

Univerzita Palackého v Olomouci

Pedagogická fakulta

Katedra psychologie a patopsychologie

Bakalářská práce

Tereza Urbášková

Arteterapie, její využití a techniky

Olomouc 2014

vedoucí práce: Mgr. et Mgr. Iveta Tichá

Prohlášení

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně a použila jen uvedenou literaturu a zdroje.

V Olomouci dne 2014

Podpis

Poděkování

Děkuji Mgr. et Mgr. Ivetě Tiché za odborné vedení mé bakalářské práce. Za veškerou pomoc, podporu a cenné rady a poznámky. Dále děkuji pracovníkům služby – Šance pro rodinu za poskytnutí materiálů, umožnění návštěv v rodinách a veškerý čas, který mi věnovali. V neposlední řadě chci poděkovat své rodině za stálou podporu při studiu.

Obsah

ÚVOD.....	6
TEORETICKÁ ČÁST.....	8
1. ARTETERAPIE	8
1.1. Vymezení arteterapie	8
1.2. Historie arteterapie	10
1.3. Osobnost arteterapeuta	12
1.4. Cíle arteterapie.....	14
1.5. Formy a metody arteterapie	15
1.6. Směry v arteterapii	18
1.7. Techniky v arteterapii.....	19
1.8. Barvy a jejich význam v arteterapii.....	20
1.9. Symbolika barev	21
2. DĚTSKÝ VÝTVARNÝ PROJEV	24
2.1. Dítě mladšího školního věku.....	24
2.2. Diagnostické aspekty dětského výtvarného projevu	27
2.3. Dětská kresba a její zvláštnosti	27
2.4. Diagnostika dětské kresby	29
2.5. Vývoj lidské kresby	31
2.6. Kresebné testy.....	32
2.7. Kresba začarované rodiny.....	35
3. RODINA SE SOCIÁLNÍM ZNEVÝHODNĚNÍM.....	37
3.1. Vymezení pojmu rodina	37
3.2. Funkce rodiny.....	37
3.3. Rodina v nepříznivé sociální situaci.....	38
3.4. Dítě a rodina.....	38
PRAKTICKÁ ČÁST	40
4. PŘÍPADOVÁ STUDIE.....	40
4.1. Základní vymezení a popis.....	40
4.2. Anamnéza.....	41
5. ZAŘÍZENÍ - VYPRACOVÁNÍ PRAKTICKÉ ČÁSTI.....	42
5.1. Informace o zařízení-OCHMT.....	42

5.2.	<i>Služba „Šance pro rodinu“</i>	42
6.	KAZUISTIKY DĚTÍ, ROZBOR KRESEB ZAČAROVANÉ RODINY	45
6.1.	<i>Kazuistika 1</i>	45
6.2.	<i>Kazuistika 2</i>	47
6.3.	<i>Diskuze</i>	48
ZÁVĚR		50
SEZNAM POUŽITÉ LITERATURY A OSTATNÍCH PRAMENŮ		51
SEZNAM PŘÍLOH		53

Úvod

„Zatímco my se snažíme děti poučit o všech životních záhadách, děti nás učí, co vlastně znamená život.“

Schwindtová

Základním tématem mé bakalářské práce je arteterapie a její techniky. Cílem práce je blíže se seznámit s touto problematikou, přiblížit a popsat některé možnosti jejího využití. Při psaní mé práce bych se nechtěla omezit pouze na obecnou charakteristiku základních pojmů a definic, ale nahlédnout na možnosti využití arteterapie z jiné perspektivy a dále využít konkrétního směru, k jejímu poznání.

V první kapitole bych chtěla zmínit obecné informace o arteterapii. Vymežit tento pojem a popsat metody, formy, techniky a další aspekty, které k základní charakteristice patří. Samozřejmě zde zahrnu i historický a sociální kontext.

Druhá kapitola je zaměřena na problematiku dítěte v mladším školním věku a jeho výtvarný projev. Na začátku kapitoly je zmíněna vývojová psychologie z důvodů praktické části i celkové ucelenosti kapitoly. Ve své práci se dále zaměřuji pouze na dětskou kresbu, která mě nejvíce zaujala. Popisuji zvláštnosti dětské kresby a jejich diagnostiku. Plynule navazují popisem kresebných testů. Nejvíce se zaměřuji na Kresbu začarované rodiny, jelikož poznatky o této testové metodě budu nadále využívat.

Následující kapitola pojednává o rodině se sociálním znevýhodněním. Nejprve je popsána rodina z obecného pohledu a její funkce. Druhá část kapitoly je zaměřena primárně na rodinu v nepříznivé sociální situaci.

Po uzavření teoretických poznatků, následuje část praktická. Tato část plynule navazuje na předchozí text. Jsou v ní prakticky využity prvky popisované techniky. Jde o kresebný test zvaný-Kresba začarované rodiny. Prvky této metody jsou aplikovány u dětí mladšího školního věku, které žijí v sociálně znevýhodněném prostředí. Na počátku nejprve seznamuji čtenáře s pojmem kazuistika, kterou v další kapitole vypracovávám u každého dítěte zvlášť. Poté také seznamuji se zařízením, kde jsem praktickou část vykonávala a navazují jednotlivými, vypracovanými kazuistikami dětí. Celá část je uzavřena diskuzí o vzniklých výtvorech dětí.

Arteterapie jako metoda mě velice zajímá i vzhledem k druhému oboru, který studuji. Možnost propojení studijních oborů: výtvarné tvorby a speciální pedagogiky v bakalářské práci, mi přišlo ideální. Arteterapii bych se určitě chtěla i nadále věnovat ve své profesi. Za dobu mého studia mě nejvíce oslovil dětský věk, proto mu věnuji stěžejní místo v celé práci. Věřím, že při psaní bakalářské práce budu mít možnost načerpat nové informace, utřídit si již nabyté poznatky a rozšířit své současné zkušenosti a znalosti v tomto oboru.

TEORETICKÁ ČÁST

1. Arteterapie

1.1. Vymezení arteterapie

Arteterapie patří mezi mladší a novější disciplíny. Svým zaměřením je dnes nepochybně atraktivním a populárním směrem. Zasahuje do mnoha humanitních oborů. Jedná se zejména o umění, psychologii, psychiatrii, sociologii, pedagogiku, sociální pedagogiku a sociální práci. Pojem arteterapie vznikl z latinského slova „ars“ – umění a řeckého „thérapie“ – léčba, léčit. Hlavní podstatou arteterapie je skutečnost, že výtvarné projevy klientů jsou samy léčebný prostředek práce. Důraz není kladen na dokonalé, konečné dílo, ale na proces tvorby. Tím se arteterapie liší od běžných tvořivých činností, které se spíše zaměřují na umělecké hodnocení výsledku. Přesto může být mnoho výtvarných projevů arteterapie srovnatelných s profesionálními uměleckými díly (Campellová, J., 1998).

Je známo velké množství definic, které blíže popisují arteterapii. Rozhodla jsem se vybrat několika z nich, které popisují tuto disciplínu.

Podle Hanuse (in Šicková – Fabrici, 2002, s. 31) je arteterapie zvláštní formou psychoterapie *„prostřednictvím grafické, malířské a sochařské činnosti. Je to organizovaný, cílený terapeutický proces, realizovaný individuálně či ve skupině, který řídí a usměrňuje speciálně školená osoba – arteterapeut. Arteterapii lze kromě terapeutických účelů použít i v léčebně – pedagogickém procesu jako prostředek výchovy a sociální integrace.“*

Slavík (in Šicková – Fabrici, 2002, s. 31) definuje arteterapii jako *„psychoterapeutickou a psychodiagnostickou disciplínu, využívající k léčebným cílům formy a prostředky adekvátní uměleckým formám (v užším pojetí výtvarného umění, v širším i jiných uměleckých oborů).“*

Jebavá (2000, s. 7) popisuje arteterapii jako *„práci týmovou, která musí být prováděna ve spolupráci s psychologem, psychiatrem nebo pedagogem. Pomáhá psychologovi zpřesnit diagnózu a prognózu, hlavně však je zaměřena do rozvoje tvořivých (kreativních) schopností klienta a na jeho citový vývoj.“*

Sophia Kellyová (in Šicková – Fabrici, 2002, s. 31) vymezuje arteterapii jako „nerušivý terapeutický proces vhodný pro dospělé a děti, kteří se vyrovnávají s emocionálními problémy, s traumatem s dětství, případně hledají možnost duševního, osobnostního růstu.“

Mezi další možné vymezení může patřit definice dle Šickové (in Šicková – Fabrici, 2002, s. 32) „Arteterapie představuje soubor uměleckých technik a postupů, které mají kromě jiného za cíl změnit sebehodnocení člověka, zvýšit jeho sebevědomí, integrovat jeho osobnost a přinést mu pocit smysluplného naplnění života.“

Česká arteterapeutická asociace uvádí ve svých materiálech následující vymezení: „Arteterapie je léčebný postup, který využívá výtvarného projevu jako hlavního prostředku poznání a ovlivnění lidské psychiky a mezilidských vztahů. Někdy bývá přiřazovaná k psychoterapii a jejím jednotlivým směrům, jindy je pojímána jako svébytný obor. Obvykle se rozlišují dva základní proudy, a to terapie uměním, v níž se klade důraz na léčebný potenciál tvůrčí činnosti samé, a artpsychoterapie, kde výtvořky a prožitky z procesu tvorby jsou dále psychoterapeuticky zpracovávány“ (Lhotová, 2010, s. 26).

Jak je již uvedeno v poslední definici, můžeme arteterapii vnímat více způsoby a dělit ji podle různých kritérií. Záleží proto na každém, jakou cestu zvolí. Můžeme ji například chápat podle literatury v širším pojetí, kde je kladen hlavní význam na veškeré umělecké aktivity v podobě hudby, tance, poezii, prózy, divadla a v neposlední řadě výtvarné aktivity. Důraz je tu kladen na léčebný potenciál samotné tvůrčí činnosti. Druhou možností je vnímat arteterapii v užším smyslu, kde je brána jako psychoterapeutická metoda, využívající výtvarných prostředků a aktivit klienta, a to formou kreslení, malování, modelování i jiné techniky. Hlavní důraz tu není kladen na výtvor, ale na proces tvoření, který je sám označován za léčebný.

Arteterapii lze také rozdělit na receptivní a produktivní. Receptivní je popsána jako vnímání uměleckého díla divákem. Umělecké dílo ovlivňuje diváka a pobízí ho k „vcítění“ a zapojení jeho vlastních emocí. Divák tak může promítat vlastní emoce do uměleckého díla. Produktivní autoři charakterizují využitím konkrétních tvůrčích činností (kresby, malby, modelování) nebo intermedialních aktivit (tj. činností propojujících různá média), happeningu u jednotlivce či skupiny. Tak to uvádí v literatuře (Šicková – Fabrici, 2002).

Posledním definováním arteterapie, kterým bych se chtěla zabývat v této úvodní kapitole, je vymezit artefiletiku, a tak ji rozlišit a oddělit od arteterapie. Vzhledem k dalším

oblastem zaměření mé práce má tato disciplína jistě svůj význam. Artefiletika úzce souvisí s arteterapií, a proto bych ji chtěla v této části také uvést.

Dle Stiburka (in Potměšilová, 2013, s. 13) je možné definovat artefiletiku jako *„pedagogickou (či umělecko – pedagogickou) disciplínu, která využívá obdobných postupů jako arteterapie, ale v oblasti výchovy, rozvoje pozitivních rysů osobnosti a prevence psychických a sociálních patologií.“*

Autorem pojmu je Slavík (in Potměšilová, 2013, s. 13), který vymezuje artefiletiku *„jako zvláštní pojetí výtvarné nebo v širším smyslu expresivní výchovy, která se dotýká hranic arteterapie a obrací se především k autentickému zážitkovému poznání člověka a jeho kultury, k rozvíjení emocionálních, sociálních a tvořivých stránek lidské osobnosti.“*

1.2. Historie arteterapie

Výtvarné umění je odjakživa člověku blízké a již od pradávna zasahuje do všech nejrůznějších kultur. Je jedním z prvních projevů člověka a provází lidstvo v nejrůznějších podobách nepřetržitě. Jedním z nejstarších výtvarných děl jsou bezesporu pravěké jeskynní malby a egyptské hieroglyfy. Je nedílnou součástí biblických příběhů Starého i Nového zákona, jejichž tematika nás obklopuje neustále v různých podobách. Objevuje se i v ostatních kulturách. Nalezneme ji v indiánských pouštních obrazech i na afrických maskách a předmětech. Zaujímal v první řadě úlohu komunikační a sdělovací, určitě však také plnila rituální, symbolický, magický nebo náboženský význam.

Již ve starověkém Řecku a Egyptě se umění využívalo jako léčebný prostředek různých duševních obtíží.

Podle Lhotové (2010) byl Aristoteles první, kdo zkoumal různé emocionální stavy v souvislosti s dramatickým uměním. Můžeme ho tedy považovat za prvního, kdo nepřímo použil arteterapii.

V 18. a 19. století se objevuje zájem o lidi s duševními poruchami (schizofrenií). Bylo zjištěno, že lidé s poruchou schizofrenie malují jinak než zdraví. Jejich kresba je ovlivněna vývojem jejich nemoci. V roce 1926 H. Morgensteinová jako první využila kresby v psychoterapii (Potměšilová, 2013).

V počátcích 20. století se začali více využívat nejrůznější terapie na psychiatrických klinikách. Tuto dobu můžeme označovat za zrod arteterapie.

Dle (Šickové - Fabrici, 2002) použila jako první ve své práci výraz „art- therapy“ Margaret Naumburgová ve třicátých letech 20. století v USA. Samotný termín se začal využívat až roku 1940. Naumburgová byla přesvědčena, že každé individuum je schopno interpretovat svůj vnitřní konflikt do vizuálních tvarů. Tyto tvary nám mohou odkrýt problémy, které by jinak zůstaly skryté. Další průkopnicí byla Edith Kramerová. Je autorkou termínu „sublimace prostřednictvím výtvarného projevu“. Její práce byla nejvíce zaměřena na práci s dětmi. Snažila se u dětí postižených válkou posilnit jejich ego a smysl pro vlastní identitu. Mezi další osobnosti, které ovlivnily vývoj arteterapie, můžeme zařadit Hanse Prinzhorna, Jeana Debuffeta, Leo Navrátila či Viktora Lowenfelda.

Studium na univerzitě pro arteterapeuty bylo poprvé otevřeno v 60. letech, 20. století na Hann eman Univerzity ve Filadelfii.

„U nás se arteterapie využívala od 50. let v různých léčebných a psychoterapeutických zařízeních jako součást psychoterapie. V 70. letech vznikla na půdě Psychoterapeutické společnosti ČLS J. E. Purkyně arteterapeutická sekce, založená a vedená PhDr. D. Kocábovou. Sdružovali se v ní zájemci o danou problematiku z různorodých oborů a byly pořádány speciální semináře a dílny. V průběhu 80. let narůstala popularita arteterapie zvláště mezi studenty a absolventy speciální pedagogiky, neboť arteterapie byla začleněna do plánu výuky a počátkem 90. let zásluhou PhDr. M. Kyzoura bylo na Jihočeské univerzitě otevřeno bakalářské studium arteterapie “ (www.arteterapie.cz, 2014).

V současné době zažívá arteterapie svůj rozkvět v USA, Velké Británii, Francii, Německu i ostatních zemích. V posledních desetiletích vzniklo mnoho institutů, organizací a univerzitních programů pro studenty denního i dálkového studia. Je nabízeno stále více specializovaných kurzů, možností vzdělávání arteterapeutů a arteterapeutických supervizí atd. V České Republice se tímto tématem zabývá Česká arteterapeutická asociace, která vznikla roku 1994. Její hlavní náplní je co nejvíce zkvalitnit arteterapii a vytvářet kontakty s ostatními obory. V současnosti se snaží o vytvoření profesního statusu arteterapeuta, tak aby standardy vzdělávání byly v souladu jednak se standardy expresivních terapií u nás i se standardy vytvářeními v evropském rozměru (www.arteterapie.cz, 2014).

1.3. Osobnost arteterapeuta

Přesně vymežit arteterapeuta a jeho práci, se může zdát být snadné. Přesto tomu tak nemusí být. Je zřejmé, že arteterapeut zaujímá jednu z nejdůležitějších složek celého terapeutického procesu a bez jeho přičinění by arteterapie mohla jen těžko probíhat.

Profil arteterapeuta by měl obsahovat dvě základní složky, bez kterých by šla tato práce vykonávat velmi těžko. První složkou je samotná osobnost terapeuta a druhou je odborná připravenost terapeuta. Mezi základní osobnostní rysy by tak měla patřit empatie, komunikativnost, schopnost navázat, udržet a ukončit vztah s klientem. Terapeut by měl působit důvěryhodně. Očekává se od něj příjemné, jasné, rozhodné vystupování (Potměšilová, 2013). Do této složky jistě patří i vysoká dávka morálních hodnot a vysoký etický kredit.

Dle (Matoušek, 1995, s. 35) „*terapeut musí mít náležitou zkušenost, aby s klienty mohl takto úspěšně pracovat. Víc než při jiných typech terapie by je mohl poškodit příliš přímočarým výkladem významu jejich tvorby, a tím další terapii zablokovat. Terapeut by měl klienty zejména podporovat ve volném výtvarném vyjadřování. Výklad významu jejich produkce by měl v největší možné míře nechat na klientech samotných.*“

Co se týče již zmiňované druhé složky – odborné připravenosti, je velmi důležité, aby byl terapeut vzdělaný v obou částech výrazu arteterapie, tedy v arte- (umění) a v terapii (léčbě). Jestliže někdo chce pomáhat prostřednictvím umění druhým, měl by se orientovat v dějinách, v teorii umění, v estetice, v psychologii umění, ale i v různých výtvarných technikách. Ve Spojených státech Americká asociace arteterapie formuluje požadavky na vzdělání arteterapeutů a etické standardy pro výkon této profese. Chápe arteterapii jako postgraduální specializaci. Požaduje se vysokoškolské vzdělání na magisterské úrovni buď přímo v arteterapii, která je hlavním studijním oborem na některých univerzitách, nebo magisterské vzdělání v příbuzné oblasti a předepsaný počet atestací získaných doplňujícím studiem arteterapeutických předmětů. Co se týče situace v České republice, je třeba přiznat, že arteterapie nemá jednoznačně vymezený profesní status. Neexistuje přesné vymezení oboru ani jeho vztah a souvislost s příbuznými obory. Mnoho autorů se liší teoretickými východisky, technikami práce, ale i chápáním šířky oboru. V rolích arteterapeutů působí, psychologové, výtvarníci, pedagogové, lékaři, léčební a speciální pedagogové, zdravotní sestry.

U nás je možné vzdělávat se v oblasti arteterapie dvěma způsoby. Formou vysokoškolského studia (zde se snaží vysoké školy stále zlepšit a rozšířit kvalitu oboru) nebo ve formě pětiletého psychoterapeutického výcviku České arteterapeutické asociace (Šicková-Fabrici, 2002).

Česká arteterapeutická asociace (www.arteterapie.cz, 2014) řadí mezi aktuální požadavky na vzdělání arteterapeutů:

- „ukončené pedagogické, sociální, zdravotnické, psychologické nebo umělecké vzdělání na vysoké škole (Mgr., Bc.)
- komplexní psychoterapeutický výcvik (dokončený) akreditovaný ČLS nebo EAP
- praxe 5 let v pomáhajících profesích, z toho přímá arteterapeutická praxe s klienty 2 roky (min. 500 hod.)
- supervize-práce pod supervizí 60 hod. a arteterapeutická práce pod supervizí 20 hod. skupinová a 20 hod. individuální. Celkem 100 hodin.
- kontinuální vzdělávání dle bodů přidělených jednotlivým akcím
- další vzdělání v arteterapii
- Bc. Arteterapeut nebo absolvovaný výcvik SUR speciálně zaměřený na arteterapii zahrnující teorii, sebezkušenost a supervizi.
- akreditované arteterapeutické kurzy či kurzy garantované ČAA v minimálním rozsahu 250 hod“.

Česká arteterapeutická asociace se snaží o udržení kvality a připravenosti odborníků na povolání a nabízí proto i mnoho nových kurzů a výcviků. Nabízí např.: Kurz imaginativních technik, Kurz projektivních metod v arteterapii, Dvouletý akreditovaný kurz v arteterapii a artefiletice 15. běh, Dvouletý vzdělávací cyklus u Beate Albrich, Pětiletý výcvik v arteterapii sdružení Kreatos atd. (www.arteterapie.cz)

Dle (Caseová, Dalleyová, 1995) „arteterapeuti ve školství a sociálních službách mívají nejisté postavení, což je způsobeno často krátkodobou nebo nejasnou možností financování. Terapeuti a jejich klienti se tak ocitají v nejisté situaci, v níž je neustále sledována doba trvání a rozsah práce.“ Z této definice vyplývá, že pokud nedojde ke změně finančního i jiného ohodnocení terapeutů a nebude jim připsán dostatečný status, budeme odkázáni na práci nadšenců a dobrovolníků. To může být problémem v dalším rozvíjení arteterapie (Caseová, Dalleyová, 1995).

1.4. Cíle arteterapie

Dle (Šicková-Fabricsi, 2002, s. 61) „ cíle, jež si arteterapie klade, souvisejí na jedné straně s tím, z jakých teoretických pozic vychází, na straně druhé se situací a potřebami klientů, s nimiž pracuje, v neposlední řadě s jejich věkem. “

Podle (Liebman, 2005, s. 20-21) jsou cíle arteterapie nejobecněji děleny na sociální a individuální:

Cíle individuální:

- *tvořivost a spontaneita*
- *budování důvěry, sebehodnocení, uskutečňování vlastních možností*
- *zvyšování osobní autonomie a motivace, rozvoj jedince*
- *svoboda rozhodování, experimentování, ověřování nápadů*
- *vyjadřování citů, emocí, konfliktů*
- *práce s fantazií a nevědomím*
- *vhled, uvědomování si sebe samých, reflexe*
- *třídění zkušeností, vizuálně a slovně*
- *relaxace*

Cíle sociální:

- *uvědomování si, uznání a ocenění druhých*
- *spolupráce, zapojení do skupinové činnosti*
- *komunikace*
- *sdílení problémů, zkušeností a vhledů*
- *objevování univerzality zkušenosti / jedinečnosti jedince*
- *vztahování se k druhým ke skupině, porozumění vlastního vlivu na druhé a na vztahy*
- *společenská podpora a důvěra*
- *skupinová koheze*
- *objevování skupinových témat*

Jak již bylo řečeno v první definici této kapitoly, je zřejmé, že vytýčení cíle terapie je základem pozitivního výsledku. V potaz by se měla brát specifická osobnost klienta a jeho potřeby. Individuální přístup je základním klíčem celé spolupráce.

V této pasáži si dovoluji zmínit také cíle arteterapie u dětí, které vyžadují individuální přístup ve všech směrech. Dle Benderové (in Šicková-Fabricsi, 2002, s. 62) to jsou:

- *pomáhat při navození kontaktu s dítětem*
- *umožňovat nahlédnutí do jeho nevědomého života*
- *snižovat jeho agresivní a sexuální napětí*
- *vytvářet prostor pro vyjádření impulzivní motorické aktivity dítěte*
- *umožnit mu experimentovat s formou*
- *napomáhat socializaci*
- *podporovat integraci osobnosti*
- *formulovat hodnotnou klinickou zprávu o dítěti*

1.5. Formy a metody arteterapie

Formy arteterapie

Formy arteterapie dle (Šickové-Fabricsi, 2002, s. 43) jsou děleny na individuální a skupinové.

Ve formě individuální navazuje klient s terapeutem úzký vztah a má možnost mít ho k dispozici zcela pro sebe. Terapeut soustředí svou pozornost plně na klienta a snaží se ho pochopit. Tím vzniká silný emocionální zážitek. Dle Horňákové (in Šicková-Fabricsi, 2002) je tato forma vhodná pro klienty, kteří vyžadují zvýšenou pozornost a mají speciální potřeby nebo u klientů jejichž chování působí rušivě ve skupině, odstrašivě a mohlo by mít pro jiné negativní dopady (např. agresivní jedinci, negativní vůdcovské projevy u klientů, uzavření klienti či klienti s psychotickými projevy).

Skupinová arteterapie je možností, která je náročnější pro arteterapeuta. Má však mnoho výhod. Práce je celkově dynamičtější. Aktéři se navzájem ovlivňují a vytváří mezi sebou různé sociální vazby. Také motivace jednotlivých klientů může být díky ostatním účastníkům snadnější.

Podle Liebman (in Šicková-Fabricsi, 2002, s. 43-44) obsahuje skupinová terapie tyto výhody:

- *„sociální učení probíhá rychleji a intenzivněji*
- *lidé s totožnými nebo podobnými problémy se mohou podpořit a cítit sounáležitost*
- *zpětné vazby členů skupiny jsou podnětné pro každého jednotlivce ve skupině*
- *je vhodnější pro toho, kdo prožívá individuální arteterapii příliš intenzivně*
- *je demokratičtější, protože moc i odpovědnost se dělí*
- *má ekonomický efekt: za tentýž čas se pomůže více lidem.“*

Skupinová terapie má tyto nevýhody:

- *„hůře se dosáhne diskrétnosti než při individuální arteterapii*
- *skupinu je těžší organizačně zvládnout*
- *vyžaduje větší pohotovost a obratnost terapeuta*
- *každému jednotlivci v rámci skupiny se věnuje méně času*
- *skupina může dostat nálepku nebo stigma (např. alkoholici).“*

Jednou z dalších forem je rodinná arteterapie, kterou rozvinula Hanna Yaxa Kwiatskovska. Přikládala velký důraz na rodinu, jako primární jednotku společnosti. Rodinu považovala za homogenní systém, ve kterém stačí, aby se změnil jeden její člen a zasáhne to celou rodinu.

Rodinná terapie by měla být komplexní. Sama rodina je složitý komplex vztahů, identifikací, koalicí a dominancí. Problémy se týkají často všech generací, a proto tato práce není vůbec snadná. Tyto problémy mohou mít nejrůznější charakter. Může se jednat o problémy s dětmi předškolního i školního věku, s teenagery, s budoucími rodiči, s třígeneračními rodinami, s neúplnými rodinami, sociálně znevýhodněnými rodinami nebo s rodinami s dětmi z více manželství. Cílem rodinné terapie je zmírnit dopady konfliktů mezi členy, dát možnost vyjádřit své emoce, zlepšit situaci, stabilizovat rodinné vztahy, podpořit jednotlivé členy a hledat podstatu problému. Setkání se mohou odehrávat nejprve samostatně s každým členem a až později dohromady (Šicková-Fabricsi, 2002).

Metody arteterapie

Podle Šickové-Fabrici (2002) existuje několik strategií-postupů-metod, které se dají využívat v arteterapii. Řadí mezi ně: imaginaci, animaci, koncentraci, restrukturalizaci, transformaci a rekonstrukci.

Imaginace

Imaginace úzce souvisí s představivostí a fantazií. Dává možnost nahlédnout do vnitřního světa a je jakýmsi „mostem“ mezi fyzickým a duchovním. Pomocí imaginace se člověk může vrátit k různým situacím ve svém životě, znovu je prožít a reflektovat svoje pocity a emoce do výtvarného projevu-zhmotnit je. Tímto způsobem se mohou projevit obavy a touhy člověka, které by jinak zůstaly skryty. Významnou úlohu má imaginace u dětí. Dětská fantazie je velmi rozmanitá a silná. Často jen těžko rozlišíme u dítěte jeho objektivní a subjektivní svět.

„Metoda imaginace je vhodná pro lepší sebepochopení, pro uvolnění emocí, pro vyjasnění postojů k sobě i druhým lidem.“ (Šicková-Fabrici, 2002, s. 126)

Animace

V případě zejména dětského klienta může být animace velmi užitečná. Jedná se v podstatě o rozhovor v třetí osobě, kdy se terapeut nebo klient identifikují s věcí, zvířetem nebo postavou z obrázku klienta a hovoří jejich jménem. Dítě dokáže bez zábran lépe sdělit informaci, protože se necítí být ohroženo a pod tlakem. Komunikace je tak efektivnější a lépe zprostředkovatelná i pro rodiče.

Restrukturalizace

Je velmi zajímavá metoda svou myšlenkou. Podstatou je použít staré části, kousky, úseky a využít je do nové podoby, nového obrazu, struktury, najít v nich nový smysl. Klient se snaží pomocí nových spojení hledat řešení ze své situace. Jako příklad lze použít mozaiku, ze které spojením starých střípků, kousků můžeme vytvořit nové umělecké dílo a dát jim úplně jiný význam. Metoda je vhodná pro klienty, kteří hledají řešení ze složité životní situace a potřebují se na svůj problém podívat z jiného úhlu. Také je vhodná pro skupiny.

Transformace

Technika transformace se využívá zejména při práci se studenty arteterapie nebo s dospělými klienty. Dle (Šickové-Fabrice, 2002, s. 131) „*spočívá technika v transformování pocitů z vnímání jednoho druhu uměleckého média do oblasti jiného.*“

Například je možné pracovat s jedním nebo více literárními úryvky, které po přečtení posluchači převedou do výtvarné podoby. Transformace je možná v oblasti hudby a výtvarného umění, pohybu a výtvarného umění a naopak. Velmi často se využívá hmatových vjemů a pocitů převedených na výtvarnou reflexi.

Rekonstrukce

Tato metoda je vhodná pro všechny věkové kategorie a typy postižení. Pracuje se při ní s dotvořením výtvarného díla podle vlastní myšlenky. Na počátku dostane klient část výstřížku, obrázku, plochy, objektu atd., který sám podle libosti dotvoří do konečné podoby. Je zajímavé sledovat kreativitu každého jedince a jejich rozdílný přístup na dotvoření díla z totožného základu. Možností je také vytvořit ve skupině společně dílo (např. postavu z hlíny), které je posléze rozděleno na kusy. Každý dostane jeden kus, který znovu dotvoří. Klienti mohou také skládat samostatné fragmenty v jeden celek. To může být další variantou rekonstrukce.

1.6. Směry v arteterapii

Arteterapeut, jako odborník v dané situaci, by měl mít kromě osobnostního předpokladu a dostatečného vzdělání i dobré teoretické zázemí. Podle tohoto faktoru se může ubírat správným terapeutickým směrem.

Zde se objevují čtyři základní teoretické směry:

- *psychoanalytický*
- *behaviorální*
- *humanistický*
- *integrativní či eklektický*

Psychoanalytický směr staví na tom, že klient vypráví svůj příběh a terapeut v něm hledá podstatu problému. Terapeut v podstatě interpretuje artefakt, který klient předkládá.

Behaviorální směr je založen na učení se. Získává zpětnou vazbu toho, jak mé chování působí na mé okolí. Rothová (in Potměšilová, 2013, s. 44) „*uvádí, že se na první pohled může zdát, že arteterapie a behaviorální přístup jsou v protikladu. Opak je však pravdou. Většina arteterapeutů používá behaviorální techniky, a to tehdy, když nespolupracujícího klienta, který začne pracovat, pochválí-tedy posílí jeho chování.*“

Humanistický směr zdůrazňuje řešení situace pomocí tvořivého procesu. Klient a terapeut spolu zkoumají vnitřní svět klienta. Pracovat mohou se sny a fantaziemi. Hledají společně základní životní cíl konkrétního jedince.

Integrativní či eklektický směr bývá nejvíce zdrojem diskusí v arteterapii. U tohoto směru je velmi důležité, aby měl arteterapeut velmi dobré teoretické znalosti ze všech směrů. Z nich pak vybírá vše, co by se mohlo konkrétnímu klientovi hodit. Vytváří tak teorii a techniky „šité na míru“ klienta. Problém může nastat ve chvíli, kdy terapeut nemá dostatečný a kvalitní teoretický základ (Potměšilová, 2013).

1.7. Techniky v arteterapii

Dle (Potměšilová, 2013, s. 61) „*technikou rozumíme konkrétní postup, způsob či úkol, který volí terapeut buď v rámci dané metody, nebo v rámci daného osobního tématu klienta či skupiny klientů.*“

Mezi základní umělecké techniky, které lze využívat v arteterapii patří kresba, malba a modelování. Můžeme zmínit i grafiku, fotografii a mnohé další. Samozřejmě se využívají i kombinace nejrůznějších technik. Technik, kterých můžeme využít v rámci arteterapie je proto nepřehledné množství. Mezi ně můžeme zařadit: volné čmárání tužkou, volná kresba prsty namočenými v barvě, volná kresba jednou barvou na papír namočený ve vodě, koláž z výstřižků, používání přírodních materiálů, tematická kresba a modelování (zvíře, autoportrét, pohádková zvířata, svoji rodinu začarovanou do zvířat), interakční kresba ve dvojici, kresba domu v malé skupině, modelování společného města ve velké skupině lidí a mnohé další.

Autorky se domnívají, že výtvarné techniky jsou používány proto, aby usnadnily klientovy vyjádření jeho pocitů. To je důležité pro terapeuta i terapeutickou skupinu. Jednotlivé techniky pomohou odhalit některé, často skryté rysy osobnosti. Při výtvarném projevu dochází k prolínání vědomí a nevědomí klienta (Caseová, Dalleyová, 1995).

Podle (Šickové-Fabricsi, 2002, s. 102) „ je kresba považována za projekci psychomotorických možností jejího autora. Odkrývá nejen povahové rysy, ale i hyperaktivitu, agresivitu, nízké sebevědomí. Pomocí kresebných testů se u dětí dá zjistit nejen úroveň intelektuálního vývoje, ale i formy poruch osobnosti. “

Hlína je považována za mimořádné médium a velmi vhodný materiál. Má velkou vypovídající hodnotu, nese v sobě možnost pohybu, změny, destrukce i integrace. Díky své mnohotvárnosti je vhodná pro všechny věkové kategorie i pro nejrůznější typy postižení a poruchy. Hmatové vnímání může přinášet další a nový pohled na výtvarný projev. Práce s hlínou může taky působit uklidňujícím dojmem na klienta. Mezi cvičení, která využívají hlínu, jako nástroj, patří: házení hlíny, modelování prsty, modelování nejrůznějších nádob, hledání vlastního tvaru z kousku hlíny, modelování postavy, krajiny, předmětu atd.

Co se týká využití malířských technik při činnostech v arteterapii, můžeme pracovat: s temperovými barvami, akvarelovými a prstovými barvami, pastelovými křídami či voskovými křídami. Účelový výběr barev záleží na terapeutovi, naproti tomu diagnostický závisí na klientově volbě (Šicková-Fabricsi, 2005).

1.8. Barvy a jejich význam v arteterapii

Dle (Šickové-Fabricsi, 2002, s. 114) „mají barvy v arteterapii psychologický, estetický a kulturní kontext. Vliv barev a barevných kombinací na psychické a fyzické zdraví člověka je prokázáný. Jejich působení je individuální. Někteří arteterapeuti se domnívají, že je důležité, aby každý člověk poznal svoji barvu. “

Barvy ukazují stav a intenzitu emočního života. První barvy, které byly historicky popisovány je červená, černá a žlutá. Jako poslední začali lidé vnímat modrou barvu.

V arteterapii je nutné znát zákonitosti vnímání barev a jejich psychologické působení na člověka. Je nutná orientace v kategorii základních a komplementárních barev. Mezi základní barvy patří červená, modrá a žlutá. Komplementárními jsou zelená, oranžová,

fialová. Kontrastu docílíme, když položíme dvě barvy na jednu plochu. Simultánní kontrast vzniká, když každá ze dvou barev vedle sebe zabarvuje druhou svou komplementární barvou. Např. zelená se žlutou tak vytváří fialovou, která je komplementární barvou žluté. Znalost těchto zákonitostí je tak pro terapeuta velkou výhodou při diagnostice. Dokáže dobře rozpoznat z barevných kombinací obrazu celkovou harmonii nebo nesoulad.

1.9. Symbolika barev

Bílá barva

Vždy znamenala čistotu, nevinnost, hygienu, úspěch, opatrnost, ale i smutek a teskno. Může vyjadřovat naivitu a nezralou osobnost. Tuto barvu preferují nedůvěřiví, sklíčení lidé, alkoholici, toxikomani či klienti s poruchou CNS. Vyrovnaná osobnost vždy doplní bílou barvu jinou. Jestliže je použita bílá barva na bílý papír, je možné, že se osoba snaží skrýt či potlačit pocity těla (např. týrané děti).

Černá barva

Je opakem bílé. Znamená tajemno, smutek, beznaděj, tajemství, strach, silnou osobnost. Může vyjadřovat snahu ukryt se před vnějším světem. Používání převážně černé barvy, může signalizovat prožité trauma nebo životní zátěž.

Modrá barva

Vyjadřuje vyváženost, klid, zrcadlo nitra. Je chladnou barvou-konzervatismus, povinnost, sebezpozorování. Jestliže je použita nestandardně, na místech, kde je neobvyklá, upozorňuje na trauma prožité v rodině (např. modrý strom, modrá ruka).

Zelená barva

Je barva rovnováhy mezi modrou a žlutou. Je uklidňující, podporuje nervový systém, symbolizuje naději a klid. Barva lidí se silným sociálním cítěním nebo lidí, kteří chtějí jít vlastní cestou vůči opozici a odporu. Preferují jí lidé, kteří se chtějí prosadit, hledají uznání a chtějí udělat dojem.

Žlutá barva

Patří mezi teplé barvy. Lidé používající tuto barvu jsou často myslitelé. Preferují ji lidé s potřebou vymanit se z běžných konfliktů, lidé s potřebou uvolnit se. V psychoanalýze je tato barva barvou otce. Odpor ke žluté může signalizovat strach či neschopnost vnitřního pohledu do sebe.

Hnědá barva

Znázorňuje rodinu, zemitost, soulad s přírodou, jednoduchý život, klid. Upřednostňují ji lidé trpěliví, spolehliví, silní, kteří na sebe berou zodpovědnost.

Červená barva

Spojená se silou, energií, agresivitou a extrovertností. Často je brána jako sexuální symbol. V dětství ji používají všechny děti. Objevuje se u hyperaktivních a agresivních dětí.

Růžová barva

Symbolizuje lásku. Je jemnější podobou červené. Je barvou těla, nezralosti i naivity. Růžová kombinovaná s červenou může signalizovat negativní pocity o sobě samém.

Šedá barva

Je kompromisem mezi bílou a černou. Její výskyt snižuje intenzitu další barvy. Často je spojována s workoholismem. Používají ji děti z dětských domovů, které prožily trauma a depresivní klienti.

Fialová barva

Někteří autoři ji spojují se smutkem a utrpením. V křesťanství je barvou pokání. Je propojením materie a ducha. Do popředí ji dávají lidé se silnou osobností, individualisté, introverti, podivíni.

Purpurová barva

Dříve si ji mohli dovolit jen bohatí vladaři, císaři. Je spojována s luxusem a považována za nejdražší barvu.

Oranžová barva

Jedná se o kombinaci žluté a červené. Propojení energie a intelektu. Je barvou sociální-mládeže, síly, nebojácnosti. Působí povzbudivě a motivačně (Potměšilová, 2013).

Jistě stojí za zmínku, že je důležité všimnout si barevných kombinací a konstelací barev, které klient využije ve svém díle. Stejně jako mezi lidmi i mezi barvami existují vztahy a různá propojení. Např. hněv vyjádříme červenou a černou a konflikt vyjadřujeme spojením zelené a červené.

Děti volí barvy dle momentální nálady, osvětlení místnosti ale i náhodně. Chlapci do deseti let používají více červenou, žlutou, modrou. Dívky upřednostňují červenou, fialovou, žlutou a modrou. Po desátém roku chlapci inklinují k červené, zelené, žluté, modré a děvčata k červené, fialové, žluté, zelené a modré.

Švancarová a Švancara (in Šicková-Fabrici, 2002) „*prezentují názor, že menší děti mají sklony k barevné samoúčelnosti. U starších dětí barva slouží k dynamice děje.*“

Děti ještě více než dospělí vnímají barvy. Každý člověk hledá svůj barevný výraz, proto stejný strom bude mít od každého autora jinou strukturu a barvu. Jev, který bývá prý velmi vyvinutý zejména u dětí, se nazývá tzv. *barevné slyšení*. Při vyslovení nějaké hlásky se u téže osoby vybaví jedna stejná barva. Určitou barvu můžeme podvědomě přiřazovat také ke dnům v týdnu, lidem, věcem. Určité věci jsou v naší představě od počátku spojené s barvou. Barevné slyšení se nemění, zůstává stejné. Může věkem vyhasínat. Existuje spojení mezi barvou, tvarem a obsahem. Jakmile popíšeme nějaký známý tvar, automaticky se nám vybaví určitá barva a prostředí, kde je předmět umístěn. Tuto skutečnost si uvědomují už i děti. Dítě zachovává základní barevné pravdy. Dítěti je od počátku předkládáno, že např. strom je zelený a nebe je modré. Barva je tak zachována ve své původní hodnotě. Naproti tomu věci, které nejsou úzce spojeny s určitou barvou, dítě velmi rádo zobrazí jinak a podle své fantazie. Pokud si dítě může zvolit, vždy vybere teplejší barvu před studenější. Jakmile začne používat barvu jako krycí element, pracují s ní jako s tužkou. Vede jednu čáru a zbytek plochy nechává volné. *Barevnou nadsázku*, kterou také můžeme zahlédnout na obrázku, dítě využívá ze stejného důvodu jako nadsázku tvarovou. Jednoduše tím rozliší jednotlivé věci na obraze. Bývá až udivující, s jakou přesností dítě zachovává základní, určitý tón svého barevného výtvaru. Dobře tak rozpoznáme specifické projevy každého malého malíře (Uždil, 1974).

2. Dětský výtvarný projev

2.1. Dítě mladšího školního věku

Podle (Henleyová, 2000, s. 26) „ *Dítě si hledá místo na světě a to je zaměstnává dnes a denně. Vypracovává se v soběstačnou osobnost. Objevuje, kým vlastně je. Tvoří si vlastní identitu. Snaží se vyrůst fyzicky, mentálně, citově i duchovně.*“

Do této kapitoly zaměřené převážně na osobnost dítěte, si dovoluji doplnit obecné vymezení vývojové psychologie v mladším školním věku. Domnívám se, že vzhledem k praktické části, která je zaměřena na děti v tomto věkovém období, bude základní popis určité vývojové etapy vhodným a ucelujícím faktorem.

Tato etapa v životě člověka začíná zpravidla nástupem do školy. Jedná se o časový úsek od 6-7 let do 11 let. Samozřejmě jako v každém vývojovém období musíme i zde počítat s rozdíly a individuálně specifickým vývojem každého jedince. Objevují se první známky pohlavního dospívání tzv. prepubescence. Malý školák je zaujatý okolním světem a je patrná jeho snaha o realismus, která se projevuje v písemném projevu, řeči, kresbě, hře, četbě i zálibách. Z počátku je závislý na autoritě. S postupným přibližováním dospívání je jeho postoj více kritický. Obecně jsou děti v tomto období ochotné spolupracovat, snaživé a aktivní. Pokouší se vydobýt vlastní sebevědomí a identitu. Často je mladší školní věk považován za jeden z nejkliďnějších a nejstabilnějších úseků v dětském vývoji, pokud má dítě dobré podmínky pro svůj rozvoj (Šimíčková-Čížková a kol., 2003).

(Pražská skupiny školní etnografie, 2005, s. 25) *popisuje „ dítě na vstupu do školy mimino dávno není, už toho umí dost. Dokáže ovládat své tělesné funkce, samo se najíst, napít, obléci, zavázat boty. Vyzná se nejen ve své rodině a dalším příbuzenstvu, ale i v okolí bydliště a v jeho uspořádání.*“

Vágnerová (2012) uvádí, že toto období lze chápat jako oficiální vstup do společnosti, kterou představuje obecně uznávaná instituce školy. Dítě musí potvrdit své kompetence pracovat a plnit povinnosti, tak jak to od něj společnost očekává.

Co se týká **tělesného vývoje**, zaznamenáme jistě rozdíly zejména vzhledem k pohlaví. Růst bývá ještě v počátcích školní docházky zrychlený, ale postupně se zpomaluje. Posiluje se odolnost organismu. Rychlejší a výraznější vývoj je vidět spíše u děvčat. **Motorika** je přesnější, klidnější a účelnější. Zpřesňuje se vizuomotorická koordinace, jemná i hrubá

motorika. Pohyb je pro dítě relaxací a odpočinkem. Pohybové hry jsou vhodné i pro navázání vztahů k vrstevníkům. **Vývoj poznávacích procesů** zaznamenává taky jisté změny. Dítě je zvědavé a snaží se aktivně zapojit při získávání informací. Vnímání je cílevědomější. Rozšiřuje se v prostoru, čase a přechází z konkrétního vnímání předmětů na všeobecné. Ke konci období je dítě schopné vnímat stejně jako dospělý. Chybí mu ovšem zkušenost s tříděním informací a vyvozováním souvislostí. Představivost je již plně vyvinuta. Rozvíjí se záměrná představivost a dítě stále více inklinuje k realitě. Paměť se rychle zdokonaluje, ale přetrvává mechanická a neúmyslná. Později se začíná uplatňovat racionalita a logický úsudek. Pozornost bývá nestálá a je vhodné uplatňovat ve vyučování prvky relaxace. Je výrazným faktorem ve školní úspěšnosti. Myšlení a jeho vývoj je velmi ovlivněn činností učitele. Dítě si osvojuje schopnost logických operací, které se opírají o konkrétní jevy. Pokud je dítě dostatečně motivováno, dokáže tvořit konkrétní logické operace. V určitém momentu tak zvládne propojit různé myšlenkové procesy. Mladší žáci pracují v názorně předmětové rovině (podle skutečných předmětů). Postupem času se myšlení odděluje od vnímání a stává se samostatným procesem. Je velmi důležité, aby motivace přicházela z vnějšího prostředí. Záměrná činnost dokáže velmi podpořit výstavbu logické myšlení. Co se týče řeči, dítě vstupuje do školy s praktickou znalostí, kterou si osvojilo. Dále se snaží naučit čtenou a psanou formu řeči. To mu činí často problém, protože je zapotřebí využít zraku, sluchu a kinestetiky zároveň. Řeč a čtení jsou podmíněny kvalitou smyslové analýzy a syntézy. Postupem času a získanými zkušenostmi se rozvíjí slovní zásoba, složitost vět a souvětí. Zlepšuje se i artikulace.

Dle Příhody (in Homola, Ščepichin, 1972, s. 60) „*lze mladší školní věk nazvat pravým věkem učení*“.

Významnou oblastí je také **emocionální vývoj a socializace**. Typickým znakem je ústup od egocentrismu, ubývá labilního chování a impulzivitu. Dítě lépe ovládá své pocity. Prohlubuje se schopnost emočního porozumění. Stále ovšem trvá značná citová ovlivnitelnost. Emocionální stránka má na jedince vždy velký vliv a není tomu jinak ani v tomto období. Postupně poznává sám sebe a utváří si morální a sociální hodnoty (normy). Rozvíjí se tak u něj vyšší city (etické, estetické, sociální, intelektové). Výchova a vztahy v rodině zásadním způsobem ovlivňují morální vývoj dítěte. Sebepojetí závisí na tom, jak dítě hodnotí svou práci a samo sebe. Utváří si o sobě určitou teorii, která je základním kamenem jeho budované identity. Faktory, které nejvíce ovlivňují to, jak se hodnotí, jsou: úspěchy či neúspěchy ve škole, postavení mezi vrstevníky, vztah k učiteli, ovládání koníčků a zájmů atd.

Až ke konci období se rozvíjí přátelské vztahy a určitý postoj k učiteli, jako autoritě. Oblíbené jsou hry konstruktivní, společenské, pohybové a roste zájem o seberealizaci v různých aktivitách (Šimíčková-Čížková a kol., 2003).

Evans (in Homola, Ščepichin, 1972, s. 61) uvádí „ *V mladším školním věku je obraz, který má dítě o sobě, ještě závislý na tom, jak je vyhodnocují druzí lidé. Na počátku období je závislost plná, postupně se uvolňuje – dítě se setkává stále s větším okruhem lidí, pozoruje, jak na ně působí, dovídá se, jak jsou hodnoceny jeho přednosti a nedostatky. Z překrývání těchto pohledů dochází k integraci základních prvků sebeobrazu dítěte*“.

Z uvedeného zdroje je patrné, že sebedůvěra dítěte a jeho vyhodnocování je stále pod sociálním vlivem, a to až do puberty. Má tendenci chovat se tak, jak se od něj očekává dle určitého vyhodnocení. Je tedy velmi důležité, aby dětem v tomto věku byly vštěpovány vhodné priority, postoje a návyky. Podle nich se utváří dětská osobnost (Homola, Ščepichin, 1972).

Dle (Dobson, 1994, s. 27) „ *Jednou z nejúčinnějších cest, jak vštípit dítěti sebedůvěru, je vést je tak, aby se mohlo kompenzovat. Kompenzace je vyrovnávání slabých stránek dítěte aktivováním jeho silných stránek*.“

Plevová (2006) dále nazývá období mladšího školáka obdobím extravertze. Je to období kolektivního života a vztahů. Období, ve kterém se projevuje maximální družnost. V socializaci hraje velkou roli nejen rodina, ale hlavně dětská skupina.

Období mladšího školního věku lze také popsat jinak. Může být nazváno *střízlivým realizmem*. A to z toho důvodu, že oproti dítěti mladšímu, které je ovlivněno ve svém jednání vlastní představou a fantazií, a proti dospívajícímu, který jedná často podle toho, co je dobré, jedná malý školák podle toho, jak věci opravdu jsou. Snaží se vnímat realitu okolo sebe. Tento rys můžeme pozorovat v mluvě, kresbách, v písemných projevech, zájmech i hrách. Nejprve bývá realizmus školáka ovlivněn tím, co mu autority povědí, až později hledá svůj vlastní názor a pohled. Tímto jevem se ohlašuje nástup dospívání (Langmeier, Krejčířová, 1998).

2.2. Diagnostické aspekty dětského výtvarného projevu

Stále je prosazován názor, že symbolika obrazů není jednoznačná. Obraz či kresbu můžeme chápat pouze intuitivně. Žádný arteterapeut si nemůže být plně jistý, zda jeho interpretace klientova díla je správná. Je pro něj však důležité vědět, zda u klientů s podobným problémem můžeme najít podobné znaky v obrazech a symbolech. Dle Hanuse (in Šicková-Fabrici, 2002) „*výtvarný projev a jeho interpretace odhalují určité traumatizující momenty. Je třeba si přitom uvědomit, že nestačí posudek omezující se na fakt, že např. dítě kreslí, snažíme se pochopit, proč to dělá, případně proč právě určitý znak nenakreslí. Je potřeba na začátku interpretace výtvarného produktu udělat revizi toho, co je přítomné, ale i toho, co v kresbě chybí, neboť právě to může být významné.*“ Kresba může poskytovat orientační odhad úrovně vývoje rozumových schopností. Problémy v kresbě mohou znamenat poruchy v oblasti zrakového vnímání, jemné motoriky, senzomotorické koordinace či selhání vizuální paměti a představivosti. V kresbě se zobrazuje osobní charakter dítěte. Můžeme z ní poznat jeho postoj k druhým i jeho sebevědomí.

2.3. Dětská kresba a její zvláštnosti

Dle (Caseová, Dalleyová, 1995, s. 49) „*Všechny děti kreslí spontánně. Ve své nejzákladnější formě je vytváření znaků stejně přirozené jako vydávání zvuků, gestikulace a pohyby. Dostane-li kterékoli dítě podkladovou plochu a nástroj k vytváření znaků, zanechá stopu své kresebné aktivity, vizuální záznam svého kontaktu s podkladovou plochou. To platí o dětech bez ohledu na jejich poznávací, společenské, zrakové i tělesné schopnosti.*“

Kresba poukazuje na psychomotorické schopnosti dítěte. U dospělých se setkáme s kresbou jen výjimečně, neboť dospělí sami od sebe nekreslí. Zdravé dítě projde v kresbě několika stádii, která jsou charakteristická vždy pro určité věkové období. Typické znaky v dětské kresbě se moc nemění a jsou poměrně stálé. Děti často kreslí postavy a zvířata. Zvířata nejprve zobrazují v horizontální poloze a propůjčují jim lidské znaky (tzv. *antropomorfismus*). Jedním z typických znaků dětské kresby je *transparence* (průhlednost). Tu je možné vidět např. u zobrazení maminky, která má v břiše miminko. To je možné vidět díky průsvitnosti břicha. Dále používají *R-princip* (pravoúhlost). Na obrázcích rostou kolmo větve a listy stromu. Někdy děti opakují určitý znak (knoflík, okno). Jedná se o takzvaný *automatismus*. Zobrazení prostoru bývá různé, ale obvykle je vymezen vodorovnou čarou na spodním okraji výkresu (tzv. *čára země*). Na čáru pak dítě postupně umisťuje jednotlivé

postavy a předměty. Dítě může čarou vymezit i nebe a to na horní části obrázku. U starších dětí se můžeme setkat se zmenšováním figur a věcí směrem od popředí k horní části výkresu. Zajímavá je tzv. *více pohledovost*, při které je zobrazena věc současně z více stran. Např. automobil je zobrazen z boku, shora i zepředu. Někdy je tento jev nazýván také *dětským kubismem*. Pokud chce dítě vyjádřit děj, používá nejčastěji pásů nad sebou. Děti nekreslí věci podle toho, jak je bezprostředně pozorují, ale podle toho jak je ze své zkušenosti znají. Dítě vyzdvihuje vždy to, co je pro něj důležité a to zdůrazní. Dětská kresba potom může být jakousi deformací skutečnosti (Nedvědová, Zatloukalová, 2000).

Podle jiných autorů je kresba pro dítě obrázkovou řečí. Podle nich vypráví o dojmech, kterých má v sobě příliš mnoho, a které ho svým způsobem zahlcují. Bezesporu souvisí začátky kresby se samotným vývojem dítěte. Touto cestou se projevuje vše zdravé a přirozené, co je v člověku ukryto. Nejčastěji dětské kresby, které mají daný svůj obsah a vznikají vědomě, zobrazují zpravidla pouze izolované představy např. dům, auto, člověka, květinu. Pokud se projeví spojení představ, poukazuje to na velký posun a významný duševní výkon.

Významný mezník v kresbě je využití profilu. Ten se neobjevuje u tzv. *paňáka*. Svou roli získává při kreslení již celé postavy. Profil začíná dítě využívat zejména proto, že chce nějakým způsobem vyjádřit pohyb. Nejčastěji se setkáváme s profilem smíšeným. Dítě nakreslí hlavu zepředu a tělo z boku. Tím vyjádří chůzi postavy. Tento způsob aplikuje i u kresby zvířat. Děti mají k přírodě a zvířatům velmi vřelý vztah a proto je často zobrazují. Z počátku je chápou jako sobě rovné a mnoho dětí nepociťuje ke zvířatům zábrany ani strach. Kresba zvířete vychází z kresby postavy, takže se liší spíše atributy než celkovou stavbou. I tyto autoři se zaměřují na zobrazení prostoru. Dítě se těchto situací neleká a vyjadřuje všechny věci, které jsou podle něj důležité. Pokud je třeba poukázat na více důležitých věcí, použije tzv. *plošné uspořádání objemu*, při kterém je na předmět nahlíženo z více stran. Na jednom obrázku se tak můžeme setkat s podhledem a nadhledem zároveň. Neméně lákavé je pro dítě zobrazení vnějšího vhledu do věcí, lidí. Autoři mluví o tzv. *rentgenovém vidění*. Dítěti jde stále o totéž. Zobrazit na obrázku ty věci, které mají pro něj největší význam. Tak můžeme nahlédnout do břicha maminky, která snědla knedlík nebo do domu, ve kterém rodiče bydlí. V této literatuře lze také nalézt zmínku o již uváděné tzv. *základní čáře*, kterou dítě vymezuje zem. U dítěte může nastat konflikt, jestliže věci, které chtělo zobrazit, zabírají více prostoru, než je možné nakreslit na jednu dolní čáru. Takovou situaci obvykle dítě řeší tak, že linku prodlužuje do boku a otáčí papírem dokola. Figury tak staví podél dvou či více stran. Dětská

kresba se stále vyvíjí a tím se více prohlubuje zájem dítěte zobrazit ve svém díle další rozměr – čas. Dítěti postupně přestává stačit zobrazit jen jednu konkrétní situaci. Chce vyjádřit sousled okamžiků, které na sebe navazují. Začíná aplikovat prvek, který byl nazván *výtvarné vyprávění*. Jde v podstatě o to, že na jednom papíře je zobrazeno několik významných situací z celého děje naráz. Může jít pouze o postavy nebo věci, které dějové linie symbolizují. Dítě tímto způsobem může zachytit celý děj, jak potřebuje. Může se stát, že scény jsou rozmístěny na ploše papíru dost nahodile. Opakem je i precizně uspořádané vyprávění, které bere ohled i na kompozici obrázku. Mezi zvláštnosti dětské kresby, které ještě nebyly zmíněny, autoři řadí tzv. *nepravý ornament*. Jde o zdobení a dekorování nejrůznějších částí obrázku. Často je využíváno zdobení tam, kde ve skutečnosti vůbec není např. nebe, květiny, šaty a na mnohé další. Tento prvek je velmi častý, a pokud je používán mnoho, může i poškodit základní cíl kresby. V kresbě je uplatňována také symetrie, rytmus a opakování.

To, jak výtvar dopadne a vyzní, samozřejmě ovlivňuje i samotná osobnost malého autora. U různých odborníků se můžeme setkat s nejrůznějším rozdělením typů kreslířů. Zvolila jsem jedno z nejzákladnějších rozdělení. Toto dělení je na extravertní a introvertní kreslíře. Extravertní typ je typický tím, že se snaží zachytit důležité i méně důležité znaky věci. Časem se snaží zachytit i pravdivou barevnost, objektivní pohled na prostor a proporce. U takové autora můžeme nalézt i rozpor. Přesto že nás kresba zaujme svou propracovaností a věcnou správností, chybí jí výraz, barevnost a spontánnost. Typ introvertního kreslíře má odlišné vyjádření. Už i výběr tématu je ovlivněn jinými aspekty. Zde hraje roli zážitek a emocionální charakter. Výtvar je zápasem a snahou o ucelenou představu. Projevuje se smysl pro proporce, barevnost, detaily a tvar.

Jak to již bývá u mnoha klasifikací, nelze říci, že každé dítě je ten či onen typ. Často děti procházejí oběma typy nebo z každého převezmou jen určitý znak. Je důležité uvědomovat si zvláštnosti typu kreslíře a obecné znaky každé lidské povahy, které jsou mezi sebou v dialektu (Uždil, 1974).

2.4. Diagnostika dětské kresby

Záměrem diagnostického procesu je definovat a najít problém, který klienta (dítě) trápí a je s ním třeba pracovat. Pouze viditelné následky nám nepomohou odhalit jádro problému. Ty hlavní problémy často zůstávají skryty za méně závažné, které lze lépe identifikovat.

Diagnostika je procesem, který měří stavy a vlastnosti jednice. Při diagnostice v arteterapii zjišťujeme a měříme duševní vlastnosti a stavy. Tento proces spadá spíše do oblasti psychologie a má svá přesná pravidla. Mezi základní pravidla patří opatrnost a snaha vyvarovat se zbrklých závěrů, vhodné načasování a řízení pravdy, znalost základních symbolů, významů barev a vývoje lidské kresby (Potměšilová, 2013).

V arteterapeutické práci je někdy nezbytné použít hodnocení artefaktu. Hlavním smyslem není vyhodnotit jak je práce provedená, ale zjistit, co klienta trápí a jak mu pomoci. Jde o proces diagnostikování na základě hotového artefaktu nebo celého procesu tvorby. Momentálně se můžeme setkat s více výklady, které nám pomohou zjistit, čeho je důležité všimnout si při hodnocení:

Diagnostika artefaktu dle Šickové-Fabrici (in Potměšilová, 2013):

- *„integrace kresby,*
- *využití prostoru na papíře,*
- *úroveň kresby postavy, jak je v kresbě přítomná,*
- *adekvátnost barev,*
- *přítomnost stereotypů,*
- *přítomnost perseverace,*
- *kvalita linie,*
- *logika kresby,*
- *sklon postavy,*
- *vložená energie,*
- *množství detailů,*
- *pozadí kresby.“*

Diagnostika artefaktu dle Jebavé (in Potměšilová, 2013):

- *„přiměřenost věku,*
- *diagnóza onemocnění,*
- *stav citové a rozumové výchovy před terapií, její průběh,*
- *volba tématu kresby,*
- *lineární zpracování (viditelné či potlačené linie),*
- *momenty, které signalizují strach,*

- *kompozice daného tématu na formátu, jeho využití nebo obava z velkého formátu,*
- *statičnost nebo dynamičnost figurální kompozice,*
- *převládající barevnost,*
- *časový interval, který jedinci potřebují k dokončení kresby,*
- *expresivnost, výrazovost jedince, osobitost,*
- *kvalita a dokončenost výtvarného ztvárnění,*
- *interpretace kresby (ptát se nejen CO, ale i PROČ),*
- *možnost i literárního vyjádření kresby (nejde-li verbální komunikace),*
- *stupeň zralosti kresebného projevu. “*

Důležité je podívat se na artefakt jako na celek. Velkou roli hraje, jak na nás působí, zda jde o ucelené dílo, jestli má výrazné části, na které klient upozorňuje nebo části, které chce klient zakrýt. Pozornost je třeba věnovat velikosti díla a využití plochy při projevu. Současně je dobré vnímat, co klient říká a jak interpretuje svoji práci. Nehodnotíme míru nadání ani umělecké schopnosti klienta, ale zda pochopil instrukce a jeho projevy odpovídají jeho věku. Artefakt se nám může hodit jako diagnostický nástroj ke zjištění inteligence. Nejčastěji využívaným testem inteligence je test lidské postavy (Potměšilová, 2013).

2.5. Vývoj lidské kresby

- **Čmáranice:** 2-3 roky, již po prvním roce života můžeme zaznamenat drobné náznaky, kdy dítě bere tužku do ruky a vytváří tahy. Jde o nezáměrné náhodné čmáraní. Okolo druhého roku, kdy se začíná rozvíjet pohybový aparát, můžeme sledovat napodobovací čmáraní. Začínají se objevovat body, kroužky, čáry cik cak. Centrální symbol je kruh.
- **Linie:** okolo 4. roku, objevují se první tvary kruh, hlavonožec (ovál a k němu jsou připojeny čáry jako končetiny). Později může být doplněno o detaily. Tečky znázorňují oči a čárky zobrazují nos a pusy. Na konci období dítě kreslí i květiny, domy, auta a zvířata.
- **Popisný symbolismus:** 5-6 let, zobrazení celé postavy včetně trupu. Trup je pevně spojen s hlavou. Končetiny jsou zpravidla rozkročeny. Dítě začíná používat další detaily, jako jsou vlasy, oblečení. Jsou stále více vidět rozdíly dle pohlaví i zručnosti malého autora.

- **Popisný realismus:** 7-8 let, začíná se objevovat profil, zpřesnění proporcí, transparentnost. Již je využit náznak krku. Dítě nekreslí předmět podle skutečnosti, ale podle toho, co o něm ví.
- **Vizuální realismus:** 9-11 let, první snaha o zachycení pohybu. Postupně se dítě snaží stínovat, tvarovat, vytvářet perspektivu (Zicha in Potměšilová, 2013).

Kresba sleduje vývojová stádia jedince. Dobrý odborník pozná rozdíly mezi kresbami dětí stejného věku a identifikuje je. Rozdíly rozpoznává např. v detailech (Šicková-Fabrice, 2002).

Vývoj dětské kresby popisují někteří autoři s drobnými rozdíly nebo je nazývají jinak. Pro doplnění zde uvádím pohled dalšího autora, který nevyvrací, ale spíše doplňuje předchozí teoretická vymezení.

V období **čmáranic** tento autor navíc uvádí, že dítě dělá pohyby celou paží, zápěstím, později prsty. Snaží se napodobit dospělého. Lokalizovaným čmáraním je myšlena snaha o znázornění vyznačených částí objektu. Rozděluje nezáměrné a záměrné čmáraní, které se projevuje tím, že dítě pojmenuje, co nakreslilo. U **linií** popisuje rozvoj zrakové kontroly. Potvrzuje, že prvními zobrazovanými tvary jsou kruh a hlavonožci. **Popisný symbolismus** je podle autora typický znázorněním první postavy, jako schématu. Jakmile se dítě dostává do stadia **popisného realismu**, jsou kresby spíše logické než vizuální. Dítě nekreslí předmět podle skutečnosti, ale podle toho, co o něm ví. Chybí perspektiva a začíná se objevovat profil, transparentnost. **Vizuální realismus** doplňuje o skutečnost, že se dítě snaží kreslit podle předlohy místo kreslení z paměti.

Autor uvádí další dvě stádia, která dle jeho názoru následují. Zde popisuje **období potlačení**, které nastává okolo 11-14 roku. Ztrácí se odvahy a nadšení. Časté je rozčarování z výtvarného projevu. Větší důraz dítě klade na verbální projev. Po určitém útlumu nastává fáze **uměleckého oživení**. To datuje autor okolo 15 let. V této době nastává znovuprobuzení a nové zaujetí kresbou a výtvarným projevem (Burt in Šicková-Fabrice, 2002).

2.6. Kresebné testy

V arteterapii se zaměřujeme na celkové hodnocení výtvarného projevu ne pouze na posuzování některých detailů. Jedním z možných hodnocení jsou kresebné testy. Tato metoda

je velmi oblíbená zejména mezi psychology a psychiatry. Využívají se pro diagnostiku kognitivních schopností, úrovně jemné motoriky, senzomotorické koordinace, schopnosti vizuální percepce, u diagnostiky psychických procesů. Je doporučeno všimnout si nejen výsledného produktu, ale i tempa, chování při kresbě a spontánních projevů. Po ukončení kresby je doporučováno využít standardizovaných otázek ve formě rozhovoru nebo interview. Odpovědi nám pomohou porozumět např. detailům a objektům. Velikosti objektů a postav, které klient využívá, má důležitou úlohu v posuzování sebehodnocení a sebevědomí jeho samotného. Pokud je postava příliš velká, může poukazovat na agresivitu, kompenzaci obrany a mohutnost. Jestliže je figura malá, může signalizovat nízké sebevědomí, malé ego, depresi. Čím více je používáno detailů, tím více je vidět snaha o zachycení a pochopení okolního světa. Naopak nedostatek použitých detailů poukazuje na prázdnotu, nezáměr a introverzi. Gumování, které napomáhá k opravení či doplnění kresby je důkazem snahy zlepšit se a dívat se na sebe kriticky. Nesmyslné gumování poukazuje na vnitřní konflikt autora. Je dobré, všimnout si umístění postavy nebo předmětu na ploše papíru. Může to mít zásadní roli.

Mezi kresebné testy můžeme zařadit **Ogdon-DAP-Kresebný test lidské postavy**, **Goodenoughové test kresby lidské postavy**, **Macherové test kresby lidské postavy**. Tyto testy se zaměřují na charakteristické vyjádření lidské postavy, proporce, detaily, na zobrazení opačných pohlaví a jejich rozdíly. Každý test je částečně odlišný svým vyhodnocením, ale hlavní téma je stejné. Kresba lidské postavy může být vnějším i vnitřním autoportrétem dítěte. Pro diagnostiku je důležité umístění postavy, její velikost, síla, přítlak linky aj. Výraznou úlohu má diagnostika tváře a rysy tváře. Terapeut si i všimá přítomnosti nestandardních detailů, velikosti končetin, stínování, přítomnosti genitálií, asymetrie, rukou bez prstů a mnohých dalších, které mohou poukazovat na problém.

Test stromu je další možností, která je často využívána. Strom zde zobrazuje symbolicky klienta samotného. Arteterapeut zaznamenává i průběh kresby. Směry na papíře mají svůj význam. „Vlevo“ je směr introverze, minulosti, návratu, vztahu k matce, „vpravo“ je směr k budoucnosti. „Nahoře“ má své místo vědomí a „dole“ nevědomí, pudovost. Dítě zobrazuje strom, který se mu nejvíce líbí a má k němu nejbližší vztah. Kmen se může chápat jako trup a ukazuje city a vnitřní sílu. Zažitá traumata mohou být vyjádřena jako díry v kmeni. Kořeny poukazují na stabilitu či labilitu osobnosti a větve na náš vztah k okolí. Je dobré, aby autor doplnil kresbu verbálním vysvětlením. Samozřejmě se zaměřujeme na umístění a detaily stejně jako u testu lidské postavy.

Test domu může zobrazovat vlastní obraz dítěte a dle expertů i obraz domova. Poukazuje na vyspělost dítěte, city, kontakt s realitou, obraz jeho těla a vztahy k rodičům a sourozencům. U dětí se vedle kresby postavy často objevuje právě kresba domu. Terapeut si všímá umístění, detailů, kvality linky, velikosti, perspektivy i možné transparentnosti. Každý detail má svoji symboliku. Okna vyjadřují pohled do okolí. Nepřítomnost oken poukazuje na uzavřenost a strach. Dveře prezentují kontakt dítěte s ostatními. Otevřené dveře znamenají potřebu citové vazby a dům bez dveří vyjadřuje uzavření pro okolní svět. Stěny domu mohou odhalit sílu ega. Slabé stěny znamenají slabé a křehké ego a silné stěny sebekontrolu. Střecha je spojována s fantazií a komín je symbol vřelosti ve vztazích. U dítěte s velkou fantazií, budou proporce střechy větší než u dítěte, které má problémy se sněním a fantazií. Na závěr je zase doporučován rozhovor s autorem díla.

Dynamický test lidské postavy, který se dá také využít je časově náročnější. Jde o sledování dlouhodobého vývoje a je tedy zapotřebí archivovat si jednotlivé kresby a téma kreseb opakovat. Jedná se o analýzu stylu a podstaty celé kresby. Nezaměřuje se tolik na detaily. Sledují se změny, které vznikají v průběhu času.

Kresba začarované rodiny je často využívanou metodou. Dítě dostane zadáno, aby nakreslilo všechny členy rodiny jakoby začarované kouzelnou hůlkou do zvířat. Zvíře by mělo co nejvíce odpovídat svému lidskému vzoru. Dobré je vyslechnout si interpretaci dítěte o jeho výtvoru. Děti s nízkým sebevědomím nebo týrané děti se mohou zobrazovat jako hmyz.

Arteterapeutický materiál pocházející z Ameriky nese název: **Nakresli osobu, která trhá jablko ze stromu**. Mezi kritéria hodnotící kresbu patří: využití prostoru, logika, použití barev, úroveň nakreslené osoby, přítomnost stereotypů atd. Dítě kreslí na formát A4 dvanácti pastelkami.

Test imaginace a smyslu pro souvislosti pracuje s verbálními projevy a s tím co u člověka evokují. Instrukce je, aby na zadaná čtyři slova člověk nakreslil obrázek (např. cesta, světlo, člověk, hlas). Většina zdravých lidí spojí slova do souvislosti a vytvoří z nich příběh, ale např. děti s mentálním handicapem nakreslí slova odděleně bez společného kontextu. Slova použitá v zadání mohou evokovat nějaké zranění, které může v průběhu či na konci terapie vyjít na povrch (Šicková-Fabrici, 2002).

2.7. Kresba začarované rodiny

O Kresbě začarované rodiny byla již v této práci zmínka. Vzhledem k mé praktické části, se zaměřím na její popis hlouběji.

Dle (Kastová, 2000, s. 39) „ *se v symbolu zviditelňují nejen naše zcela specifické aktuální obtíže, ale také naše vlastní, naprosto jedinečné životní a vývojové možnosti. V obtížích se totiž nacházejí i možnosti vývoje.* “

Kresba rodiny, která je projektivní metodou, se v dětské psychologické diagnostice setkáváme od 30. let, 20. století. Dle zkušeností je lépe dát konkrétní instrukce a nepřistupovat k zadání příliš volně. Tato metoda se jeví jako velmi užitečná v kombinaci s klasickou kresbou rodiny. Děti na ni velmi dobře reagují. V kresbě začarované rodiny se volí pouze začarování do zvířat. Tato symbolika je jasnější a pochopitelnější než symbolika rostlin a věcí. Postup je následující: Dítě nejprve nakreslí na čistý papír kresbu své rodiny. Poté dítě otočí list nebo na nový čistý papír nakreslí opět svou rodinu, ale začarovanou do zvířat. Podle (Matějčka, 2005, s. 30) „ *jako kdyby přišel kouzelník a každého z vás začaroval do nějakého zvířete - které mu tak nejlíp odpovídá-nejlíp vyjadřuje jeho povahu.* “ Dle potřeb klademe doplňující otázky. Z povahy zadání je zřejmé, že rodinu nelze zakreslit pouze jako jeden druh zvířete. Často tak získáme velmi konkrétní, specifické informace o pojetí klíčových osob. Zvýrazní se takto faktory, které by mohly zůstat skryty. Nejčastěji znázorňovaná zvířata jsou pes, kočka, kuň, medvěd, lev, ryba, zajíc, slepice, pták a žirafa. Osobu matky nejčastěji reprezentuje kočka. Výběr dalších zvířat pro osobu matky je velmi různorodý. Otce často symbolizuje pes. Dalším typickým zvířetem bývá kuň, lev, medvěd a slon. U sourozenců není výběr zvířat příliš charakteristický. Setkáme se s kočkou, psem, ptákem, rybou, myší, zajícem atd. Zajímavé je, že se v kresbách primárně setkáváme s nejobyčejnějšími domácími zvířaty a to i přesto, že děti mají stále větší možnost vnímat zvířata exotická (např. z literatury, médií, na safari, v zoologických zahradách). Neobjevuje se kráva, přesto že je spojena s kultem mateřství ani vysoká lesní zvěř (srny, jeleni). Je proto možné, že děti spíše čerpají z kulturní tradice a od vyprávění starších generací (Matějček, 2005).

Podle Vágnerové (in Svoboda, Krejčířová, Vágnerová, 2009, s. 312) „*metoda není standardizovaná, její hodnocení je pouze kvalitativní. A závislé na subjektivním přístupu. Jsou známy pouze nejběžnější způsoby zobrazení jednotlivých členů rodiny a jejich vývojová*

podmíněnost. K dispozici jsou určité normativní údaje a četnost použití určitých symbolů v závislosti na věku a na pohlaví.“

Jiní autoři doplňují toto téma o skutečnost, že kresba začarované rodiny symbolizuje prožitky a postoje k vlastní rodině. Dítě nemá zábrany. Symbolika je pro něj přijatelná a nezátěžující oproti reálnému zobrazování. Po skončení je třeba specifikace práce a doplňující otázky. Kdo je na obrázku, proč zvolilo určité zvíře, zda by mohlo vybrat i jiné atd. Při interpretaci je třeba brát v potaz okolní vlivy (médiá, škola), ale i způsob zobrazení ostatních členů rodiny v celkovém pojetí kresby. Pokud chce dítě odlišit určitého člena rodiny nebo ho izolovat, vyloučit, může ho zobrazit jako zvíře jiného druhu. Bratr tak může být ptákem, který kdykoli odletí a zbytek rodiny mohou tvořit zvířata suchozemská nebo vodní (Svoboda, Krejčířová, Vágnerová, 2009).

(Kaluchová, 1990, s. 62) *doplňuje „ interpretace kresby rodiny se opírá o hypotézu, že dítě do kresby promítá vlastní zkušenosti se svojí rodinou. Kresba obvykle odráží, jak dítě vnímá jednotlivé osoby v rodině, vztahy mezi nimi, vlastní pozici dítěte a jeho sebecit v rodinné konstelaci. Hodnotí se opět a) grafická úroveň, b) strukturální charakteristiky a c) obsah.“*

3. Rodina se sociálním znevýhodněním

3.1. Vymezení pojmu rodina

Dlouhodobou otázkou odborníků je vymezení pojmu rodina ve společenských vědách. Definic rodiny je mnoho. Rodina je nejčastěji charakterizována podle svého postavení ve společnosti, podle vazeb, sociálních funkcí a základních sociálních procesů, které probíhají v rámci rodiny. Obecně můžeme rodinu charakterizovat jako malou skupinu osob, které mají mezi sebou manželské nebo příbuzenské vztahy a spojuje je společný způsob života (Hrušáková, Králíčková, 1998).

Rodina je instituce formovaná společností, kulturou i civilizací. Rodina je základem společnosti, ale v každé kultuře je její význam brán jinak. V současné době a v našem typu společnosti je lépe nazývat rodinu spíše rodinným soužitím lidí. Jádrem tohoto soužití je citová vazba mezi členy. Rodina je tedy sociální systém. Chování členů rodiny je vymezeno pravidly, hranicemi a očekáváními, které si rodina sama vytváří. Je třeba uvědomit si nejen síť a spojitost, kterých je rodina součástí, ale i skutečnost, že každý člověk v rodině je oddělená identita. Výhodou rodiny je její ucelenost a blízké vazby mezi jejími členy. Mezi její silné stránky, které jsou popsány australským hodnotícím systémem, patří *vzájemnost*. Tedy schopnost sdílení a vnímání vztahů. Dále sem patří *společné činnosti, komunikace a podpora*. Velmi důležité je *cítění a přijímání*. Jde zejména o přijetí zvláštností jiného člověka, brát v úvahu jeho názor, odpustit mu a umět vyjádřit city. Stránkou neméně důležitou je angažovanost, která se projevuje společnými aktivitami, stráveným časem, vytvořenými pravidly a činnostmi pro okolí. Poslední popisovanou stránkou je *nezdolnost*. Domnívám se, že v tomto bodě je skryta síla rodiny. Pokud dokáže rodina řešit krizovou situaci a čelit jejím dopadům společně, je jistě silná (Matoušek, Pazlarová, 2010).

3.2. Funkce rodiny

Rodina má mnoho funkcí, ale jedna ze základních je vytváření společnosti z nedospělých jedinců. Podílí se tedy na procesu socializace jedince. Původně dané funkce rodiny slábnou a mnohdy je přebírá sociální stát. Mezi dnešní základní funkce rodiny patří výchova dětí (podpora socializace), podpora vztahů dospělých lidí a ekonomická podpora všech členů (Matoušek, Pazlarová, 2010).

(Krebs a kol., 1997, s. 238) uvádí: „Rodina, která je primární jednotkou společnosti a zřejmě nejstarší sociální institucí lidstva, plní významné společenské funkce - biologickou, výchovnou, sociální a ekonomickou, z nichž sociální a výchovná funkce je jinými institutů zastupitelná jen částečně.“

Dunovský (in Matoušek, Pazlarová, 2010) uvedl kritéria, která mohou ovlivnit dobrou funkčnost rodiny. Mezi ně zařadil: složení rodiny (úplná, neúplná, náhradní, doplněná nevlastním rodičem), stabilita rodiny, sociálně-ekonomická situace, osobnost rodičů, sourozenci (zda je dítě jedináček, má alespoň jednoho sourozence, sourozenec žije mimo rodinu), stav a vývoj dítěte, zájem rodičů o dítě a péče rodičů o dítě.

3.3. Rodina v nepříznivé sociální situaci

Dle (zákona 108/206 Sb. o sociálních službách) „se rozumí nepříznivou sociální situací oslabení nebo ztráta schopnosti z důvodu věku, nepříznivého zdravotního stavu, pro krizovou sociální situaci, životní návyky a způsob života vedoucí ke konfliktu se společností, sociálně znevýhodňující prostředí, ohrožení práv a zájmů trestnou činností jiné fyzické osoby nebo z jiných závažných důvodů řešit vzniklou situaci tak, aby toto řešení podporovalo sociální začlenění a ochranu před sociálním vyloučením.“

Můžeme tedy dojít k závěru, že rodina v nepříznivé sociální situaci, je rodinou, která plně nefunguje nebo má určitý problém v sociální sféře. Ve školství přetrvává pojem *sociální patologie*, který pojmenovává tuto oblast. Termín *mnohoproblémová rodina*, který není vždy úplně jasný, nám však pomáhá objasnit, nedostatky rodiny ve více sférách svého fungování, jako bydlení, finance, výchova dítěte, partnerské vztahy, nemoci, závislosti, vztahy k institucím, vztahy ke společnosti atd. Tato rodina je oslabená a dochází u ní častěji k projevům sociálního selhání. Dnešní literatura používá označení *rodina se zvláštními potřebami* (Matoušek, Pazlarová, 2010).

3.4. Dítě a rodina

„Láska dítěte je taková, jakou my projevujeme nejen dítěti, ale i sami mezi sebou“ (Pekařová, 2006, s. 102).

Rodina poskytuje dítěti základní sociální zkušenost a předává dítěti pohled na svět. Dítě se zde učí posuzovat svět, rozlišovat dobré a zlé. Získává důvěru k věcem. Rodina je zjednodušeným modelem světa, v němž získává dítě nové zkušenosti. Ověřuje si reakce světa na své chování. Dítě dostává od rodiny různé podněty odlišné kvantitou i kvalitou. Dítě se od rodiny učí a je rodinou podporováno zejména v oblasti poznávacích procesů a v socializaci. Dysfunkce rodiny se může projevit výchovným zanedbáním, rodina může dítě učit rolím, normám a hodnotám, které společnost považuje za negativní. Z takové rodiny přicházejí do společnosti děti, které neposuzují svět jako ostatní v jejich věku. Základní složkou zkušeností, kterou dítě má je *sebepojetí*. To, jak se dítě vnímá, také ovlivňuje rodina. Dítě by mělo v rodině nalézt *jistotu a bezpečí*. Učí se navazovat citové vazby a přijímat samo sebe. Chladné citové prostředí často ovlivňuje dítě celý život. Rodina má k dítěti vždy *očekávání a nároky*. Důležitá však je podpora a motivace při činnostech. *Sebedůvěru* si dítě buduje tím, jak se mu jednotlivé činnosti daří a jak ho ostatní podporují. Rodiče jsou modely, které dítě napodobuje. Může se s nimi i identifikovat. Dítě si tak osvojuje celou řadu negativních i pozitivních vlastností a způsobů chování (Vágnerová, 1999).

PRAKTICKÁ ČÁST

4. Případová studie

4.1. Základní vymezení a popis

Kazuistický přístup je známý již od antiky. Původně se kazuistika využívala ve filozofii, teologii a právu. První případová studie je zaznamenána v roce 1601. Označení kazuistiky se dnes využívá v medicíně, psychologii, pedagogice, sociologii. Jedná se o kvalitní a přesný popis jednotlivých (často neobvyklých, nestandardních) případů. Kazuistika je řazena mezi neexperimentální metody. Je výzkumnou metodou jednotlivých případů. Ke kazuistice (případové studii) bývají také zařazeny metody: přirozené a strukturované pozorování, klinický a strukturovaný rozhovor a dotazník. Tyto metody jsou brány jako další neexperimentální metody. Podrobné údaje z kazuistiky napomáhají získat dobrý přehled o vývojovém procesu jedince. Výzkumníkem bývá pedagog, speciální pedagog, klinický psycholog, školní psycholog a sociální pracovník. Závěr, který výzkumník získá je platný jen na určitého jedince, nedá se aplikovat na jiný případ.

Dle (Musilová, 2002, s. 10) „ je kazuistika systematické zkoumání jedince prostřednictvím pozorování a rozhovoru, umožňující detailní poznávání chování, vývoje a rozvoje jeho osobnosti. Získané poznatky nelze zobecnit (generalizovat).“

V pedagogice a psychologii je kazuistiky využíváno jako prostředku k získání uceleného obrazu dosavadního vývoje jedince nebo při sledování nestandardního jedinců (nadané děti, děti s tělesným, mentálním postižením, děti sociálně znevýhodněné). Využívá se také, pokud chceme vysvětlit chování jedince a zkoumáme jeho dílčí osobnostní projevy. Tarda (in Musilová, 2002, s. 10) uvádí „ sledováním životního běhu každého individua jdeme cestou od obecnějších faktorů ke speciálním. Studium jednotlivých případů prostřednictvím kazuistiky je aplikací obecných poznatků a zároveň výzkumníkovi umožňuje jejich specifikaci, prověření i obohacení.“

Podrobná pedagogická a psychologická kazuistika obsahuje osobní, rodinou a školní anamnézu, popis současného stavu sledovaného jevu (diagnózu), určení možných faktorů a prognózu (obsahuje opatření).

4.2. Anamnéza

Díky této metodě výzkumník získává informace z uplynulého života žáka. Ty mohou sloužit k objasnění současného stavu dítěte. Podle poznatků, které anamnéza poskytuje, rozlišujeme osobní, rodinnou a školní. *Osobní anamnéza* zahrnuje předešlý vývoj. Sleduje se motorika, řeč, nemoci, chování, zájmy a koníčky dítěte. Nejčastěji informace poskytuje matka. *Rodinná anamnéza* se zaměřuje na vztahy mezi členy rodiny, typ rodinného soužití, výchovný styl rodičů, vliv prarodičů, sourozence, chování dítěte v rámci rodiny, úroveň celkové péče, soc. patologické jevy a vlivy v rodině. Někdy je třeba citlivě ověřit sociálně ekonomickou situaci rodiny. Získává se často řízeným rozhovorem s rodičem. *Ve školní anamnéze* se nejvíce zohledňuje adaptace na MŠ, začátek školní docházky, vztah ke spolužákům, vztah k učitelům, vývoj školní úspěšnosti, zájmy žáka, zájem rodičů, obtíže v edukaci. Informátorem může být rodič, učitel, vychovatel (Musilová, 2002).

5. Zařízení - vypracování praktické části

5.1. Informace o zařízení-OCHMT

Základní informace a popis OCHMT a její služby Šance pro rodinu zde uvádím záměrně. V tomto zařízení jsem měla možnost vykonat praktickou část své bakalářské práce. Zařízení mi pomohlo nalézt děti z rodin, které se nacházejí v problematické situaci, na kterou jsem se zaměřila.

Oblastní charita v Moravské Třebové je organizace římskokatolické církve s vlastní právní subjektivitou. Jejím zřizovatelem je Arcibiskupství olomoucké. Posláním Oblastní charity je pomoc bližním v nouzi bez ohledu na příslušnost k jejich rase, národnosti či náboženství. Oblastní charita provozuje sociální služby:

- Denní stacionář Domeček (pro lidi s mentálním a psychickým onemocněním)
- Sociálně terapeutické dílny Ulita (pro lidi s mentálním a psychickým onemocněním)
- Sociálně aktivizační služby pro rodiny s dětmi „Šance pro rodinu“
- Oblastní charita také provozuje dobrovolnický program Kamarád, humanitární šatník, půjčovnu kompenzačních pomůcek a program „Lebeda“ pro seniory.

5.2. Služba „Šance pro rodinu“

Posláním sociální služby Šance pro rodinu pod Oblastní charitou Moravská Třebová je podpora rodin s nezaopatřenými dětmi, které jsou v tíživé (nepříznivé) sociální situaci a potřebují podporu při obnově základních funkcí. Služba je poskytována v domácím prostředí dané rodiny v Moravské Třebové, spádových obcích a v regionu Jevíčko. Vychází z individuálních potřeb rodiny.

Okruh osob, kterým je tato služba poskytována:

- rodinám s dětmi do 18 let věku (lze pracovat i s dětmi do ukončení středoškolského vzdělání) nebo těhotným ženám, které jsou ohroženy krizovou sociální situací, jež by negativně ovlivnila vývoj dítěte/děti

- rodinám, které jsou sociálně znevýhodněné a ohrožené nedostatkem finančních prostředků, dluhy, ztrátou bydlení, ztrátou zaměstnání, ohrožené sociálním vyloučením a sociálně patologickými jevy nebo řeší jiné závažné problémy
- rodinám, které samostatně nezvládají zajistit péči o své děti, jejich pravidelnou školní docházku a vzdělávání.

Služba je poskytována bezplatně. Kapacita služby Šance pro rodinu je 20 rodin. Cílem této služby je poskytnout rodinám takovou podporu, aby se samostatně bez pomoci služby uměly vyrovnávat s obtížnými životními situacemi, popř. dokázaly vyhledat odbornou pomoc. Aby byly schopny zabezpečit dětem vhodné výchovné prostředí, které by neohrožovalo zdravotní, emoční a sociální vývoj dítěte a popř. nedošlo k odebrání dítěte do ústavní výchovy.

Služba nabízí podporu při:

- řešení výchovných obtíží u dětí, řešení vztahových potíží mezi rodiči a dětmi
- stabilizaci rodinného rozpočtu, udržování domácnosti
- zprostředkování kontaktu se společenským prostředím (volnočasové aktivity u dětí, kroužky)
- kontaktu s veřejnými organizacemi, odborníky (škola, lékaři, úřady- vyřízení dávek, pedagogicko-psychologická poradna, advokát apod.), přípravě dětí do školy.

Služba dodržuje tyto zásady při své práci:

- Hájení zájmu dítěte - přistupování k situaci v rodině tak, aby na prvním místě byl oprávněný zájem dítěte. Dostane-li se do konfliktu zájem rodičů či jiných osob se zájmem dítěte, je dána přednost zájmu dítěte.
- Individuální přístup - vnímání každého člena rodiny jako jedinečné osobnosti, respektování jeho práva a schopností, vycházení z individuálních potřeb a možností rodiny.
- Zaměření na rodinu jako celek - vnímání rodiny jako celku, kde se jednotliví členové vzájemně ovlivňují.
- Vzájemná spolupráce - snaha o zapojení širší rodiny a důležitých odborníků, kteří se mohou podílet na řešení situace rodiny.

- Podpora uživatelů k vlastní aktivitě – aktivizace a motivace rodiny, aby co nejvíce samostatně pracovala na zlepšení svých sociálních podmínek a převzala vlastní zodpovědnost za další vývoj dětí v rodině.
- Mlčenlivost a diskrétnost – respektování práva rodiny na soukromí a důvěrnost jejich sdělení.

6. Kazuistiky dětí, rozbor kreseb začarované rodiny

V následujícím textu budou uvedeny dvě kazuistiky dětí, které jsem mohla navštívit díky službě-Šance pro rodinu, která mi pomohla vyhledat odpovídající rodiny a poskytla mi veškeré potřebné informace o dítěti. U dětí jsem se pokusila využít prvky metody – Kresby začarované rodiny a interpretovat jejich zhotovení. Mou snahou bylo zjistit možné spojitosti mezi tím, jak byly kresby vytvořeny, jaké prvky byly použity a nestandardní situací v rodinách.

6.1. Kazuistika 1

Jméno: Natálka, 8 let

Rok narození: 2006

Informace čerpány: rozhovor se soc. pracovníci služby- Šance pro rodinu, pozorování dívky během návštěvy

Osobní anamnéza: Je společenská, veselá, hravá, trochu zdrženlivá v komunikaci s okolím. Má velkou citovou vazbu na babičku a oba strýce. Také má velkou vazbu na menší sestru Romanu. Velmi usilovala o její návrat z kojeneckého ústavu do rodiny, často se na ni ptala a chtěla za ní jezdit společně s babičkou. Během návštěv v rodině se sama přijde pochlubit se svými výtvary a zážitky ze školy.

Rodinná anamnéza: Natálka žije s babičkou, sestrou Romanou (4 roky, MŠ) a dvěma dospělými strýci (oba mají snížený intelekt, invalidní důchod). Momentálně s nimi přebývá také další příbuzný, kterého děti pokládají také za strýce. Není zde tedy klasický model rodiny, na který je společnost zvyklá. Obě děvčata jsou babičce svěřena do pěstounské péče. Rodina je v evidenci OSPOD a dlouhodobě spolupracuje se službou Šance pro rodinu. Služba poskytuje podporu ve stabilizaci rodinného rozpočtu a při výchově dětí. Matka se s Natálkou stýká zřídka. Matka v současnosti žije v azylovém domě v sousedním městě a dochází do kojeneckého ústavu za svým nejmenším synem. Mezi babičkou, Natálkou a strýci vládou pěkné vztahy, zvláště jeden ze strýců se významně podílí na výchově Natálky, vodí ji do školy a pomáhá jí se školní přípravou.

Školní anamnéza: V současnosti je v prvním ročníku ZŠ. Špatná řeč – od předškolního věku docházela na logopedii. Řeč ještě stále není v normě. Do kolektivu se zapojila dobře, je společenská. Nemá potíže s uznáváním autorit. Potíže ji dělá matematika a čtení.

Kresba začarované rodiny-interpretace a pozorování při práci

(Natálka-kresba začarované rodiny, příloha 1, 2)

Při zadání se tváří zmateně a zřejmě nechápe, kterou rodinu má nakreslit. Tvrdí, že nakreslit rodinu neumí. Snažím se tedy dovysvětlit zadání a namotivovat ji jiným způsobem. Vysvětluji, ať nakreslí všechny, které má ráda, kteří s ní bydlí. Po tomto upřesnění chápe zadání lépe. Tato zmatená reakce jistě plyne z nestandardní rodinné situace, ve které se dítě nachází a může z ní být zmatené. Do rodiny tedy postupně zařazuje sebe, sestru, babičku, strýce M, strýce B a strýce L. Nad každou postavou přemýšlí a uvažuje, zda do rodiny patří. Pouze sebe a sestru nakreslí hned. Postavy kreslí velmi podobným stylem. Mají stejná těla obličejů a končetiny. Jsou odlišné pouze barvou. Postavy nemají vlasy- prý je nepotřebují. Kreslí rychle, nevytváří detaily ani dekor. Pozitivně působí slunce, které je nakreslené v horním okraji obrázku a skutečnost, že se všechny postavy usmívají. Jednoduše je vyznačena zem. Dívka automaticky kresbu podepisuje. Po druhém pokynu-nakreslit rodinu začarovanou do zvířat, začne okamžitě kreslit. Z jejího vyprávění je patrné, že její nejoblíbenější zvíře je pes, proto sebe kreslí jako psa. Setra je pro ni nejbližší člověk. Začarovala ji tedy do kočky. Babičku nakreslila jako kůzle a strýce L, jako ovci. Ovce a kozy jsou pro ni známá zvířata, protože je rodina vlastní. Strýc B je znázorněn jako krokodýl. Toto zvíře se nepochybně odlišuje od předcházejících. Je patrné, že jeho nositel bude pro dítě největší autoritou a má k němu zřejmě respekt. Poslední je kreslen strýc M, který je začarován do žirafy. Žirafa také nepatří mezi tradiční zvířata. Žirafa se usmívá, proto předpokládám, že dítě má k tomuto člověku kladný vztah. Zvířata jsou stejně velká. To může znázorňovat relativní rovnost ve vztazích. Dle mého názoru největší dvě autority vyjadřují zvířata, u kterých nalezneme ostrý motiv- zuby, ocas, rohy. Některá ze zvířat nemají nohy, prý je nepotřebují. Stejně jako v předešlé kresbě i zde dívka kreslí rychle a nezaměřuje se příliš na detaily. Vykreslení ploch není příliš precizní. Celková práce ji z počátku baví, ke konci je třeba podpory, aby byla kresba dokončena.

6.2. Kazuistika 2

Jméno: Angelika, 9 let

Rok narození: 2005

Informace čerpány: rozhovor se soc. pracovnící, pozorování během návštěvy

Osobní anamnéza: Je velmi společenská, bezprostřední, upovídaná. Dobře komunikuje, má pěknou řeč, je bystrá. Má potíže s uznáváním autorit, často se snaží na sebe upoutat pozornost. Má vazbu na bratra, ale přejímá od něj nevhodné až patologické vzorce chování. S mladší sestrou mají často drobné potyčky.

Rodinná anamnéza: Dívka žije s matkou, otcem a sestrou Nikolou (5 let, MŠ). Matka má ještě z předchozího vztahu syna Josefa (15), který žije poblíž rodiny - u babičky, do rodiny dochází občas na návštěvu a má závažné potíže s chováním (pobyt v SVP apod). Oba rodiče jsou dlouhodobě nezaměstnaní a mají potíže s požíváním alkoholu. Jsou v evidenci OSPOD a je u nich stanoven soudní dohled nad výchovou dcer právě z důvodu alkoholu. Dlouhodobě s rodinou spolupracuje služba SAS (práce s dětmi – výchovné potíže, stanovení hranic apod). Vzhledem k nenastaveným hraničním od rodičů má Angelika tendence odcházet si z domu ven a nedá o sobě vědět, toulá se po městě. Případná pravidla od rodičů se jí daří špatně dodržovat.

Školní anamnéza: Angelika navštěvuje 3. třídu ZŠ. Ve třídě je oblíbená, ale občas zde dochází ke kolizím. Občas ztratí pomůcky do školy nebo nepíše domácí úkoly (je nepozorná, roztěkaná – pozornost udrží několik minut i doma při přípravě do školy). Třídní učitelka ji posadila do první lavice samotnou, věnuje dívce větší pozornost než ostatním dětem. Pravidelně navštěvuje pedagogicko–psycholog. poradnu, byla u ní stanovena dyslexie. Ve škole dochází do kroužku pro dyslektiky. V posledním roce hodně navštěvuje knihovnu, půjčuje si knihy a čte. Zlepšila se její slovní zásoba.

Kresba začarované rodiny- interpretace a pozorování při práci

(Angelika-kresba začarované rodiny, příloha 3,4)

Po vyslechnutí zadání reaguje velmi pozitivně a okamžitě chce začít pracovat. Rodinu kreslí celou- mámu, tátu, sestru, sebe i bratra. Postavy jsou odlišeny velikostí, barevně, mají vlasy, detaily a jsou kompletně vykresleny. Postavy se usmívají. Vysvětluje, že maminka

s tatínkem k sobě patří, proto používá stejné barvy na oblečení, jen prohozené. Sebe a bratra mírně odděluje od zbytku rodiny. Důvodem může být velká vazba na bratra, od kterého přejímá vzorce chování a je pro ni vzorem. Sama nadepisuje nad postavy, kdo to je. Při druhém zadání reaguje stejně pozitivně. Popořadě kreslí zvířata podle předešlého zakreslení rodiny. Matka je kočkou. Bude mezi nimi tedy zřejmě kladný vztah a velká vazba. Otec je začarován do potkana. Toto znázornění pro mě bylo překvapivé, protože se domnívám, že potkan je považován za úskočné, nebezpečné, záludné zvíře. Dítě zvíře komentuje slovy, že táta má potkany rád. Otec tedy může být autoritou. Je také možné, že z nějakého důvodu má z něho dívka strach a neví, co má od něj čekat. Sestru nejprve kreslí jako želvu. Po dokončení zvíře škrtně a nakreslí prase. Odůvodňuje to slovy, že prase se hodí k sestře více. Říká, že jí setra často vadí. Matka prý sestru také někdy označuje za prase. Je evidentní, že k sestře nemá příliš kladný vztah. Vnímá ji jako soupeře. Sebe kreslí jako psa. Toto zvíře patří k jejím nejoblíbenějším. Psa si velmi přeje. Nad znázorněním bratra nejvíce přemýšlí. Neví, jak nejlépe vyjádřit jeho povahu. Nakonec nakreslí ptáka. Odůvodňuje to slovy, že bratr je jiný, stále je někde pryč, dělá si, co chce, odlétá často jako pták. Při této větě je skleslá. Z práce Angeliky mám velmi dobrý pocit. Celou kresbu pojala jako hru. Hodně povídala a komentovala svůj výtvar.

6.3. Diskuze

Z těchto dvou kazuistik vyplývá skutečnost, že i přes přibližně stejný věk dětí, jsou jejich kresebné dovednosti různé. To může odrážet i jejich samotný vztah k výtvarným činnostem. Vnímání rodiny se samozřejmě také liší. Dá se předpokládat, že dítě považuje za rodinu toho, s kým se nejčastěji vidá a kdo se o něj stará. I přes složité vztahy a celkovou rodinou situaci, je u obou dívek vidět pozitivní vazba k blízkým lidem.

Jako pozitivní vnímám, že dívky dokončily kresbu. I přes to, že byl vidět u Natálky později nezáměr, nakonec práci obě dokreslily. Jak jsem již zmínila, kresby se velmi odlišují. Natálka pracovala rychle, tahy tužkou nepromýšlela a barvy používala podle momentální nálady. Celá kresba působí zbrklým, nepropracovaným dojmem. Angeličina kresba působí opačně. Práci si nejprve předkreslila tužkou, poté ji vybarvovala. Na kresbu se velmi soustředila a nad každým postupem důkladně přemýšlela. Její pečlivost byla vidět i při kreslení členů rodiny do zvířat. U sestry dokonce nakreslila želvu, chvíli přemýšlela a poté ji

přeškrtna a zvolila jako zvíře prase. Je tedy patrná její snaha po pravdě vyjádřit, jak svou rodinu vnímá.

Obě dívky vyjádřily jako sebe a svou nejbližší osobu- kočku a psa. To mi připadalo velmi zajímavé, protože dívky se nikdy nesetkaly a uvažovaly každá za sebe. Napadla mě okamžitě návaznost na dětství a nejrůznější pohádky, právě o těchto dvou zvířatech. Myslím, že i ve mně je zakořeněna skutečnost, že pejsek a kočička patří k sobě, i když vím, že v přírodě tomu tak není. Na obou kresbách je také patrný respekt k největší autoritě v rodině. Pro Angeliku je tedy největší autoritou otec. Ten je vyjádřen jako zákeřnější a útočnější zvíře, než ostatní na obrázku. Natálka vnímá za největší autoritu strýce B. Ten je také znázorněn jako nejnebezpečnější zvíře ze všech. V této oblasti je tedy jistá shoda. Velmi mě zaujalo vyjádření bratra Angeliky. Bratr je ptákem. Zde je shoda i s literaturou od Matějčka. Ten přímo uvádí, že dítě může odlišit osobu, která s rodinou často nebývá nebo je jiná. Tuto osobu vyjádří jako zvíře žijící v jiných podmínkách než ostatní např. pták a zvířata, žijící ve vodě. Angelika použila ptáka (pohybuje se ve vzduchu) a ostatní tvory suchozemské. U dětí se nejvíce objevují domácí zvířata. Zvířata, která dobře znají. Objevuje se výjimka např. žirafa, která může poukazovat na jistou odlišnost od ostatních. Podle mého názoru mají dívky jasný pohled na sebe a svoji rodinu. Stálo by za úvahu, jestli by nebylo dobré popovídat si s nimi blíže o vnímání autorit a zda z nich nemají z nějakého důvodu příliš velký strach.

Závěr

„Děti prohlédnou rodiče lépe než rodiče je.“

Jean Paul

Práce s názvem „ Arteterapie, její využití a techniky“ napovídá, jakým směrem bude zaměřena. Popisuje obecně arteterapii v nejrůznějších pohledech. Dále výrazně směřuje k tématu dětské kresby. Výběr je pak ještě dále zúžen na rodinu se sociálním znevýhodněním a to, jaký vliv může mít tato situace na dítě. V praktické části jsou vytvořeny dvě kazuistiky a použity prvky testové metody- Kresby začarované rodiny. Na závěr praktické části je diskuze o obou dílech dětí.

Mým záměrem bylo využít prvků arteterapie a použít je u ne zcela tradiční skupiny dětí. U dětí, které mohou mít jisté nevýhody z důvodů jejich sociálního statusu. Pokusila jsem se zjistit, zda i v dětské kresbě lze rozpoznat hierarchii a zvláštnosti rodiny. Jak je uvedeno citátem výše, děti někdy prohlédnou rodiče lépe než rodiče je. Mám pocit, že tomu tak opravdu bylo i v mé práci. Téma dětské kresby je velmi zajímavé a vždy se z ní dozvídáme něco nového. Děti nám stále různým způsobem ukazují, jak je jejich svět velký a rozličný oproti našemu. Možnost jejího pochopení je také různé. Snažila jsem se dle svých schopností nahlédnout do zvláštností dětské kresby, a co nejobjektivněji se pokusit o její interpretaci.

Doufám, že má práce osloví své čtenáře z řad pedagogických pracovníků i laiků. Byla bych ráda, kdyby poukázala na to, že lze arteterapii využít i u nestandardních skupin dětí. Velmi by mě také potěšilo, kdyby zaujala například i sociální pracovníky, kteří se sami denně setkávají s těmito dětmi a ukázala jim jiný přístup, který by při řešení obtíží mohli s rodinou využít.

Seznam použité literatury a ostatních pramenů

- CAMPBELL J., *Techniky arteterapie*, Praha: Portál, 1998, ISBN 80-7178-428-1
- CASEOVÁ, DALLEYOVÁ, *Arteterapie s dětmi*, Praha: Portál, 1995, ISBN 80-7178-065-0
- ČAA. Kvalifikace arteterapeuta. *Česká arteterapeutická společnost* [online]. 2012 [cit. 2014-02-28]. Dostupné z: <http://www.arteterapie.cz/?podkategorie=vzdelavani&clanek=10>
- DOBSON, *Zdravá rodina*, Brno: Nová naděje, 1994, ISBN 80-901726-0-1
- HENLEYOVÁ, *Citlivé vyučování*, Praha: Samuel, 2000
- HOMOLA, ŠČEPICHIN, *K vývoji osobnosti dítěte*, Praha: Státní pedagogické nakladatelství 1972, ISBN 17-099-72
- HRUŠÁKOVÁ, KRALÍČKOVÁ, *České rodinné právo*, Brno: Masarykova Univerzita a nakladatelství doplněk 1998, ISBN 80-210-2706-1
- JEBAVÁ J., *Úvod do arteterapie*, Praha: Karolinum 2000, ISBN 80-7184-394-6
- KALUCHOVÁ, *Psychologická diagnostika dětí a mládeže*, Olomouc: Univerzita Palackého v Olomouci 1990, ISBN 80-7067-408-3
- KASTOVÁ, *Dynamika symbolů*, Praha: Portál, 2000, ISBN 80-7178-371-4
- KREBS A KOL., *Sociální politika*, Praha: Codex, 1997, ISBN 80-85963-33-7
- LANGMEIER, KREJČÍŘOVÁ, *Vývojová psychologie*, Praha: Grada publishing 1998, ISBN 80-716-9195-X
- LHOTOVÁ M., *Proměny výtvarné tvorby v arteterapii*, Č. Budějovice: Jihočeská Univerzita, 2010, ISBN 974-80-7394-209-0
- LIEBMANN M., *Skupinová arteterapie*, Praha: Portál, 2005, ISBN 80 7118-864-3
- MATĚJČEK, *Výbor z díla*, Praha: Karolinum, 2005, ISBN 80-246-1056-6
- MATOUŠEK O., *Potřebujete psychoterapii?*, Praha: Portál, 1995, ISBN 80-7178-036-7
- MATOUŠEK, PAZLAROVÁ, *Hodnocení ohroženého dítěte a rodiny*, Praha: Portál, 2010, ISBN 978-80-7367-739-8

MPSV. Zákon 108/2006. MPSV- § 3 [online]. 2006 [cit. 2014-04-19]. Dostupné z: http://www.mpsv.cz/files/clanky/13640/z_108_2006.pdf

MUSILOVÁ, *Případová studie jako součást pedagogické praxe*, Olomouc: Univerzita Palackého v Olomouci, 2003, ISBN 80-244-0749-3

NEDVĚDOVÁ, ZATLOUKALOVÁ, *Výtvarná tvorba*, Olomouc: Rubico, 2000, ISBN 80-85839-46-6

PEKAŘOVÁ, *Jak žít a nezbláznit se*, Olomouc: Těšínská tiskárna 2006, ISBN 80-86606-49-X

PLEVOVÁ, *Kapitoly z vývojové psychologie*, Olomouc, Univerzita Palackého v Olomouci 2006, ISBN 244-1412-0

POTMĚŠILOVÁ P., *Arteterapie a artefiletika*, Olomouc: Univerzita Palackého v Olomouci 2013, ISBN 978-80-244-3683-8

PRAŽSKÁ SKUPINA ŠKOLNÍ ETNOGRAFIE, *Psychický vývoj dítěte od 1. do 5. třídy*, Praha: Karolinum, 2005, ISBN 80-246-0924-X

SVOBODA, KREJČÍŘOVÁ, VÁGNEROVÁ, *Psychodiagnostika dětí a dospívajících*, Praha: Portál, 2009, ISBN 978-80-7367-566-0

ŠICKOVÁ-FABRICI J., *Základy arteterapie*, Praha: Portál 2002, ISBN 80-7178-616-0

ŠIMÍČKOVÁ-ČÍŽKOVÁ, *Přehled vývojové psychologie*, Olomouc: Univerzita Palackého v Olomouci, 2003, ISBN 80-244-0629-2

UŽDIL J., *Čáry, klikyháky, paňáci a auta*, Praha: Státní pedagogické nakladatelství, 1974, ISBN 14-649-74

VÁGNEROVÁ, *Psychopatologie pro pomáhající profese*, Praha: Portál, 1999, ISBN 80-7178-214-9

VÁGNEROVÁ, *Vývojová psychologie: dětství a dospívání*, Praha: Karolinum, 2012, ISBN 978-802-4621-531.

Seznam příloh

Příloha č. 1 – Natálka, kresba rodiny

Příloha č. 2 – Natálka, kresba začarované rodiny

Příloha č. 3 – Angelika, kresba rodiny

Příloha č. 4 – Angelika, kresba začarované rodiny

Příloha č. 1 – Natálka, kresba rodiny

Příloha č. 2 – Natálka, kresba začarované rodiny

Příloha č. 3 – Angelika, kresba rodiny

Příloha č. 4 – Angelika, kresba začarované rodiny

Anotace

Jméno a příjmení:	Tereza Urbášková
Katedra:	Katedra psychologie a patopsychologie
Vedoucí práce:	Mgr. et Mgr. Iveta Tichá
Rok obhajoby:	2014
Název práce:	Arteterapie, její využití a techniky
Název v angličtině:	Art therapy and its use and techniques
Anotace práce:	<p>Teoretická část práce obsahuje základní vymezení, techniky a využití arteterapie. Podrobně popisuje vývojovou psychologii mladšího školního věku. Dále se zaměřuje na dětskou kresbu, její zvláštnosti a diagnostiku. Navazuje popisem kresebných testů. Přibližuje kresebný test-Kresba začarované rodiny. Uvádí problematiku rodiny se sociálním znevýhodněním a její dopady na dítě.</p> <p>Praktická část obsahuje popis místa, kde byla vykonávána praktická část. Dále kazuistiky dvou dětí a využití prvků Kresby začarované rodiny. Zakončena je diskuzí o výtvorech dětí.</p>
Klíčová slova:	arteterapie, dětská kresba, rodina se sociálním znevýhodněním, kresba začarované rodiny, dítě v mladším školním věku
Anotace v angličtině:	<p>In the theoretical part of the thesis is included the basic definition, techniques and the use of the art therapy. The developmental psychology of the younger school age is described there into more details. Also, it is concentrated on children's drawing, its differences and diagnosis. It continues with the description of the drawing tests. It is more focused on one test - the drawing of enchanted family. There are as well mentioned the problems of the family with social disadvantages and its impacts on the child.</p> <p>The practical part includes the description of the place where the practical part was being done. Another points are cases history of two children and the use of the features of the drawing of enchanted family. The thesis is concluded with the</p>

	discussion about the children's works.
Klíčová slova v angličtině:	art therapy, children's drawing, family with social disadvantages, drawing of the enchanted family, younger school aged children
Přílohy vázané v práci:	ilustrace
Rozsah práce:	53 stran + 6 stran příloh (80 440 znaků)
Jazyk práce:	Čeština