlivňují rozumové schopnosti.“

Dále Zelinková (2009) uvádí, že u dítěte s obtížemi ve čtení je nutné absolvovat několik kroků (viz obr. 1). Postup se v hlavních bodech vlastně neliší od metod užívaných v běžných třídách, ale rozdílný je způsob zvládnání jednotlivých kroků a také tempo postupu.

Obr. 1. Kroky pro osvojování čtení

V následujících kapitolách uvádíme podrobněji jednotlivé metody nápravy, rozvoje a kompenzace těchto obtíží. Začneme rozvojem zrakové percepce.

3.2.1 Zraková percepce

Nedostatečně rozvinutá zraková percepce může být jedním z důvodů potíží při čtení. Pokud jsou nedostatky ve vývoji zrakového vnímání izolované (bez dalších obtíží), dítě je může kompenzovat a obtíže ve čtení se nemusí objevit. (Zelinková, 2009)

Než přistoupíme k jednotlivým oblastem zrakového vnímání, pokusíme se stručně popsat jeho vývoj. Zraková percepce se vyvíjí od narození dítěte. Nejprve dítě vnímá pouze světlo a tmu, později i obrysy jednotlivých předmětů. Dále se stále více zpřesňuje k větší diferenciaci tvarů. Již dvouleté dítě dovede identifikovat předmět nebo osobu nezávisle na postavení, barvě, vzdálenosti či dopadu světla. Poznává známou osobu, ať je k němu obrácena čelem, zády i z boku. Stejně tak poznává i jiné předměty, které mohou být v různé poloze. V předškolním věku je charakteristické vnímání globální. Dítě nevnímá zrcadlové rozdíly, nezaměřuje se na detaily ani jejich porovnávání, neuplatňuje vnímání analytické. Dítě v předškolním věku rozvíjí vizuální představy, které mají konkrétní obsah. Symbolické obrázky (např. geometrické tvary a písmena) jsou pro dítě v předškolním věku zcela abstraktní. (Zelinková, 2009; Pokorná, 2001)

Rozvojem vnímání abstraktních figur se zabýval Neuhaus, který prokázal, že děti procházejí třemi stupni vnímání symbolických tvarů. Úkolem dětí bylo předložené symbolické obrázky nejprve pojmenovat a poté překreslit podle daného vzoru. Zjistil, že na prvním stupni tzv. nestrukturovaném celostném stupni (kolem třetího až čtvrtého roku dítěte), dítě dokáže některé tvary smysluplně označit, ale při jejich reprodukci je nerozlišuje. V období mezi čtvrtým a pátým rokem se dítě dostává na analytický stupeň vnímání abstraktních figur. V tomto období se u dítěte setkáváme s pestřejším popisem abstraktních figur, dítě vnímá jednotlivé elementy struktury symbolických tvarů, které umí reprodukovat i v kresbě. Tyto elementy však vnímá izolovaně bez souvislostí. Toto stádium je přechodem mezi nestrukturovaným celostným a strukturovaným celostným vnímáním. Třetí stupeň – stupeň strukturované celostné uchopení abstraktních figur dosahují děti kolem sedmi let. Takto staré děti už jsou schopny správně reprodukovat asi polovinu překládaných tvarů, i přiřazování názvů k jednotlivým figurám je odlišné. (Neuhaus in Pokorná, 2001)

Dále se rozvojem zrakového vnímání zabývala Marianny Frostigová. Založila School of Educational Therapy pro děti s potížemi v učení a vydala test vizuální percepce, který se používá ve Spojených státech, ale i v Evropě. Frostigová rozdělila vývoj zrakového vnímání na jednotlivé stupně, kdy každý nižší stupeň slouží jako předpoklad k rozvinutí nové kvality vyššího stupně. Základním stupněm je vizuomotorická funkce, která představuje koordinaci oka a těla, oka a ruky, oka a nohy ve vzájemném propojení. Druhým stupněm zrakové percepce je vnímání figury a pozadí – vnímání a znovu poznání určitého tvaru na komplexním pozadí. Třetím stupněm vývoje je schopnost konstantního vnímání tvaru, což znamená rozpoznávání daného tvaru nezávisle na jeho velikosti, poloze nebo barvě. Dalším stupněm je schopnost zrakového vnímání polohy předmětu v prostoru a vnímání vzdáleností jednotlivých předmětů ve vztahu k pozorovateli. Dítě je schopné rozlišovat vertikální a horizontální inverze. Posledním stupněm vývoje zrakového vnímání je vnímání polohy dvou a více předmětů v prostoru vůči sobě navzájem. (Frostigová in Pokorná, 2001)

3.2.1.1 Oblasti rozvoje zrakového vnímání

Pro přehlednost této práce rozdělíme metody rozvoje zrakové percepce do pěti oblastí. I přesto spolu jednotlivé oblasti úzce souvisejí a prolínají se. Při terapii postupujeme od vnímání konkrétních předmětů k jejich znázornění, poté následuje vnímání abstraktních tvarů a symbolů až ke složitějším schémátům.

Jako první se zmíníme o **nácviku orientace v prostoru**, které významně ovlivňuje úspěšnost nejen při výuce čtení (např. orientace na stránce), ale i v jednotlivých výukových předmětech. Dítě se nejprve vypořádává s orientací v rovině vertikální (tedy s nahoře a dole), poté se orientuje ve směru předozadním (cvičí pojmy vpředu a vzadu) a naposledy se orientuje v rovině horizontální (tehdy procvičuje pojmy vpravo a vlevo). Vnímání horizontální roviny je pro dítě nejsložitější, proto ji musíme věnovat více pozornosti. Při nácviku proto zahrnujeme pojmy nad, pod, vedle, hned před, hned za, uprostřed, ale i pojmy jako první, poslední, následující, blíž, dál, rovně aj. Vhodné je začínat nácvik orientací v makroprostoru (např. v budově, místnosti, ...), je pro dítě totiž snáze uchopitelný. Ale zvolená cvičení nemusíme nijak ohraničovat, je vhodné kombinovat orientaci v makro- a mikroprostoru. Při nácviku pravolevé orientace začínáme na vlastním těle – úkolem dítěte je uvědomění si vlastní pravé a levé ruky a další částí těla umístěných na pravé a levé straně. Až

po zvládnutí tohoto nácviku přecházíme k složitější fázi, což je určování pravé a levé strany na druhé osobě, kde platí tzv. křížové pravidlo. (Jucovičová, Žáčková, 2008)

Druhou oblastí, kterou se budeme zabývat, je **nácvik zrakového rozlišování (diferenciace)**. Začínáme nácvikem pozorování a rozlišování vnějších znaků předmětů, jako je např. barva, velikost, tvar. Dále dítě vedeme k rozlišování figury a pozadí. Děti v předškolním věku vnímají obrázek jako celek, tzn. nediferencovaně, nedovede tedy zcela odlišit podstatné od nepodstatného. Právě to je základním problémem i u dětí s dyslexií. Proto je cvičením vedeme k tomu, aby bylo schopno rozlišit to, co je podstatné (figura) a to, co je méně významné (pozadí). Důležité je rovněž rozlišování podobných a inverzních tvarů, které jsou výrazným předpokladem pro pozdější diskriminaci písmen. (Jucovičová, Žáčková, 2008; Zeliková, 2009; Pokorná, 2001)

Další nezbytnou oblastí je **nácvik zrakové analýzy a syntézy**. Tato schopnost se promítá nejen do schopnosti čtení, ale narušuje i schopnost psát na diktát, přepisovat a opisovat. U dětí s těžšími poruchami používáme při nácviku názorné příklady (skládání předmětů rozdělených na dvě nebo více souměrných částí – koláč...). Dále používáme různé stavebnice, puzzle, rozstříhané obrázkové seriály, které děti sestavují podle dějové posloupnosti, nebo obrázky, kde dítě musí dokreslovat, dolepovat či označit určitý díl. Důležité je začínat vždy na té úrovni, kterou dítě ještě zvládá. (Jucovičová, Žáčková, 2008)

Následující oblast se věnuje **nácviku zrakové paměti**. Zraková paměť je důležitá při čtení nejen proto, aby dítě bylo schopno vnímat znak (písmeno) a podržet ho po určitou dobu v paměti, ale také proto, aby bylo schopné zapamatovat si čtený text a pak si ho vybavit a reprodukovat. Dítě si prostřednictvím zrakové paměti dokáže vybavit, co bylo napsáno v sešitě, co v učebnici, co bylo zvýrazněno apod., a pomocí asociací si tak vybaví i zbývající vědomosti. (Jucovičová, Žáčková, 2008)

V následující části textu se budeme zabývat **cvičením očních pohybů**, které s nácvikem zrakové percepce také souvisí. Se zkoumáním očních pohybů při čtení začal francouzský lékař E. Javal. Pozoroval, že očních pohyby nejsou hladké a plynulé, ale lze během čtení rozlišit tři druhy očních pohybů. Jedná se o fixaci, tzn. ulpívání zraku na jednom bodu, další je regrese, což je pohyb očí zpět po řádku a nakonec sakády, pohyby očí dopředu po řádku a poté zpět. (viz obr. 2)

Obr. 2 – Oční pohyby při čtení
Zdroj – Jošt, 2011, str. 192

Na obr. 2 puntíky pod slovy značí fixace, šipky značí sakády. P a L značí pravou a levou stranu řádku, vodorovné čáry v grafu značí dobu fixace, svislé čáry velikost sakád, tučně je vyznačena regrese. (Jošt, 2011)

Za normálních okolností se při čtení uplatňují zejména sakády a fixace. U žáků s dyslexií se ve větší míře vyskytují regrese a sakády, na úkor sníženého rozsahu fixace. Projevuje se to především neschopností udržet plynulý pohyb očí ve směru zleva doprava. Při čtení můžeme usměrňovat oční pohyby pomocí „okénka“ nebo záložky, dále také při využití střídavého čtení, spojení nebo čtení určených slov. (Jošt, 2011; Zelinková, 2009)

3.2.1.2 Možnosti rozvíjení jednotlivých oblastí zrakové percepce

Znovu se budeme držet rozdělení do jednotlivých oblastí z předešlé kapitoly.

Orientace v prostoru

Orientaci v prostoru cvičíme pomocí pojmů nad-pod, hned před, hned za, uprostřed, vedle. Cvičení je vhodné nejprve procvičovat ve venkovním prostoru, na ulici, ve dvoře, nebo ve volné přírodě. Poté přesuneme nácvik do místnosti. Zde můžeme využít hru „Přihořívá, hoří“, kdy děti hledají určitý předmět v místnosti. Vhodná je i hra „na nevidomého“, při které procházejí děti ve dvojicích trasu, jeden z nich měl zavázané oči, druhé ho vede. Nakonec

„nevidomé“ dítě hádá, kam bylo dovedeno. Rozvoj orientace v prostoru rozvíjí i jednoduché plánky města, budov aj. Můžeme rovněž využít obrázky, kde děti popisují, co na obrázku vidí, co se kde vyskytuje. K nácviku slouží i různé bludiště, a hry typu „piškvorky“ nebo „lodí“. Součástí orientace v prostoru je i pravolevá orientace. Jak již bylo napsáno, začínáme nácvikem na vlastním těle, a poté určováním pravé a levé strany u druhé osoby. Mimo různá cvičení, při nichž děti určují, co je nalevo a co napravo, můžeme využít i kreslení podle návodu, cesty bludištěm se zavázanýma očima, zrcadlové kreslení atd. (Jucovičová, Žáčková, 2008)

Zrakové rozlišování (diferenciace)

Jak je již uvedeno výše, začínáme s **rozlišováním vnějších znaků**. Při nácviku rozlišování barev vycházíme vždy ze základních barev, teprve postupem času spektrum barev rozšiřujeme. Nakonec rozlišujeme sytost a jas barvy. K ulehčení můžeme dítěti pomoci přirovnáním – např. zelená jako tráva. Vhodná jsou cvičení, při nichž žáci třídí předměty podle určité barvy, např. korálky, mohou i navlékat korálky podle předlohy či pokynů. Začínáme manipulací s předměty, později přecházíme k obrázkům. Po nácviku rozlišování barev můžeme přejít k rozlišování velikosti či tvaru. Znovu zpočátku začínáme s předměty a později přecházíme k obrázkům. Za vhodné jsou považována cvičení s geometrickými tvary, porovnávání tvarů malý-velký, menší-větší, třídění podle velikosti i tvaru, přiřazování aj. (Jucovičová, Žáčková, 2008)

Obr. 3 – Rozlišování figury a pozadí I.

Obr. 4 – Rozlišování figury a pozadí II.

Dále se děti učí **rozlišovat figuru a pozadí**. Cvičení jsou převážně založena na principu rozlišování několika navzájem se překrývajících prvků (viz obr. 3) nebo se jedná o nákresy na odlišném podkladě, tj. jinak barevném šrafovaném, tečkovaném, čtverečkovaném (viz obr. 4). Další variantou jsou „skryté obrázky“ – úkolem je v hodně členitém obrázku najít ukrytý prvek – určitý předmět, geometrický tvar či písmeno. (Jucovičová, Žáčková, 2008)

Pokračujeme **rozlišováním podobných a stranově obrácených tvarů**. Jak již bylo výše uvedeno, nácvik provádíme nejprve s využitím konkrétních předmětů, poté obrázků konkrétních předmětů, pak geometrických tvarů, abstraktních obrazců, písmen a číslic. Nejprve vyhledáváme a spojujeme do skupin nebo dvojic předměty stejného tvaru. Pak se zaměřujeme na rozdílné tvary, ze začátku se liší pouze jedním větším detailem, poté více drobnými detaily. Dále používáme obrázky stranově obrácené podle vertikální i horizontální osy. Pokorná k rozlišování inverzních obrazců používá cvičení, které můžete vidět na obrázku 5, kde dítě má obrázek v první rámečku postupně srovnávat s ostatními obrázky a určovat, která část obrázku se změnila a jak. Můžeme používat i cvičení na dokreslování druhé strany obrázků, nebo cvičení zaměřená na zakreslování obrázků do čtvercové sítě podle předlohy. Podle Pokorné mezi nejnáročnější cvičení v této oblasti patří cvičení podle Kowarika a Krafta (viz obr. 6 a 7), která jsou spojena s intermodální koordinací. Děti zde mají jmenovat směr (např. tužka směřuje nalevo), poté označit směr tužky písmenem (např. P – vpravo) a pak blíže označit směr a polohu špičky tužky (např. vpravo nahoře). (Jucovičová, Žáčková, 2008; Pokorná, 2002)

Obr. 5 – Rozlišování inverzních obrazců
Zdroj – Pokorná, 2002, str. 73

Obr. 6 – cvičení podle Kowarika a Krafta
Zdroj – Pokorná, 2001, str. 244

Obr. 7 – cvičení podle Kowarika a Krafta
Zdroj – Pokorná, 2001, str. 245

Zraková analýza a syntéza

Jak již bylo napsáno výše, tuto schopnost začínáme procvičovat na názorných ukázkách – skládání předmětů rozdělených na dvě a více souměrných částí (koláč rozkrojený na díly, rozkrojené jablko aj.). Dále využijeme skládání různých druhů stavebnic, mozaik, puzzle, rozstříhaných obrázků apod. Schopnost analyzovat a syntetizovat zrakem si děti cvičí i obrázky, kde musí dokreslovat, příp. doleptovat díl, který u obrázku chybí. Obměnou jsou obrázky rozstřížené podle svislé osy, a děti mají za úkol hledat dvojice obrázků. Skládat slovo z písmen můžeme hravou formou cvičit pomocí křížovek, osmismerek, her zaměřených na vytváření slov z písmen (Scrabble, Amos aj.). (Jucovičová, Žáčková, 2008)

Zraková paměť

Principem základních cvičení nácviku zrakové paměti je krátká expozice obrázků nebo předmětu, po níž dítě vyjmenovává, kreslí nebo doplňuje obrázky nebo předměty, které vidělo. Patří sem i cvičení, při kterých žáci podle předlohy modelují či malují určitý předmět. Lze využít i tzv. Kimovy hry, při níž mají děti za úkol, prohlédnout si předložené předměty, které se pak zakryjí a děti mají vyjmenovat, které předměty viděly. Vhodné pro nácvik zrakové paměti jsou i hry typu pexeso, či rexeso a další. (Jucovičová, Žáčková, 2008)

Oční pohyby

Jak již bylo řečeno, cílem těchto cvičení je naučit dítě, udržet směr pohybu očí jak zleva doprava, tak i shora dolů. K nácviku nám může pomoci sledování či obkreslování cesty od jednoho předmětu na obrázku k druhému. Obtížnější variantou jsou cvičení typu bludiště, kde cestu nejenže sledují, ale současně i hledají. Další vhodnou variantou je popis dějových obrázků, kdy děti podle posloupnosti obrázků zleva doprava popisují děj příběhu.

Na podporu dodržování správného směru očních pohybů používáme různé druhy záložek, osvědčená je záložka s nakreslenou šipkou vedoucí zleva doprava, nebo pomůcku nazvanou dyslektické okénko. Práci s touto pomůckou popisujeme níže. (Jucovičová, Žáčková, 2008)

3.2.2 Sluchová percepce

Narušení sluchové percepce tvoří základ především pro dysortografii, což je specifická porucha učení, která se nejčastěji projevuje při osvojování pravopisu. Nepříznivě se však může promítat i do dyslexie. Dítě má problémy nejen se samotným spojením hláska-písmeno, ale obtížně i zvládá spojování hlásek do slabik a slov při čtení i psaní. (Jucovičová, Žáčková, 2008)

Dříve než přistoupíme k jednotlivým způsobům nácviku sluchového vnímání jako součásti procesu korekce dyslexie, stručně si popíšeme vývoj sluchového vnímání. Nelze posuzovat chyby, pokud neznáme správnou normu. Jelikož se dítě svému mateřskému jazyku učí prostřednictvím sluchu, je správný vývoj sluchové percepce pro každé dítě velice důležité.

Vývoj sluchového vnímání probíhá již v prenatálním období. Po narození odpovídá dítě na zvukový podnět nediferencovanou pohybovou reakcí. Později kolem třetího týdne rozlišuje reakce na zvukové podněty příjemné a nepříjemné. Přibližně od pátého měsíce plod vnímá zvukové podněty z vnějšího i vnitřního prostředí upravené amniovou tekutinou. V šestém měsíci ji reaguje na různé zvuky odlišným pohybem, např. hlasy známých osob, hudba. Vývoj sluchové percepce míří stále k větší ostrosti a diferenciaci a je předpokladem pro správné a globální vnímání řeči. (Zelinková, 2009)

S vlastním rozvojem řeči bezprostředně souvisí sluchové vnímání řeči. Vlastní vývoj sluchového vnímání řeči začíná již ve velmi raném období. Kolem třetího měsíce rozlišuje některé elementy lidské řeči, reaguje na jednoduché zákazy a pokyny spojené s gestem. Koncem prvního roku je dítě schopno odpovídat na jednoduché věty pohybem a tím vlastně vnímat jejich obsah. Ve druhém roce reaguje na naše složitější příkazy, přestože používá pouze malý počet slov. Dokazuje to, že sluchové vnímání řeči předchází schopnost slova artikulovat. (Pokorná, 2001)

Vygotskij (1970) uvádí, že dítě nevytváří svou řeč, ale učí se mluvit tím, že opakuje hotovou řeč dospělých. „*Dítě si osvojuje konkrétní významy slov, které jsou v řeči dané, fixované, a které dostává v hotové podobě.*“ Teprve v pátém roce je dítě schopné rozvíjet a zpřesňovat významy slov. (Vygotskij, 1970, str. 143)

3.2.2.1 Oblasti rozvoje sluchového vnímání

Během rozvoje sluchové percepce se zaměřujeme na jednotlivé oblasti, které uvádíme níže. Oblasti spolu výrazně souvisejí, např. sluchová analýza a syntéza nemůže existovat bez sluchové paměti. Dělení do jednotlivých oblastí je nutné především vzhledem k přesnější diagnostice a cílenější reedukaci. (Zelinková, 2009) Při korekci sluchového vnímání začínáme nejprve s využitím nepohybujícího se zdroje zvuku, později přecházíme k pohybujiícímu se zdroji. Současně se nejprve zaměřujeme na vnímání neřečových zvuků (přirozených, pak až umělých) a postupně přecházíme na zvuky řečové. Zpočátku volíme zvuky výrazné, jasně zřetelné, které později nahrazujeme zvuky méně zřetelnými, kde je zapotřebí větší vnímavosti a jemnějšího rozlišení. Nejprve provádíme cvičení ve výhodných akustických podmínka, tj. v tiché místnosti, mluvíme pomaleji a zřetelněji, postupem času se mohou podmínky zhoršovat. (Jucovičová, Žáčková, 2008)

První oblast je zaměřena na **nácvik naslouchání**. Do této oblasti můžeme zahrnout cvičení a hry zaměřené na naslouchání zvukům, jak přirozeným, tak umělým. Žáci mohou naslouchat jak zvukům svého těla, tak identifikovat zvuky z okolí např. v místnosti, budově, přírodě. Součástí nácviku naslouchání je i rozvíjení sluchové citlivosti. (Jucovičová, Žáčková, 2008)

Nácvik sluchové orientace je druhou oblastí při rozvoji sluchové percepce. Jak již bylo výše uvedeno, nejdříve využíváme nepohybujícího se zdroje zvuku, které má dítě za úkol lokalizovat. Pokud to dítě zvládá, přecházíme ke zdroji, který současně vydává zvuk i se pohybuje (např. ozvučený míč). Dítě má určit vzdálenost zdroje zvuku a také směr pohybu. (Jucovičová, Žáčková, 2008)

Další zóna nápravy je považován **nácvik sluchového rozlišování**. Při nácviku, převážně těžších poruch, musíme často začínat s porovnáváním neřečových zvuků. K tomuto účelu lze využít různé hudební nástroje a zvuky, které jsou charakteristické pro určitou činnost (např. tleskání). Postupně přecházíme k rozlišování prvků mluvené řeči. Žáci rozeznávají ostatní spolužáky po hlase, porovnávají dvojice slabik a slov. Nejprve určují pouze, zda jsou slabiky či slova odlišné, později vedeme k tomu, aby uměly určit i rozdíl, čím se liší. Velký problém činí rozlišování měkkých a tvrdých slabik a rozlišování dlouhých a krátkých samohlásek, i znělých a neznělých hlásek, více se jim budeme věnovat níže v možnostech rozvíjení sluchového vnímání. Nesmíme samozřejmě opomenout ani cvičení,

kteřá dĕti vedou k odlišování podstatných zvuků od nepodstatných. Toto cvičení je svým způsobem zaměřené i na rozlišení sluchové figury a pozadí. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Další oblast je zaměřena na **nácvik sluchové analýzy a syntézy**. Při nácviku sluchové analýzy a syntézy platí pravidlo, postupovat od nejsnazšího po nejsložitější. Sluchová analýza a syntéza spolu souvisejí a prakticky je od sebe nelze oddělit. Výzkumy ukazují, že sluchová syntéza je mírně náročnější. Nejprve se zaměřujeme na rozklad vět, které jsou prostředkem dorozumívání a mají svůj obsah. Po rozkladu vět na slova následuje rozklad slov na slabiky a nakonec provádíme rozklad slova na hlásky. Na začátku můžeme dítěti pomáhat přehnanou, důraznější výslovností. Pokud dítě již zná písmena, může si pomoci zrakovou oporou a manipulací s písmeny. Součástí tréninku sluchové analýzy a syntézy je rovněž určování první a poslední hlásky. (Zelinková, 2009; Jucovičová, Žáčková, 2008)

Nedostatečně rozvinutá nebo narušená **sluchová paměť** může dĕtem způsobovat každý den řadu obtíží (např. problém se zapamatováním si pokynu, věty či její části). Dítě má obtíže s naučením básniček, říkadel, zapamatováním textu písní. Rovněž si nepamatuje téměř nic z mluveného výkladu. Potíže může mít i při sluchové analýze a syntéze (např. zapomíná začátky či konce slov) či diferenciaci. Projevuje se zejména tam, kde dĕti pracují bez zrakové opory. Často bývá u začínajících čtenářů překážkou při skládání hlásek a písmen do slabik či slov. U slabičného čtení po přečtení všech slabik daného slova zapomene na tu začáteční a pak není schopno říci slovo jako celek. Na začátku nácviku používáme jednoduchá cvičení zaměřená na neřečové zvuky. Pokud to dítě zvládá, přecházíme k řečovým zvukům. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Vnímání a reprodukce rytmu je další oblastí, kterou je zapotřebí rozvíjet u dĕti s dyslexií. Vnímání a reprodukce rytmu souvisí nejen se sluchovou percepcí, ale také s kinestetickým vnímáním a úrovní motoriky. Nejprve se snažíme zjistit, zda dítě rytmus správně slyší a zda je schopno jej reprodukovat. Ze začátku volíme k vnímání a reprodukci rytmu výrazně rytmickou hudbu. Žáci mohou vyjadřovat rytmus jak pohybem, tak i graficky (krátké tóny zaznamenávají tečkou, dlouhé čárkou). Později volíme hudbu, jejíž rytmus už není tak výrazný. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

3.2.2.2 Možnosti rozvíjení jednotlivých oblastí sluchové percepce

V této kapitole uvedeme několik praktických cvičení, jak rozvíjet jednotlivé oblasti sluchové percepce. Rozdělení sluchového vnímání na jednotlivé oblasti bude shodné s tím z předešlé kapitoly.

Naslouchání, sluchová pozornost

K rozvoji naslouchání je možno využít velké množství cvičení a her. Děti mohou rozlišovat předměty podle zvuků (cinkání klíčů, mačkání papíru, tikot hodin, aj.), dopravní prostředky nebo zvířata podle hlasu. Dále mohou žáci rozlišovat délky zvuků, intenzitu zvuků, popř. kvalitu zvuků. Mohou rozeznávat známé písně podle melodie. Můžeme využít hry, kdy se skupinka dětí pohybuje v prostoru a na předem domluvený zvuk mají děti vykonat určený pokyn. Dále lze využít hry pracující s tónem hlasu a jeho zabarvením, kdy se děti snaží vyjádřit radost, smutek, vztek, nudu a další lidské projevy. Součástí nácviku naslouchání je i poslech vyprávění a hudby. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Sluchová orientace

K nácviku sluchové orientace jsou vhodné hry typu „Kočičko, zamňoukej!“, „Pepíčku, pípni!“, při nichž žáci stojí v kruhu, jeden hráč je uprostřed se zavázanýma očima a určuje, kdo vydal zvuk. Další vhodnou hrou je hra s názvem Potichoučku, potichu, kdy je znovu jeden hráč uprostřed se zavázanýma očima, ostatní si po kruhu posílají předmět (svazek klíčů, ozvučený míč, aj.) a hráč uprostřed má prstem ukázat na toho, u kterého uslyší zvuk předmětu. Vhodná je i hra slepá bába, nebo slepá bába naruby, při které mají zavázané oči všichni žáci kromě jednoho, který běhá a vydává určitý zvuk. Ostatní mají za úkol ho chytit. Vhodné jsou i cvičení, při nichž mají žáci zavřené oči, a snaží se určit, co nejvíce zvuků z okolí. Cvičení je vhodné provádět v budově, ale i venku např. na hřišti, v parku. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Sluchové rozlišování (diferenciace)

Nejprve zařazujeme cvičení rozvíjející sluchovou diferenciaci především neřečových zvuků. K tomuto nácviku můžeme využít zvuky, které jsou charakteristické pro určitou činnost - tekoucí voda, listování v knize, tleskání aj. Vhodné je využití tzv. zvukového pexesa, kdy vždy ve dvou krabičkách od Kinder vajíček, jsou schované předměty. Úkolem

děti je najít dvě krabičky, které vydávají stejný zvuk. Obměnou je, že mohou poznávat, co se v krabičkách skrývá. Případně lze využít i různé hudební nástroje, děti mohou určovat, o jaký hudební nástroj se jedná, dále mohou rozlišovat jednotlivé tóny podle jejich výšky, délky, intenzity a počtu. Časem přecházíme k nácviku rozlišování řečových zvuků. Děti mohou poznávat své spolužáky podle hlasu, mohou porovnávat dvojice slabik či slov. Problémy činí i rozlišování měkkých a tvrdých slabik. Nejprve zařazujeme rozlišování izolovaných slabik, poté přecházíme ke slovům, které dané slabiky obsahují. Ze začátku můžeme napomáhat přehnanou výslovností, postupně od ní však ustupujeme. Příznivou pomůckou při nápravě těchto obtíží jsou měkké a tvrdé kostky, při nichž žáci zapojí i hmat. Rozlišování tvrdých a měkkých slabik může pomoci i barevné odlišování v textu. Další oblastí, která činí dětem problémy je rozlišování krátkých a dlouhých samohlásek. Dle autorek je spolehlivou pomůckou při těchto potížích bzučák. Při nácviku nejprve vycházíme z jistých diferenciací krátkých a dlouhých tónů a jejich vzájemné kombinace. Nejprve tón zabzučíme, dítě provede totéž a poté graficky zapišeme. Po zvládnutí této etapy přecházíme k nácviku rozlišování délky samohlásky ve slabikách a slovech. Poslední oblastí je rozlišování znělých a neznělých hlásek. Někdy může souviset s chybnou výslovností. Při nácviku rozlišujeme nejprve pouhý zvuk (syčení hada – sss, bzučení včely – bzzzz), dítě tento zvuk opakuje, přiřazuje ke zvířátku apod. Poté přecházíme k diskriminaci slabik a slov lišící se těmito hláskami. Znovu si můžeme pomoci přehnanou výslovností a uvědoměním si polohy mluvidel. (Jucovičová, Žáčková, 2008)

Sluchová analýza a syntéza

Nejprve se zaměřujeme na rozkládání a skládání vět. Můžeme využít cvičení, v nichž děti určují počet slov ve větách, vymýšlejí věty s určitým počtem slov, určují pořadí slov ve větě, tvoří věty z daných slov aj. Děti mohou také poslouchat určitou báseň nebo jiný druh textu, a zároveň přiřazovat ke každému slovu jednu čárku. Výhodné je rovněž „obrázkové čtení“, kde místo slov jsou jednotlivé obrázky. Vhodnou pomůckou je vláček – každý vagoník obsahuje jedno slovo. Žáci s využitím vláčku mohou skládat a rozkládat věty z jednotlivých slov. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Mezi hry vhodné k nácviku sluchové analýzy a syntézy můžeme zařadit slovní fotbal v různých formách, dále hru s názvem „Kdo tu je, kdo se od M jmenuje?“ (nebo „Co tu je, co se na J jmenuje?“), při které děti vyhledávají jména (předměty), které začínají na určené písmeno. Vhodná je i hra „Na mimozemšťany“, kdy se děti promění v mimozemšťany a

dorozumívají se mezi sebou pouze hláskováním jednotlivých slov (M-i-m-o-z-e-m-š-ť-a-n). Obměnou této hry je hra „Na roboty“, tady žáci pro změnu slabikují. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Cvičení zaměřená na rozklad slov na slabiky jsou např. cvičení zaměřená na určování pozice dané hlásky ve slově, nebo cvičení, kdy žáci vymýšlejí slova, která obsahují určitou hlásku. Dále cvičení, při nichž děti určují první, popř. poslední hlásku. Také mohou v jednom slově (např. lokomotiva, sobota) hledat jiná schovaná slova. Využívají jednotlivá písmena slov, nemusí však vždy použít všechna. Děti také mohou stavět tzv. věž z písmen. Na první řádek si napíší jedno písmeno, na každý další o jedno písmeno více než na předchozí (k-kos-kosa). Vhodná jsou i cvičení s použitím rýmů, např. hledání rýmů k danému slovu, doplňování chybějícího rýmu v básni. Využíváme rovněž cvičení, ve kterých děti tvoří nová slova (např. přidáním: lak-vlak; odebráním: hlad-had; záměnou hlásky: brok-krok) a také cvičení, kdy tvoří slova z pomíchaných písmen (žvela – želva). (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Sluchová paměť

Jak jsme se již zmínili, při nácvičku sluchové paměti začínáme cvičeními zaměřenými na neřečové zvuky, např. ťukáme tužkou do stolu a dítě má určit, kolikrát jsme ťukli. Můžeme rovněž využít obrázky – vydáváme zvuky zvířat, poté dítě má seřadit obrázky zvířat ve stejném pořadí. Tímto se současně rozvíjí i schopnost sluchového rozlišování. (Jucovičová, Žáčková, 2008)

Pokud to dítě zvládá, přecházíme k řečovým zvukům. K procvičení slouží hry, kdy do věty přidáváme stále větší počet slov a úkolem dětí je větu zopakovat a přidat další slovo. Rovněž můžeme využít cvičení na rozvíjení vět, při kterém učitel řekne jednoduchou větu, žáci ji opakují a každý přidá jedno slovo (Vítr fouká. Vítr silně fouká. Podzimní vítr silně fouká...) Sluchovou paměť cvičíme i osvojováním říkadel, básní, rovněž reprodukcí různých příběhů. Sluchová paměť je zapojena i ve cvičeních rozvíjejících sluchovou diferenciaci. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

Vnímání a reprodukce rytmu

Při nácvičku vnímání rytmu můžeme zařadit cvičení, kdy děti poslouchají dvě rytmické struktury a mají za úkol určit, zda jsou stejné, či nikoliv. Zároveň mohou žáci po poslechu

rytmu vyhledávat odpovídající grafický zápis, který obsahuje domluvené značky (např. ● – krátký tón, / - dlouhý tón), nebo naopak mohou vytleskat rytmus, který je určený grafickým zápisem. (Zelinková, 2009)

Při reprodukci rytmu můžeme využít tleskání, podupávání, hru na tělo, ale můžeme využít i jednoduché hudební nástroje. Začínáme na takové úrovni, kterou děti zvládají. Můžeme zařadit cvičení, v nichž žáci vytleskávají rytmus známých písní, dětských básniček a rozpočítadel. U starších dětí můžeme využít moderní hudbu, převážně rap a hip-hop. (Jucovičová, Žáčková, 2008; Zelinková, 2009)

3.3 Metody nácviku čtení

Technik výuky čtení je celá řada. Nejčastěji se můžeme setkat s rozdělením na metody syntetické a analytické. Syntetické metody vycházejí z jednotlivých prvků, tj. z písmen v písemném jazyce, či z hlásek v mluveném jazyce, které jsou spojovány v celek. Naopak analytické metody vycházejí z celku a vedou k poznávání jednotlivých prvků. Dále se můžeme setkat s metodou analyticko-syntetickou, která je vlastně kombinací obou předešlých a v dnešní době je nejčastěji užívanou metodou u nás. Jelikož náplní této práce není zkoumání metod výuky čtení, ale dyslexie, zaměříme se proto na metody, které se využívají, když dětem nejde čtení, tedy na specifické metody nácviku čtení při dyslexii.

Žádná z metod neposkytne výrazný pokrok, pokud se nepoužívá určitou delší dobu. Proto ji nemůžeme odsunout jako neúčinnou hned po několika nevydařených pokusech. Každé dítě čte jinak, vyžaduje jinou rychlost čtení, některé musí odstranit rozličné zlovyky při čtení, jako je vyrážení slabik, čtení nejdříve v duchu a pak teprve nahlas, překotné čtení s množstvím chyb a nepřesností, domýšlení slov, přehazování písmen či slabik, atd. Aby byla terapie účinná, musí dítě v klidu a soustředěně pracovat. (Pokorná, 2002)

Texty, které používáme při nácviku čtení, musí být přiměřeny zájmům a čtecím dovednostem dítěte. Tímto můžeme vzbudit u dítěte zájem o čtení. U začínajících čtenářů vybíráme texty s velkými písmeny a snadnými slovy. Vhodný je text, v němž se opakují jednotlivá slova. S neznámými slovy dětem zpočátku pomůžeme. Při delších textech se můžeme se dítětem ve čtení střídat. Pokud chce dítě číst potichu, nebráníme mu, ale nemůžeme takovéto čtení považovat za vlastní nácvik. Děti s diagnostikovanou dyslexií totiž

při tichém čtení nečtou přesně, domýšlejí si obsah textu, sledují jen hlavní nit děje, popisy často vynechávají a dialogy většinou jen letmo přelétnou. Netýká se to však všech typů dyslexie. Vlastní nácvik čtení proto musí být spojen s hlasitým čtením. (Pokorná, 2002)

U pokročilejších čtenářů sledujeme i porozumění čtenému textu. Čtenáři klademe otázky, nejdříve na děj samotný, poté i na detaily (např. rozhovory, popisy krajiny, prostředí, oblečení). Dítě si tímto buduje větší představivost, která ho může motivovat k dalšímu čtení. (Pokorná, 2002)

Čtení s okénkem

Tato metoda se jmenuje dle pomůcky, která se k ní využívá. Jedná se o kartičku s vystřiženým otvorem, ve kterém je vidět pouze čtený text. Okolní řádky jsou zakryty - viz obrázek č. 8. (Pokorná, 2010)

Obr. 8. Čtecí okénko

Čtení s okénkem patří mezi velmi rozšířené techniky nácviku čtení. Je využívána u dětí, které čtou s velkými obtížemi. Tuto metodu je vhodné doplnit i cvičeními percepčních a kognitivních schopností, kterými jsme se zabývali výše, podle výsledků individuální diagnostiky. (Pokorná, 2010)

Dle Pokorné (2010) není dětmi tato metoda oblíbená, ale je velmi účinná, pokud se dodržují následující podmínky:

1. Velikost vystřiženého okénka musí být přiměřená velikosti písma (obr. 8). Otvor nesmí být moc velký, aby se dostatečně zakryly sousední řádky – jinak okraje sousedních řádků ruší dítě při čtení. Když je okénko příliš úzké, je obtížnější rozlišování tvarů písmen. Dle Pokorné je pro dítě optimální, když nad písmeny i pod nimi je asi milimetrový okraj bílého papíru.
2. Kartičkou s okénkem nepohybuje dítě samotné, ale ten, kdo s dítětem pracuje.
3. Rychlost pohybu okénka přizpůsobíme čtenářským možnostem dítěte. Děti vedeme k tomu, aby dodržovaly tempo čtení, aby četly pomalu, ale plynule. Je nutné, aby rychlost čtení odpovídala čtenářským schopnostem dítěte, a tak mu umožňovala soustředit se na přesné dekodování textu.
4. Ve fázi nácviku má dítě většinou ještě problémy s formální stránkou čtení a není schopno sledovat obsah textu, proto nevyžadujeme čtení s přednesem ani klesnutí hlasu u tečky apod. Soustředíme se na to, aby čtení bylo klidné až monotónní. Přednes se postupně dostaví s rozvíjením čtenářských dovedností.
5. Nepřipouštíme tzv. dvojí čtení. Dítě vedeme k tomu, aby si neříkalo jednotlivé hlásky v duchu a teprve pak je spojovalo nahlas. Učíme ho, aby si souhlásku protahovalo a přidávalo k ní samohlásku, a tak klidně, pomalu, ale plynule slabikovalo.
6. Sledujeme, aby dítě při slabikování, jednotlivé slabiky nevyráželo a slovo tak nesevalo. Důležité je neustále požadovat pomalý, klidný, plynulý a monotónní přednes.

7. Zkušený čtenář se nedívá na písmena, která čte nahlas, avšak text zrakem přechází a předem rozpoznává. Začínající čtenář a dítě s dyslexií tuto dovednost nemají, dochází u nich k regresivním zrakovým pohybům – sledují pouze písmena, která vyslovují. Abychom u dítěte tomuto ulpívání na čtených písmenech nebo slabikách předešli a naučili ho správně sledovat následující písmena a slabiky, posouváme okénko těsně předtím, než dítě vysloví čtenou slabiku, a tím slabiku zakryjeme. Musíme ale dítěti vysvětlit účel našeho počínání, aby se nedomnívalo, že chceme, aby četlo rychleji. Je tomu právě naopak. Důležité je dítěti zdůrazňovat, že při práci s okénkem má číst pomalu, klidně, a pokud možno plynule.
8. I zkušený čtenář během čtení odpočívá. Proto při práci s okénkem musíme dítěti také umožnit, aby si odpočinulo. Dítě necháme číst vždy tři až pět řádek (záleží na stáří a čtecích dovednostech) a poté jeden řádek čteme sami stejnou rychlostí jako dítě. Dítě se může připojit nebo jen zrakem sleduje text. Pak čte dítě opět samo příslušný počet řádků. Ve čtení se s dítětem stále střídáme.
9. Tento způsob nácviku čtení je velmi intenzivní. Rodiče i dítě se často diví, že část textu, kterou dříve četli půl hodiny, mají nyní přečtenou za deset minut. Což by také měla být časová hranice pro čtení s okénkem. U dětí, které mají výrazné dyslektické obtíže nebo se obtížně soustředí, vyžadujeme jen pětiminutový nácvik, který se může opakovat dvakrát denně.

Učitel, popř. terapeut, který s dítětem pracuje, musí rodičům tento způsob práce ukázat a vysvětlit, aby mohli všechny podmínky nácviku dodržovat při každodenních cvičeních s dítětem. (Pokorná, 2010)

Matějček (1975, str. 188) uvádí, že existuje dvojí způsob využití okénka při práci s dítětem s problémy ve čtení. Při prvním způsobu dítěti postupně odkrýváme zvolený text, a to tak, že nejprve ukážeme začátek slova a teprve pak slovo celé. Dítě tak nemůže převracet pořadí hlásek a slabik. Nutíme ho, aby si zvykalo číst zleva doprava, a aby nehádalo slova jen na podkladě některých náhodně výrazných písmen. Může se zdát, že je tím dítě ve čtení poněkud zdržováno, ale aspoň se učí číst „očíma“. Druhý způsob naopak zakrývá předčtené části textu. Dítě nejprve vidí před sebou celý řádek, které ale posunované okénko postupně zakrývá, a tak je dítě tlačeno číst dopředu. Pokud chceme, aby se dítě snažilo o plynulé čtení,

pohyb okénka musí být také plynulý a vyrovnaný. Tento způsob podněcuje dítě k větší rychlosti čtení a k plynulému pohybu očí po řádku.

Metoda dublovaného čtení

Jedná se o metodu používanou u dětí, které již mají rozvinutou dovednost čtení, ale čtou nepřesně, domýšlejí si nebo často chybují. (Pokorná, 2010)

Při této metodě čte učitel nebo rodič společně s dítětem. Rychlost čtení musí být přizpůsobena schopnostem dítěte, které má text aktivně sledovat. Rodič nebo učitel dělá tzv. kontrolní chyby - například záměna slova, nejlépe slovem podobného významu, vynechání slova, zdobnělina, nebo naopak zrušení zdobněliny. Nevhodné je vymýšlení humorných chyb, jelikož narušují koncentraci pozornosti dítěte, která je při nácvičce nezbytná. Společné čtení by dle doporučení mělo trvat asi dvě až tři minuty a po krátkých přestávkách by se mělo opakovat dvakrát až třikrát. Doporučená doba nácvičce metodou dublovaného čtení je tři až čtyři měsíce každý den, i o víkendu. Nedoporučuje se nepravidelné cvičení nebo nahrazování delším cvičením v jiných dnech. (Pokorná, 2010)

Prioritou této metody je její přirozenost, nenáročnost a správný vzor čtení pro dítě. Při dublovaném čtení, později však i při čtení samotném, se zlepšuje přesnost čtení i rychlost. (Pokorná, 2010)

Metoda globálního čtení

Tato metoda bývá používána u dětí, které stále setrvávají na sledování jednotlivých písmen a nejsou schopny postřehnout jejich shluky. (Pokorná, 2010)

Při této metodě čte dítě určitou část textu celkem třikrát. Nejdříve mu předložíme celou část textu, kterou necháme dítě několikrát přečíst. Důležité je dítě upozornit, že se nemá text učit z paměti. Poté co si dítě text nacvičí, mu předložíme další text – jedná se o stejný úryvek, ale jsou, v něm vynechány některá písmena. Když je dítě schopné přečíst i tento úryvek, předložíme mu konečnou variantu textu, v němž jsou vynechána celá slova. (Pokorná, 2010)

Příklad:

1. text - Na mezi kvetly slzičky a voněla mateřídouška.

2. text - Na m__i kve_ly slz__ky a v_něla ma__řidou_ka.

3. text - Na ____ kvetly _____ a voněla _____.

(Pokorná, 2010)

Metoda je účinná, pokud ji používáme delší dobu (alespoň dva měsíce) a systematicky, tedy pokud možno každý den. Text by měl svým obsahem a náročností přiměřený schopnostem a zájmům dítěte. (Pokorná, 2010)

Metoda Fernaldové

Metoda je určená pro děti, jejichž tempo čtení je pomalé, ale mají již dobrou strategii čtení. Metoda je vhodná nejen pro děti, ale i pro dospělé osoby s dyslexií. (Pokorná, 2010)

Při této metodě určíme dítěti část textu (asi 10 řádků), které si má přelétnout očima. Text nemá číst. Bývá to pro dítě nesnadný úkol, protože je to úkol nezvyklý. Zpočátku bývá dítě nejisté, ale brzy úkol zvládne. Souběžně se sledováním řádků si dítě podtrhává slova, která považuje za složitá a myslí si o nich, že by mu činila problémy. Tuto činnost zopakuje ještě jednou, opět si náročná slova podtrhává. Může se jednat o stejná slova jako při prvním pokusu, ale i o slova další. Po skončení si přečte podtržená slova. Po této přípravě dítě teprve čte určený text. Ze zběžného čtení dítě již trochu text zná, s obtížnými slovy se předem seznámilo, proto z nich nemusí mít obavy a tak čte s větší sebedůvěrou. (Pokorná, 2010)

Metoda si zakládá na nutnosti zbavit dítě popř. dospělého obav z neúspěchu a připravit podmínky k tomu, aby četlo rychleji a plynuleji. Dítě zažívá uspokojení při čtení, nabývá sebedůvěry a tím je motivováno k další práci. Fernaldová zdůrazňuje, že psychoterapeutický účinek této metody je nesporný. (Pokorná, 2002)

Účinnost této metody dosvědčuje i Pokorná, která uvádí, že pokud se metoda provádí dva až tři měsíce, pokud možno denně, přináší velké zlepšení v plynulosti a rychlosti čtení. Dále uvádí, že metoda již při prvním nácviku dítě uspokojuje, protože čte uvolněněji a slyší, že jeho čtení je plynulejší. Výhodná je i u starších dětí (např. i středoškoláků a vysokoškoláků), kteří mají obtíže se čtením, ale nechtějí, aby se o tom dozvědělo jejich okolí. Tito jedinci mohou pracovat samostatně, bez dopomoci. (Pokorná, 2002)

II PRAKTICKÁ ČÁST

Praktickou část lze v podstatě rozdělit na tři oddíly. V každém z nich byly použity jiné metody sběru dat.

V první části jsme využili dotazníkového šetření, které je dle Chrásky (2007, str. 163) vymezeno jako „*soustava předem připravených a pečlivě formulovaných otázek, které jsou promyšleně seřazeny a na které dotazovaná osoba (respondent) odpovídá písemně.*“ Průcha v Pedagogickém slovníku z roku 2001 definuje dotazník jako „*výzkumný a diagnostický prostředek ke shromažďování informací prostřednictvím dotazování osob. Podstatou je soubor otázek (výroků) zkonstruovaný podle kritérií vědecké metodologie, předkládaný v písemné formě. Objektivnost získaných výsledků závisí významně na formulaci otázek, výběru respondentů a způsobu zadávání dotazníku. Využití dotazníku pro výzkum a praxi je velmi široké. Často však dochází ke zkresleným interpretacím v důsledku diletantské konstrukce dotazníku.*“ Pokud je dotazník sestaven odborně a pečlivě, je ideální pro dosažení co nejvyšší výpovědní hodnoty. Položky dotazníku by měly být formulovány jasně a srozumitelně, především pro daný vzorek respondentů. Shromažďování dat pomocí dotazníku je rychlé a ekonomické, a zároveň nám umožňuje prozkoumat velký vzorek respondentů při zachování jejich identity. (Chráska, 2007; Vágnerová in Říčan, Krejčířová, 2006)

K našemu dotazníkovému šetření byl sestaven dotazník (příloha č. 1) s dvanácti otázkami. Do dotazníku byly zařazeny položky otevřené (nestrukturované) i uzavřené (strukturované). V dotazníku se setkáváme s položkami jak dichotomického charakteru (obsahují dvě navzájem se vylučující odpovědi), tak i charakteru polytomického (obsahují více odpovědí než dvě). (Chráska, 2007). První část našeho dotazníku se týká demografických údajů respondenta. Klade si za cíl zjistit pohlaví, maximální dosažení vzdělání, délku praxe a místo působení respondenta. Další položky dotazníku jsou zaměřeny na metody rozvoje percepčních funkcí při vyučování dětí s diagnostikovanou dyslexií na prvním stupni základních škol. Respondentů, kterými jsou učitelé prvního stupně základních škol, jsme se tázali na formu, jakou zařazují tyto metody do výuky, jak často je zařazují a jaké k tomu využívají dostupné publikace, také jsme se dotazovali, zda absolvovali nějaký kurz či školení zabývající se právě těmito metodami. Cílem bylo zjistit, zda učitelé využívají metody rozvoje percepčních funkcí ve výuce, jakou formou a jak často. Získaná a vyhodnocená fakta, společně s výsledky a zjištěními uvádíme níže.

Na základě dotazníkového šetření byl vytvořen projekt a soubory pracovních listů, které jsou další částí diplomové práce. Náměty pracovních listů jsou zpracovány do devíti oblastí, jejichž rozdělení uvádíme níže.

Projekt, který lze dle Houšky (1995, s. 82) charakterizovat jako „*metodu vysokého stupně integrace učiva z jednotlivých předmětů do jedné činnosti a maximální přiblížení této činnosti reálnému životu,*“ nese název region a klade si za cíl seznámit žáky s městem, ve kterém žijí. Současně chceme učitelům ukázat, jak lze vhodně zařazovat rozvoj kognitivních funkcí do výuky. V závěru praktické části jsou vloženy komentáře učitelů k vypracovaným materiálům. Jedná se o učitele s dlouholetou praxí a zkušenosti s výukou žáků s dyslexií.

4 DOTAZNÍK

4.1 Cíle výzkumného šetření

Cílem našeho dotazníkového šetření bylo určit jakou formou a jak často zařazují pedagogové metody rozvoje percepčních funkcí do výuky na prvních stupni základních škol. Dále jsme se snažili zjistit, zda se vyskytuje rozdíl mezi využíváním těchto metod ve specializovaných třídách pro žáky se specifickými poruchami učení a v běžných třídách, kde je žák s dyslexií integrován.

Dotazníkové šetření by mělo přinést osobní zkušenosti a poznatky dotazovaných pedagogů.

Na základě poznatků z odborné literatury a názorů odborníků byly sestaveny následující výzkumné otázky:

1. Rozvíjení percepčních funkcí bude nejčastěji zajišťováno formou hry či cvičení pro všechny žáky určité třídy.
2. Forma doplňující cvičení bude častěji zařazována v běžné třídě, kde je integrován žák s dyslexií než ve speciální třídě pro žáky se specifickými poruchami učení.
3. Ve specializovaných třídách pro žáky se specifickými poruchami učení budou metody rozvoje percepčních funkcí zařazovány častěji než v běžných třídách, kde je žák s dyslexií pouze integrován.
4. Nejvíce využívanou publikací, která se zabývá metodami rozvoje percepčních funkcí, je publikace V. Pokorné.

4.2 Výzkumný vzorek

Dotazníkového šetření se zúčastnilo 32 učitelů z různých krajů České republiky. Vybraní pedagogové vyučují, jak ve speciálních třídách pro žáky se specifickými poruchami učení, tak v běžných třídách, kde je žák s dyslexií integrován. Výzkumného šetření se zúčastnili i pedagogové vyučující ve třídě pro jiný typ zdravotního postižení, kde je rovněž

žák s dyslexií integrován. I přesto, že se dotazníkového šetření zúčastnilo pouze 32 respondentů, považujeme vzorek za dostatečně reprezentativní a dostačující k ověření výzkumných otázek. Charakteristiku demografických údajů respondentů uvádíme níže, v kapitole Výsledky dotazníkového šetření.

4.3 Organizace a průběh dotazníkového šetření

Na přelomu února a března 2012 jsme předložili učitelům základních škol dotazníky. Jak již bylo řečeno, zvolení učitelé vyučují ve specializovaných třídách pro žáky se specifickými poruchami učení nebo ve třídách, kde jsou integrováni žáci se specifickými poruchami učení, respektive s dyslexií. Celkem jsme rozdali, ať už osobně nebo elektronickou formou, 60 dotazníků, z nichž pouze 32 se vrátilo zpět. Návratnost tedy činila pouze 53 % (tab. č. 1).

Počet rozeslaných dotazníků	Návratnost dotazníků	Počet rozeslaných dotazníků v %	Návratnost dotazníků v %
60	32	100	53

Tabulka č. 1 – Návratnost dotazníků (N = 60)

V nadcházejících týdnech byly příchozí dotazníky postupně se seskupovány a vyhodnocovány. Získané údaje byly zpracovány a upraveny do počítače. Informace byly zpracovány v souladu se zákonem o ochraně osobních údajů.

4.4 Výsledky dotazníkového šetření

V několika prvních otázkách dotazníku jsme se zaměřili na pohlaví zkoumaného vzorku, nejvyšší dosažené vzdělání a současně délku pedagogické praxe. V grafu č. 1. uvádíme rozdělení respondentů dle pohlaví, z něhož vyplývá, že zastoupení obou pohlaví je značně nerovnoměrné, výrazně v neprospěch mužů. Mezi nejčastěji uváděné dosažené vzdělání patří vysokoškolské, rozložení respondentů dle vzdělání je možné nalézt v grafu č. 2.

Graf č. 1 – Pohlaví respondentů

Graf č. 2 – Dosažené vzdělání

Další položku, kterou jsme v rámci dotazníkového šetření zjišťovali, je délka dosažené praxe. Tři z našich respondentů mají dosaženou pedagogickou praxi do tří let, čtyři z nich mají pedagogickou praxi do pěti let, tři do deseti let, další devět respondentů vyučuje přibližně patnáct let a poslední skupinka, kterou tvoří třináct respondentů má pedagogickou praxi delší než patnáct let. Struktura délky pedagogické praxe je uvedena v grafu č. 3.

Graf č. 3 – Délka pedagogické praxe

Další čtyři dotazníkové otázky šetří, ve kterém kraji zvolení učitelé vyučují, v jaké lokalitě se škola nachází, ve kterém ročníku učitel vyučuje a jaká je organizace třídy, ve které pedagog vyučuje, vzhledem k dyslektikovi. Zastoupení krajů, ve kterých respondenti vyučují, uvádí graf č. 4.

Graf č. 4 – Zastoupení krajů

Následující graf č. 5 demonstruje převahu vyučujících učicích ve městě (obci nad 5000 obyvatel) nad vyučujícími učícími na vesnici (obci do 5000 obyvatel).

Graf č. 5 – Lokalita školy

Graf č. 6 se pokouší přiblížit rozdělení respondentů vzhledem k tomu, v jakém ročníku vyučují. Rozložení je celkem vyrovnané. Pouze vyučujících prvního ročníku je méně, ale vzhledem k tomu, že diagnostika dyslexie závisí na schopnosti číst, kterou žáci v prvním ročníku teprve získávají, není se čemu divit.

Graf č. 6 – Ročník, který pedagog momentálně vyučuje

Jelikož děti s diagnostikovanou dyslexií mohou být vzdělávány, buď ve specializované třídě či škole, nebo mohou být integrováni v běžné třídě základních škol, popř. třídě pro jiný typ zdravotního postižení, dalším zkoumaným údajem je právě, jaká je organizace třídy, ve které respondent vyučuje, vzhledem k dyslektikovi. Graf č. 7. uvádí výsledky našeho šetření.

Graf č. 7 – Organizace třídy vzhledem k žákovi s dyslexií

Nyní se již zaměříme na metody rozvíjení percepčních funkcí, které jsou hlavní náplní našeho dotazníkového šetření. V následujícím textu se pokusíme sjednotit dosažené výsledky o tom, jak často respondenti zařazují rozvíjení percepčních funkcí do výuky, jaká je nejčastější forma a jaké publikace používají nejčastěji.

Graf č. 8 nám demonstruje četnost, kterou učitelé zařazují rozvoj percepčních funkcí (tedy rozvoj sluchového a zrakového vnímání) do výuky. Z třiceti dvou respondentů jich jedenáct zařazuje metody rozvoje percepčních funkcí do výuky denně, jedna osoba třikrát týdně, větší polovina (tedy sedmnáct respondentů) zařazuje tyto metody jednou týdně a jedna osoba dvakrát měsíčně. Ze všech respondentů dva uvedli, že metody rozvoje percepčních funkcí zařazují do výuky různě, dle momentální potřeby.

Graf č. 8 – Četnost využívání metod rozvoje percepčních funkcí ve výuce

Graf č. 9 a graf č. 10 srovnávají četnost využívání těchto metod v rámci jednotlivých ročníků a organizačních forem třídy. Ze zjištěných údajů vyplývá, že denně zařazují metody rozvojení percepčních funkcí nejčastěji učitelé vyučující ve speciálních třídách pro žáky se specifickými poruchami učení. Učitelé v běžných třídách, kde je pouze integrován žák se specifickými poruchami učení, nejčastěji volili možnost využití jednou týdně. Učitelé vyučující ve třídách pro jiný typ zdravotního postižení, kam byl integrován žák se specifickými poruchami učení, také volili nejčastěji každodenní využívání těchto metod.

Graf č. 9 – Srovnání četnosti využití metod rozvoje percepčních funkcí z hlediska organizace třídy, kterou dyslektik navštěvuje.

V rámci jednotlivých ročníků si můžeme povšimnout, že v prvním ročníku jsou metody rozvíjení percepčních funkcí nejčastěji zařazovány denně, v ostatních ročnících převládá využití těchto metod jednou týdně. I když také ve druhém a třetím ročníku si můžeme všimnout nezanedbatelného procenta každodenního využití.

Graf č. 10 - Srovnání četnosti využití metod rozvoje percepčních funkcí z hlediska ročníku, který navštěvují

Následující část věnujeme otázce, jakou formou respondenti nejčastěji zařazují metody rozvoje percepčních funkcí do výuky. V nabídce měli na výběr – formu hry pro všechny žáky, formu doplňujících cvičení pro jednotlivce, formu projektového vyučování, formou individuální hodiny (popř. kroužku) a jiné.

Respondenti z nabídky nejčastěji volili hru pro všechny žáky, poté doplňující cvičení pro jednotlivce, a individuální hodiny. Formu projektového vyučování zvolil jen zanedbatelný počet respondentů. Celkové rozložení respondentů můžete sledovat v grafu č. 11.

Graf č. 11 – Forma, jakou respondenti zařazují rozvíjení percepčních funkcí do výuky

Srovnání formy využití těchto metod vzhledem k jednotlivým ročníkům a organizačním formám třídy lze sledovat v grafu č. 12 a 13.

V grafu č. 12 si můžeme všimnout, že využití jednotlivých forem metod rozvíjejících percepční funkce ve výuce je z hlediska organizačních forem třídy vyrovnaná. Můžeme sledovat přibližně stejné rozložení respondentů jako v grafu č. 7, který se zabýval pouze rozložením respondentů z hlediska organizace třídy vzhledem k žákovi s dyslexií. Z výše napsaného vychází, že zvolené formy využití metod rozvíjejících percepční funkce se nijak výrazně neliší mezi speciálními třídami pro žáky se specifickými poruchami učení a běžnými třídami a třídami pro jiný typ zdravotního postižení, kde je žák se specifickými poruchami učení integrován.

Graf č. 12 – Formy, jakou respondenti zařazují rozvíjení percepčních funkcí do výuky s ohledem na organizační formu třídy, ve které je dyslektik vzděláván

V grafu č. 13 uvádíme využití jednotlivých forem, jak rozvíjet percepční funkce, s ohledem na ročník, ve kterém respondent vyučuje.

Graf č. 13 - Formy, jakou respondenti zařazují rozvíjení percepčních funkcí do výuky s ohledem na ročník, ve kterém respondent vyučuje

Další položka v dotazníku se snažila zjistit, jakou publikaci respondenti nejčastěji využívají při nácviu percepční funkcí. Graf č. 14 seznamuje s publikacemi, které respondenti nejčastěji volili. Zajímavostí je, že 29 respondentů (tedy 90,63%) volilo publikace Olgy Zelinkové. Na základě těchto zjištění, můžeme tuto publikaci považovat za jednu z nejnámějších a pro učitele nejpřístupnější.

Graf č. 14 – Nejpoužívanější publikace

Pokud srovnáme publikace z hlediska využití v jednotlivých organizačních druzích tříd, patří mezi nejčastěji používané publikace ve speciálních třídách pro žáky s SPU publikace Věry Pokorné a Olgy Zelinkové, kdežto v běžných třídách, kde je dyslektik pouze integrován, jsou nejčastěji používány právě publikace Olgy Zelinkové. Podrobnější přehled uvádí graf č. 15.

Graf č. 15 – Využití jednotlivých publikací v rámci různých organizačních forem tříd

Mezi nejčastěji používané publikace v prvním ročníku dle dotazníkového šetření patří publikace V. Pokorné a O. Zelinkové. V ostatních ročnících převažuje publikace O. Zelinkové. Konkrétní využití jednotlivých publikací v rámci jednotlivých ročníků uvádí graf č. 16.

Graf č. 16 – Nejčastěji používané publikace s ohledem na ročník, ve kterém respondenti vyučují

Následující graf č. 17, vyhodnocuje odpovědi učitelů na jejich názor, ohledně dostupnosti publikací k rozvoji percepčních funkcí. 69 % respondentů si myslí, že výběr a dostupnost publikací je dostačující, 9 % si myslí, že nikoliv a 22 % respondentů o tomto nemá přehled.

Graf č. 17 – Dostupnost publikací

Posledním zkoumaným údajem bylo, zda respondenti absolvovali nějaký kurz či školení zabývající se metodami rozvíjení percepční funkcí. Výsledky zjištění udává graf č. 18.

Graf č. 18 – Absolvování kurzu či školení

4.5 Diskuze

Nadcházející text shrne nejvýznamnější a nejdůležitější poznatky z našeho dotazníkového šetření. Tato část textu porovná a zhodnotí získaná data a údaje. Dotazníkové šetření se zabývalo metodami rozvoje percepčních funkcí u žáků s diagnostikovanou dyslexií. Výzkum měl zjistit, jakou formou a jak často zařazují vybraní učitelé tyto metody do výuky. Před provedením dotazníkového šetření jsme stanovili čtyři výzkumné otázky. Na základě analýzy výsledků nyní uvedeme tyto závěry.

První výzkumná otázka předpokládala, že rozvíjení percepční funkcí bude nejčastěji zajišťováno formou hry či cvičení pro všechny žáky určité třídy. Toto se také potvrdilo ve výsledcích dotazníkového šetření. Většina respondentů (87,5 %) zvolila jako nejčastěji formu, jakou zařazují rozvíjení percepčních funkcí do výuky, právě formu hry a cvičení pro všechny žáky.

Druhá výzkumná otázka se zabývala četností využití formy doplňujících cvičení. Zjišťovali jsme, zda tuto formu využívají častěji učitelé v běžných třídách, kde je integrován žák s dyslexií nebo pedagogové vyučující ve speciálních třídách pro žáky se specifickými

poruchami učení. I tato výzkumná otázka byla potvrzena, jak můžeme vidět na grafu č. 12. Učitelé běžných tříd s integrovaným žákem s dyslexií častěji volili formu doplňujících cvičení než učitelé speciálních tříd pro žáky se specifickými poruchami učení.

Třetí výzkumná otázka se věnuje problematice, zda ve specializovaných třídách pro žáky se specifickými poruchami učení jsou metody rozvoje percepčních funkcí zařazovány častěji než v běžných třídách, kde je žák s dyslexií pouze integrován. Po vyhodnocení dotazníkové otázky č. 7 a 8, jsme dospěli k závěru, že i tato výzkumná otázka je potvrzena. Učitelé ze speciálních tříd pro žáky se specifickými poruchami učení zařazují nejčastěji metody rozvoje percepčních funkcí do výuky každodenně, na rozdíl od učitelů běžných tříd, kteří nejčastěji zařazují tyto metody do výuky jednou týdně. Srovnání můžete nalézt v grafu č. 9.

Poslední výzkumná otázka předpokládala, že nejvíce využívanou publikací zabývající se metodami rozvoje percepčních funkcí, je publikace V. Pokorné. Tento předpoklad se nepotvrdil. Respondenti častěji než publikaci V. Pokorné používají publikaci O. Zelinkové.

Dyslexie je stále problémem dnešního školství. Právě z tohoto důvodu by se sami učitelé měli chtít dále vzdělávat v této problematice, aby mohli v případě podezření zakročit a začít co nejdříve s vhodnou nápravou. Z našeho dotazníkového šetření vyplývá, že větší polovina respondentů skutečně absolvovala nějaký kurz či školení zabývající se touto problematikou.

Jelikož se dotazníkového šetření zúčastnilo pouze 32 respondentů a konečné výsledky jsou pouze porovnáním četností, nelze výsledky dotazníkového šetření nijak zobecňovat. Doufáme, že i přesto údaje získané v rámci výzkumu pomohou vytvořit alespoň částečný vhled do této tematiky.

5 PROJEKT (Region)

Jak již bylo zmíněno v úvodu, k vytvoření tohoto projektu i následujících pracovních listů byla inspirací praxe v pedagogicko-psychologické poradně. Téma projektu region bylo vybráno, jelikož je nezbytnou součástí vzdělání žáků na základních školách. Žáci, ať už s dyslexií, či bez ní, by měli znát základní informace o svém městě a okolí. Dále jsme chtěli místním učitelům, ale i jiným, předvést jinou formu, jak probírat zvolené učivo a současně rozvíjet percepční funkce. Rádi bychom poukázali na to, že v dnešní době počítačů mohou učitelé vytvářet vlastní materiály, a ne se pouze držet učebnic a již vzniklých publikací.

5.1 Teoretický popis projektu

Projekt je určen žákům čtvrtého ročníku základních škol. Jedná se o projekt, který je z hlediska organizace – vícepředmětový, z hlediska délky – měsíční, z hlediska navrhovatele – uměle vytvořený, z hlediska místa konání - školní a z hlediska účelu – problémový, konstruktivní, k získávání nových dovedností, vědomostí a postojů.

Smyslem projektu je získání kompletního přehledu dětí o našem regionu a zároveň v rámci projektu nenásilnou, netradiční a hravou formou rozvíjet u dětí s diagnostikovanou dyslexií sluchovou a zrakovou percepci.

Výchovně vzdělávacím cílem je seznámení žáků s prostředím, ve kterém žijeme; získání nových vědomostí z historie města, seznámení s hlavními památkami města, znakem města a zajímavostmi z regionu. Současně je cílem rozvíjet zrakové a sluchové vnímání žáků. V rámci projektu se žáci rovněž učí spolupracovat se spolužáky, samostatně i ve skupině zpracovávat určité informace a získávat nové zkušenosti praktickou činností.

Výstupem projektu bude nástěnka, která bude obsahovat výrobky a fotografie z průběhu projektu a současně jabloňový strom, na který si budou děti sbírat jablíčka, za každou dobře splněnou činnost.

Nástěnka bude současně sloužit jako jeden ze způsobů prezentace, který si mohou rodiče i zaměstnanci školy prohlédnout. Druhým způsobem bude společný článek žáků uveřejněný na internetových stránkách školy.

S ohledem na rozvoj klíčových kompetencí podle Rámcově vzdělávacího programu pro základní vzdělávání (2007, str. 14-17) jsou cíle projektu následující:

Kompetence k učení:

- žák vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie
- žák vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
- žák operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na přírodní, společenské a kulturní jevy
- získané výsledky žák porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti
- žák má pozitivní vztah k učení a dokáže posoudit vlastní pokrok

Kompetence k řešení problémů:

- žák vyhledává informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému
- žák samostatně řeší problémy, volí vhodné způsoby řešení, užívá při řešení problémů logické a empirické postupy
- žák kriticky myslí, činí uvážlivá rozhodnutí, je schopen je obhájit, uvědomuje si zodpovědnost za svá rozhodnutí a výsledky svých činů zhodnotí

Kompetence komunikativní:

- žák naslouchá promluvám druhých lidí, rozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuze, obhájí svůj názor a vhodně argumentuje
- žák rozumí různým typům textů a záznamů, obrazovým materiálům, běžně užívaných gest, zvuků a jiných informačních a komunikačních prostředků, přemýšlí o nich, reaguje na ně a tvořivě je využívá ke svému rozvoji
- žák využívá získané komunikativní dovednosti k vytváření vztahů potřebných k plnohodnotnému soužití a kvalitní spolupráci s ostatními lidmi

Kompetence sociální a personální:

- žák účinně spolupracuje ve skupině, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce
- žák se podílí na utváření příjemné atmosféry v týmu, na základě ohleduplnosti a úcty při jednání s druhými lidmi přispívá k upevňování dobrých mezilidských vztahů, v případě potřeby poskytne pomoc nebo o ni požádá
- žák diskutuje ve skupině, chápe potřebu spolupracovat s druhými při řešení daného úkolu, respektuje zkušenosti druhých lidí a čerpá poučení z toho, co si druzí lidé myslí, říkají a dělají
- žák si vytváří pozitivní představu o sobě samém, která podporuje jeho sebedůvěru

Kompetence občanské:

- žák respektuje, chrání a ocení naše tradice a kulturní i historické dědictví, projevuje pozitivní postoj k uměleckým dílům, smysl pro kulturu a tvořivost, aktivně se zapojuje do kulturního dění

Kompetence pracovní:

- používá bezpečně a účinně materiály, nástroje a vybavení, dodržuje vymezená pravidla, plní povinnosti a závazky

Mezi předpokládané výukové metody můžeme zařadit metody slovní, především rozhovor, instruktáž, vysvětlení, diskuse, práce s textem, a dále metody praktické, např. výtvarné práce, nácvik praktických dovedností, současně i metody názorné demonstrace a netradiční metody (didaktická hra, aj.)

Mezi pomůcky, které budeme potřebovat, nesmíme zapomenout zmínit fotoaparát (slouží k dokumentaci projektu), třídu, tabuli, křídly, prezentace, učební texty a pracovní listy, knihy, obrázky a další (viz jednotlivé dny).

Hodnocení žáků bude probíhat průběžně, kdy vlastně za každou splněnou práci získávají jablíčko, které si podepíší a připevní na třídní jabloň. Po skončení projektu učitelka tuto sbírku vyhodnotí.

Do projektu integrujeme následující předměty – člověk a jeho svět, český jazyk, pracovní činnosti, hudební výchova, výtvarná výchova. Ve vyučování prolínáme jednotlivé předměty a uplatňujeme mezipředmětové vztahy. V průběhu vzdělávacích prvků budou zařazeny i relaxační chvílky. Využitými organizačními formami budou individuální,

skupinové i hromadné vyučování, v průběhu projektu uskutečníme také vycházku do okolí a městského muzea. Jednotlivé pracovní listy a materiály si žáci zakládají do svého portfolia.

Vzdělávací oblasti:

- člověk a jeho svět
- jazyk a jazyková komunikace
- umění a kultura
- člověk a svět práce

Jelikož důležitým formativním prvkem základního vzdělávání, vytváření příležitostí pro individuální uplatnění žáků i pro jejich vzájemnou spolupráci jsou průřezová témata, nesmíme na ně opomenout. V rámci projektu je rozvíjena výchova demokratického občana, multikulturní výchova i environmentální výchova.

Projekt je naplánován na čtyři týdny, ale probíhat bude pouze v určených předmětech dle harmonogramu:

Týden	Předmět	Téma vyučovací jednotky
1. týden	Člověk a jeho svět	Vycházka do okolí
	Pracovní výchova	Plán města Jablunkova
	Člověk a jeho svět	Jablunkov a okolí
	Hudební výchova	Jablunkovské písně
	Výtvarná výchova	Erb Jablunkova
2. týden	Člověk a jeho svět	Návštěva muzea
	Výtvarná výchova	Co se mi v muzeu líbilo
3. týden	Člověk a jeho svět	Historie Jablunkova
	Český jazyk	Původ názvu Jablunkova
	Člověk a jeho svět	Jablunkovský kroj
4. týden	Člověk a jeho svět	Řemesla, aneb čím se lidé v Jablunkově zabývali
	Člověk a jeho svět	Opakování učiva o Regionu

Tab. 1 – Harmonogram projektu

5.2 Praktický popis projektu

1. týden:

ČLOVĚK A JEHO SVĚT

Projekt zahájíme vycházkou do okolí, která současně slouží jako motivační prvek celého projektu.

Před procházkou učitelka dětem podá instrukce, co mají pozorovat a rozdá jim plánky města. Žáci pozorují jednotlivá místa, kterými procházejí a do svých plánek si značí důležité budovy a místa (radnice, náměstí, kostely, muzeum, informační centrum, poliklinika, sanatorium...), na která je pedagog upozorní výkladem. Plánek si žáci doplňují samostatně, učitelka pouze usměrňuje a radí. Po návratu si společně zkontrolují, zda žáci mají všechna důležitá místa správně zaznačena.

Výchovně-vzdělávacím cílem je seznámení žáků s důležitými místy a budovami Jablunkova a prověření schopnosti práce s plánem města. Mimo jiné žáci rozvíjejí svou schopnost orientace v prostoru, především v makroprostoru.

Zvolená organizační forma je hromadná, výukovými metodami jsou převážně vycházka, výklad a rozhovor, práce s plánem (mapou). Používanými pomůckami jsou plánky města Jablunkova (každé dítě má svůj), barevný fix, sportovní obuv a oděv.

V rámci vycházky si žáci osvojují tyto klíčové kompetence – komunikativní, občanské, sociální a personální. Vycházka se prolíná předmětem Člověk a jeho svět a současně průřezovými tématy – environmentální výchova a výchova demokratického občana.

PRACOVNÍ VÝCHOVA

Námětem pracovní výchovy je reliéfní plán města Jablunkova. Navazuje na předešlou vycházku, při které se žáci měli orientovat v plánu města. Nyní je jejich úkolem vyrobit vlastní plánek města. Aby plánek působil plasticky, jednotlivé budovy žáci vyrobí z krabic. Žáci si mohou pomoci plánkem, který používali v minulé hodině.

Výchovně-vzdělávacím cílem je upevnění vědomostí o prostředí, ve kterém žijeme, zdokonalování schopnosti práce s mapou a plánem, dále rozvíjení představivosti, fantazie a kreativity žáků. Žáci rovněž prohlubují schopnost práce s tradičním i netradičním materiálem

a podporují schopnost komunikace a spolupráce se spolužáky. Vzhledem k rozvoji zrakové percepce si žáci znovu nacvičují orientaci v prostoru, nyní již v mikroprostoru.

Při realizaci projektu používáme praktické metody, a to především vyrábění modelů, práce s papírem, lepení a kresbu. Organizační formou je skupinové vyučování, jelikož každá skupina tvoří vlastní plánek. Pomůcky, které při výrobě potřebujeme, jsou balící papír, lepidlo, prázdné krabičky od čaje, kosmetiky a jiných přípravků, tužky, pastelky, temperové barvy, štětce, barevné papíry.

Mezi klíčové kompetence, které si žáci rozvíjejí v rámci této hodiny, můžeme zařadit komunikativní, sociální a personální, pracovní kompetence. Mezipředmětové vztahy – člověk a jeho svět, český jazyk, multikulturní výchova.

ČLOVĚK A JEHO SVĚT

Téma této vyučovací jednotky je Jablunkov a okolí. Cílem je seznámit žáky s městem, ve kterém žijí; s jeho geografickým položením, erbem města, okolními obcemi, životním prostředím i historickými památkami.

Organizace vyučovací jednotky je skupinová a hromadná výuka. Při výuce jsou použity metody jako rozhovor, demonstrace, samostatná práce, práce s textem. Časová dotace je 2 vyučovací hodiny. Mezi použité pomůcky můžeme zařadit počítač, knihy – A. Szpyrc: Jablunkov, A. Szpyrc: Jablunkov 1939-1989, prezentace, pracovní listy, psací potřeby, papíry aj.

Učitel nejprve rozdělí žáky do pěti skupin (může se jednat o stejné skupiny jako v pracovních činnostech, nebo skupiny nové) a rozdělí jim jednotlivé části vyučovacího cíle (1. geografické údaje, 2. erb města a obyvatelstvo, 3. kultura a turismus, 4. životní prostředí a průmysl, 5. historické budovy). Poté žáci ve skupinkách zpracovávají jednotlivá témata z dostupných zdrojů (internet, knihy). Formu a techniku zpracování si domluví žáci v jednotlivých skupinkách. Po dokončení skupiny výsledky své práce prezentují ostatním spolužákům. Následně učitel shrne učivo za pomoci připravené prezentace a nakonec si žáci vypracují pracovní listy (viz příloha č. 2), které si poté založí jako studijní materiál do svého portfolia. V pracovním listu kromě upevnění učiva nalezneme i cvičení na rozvoj zrakové a sluchové diference.

Použitými klíčovými kompetencemi jsou kompetence k řešení problému, sociální a personální kompetence, kompetence k učení, ale i kompetence komunikativní, občanské a pracovní. Hodina se prolíná předměty Člověk a jeho svět, Český jazyk, Informační a komunikační technologie i Pracovními činnostmi. Současně se žáci rozvíjejí ve výchově demokratického občana a multikulturní výchově.

HUDEBNÍ VÝCHOVA

V rámci hodiny hudební výchovy se žáci zopakují písně z našeho regionu a naučí se novou s názvem „Za Jablunkovym šedym mil“

Organizace hodiny je hromadná, využíváme praktické metody, převážně zpěv a poslech. Použijeme jednoduché orffovy nástroje (dřívka, triangel, rolničky, činely...), texty regionálních písní a CD folklorní skupiny Jackové.

Nejprve si žáci procvičují sluchovou diferenciaci – předně rozlišují jednotlivé úryvky hudebních nástrojů, poté rozeznávají rytmus – učitelka zahraje dva úryvky a žáci mají určit, zda jsou stejné, či odlišné. Jelikož se v našem regionu užívá nářečí a ve většině textů písní je použito, vysvětlíme si jednotlivé pojmy z naší nové písně a vyzkoušíme si sluchovou analýzu a syntézu těchto slov (např. potarganou, galaty...). Poté navazujeme nácvikem nové písně. Pro zopakování si zazpíváme i ostatní již naučené písně z našeho kraje a na závěr si poslechneme ukázkou písně regionální skupiny Jackové.

VÝTVARNÁ VÝCHOVA

Motivem této hodiny je „Erb Jablunkova“. Úkolem žáků je nakreslit vlastní erb svého města. Výchovně-vzdělávacím cílem je rozvíjet dětem představivost a tvořivost, dále se žáci učí kreslit voskovkami.

Žáci v rámci hodiny pracují samostatně. Zvolené výukové metody jsou především praktické metody – kresba. Potřebujeme tyto pomůcky – tvrdý papír A4, voskovky, šablona erbu, tužky a nůžky.

Učitel žákům nejprve vysvětlí celý průběh tvorby, poté již pracují samostatně. Mohou použít šablonu erbu k nakreslení obrysu, ale samozřejmě si mohou nakreslit i svůj vlastní tvar. Každé dítě si dokreslí erb dle vlastní představy. Nakonec erby vystříháme, vystavíme a společně vyhodnotíme nejhezčí a nejnápaditější erb.

V rámci hodiny se rozvíjí především pracovní kompetence, ale v závěru hodiny, kdy dochází ke společnému hodnocení, se rozvíjí i kompetence občanské, jelikož žáci musí respektovat názor druhých, a současně kompetence komunikativní, jelikož vyjadřují a formulují svůj vlastní názor na díla ostatních.

2. týden:

ČLOVĚK A JEHO SVĚT

V rámci této hodiny děti s učitelem navštíví městské muzeum, kde pro ně pracovníci muzea mají připravený přibližně hodinový výklad a doprovodný program.

Výstavní síň Muzea Těšínska v Jablunkově navazuje na muzejní tradice, které v Jablunkově sahají do poloviny 19. století. Díky místnímu tkalci, básníku a sběrateli Adamu Sikorovi tehdy vzniklo rodinné muzeum, které existovalo až do roku 1938. V roce 1922 bylo v Jablunkově také otevřeno Krajinné muzeum Slezské muzejní společnosti. Muzejní aktivity zanikly po okupaci Těšínska v letech 1938-39. Poválečné pokusy o obnovení muzea byly neúspěšné. Současná výstavní síň byla zpřístupněna 30.6.2001. Nyní můžeme v prostorách pobočky zhlédnout stálou expozici s názvem „Z minulosti Jablunkova a okolí“ a proměnné výstavy. Stálou expozici je možné rozdělit do několika celků, které seznamují s historií města, hospodářskými poměry oblasti, kulturními památkami a společností města. Jsou zde k vidění i předměty z lidového prostředí jako vybavení interiéru, řemeslnické náradí, výrobky místních kovářů, tkalců, hrnčírů, tesařů a truhlářů. Za pozornost samozřejmě stojí i ukázka horalského a jablunkovského kroje.

Organizace této hodiny je převážně hromadná, zvolenými metodami je převážně vyprávění, výklad, diskuze a demonstrace.

V rámci přednášky se rozvíjí především kompetence občanské a sociální a personální kompetence.

VÝTVARNÁ VÝCHOVA

Námětem hodiny je „Co se mi v muzeu líbilo“. Cílem je rozvíjet schopnost malby vodovými barvami a rozvoj tvořivosti a kreativity.

Organizace výuky je individuální, a využitými výukovými metoda jsou praktické metody – především malba. Využívané pomůcky jsou tvrdý papír A3, vodové barvy, kelímek s vodou, štětce.

Učitel dětem po vysvětlení nechá volný prostor k malbě. Úkolem žáků je namalovat nějaký předmět nebo expozici, která ho v muzeu zaujala a nejvíce se mu líbila. Po dokončení žáci připraví vlastní výstavu.

Klíčové kompetence, které v rámci hodiny rozvíjíme, jsou kompetence pracovní a kompetence občanské.

3. týden:

ČLOVĚK A JEHO SVĚT

Náplní této hodiny je historie města Jablunkova. Cílem výuky je seznámení žáků s historií jejich rodného města, rozvíjení schopnosti práce s časovou osou.

Během výuky využijeme metody jako rozhovor, vyprávění, práce s textem, samostatná práce. Výuka probíhá vesměs individuální formou, pouze časovou osu budeme tvořit hromadně. Využijeme knihy o městě (A. Szpyrc: Jablunkov, A. Szpyrc: Jablunkov 1939-1989), úryvek z Jablunkovské kroniky a dále pracovní listy zpracované z těchto materiálů.

Průběh hodiny bude následující. Nejprve učitel přečte úryvek z knihy Jablunkov (viz příloha č. 3), žáci pozorně poslouchají. Dále si s žáky vytvoříme již zmíněnou časovou osu, kde zaznačíme důležitá historická data Jablunkova a současně obrázky z této doby. Poté si s žáky přečteme úryvek o původu obyvatel Jablunkova (viz příloha č. 2). V závěru hodiny žáci vypracují pracovní listy, kde znovu zařadíme mimo opakovací cvičení, i cvičení na rozvoj zrakového vnímání.

Mezi rozvíjené klíčové kompetence můžeme zařadit kompetence občanské, komunikativní a kompetence k učení. Výuka této hodiny se prolíná předměty Člověk a jeho svět, Český jazyk a průřezová témata - výchova demokratického občana a multikulturní výchova.

ČESKÝ JAZYK

Název této vyučovací jednotky je původ názvu Jablunkova. Cílem je seznámení žáků s původem názvu města Jablunkova a současně opakování učiva o tvoření slov.

V průběhu hodiny využijeme tyto metody – v úvodu metodu brainwriting, která je dle slovníku cizích slov ABZ.cz definovaná jako metoda založená na hledání nových návrhů a nápadů formou písemných reakcí a doplňků členů skupin, poté metody jako četba, vysvětlení, práce s textem a samostatná práce. V rámci hodiny pracují žáci ve skupinách, ale i jednotlivě. K výuce budeme potřebovat úryvek z knihy a pracovní listy (viz příloha č. 4).

Jak je výše popsáno začneme metodou nazvanou brainwriting, kdy žáci mají ve skupinkách vymyslet tři teorie, jak mohl vzniknout název města Jablunkov. Při této činnosti si opakují látku o tvoření slov. Poté si žáci nejprve společně, pak každý sám přečtou úryvek z knihy o původu názvu města Jablunkova, následně si s učitelem vysvětlí neznámé pojmy a odpoví na otázky pod textem. Další úkoly již plní žáci samostatně, v případě potřeby požádají o pomoc učitele.

Pracovní list je převážně zaměřen na čtení s porozuměním a práci s textem, ale nalezneme tam i cvičení na rozvoj sluchové paměti a sluchové analýzy a syntézy.

V průběhu hodiny si žáci rozvíjejí kompetence k učení, k řešení problémů, komunikativní a také kompetence občanské.

ČLOVĚK A JEHO SVĚT

Probíranou látkou této hodiny je jablunkovský kroj. Učivo navazuje na přednášku v muzeu. Cílem je seznámení žáků s jablunkovským a horalským krojem.

Použitými výukovými metodami jsou rozhovor, názorná demonstrace, práce s textem a další. Organizace výuky je převážně individuální. Mezi použité materiály řadíme znovu úryvek z knihy a pracovní listy (viz příloha č. 5), dále pak kroje žáků, kteří navštěvují folklorní soubor Jackové.

Motivace: Vzhledem k tomu, že v pátek jdeme na místní folklorní festival, povíme si dnes něco o jablunkovském kroji, abychom rozeznali místní tanečníky od těch cizích.

Průběh hodiny bude následující: nejprve si přečteme úryvek z knihy, který obsahuje popis jablunkovského kroje a důležité informace o něm. Poté dva dobrovolníci z folklorního

souboru Jackové předvedou kroj a ostatním popíší, jak se jednotlivé části kroje jmenují a k čemu slouží. Následuje vypracování pracovního listu, ve kterém si žáci získané informace přiblíží a upřesní, a kde si zároveň zdokonalí zrakovou a sluchovou analýzu a syntézu.

Žáci si během výuky rozvíjí především kompetence k učení, komunikativní a občanské. Hodina se prolíná předměty Člověk a jeho svět, Český jazyk a výchova demokratického občana.

4. týden:

ČLOVĚK A JEHO SVĚT

Téma hodiny je „Řemesla, aneb čím se lidé v Jablunkově zabývali“. Hodina rovněž navazuje na přednášku v muzeu. Cílem je seznámení žáků s řemesly starého Jablunkova.

Během výuky se střídá individuální, skupinová i hromadná forma práce. Učitel využívá metody jako jsou rozhovor, vyprávění, práce s textem, hra, samostatná práce. K výuce je zapotřebí úryvek z jablunkovské kroniky a pracovní list (viz příloha č. 6), dále knihu M. Janotky a K. Linharta – Zapomenutá řemesla, papíry A4, psací potřeby, obrázky.

Hodinu učitel zahájí tím, že přečte žákům úryvek z Jablunkovské kroniky, děti poslouchají a snaží se zapamatovat si co nejvíce řemesel, které v textu uslyší. Tímto si žáci trénují svou sluchovou paměť. Poté si článek přečtou společně a vysvětlí si neznámé pojmy, jednotlivá řemesla si mohou ukázat na obrázcích z knihy Zapomenutá řemesla. Pak se žáci rozdělí do skupinek, ve které mají za úkol ztvárnit řemeslo, které si vylosovali. Forma zpracování je libovolná, děti mohou kreslit, psát, využít výše zmíněných knih. Po dokončení si práce vystavíme a vyhodnotíme. Ve zbytku hodiny si zahrajeme hru „Řemesla“ – ve které děti pantomimicky předvádějí vylosované řemeslo. Ostatní žáci hádají, o jaké řemeslo se jedná. Poslední činností bude vypracování pracovního listu.

Mezi rozvíjené klíčové kompetence patří kompetence občanské, komunikativní, kompetence k učení a k řešení problémů.

ČLOVĚK A JEHO SVĚT

Poslední hodina tohoto projektu slouží ke kompletnímu zopakování probíraného učiva. Cílem je hravou formou zopakovat všechny důležité pojmy a současně vyhodnotit počínání dětí v rámci projektu.

V rámci hodiny budou vystřídány všechny organizační formy, což je individuální, skupinová i hromadná výuka. Mezi využitými metodami je převážně rozhovor, práce s textem, hra.

Na začátku učitel vyzve žáky k tomu, aby řekli vše na co si vzpomenu ohledně probíraného tématu. Informaci si žáci společně s učitelem upřesňují a rozvíjejí. Poté učitel rozdá dětem pracovní listy (viz příloha č. 7), které slouží k zopakování probíraného učiva a současně rozvíjejí zrakovou diferenciaci, analýzu a syntézu, a zrakovou paměť. Pak žáci společně vymýšlejí text článku, který má být uveřejněn na internetových stránkách školy. Žáci pracují společně, učitel pozoruje, pouze pokud bude požádán o pomoc, bude zasahovat.

V rámci hodiny rozvíjíme kompetence občanské, komunikativní, k učení a k řešení problémů. Hodinu může být i součástí českého jazyka, jelikož žáci tvoří článek, což můžeme zařadit do komunikační a slohové výchovy.

5.3 Komentáře učitelů

Autorka prvního komentáře je vedoucí učitelka speciálních tříd na Základní škole v Jablunkově. Jedná se o učitelku, která momentálně vyučuje v logopedické třídě v druhém ročníku. Tato paní učitelka vystudovala vysokou školu – obor speciální pedagogika a v praxi působí již 33 let. Její hodnocení zní:

„Slečna Petra ve své práci velmi pěkně, přehledně a uceleně přiblížila dětem náš region a umožnila jim vlastní tvorbou do něho zasáhnout (vlastní pojetí erbu, tvorba budov z kartonu aj.) Využila řadu podkladových materiálů, včetně fotodokumentace. Velmi oceňuji propojení jednotlivých předmětů s danou tematikou. Líbí se mi také využití vycházek, jak slečna Petra uvádí „ orientace v makroprostoru“, což jistě slouží k lepšímu zapamatování nových poznatků. Výborným nápadem je také výstup projektu – strom jabloň, který je symbolem našeho města s vlastními obrázky z průběhu projektu. Je velmi dobré, když žáci nemusí přijímat jen pasivně poznatky, ale musí o nich přemýšlet, říct vlastní názor, polemizovat o problémech a samostatně tvořit. V těchto hodinách se střídají metody, např.

volné psaní, metoda E-U-R, práce s textem, asociace, řetězec asociací aj., což je pro děti jistě velmi zábavné.

Celková úprava materiálů včetně pracovních listů se mi jeví jako velmi přínosná pro děti našeho regionu a využitelná v mnoha předmětech. Pracovní listy jsou zpracované pečlivě a přehledně. Z vlastní zkušenosti vím, že děti, ať už dyslektické, či nikoliv upřednostňují ve výuce zapojení více smyslů – názor, činnost, což vede ke správnému pochopení a osvojení učiva. Děti na projektech jako je tento, velmi rádi pracují, zapojují se téměř všichni, protože mají možnost si najít oblast, ve které mohou vyniknout a ukázat své schopnosti a dovednosti.

Materiály slečny Petry Marszalkové hodnotím ze svého pohledu jako velmi pěkné a pro děti přínosné.“

Druhý komentář napsala učitelka prvního stupně základní školy v Jablunkově. Během své devatenáctileté praxe si vyzkoušela i práci s žáky s dyslexií. Momentálně vyučuje ve druhé třídě, kde nemá integrovaného žádného žáka s dyslexií. Paní učitelka vystudovala Učitelství pro první stupeň základních škol na vysoké škole a její komentář zní:

„Práce Petry Marszalkové je vyčerpávající a poskytuje učitelům velké množství využití. Obsahuje mnoho nápadů a způsobů, jakými může učitel docílit, aby se žáci seznámili se svým regionem. A to nejen tradičními metodami, ale i hravou formou. Líbí se mi množství doplňovaček, křížovek, rébusů a také cvičení na hledání rozdílů, které jsou dle mého názoru vhodné pro žáky s dyslexií, ale nejenom pro ně.

Každým rokem probíhá na naší škole ve třetích třídách projekt s názvem Jablunkov a už nyní si dovedu představit, že bychom naše materiály doplnili o úkoly z této práce.“

Třetí autorkou komentáře je paní učitelka ze Základní školy Burešovy z Prahy. Jedná se o učitelku s pětiletou praxí. Vyučuje převážně češtinu a anglický jazyk a ve své třídě má žáky s dyslexií. Současně vede tzv. hodiny náprav českého jazyka pro žáky s dyslexií. Její hodnocení zní:

„Projekt Region vyhovuje všem metodologickým požadavkům učitele. Pracovní listy jsou zpracovány přehledně a zadání jsou jasná. Díky projektu získají žáci komplexní přehled o místě, kde žijí, dozvědí se zajímavé informace a to všechno zábavnou formou, kterou ocení nejen oni sami, ale i učitelé nebo vedoucí zájmových skupin. Vhodně zvoleným výstupem je

*nástěnka, která může posloužit jako jeden z prostředků prezentace a dále pak na výzdobu.
Jako učitelka na základní škole musím projekt jedině pochválit.“*

6 SOUBOR PRACOVNÍCH LISTŮ

6.1 Charakteristika souboru pracovních listů

Tento soubor je tvořen osmnácti pracovními listy, které jsou rozděleny do devíti oblastí. Jednotlivé oblasti se různí rozsahem, ale i způsobem zpracování. Pracovní listy jsou určeny pouze k opakování zvolené látky, neslouží k probírání nového učiva. Jejich využití by mělo navazovat na již nabyté znalosti žáků. V rámci tohoto opakování si žáci rovněž procvičují a rozvíjejí zrakovou a sluchovou percepci.

Soubory se prolínají různými vzdělávacími oblastmi prvního stupně základních škol dle Rámcově vzdělávacího programu, a současně si kladou za cíl rozvíjet u dětí zrakovou a sluchovou percepci. Využití těchto souborů je mnohostranné, lze je využít samostatně, nebo jako součást již zmíněného projektového vyučování, jelikož je koncipován tak, aby z něj mohli učitelé pracovní listy libovolně vybírat a využívat je podle aktuální potřeby. Je pouze na učiteli jakou formu a metodu využití pracovních listů zvolí. Jelikož témata projektů jsou velmi široká, nelze je vzhledem k rozsahu diplomové práce obsáhnout kompletně. Učitel by je měl považovat spíše za jakýsi námět či motiv, který si může dále rozšiřovat a upravovat podle svých schopností a možností.

Ke každému z těchto pracovních listů je vypracována stručná charakteristika, jak postupovat při práci s jednotlivými pracovními listy.

Cílem zpracování jednotlivých pracovních listů je ukázat učitelům, jak lze do opakovací fáze výuky zařadit rozvoj percepčních funkcí u žáků s dyslexií, ale nejen u nich.

6.2 Dělení pracovních listů

Jak již bylo uvedeno lze soubory pracovních listů rozdělit do devíti oblastí. Pracovní listy vycházejí z jednotlivých oblastí vzdělávání žáků prvního stupně. Jelikož je v rámci prvního stupně členěn obsah učiva na dvě období, můžeme i tyto projekty takto rozdělit. Prvních pět je určeno žákům v 1. období prvního stupně, tj. žáci od prvního do třetího ročníku, další čtyři jsou určeny žákům starším, tedy žákům druhého období, což jsou žáci čtvrté a páté třídy.

1. období:

Věci kolem nás

Jak již sám název napovídá, jedná se v projektu o věci, které nás dennodenně obklopují, se kterými se denně setkáváme, a které denně používáme.

Zahrnuje pracovní listy:

- Věci kolem nás – pracovní list je zaměřen proměny v přírodě. V rámci pracovního listu si žáci rozvíjejí především zrakovou diferenciaci a v posledním cvičení rovněž i čtení s porozuměním. Pracovní list obsahuje cvičení, ve kterých mají žáci hledat deset rozdílů, překreslit sluníčko dle předlohy a vyluštit hádanky. Charakteristiku a pracovní list najdete v příloze č. 8.
- Věci kolem nás 2 – cílem je procvičení orientace v prostoru. Cvičení jsou vhodná na rozvoj orientace v prostoru a pravolevé orientace, na rozvoj správných očních pohybů a rozvoj sluchové analýzy a syntézy. Úkolem žáků je nejprve doplnit tabulku podle vzoru v prvním sloupečku, v dalším cvičení mají spojit jednotlivé body a v posledním vymýšlejí slova začínající na určené písmeno. Charakteristiku a pracovní list lze nalézt v příloze č. 9.

Ovoce a zelenina

V rámci tohoto souboru pracovních listů, žáci opakují rozeznávání jednotlivých druhů ovoce a zeleniny, procvičují dělení ovoce na malvice, peckovice a bobule, současně zdokonalují sluchovou a zrakovou analýzu a syntézu.

Zahrnuje pracovní listy:

- Dělení ovoce – tento pracovní list, jak už sám název napovídá, slouží k opakování učiva o dělení plodů ovocných stromů na malvice, peckovice a bobule. Současně si klade za cíl rozvíjet sluchovou analýzu a syntézu. Žáci mají za úkol z přehozených písmen, složit správný název příslušného ovoce a poté jej zařadit do vhodného košíku. Tento pracovní list i s příloženou stručnou charakteristikou naleznete v příloze č. 10.

Zvířátka

Soubor pracovních listů je zaměřen na rozlišování živočichů ve volné přírodě, a v zajetí (v ZOO). Kladou si za cíl rozvíjet pravolevou orientaci, schopnost zrakového rozlišování, především figury a pozadí, dále rozvíjejí sluchovou i zrakovou analýzu a syntézu a v neposlední řadě i sluchovou paměť.

Zahrnuje pracovní listy:

- Rybičky – pracovní list je vhodné využít při opakování vodních živočichů. Tento pracovní list slouží k nácviku pravolevé orientace a současně rozvíjí zrakové rozlišování figury a pozadí. Žáci mají v prvním cvičení vybarvit rybu plavoucí doleva a v dalším cvičení rozeznat, co se skrývá v rámečku. Charakteristiku a pracovní list najdete v příloze č. 11
- Zvířata – pracovní list navazuje na učivo o živočiších ve volné přírodě. Pracovní list rozvíjí zejména sluchovou analýzu a syntézu, a zároveň zrakovou diferenciaci. Úkolem žáků je tvořit slova z určených písmen, a poté spojovat zvířata s jejich stíny a stopami. Příloha č. 12 obsahuje charakteristiku i pracovní list.
- Zvířata 2 – tento pracovní list se rovněž zabývá zvířaty, ale nyní živočichy v zajetí. Pracovní list rozvíjí zrakovou analýzu a syntézu a současně zrakovou paměť. Prvním úkolem je poskládat obrázek, dalším úkolem je sestavit slova a posledním úkolem je prohlédnout si obrázky a snažit si je zapamatovat, po 30 sekundách mají žáci obrátit list a nakreslit co si zapamatovali. Pracovní list s jeho popisem naleznete v příloze č. 13.

Geometrické tvary

Soubor lze převážně uplatnit v hodinách matematiky, jejichž cílem je seznámení se základními geometrickými tvary. V těchto pracovních listech žáci procvičují rozlišování a pojmenování základních geometrických tvarů a současně rozvíjí jednotlivé oblasti zrakové a sluchové percepce.

Zahrnuje pracovní listy:

- Geometrické tvary 1 – pracovní list je zaměřen na rozeznávání a pojmenování základních geometrických tvarů. V rámci jednotlivých cvičení žáci cvičí zrakové rozlišování, jak barev, tak i tvarů. Současně procvičují zrakovou analýzu a syntézu a zrakovou paměť. Charakteristiku a pracovní list je možné nalézt v příloze č. 14.
- Geometrické tvary 2 – i tento pracovní list si klade za cíl rozeznávání základních geometrických tvarů. Cvičení jsou zaměřena na zrakové rozlišování, prostorovou orientaci. Pracovní list i s popisem najdete v příloze č. 15.
- Geometrické tvary 3 – i poslední list této sady rozvíjí rozeznávání základní geometrických tvarů. Pracovní list rozvíjí současně zrakové rozlišování a čtení s porozuměním. Jeho charakteristiku i samotný pracovní list je možné najít v příloze č. 16.

Z pohádky do pohádky

Jedná se o soubor, který je vhodný zejména pro vzdělávací obor – Český jazyk a literatura. Žáci se seznamují s literárním žánrem – pohádkou, procvičují práci s textem a současně za využití pohádkových postav rozvíjejí zrakové rozlišování inverzních prvků, ale i zrakovou a sluchovou analýzu a syntézu.

Zahrnuje pracovní listy:

- Perníková chaloupka – pracovní list navazuje na znalosti pohádky O perníkové chaloupce. Cvičení rozvíjejí zrakové rozlišování převážně inverzních obrazců, sluchovou analýzu a syntézu a také čtení s porozuměním. Pracovní list a popis práce s ním naleznete v příloze č. 17.

Cesta kolem světa

V tomto souboru lze nalézt pracovní listy pro 1. období, ale i pro 2. období. Pracovní listy se snaží přiblížit žákům oblasti týkající se cestování, dopravních prostředků, ale také rozličné evropské a světové státy, jejich obyvatelstvo, vlajky aj. V pracovních listech si žáci také mohou rozvíjet správné oční pohyby, zrakovou diferenciaci a zrakovou i sluchovou analýzu a syntézu.

Zahrnuje pracovní listy:

- Cestování – cílem je seznámení s různými způsoby cestování. Pracovní list se skládá ze dvou úkolů, z nichž první rozvíjí schopnost rozlišování figury a pozadí a druhý je cvičením k rozvoji správných očních pohybů. Charakteristiku a pracovní list najdete v příloze č. 18.
- Dopravní prostředky – pracovní list seznamuje žáky s různými druhy dopravních prostředků. V pracovním listu si žáci procvičují správný postup očních pohybů, rozvíjejí zrakovou diferenciaci a sluchovou analýzu a syntézu. Pracovní list i s jeho popisem naleznete v příloze č. 19.
- Vlajky světy - žáci mají za úkol vypracovat pracovní list, kde mají dle rozložených kartiček po třídě vybarvovat vlajky a doplňovat názvy států. Toto cvičení rozvíjí zrakovou diferenciaci a současně zrakovou i sluchovou paměť.

2. období:

Sport

Jedná se o soubor pracovních listů, které spojuje sportovní tematika. Smyslem pracovních listů je hravou formou rozvíjet orientaci v prostoru, zrakovou diferenciaci a také sluchovou analýzu a syntézu.

Zahrnuje pracovní listy:

- Sport 1 – pracovní list je zaměřen na rozvoj zrakové diferenciaci a orientace v prostoru. Pracovní list je motivován sportovními činnostmi. Jeho celé znění i s popisem naleznete v příloze č. 21.
- Sport 2 – pracovní list seznamuje žáky se sporty a zároveň je vhodný k opakování učiva o slovech nadřazených a podřazených. Současně pracovní list rozvíjí sluchovou analýzu a syntézu a zrakovou diferenciaci. Pracovní list i jeho charakteristiku najdete v příloze č. 22.

Lidské tělo

Tento soubor pracovních listů se snaží zopakovat základní znalosti o stavbě lidského těla. V rámci tohoto opakování jsou cvičení vhodná i pro rozvoj zrakové analýzy a syntézy a zrakové diferenciaci.

Zahrnuje pracovní listy:

- Lidské tělo – pracovní list se zabývá základními znalostmi o lidském těle. Cvičení slouží k rozvoji sluchové analýzy a syntézy a zrakové diferenciaci. Tento pracovní list i popis můžete najít v příloze č. 23.

Vesmír

Poslední soubor seznamuje a upevňuje poznatky o Zemi, sluneční soustavě a vesmíru. Součástí jsou cvičení na rozvoj zrakového rozlišování, nácviku správných očních pohybů aj.

Zahrnuje pracovní listy:

- Vesmír 1 – slouží k rozvoji základních znalostí o Zemi a sluneční soustavě. Cvičení v něm jsou zaměřena na rozvoj správných očních pohybů, a zrakovou diferenciaci. V prvním cvičení mají žáci za úkol zjistit, na kterou planetu míří raketa. V dalších najít skryté názvy planet a v posledním zjistit, o jakou planetu se jedná. V příloze č. 24 naleznete celé znění pracovního listu společně s jeho popisem práce.

- Vesmír 2 – tento pracovní list si klade za cíl rozvíjet grafickou a zvukovou stránku slova. Cvičení rovněž rozvíjejí sluchovou analýzu a syntézu a zrakovou diferenciaci. V prvních cvičeních si žáci procvičují zrakovou diferenciaci písmen, dále navazuje křížovka, při které si žáci procvičí sluchovou analýzu a syntézu slov, stejně jako v posledním cvičení, kdy mají žáci rozeznat v hvězdičkách ukrytá slova. Pracovní list i s jeho charakteristikou naleznete v příloze č. 25.

6.3 Komentáře učitelů

Komentáře znovu vypracovaly stejné učitelky jako v předešlé kapitole. Informace o učitelích již proto nebudeme uvádět znova.

První komentář zní:

„Soubory pracovních listů jsou velmi pěkně zpracovány. Oceňuji vlastnoruční kresby a také rozpracování charakteristik ke každému jednotlivému pracovnímu listu. Pracovní listy nabízejí mnoho způsobů využití a modifikace. Tři z nich jsem již využila ve výuce, a shledala jsem se s úspěchem. Děti vypracování těchto pracovních listů velmi bavilo a současně zopakovali probrané učivo a rozvíjeli percepční funkce.“

Druhý komentář:

„Pracovní listy obsahují mnoho nápadů a způsobů, jakými může učitel docílit rozvoj percepčních funkcí, který je důležitý nejen pro žáky s dyslexií, ale i pro začínající čtenáře. Líbí se mi množství nápaditých cvičení, úkolů a úloh. Myslím si, že jsou v praxi využitelné a dokonce, že jsou velmi inspirativní i pro učitele s dlouholetou praxí.“

Třetí komentář zní:

„Pracovní listy jsou zpracovány přehledně a zadání jsou jasná. Jsou využitelné v mnoha předmětech prvního stupně, navazují na jednotlivé oblasti výuky a jsou proto dle mého názoru vhodné k využití. Cením si rozmanitosti cvičení, vlastní kresbiček a v neposlední řadě také metodiky, jak s pracovními listy pracovat. Velmi se mi líbí pracovní list nazvaný Zvířata a Perníková chaloupka. Pokud bude autorka souhlasit, určitě je využiji ve své praxi.“

ZÁVĚR

Tato diplomová práce je zaměřena na žáky prvního stupně základních škol s diagnostikovanou dyslexií, a na jejich schopnosti zrakové a sluchové percepce.

Naším cílem bylo vytvoření metodického materiálu, který nabízí využití metod rozvoje percepčních funkcí (zrakové a sluchové percepce) ve výuce na prvním stupni základních škol. Dalším cílem bylo zjistit, jakou formou učitelé primárních škol využívají tyto metody ve výuce a jak často je zařazují do výuky.

Teoretická část této práce přináší základní pojmy ohledně dyslexie. V první části jsme se zaměřili na definování a rozdělení všech specifických poruch učení. Uvádíme je zejména z důvodu, aby čtenáři byl dopřán komplexní pohled na problematiku. Dále se už věnujeme samotné dyslexii. Zabýváme se definováním dyslexie, jejími příčinami a projevy, základními druhy dyslexie, možnostmi diagnostikování a vzdělávání žáků s dyslexií. Současně uvádíme metody korekce dyslexie. Jedná se především o metody rozvoje zrakové a sluchové percepce a metody nácviku čtení.

V rámci praktické části uvádíme výsledky dotazníkového šetření, z nichž vyplynulo, jakým způsobem nejčastěji a jak často zařazují učitelé prvního stupně základních škol metody rozvoje percepčních funkcí do výuky. Vzhledem k rozsahu zkoumaného vzorku (32 respondentů) nelze výsledky dotazníkového šetření nijak zobecňovat. Domníváme se však, že k ověření výzkumných otázek jsou dostačující. Dále jsme vytvořili metodický materiál, který se skládá z projektu a souboru pracovních listů. Projekt i pracovní listy jsou ukázkou toho, jak lze metody rozvoje percepčních funkcí zařadit do výuky na prvním stupni základních škol. Projekt nese název Region, a seznamuje žáky s okolím, historií, geografickým rozložením a dalšími informacemi z jejich města Jablunkova. Soubory pracovních listů se prolínají jednotlivými vzdělávacími oblastmi prvního stupně základních škol, slouží k zopakování a ucelení jednotlivého učiva, a současně si kladou za cíl rozvíjet zrakovou a sluchovou percepci. Vzhledem k rozsahu diplomové práce nebylo v našich možnostech obsáhnout celou šíři zvolené problematiky. Vytvořený metodický materiál lze proto považovat za jakýsi námět, který si učitelé mohou dále rozvíjet a upravovat.

SEZNAM POUŽITÝCH PRAMENŮ A LITERATURY:

BEDNÁŘOVÁ, J. *Rozvoj zrakového vnímání pro děti od 5 do 7 let: Jak krtek Barbora pomohl objevit poklad*. 3. díl. Brno: Computer Press, 2010. 64 s. ISBN 978-80-251-2891-6.

ČERNÁ, M., STRNADOVÁ, I. *Dyslexie: testy a hry pro děti s dyslexií*. 1. vyd. Praha: Fragment, 2006. 79 s. ISBN 8025302776.

ČERNÁ, L., TUMPACHOVÁ, L. *Specifické poruchy učení: soubor pracovních listů k nápravě dyslexie, dysortografie a dysgrafie na 1. stupni ZŠ*. 1. vyd. Praha: Pražská pedagogicko-psychologická poradna, 2007. 51 s.

EMMERLINGOVÁ, S. *Když dětem nejde čtení 1: čtení slov s otevřenou slabikou*. 1. vyd. Praha: Portál, 1999. 79 s. ISBN 80-7178-325-0.

EMMERLINGOVÁ, S. *Když dětem nejde čtení 2: čtení slov s uzavřenou slabikou*. 2. vyd. Praha: Portál, 2006. 79 s. ISBN 80-7367-179-4.

HOLOUŠOVÁ, D., KROBOTOVÁ, M. *Diplomové a závěrečné práce*. 2. vyd. Olomouc: Univerzita Palackého, 2008. 117 s. ISBN 80-244-1237-3.

CHRÁSKA, M. *Metody pedagogického výzkumu*. 1. vyd. Praha: Grada, 2007. 272 s. ISBN 978-80-247-1369-4.

JOŠT, J. *Čtení a dyslexie*. 1. vyd. Praha: Grada Publishing, 2011. 384 s. ISBN 978-80-247-3030-1.

JUCOVIČOVÁ, D., ŽÁČKOVÁ, H. *Reedukace specifických poruch učení u dětí*. 1. vyd. Praha: Portál, 2008. 176 s. ISBN 978-80-7367-474-8.

KREJBICHOVÁ, D. *Náprava dyslektických a dysortografických obtíží u žáků zvláštních škol*. 1. vyd. Praha: Septima, 1994. 48 s. ISBN 80-85801-30-2.

LECHTA, V. a kol. *Diagnostika narušené komunikační schopnosti*. 1. vyd. Praha: Portál, 2003. 360 s. ISBN 80-7178-801-5.

LECHTA, V. a kol. *Terapie narušené komunikační schopnosti*. 1. vyd. Praha: Portál, 2005. 386 s. ISBN 80-7178-61-5.

MÁLKOVÁ, G. *Umění zprostředkovaného učení*. 1. vyd. Praha: TOGGA, 2008. 122 s. ISBN 978-80-87258-02-6.

MÁLKOVÁ, G. *Zprostředkované učení*. 1. vyd. Praha: Portál, 2009. 120 s. ISBN 978-80-7367-585-1.

MATĚJČEK, Z. *Dyslexie – specifické poruchy čtení*. 3. vyd. Jihočany: H&H, 1995. ISBN 80-857787-27-X.

MATĚJČEK, Z. *Dyslexie: specifické poruchy čtení*. 2. uprav. a rozšiř. vyd. Jihočany : H&H, 1993. 270 s. ISBN 8085467569.

MATĚJČEK, Z. *K definici dyslexie*. In KUCHARSKÁ, A. *Specifické poruchy učení a chování. Sborník 1996*. Praha: Portál, 1997. ISSN 1211-670X.

MATĚJČEK, Z., VÁGNEROVÁ, M. a kol. *Sociální aspekty dyslexie*. 1. vyd. Praha: Karolinum, 2006. 271 s. ISBN 8024611732.

MATĚJČEK, Z. *Vývojové poruchy učení*. 3. vyd. Praha: SPN, 1975. 243 s.

Mezinárodní klasifikace nemocí: mezinárodní statistická klasifikace nemocí a přidružených zdravotních problémů ve znění desáté decennální revize: MKN-10. 3. vyd. Praha: Ústav zdravotnických informací a statistiky ČR, 1992. 779 s.

MICHALOVÁ, Z. *Shody a rozdíly: pracovní listy pro rozvoj zrakového vnímání*. 1. vyd. Havlíčkův Brod: Tobiáš, 1998. 55 s. ISBN 8085808-60-9.

MIOVSKÝ, M. *Kvalitativní přístup a metody v psychologickém výzkumu*. 1. vyd. Praha: Grada Publishing, 2006. 332 s. ISBN 80-247-1362-4.

NOVÁK, J. *Diagnostika specifických poruch učení: Příručka*. 2. vyd. Brno: Psychodiagnostika, 2002. 58 s + přílohy.

PAVELKOVÁ, I., CHROMCOVÁ, G. *Muzeum hrou / Zabawa w muzeum: Pracovní listy MUZEA TĚŠÍNSKA pro výstavní síň Český Těšín a Jablunkov*. 1. vyd. Český Těšín: Proprint, 2004. 30 s. ISBN 80-86696-01-4.

PIPEKOVÁ, J. *Kapitoly ze speciální pedagogiky*. 3. vyd. Brno: Paido, 2010. 401 s. ISBN 978-80-7315-198-0.

PIŠLOVÁ, S., ČÍŽKOVÁ, M., LINC, V., MERTIN, V. *Pojďme si hrát*. 3. vyd. Praha: Fortuna, 1996. 64 s. ISBN 80-7168-330-2.

POKORNÁ, V. *Cvičení pro děti se specifickými poruchami učení*. 3. vyd. Praha: Portál, 2002. 153 s. ISBN 80-7178-326-9.

POKORNÁ, V. *Teorie a náprava vývojových poruch učení a chování*. 3. vyd. Praha: Portál, 2001. 333 s. ISBN 80-7178-570-9.

POKORNÁ, V. *Teorie a náprava vývojových poruch učení a chování*. 4. vyd. Praha: Portál, 2010. 333 s. ISBN 978-80-7367-817-3.

POKORNÁ, V. *Vývojová poruchy učení v dětství a dospělosti*. 1. vyd. Praha: Portál, 2010. 240 s. ISBN 978-80-7367-773-2.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník*. 1. vyd. Praha: Portál, 2001. 322 s. ISBN 80-7178-579-2.

Rámcový vzdělávací program pro základní vzdělávání s přílohou upravující vzdělávání žáků s lehkým mentálním postižením. 2. dotisk 1. vyd. Praha: Výzkumný ústav pedagogický, 2006. 126 + 92 s. ISBN 80-8700-02-1.

SELIKOWITZ, M. *Dyslexie a jiné poruchy učení*. 1. vyd. Praha: Grada, 2000. 136 s. ISBN 80-7169-773-7.

SVOBODA, P. *Cvičení pro rozvoj čtení: pro začínající čtenáře a děti se specifickými poruchami učení: pro děti od 7 let*. 1. vyd. Praha: Portál, 2008. 55 s. ISBN 9788073673963

SZPYRC, A. *Jablunkov*. 1. vyd. Český Těšín: Proprint, 1999. 109 s.

SZPYRC, A. *Jablunkov 1939-1989*. 1. vyd. Český Těšín: Proprint, 2002. 124 s. ISBN 80-238-8146-9.

ŠKODOVÁ, E., JEDLIČKA, I. a kol. *Klinická logopedie*. 2. vyd. Praha: Portál, 2007. 616 s. ISBN 978-80-7367-340-6.

TOMKOVÁ, A., KAŠOVÁ, J., DVOŘÁKOVÁ, M. *Učíme v projektech*. 1. vyd. Praha: Portál, 2009. 173 s. ISBN 9788073675271

TREUOVÁ, H. *Čítanka pro dyslektiky I.* 3. vyd. Havlíčkův Brod: Tobiáš, 1997. 79 s. ISBN 80-85801-53-6.

TREUOVÁ, H., JOHNOVÁ, H. *Pracovní sešit pro nápravu vývojových poruch učení v českém jazyce II.* 2. vyd. Havlíčkův Brod: Tobiáš, 2001. 87 s. ISBN 80-7311-002-4.

VÁGNEROVÁ, M., KLÉGROVÁ, J. *Poradenská psychologická diagnostika dětí a dospívajících.* 1. vyd. Praha: Karolinum, 2008. 538 s. ISBN 9788024615387

VITÁSKOVÁ, K., PEUTELSCHMIEDOVÁ, A. *Logopedie.* 1. vyd. Olomouc: Univerzita Palackého, 2005. 182 s. ISBN 80-244-1088-5.

VITÁSKOVÁ, K. *Manuál základních postupů při kontaktu s osobami se specifickými vzdělávacími potřebami.* 1. vyd. Olomouc: Univerzita Palackého, 2007. ISBN 978-80-244-1633-5.

VITÁSKOVÁ, K. *Specifické poruchy učení pro výchovné pracovníky.* 1. vyd. Olomouc: Univerzita Palackého, 2006. 49 s. ISBN 80-244-1216-0.

VYGOTSKY, L. S. *Myšlení a řeč.* 1.vyd. Praha: SPN, 1971. 295 s.

Vyhláška č. 72/2005 Sb. o poskytování poradenských služeb ve školách a školských poradenských zařízeních ve znění vyhlášky č. 116/2011 Sb.

Vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných ve znění vyhlášky č. 147/2011 Sb.

Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon)

ZELINKOVÁ, O. *Dyslexie v předškolním věku?* 1. vyd. Praha: Portál, 2008. 197 s. ISBN 9788073673215.

ZELINKOVÁ, O. *Poruchy učení.* 11. vyd. Praha: Portál, 2009. 264 s. ISBN 978-80-7367-514-1.

Internetové zdroje:

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

<<http://www.dyscentrum.org/>>

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

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

<<http://cs.wikipedia.org/wiki>>

<<http://geoped.webnode.cz> >

<<http://vlajky.yin.cz/> >

Zdroje k pracovním listům:

Znak obce Jablunkova. [online]. [cit. 2012-02-10]. Dostupné na: <http://www.jablunkov.cz/>

Znak obce Mosty u Jablunkova. [online]. [cit. 2012-02-10]. Dostupné na: http://cs.wikipedia.org/wiki/Mosty_u_Jablunkova

Znak obce Horní Lomná. [online]. [cit. 2012-02-10]. Dostupné na: http://cs.wikipedia.org/wiki/Horn%C3%AD_Lomn%C3%A1

Mapa České republiky. [online]. [cit. 2012-02-10]. Dostupné na: <http://geoped.webnode.cz/album/obrysove-slepe-mapy/sidla-a-reky-cr-jpg/>

Klášter Alžbětinek. [online]. [cit. 2012-02-10]. Dostupné na: <http://jablunkov.cz/historie/fotogalerie.html>

Městský knížecí dům. [online]. [cit. 2012-02-10]. Dostupné na: <http://jablunkov.cz/historie/fotogalerie.html>

Plícní sanatorium. [online]. [cit. 2012-02-10]. Dostupné na: <http://jablunkov.cz/historie/fotogalerie.html>

Kostel Božího těla. [online]. [cit. 2012-02-10]. Dostupné na: <http://jablunkov.cz/historie/fotogalerie.html>

Staří Jablunkované. [online]. [cit. 2012-02-10]. Dostupné na:
<http://jablunkov.cz/historie/fotogalerie.html>

Jablunkovský kroj. – Szpyrc, 1999, str. 12

Ženský kroj. [online]. [cit. 2012-02-10]. Dostupné na:
<http://www.jackove.estranky.cz/fotoalbum/2009/ples-leden-2009/>

Části jablunkovského kroje – Pavelková, Chromcová, 2004, str. 28

Jablunkovský kroj - Pavelková, Chromcová, 2004, str. 27

Horalský kroj - Pavelková, Chromcová, 2004, str. 26

Části křížovky - Pavelková, Chromcová, 2004, str. 7-16

Vlajky států světa. [online]. [cit. 2012-02-10]. Dostupné na: <http://vlajky.yin.cz/>

SEZNAM PŘÍLOH:

Příloha č. 1 – Dotazník

Příloha č. 2 – Pracovní list, Jablunkov a okolí

Příloha č. 3 – Pracovní list, Historie města

Příloha č. 4 – Pracovní list, Původ názvu Jablunkova

Příloha č. 5 – Pracovní list, Jablunkovský kroj

Příloha č. 6 – Pracovní list, Řemesla starého Jablunkova

Příloha č. 7 – Pracovní list, Opakování

Příloha č. 8 – Charakteristika a pracovní list, Věci kolem nás

Příloha č. 9 – Charakteristika a pracovní list, Věci kolem nás 2

Příloha č. 10 – Charakteristika a pracovní list, Dělení ovoce

Příloha č. 11 – Charakteristika a pracovní list, Rybičky

Příloha č. 12 – Charakteristika a pracovní list, Zvířata

Příloha č. 13 – Charakteristika a pracovní list, Zvířata 2

Příloha č. 14 – Charakteristika a pracovní list, Geometrické tvary 1

Příloha č. 15 – Charakteristika a pracovní list, Geometrické tvary 2

Příloha č. 16 – Charakteristika a pracovní list, Geometrické tvary 3

Příloha č. 17 – Charakteristika a pracovní list, Perníková chaloupka

Příloha č. 18 – Charakteristika a pracovní list, Cestování

Příloha č. 19 – Charakteristika a pracovní list, Dopravní prostředky

Příloha č. 20 – Charakteristika a pracovní list, Vlajky světa

Příloha č. 21 – Charakteristika a pracovní list, Sport 1

Příloha č. 22 – Charakteristika a pracovní list, Sport 2

Příloha č. 23 – Charakteristika a pracovní list, Lidské tělo

Příloha č. 24 – Charakteristika a pracovní list, Vesmír 1

Příloha č. 25 – Charakteristika a pracovní list, Vesmír 2

Příloha č. 1:

Dotazník

Téma diplomové práce:

Dyslexie jako specifický problém při vzdělávání na 1. stupni ZŠ

Vážená paní učitelko/pane učiteli,

dovolte, abych Vás požádala o vyplnění tohoto dotazníku. Jmenuji se Petra Marszalková a jsem studentkou oboru Učitelství pro první stupeň základních škol a speciální pedagogika na Univerzitě Palackého v Olomouci.

Tento dotazník je součástí mé diplomové práce, která si klade za cíl zjistit, jaké lze využít metody na rozvoj percepčních funkcí při vyučování dětí s diagnostikovanou dyslexií na prvním stupni základních škol, a jak tyto metody zařadit do vyučování. Dotazník je zcela anonymní a získané informace budou použity pouze pro potřeby mé diplomové práce.

Děkuji Vám za Váš čas a ochotu vyplnit tento dotazník.

Petra Marszalková

Vybrané odpovědi označte prosím křížkem (pokud není uvedeno jinak, vyberte maximálně jednu odpověď).

Vysvětlivky: * - prostor pro vlastní odpověď

1. Vaše pohlaví:

muž

žena

2. Uveďte Vaše nejvyšší dosažené vzdělání:

.....*

3. Ve kterém kraji vyučujete:

Moravskoslezský

Olomoucký

Zlínský

Jihomoravský

jiný

4. Délka Vaší pedagogické praxe (Na řádek doplňte, kolik let z toho pracujete s dětmi s dyslexií?)

- do 3 let
- do 5 let
- do 10 let
- do 15 let
- více

5. Vyučujete:

- v obci do 5000 obyvatel
- v obci nad 5000 obyvatel

6. Vyučujete v ročníku:

- prvním
- druhém
- třetím
- čtvrtém
- pátém

7. Vyučujete:

- ve specializované třídě pro žáky se specifickými poruchami učení
- v běžné třídě, kde jsou integrováni žáci se specifickými poruchami učení
- ve třídě pro jiný typ zdravotního postižení, kde jsou integrováni žáci se specifickými poruchami učení

8. Jak často zařazujete rozvoj percepčních funkcí (rozvoj sluchového a zrakového vnímání) do výuky?

- nezařazuji
- jednou týden
- dvakrát měsíčně
- jednou měsíčně

jinou formou*

9. Jakou formou zařazujete rozvíjení percepčních funkcí (např. rozvoj sluchové a zrakové percepce) do výchovy při vyučování žáků s dyslexií? (Můžete zaškrtnout i více možností)

formou hry a cvičení pro všechny žáky

formou doplňujících cvičení pro jednotlivce

formou projektového vyučování

formou individuální hodiny, popř. kroužku

jiná forma*

10. Materiály, kterých autorů používáte nejčastěji? (Můžete uvést i více možností)

Věry Pokorné

Olgy Zelinkové

Zdeny Michalové

Stanislavy Emmerlingové

Hany Treuové

Marie Černé

jiné*

11. Myslíte, že dostupnost těchto publikací je dostačující?

ano

ne

nevím

12. Absolvoval(a) jste někdy školení nebo kurz zabývající se metodami rozvíjení percepčních funkcí?

ano

ne

Příloha č. 2:

1. Mezi erby vyber správný jablunkovský erb.

a)

b)

c)

2. Vyznač na mapě město Jablunkov červenou pastelkou.

3. Napiš, ve kterém kraji leží město Jablunkov?

4. S kterými státy sousedí Česká republika?

Podtrhni ty, jejichž hranice leží v blízkosti Jablunkova.

5. Na soutoku, kterých řek leží město Jablunkov?

6. Vyjmenuj aspoň 3 sousední obce:

Dokážeš najít deset rozdílů?

Z těchto pomíchaných písmen vytvoř názvy okolních obcí.

SÍVNÁ

VECKOBU

EKHDRÁ

ČNÁÍSPE

Příloha č. 3:

Historie města

Podle tvrzení historiků je nutné počátky starého Jablunkova hledat pravděpodobně v místech, kde dnes leží vesnice Hrádek. Tam uprostřed divokých houštin panenských lesů a borů, založila těšínská knížata varovné hradiště, střežící jihovýchodní hranici knížectví. Okolo tohoto hradiště se usazovali první obyvatelé a založili tak novou osadu, později vesnici s názvem Jablunkov. Stalo se tak pravděpodobně ve 12. století. Ale historikové se ve svých názorech různí. Někteří se domnívají, že obec mohla stát i na svém dnešním místě. Soutok Olše a Lomné k tomu vytvářel podmínky. Jiní si myslí, že původní místo mohlo být také na tzv. Zámčiskách, vyvýšeném místě mezi Hrádkem a Návsí. Důkazy by mohly poskytnout archeologické nálezy, ale ty zatím neexistují.

Jména Jablunkov se v historických pramenech poprvé užívá v r. 1448. Potvrzení městských práv a svobod se Jablunkovu dostalo 6.5.1560 od knížete Václava. Syn knížete Václava, Adam Václav, rozhojnil privilegia města Jablunkova o mnoho dalších, např. právo vařit a nalévat víno a pivo, každoroční volba fojta, povolení stavby mlýna, povolení konat každý týden v úterý trh, akt o volném používání pastvin, potvrzení stanov cechu tkalcovského, pekařského atd. Tato privilegia i výhodná poloha Jablunkova v blízkosti průsmyku přinesla městu rozkvět. Město se stále více rozvíjelo a v roce 1596 mělo již starostu a městskou radu. Vzmáhala se zde řemesla, jako hrnčířství, pekařství, soukenictví, které se stalo již v 18. stol. hlavním zdrojem obživy obyvatel.

Rozhodujícím pro rozvoj Jablunkova byla jeho poloha. Ležel na prastaré obchodní stezce, která měla počátek u Středozevního moře a vedla přes jižní Evropu k Jablunkovskému průsmyku, odtud pak k Odře a dále do Štětína k pobřeží Baltu. Cestu objevili již kupci doby dávného Říma, o čemž svědčí časté nálezy mincí z tohoto období. Stezka byla také nazývána měděnou, protože po ní jezdily vozy s měděnou rudou ze středozevných Thurzovsko-Fugerovských dolů až do Vratislavi. Veliký význam měla také obchodní cesta vedoucí přes Jablunkov do Haliče. Míjejíc Istebnou ležela směrem k Živci, aby pokračovala dále až do Krakova. Jablunkov se stal místem odpočinku mnoha kupeckých karavan. Řada měšťanů tento fakt využila a začala se zabývat kupectvím. Jablunkov se stával stále známějším, což se odráželo v bohatosti trhů a jarmarků, na které se do Jablunkova scházelo obyvatelstvo z blízkého i dalekého okolí. Tím zároveň vznikaly příznivé podmínky pro rozvoj řemesel.

Do vývoje města však v minulosti zasahovaly i časté požáry, epidemie a války. Například epidemie zavlečená sem z Uher r. 1834, si vyžádala na 200 obětí. Požárem byl Jablunkov poprvé

postižen v r. 1706, podruhé vyhořel v r. 1759. V roce 1848 shořela velká část náměstí a tři dny trvající požár v roce 1890 ničil přes 100 domů. Přes tyto pohromy je i dnes Jablunkov po architektonické stránce zajímavým městem.

(volně z knihy A. Szpyrce – Jablunkov)

Původ obyvatel Jablunkova

Zakladatelé Jablunkova byli nazýváni Jackové. Tito lidé přišli na území Jablunkova odněkud z jihovýchodu a pocházeli pravděpodobně z íránských pastýřských kmenů, přesněji z kmene Jazygů. Od názvu tohoto kmene pochází výraz Jackové. Charakteristickými znaky Jacků byla slabší stavba těla, menší vzrůst a tmavší odstín pleti. Tito lidé předčasně stárli, jejich jména zněla odlišně. V dalším období se toto obyvatelstvo promísilo s horaly slovanského kmene Vislánů i s Valachy. Obyvatelstvo, které osídlilo Jablunkov, nepochybně pocházelo také z osadníků postupujících ze slezských nížin nahoru údolím Olzy. Jednalo se především o osídlování organizované formou knížecí a klášterní kolonizace.

(volně z knihy A. Szpyrce – Jablunkov)

Vypiš první větu čtvrtého odstavce.

Najdi a opiš větu, která začíná těmito slovy:

Tato privilegia _____

Doplň písmenka ve slovech.

J__LUNK_V	EPI_E__E	S__KENIC_VÍ	_ACKO_É
OSA__ÍCI	_ARM_RK	KAR__ANA	S__T_K

Najdi v textu opaky těchto slov.

mladého _____	malá _____
poslední _____	nepříznivé _____
starou _____	větší _____
silnější _____	světlejší _____

Poznáš památky na obrázcích? Přiřaď správné názvy z tabulky.

Měšťanský knížecí dům
Klášter Alžbětinek

Plicní sanatorium
Kostel Božího těla

Jak byli nazýváni zakladatelé Jablunkova?

V kterých letech v Jablunkově hořelo?

Odkud vedla prastará obchodní cesta, na které ležel Jablunkov?

Příloha č. 4:

Původ názvu Jablunkova

Původ názvu Jablunkova je vysvětlován ve třech verzích. První říká, že název Jablunkov může pocházet od názvu ovocného stromu, tedy jabloně, což je potvrzeno faktem, že tento strom nacházíme v jablunkovském erb. Existuje také legenda, podle které v místech, kde vznikl Jablunkov, rostla rozložitá jabloň. Snad tam také pramenila studánka, u které se zastavovali projíždějící kupci. Na tomto místě měla později vzniknout nová osada a pak i město.

Druhá verze tvrdí, že název Jablunkova pochází od slova jablan, které označuje javor. Tyto stromy rostly na území Jablunkova a v okolí ve velkém množství. Zakladatelé Jablunkova přišli snad z jihovýchodu a používali pro javor výrazu jablan.

Podle třetí a nejnovější verze, prosazované Jaroslavem Bakalou, pochází název Jablunkov od latinského slova gabella nebo gablum, čili poplatek. Mělo původně označovat místo, kde se platil celní poplatek za převoz zboží přes hranici. To může být velmi pravděpodobné, protože Jablunkov samozřejmě ležel u hranic a kolem vedla důležitá kupecká stezka.

Starší názvy Jablunkova jsou Jabluncza (1436) a Jablonka (1447). Vzhledem k značným procísařským sympatiím mezi jablunkovskými měšťany býval Jablunkov nazýván také „Mały Wiydyń“ (Malá Vídeň).

(volně z knihy A. Szpyrce – Jablunkov)

1. Odpověz na otázky:

- Jak zní tři verze původu názvu Jablunkova?
- Jaké jsou starší názvy města?

2. Najdi ve vyprávění a napiš slova začínající na písmeno J.

3. Pozorně si přečti následující slova a urči, které z nich se v článku nevyskytuje.

jabloň	stezka	hranice	potok	stromy	javor	
vesnice	vlajka	měšťan	pověst	studánka	legenda	jasan

Příloha č. 5:

Jablunkovský kroj

Saří Jablunkované se pyšili nejen svým původem, ale také neobvyklými kroji. Pozoruhodné je, že městečko tak malé mělo svůj vlastní, specifický kroj. Nikdo jiný, než Jablunkované, ho nosit nemohl, což také žárlivě střežili. Svůj původní kroj nemohla dokonce oblékat ani Jablunkovanka, která se vdala do sousední vesnice. Ženský kroj se vyznačoval především hojností a bohatstvím stříbrných šperků a připomínal oděv měšťanek v období baroka.

Kroj mužský je naopak podobný vojenské uniformě husarů a to možná také souvisí s jablunkovskými Jacky. Jablunkovští mohli převzít části uniforem v důsledku častého průjezdu císařských vojsk městem.

Ještě dnes bychom mohli v Jablunkově najít autentický jablunkovský ženský kroj. Jablunkovské kroje znovu ožívají ve folklorním souboru Jackové, působící v Jablunkově.

Popis jablunkovského kroje:

Kroj mužský:

1. obyčejná plátěná košile
2. tmavě modré vlněné kalhoty, s ozdobnými kličkami z černých nití
3. vesta, rovněž vlněná, tmavě modrá s našitými velkými stříbrnými knoflíky
4. vlněný tmavě modrý plášť podšitý kožíškem, lemovaný černým beránkem a také ozdobený
5. vysoké kožené boty s měkkými holeněmi
6. čapka obšitá liščí nebo tchoří kožešinou
7. tmavý hedvábný šátek na krk
8. široký, dlouhý opasek do kalhot

9. hůl se stříbrným knoflíkem

Předcházející popis se týká kroje svátečního, který Jablunkované oblékali u příležitosti státních, církevních nebo rodinných svátků. Všední oděv byl jednodušší.

Kroj ženský

1. přiléhavý krajkový čepec (bez stužky), nosily jej vdané ženy
2. trochu volnější košilka s dlouhými širokými rukávy
3. vlněná nebo hedvábná skládaná sukně
4. bílá vyšívaná zástěra
5. vesta nebo živůtek – zapínaná na stříbrné knoflíky nebo háčky
6. velký bílý vyšívaný šátek
7. střevíce
8. kroj byl zdoben stříbrnými šperky v podobě knoflíků, různých spon a ozdobných řetízků

Všední ženský kroj byl trochu jednodušší, skládal se z těch samých částí jak sváteční, ale byl bez ozdob, skromnější, částečně z levnějších materiálů.

(volně z knihy A. Szpyrce – Jablunkov)

Jak se jmenovaly boty horalského kroje?

- a) kopyca b) krpce c) střevíce

Které části oděvu netvoří mužský kroj? Podtrhni je.

košile vesta vysoké boty zástěra čepice kabát sukně kalhoty

Najdi v textu slova dvojslabičná, trojslabičná a čtyřslabičná.

dvojslabičná slova	trojslabičná slova	čtyřslabičná slova

Pojmenuj jednotlivé části oděvu:

Vybarvi jablunkovský a horalský kroj. A urči je.

Příloha č. 6:

Řemesla starého Jablunkova

Ve čtyřicátých letech 17. století se v Jablunkově nacházela celá řada řemeslníků: řezníci, pekaři, prasolové, tkalci, barvíři, krejčí, kožišníci, ševci, hrnčíři, kováři, zámečníci, bednáři, koláři, mlynáři, výrobci fajek (zvané jablunkovanky), zlatníci (zhotovující překrásné stříbrné řetízky zvané „orpany“), knoflíky, pro které jezdili horalé beskydští i slovenští.

Nejvíce se rozrůstalo v Jablunkově tkalcovství, kde v roce 1804 bylo z 1660 obyvatel 600 tkalců. Plátno, ze kterého se šily sukně, zástěry, šátky, ubrusy, odnášely hospodyně k tiskařům, kteří ručně tiskli rozličné vzory – zejména rostlinné motivy. V Jablunkově byla založena ruční tiskárna na látky a barvírna. Obě založil jablunkovský občan – měšťan Emanuel Bullawa. Barvení a tisk se prováděl ručně v dřevěné boudě na velkém stole. K tisku se používala tiskátka, převážně dřevěná s vyřezanými vzory.

Zvláštní pozornost je třeba věnovat jablunkovským hrnčířům, jejichž výrobky byly velice známé. V současné době Muzeum Těšínska vlastní na 20 exemplářů dávné jablunkovské keramiky. Zvláštní pozornost zasluhuje nádobí, označené vespod následujícím nápisem: Václav Kopecký, Jablunkov 1864.

Jablunkované byli především kupci a obchodníci, kteří stále cestovali. Aby mohli nakupovat a prodávat, museli znát řeči.

Řemesla za války

Za války mohli v Jablunkově podnikat především občané, kteří měli německou národnost. Po roce 1945 většina německých podnikatelů Jablunkov opustila. Zůstali jenom ti, kteří byli zdejší a německou národnost přijali z donucení. Po rehabilitaci znovu nabyli národnost českou nebo polskou a mohli opět podnikat.

Řemesla po roce 1945

Řemeslo už v poválečném Jablunkově nebylo tím, čím kdysi. Zanikla řemesla pro město typická, jako např. tkalcovství, barvířství, hrnčířství, kachlářství, svíčkařství, sedlářství a další. Po válce se lidem otevřely nové možnosti obživy v průmyslu či

hornictví, a proto mnoho řemeslníků, vyučených před válkou nebo za války, raději hledalo více placenou práci v Třineckých železárnách nebo na šachtách. Doma po směně pak provozovali své řemeslo pro příbuzné nebo známé.

Šlo zejména o zámečníky, elektrikáře, truhláře, ale i klempíře, automechaniky, lakýrníky, krejčí a obuvníky. Přesto však někteří zůstali svému řemeslu věrní a nadále se jím pokoušeli žít.

(volně z knihy A. Szpyrce – Jablunkov, a Jablunkovské kroniky)

Odpověz na otázky z textu:

1. Kteří řemeslníci měli svou živnost v dávném Jablunkově?
2. Jaké výrobky se šily z plátna?
3. Jak se plátno upravovalo?
4. Které z dalších řemesel v dávném Jablunkově zasluhuje značnou pozornost?
5. Co museli znát Jablunkované, aby mohli nakupovat a prodávat?

Doplň křížovku:

hrnčíři, koláři, krejčí, mlynář, pekaři, tiskárna, zámečníci

Vypiš z článku alespoň 5 řemesel:

Vylušti křížovku.

Pokus se vyluštít osmisměrku.

Č	V	Ř	E	T	E	N	O	Ř	A	K	E	P
I	C	L	A	K	T	E	Í	M	S	Š	E	Ř
Z	E	M	Ě	D	Ě	L	S	T	V	Í	K	Í
Á	H	U	L	P	R	P	L	E	D	I	Ů	Z
M	R	D	E	L	L	O	C	M	Ř	Í	Ž	E
E	N	C	Á	I	D	K	A	E	C	E	P	
Č	Č	É	V	T	C	K	L	Z	V	L	N	A
N	Í	A	O	N	E	O	B	K	O	S	A	Č
Í	Ř	Á	V	O	K	V	Ě	B	Á	R	H	A
K	V	I	D	L	E	Y	T	O	B	Ý	V	B
A	L	I	K	E	T	Á	R	V	O	L	O	K

BAČA, BOTY, CEP, DŘEVO, HRÁBĚ, HRNČÍŘ, KOLÁŘ, KOLOVRÁTEK, KOSA, KOVÁŘ, KŮŽE, LEN, MŘÍŽE, OVCE, PECE, PEKAŘ, PLÁTNO, PLUH, PODKOVY, PŘÍZE, ROK, ŠVEC, TKALCI, TĚRLICE, VIDLE, VLNA, VŘETENO, ZÁMEČNÍK, ZEMĚDĚLSTVÍ.

Příloha č. 7:

Dokážeš přečíst názvy okolních obcí?
Pokud ne, použij zrcátko.

Spoj tučně označené části slov ve sloupečku a najdeš tajenku.

JACKOVÉ

OBYČEJNÝ

PLUH

HRNČÍŘ

KOVÁŘ

KARAVANA

V názvech jednotlivých řemesel se nám pomíchala písmenka. Pokus se je zapsat správně.

ZNŘEÍK _____ KTACLE _____ VCŠEI _____

OVÁKŘ _____ RNHÍŘČ _____ MEZÁNÍKČ _____

Vymysli rýmy na následující slova:

Řezník _____

Čepice _____

Město _____

Seřadte názvy vedlejších obcí podle abecedy.

PÍSEČNÁ, HRÁDEK, MOSTY U JABLUNKOVA, BUKOVEC, DOLNÍ LOMNÁ, NÁVSÍ, BOCANOVICE,
PÍSEK, HORNÍ LOMNÁ

Co je schováno v rámečku?

Příloha č. 8:

VĚCI KOLEM NÁS

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Proměny v přírodě
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	6-7 let
Časová dotace:	20 min
Průřezová témata:	Environmentální výchova
Mezipředmětové vztahy:	Jazyk a jazyková komunikace – Český jazyk a literatura – poslední cvičení rozvíjí čtení s porozuměním
Popis aktivit:	<p>Pracovní list je schopno dítě vyplňovat samostatně. Pokud je pracovní list použit u nečtenářů, poslední cvičení přečte učitel a žáci pouze spojí se správnou odpovědí.</p> <p>V prvním cvičení mají žáci hledat deset rozdílů, ve druhém cvičení mají překreslit sluníčko dle předlohy a v poslední mají vyluštit hádanky. V rámci pracovního listu si žáci rozvíjejí především zrakovou diferenciaci a v posledním cvičení rovněž i čtení s porozuměním.</p>
Pomůcky a prostředky:	Pracovní list, psací potřeby (pastelky, propiska, fixy)
Zdroje:	Vlastní

Podaří se ti najít deset rozdílů?

Překresli obrázek do předkreslené mřížky.

Vyluštíš tyto hádanky?

Jednu tlustou nožičku,
zato žádnou ručičku,
klobouk jako střechu,
má ten fešák v mechu.

Ocelová panenka
Iněný provaz tahá,
všechny lidi obléká
sama chodí nahá.

Chodí v koruně – král není,
nosí ostruhy – rytíř není,
má šavli – husar není,
k ránu budívá – ponocný
není.

(B. Švábová, Čtyřlístek)

Příloha č. 9:

VĚCI KOLEM NÁS 2

Vzdělávací oblast:	Jazyk a jazyková komunikace; Matematika a její aplikace
Vzdělávací obor:	Česká jazyk a literatura; Matematika a její aplikace
Zaměření:	Orientace v prostoru
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	6-7 let
Časová dotace:	20 min
Popis aktivit:	Po vysvětlení zadání pracují žáci samostatně. V prvním cvičení mají žáci doplnit tabulku podle vzoru v prvním sloupečku. Cvičení je vhodné na rozvoj orientace v prostoru a pravolevé orientace. V dalším cvičení mají spojit jednotlivé body, což rozvíjí především správné oční pohyby. V posledním cvičení vymýšlejí žáci slova začínající na určité písmeno. Toto cvičení rozvíjí sluchovou analýzu a syntézu.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Dokážeš doplnit tabulku? Pomohou ti šipky v prvním sloupečku.

↑	
					

→			
			
↓		
			
	
←				
		

Spoj tečky od 1 do 27 a vzniklý obrázek vybarvi.

Do okvětních lístků napiš slova začínající písmenem K.

DĚLENÍ OVOCE

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Dělení plodů ovocných stromů na malvice, peckovice a bobule
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	7-8 let
Časová dotace:	15 min
Průřezová témata:	Environmentální výchova
Mezipředmětové vztahy:	Pracovní list lze využít i v hodině Českého jazyka - očekávané výstupy dle RVP: <ul style="list-style-type: none"> • žák rozlišuje zvukovou a grafickou podobu slova • žák rozlišuje slova souřadná (jablko, hruška) a slova k nim nadřazená (malvice)
Popis aktivit:	Žák pracuje samostatně dle instrukcí na pracovním listě. V první řadě rozvíjí sluchovou a zrakovou analýzu a syntézu, když se snaží z přeházených písmen složit správné názvy ovoce. Poté žák roztrídí ovoce podle druhů do jednotlivých košíků.
Řešení:	Malvice – hruška, jablko Peckovice – švestka, třesně, broskev Bobule – angrešt, hroznové víno, borůvka, rybíz
Pomůcky a prostředky:	Pracovní list, psací potřeby – propiska, pastelky
Zdroje:	Vlastní

V rámečcích jsou popletené názvy různých druhů ovoce, zkus zjistit, jaká to jsou. Pomohou ti obrázky. Poté ovoce ulož do správných košíků.

ŠNĚTŘE

TGRANĚŠ

KASTŠVE

BJAOLK

SKEBROV

HNOROVÉZ VOÍN

ABŮVORK

BÍRYZ

ŠKHRUA

MALVICE

PECKOVICE

BOBULE

RYBIČKY

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Vodní živočichové
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	6-7 let
Časová dotace:	15 min
Popis aktivit:	Žáci pracují samostatně na základě instrukcí. První cvičení slouží k nácviku pravolevé orientace – úkolem žáků je vybarvit rybu plavoucí doleva. V druhém cvičení má žák poznat, co se na obrázku skrývá. Toto cvičení vede k rozvoji zrakové percepce, především k rozlišování figury a pozadí
Pomůcky a prostředky:	Pracovní list, psací potřeby (pastelky, propisku)
Zdroje:	Vlastní

Vybarvi rybičky, které plavou doleva.

Poznáš, které zvíře se skrývá na obrázku?

Příloha č. 12:

ZVÍŘATA

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Živočichové ve volné přírodě
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	7-8 let
Časová dotace:	20 min
Mezipředmětové vztahy:	Environmentální výchova
Popis aktivit:	Žáci mohou pracovat samostatně. První cvičení rozvíjí sluchovou analýzu a syntézu – žáci mají za úkol tvořit slova z písmen na krovkách berušky. V dalším cvičení mají žáci spojit stopy se zvířaty, kterým patří, což rozvíjí zrakovou diferenciaci. A poslední cvičení rovněž rozvíjí zrakovou diferenciaci a žáci mají spojit zvířata s jejich stíny.
Pomůcky a prostředky:	Pracovní list, propiska, pastelky, popř. fixy
Poznámky:	Pracovní list lze ještě doplnit hrou, která rozvíjí sluchovou paměť. Hra „ <i>Byl jsem v Zoo a viděl jsem tam ...</i> “
Zdroje:	Vlastní

Beruška má na krovkách schovaná písmenka.
Poskládej z nich co nejvíce slov.

Poznáš, o čí stopy se jedná?

Spoj zvířátka s jejich stíny.

ZVÍŘATA 2

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Živočichové v ZOO
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	7-8 let
Časová dotace:	15 min
Mezipředmětové vztahy:	Environmentální výchova
Popis aktivit:	Žáci mohou pracovat samostatně. Pracovní list rozvíjí zrakovou analýzu a syntézu a současně zrakovou paměť. Prvním úkolem je poskládat obrázek, dalším úkolem je sestavit slova a posledním úkolem je prohlédnout si obrázky a snažit si je zapamatovat, po 30 sekundách mají obrátit list a nakreslit co si zapamatovali.
Pomůcky a prostředky:	Pracovní list, propiska, nůžky, pastelky, popř. fixy
Poznámky:	Pracovní list lze ještě doplnit hrou, která rozvíjí sluchovou paměť. Hra „ <i>Byl jsem v Zoo a viděl jsem tam ...</i> “ je ...
Zdroje:	Vlastní

Vaším úkolem je vystříhnout rámečky napravo a správně uložit do obrázku.

Dokážeš přečíst tyto slova?

žirafa mamut
želva

Pořádně si prohlédni následující obrázky zvířat, máš na to časový limit 30 sekund. Poté otoč pracovní list na druhou stranu a nakresli vše, co sis zapamatoval.

Příloha č. 14:

GEOMETRICKÉ TVARY 1

Vzdělávací oblast:	Matematika a její aplikace
Vzdělávací obor:	Matematika a její aplikace
Zaměření:	Rozeznávání a pojmenování základních geometrických útvarů
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	7-8 let
Časová dotace:	20 min
Popis aktivit:	Pracovní list je vhodný pro samostatné vypracování. V rámci jednotlivých cvičení žáci procvičují zrkové rozlišování, jak barev, tak i tvarů. Současně procvičují zrkovou analýzu a syntézu (např. na cvičení dvě) a zrkovou paměť (na posledním cvičení).
Pomůcky a prostředky:	Pracovní list, psací potřeby (tužka, propiska, pastelky)
Zdroje:	Vlastní

Která pastelka nakreslila jednotlivé tvary?

Spočítej, kolik trojúhelníků se nachází v tomto tvaru.

Který obrázek mezi ostatní nepatří?

Seřaď tvary od nejmenšího po největší a jejich písmenka postupně zapiš do tabulky.

Nakresli:

zelený čtverec

žlutý kruh

červený trojúhelník

modrý obdélník

Pokračuj v navlékání korálek:

Příloha č. 15:

GEOMETRICKÉ TVARY 2

Vzdělávací oblast:	Matematika a její aplikace
Vzdělávací obor:	Matematika a její aplikace
Zaměření:	Rozeznávání základních geometrických útvarů
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	8-9 let
Časová dotace:	15 min
Popis aktivit:	Žáci pracují samostatně po vysvětlení zadání. V prvním cvičení si žáci procvičují zrakové rozlišování, a současně prostorovou orientaci. V dalších dvou úkolech žáci cvičí rozlišování figury a pozadí, nejprve na přes sebe se překrývajících se tvarech, poté slovech.
Pomůcky a prostředky:	Pracovní list, propiska, pastelky
Zdroje:	Vlastní

Vybarvi políčka, kde je šestiúhelník umístěn vpravo nahoře žlutě, kde je vlevo dole červeně a zeleně vybarvi políčko, kde je umístěn uprostřed.

Spočítej kolik je v rámečku čtverců a obdélníků.

Písmenka tvoří názvy geometrický tvarů. Zjistíš, která to jsou?

Č
R
E
E

Í
B
K
D
E
N

J
H
A
N
K
Y
O
R
Y

GEOMETRICKÉ TVARY 3

Vzdělávací oblast:	Matematika a její aplikace
Vzdělávací obor:	Matematika a její aplikace
Zaměření:	Rozeznávání základních geometrických útvarů
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	8-9 let
Časová dotace:	20 min
Popis aktivit:	Žáci pracují samostatně po vysvětlení zadání. V prvním cvičení žáci překreslují do vedlejší sítě stejné tvary, jako jsou v první síti. V dalším cvičení mají za úkol spojit body podle popisu. Obě cvičení rozvíjejí zrakové rozlišování. Poslední úkol rozvíjí čtení s porozuměním a žáci mají podle popisu poznat, o jaký geometrický tvar se jedná.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Překresli tvary do čtvercové sítě podle vzoru.

Spoj body v rámečku tak, aby ti vznikl čtverec, obdélník a trojúhelník.

Co to je? Odpověď napiš i nakresli.

1. Geometrický tvar, který má 3 vrcholy a tři strany.
2. Je to geometrický tvar, který nemá žádné vrcholy, má pouze střed.
3. Tento geometrický tvar má čtyři vrcholy a čtyři strany, které jsou všechny stejně dlouhé.
4. Geometrický tvar má čtyři vrcholy a čtyři strany, ale jsou vždy stejně dlouhé pouze dvě protilehlé.

Příloha č. 17:

PERNÍKOVÁ CHALOUPKA

Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Český jazyk a literatura
Zaměření:	Seznámení s literárním žánrem pohádka
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. období
Typická věková skupina:	7-8 let
Časová dotace:	20 min
Popis aktivit:	Žáci mohou pracovat samostatně podle zadání. V prvním cvičení žáci cvičí zrakové rozlišování převážně inverzních obrazců. Dalších cvičení rozvíjí zrakovou analýzu a syntézu a poslední cvičení zaměřeno na čtení s porozuměním.
Pomůcky a prostředky:	Pracovní list, tužka
Poznámka:	Pracovní list lze zařadit do vyučování také, pokud děti budou v literatuře číst pohádku Perníková chaloupka.
Zdroje:	Vlastní

S Jeníčkem a Mařenkou jsi došel až k Perníkové chaloupce. Tvým úkolem je vybarvit perníčky, v nichž jsou oba tvary stejné. Dokážeš to?

Dalším úkolem, který si pro tebe čarodějnice přichystala, je doplnit následující slova do křížovky.

Smolíček, Královna, Bystrozraký, drak, Popelka, Karkulka, Honza

Tvým posledním úkolem u Perníkové chaloupky je opravit popletené věty, které čarodějnice začarovala.

- Smolíček Pacholíček bydlel u srnky.
- Karkulka nosila nejraději zelenou sukničku.
- Sněhurka vyloupkla z oříšku krásné šaty a šla na královský ples.
- Babička Dědovi Vševědovi vytrhla čtyři zlaté vlasy.
- Maruška bydlela v chaloupce u sedmi trpaslíků.

Příloha č. 18:

CESTOVÁNÍ

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Způsoby cestování
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. Období
Typická věková skupina:	8-9 let
Časová dotace:	15 min
Průřezová témata:	Výchova k myšlení v evropských a globálních souvislostech, Multikulturní výchova
Mezipředmětové vztahy:	Tělesná výchova – pohybové hry - Letadlo, Autíčka
Popis aktivit:	Žáci po přečtení zadání jsou schopni pracovat samostatně. Pracovní list se skládá ze dvou úkolů, z nichž první rozvíjí schopnost rozlišování figury a pozadí a druhý je cvičením k rozvoji správných očních pohybů.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Příloha č. 19:

DOPRAVNÍ PROSTŘEDKY

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Různé druhy dopravních prostředků
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 1. Období
Typická věková skupina:	8-9 let
Časová dotace:	20 min
Popis aktivit:	Pracovní list je vhodný pro samostatnou práci. V prvním cvičení mají žáci za úkol spojit body podle písmen abecedy. Procvičují si tím správný postup očních pohybů. V dalším cvičení mají žáci rozlišit stíny a určit čím jsou, tím si rozvíjejí zrakovou diferenciaci. Poslední cvičení je založeno na sluchové analýze a syntéze, a úkolem je z přeházených písmen utvořit slova a výsledek pak nakreslit.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Spoj písmenka podle abecedy od A do O.

Poznáš, komu patří tyto stíny?

V jednotlivých vláčcích se skrývají slova, zkus je rozluštit a pokus se nakreslit, co vlaky vezou.

Příloha č. 20:

VLAJKY SVĚTA

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Seznámení s vlajkami států Evropy, ale i ostatních známých států světa
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	20 let
Průřezová témata:	Výchova k myšlení v evropských a globálních souvislostech, Výchova demokratického učiva
Mezipředmětové vztahy:	Český jazyk – didaktická hra – „Běhací diktát“
Popis aktivit:	Každý žák samostatně vypracovává svůj pracovní list. Učitel předem rozstříhá a rozdělí po třídě jednotlivé kartičky s vlajkami států. Žáci mají za úkol vypracovat pracovní list, kde mají dle rozložených kartiček vybarvovat vlajky a doplňovat názvy států. Toto cvičení rozvíjí zrakovou diferenciaci a současně zrakovou i sluchovou paměť.
Pomůcky a prostředky:	Pracovní list, kartičky s vlajkami států světa, psací potřeby (pastelky, propiska)
Poznámky:	Pracovní list je vhodné využít i rozvíjení kritického myšlení.
Zdroje:	http://vlajky.yin.cz/ - obrázky jednotlivých vlajek

Vybarvi správně vlajky jednotlivých států a napiš stát, kterému patří. Náповědy najdeš rozvěšené po třídě.

Česká republika	Čína	Finsko

	
	

Itálie	Jamajka	Japonsko

	
	

Kanada	Německo	Polsko

	
	

Řecko	Švýcarsko	Turecko

	
	

Vystříhnete jednotlivé vlajky s názvy států po přerušované čáře a rozmístíte po třídě.

Příloha č. 21:

SPORT

Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Český jazyk a literatura
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	15 min
Mezipředmětové vztahy:	Člověk a zdraví (Tělesná výchova) – využití obrázků cvičenců k přípravě rozcvičky aj.
Popis aktivit:	Žáci pracují samostatně na základě zadání. První cvičení má za úkol procvičit zrakovou diferenciaci, tedy rozlišit jednotlivé cvičence a najít stejné dvojice. Druhý úkol je rovněž zaměřen na zrakové rozlišování, ale současně si žák opakuje orientaci v prostoru. Rozlišuje pojmy vlevo nahoře, vpravo dole aj.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

V kruhu je dvanáct dvojic stejných cvičenců, jeden je tam bohužel sám. Zjistíš, který to je?

Vybarvi políčka, kde je tenisový míč umístěn vpravo nahoře modře, kde je vlevo dole žlutě a zeleně vybarvi políčko, kde je umístěn uprostřed.

	
			
	

	
		
		

	
		
	
	

	
	
		
	

	
		
	
	

SPORT 2

Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Český jazyk a literatura
Zaměření:	Sportovní činnosti – opakování pojmu slova nadřazená, podřazená
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	15 min
Průřezová témata:	Osobnostní a sociální výchova
Mezipředmětové vztahy:	Člověk a zdraví – Tělesná výchova
Popis aktivit:	Po vysvětlení mohou žáci pracovat samostatně. První dvě cvičení jsou založena na procvičování sluchové analýzy a syntézy. Úkolem žáků je z jednotlivých slabik skládat názvy sportů a poté tvořit slova z pomíchaných písmen. Poslední cvičení rozvíjí zrakovou diferenciaci a děti mají za úkol určit předměty, které mezi ostatní nepatří.
Pomůcky a prostředky:	Pracovní list, psací pomůcky
Zdroje:	Vlastní

Slož slova ze slabik v tabulce. Poté urči jejich slovo nadřazené.

Nis	brus	fot
Bal	kej	ní
Le	ho	te

Slovo nadřazené: _____

Zjisti názvy sportů, které se skrývají v míčích.

Vybarvi předměty, které nepatří k žádnému sportu.

Příloha č. 23:

LIDSKÉ TĚLO

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Základní znalosti o stavbě lidského těla
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	15 min
Průřezová témata:	Osobnostní a sociální výchova
Popis aktivit:	Pracovní list je určen k samostatné práci žáků. V prvním cvičení mají žáci doplňovat křížovku, jako indicie jim slouží obrázky okolo. Toto cvičení slouží převážně k rozvoji sluchové analýzy a syntézy. Druhým úkolem je určit čtyři vnitřní orgány lidského těla, které jsou napsány přes sebe. Tímto si žáci procvičují zrakové rozlišování - rozlišování figury a pozadí.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Doplň křížovku:

Dokážeš v každém rámečku přečíst čtyři lidské orgány?

Příloha č. 24:

VESMÍR

Vzdělávací oblast:	Člověk a jeho svět
Vzdělávací obor:	Člověk a jeho svět
Zaměření:	Základních poznatků o Zemi jako součásti vesmíru a sluneční soustavě
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	10 min
Popis aktivit:	Pracovní list je určen k samostatnému vypracování. První cvičení je určeno k rozvíjení správných očních pohybů. Další cvičení rozvíjí zrakovou diferenciaci – především rozlišování figury a pozadí.
Pomůcky a prostředky:	Pracovní list, psací potřeby
Zdroje:	Vlastní

Dokážeš zjistit, na kterou planetu letí raketa?

--	--	--	--	--	--	--	--

Které názvy planet se skrývají v rámečcích?

Jak se jmenuje planeta, která se skrývá v rámečku?

Příloha č. 25:

VESMÍR 2

Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Český jazyk a literatura
Zaměření:	Rozlišování zvukové a grafické podoby slova
Stupeň vzdělávání a období vzdělávání:	1. stupeň, 2. Období
Typická věková skupina:	9-10 let
Časová dotace:	15 min
Mezipředmětové vztahy:	Člověk a jeho svět – rozvoj základních poznatků o Zemi jako součásti vesmíru
Popis aktivit:	Žáci pracují samostatně na základě zadání v pracovním listu. V prvních cvičeních si žáci procvičují zrakovou diferenciaci písmen, dále navazuje křížovka, při které si žáci procvičí sluchovou analýzu a syntézu slov, stejně jako v posledním cvičení, kdy mají žáci rozeznat v hvězdičkách ukrytá slova.
Pomůcky a prostředky:	Pracovní list, psací pomůcky
Zdroje:	Vlastní

1. Pokud zakroužkuješ každé páté písmeno, dostaneš název planety.

etRcvičMneswAdNobgtUpjhčšKlaveHmžt

2. Slabiky ze slova v prvním sloupci najdi a podtrhni ve druhém sloupci.

měsíc

ja ta ra mě ko lo po se síc va ly

galaxie

ma ga la ra no te xie je po ta fa

kometa

ho la ni ko me le to no ta sa ma

kosmonaut

ny mě kos no mo kal si naut ho

planetka

ja da ge pla ti vi ra net po lo ka

3. Doplně tato slova do křížovky.

astronaut, astronom, dalekohled, hvězda, měsíc, raketa

4. V hvězdách jsou ukrytá slova. Zjistíš jaká?

ANOTACE

Jméno a příjmení:	Petra Marszalková
Katedra:	Ústav speciálněpedagogických studií
Vedoucí práce:	doc. Mgr. Kateřina Vitásková, Ph.D.
Rok obhajoby:	2012

Název práce:	Dyslexie jako specifický problém při vzdělávání na 1. stupni základních škol
Název v angličtině:	Dyslexia as specific issue in education at the first level of elementary school
Anotace práce:	Diplomová práce se zabývá problematikou dyslexie, tedy poruchou osvojování čtenářských dovedností. Pozornost je soustředěna především na metody rozvoje percepčních funkcí. Výzkumná část metodou dotazníkového šetření zjišťuje, jakou formou a jak často pedagogové, vyučující žáky s dyslexií, zařazují metody rozvíjení percepčních funkcí do výuky. Součástí praktické části je také metodický materiál, který je příkladem uplatnění metod rozvoje percepčních funkcí ve vyučování na prvním stupni základních škol.
Klíčová slova:	Specifické poruchy učení, dyslexie, metody korekce dyslexie, sluchová percepce, zraková percepce, metody rozvíjení percepčních funkcí.
Anotace v angličtině:	My diploma thesis deals with dyslexia – disorder of proper inquiry of reading skills. It primarily concentrates on methods of developing perceptual functions. My research (questionnaires) covers actual work of teachers, who deal with dyslexics. Research finds out how often teachers include methods of developing perceptual functions in their lessons. In practical part of my work I had also included methodical materials, which can serve as an example of methods, which help to develop perceptual functions in elementary schools.

Klíčová slova v angličtině:	Specific learning disorders, dyslexia, methods of correction dyslexia, auditory perception, visual perception, methods of developing
Přílohy vázané v práci:	dotazník, pracovní listy
Rozsah práce:	91 stran + 53 stran příloh
Jazyk práce:	Český