

UNIVERZITA PALACKÉHO V OLMOUCI

PEDAGOGICKÁ FAKULTA

**TVORIVÁ EDUKÁCIA ŽIAKOV ŠTVRTÉHO ROČNÍKA
ŠPECIÁLNEJ ZÁKLADNEJ ŠKOLY V TRIEDACH A-
VARIANTU**

2016

Mgr. LENKA FERENČÍKOVÁ

UNIVERZITA PALACKÉHO V OLMOUCI
PEDAGOGICKÁ FAKULTA

TVORIVÁ EDUKÁCIA ŽIAKOV ŠTVRTÉHO ROČNÍKA
ŠPECIÁLNEJ ZÁKLADNEJ ŠKOLY V TRIEDACH A-
VARIANTU

RIGORÓZNA PRÁCA

Študijný program: Speciální pedagogika

Študijný odbor: Speciální pedagogika

Školiace pracovisko: Centrum celoživotního vzdělávání

Vedúci práce: prof. PaedDr. Milan Valenta, Ph.D.

OLMOUC 2016

Mgr. LENKA FERENČÍKOVÁ

Čestné vyhlásenie:

Čestne vyhlasujem, že som predloženú rigoróznú prácu na tému „Tvorivá edukácia žiakov štvrtého ročníka špeciálnej základnej školy v triedach A-variantu“ vypracovala samostatne s použitím citovaných zdrojov.

V Olomouci dňa 01.07.2016

.....

podpis

Pod'akovanie:

Touto cestou by som sa chcela úprimne poďakovať školiteľovi prof. PaedDr. Milanovi Valentovi, Ph.D. za vytrvalú podporu a odborné vedenie predloženej práce. Moje poďakovanie ďalej patrí odborníkom z praxe, ktorí mi poskytli cenné informácie a vzácny čas pri konzultovaní otázok súvisiacich so skúmanou problematikou. Obzvlášť by som sa chcela tiež poďakovať žiakom za ochotu pracovať s predkladanými pracovnými listami a učiteľom špeciálnych základných škôl za ústretový prístup v priebehu rozhovorov, pretože bez ich účasti by nemohla vzniknúť empirická časť rigorózneho práce.

ABSTRAKT

FERENČÍKOVÁ, LENKA: Tvorivá edukácia žiakov štvrtého ročníka špeciálnej základnej školy v triedach A-variantu. [Rigorózna práca] Univerzita Palackého v Olomouci, Pedagogická fakulta; Centrum celoživotného vzdelávania. Olomouc: 2016. s. 110

Predložená práca rieši otázku rozvíjania tvorivosti v edukácii žiakov štvrtého ročníka špeciálnej základnej školy vo variante A cez uplatňovanie experimentálnej metódy v edukácii. Cieľom práce bolo navrhnúť, zostaviť a experimentálne overiť v edukačnej praxi nové, komplexné a inovačné portfólio na sprístupnenie obsahu tematického celku: Sčítanie a odčítanie bez prechodu cez základ v obore do 100 v predmete matematika a Slovo, slabika, hláska, písmeno v predmete slovenský jazyk a literatúra pre štvrtý ročník špeciálnej základnej školy s využitím artefietických aktivít. Našou snahou bolo hravou formou rozvíjať u žiakov s ľahkým mentálnym postihnutím komunikačné schopnosti, grafomotorické a matematické zručnosti a tým eliminovať edukačné nedostatky, ktoré z narušenia vyplývajú. Cieľom výskumu bolo potvrdiť predpoklad, že aplikácia portfólia do edukácie a tvorivý prístup učiteľa dokáže zvýšiť úroveň vedomostí žiakov v týchto oblastiach. V experimentálnej triede skúma vplyv jeho uplatňovania (s implemetovaním experimentálnej metódy) na zmenu v učení sa pojmov, zmenu v schopnostiach riešenia problémov z reálneho života s využitím poznatkov v porovnaní s kontrolnou triedou. Ciele stanovené v rigoróznej práci boli naplnené a prostredníctvom správneho výberu úloh a ich implementácie do vyučovania si žiaci rozvíjali poznatky v oblasti slovenského jazyka a literatúry a matematiky.

Kľúčové slová: Tvorivosť, Edukácia, Špeciálna základná škola, A- variant.

ABSTRACT

FERENČÍKOVÁ, LENKA: Creative education of the 4th grade pupils' at Special school in classes of A-variant. [a rigorosa thesis] Palacký University Olomouc , Faculty of Education , Centre of Lifelong Education. Olomouc : 2016 , p. 110

The submitted thesis deals with a question of creative development in education of the 4th grade pupils' at Special school in classes of A-variant by applying experimental method in education. The aim of the thesis was to propose , draft out and experimentally acknowledge a new , complex and innovative portfolio for accessing a content of thematic unit : adding and subtraction within 100 in Mathematics and Word , syllable , speech sound , letter in Slovak language and Literature for the 4th grade at Special school by using artefiletic activities. Our endeavour was a development of communicative , graphomotor and numeracy skills of pupils' with light mental disorders in a playful way in order to eliminate educational limitations. The aim of a research was to confirm supposition that an application of portfolio and also creative teacher's approach accomplish to enhance a level of pupils' knowledge. In the experimental class it examines its influence of implementation (by experimental method) some educational changes of learning terms , changes in capabilities to deal with life problems using acquired knowledge in a comparison to a control class. The aims of the rigorosa thesis have been completed through the right choice of assignments and by their implementation in the educational process the pupils were able to develop their knowledge in Mathematics and Slovak language and Literature.

Key words : Creativity , Education , Special school , A-variant

ZOZNAM TABULIEK

Tabuľka 1 Stupne mentálneho postihnutia

Tabuľka 2 Žiak so špeciálnymi výchovno- vzdelávacími potrebami

Tabuľka 3 Znak ľahkého mentálneho postihnutia

Tabuľka 4 Formy výchovy a vzdelávanie žiakov s ľahkým mentálnym postihnutím na Slovensku podľa zákona č. 245/2008 Z.z.

Tabuľka 5 Obsah vzdelávania v Špeciálnej základnej škole- variant A

Tabuľka 6 Počet respondentov z výberového súboru žiakov

Tabuľka 7 Výsledky štatistickej analýzy k hypotéze 1

Tabuľka 8 Výsledky štatistickej analýzy k hypotéze 2

Tabuľka 9 Výsledky štatistickej analýzy k hypotéze 3

Tabuľka 10 Výsledky štatistickej analýzy k hypotéze 4

Tabuľka 11 Doplnenie číselného radu

Tabuľka 12 Porovnanie čísel

Tabuľka 13 Usporiadanie čísel do postupnosti

Tabuľka 14 Sčítanie a vypísanie najmenšieho čísla

Tabuľka 15 Odčítanie a vypísanie najväčšieho čísla

Tabuľka 16 Riešenie slovnej úlohy

Tabuľka 17 Spočítanie písmen, z ktorých sa skladajú slová

Tabuľka 18 Pomenovanie obrázka a vypísanie začiatočného písmena

Tabuľka 19 Prepísanie viet do správneho tvaru

Tabuľka 20 Utvorenie slova na hlásky

Tabuľka 21 Pomenovanie obrázku a označenie slabík

Tabuľka 22 Utvorenie slova na danú slabiku

Tabuľka 23 Zrátanie počtu slabík v utvorenom slove

Tabuľka 24 Doplnenie vhodných slov do viet

Tabuľka 25 Vypísanie názvu miest so začiatočnými písmenami z krstného mena žiaka

Tabuľka 26 Slovné úlohy – počet detí

Tabuľka 27 Porovnanie čísel

Tabuľka 28 Sčítanie a označenie najvyššieho súčtu

Tabuľka 29 Usporiadanie do radu vzostupne

Tabuľka 30 Odčítanie a označenie najmenšieho rozdielu

Tabuľka 31 Doplnenie číselných radov

Tabuľka 32 K písmenám mesta priradiť krstné mená

Tabuľka 33 Utvorenie slova na hlásky

Tabuľka 34 Pomenovanie obrázkov a označenie slabík

Tabuľka 35 Doplnenie vhodných slov do viet

Tabuľka 36 Pomenovanie obrázkov a vypísanie posledného písmena

Tabuľka 37 Vytvorenie slov na slabiky a uvedenie počtu slabík

Tabuľka 38 Uvedenie počtu písmen v slove

Tabuľka 39 Správny prepis viet

ZOZNAM OBRÁZKOV

Obrázok 1 Komponenty edukačného procesu

Obrázok 2 Subjekty tvorivej edukácie

Obrázok 3 Vymedzenie pojmu artefiletika

Obrázok 4 Námety otázok pre artefiletický rozhovor

Obrázok 5 Schematické znázornenie overovania premenných

ZOZNAM GRAFOV

Graf 1 Číselný rad

Graf 2 Porovnanie

Graf 3 Usporiadanie do postupnosti

Graf 4 Sčítanie/ najmenšie číslo

Graf 5 Odčítanie/ najväčšie číslo

Graf 6 Slovná úloha

Graf 7 Počet písmen v slove

Graf 8 Pomenovanie/ začiatkové písmeno

Graf 9 Prepísanie viet

Graf 10 Utvorenie slova

Graf 11 Pomenovanie/ určenie slabiky

Graf 12 Utvorenie slova na slabiku

Graf 13 Počet slabík v utvorenom slove

Graf 14 Doplnenie do viet

Graf 15 Názvy miest podľa krstného mena žiaka

Graf 16 Slovné úlohy

Graf 17 Porovnanie čísel

Graf 18 Označenie najvyššieho súčtu

Graf 19 Označenie najvyššieho počtu

Graf 20 Označenie najmenšieho rozdielu

Graf 21 Číselné rady

Graf 22 Začiatkové písmená

Graf 23 Utvorenie slova

Graf 24 Pomenovanie a označenie slabík

Graf 25 Doplnenie do viet

Graf 26 Pomenovanie a vypísanie posledného písmena

Graf 27 Utvorenie slov a uvedenie ich počtu slabík

Graf 28 Počet písmen

Graf 29 Prepis

ZOZNAM SKRATIEK A ZNAČIEK

apod.- a podobne

atď.- a tak ďalej

č.- číslo

IVP- individuálny vzdelávací plán

M- matematika

MKCH- medzinárodná klasifikácia chorôb

nahr.- nahrávka

napr. napríklad

obr.- obrázok

príl.- príloha

resp.- respektíve

SjL- slovenský jazyk a literatúra

ŠVVP- špeciálne výchovno- vzdelávacie potreby

ŠZŠ- špeciálna základná škola

ŠZŠI- špeciálna základná škola internátna

text. – textová

t.j.- to jest

tzv.- tak zvané

Obsah

ÚVOD	14
1 TEORETICKÉ VÝCHODISKÁ EDUKÁCIE ŽIAKOV S LAHKÝM MENTÁLNYM POSTIHNUTÍM	15
1.1 Terminologické a pedagogicko- psychologické východiská pojmu mentálne postihnutie	20
1.2 Žiak s ľahkým mentálnym postihnutím v kontexte klasifikácie intelektového znevýhodnenia.....	25
1.3 Osobitosti osobnosti žiaka s ľahkým mentálnym postihnutím	34
2 ŽIAK S LAHKÝM MENTÁLNYM POSTIHNUTÍM V KONTEXTE SÚČASNÉHO VZDELÁVANIA	35
2.1 Systém inštitucionalizovanej výchovy a vzdelávania žiakov s ľahkým mentálnym postihnutím na Slovensku	38
2.2 Špecifiká edukácia v špeciálnych základných školách	43
2.3 Špecifiká obsahovej a procesualnej stránky edukácie žiakov s ľahkým mentálnym postihnutím.....	48
3 TVORIVÁ EDUKÁCIA U ŽIAKOV S MENTÁLNYM POSTIHNUTÍM	49
3.1 Tvorivosť v edukačnom procese	54
3.2 Rozvoj tvorivosti u žiakov pomocou artefietických postupov.....	60
3.2.1 Výtvarný prejav intaktných žiakov verzus žiaci s mentálnym postihnutím.....	63
4 EXPERIMENTÁLNE OVEROVANIE PORTFÓLIA UČEBNÝCH MATERIÁLOV	64
4.1 Etická dimenzia výskumu	64
4.2 Formulácia výskumného problému	65
4.3 Ciele a úlohy výskumu	66
4.4 Výskumné metódy.....	68
4.5 Príprava výskumných metód.....	69
4.6 Formulácia hypotéz	71
4.7 Časový harmonogram výskumu a jeho etapy	72

4.8 Charakteristika výskumnej vzorky	78
4.9 Štatistická analýza	81
4.10 Interpretácia výsledkov výskumu.....	86
4.10.1 Výsledky zberu údajov v tabuľkách a grafoch- predtest-matematika.....	86
4.10.2 Výsledky zberu údajov v tabuľkách a grafoch- predtest- slovenský jazyk a literatúra.....	92
4.10.3 Výsledky zberu údajov v tabuľkách a grafoch- posttest-matematika	97
4.10.4 Výsledky zberu údajov v tabuľkách a grafoch- posttest- slovenský jazyk a literatúra	102
4.11 Závěry z verifikácie hypotéz	105
5 ODPORÚČANIA PRE OBLASŤ PRAXE	107
ZÁVER.....	110
ZOZNAM POUŽITEJ LITERATÚRY	123
ZOZNAM PRÍLOH	124

ÚVOD

Proces edukácie či už intaktného, alebo aj postihnutého človeka, ovplyvňuje vo výraznej miere škola. Už Ján Amos Komenský v 17. storočí proklamoval, že všetci ľudia bez rozdielu sociálneho pôvodu, pohlavia, veku a nadania sa majú učiť všetko, čo je pre ich život dôležité čo najdôkladnejšie, najvšestrannejšie a nenásilne. Týka sa to tak detí nepostihnutých, ako aj postihnutých, keďže všetci majú rovnaké právo na vzdelávanie.

Koncepcia štátnej starostlivosti sa tvorila a realizovala postupne. Krátko po februári 1948 Národné zhromaždenie schválilo zákon o jednotnej škole. Vošiel do dejín školstva ako školský zákon, ktorým bola zavedená povinná deväťročná školská dochádzka. Zákon vytvoril podmienky pre zrovnoprávnenie výchovy a vzdelávania všetkých detí, vrátane detí s mentálnym postihnutím.

Základné východiská k vzdelávaniu žiakov v Slovenskej republike ustanovuje Ústava Slovenskej republiky v piatom oddieli čl. 42. V rámci Slovenskej republiky vzdelávanie pre žiakov so špeciálnymi výchovno-vzdelávacími potrebami ustanovuje zákon č. 245/2008 o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov. Za žiaka so špeciálnymi výchovno-vzdelávacími potrebami sa považuje podľa tohto zákona aj žiak s mentálnym postihnutím.

Rigorózna práca sa zaoberá tvorivým edukačným procesom žiakov s ľahkým mentálnym postihnutím so zameraním na ich primárne vzdelávanie v špeciálnych základných školách na Slovensku.

Jednou zo základných úloh práce pedagóga je naučiť žiakov samostatne myslieť, rozlišovať podstatné od nepodstatného a naučiť žiakov komunikovať. Pripravovať ich tak na samostatné získavanie vedomostí potrebných pre ich život. Výchovno-vzdelávací proces prináša žiakom aj problémy, ako je slabá sústredenosť na hodine, nechutť k učeniu, veľký nezaujem učiť sa nezaujímavé učivo a pod. Z tohto dôvodu je dôležité, aby učiteľ motivoval žiaka, a to práve tvorivými úlohami a cvičeniami. Veľa záleží na tom, akú atmosféru dokáže učiteľ na hodine vytvoriť a či dokáže vzbudiť záujem u žiakov aj o obsahovo náročné učivo.

V našej práci sa zameriavame na rozvoj komunikačných schopností, grafomotorických a matematických zručností u žiakov s ľahkým mentálnym postihnutím, štvrtého ročníka špeciálnej základnej školy v triedach A-variantu, pomocou artefietických aktivít, kde sa im poskytuje

špeciálna výchova a vzdelávanie, s cieľom umožniť im čo najširší rozvoj osobnosti a pripraviť ich na fungovanie v spoločnosti primerane ich schopnostiam.

Úvod našej práce je zameraný na problematiku definovania, charakterizovania a používania termínov ľahkého mentálneho postihnutia, kde je zrejmá terminologická nejednotnosť a na charakterizáciu osobitostí žiaka s ľahkým mentálnym postihnutím v kontexte kategorizácie.

Ďalšia kapitola sa zaoberá systémom inštitucionalizovania špeciálnych škôl v Slovenskej republike a špecifikami edukácie žiakov s ľahkým mentálnym postihnutím v systéme špeciálneho školstva. Zameriavame sa na jej ciele, úlohy, metódy, edukačné stratégie a modely zamerané na edukáciu žiakov v A variante špeciálnej základnej školy.

Ako pomôcť deťom s ľahkým mentálnym postihnutím rozvíjať komunikačné schopnosti, grafomotorické a matematické zručnosti tvorivou formou, pomocou artefietických metód v rámci edukácie sa zaoberáme v tretej časti práce.

V empirickej časti práce sme si dali za cieľ navrhnúť, zostaviť a experimentálne overiť v edukačnej praxi nové, komplexné a inovačné portfólio na sprístupnenie obsahu tematického celku: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100* v predmete matematika a *Slovo, slabika, hláska, písmeno* v predmete slovenský jazyk a literatúra pre štvrtý ročník špeciálnej základnej školy s využitím artefietických aktivít. Našou snahou bolo hravou formou rozvíjať u žiakov s ľahkým mentálnym postihnutím komunikačné schopnosti, grafomotorické a matematické zručnosti a tým eliminovať edukačné nedostatky, ktoré z narušenia vyplývajú. Cieľom výskumu v ďalšej kapitole našej práce bolo potvrdiť predpoklad, že aplikácia portfólia do edukácie a tvorivý prístup učiteľa dokáže zvýšiť úroveň vedomostí žiakov v týchto oblastiach. V experimentálnej triede skúma vplyv jeho uplatňovania (s implementovaním experimentálnej metódy) na zmenu v učení sa pojmov, zmenu v schopnostiach riešenia problémov z reálneho života s využitím poznatkov v porovnaní s kontrolnou triedou. Ciele stanovené v rigoróznjej práci boli naplnené a prostredníctvom správneho výberu úloh a ich implementácie do vyučovania si žiaci rozvíjali poznatky v oblasti slovenského jazyka a literatúry a matematiky. V kapitole sú stanovené ciele a hypotézy výskumu a metodológia výskumu. Výsledky výskumu sú štatisticky spracované a prehľadne zobrazené vo viacerých tabuľkách a grafoch. V závere kapitoly sú sformulované závery výskumu.

Piata kapitola zahŕňa výskumné závery výskumu a diskusiu k najdôležitejším z výskumných záverov.

Obsahom poslednej kapitoly sú, na základe získaných výsledkov, sformulované odporúčania pre špeciálnopedagogickú a pedagogickú prax.

Súčasťou práce je aj portfólio určené k tvorivej edukácii žiakov s ľahkým mentálnym postihnutím v triedach A-variantu, ktoré sme pre jeho rozsiahlosť zaradili v rámci prílohy našej práce.

1 TEORETICKÉ VÝCHODISKÁ EDUKÁCIE ŽIAKOV S ŤAŽKÝM MENTÁLNYM POSTIHNUTÍM

„Každá ľudská bytosť má absolútnu hodnotu, pretože je neopakovateľná...“

T. G. Masaryk

1.1 Terminologické a pedagogicko- psychologické východiská pojmu mentálne postihnutie

V súvislosti s témou tvorivej edukácie žiakov špeciálnej základnej školy je dôležité ozrejmiť si určité penzum pojmov, ktoré s témou mentálneho postihnutia súvisí, pretože sa s ním budeme stretávať našej práci.

V minulosti sa na označenie mentálneho postihnutia používalo rozličné názvoslovie. Možno konštatovať, že terminológia sa ešte definitívne neustálila, ale termín mentálne postihnutie je v súčasnosti najfrekvencovanejší a v podstate všeobecne prijatý. V súčasnej dobe existuje množstvo odborných publikácií, ktoré definujú pojem mentálneho postihnutia. Vzhľadom na rôznorodosť prístupov k jeho terminologickému ako aj obsahovému vymedzeniu sa vyskytujú rozličné terminologické označenia, ktorých obsahový rozmer zohľadňuje jeden z možných prístupov nazerania na tieto osoby, prístup medicínsky, psychologický, pedagogický, špeciálno-pedagogický, liečebno- pedagogický, sociálny a právny.

Podľa Slowíka (2007) môžeme mentálne postihnutie definovať podľa nasledovných prístupov:

- **biologický prístup-** postihnutie v dôsledku závažného organického alebo funkčného poškodenia mozgu, syndróm podmienený chorobnými procesmi v mozgu,
- **psychologický prístup-** primárne znížená úroveň rozumových schopností merateľných štandardizovanými IQ testami,
- **sociálny prístup-** postihnutie charakteristické dezorientáciou vo svete a v spoločnosti, ktorá obmedzuje zvládanie vlastnej sociálnej existencie samostatne bez cudzej pomoci.
- **pedagogický prístup-** znížená schopnosť učiť sa navzdory využitiu špecifických vzdelávacích metód a postupov,

- **právny prístup**- znížená spôsobilosť k samostatnému právnemu konaniu.

Termín mentálne postihnutie je prevažne pojem špeciálnopedagogickým, psychologickým a dá sa označiť za nový termín. Používa sa aj v patopsychológii, pedagogike ako aj v legislatíve, v médiách v styku s verejnosťou. Na označenie mentálneho postihnutia sa v špeciálnej pedagogike synonymne používa pojem častejšie používaný lekármi a psychológmi, a to mentálna retardácia. V Českej republike rozlíšil pojem mentálna retardácia a mentálne postihnutie odborník Valenta (a kol., 2012). Vyjadril, že mentálne postihnutie je pojem, ktorý znevýhodňuje deti predovšetkým pri edukácií v bežnom type školy a indikuje vyrovnávacie či podporné opatrenia edukatívneho (psychosociálneho) charakteru. *„Mentálnu retardáciu vymedzuje ako vývinovú poruchu rozumových schopností, kde ide hlavne o zníženie kognitívnych, rečových, pohybových, sociálnych schopností s prenatálnou, perinatálnou a čiastočne i postnatálnou etiológiou“* (tamtéž, s. 30). Termín mentálne postihnutie má strešný charakter (tamtéž). V komunikácií nie je významovo až tak negatívne znejúci. Pedagogika mentálne postihnutých preberá termín „mentálna retardácia“, aj s jeho teoretickým vymedzením z iných odborov (Vančová a kol., 2013). Používanie termínu mentálna retardácia sa v odborných kruhoch stále pripúšťa. Oba pojmy, mentálna retardácia a mentálne postihnutie sa považujú za synonymné (tamtéž). V našej práci budeme používať termín mentálne postihnutie.

V nasledujúcich podkapitolách sa pokúsime vymedziť pojem mentálne postihnutie a ich nositeľov z terminologického a pedagogicko- psychologického hľadiska, v súlade s platnou legislatívou vychádzajúc zo súčasnej domácej a medzinárodnej odbornej literatúry.

V záujme pojmového a terminologického zjednotenia pojem mentálne postihnutie ako najširšie, súborné a „strešné“ označenie pre kategóriu jedincov s poruchami intelektu sa začalo širšie používať v odbornej terminológii až v poslednom štvrtstoročí, po konferencii Svetovej zdravotníckej organizácie v roku 1959 v Miláne. Súviselo to predovšetkým so zvýšeným záujmom spoločnosti v kultúrnej a hospodársky vyspelých krajinách sveta o problematiku mentálneho postihnutia, ako aj záujmom vedcov skúmať a riešiť túto problematiku (Ira, 2006).

Mentálne postihnutie je najširší, najvšeobecnejší, strešný pojem, ktorý sa orientačne používa pre všetky osoby s IQ pod 85 (na distribučnej krivke mentálnej úrovne - IQ v populácii) (Bajo, Vašek, 1994).

Jakabčic (1995) vymedzuje pojem „mentálne postihnutie“ z dvoch základných hľadísk: *teoretického a praktického. Teoretické hľadisko umožňuje hlbšie pochopenie podstaty*

psychologických problémov mentálneho postihnutia. Nemenej dôležitý je aj *praktický aspekt*: mentálne postihnuté dieťa potrebuje z hľadiska svojho psychického vývinu nevyhnutnú špeciálnu starostlivosť. Je veľmi dôležité, aby sa pre dieťa zabezpečila čo najskôr.

Ako uvádza Bajo a Vašek: „*Mentálne postihnutie je multidimenzionálny fenomén, ktorý postihuje prekrývajúco medicínske, psychologické, pedagogické a sociálne kvality, funkcie, správanie sa postihnutého človeka od narodenia po smrť- je teda pojmom interdisciplinárneho charakteru*“ (Bajo, Vašek 1994, s.37).

Švarcová (2006) uvádza, že k mentálnemu postihnutiu môže viesť celá rada rôznorodých príčin, ktoré sa vzájomne podmieňujú, prelínajú a spolupôsobia. Mentálne oneskorovanie môže byť podľa nej spôsobené ako príčinami endogénnymi (vnútornými), tak aj príčinami exogénnymi (vonkajšími). Vnútorne príčiny sú zakódované už v systémoch pohlavných buniek, ktorých spojením vzniká nový jedinec, sú to teda príčiny genetické. Vonkajší činitelia pôsobia od počatia, v priebehu celého tehotenstva, pôrodu, popôrodného obdobia ako aj v rannom detstve.

„*Mentálne postihnutý jedinec je bytosť, ktorú treba chápať a prijímať ako komplex biologických, psychických a sociálnych daností, znakov, prejavov a dôsledkov*“ (Vančová, 2005, s. 9).

Podľa Valentu (2012) príčiny mentálneho postihnutia bývajú rôzne kategorizované. Existujú faktory endogénne (vnútorne) a exogénne (vonkajšie). Odborná literatúra sa často zmieňuje o vrozenom postihnutí alebo získanom postihnutí. Podľa časového hľadiska sa rozlišujú faktory prenatálne (pôsobiacie pred narodením), perinatálne (pôsobiacie počas pôrodu a krátky čas po ňom) a postnatálne (pôsobiacie v priebehu života).

„*Mentálnym postihnutím alebo mentálnou retardáciou nazývame teda trvalé zníženie rozumových schopností, ktoré vzniklo v dôsledku poškodenia mozgu. Mentálne postihnutie nie je choroba, je to trvalý stav, spôsobený neodstrániteľnou nedostatočnosťou alebo poškodením mozgu*“ (Švarcová, 2006, s. 29).

Okrem zníženia intelektuálneho fungovania osoby Slowik (2007) mentálne postihnutie spojil aj s poruchami adaptačného správania. Uvádza, že poruchy adaptácie sú zrejmé z pomalého tempa dospievania, zo zníženej schopnosti učiť sa a z nedostatočnej sociálnej prispôbenosti.

Mentálne postihnutie je súhrnné označenie vrozeného postihnutia rozumových schopností, ktoré sú prejavujú neschopnosťou porozumieť svojmu okoliu a v požadovanej miere sa mu prispôbiť. Ide o neschopnosť dosiahnuť zodpovedajúci stupeň intelektového vývoja, aj keď

postihnutý bol primeraným spôsobom stimulovaný výchovou. Limitovaný rozvoj rozumových schopností býva spojený s postihnutím či zmenou ďalších schopností a s odlišnosťami v štruktúre osobnosti (Vágnerová, 2004 in Bendová, Zikl, 2011).

Mentálne postihnutie je možné definovať ako „mentálny“ (lat. mentis = myseľ, duch) „špecifické označenie spájajúce sa s rozumovou činnosťou, s myseľou, myslením, s duševnou činnosťou“. Jeho význam je duševný, „psychický“, „myšlienkový“, „rozumový“ (Vančová, 2005).

Za najvšeobecnejšiu možno považovať Heberovu (In Bajo, Vašek, 1994) definíciu mentálneho postihnutia, ktorá kladie hlavný dôraz na vyjadrenie podpriemerného vývinu všeobecnej inteligencie. Tento vzniká počas vývinového obdobia a je sprevádzaný poškodením v niektorej oblasti alebo vo všetkých sférach: maturácie, učenia a sociálnej adjustácie.

Podobne ako Heber definuje mentálne postihnutie aj Grossman: (In Jakabčic, Požár, 1995, s. 114) „*Mentálne postihnutie sa vzťahuje na signifikantne podpriemerné intelektové schopnosti. Existujú spolu s deficitom adaptívneho správania a manifestujú sa v určitej perióde vývinu*“.

Na doplnenie uvedieme tri pomerne vyčerpávajúce a komplexné definície mentálneho postihnutia ktorú sú v súčasnej dobe smerodátne.

AAIDD (American association of intellectual and developmental disabilities, (pred tým AAMR) charakterizuje mentálne postihnutie „intellectual disability“ (už nepoužíva pojem mentálna retardácia) ako značné obmedzenie v oblasti tak intelektového fungovania ako aj v oblasti adaptívneho správania, ktoré zahŕňa bežné pojmové schopnosti, sociálne a praktické zručnosti. Vzniká pred 18. rokom života (Mišová, 2012).

Podľa DSM V (2013) mentálne postihnutie zahŕňa postihnutie všeobecných duševných schopností, ktoré ovplyvňujú adaptívne fungovanie v troch oblastiach. Tieto oblasti určujú, ako dobre jednotlivец zvláda každodenné úlohy. Koncepčná oblasť zahŕňa jazykové zručnosti, čítanie, písanie, matematiku, uvažovanie, znalosti a pamäť. Sociálna oblasť odkazuje na empatiu, sociálny úsudok, medziľudské komunikačné zručnosti, schopnosť vytvoriť a udržať priateľstvo a podobne. Praktická oblasť sa sústreďí na schopnosť sebariadenia, čo sa týka osobnej starostlivosti, zamestnania, zodpovednosti, hospodárenia s peniazmi, školských a pracovných úloh. Mentálne postihnutie je porucha, ktorá sa prejaví pred 18. rokom života.

Tieto definície sú používané v Spojených štátoch. Obidve kladú dôraz na oblasť inteligencie a adaptívneho správania. DSM V však konkrétnejšie definuje zníženú úroveň intelektových schopností a aj deficit v adaptívnom správaní.

V našich podmienkach sa pri stanovení diagnózy mentálneho postihnutia vychádza z 10 revízie medzinárodnej klasifikácie chorôb, ktorú vydala Svetová zdravotnícka organizácia v roku 1992.

Podľa MKCH- 10 je mentálne postihnutie definované: „*Mentálne postihnutie je stav zastaveného alebo neúplného duševného vývoja, ktorý je charakterizovaný predovšetkým narušením schopností prejavujúcich sa v priebehu vývoja a podieľajúcich sa na celkovej úrovni inteligencie. Jedná sa predovšetkým o poznávacie, rečové, motorické a sociálne schopnosti. Mentálne postihnutie sa môže vyskytnúť s akoukoľvek inou duševnou, telesnou či zmyslovou poruchou alebo bez nich. Jedinci s mentálnym postihnutím môžu byť postihnutí celou radou duševných porúch, ich prevalencia je trikrát až štyrikrát častejšia než v bežnej populácii. Adaptívne správanie je vždy narušené, ale v chránenom sociálnom prostredí s dostupnou podporou nemusí byť toto narušenie u jedincov s ľahkým mentálnym postihnutím nápadné*“ (Valenta, Müller, 2009, s. 12).

Mentálne postihnutie má označenie písmenom F z dôvodu, že patrí do oboru psychiatrie. Oddiel F70-F79 je celý venovaný mentálnemu postihnutiu. Podľa 10. Revízie MKCH 10 je aktuálne používaná klasifikácia chorôb, ktorá je súčasťou zákona č. 576/2004 Z. z. o zdravotnej starostlivosti, službách súvisiacich s poskytovaním zdravotnej starostlivosti a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (In Vančová, 2005).

Za posledné desaťročia mimoriadne vzrástol záujem spoločnosti a vedeckého sveta o problematiku mentálneho postihnutia. Súvisí to so skutočnosťou, že vo vyspelých krajinách je mentálne postihnutie vnímané ako jeden z najzávažnejších problémov národného zdravia. Vznikajú mnohé vedecké spoločnosti, spoločnosti rodičov detí s mentálnym postihnutím, spoločnosti občanov- dobrovoľníkov z rozličných odborov presadzujúcich pokrokové tendencie starostlivosti o ľudí s mentálnym postihnutím. Je ich toľko, že musela vzniknúť Medzinárodná liga spoločnosti pre mentálne postihnutých, ktorá vydala v roku 1968 Deklaráciu o všeobecných a špeciálnych právach mentálne postihnutých.

V našej populácii celkový počet mentálne postihnutých nie je známy. V odbornej literatúre sa uvádza, že v súčasnej dobe je mentálne postihnutých asi 3% jedincov. Najčastejšie ide o ľahký stupeň mentálneho postihnutia, ktorým trpí 80% všetkých takto postihnutých ľudí. Závažnejšie formy sú vzácne. Chlapci a dievčatá sú postihnutí približne rovnako (Zvolpisky in Fischer, Škoda, 2008).

Na základe vyššie uvedených definícií odborníkov, môžeme konštatovať, že mentálne postihnutie je termín, ktorý má interdisciplinárny charakter. Mentálne postihnutie zasahuje do všetkých oblastí života postihnutého jedinca a to lekárskeho, psychologického, pedagogického a sociálneho, a ovplyvňuje ho po celý jeho život. Preto je potrebné týmto deťom poskytnúť intenzívnu komplexnú starostlivosť- medicínsku, špeciálno- pedagogickú a psychologickú a to už od najrannejšieho štádia ich vývinu, ktorá zabezpečí ich plnohodnotný a aktívny život a zlepši celkovú kvalitu ich života.

1.2 Žiak s ľahkým mentálnym postihnutím v kontexte klasifikácie intelektového znevýhodnenia

Všetci ľudia, či už zdraví, chorí, alebo postihnutí sú jedinečnými osobnosťami odlišujúcimi sa medzi sebou iba malými charakteristikami, alebo inými zložkami, ktoré tvoria ich osobnosť. Rozdiely medzi ľuďmi sú rôzne, niekedy ide o celkom malé odlišnosti, ktoré sa prejavujú v rôznych oblastiach života a pri rozmanitých životných situáciách.

Pre odborníkov, ale i laikov je prirodzené zaraďovať ľudí do rôznych kategórií, tí chcú presne definovať, stanoviť diagnózu, prognózu, určiť pravidlá správania- je to totiž jednoduchšie a pomáha nám to zbaviť sa neistoty. „*Ked' začneme niekoho označovať diagnózou, človek sa stane mentálne postihnutým. Samozrejme, máme svoje očakávania, ako by sa mal taký správny mentálne postihnutý správať. Pokiaľ sa tak nespráva, sme zneistení a znovu sa snažíme nájsť vhodnú diagnózu, aby sme ho mohli niekam zaradiť. Ked' sa niekto správa podľa našich očakávaní, máme radosť a rolu, ktorú hrá, svojou radosťou a súhlasom posilňujeme a povzbudzujeme ho, aby sa takto správal i naďalej. Diagnózy, ktoré boli vyvinuté ako nástroj pre zľahčenie a zlepšenie liečby tak paradoxne môžu liečbe brániť*“ (Mišová, 2007, s. 9). „*Nehovoriac o tom, že v diagnóze málokedy objavíme niečo iné, ako len strohý výpis nedostatkov a obmedzení. Nesmierne dôležitým poznatkom je pri tom skutočnosť, že mentálne postihnutie je síce trvalý, no nie nemenný stav. Môžeme ho chápať ako dynamický proces vo vývine, ktorý môžeme ovplyvňovať*“ (Mišová, 2007, s. 34).

„Každý človek s mentálnym postihnutím je jedinečný subjekt s charakteristickými osobnostnými rysmi. Predsa sa však u väčšiny z nich prejavujú (vo väčšej či menšej miere) spoločné znaky, ich individuálne modifikácie závisia od hĺbky rozsahu mentálnej retardácie, na miere postihnutia jednotlivých funkcií a na rovnomernosti psychického vývoja v rámci mentálneho postihnutia“ (Švarcová, 2003, s. 24).

Jednotlivci s mentálnym postihnutím tvoria pomerne heterogénnu skupinu a mentálna retardácia ako stav sa prejavuje množstvom symptómov. Napriek tomu v odborných knihách nachádzame delenie mentálneho postihnutia podľa rôznych kritérií a oblastí. Oriechčíková (2014) uvádza, je ťažko pracovať s jedným kritériom. *„Mentálne postihnutie sa doteraz definovalo jednak z aspektu odborov, ktoré sa ňou zaoberali, jednak z aspektov rôznych kritérií a merných jednotiek, pomocou ktorých sa snažili odborníci tento zložitý fenomén vyjadriť“* (Bajo, Vašek, 1994 in Muller, 2001, s. 169). Pri kategorizácii sa používajú rôzne hľadiská a to hľadisko etiologických faktorov, symptomatológie, medicínske hľadisko, a psychologický aspekt (Bajo, Vašek, 1994).

V súčasnej špeciálnopedagogickej praxi je najpoužívanejšia klasifikácia podľa stupňa mentálneho postihnutia. Ako tvrdí Pipeková autorka publikácie Kapitoly zo špeciálnej pedagogiky, ktorú ale napísalo viacej autorov (Pipeková a kol. 1998): *„Hĺbku mentálneho postihnutia je možno určiť pomocou inteligentného kvocientu, ktorý vyjadruje úroveň rozumových schopností.“*

Autorky Bartoňová, Bazalová a Pipeková, (2007) uvádzajú v textoch k distančnému vzdelávaniu, že v súčasnej dobe sa používa členenie podľa desiatej revízie Svetovej zdravotníckej organizácii (WHO) z roku 1992, ktorá nadobudla platnosť 1.1.1993. Mentálne postihnutie má označenie prvým písmenom F z dôvodu, že patrí do oboru psychiatrie. Oddiel F70-F79 je celý venovaný mentálnemu postihnutiu.

Identifikácia mentálneho postihnutia je založená na skóre v teste inteligencie a hodnotení adaptívneho správania dieťaťa. Adaptívne správanie sa týka každodenného funkcionovania v porovnaní s inými deťmi rovnakého veku. *„Význam stanovenia inteligentného kvocientu spočíva v tom, že informuje o celkovej rozumovej úrovni jednotlivca. Nehovorí však nič o kvalitatívnych zvláštnostiach inteligencie konkrétnej osoby a jej diagnostickej hodnoty pre poznanie osoby probanda nemožno preceňovať“* (Svoboda, 1999, s. 48-49). Najpoužívanejšími inteligentnými testami v školskom veku sú Stanford- Binetov inteligentný test (5. vyd.), Wechslerova inteligentná škála pre deti (WISC-IV), neverbálny test (SON-R) a Woodcock- Johnson international edition-test kognitívnych schopností (W-J IE).

Mentálne postihnutie predstavuje výrazne zníženú úroveň inteligencie. Klasifikačné systémy mentálneho postihnutia sú tvorené komisiami odborníkov- lekárov ale aj psychológov a iných odborníkov a po ich prijatí i v medzinárodných stavovských organizáciách sú akceptované ako platné nie len v medicíne, ale aj v iných odboroch. Najznámejšími celosvetovo akceptovanými klasifikačnými systémami sú medzinárodné klasifikácie chorôb, ktoré vydáva Svetová zdravotnícka organizácia a klasifikačné systémy.

Podľa súčasne platnej Medzinárodnej klasifikácie chorôb rozlišujeme tieto **stupne mentálneho postihnutia**:

Tabuľka 1 Stupne mentálneho postihnutia

Kódové čísla	Stupne mentálneho postihnutia	Hodnota IQ
F 70	Lahký stupeň mentálneho postihnutia	69- 50 IQ
F 71	Stredný ťažký stupeň mentálneho postihnutia	49- 35 IQ
F 72	Ťažký stupeň mentálneho postihnutia	34- 20 IQ
F 73	Hlboký stupeň mentálneho postihnutia	pod 19 IQ

„Dôležitým kritériom hodnotenia normy, subnormy a poruchy intelektových schopností je závažnosť funkčnosti kognitívnych operácií a úbytku alebo zachovania príslušných kompetencií (Vágnerová, 2004, s. 301). Každý stupeň ma svoje osobitosti, ako z názvu vyplýva ide o odchýlky mentálneho vývinu od intaktnej populácií.

Postavenie mentálneho postihnutia v terminológii vyplývajúcej zo zákona č. 245/2008 Z.z. uvádzame v tab. 2.

Tabuľka 2 Žiak so špeciálnymi výchovno- vzdelávacími potrebami

Žiak so špeciálnymi výchovno-vzdelávacími potrebami	Žiak so zdravotným znevýhodnením	Žiak so zdravotným postihnutím	žiak s mentálnym postihnutím
			žiak so sluchovým postihnutím
			žiak so zrakovým postihnutím
			žiak s telesným postihnutím
			žiak s narušenou komunikačnou schopnosťou
			žiak s autizmom alebo s ďalšími pervazívnymi vývinovými poruchami
			žiak s viacnásobným postihnutím
	Žiak chorý alebo zdravotne oslabený	Žiak chorý alebo zdravotne oslabený	žiak chorý
			žiak zdravotne oslabený
			žiak s ochorením dlhodobého charakteru
	Žiak s vývinovými poruchami	Žiak s vývinovými poruchami	žiak s poruchou pozornosti a aktivity
			žiak s vývinovou poruchou učenia
	Žiak s poruchou správania	Žiak s poruchou správania	žiak s poruchou správania
			žiak s narušením funkcií v emocionálnej oblasti
			žiak s narušením funkcií v sociálnej oblasti
Žiak zo sociálne znevýhodneného prostredia			
Žiak s nadaním alebo nadpriemernými schopnosťami	Žiak s nadaním alebo nadpriemernými schopnosťami	žiak s nadaním alebo s nadpriemernými schopnosťami v intelektovej oblasti	
		žiak s nadaním alebo s nadpriemernými schopnosťami v oblasti umenia	
		žiak s nadaním alebo s nadpriemernými schopnosťami v oblasti športu	

V našej práci budeme vychádzať z legislatívy platnej na Slovensku, a to zákona č. 245/2008 Z.z. o výchove a vzdelávaní a platnej desiatej revízie medzinárodnej klasifikácie chorôb (ICD-10, 2010). Za žiaka s ľahkým mentálnym postihnutím budeme v tejto práci označovať žiaka s ľahkým stupňom mentálneho postihnutia. Podľa zákona č. 254/2008 Z.z. patria títo žiaci medzi žiakov so zdravotným postihnutím a spolu s ďalšími kategóriami žiakov do veľkej skupiny žiakov so špeciálnymi výchovno-vzdelávacími potrebami.

Pípeková (2010) uvádza, že u detí s ľahkým stupňom mentálneho postihnutia je do troch rokov možné pozorovať ľahšie oneskorenie alebo spomalenie v oblasti psychomotorického vývinu. Zreteľnejšie rozdiely v porovnaní s intaktnými deťmi badať najmä vo veku medzi 3- 6 rokom, kedy deti s ľahkým stupňom mentálneho postihnutia disponujú malou slovnou zásobou, vývin reči je oneskorený. V oblasti myslenia sa vyskytujú nedostatky v oblasti logiky, pamäť je slabšia, krátkodobejšia, zaostáva analýza a syntéza. Dieťa s ľahkým stupňom mentálneho postihnutia má ľahko oneskorený vývin jemnej a hrubej motoriky a poruchu pohybovej koordinácie. V oblasti sociálneho prostredia sa môžu začleniť bez výraznejších problémov, zlyhávajú však v oblasti emocionálnej, nakoľko sa u nich prejavuje afektívna labilita, impulzivnosť, úzkosť a zvýšená sugestibilita.

Obmedzenie rozumového vývoja aj v ostatných psychických funkciách sa prejaví jasnejšie v predškolskom veku a ešte výraznejšie po vstupe do školy. Dieťa je na prvý pohľad zdravé, čulé, ovláda rôzne riekanky a pesničky. Nedostatky tohto dieťaťa sú hlavne v rozumovej oblasti pri náročnejších myšlienkových operáciách, generalizácií, abstrakcií, ale aj v celkovom prejave je dieťa menej chápané, ťažšie sa zapája do hier (Franiok, 2008). Žiaci s ľahkým mentálnym postihnutím sú často diagnostikovaní už v predškolskom veku v niektorých prípadoch v školskom veku a to vo chvíli, keď žiak potrebuje riešiť určité situácie a úlohy, ktoré sú potrebné pre zvládanie školských nárokov, hlavne pri teoretickej práci. Najvhodnejšie je preto zamerať edukáciu hlavne na rozvoj ich schopností a kompenzáciu nedostatkov (Vančová, 2005). Žiakom s ľahkým mentálnym postihnutím veľmi prospieva výchova a vzdelávanie zamerané na rozvíjanie ich zručnosti a kompenzovanie nedostatkov.

„Pre ľahké mentálne postihnutie je charakteristické trvalé zaostávanie v rečovom vývine, ktoré nedosiahne normu a celkovo korešponduje s vývinom dieťaťa v ostatných oblastiach- v neverbálnej zložke intelektu a rozvoji adaptačných schopností“ (Kerekrétiová, 2009, s. 125). „Osoby s ľahkým mentálnym postihnutím sú schopné používať reč účelne v každodennom živote, udržiavať konverzáciu a komunikovať bez výraznejších problémov, i keď sa reč vyvíja oneskorene. Väčšina z nich je nezávislá v sebaobsluže a praktických manuálnych zručnostiach bežného života, hoci ich vývin je taktiež oneskorený. Najmarkantnejšie problémy súvisia so vzdelávaním - mnohí z nich majú problémy s čítaním, písaním, počítaním“ (Vančová, 2005, s. 147).

Žiaci s ľahkým mentálnym postihnutím sú málo zvedavé, vynaliezavé, nevedia sa hrať, majú neadekvátne prejavy správania. Proces edukácie týchto žiakov môže byť komplikovaný tým, že u týchto žiakov sa prejavuje veľká citová nezrelosť a neadekvátnosť citov vzhľadom k podnetom, nízka sebakontrola a výrazná sugestibilita. Adaptívne funkcionovanie môže byť narušené v prostredí, ktoré na nich kladie vyššie nároky, je zmenené alebo je nové, alebo v krízových situáciách. (Švarcová, 2006).

Ako uvádza Švarcová (tamtéž), u osôb s ľahkým mentálnym postihnutím sa môžu v individuálnej miere prejaviť aj pridružené chorobné stavy, ako je autizmus a ďalšie vývojové poruchy, epilepsia, poruchy správania alebo telesné postihnutie. Ako najnebezpečnejšie pre toto postihnutie je obdobie adolescencie, kedy je pravdepodobné, že takto postihnuté osoby budú využívané alebo v horšom prípade zneužívané inými osobami (tamtéž). Žiaci s ľahkým mentálnym postihnutím sú schopní dosiahnuť úplnú nezávislosť v osobnej starostlivosti v oblasti stravovania, hygieny, obliekania.

V tejto kapitole sme sa snažili vymedziť postavenie žiaka s ľahkým mentálnym postihnutím v kontexte klasifikácie stupňov mentálneho postihnutia. Pre potreby nášho experimentu z hľadiska tvorivej edukácie v špeciálnej základnej škole je potrebné bližšie určiť osobitosti osobnosti tejto cieľovej skupiny žiakov s ľahkým mentálnym postihnutím. Danej problematike sa budeme širšie venovať v nasledujúcej kapitole.

1.3 Osobitosti osobnosti žiaka s ľahkým mentálnym postihnutím

Pri mentálnom postihnutí nemôžeme hovoriť len o oneskorenom duševnom vývoji dieťaťa, jednotlivca s mentálnym postihnutím a nemôžeme ho prirovnávať k o niekoľko rokov mladšiemu jednotlivcovi. Ide totiž o štrukturálne vývojové zmeny. Odlišnosti teda neposudzujeme len z hľadiska kvantitatívneho, ale aj z hľadiska kvalitatívneho. Na osobnosť jednotlivca s mentálnym postihnutím sa pozeráme predovšetkým z hľadiska psychických funkcií nevyhnutných pre kognitívny proces, ktorého narušenie je primárnym špecifikom mentálneho postihnutia. Tento proces môžeme rozdeliť na poznávanie bezprostredné (zmyslové) a na poznávanie sprostredkované (myslenie a reč).

Významné české autorky (Renotierová, Ludíková, a kol., 2004, Bartoňová, Bazalová, Pipeková, 2007, Vágnerová, 2008) uvádzajú tieto základné psychologické charakteristiky žiakov s mentálnym postihnutím:

- **vnímanie**- na tejto poznávacej schopnosti sa podieľajú všetky poznávacie procesy, umožňuje základnú orientáciu v prostredí; mentálne postihnutie negatívne ovplyvňuje všetky charakteristiky vnímania (napr. spomalené a zúžené vnímanie, súvislosti a vzťahy medzi predmetmi sú nedostatočne postrehované, nedostatočná výberovosť vnímania apod.),
- **myslenie**- v dôsledku nedostatočnej poznávacej schopnosti dosahuje nanajvýš úroveň konkrétnych logických operácií, väčšinou viazané na realitu, často na konkrétny podnet, stereotypné, rigidné, s častou preferenciou určitého spôsobu riešenia; poznávanie je ovplyvnené zníženou kritičnosťou (neschopnosť nadhľadu), nedôslednosťou a vyššou sugestibilitou,
- **reč**- objavujú sa nedostatky v oblasti obsahovej aj formálnej stránky reči; celkový nástup rečového vývoja je oneskorený, v dôsledku motorického oslabenia býva menej presná výslovnosť, taktiež je často náročné pochopiť celkový kontext (napr. u slovných obrátov, metofor, žartov), agramatizmy, jednoduchosť vyjadrení; s rastúcim stupňom MP stúpa aj preferovanie neverbálnych komunikačných prejavov,
- **pamäť**- znížená kvalita vo všetkých fázach pamäti a zapamätávania, čo sa následne negatívne prejavuje pri formovaní osobnosti,
- **učenie**- je časté nedostatočné porozumenie, znížená koncentrácia pozornosti a pamäti, prevažuje mechanické učenie, asociačné (typická je náročnosť aplikácie v zmenených podmienkach), nutná vonkajšia motivácia k učeniu podnecovaná odmeňovaním, pochvalou, ale aj emotívne (napr. prítomnosťou obľúbenej osoby),
- **emotívne prežívanie a motivácia**- zväčša zvýšená dráždivosť, väčší sklon k afektívnym reakciám (menej častá hypoaktivita), čo sa prejaví v oblasti autoregulácie, ktorá je takto orientovaná na prítomnosť a bezprostredné uspokojenie,
- **psychické potreby**- s vyšším stupňom MP je vyššia aj závislosť na uspokojovaní potrieb zo strany okolia; preferovanie stereotypných, jednoduchších a jednoznačných stimulácií; pri učení je nutné časté opakovanie, jednoduchý poriadok a pravidlá; silná potreba istoty a bezpečia (závislosť na rodičoch a blízkych ľuďoch); potreba seberealizácie býva

ovplyvnená obmedzenou schopnosťou hypotetického uvažovania o svojej budúcnosti a vlastného sebapoznania, ako aj potreby životnej perspektívy; následne oneskorený aj psychosexuálny vývoj,

- **vôľové procesy**- hlavný deficit v súvislosti so zvládaním vzdialenejších cieľov, časté zníženie vôľových procesov, až ich absencia,
- **emócie**- nedostatočne diferencované, jednoduchšie a protikladné, často oneskorené a len zriedka sa vytvárajú tzv. vyššie city; citová deprivácia v dôsledku podnetovej deprivácie,
- **správanie**- odlišné spracovanie informácií a sklon k inému spôsobu reagovania sa prejaví aj v schopnosti porozumieť všeobecne platným hodnotám a normám (napr. požiadavky zo strany školy); sebaovládanie ovplyvnené afektívnymi reakciami, ktoré sa objavajú často ako obranná reakcia v situácii, ktorej nerozumejú, nie sú schopní riešiť, alebo ako neschopnosť „primeraným“ spôsobom vyjadriť svoje aktuálne pocity a potreby; podnetové deprivácie často kompenzujú autostimuláciou, častý sklon k agresívnemu správaniu,
- **osobnosť žiakov s MP, sebahodnotenie**- nedostatočné sebaopoznanie sa odráža v sebahodnotení, často ovplyvnené názormi z vonkajšieho prostredia (konformita so skupinou), ktoré automaticky prijímajú; nerovnováha aspirácií (extrémne nízke až extrémne vysoké) a výkonu, rigidita sebaopoznanie ostáva aj pri zmenených vonkajších podmienkach, istá infantilnosť osobnosti; tzv. symptóm zvýšeného sebavedomia ako odpoveď na nízke hodnotenie okolím.

Lahké mentálne postihnutie so sebou prináša množstvo zvláštností vo všetkých zasiahnutých oblastiach osobnosti jedinca, tzn. v oblasti kognitívnych procesov, emocionálnej a vôľovej oblasti, v oblasti sociálnej aj motorickej.

V snahe načrtnúť globálne obraz mentálneho postihnutia a osobnosti jednotlivca s ľahkým mentálnym postihnutím vymenováva odborná literatúra nasledujúce determinanty, ktoré sa u jednotlivcov s mentálnym postihnutím môžu vyskytovať v najrôznejšej variabilite a hierarchii. Zaraďujeme sem predovšetkým, zvýšenú závislosť na rodičoch, infantilnosť osobnosti, pohotovosť k úzkosti a neurastenickým reakciám, sugestibilitu a rigiditu správania, nedostatky v osobnej identifikácii a vo vývoji „ja,“ oneskorenie psychosexuálneho vývoja, nerovnováhu aspirácií (túžob, cieľov) a výkonov, zvýšenú potrebu uspokojenia a bezpečia, poruchu interpersonálnych vzťahov a komunikácie, malú prispôsobiteľnosť k sociálnym a školským požiadavkám, impulzivnosť, hyperaktivitu alebo hypoaktivitu, citovú vzrušivosť, spomalenú chápanosť,

lipnutie na detailoch, malú porovnávaciu schopnosť, zníženú mechanickú pamäť, logickú pamäť, nestálu pozornosť, poruchu vizuálnej motoriky a celkovej pohybovej koordinácie (Valenta, Müller, 2003).

Ľahké mentálne postihnutie sa klinicky prejavuje hlavne:

- spomalenou chápavosťou, jednoduchosťou a konkrétnosťou úsudkov;
- zníženou schopnosťou až neschopnosťou komparácie a vyvodzovania logických vzťahov;
- zníženou mechanickou a hlavne logickou pamäťou;
- rozptýlenou pozornosťou;
- nedostatočnou slovnou zásobou a neobratnosťou vo vyjadrovaní;
- poruchami vizuomotoriky a pohybovej koordinácie;
- impulzívnosťou, hyperaktivitou alebo celkovou spomalenosťou správania;
- citovou vzrušivosťou;
- sugestibilitou a rigiditou správania;
- nedostatkami v osobnej identifikácii a vo vývoji „ja“;
- oneskoreným psychosexuálnym vývojom;
- nerovnováhou aspirácií a výkonov;
- zvýšenou potrebou uspokojenia a bezpečia;
- poruchami v interpersonálnych skupinových vzťahoch a v komunikácii;
- zníženou prispôbivosťou k sociálnym požiadavkám a niektorými ďalšími charakteristickými znakmi (Švarcová, 2000).

Tieto zvláštnosti sú ale u niektorých jedincov rozpoznateľné až po nástupe do školy. Dovtedy sa dieťa môže javiť ako bezproblémové nakoľko nevykazuje žiadne zdravotné problémy, má dobre rozvinutú hrubú motoriku a mechanickú pamäť a reč nebýva oneskorená po formálnej stránke (Müller, 2001).

Pre špecifikáciu determinantov vzťahujúcich sa k ľahkému mentálnemu postihnutiu nám posluží výber z tabuľky najfrekventovanejších znakov mentálneho postihnutia (tab. 3).

Tabuľka 3 Znaký ľahkého mentálneho postihnutia (Vašek, Bajo, 1994, s. 58)

IQ- orientačne	70- 50
Výskyt v populácii- najnižšie údaje	2, 60%
Výskyt medzi MR- približne	72%
Neuropsychický vývin	čiasočne obmedzený alebo oneskorený rozvoj v senzorickej oblasti
Nižšia nervová činnosť	áno
Vyššia nervová činnosť – 1.signálna sústava	áno
Vyššia nervová činnosť – 2.signálna sústava	áno
Poruchy motoriky	ojedinelé oneskorenie motorického vývinu a pohybovej koordinácie
Poruchy psychiky	celkovo znížená aktivita psychických procesov, nerovnomerný rozvoj psychických funkcií, oslabenie funkčnej reaktivity, konkrétne, názorné a mechanické schopnosti rozvinuté
Myslenie	abstraktné okrem logického
Komunikácia a reč	oneskorený vývin reči, rozvoj komunikatívnych schopností obsahová chudobnosť, jednoduchá niekedy agramatická stavba viet, časté poruchy formálnej stránky reč
Poruchy citov a vôle	afektívna labilita, popudlivosť, impulzivnosť, pasivita, úzkosť, zvýšená sugestibilita

Vnímanie je základnou kognitívnou funkciou. Prostredníctvom nej jednotlivec získava informácie o javoch z vonkajšieho aj vnútorného prostredia. Túto funkciu zabezpečujú analyzátory.

U jednotlivcov s mentálnym postihnutím problémy v oblasti vnímania a pociťovania spôsobuje:

- *neúplne vyvinutá centrálna nervová sústava,*
- *organické poškodenie mozgu,*
- *poruchy kôrovej časti analyzátorov,*

- *poruchy receptorov,*

druhotne:

- *mentálny defekt,*
- *poruchy poznávacích procesov,*
- *poruchy učenia,*
- *nedostatočne podnetné prostredie* (Müller, 2001, s. 36).

Najčastejšie ide o tieto rozdiely vo vnímaní intaktných detí a detí s mentálnym postihnutím (Bartoňová, Bazalová, Pipeková, 2007):

- **rozdiely v rýchlosti vnímania,**
je pomalšie vzhľadom k organicky podmienenej menšej pohyblivosti kôrových analyzátorov,
- **rozdiely vo výberovosti vnímania,**
deti s mentálnym postihnutím si horšie vyberajú z veľkej ponuky podnetov, majú problémy s odlíšením predmetov z pozadia, musia byť výrazne odlišené od okolia svojou farbou, tvarom, štruktúrou, veľkosťou,
- **rozdiely v zameranosti vnímania,**
nedokážu dlhšie pozorovať jeden predmet, pozornosť prenášajú na iné objekty, ak sa zamerajú na jeden, unikajú im ďalšie, ich pozornosť je teda nestála,
- **rozdiely v rozsahu a celostnosti vnímania,**
deti s mentálnym postihnutím vnímajú zjednodušene- vnímajú menší počet predmetov a javov ako intaktné deti, narušená je aj schopnosť spájať časti do celku, postrehovať súvislosti, čím im unikajú jednotlivé vzťahy medzi predmetmi, javmi, uniká im podstata,
- **rozdiely v diferenciacii vnemov,**
nedostatočne diferencujú pocity a vnemy, nedostatočne si uvedomujú jednotlivé časti a vlastnosti predmetov a rozdiely medzi nimi,
- **rozdiely vo vnímaní priestoru, času a pohybu,**
napr. narušené vnímanie hĺbky na plošných obrázkoch, vzdialenosti, perspektívy, smeru, polohy, umiestnenia predmetov,
- **rozdiely v koordinácii vnímania,**
nedostatky spôsobujú obmedzené schopnosti v jednotlivých vlastnostiach vnímania a integrácii psychických funkcií.

Tieto odlišnosti vo vnímaní osôb s mentálnym postihnutím sa vekom, dozrievaním CNS, učením a skúsenosťami v priebehu života zlepšujú.

Pozornosť je schopnosť spontánne alebo úmyselne zamerať svoje vedomie na určitú činnosť, myšlienky, predmety a deje (Müller, 2001). Pozornosť dieťaťa s ľahkým mentálnym postihnutím je neustálená a krátkodobá. S narastajúcimi požiadavkami na výkon narastá počet chýb. Dieťa má ťažkosti rozdeliť na viac činností a je ľahko unaviteľné (Valenta, Müller, 2003). U osôb s ľahkým mentálnym postihnutím je zložitejšie vzbudiť a zamerať pozornosť. Ťažké je aj koncentrovať ich pozornosť a zacieliť ju na daný jav. Majú tendenciu preskakovať z jedného predmetu na druhý (Bajo, Vašek, 1994). Celkovo sa u nich prejavujú problémy so zámernou pozornosťou, ktorá sa vyznačuje rýchlou unaviteľnosťou. Čím sa zvyšuje množstvo cieľov pozornosti, tým robia viac chýb (Valenta, Müller, 2003).

Pamäť je dôležitou psychickou funkciou, ktorá umožňuje vstúpenie, podržanie a vybavenie rôznych informácií (Müller, 2001). Všetky tri fázy pamäte (vštepovanie, zapamätávanie a vybavovanie) sú u detí s mentálnym postihnutím narušené. Deti si nové poznatky osvojujú pomaly, osvoja si menšie množstvo poznatkov, rýchlo zabúdajú a aj samotné vybavovanie je pomalé a dochádza k nepresnostiam (Pipeková in Vítková 2004). Pamäť je skôr mechanická, s čím súvisí aj eidetizmus predstáv, keď deti nie sú schopné vyčleniť z vnímaného to podstatné (Valenta, Müller, 2003). U jedincov s ľahkým mentálnym postihnutím má pamäť skôr mechanický charakter. Nevyklučuje sa tiež nižšia výkonnosť logickej pamäti. Vyznačuje sa aj ďalšími charakteristickými vlastnosťami ako pomalosť, nepevnosť, nepresnosť vybavovania (Müller, 2001). Príčina týchto problémov tkvie vo vlastnostiach nervových procesov, a to hlavne v slabej spojovacej funkcii mozgovej kôry a v oslabení aktívneho vnútorného útlmu, ktoré podmieňuje nedostatočnú koncentrovanosť vzruchov (Rubinštejnová, 1973).

Myslenie je vyššou formou poznávacej funkcie prostredníctvom ktorej je človek schopný porozumieť vonkajšiemu prostrediu, poznávať a nachádzať vzťahy medzi predmetmi a javmi. Je založené na myšlienkových operáciách ako porovnávanie, triedenie, analýza, syntéza, abstrakcia a zovšeobecňovanie (Müller, 2001). Obraz mentálneho postihnutia je postavený na narušení poznávacích funkcií a v dôsledku deficitov vo vnímaní, v reči, nedostatočným predstavám a obmedzeným skúsenostiam, sa nemôže adekvátne rozvíjať ani myslenie (Švarcová, 2006). Deti s ľahkým mentálnym postihnutím nie sú schopné vyššej abstrakcie a generalizácie, značné ťažkosti

majú aj s analýzou a syntézou (Valenta, Müller, 2003). Ich myslenie je rigidné a lipnú na určitom spôsobe riešenia (Müller, a kol. 2001).

Bartoňová, Bazalová, a Pipeková (2007) vymedzujú ešte tieto zvláštnosti myslenia: nedôslednosť v myslení, ktorá je zapríčinená výkyvmi pozornosti. Dieťa nie je schopné použiť naučené v praxi, čo je následkom slabej riadiacej úlohy myslenia. Poslednou zvláštnosťou je nekritickosť myslenia.

Reč je prostriedok dorozumievania. Úzko je spojená s mozgovou činnosťou z čoho vyplýva narušený vývin reči u osôb s mentálnym postihnutím (Müller, a kol. 2001). Nedostatočný je rozvoj fonemického sluchu- jednotlivec má problémy ťažkosti s rozlišovaním jednotlivých foném, prejavujú sa aj nedostatky v artikulácii a gramatike (Valenta, Müller, 2003). Reč u osôb s ľahkým mentálnym postihnutím býva oneskorená najmenej o rok. Môže dosiahnuť úroveň zovšeobecňovania a abstrahovania. Pokiaľ si v primeranej miere osvoja aktívnu a pasívnu slovnú zásobu a odstránia sa rečové poruchy nemusia sa odlišovať a byť nápadní oproti intaktnej spoločnosti (Bajo, Vašek, 1994). Často sa však u nich vyskytujú poruchy reči, nezvládajú gramatickú formu jazyka, sú veľavravní a potrebujú sa opierať o rečové stereotypy, aby zvládali niektoré životné situácie (Müller, a kol. 2001). Dochádza k nepomeru aktívnej a pasívnej slovnej zásoby- aktívna slovná zásoba je pomerne chudobná. Typické je časté používanie zámen namiesto pomenovania osoby alebo predmetu, naproti tomu, prídavné mená alebo slovesá sú používané menej (Pipeková, in Vítková, a kol. 2004). Jednotlivci s ľahkým mentálnym postihnutím často používajú rečové stereotypy, ktoré im pomáhajú najmä v neočakávaných situáciách (Müller, a kol. 2001).

*„Jednou z najvýznamnejších oblastí osobnosti, ovplyvňujúcich výrazným spôsobom jej prežívanie a správanie, je **emocionalita**. Vo väčšine prípadov sú deti s mentálnym postihnutím emocionálne nevyspelé a správajú sa ako deti nižšej vekovej kategórie. Nadväzovanie kontaktu s dieťaťom preto musí vychádzať zo správneho odhadu jeho emocionálnej zrelosti a znalosti mechanizmov, ktorými sa riadi jeho správanie. Cudzie prostredie, neznáme osoby alebo podnety či neúmerne náročné úlohy u nich často vyvolávajú strach a intenzívne reakcie, niekedy až panického rázu s trasením rúk, tela a zažívacími problémami“ (Švarcová, 2006, s. 50). City sú nedostatočne diferencované, teda dieťa prežíva buď spokojnosť alebo nespokojnosť. Jemnejšie odtiene citov sa takmer nevyskytujú. Nie sú adekvátne vzhľadom na podnety, to znamená, že prežívanie vážnych situácií je povrchné alebo sa vyskytuje nadmerné prežívanie, ktoré nie je*

opodstatnené. City nie sú dostatočne ovládané intelektom. Deti nedokážu korigovať svoje city vzhľadom na situáciu. Objavujú sa aj patologické citové prejavy- apatická alebo povznesená nálada, rýchle zmeny nálad. Emocionálna zložka u osôb s ľahkým mentálnym postihnutím je v určitých oblastiach deformovaná. Jedinci majú v porovnaní s intaktnou spoločnosťou menšiu schopnosť ovládať sa (Valenta, Müller, 2003).

„Vôľa je naučenou autoregulačnou schopnosťou, ktorá usmerňuje jednanie človeka takým spôsobom, aký považuje za účelný či nutný. Nie je ovšem spojené s dosiahnutím potešenia, a preto by tu nestačila emočná regulácia“ (Vágnerová, 2008, s. 70). Osoby s mentálnym postihnutím trpia nedostatkom iniciatívy a nemajú dostatočne rozvinutú schopnosť riadiť svoje jednanie. Pri ich činnosti sa nedostatky v oblasti vôle prejavujú hlavne neschopnosťou udržať pozornosť, nedostatočnou vytrvalosťou a problémami pri prekonávaní ťažkostí (Bajo, Vašek, 1994). Typické sú protikladné znaky vôle. V niektorých činnostiach vynakladajú dostatočnú vytrvalosť a cieľavedomosť, v iných vôbec (Müller, 2001). U jednotlivcov s mentálnym postihnutím je oslabená vo všetkých oblastiach. Vyskytuje sa hypobúlia (znížené vôľové schopnosti) a abúlia (chýbanie vôľových schopností) (Pipeková, in Vítková, a kol., 2004). S vôľou súvisí aj sebaovládanie, ktoré je u detí s mentálnym postihnutím nedostatočne rozvinuté. Sú náchylnejšie k impulzívnym a afektívnym reakciám. Tieto reakcie možno interpretovať aj ako obranu dieťaťa v situáciách, ktorým nerozumie a nevie ich správne vyhodnotiť (Vágnerová, 2004). Naopak je u týchto detí zvýšená sugestibilita, teda nekritické prijímanie podnetov z okolia a neschopnosť si ich overiť. Niekedy bývajú veľmi imúnni a vedú vzdorovať požiadavkám okolia, aj napriek tomu, že tieto požiadavky sú rozumné (Švarcová, 2006).

Sebaponímanie je u jednotlivcov s ľahkým mentálnym postihnutím ovplyvnené spôsobom ich uvažovania a obmedzenou možnosťou pochopiť ich reálne kompetencie (Vágnerová, 2004). V rovine osobných aspirácií sú predstavy dieťaťa s mentálnym postihnutím väčšinou skreslené a nezodpovedajú skutočným schopnostiam dieťaťa. Sú buď prehnane vysoké alebo príliš nízke (Bartoňová, Bazalová, Pipeková, 2007). Zvýšené **sebahodnotenie** súvisí s celkovou nezrelosťou osobnosti, ale aj so zníženou úrovňou rozvoja intelektu (Pipeková, in Vítková, a kol., 2004).

Motorika zohráva dôležitú úlohu pri nadobúdaní vedomia si vlastného tela, vlastného „ja“ a blízkeho okolitého sveta. Toto vedomie je základným stavebným prvkom myslenia a reči, ale aj ostatných poznávacích procesov. U jedincov s ľahkým mentálnym postihnutím je v tejto súvislosti napríklad dôležité rozvíjať jemnú motoriku hovoridiel, ktorá ovplyvňuje úroveň osobnostnej

integrácie. Na motoriku vplýva aj obmedzenie v analyticko-syntetickej oblasti. Konkrétne je preto potrebné rozvíjať oblasť spájania pohybových prvkov do celku a koordináciu pohybov (Müller, 2001). Proces rozvoja motoriky však často sťažuje oslabená emocionálna a vôľová stránka osobnosti. Jedinci neprejavujú dostatok záujmu, aktivity a vôle. Deti s ľahkým mentálnym postihnutím predstavujú širokú škálu úrovne motoriky vzhľadom k druhu a stupňu postihnutia. Rozdiel bude u osôb so sociálne podmienenou mentálnou retardáciou, kde sa poruchy motoriky nemusia prejavovať vôbec, a u osôb s vrodenu mentálnou retardáciou, u ktorých sa poruchy motoriky prejavujú na rôznej úrovni (Bajo, Vašek, 1994). Motorický vývin u detí s ľahkým mentálnym postihnutím má nedostatky v oblasti motoriky sa môžu prejavovať hlavne pri spájaní pohybových prvkov do celku. A pri pohybovom riešení niektorých situácií (Müller, a kol., 2001).

Učítelia, podieľajúci sa na výchove a vzdelávaní žiakov s mentálnym postihnutím, by sa mali s týmito špecifikami nie len oboznámiť, ale je veľmi podstatné, aby sa ich naučili zohľadňovať pri samotnom edukačnom procese žiakov ľahkým mentálnym postihnutím.

2 ŽIAK S LAHKÝM MENTÁLNYM POSTIHNUTÍM V KONTEXTE SÚČASNÉHO VZDELÁVANIA

„Ak sa má stať človek človekom, musí sa vzdelávať.“

Ján Amos Komenský

2.1 Systém inštitucionalizovanej výchovy a vzdelávania žiakov s ľahkým mentálnym postihnutím na Slovensku

Ľudia s mentálnym postihnutím boli dlho považovaní za nevzdelávateľných. Ako píše Jozef Slowík: (2007, s. 115) *„doba, keď bolo ľuďom s mentálnym postihnutím vzdelávanie odopierané pod rúškom oslobodenia od povinnosti vzdelávania sa, ešte nevymizla z našej pamäte.“* Hoci ani dnes nie je situácia ružová, svitá na lepšie časy. *„Zákomom 229/2000 Z. z. bola úpravou zrušená možnosť oslobodenia od školskej dochádzky. A bolo na čase! Ved' napríklad ešte v roku 1996 bolo na Slovensku od dochádzky oslobodených 1500 detí. Boli to všetko mentálne postihnuté deti“* (Vančová a kol., 2010, s. 18).

Každý má právo na vzdelanie, tak ako žiaci z intaktnej spoločnosti, rovnako aj žiaci s mentálnym postihnutím majú právo vzdelávať sa. Hovorí nám to aj Charta OSN v článku 46 *„Každý národ má zodpovednosť za to, aby sa jeho školský systém postaral o deti so zdravotným postihnutím v takej úplnosti, ako o deti ostatné“* (Švarcová, 2006). Podľa Matulaya (1986, str. 308) je úspešný rozvoj osobnosti každého postihnutého dieťaťa v podstatnej miere závislý od jeho správneho zaradenia do niektorého typu školy pre jedincov vyžadujúcu špeciálnu starostlivosť. Uvádza, že *„celkový koncept starostlivosti o mentálne postihnutých má zohľadniť lekárske, psychologické, špeciálno- liečebné, sociálne a pedagogické aspekty, ako aj požiadavky začlenenia postihnutých do spoločnosti. Ide o čo najskoršie podchytenie každého poškodeného alebo poškodením ohrozeného dieťaťa s osobitým zreteľom na mentálne postihnutie so všetkými jej komplikáciami.“*

Škola je v živote jednotlivca a spoločnosti niečo tak dôležité, že je o nej reč neustále. Všeobecne školu definujeme ako inštitúciu vo verejnom čiže štátnom alebo súkromnom

vlastníctve, v ktorej sú deťom a mládeži sprostredkované v systematickom vyučovaní vedomosti a zručnosti, ktoré im majú umožňovať samostatné životné činnosti v rámci štátneho a spoločenského usporiadania. Školy vzdelávanie spravidla poskytujú v určitom vymedzenom čase, nachádzajú sa nezávisle od striedania žiakov a učiteľov na rovnakom mieste a orientujú sa na formy výchovy a vzdelávania (Kovalčíková, 2007). Súčasnú školstvo na Slovensku sa snaží poskytovať rovnaké šance na vzdelávanie. Vzdelávanie poskytujú rôzne typy špeciálnych škôl a školských zariadení, kde žiaci majú možnosť získať požadované vedomosti, potrebné pre svoj život.

V súčasnosti sa vzdelávanie detí s mentálnym postihnutím realizuje podľa zákona č. 245/2008 Z. z. o výchove a vzdelávaní, ktorý je označovaný jednoducho ako *školský zákon*. Je tiež podmienené radou ďalších právnych noriem, napríklad vyhláškou Ministerstva školstva SR č. 322/2008 Z. z. o špeciálnych školách. Výchova a vzdelávanie žiakov so zdravotným postihnutím (v roku 2000 zaviedol zákon č. 229/2000 Z. z. termín žiak so špeciálnymi výchovno-vzdelávacími potrebami) sa realizuje prostredníctvom dvoch základných modelov: integračného a segregáčného. Pod **segregačným modelom** je potrebné predstaviť si v prípade žiakov s mentálnym postihnutím túto sieť špeciálnych škôl (zriaďujú sa aj ako internátne):

- špeciálnu materskú školu,
- špeciálnu základnú školu,
- odborné učilište,
- praktickú školu.

Ak má rodič a dieťa záujem o **integráciu**, má v slovenských podmienkach tieto dve možnosti:

- Integrácia v bežných základných školách,
- Integrácia v špeciálnej triede bežných základných škôl.

Z hľadiska stupňov vzdelania je im umožnené dosiahnutie predprimárneho, primárneho a nižšieho stredného odborného vzdelania (tab. 4).

Tabuľka 4 Formy výchovy a vzdelávanie žiakov s ľahkým mentálnym postihnutím na Slovensku podľa zákona č. 245/2008 Z.z.

Stupne vzdelania	Formy výchovy a vzdelávania		
	segregované vzdelávanie	←————→	inkluzívne vzdelávanie
ISCED 0	Špeciálna materská škola	Špeciálna trieda pri materskej škole	Materská škola
ISCED 1	Špeciálna základná škola (variant A)	Špeciálna trieda pri základnej škole	Základná škola
ISCED 2c	Praktická škola	-----	-----

Predprimárne vzdelávanie žiakov s MP sa realizuje v špeciálnej materskej škole alebo v špeciálnej triede pri materskej škole, prípadne v inkluzívnych podmienkach priamo v triede materskej školy. Predškolská výchova a vzdelávanie na Slovensku nie je povinný stupeň vzdelania. Pri edukácii všetkých žiakov s MP v predškolskom veku sa vychádza zo Vzdelávacieho programu pre deti s mentálnym postihnutím: ISCED 0 predprimárne vzdelávanie, ktorý sa vnútorne nečlení na časti podľa stupňa postihnutia (2009).

Primárne vzdelávanie sa uskutočňuje v špeciálnej základnej škole, špeciálnej triede pri základnej škole alebo v triede základnej školy spolu s intaktnými žiakmi. Špeciálna základná škola pre žiakov s MP a štátny vzdelávací program pre žiakov s MP sa vnútorne člení podľa stupňa MP u žiakov na tri vzdelávacie varianty:

- variant A určený žiakom s ľahkým stupňom MP,
- variant B určený žiakom so stredne ťažkým stupňom MP,
- variant C určený žiakom s ťažkým alebo hlbokým MP alebo žiakom s MP, ktorí majú aj iné zdravotné postihnutie.

Na základe tohto delenia sa postupuje aj pri vzdelávaní žiaka s MP v špeciálnej triede pri základnej škole a v triede základnej školy. Podľa stupňa MP postupuje žiak podľa príslušného vzdelávacieho variantu a vzdelávacieho programu. Žiak s ľahkým MP postihnutím sa vzdeláva podľa vzdelávacieho variantu A v špeciálnej základnej škole, v špeciálnej triede pri základnej škole a triede základnej školy.

Špeciálna základná škola sa zriaďuje pre najmenej desať žiakov s rovnakým zdravotným znevýhodnením. Počty žiakov v špeciálnych školách či triedach vychádzajú z vyhlášky č. 322/2008 Z. z. o špeciálnych školách. Podľa § 5 ods. 2 uvedenej vyhlášky sú najvyššie počty žiakov v triedach pre žiakov s ľahkým mentálnym postihnutím nasledovné: prípravný ročník a prvý ročník 6 žiakov, druhý ročník až piaty ročník 8 žiakov, šiesty ročník až deviaty ročník 10 žiakov. Žiak s ľahkým MP sa prijíma do školy na základe zdokumentovanom zdravotnom znevýhodnení po diagnostickom vyšetrení zariadením výchovného poradenstva a prevencie.

Odborné učilište a praktická škola sú školy poskytujúce žiakom s MP na úrovni ISCED 2c, **nižšie stredné vzdelanie**, ktoré je súčasťou základného vzdelania. Žiaci sa môžu vzdelávať v praktickej škole, ktorá poskytuje vzdelávacie programy na vzdelávanie a prípravu na výkon jednoduchých pracovných činností žiakom s MP alebo žiakom s mentálnym a viacnásobným postihnutím, ktorým stupeň MP neumožňuje sa vzdelávať v odbornom učilišti (Vzdelávací program pre praktickú školu, 2009). Dĺžka vzdelávania sa mení v závislosti od rozsahu zdravotného postihnutia. Škola je povinná zabezpečiť žiakovi individuálne vzdelávanie, a to najmenej v rozsahu dvoch hodín týždenne. Pedagogický zamestnanec, ktorý zabezpečuje vzdelávanie žiaka štvrtťorčne predkladá riaditeľovi školy písomnú správu o postupe výchovno-vzdelávacej činnosti so žiakom.

Pri vzdelávaní žiaka s MP v akejkoľvek forme musí mať žiak vyplnený Návrh na prijatie žiaka so špeciálnymi výchovnovzdelávacími potrebami do špeciálnej školy, do materskej školy, do základnej školy a do strednej školy, ktorý je schválený MŠ SR pod číslom CD-2008-17271/37405-1:914.

Napriek výrazným integračným stratégiám vo výchove a vzdelávaní žiakov s mentálnym postihnutím, umožňuje súčasná školská legislatíva rešpektovanie špeciálnych potrieb žiakov s ľahkým mentálnym postihnutím, pre ktorých sú vytvárané špeciálne programy realizované najčastejšie v špeciálnych školách a špeciálnych zariadeniach. Vzhľadom k zameraniu našej práce venujeme ďalšiu pozornosť špecifikám edukácie v podmienkach špeciálnej základnej školy.

2.2 Špecifiká edukácia v špeciálnych základných školách

Vzdelávanie v špeciálnej základnej škole sa od edukácie na bežnom type škôl pre intaktných žiakov odlišuje predovšetkým mierou využívania špeciálno- pedagogických prostriedkov a organizačnými formami vyučovania. Špeciálna základná škola poskytuje vzdelávanie žiakov, ktorým úroveň ich rozumových schopností nedovoľuje zvládať požiadavky bežnej základnej školy (Valenta, Müller, 2009).

Vyučovací proces podľa Tureka (2010, s.19) je *„je cieľavedomý, postupný, systematicky organizovaný proces vzájomne podmienených činností učiteľa (vyučovanie) a žiakov, študentov (učenie sa), ktorý je zameraný na vzdelávanie, výchovu a všestranný rozvoj osobnosti žiakov, študentov t.j. na dosiahnutie stanovených cieľov. Vyučovací proces je špecifickým, najvýznamnejším druhom výchovy a vzdelávania detí, mládeže i dospelých. Realizuje sa v špeciálnych zariadeniach t.j. školách, dlhodobo (niekoľko rokov), pod dohľadom odborníkov (učiteľov), podľa špeciálnych programov - učebných plánov a učebných osnov.“*

Na Slovensku je špeciálna edukácia žiakov s MP definovaná ako *„Proces zámerného formatívneho a informatívneho pôsobenia relevantného prostredia na osobnosť jednotlivca so špeciálnymi edukačnými potrebami vyplývajúcimi z mentálneho postihnutia s cieľom zabezpečiť proces učenia, dosahovania pozitívnych zmien v kvalite a kvantite vychovanosti a vzdelanosti, rozvíjania a harmonizácie osobnosti v jej komplexnosti a na základe komunikačno-informačných interakcií prostredníctvom špeciálnopedagogických edukačných intervencií“* (Vančová, 2010, s. 72). Strešným cieľom špeciálnej edukácie mentálne postihnutých je ich socializácia (Mandzaková, 2008).

Ak má byť edukácia mentálne postihnutých úspešná, musí zodpovedať určitým kritériám:

- vychádzať z individualít mentálne postihnutého jednotlivca a z nich vyplývajúcich špeciálnych edukačných potrieb;
- jednotlivca s mentálnym postihnutím chápať ako komplexnú osobnosť v procese vývinu, zmien a nie ako staticky izolované prejavy vyplývajúce z postihnutia;
- zamerať sa nie na hľadanie a popisovanie neschopností, nespôsobilostí, nedostatkov a toho čo a prečo to nedokáže, ale na určenie existujúcich „kapacít“ jednotlivca a identifikáciu účinných špeciálnopedagogických a edukačných intervencií,
- sledujúcich strešný cieľ edukácie;

- vnímať, chápať a hodnotiť postihnutého vo vzťahu s užším edukačným a širším
- spoločenským prostredím;
- zapájať jednotlivca do tvorby edukačného procesu a nebrať ho ako pasívneho prijímateľa;
- v edukácii sa zamerať na zmyslupnosť a využiteľnosť obsahu vzdelávania v praktickom živote;
- vytárať podmienky na voľnú recipročnú komunikáciu jednotlivca s okolím, prihliadať na spätnú väzbu;
- vytvárať prostredie bez stresu, frustrácie, minimalizujúce nežiaduce prejavy správania a akceptujúce mentálne postihnutie;
- edukačné aktivity sprevádzať komplementárnymi aktivitami napr. stimulačnými, kompenzačnými, korekčnými, reedukačnými, relaxačnými a terapeutickými;
- vychádzať z dôslednej vstupnej a priebežnej špeciálnopedagogickej diagnostiky, ako kľúčového faktora určujúceho výber a vhodnosť edukačných intervencií;
- edukáciu chápať ako tímovú spoluprácu, ktorá vedie k spoločnému cieľu, vrátane spolupráce s rodičmi, a ostatnými odborníkmi (Vančová, 2005).

„Špeciálna edukácia je zladený súbor postupov, metód výchovného ovplyvňovania pomocou ktorých sa dosahujú pozitívne zmeny v kvalite a kvantite vychovanosti a vzdelanosti jedincov so špeciálnymi výchovnými potrebami“ (Vašek, 2005, s. 119). Výsledkom špeciálnej edukácie žiakov s mentálnym postihnutím by malo byť na základe systematických a cielených edukačných aktivít, za spolupráce a podpory korekčných, stimulačných, terapeutických, rehabilitačných, reedukačných, kompenzačných, diagnostických a rediagnostických činností, s použitím potrebných špeciálnych pomôcok a technických prostriedkov a v súčinnosti s nimi dosahovanie žiadúcich pokrokov v rozvíjaní ich motoriky, senzoriky, sebaobsluhy, kognície, komunikácie, emocionality, sociability a správania a podpora socializačného procesu v jeho komplexnosti (Vančová et al. 2010).

Bartoňová, Bazalová a Pipeková (2007) uvádzajú, že vzdelávanie v ŠZŠ je prispôbené žiakom, ktorí majú zníženú úroveň rozumových schopností, prejavujú sa psychickými zvláštnosťami, nedostatočnou úrovňou koncentrácie pozornosti a nízkou úrovňou rozvoja individuálnych osobitostí. Učivo je zamerané na osvojenie základných zručností v jednotlivých vzdelávacích oblastiach, vychádzajúcich z prakticky zameraných činností a pracovných zručností.

Dôležité je tiež prostredie, v ktorom sú žiaci vzdelávaní, malo by byť kľudné a nestresujúce a malo by poskytovať žiakom pocit bezpečia.

U mentálne postihnutých s ľahkým stupňom je potrebné presadzovať všetky procesy a zložky edukatívnej rehabilitácie, pretože proces rozvíjania osobnosti mentálne postihnutých je dôležité podporovať diagnostickými, edukačnými, stimulačnými, korekčnými, reedukačnými a kompenzačnými aktivitami i poradenskými činnosťami. Pre efektívnu edukáciu a dosiahnutie cieľa sa využíva princíp individualizácie. Kritéria sa majú uplatňovať s ohľadom na relatívne ohraničené kategórie mentálne postihnutých jednotlivcov (Vančová, 2010).

Vyučovanie Bajo a Vašek (1994) definujú, ako cieľavedomý, organizovaný proces, v ktorom učiteľ v súlade so vzdelávacími a výchovnými cieľmi systematicky navodzuje a riadi učebnú činnosť žiakov tak, aby si aktívne osvojili stanovené učivo, vedomosti, zručnosti a návyky, aby pochopili poznávanú skutočnosť, rozvíjali svoje schopnosti a tým súčasne utvárali svoju osobnosť.

Metódy edukácie žiakov s mentálnym postihnutím by mali byť čo najviac optimalizované a zároveň by mali spĺňať požiadavku špecifickosti tak, aby pri variabilných edukačných potrebách bolo možné dosiahnuť stanovený edukačný cieľ (Vančová et al., 2010).

Š. Vašek (2003) uvádza tieto **špeciálnopedagogické metódy**:

- metóda viacnásobného opakovanie informácie,
- metóda nadmerného zvýraznenia informácie,
- metóda zapojenia viacerých kanálov do prijímania informácie,
- metóda optimálneho kódovania,
- metóda intenzívnej spätnej väzby,
- metóda algoritmickej organizácie obsahu vzdelávania.

Š. Vašek (2003) uvádza taktiež zásady (princípy) špeciálnej edukácie a vymedzuje ich ako základné poučky, pravidlá, smernice, ktoré sa majú pri edukácii žiakov zachovávať.

K **špeciálno-pedagogickým zásadám** priraduje:

- *zásadu prevencie*, čiže súhrn aktivít zameraných na predchádzanie výskytu defektov výchovnými, liečebnými a sociálnymi opatreniami,
- *zásadu komplexnosti*, čiže starostlivosti o postihnutých vo všetkých jej zložkách a oblastiach,
- *zásadu jednotnosti*, čiže koordinované riadenie starostlivosti,

- *zásadu dispenzarizácie*, čiže čo najvčasnejšie evidovanie a sledovanie každého postihnutého,
- *zásadu optimálneho prostredia*, aby postihnutí jedinci boli zaradovaní aspoň na skúšobné obdobie do vyššej kategórie výchovno-vzdelávacieho zariadenia
- *zásada resocializácie*, čiže zameranie starostlivosti k návratu všetkých postihnutých do spoločnosti.

K všeobecne platným zásadám ešte priradzuje:

- *kompensacionalizáciu*- zameranú na využívanie a rozvoj kompenzačných mechanizmov jedinca s postihnutím,
- *ortofuncionalizáciu*- vytváranie a rozvíjanie správnych funkcií jedinca s postihnutím,
- *hyperemocionalizáciu*- posilňovanie „osobných citov“ a citového prežívania jedincov s postihnutím,
- *detenzionalizáciu*- uvoľňovanie stavov tenzií, napätia u jedincov s postihnutím,
- *substitucionalizáciu*- nahrádzanie poškodených senzorických kanálov inými,
- *synergetizáciu* – spájanie podnetov a reakcií do celkov v záujme vyvolanie väčších účinkov.

Vyučovacie zásady Bajo a Vašek (1994) vnímajú, ako všeobecne platné princípy, tézy vyučovania, ktoré usmerňujú učiteľovu činnosť v súlade s cieľmi výchovy, vzdelávania a so zákonitostami vyučovacieho procesu. Vyučovacie zásady odrážajú biologické, gnozeologické, psychologické a spoločenské zákonitosti, požiadavky, ktoré sú dôležité pre prípravu, priebeh a výsledky vyučovania. Autori popisujú nasledovné vyučovacie zásady:

- zásada primeranosti,
- zásada názornosti,
- zásada sústavnosti,
- zásada uvedomenosti a aktivity,
- zásada trvácnosti.

Štátne vzdelávacie programy obsahujú okrem iného osobitosti a podmienky na výchovu a vzdelávanie žiakov so ŠVVP, najmä materiálne a personálne, vrátane špeciálnej kompenzačnej, rehabilitačnej, didaktickej a audiovizuálnej techniky vyžadovanej vzhľadom na príslušný druh a stupeň zdravotného postihnutia (§ 6 ods. 4 písm. p) školského zákona).

Edukácia žiakov s mentálnym postihnutím a jej výsledky sú ovplyvňované veľkým počtom determinantov, ktoré sú medzi sebou poprepájané a na sebe závislé (obr. 1).

Obrázok 1 Komponenty edukačného procesu

Proces edukácie mentálne postihnutých je postavený na metódach, formách a prostriedkoch edukácie s rešpektovaním edukačných zásad s prihliadnutím na individuálne predpoklady, schopnosti, možnosti, danosti, potreby žiakov zúčastňujúcich sa na tejto forme edukácie. Poskytovať správnu edukáciu žiakov s mentálnym postihnutím je náročné a vyžaduje si nielen odborné vedomosti, ale aj veľa trpezlivosti, dostatok špeciálnych pomôcok a technických prostriedkov, ktoré dopomáhajú stanovenému cieľu a v neposlednej rade je dôležité spomenúť úzku spoluprácu s rodinou, ktorá má nezastupiteľné miesto k napredovaniu takýchto žiakov. Aspoň niektoré z nich sme sa snažili v tejto kapitole načrtnúť.

2.3 Špecifiká obsahovej a procesualnej stránky edukácie žiakov s ľahkým mentálnym postihnutím

Vzdelávanie žiaka s ľahkým MP v primárnom vzdelávaní prebieha na Slovensku na základe Vzdelávacieho programu pre žiakov s ľahkým mentálnym postihnutím, tzv. variant A, ktorý vymedzuje ciele, stupeň vzdelania, profil absolventa a jeho kompetencie.

Cieľom tohto druhu vzdelávania je rozvinúť kľúčové spôsobilosti, ako kombinácie vedomostí, skúseností, postojov žiakov s ľahkým stupňom mentálneho postihnutia na úrovni, ktorá je pre nich dosiahnuteľná. Primárne vzdelávanie je smerodajnou východiskovou bázou pre rozvíjanie spôsobilosti žiakov ako základu všeobecného vzdelania cez cieľové atribúty: poskytnúť žiakom primerané možnosti skúmania ich najbližšieho kultúrneho a prírodného prostredia, tak aby začali mať záujem novosti, rozvíjať cieľavedome, systematicky a v tvorivej atmosfére osobnosť žiaka v poznávacej, sociálnej, emocionálnej, morálnej oblasti. Navádzať žiakov k spoznávaniu svojich schopností, k ich využívaniu svojich, ku kompenzácii svojich obmedzení a tým k vytváraniu reálneho obrazu seba samého. Rozvíjať a kultivovať svoju osobnosť, osvojiť si základy spôsobilosti učiť sa a poznávať seba samého, podporovať kognitívne procesy a kompetencie žiakov kriticky a tvorivo myslieť prostredníctvom získavania vlastnej poznávacej skúsenosti a aktívnym riešením problémov. Otvoriť pomyselné dvere žiakom, aby získali základné pracovné zručnosti a návyky, aby ich mohli využiť pri ďalších stupňoch vzdelávania aj v občianskom živote. Rovnomerne rozvíjať u žiakov kompetencie dorozumieť sa a porozumieť si. Spravodlivo ich hodnotiť a iniciatívne konať. Podporovať rozvoj intrapersonálnych a interpersonálnych kompetencií, a to hlavne otvorene vstupovať do sociálnych vzťahov, naučiť sa kooperovať v skupine, kolektíve a preberať na seba primeranú zodpovednosť. Podnecovať sociálnu vnímavosť a citlivosť k spolužiakom, učiteľom, rodičom, ľuďom a k svojmu kultúrnemu a prírodnému okoliu. Snažiť sa žiakov viesť k tolerancii, znášanlivosti a k akceptovaniu okolia, ich duchovno-kultúrnych hodnôt, rovnosti pohlaví a priateľstva medzi národmi, národnostnými a etnickými skupinami, cirkvami a náboženskými spoločenstvami. Viesť žiakov, aby dokázali uplatniť svoje práva a plniť svoje povinnosti, niesť zodpovednosť za svoje zdravie, ochraňovať ho a chrániť životné prostredie (Vančová, 2010).

V primárnom vzdelávaní žiakov s ľahkým mentálnym postihnutím je hlavným cieľom rozvinutie kľúčových kompetencií, ktoré žiak nadobúda počas štúdia a sú kombináciou ich vedomostí, skúsenosti a postojov v maximálnej možnej miere. Kľúčové kompetencie sú

viacúčelové, pretože umožňujú uplatnenie v práci aj mimo práce a v osobnom živote. K ich rozvíjaniu prispieva celý vzdelávací obsah, organizačné formy a vyučovacie metódy, podnetné sociálne prostredie v škole, mimovyučovacie a mimoškolské aktivity. Majú nadpredmetový charakter a vzájomne sa prelínajú.

Turek charakterizuje, že „*osvojenie a zdokonaľovanie kľúčových kompetencií sa považuje za celoživotný proces učenia sa, a to nielen v škole, ale aj v zamestnaní, rodine, kultúrnom, spoločenskom i politickom živote. Osvojenie si kľúčových kompetencií nie je iba vecou osobného úsilia jedinca, ale vyžaduje priaznivé sociálne a ekologické prostredie*“ (Turek, 2010, s. 56).

Podľa vzdelávacieho programu pre žiakov s mentálnym postihnutím podľa § 16 ods. 3 písm. a) zákona č. 245/2008 Z. z. absolvent programu primárneho vzdelávania pre žiakov s ľahkým stupňom mentálneho postihnutia má osvojené tieto kľúčové kompetencie (spôsobilosti):

- ***sociálne komunikačné kompetencie (spôsobilosti)***, napríklad vyjadruje sa súvisle ústnou formou adekvátnou primárnemu stupňu vzdelávania a jeho narušenej komunikačnej schopnosti, rozumie obsahu písaného textu, dokáže ho ústne zreprodukovať, vie samostatne písomne komunikovať (nakoľko mu to umožňuje dosiahnutý stupeň vo vývine jemnej motoriky a aktuálna úroveň zrakovomotorickej koordinácie), dokáže určitý čas sústredene počúvať, prijať a rešpektovať názory iných ľudí, je schopný vyjadriť svoj názor a obhájiť ho, uplatňuje ústretovú komunikáciu pre vytváranie dobrých vzťahov so spolužiakmi, učiteľmi, rodičmi a s ďalšími ľuďmi, s ktorými prichádza do kontaktu, rieši konflikty s pomocou dospelých alebo samostatne, je empatický k starým, chorým a postihnutým ľuďom, rozumie bežne používaným prejavom neverbálnej komunikácie a dokáže na ne adekvátne reagovať podľa svojich možností, na základnej úrovni využíva technické prostriedky komunikácie, chápe význam rešpektovania kultúrnej rozmanitosti, akceptuje a rešpektuje multikultúrne odlišnosti detí a dospelých, správa sa v skupine a kolektíve podľa spoločenských pravidiel a noriem, preberá spoluzodpovednosť za seba aj za činnosť skupiny, nadväzuje spoločensky prijateľným spôsobom kontakty s druhými a udržiava s nimi harmonické vzťahy.
- ***kompetencia (spôsobilosť) v oblasti matematického a prírodovedného myslenia***, napríklad dokáže využiť získané základné matematické zručnosti na riešenie rôznych pracovných úloh a praktického života, používa pri tom konkrétne a abstraktné myslenie, rozumie a používa základné pojmy z oblasti matematiky a prírodných vied, chápe základné prírodné javy v ich vzájomnej súvislosti, vie porovnávať a objavovať vzťahy medzi predmetmi a javmi,

- **kompetencie (spôsobilosť) v oblasti informačných a komunikačných technológií**, napríklad prejavuje radosť zo samostatne získaných informácií, vie používať vybrané informačné a komunikačné technológie pri učení sa, využíva rôzne možnosti zhromažďovania informácií z kníh, časopisov, encyklopédií, z médií a internetu, vie používať vyučovacie programy, chápe rozdiel medzi reálnym a virtuálnym svetom.
- **kompetencia (spôsobilosť) učiť sa učiť sa**, napríklad dokáže pracovať samostatne s učebnicami, pracovnými zošitmi a pomôckami, ovláda algoritmus učenia sa a dodržiava ho, získané vedomosti dokáže uplatniť v rozličných situáciách a podmienkach, uvedomuje si význam učenia sa pre jeho následné uplatnenie sa na trhu práce, prejavuje aktivitu v individuálnom i skupinovom učení, hodnotí vlastný výkon, teší sa z vlastných výsledkov, uznáva aj výkon druhých.
- **kompetencia (spôsobilosť) riešiť problémy**, napríklad rozpozná problémové situácie v škole a vo svojom najbližšom okolí, adekvátne svojej úrovni a skúsenostiam navrhuje riešenia na ich prekonanie, dokáže popísať problém, skúša viaceré možnosti riešenia problému, v odôvodnených prípadoch dokáže privolať potrebnú pomoc.
- **osobné, sociálne a občianske kompetencie (spôsobilosti)**, napríklad uvedomuje si vlastné potreby, využíva svoje možnosti, dokáže odhadnúť dôsledky svojich rozhodnutí a činov, uvedomuje si svoje práva a zároveň rešpektuje práva druhých ľudí, má v úcte život svoj a aj iných a chráni ho, pozná svoje povinnosti, dokáže rešpektovať a prijímať príkazy kompetentných osôb, je schopný počúvať, vysloviť svoj názor, rešpektuje názor iných ľudí, dokáže spolupracovať v skupine, pracovať pre kolektív, je tolerantný a ohľaduplný k iným ľuďom, k ich kultúre a vierovyznaniu.
- **kompetencia (spôsobilosť) vnímať a chápať kultúru a vyjadrovať sa nástrojmi kultúry**, napríklad dokáže sa vyjadrovať na úrovni základnej kultúrnej gramotnosti prostredníctvom umeleckých a iných vyjadrovacích prostriedkov, dokáže pomenovať základné druhy umenia, pozná bežné pravidlá spoločenského kontaktu (etiketu), správa sa kultúrne, primerane okolnostiam a situáciám, ovláda základné pravidlá, normy a zvyky súvisiace s úpravou zovňajšku človeka, rešpektuje vkus iných ľudí, uvedomuje si význam umenia a kultúrnej komunikácie vo svojom živote.

Obsahom edukácie mentálne postihnutých je súhrn poznatkov o prírode a spoločnosti, ako aj súhrn kompetencií, zručností, spôsobilostí a návykov, ktoré si má subjekt edukačného procesu osvojiť a vedieť ich aplikovať v praktickom živote čo najsamostatnejšie. Odbornej literatúre a aj v pedagogických normách sa obsah členil na zložky: rozumová, rečová, spoločenská, estetická, pracovná, telesná, zmyslová. Obsah a ciele edukácie v podobe inštitucionalizovanej sú určené príslušnými pedagogickými normami, dokumenty pre dané inštitúcie. Obsah edukácie mentálne postihnutých je možné vnútorne modifikovať podľa schopností a špeciálnych edukačných potrieb (Vančová, 2010). Obsah edukácie v A variante ŠZŠ bližšie ozrejmuje (tab. 5).

Tabuľka 5 Obsah vzdelávania v Špeciálnej základnej škole- variant A

Vzdelávacia oblasť	Predmety
Jazyk a komunikácia	Slovenský jazyk a literatúra
	Rozvíjanie komunikačných schopností
	Rozvíjanie grafomotorických zručností
Príroda a spoločnosť	Vecné učenie
	Vlastiveda
Človek a príroda	Fyzika
	Chémia
	Biológia
Človek a spoločnosť	Geografia
	Dejepis
	Občianska náuka
Človek a hodnoty	Etická výchova/ Náboženská výchova
Matematika a práca s informáciami	Matematika
	Informatická výchova
Človek a svet práce	Pracovné vyučovanie
	Svet práce
Umenie a kultúra	Výtvarná výchova
	Hudobná výchova
Zdravie a pohyb	Telesná výchova

Edukácia sa uskutočňuje cez sústavu vzdelávacích predmetov. Z hľadiska počtu vyučovacích hodín sú zastúpené predmety najmä slovenský jazyk, matematika, pracovné vyučovanie, telesná výchova. Vyučovacie jednotky majú dĺžku 45 minút, z hľadiska typu hodiny sa využíva kombinovaný typ. V nižších ročníkoch sa odporúča využívať hru ako metódu edukácie, všeobecne sa edukácia uskutočňuje podľa zásad, metód, formami a prostriedkami vhodnými pre mentálne postihnutých žiakov ľahšie stupňa. (Vančová, 2005)

Vzdelávacie štandardy špeciálna základná škola pre žiakov s mentálnym postihnutím-variant A nemá. Vyučovacím jazykom je štátny jazyk Slovenskej republiky alebo vyučovací jazyk národnostných menšín. Triedu možno zriadiť pre najmenej štyroch žiakov. Najvyšší počet žiakov v triede pre žiakov s mentálnym postihnutím (ŠZŠ - variant A) sa ustanovuje takto: prípravný a prvý ročník 6 žiakov, druhý ročník až piaty ročník 8 žiakov, šiesty ročník až deviaty ročník 10 žiakov. Riaditeľ školy môže povoliť prekročenie najvyššieho počtu žiakov v triede najviac o dvoch (ISCED 1).

Profil absolventa pri primárnom vzdelávaní variantu- A vedú ku kompetenciám, ktoré sú viacúčelové, lebo slúžia na výkon pracovných a mimopracovných aktivít v osobnom živote. Celkový proces celostného vzdelávania vydá výsledok, ktorý má nadpredmetový charakter. K ich rozvíjaniu prispieva celý vzdelávací obsah, organizačné formy a metódy výučby, podnetné sociálno-emočné prostredie školy, programové aktivity uskutočňované v škole, ale aj v mimovyučovacej a v mimoškolskej činnosti. Rovnomerne rozvíjajú perceptuálno-motorickú, kognitívnu a sociálno - emocionálnu oblasť osobnosti žiaka. V etape primárneho vzdelávania sú za hlavné považované: komunikačné spôsobilosti, matematická gramotnosť a gramotnosť v oblasti prírodných vied a technológií, spôsobilosti v oblasti digitálnej gramotnosti, spôsobilosti učiť sa učiť sa, riešiť problémy, ďalej sú to osobné, sociálne a občianske spôsobilosti, spôsobilosť chápať kultúru v kontexte a vyjadrovať sa prostriedkami danej kultúry. Absolvent programu primárneho vzdelávania žiakov s ľahkým stupňom mentálneho postihnutia má osvojené spôsobilosti z rôznych oblastí. (Vančová, 2010)

3 TVORIVÁ EDUKÁCIA U ŽIAKOV S MENTÁLNYM POSTIHNUTÍM

„Tvorivosť je dôležitejšia než vedomosti.“

Einstein

3.1 Tvorivosť v edukačnom procese

Deti sú prirodzene tvorivé a zvedavé. Je pre nich samozrejmé vymýšľať, tvoriť stále niečo nové, zaujímavé, pričom im v tom do veľkej miery pomáha bohatá detská fantázia. Avšak so vstupom do školy pre ne začína obdobie, kedy návrh dostáva mechanická pamäť, jediné správne riešenie a konformita. Pri formálnom vzdelávaní v tradičnej škole ešte stále prevládajú prvky verbalizmu, encyklopedizmu, reprodukovania a z nich vyplývajúce direktívne metódy vyučovania, ktoré u žiakov potláčajú prirodzenú zvedavosť a nútia ich aby sa prispôbili ostatným. Veľakrát, už ako dospelí, musíme túto prirodzenú vlastnosť znova objaviť, byť tvoriví a naučiť sa hrať.

Tvorivosť v živote človeka i ľudskej spoločnosti zohráva významnú úlohu, bez nej si vývoj spoločnosti nemožno ani len predstaviť, vyznačuje sa originálnym procesom a jeho originálnym produktom. Pojem tvorivosť pochádza z latinského „*creare*“, teda „*tvoriť, vytvoriť, plodiť, rodiť*“ (Szobiová, 2004, s.13). Tento pojem je mnohostranný a zložitý, rôzni autori sa naň pozerajú z rôznych uhlov pohľadu, a tak existuje množstvo rôznych definícií tvorivosti. Práve vzhľadom na komplexnosť tohto pojmu je ťažké nájsť konsenzus v tom, čo tvorivosť exaktne je.

V odbornej literatúre sa stretávame s rôznymi definíciami tvorivosti, avšak niekedy sa nesprávne zamieňa s pojmami inteligencia, invencia, inšpirácia a pod. Podľa Ďuriča (1985, s. 117) je tvorivosť chápaná ako celková schopnosť osobnosti tvoriť, ktorá sa prejavuje vo všetkých oblastiach života, pričom podľa neho pojem tvorivosť je len skrátene pomenovanie pre „*tvorivé riešenie problémov*.“

Podľa súčasného psychologického a pedagogického chápania je tvorivosť nástrojom sebarealizácie osobnosti a výsostného naplnenia zmyslu života. V intenciách tohto ponímania je potom rozvoj tvorivosti považovaný za jednu z najaktuálnejších a najdôležitejších otázok pedagogickej teórie (Spousta, 1997, s. 76). „*Tvorivosť je taká interakcia subjektu s objektom, pri ktorej subjekt mení okolitý svet, vytvára nové, užitočné, a pre subjekt, referenčnú skupinu alebo populáciu významné hodnoty*“ (Zelina, Zelinová, 1990, s. 17-18).

„*Tvorivosť je najvyššou kognitívnou funkciou a v hierarchickom usporiadaní zahrňuje v sebe všetky nižšie funkcie- dobrú percepciu, pamäť, konvergentné myslenie, analýzu, syntézu, induktívne myslenie, abstrahovanie, analogické myslenie atď.*“ (Zelina, 1996, s. 200).

Švec (2002) poukazuje na tvorivosť ako na schopnosť objavovať nové riešenia pre staré problémy alebo v schopnosti nachádzať nové prístupy, spôsoby a nástroje (najmä umeleckého, vedeckého, technického, výchovného) vyjadrenia, poznávania a pretvárania. Tvorivosť je schopnosť, ktorá vedie k nápadom, riešeniam, umeleckým formám, teóriám či výrobkom (Hartl, Hartlová, 2000).

Ako uvádzajú Dargová, Čonková (2002) tvorivosť je prirodzenou vrodenu vnútornou silou, ako z práce- povinnosti urobiť prácu- potrebu, záľubu. V takomto chápaní poskytuje tvorivosť emocionálny zážitok, relaxáciu, pocit spokojnosti. Z toho musí vychádzať a o to sa musí opierať aj dnešná škola.

Tvorivosť v živote človeka i ľudskej spoločnosti zohráva významnú úlohu a bez nej si vývoj spoločnosti nemožno predstaviť. Pojem tvorivosť je už niekoľko rokov v centre pozornosti nie len pedagógov, psychológov, ale aj laickej verejnosti. Význam tvorivosti v živote človeka vyvoláva potrebu jej rozvíjania v školských podmienkach, špeciálnu základnú školu nevynímajúc.

Tvorivosť vo vzťahu ku škole možno definovať ako dispozíciu k činnosti v problémovej situácii, ktorá nemá známe riešenie alebo rutinné riešenie nemožno použiť. Riešiteľ však vie a má potrebu identifikovať problém alebo viacero problémov, vie hľadať možné cesty riešenia a má návyk ich systematicky skúšať alebo voliť ten postup, ktorý vyhodnotil ako najvhodnejší pre daný problém a dané podmienky (Smékal, 1996).

V školskom prostredí sa pod rozvojom tvorivosti chápe predovšetkým formatívny vplyv na študenta, jeho vnútorný rozvoj, rozvoj jeho „dispozícií“, predpokladov pre tvorivú činnosť. „*Tvorivý potenciál predstavuje súhrn vedomostí, zručností, schopností, motivácie, osobnostných vlastností, vrátane morálnych, ktoré sa vo vzájomnej súhre angažujú na tvorivom*

proces“ (Jurčová, in Klindová, 1990, s. 27).

Tvorivosť nepochybne ovplyvňuje miera vedomostí, úroveň logického a analytického myslenia, schopnosť empatie a iné osobnostné predpoklady a mnoho ďalších. Túto stránku osobnosti hlavne u žiakov s mentálnym postihnutím samozrejme treba rozvíjať. Rozvoj tvorivosti môžeme považovať za jeden z kľúčových predpokladov pre budúci úspech. Človek s pomocou tvorivosti dokáže jedinečne riešiť vzniknuté problémy a situácie a priniesť nové a hodnotné výtvory. Tvorivosť v procese edukácie ako prostriedok humanizácie tvorí základný činnosťný princíp socializácie, sebaútvárania a formovania osobnosti žiaka. Podieľa sa významnou mierou na rozvíjaní kognitívnych, ale i emocionálnych a esteticko- mravných stránok osobnosti žiakov (Lokšová, Lokša, 2001).

Pri analýze rozvíjania tvorivosti v škole budeme vychádzať z toho, že je len jednou oblasťou rozvoja osobnosti žiaka. Výchova tvorivej osobnosti je jednou zo základných úloh školy. Je otázkou, do akej miery dokáže výchovno-vzdelávací proces splniť túto požiadavku. Jednou z ciest ako možno prispieť k jej naplneniu, je zámerné rozvíjanie tvorivosti žiakov vo vyučovacom procese.

Podľa Ďuriča (1991) rozvíjanie tvorivosti v škole závisí od štyroch základných podmienok. Sú to:

- podmienky súvisiace s tvorivou osobnosťou žiaka,
- podmienky súvisiace s tvorivou osobnosťou učiteľa,
- podmienky súvisiace s tvorivosťou rozvíjajúcou učebnou látkou,
- podmienky súvisiace s tvorivým prostredím.

Váňová (in Semrád, 1996) uvádza, že mnoho výskumov ukázalo, že vyučovacie hodiny, ktoré síce smerujú k mobilizácii tvorivých síl žiakov, ale jednotlivé činnosti sa opakujú v nezmenenom poradí, neprispôsobujú sa situácii a záujmu žiakov o danú činnosť, nie sú úplne podnecujúce. V situácii, keď žiaci tvoria, lebo si to vyžaduje hodnotenie ich práce učiteľom, no ich činnosť nie je založená na vnútornej motivácii, nie sú tvorivo efektívne. Sú ochudobnené o základný aspekt evokujúci tvorivú aktivitu aj o moment prekvapenia z neznáma a novosti problému, či o zážitok keď sami niečo prinášajú objavujú. Aj keď je niekedy náročné zbaviť sa zaužívaných stereotypov, už pri prvom pokuse o jednoduché tvorivé úlohy môže učiteľ spozorovať, ako výrazne žiakom pomáhajú. Či ich prinútiť k hlbšiemu zamysleniu, alebo ich motivujú, vždy sú prínosom.

Z tohto výskumu vyplýva, že veľkú úlohu v rámci špeciálnej edukácie zohráva motivácia. Motivácia je dôležitá, ale súčasne aj citlivý nástroj v rukách učiteľa na riadenie vyučovacieho procesu. Rozhodujúcim faktorom je učiteľ a jeho pedagogický takt, poznanie žiakovej psychiky, diferencovaný prístup, trvalé zameranie učiteľa na pozitívne hodnoty, jeho optimizmus. Motivácia sa využíva vo všetkých fázach vyučovacieho procesu (Turek, 2010).

Dobry učiteľ musí poznať veľa spôsobov motivácie. Vhodná motivácia môže vyvolávať a udržiavať záujem žiaka o učenie, o daný predmet, o určitú učebnú činnosť. Naopak, používanie nevhodných motivačných činiteľov môže u žiaka brzdiť rozvíjanie vzťahu k učeniu, dokonca priamo vyvolávať nezáujem, či odpor k učeniu. Učiteľ si musí uvedomiť, že rozvoj motivácie sa vždy napája na konkrétnu učebnú činnosť. Rozvoj motivácie bez činnosti neexistuje.

Motivácia je vnútorná hnacia sila, psychologický proces, pohnútko, aktivita organizmu, ktorá určuje zameranie, aktivuje ľudské správanie a určuje mu smer. Motivácia pôsobí na človeka podvedome, ovplyvňuje jeho úspešnosť, ktorá ho ovplyvňuje tým, aby podával čo najlepšie výkony, za ktoré dostane odmenu vo forme uznania. Je nevyhnutnou súčasťou výchovno-vzdelávacieho procesu. Uľahčuje nielen učiteľovi prácu so žiakom, ale aj žiakovi osvojovanie si nových vedomostí. Čím máme mladších žiakov, tým je motivácia na vyučovaní potrebnější. Hlavnými prostriedkami motivácie v učebnej činnosti žiaka, sú učebné úlohy a učiteľ, ktorý žiakov neustále motivuje k samostatnej, aktívnej a tvorivej činnosti. Ak je žiak motivovaný aj inými než len vizuálnymi podnetmi, prežíva činnosti intenzívnejšie ako normálne, vytvára uvoľnenú výtvarnú formu oproti strnulým tradičným schémam. Ide o nový spôsob zobrazovania spojenie vizuality s haptikou, hudbou, dramatikou, invenciou výtvarníka/pedagóga, experimentovanie s farbou, technikami, textúrou, štruktúrou (Zelina, 1996).

„Predovšetkým je potrebné počítať s tou skutočnosťou, že dochádza k narušeniu hraníc medzi skoršími klasicky chápanými disciplínami: výtvarná, hudobná, literárno-dramatická a pohybová výchova a k posilneniu role tzv. primárnych psychických procesov pri vnímaní a tvorení“ (Babyrádová, 2004, s. 104).

Motivácia je pre žiaka dôležitá, či už z hľadiska osobného alebo budúceho profesijného. Motiváciou môžeme žiaka ovplyvniť, či už prístupom k tvorbe, osobnou motiváciou, alebo akýmsi naštartovaním pre určitú činnosť. Keď je človek dostatočne motivovaný, spojí všetky svoje sily, energiu a vnútorné cítenie a prejaví ich vo svojej práci.

Zelina a Zelinová (In Zelina, 1996, s.189) presúvajú pozornosť na vzťah medzi subjektom čiže človekom a objektom čiže produktom tvorivosti. Teda, „*tvorivosť je taká interakcia subjektu s objektom, pri ktorej subjekt mení okolitý svet, vytvára nové, užitočné a pre subjekt, referenčnú skupinu alebo populáciu významné hodnoty.*“

Na základe charakteristiky Zelinu a Zelinovej môžeme konštatovať, že na tvorivej edukácii žiakov s ľahkým mentálnym postihnutím v špeciálnej základnej škole sa na základe vzájomnej kooperácie podieľajú učitelia, ale aj žiaci. Na základe toho môžeme stanoviť subjekty tvorivej edukácie:

- **Edukátor** – špeciálny pedagóg, učiteľ,
- **Edukant** – žiak s mentálnym postihnutím ľahkého stupňa.

Túto vzájomnú prepojenosť edukátora a edukanta vystihuje obrázok (obr. 2). Žiak bude prinášať tvorivé nápady vtedy, ak na neho bude pôsobiť tvorivý učiteľ a tak isto to platí aj naopak.

Obrázok 2 Subjekty tvorivej edukácie

Špeciálna edukácia musí byť často pripravená tak, aby sadla na mieru špeciálnym edukantom. Vašek (2003) špeciálnu edukáciu vysvetľuje ako zladený súbor postupov, metód výchovného ovplyvňovania, ktoré tvoria základ na dosiahnutie pozitívnych kvalitatívnych a kvantitatívnych zmien vychovanosti a vzdelanosti edukantov so špeciálnymi výchovnými potrebami.

Sprostredkovanie, prijímanie, transformácia a uchovávanie informácií realizované pomocou informačného kolobehu je podstata špeciálnej edukácie.

Človeka po celý život doprevádza hra, učenie a práca. Ich zastúpenie v jednotlivých vekových obdobiach sú významnými formatívnymi činiteľmi osobnosti, či už zdravého tak mentálne postihnutého človeka. Charakteristickou črtou pedagogickej teórie i praxe je zvýšenie efektívnosti a kvality edukácie (Tuma, 2001). „*Cez tvorivosť sme schopní dosiahnuť vyššie hodnoty, hodnoty presahujúce limity osobnosti. Tvorivosť vytvára možnosť mať kontakt s významom seba samého a tým obohacovať aj ostatných, tvoriť lepšie ľudské prostredie*“ (Zelinová, Zelina, 1997, s. 147).

To či tvorivosť vo vyučovaní v špeciálnej škole dostane šancu, je do veľkej miery na učiteľovi. On svojím prístupom, využívaním divergentných úloh, zadávaním problémových úloh, podporou inovácií umožňuje alebo inhibuje rozvoj tvorivých schopností svojich žiakov. My sme sa v našej práci zamerali na rozvoj tvorivosti u žiakov špeciálnych škôl pomocou artefiletických aktivít na hodinách slovenského jazyka a literatúry a matematiky. Tejto problematike sa budeme bližšie venovať v nasledujúcej podkapitole.

3.2 Rozvoj tvorivosti u žiakov pomocou artefiletických postupov

Kresba, grafický prejav alebo akákoľvek výtvarná činnosť je jedným z prvých spontánnych prejavov človeka. Odráža sa v nej jeho aktuálny psychický stav, vnútorný svet, záujmy, cítenie, myšlienky. Vypovedá o sociálnom prostredí, v ktorom žije, o vplyvoch výchovy a kultúry, celej jeho životnej histórii. Snaží obohatiť ľudí o vnímavosť, hru, fantáziu, predstavivosť, oddych, aby sa dokázali odpútať od stereotypov.

V súčasnosti sa na mnohých pracoviskách, liečebných zariadeniach, voľnočasových organizáciách, výchovných zariadeniach a podobne využívajú výtvarné aktivity za rôznym účelom a veľmi často sú nie vždy vhodne pomenované ako **arteterapia**. Preto považujem za potrebné jasne vymedziť hranice arteterapie. „*Arteterapia je psychoterapeutická a psychodiagnostická disciplína, využívajúca k liečebným cieľom formy a prostriedky adekvátne umeleckým formám. Pracuje najmä s tvorbou a reflexiou zameranou na proces či produkt. Prvoradým cieľom nie je vytvorenie umeleckého diela, ale prostredníctvom sebavyjadrenia, rozvíjania tvorivosti, schopnosti komunikovať a spracovaním osobne významnej témy dosiahnuť odstránenie alebo zmiernenie obtiaží chorého človeka*“ (Stiburek, 2000, s.35).

V tejto súvislosti treba spomenúť aj nový odbor, ktorým je **artefiletika**. Toto pomenovanie má svoj pôvod v Čechách a postupne sa dostáva aj k nám. V zahraničí až tak diferencované pomenovanie nie je a arteterapia sa často využíva ako nadradený pojem. Artefiletika vznikla z potreby priblížiť výchovu (výtvarnú výchovu, výchovu k umeniu a vnímaniu krásna) k osobnému zážitku a vlastnej životnej skúsenosti. Zjednodušene sa dá povedať, že hlavným rozdielom je väzba arteterapie na liečbu a v prípade artefiletiky na pedagogiku. „*Artefiletika je pedagogická disciplína, využívajúca podobné postupy ako arteterapia v oblasti výchovy, rozvoja pozitívnych rysov osobnosti a prevencie psychických a sociálnych patológií. Podporuje spontánnu expresivitu, zameriava sa na zážitkovú stránku tvorby. Rozvíja citlivosť a vnímavosť voči estetickým kvalitám života, tvorivosť a citlivosť voči svetu a vzťahom. Využíva kultivujúci potenciál osobnej a skupinovej reflexie*“ (Stiburek, 2000, s.36)

Pojem artefiletika bližšie ozrejmuje (obr. 3).

Obrázok 3 Vymedzenie pojmu artefiletika

Ako sa vyjadruje Slavík (2001), inšpirujúcim sa stal v tomto smere článok Breslerovej (1994) popisujúci filetické poňatie výtvarnej výchovy, ktorá rozvíja paralelne intelektuálne a emocionálne dispozície žiakov. Spojením predpony „*arte*“ s termínom „*filetický*“, vznikol termín artefiletika, bol publikovaný samostatnou staťou v roku 1994 a odvtedy a používa na označenie špecifického poňatia výtvarnej výchovy a výchovy umením. Etimológiu slova artefiletika možno ďalej vykladať nasledovne: „*arte*“ (art, artis, arteterapia), nás privádza k umeniu, ale tiež k arteterapii, prípona „*filetika*“, predstavuje filetický (prístup vo výchove), v ktorom intelektový rozvoj je úzko spätý s rozvojom emočným a sociálnym. Ďalší význam prípony „*filetika*“ nás odkazuje na starogrécky význam slova „*fil*“, „*filé*“, ktorý možno chápať ako pozitívny citový vzťah (mať rád) v tomto prípade nasmerovaný k umeniu. Rovnaký význam má i použitie prípon „*phil*“, „*phile*“, „*phili*“. Philia, v starogréčtine znamenala doslovne lásku, v zmysle bratskej lásky, priateľstva, ale i náklonnosti. Slavík predstavuje tiež súvislosť s postavou Philéta významného umelca a pedagóga, ktorý spájal práve umelecký tvorivý prejav a zamyslenie sa v podobe reflexie. Uvedený autor rozširuje konotácie ešte o ďalší význam a síce rýdze latinské „*fil*“, vo význame tkaniny, príp. siete, čo prirodzene odkazuje na symboliku tvorby spojení a vzťahov.

Artefiletika je vo svojej podstate reflexívnou, tvorivou a zážitkovou edukáciou, ktorá vychádza z vizuálnej kultúry najmä výtvarného umenia alebo iných expresívnych kultúrnych prejavov- dramatických, hudobných, tanečných (Slavík, 2001). Je to tiež moderné poňatie výtvarnej výchovy, ktorá využíva niektoré prostriedky arteterapie. Je novou koncepciou tvorivosti, ktorá obohacuje a novým spôsobom rozvíja ako vo vzťahu k detskej osobnosti tak i vo vzťahu k výtvarnej kultúre. Hlási sa k tzv. osobnostne orientovanej výchove, ktorá sa snaží rešpektovať prirodzené potreby dieťaťa a vytvárať čo najlepšie podmienky pre jeho individuálny rozvoj (Šicková- Fabrici, 2006).

Artefiletike sa venovala Guillaume (2010), kde upozorňuje na to, že pôsobenie artefiletiky je oveľa širšie ako je tomu pri klasickej výtvarnej edukácii, pretože jej prvoradou ambíciou je pôsobiť komplexne na rozvoj osobnosti dieťaťa, s intenciou prevencie psychických a sociálnych zlyhaní.

Artefiletické poňatie edukácie je také, ktoré prepája umenie, výchovu a život. Artefiletika apeluje na potrebu prestupovania týchto umelo uzavretých priestorov. Ako sa vyjadruje Slavík

(2001): „... výchova umením sa zo svojej podstaty musí obracať ku každodennému životu a neuzatvárať sa pred ním; predovšetkým vtedy, keď kladené otázky sú horúce a viac ako naliehavé...“ Základom artefiletiky podľa Slávika (1997) je prepojenie výrazového prejavu s jeho následnou reflexiou. Tzv. **reflektívny dialóg** je rozhodujúcim kritériom pre rozpoznanie artefiletiky. Ide o vlastnú umeleckú tvorbu detí, ktorá prebieha individuálne alebo skupinovo. Reflexia a dialóg medzi deťmi sa chápe ako zdroj nového poznania, pričom sa berie do úvahy osobná skúsenosť detí z výtvarnej tvorby. Reflektívny dialóg by mal rozvíjať tvorivé myslenie. Tento prístup vychádza z presvedčenia, že rozdielnosť medzi individuálnymi skúsenosťami rôznych ľudí je kľúčovým východiskom pre pedagogické pôsobenie vo výchove umením. Z výtvarných techník sa v artefiletike.

Cieľom je, aby si deti všímali súvislosti svojej tvorby a ich prežívania a navzájom o tom spolu diskutovali. Podnietiť deti k diskusii nie je vždy jednoduché, obzvlášť zo začiatku pokiaľ nie sú na niečo také zvyknuté. Preto je veľmi dôležité ako kladieme otázky. Mali by byť otvorené, mali by nabádať k zamysleniu sa, hľadania podobností a rozdielov, zaujímavostí a postrehov. Je dobré vyvarovať sa zatvorených otázok, podsúvaniu vlastných interpretácií, hodnoteniu výtvarnej stránky. Príklady otázok v rámci reflektívneho dialógu zobrazuje (obr. 4).

Obrázok 4 Námety otázok pre artefietický rozhovor

Pre lepšie spracovanie zadanej témy sa osvedčilo nadviazať na výtvor ďalšími aktivitami. Napríklad napísať k dielu báseň alebo príbeh, zahrať niektorú scénu, načrtnúť čo by sa asi dialo, keby postavy na obrázku ožili, o čom by sa asi rozprávali, čo by robili. Deti sa môžu zoskupiť podľa príbuznosti spracovania témy a vymýšľať príbeh spoločne, vytvoriť spoločný obraz alebo prípadne zahrať divadlo, ktoré by vychádzalo z podnetov na obrázkoch.

Spoločná tvorba zdôrazňuje a uvoľňuje skupinovú dynamiku. Deti si zvykajú na vzájomnú prítomnosť ostatných detí, učia sa ohľaduplnosti, prispôsobivosti, rešpektovania názorov iných. Ak je našim zámerom posilniť sociálne kompetencie detí, môžeme zadať tvorbu spoločného diela už na začiatku. Následná reflexia sa potom zameriava viac na prežívanie procesu tvorby ako samotného diela. Sledujeme kto sa v akej miere zapája a akým spôsobom, ako vnímajú spoločnú tvorbu v porovnaní s individuálnou a znovu sa snažíme otázkami dopomôcť deťom k tomu, aby sa zamýšľali sami a dokázali čo najviac pomenovať svoje pocity a podeliť sa o svoje postrehy.

Práve preto má detská výtvarná tvorba veľmi široké uplatnenie a využíva sa ako jeden z najvhodnejších prístupov k poznaniu osobnosti a rozvíjaniu schopností dieťaťa. Podľa Davido (2001) a Šupšákovéj (2000) detská kresba v sebe zahŕňa:

- hru, pretože ku kresleniu väčšinou netreba dieťa nútiť,
- snenie, pretože sa v kresbe odrážajú nevedomé aj vedomé želania,
- realitu, pretože je kresba ovplyvnená tým, čo dieťa zaujíma alebo trápi,
- vytváranie podmienok na poznávanie vlastnej i cudzej kultúry,
- priestor pre aktívnu, zábavnú a zmysluplnú prácu,
- rozvíjanie grafických schopností a návykov (správne držanie tela, ruky, kresliaceho náčinia), motorickej a senzomotorickej koordinácie, rozlišovacích a poznávacích schopností, priestorovej orientácie, predstavivosti, koncentrácie, sebadisciplíny a komunikácie.

Zjednodušene by sme mohli deliť artefietickú tvorbu na spontánnu a tematickú, pričom každá má svoje výhody a nevýhody. Hazuková, Šamšula (2005) rozlišuje detský výtvarný prejav spontánnu, zámernu navodenú a vedenú. **Spontánnu detský výtvarný prejav** je výtvarná činnosť, ktorá nie je nikým riadená, vedená, rozvíjaná. Dieťa kreslí z vlastnou vnútornou potrebou na základe aktuálneho zážitku. **Výtvarný prejav zámernu navodený** je podporený výzvou či konkrétnou požiadavkou. **Výtvarný prejav vedený (riadený)** je zámerná výtvarná činnosť, ktorej cieľom je rozvoj žiaka.

Už akákoľvek výtvarná činnosť má pre žiaka s mentálnym postihnutím nepochybne veľký význam, pretože:

- mu prináša radosť z hry, radosť z videnia a poznania a radosť z možnosti vyjadrenia sa,
- žiak si zlepšuje svoje pozorovacie schopnosti,
- spoznáva a osvojuje si nové výtvarné techniky,
- výtvarné činnosti určite pomáhajú žiakovi k sebakontrolu, sebauvedomovaniu si, prepájaniu duševných a manuálnych zručností,
- výtvarné činnosti upokojujú, dovoľujú nadhľad nad skúmaný problém, ktorý sa nedarí vyjadriť slovom, čítaním a premýšľaním,
- výtvarné umenie je hrou, je tvorbou, je jazykom, ktorým možno komunikovať,
- v neposlednom rade je pozitívne aj to, že žiak aj po nástupe do školy a popri rozvoji rečového a grafického prejavu, si uchováva kontakt s výtvarným svetom a vizuálnym vyjadrovaním a komunikovaním,
- výtvarná činnosť ovplyvňuje tvorbu predstáv a obohacuje aj samotné vnímanie,

- rozvíja estetické vnímanie, hľadanie krásy vo výtvarných činnostiach, v obyčajných veciach, v prírode,
- rozvíja citlivosť pre farbu, zmysel pre vnímanie priestoru,
- rozvíja zrakové vnímanie, úroveň jemnej motoriky pri práci s rozličnými materiálmi,
- rozvíja pozornosť, tvorivosť, rozlišovacu a kombinačnú schopnosť (Davido, 2001).

Artefiletika je vhodná pro žiakov s mentálnym postihnutím, pretože sa nešpecifikuje na jedinca a neprispôsobuje sa jeho individualite (Slavík, 2001). Jankovský (2001) uvádza, že artefiletika sa zameriava hlavne na to, aby v nej mohlo dieťa s postihnutím prežiť svoj úspech. „Vďaka svojmu znevýhodneniu jej totiž väčšinou nemôžu, tak ľahko ako zdravé deti, zažiť v iných oblastiach. Artefiletika im tak poskytuje veľmi vhodný a potrebný priestor pro ich vlastnú sebarealizáciu a ku kompenzácii znevýhodnenia“ (Jankovský, 2001, s. 97),

Výtvarný prejav je jedným z výrazových prostriedkov dieťaťa. Je to určitá forma hry, komunikácie a sebarealizácie. Kvalita detského výtvarného prejavu je závislá aj od vonkajších podmienok ekonomických, sociálnych, kultúrnych a estetických, v ktorých dieťa vyrastá, pričom svoju rolu hrajú aj vrodene schopnosti a záujmy dieťaťa. Kvalitu výtvarného prejavu ovplyvňuje intelektová vyspelosť a celkový telesný stav.

Vo výtvarnom prejave sa rozvíja pozorovacia schopnosť, myslenie, úsudok, koordinuje sa duševná činnosť s fyzickou prácou. Vytvárajú a konkretizujú sa predstavy o predmetoch, prostredí, živote, vzťahoch (Banaš, 1986, s.54). Dieťa dokáže vo svojej výtvarnej práci aj veľmi jednoduchou skratkou zakódovať svoju výpoveď o svete, v ktorom žije. Formy tohto vyjadrenia sa menia s vekom a mierou grafomotorických schopností a možností dieťaťa. Obsahová zložka konkrétnej výtvarnej reality nám môže veľa povedať o tom, čo dieťa pozná, ale aj čo pociťuje. Rozvíjať u dieťaťa schopnosť výtvarného prejavu bude svedčiť o našich výchovných schopnostiach a o záujme, ktorý deťom venujeme (Lisá, Kňourková, 1986, s.75).

Výtvarný prejav predstavuje praktické výtvarné činnosti, ktoré zahŕňajú možnosti využitia všetkých dostupných výtvarných techník a materiálov, teda okrem kresby aj ďalšie základné výtvarné techniky, a to maľbu, grafiku, modelovanie- priestorové vytváranie, kombinované techniky a rôzne materiálové techniky. V našej práci sme sa snažili využiť široké spektrum výtvarných techník, hlavne kvôli tomu, aby boli pre žiakov nové a zaujímavé a pôsobili tak pre nich motivačne.

3.2.1 Výtvarný prejav intaktných žiakov verzus žiaci s mentálnym postihnutím

Pod pojmom výtvarný prejav dieťaťa rozumieme všetky prejavy dieťaťa, ktoré realizuje pomocou rôznych výtvarných a digitálnych techník v rámci vizuálneho umenia a spĺňajú aj funkciu určitej vizuálnej komunikácie. Podľa Šupšákovej (2000, s. 138) „je dnes evidentné, že detský výtvarný prejav je ovplyvňovaný v sociálno-kultúrnom kontexte, multimedialne, multidisciplinárne, multikulturálne. Mení sa vďaka súčasným trendom vo výtvarnom umení. Deti sa týmto zmenám nebránia, postupne používajú nové výrazové prostriedky, menia i spôsoby zobrazenia.“

Výtvarný prejav Sedláková (2010, s. 12.) charakterizuje nasledovne: „Pojmom detský výtvarný prejav označujeme prejav dieťaťa, ktorý nachádzame vo výtvarnej reči ako formu kresby, maľby, modelovania, výtvarných prác vytváraných z papiera alebo iných materiálov, ktoré dieťa dokáže vlastnými silami esteticky pretvárať a následne nimi manipulovať. Podstatu analogicky nachádzame vo výtvarnej reči ako projektívnej formy.“

Ak sa duševný rozvoj dieťaťa vyvíja prirodzene, v norme, detský výtvarný prejav prechádza určitými vývinovými štádiami. Tieto štádiá súvisiace s vekom dieťaťa majú len orientačný ráz, nakoľko nie je možné úplne presne stanoviť časové obdobie, kedy, čo, ako a na akej úrovni má dieťa vedieť kresliť. Vývoj detskej kresby je odrazom individuálneho rozvoja detskej osobnosti. Tento vývoj ovplyvňujú rôzne faktory, ako je napr. záujem, motivácia, prostredie, výchova, nadanie, podpora okolia, osobnosť dieťaťa, atď. Členenie detského výtvarného prejavu na vývojové etapy je možné na základe rôznych teórií, avšak najznámejšia je Piagetova teória, podľa ktorej existuje určitá súvislosť medzi úrovňou výtvarného vyjadrovania a vývojom myslenia dieťaťa. J. Piaget vývoj detského výtvarného prejavu skúma v kontexte vývoja myšlienkových operácií.

Piaget skúma detský výtvarný prejav v kontinuite vývinu kognitívnych funkcií dieťaťa, na základe ktorých uvádza nasledovné etapy (In Lipnická, Ujčíková, 2012, s. 12):

- **„obdobie senzomotorické:** do 2 rokov veku dieťaťa. Je to obdobie čmáraníc. Vytvárajú sa určité schémy správania a modely určitých činností, napr. ako manipulovať s predmetmi.
- **obdobie predoperačného myslenia:** od 2 do 7 – 8 rokov dieťaťa. Je to obdobie spontánnej obsahovej detskej kresby. V tomto veku je typické egocentrické a nesenzibilné myslenie. Dieťa koná emotívne, na základe impulzov. Treba ho vystaviť priamej skúsenosti na základe experimentovania, a to metódou pokusu a omylu.

Z hľadiska ontogenézy rozlišuje dve obdobia:

a) od 2 do 4 rokov – obdobie predstavivosti, symbolického označovania,

b) od 4 do 7 – 8 rokov – obdobie názorného myslenia.

• **obdobie konkrétnych operácií:** od 7 – 8 rokov do 11 – 12 rokov. Je to obdobie obratu k napodobňovaniu optickej podoby, sú evidentné prvé kroky abstraktného myslenia.

• **obdobie formálnych operácií:** od 11– 12 rokov do 14 – 15 rokov. Je to obdobie straty záujmu o výtvarný prejav. “

„Výtvarný prejav u mentálne postihnutých sa prejavuje spomaleným vývinom celej osobnosti alebo len intelektu, citov, prípadne vôle. Prejav je oveľa nižší ako priemer daného vývinového štádia. Mentálne postihnuté dieťa pracuje obyčajne pomaly, ťažko reaguje, citovo sa neprejavuje. Grafický prejav býva rôznotvárny, s nepresne vedenými líniami, s nedostatkom v syntéze znakov. Existujú však aj opačné prípady, keď dieťa kreslí bez zábran aj mimo papiera, je výbušné, nepokojné, prchké“ (Banaš, 1989, s.101).

Aj pri vývine výtvarného prejavu mentálne postihnutých detí môžeme využiť stupne procesu vývinu kresby normálnych- intaktných detí. Hlavný rozdiel je v tom, že kým vývin kresby intaktných detí postupuje rovnomerne s vekom, u mentálne postihnutých postupuje nie podľa veku, ale v závislosti od mentálnej vyspelosti, t.j. stupňa postihnutia. U všetkých mentálne postihnutých, prirodzene, nemôžeme použiť zaužívaný postup práce pri výtvarnom stvárňovaní, pretože tí, ktorí sú na nižšej úrovni, nepochopia úlohu, čiže to, na čo je papier a ceruzka: nemožno im to ani vysvetliť. Na trochu vyššom stupni je dieťa, ktoré je už schopné nejakého čmárania. Aj v tejto oblasti čmárania môžu byť medzi jednotlivými spôsobmi čmárania veľké rozdiely. Od aktívneho, rytmického čmárania normálnych detí, ktoré im poskytuje radosť, sa viac- menej odlišuje neisté, neurčité, nerozhodné čmáranie mentálne postihnutých. Znakom slabšieho postihnutia je, ak čmáranie má rozmach, je dôrazné, rozhodné, rytmické. Okrem toho u intaktného dieťaťa trvá „čmáranie“ obvykle najviac do troch rokov, kým u mentálne postihnutých trvá oveľa dlhšie, ba pri ťažkých stupňoch mentálneho postihnutia jedinci obyčajne nedospejú ani po tento stupeň.

Často už v období čmárania môžeme vidieť iné, na rozumový postih poukazujúce osobitosti: stereotypnosť, bizarnosť, neistý alebo agresívny prítlak, kompozičné chyby, nesúlad, bezobsahovosť, zúženosť.

Aj schematické kresby mentálne postihnutých sa líšia od schematických kresieb intaktných detí. Uvedené charakteristiky, bizarnosť, disharmónia, extrémna forma prítlaku, najmä však stereotypnosť, poukazujú na rozdiely medzi intaktnými a postihnutými deťmi, ako aj časové

posunutie, čiže to, že intaktné deti sú na tomto stupni vo veku 3- 4 rokov a mentálne postihnuté - podľa stupňa postihnutia- neskôr. V ďalšom vývine kresbu mentálne postihnutých, ktorí dospeli na stupeň zobrazovania človeka, v porovnaní s intaktnými deťmi charakterizuje opäť vekový rozdiel: intaktné dieťa dosiahne tento stupeň okolo 3. roku. Ak dosiahne mentálne postihnuté dieťa úroveň vo veku 6- 7 rokov, je špeciálno-pedagogická prognóza jeho výchovy dobrá. Aj u mentálne postihnutých sa pomaly rozvinie diferencovanie zobrazovania človeka: členenie postavy na tri časti, rozpracovanie detailov, oblečenie, rozlíšenie pohlaví. Na tom- ktorom stupni tieto deti zdĺhavo zotrávajú (Šicková- Fabrici, 2006).

Dostanú sa aj na stupeň jednolineárnej schémy. Na tejto úrovni už rady kreslia aj ony, majú radosť s kresby, vytvoria svoje vlastné schémy. Dokonca, i keď viac- menej primitívne, sú schopné kresliť aj na určenú tému, zobrazovať udalosti.

Žiaci s ľahkým mentálnym postihnutím sa v spôsobe kreslenia dostanú ďalej, a časť ich kresieb sa začne stále viac podobáť na kresby intaktných detí- v mladšom veku. Aj oni prechádzajú stupňami obrysovej schémy, zobrazovania udalostí, disproporcionality, priehľadnosti.

Ďalší vývin intaktných detí, ako sme už spomínali, vedie k etape realistického zobrazovania skutočnosti. Mentálne postihnuté deti nedosiahnu stupeň realistického zobrazovania javov (skutočnosti). Výnimočne sa môže stať, že cestou plánovitého učenia je schopný niektorý jedinec s ľahkým stupňom mentálneho postihnutia (ak je schopný dobre kresliť) produkovať isté prvky schematickeho charakteru. Ale zvyčajne sa mentálne postihnutí dostanú iba na stupeň čmárania a zobrazovania podľa predstáv (Slavík, 2001).

4 EXPERIMENTÁLNE OVEROVANIE PORTFÓLIA UČEBNÝCH MATERIÁLOV

„Zber údajov sa podobá zberu smetia. Čo s ním urobíte, musíte vedieť ešte predtým, než ho zhromaždíte.“

Mark Twain

4.1 Etická dimenzia výskumu

Pred zahájením samotného výskumu bol vytvorený informovaný súhlas. Podpisom informovaného súhlasu respondenti (matky) potvrdili účasť svojich detí vo výskume. Informovaný súhlas krátko oboznámil matky o zámere výskumu a o spôsobe, akým budú použité informácie, ktoré sme získali.

4.2 Formulácia výskumného problému

Náš výskum bol inšpirovaný aktuálnymi problémami slovenského školstva, ktoré sa premietajú do každodennej školskej praxe. Posledné snahy nášho školstva si dali za cieľ, priniesť do našich škôl tvorivejší spôsob výchovy a vzdelávania.

Výskum si bolo potrebné premyslieť a naplánovať si jeho priebeh, aby sme mali dostatok času na jeho uskutočnenie. Ten sme si na základe Gavoru (2000) rozdelili do týchto etáp:

1. Stanovenie výskumného problému: na začiatku je potrebné, aby si výskumník sformuloval, čo bude skúmať. Výskumný problém predstavuje jadro, od ktoré sa potom odvíjajú ďalšie postupy. Tiež si musí určiť koho bude skúmať, kedy a v akej situácii.
2. Informačná príprava výskumu: k úspešnému riešeniu výskumného problému, je potrebná teoretická príprava. Výskumník musí preštudovať rôzne informačné zdroje.
3. Príprava výskumných metód: výskumník zváži, ako bude na výskumný problém odpovedať. Vyberie si vhodnú metódu a vhodný výskumný nástroj.

4. Zber a spracovanie údajov: výskumník si zapisuje, nahráva, registruje údaje a neskôr ich spracováva.
5. Interpretácia údajov: získané údaje je potrebné vysvetliť, uviesť ich využitie v praxi.
6. Výskumná správa: je to popis výskumu od začiatku po koniec, kde mimo iného podávame informácie o jeho priebehu a výsledkoch.

Plán nášho výskumu bol vypracovaný v úzkom prepojení na cieľ práce. Teoretická časť obsahuje odbornú literatúru, ktorú sme zhromažďovali a študovali. Táto literatúra úzko súvisela s problematikou rozpracovanou v našej práci. Analýzou získaných poznatkov a naštudovaním informácií sme zadefinovali výskumný problém a z neho sme vypracovali výskumné otázky.

Na základe spracovania témy v teoretickej rovine bol formulovaný základný problém. Výskumným problémom sa pre nás stala otázka, či využívanie artefietických postupov vo vyučovaní v rámci tematických celkov: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno* má vplyv na zvyšovanie kognitívnej, psychomotorickej a sociálno- emocionálnej oblasti žiakov s ľahkým mentálnym postihnutím.

Zo základného výskumného problému boli sformulované dva typy výskumných problémov:

Opisný typ- identifikovať a charakterizovať úroveň vedomostí žiakov v oblasti *Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno*.

Kauzálny typ- využitie špecifických artefietických metód vyučovania, ktoré vedú k rozvoju kognitívnych psychomotorických a sociálno- emocionálnych schopností žiakov s ľahkým mentálnym postihnutím.

4.3 Ciele a úlohy výskumu

V kontexte hlavného cieľa nášho výskumu bolo navrhnuť, zostaviť a experimentálne overiť v edukačnej praxi nové, komplexné a inovačné portfólio na sprístupnenie obsahu tematického celku: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno* v predmete matematika a slovenský jazyk pre štvrtý ročník špeciálnej základnej školy s využitím artefietických aktivít. Cieľom výskumu je experimentálne porovnať účinnosť vyučovania tematického celku: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100*

a Slovo, slabika, hláska, písmeno s využitím inovačného portfólia v predmete matematika a slovenský jazyk a literatúra v štvrtom ročníku špeciálnej základnej školy podľa nami navrhovanej koncepcie s účinnosťou tradičného vyučovania toho istého tematického celku.

Našou snahou je hravou formou rozvíjať u žiakov s ľahkým mentálnym postihnutím komunikačné schopnosti, grafomotorické a matematické zručnosti a tým eliminovať edukačné nedostatky, ktoré z narušenia vyplývajú. Chceme vzbudiť záujem o problematiku ľahkého mentálneho postihnutia a poskytnúť nový pohľad na edukáciu detí s ľahkým mentálnym postihnutím, poukázať na možnosti práce s týmito deťmi a potrebu k tvorivejšiemu prístupu pedagógov k rozvíjaniu komunikačných schopností, grafomotorických a matematických zručností prostredníctvom vhodných artefilietických metód a postupov ako aj k použitiu opísaných vlastných metodických námetov v edukácii detí a žiakov s ľahkým mentálnym postihnutím v A variante špeciálnej základnej školy.

Na základe hlavného cieľa môžeme formulovať čiastkové:

- C1 Experimentálne overiť účinnosť nami zvolených metód a foriem,
- C2 Experimentálne porovnať dva spôsoby implementovania prvkov tvorivej činnosti do edukácie,
- C3 Experimentálne porovnať účinnosť zvyšovania záujmu o učenie pomocou artefilietických postupov ako tvorivého činiteľa.

Z cieľov nám vyplývajú nasledovné výskumné úlohy:

- Ú1- vypracovať portfólio k tematickému celku,
- Ú2- vypracovať pracovné listy pre žiakov k navrhovanému portfóliu,
- Ú3- vypracovať vstupné testy (predtesty) a výstupné testy (posttesty) pre tematický celok, zamerané na zisťovanie úrovne žiackych prekonceptov,
- Ú4- určiť cieľové skupiny (výskumnú vzorku) a realizovať pretesty,
- Ú5- realizovať vyučovanie v experimentálnej triede podľa zvolenej metodiky,
- Ú6- realizovať vyučovanie v kontrolnej triede tradičným spôsobom,
- Ú7- realizovať pozorovania vybraných vyučovacích hodín v experimentálnej triede,
- Ú8- realizovať posttesty,
- Ú9- kvantifikovať získané výstupné údaje,
- Ú10- navzájom porovnať výsledky dosiahnuté jednotlivcami a v jednotlivých skupinách,
- Ú11- interpretovať výsledky výskumu.

4.4 Výskumné metódy

„Vedecky výskum je systematické, kontrolované, empirické a kritické skúmanie hypotetických výrokov o predpokladaných vzťahoch medzi prirodzenými javmi. Túto definíciu môžeme použiť v akejkoľvek oblasti vedy. Pre pedagogický výskum, uvedenú definíciu môžeme chápať ako, zámernú a systematickú činnosť, pri ktorej sa empirickými metódami skúmajú, overujú, verifikujú, testujú hypotézy o vzťahoch medzi pedagogickými javmi“ (Chraska, 2007, s. 12).

Pre našu prácu sme si zvolili pedagogický experiment. Experimenty sú špeciálne situácie, ktoré sú vytvárané na testovanie hypotéz a ich súčasťou je identifikácia premenných. Premenné sú faktory, ktoré môžu ovplyvňovať výsledky experimentu. Z nich sa určí premenná, ktorá je relevantná k overovanej hypotéze. Experimentátor ňou manipuluje a mení ju aby zistil, čo sa udeje. Ďalej pozoruje výsledky experimentu, ktoré sa prejavujú v zmene tzv. závisle premennej. Všetky ostatné premenné, ktoré by mohli ovplyvňovať výsledky sú kontrolované premenné (Gavora, 2000).

Nezávislou premennou – bolo portfólio nami navrhnutých výučbových materiálov.

Závislou premennou- boli kognitívne zručnosti žiakov.

Výskum sme zamerali na zistenie úspešnosti tried kde sa využijú pracovné listy a triedy s výučbou klasickými metódami. Sme si vedomí rizík, ktoré použitie experimentálne metódy v pedagogickom prostredí prinášajú. Nie je možné zabezpečiť, aby do procesu výskumu nevstupovali vedľajšie premenné, ktoré ovplyvňujú závisle premennú. Snažili som sa preto pri výbere subjektov experimentu postupovať tak, aby sa maximalizovala rovnocennosť vo vlastnostiach vedľajších vplyvov v kontrolnej a experimentálnej skupiny. Experimentu sa zúčastnili dve triedy štvrtého ročníka špeciálnej základnej školy. Vzhľadom na zameranie školy sú v oboch triedach preferované rovnaké vzdelávacie stratégie. Vďaka tomuto výberu sa nám podarilo dosiahnuť vekové, skúsenostné a čiastočne aj pedagogické jednoty v oboch skupinách.

O jeho efektívnosti sa môžeme presvedčiť až keď ho porovnáme s iným edukačným pôsobením– a to sa dá urobiť len formou experimentu. Ktorého realizáciu môžeme schematicky znázorniť:

Obrázok 5 Schematické znázornenie overovania premenných

Pri realizácii pedagogického experimentu vo výučbe v experimentálnej skupine bol aplikovaný nami navrhované portfólio výučbových materiálov, edukácia v kontrolnej skupine prebehla tradičným spôsobom vyučovania. Učivo nami skúmanej problematiky sa odučilo v rozsahu stanovenom učebnými osnovami.

4.5 Príprava výskumných metód

Pre žiakov je vhodné zvolený experiment veľmi prítlačlivý, ale taktiež kladie na vyučujúceho zvýšené odborné, organizačné, experimentálne nároky a musí spĺňať viaceré požiadavky:

- musí byť primeraný duševným schopnostiam a vyspelosti žiakov,
- jednoduchý a pre žiakov ľahko pochopiteľný,
- jeho výsledky by nemali byť vopred zverejnené,
- musí byť možné opakovať ho,
- nesmie ohrozovať zdravie žiakov,
- jeho priebeh musí byť zaznamenávaný,
- zovšeobecnenie experimentu musí byť vedecky správne,
- nesmie byť samoučelný, ale mal by byť viesť k zmyslovému a rozumovému poznaniu (Chraska, 2007).

Preto bolo potrebné sa na pedagogický experiment pripraviť:

1. Metóda štúdia odbornej literatúry- Naša pozornosť sa upriamila najmä na odborné publikácie, zborníky, časopisy a internetové stránky.
2. Metóda zhotovovania výpiskov, ich spracovania a triedenia. Táto metóda bola aplikovaná pri teoretickej časti práce.
3. Testová metóda bola využitá pri testovaní úrovne čitateľskej gramotnosti, úrovne vedomostí v tematickom celku Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno a schopností riešiť dané úlohy.
4. Prirodzený pedagogický experiment- používa na zistenie efektívnosti edukačného pôsobenia.
6. Kvantitatívne metódy- Vytvorenie databázy dát pri spracovaní výsledkov získaných zo vstupných a výstupných meraní realizovaných v rámci experimentu.
7. Tabuľky a grafy.
8. Interpretácia výskumných údajov.

4.6 Formulácia hypotéz

Výskumná a štatistická hypotéza

Reichel (2009, s. 60) „pod výskumnou hypotézou rozumie predpoklad, ktorý zahrňuje doterajšie poznatky a skúsenosti autora s riešením skúmaného problému. Takáto hypotéza vyjadruje predpoklad vzťahy medzi určitými vlastnosťami (premennými) skúmaného objektu. Ich podobu nie je možné bezprostredne verifikovať.“ V našom prípade skúmaným objektom sú experimentálna a kontrolná trieda a premenné, či vlastnosti sú v našom prípade charakterizované úrovňou vedomostí žiakov s ľahkým mentálnym postihnutím.

Výskumné hypotézy:

H1: Žiaci z oboch skupín, experimentálnej aj kontrolnej, dosiahnu vo výstupnom teste lepšie výsledky v porovnaní s výsledkami vstupného testu.

H2: Úroveň osvojenia žiakov experimentálnej triedy, testovaná vybranými diagnostickými nástrojmi, sa uplatňovaním nami navrhovanej formy vyučovania významne zvýši v porovnaní s kontrolnou triedou.

H3: Úroveň schopností riešiť úlohy z bežného života žiakov experimentálnej triedy, sa uplatňovaním nami navrhovanej formy vyučovania štatisticky významne zvýši v porovnaní s kontrolnou triedou.

H4: Žiaci, ktorí počas vyučovania pracujú s vytvoreným metodickým materiálom, nadobudnú lepšie a kvalitnejšie vedomosti, schopnosti a zručnosti.

Nakoľko ako vyššie uvádzame, výskumné hypotéza nemožno priamo verifikovať, je potrebné stanoviť štatistické hypotézy. Ide v nich o spresnenie výskumnej hypotézy a to do takej miery, že predstavujú presný výrok, ktorý bude na základe analýzy empirických údajov, konkrétne prostredníctvom štatistických testov potvrdený alebo vyvrátený.

Štatistické hypotézy:

H₁:

H₀: Neexistuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v experimentálnej skupine/ kontrolnej skupine.

H₁: Existuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v experimentálnej skupine/ kontrolnej skupine.

H2:

H0: Neexistuje štatisticky významný rozdiel v úrovni osvojenia medzi žiakmi experimentálnej a kontrolnej skupiny.

H1: Existuje štatisticky významný rozdiel v úrovni osvojenia medzi žiakmi experimentálnej a kontrolnej skupiny.

H3:

H0: Neexistuje štatisticky významný rozdiel v schopnosti riešiť úlohy z bežného života žiakov experimentálnej a kontrolnej skupiny.

H1: Existuje štatisticky významný rozdiel v schopnosti riešiť úlohy z bežného života žiakov experimentálnej a kontrolnej skupiny.

H4:

H0: Neexistuje štatisticky významný rozdiel vo vedomostiach žiakov podľa toho, či pracujú/ nepracujú s vytvoreným metodickým materiálom.

H1: Existuje štatisticky významný rozdiel vo vedomostiach žiakov podľa toho, či pracujú/ nepracujú s vytvoreným metodickým materiálom.

4.7 Časový harmonogram výskumu a jeho etapy

Prirodzený pedagogický výskum je náročný na prípravu a čas. Dlhodobá realizácia si vyžiadala dôslednú prípravu a organizáciu nielen jednotlivých činností, ale aj jednotlivých etáp prirodzeného pedagogického výskumu. Len dôslednosť prípravy mohla zabezpečiť relevantnosť získaných výsledkov.

Časový harmonogram výskumu bol od septembra 2014 do marca 2016. V tomto výskume sme sa chceli sústrediť na výskumné otázky, ktoré priamo súvisia s témami v rámci tematických celkov: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno* a ich aplikáciou artefietickými metódami v konkrétnych situáciách. Predovšetkým sme skúmali, do akej miery sú žiaci schopní riešiť dané problémové, úlohy. Zamerali sme sa na hodnotenie výsledkov testu u žiakov štvrtého ročníka ŠZŠ na začiatku školského roka a v decembri, po pravidelnom a intenzívnom aplikovaní pracovných listov navrhovaného portfólia do vyučovania. Jedna trieda pokračovala v doterajšom spôsobe edukácie. Druhá trieda plnila jednotlivé úlohy pravidelne, v rôznych nami predkladaných aktivitách a formách s pracovnými listami.

Výskumná časť práce bola zadelená na jednotlivé etapy:

- **Pilotáž-** na malej vzorke skúmaných osôb sme si overili zrozumiteľnosť a vhodnosť formulácii otázok v nami naplánovanom teste. Zamerali sme sa na štúdium výskumnej skupiny. Na základe pilotáže sme výskumnú skupinu následne rozdelili na tradičnú triedu a experimentálnu. V pilotáži sme použili troch žiakov z každej kmeňovej triedy.
- **Predvýskum** - na základe vstupného testu sme si overili úroveň kognitívnej, psychomotorickej a sociálno- emocionálnej oblasti žiakov s ľahkým mentálnym postihnutím v tematickom celku: *Sčítanie a odčítanie bez prechodu cez základ v obore do 100 a Slovo, slabika, hláska, písmeno*. Využili sme neštandardizovaný test. Zisťovali sme úroveň vedomosti v paralelných triedach.
- **Vlastný výskum-** realizácia prebiehala formou prirodzeného pedagogického výskumu, pričom sme využívali vlastné pracovné listy s rozmanitými úlohami a aktivitami, ktoré zabezpečili pestrosť a rôznorodosť vyučovania a ich cieľom boli rozvíjať kognitívnu, psychomotorickú a sociálno- emocionálnu oblasť žiakov s ľahkým mentálnym postihnutím. Spracovanie výsledkov prebehlo matematicko- štatistickými metódami vyvodenie záverov zo získaných údajov smerovalo k formulácii odporúčaní pre pedagogickú prax.

4.8 Charakteristika výskumnej vzorky

Výskumný experiment bol realizovaný v dvoch triedach 4. ročníka špeciálnej základnej školy Sečovce a špeciálnej základnej školy internátnej Trebišove vo variante A. Ide o triedy, v ktorých priemerný vek žiakov, pomer chlapcov a dievčat v experimentálnej a kontrolnej skupine bol približne rovnaký. Do experimentu sa zapojilo 26 žiakov, 2 triedy, 2 učitelia špeciálnej základnej školy.

Tabuľka 6: Počet respondentov z výberového súboru žiakov

Špeciálna základná škola	Výberový súbor žiakov	
	Chlapci	Dievčatá
ŠZŠ Sečovce	5	8
ŠZŠI Trebišov	6	7
Spolu žiakov	26	

Stručný opis škôl, v ktorých bol realizovaný výskum:

Opis Špeciálnej základnej školy Sečovce

Údaje o škole

Názov: Špeciálna základná škola Sečovce

Adresa školy: ul. Nová 1690/11, Sečovce 078 01

Telefón: +421 056/668 91 51

Elektronická adresa: koncovyr@gmail.com

Zriaďovateľ: Okresný úrad Košice – Zádielska 1, Košice

Riaditeľ: PaedDr. Rudolf Koncový

Vyučovací jazyk: slovenský

Študijná forma: denná

Druh školy: štátna

Špeciálna základná škola v Sečovciach zabezpečuje výchovu a vzdelávanie žiakov s mentálnym postihnutím, pre ktoré sa nemôžu vzdelávať v základnej škole bežného typu. K primárnemu postihnutiu sú pridružené poruchy reči, zraku, poruchy sluchu, telesné postihnutie,

poruchy správania. Školu navštevujú žiaci mesta Sečovce a okolitých obcí po diagnostickom procese psychologického a špeciálno-pedagogického vyšetrenia. Až na základe uvedených vyšetrení a súhlasu zákonného zástupcu žiaka, vydáva riaditeľ školy rozhodnutie o jeho prijatí do špeciálnej základnej školy.

Dejiny tejto školy sa začali písať už v roku 1978, kedy sa v priestoroch Základnej školy na ul. Komenského v Sečovciach otvorilo jedno a o rok neskôr druhé oddelenie pre mentálne postihnutých žiakov. Neskôr na návrh riaditeľa ZŠ na ul. Komenského a so súhlasom vedenia Odboru školstva v Trebišove bola k 1. 9. 1980 zriadená samostatná Osobitná škola. V samotných počiatkoch pôsobila v budove bývalého rodinného domu.

Od 1. 1. 2000 škola získala právnu subjektivitu. Po rokoch strádania a improvizácie sa škola v roku 2004 presťahovala do novej budovy. Dnes špeciálna základná škola, ktorej zriaďovateľom je Krajský školský úrad v Košiciach sídli v nových, ale prenajatých priestoroch. Spoločne so základnou a materskou školou.

Základnou úlohou Špeciálnej základnej školy v Sečovciach je poskytovať žiakom so špeciálnymi výchovno-vzdelávacími potrebami výchovu a vzdelávanie spôsobom primeraným ich postihnutiu. Rozvoj rozumových a komunikačných schopností, rozvoj manuálnych zručností a návykov a príprava žiakov na integráciu do spoločnosti. Obsah vzdelávania je prispôsobený druhu a stupňu postihnutia žiakov a je vnútorne diferencovaný na vzdelávacie varianty A, B a C. Žiaci, ktorých nemožno vzdelávať podľa variantov A a B sa vzdelávajú podľa individuálnych vzdelávacích programov /vzdelávací variant C/.

Vzdelávací variant A - vzdeláva mentálne postihnutých žiakov ľahkého stupňa v 1.-9. ročníku špeciálnej základnej školy. Cieľom výchovy a vzdelávania v A variante ŠZŠ je rozvíjanie individuálnych schopností a predpokladov žiakov tak, aby si osvojili vedomosti, zručnosti a návyky potrebné pre ich ďalšiu profesionálnu prípravu v odbornom učilišti.

Vzdelávací variant B - vzdeláva mentálne postihnutých žiakov stredného stupňa v 1.- 10. ročníku špeciálnej základnej školy. Cieľom vzdelávania v B variante ŠZŠ je čo najväčší rozvoj mentálne postihnutých žiakov z fyzickej i psychickej stránky, kompenzácia ich nedostatkov s cieľom optimálne ich pripraviť na praktický život. Žiaci sú schopní osvojiť si spoločenské a pracovné návyky, zvládnu prvky trívia – čítanie, písanie a počítanie. Obsah výchovno-vzdelávacej činnosti sa zameriava na vypestovanie návykov sebaobsluhy, osobnej hygieny a na rozvíjanie primeraných poznatkov a pracovných zručností s predmetmi dennej potreby.

Vzdelávací variant C- vzdeláva viacnásobne postihnutých žiakov podľa individuálnych vzdelávacích programov. Žiaci vzdelávaní podľa vzdelávacieho variantu C navštevujú ŠZŠ 10 rokov.

Povinná školská dochádzka trvá najdlhšie do konca školského roka, v ktorom žiak dovŕšil šesťnásť rokov veku.

Škola sa zapája do rôznych súťaží. Aktivity školy sa sústreďujú hlavne na tvorivú zložku mentálne postihnutých detí (výtvarné súťaže), prirodzenú hravosť (športové súťaže), príslušnosť k etniku (hudobné a tanečné podujatia) a zdravotne- preventívne činnosti (protidrogové programy). Škola pripravuje pre žiakov aj rôzne kultúrne podujatia.

Žiaci chodia aj na exkurzie a výlety (ZOO, do Tatier, hvezdáreň, vlastivedné múzeá a pod.). Učiteľia pre žiakov pripravujú výlety aj do prírody spojené s opekaním. Na záver školského roka sa žiaci zúčastňujú školského výletu.

Špeciálna základná škola Sečovce, v ktorej som zamestnaná od septembra 2011 je prevádzkovaná v dvoch budovách v jednej vyučovacej zmene. V budove SNP sú vzdelávaní žiaci 4 – 9 ročníka variantu A a 2 triedy variantu C. Celkom je to 7 tried. Na ulici Novej sú vzdelávaní žiaci variantu A (4 triedy) a variantu B (6 tried), celkovo 10 tried.

Škola zamestnáva:

- 19 pedagogických zamestnancov,
- 2 asistentky učiteľa pre zdravotne postihnutých žiakov,
- 1 asistentku učiteľa pre sociálne znevýhodnených žiakov,
- 1 ekonómku,
- 1 údržbára,
- 2 upratovačky.

Pedagógovia našej školy sú zapojení do procesu kontinuálneho vzdelávania. Veľká časť z nich už získala požadovaný počet kreditov, ktoré si uplatní buď v kreditnom príplatku alebo atestačnom štúdiu.

Výchovno-vzdelávacie výsledky žiakov sú hodnotené počas celého školského roka na pravidelných klasifikačných poradách. Široké spektrum postihnutí a individualít si vyžiadalo potrebu zaoberať sa každým žiakom jednotlivo, nielen z hľadiska individuálnych potrieb žiaka, ale aj ich rodinného zázemia.

V roku 2010 vznikla prvá trieda variantu C pre žiakov s viacnásobným postihnutím, kde na rozdiel od marginalizovaných rodín rodičia uvítali možnosť umiestnenia svojich detí v ŠZŠ. Od novembra 2012 prevádzkuje škola elokovanú triedu variantu C v priestoroch Detského domova Sečovce. V decembri roku 2013 škola otvorila v priestoroch na ul. SNP druhú triedu variantu C pre žiakov s viacnásobným postihnutím. U týchto žiakov funguje bezproblémová spolupráca medzi rodičmi, školou, špeciálno-poradenským zariadením a odborným lekárom.

Pokiaľ ide o materiálno-technické vybavenie škola disponuje moderným zariadením, až na viacúčelové ihrisko, o ktoré škola prostredníctvom projektov neustále usiluje.

Hlavným cieľom pedagogických zamestnancov školy je neustálou a zámernou stimuláciou všetkých psychosomatických procesov redukovať a kompenzovať nedostatky u žiakov tak, aby sa podľa individuálnych schopností a možností mohli úspešne integrovať do spoločnosti bežnej populácie. Výchova a vzdelávanie v špeciálnej škole je zameraná na celú osobnosť žiaka - duchovnú, rozumovú, rečovú, spoločenskú, estetickú, pracovnú i telesnú zložku.

Opis Špeciálnej základnej školy internátnej Trebišov

Údaje o škole

Názov: Špeciálna základná škola internátna Trebišov

Adresa školy: Poľná 1, Trebišov

Telefón: +421 056/ 676 36 42

Elektronická adresa: skola@ouitv.svcmi.sk

Zriaďovateľ: Okresný úrad Košice – Zádielska 1, Košice

Riaditeľ: PhDr. Daniela Fecková

Vyučovací jazyk: slovenský

Študijná forma: denná

Druh školy: štátna

Počiatky školy sú spojené s otvorením Denného stacionára, ktorý bol v zriaďovateľskej a prevádzkovej starostlivosti OV SČK v Trebišove dňa 25.11.1992. V Alokovanom pracovisku

Osobitnej školy v Trebišove na Hviezdoslavovej ulici v Trebišove sa začalo s vyučovaním 20 detí a traja pedagógovia. Rodinné prostredie, nízky počet žiakov v triede garantovaný školskými predpismi a individuálny prístup sa stali predpokladom pre úspešné naštartovanie nového ponímania vzdelávania mentálne postihnutých žiakov v celom okrese Trebišov. Počty žiakov sa postupne zväčšovali a záujem rodičov o vzdelávanie detí rástol. Denný stacionár sa z rodinného domu na Hviezdoslavovej ulici presťahoval 20.4.1994 do budovy MŠ na Konečnej ulici. Osobitná škola pre mentálne a telesne postihnuté deti mala 4 triedy. Bola to už škola s celotýždňovou starostlivosťou. Pedagogický personál bol metodicky riadený Odborom školstva Okresného úradu Trebišov.

Dňa 31.12.1999 sa Osobitná škola pre telesne postihnutých žiakov vyčleňuje z podriadenosti OÚ Trebišov a prechádza s účinnosťou od 1.1.2000 do zriaďovateľskej pôsobnosti Krajského úradu v Košiciach s novým názvom Osobitná škola pre žiakov telesne postihnutých. Škola je po stránke hospodárenia a riadenia pričlenená k Odbornému učilištiu internátnemu /OUI/ na Poľnej ulici 1 v Trebišove. Na OUI prechádza pôsobnosť, majetok, zamestnanci, práva a záväzky. Štatutárnym orgánom sa stala riaditeľka OUI v Trebišove Ing. Oľga Hakalová. V tom čase pracovalo na škole 12 učiteľov, 4 vychovávateľky a 1 zdravotná sestra.

1. septembra 2000 mení Krajský úrad v Košiciach zriaďovaciu listinu a novým názvom organizácie je Špeciálna základná škola internátna Trebišov. Tento názov má škola dodnes.

V súčasnosti je Špeciálna základná škola internátna Trebišov organizačnou zložkou Spojenej školy internátnej v Trebišove.

Špeciálna základná škola internátna /ŠZŠI/ je umiestnená v spoločnom objekte s Odborným učilištom internátnym /OUI/ a Praktickou školou internátnou /PŠI/ za mestskou športovou halou v Trebišove.

Špeciálna základná škola internátna sa vnútorne delí na triedy podľa stupňa postihnutia žiakov:

- pre žiakov s ľahkým stupňom mentálneho postihnutia – variant A,
- pre žiakov so stredným stupňom mentálneho postihnutia – variant B,
- pre žiakov s ťažkým stupňom alebo hlbokým stupňom postihnutia – variant C.

V školskom roku 2015/2016 má škola 12 tried, z toho 9 tried pre žiakov vo variante A, 2 triedy pre žiakov vo variante B, 1 trieda pre žiakov vo variante C.

Výchovno-vyučovací proces na ŠZŠI zabezpečuje v školskom roku 2015/2016 14 učiteľov, 1 asistentka učiteľa a 3 vychovávateľky v školských kluboch a výchovných skupinách na školskom internáte.

Analýza zloženia pedagogických zamestnancov školy:

Pedagogickí zamestnanci:

- Učítelia- 14,
- Vychovávateľa- 2,
- Pedagogickí asistenti učiteľa- 1,
- Nekvalifikovaní zamestnanci- 2.

Medzi školou a zákonnými zástupcami žiakov vládne veľmi dobrá spolupráca. Rodičia i zákonní zástupcovia žiakov školy pochopili, že len spoločné snaženie môže priniesť úspech v podobe dobre vychovaných detí.

Veľmi úzku spoluprácu má škola nadviazanú s Centrom pedagogicko- psychologického poradenstva a prevencie a Centrom špeciálno-pedagogického poradenstva v Trebišove, ktorých klienti sú našimi žiakmi. Pomáhajú nám pri práci s deťmi z málo podnetného, sociálne znevýhodneného prostredia a pri zaeľovaní žiakov do vzdelávacích variantov.

Škola úzko spolupracuje s Vlastivedným múzeom v Trebišove, kde usporadúvajú výstavy žiackych prác, s OO PZ v Trebišove, Zemplínskou knižnicou v Trebišove, Okresným regionálnym strediskom v Trebišove, Centrami voľného času v Trebišove a inými spoločenskými zariadeniami občianskymi združeniami.

4.9 Štatistická analýza

Štatistická analýza

H1: Žiaci z oboch skupín, experimentálnej aj kontrolnej, dosiahnu vo výstupnom teste lepšie výsledky v porovnaní s výsledkami vstupného testu.

Pre potreby štatistickej analýzy sme sformulovali nasledovné štatistické hypotézy. V prvej dvojici štatistických hypotéz sa zameriavame na experimentálnu skupinu a v druhej dvojici hypotéz sa zameriavame na kontrolnú skupinu.

a) H_0 : Neexistuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v experimentálnej skupine.

H_1 : Existuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v experimentálnej skupine.

b) H_0 : Neexistuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v kontrolnej skupine.

H_1 : Existuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v kontrolnej skupine.

Tabuľka 7 Výsledky štatistickej analýzy k hypotéze 1

	p- hodnote	α	Porovnanie
Kontrolná skupina	0,0094	0,05	$p < \alpha$
Experimentálna skupina	0,0267		$p < \alpha$

V prípade kontrolnej skupiny sa nám platnosťou nerovnosti $p=0,0094 < \alpha=0,05$ potvrdilo, že zamietame nulovú a prijímame alternatívnu hypotézu, ktorá hovorí, že existuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov v kontrolnej skupine. Pri experimentálnej skupine sa nám preukázala platnosť nerovnosti $p=0,0267 < \alpha=0,05$ sa tiež potvrdilo, že zamietame nulovú a prijímame alternatívnu hypotézu, ktorá hovorí, že existuje štatisticky významný rozdiel medzi výsledkov vstupného a výstupného testu u žiakov

v experimentálnej skupine. V oboch skupinách prišlo k zlepšeniu výsledkov vo výstupných testoch oproti vstupným testoch. Celkovo prišlo v priemer k zlepšeniu približne o 17%.

H2: Úroveň osvojenia žiakov experimentálnej triedy, testovaná vybranými diagnostickými nástrojmi, sa uplatňovaním nami navrhovanej formy vyučovania významne zvýši v porovnaní s kontrolnou triedou.

Z vyššie uvedenej hypotézy 2 a zvoleného štatistického testu nám vyplynuli nasledovné štatistické hypotézy:

H0: Neexistuje štatisticky významný rozdiel v úrovni osvojenia medzi žiakmi experimentálnej a kontrolnej skupiny.

H1: Existuje štatisticky významný rozdiel v úrovni osvojenia medzi žiakmi experimentálnej a kontrolnej skupiny.

Tabuľka 8 Výsledky štatistickej analýzy k hypotéze 2

p- hodnote	α	Porovnanie
000*	0,05	$p < \alpha$

*ide o hodnotu menšiu ako 0,0001

V prípade štatistickej analýzy druhej hypotézy sme zistili platnosť vzťahu $p=000 < \alpha=0,05$, čím sme zistili, že zamietame nulovú a prijímame alternatívnu hypotézu, ktorá hovorí, že existuje štatisticky významný rozdiel v úrovni osvojenia medzi žiakmi experimentálnej a kontrolnej skupiny. V porovnaní s kontrolnou skupinou sa v experimentálnej skupine zvýši úroveň osvojenia o necelých 20%.

H3: Úroveň schopností riešiť úlohy z bežného života žiakov experimentálnej triedy, sa uplatňovaním nami navrhovanej formy vyučovania štatisticky významne zvýši v porovnaní s kontrolnou triedou.

Z vyššie uvedenej hypotézy 3 a zvoleného štatistického testu nám vyplynuli tieto štatistické hypotézy:

H0: Neexistuje štatisticky významný rozdiel v schopnosti riešiť úlohy z bežného života žiakov experimentálnej a kontrolnej skupiny.

H1: Existuje štatisticky významný rozdiel v schopnosti riešiť úlohy z bežného života žiakov experimentálnej a kontrolnej skupiny.

Tabuľka 9 Výsledky štatistickej analýzy k hypotéze 3

p- hodnote	α	Porovnanie
0,0361	0,05	$p < \alpha$

V tabuľky Výsledky štatistickej analýzy k hypotéze 3 vidíme, že vypočítaná hodnota $p=0,0361 < \alpha=0,05$. Na základe platnosti tejto nerovnosti konštatujeme, že zamietame nulovú a prijímame alternatívnu hypotézu, ktorá hovorí, že existuje štatisticky významný rozdiel v schopnosti riešiť úlohy z bežného života žiakov experimentálnej a kontrolnej skupiny. Zároveň sme tiež zistili, že žiaci experimentálnej skupiny majú o približne 15% väčšiu schopnosť riešiť úlohy z bežného života.

H4: Žiaci, ktorí počas vyučovania pracujú s vytvoreným metodickým materiálom, nadobudnú lepšie a kvalitnejšie vedomosti, schopnosti a zručnosti.

H0: Neexistuje štatisticky významný rozdiel vo vedomostiach žiakov podľa toho, či pracujú/ nepracujú s vytvoreným metodickým materiálom.

H1: Existuje štatisticky významný rozdiel vo vedomostiach žiakov podľa toho, či pracujú/ nepracujú s vytvoreným metodickým materiálom.

Tabuľka 10 Výsledky štatistickej analýzy k hypotéze 4

p- hodnote	α	Porovnanie
0,01677	0,05	$p < \alpha$

Zamietame nulovú a prijímame alternatívnu hypotézu, ktorá hovorí, že Existuje štatisticky významný rozdiel vo vedomostiach žiakov podľa toho, či pracujú/ nepracujú s vytvoreným metodickým materiálom. Potvrďuje nám to platnosť vzťahu $p=0,01677 < \alpha=0,05$.

4.10 Interpretácia výsledkov výskumu

4.10.1 Výsledky zberu údajov v tabuľkách a grafoch- predtest-matematika

Tabuľka 11 Doplnenie číselného radu

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	4	30,77%	9	69,23%	13	100%
2 skupina	6	85,71%	1	14,29%	7	100%

Číselné rady správne doplnilo 10 žiakov (50%) z celkového počtu žiakov zúčastnených na predteste. Z toho 4 žiaci boli z prvej a 6 žiaci z druhej skupiny. V prvej skupine 6 (46,15%) žiaci nesprávne doplnili jeden rad 1 žiak úlohu nezvládol vôbec a zhodne po 1 žiakovi sú zastúpené dva a tri nesprávne doplnené rady. V prípade druhej skupiny u jedného žiaka sme zaznamenali chybu v jednom z číselných radov. Získané výsledky vidíme graficky znázornené na Grafe 1 Číselný rad.

Graf 1 Číselný rad

V ďalšej úlohe predtestu mali žiaci porovnať čísla v prvej skupine úlohu zvládlo 8 žiakov (61,54%) . Úlohu nezvládlo 5 (38,46%) žiakov z toho dvaja žiaci mali v porovnaní jednu chybu a po jednom žiakovi sme zaznamenali dve, tri a šesť chýb. V druhej skupine žiakov úlohu nezvládol iba 1 žiak a mal v nej tri chyby.

Tabuľka 12 Porovnanie čísel

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	8	61,54%	5	38,46%	13	100%
2 skupina	6	85,71%	1	14,29%	7	100%

Celková úspešnosť všetkých žiakov bola 70%. Výsledky druhej otázky predtestu zameraného na matematické úlohy uvádzame i nižšie na Grafe 2 Porovnanie. Z grafu vidíme, že žiaci druhej skupiny zvládli úlohu lepšie.

Graf 2 Porovnanie

V tretej úlohe predtestu mali žiaci usporiadať čísla do postupnosti. V prvej skupine úlohu zvládlo 9(69,23%) žiakov. Úlohu nezvládli 4 (30,77%) žiaci. V druhej skupine žiakov úlohu zvládlo 5 (71,73%) žiakov a 2 ju nezvládli.

Tabuľka 13 Usporiadanie čísel do postupnosti

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	9	69,23%	4	30,77%	13	100%
2 skupina	5	71,43%	2	28,57%	7	100%

Celková úspešnosť všetkých žiakov bola 70%. Výsledky tretej otázky predtestu zameraného na matematické úlohy uvádzame nižšie na Grafe 3 Usporiadanie do postupnosti.

Z grafu vidíme, že žiaci zvládli úlohu v oboch skupinách rovnako dobre. Rozdiel medzi skupinami je zanedbateľný.

Graf 3 Usporiadanie do postupnosti

V štvrtej úlohe predtestu mali žiaci sčítať dvojice čísel a vybrať minimum z týchto súčtov. V prvej skupine úlohu zvládlo 10(76,92%) žiakov. Úlohu nezvládli 3 (23,08%) žiaci. V druhej skupine žiakov úlohu zvládlo 7 (100%).

Tabuľka 14 Sčítanie a vypásanie najmenšieho čísla

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	10	76,92%	3	23,08%	13	100%
2 skupina	7	100,00%	0	0,00%	7	100%

Celková úspešnosť všetkých žiakov bola 73,91%. Výsledky štvrtej otázky predtestu zameraného na matematické úlohy uvádzame nižšie na Grafe 4 Sčítanie/ najmenšie číslo. Z grafu vidíme, že žiaci v druhej skupine úlohu zvládli lepšie v porovnaní so žiakmi prvej skupiny.

Graf 4 Sčítanie/ najmenšie číslo

V piatej úlohe predtestu mali žiaci odčítat' dvojice čísel a vybrať maximum z týchto rozdielov. V prvej skupine úlohu zvládlo 12(92,31%) žiakov. Úlohu nezvládol 1(7,69%) žiak. V druhej skupine žiakov úlohu zvládli 2(28,57%) žiaci.

Tabuľka 15 Odčítanie a vypísanie najväčšieho čísla

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	12	92,31%	1	7,69%	13	100%
2 skupina	2	28,57%	5	71,43%	7	100%

Celková úspešnosť všetkých žiakov bola 70%. Výsledky štvrtej otázky predtestu zameraného na matematické úlohy uvádzame nižšie na Grafe 5 Odčítanie/ najväčšie číslo. Z grafu vidíme, že žiaci v prvej skupine úlohu zvládli lepšie v porovnaní so žiakmi druhej skupiny.

Graf 5 Odčítanie/ najväčšie číslo

V šiestej úlohe predtestu mali žiaci riešiť slovné úlohy. V prvej skupine úlohu zvládlo 11(84,62%) žiakov. Úlohu nezvládli 2(15,38%) žiaci. Konkrétne obaja žiaci urobili chybu v jednej slovnej úlohe a jednu mali správne. V druhej skupine žiakov úlohu zvládli všetci žiaci.

Tabuľka 16 Riešenie slovnej úlohy

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	11	84,62%	2	15,38%	13	100%
2 skupina	7	100,00%	0	0,00%	7	100%

Celková úspešnosť všetkých žiakov bola 90%. Výsledky šiestej otázky predtestu zameraného na matematické úlohy uvádzame nižšie na Grafe 6 Slovná úloha. Z grafu vidíme, že žiaci v oboch skupinách zvládli úlohu veľmi dobre. Z celého súboru žiakov, úlohu nezvládli iba dvaja žiaci z prvej skupiny.

Graf 6 Slovná úloha

4.10.2 Výsledky zberu údajov v tabuľkách a grafoch- predtest- slovenský jazyk a literatúra

Tabuľka 17 Spočítanie písmen, z ktorých sa skladajú slová

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	12	85,71%	2	14,29%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Na prvú otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 22 (91,67% žiakov). Správne odpovedali 12 (85,71%) žiakov z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne teda iba dvaja žiaci a v oboch prípadoch v odpovedi na sledovanú otázku mali jednu chybu. Výsledky uvádzame i nižšie na Grafe 7 Počet písmen v slove.

Graf 7 Počet písmen v slove

Na druhú otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 23 (95,83% žiakov). Správne odpovedali 13 (92,86%) žiaci z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedal nesprávne teda iba jeden žiak, ktorý uviedol správne pomenovanie, no nesprávne uviedol prvé písmená týchto slov. Výsledky uvádzame i nižšie na Grafe 8 Pomenovanie/ začiatkové písmeno.

Tabuľka 18 Pomenovanie obrázka a vypísanie začiatkového písmena

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	13	92,86%	1	7,14%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Graf 8 Pomenovanie/ začiatkové písmeno

Na tretiu otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 22 (91,67% žiakov). Správne odpovedali 12 (85,71%) žiaci z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne teda iba dvaja žiaci, s ktorých jeden uviedol jednu nesprávnu odpoveď a druhý odpovedal nesprávne na všetky úlohy tretej otázky. Výsledky uvádzame i nižšie na Grafe 9 Prepísanie viet.

Tabuľka 19 Prepísanie viet do správneho tvaru

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	12	85,71%	2	14,29%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Graf 9 Prepísanie viet

Štvrtú otázku rozdeľujeme na dve časti. V prvej časti na štvrtú otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 21 (87,5% žiakov). Správne odpovedali 12 (85,71%) žiaci z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne dvaja žiaci, z ktorých jeden uviedol jednu nesprávnu odpoveď a druhý neodpovedal

správne vôbec, ani v jednom prípade. Graficky znázornené vidíme výsledky prvej časti štvrtej otázky predtestu zo slovenského jazyka v Grafe 10 Utvorenie slova.

Tabuľka 20 Utvorenie slova na hlásky

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	11	78,57%	3	21,43%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Graf 10 Utvorenie slova

V druhej časti na štvrtú otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 16 (66,73% žiakov). Správne odpovedali 6 (42,85%) žiaci z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne siedmi žiaci, z ktorých jednu chybu urobili dvaja žiaci, dve chyby a zároveň i tri chyby urobilo po jednom žiakovi a traja žiaci nevedeli odpovedať správne ani v jednom prípade. Graficky znázornené vidíme výsledky druhej časti štvrtej otázky predtestu zo slovenského jazyka v Grafe 11 Pomenovanie/ určenie slabík.

Tabuľka 21 Pomenovanie obrázku a označenie slabík

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	42,85%	8	57,14%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Graf 11 Pomenovanie/ určenie slabiky

Rovnako ako štvrtú otázku, tak aj piatu otázku rozdeľujeme na dve časti. V prvej časti na piatu otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 21 (87,5% žiakov). Správne odpovedali 12 (85,71%) žiaci z prvej skupiny a 9 (90%) žiakov z druhej skupiny. Celkovo odpovedali nesprávne traja žiaci, z ktorých dvaja uviedli jednu nesprávnu odpoveď a jeden žiak uviedol štyri nesprávne odpovede. Graficky znázornené vidíme výsledky prvej časti štvrtej otázky predtestu zo slovenského jazyka v Grafe 12 Utvorenie slova na slabiku.

Tabuľka 22 Utvorenie slova na danú slabiku

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	12	85,71%	2	14,29%	14	100%
2 skupina	9	90,00%	1	10,00%	10	100%

Graf 12 Utvorenie slova na slabiku

V druhej časti na piatu otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 11 (45,83%) žiakov. Správne odpovedali 5 (35,71%) žiaci z prvej skupiny a 6(60%) žiaci z druhej skupiny. Celkovo odpovedali nesprávne trinásť žiaci, z ktorých jednu chybu urobili

štyria žiaci, dve chyby urobili dvaja žiaci, tri a štyri chyby urobilo po jednom žiakovi a ani jednu odpoveď správne neuviedlo sedem žiakov. Graficky znázornené vidíme výsledky druhej časti piatej otázky predtestu zo slovenského jazyka v Grafe 13 Počet slabík v utvorenom slove.

Tabuľka 23 Zrátanie počtu slabík v utvorenom slove

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	35,71%	9	64,29%	14	100%
2 skupina	6	60,00%	4	40,00%	10	100%

Graf 13 Počet slabík v utvorenom slove

Na šiestu otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 22 (91,67% žiakov). Správne odpovedali 12 (85,71%) žiaci z prvej skupiny a všetci žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne teda iba dvaja žiaci, s ktorých obaja uviedli jednu nesprávnu odpoveď. Výsledky uvádzame nižšie na Grafe 14 Doplnenie do viet.

Tabuľka 24 Doplnenie vhodných slov do viet

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	12	85,71%	2	14,29%	14	100%
2 skupina	10	100,00%	0	0,00%	10	100%

Graf 14 Doplnenie do viet

Na poslednú siedmu otázku z predtestu zameraného na slovenský jazyk správne odpovedalo 12 (50% žiakov). Správne odpovedali 4 (28,57%) žiaci z prvej skupiny a 8(80%) žiaci z druhej skupiny (10 žiakov). Celkovo odpovedali nesprávne dvanásť žiakov. Vo väčšine prípadov žiaci uvádzali namiesto mesta začínajúceho na písmeno z ich mena napr. štát, ovocie resp. kontinent. Výsledky uvádzame nižšie na Grafe 15 Názvy miest podľa krstného mena žiaka.

Tabuľka 25 Vypísanie názvu miest so začiatočnými písmenami z krstného mena žiaka

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	4	28,57%	10	71,43%	14	100%
2 skupina	8	80,00%	2	20,00%	10	100%

Graf 15 Názvy miest podľa krstného mena žiaka

4.10.3 Výsledky zberu údajov v tabuľkách a grafoch- posttest-matematika

Tabuľka 26 Slovné úlohy – počet detí

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	8	88,89%	1	11,11%	9	100%

V prvej úlohe z matematiky mali v postteste žiaci vyriešiť zadanie dvoch slovných úloh. V prvej skupine všetci žiaci uviedli správne odpovede na obe uvedené slovné úlohy. Úspešnosť v prvej skupine bola 100%. V druhej skupine 8 žiakov odpovedalo správne, teda uviedlo obe odpovede na slovné úlohy správne. Iba jeden žiak z tejto skupiny nevedel odpovedať na zadané úlohy. Celková úspešnosť žiakov v oboch skupinách bola 93,33%. Výsledky graficky zobrazuje Graf 1 Slovné úlohy.

Graf 16 Slovné úlohy

Tabuľka 27 Porovnanie čísel

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	16,67%	6	100%
2 skupina	6	66,67%	3	33,33%	9	100%

V ďalšej otázke mali žiaci porovnať dvojice čísel. V prvej skupine správne odpovedali 5 žiaci, čo predstavuje 83,33% a jeden žiak neodpovedal správne. V tomto konkrétnom prípade žiak uviedol dve nerovnosti nesprávne. V druhej skupine odpovedalo správne 66,67% žiakov a 33,33% odpovedalo nesprávne. Jeden žiak uviedol nesprávnu odpoveď v jednom prípade, zhodne jeden

žiak urobil tri chyby a jeden žiak nevedel správne odpovedať ani v jednom z uvedených príkladov. Celková úspešnosť v druhej otázke je 75%. Výsledky zobrazujeme na grafe 2 Porovnanie čísel.

Graf 17 Porovnanie čísel

Tabuľka 28 Sčítanie a označenie najvyššieho súčtu

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	16,67%	6	100%
2 skupina	7	77,78%	2	22,22%	9	100%

V tretej úlohe mali žiaci sčítat' uvedené dvojice čísel a z nich vybrať najväčší súčet. V prvej skupine správne odpovedalo 83,33% žiakov. Nesprávne odpovedal iba jeden žiak, čo predstavuje 16,67%. Tento žiak síce uviedol správne výsledky súčtov, no neoznačil najvyšší z nich. V druhej skupine odpovedalo správne 77,78% žiakov a dvaja žiaci neuviedli správne odpovede. Jeden z nich nesprávne sčítaval a jeden nesprávne uviedol najvyšší súčet. Celková úspešnosť je 80,55%. Výsledky zobrazujeme graficky na nižšie uvedenom grafe.

Graf 18 Označenie najvyššieho súčtu

Tabuľka 29 Usporiadanie do radu vzostupne

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	8	88,89%	1	11,11%	9	100%

Vo štvrtej úlohe mali žiaci usporiadať čísla do radu od najväčšieho po najmenšie. V prvej skupine správne odpovedalo 100% respondentov a v druhej skupine správne odpovedalo 88,89%. Celkovo iba 1 respondent odpovedal nesprávne, chybu spravil v tom, že usporiadal čísla od najmenšieho po najväčšie, teda opačne. Celková úspešnosť odpovedí je 94,46%. Graficky vidíme výsledky nižšie na grafe 4 Usporiadanie radu od najväčšieho po najmenšie číslo.

Graf 19 Označenie najvyššieho počtu

Tabuľka 30 Odčítanie a označenie najmenšieho rozdielu

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	16,67%	6	100%
2 skupina	6	66,67%	3	33,33%	9	100%

V piatej úlohe žiaci mali odčítať uvedené dvojice čísel a označiť najmenší rozdiel. V prvej skupine správne odpovedalo 83,33% žiakov. Jeden žiak odpovedal nesprávne. Uviedol síce správne výsledky rozdielov, no nesprávne označil najmenší z nich. V druhej skupine odpovedalo správne 66,67% žiakov. Ostatní traja uviedli chybnú odpoveď. Jeden žiak uviedol nesprávne výsledky rozdielov a tým pádom aj nesprávny najmenší z nich. Dvaja žiaci uviedli len čiastočnú

odpoveď, teda neodčítali všetky uvedené dvojice a neznačili najmenší rozdiel. Výsledky vidíme i nižšie na grafe Označenie najmenšieho rozdielu.

Graf 19 Označenie najmenšieho rozdielu

Tabuľka 31 Doplnenie číselných radov

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	16,67%	6	100%
2 skupina	7	77,78%	2	22,22%	9	100%

V poslednej úlohe z matematiky mali žiaci doplniť číselné rady, V prvej skupine chybné odpovedal iba jeden žiak a to iba v jednom z troch číselných radov, ktoré mali doplniť. Ak by sme boli ešte konkrétnejší v číselnom rade, kde hodnoty klesali po päť, uviedol jedno číslo nesprávne. V druhej skupine odpovedalo správne 77,78% žiakov. Dvaja žiaci uviedli chybné odpovede. Jeden úlohu vôbec nezvládol a jeden uviedol v druhom rade jedno číslo zle, konkrétne išlo o prechod cez desiatku smerom nadol. Celková úspešnosť šiestej otázky v possteste je 80,56%. Výsledky graficky zobrazujeme na grafe Číselné rady.

Graf 20 Číselné rady

4.10.4 Výsledky zberu údajov v tabuľkách a grafoch- posttest- slovenský jazyk a literatúra

Posttest zo slovenského jazyka pozostával z 8 otázok, na ktoré žiaci odpovedali nasledovne.

Tabuľka 32 K písmenám mesta priradiť krstné mená

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	8	88,89%	1	11,11%	9	100%

Prvou úlohou bolo vypísať krstné mená na každé písmeno mesta, kde žiaci bývajú. V prvej skupine odpovedalo správne 100% žiakov v druhej skupine nesprávne odpovedal iba jeden žiak. Tento žiak úlohe neporozumel, nakoľko uviedol miesto bydliska a svoje krstné meno. Celková úspešnosť žiakov v tejto úlohe je 94,45%. Výsledky graficky zobrazujeme nižšie na grafe Začiatocné písmená.

Graf 21 Začiatocné písmená

Tabuľka 33 Utvorenie slova na hlásky

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	9	100,00%	0	0,00%	9	100%

V druhej úlohe mali žiaci vytvoriť slová na hlásky uvedené v otázke. Túto úlohu zvládlo 100% žiakov prvej aj druhej skupiny. Výsledky vidíme i na grafe Utvorenie slova, ktorý uvádzame nižšie.

Graf 22 Utvorenie slova

Tabuľka 34 Pomenovanie obrázkov a označenie slabík

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	7,14%	6	100%
2 skupina	7	77,78%	2	22,22%	9	100%

V tejto úlohe mali žiaci pomenovať obrázok a označiť počet slabík v danom pomenovaní. V prvej skupine odpovedalo správne 83,33% žiakov a iba jeden žiak uviedol síce správne pomenovanie, no označenie slabík v dvoch prípadoch nebolo správne. V druhej skupine uviedlo správnu odpoveď 77,78% žiakov. Dvaja žiaci neodpovedali správne. Obaja uviedli správne pomenovania, no jeden vôbec nezvládol označiť slabiky a jeden uviedol tri chybné označenia. Celková úspešnosť otázky je 80,55%. Odpovede vidíme i na grafe Pomenovanie a označenie slabík.

Graf 23 Pomenovanie a označenie slabík

Tabuľka 35 Doplnenie vhodných slov do viet

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	9	100,00%	0	0,00%	9	100%

V štvrtej otázke posttestu mali žiaci vhodne doplniť slová do viet. Túto úlohu zvládlo 100% žiakov prvej aj druhej skupiny. Aj v tomto prípade uvádzame grafické znázornenie správnych odpovedí a to na grafe nižšie s názvom Doplnenie do viet.

Graf 24 Doplnenie do viet

Tabuľka 36 Pomenovanie obrázkov a vypísanie posledného písmena

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	8	88,89%	1	11,11%	9	100%

V piatej úlohe 100% žiakov prvej skupiny správne pomenovalo obrázok i vypísalo posledné písmeno z uvedeného pomenovania. V druhej skupine uviedlo správnu odpoveď 88,89% žiakov. Jeden žiak neodpovedal správne. Uviedol síce správne pomenovania, no nevypísal posledné písmená z týchto pomenovaní. Odpovede respondentov vidíme i na grafe nižšie. Celková úspešnosť uvedenej úlohy je 94,45%.

Graf 25 Pomenovanie a vypísanie posledného písmena

Tabuľka 37 Vytvorenie slov na slabiky a uvedenie počtu slabík

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	9	100,00%	0	0,00%	9	100%

V postteste nasledovala úloha, kde žiaci mali doplniť slová podľa uvedených slabík a uviesť počet slabík vo zvolenom slove. Odpovedalo 100% žiakov správne v prvej aj v druhej skupine. Zaujímavosťou je, že žiaci si volili vo väčšine dvojslabičné slová, iba 4 žiaci si vybrali trojslabičný výraz a iba 1 žiak uvádzal viac ako trojslabičné slová. Nižšie uvádzame graf odpovedí.

Graf 26 Utvorenie slov a uvedenie ich počtu slabík

Tabuľka 38 Uvedenie počtu písmen v slove

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	6	100,00%	0	0,00%	6	100%
2 skupina	7	77,78%	2	22,22%	9	100%

V tejto otázke mali žiaci za úlohu doplniť počet písmen v uvedených slovách. V prvej skupine uviedlo správnu odpoveď 100% žiakov. V prípade druhej skupiny odpovedalo správne

77,78% žiakov a iba dvaja uviedli nesprávnu odpoveď. Z toho jeden žiak neodpovedal na túto otázku vôbec. Graficky nám odpovede vyjadruje graf Počet písmen, ktorý uvádzame nižšie.

Graf 27 Počet písmen

Tabuľka 39 Správny prepis viet

	Správne		Nesprávne		Spolu	
	N	%	N	%	N	%
1 skupina	5	83,33%	1	16,67%	6	100%
2 skupina	8	88,89%	1	11,11%	9	100%

Poslednou úlohou bolo prepísanie viet do správneho tvaru. V prvej skupine odpovedalo správne 83,33% žiakov a 1 žiak uviedol v jednom prípade nesprávnu odpoveď. Konkrétne v jednej vete neuviedol predložku. V druhej skupine odpovedalo 88,89% žiakov správne. Jeden žiak úlohu úplne nezvládol, nakoľko ani v jednom prípade nedokázal sformulovať vetu z uvedených slov správne. Celková úspešnosť tejto otázky je 86,11%. Výsledky zobrazujeme na nižšie uvedenom grafe Prepis.

Graf 28 Prepis

4.11 Závěry z verifikácie hypotéz

Hypotézy stanovené v našom výskume, sme na základe analýzy empirických údajov, prostredníctvom štatistických testov potvrdili.

V hypotéze H1 sme predpokladali, že žiaci z oboch skupín, experimentálnej aj kontrolnej, dosiahnu vo výstupnom teste lepšie výsledky v porovnaní s výsledkami vstupného testu.

Na základe získaných výsledkov, sa nám potvrdilo, že žiaci z oboch skupín, experimentálnej aj kontrolnej, dosiahnu vo výstupnom teste lepšie výsledky v porovnaní s výsledkami vstupného testu.

V hypotéze H2 sme predpokladali, že sa úroveň osvojenia žiakov experimentálnej triedy, testovaná vybranými diagnostickými nástrojmi, sa uplatňovaním nami navrhovanej formy vyučovania významne zvýši v porovnaní s kontrolnou triedou.

Na základe výsledkov, sa nám potvrdilo, že úroveň osvojenia žiakov experimentálnej triedy, testovaná vybranými diagnostickými nástrojmi, sa uplatňovaním nami navrhovanej formy vyučovania významne zvýši v porovnaní s kontrolnou triedou.

V hypotéze H3 sme predpokladali, že úroveň schopností riešiť úlohy z bežného života žiakov experimentálnej triedy, sa uplatňovaním nami navrhovanej formy vyučovania štatisticky významne zvýši v porovnaní s kontrolnou triedou.

Z uvedených výsledkov štatistickej analýzy sme zistili, že sa potvrdil predpoklad hypotézy 3 a platí, že úroveň schopností riešiť úlohy z bežného života žiakov experimentálnej triedy, sa uplatňovaním nami navrhovanej formy vyučovania štatisticky významne zvýši v porovnaní s kontrolnou triedou.

V hypotéze **H4 sme predpokladali, že žiaci, ktorí počas vyučovania pracujú s vytvoreným metodickým materiálom, nadobudnú lepšie a kvalitnejšie vedomosti, schopnosti a zručnosti.**

Z výsledkov štatistickej analýzy štvrtej hypotézy sme zistili, že žiaci pracujúci s vytvoreným metodickým materiálom získali v testoch viac bodov ako žiaci, ktorí s týmto materiálom nepracujú. Celkovo získali žiaci pracujúci s vytvoreným metodickým materiálom o približne 19% lepšie výsledky ako žiaci, ktorí s nim pracovali, na základe tohto môžeme konštatovať, že predpoklad hypotézy 4 je správny a teda platí, že žiaci, ktorí počas vyučovania pracujú s vytvoreným metodickým materiálom, nadobudnú lepšie a kvalitnejšie vedomosti, schopnosti a zručnosti.

V analyzovanom súbore respondentov sme Postest a Predtest realizovali v oblasti Matematiky a Slovenského jazyka a literatúry.

V prípade matematiky pri prvom testovaní najväčšie potiaže robili žiakom úlohy zamerané na porovnávanie čísel a úlohy zamerané na usporiadanie čísel do radu. V prípade slovenského jazyka boli pre žiakov najobtiažnejšie úlohy zamerané na určovanie počtu slabík. Pri opakovanom testovaní poklesol počet nesprávnych odpovedí v týchto úlohách a to viac v prípade žiakov, ktorí využili pri učení pripravené materiály.

Zistili sme, že žiaci (experimentálnej aj kontrolnej skupine) dosahujú lepšie výsledky vo výstupnom teste ako dosiahli pri vstupnom teste. V oboch analyzovaných skupinách prišlo k zlepšeniu výsledkov vo výstupných testoch ako z matematiky, tak aj slovenského jazyka. Celkovo sa nám v priemer preukázalo zlepšenie výsledkov približne o 17%.

Zároveň sme zistili, že osvojenie vedomostí u žiakov experimentálnej triedy, testovanými vybranými diagnostickými nástrojmi, sa uplatňovaním nami navrhovanej formy vyučovania, je vyššie v porovnaní s kontrolnou triedou. V porovnaní s kontrolnou skupinou sa v experimentálnej skupine zvýši úroveň osvojenia vedomostí o necelých 20%. Z vedeného je zrejmé, že nami pripravené materiály spĺňajú požadované kritériá na zvýšenie znalostí v sledovanej oblasti.

Potvrdilo sa nám, že úroveň schopností riešiť úlohy z bežného života žiakov experimentálnej triedy, sa uplatňovaním nami navrhovanej formy vyučovania zvýši v porovnaní s kontrolnou triedou. Žiaci experimentálnej skupiny majú o približne 15% väčšiu schopnosť riešiť úlohy z bežného života.

Žiaci, ktorí počas vyučovania pracovali s vytvoreným metodickým materiálom, nadobúdali lepšie a kvalitnejšie vedomosti, schopnosti a zručnosti. Celkovo získali žiaci pracujúci s vytvoreným metodickým materiálom o približne 19% lepšie výsledky ako žiaci, ktorí s nim nepracovali.

Ak zhodnotíme výsledky nášho výskumu, môžeme povedať, že nami vytvorené portfólio a jeho aplikácia vo vyučovaní, prispelo k zvýšeniu vedomostnej úrovne v oblasti slovenského jazyka a literatúry a matematiky u žiakov 4. ročníka špeciálnej základnej školy. Náš výskum je potvrdením, že cesta nami overených aktivít prispieva k úspešnému rozvíjaniu žiaka. Jednoznačne sa preukázala potreba tvorivého prístupu zo strany učiteľa, pričom nezáleží na veku, mieste, pohlaví, dĺžke pedagogickej praxe, ale na chuti nebáť sa experimentovať.

Je však potrebné dodať, že výsledky nášho výskumu nie je možné generalizovať vzhľadom k malej reprezentatívности nášho výskumu. (počet probandov, výber výskumnej vzorky).

5 ODPORÚČANIA PRE OBLASŤ PRAXE

Prostredníctvom tejto práce môžem potvrdiť, že realizácia artefietických aktivít v rámci edukácie má svoje pozitíva, ktoré vidíme najmä v tom, že:

- Artefietické aktivity splnili svoj účel a boli počas celého výskumu predovšetkým o prežívaní, myslení, sústredení a stotožňovaní sa detí s danou témou projektu.
- Výtvarné aktivity neboli samoučelné, boli prepojené a nadväzovali na motivačnú aktivitu. Viedli deti k získavaniu osobnostných kompetencií- k budovaniu základov sebauvedomenia, k identifikácii seba samého a k odlišeniu od ostatných detí. Deti navzájom spolupracovali a komunikovali, navzájom sa rešpektovali a občas prekonávali aj drobné problémy, ktoré sa počas realizácie vyskytli. Skupinová práca sa ukázala ako vhodný prostriedok k rozvíjaniu sociálnych kompetencií.
- Súčasťou výtvarných aktivít bol aj reflexívny dialóg pomocou, ktorého sa deti naučili rozmýšľať o tom, čo vytvorili, porovnať vlastné výtvary s inými a vyjadriť svoje názory, s porozumením hovoriť o svojich zážitkoch. Počas reflexívneho dialógu mali niektoré deti problém udržať pozornosť a počúvať iné deti, skákali si do reči a.p. Na niektoré moje otázky deti odpovedali väčšinou jednoslovné- áno/nie, páčilo/nepáčilo, výpovedná hodnota niektorých ich odpovedí na kladené otázky nebola príliš veľká a schopnosť detí vyjadriť svoj postoj, názor v rámci reflexie nebola uspokojivá. Uplatňovanie reflexívneho dialógu vo výtvarných aktivitách preto potrebuje čas a deti je to potrebné naučiť.

Odporúčania pre oblasť praxe vychádzajúce z výsledkov výskumu rigorózneho práce sme zhrnuli nasledovne:

- pri plánovaní a realizácii artefietických aktivít dôraz klásť na dôkladnú prípravu a premyslenosť jednotlivých aktivít;
- výtvarné aktivity ponímať aj s reflexívnym dialógom;
- pred realizáciu reflexívneho dialógu si určiť konkrétne pravidlá komunikácie;
- vopred zvážiť znenie reflexívnych otázok a zadávať najmä otvorené otázky, ktoré vedú k obsiahlejším odpovediam;
- vo výtvarných aktivitách využívať individuálnu aj skupinovú prácu, ktorá podporuje kooperáciu detí;

- žiakov je vhodné aktivizovať zaujímavými výtvarnými technikami, kombinovať výtvarné techniky;
- využívať inšpiratívne a nové výtvarné techniky, pri ktorých sú žiaci aktívnejší;
- využívať v procese ich prirodzenú schopnosť nájsť spôsob ako problém vyriešiť;
- zapájať artefietické postupy do všetkých predmetov v rámci edukácie žiaka;
- artefietiku zapájať do vyučovania nie len vo variante A, ale tak isto je vhodná pre variant B a C;
- artefietické aktivity zapájať do vyučovacieho procesu nenásilne a taktiež by prechod od artefietiky k preberanému učivu mal byť postupný, pozvoľný, až nebadateľný, aby si žiaci s mentálnym postihnutím neuvedomovali prechod od tvorenia k učeniu;
- výtvarné aktivity prispôbiť stupňu a druhu postihnutia;
- aktivity musia byť kratšie, keďže sústredenie pozornosti je žiakov a MP veľmi náročnou činnosťou;
- prispôbiť aj slovník, ktorý je pri aktivite použitý, nové slová, postupy ktoré žiaci nepoznajú je nevyhnutné hneď vysvetliť;
- realizovať kvalitatívny výskum, ktorý má možnosti identifikovať ďalšie výskumné problémy v oblasti edukácie žiakov s ľahkým mentálnym postihnutím;
- vypracovávať a overovať metodické materiály a učebné pomôcky pre učiteľov a asistentov učiteľa;
- zapájať rodičov s cieľom maximalizácie podpory vzdelávacieho času a zlepšenia komunikácie medzi rodinou a školou. Udržiavať pravidelnú vzájomnú komunikáciu, presadzovať a podporovať schopnosti rodičov, aktivizovať ich účasť na učení sa žiaka, uvítať dobrovoľnícku aktivitu a zahrnúť rodičov do procesu rozhodovania;
- zapájať pedagógov do prípravy artefietických portfólií pre žiakov, podľa jednotlivých ročníkov a variantov špeciálnych škôl;

Na základe výsledkov našej práce s deťmi môžeme ďalej konštatovať, že plánovanie a samotná realizácia si vyžaduje dôkladnú pripravenosť a premyslenosť jednotlivých aktivít. Dôležitú úlohu tu zohráva aj osobnosť učiteľa a jej záujem uplatňovať nové metódy a techniky vo svojej pedagogickej činnosti. Vyučovanie s prvkami artefietiky odporúčam využívať kolegom v edukačnej praxi primárneho vzdelávania v špeciálnej základnej škole

ZÁVER

Rigorózna práca sa zaoberala analýzou tvorivého edukačného procesu žiakov s ľahkým mentálnym postihnutím v triedach A variantu špeciálnych základných škôl na Slovensku. Žiaci s týmto stupňom mentálneho postihnutia si vyžadujú rozsiahly stupeň špeciálnopedagogickej podpory. Ide o stav, ktorý postihuje človeka ako celok a výrazne zasahuje do kognitívnych, telesných, emocionálnych, sociálnych a komunikačných schopností.

V minulosti sa ľahké mentálne postihnutie považovalo za dôvod, ktorý znemožňoval vzdelávanie, prípadne pripúšťal vzdelávanie len v obmedzenej miere. Išlo o početnú skupinu detí, ktorá bola z rôznych príčin oslobodzovaná od povinnej školskej dochádzky. Významným krokom bola zmena školskej legislatívy v roku 2000, kedy sa na Slovensku zrušila možnosť oslobodzovania od povinnej školskej dochádzky a vytvoril sa vzdelávací program pre žiakov s ľahkým mentálnym postihnutím, tzv. variant A.

Podľa platnej legislatívy sa žiaci s ľahkým mentálnym postihnutím vzdelávajú v školách pre žiakov so zdravotným postihnutím, tj. v špeciálnych školách alebo v ostatných školách, a to v špeciálnych triedach pre žiakov s rovnakým druhom zdravotného postihnutia alebo priamo v triedach spolu s ostatnými žiakmi školy. Vo výskume sme sa zameriavali na oblasť ich primárneho vzdelávania. Primárne vzdelávanie sa uskutočňuje v špeciálnej základnej škole, špeciálnej triede pri základnej škole alebo v triede základnej školy. Štátny vzdelávací program pre žiakov s mentálnym postihnutím pre primárne vzdelávanie sa vnútorne člení podľa stupňa mentálneho postihnutia u žiakov na tri vzdelávacie varianty. Variant A je určený žiakom s ľahkým mentálnym postihnutím alebo žiakom s mentálnym postihnutím, ktorí majú aj iné zdravotné postihnutie. Rozvoj každej spoločnosti počíta s rozvojom vzdelania a preto je prirodzené, že aj naša spoločnosť v súčasnosti venuje čoraz väčšiu pozornosť aj starostlivosti o deti s postihnutím. Súčasný trendy v oblasti vzdelávania sa orientujú na skvalitňovanie poskytovania služieb týmto deťom i v rámci edukácie a získavania elementárnych edukačných zručností a schopností.

Všetky deti sa rodia s určitým potenciálom a je takmer nemožné presne vymedziť, kde sú medze ich schopnosti učiť sa. Mentálne postihnutie dieťaťa má výrazný vplyv na utváranie jednotlivých zložiek osobnosti dieťaťa a možnosti učenia. Aby sme maximalizovali vývinový potenciál dieťaťa je nevyhnutná komplexná podpora. S touto formou podpory treba začať čo najskôr od zistenia postihnutia. Avšak v niektorých prípadoch nie je možné docieľiť úspech aktivitami, ktoré sú úspešné u mnohých iných detí. Preto je treba hľadať spôsoby a využiť

pedagogické danosti, aby sme našli možnosť v čo najväčšej miere aktivizovať potenciál každého dieťaťa. To si však vyžaduje, aby špeciálni pedagógovia podieľajúci sa na ich edukácii hľadali rôzne spôsoby ako im priblížiť a sprostredkovať potrebné vedomosti a zručnosti, aby sa neskôr mohli začleniť do spoločnosti. Učiteľ by mal prispôbiť výučbu deťom a snažiť sa o to, aby každé dieťa malo z vyučovania čo najväčší efekt, mal by vedieť vybrať z množstva metód pre dieťa tú najvhodnejšiu, čím by sa predišlo mnohým vedľajším príznakom, ako napr. preťažnosti, negatívnejmu vzťahu k školským povinnostiam, neurotickým príznakom. V školskej praxi je potrebné v maximálne možnej miere rozvíjať priame zážitky, skúsenosti z vlastnej praktickej činnosti, možnosti vlastného experimentovania a konkrétnej práce.

Učiteľovým poslaním nie je iba odovzdávať poznatky žiakom, ale predovšetkým podnecovať a rozvíjať túžbu po poznaní, po vedomostiach. Súčasťou tohto procesu je pedagogické úsilie, ktoré spoločne s osobnostnými vlastnosťami učiteľa istým spôsobom vplývajú a samozrejme ovplyvňujú výsledky učiteľovej činnosti nasmerované na aktívnu účasť na tvorbe spoločného sveta. Nájsť alebo vytvoriť kvalitný učebný zdroj, nie je jednoduchá záležitosť. Vyžaduje si to odbornosť pedagóga, poznanie aktuálnej situácie a samozrejme aj osobnostný profil žiakov.

Klasické a osvedčené postupy vzdelávania sa využívajú dodnes s rôznymi obmenami. Žijeme však v dobe neustálych zmien, dobe nových myšlienok, nápadov ale aj úloh, prostredníctvom ktorých sa snažíme posúvať vpred. V súčasnosti sa stále častejšie stretávame s pojmom tvorivosť. Tvorivosť sa v súčasnom období skloňuje vo všetkých pádoch. Význam tvorivosti narastá nielen pre samotného človeka ale aj pre celú spoločnosť. Zmeny, v ktorých žijeme sa vyznačujú veľkou dynamikou a vyžadujú si od každého jednotlivca byť kreatívny či tvorivý. S pojmom tvorivosť či kreativita sa dnešný človek stretáva v každej oblasti života, v každej generácii, za každej situácie je teda súčasťou života každého človeka. Už deti poznačené množstvom informácií sa musia pasovať so selekciou vedomostí, s nadobúdaním zručnosti, ktorými môžu pružne reagovať na nové podnety, vysporiadať sa s neznámou situáciou a pod. A nielen deti, ale aj dospelí ak si chcú udržať krok s dnešnou dobou, sú nútení meniť seba a svet okolo seba. Súčasná stredná a staršia generácia nesie pečať tradičného spôsobu výchovy a vzdelávania, keď sa od nich nevyžadovalo kritické myslenie, stačilo pasívne počúvať, robiť na vyučovacích hodinách a doma podľa predstáv učiteľa a prispôbiť sa školským požiadavkám. Udržať krok s dnešnou hektickou dobou pre každého jednotlivca v každom vývinovom štádiu, si vyžaduje veľké úsilie, sebazapretie, neustále vzdelávanie, narúšanie doterajších stereotypov, časté

omyly a prekonávanie prekážok. Nie každý človek je na tieto zmeny pripravený. Preto je také potrebné poznať problematiku tvorivosti a pripraviť sa na tvorivosť v živote, v práci, v oddychu vedieť s ňou narábať a zdokonaľovať svoju osobnosť.

Myslíme si, že sa nám podarilo poskytnúť čitateľom našej práce základné poznatky o ľahkom mentálnom postihnutí, pedagógom poskytnúť nový pohľad na edukáciu detí a žiakov s mentálnym postihnutím, vzbudiť u nich záujem na ďalšie rozširovanie si vedomostí v tejto oblasti, poukázať na možnosti práce s týmito deťmi a potrebu k tvorivejšiemu prístupu pedagógov k rozvíjaniu komunikačných schopností, grafomotorických a matematických zručností, prostredníctvom rôznych zámerných cvičení, metód a postupov ako aj k použitiu nami opísaných vlastných metodických námetov a poskytnutých pracovných listov používaných u žiakov s ľahkým mentálnym postihnutím v triedach A-variantu v procese ich edukácie.

ZOZNAM POUŽITEJ LITERATÚRY

Knihy:

- ATKINSON, R. L. et. al. 2003. *Psychologie*. 2. akt. vyd. Praha: Portál, 2003. 752 s. ISBN 80-7178-640-3.
- BABYRÁDOVÁ, H. 1999. *Symbol v dětském výtvarném projevu*. Brno: Masarykova univerzita 1999. 125 s. ISBN 80-210-2079-2.
- BABYRÁDOVÁ, H. 2004. *Symbol v dětském výtvarném projevu*. Brno: Masarykova univerzita, 2004. 132 s. ISBN 80-210-3360-6.
- BAJO, I. - VAŠEK, Š. 1994. *Pedagogika mentálne postihnutých*. Bratislava: Sapientia, 1994. 251 s. ISBN 80-967180-1-0.
- BANAŠ, J. a kol. 1986. *Didaktika výtvarnej výchovy*. Bratislava: SPN 1986.
- BARTOŇOVÁ, M. 2005. *Současné trendy v edukaci dětí a žáku se speciálními vzdělávacími potřebami v České republice*. 1. vyd. Brno: Paido, 2005. 420 s. ISBN 808663-337-3.
- BARTOŇOVÁ, M., BAZALOVÁ, B., PIPEKOVÁ, J. 2007. *Psychopedie. Texty k distančnímu vzdělávání*. 2. vydání. VZ MSM0021622443. Brno: Paido, 2007, 159 s. ISBN 978-80-7315-140-8.
- BENČO, J. 2001. *Metodológia vedeckého výskumu*. Bratislava: Iris, 2001. 194 s. ISBN 80-89018-27-0.
- BENDO VÁ, P.- ZIKL, P. 2011. *Dítě s mentálním postižením ve škole*. Praha: GRADA, 2011. 132 s. ISBN 978-80-247-3854-3.
- ČÁP, J., MAREŠ, J. 2001. *Psychologie pro učitele*. 1. vyd. Praha: Portál, 2001. 655 s. ISBN 80-7178-463-X.
- ČERNÁ, M. a kol. 2008. *Česká psychopedie*. 1. vyd. Praha: Karolinum, 2008. 222 s. ISBN 978-80-246-1565-3.
- DARGOVÁ, J., ČONKOVÁ, Ľ. 2002. *Tvorivá inteligencia a tvorivá výučba*. Prešov: PRIVATPRESS, s.r.o., 2002. 192 s. ISBN 80968608-3-6.
- DAVIDO, R., 2001. *Kresba jako nástroj poznání dítěte*. Praha: PORTÁL, 2001. 203 s. ISBN 80-7178-449-4.

- DOČKAL, V. 2004. *Deti so špeciálnymi edukačnými potrebami- minority vo výchovnovzdelávacom procese*. In *Psychológia a patopsychológia dieťaťa*, roč. 39. 2004. č. 2-3, s. 140-146.
- ĎURIČ, L. 1985. *Poznávanie žiakov a rozvíjanie ich tvorivého myslenia*. Bratislava: Slovenská pedagogická knižnica a ústav školských informácií Bratislava, 1985. 250 s.
- ĎURIČ, L. a kol. 1991. *Pedagogická psychológia*. Bratislava: Jaspis, 1991. 336 s. ISBN 80-08-02498-4.
- EMERSON, E. 2008. *Problémové chování u lidí s mentální retardací*. Praha: Portál. 2008. 168s. ISBN 978-80-7367-390-1.
- FAUTLEY, M.- SAVAGE, J. 2007. *Creativity in Secondary Education*. Exeter: Learning. Matters Ltd, 2007. 138 s. ISBN 978 1 84445 073 2.
- FISCHER, S., ŠKODA. J. 2008. *Speciální pedagogika*. Praha: Triton, 2008.
- FLETCHER, M. 2000. *Teaching for Success*. Folkestone: English Experience, 2000. 149 s. ISBN 1 -898-295-62 X.
- FRANIOK, P. 2005. *Vzdělávání osob s mentálním postižením: inkluzivní vzdělávání s přihlednutím k žákům s mentálním postižením*. 1. vyd. Ostrava: Ostravská univerzita, 2005. 142 s. ISBN 80-7368-150-1.
- FRANIOK, P. 2008. *Vzdelávání osob s mentálním postižením*. 3. dopl. vyd. Ostrava, Ostravská univerzita v Ostravě, Pedagogická fakulta, 2008. 142 s. ISBN 978-8073686-22-2.
- GOGOVÁ, T., KASTELOVÁ, A., ŠTEFANOVIČOVÁ, A., ŠULOVSKÁ, M., VANČOVÁ, A., 2013. *Pedagogika mentálne a viacnásobne postihnutých raného a predškolského veku*. Bratislava: IRIS, 2013. 244 s. ISBN 978-80-89238-90-3.
- GUILLAUME, M. 2010. *Art vo vzdelávaní*. 1. vyd. Trnava: Trnavská univerzita v Trnave, Pedagogická fakulta. ISBN 978 -80-8082-401-3.
- HABŠUDOVÁ, M. 2001. *Špeciálne pomôcky: kompenzačné, rehabilitačné, ortopedické*. Púchov: Ľubor Šeba, 2001. 86 s. ISBN 80-968099-4-6.
- HARTL, P. 2000. *Psychologický slovník*. Praha: Portál, 2000. 776 s. ISBN 80-7178-303-X.

- HARTL, P.- HARTLOVÁ, H. 2000. *Psychologický slovník*. Praha: Portál, 2000. 776 s. ISBN 80-7178-303-X
- HAZUKOVÁ, H., ŠAMŠULA, P. 2005. *Didaktika výtvarné výchovy I*. Praha: Univerzita Karlova, 2005, 129 s. ISBN 80-7290-237-7.
- HUČÍK, J. 2011. *Edukácia osôb s mentálnym postihnutím v inklúzii*. 1. vyd. Liptovský Ján: Prohu, 2011. 88 s. ISBN 978-80-89535-00-2.
- CHAJDIAK, J. 2009. *Štatistika v exceli 2007*. Statis: Bratislava, 2009. 304 s. ISBN 978-80 85659-49-8.
- CHRÁSKA, M, 2007. *Metódy pedagogického výskumu*. Grada. 2007. 265 s. ISBN 8024713694.
- IRA, V. 2006. *Speciální pedagogika- Psychopedie [studijní text]*. Jihočeská univerzita, České Budějovice 2006.
- JAKABČIC, I., Požár, L. 1995. *Všeobecná patopsychológia. Patopsychológia mentálne postihnutých*. Bratislava: IRIS, 1995. 194 s. ISBN 80-88778-11-5.
- JANKOVSKÝ, J. 2001. *Ucelená rehabilitace dětí s tělesným a kombinovaným postižením. Somatopedická a psychopedická hlediska*. 1. vyd. Praha : TRITON, 2001. ISBN 80-7254192-7.
- KEREKRÉTIOVÁ, A. 2009. *Základy logopédie*. Bratislava: Univerzita Komenského, 2009. 344 s. ISBN 9788022325745
- KLINDOVÁ, Ľ. a kol. 1990. *Aktivita a tvorivosť v škole*. Bratislava: Slovenské pedagogické nakladateľstvo, 1990. 129 s. ISBN 8008-00399-5.
- KNAPCOVÁ, M. 2005. *Výměnný obrázkový komunikační systém – VOKS*. Praha: IPPP ČR, 2005. ISBN 80-868-5607-0.
- KOVALČÍKOVÁ, I. 2007. *Úvod od pedagogiky*. Prešov: PÚ Prešov, 2007. 151 s. ISBN 978-80-8068-664-2.
- KOVALČÍKOVÁ, I. – BEKÉNIOVÁ, Ľ. 1996. *Škola plná zážitkov 2*. Prešov: FORTE plus, 1996. 34 s. ISBN 80-85668-14-9.
- KOZÁKOVÁ, Z. 2005. *Psychopedie*. 1. vyd. Olomouc: UP, 2005. ISBN 80-244-0991-7.
- KUCHARSKÁ, A. (ed.). *Specifické poruchy učení a chování*. Sborník 2000. Praha: Portál, 2000. 166 s. ISBN 80-7178-389-7.

- KUTÁLKOVÁ, D. 2007. *Jazyk a reč*. Obrazový a metodický materiál na podporu správneho a prirodzeného vývinu reči a na logopedickú intervenciu. Rozprávky I. Ostrava: Montanex, 2007. 8 s. ISBN 978-80-7225-250-3.
- LIPNICKÁ, M. 2009. *Počiatkové čítanie a písanie detí predškolského veku*. 1. vydanie – upravené. Prešov: Rokus, 2009. 120 s. ISBN 978-80-8905-581-4.
- LIPNICKÁ, M., UJČIKOVÁ, V. 2012. *Kresba ako pedagogickodiagnostický nástroj poznávania dieťaťa predškolského veku*. Spoločnosť pre predškolskú výchovu, 2012. ISBN 978-80-971016-0-LISÁ, L., KŇOURKOVÁ, M. 1986. *Vývoj dieťaťa a jeho úskalí*. Praha: Avicenum. 1986. 276 s.
- LOKŠOVÁ, I., LOKŠA, J. 2001. *Teória a prax tvorivého vyučovania*. Prešov: ManaCon, 2001. 336 s. ISBN 80 -89040 -04 -7.
- LOKŠOVÁ, I. – POKTÍK, M. 1993. *Pedagogická komunikácia*. Prešov: Rektorát UPJŠ v Košiciach, 1993. 102 s. ISBN 80-7097-274-2.
- LUDÍKOVÁ, L. a kol. 2005. *Kombinované vady*. 1. vyd. Olomouc: Univerzita Palackého, 2005. 140 s. ISBN: 80-244-1154-7.
- MANNIOVÁ, J. 2004. *Kapitoly z pedagogiky I*. Bratislava: Luskpress, 2004. 169 s. ISBN 80-9689-562-1.
- MANDZÁKOVÁ, S. 2008. *Mikrovyučovacia analýza komunikácie učiteľa a žiakov so stredne ťažkou mentálnou retardáciou*. 1. vydanie. Olomouc: Nakladatelství Olomouc, 2008. 159 s. ISBN 978-80-7182-245-5.
- MAŇÁK, J. *Rozvoj aktivity, samostatnosti a tvorivosti žáků*. 1. vyd. Brno: Masarykova univerzita v Brně, Pedagogická fakulta, 1998, 134 s. ISBN 80-210-1880-1.
- MATULAY, K. 1989. *Ošetrovanie mentálne poškodených*. 1. vyd. Martin: Osveta, 1989.
- MATULAY, K. A KOL.: 1982. *Mentálna retardácia- vybrané kapitoly*. 1. vyd. Martin: Osveta, 1982.
- MATULAY, K. A KOL. 1986. *Mentálna retardácia*. 1. vyd. Martin: Osveta, 1986.
- MIKULAJOVÁ, M., DUJČÍKOVÁ, O. 2001. *V krajine slov a hlások*. Bratislava: Dialóg, 2001. 63 s. ISBN 80-968502-0-2.
- MIŠOVÁ, Z. 2007. *Ako podporovať ľudí s mentálnym postihnutím*. Bratislava: ZPMP v SR, 2007. 42 s. ISBN 978-80-89344-00-0.

- MRVOVÁ, A. – BAKOŠOVÁ, E. 1995. *Súzvuky tvorivosti I., II.* Bratislava: Národné osvetové centrum, 1995. 120 s. ISBN 80-7121-087-0.
- MÜLLER, O. a kol. 2001. *Dítě se speciálními vzdělávacími potřebami v běžné škole.* 1. vyd. Olomouc: Univerzita Palackého, 2001. 290 s. ISBN 80-244-0231-9.
- MÜLLER, O. 2001. *Lehká mentální retardace v pedagogickopsychologickém kontextu.* Olomouc: Univerzita Palackého v Olomouci, 2001. ISBN 80-244-0207-6
- OPATŘILOVÁ, D. 2010. *Pedagogická intervence v raném a předškolním věku u jedinců s dětskou mozkovou obrnou.* 2. přeprac. a rozš. vyd. Brno: Masarykova univerzita, 2010. 150 s. ISBN 978-80-210526-6-6.
- ORIEŠČÍKOVÁ, H. 2014. *Pedagogika mentálně postižených.* Ružomberok: Verbum, 2014. 185 s. ISBN 9788056101728.
- PETLÁK, E. 2004. *Pedagogicko-didaktická práce učitelů.* Bratislava: IRIS, 2004. 120 s. ISBN 80-89018-05-X.
- PETLÁK, E. 2004. *Všeobecná didaktika.* Bratislava: Iris, 2004. 311 s. ISBN 8089018-64-5.
- PETTY, G. 1996. *Moderní vyučování.* Praha: Portál, 1996. 380 s. ISBN 80-7178070-7.
- PIPEKOVÁ, J. 1998. Integrace a školská legislativa v České republice. In: VÍTKOVÁ, M. (ed.) *Integrativní speciální pedagogika.* Brno: Paido, 1998, s. 27-30. ISBN 80-85931-51-6.
- PIPEKOVÁ, J. 1998. Uvedení do speciální pedagogiky. In: PIPEKOVÁ, J. (ed.) *Kapitoly ze speciální pedagogiky.* Brno: Paido, 1998, s. 23-32. ISBN 80-85931-65-6.
- PIPEKOVÁ, J. Uvedení do psychopedie. In: PIPEKOVÁ, J. (ed.) *Kapitoly ze speciální pedagogiky.* Brno: Paido, 1998, s. 170-178. ISBN 80-85931-65-6.
- PIPEKOVÁ, J. 2004. *Pedagogika osob s mentálním postižením-psychopedie.* In Vítková, M. *Integrativní speciální pedagogika: integrace školní a sociální.* Brno: Paido, 2004. ISBN 80-7315-071-9.
- PIPEKOVÁ, J. 2006. *Kapitoly ze speciální pedagogiky.* Brno: Paido, 2006. 404 s. ISBN 80-7315-120-0.
- PIPEKOVÁ, J. 2007. *Osoby s mentálním postižením v jednotlivých obdobích života.* In PIPEKOVÁ, J. (ed.) *Kapitoly ze speciální pedagogiky.* Brno: Paido, 2007. s. 287 – 292. ISBN 80-7315-120-0.

- PIPEKOVÁ, J. et al. 2010. *Kapitoly ze speciální pedagogiky*. 3., přepr. a rozšíř. vyd. Brno: Paido, 2010. od s. 401 s. ISBN 978-80-7315-198-0.
- PIPEKOVÁ, J., VÍTKOVÁ, M. 2001. *Terapie ve speciálně pedagogické péči*. 2. vydanie. Brno: Paido, 2001. 165 s. ISBN 80-7315-010-7.
- POKORNÁ, V. 2000. *Rozvoj vnímání a poznávání I*. Praha: Portál, 2000. 88 s. ISBN 807178-400-1.
- PRŮCHA, J. a kol. 2009. *Pedagogický slovník*. Praha: Portál, 2009. 400 s. ISBN 978-807367-647-6.
- RENOTIÉROVÁ, M., LUDÍKOVÁ, L. a kol. 2004. *Speciální pedagogika*. Olomouc: Univerzita Palackého, 2004. 313 s. ISBN 80-244-0873-2.
- REICHEL, J. 2009. *Kapitoly metodologie sociálních výzkumu*. Grada. 184 s. ISBN 9788024730066.
- RIMARČÍK, M. 2007. *Štatistika pre prax*. Vydané nákladom vlastným. 200 s. ISBN 978-81-969813-1-1.
- RUBINŠTEJNOVÁ, S. J., 1973. *Psychologie mentálně zaostalého žáka*. 1. vyd. Praha, Státní pedagogické nakladatelství, n. p., 1973
- SEČANSKÁ, R. 2011. *Vyslov, čítaj...* Piate vydanie, Bratislava: SPN – Mladé letá, 2011. 111 s. ISBN 978-80-10-02091-1.
- SLAVÍK, J. 1997. *Od výrazu k dialogu ve výchově (Artefiletika)*. Praha: Karolinum. ISBN 80 7184-437-3.
- SLAVÍK, J. 2000 *Dětská zkušenost s výtvarným projevem a vizuální kulturou*. Praha: Univerzita Karlova, Pedagogická fakulta, 2000. 52 s. ISBN 80-7290-273-3.
- SLAVÍK, J. 2001. *Umění zážitku, zážitek umění (teorie a praxe artefiletiky)*. I. díl. Praha: Univerzita Karlova – Pedagogická fakulta. 282 s. ISBN 80-7290-066-8.
- SLOWÍK, J. 2007. *Speciální pedagogika*. Praha: Grada, 2007. 160 s. ISBN 978-80-247-1733-3.
- SLAVÍKOVÁ, V., SLAVÍK, J., HAZUKOVÁ, H. *Výtvarné čarování (artefiletika pro předškoláky a mladší školáky)*. Praha: Univerzita Karlova 2003, 179 s. ISBN 80-7290-016-1.

- ŠICKOVÁ-FABRICI, J. 2006. *Arteterapia- Úžitkové umenie. 1. vyd.* Bratislava: Petrus Publishers. 274 s. ISBN 80-89233-10-4.
- ŠISEROVÁ, Z. 2009. *Využitie prvkov arteterapie v školskom prostredí. 1. vyd.* Bratislava: Dr. Josef Raabe Slovensko, s. r. o.
- ŠUPŠÁKOVÁ, B. 2000. *Detský výtvarný prejav.* Svätý Jur: DIGIT, 2000. ISBN 80-968441-0-5.
- ŠUPŠÁKOVÁ, B. 1999. *Projekty a alternatívne formy vo výtvarnej výchove.* Bratislava: GRADIENT, 1999. ISBN 809-67-2314-6.
- STIBUREK, M. 2000. *Arteterapie, artefietika - podoby, obsah, hranice, role, ciele.* In: *Současná arteterapie v České republice a v zahraničí.* Univerzita Karlova v Praze- Pedagogická fakulta ve spolupráci s Českou arteterapeutickou asociací, Praha 2000, s. 33-47.
- STRAKOVÁ, Z. 2003. *Vedíme žiakov k samostatnosti.* Prešov, 2003. 102 s. ISBN 80-8045-321-7.
- ŠVARCOVÁ, I. 2000. *Mentální retardace: vzdělávání, výchova, sociální péče.* Praha: Portál, 2000. 178 s. ISBN 80-7178-506-7.
- ŠVARCOVÁ, I. 2003. *Mentální retardace – vzdělávání, výchova, péče. 2. vyd.* Praha: Portál, 2003. ISBN 80-7178-821-X.
- ŠVARCOVÁ, I. 2006. *Mentální retardace.* Praha: Portál, 2006. 200 s. ISBN 80-7367-060-7.
- ŠVEC, Š. 2002. *Základné pojmy v pedagogice a andragogike.* Bratislava: Iris, 2002. 378 s. ISBN 80-89018-31-9.
- SVOBODA, M., ČEŠKOVÁ, E., KUČEROVÁ, H. (eds.). 2006. *Psychopatologie a psychiatrie: pro psychology a speciální pedagogy.* Praha: Portál, 2006. 317 s. ISBN 80-7367-154-9.
- SZOBIOVÁ, E. 2004. *Tvorivosť od záhady k poznaniu.* Bratislava: STIMUL centrum informatiky a vzdelávania FIF UK, 2004. 371 s. ISBN 80-88982-72-3.
- TUMA, M. 2001. *Tvorivé procesy človeka.* Banská Bystrica: ÚPV SR 2001. ISBN 80-88994-08-X.
- TUREK, I. 1995. *Kapitoly z didaktiky: Škola a tvorivosť.* Bratislava: Metodické centrum v Bratislave, 1995. 84 s. ISBN 80-88796-08-3.

- TUREK, I. 1999. *Tvorivé riešenie problémov*. Bratislava: Metodické centrum v Bratislave, 1999. 104 s. ISBN 80-8052-054-2.
- TUREK, I. 2010. *Didaktika*. Bratislava: Iura edition, 2010. 598 s. ISBN 9788080783228.
- VÁGNEROVÁ, M. 2004. *Psychopatologie pro pomáhající profese*. Praha: Portál, 2004. 870 s. ISBN 8071788023.
- VÁGNEROVÁ, M. 2005. *Základy psychologie*. Praha: Karolinum, 2005. 467 s. ISBN 80246-0956-8.
- VÁGNEROVÁ, M. 2008. *Poradenská psychologická diagnostika dětí a dospívajících*. Praha: Karolinum, 2008. 538 s. ISBN 9788024615387.
- VALENTA, M. a kolektiv. 2012. *Mentální postižení*. Praha: GRADA, 2012. 352 s. ISBN 9788024738291.
- VALENTA, M., MÜLLER, O. 2003. *Psychopedie: teoretické základy a metodika*. 1. vydanie. Praha: Parta, 2003. 443 s. ISBN 80-7320-039-2.
- VALENTA, M., MÜLLER, O. a kol. 2009. *Psychopedie*. 4. dopl. vyd. Praha: Parta, 2009. 391 s. ISBN 078-80-7320-137-1.
- VANČOVÁ, A. 2005. *Základy pedagogiky mentálně postihnutých*. Bratislava : Sapiientia, 2005. 333 s. ISBN 80-968787-6-6.
- VANČOVÁ, A. 2008. *Pedagogika mentálně postihnutých*. Bratislava: PdF UK-Mabag 2008. ISBN 978-80-98113-55-2.
- VANČOVÁ, A. a kolektiv. 2010. *Edukácia mentálne postihnutých*. Bratislava : Iris, 2010. 499 s. ISBN 978-80-89256-53-2.
- VANČOVÁ, A. 2010. *Pedagogika viacnásobne postihnutých*. Bratislava : KKT o.z. a UK PedF Bratislava, 2010. 173 s. ISBN 978-80-970228-1-5.
- VANČOVÁ, A. a kolektiv. 2013. *Pedagogika mentálne a viacnásobne postihnutých raného a predškolského veku*. Bratislava: IRIS, 2013. 244 s. ISBN 978-80-89238-90-3.
- VAŠEK, Š., (ed). 1994. *Špeciálna pedagogika – terminologický a výkladový slovník*. Bratislava: Slovenské pedagogické nakladateľstvo. 1994. ISBN 80-08-01217-X.

- VAŠEK, Š. 1995. Špeciálno-pedagogická diagnostika. 2. vyd. Bratislava: SPN, 1995. ISBN 80-08-02056-3.
- VAŠEK, Š. 2003. *Špeciálna pedagogika*. Bratislava: Sapia, 2003, 2 vyd. 177 s. ISBN 80-968797-2-3.
- VAŠEK, Š. 2005. *Základy špeciálnej pedagogiky*. Praha: Univerzita J. A. Komenského, 2005. 142 s. ISBN 8086723136.
- VAŠEK, Š. 2008. *Základy špeciálnej pedagogiky*. Štvrté doplnené vydanie. Bratislava: Sapia s.r.o, 2008. 226 s. ISBN 978-80-89229-11-6.
- VÍTKOVÁ, M. 2004. *Integratívni špeciální pedagogika: integrace školní a sociální*. 2. vyd. Brno: Paido. 2004. 463 s. ISBN 80-7315-071-9.
- VÍTKOVÁ, M. 2012. *Teoretická východiska špeciální pedagogiky*. In OPATŘILOVÁ, D., NOVÁKOVÁ, Z. et al. *Raná podpora a intervence u dětí se zdravotním postižením*. s. 15 – 22. ISBN 978-80-210-5880-4.
- ZELINA, M. 1996. *Strategie a metody rozvoja osobnosti dieťaťa*. 2. vyd. Bratislava: Iris, 1996. ISBN 80-967013-4-7
- ZELINA, M. 2000. *Alternatívne školstvo*. Bratislava : Iris, 2000. 225 s. ISBN 80-8877-8980.
- ZELINA, M. 2004. *Teórie výchovy. Hľadanie dobra*. 1. vyd. Bratislava: SPN, 2004. ISBN: 80-10-00456-1.
- ZELINA, M. 2011. *Strategie a metody rozvoja osobnosti dieťaťa*. 3. doplnené vydanie. Bratislava: Iris 2011. 235 s. ISBN 978-80-89256-60-0.
- ZELINA, M. – ZELINOVÁ, M. 1990. *Rozvoj tvorivosti detí a mládeže*. 130 s. Bratislava: SPN, 1990. ISBN 80-08-00442-8.
- ZELINOVÁ, M.- ZELINA. M. 1997. *Tvorivý učiteľ. Osobnosť a práca tvorivého učiteľa v systéme tvorivo-humanistickej výchovy*. Bratislava: Metodické centrum mesta Bratislavy, 1997. 78 s. ISBN 80-7164-192-8.
- ZELINKOVÁ, O.2008. *Dyslexie v předškolním věku?* Praha: Portál, 2008. 200 s. ISBN 978-80-73673-21-5.

Časopisy a zborníky:

FRANIOK, P. 2007. *Specifika didaktiky pri edukaci mentálne postížených*. In FRANIOK, P., KOVÁŘOVÁ, R. *Edukace žáků se speciálními vzdělávacími potřebami: sborník*. Ostrava: Ostravská univerzita, 2007. s. 47 – 51. ISBN 978-807368-287-7.

HORŇÁK, L. 2004. Špeciálna základná škola ako činiteľ výchovy. In DARÁK, M. et al. *Kapitoly z teórie výchovy: zborník*. Prešov: Fakulta humanitných a prírodných vied PU, 2004. s. 247 - 254. ISBN 80-8068-255-0.

KRATOCHVÍLOVÁ, E. *Pedagogika voľného času v teórii a praxi*. In *Zborník z vedeckej konferencie s medzinárodnou účasťou: Pedagogika voľného času – teória a prax*. Trnava : Pedagogická fakulta Trnavskej univerzity, 2008, s. 16 – 25. ISBN 978-80-8082-171-5.

MAŇÁK, J. Pedagogické otázky tvořivosti. In *Tvořivost v práci učitele a žáka*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1996. s.17-22. ISBN 80-85931-23-0.

SEMRÁD, J. Tvořivost žáků v hodnocení učitele. In *Tvořivost v práci učitele a žáka*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1996. s.64-70. ISBN 80-85931-23-0.

SMÉKAL, V. Tvořivost a škola. In *Tvořivost v práci učitele a žáka*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1996. s.7-16. ISBN 8085931-23-0.

SOLÁROVÁ, M. Pedagogická tvořivost v přípravě budoucích učitelů. In *Tvořivost v práci učitele a žáka*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1996. s.44-48. ISBN 80-85931-23-0.

SPOUSTA, V. Umělecká a pedagogická tvořivost - srovnání, shody a rozdíly. In *Tvořivost učitele k tvořivosti žáků*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1997. s.76-82. ISBN 80-85931-47-8.

ŠTÁVA, J. Lze tvořivost naučit? In *Tvořivost učitele k tvořivosti žáků*. Sborník z celostátního semináře k problematice tvořivosti v práci učitele a žáka. Brno: Paido, 1997. s. 102-106. ISBN 8085931-47-8.

SLAVÍK, J. 1999. *Arteterapie v souvislostech speciální pedagogiky*. Speciální pedagogika, roč. 9, 1999, č. 1, s. 7-19.

STIBUREK, M. 2000. *Arteterapie, artefiletika- podoby, obsah, hranice, role, cíle*. In: *Současná arteterapie v České republice a v zahraničí*. Univerzita Karlova v Praze - Pedagogická fakulta ve spolupráci s Českou arteterapeutickou asociací, Praha 2000, s. 33-47.

SVOBODA, M. 1999. *Psychologická diagnostika dospělých*. Portál, 1999. 320 s. ISBN 807367050X.

Elektronické zdroje:

Dohovor o právech dieťaťa. 1991. [online] [cit.2016-03-26] Dostupné na: http://www.upsvar.sk/socialne-veci-a-rodina/socialno-pravna-ochrana-deti/pravnepredpisy-a-dokumenty/dohovor-o-pravach-dietata.html?page_id=7763

<http://www.poradnatrebisov.sk/index.php/2016-01-13-17-41-36/uzitocne-citanie/45-mentalne-postihnutie>

GAVORA, P. a kol. 2010. *Elektronická učebnica pedagogického výskumu*. [online]. Bratislava : Univerzita Komenského, 2010. [cit.2016-04-05] Dostupné na: <http://www.e-metodologia.fedu.uniba.sk/> ISBN 978–80–223–2951–4.

LEČBYCH, M. 2005. *O síle slova a mentálním postižení*. 2005. [online] [cit.2016-04-03] Dostupné na: <http://www.dobromysl.cz/scripts/detail.asp?id=704&tmplid=45>. ISSN 1214-2107.

MIŠOVÁ, I. *Mentálne postihnutie*. 2012. [online] [cit.2016-04-03] Dostupné na: <http://www.zdravie.sk/choroba/48590/mentalne-postihnutie>

SEDLÁKOVÁ, A. 2010. *Didaktika výtvarnej výchovy v predškolskom a inom prostredí. Detský výtvarný prejav*. [online]. [cit. 18-02-2016.]. Dostupné na internete: <<http://didaktikavytvarnej.estranky.sk/strankaúdetsky-vytvarny>>.

SLAVÍK, J. *Artefiletika: Reflektivní, tvořivé a zážitkové pojetí výchovy uměním* 2006. [online] [cit.2016-03-26] Dostupné na: <http://www.artefiletika.cz/modules/articles/article.php?id=6>>.

SLAVÍK, J., *Mladé pojetí výtvarné výchovy v České republice-Artefiletika 2006*. [online] [cit.2016-03-26] Dostupné na : <<http://www.artefiletika.cz/modules/articles/article.php?id=6>>.

Návrh na vzdelávanie dieťaťa alebo žiaka so špeciálnymi výchovno-vzdelávacími potrebami v materskej škole, v základnej škole, v strednej škole a v špeciálnej škole. [online]. [cit. 03.03.2015]. Dostupné na internete :

<https://docs.google.com/file/d/0B3zE1GZu1iCvMGwUXJCdzJYWDFkWTZ3VDI6Unp3T1drb3JZ/edit?pli=1>

Pokyny na vyplnenie formulára. [online]. [cit. 03.03.2015]. Dostupné na internete: http://www.statpedu.sk/files/output/cd/Navrh_na_prijatie/pokynyfor17271.pdf

Školská integrácia žiakov so špeciálnymi výchovno-vzdelávacími potrebami (švvp) a vzdelávanie žiakov so švvp v špeciálnych triedach ZŠ. [online]. [cit. 03.03.2015]. Bratislava : Štátna školská inšpekcia, 2014. Dostupné na internete : http://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/Metod_mat_sk_integracia_10_10_2014.pdfhttp://www.ssiba.sk/admin/fckeditor/editor/userfiles/file/Dokumenty/Metod_mat_sk_integracia_10_10_2014.pdf

ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 0 – predprimárne vzdelávanie. Bratislava: Ministerstvo školstva Slovenskej republiky, 2008. Dostupné na : <http://www.statpedu.sk>

ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 1 – primárne vzdelávanie. Bratislava: Ministerstvo školstva Slovenskej republiky, 2008. Dostupné na : <http://www.statpedu.sk>

ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 2 – primárne vzdelávanie. Bratislava: Ministerstvo školstva Slovenskej republiky, 2008. Dostupné na : <http://www.statpedu.sk>

ŠTÁTNY VZDELÁVACÍ PROGRAM ISCED 2c – primárne vzdelávanie. Bratislava: Ministerstvo školstva Slovenskej republiky, 2008. Dostupné na : <http://www.statpedu.sk>

Zákon 229/2000. [online]. [cit. 01.02.2016]. Dostupné na internete: www.zbierka.sk/sk/predpisy/229-2000-z-z.p-5276.pdf

Zákon 245/2008. [online]. [cit. 03.03.2015]. Dostupné na internete: http://www.uips.sk/sub/uips.sk/images/PKvs/z245_2008.pdf

Vyhláška 322/2008. [online]. [cit. 01.02.2016]. Dostupné na internete: <https://www.minedu.sk/data/att/665.pdf>

Vyhláška 325/2008. [online]. [cit. 03.03.2015]. Dostupné na internete: <https://www.minedu.sk/data/att/662.pdf>

Zákon 365/2004. [online]. [cit. 03.03.2015]. Dostupné na internete:
<http://diskriminacia.sk/antidiskriminacny-zakon/>

Pedagogicko-organizačné pokyny na školský rok 2014/2015. [online]. [cit. 03.03.2015]. Dostupné na internete: <https://www.minedu.sk/pedagogicko-organizacne-pokyny-na-skolsky-rok-20142015/>

ZOZNAM PRÍLOH

PRÍLOHA A

Nahrávka 1- Zvuky zvierat

Nahrávka 2- Prsty

PRÍLOHA B

Textová príloha 1- Portfólio výučbových materiálov k tvorivej edukácii žiakov štvrtého ročníka špeciálnej základnej školy v triedach A-variantu

Textová príloha 2- Predtest matematika

Textová príloha 3- Predtest slovenský jazyk a literatúra

Textová príloha 4- Posttest matematika

Textová príloha 5- Posttest slovenský jazyk a literatúra