Obsah UNIVERZITA PALACKÉHO V OLOMOUCI
PEDAGOGICKÁ FAKULTA
Katedra primární a preprimární pedagogiky

Bc. HANA SCHMIDTOVÁ
2. ročník - kombinované studium

obor: Předškolní pedagogika

PROJEKTOVÁ METODA V PEDAGOGICKÉ DIAGNOSTICE
Diplomová práce

Vedoucí práce: PhDr. Jitka Petrová, Ph.D.

Olomouc
2013

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

V Přerově dne 9. 4. 2013 …………………………………….

Děkuji PhDr. Jitce Petrové, Ph.D. za odborné vedení diplomové práce, za poskytování cenných rad a připomínek a velmi vstřícný přístup.

Úvod	7
1	Pedagogická diagnostika	9
1.1	Pojem diagnostika	9
1.2	Proces diagnostikování	9
1.3	Pohled na historický vývoj diagnostiky dítěte	10
1.4	Pohled na současnou diagnostiku vývoje dítěte z hlediska Rámcového vzdělávacího programu pro předškolní vzdělávání	11
1.5	Teoretické vymezení pojmu pedagogická diagnostika	11
1.6	Pedagogická diagnostika a diagnóza	12
1.6.1	Cíle pedagogické diagnostiky v podmínkách mateřské školy	12
1.6.2	Předmět a obsah pedagogické diagnostiky	13
1.6.3	Pedagogická diagnóza	13
1.7	Osobnost pedagoga a jeho role v pedagogicko-diagnostickém procesu	14
1.7.1	Požadavky na pedagoga v oblasti pedagogické diagnostiky vyplývající z Rámcového vzdělávacího programu pro předškolní vzdělávání	14
1.7.2	Pedagogické diagnostikování	15
1.8	Etapy diagnostického procesu	16
1.9	Chyby v diagnostické činnosti	17
1.10	Metody pedagogické diagnostiky využitelné v praxi mateřské školy	18
1.10.1	Anamnéza	18
1.10.2	Pozorování	19
1.10.3	Rozbor produktů z dětské činnosti	20
1.10.4	Hra	21
1.10.5	Rozhovor	22
1.10.5	Dotazník	23
1.10.6	Vývojové škály	24
1.11	Dokumentace pedagogické diagnostiky	25
2	Pedagogická diagnostika dítěte předškolního věku	26
2.1	Pojem předškolní věk	26
2.2	Vliv vývojových hledisek na učení dítěte v předškolním období	26
2.3	Oblasti diagnostikované u dítěte předškolního věku	27
2.3.1	Motorika, grafomotorika a kresba	27
2.3.2	Řeč	28
2.3.3	Zrakové vnímání a paměť	28
2.3.4	Sluchové vnímání a paměť	29
2.3.5	Hmatové vnímání	30
2.3.6	Vnímání prostoru a prostorové představy	30
2.3.7	Vnímání času	30
2.3.8	Základní matematické představy	31
2.3.9	Samostatnost a sebeobsluha	31
2.3.10	Sociální dovednosti	31
2.3.11	Práceschopnost a pozornost	32
3	Školní zralost	33
3.1	Definice školní zralosti	33
3.2	Školní zralost z pohledu Rámcového vzdělávacího programu pro předškolní vzdělávání	33
3.3	Oblasti osobnosti dítěte v pohledu školní zralosti	34
3.4	Vliv rodiny na úroveň školní zralost předškolního dítěte	35
3.5	Rizikové faktory u dítěte předškolního věku ovlivňující školní zralost	36
3.5.1	Pedagogická a psychologická intervence před vstupem do základní školy	36
3.5.2	Druhy pedagogické a psychologické intervence před vstupem do základní školy	37
3.5.3	Důsledky vyplývající z nedostatečné připravenosti dítěte na vstup do základní školy	38
4	Výukové metody využitelné v pedagogické diagnostice	39
4.1	Vzdělávací metoda	39
4.2	Výukové metody	39
4.2.1	Klasické výukové metody	40
4.2.2	Aktivizační metody	44
4.2.3	Komplexní výukové metody	46
5	Projektová metoda v pedagogické diagnostice	48
5.1	Pojem projekt	48
5.2	Charakteristické znaky projektové metody	49
5.3	Tvorba projektu a jeho obsahová náplň	50
5.4	Projektování v předškolním vzdělávání	50
6	Projektová metoda pedagogické diagnostiky předškolního dítěte	52
6.1	Diagnostický projekt zaměřený na diagnostiku školní zralosti u předškolního dítěte	52
6.2	Charakteristika projektové metody: „Hrajeme si se školou“	52
6.3	Téma projektové metody	53
6.4	Cíl projektové metody	53
6.5	Organizace projektových činností a její formy	54
6.6	Časové vymezení projektu	55
6.7	Prostředí projektových činností	56
6.8 Materiální zajištění projektu	56
6.9 	Charakteristika účastníků projektových činností	58
6.10	Myšlenková mapa	59
6.11	Navržené činnosti v jednotlivých diagnostických oblastech	60
6.12	Hodnocení projektových činností	68
6.10.1	Hodnocení projektových činností s dětmi	68
6.10.2	Navržený způsob hodnocení projektových výstupů	69
7	Realizace projektové metody „Hrajeme si se školou“ v praxi	71
7.1	Cíle výzkumného šetření	71
7.2	Výzkumné otázky a hypotézy výzkumu	71
7.3	Popis a analýza výzkumných metod	72
7.4	Výzkumný vzorek a jeho charakteristika	73
7.5	Analýza získaných dat	76
7.5.1	Důkazy hypotézy	77
7.5.2	Analýza získaných dat	78
7.6	Shrnutí a závěry	139
Závěr	140
SEZNAM POUŽITÉ LITERATURY A ZDROJŮ	142
SEZNAM PŘÍLOH	146
ANOTACE

[bookmark: _Toc353383863]Úvod
Posuzováním a zjišťováním vnitřních i vnějších předpokladů dítěte, výsledků jeho činností v různých oblastech, se zabývalo mnoho osobností z okruhu pedagogických věd již od času Jana Amose Komenského. V proměnách dob se měnil pohled na dítě a jeho projevy a měnily se také požadavky na osobnost dítěte. Podstatným předpokladem na tyto požadavky je poznání dítěte se všemi jeho specifickými rysy. Toto poznání je jedním z prvořadých úkolů pedagoga nejen na počátku jeho působení na dítě, ale také v průběhu celého výchovně-vzdělávacího procesu. Je startujícím momentem, od kterého se následně tento proces odvíjí, a tímto se jeví jako jeden z pilířů, o který se musí pedagog opírat, a v průběhu svého výchovně-vzdělávacího působení soustavně upřesňovat, revidovat a doplňovat. Pedagogická diagnostika má pro pedagoga tedy stěžejní význam.
Nutnost poznávání silných a slabších stránek dítěte a poznávání jeho individuálních předpokladů pro další vzdělávání se ukazují ve výchově a vzdělávání jako opěrný bod. Všeobecná doporučení se z hlediska individuálních stránek dětského vývoje jeví jako nedostatečná, u dětí s pozvolnějším vývojem mohou působit i negativně. Pokud tedy poznáme silné stránky osobnosti dítěte, můžeme jej cíleně podporovat a podněcovat v úspěšném vývoji a rozvíjet i jeho slabší stránky.[footnoteRef:1] [1: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s., 2007, s. 1]

Cílem práce je analýza pedagogické diagnostiky zaměřená na dítě předškolního věku z hledisek současných odborníků na tuto problematiku. Počáteční část práce bude věnována problematice obecnějšího pojetí diagnostiky, její podstatou a historickým vývojem. Podrobněji bude analyzován obsáhlý pojem pedagogické diagnostiky, posuzovaný z hledisek různých autorů. Bližší zaměření pedagogické diagnostiky se pak dále bude soustředit na uplatňování projektových metod na posuzování školní zralosti u dětí předškolního věku. Varianty těchto metod jsou významným prostředkem k poznávání osobnosti dítěte. Metody budou využity ve výzkumné části k vytvoření diagnostického projektu. Přínosem pro pedagogickou teorii i praxi je vyzdvižení předností projektových metod, jejich spontaneita a uvolněná atmosféra při diagnostické činnosti a také množství podstatných diagnostických informací o dítěti, které pedagogovi poskytují.
 Výzkumná část práce je tedy zaměřena na diagnostiku školní zralosti u dětí předškolního věku v mateřské škole. Diagnostika dětské skupiny bude realizována vytvořenou projektovou metodou, jejímž výstupem je pedagogické posouzení školní zralosti u dětí v jednotřídním smíšeném oddělení mateřské školy. Realizace projektového výzkumu bude zaměřené na posouzení školní zralosti u dětí, které mají ukončit docházku do mateřské školy a od nového školního roku nastoupit do školy základní. Projektové činnosti pak povedou k vytvoření projektového portfolia každého diagnostikovaného dítěte a stanou se součástí projektové dokumentace.

1 [bookmark: _Toc346469205][bookmark: _Toc346564183][bookmark: _Toc353383864]Pedagogická diagnostika
Zjišťování efektivity působení v oblasti výchovy a vzdělávání bez podrobného sledování příčin, rozpoznávání podmínek příznivého vývoje či případných nezdarů, si nelze představit jak pedagogickou praxi jako celek, tak ani objektivní vědecký výzkum.[footnoteRef:2] Předmětem tohoto sledování je nejen výsledek, ale především celý proces působení výchovy a vzdělávání na dítě.[footnoteRef:3] [2: MOJŽÍŠEK, L. a kol. Teoretické otázky pedagogické diagnostiky. Praha: Academia, 1987, s. 5] [3: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 15]

[bookmark: _Toc346469206][bookmark: _Toc346564184][bookmark: _Toc353383865]1.1	Pojem diagnostika
K obecnému vysvětlení tohoto termínu lze jednoduše říci, že je to posloupnost činností vedoucí k diagnóze.[footnoteRef:4] Je to způsob, kterým se získávají potřebné skutečnosti, které vedou k vyvození určitého závěru – diagnóze. Zde tedy hovoříme o sledování a posuzování celého výchovně vzdělávacího procesu. Tedy dosahování určitých kvalit u dítěte v oblastech vědomostí, dovedností a návyků, ale současně také posuzujeme jakým způsobem je tento proces realizován. K dalším kritériím v diagnostickém procesu musíme přiřadit sociální úroveň dětské osobnosti a jeho osobní a rodinnou anamnézu.[footnoteRef:5] Celé toto spektrum oblastí, které dítě ovlivňují, je zahrnuto do procesu pedagogické diagnostiky. [4: PRŮCHA, J., WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník. Praha: Portál 1996, s. 48] [5: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 15]

[bookmark: _Toc346564185][bookmark: _Toc353383866]1.2	Proces diagnostikování
Obecný pojem „proces je vymezovaný jako zákonité, na sebe navazující, postupné a vnitřně vzájemně spojené změny jevů, věcí, systémů nebo situací.“
 V této vývojové cestě, která sleduje určitý cíl, nastávají a vznikají stále nové skutečnosti, ke kterým je nutné přizpůsobit adekvátní přístupy.[footnoteRef:6] Z pohledu pedagogického diagnostikování je to tedy úkol pedagoga, který na základě analýzy diagnostických poznatků o dítěti vyvozuje závěry pro své pedagogické působení a plánování. [6: MAŇÁK, J. ŠVEC, V. Výukové metody. Brno: Paido, 2003. 219 s, s. 13]

 Záměrem procesu diagnostikování je tedy diagnostikovat určitou konkrétní skutečnost u dítěte a jejím výsledkem je v oblasti pedagogiky - pedagogická diagnóza. Tento druh poznávání vyúsťuje do objektivních poznatků o zkoumaných skutečnostech u dítěte. Chápeme je tedy jako podstatné informace o dítěti, o jeho individuálních možnostech a také o momentální úrovni jeho rozvoje. V souvislosti s diagnostikováním je užíván i termín hodnocení, který chápeme jako posouzení určité hodnoty.[footnoteRef:7] [7: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 238]

Diagnostikování se zaměřuje nejen na identifikaci a rozpoznání určitých nedostatků, ale současně také na zjišťování a hledání kladných vlastností, potencionálních možností dalšího rozvoje. [footnoteRef:8] [8: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 236]

[bookmark: _Toc346564188][bookmark: _Toc353383867]1.3	Pohled na historický vývoj diagnostiky dítěte
	Přístupy k diagnostikování dítěte i celému diagnostickému procesu procházely mnoha změnami a můžeme říci, že do popředí vědeckého zájmu se dostává zhruba od 60. let minulého století. Vliv měly změny ve školském systému a svou roli sehrály potřeby z rozvíjejícího se poradenství, které se zaměřovalo především na žáky se školními neúspěchy. Postupně se oblast diagnostických faktorů, které dítě ovlivňují, začala rozšiřovat i na determinanty působící na dítě ze sociálních a výchovných podmínek. Ne tedy pouze na diagnostiku osobnosti dítěte.[footnoteRef:9] Pojem pedagogické diagnostiky se rozvíjí v praxi, ale současně také jako vědní disciplína, která zahrnuje exaktní poznávání, správné analyzování a dle specifických podmínek žákovy osobnosti, přizpůsobovat a měnit pedagogické působení. Toto působení je směrováno na vytvoření konkrétních podmínek pro formování osobnosti dítěte.[footnoteRef:10] [9: SWIERKOSZOVÁ, J. Pedagogická diagnostika dětského vývoje pro učitele primárního vzdělávání. Ostrava: OSU 2008, s. 7] [10: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 10]

Z poměrně malého množství diagnostických metod v oblasti pedagogiky, docházelo dříve k transferu metod z psychologie, nebo z metod určených pro vyšší stupně vzdělávání. Nedostatky, plynoucí z absence odbornosti pedagogů zacházet s těmito převzatými metodami, se pak projevily v nesprávném a nefunkčním užívání těchto metod. Proto postupně vznikaly požadavky na nové nástroje k hodnocení vzdělávacích procesů a jejich výsledků.
Pro předškolní vzdělávání jej nově vymezil závazný kurikulární dokument - Rámcově vzdělávací program pro předškolní vzdělávání (dále i RVP PV), kde se zcela nově zařazuje a specifikuje oblast evaluace vzdělávání v MŠ, jejíž součástí je i pedagogická diagnostika.[footnoteRef:11] [11: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 5]

[bookmark: _Toc353383868]1.4	Pohled na současnou diagnostiku vývoje dítěte z hlediska Rámcového vzdělávacího programu pro předškolní vzdělávání
Rámcově vzdělávací program pro předškolní vzdělávání vymezil hlavní požadavky, podmínky a pravidla pro děti vzdělávající se v MŠ, tedy vzdělávacích institucích, které jsou zařazeny do sítě škol a školských zařízení. Z hlavních principů RVP PV vyplývá také to, že výchova a vzdělávání dítěte v předškolním období musí respektovat jeho specifika, rozvíjet dítě dle jeho individuálních potřeb, RVP PV stanovil kritéria týkající se evaluace, aj. Je tedy nutné, aby pedagogické působení vycházelo z pedagogické analýzy, která zahrnuje spektrum pedagogických aktivit zaměřených na poznání a uvědomění si individuálních potřeb a zájmů dítěte, jeho aktuálního rozvojového stavu a pokroků v jeho vývoji. Pedagogická diagnostika je tedy výchozím bodem k projektování celého výchovně vzdělávacího procesu. Jeho úkolem je rozvíjet v osobnosti dítěte to nejcennější, aby celý proces výchovy a vzdělávání byl projektován tak, abychom dítěti usnadnili jeho další rozvoj i další jeho vzdělávací cestu.[footnoteRef:12] [12: Rámcový vzdělávací program pro předškolní vzdělávání. Praha: Výzkumný ústav pedagogický v Praze, 2004, s. 7-8, s. 13 (dále i RVP PV)]

RVP PV uvádí, že důležitým úkolem předškolního vzdělávání je vytvářet dobré předpoklady pro další pokračování dítěte ve vzdělávání na základní škole a to tím, že za všech okolností budou maximálně podporovány jeho individuální rozvojové možnosti.
[bookmark: _Toc346564187][bookmark: _Toc353383869]1.5	Teoretické vymezení pojmu pedagogická diagnostika
Pedagogická diagnostika jako vědní disciplína se zabývá diagnostikováním ve výchovně-vzdělávacím prostředí, je teorií objektivního posuzování, zjišťování a hodnocení vnitřních a vnějších podmínek, celého průběhu i výsledků výchovně vzdělávacího procesu.
Oblasti zkoumání vědecké disciplíny pedagogická diagnostika:
· Zabývá se cíli, předměty, strategiemi, postupy a metodami diagnostikování.
· Zkoumá vztah k jiným vědám.
· Formuluje požadavky diagnostiky.
· Zabývá se vývojem pedagogické diagnostiky a hodnocením jejího současného stavu.
Pedagogická diagnostika tedy náleží do systému pedagogických vědních disciplín. Je samostatnou disciplínou čerpající z mnoha dalších věd (např. pedagogika, psychologie, metodologie, speciální pedagogika a další).[footnoteRef:13] [13: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 237-238]

[bookmark: _Toc353383870]1.6	Pedagogická diagnostika a diagnóza
	Pedagogická diagnostika je úzce spojená s pedagogickou praxí, konkrétně s výchovně vzdělávacím procesem. Všechny úkoly jsou podřízeny pedagogickému záměru, který vychází z plnění cílů a úkolů procesu výchovy a vzdělávání, které jsou řízeny danými normami. Dle nich pak posuzuje a hodnotí dosaženou úroveň pedagogického rozvoje dítěte, odhaluje příčiny případných obtíží, ale také silné stránky osobnosti dítěte. Jejími výsledky je pak dále projektován další pedagogický postup.
	Definovat pedagogickou diagnostiku můžeme tedy jako: „proces zjišťování a současně hodnocení dosaženého stavu rozvoje žáka. Je neoddělitelnou součástí výchovně-vzdělávacího procesu. Zahrnuje celý komplex činností, ke kterým patří: posuzování, získávání informací, jejich zpracování, vyhodnocování, klasifikace a mnohé další.“[footnoteRef:14] [14: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 8]

[bookmark: _Toc353383871]1.6.1	Cíle pedagogické diagnostiky v podmínkách mateřské školy
	Cíle pedagogické diagnostiky musí být zaměřeny na všechny oblasti, kterých se výchovně vzdělávací působení dotýká. Jejich zaměření je tedy nejen na osobnost dítěte, ale i na všechny ostatní faktory, které na dítě působí.
Cílem pedagogické diagnostiky je:
· Zjistit, zhodnotit a posoudit, zda stanovené výstupy z oblastí výchovně vzdělávacího procesu dosahují stanovené kvality.
· Zjistit, zda stanovený a formulovaný výchovně vzdělávací program je vhodný pro jednotlivé děti, pedagogy, rodiče.
· Zjistit odborné znalosti a dovednosti pedagogů v pedagogickém procesu (zacházení s diagnostickými nástroji apod.).
· Rozhodnout o pedagogických postupech, volbě alternativních postupů, které povedou k požadovanému rozvoji osobnosti dítěte.
· Rozhodnout o změně či úpravě vzdělávacího programu.
Velmi podstatným faktorem v diagnostice předškolního dítěte je také znát to, co se odehrálo ve vývoji dítěte před vstupem do mateřské školy. Hovoříme zde o anamnéze, o údajích, které se odehrály v minulém období a mohou nám objasnit některé skutečnosti, jež ovlivnily např. chování dítěte.[footnoteRef:15] [15: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 10]

[bookmark: _Toc353383872]1.6.2	Předmět a obsah pedagogické diagnostiky
	Východiska pro vymezení předmětu a obsahu pedagogické diagnostiky spatřujeme jak v diagnostice osobnosti dítěte, tak i v diagnostice podmínek dítěte, které jej determinují. Zahrnují celou oblast jevů, dějů a vzájemných vztahů odehrávajících se v pedagogických situacích.[footnoteRef:16] Předmětem je tedy vše, co je součástí výchovně vzdělávací praxe – osobnost dítěte, osobnost pedagoga, pedagogické působení školy, působení skupiny dětí ve třídě, rodiče, další účastníci výchovně vzdělávacího procesu, klima třídy atd.[footnoteRef:17] [16: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 9] [17: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 10]

	Oblasti diagnostiky se zabývají také dětmi se speciálními vzdělávacími potřebami a dětmi nadanými a talentovanými. Další oblasti se zabývají také specifickými zvláštnostmi jednotlivých věkových období dítěte, například diagnostikou školní zralosti, připraveností dítěte na vstup do základní školy apod.[footnoteRef:18] [18: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 9]

[bookmark: _Toc353383873]1.6.3	Pedagogická diagnóza
	Výsledky pedagogické diagnostiky nazýváme pojmem diagnóza, která je hodnotícím závěrem o zjištěné úrovni rozvoje dítěte.
Pedagogická diagnóza má obsahovat:
· Hodnocení aktuálního stavu dítěte.
· Návrh pedagogických opatření.
· Stanovení odpovídajících prostředků, metod a forem pedagogického působení atd.
Výsledky této diagnózy směřují k vypracování hypotézy, tzn. dalšího pedagogického postupu. Závěry zapracované hypotézy však nemůžeme hodnotit jako konečné, pedagogická diagnóza musí vždy počítat se změnami ve vývoji dítěte, na které je třeba reagovat změnami v pedagogickém působení na dítě.
[bookmark: _Toc346564189][bookmark: _Toc353383874]1.7	Osobnost pedagoga a jeho role v pedagogicko-diagnostickém procesu
Zamýšlet se nad dítětem, vnímat dítě komplexním pohledem a z tohoto úhlu volit optimální vzdělávací metody a přístupy, je úkolem každého pedagoga. Čím lépe je profesně připraven, tím lépe je schopen dítě diagnostikovat a tím lepší jsou jeho kompetence k vytváření vzdělávacích strategií pro dané dítě, skupinu dětí či třídu. Proto můžeme diagnostiku, kterou provádí pedagog, rovnocenně přiřadit k diagnostickým závěrům z jiných oborů.[footnoteRef:19] Nehovoříme tu však o oddělování jednotlivých oborů. Diagnostikování je i proces komplexní a to zejména v určitých specifických případech, kdy ze zjištěných skutečností, které dítěti způsobují obtíže, spolupracují také školská poradenská pracoviště, speciální pedagogové, psychologové a další.[footnoteRef:20] [19: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 23-24] [20: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 237-238]

[bookmark: _Toc346564190][bookmark: _Toc353383875]1.7.1	Požadavky na pedagoga v oblasti pedagogické diagnostiky vyplývající z Rámcového vzdělávacího programu pro předškolní vzdělávání
RVP PV přesně specifikuje požadavky na práci předškolního pedagoga a také klasifikuje činnosti, které by měl vykonávat ve své odborné praxi. Z jejich obsahu pak můžeme vyzvednout zejména dovednosti pedagoga týkající se pedagogické diagnostiky:
· Analyzovat věkové a individuální potřeby dětí a zajišťovat profesionální péči o děti.
· Samostatně projektovat výchovně vzdělávací činnosti, hledat vhodné strategie a metody.
· Provádět evaluační činnost (sledování a hodnocení individuálních pokroků dětí v jejich rozvoji a učení, monitorovat a hodnotit vzdělávací podmínky apod.).
· Výsledky evaluace samostatně uplatňovat v projektování i procesu vzdělávání.
· Provádět poradenské činnosti pro rodiče o výchově a vzdělávání jejich dětí, které odpovídají kompetencím odbornosti předškolního pedagoga.
· Analyzovat a rozšiřovat svou odbornost atd.[footnoteRef:21] [21: RVP PV, s. 45]

Předškolní vzdělávání má tedy zajišťovat odbornou péči o děti, která je promyšlená, odborně podepřená a stojí na lidsky a společensky hodnotném základě. Tato kritéria odráží požadavky, které jsou kladeny na osobnost předškolního pedagoga. Odbornost a také diagnostická dovednost pedagoga, může pomoci dětem, které to potřebují (zejména dětem se specifickými vzdělávacími potřebami a dětem mimořádně nadaným) v jejich úspěšném rozvoji. Na základě znalostí o úrovni vývoje jednotlivých dětí a jejich individuálních zvláštnostech má předškolní vzdělávání, realizované v MŠ předškolním pedagogem, poskytovat včasnou speciálně pedagogickou péči a tím zlepšovat jejich životní úspěšnost a vzdělávací šance.[footnoteRef:22] [22: RVP PV, s. 7-8]

[bookmark: _Toc346564191][bookmark: _Toc353383876]1.7.2	Pedagogické diagnostikování
Cílem pedagogického diagnostikování je zjištění úrovně současného stavu daného žáka, konkrétněji jeho úrovně rozvoje vlivem výchovného působení. Je to souhrn mnoha faktorů, které na dítě působí v procesu výchovy, které nevyplývají pouze z osobnosti dítěte, ale také z podmínek vyplývajících z jeho okolí:
· Působení konkrétního učitele
· Vliv dětského kolektivu
· Vybavení a kultura školy
· Kvalita rodinného prostředí apod.[footnoteRef:23] [23: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 238]

Pedagogické diagnostikování zasahuje do biologické, psychické i sociální oblasti dítěte. V biologické a psychické oblasti je podstatné hledisko připravenosti dítěte osvojovat si určité vědomosti, dovednosti a schopnosti v daném vývojovém období, tj. vývoj dítěte je ovlivňován učením a zráním. Dalším faktorem v úrovni biologicko-psychologické jsou vrozené dispozice. Mezi systémy, které vývoj dítěte ovlivňují zvenčí, patří rodina, škola a společnost. Těmto oblastem je třeba věnovat náležitou pozornost, protože je zřejmé, že i tyto faktory výrazně ovlivňují vývoj dítěte.[footnoteRef:24] [24: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 19-24]

[bookmark: _Toc353383877]1.8	Etapy diagnostického procesu
Konkrétní činnosti v diagnostické činnosti musí být prováděny v určité logické návaznosti. Diagnostická činnost se obvykle uskutečňuje v pěti etapách:
1. Etapa úvodní, přípravná
· stanovení a formulace diagnostického cíle a předmětu
· formulace očekávání, pedagog formuluje svůj záměr a stanoví předběžnou hypotézu
· výběr adekvátních metod pro dané podmínky v oblastech realizace i zpracování výsledků
2. Etapa realizační
· získávání a sběr diagnostických údajů pomocí zvolených metod
· objektivitu je vhodné zajistit výběrem a kombinací vhodných metod
· podstatné je průběžné uspořádávání údajů a dat z činností
3. Etapa zpracování diagnostických dat
· třídění, uspořádání a analýza získaných diagnostických údajů
· zpracování dat dle charakteru analýzy (kvalitativní nebo kvantitativní)
4. Etapa vyhodnocení a interpretace údajů
· formulace diagnostického nálezu
· závěry musí korespondovat s položenou diagnostickou hypotézou
· diagnostik musí porozumět příčinám zjištěných faktů, porozumět jejich vnitřním i vnějším podmínkám
5. Etapa formulace diagnostických závěrů a návrhů souborů pedagogických opatření
· formulace prognózy
· formulaci prognózy nelze považovat jako konečnou z hlediska rychlého vývoje a změn u dítěte předškolního věku
· dané jevy se musí dále sledovat a diagnostikovat[footnoteRef:25] [footnoteRef:26] [25: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 18-20] [26: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 9-11]

[bookmark: _Toc353383878]1.9	Chyby v diagnostické činnosti
	Proces diagnostikování dítěte je náročnou činností. Možné chyby, které se mohou v průběhu diagnostiky vyskytnout, pocházejí z více zdrojů:
· Vnější příčiny - nedostatek diagnostických nástrojů, chybějící systém pedagogické diagnostiky ve ŠVP, nedostatečná odbornost pedagoga v diagnostické činnosti, odlišnosti v posuzování u jednotlivých pedagogů či škol apod.

· Vnitřní příčiny - subjektivní vlivy a okolnosti, dovedností učitele, nedostatek informací nebo jejich nevhodný výběr, unáhlené závěry, obtížnost diagnostické situace apod.
Na obtížně ovlivnitelné příčiny se zaměřují některá výzkumná pedagogická pracoviště. Zkoumané zdroje pochybení v diagnostické činnosti:
· Nedostatečná znalost požadavků na výchovu a vzdělávání nebo absence evaluačního systému – pokud nejsou zpracované nástroje ke zjišťování dosažené úrovně výchovy a vzdělávání, nelze ji hodnotit.
· Neznalost charakteristik rozvíjené kompetence – pokud pedagog dokonale nezná rozvíjenou kompetenci, nemůže vyhodnocovat výsledky svého působení.
· Neznalost vhodných diagnostických metod.
· Formální zpracování diagnostiky – pokud je výsledkem činnosti pouze konstatování stavu, jednostranné zaměření na určitý problém nebo je diagnostiky vykonávána pouze pod tlakem kontroly apod.
· Nedostatek odborných předpokladů pedagoga – nerespektování požadavků na diagnostickou činnost, subjektivní zaměření, volba nástrojů určených pro jiné účely apod.
Prevence vyplývají ze znalosti možných chyb. Pedagog musí být odborně připraven k této činnosti, znát požadavky na pedagogickou diagnostiku, znát její hranice, konzultovat diagnostické procesy s kolegy a spolupracovat s nimi. Musí přistupovat k diagnostice jako k nezbytnému předpokladu adekvátního působení na dítě v jeho výchově a vzdělávání.[footnoteRef:27] [27: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 28-30]

[bookmark: _Toc350255228][bookmark: _Toc353383879]1.10	Metody pedagogické diagnostiky využitelné v praxi mateřské školy
K realizaci diagnostické činnosti je potřebné využít vhodný způsob zkoumání, třídění i interpretaci dat, to znamená využít určitou vhodnou metodu. Každý předmět zkoumání i každá zkoumaná situace vyžaduje volbu jiné metody či souboru metod.
Pro praxi v předškolním pedagogickém diagnostikování lze využít jen část diagnostických metod. Jejich volba musí odpovídat zejména věkové kategorii dětí (3 až6 let) a také jejich možnostem, neboť využití některých metod je náročné z pohledu dítěte. Škála metod pro předškolní diagnostiku je však poměrně široká.
Diagnostická metoda je založena na prezentaci přesně formulovaných dotazů pedagoga žákům, které je vedou k vytváření jejich vlastních logicky vyvozovaných poznatků.[footnoteRef:28] Úspěšnost svého pedagogického působení ve výchově a vzdělávání dětí, může pedagog pomocí diagnostických metod ověřovat plnění svých stanovených cílů a výstupů. Pedagogická diagnostika disponuje širokou škálou metod. [28: PRŮCHA, J. WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník, Praha: Portál, 1995, s.4
]

1.10.1 [bookmark: _Toc353383880]Anamnéza
Anamnéza je diagnostická metoda, která shromažďuje všechny informace a údaje týkající se vývoje, rodinného, sociálního i ekonomického prostředí dítěte, které mohly způsobit určitý problém, či deficit u dítěte. V oblasti pedagogické diagnostiky pak následuje pedagogická intervence, případně zapojení pedagogicko-psychologického poradenství. K porozumění příčin potíží u dítěte nás může přivést kvalitně provedená anamnéza. Práce s anamnézou vyžaduje odborné dovednosti a praktické zkušenosti. V oblasti pedagogické diagnostiky je také důležitá diskrétnost pedagoga, neboť informace, které rodič předá, jsou důvěrné a je vždy na rodiči, se kterými skutečnostmi pedagoga seznámí.
Anamnestická struktura představuje základní informace, rodinnou, vývojovou, sociální a výchovnou anamnézu. Při sestavování anamnézy musíme dodržet určité podmínky: stanovíme si konkrétní cíl rozvržený do jednotlivých postupů, zvolíme klidnou místnost, zajistíme dostatečný časový prostor, otázky si připravíme dopředu, zaznamenáváme i neverbální projevy (neklid, gesta, červenání apod.), vytvoříme pozitivní atmosféru, dohodneme se předem na časovém prostoru, zajistíme nestrannost, nevměšujeme se do sdělení, nevnucujeme své názory a pozorně nasloucháme.
Rodinná anamnéza obsahuje základní údaje o rodině a jejich příslušnících: charakteru a skladbě rodinného prostředí, stylu rodinné výchovy, výskyt obtíží v příbuzenstvu apod. Prolíná se s výchovnou anamnézou. Vývojová (osobní) anamnéza sleduje prenatální, perinatální a postnatální období dítěte, zrání a možné poškození CNS, zabývá se vztahem rodičů k dítěti i před jeho narozením (chtěné dítě apod.). Podstatné jsou vývojové pokroky (kdy začalo lézt, chodit, mluvit apod.), nemoci, úrazy, hospitalizace v nemocnici atd. Sociální anamnéza sleduje sociokulturní úroveň rodiny, její hodnotový systém (zájmy, trávení volného času, ekonomický státu, vztah rodiny ke kultuře, přírodě, sportu apod.) Důležitý je také jazyk, kterým doma hovoří. Výchovná anamnéza vyhledává zatěžující faktory v oblasti mezilidských vztahů. Sleduje postoj rodičů k dítěti a naopak dítěte k rodičům, pozoruje sourozenecké vztahy a vztahy mezi vrstevníky. Dotazy jsou zaměřené na oblast výskytu obtíží.
Všechny odpovědi je nutné zaznamenat i s okolnostmi, které se při dotazování vyskytnou. Pokud odpovědi nebudou příliš jasné, je nutné otázku upřesnit, specifikovat.[footnoteRef:29] [29: SWIERKOSZOVÁ, J. Pedagogická diagnostika dětského vývoje pro učitele primárního vzdělávání. Ostrava: OSU 2008,, s.49-53]

1.10.2 [bookmark: _Toc353383881] Pozorování
Pozorování je proces systematického sledování a zaznamenávání projevů dítěte s cílem dalšího optimálního rozvoje dítěte. Pozorování není omezeno jen školní prostředím. Probíhá všude tam, kde dochází k vzájemné interakci mezi dětmi, dětmi a prostředím, dětmi a pedagogy atd. Pozorování je tedy zaměřeno tam, kde se dítě nějakým způsobem projevuje.
 Pozorování můžeme klasifikovat z několika hledisek: individuální nebo skupinové (dle daného počtu pozorovaných dětí), krátkodobé nebo dlouhodobé (podle doby trvání pozorování), dílčí nebo celkové (dle daného předmětu pozorování), volné nebo navozené (v běžných nebo navozených situacích), zjevné nebo skryté (zda o pozorování dítě ví nebo neví), strukturované nebo nestrukturované (připravené nebo volné pozorování).
Pozorování dítěte realizujeme s cílem zjištění určité skutečnosti. Vytvoříme si určitý systém pozorování: stanovíme cíl (co chci sledovat a s jakým významem), stanovíme si podmínky (jak pozorování proběhne), vytvoříme pozorovací schéma (pozorovací arch, protokol, škála apod.), stanovíme si „jak a kdy“ výsledky zaznamenáme, vymezíme dobu trvání. Na závěr výsledky vyhodnotíme dle daných kritérií, vyvodíme závěry, stanovíme pedagogickou diagnózu a navrhneme pedagogická opatření. V metodě pozorování je třeba pracovat diskrétně dle daných pravidel, vyhýbat se subjektivnímu pohledu a analyzovat chování vůči dítěti.[footnoteRef:30] [30: SWIERKOSZOVÁ, J. Pedagogická diagnostika dětského vývoje pro učitele primárního vzdělávání. Ostrava: OSU 2008,, s.36-49]

1.10.3 [bookmark: _Toc353383882]Rozbor produktů z dětské činnosti
Analýza produktů činnosti dítěte představuje rozložení této činnosti dítěte na dílčí kroky. Postupné plnění dílčích činností a úspěšné zvládnutí celého stanoveného úkolu je podmínkou osvojení si požadovaných dovedností z plánované činnosti. Podstatný je nejen výsledek, ale pochopení a zvládnutí celého postupu. Při volbě činnosti musí brát pedagog zřetel na věkové a individuální zvláštnosti dítěte, aby volba tématu respektovala, vědomosti, dovednosti a schopnosti dítěte.[footnoteRef:31] [31: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 43]

K nejběžnějším produktům činnosti dítěte v mateřské škole patří kresba. Z pohledu psychologické diagnostiky dítěte je využívána kresba postavy, rodiny, stromu, domu apod. na posouzení psychických charakteristik dítěte a to především v psychologických vyšetřeních. Z pohledu pedagogické diagnostiky může učitelka obecně usuzovat úroveň dovedností a schopností dítěte v ohledu na jeho věk: správný úchop psacího materiálu (držení, uvolněnost ruky, přítlak na podložku apod.), zacházení s výtvarným materiálem, zvládnutí požadovaných výtvarných technik, sebeobsluha při přípravě a úklidu ve výtvarných činnostech, znázornění lidské postavy s požadovanými detaily, rozložení kresby na papíře, kvalita zvládnutí dějů a činností kresbou, detily v kresbě apod. Je také vhodné doplnit kresbu dítěte rozhovorem, kterým si doplňujeme požadované informace o dítěti. Je třeba zdůraznit, že odborné hodnocení výsledků náleží do rukou specialistů. Pedagog může z kresby vyvozovat pouze obecné údaje, ale i tyto přispívají k posuzování úrovně daného dítěte.[footnoteRef:32] [32: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 62-63]

[bookmark: _Toc353383883]1.10.4	Hra
Hra je základní aktivitou dětské seberealizace. Vychází z vnitřních předpokladů dítěte a odráží vnější podmínky, ve kterých se dítě nachází. Je tedy u dítěte vnitřně nastavena dle dispozic dítěte a její formy se v průběhu času a společenských podmínek proměňují. Hra je základním prostředkem výchovy a vzdělávání v mateřské škole. Ze spektra typů a forem her používaných v mateřské škole je pro dítě zásadní volná hra. Význam volné hry je pro dítě podstatný. Je to aktivita, ve které si samo volí námět, cíl, prostředky a z vlastního uvážení, nebo dle dohody s herními partnery, hračky, předměty a doplňky ke hře. Samo si vybírá role a jejich ztvárnění, partnery ke hře a herní podmínky. Dostatek prostoru k volné hře v předškolním věku je velkým přínosem pro rozvoj dítěte. Dítě se hrou přirozeně učí a získává představy o okolním světě a současně do ní odráží své získané informace a poznatky.
 V mateřské škole je hra využívána i z didaktického hlediska. Formou hry, která vychází z didaktického záměru učitelky, rozvíjíme u dítěte požadované kompetence. Tyto hry jsou záměrně plánované a řízené a mají svůj daný cíl. Můžeme o ní hovořit jako o řízené hře. Vždy však musíme udržovat rovnováhu mezi volnou a řízenou hrou, tedy vyváženost mezi spontánními a řízenými činnostmi v průběhu denního režimu dítěte v mateřské škole. Hrou u dítěte rozvíjíme oblast kognitivní, sociální a pohybovou.[footnoteRef:33] Hra tedy může být pro pedagoga výchovně vzdělávacím prostředkem dítěte a také metodou diagnostiky. Podstatnou součástí herních činností je hračka. Ta ve hře podněcuje manipulativní úkony, zastupuje skutečnost [footnoteRef:34] [33: KOŤÁTKOVÁ, S. Hry v mateřské škole v teorii a praxi. Praha: Grada Publishing a.s., 2005, s.11-25] [34: MOJŽÍŠEK, L. Vyučovací metody. Praha: SPN, 1988, s.150-153]

[bookmark: _Toc353383884]1.10.5	Rozhovor
Rozhovor je metodou shromaždování informací a materiálů formou verbální komunikace s dítětem. U dětí mladšího věku je vhodnou diagnostickou metodou samostatnou, ale i v kombinaci s jinými metodami – dětská kresba, dotazník apod. Diagnostická rozhovor musí mít stanovený cíl a plán. Struktura plánu rozhovoru má obsahovat: Formulaci cílů a úkolů, vymezení objektu, předmětu a situace, volbu způsobu a typu rozhovoru, pořadí jasně formulovaných otázek, návrh způsobu záznamu odpovědí. Volbu daného typu rozhovoru volíme na základě stanoveného diagnostického cíle:
Rozhovor standardizovaný má danou strukturu, strategii i řízení. Postupuje přesně dle připravené struktury otázek a odpovědi učitel zapisuje do formuláře. Tento typ rozhovoru je vhodný spíše pro rodiče. Pro práci s dítětem může působit neosobně a tím negativně ovlivňuje atmosféru rozhovoru. Rozhovor částečně standardizovaný je realizován s uvolněnou taktikou, ale má pevně danou strategii. Rozhovor nestandardizovaný je vhodný pro děti mladšího věku. Musí být pečlivě naplánován, otázky jsou předem sestaveny, ale strategie rozhovoru, pořadí a přesná formulace otázek je otázkou situace a jejich použití pedagogem. Je uplatněna volná taktika, která uvolňuje atmosféru, vytváří bezprostřední projev dítěte a přirozenou interakci. K jednotlivým otázkám se pedagog může vracet a zaměřovat se na podstatné body. Rozhovor individuální a skupinový volíme dle předmětu zkoumání u jednotlivého dítěte, či celé skupiny. Podstatný je také obsah diagnostického obsahu, který musí jedinci zaručit diskrétnost.
	Důležitým faktorem v metodě rozhovoru je otázka. Pedagog musí znát techniku kladení otázek a jejich správnou volbu. Otázka by měla být jasně formulovaná, ne příliš obsáhlá a dlouhá, neměla by obsahovat neznámá slova a je třeba se vyhnout sugestivnímu charakteru otázek.
Otázky můžeme volit z několika základních typů: Přímé (zaměřené na konkrétní skutečnost), nepřímé (formulujeme opisem, nepřímo na konkrétní věc), projektivní (realizujeme např. před skupinou dětí, ptáme se obecně na konkrétní věc), otevřené (odpovědi mají umožnit projev dítěte, možnost hovořit), uzavřené (jednoslovné odpovědi, které pro mladší děti nejsou příliš vhodné). Při odpovědích dítěte registrujeme a pozorujeme i doprovodné neverbální projevy.[footnoteRef:35] [35: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s.43-46]

[bookmark: _Toc353383885]1.10.5	Dotazník
Dotazníková metoda je založena na kladení otázek písemnou formou. Dotazník je koncipován z otázek, na které se odpovídá písemnou formou a je tedy způsobem písemného rozhovoru. Je však méně časově náročný - v krátkém časovém úseků je možné dotazníkem získat mnoho informací. Může také zkoumat větší počet osob současně. Dotazník je zaměřen na získávání informací o názorech, míněních, zálibách, hodnotách apod. od jednotlivých respondentů. Důraz je kladený na sestavování dotazníku. Otázky musí být promyšlené, přesně zaměřené a formulované, logicky a stylisticky uspořádané tak, aby umožňovaly jasnou odpověď respondenta. Odpovědi jsou zpracovávány většinou kvantitativně. V oblasti pedagogické diagnostiky je možné je využít i ke kvalitativnímu výzkumu.
Dotazníkovou metodou je možné zaměřit na sledování těchto oblastí: Školní prostředí (vzájemné vztahy ve škole, prostředí školy, způsoby hodnocení, apod.), rodinné prostředí (rodinné klima, vztahy mezi členy rodiny, styly výchovy, mediální podmínky, podmínky učení dítěte, apod.), volný čas dítěte a jeho zájmy a záliby (trávení volného času, názory a přání týkající se volného času, zapojení do kroužků, oblíbené činnosti v domácím prostředí, apod.), hodnotová orientace (oblast důležitých hodnot člověka v životě, oblast osobnostních vlastností, postojů a názory na ně, představy o budoucím životě apod.).
Z hlediska koncipování položek v dotazníkovém šetření můžeme volit z několika typů otázek: Otevřené, uzavřené, polozavřené. Otevřené otázky umožňují respondentovi volnost pro samostatné vyjádření. Otevřené otázky umožňují učiteli získat komplexnější přehled o zjišťovaných údajích v místě zkoumání. Jsou však náročnější na zpracování. Polouzavřené otázky dávají respondentovi možnost volby z nabízených možností odpovědí. Může ale také odpovědět vlastní variantou odpovědi. Uzavřené otázky jsou z hlediska zpracování zkoumaných dat i z pohledu vyplnění dotazníků nejrychlejší a poměrně jednoduché. Nabízejí respondentovi několik možností, ze kterých si má vybrat vhodnou odpověď. Nevýhodou je ale omezení výběru možných odpovědí.
Dotazníková metoda v mateřské škole je realizovaná nejčastěji u rodičů dětí. Zkoumá obvykle názory, pohled rodičů na průběh předškolního vzdělávání jejich dětí. Dotazník je pro mateřskou školou vhodnou zpětnou vazbou.[footnoteRef:36] [36: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s.47-52]

[bookmark: _Toc353383886]1.10.6	Vývojové škály
Škálu můžeme charakterizovat jako stupnici, pomocí níž můžeme zjišťovat míru nebo intenzitu sledovaného jevu. Tyto sledované jevy jsou rozčleněny do jednotlivých položek. Míra nebo intenzita požadovaného jevu je pak zaznamenána na předem sestavené stupnici, která má mít 3-9 hodnotících stupňů. Vhodnější je lichý počet stupňů, poslední sudý je využíván obvykle k tomu, že dítě se není schopno vyjádřit či posoudit (označením N - nemohu posoudit, neznám, nevím). Kvalita posuzování je závislá na počtu bodů na hodnotící stupnici. Vyšší počet stupňů umožňuje kvalitnější posouzení (maximálně 9 stupňů), obecnější posouzení dosáhneme použitím nižší hodnotící stupnicí (minimálně 3 stupně).[footnoteRef:37] [37: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s. 40-41]

Posuzovací škály (stupnice pro hodnocení) jsou prostředkem pro kvantitativní zachycení kvality daného jevu, u které zjišťujeme určitou kvalitu či intenzitu. Z hlediska klasifikace posuzovacích škál můžeme rozlišovat stupnice: Kategoriální (používá k posouzení slovní vyjádření), intervalové (hodnocení stupňovité - slovní formou), numerické (posuzování číslicemi), grafické (pomocí grafického znázornění např. na grafu) a pořadové škály (určení pořadí u zkoumaného jevu).[footnoteRef:38] [38: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 49-50]

Pro kvantitativní zpracování můžeme využít procentuelní vyjádření posuzovaného jevu a to souhrnem příslušných vyhodnocených položek pro daný jev, ve kterém po sečtení je výsledek prezentován procentuelně (např. kolik respondentů označilo určitý stupeň).[footnoteRef:39] [39: TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006, s .45]

Vývojové škály v pedagogické diagnostice obsahují položky týkající se vědomostí, dovedností a schopností dítěte vycházejících z jednotlivých vzdělávacích oblastí. Každá oblast je rozčleněna do jednotlivých položek, které jsou řazeny dle věku dítěte, ve kterém určitá schopnost, dovednost dozrává a ve kterém již dítě obvykle tuto dovednost zvládá. Na škále tedy sledujeme stupeň rozvoje jednotlivých schopností a dovedností. K jednotlivým položkám je potřebné zapisovat datum provádění a také důležité postřehy související s plněním úkolů dítětem (soustředěnost, zaujetí, dodržení časového prostoru apod.). Činnosti, ve kterých dítě nebylo úspěšné, opakujeme po nějakém čase znovu. Vždy je potřebné dodržet určité podmínky při plnění úkolů: postupovat od jednoduchého ke složitějšímu, respektovat zájem dítěte ke spolupráci, dodržení fyziologických potřeb dítěte, nevyvozovat závěry z jednorázové zkušenosti a předcházet unáhleným závěrům, apod.[footnoteRef:40] [40: BEDNÁŘOVÁ, J. ŠMARDOVÁ,V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s., 2007,
 s. 3-4]

[bookmark: _Toc353383887]1.11	Dokumentace pedagogické diagnostiky
Z hlediska pedagogické diagnostiky je pro dlouhodobé pozorování dítěte vést diagnostické záznamy, neboť diagnostická dokumentace o daném dítěti je podkladem pro vytvoření pedagogické diagnózy. Přesné záznamy o dítěti jsou jediným podkladem pro posouzení vývoje dítěte v předškolním vzdělávání. Nemají obsahovat subjektivní hodnocení pedagoga ani stanovovat odbornou diagnózu. Speciální vyšetření přísluší odborníkům z oblasti speciální pedagogiky či psychologie. V předškolním vzdělávání se uplatňují pravidelné diagnostické záznamy o daném dítěti a to počínající vstupní diagnostikou - při nástupu do MŠ a následnými pravidelnými záznamy o dítěti. To vše v pravidelných intervalech až do ukončení předškolního vzdělávání a nástupu do základní školy. Tyto záznamy jsou interního charakteru pro pedagoga. K nahlédnutí slouží rodičům či zákonným zástupcům dítěte.
Součástí pedagogické dokumentace je portfolio dítěte. Obsahem portfolia dítěte jsou výtvarné práce, pracovní listy, písemné práce, záznamy pedagoga, rodičů apod. Portfolio je tedy soubor prací dítěte složený z činností dítěte za určitou dobu a poskytují tak informace o výsledcích a činnostech dítěte. Portfolio může mít podobu desek, složek, sešitu, knihy, krabice apod. Na základě portfolia můžeme sledovat úroveň vývoje dítěte, jeho pokroků a je také prostředkem diagnostiky dítěte.[footnoteRef:41] [41: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 45-46]

2 [bookmark: _Toc353383888]Pedagogická diagnostika dítěte předškolního věku
[bookmark: _Toc353383889]2.1	Pojem předškolní věk
	Předškolní věk zahrnuje období dítěte od dovršeného třetího roku, po jeho vstup do základní školy, tedy obvykle po šestém roce života dítěte. Toto období je charakterizováno pozoruhodnými změnami ve vývoji a zrání dítěte:
· změny v tělesných a pohybových funkcích;
· změny v poznávacích procesech;
· změny v citovém a společenském vývoji atd.
Předškolní období můžeme charakterizovat jako období iniciativy. Dítě prosazuje sebe sama a z jeho hlavních potřeb je aktivita.[footnoteRef:42] Hlavní aktivitou dítěte v předškolním období je hra. Dítě obvykle v tomto období navštěvuje mateřskou školu, která ho postupně připravuje na vstup do školy základní. Základem a podstatou je rodinná výchova, na které výchova a vzdělávání v mateřské škole staví a napomáhá tak dalšímu rozvoji dítěte.[footnoteRef:43] [42: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002, s. 4] [43: PRŮCHA, J. WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník, Praha: Portál, 1995, s. 176]

[bookmark: _Toc353383890]2.2	Vliv vývojových hledisek na učení dítěte v předškolním období
Dětství je dobou, kdy se odehrávají ve vývoji dítěte zásadní změny. Nejintenzivnější růst a vývoj se odehrává v předškolním období dítěte. Tento vývoj je u každého dítěte odlišný, subjektivní, a to v závislosti na jeho individuálních i společenských podmínkách, ve kterých vyrůstá.[footnoteRef:44] [44: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 124]

Vývoj dítěte ovlivňuje jeho učení a zrání. Zrání je dáno z genetického základu dítěte a projevuje se změnami v organismu. Podněty, které vycházejí z vnějšího prostředí, mohou zrání dítěte stimulovat, ale i tlumit. Rychlost osvojování si nových dovedností je mezi jednotlivými dětmi značně odlišná. Proto je nutné, aby pedagog respektoval možnosti dítěte s ohledem na jeho zralost. Neboť není-li dítě připravené osvojit si požadovanou dovednost, není v jeho silách se ji naučit. Vždy musí dosáhnout požadovanou úroveň k nácviku požadovaných dovedností. Jsou-li nároky na dítě příliš vysoké a pedagog neakceptuje, či nerozpozná důvody dětských obtíží, může to být příčinou školních neúspěchů u dítěte. Jejich vliv na další výchovu i učení u dítěte může mít závažné negativní důsledky. Proto zjištění úrovně zralosti dítěte pro jeho učení je základním pilířem, na kterém pedagog musí stavět.[footnoteRef:45] [45: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 20-22]

[bookmark: _Toc353383891]2.3	Oblasti diagnostikované u dítěte předškolního věku
[bookmark: _Toc353383892]2.3.1	Motorika, grafomotorika a kresba
Motoriku chápeme jako celkovou pohybovou schopnost organismu. Je prostředkem poznávání prostředí a světa, ve kterém se dítě pohybuje a podílí se na rozvoji kognitivních procesů u dítěte. Je významným faktorem ve vývoji dítěte. Z oblasti celkové motoriky vycházejí její jednotlivé podoblasti: Hrubá motorika (celková tělesná koordinace dítěte), jemná motorika (vychází z hrubé motoriky a týká se oblasti motoriky drobných svalů ruky), motorika artikulačních orgánů (vychází z jemné motoriky, zahrnuje pohyblivost rtů a jazyka a ovlivňuje výslovnost dítěte), grafomotorika (je souborem psychomotorických aktivit, které dítě vykonává při psaní) a motorika očních pohybů (vychází z jemné motoriky, je oblastí mikromotoriky pohybů očí, které má předškolní dítě zvládat zleva doprava). Jednotlivé podoblasti spolu úzce souvisí a deficity v jedné podoblasti ovlivňují kvalitu jiných podoblastí motoriky dítěte.
Grafomotorika je ovlivněna kvalitou vývoje hrubé a jemné motoriky. Posuzujeme ji v oblasti písemného projevu. Z diagnostického hlediska sledujeme tyto oblasti: hygienu psaní (správné sezení při psaní, výška psací plochy a židle); správné úchop psacího náčiní (prostředník pomáhá pohybu tahu tužky nahoru, ukazováček pohybu dolů a palec pomáhá pohybu dopředu a uzavírá držení psacího náčiní ze všech stran); plynulost pohybů při psaní a uvolnění ruky (uvolnění celé paže od ramene k prstům, správný přítlak na podložku, volné držení tužky).
Kresba dítěte se v předškolním období rychle vyvíjí a její výsledky odráží jak grafomotorické dovednosti, tak i kognitivní úroveň dítěte. Vývoj v jednotlivých věkových etapách: kolem 3 roku – dítě kreslí „hlavonožce“ (ruce a nohy vycházejí z hlavy); kolem 4 roku – postava má tělo (končetiny jsou jednodimenzionální); kolem 5 roku – postava má podstatné detaily a přiměřené proporce; kolem 6-7 roku obsahu kresba množství detailů (obočí, řasy, prsty apod.).[footnoteRef:46] [46: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 50-57]

[bookmark: _Toc353383893]2.3.2	Řeč
V období předškolního věku má pro vývoj řeči zásadní význam. Na komunikační dovednosti dítěte jsou kladeny v mladším školním věku vysoké nároky, neboť komunikace zprostředkovává předávání, příjímání, zpracovávání a vydávání informací. Řeč je jednou z oblastí komunikativních dovedností dítěte a v předškolním vývoji je jí věnovaná značná pozornost. Dítě si v tomto období utváří aktivní slovní zásobu a zdokonaluje se v řečové artikulaci. Pro rozvoj komunikativních dovedností je důležité zařazovat mnoho aktivit na podporu rozvoje řeči.
 Předškolní diagnostika se zaměřuje na pozorování úrovně řeči jak ve složce receptivní (porozumění řeči na základě sluchové percepce a psychickými kvalitami dítěte), tak ve složce expresivní (artikulace, slovní zásoba, mluvní pohotovost, gramatická správnost řeči a plynulost a tempo řeči). Dítě by mělo před nástupem do základní školy vyslovovat (artikulovat) správně všechny hlásky. Pokud tomu tak není, může se tento deficit odrazit v nácviku čtení a psaní. Co se týká obsahu slovní zásoby dítěte, měla by na konci předškolního období obsahovat zhruba několik tisíc slov. Oblast týkající se formulování vět a slov spadají do gramatické kategorie řeči, projevuje se v úrovni jazykového citu (správné skloňování, časování apod., tvoření gramaticky správných tvarů slov). Také přiměřené tempo řeči a její plynulost mají vliv na komunikaci dítěte a jeho mluvní pohotovost. Při obtížích v jakékoli komunikační oblasti, kterou pedagog diagnostikuje, je nutné doporučit návštěvu klinického logoped. Logoped na základě odborné diagnostiky zajistí případnou nápravu, nebo doporučí další intervenci.[footnoteRef:47] [footnoteRef:48] [47: BEDNÁŘOVÁ, J. ŠMARDOVÁ,V. Školní zralost. Brno: Computer Press, 2010, s. 4] [48: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 85-95]

[bookmark: _Toc353383894]2.3.3	Zrakové vnímání a paměť
Zrakem přijímáme nejvíce informací z okolí a jeho funkce je nezastupitelná pro poznávání světa. Vnímání zrakem (zraková percepce) má vliv na prostorovou orientaci, vizuomotorikou koordinaci, ovlivňuje rozvoj komunikativních dovedností a ovlivňuje také rozvoj základních matematických představ u dítěte. V předškolním věku je zrakové vnímání globální. Dítě upoutá detail a nápadné vlastnosti předmětů na obrázku, nevnímá celek jako souhrn detailů. Zraková diferenciace se rozvíjí v souvislosti s vývojem myšlení. Zraková diferenciace je schopnost rozlišovat rozdílné tvary (tvary nakreslené zrcadlově, rozlišování shodných tvarů v souhrnu rozdílných, apod.). Další oblastí zrakové percepce je zraková pozornost (schopnost vydělit část z celku – figuru na pozadí), zraková analýza a syntéza (schopnost rozložení a spojení tvarů a celků) a zraková paměť (schopnost zaregistrovat a zapamatovat si více zrakových vjemů). Procvičování a formování zrakové percepce je úkolem předškolní výchovy a vzdělávání. Dovednosti z oblasti zrakové percepce jsou předpokladem k úspěšnému plnění školních povinností, především k nácviku čtení a psaní. [footnoteRef:49] [49: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 70-73]

[bookmark: _Toc353383895]2.3.4	Sluchové vnímání a paměť
	Sluchové vnímání (sluchová percepce) je zásadní pro rozvoj řeči. V předškolním období dochází k významnému rozvoji oblastí sluchové analýzy a syntézy, sluchové diferenciace, sluchové pozornosti, sluchové paměti a vnímání rytmu. Sluchová analýza je schopnost rozložit větu na slova, slova na slabiky a slabiky na písmena. Syntéza je naopak schopnost skládat slova do slabik, slabiky do slov apod. S touto schopností je spojená sluchová diferenciace (rozlišování) hlásek. Jedná se o rozlišování první a poslední hlásky ve slově, poznávání hlásek ve slově, třídění hlásek na znělé a neznělé sluchovou cestou apod. Pro schopnost zapamatovat si obsah slyšeného i jeho formu je důležitá sluchová paměť. Podstatná je rovněž sluchová pozornost, která má funkci rozlišovat figuru na pozadí (rozlišit ve spektru zvuků ten požadovaný) a to jak oblasti řečové, tak i neřečové. Vnímání zvuků z přírodního a společenského prostředí je pro děti jednodušší, než vnímání a zpracovávání lidské řeči. Volba různých forem a metod při činnostech na podporu a rozvoj sluchového vnímání pomáhá prevenci případných školních obtíží (čtení, psaní, pamatovat si apod.). [footnoteRef:50] [footnoteRef:51] [footnoteRef:52] [50: BEDNÁŘOVÁ, J. ŠMARDOVÁ,V. Školní zralost. Brno: Computer Press, 2010, s. 4] [51: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 70-71] [52: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 76-83]

[bookmark: _Toc353383896]2.3.5	Hmatové vnímání
Hmatová (taktilní) percepce je prostředkem poznávání okolí, které dítě obklopuje. Hmatovým vnímáním dítě rozlišuje teplotu, strukturu předmětů, dotyky a změnu polohy. Taktilní percepce umožňuje bezprostřední vnímání reality a prostředkem poznávání, např. rozlišování struktury povrchu předmětů, rozlišování druhů a tvarů předmětů hmatem, vnímání teploty předmětů apod.[footnoteRef:53] [53: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 69]

[bookmark: _Toc353383897]2.3.6	Vnímání prostoru a prostorové představy
Vnímání prostoru je důležité pro utváření mnoha dovedností u dítěte: Orientace v prostoru, sebeobsluha, pohybové dovednosti, herní aktivity, pracovní a výtvarné činnosti, grafomotorika apod. Pro rozvoj vnímání prostoru je důležitý pohyb dítěte -spontánní hra, vycházka, skládání ze stavebnic apod. S vnímáním prostoru souvisí vnímání vlastního těla - schopnost uvědomit si koordinaci pohybů a schématu tělesného aparátu, které souvisejí s hrubou motorikou. Vnímání v prostoru představuje pro dítě také schopnost orientovat se v ploše, které zasahuje do grafomotorických dovedností (rozvržení na papíře, velikost tvarů vzhledem k ploše papíru apod.). Orientace v ploše má také vliv na utváření matematických představ (prostorové představy) u dítěte, např. určování polohy, směru a pořadí předmětů, apod. [footnoteRef:54] [54: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 71]

[bookmark: _Toc353383898]2.3.7	Vnímání času
	Orientace v čase je pro dítě předškolního věku podmínkou pro uvědomění si časové posloupnosti a také k posloupnosti jednotlivých úkonů při činnostech běžného typu (v sebeobsluze, v denním režimu apod.). Odhad času je také velmi podstatný
pro rozvržení práce při činnostech, schopnosti zvládnout práci v daném časovém limitu. Orientovat se v čase v mateřské škole pomáhá dodržování denního režimu, který se opakuje pravidelně a každodenně. Vnímání času zahrnuje poznávání: Části dne, týdne, měsíce, ročního období, apod. Představu o čase představují pojmy: včera, dnes, zítra, dříve, později apod.[footnoteRef:55] [footnoteRef:56] [55: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 5] [56: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s., 2007, s. 84]

[bookmark: _Toc353383899]2.3.8	Základní matematické představy
	K vytváření základních matematických představ v předškolním vzdělávání přispívá kvalita úrovně schopností a dovedností z různých oblastí: Motorika, grafomotorika, zraková diferenciace, zraková analýza a syntéza, prostorová orientace, orientace v čase, sluchová percepce, hmatová percepce, řeč atd., které tvoří základ pro vytváření předčíselných představ, ze kterých se pak vytvářejí postupně číselné představy. Předčíselné představy představují: porovnávání (např. velký-malý), řazení (např. dle druhu, barvy, velikosti), počítání vzestupnou a sestupnou řadou v oboru do šesti a třídění (např. dle daných vlastností – barva, tvar, apod.) a poznávání geometrických tvarů (kruh, čtverec, trojúhelník, obdélník). K činnostem v oblasti matematických představ je vhodné využívat manipulaci s předměty, kterou získává dítě zkušenosti s množstvím, odhadem velikosti předmětu, vzdáleností mezi předměty a jevy, apod. Vždy je vhodné využít konkrétní předměty a teprve posléze pak obrázky.[footnoteRef:57] [57: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s., 2007, s. 88-89
]

[bookmark: _Toc353383900]2.3.9	Samostatnost a sebeobsluha
	Zvládnutí sebeobslužných činností u dítěte má vliv na autonomii dítěte. Autonomie představuje snahu dítěte o vlastní samostatnost a o realizaci vlastního přístupu k učení. Samostatnost u dítěte v mateřské škole můžeme charakterizovat jako dovednost zvládat běžné činnosti týkající se hygieny, oblékání, stolování, zvládání věku přiměřených úkolů a úkonů, apod. bez větší míry dohledu a kontroly a případnou přiměřenou dopomocí. Požadavky na dítě by měly vycházet z ohledu na vývojový stupeň dítěte a z ohledu na jeho osobnostní vlastnosti. Podstatným faktorem působícím na dítě je také jeho motivace.[footnoteRef:58] [58: BEDNÁŘOVÁ, J. ŠMARDOVÁ,V. Školní zralost. Brno: Computer Press, 2010, s. 55]

[bookmark: _Toc353383901]2.3.10	Sociální dovednosti
	Na úrovni sociálních dovedností dítěte se podílí sociokulturní a ekonomické podmínky dítěte vyplývající především z rodiny dítěte. Další faktory pak plynou z osobnostních vlastností a zdravotního stavu dítěte, z úrovně jeho kognitivního rozvoje a komunikativních dovedností. Dovednosti a schopnosti dítěte ovlivňující jeho socializaci zahrnují: Adaptabilitu na nové prostředí, komunikativní dovednosti, přiměřené sebevědomí, sebeovládání, schopnost spolupracovat s ostatními, zvládat odloučení od rodiny, přijímat autoritu učitele, umět přiměřeně reagovat na situace, porozumět svým pocitům, apod. Mezi jednotlivými dětmi se obvykle projevují rozdíly, na které pedagog musí reagovat a volit pak vhodné individuální přístupy a nároky na dítě.[footnoteRef:59] [59: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 51-52]

[bookmark: _Toc353383902]2.3.11	Práceschopnost a pozornost
	Práceschopnost je podmíněna zralostí centrální nervové soustavy a také výchovným vedením dítěte. Úzce souvisí se sociálními dovednostmi a samostatností dítěte. Do této oblasti patří: soustředění na danou činnost, záměrná koncentrace pozornosti, schopnost odolat rušivým faktorům, vytrvalost dokončit činnost i přes případné nezdary, respektování autority, přiměřený smysl pro povinnost, apod. Důležitým faktorem je výchovné vedení dítěte k respektování stanovených pravidel a limitů. Jejich dodržováním, přidělováním drobných pravidelných povinností dítěti, podporováním jeho samostatnosti a také vhodnou motivací přispíváme k vytváření záměrné koncentrace pozornosti a rozvoji pracovních návyků.[footnoteRef:60] [60: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 7 a 53-54]

3 [bookmark: _Toc353383903]Školní zralost
Zahájení školní docházky je v životě dítěte i jeho rodiny velmi významnou událostí. Je to nová etapa, která s sebou přináší spoustu změn. Pohled na předškolní přípravu jak institucionálně (v mateřské škole, v zájmových aktivitách apod.), tak v rodině, se jeví jako zásadní. Pohledy na formy této přípravy jsou různé, ale význam připravenosti dítěte na vstup do základní školy je velmi podstatný.[footnoteRef:61] Jsou dána určitá kritéria, která dítě před nástupem do základní školy musí zvládnout. Školní zralost je ovlivněna mnoha faktory, dědičnými činiteli, rodinným prostředím, apod.[footnoteRef:62] [61: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 1] [62: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002, s. 4-5]

[bookmark: _Toc353383904]3.1	Definice školní zralosti
	„Stav dítěte, který zahrnuje jeho zdravotní, psychickou i sociální způsobilost začít školní docházku a zvládnout požadavky školní výuky. U nás se zjišťuje orientačně při zápisu do 1. třídy, v případě pochybností psychodiagnostickými metodami v pedagogicko-psychologických poradnách. Na základě výsledků vyšetření nebo na žádost rodičů lze začátek školní docházky odložit, ve výjimečných případech uspíšit.“[footnoteRef:63] [63: PRŮCHA, J., WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník. Praha: Portál 1996, s. 225]

	Školní připravenost komplexně zahrnuje stupeň vývoje biologické, psychické a sociální oblasti dítěte. Jedná se tedy o soustavu faktorů, jak vnitřních u dítěte, tak vnějších vyplývajících z vlivů prostředí, rodiny, školy, vrstevníků atd. 	
[bookmark: _Toc353383905]3.2	Školní zralost z pohledu Rámcového vzdělávacího programu pro předškolní vzdělávání
Pojetím předškolního vzdělávání je zajistit dítěti prostředí s dostatečným množstvím mnohostranných podnětů k jeho aktivnímu rozvoji a učení. Předškolní vzdělávání má doplňovat rodinnou výchovu, obohacovat denní program dítěte a zajistit mu odbornou péči. Jeho cílem je vytvoření dobrých základů do jeho dalšího života i vzdělávání a také usnadňovat mu jeho další vzdělávací cestu. Podporováním individuálních rozvojových možností dítěte, mu předškolní vzdělávání zajišťuje předpoklady pro úspěšné pokračování v dalším vzdělávání. Úkolem předškolního vzdělávání tedy je, aby dítě, které opouští mateřskou školu, dosáhlo optimální úrovně rozvoje a učení. Maximální využití těchto dosažených kompetencí pak dítě povedou k plynulému navázání na školní vzdělávání.[footnoteRef:64] Cílem předškolního vzdělávání je tedy připravit dítě na vstup do základního vzdělávání tak, aby bylo “jedinečnou a relativně samostatnou osobností, schopnou zvládat pokud možno aktivně a s osobním uspokojením takové nároky života, které jsou na něj běžně kladeny, a zároveň ty, které ho v budoucnu nevyhnutelně očekávají.“[footnoteRef:65] [64: RVP PV, s. 7-11] [65: RVP PV, s. 11]

[bookmark: _Toc353383906]3.3	Oblasti osobnosti dítěte v pohledu školní zralosti
	Úspěšnost dítěte ve škole je podmíněna úrovní rozvoje jeho osobnostních dispozic. Má-li tedy být dítě ve škole úspěšné, musí dosáhnout určité „prahové“ úrovně u každé ze složek jeho osobnosti. Klasifikace oblastí dítěte týkající se školní připravenosti:
· Kognitivní – vnímání, pozornosti, představivosti, myšlení a paměti.
· Emocionálně-sociální – komunikace s vrstevníkem i učiteli, schopnost přijetí role školáka, respektování norem školního prostředí atd.
· Pracovní – schopnost zapojení a setrvání, výdrže u školních povinností.
· Somatické (tělesné) – zdravý vývoj dítěte, zrání organismu a především CNS kompetentně posuzuje pediatr.
Intenzita dispozic dítěte z jednotlivých oblastí má vliv na školní připravenost. Školní úspěšnost pak úzce souvisí se školní připraveností.[footnoteRef:66] [66: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 219-221]

	Konkrétní oblasti, na které se pedagogická diagnostika u předškolních dětí zaměřuje a posuzuje školní zralost u dítěte:
1. Somatický (tělesný) vývoj a zdravotní stav
· vliv na úroveň motorických funkcí a vývoj řeči
· tělesná vyspělost (váha a výška) nemusí být přímým ukazatelem školní zralosti
· drobnější tělesná konstituce však může být nevýhodou
· problémovým faktorem je opakovaná nemocnost
2. Kognitivní (poznávací) funkce – dostatečná úroveň rozumových schopností a jejich rovnoměrný vývoj v jednotlivých oblastech jsou důležité pro zvládání trivia (čtení, psaní, počítání). Do skupiny kognitivních předpokladů patří následující schopnosti:
· vizuomotorika a grafomotorika, řeč, sluchové vnímání, zrakové vnímání, vnímání prostoru, vnímání času a základní matematické představy
3. Pracovní předpoklady a návyky (práceschopnost) – školní povinnosti kladou nároky na celou škálu kvalit u dítěte:
· schopnost záměrné (volní) koncentrace pozornosti na danou činnost
· míru samostatnosti při činnostech i při přechodech mezi činnostmi
· smysl pro povinnost, zodpovědnost, schopnost práci dokončit
· respektování daných pravidel a limitů vycházejících ze školního prostředí
· schopnost vytrvat i při nezdarech a činnost dokončit apod.
4. Emocionálně-sociální zralost (osobnost) – vychází z dispozic dítěte a úroveň je vždy velmi individuální:
· dostatečná míra emocionální stability
· věku přiměřené zvládání emocí a sebeovládání
· odolnost vůči frustraci – neúspěchu, nezdaru, překážkám
· sociální vyspělost a adaptabilita
· dostatečná míra autonomie (samostatnosti) a sebedůvěry
· dovednosti komunikace s autoritami i vrstevníky
· schopnost dát najevo a obhájit si své potřeby
· schopnost kooperace (spolupráce) ve skupině, začlenění do skupiny apod. [footnoteRef:67] [footnoteRef:68] [67: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 2-7] [68: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002, s .3-5]

[bookmark: _Toc353383907]3.4	Vliv rodiny na úroveň školní zralost předškolního dítěte
	Jednotlivé děti se mohou značně lišit v oblastech připravenosti na školní docházku. Působení rodiny s jejími tradicemi má na dítě podstatný význam. Nalézá v ní životní vzory i příklady chování. Faktory působící na dítě z rodinného prostředí vyplývají z různých oblastí, např. z charakteru rodinného zázemí, ze sociálního statusu rodiny, ze spolupráce rodiny s pedagogy i odborníky, ze stylu rodinné výchovy, z klimatu v rodině, z náplně volnočasových aktivit dětí i rodinných příslušníků, z nároků na dítě ze strany rodičů apod.
[bookmark: _Toc353383908]3.5	Rizikové faktory u dítěte předškolního věku ovlivňující školní zralost
	Faktory působící na dítě, které mohou z určitých důvodů předpokládat selhání dítěte ve školním prostředí, vyplývají z několika příčin. Zaměření je proto nutné soustředit na děti:
· z nepodnětného rodinného prostředí;
· z národnostních menšin;
· s poruchami řeči;
· s možnými poruchami učení vyplývající z dědičnosti;[footnoteRef:69] [69: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 112]

· s nerovnoměrným vývojem;
· s mírně podprůměrně rozvinutými dispozicemi.[footnoteRef:70] [70: KOLLÁRIKOVÁ, Z., PUPALLA, B. Předškolní a primární pedagogika, Praha: Portál 2010, s. 222]

Těmto dětem je třeba věnovat náležitou pozornost a speciální péči. Ve spolupráci se speciálními poradenskými pracovišti je pak úkol směřován k pedagogovi, který při zjištění závažnějších skutečností vypracovává pro dítě individuální vzdělávací program. Ten je tvořen na základě jeho individuálních vzdělávacích potřeb a možností, tímto pak ovlivňuje kvalitu jeho vzdělávání.
[bookmark: _Toc353383909]3.5.1	Pedagogická a psychologická intervence před vstupem do základní školy
	Diagnostika školní zralosti a připravenosti, volby způsobů její případné korekce náleží do oblasti poradenských pracovišť i pedagogické praxe. Pedagogická diagnostika prováděná pedagogem ve skupině dětí vznáší prvotní postřehy a o případných problémech a podává informace rodičům dítěte. Vyhledání poradenských pracovišť, které mu může mateřská škola doporučit, je pak v jejich kompetenci. Dobrá spolupráce rodiny, pedagoga a poradenského pracoviště je přínosem pro další úspěšný rozvoj dítěte.
[bookmark: _Toc353383910]3.5.2	Druhy pedagogické a psychologické intervence před vstupem do základní školy
Zjišťování úrovně školní zralosti může probíhat formou Jirákova - Orientačního testu školní zralosti z roku 1964. Test obsahuje kresbu lidské postavy, obkreslování písmen věty a kopírování daného počtu teček. Je ověřen dlouholetými výzkumy. Je však zaměřen jednostranně, proto je doporučeno doplnění testu verbálním projevem dítěte, např. rozhovorem. Je to však jen jeden z příkladů. Diagnostika úrovně vývoje dítěte patří do oblasti speciálních pracovišť. Pomoc nabízí mnoho pracovišť s odborným zaměřením:
· Pedagogicko-psychologické poradny (PPP) se zabývají především problematikou vyplývající ze školního prostředí.
· Speciálně-pedagogická centra (SPC) se zaměřují na děti s různými typy postižení (tělesným, smyslovým, poruchami řeči apod.)
· Klinický logoped se zabývá problémy a deficity v oblasti řeči u dítěte.
· Klinický psycholog se orientuje na děti s různými příčinami problémů a obtíží, které mohou vycházet z jejich psychiky.
· Pediatr sleduje celkovou úroveň dítěte (tělesný stav a vývoj, atd.)
V současné době existuje řada materiálů a informací, které připravují pedagogy (obvykle ve spolupráci s PPP) na zachycování obtíží u dětí. Někteří učitelé je v ZŠ využívají při zápisu dětí do1. ročníku. Z hlediska školní zralosti plní zápis do základní školy funkci depistážní. Měl by rozlišit, které jsou pro nástup způsobilé a také pro ty, pro které je vhodná volba nějakého preventivního řešení ve spolupráci s odborníky.
Rodiče mají pak možnost požádat o posouzení školní zralosti například PPP a s jejími výsledky pak následně vést rozvíjející cvičení u dítěte. Včasná diagnostika a následná intervence je přínosem pro dítě. Zahájení systematické stimulační a reedukační péče je nutnou součástí rozvoje oslabených stránek osobnosti dítěte. Odklad školní docházky je pak dalším, následujícím opatřením.

[bookmark: _Toc353383911]3.5.3	Důsledky vyplývající z nedostatečné připravenosti dítěte na vstup do základní školy
	Důsledky školní neúspěšnosti dítěte vyplývající z nedostatečné připravenosti na školní povinnosti způsobují školní neúspěchy. Důsledky školní neúspěšnosti mohou u dítěte vyvolat: Snížené sebevědomí, pocity méněcennosti, školní neprospěch, negativní vztah ke škole, fyziologické obtíže (bolesti břicha, hlavy, únava, apod.), emoční nestabilita, apod.
Obvykle se obtíže, převážně fyziologického rázu, objevují v průběhu školního roku. V období volna, prázdnin nebo víkendu pak ustupují.[footnoteRef:71] [footnoteRef:72] [71: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 112] [72: BEDNÁŘOVÁ, J. ŠMARDOVÁ,V. Školní zralost. Brno: Computer Press, 2010, s. 9-12]

4 [bookmark: _Toc350255226][bookmark: _Toc353383912]Výukové metody využitelné v pedagogické diagnostice
4.1 [bookmark: _Toc353383913]Vzdělávací metoda
Termín metoda můžeme v pedagogice tedy chápat, jako určitou cestu, která je zaměřena k danému cíli. Čím jasněji je stanovený cíl, čím více informací pedagog o podmínkách svého působení získá, tím lépe se mu podaří cíle dosáhnout a vyhnout se případným obtížím. Rozmanitost metod ve vzdělávací činnosti pedagoga je pestrá. Metoda je dynamickým prvkem v procesu vzdělávání, který se na rozdíl od obsahu a forem výuky relativně rychle mění a přizpůsobuje novým okolnostem a cílům. Metody vzdělávání jsou vázány na celkovou koncepci výuky, jsou jedním z prvků výchovně- vzdělávacího systému. Nemůže tedy vystupovat izolovaně a jednosměrně, je třeba vždy respektovat její vázanost a začlenění do celé struktury činitelů podílejících se na výchově a vzdělávání.
Vzdělávací metoda vyznačuje cestu, po které se žák ubírá, ostatní činitelé tuto cestu usnadňují. Neexistuje univerzální metoda, která by vyhovovala všem cílům. Množství metod, kterými pedagog disponuje ve vzdělávání dětí, ovlivňuje kvalitu osvojování jejich vědomostí a dovedností. Pedagog by měl disponovat spektrem metod a postupů nejen z oblasti svého konkrétního zaměření, ale využívat i alternativních a inovativních výchovně-vzdělávacích metod z jiných oblastí pedagogiky.[footnoteRef:73] [73: MAŇÁK, J. ŠVEC,V. Výukové metody. Brno: Paido, 2003, s. 7-25]

Sledování a pozorování vzdělávací cesty dítěte, jeho procesu učení, je v pohledu pedagogické diagnostiky významným diagnostický nástroj. Využití metod výuky je v oblasti pedagogické diagnostiky běžnou praxí. Vždy je tedy na odborných znalostech a dovednostech pedagoga, jakým spektrem pedagogických metod disponuje a v jakých pedagogických situacích je využije.
[bookmark: _Toc353383914]4.2	Výukové metody
Výukové metody můžeme klasifikovat do tří oblastí: lasické výukové metody, aktivizující výukové metody a komplexní výukové metody. Do těchto oblastí se pak dále soustřeďují jednotlivé varianty těchto metod.
Klasifikace výukových metod využitelných v pedagogické diagnostice dítěte předškolního věku:
[bookmark: _Toc353383915]4.2.1	Klasické výukové metody
· Metody slovní - vyprávění, vysvětlování, práce s textem, rozhovor.
Vyprávění patří k základním metodám. Vyprávění pohádek a různých příběhů slouží k zprostředkování poznatků a informací především v předškolním věku. Z pohledu zprostředkování informací dětem, souvisí vyprávění s nasloucháním. Charakteristickým znakem vyprávění je poutavost obsahu, dynamičnost vyprávění a dramatičnost děje, kde je dítě angažováno emocionálně a prožitkově. V opačném pohledu (vyprávění dítěte) je reprodukován příběh či pohádka, vyprávění vlastního zážitku či příběhu, kde si děti osvojují jazykové dovednosti. Vyprávění může mít různou podobu vyplývající z cíle výuky, věku posluchačů, nebo v užití prvků jiných metod, pomůcek či organizačních forem.
Vysvětlování má důležitou úlohu ve vzdělávacím procesu. Je to logický a systematický postup při zprostředkování dané problematiky žákům, který musí respektovat věkové zvláštnosti žáků a navazovat na aktuální stav jejich vědomostí a dovedností. Vysvětlování vede k osvojování si podstaty sdělení, podstaty jevu či předmětu. Vysvětlování reprodukuje poznání verbální formou. Osvědčený je postup od konkrétního k abstraktnímu, od známého k neznámému, od jednoduchého ke složitějšímu. Je vhodné uplatňovat názorné, konkrétní pomůcky, jako podpůrný prostředek k vysvětlování. K základním kompetencím pedagoga při metodě vysvětlování, patří schopnost výstižně a srozumitelně vysvětlovat danou problematiku žákům.
Práce s textem je založená na zpracování textových informací. Základním faktorem této metody je to, aby žák textu porozuměl. Dovednost dešifrování textu je založena na dovednostech žáka. Výchova dobrého čtenáře začíná již v rodině a mateřské škole při předčítání, vypravování apod., na které pak navazuje základní škola. V práci s textem je osvědčené vést žáky k vyhodnocování informací získaných v textu i do grafické podoby. Učí je to vytvářet si přehledné struktury z osvojeného učiva. Tato metoda má vést k vytvoření si pozitivního vztahu a postoje dítěte ke knize.
Rozhovor využíváme v pedagogické diagnostice tam, kde hledáme bezprostřední, podstatné informace jak obecného, tak převážně osobního charakteru. Rozhovor může být veden s dítětem nebo s dospělými osobami (většinou s rodiči) a z tohoto pohledu vyplývají určitá specifika a požadavky na jeho řízení.[footnoteRef:74] Rozhovor představuje dvoustrannou komunikaci. Probíhá zde výměna informací a hledání odpovědí na dané otázky. Metoda rozhovoru je verbální komunikací v podobě otázek a odpovědí dvou i více osob na určité výchovně-vzdělávací téma, které má své vnitřní zaměření a stanovený cíl. Vedoucí roli má pedagog, poněvadž zodpovídá za celkové vedení rozhovoru, jeho průběh a cílovou orientaci. Podle charakteru řízení rozhovoru můžeme rozlišit volnější typ rozhovoru (diskuse, debata apod.) a vázanější druh rozhovoru (řízený rozhovor, zkušební, diagnostický apod.). Je prostředkem aktivizace žáka k jeho povzbuzení a k pozornosti. V prostředí školy je užíván výukový rozhovor. Rozhovor má funkci motivační, povzbuzuje žáka k aktivitě a ovlivňuje jej ke spoluúčasti na řešení problému. Současně podává pedagogu informace o úrovni vědomostí a dovedností u dítěte a poskytuje mu zpětnou vazbu na jeho pedagogické působení. Výrazným prvkem ve vedení rozhovoru je otázka. Otázka aktivizuje komunikaci a usměrňuje její zaměření. Má také své cíle dle pedagogického zaměření a proto je třeba ji z daného spektra druhů a forem otázek ji vhodně diferencovat. Existuje celá řada variant metod rozhovoru, které se diferencují podle funkce rozhovoru. Podle výchovně-vzdělávacího zaměření je pak volba na učiteli, který z druhů metod zvolí. Pro rozhovor je nutné zajistit dostatečný časový prostor, neboť v časovém stresu nelze dosáhnout požadovaných výsledků.[footnoteRef:75] [74: ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007, s. 31] [75: MAŇÁK, J. ŠVEC,V. Výukové metody. Brno: Paido, 2003, s. 55-74]

· Metody názorně-demonstrační – předvádění a pozorování, práce s obrazem a instruktáž.
Předvádění a pozorování je demonstrační metodou, která prostřednictvím smyslového vnímání zprostředkovává žákům vjemy a prožitky. Předváděním konkrétních, reálných předmětů a jevů, případně jejich zobrazení. Vnímáním těchto předmětů má vést žáky k získávání praktických a psychomotorických dovedností a to na základě působení všech smyslů. Metody by tedy neměly vést k pasivnímu pozorování, ale k aktivnímu zapojení, k vytváření představ, k myšlení, k rozvoji fantazie apod. a to na základě vnímané skutečnosti. Předvádění pak má zprostředkovat i jevy, které jsou přímému pozorování obtížné (např. cizí země, nebezpečné pokusy apod.). Na základě předvádění si žáci mají vytvořit představy a ze zjištěných faktů pak vyvodit závěry. Důležitou podmínkou metody předvádění a pozorování je výběr objektů a metodika jejich předvádění. Součástí předvádění je pozorování, které každou demonstraci provází. Pozorování chápeme jako záměrné, cílené a soustavné vnímání. Má- li být pozorování úspěšné, musí být doprovázeno vhodným komentářem, který objasňuje, upřesňuje a doplňuje stránky pozorovaného jevu, jež by mohly být nejasné či opomenuté. Pro děti nižších stupňů vzdělávání je svět, který nás obklopuje vhodným předmětem předvádění a pozorování. Pedagog by měl předkládáním objektům k předvádění seznamovat děti se světem, ve kterém žijí, a to vhodnou skladbou a metodikou.
Práce s obrazem je osvědčeným postupem zprostředkování informací na základě zrakového vnímání. Didaktickým obrazem můžeme zobrazit určitý jev v rozmanitých podobách a využít jej v edukačním procesu. Je to jakýsi informační systém, který slouží k poznání, k vizuálnímu znázornění učiva. Jakýkoliv obraz se skládá z určitého počtu vizuálních prvků, které tvoří podstatu toho, co má být vnímáno a měl by zahrnovat komplexní informace o vnímaném jevu. Vyčleňování těchto informací z obrazu (dekódování), je poměrně náročné a třeba je s dětmi cvičit. Většinou vnímáme obraz komplexně a nezaregistrujeme vše, co je nám předváděno. Proto je vhodné doplnit vnímání obrazu vhodným komentářem. Pro děti nižších ročníků je vhodným objektem k získávání informací ilustrace v knize nebo učebnici, které doprovázejí text, nebo i samostatné. Dalšími formami obrazového materiálu mohou být symboly, znaky, modely, mapy, piktogramy atd.
Instruktáž zprostředkovává žákům zrakové, sluchové, audiovizuální a hmatové podněty k jejich praktické činnosti. Metoda je uplatňována při vytváření pohybových, pracovních, technických i sociálních dovedností a zahrnuje spektrum rozmanitých druhů instrukcí, podnětů atd. Slovní instruktáž podává žákům auditivní instrukce nebo instrukce textové. Jejich funkce je informativní, řídí jejich pozornost a aktualizují žákům jejich již osvojené dovednosti. Slovní instrukce (např. při nácviku pohybové dovednosti) mají být stručné, jasné a zacílené přesně na prováděnou činnost. Při nácviku obtížnější dovednosti se doporučuje ji nejdříve názorně předvést s nezbytným slovním doprovodem a pak teprve žákům předložit podrobnější slovní instrukce.[footnoteRef:76] [76: MAŇÁK, J. ŠVEC. Výukové metody. Brno: Paido, 2003, s. 78-90]

· Metody dovednostně-praktické – vytváření dovedností, napodobování, manipulování a experimentování.
Vytváření dovedností je metodou založenou na získávání dovedností při řešení praktických úloh a jejich řešení. Dovednost považujeme připravenost žáka k činnosti (kreslení, pohybové činnosti, psaní, sociální komunikaci apod.) Této připravenosti dosahuje žák na základě již osvojených vědomostí formou řešení praktických úkolů a jejich procvičováním. Nezáleží na počtu opakování, ale spíše na pochopení úkolu, které si žák osvojí a získá tak další zkušenosti. V nové situaci si pak zkušenosti z dřívějška vybaví a aktualizuje. Dřívější poznatky a zkušenosti mu pak pomáhají při nových řešeních.
Dovednost se vyznačuje několika znaky: tvořivou aktivitou žáka, porozuměním situace a schopností zvládat její řešení, schopností využít zkušeností z minula a jejich využití při řešení nových problémů.
Napodobování charakterizovat jako přejímání vzorů chování od jiných osob, které představují určitou autoritu. Napodobování může být bezděčné (aniž si to uvědomujeme) nebo záměrné (nápodoba je naším cílem). Z pohledu pedagogického je třeba rozlišit, zda vzor pro nápodobu působí na dítě kladně, nebo negativně. Nápodoba (imitace) může působit přímo - na základě skutečné osoby, vzoru chování apod., ale i nepřímo. Nepřímá imitace vychází z četby knih, sledování TV apod., kde se dítě ztotožňuje s hrdinou na základě určitých citových vazeb. Podstatou nápodoby je učení. Učení nápodobou zasahuje do celé osobnosti jedince, ovlivňuje jej vzor, model k nápodobě, klima společnosti a její normy. Projevy nápodoby se promítají do chování, názorů a postojů jedince, apod. V pedagogické praxi je nejčastěji uplatňováno napodobování formou názorného příkladu (pohybové činnosti, artikulace při učení jazyka, ovládání různých nástrojů apod.). Rovněž je možné využívat působení pozitivních vzorů chování, se kterými se žáci mají identifikovat.
Manipulování a experimentování s předměty nabývá v předškolním věku kvality, dítě si rádo hraje s předměty, které rozebírá, přemísťuje, zkoumá a ohmatává. Tato hravá činnost je již cílevědomě zaměřená na poznávání manipulováním. Je vhodná k poznávání prostředí a vybavení, kde se dítě pohybuje. Využití této metody je vhodné při pracovních činnostech, kde se učí stříhání, lepení, skládání, modelování apod. Rovněž v konstruktivních hrách, kde montují a demontují z různých stavebnic.
Laborování u mladších dětí vhodné převážně v přírodovědných činnostech, kde realizují drobné pokusy. Jedná se většinou o skupinovou práci, kde jsou jednotlivcům přiděleny určité úkoly. Tyto činnosti jsou velmi oblíbené. Jednotlivé úkoly v laborování lze zaznamenávat a na závěr formulovat výstupy. Laborování klade požadavky na vytvoření vhodných podmínek a zajištění materiálu.[footnoteRef:77] [77: MAŇÁK, J. ŠVEC. Výukové metody. Brno: Paido, 2003, ,s. 77-104]

[bookmark: _Toc353383916]4.2.2	Aktivizační metody
Aktivita dítěte je základním faktorem pro jeho výkon, pro tvořivou činnost a samostatné rozhodování. Aktivizací rozumíme připravenost organismu na určitou aktivitu. S pomocí aktivizačních metod rozvíjíme u dítěte jeho učení formou aktivního zapojení do činností a aktivit. Získává tím spoustu nových zkušeností a informací, které si začleňuje do souhrnu svých znalostí a dovedností.[footnoteRef:78] [78: KOTRBA, T. LACINA, L. Aktivizační metody ve výuce – příručka moderního pedagoga. Brno:Barrister a Principal, 2011, s. 97-98]

· Metody řešení problémů
Metodu řešení problémů můžeme charakterizovat, učení formou samostatného objevování. Tato metody má v dětech vytvářet schopnosti samostatného a tvořivého myšlení a zvládání řady dovedností a pracovních úkonů. Obvykle se tato metoda realizuje ve skupině, ale každé dítě musí mít dostatečný prostor pro své samostatné řešení a samostatnost. Jednotlivé fáze průběhu řešení problému jsou: Identifikace problému a jeho vymezení, analýza problémové situace a jeho definování, vytváření a navrhování hypotéz, potvrzení správnosti a ověření hypotéz, návrat k dřívějším fázím (pokud není řešení úspěšné).[footnoteRef:79] [79: MAŇÁK, J. ŠVEC,V. Výukové metody. Brno: Paido, 2003, s. 113-118]

K metodě řešení problémů můžeme v mateřské škole využít řízené čtení – čtení s předvídáním. Děti vyvozují závěry a návrhy na obsah už z názvu čtené pohádky či příběhu. Pak po určitých částech hodnotí přečtené a předvídají další děj. Na závěr hodnotí čtení a navrhují pokračování.[footnoteRef:80] [80: KOTRBA, T. LACINA, L. Aktivizační metody ve výuce – příručka moderního pedagoga. Brno:Barrister a Principal, 2011, s. 112
]

· Metody diskusní
Diskusí rozumíme rozpravu, besedu, výměnu názorů, rokování se zaměřením na určitý problém. Je formou komunikace mezi pedagogem a žáky, ve které si navzájem vyměňují názory na určité téma, uvádějí argumenty a společně tím nacházejí řešení problému. Na diskusi je třeba se připravit a dát jasně formulovaný cíl a zaměření diskuse. Diskuzí můžeme řešit konkrétní situace či případy z různých oblastí. Podstatné je ovlivňování diskuze a její řízení (povzbuzování nesmělých dětí, uhýbání a odklon od tématu, atmosféra apod.) U mladších dětí je třeba připravit vhodné podmínky a seznámit děti s průběhem diskuse a jejími pravidly. [footnoteRef:81] [81: MAŇÁK, J. ŠVEC. Výukové metody. Brno: Paido, 2003, s. 108-112]

· Metody situační
Situační metodu můžeme charakterizovat jako modelovou situaci vycházející z reálných podmínek, která je nutná vyřešit a vyžaduje určité rozhodování a angažovanost. Situace k řešení musí být jasné, přehledné, řešitelné a měly by vycházet z reálných situací. Problémová situace má obvykle více řešení, která umožňují diskusi ve skupině. Situace může být zprostředkovaná četbou textu (úryvek knihy, příběh, článek apod.), sluchovou nahrávkou (rozhovor, hudba, příběh, apod.), video ukázkou (reklama, film, divadlo apod.), počítačem (webové stránky, fotografie, prezentace apod.) Vzhledem k tomu, že žáci nevidí pokračování situace nebo problému, je třeba mít k řešení dostatek informací.
V předškolním věku můžeme dětem předložit k řešení například konfliktní situaci nebo incident. Děti by měly, na základě pochopení situace, zhodnotit událost, nalézt příčinu problému a navrhnout možná opatření.[footnoteRef:82] [82: KOTRBA, T. LACINA, L. Aktivizační metody ve výuce – příručka moderního pedagoga. Brno:Barrister a Principal, 2011, s. 142-147]

· Didaktické hry
Hru lze charakterizovat jako soubor seberealizačních aktivit jedince nebo skupiny, které mají předem dohodnutá pravidla. Výsledkem hry není žádný materiální záměr nebo užitek. Hra je jednou ze základních druhů činností člověka, která nemá žádný specifický účel, ale má svůj cíl – hrát si. Výběr hry je v školním prostředí v kompetenci pedagoga, který jí vybírá na základě výchovně-vzdělávacího cíle. Z pohledu metodické přípravy na hru je nutné: Stanovení cílů hry (pedagogický záměr její volby), analýza skupiny dětí (potřebná úroveň vědomostí, dovedností a schopností), objasnění pravidel a způsobu hodnocení, zajištění místa, materiálu, pomůcek, časového prostoru a promyšlení případné obměny hry.
	Didaktické hry jsou využívány k motivaci, opakování učiva, k řešení určitých úkolů a situací. Jsou vhodným prostředkem pro pedagoga, ale podstatný je jejich výběr.[footnoteRef:83] Formy her můžeme dělit podle výchovně-vzdělávacího cíle a obsahu: Interakční hry (pohybové, skupinové, s pravidly, společenské apod.), simulační hry (řešení problémů a situací, hraní rolí apod.), scénické hry (návaznost na divadlo – diváci, herci, tvorba kulis apod.). Hra je vhodná zařazovat již od počátků vzdělávání dítěte a to v různých formách výchovy a vzdělávání.[footnoteRef:84] [83: KOTRBA, T. LACINA, L. Aktivizační metody ve výuce – příručka moderního pedagoga. Brno:Barrister a Principal, 2011, s.118-122] [84: MAŇÁK, J. ŠVEC, V. Výukové metody. Brno: Paido, 2003, s. 126-130]

· Inscenační metody
Podstatou inscenační metody je hraní sociálních rolí v určitých modelových situacích. V těchto modelových situacích „hrají“ děti, které si řešením problémů mají osvojit dané učivo, problematiku (motivy a city lidí, vzájemné vztahy, jednání apod.) Hraní rolí nabízí přímou zkušenost a dítě se naučí mnohem více, než by pasivně pozorovalo. Hraní rolí má blízko k dramatizaci a didaktickým hrám. Prostřednictvím inscenačních metod prožijí děti emotivní zážitek a zkušenost a tímto probíhá jejich sociální učení. Hraní inscenací můžeme využít v rozboru literárních příběhů nebo postav a také při výuce cizích jazyků.[footnoteRef:85] [85: KOTRBA, T. LACINA, L. Aktivizační metody ve výuce – příručka moderního pedagoga. Brno:Barrister a Principal, 2011, s. 147-15]

[bookmark: _Toc353383917]4.2.3	Komplexní výukové metody
Tradiční výukové metody zprostředkovávají vědomosti a dovednosti žákům na základě požadavků kurikula. Zajišťují vhodné zprostředkování vzdělávacího obsahu a zapojují žáky do procesu výchova a vzdělávání. Komplexní výukové metody doplňují a rozšiřují oblast výukových metod o prvky didaktických prostředků a organizačních forem ve výchově a vzděláván. Můžeme o nich hovořit jako o didaktických modelech, které rozšiřují oblast výukových metod. Jsou označovány jako modely, koncepce, organizační formy, projekty, apod. Předností komplexních výukových metod je obsažení většího spektra vzdělávací reality ve výchově a vzdělávání.
Klasifikace komplexních výukových metod využitelných v mateřské škole:
· Frontální výuka – společná práce dětí ve třídě s dominantním řízením učitele.
· Skupinová a kooperativní výuka – je založena na kooperaci dětí při řešení společného problému, ale také na kooperaci třídy s pedagogem.
· Individuální výuka, samostatná práce - je založena na individuálním přístupu k dítěti, k volbě individuálních postupů, cílů a vzdělávacího obsahu pro dané dítě.
· Brainstorming – shromažďování co největšího množství nápadů k danému tématu a jejich následné posuzování a třídění.
· Projektová metoda – je založena na řešení praktického úkolu nebo tématu vycházejícího z životní reality, ve kterém je teoretickou i praktickou činností směřováno k vytvoření stanoveného produktu.
· Učení v životních situacích – je založeno na utváření zkušeností žáků formou propojení školy se životem, bezprostředním stykem s realitou (výlety, divadelní představení, návštěvy apod.)
· Televizní výuka – specifická forma využití televize, videa nebo DVD, ke zprostředkování daného učiva formou obrazového a zvukového záznamu tak, aby bylo dosaženo požadovaných výchovně-vzdělávacích výstupů.
· Výuka podporovaná počítačem - zajišťuje počítačovou gramotnost u dětí a uplatňuje se zejména při prezentaci výukových programů pro děti.[footnoteRef:86] [86: MAŇÁK, J. ŠVEC, V. Výukové metody. Brno: Paido, 2003, s.133-190]

5 [bookmark: _Toc353383918]Projektová metoda v pedagogické diagnostice
Obecný pojem projektování můžeme specifikovat jako proces konstruování projektu, jeho cíle, obsahu, prostředků, organizace a hodnocení. Obsahuje formu dokumentu, který vytváří flexibilní systém. Můžeme tedy hovořit o projektování, jako o plánování vedoucí k nějaké realizaci, která řeší určitou konkrétní situaci. Plánování je konstruováno na základě zjištěných skutečností (analýzy) a vede k dosažení stanovených cílů a výstupů. Konstrukce projektování tedy vychází ze stanovení cíle a následnému popisu cesty k dosažení vytyčeného cíle.[footnoteRef:87] [87: PRŮCHA, J., WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník. Praha: Portál 1996, s.173]

Pedagogický slovník formuluje projektovou metodu jako způsob vedoucí k řešení komplexních problémů praktickou činností a experimentováním. Projekty mohou mít formu praktických problémů ze životní reality, nebo praktické činnosti. Výsledkem projektu je pak vytvoření nějakého produktu.[footnoteRef:88]Projektové metody doplňují výchovně vzdělávací činnosti a jejich výsledky uvádějí je do „životní praxe“. [88: PRÁŠILOVÁ, M. Projektování v mateřské škole, Olomouc: Hanex, 2004, s. 9-11]

Užívání projektové metody ve výchově vzdělávání dětí, je spjaté se současným, moderním pojetím výchovy a vzdělávání. Je to trend, který má dětem zpřístupnit určitý obsah vzdělávání a současně podnítit jejich aktivitu, samostatnost, zaujetí i zodpovědnost při účasti na projektových aktivitách. Projektová metoda vychází ze zájmů a zkušeností dítěte, které se soustřeďují kolem daného projektového problému či tématu. Projektová metoda také soustřeďuje mnoho dalších, dílčích metod a forem výchovy a vzdělávání.[footnoteRef:89] [89: KRATOCHVÍLOVÁ, J. Teorie a praxe projektové výuky. Brno: MU, 2009, s. 34-38]

[bookmark: _Toc350255219][bookmark: _Toc353383919]5.1	Pojem projekt
Teoreticky můžeme projekt definovat jako jasně navržený úkol, který dítěti musíme předložit takovým způsobem, aby byl pro něj atraktivní tím, že se blíží skutečné životní realitě lidí, běžné lidské činnosti. Z pedagogického hlediska by projekt měl vycházet z činnosti dítěte a vzhledem k tomu, že do něj má být zcela zapojeno, měl by tento projekt být „podnikem žáka, dítěte“. Dítě by si jej mělo vzít „za vlastní“. Jeho činnosti musí sledovat určený cíl. Náplň projektu představují koncentrované úkoly z různých oblastí, které jsou utříděné a ucelené a jeho výstupem musí být nějaké zakončení, produkt apod. Z tohoto výstupu pak vycházejí nově získané zkušenosti.
[bookmark: _Toc350255220][bookmark: _Toc353383920]5.2	Charakteristické znaky projektové metody
Projektová metoda je organizovaná výchovně vzdělávací činnost, která směřuje ke stanovenému cíli – k realizaci projektu a jeho výstupu. Činnost vyžaduje aktivitu dítěte a jeho určitou samostatnost. Projektové aktivity musí být tvořivé a v průběhu těchto aktivit je nutné reagovat na změny a tímto projekt dále rozvíjet. Proto je přesné plánování obtížnější, neboť je třeba v průběhu činnosti obměňovat, či dělat korekce dle dané situace. Činnosti teoretického i praktického rázu mají rozvíjet celou osobnost dítěte a měly by vést k odpovědnosti za výsledek. Praktické činnosti, zkušenosti a využití znalostí dítěte mají děti motivovat k dalšímu učení a přispívat k jeho rozvoji.
Projekt má obvykle rozsáhlejší podobu a jeho náplň trvá delší dobu. Projekty ale můžeme dělit na krátkodobé, střednědobé a dlouhodobé, dle typu zaměření. Téma projektu by mělo vzejít od dítěte a to by mělo téma vybírat a podílet se na přípravě zdrojů materiálů. Podstatná je samostatnost v práci a činnostech a zapojení do závěrečného výsledku a prezentace. Pedagog má funkci poradní a pomocnou. Měl by motivovat tak, aby dítě přijalo projekt za vlastní. Měl by vycházet z pedagogické diagnostiky a opírat se o ni a to nejen v ohledu na možnosti dítěte, ale i z pohledu plánování projektové skladby učiva. Zásahy, ovlivňování a řízení projektových činností ze strany pedagoga musí být citlivé. Vždy je podstatné respektovat dominantní roli dítěte a jeho samostatnost a zaujetí, které podporuje jeho projektové učení.[footnoteRef:90] [90: KRATOCHVÍLOVÁ, J. Teorie a praxe projektové výuky. Brno: MU, 2009, s. 34-38]

Nejdůležitější podmínkou projektových aktivit je tedy vnitřní motivace dítěte. Čím silnější je spoluúčast dítěte a čím silnější je jeho vnitřní motivace, tím je projekt z hlediska učení dítěte účinnější. V projektových činnostech by měl fungovat princip svobodného výběru. Konečný produkt je současně výbornou motivací a v prostředí školy může být výsledný produkt – školní časopis, noviny, výtvarné dílo, výlet apod. Kvalitu výsledků projektové činnosti může zlepšit i prezentace konečného produktu veřejnosti (časopis), odborníkům (výtvarné dílo), na veřejných místech (výstava) apod. Prožitek z úspěchu z projektových činností zlepšuje vztah dětí ke škole i učení.[footnoteRef:91] [91: TOMKOVÁ, A. KAŠOVÁ, J: DVOŘÁKOVÁ, M. Učíme v projektech. Praha: Portál, s.r.o. 2009, s. 9-17]

[bookmark: _Toc350255221][bookmark: _Toc353383921]5.3	Tvorba projektu a jeho obsahová náplň
Při tvorbě projektu a jeho zpracování je vhodné využít myšlenkovou mapu, tedy projektové schéma. Je dílčí složkou tvorby projektu a souvisí s jeho plánováním. Na základě myšlenkové mapy můžeme navrhnout kategorie, které se svými charakteristikami váží k projektu:
· Účel (smysl) projektu – charakter projektu a výsledného projektového produktu.
· Idea projektu – představuje podobu projektového tématu, je jeho ústřední myšlenkou a je spjata s názvem projektu.
· Cíl projektu – stanovený záměr projektu a představuje i závěrečný produkt projektu.
· Organizace projektu – organizace projektových činností a jeho formy.
· Časové vymezení projektu – termín a délka projektu (krátkodobé, dlouhodobé).
· Místo – prostředí projektu – konkrétní prostředí, kde je projekt realizován
· Charakteristika účastníků projektu – spektrum osob zapojených do projektu (děti, pedagogové, rodiče, veřejnost, odborníci apod.)
· Hodnocení projekt – forma, osoby a místo hodnocení, prezentace projektového produktu.[footnoteRef:92] [92: KRATOCHVÍLOVÁ, J. Teorie a praxe projektové výuky. Brno: MU, 2009, s. 130-136]

[bookmark: _Toc350255222][bookmark: _Toc353383922]5.4	Projektování v předškolním vzdělávání
Projektování v podmínkách mateřské školy můžeme na úrovni předškolního pedagoga realizovat v projektování ve školním vzdělávacím programu, v projektování dílčích projektů a akcí školy (besídky, akce s rodiči, sportovní dny, dny otevřených dveří apod.) Dále pak můžeme využít projektování v pedagogické práci školy, např. tvorba školního vzdělávacího programu a třídního vzdělávacího programu, tvorba tematicky zaměřeného programu apod.[footnoteRef:93] Projektování v mateřské škole v oblasti výchovy a vzdělávání má svá specifika, která vyplývají z věku dítěte a jeho individuálních možností. Práce a zapojení pedagoga v projektech respektuje tyto specifika a je určitým způsobem odlišná od pedagoga vyšších ročníků škol. Podstata projektového učení je však stejná. Projektové učení v tematických blocích v mateřské škole je dnes již běžnou součástí předškolní výchovy a vzdělávání. [93: PRÁŠILOVÁ, M. Projektování v mateřské škole, Olomouc: Hanex, 2004, s. 11-15]

6 [bookmark: _Toc350255229][bookmark: _Toc353383923][bookmark: _Toc350255230]Projektová metoda pedagogické diagnostiky předškolního dítěte
[bookmark: _Toc353383924]6.1	Diagnostický projekt zaměřený na diagnostiku školní zralosti u předškolního dítěte
[bookmark: _Toc351233126]Volba pro stanovení projektového tématu je dána požadavkem na ověření výsledků výchovy a vzdělávání v jednotřídním oddělení vesnické mateřské školy s ohledem na výstupní kompetence u dětí, které věkově odpovídají poslednímu ročníku předškolního vzdělávání, tj. 5-6(7) let. Smíšené oddělení dětské skupiny v prostředí mateřské školy je z mnoha hledisek velmi přínosné pro vývoj dítěte, jeho socializaci, rozvoj kooperativních a komunikačních dovedností, apod. Klade však nároky na praxi pedagoga, který musí plánovat a projektovat výchovně vzdělávací aktivity s ohledem na věkové a individuální specifika dětí v jedné třídě mateřské školy. Tyto činnosti jsou organizované ve skupinové formě práce, tzn. aktivity přiměřené pro danou skupinu dětí, která je sestavena na základě pedagogické diagnostiky a respektuje zásadu přiměřenosti.
Projekt je tedy zaměřen na diagnostiku školní zralosti u dětí předškolního věku, u kterých předškolní vzdělávání probíhá ve skupině dětí různého věku 2,5-6 let. Teoretický rámec projektu vychází z projektové metody, která je sestavena na podkladu Rámcově vzdělávacího programu pro předškolní vzdělávání.
[bookmark: _Toc353383925]6.2	Charakteristika projektové metody: „Hrajeme si se školou“
Projekt je zaměřen na posouzení úrovně školní připravenosti u dětí jednotřídní mateřské školy. Vytvořená projektová metoda má tedy ověřit konkrétní vědomosti, dovednosti, schopnosti, postoje a hodnoty u předškolní skupiny dětí naší jednotřídní mateřské školy. Cílem projektu je pedagogické posouzení této úrovně připravenosti a to pomocí spektra činností, které obsáhnou diagnostické oblasti popsané v teoretické části práce[footnoteRef:94]. Plánované projektové činnosti spadají do jednotlivých diagnostických oblastí.[footnoteRef:95] Tyto oblasti pak budou posuzovány u dětí ve vybraných činnostech a následně hodnoceny formou kategoriální škály, jejíž výsledky pak budou procentuálně a graficky znázorněny. Projektovým výstupem bude pedagogické posouzení úrovně výstupních kompetencí u předškolních dětí, které mají nastoupit od nového školního roku (2013-2014) do vyššího stupně vzdělávání v základní škole. [94: Odkaz – kapitola 2.3] [95: Odkaz - kapitola 5.11]

[bookmark: _Toc353383926]6.3	Téma projektové metody
Název projektové metody je současně motivačním prostředkem pro děti: „Hrajeme si se školou“. „Patronem“ projektových činností bude loutka se jménem „Školáček“, která už navštěvuje první třídu a jeho postava bude celý projekt provázet. Projektové aktivity různého druhu mají charakter hry, a to nejen ve smyslu „hry na školu“, ale také jsou zaměřeny na činnosti plynoucí ze života školního dítěte (režim školního dne a představy o průběhu tohoto běžného dne ve škole, role školáka ve školním prostředí, role autority učitelky a vychovatelky, nároky na samostatnost, apod.). Projektové činnosti mají tedy také vést k přiblížení prostředí základní školy hravou formou dětem v mateřské škole. V průběhu projektu si děti sami svou školu „postaví“ a vytvoří si svá projektová portfolia, kde shromáždí všechny listem doložitelné aktivity. Některé projektové činnosti budou zaznamenány fotografiemi. Projektová dokumentace pak bude prostředkem pro dva podstatné faktory, také pomohou naplnit stanovené výzkumné cíle projektové metody:
· Pedagogická diagnostika školní zralosti u dětí předškolního věku v mateřské škole.
· Přiblížení prostředí základní školy dětem předškolního věku přiměřenou formou a současně jejich příprava na vstup do nového prostředí základní školy.
[bookmark: _Toc353383927]6.4	Cíl projektové metody
· Motivační projektový cíl pro děti
· „Pojďte děti, budeme si hrát se školou a školu si postavíme“.

· Pedagogické projektové cíle
· Realizace pedagogické diagnostiky školní zralosti dětí jednotřídního smíšeného oddělení mateřské školy formou aplikace vytvořené projektové metody.
· Seznámení dětí předškolního věku s prostředím základní školy věku přiměřenými aktivitami v mateřské škole.
· Seznámení dětí mateřské školy s konkrétním prostředím základní školy na základě návštěvy (prohlídka budovy, účast na výuce prvního ročníku, prostředí školní družiny).
· Tvorba projektového portfolia z dětských projektových činností, které ověří úroveň konkrétních vědomostí, dovedností, schopností, postojů a hodnot u dětí vycházejících z jednotlivých diagnostických oblastí.
· Rozvoj věku přiměřených dovedností a schopností v jednoduchých pracovních úkonech při výrobě plošného tvaru základní školy.

· Očekávané projektové výstupy
· Pedagogická diagnostika dětí předškolního věku formou vytvořené projektové metody.
· Vytvoření představy o prostředí základní školy hravými praktickými aktivitami v mateřské škole i v reálném prostoru základní školy prostřednictvím konkrétní návštěvy.
· Projektové portfolio u každého dítěte obsahující písemnou formu projektové dokumentace.
· Uplatnění praktických dovedností a schopností při výrobě plošné mateřské školy.
[bookmark: _Toc353383928]6.5	Organizace projektových činností a její formy
	V diagnostické projektové činnosti jsou voleny organizační formy skupinové a individuální. Projektové činnosti jsou plánovány pravidelně v denním režimu vždy ráno před tělovýchovnou chvilkou (cca 8.10 – 8.25h), případně je volba doby projektových aktivit závislá na konkrétní situaci (herní zapojení dětí ve spontánní hře, akce mateřské školy, apod.). Je podstatné, aby činnosti vycházely ze zájmů dítěte a jeho ochoty se na nich podílet. Všechny projektové aktivity by měly mít přirozenou a uvolněnou atmosféru, z důvodu reálného diagnostického výstupu.
[bookmark: _Toc353383929]6.6	Časové vymezení projektu
Realizace projektu je plánovaná na období po zápisu do prvních tříd základních škol. Konkrétně na konec měsíce ledna a v průběhu měsíce února. Konec projektových činností by se měl uskutečnit začátkem měsíce března (2013). Projekt je rozložen do šesti týdnů tak, aby byl v návaznosti na tematickou skladbu ŠVP mateřské školy a bylo jej možné v daných podmínkách realizovat.
Rozvržení projektových činností dle jednotlivých diagnostických oblastí:
	1. Týden

	Kresba
	· Kresba postavy.
· Kresba školy.

	Grafomotorika
	· Obkreslit několikrát nepřerušovanou linií zajíčka dle předkresleného tvaru v určeném směru.
· Ostré obraty (kresba zubů na pile).
· Horní kličky (kouř z komína).

	2. Týden

	Řeč
	· Obrázková četba.
· Obrázkový nesmysl.
· Slabiky ve slovech.
· Slova podobně znějící.

	 Zrakové vnímání a paměť
	· Figura na pozadí.
· Odlišný obrázek.
· Hledání spletených cestiček.
· Poznávání barev a barevných odstínů.

	3. Týden

	Sluchové vnímání a paměť
	· Hledání obrázků začínajících hláskou P.
· Hra: „Písmenko mě probudí.
· Rytmizace slov vytleskáváním a vyťukáváním.
· Rozlišení slova podle obrázků.

	Hmatové vnímání
	· Hra: „Tajemné předměty v košíku“.

	4. Týden

	Vnímání prostoru a prostorové představy
	· Hra: „Kuba řekl“.
· „Úklid věcí do polic“.

	Vnímání času
	· Pojmenování částí dne a přiřazování vhodných předmětů.
· Poznávání částí den na časové ose.
· Poznávání ročních období na časové ose a jejich charakteristika.

	5. Týden

	Základní matematické představy
	· Základní geometrické tvary.
· Přiřazování číslic 1-5 k danému počtu předmětů.
· Určování počtu teček na kartách.
· Počítání a porovnávání kytiček a motýlků.

	Samostatnost a sebeobsluha
	· Výroba papírové školy.

	6. Týden

	Sociální dovednosti
	· Správná příprava aktovky.
· Škola – to není dvorek.
· Hádanky.

6.7 [bookmark: _Toc353383930] Prostředí projektových činností
Projektové aktivity jsou plánované na realizaci v interiéru mateřské školy (třída a herna). Poslední projektovou aktivitou je plánovaná návštěva blízké základní školy, kterou děti navštíví a kde srovnají své představy se skutečností. Návštěvou základní školy bude projekt zakončen.
[bookmark: _Toc353383931]6.8 Materiální zajištění projektu
Přehled požadavků na materiální zajištění v jednotlivých projektových týdnech:
	1. Týden

	Kresba
	Úvodní list do portfolia; bílé papíryA4; pastelky.

	Grafomotorika
	Pracovní list; tužka.

	2. Týden

	Řeč
	Text s doplňujícími obrázky ke čtení; loutka „Školáčka“; pracovní list – „Obrázkový nesmysl“; pracovní list – „Slova podobně znějící“.

	 Zrakové vnímání a paměť
	Loutka „Školáčka“; pastelky; pracovní list – „Figura na pozadí“; pracovní list – „ Odlišný obrázek“, pracovní list – „Hledání spletených cestiček“.

	3. Týden

	Sluchové vnímání a paměť
	Loutka „Školáčka“; pastelky; pracovní list – „ Obrázky začínající hláskou P“; rytmické nástroje, Orffovy nástroje, text písně: „Zvonění“; pracovní list – „Rytmizace slov s vytleskáváním“; CD – „Zvuky předmětů z domácnosti“; pracovní list – „Rozlišení slova podle obrázků“.

	Hmatové vnímání
	Košík na uschování předmětů a materiálů; šátek na přikrytí; materiály a předměty - papír, plastový kelímek, kniha, voda v plastové lahvičce, plastelína, kousek hlíny, sklenička, dřevěná kostka, kousek stavebnice, panenka, autíčko, pastelka.

	4. Týden

	Vnímání prostoru a prostorové představy
	Pastelky, pracovní list – „Úklid věcí do polic“; text básničky „Pořádníček“.

	Vnímání času
	Časová osa dne; časová osa roku; klavír, notový zápis písně: „Hodinky“, obrázky předmětů, které měří čas; pracovní list – „pojmenování částí dne a přiřazení vhodných předmětů“.

	5. Týden

	Základní matematické představy
	Plošné tvary – čtverec, kruh, obdélník, trojúhelník; papíry A4; lepidla; podložky; rozstříhané tvary geometrických tavrů na skládání a lepení pro každé dítě, loutka „Školáčka“; pracovní list – „Přiřazování číslic k danému počtu předmětů“, klavír; text písně: „Počítadlo“; počítadlo; číslice na kartách 1-6; molitanové kostky ke hře; pracovní list – „Určování počtu teček na kartách“; pracovní list – „Počítání a porovnávání kytiček a motýlků“.

	Samostatnost a sebeobsluha
	Formát kartonových papírů A2 – pro každé dítě; podložky; lepidla; nůžky; barevné papíry; pastelky; tvary vytištěných dveří, oken, nápisů na nalepení do tvaru ZŠ; nástěnka na umístění výrobků; loutka „Školáčka“, klavír, Orffovy nástroje, text písně: „Písnička o usmívání“.

	6. Týden

	Sociální dovednosti
	Školní aktovka a v ní - pouzdro, knihy, sešity, složky, přezůvky, svačina; loutka „Školáčka“; příprava interiéru školní třídy; pracovní list – „Správná příprava školní aktovky“; text básně: „Přestávka“; pracovní list – „Škola – to není dvorek“; pracovní list – „Hádanky“.

Pomůcky k diagnostickým záznamům: Diagnostické záznamové tabulky pro každé dítě, hodnotící samolepky.
Pomůcky k tvorbě dětských portfolii: Barevné plastové složky, úvodní strana pro identifikaci (jméno, věk, MŠ), fólie pro zakládání listů, vymezení prostoru pro ukládání portfolií v šatně.
Pomůcky k návštěvě ZŠ: Přezůvky, dětská portfolia, certifikát „Budu školákem!“.
Pomůcky k závěrečnému vyhodnocení: Loutka Školáčka, hotová portfolia dětí, drobné odměny (samolepky a omalovánky), výrobek „ZŠ“ z papíru, klavír.
[bookmark: _Toc353383932]6.9 	Charakteristika účastníků projektových činností
· Charakteristika skupiny dětí účastnících se projektu - projektových činností se zúčastní 12 dětí mateřské školy ve věku 5-6 let, u kterých je předpoklad, že mohou nastoupit v následujícím školním roce do základní školy. Děti navštěvují jednotřídní mateřskou školu, která je jediná vzdělávací instituce v malé obci. Podstatným faktorem pro tvorbu projektových činností je vstupní analýza jednotlivých dětí.
· Pedagogické zajištění projektu – učitelka mateřské školy, která projekt realizuje.

[bookmark: _Toc353383933]6.10	Myšlenková mapa
 (
OBLASTI PEDAGOGICKÉ DIAGNOSTIKY POSUZOVANÉ U PŘEDŠKOLNÍHO DÍTĚTE
Sociální dovednosti
Práceschopnost a pozornost
Motorika
Grafomotorika
Řeč
Zrakové vnímání a paměť
Sluchové vnímání a paměť
Samostatnost a
sebeobsluha
Vnímání času
Vnímání prostoru a prostorové představy
Hmatové vnímání
Základní matematické představy
Kresba
OBLASTI PEDAGOGICKÉ DIAGNOSTIKY POSUZOVANÉ U PŘEDŠKOLNÍHO DÍTĚTE
)

[bookmark: _Toc353383934]6.11	Navržené činnosti v jednotlivých diagnostických oblastech
	Oblast 1.
	KRESBA.

	Užité metody
	Metoda slovní – rozhovor.
Metoda dovednostně-praktická – vytváření dovedností.

	Dílčí aktivita (1)
	Kresba postavy.

	Dílčí cíl
	Nakreslit pastelkami na papír A3 svoji postavu – „školáčka“.

	Motivace
	„Jak si představuji sebe jako školáka“, rozhovor s loutkou Školáčka o životě školáka ve škole (jak musí být velký, aby unesl aktovku; co musí umět apod.).

	Diagnostický záměr
	- Proporcionalita postavy a napojení jednotlivých částí těla.
- Množství detailů na postavě (obličej, prsty, vlasy, oděv apod.).
- Umístění postavy na ploše papíru a její velikost.

	Dílčí aktivita
(2)
	Kresba školy.

	Dílčí cíl
	Nakreslit pastelkami na formát A4 dle fantazie svoji „základní školu“.

	Motivace
	„ Půjdeme na návštěvu do opravdové základní školy. Zkusíme si nakreslit, jak asi bude vypadat“, rozhovor s loutkou Školáčka o vzhledu blízkých škol (popis, názory, přání apod.).

	Diagnostický záměr
	- Kresby šikmých čar (čtverec a trojúhelník).
- Obsahová stránka kresby (okna, dveře, komín, apod.).
- Umístění a velikost kresby.

	Oblast 2.
	GRAFOMOTORIKA.

	Užité metody
	Metoda dovednostně-praktická – napodobování; vytváření dovedností.

	Dílčí aktivita
(1)
	Obkreslit několikrát nepřerušovanou linií zajíčka dle předkresleného tvaru v určeném směru.

	Dílčí cíl
	Tahy tužkou jednou linií (uvolňovací tahy po dané linii).[footnoteRef:96] [96: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 68]

	Diagnostický záměr
	- Správné držení tužky při kreslení.
- Uvolnění ruky a plynulost pohybů při kreslení
- Přiměřený přítlak na podložku při kreslení.

	Dílčí aktivita
(2)
	Ostré obraty (kresba zubů na pile).[footnoteRef:97] [97: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 68]

	Dílčí cíl
	Nakreslit zuby pile na dřevo.

	Motivace
	Motivovaná cvičení – postupné rozcvičení ramene, loktu, zápěstí a prstů (nápodoba pracovních úkonů -řezaní, skládání polínek apod.)

	Diagnostický záměr
	- Zvládnutí kresby šikmé čary a změnu směru vedení čáry.
- Provedení kresby od začátku do konce předmětu pily.

	Dílčí aktivita
(3)
	Horní kličky (kouř z komína).[footnoteRef:98] [98: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010, s. 69]

	Dílčí cíl
	Nakreslit kouř horními kličkami.

	Motivace
	Motivovaná cvičení – dechové a tělesné cviky (kouř a dým).

	Diagnostický záměr
	- Zvládnutí tahu kresby horních kliček.
- Plynulost kresby a správný směr tahu.

	Oblast 3.
	ŘEČ.

	Užité metody
	Metody slovní – práce s textem; vyprávění; rozhovor.
Aktivizující metoda – řešení problému.

	Dílčí aktivita
(1)
	Obrázková četba.[footnoteRef:99] [99: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002 s. 103]

	Dílčí cíl
	Doplňovat četbu učitelky četbou obrázky nahrazených slov v textu.

	Motivace
	Motivace knihou pohádek. „Nyní budete číst vy, každý přečte ostatním část příběhu“.

	Diagnostický záměr
	- Tvoření gramaticky správného tvaru podstatného jména.
- Mluvní pohotovost.

	Dílčí aktivita
(2)
	Obrázkový nesmysl. [footnoteRef:100] [100: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 3. Dítě a jeho psychika – rozvoj matematických představ. Brno: MC nakladatelství, 2007, s. 8]

	Dílčí cíl
	Poznat, pojmenovat a napravit nesmysl na obrázku.

	Motivace
	Dramatizace scénky s loutkou Školáčka:„ Děti pomozte mi napravit popletený obrázek“ děti jsou v roli rádců a pomocníků.

	Diagnostický záměr
	- Slovně popsat a vysvětlit nesmysl na obrázku.
- Zdůvodnit, jak to má být správně.

	Dílčí aktivita
(3)
	Slabiky ve slovech.[footnoteRef:101] [101: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 2. Dítě a jeho psychika – rozvoj řeči. Brno: MC nakladatelství, 2007, s. 11]

	Dílčí cíl
	Rozlišit a zopakovat slabiky ve slovech.

	Motivace
	Hra: „Na ozvěnu“ formou vytleskávání slabik ve slovech.

	Diagnostický záměr
	- Poznat požadovanou slabiku v obrázkových slovech.
- Vytleskáním slabik rozložit slovo na slabiky.

	Dílčí aktivita (4)
	Slova podobně znějící.[footnoteRef:102] [102: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 2. Dítě a jeho psychika – rozvoj řeči. Brno: MC nakladatelství, 2007, s. 10]

	Dílčí cíl
	Jazykově rozlišit slova podobně znějící a pokusit se objasnit jejich význam.

	Motivace
	Hádanky v pracovním listu, loutka Školáčka je přečte a děti hádají.

	Diagnostický záměr
	- Jazykovým citem rozlišit významy podobných slov.
- Pokusit se diferencovat podobné hlásky ve slovech (koza, kosa atd.)

	Oblast 4.
	ZRAKOVÉ VNÍMÁNÍ A PAMĚŤ.

	Užité metody
	Metoda názorně-demonstrační – práce s textem.
Metoda dovednostně-praktická – vytváření dovedností.

	Dílčí aktivita (1)
	Figura na pozadí.[footnoteRef:103] [103: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s., 2007, s. 98]

	Dílčí cíl
	Sledovat linii mezi liniemi a najít požadovaný obraz.

	Motivace
	Dramatizace s loutkou: „Školáčkovi se ztratily nějaké předměty, jsou schované mezi ostatními, děti pomozte mu je najít“.

	Diagnostický záměr
	- Rozlišit požadovanou figuru na pozadí několika obrazových linií.
- Rozlišování a poznávání barev.

	Dílčí aktivita (2)
	Odlišný obrázek.[footnoteRef:104] [104: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 103]

	Dílčí cíl
	Najít jeden odlišný obrázek v řádku.

	Motivace
	Hra: „Co se ve třídě změnilo“.

	Diagnostický záměr
	-Vedení očních pohybů zleva doprava po řádku a dále pracovat směrem shora dolů.
- Zraková diferenciace odlišných tvarů v řádcích.

	Dílčí aktivita (3)
	Hledání spletených cestiček.[footnoteRef:105] [105: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 4. Dítě a ten druhý. Brno: MC nakladatelství, 2008, s.1]

	Dílčí cíl
	Zraková orientace, sledování určité linie mezi ostatními.

	Motivace
	Pohádka v pracovním listu „Jak víly hledaly své květiny“.

	Diagnostický záměr
	-Diferencovat linii mezi ostatními – najít správnou cestu.
-Určit správné barvy známých kytek.

	Dílčí aktivita
(4)
	Poznávání barev a barevných odstínů.[footnoteRef:106] [106: BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer press, a.s. s. 93]

	Dílčí cíl
	Zrakové rozlišování a pojmenování barev.

	Motivace
	Pohybová hra: „Na barevná autíčka“.

	Diagnostický záměr
	- Rozlišení a pojmenování barev základních i jejich barevných odstínů (světlejší, tmavější).

	Oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ.

	Užité metody
	Aktivizující metoda – didaktická hra; metoda řešení problému.
Metoda slovní – rozhovor.

	Dílčí aktivita (1)
	Hledání obrázků začínajících hláskou P.[footnoteRef:107] [107: SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009, s. 100]

	Dílčí cíl
	Vyhledávání nakreslených předmětů začínajících hláskou P a jejich označení.

	Motivace
	 Rozhovor s loutkou Školáčkem: „Každé jméno a slovo nějak zní, podle jména se poznáváme a povídáním si můžeme sdělit spoustu věcí (návrhy slovních sdělení od dětí). Každé slovo začíná nějakou hláskou (nácvik s příklady jmen dětí). Nyní si zkusíme najít slova začínající na P, která se nám zamíchaly mezi ostatní.“

	Diagnostický záměr
	- Diferencovat první hlásku na začátku slova.
- Označit předměty začínající hláskou P.

	Dílčí aktivita (2)
	Hra: „Písmenko mě probudí“.

	Dílčí cíl
	Rozlišování sluchovou cestou první hlásky ve slovech.

	Motivace
	Dramatizace a hra s loutkou Školáčka: „Všichni si lehnou na lavici a usnou. Vzbudit vás může jen písmenko, na kterém se domluvíme. Je ale ukryté v nějakém slovíčku“.

	Diagnostický záměr
	-Sluchově diferencovat stanovenou hlásku ve slově.

	Dílčí aktivita
(3)
	Rytmizace slov vytleskáváním a vyťukáváním.[footnoteRef:108] [108: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002, s. 88-89.]

	Dílčí cíl
	Vytleskání nebo vyťukání rytmickým nástrojem slabiky 1-4 slabičných slov (dle obrázků).

	Motivace
	Píseň „Zvonění“[footnoteRef:109], nácvik písně s rytmizací textu formou hry na tělo a rytmickými nástroji. Postupná rytmizace slov a veršů u jednotlivých dětí. Společný zpěv s rytmizací loutce Školáčkovi. [109: KRUŽÍKOVÁ, M. Písníček. Třebíč: INFRA, 2003. s. 22]

	Diagnostický záměr
	- Rytmické cítění.
-Vytleskání slabik daných slov nejprve jako opakování, pak samostatně.

	Dílčí aktivita
(4)
	Rozlišení slova podle obrázků.[footnoteRef:110] [110: KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002, s. 85]

	Dílčí cíl
	Rozlišení změny hlásky ve slově (cesta-vesta, moucha-mouka)

	Motivace
	Rozlišování zvuků různých předmětů v domácnosti z CD,[footnoteRef:111] [111: MASZTALERSKI, L. Magic sounds. Vol. 2. Rogów: Osrodek Doradstwa Metodycznego Metris. ISBN 978-83-928373-4-3.]

Rozlišování zdroje zvuků a určování předmětů, které je vydávají.
Rozhovor se Školáčkem o zvucích a jejich významu.

	Diagnostický záměr
	-Diferenciace významu slov změnou hlásky v podobném slově.

	Oblast 6.
	HMATOVÉ VNÍMÁNÍ.

	Užité metody
	Metoda dovednostně-praktická - manipulování.
Aktivizující metoda – didaktická hra.

	Dílčí aktivita (1)
	Hra: „Tajemné předměty v košíku“.

	Dílčí cíl
	Rozlišení druhů materiálů a předmětů pouze na základě hmatu (papír, plast, voda, plastelína, kniha, sklenice apod.)

	Motivace
	Dramatizace scénky: Školáček přinesl „kouzelný košík“, který musí děti prozkoumat. Nesmí však nic vidět!.

	Diagnostický záměr
	-Rozpoznání materiálů a předmětů na základě hmatového vnímání.

	Oblast 7.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY.

	Užité metody
	Aktivizující metoda – didaktická hra.
Metoda názorně-demonstrační – instruktáž.

	Dílčí aktivita (1)
	Hra: Kuba řekl.

	Dílčí cíl
	Formou hry pohybově poznat prostorové pojmy (postav se před kamaráda, sedni si vedle kamarádky vpravo atd.).

	Motivace
	Motivace hrou.

	Diagnostický záměr
	- Prostorové pojmy před, za, první, poslední, vzadu, vpředu, vedle, vpravo, vlevo, nahoře, dole apod. v reálném prostředí.

	Dílčí aktivita (2)
	„Úklid věcí do polic“.[footnoteRef:112] [112: PŘIKRYLOVY, G.a M. Hrajeme si: Témata na celý rok. Kroměříž: Milada Přikrylová, 2002, s. 62.]

	Dílčí cíl
	Na základě slovních pokynů s využitím prostorových pojmů určovat polohu předmětů v pracovním listu a barevně je dle pokynů vybarvit. Nejprve poznávání pak slovní popis polohy.

	Motivace
	Básnička „Pořádníček“.[footnoteRef:113] [113: PŘIKRYLOVY, G.a M. Hrajeme si od jara do zimy 1. Kroměříž: Milada Přikrylová, 1998, s.36/43]

	Diagnostický záměr
	-Poznat a určit prostorové pojmy na ploše.
-Výběr správných barev dle slovního pokynu.

	Oblast 8.
	VNÍMÁNÍ ČASU.

	Užité metody
	Metoda názorně-demonstrační – práce s obrazem (časové osy).
Metody slovní – rozhovor, vysvětlování.

	Dílčí aktivita (1)
	Pojmenování částí dne a přiřazení vhodných předmětů.[footnoteRef:114] [114: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 3. Dítě a jeho psychika – rozvoj matematických představ. Brno: MC nakladatelství, 2007, s. 20]

	Dílčí cíl
	Hledání předmětů v pracovním listu a jejich přiřazování k příslušné části dne, vysvětlení účelu předmětu.

	Motivace
	Písnička s klavírem „Hodinky“[footnoteRef:115] – jednoduchý taneční doprovod. [115: CHUDOBA, S. Písničky čtyř ročních období dětem. Praha: ROTAG, 1998, s. 88]

	Diagnostický záměr
	- Poznat předměty a činnosti náležející k jednotlivým částem dne, které se pravidelně denně opakují.

	Dílčí aktivita (2)
	Poznávání částí dne na časové ose a jejich charakteristika.

	Dílčí cíl
	Poznávání, rozlišování a určování jednotlivých částí dne pomocí časové osy a jejich charakteristika.

	Motivace
	Rozhovor na téma „měření času“ s obrázky.

	Diagnostický záměr
	- Pojmenovat jednotlivé části dne v domácím prostředí a v prostředí mateřské školy (denní režim)
- Vyjmenovat v pořadí za sebou dny v týdnu.

	Dílčí aktivita (3)
	Poznávání ročních období a jejich charakteristika na časové ose.

	Dílčí cíl
	Poznávání, popis a charakteristika ročních období na časové ose.

	Diagnostický záměr
	-Vyjmenovat čtyři roční období a charakterizovat je pomocí obrázků na časové ose.
-Pojmenovat současné roční období.

	Oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Užité metody
	Aktivizující metody – řešení problému.
Metody slovní – vysvětlování, rozhovor.

	Dílčí aktivita (1)
	Základní geometrické tvary (kruh, čtverec, obdélník, trojúhelník).

	Dílčí cíl
	Poznávání, třídění, skládání a kresba geometrických tvarů.

	Motivace
	Hledání geometrických tvarů na předmětech v interiéru mateřské školy s dopomocí loutky Školáčka.

	Diagnostický záměr
	- Rozlišit základní geometrické tvary.
- Porovnat velikost - nejmenší, největší, prostřední.
- Poskládat rozstříhaný geometrický tvar ze 4 částí.
- Nakreslit základní geometrické tvary dle vzoru.

	Dílčí aktivita (2)
	Přiřazování číslic 1-5 k danému počtu předmětů.[footnoteRef:116] [116: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 3. Dítě a jeho psychika – rozvoj matematických představ. Brno: MC nakladatelství, 2007, s. 25]

	Dílčí cíl
	Poznávání číslic s pomocí obrázků a přiřazování daného počtu předmětů.

	Motivace
	Písnička s klavírem „ Počítadlo“,[footnoteRef:117]využití pomůcky počítadla. [117: ZAPLETAL, J. Zpívánky pro děti II. Přerov: Hudební škola hrou, 1991, s. 9.]

	Diagnostický záměr
	-Přiřadit počet předmětů k číslici s dopomocí viděných číslic.

	Dílčí aktivita (3)
	Určování počtu teček na kartách.[footnoteRef:118] [118: POKORNÁ, V. Rozvoj vnímání a poznávání 2. Praha: Portál, s.r.o., 2002, s. 19.]

	Dílčí cíl
	Poznávání počtu teček na kartě a celkové množství a vyjádřit je číslovkou (1-6).

	Motivace
	Házení velkými hracími molitanovými kostkami (tečky na stranách 1‑6) ve dvojicích, vzájemná kontrola – s loutkou „Školáčkem“.

	Diagnostický záměr
	- Určit množství.
- Postřehnout počet teček na kartách zrakem (ne počítání po řadě!).

	Dílčí aktivita (4)
	Počítání a porovnávání kytiček a motýlků.[footnoteRef:119] [119: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 3. Dítě a jeho psychika – rozvoj matematických představ. Brno: MC nakladatelství, 2007, s. 5.]

	Dílčí cíl
	Počítání za sebou v řadě 1-6, poznávání nejmenšího a největšího množství, porovnávání množství.

	Motivace
	Básnička „Počitadlo“.[footnoteRef:120] [120: BALÍK, J. Básničky a obrázky. Brno: Schneider vydavatelství, 1996. ISBN 80-85796-10-4, s. 28.]

	Diagnostický záměr
	- Spočítat motýly (1-6).
- Porovnat kterých je více a kterých méně.
- Určit pořadí od největšího k nejmenšímu.

	Oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA.

	Užité metody
	Metody dovednostně - praktické – vytváření dovedností;
manipulování; napodobování.

	Dílčí aktivita (1)
	Výroba papírové „školy“.

	Dílčí cíl
	Vyrobit samostatně plošnou papírovou školu formátu A2 kombinováním několika druhů činností. Výroba na základě předlohy s doplněním vlastní fantazie.

	Motivace
	„Písnička o usmívání“[footnoteRef:121] s klavírem a Orffovými nástroji. [121: HORÁČKOVÁ, J. Zpívejme si, zpívejme. Kroměříž: Přikrylová Milada Plus, s.r.o., 2006, s. 1.]

Rozhovor s dětmi a loutkou Školáčkem o návštěvě školy.

	Diagnostický záměr
	-Samostatnost, soustředěnost a vytrvalost při práci.
-Sebeobsluha při činnosti (chytání pomůcek, příprava a oblékáni pracovní zástěrky, výroba, čistota na pracovním místě, úklid pomůcek, atd.)

	Oblast 11.
	SOCIÁLNÍ DOVENOSTI.

	Užité metody
	Komplexní metoda – dramatem.
Aktivizující metody – řešení problému; metoda situační.
Metoda slovní – rozhovor.

	Dílčí aktivita (1)
	Správná příprava školní aktovky.[footnoteRef:122] [122: NOVÁKOVÁ, M. V září budu školákem. Hradec Králové: Vydavatelství NOMI, s. 21]

	Dílčí cíl
	Seznámení s obsahem školní aktovky, způsobem ukládání věcí a nošením ve škole i mimo ni.

	Motivace
	„Budeme si hrát na školu“, dramatizace s loutkou Školáčkem, aktovkami s obsahem (které máme v MŠ), si v připravené „školní třídě“ budeme hrát na školu. Na základě znalostí a dovedností budeme střídat role (paní učitelka, děti, paní vychovatelka, školnice apod.) a Školáček bude v roli rádce a hodnotitele.

	Diagnostický záměr
	-Výstupní zpracování pracovního listu – „Umím si připravit aktovku“, který děti vypracují po dramatizaci.
-Slovní komentář k postojům u situací vyplývajících z pracovního listu.

	Dílčí aktivita (2)
	Škola - to není dvorek![footnoteRef:123] [123: NOVÁKOVÁ, M. V září budu školákem. Hradec Králové: Vydavatelství NOMI, s. 14-15]

	Dílčí cíl
	Seznámit děti s rozdělením školního dne ve škole a s činnostmi, které se v nich realizují.

	Motivace
	Básnička „Přestávka“ v pracovním listu.
„Hra na školu“ (viz. 1. dílčí aktivita „Správná příprava aktovky“).

	Diagnostický záměr
	- Reflexe z dramatizace do pracovního listu.
- Správné zpracování pracovního listu a slovní zhodnocení činností v listu.

	Dílčí aktivita (3)
	Hádanky.[footnoteRef:124] [124: FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 4. Dítě a ten druhý. Brno: MC nakladatelství, 2008, s. 24]

	Dílčí cíl
	Pochopení významu pomoci dětí rodičům v domácnosti, slovní popis a ohodnocení „Jak pomáhám rodičům a sourozencům“.
Poznávání běžných domácích činností v pracovním listu.

	Motivace
	„Když přijdeme ze školy, čeká nás spousta úkolů. Ale už i teď také musí každý nějak pomáhat doma rodičům a sourozenců. Každý člen rodiny má doma nějaké povinnosti“ – rozhovor s dětmi a loutkou Školáčkem, který pak dětem bude dávat hádanky z pracovního listu.

	Diagnostický záměr
	-Diferencovat správné aktivity pomoci dětí rodičům.
-Schopnost vyjádřit druhy možné pomoci ve svém rodinném prostředí.
-Zhodnotit význam pomoci a jejich vlastní naplňování.

[bookmark: _Toc353383935]6.12	Hodnocení projektových činností
Vyhodnocení projektových činností bude realizováno ve dvou úrovních:
· První úroveň hodnocení projektových aktivit vychází z motivačního cíle pro děti a bude realizováno pro děti.
· Druhá úroveň hodnocení představuje hodnocení výzkumného typu, které má za cíl posoudit úroveň školní zralosti jednotlivých dětí a je také výstupem předkládané diplomové práce.
[bookmark: _Toc353383936]6.10.1	Hodnocení projektových činností s dětmi
Hodnocení bude probíhat průběžně po každé projektové aktivitě a jeho obsah bude vycházet ze zaměření jednotlivých činností.
· Oblasti hodnocení projektových aktivit:
· Správné splnění stanovené činnosti.
· Grafické provedení kresebného úkolu.
· Samostatnost při realizaci daného úkolu (v individuálních činnostech).
· Kooperace při dané činnosti (ve skupinových aktivitách).
· Časová dotace (posouzení jak dlouho na činnosti pracoval).
· Aktivita, snaha a zapojení do činnosti.
Všechny činnosti musí respektovat momentální stav dítěte a jeho specifika. Hodnocení musí probíhat hravou formou, např. s maňáskem „školáčkem“. Hodnocení musí mít motivační charakter, ale nutná je objektivita vložená do vhodné formy sdělení.
Projektová portfolia budou stabilně umístěna v šatně. Na závěr každé činnosti si děti založí svůj pracovní list, výkres apod. do svého portfolia. Děti i jejich rodiče je budou mít kdykoliv k dispozici. Po skončení projektu portfolio děti odnesou domů.
Závěrečnou činností, která projekt uzavře, bude návštěva základní školy, kam si děti přinesou svá portfolia a dají je k posouzení paní učitelce první třídy. V reálném prostředí první třídy ZŠ proběhne dialog mezi učitelkou a dětmi naší mateřské školy. Dětí se pak ujmou spolužáci z první třídy a zavedou je na prohlídku základní školy (vesnická ZŠ, kde se nachází 1.stupeň v pěti jednotlivých ročnících). V základní škole proběhne i závěrečné ukončení projektových činností, rozdání „osvědčení pro vstup do ZŠ“.
[bookmark: _Toc353383937]6.10.2	Navržený způsob hodnocení projektových výstupů
Projektová metoda „Hrajeme si se školou“ má za cíl pedagogicky posoudit úroveň školní zralosti u předškolních dětí naší mateřské školy. Volila jsem kvantitativní vyhodnocení na pětistupňové škále (viz. tabulka).
Příklad tabulky pro vyhodnocení dítěte:
	Jméno dítěte
	

	Diagnostická oblast 1.
	

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze s dopomocí
	Nezvládá

	·
	
	
	
	
	

	Činnosti v každé jednotlivé diagnostické oblasti budou posuzovány zvlášť a po jejich realizaci a následném pedagogickém posouzení na pětistupňové škále, budou dále procentuálně zpracovány do grafů. Souhrnné procentuální vyhodnocení, ze všech diagnostických oblastí u daného dítěte, pak bude graficky znázorněno. Vyhodnocení úrovně školní zralosti u posuzovaných dětí tedy bude procentuálně graficky zpracováno.
	Současně bude posouzena komplexní úroveň školní zralosti, jako zpětná vazba naší jednotřídní mateřské školy. Komplexní zpracování výsledků všech dětí zapojených do projektových aktivit nám poskytne procentuální vyhodnocení, tedy konkrétně jaká je připravenost našich předškolních dětí na vstup do školy základní. Zpracování bude realizováno opět procentuálně a graficky.

7 [bookmark: _Toc353383938]Realizace projektové metody „Hrajeme si se školou“ v praxi
7.1 [bookmark: _Toc353383939]Cíle výzkumného šetření
Výzkumným cílem bylo v první úrovni zjištění současného stavu školní zralosti u dětí v jednotřídní mateřské škole, které mají v následujícím školním roce 2013-2014 nastoupit do vyššího stupně vzdělávání v základní škole. V této jednotřídní mateřské škole probíhá výchova a vzdělávání dětí ve věkově smíšeném oddělení. Věková skladba dětí je 2,5 – 6 let. Vzhledem k náročnosti práce pedagoga s dětmi různého věku v jedné třídě, bylo z pedagogického hlediska podstatné ověřit úroveň připravenosti předškolních dětí na vstup do základní školy. Formou realizace vytvořené diagnostické projektové metody byla tedy v průběhu šesti týdnů v mateřské škole ověřována úroveň školní zralosti a to spektrem konkrétních aktivit s předškolními dětmi. Při koncepci projektové metody byly zahrnuty všechny diagnostické oblasti využívané a aplikované v současné předškolní pedagogice a vytvořené na základě odborných zdrojů.
Druhou úroveň výzkumného šetření představuje výzkumný cíl, který byl zaměřen na empirické zjištění, zda věková hranice sledovaná v poměru jednotlivých měsíců u předškolních dětí může ovlivnit úroveň jejich školní zralosti. Jako věková hranice byla stanovena doba po zápisu do základních škol, tzn. konec února 2013.
7.2 [bookmark: _Toc353383940]Výzkumné otázky a hypotézy výzkumu
Výzkumné otázky tedy byly zaměřeny na to, zda úroveň školní zralosti u dětí této konkrétní mateřské školy je dostatečná pro vstup do školy základní a zda věkové rozdíly u předškolních dětí v posledním roce vzdělávání v mateřské škole mohou ovlivnit jejich úroveň školní zralosti.
Výzkumné otázky kvantitativního výzkumu byly ovlivněny předem stanovenými hypotézami tohoto znění:
Děti předškolního věku narozené do konce února jsou v pohledu jejich školní zralosti úspěšnější, než předškolní děti narozené později.

H0 - Úspěšnost dětí narozených do konce února 2007 z pohledu na jejich školní připravenost je stejná jako úspěšnost dětí narozených po prvním březnu.

HA - Úspěšnost dětí narozených do konce února nebo po prvním březnu se liší.
7.3 [bookmark: _Toc353383941]Popis a analýza výzkumných metod
Prostředkem kvantitativního výzkumu úrovně školní zralosti u předškolních dětí a shromažďování informací pro tuto sledovanou skutečnost, bylo zvoleno několik metod z pedagogické diagnostiky: Pozorování; rozbor produktů z dětské činnosti; hra.[footnoteRef:125] Současně bylo aplikováno několik vhodných metod k diagnostice dítěte z oblasti výukových metod: Metody slovní – rozhovor, práce s textem, vyprávění, vysvětlování; metody dovednostně-praktické – vytváření dovedností, napodobování, manipulování; aktivizující metody – řešení problémů, didaktická hra, situační metoda; metody názorně demonstrační – instruktáž, práce s obrazem; komplexní metoda – dramatem.[footnoteRef:126]Tyto metody byly realizovány v projektových činnostech s dětmi a jejich výstupy byly využity k empirickému výzkumu této práce. [125: Tyto diagnostické metody jsou podrobně specifikovány v teoretické části práce, v kapitole - 1.10, s. 20 - 27] [126: Tyto výukové metody jsou podrobně specifikovány v teoretické části práce, v kapitole – 4.2, s. 41 - 49]

Analýza empirických dat vyplývá z realizace projektové diagnostické metody. Jako vhodná forma hodnocení a následná analýza výstupů tohoto výzkumu je realizována formou škál. Volba této metody se jeví jako vhodná, a to vzhledem ke konstrukci projektu, typu projektové metody a je také běžně užívaná v praxi předškolní diagnostiky při posuzování vývoje dítěte. Škály prokazují stávající úroveň jednotlivého dítěte v hodnotících oblastech. Forma hodnocení vyplývá z odborné teorie a praxe předškolní diagnostiky dítěte.
Konkrétní způsob hodnocení dětí je podrobně rozpracován v kapitole, ve které je zpracován diagnostický projekt[footnoteRef:127]. Hodnocení výzkumu této práce je tedy realizováno formou posuzovacích škál, kde každá jednotlivá posuzovaná činnost, náležející k patřičné diagnostické oblasti, má pětistupňovou škálu hodnocení. Specifikace hodnotící stupnice: Zvládá zcela samostatně; zvládá s mírnou dopomocí; zvládá s větší dopomocí; zvládne pouze s dopomocí; nezvládá. Jako kritérium, které je limitem pro určení, zda úroveň školní zralosti dítěte je dostatečná pro vstup do základní školy, byl stanoven stupeň: Zvládá zcela samostatně a zvládá s mírnou dopomocí. Je zřejmé, že dítě v základní škole musí mít velkou míru samostatnosti a komplex vědomostí, dovedností a schopností pro úspěšné plnění školních povinností. Z tohoto důvodu pak jako nedostatečné stupně na škále byly stanoveny: Zvládá s větší dopomocí; zvládne pouze s dopomocí a nezvládá. Prezentace a analýza výzkumných výstupů je vyjádřena formou sloupcového grafu s popisem. [127: Kapitola 5.9.2, s. 61]

Procentuální posouzení samostatného zvládání projektových diagnostických činností u jednotlivých dětí, které je prezentováno ve druhém - výsečovém grafu s popisem. Kritérium pro dostatečnou úroveň školní zralosti je stanoveno minimálně na 66,6 % - zvládá a maximálně 33,3 % - nezvládá.
7.4 [bookmark: _Toc353383942]Výzkumný vzorek a jeho charakteristika
Projektového empirického výzkumů se zúčastnilo 12 dětí jednotřídní mateřské školy, jejichž věk byl 5 – 6 let a byl předpoklad, že v příštím školním roce 2013 – 2014 nastoupí do vyššího stupně vzdělávání v základní škole.
Specifikace jednotlivých účastníků výzkumu:
	Jméno 1. dítěte
	ALENA

	Věk [footnoteRef:128] [128: Poznámka – věk dítěte je počítán do 28. února 2013]

	6 let, 2 měsíce

	Specifika
	Logopedická intervence - obtíže v gramatické rovině – tvary slov a skladba vět.
Zdravotní stav – dobrý.
Specifika - snaživá a aktivní, samostatná ve většině činností.
Rodinné prostředí – dobré; v MŠ je se sestrou dvojčetem.

	Jméno 2. dítěte
	DOMINIKA

	Věk
	6 let, 2měsíce

	Specifika
	Logopedická intervence - větší obtíže v gramatické rovině – tvary slov a skladba vět.
Zdravotní stav- dobrý.
Specifika - snaživá, málo se projevuje; vyžaduje větší časový prostor k činnostem kognitivního charakteru; samostatná v sebeobsluze; záliba v pracovních a sebeobslužných činnostech;
Rodinné prostředí – dobré; v MŠ je se sestrou dvojčetem.

	Jméno 3. dítěte
	JIŘÍ

	Věk
	6 let, 2měsíce

	Specifika
	Logopedická intervence Bez logopedických obtíží.
Zdravotní stav- dobrý.
Specifika - nadprůměrné schopnosti ve většině činností; snaživý a aktivní; má organizační schopnosti; samostatný v sebeobsluze; někdy příliš rychlý (odráží se negativně ve výsledcích).
Rodinné prostředí – dobré, má starší sestru.

	Jméno 4. dítěte
	KRISTÝNA

	Věk
	6 let, 2 měsíce

	Specifika
	Logopedická intervence - obtíže ve výslovnosti sykavek csz a čšž. větší obtíže v gramatické stavbě slov a vět.
Zdravotní stav - imunitní oslabení – častá nemocnost.
Specifika -samostatná v sebeobsluze; snaživá, ale nejistá a lítostivá; obtíže v kognitivní oblasti (vyžaduje často individuální péči, dostatek času a povzbuzení).
Rodinné prostředí – problematické rodinné prostředí; má staršího bratra.

	Jméno 5. dítěte
	EMA

	Věk
	6 let, 1 měsíc

	Specifika
	Logopedická intervence - obtíže ve výslovnosti sykavek csz a v gramatické stavbě slov a vět.
Zdravotní stav – imunitní oslabení, častá nemocnost.
Specifika - aktivní a snaživá; samostatná v činnostech; někdy vyžaduje dopomoc, ale výsledky z činností jsou na dobré úrovni.
Rodinné prostředí – dobré, má dvě starší sestry.

	Jméno 6. dítěte
	MARTINA

	Věk
	6 let, 3 měsíce

	Specifika
	Logopedická intervence - obtíže ve výslovnosti sykavek csz.
Zdravotní stav – imunitní oslabení, častá nemocnost.
Specifika - aktivní a snaživá; samostatná ve většině činností; výsledky z činností na přiměřené úrovni.
Rodinné prostředí – problematické; do MŠ dochází nepravidelně; rodina je sociálně slabší; má 4 sourozence, kteří se o sestru převážně starají.

	Jméno 7. dítěte
	KLÁRA

	Věk
	5 let, 6 měsíců

	Specifika
	Logopedická intervence Logopedická obtíže ve výslovnosti sykavek csz a čšž.
Zdravotní stav – dobrý.
Specifika - snaživá a aktivní; vytrvalá u činností, které jsou pro ni obtížné (požádá o dopomoc), samostatná v sebeobsluze.
Rodinné prostředí – dobré, má starší sestru a bratra.

	Jméno 8. dítěte
	LUCIE

	Věk
	5 let, 11měsíců

	Specifika
	Logopedická intervence - logopedických obtíží.
Zdravotní stav - imunitní oslabení – častá nemocnost.
Specifika - v činnostech kognitivního zaměření je nadprůměrná, málo se však projevuje v řízených činnostech (ostych hovořit před dospělými i dětmi); je samostatná ve většině činností; velmi dobré výsledky v kresebných a výtvarných činnostech.
Rodinné prostředí – dobré, má staršího bratra.

	Jméno 9. dítěte
	MICHAELA

	Věk
	5 let, 7měsíců

	Specifika
	Logopedická intervence - bez logopedických obtíží.
Zdravotní stav – dobrý.
Specifika - snaží se vyhýbat činnostem, které jsou pro ni obtížné; samostatná v sebeobsluze; ráda si hraje s dětmi a je v kolektivu oblíbená; výsledky v kognitivních činnostech jsou průměrné.

Rodinné prostředí - problémy v rodinném prostředí, má staršího bratra.

	Jméno 10. dítěte
	PETR

	Věk
	5 let, 8 měsíců

	Specifika
	Logopedická intervence - obtíže ve výslovnosti sykavek csz.
Zdravotní stav – dobrý.
Specifika - nejraději si hraje; obtíže v logickém myšlení; častěji vyžaduje dopomoc; samostatný v sebeobsluze; má rád činnosti pracovního zaměření a v těchto podává dobré výkony.
Rodinné prostředí – dobré, má starší sestru.

	Jméno 11. dítěte
	BARBORA

	Věk
	5 let, 7 měsíců

	Specifika
	Logopedická intervence - logopedických obtíží.
Zdravotní stav – dobrý.
Specifika - ráda si hraje; pečlivá, snaživá a aktivní; výsledky z většiny činností jsou na velmi dobré úrovni; samostatná ve většině aktivit; dokáže se prosadit ve skupině.
Rodinné prostředí – dobré, má staršího bratra.

	Jméno 12. dítěte
	VENDULA

	Věk
	5 let, 8 měsíců

	Specifika
	Logopedická intervence - že ve výslovnosti sykavek csz a čšž.
Zdravotní stav – imunitní oslabení, častá nemocnost.
Specifika - aktivní a snaživá; samostatná v činnostech; někdy vyžaduje dopomoc, ale výsledky z činností jsou na dobré úrovni.
Rodinné prostředí – dobré, má dvě starší sestry.

7.5 [bookmark: _Toc353383943]Analýza získaných dat
Projektového výzkumu se zúčastnily všechny děti, které v tomto školním roce 2012 – 2013 dosáhly předškolního věku. V průběhu šesti týdnů probíhaly výzkumné projektové činnosti s dětmi a jejich výstupy byly průběžně analyzovány a zaznamenávány do připravených záznamových tabulek.

7.5.1 [bookmark: _Toc353383944]Důkazy hypotézy
Důkaz hypotézy byl proveden na základě testu dobré shody. Za očekávanou četnost byla stanovena skutečná úspěšnost starších dětí v jednotlivých stupních hodnocení a tyto hodnoty byly porovnávány s úspěšností dětí mladších.
	Tabulka 1.
	Součet četností v jednotlivých hodnoceních u dětí narozených před 28.2.2007 (je to zároveň i očekávaná četnost pro děti narozené po tomto datu)

	
	
	
	
	
	
	
	

	
	ALENA
	DOMINIKA
	JIŘÍ
	KRISTÝNA
	EMA
	MARTINA
	SOUČET

	Zvládá zcela samostatně
	18
	9
	28
	4
	4
	12
	75

	Zvládá s mírnou dopomocí
	12
	14
	3
	17
	18
	14
	78

	Zvládá s větší dopomocí
	1
	6
	0
	9
	8
	3
	27

	Zvládá s velkou dopomocí
	0
	2
	0
	1
	1
	2
	6

	Nezvládá
	0
	0
	0
	0
	0
	0
	0

	Tabulka 2.
	Součet pozorovaných četností hodnocení u dětí narozených po 28.2.2007

	
	
	
	
	
	
	
	

	
	KLÁRA
	LUCIE
	MICHAELA
	PETR
	BARBORA
	VENDULA
	SOUČET

	Zvládá zcela samostatně
	9
	22
	11
	7
	22
	11
	82

	Zvládá s mírnou dopomocí
	17
	8
	13
	18
	8
	17
	81

	Zvládá s větší dopomocí
	5
	1
	7
	6
	1
	3
	23

	Zvládá s velkou dopomocí
	0
	0
	0
	0
	0
	0
	0

	Nezvládá
	0
	0
	0
	0
	0
	0
	0

	Tabulka 3.
	Výpočet testu dobré shody chí-kvadrát
	
	

	
	
	
	
	
	
	

	Hodnocení
	Pozorovaná četnost
	Očekávaná četnost
	P-O
	(P-O)2
	(P-O)2
	

	
	
	
	
	
	O
	

	Zvládá zcela samostatně
	82
	75
	7
	49
	0,653
	

	Zvládá s mírnou dopomocí
	81
	78
	3
	9
	0,115
	

	Zvládá s větší dopomocí
	23
	27
	-4
	16
	0,593
	

	Zvládá s velkou dopomocí
	0
	6
	-6
	36
	6,000
	

	Nezvládá
	0
	0
	0
	0
	0,000
	

	
	186
	186
	
	
	7,361
	

	
	
	
	
	
	
	

	χ2 = 7,361
	
	
	
	
	
	

	hodnota χ2 uvedená v tabulkách pro 4 stupně volnosti a hladinu významnosti 5% = 9,488

Vzhledem ke skutečnosti, že vypočtená hodnota χ2 = 7,361 je nižší než hodnota uváděná v tabulkách (χ2 = 9,488), můžeme konstatovat, že se potvrdila platnost nulové hypotézy H0 - Úspěšnost dětí narozených do konce února 2007 z pohledu na jejich školní připravenost je stejná jako úspěšnost dětí narozených po prvním březnu.
7.5.2 [bookmark: _Toc353383945]Analýza získaných dat
Analýza získaných dat u jednotlivých dětí v konkrétních diagnostických oblastech:
V této části jsou použity 2 typy grafů:
a) Graf sloupcový ukazující součty hodnocení úrovně zvládnutí jednotlivých diagnostických oblastí v pohledu školní zralosti jednotlivého posuzovaného dítěte.
b) Graf výsečový ukazující poměr součtu hodnocení „Zvládá zcela samostatně“ a „Zvládá s mírnou dopomocí“ (dále jen „Zvládá“) a součtu „Zvládá s větší dopomocí“, „Zvládá pouze s dopomocí“ a „Nezvládá“ (dále jen „Nezvládá“).

· Část 1.: Děti narozené před datem 28.2.2007
·
Tabulky a grafy č. 1:		
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech

	Jméno dítěte
	ALENA
	Věk: 6let, 2měsíce

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	·
	
	
	

	Horní kličky (kouř z komína).
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	
	
	·
	
	

	Slova podobně znějící.
	
	·
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	·
	
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	·
	
	
	
	

	Poznávání částí dne na časové ose.
	·
	
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	
	·
	
	
	

	Počítání a porovnávání
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	ALENA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	
	·
	
	
	

	Hádanky.
	·
	
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Alena zvládla 18 diagnostických činností zcela samostatně, 12 diagnostických činností s mírnou dopomocí a pouze k 1 činnosti vyžadovala větší dopomoc. Zvládá 97% činností samostatně a pouze 3% činností nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je dostatečná pro vstup do základní školy.

Tabulky a grafy č. 2:		
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	DOMINIKA
	Věk: 6let, 2 měsíce

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	·
	
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	·
	
	
	

	Horní kličky (kouř z komína).
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	
	·
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	
	·
	
	

	Slova podobně znějící.
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	·
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	
	·
	
	

	Hra: „Písmenko mě probudí“.
	
	
	
	·
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	
	·
	
	

	Poznávání částí dne na časové ose.
	
	
	
	·
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	
	·
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	·
	
	
	

	Určování počtu teček na kartách.
	
	
	·
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	DOMINIKA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Dominika zvládla 9 diagnostických činností zcela samostatně, 14 diagnostických činností s mírnou dopomocí, k šesti činnostem vyžadovala větší dopomoc a 2 činnosti zvládla pouze s dopomocí. Zvládá 74% činností dle stanoveného kritéria samostatně a 26% činností dle stanoveného kritéria nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je dostatečná pro vstup do základní školy.

Tabulky a grafy č. 3:		
 Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	JIŘÍ
	Věk: 6let, 2 měsíce

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	·
	
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	·
	
	
	
	

	Horní kličky (kouř z komína).
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	·
	
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	·
	
	
	
	

	Slova podobně znějící.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	·
	
	
	
	

	Hra: „Písmenko mě probudí“.
	·
	
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	·
	
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	·
	
	
	
	

	Poznávání částí dne na časové ose.
	·
	
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	·
	
	
	
	

	Počítání a porovnávání
	·
	
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	
	·
	
	
	

	Jméno dítěte
	JIŘÍ

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	
	·
	
	
	

	Hádanky.
	·
	
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Jiří zvládla 28 diagnostických činností zcela samostatně a 3 diagnostické činností s mírnou dopomocí. Zvládá 100% činností samostatně. Z výsledků lze vyvodit, že úroveň školní zralosti je výborná a v celkovém pohledu dostatečná pro vstup do základní školy.

Tabulky a grafy č. 4:	
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	KRISTÝNA
	Věk: 6 let, 2 měsíce

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	
	·
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	
	·
	
	

	Horní kličky (kouř z komína).
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	
	·
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	
	·
	
	

	Slova podobně znějící.
	
	
	
	·
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	·
	
	
	

	Odlišný obrázek.
	
	
	·
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	
	·
	
	

	Hra: „Písmenko mě probudí“.
	
	·
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	
	·
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	
	·
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	
	·
	
	

	Poznávání částí dne na časové ose.
	
	·
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	
	·
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	
	
	·
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	KRISTÝNA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Kristýna zvládla 4 diagnostických činností zcela samostatně, 17 diagnostických činností s mírnou dopomocí, k 9 činnostem vyžadovala větší dopomoc a 1činnost zvládla pouze s dopomocí. Zvládá 68% činností samostatně dle stanoveného kritéria a pouze 32% činností nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je hraniční, ale dle stanovených kritérií dostatečná pro vstup do základní školy.

Tabulky a grafy č. 5:
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	EMA
	Věk: 6 let, 1 měsíc

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	
	·
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	
	·
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	
	·
	
	

	Horní kličky (kouř z komína).
	
	
	·
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	
	·
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	·
	
	
	

	Slova podobně znějící.
	
	
	·
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	
	
	·
	

	Odlišný obrázek.
	
	
	·
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	·
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	
	
	·
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	·
	
	
	

	Poznávání částí dne na časové ose.
	
	
	·
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	
	·
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	
	·
	
	

	Určování počtu teček na kartách.
	
	·
	
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	EMA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	
	·
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Ema zvládla 4 diagnostické činností zcela samostatně, 18 diagnostických činností s mírnou dopomocí, 8 činností zvládla s větší dopomocí a 1 diagnostickou činnost zvládla pouze s dopomocí. Zvládá 71% činností samostatně a 29 % činností nezvládá. Z výsledků lze vyvodit, že dle stanoveného kritéria je úroveň školní zralosti dostatečná pro vstup do základní školy.

Tabulky a grafy č. 6:		
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	MARTINA
	Věk: 6let, 3 měsíce

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	·
	
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	
	·
	
	

	Horní kličky (kouř z komína).
	
	·
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	
	·
	
	

	Slova podobně znějící.
	
	·
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	
	·
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	·
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	·
	
	
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	
	·
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	·
	
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	·
	
	
	

	Poznávání částí dne na časové ose.
	·
	
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	
	·
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	
	·
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	·
	
	
	

	Určování počtu teček na kartách.
	
	
	
	·
	

	Počítání a porovnávání
	
	
	
	·
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	MARTINA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Martina zvládla 12 diagnostických činností zcela samostatně, 14 diagnostických činností s mírnou dopomocí, pouze 3 činnosti zvládla s větší dopomocí a 2 diagnostické činnosti zvládla pouze s dopomocí. Zvládá 84 % činností samostatně a 16 % činností nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je dostatečná pro vstup do základní školy.

· Část 2.: Děti narozené po 1. březnu 2007
Tabulky a grafy č. 7:		
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	KLÁRA
	Věk: 5 let, 6 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	·
	
	
	

	Horní kličky (kouř z komína).
	
	
	·
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	·
	
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	
	·
	
	
	

	Slova podobně znějící.
	
	·
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	·
	
	
	

	Odlišný obrázek.
	
	·
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	
	·
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	
	
	·
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	
	·
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	
	·
	
	

	Poznávání částí dne na časové ose.
	
	·
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	·
	
	
	

	Určování počtu teček na kartách.
	
	
	·
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	KLÁRA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	
	·
	
	
	

	Škola – to není dvorek.
	
	·
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
	Z uvedených grafů vyplývá, že Klára zvládla 9 diagnostických činností zcela samostatně, 17 diagnostických činností s mírnou dopomocí, 5 činností zvládla s větší dopomocí. Zvládá 84% činností samostatně a 16 % činností nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je dostatečná pro vstup do základní školy.

Tabulky a grafy č. 8
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	LUCIE
	Věk: 5 let, 11 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	·
	
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	·
	
	
	
	

	Horní kličky (kouř z komína).
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	·
	
	
	
	

	Slova podobně znějící.
	
	
	·
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	
	·
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	·
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	·
	
	
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	·
	
	
	
	

	Poznávání částí dne na časové ose.
	
	·
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	·
	
	
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	LUCIE

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	·
	
	
	
	

Dílčí závěr:
Z uvedených grafů vyplývá, že Lucie zvládla 22 diagnostických činností zcela samostatně, 8 diagnostických činností s mírnou dopomocí a 1 činnost zvládla s větší dopomocí. Zvládá 97 % činností samostatně a pouze 3 % činností nezvládá. Z výsledků lze vyvodit, že úroveň školní zralosti je výborná a současně dostatečná pro vstup do základní školy.

Tabulky a grafy č. 9:
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	MICHAELA
	Věk: 5 let, 7 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	
	·
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	
	·
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	
	·
	
	

	Horní kličky (kouř z komína).
	
	
	·
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	
	·
	
	

	Slova podobně znějící.
	·
	
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	
	·
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	
	·
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	·
	
	
	

	Poznávání částí dne na časové ose.
	
	
	·
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	
	·
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	
	·
	
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	
	·
	
	
	

	Jméno dítěte
	MICHAELA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
Z uvedených grafů vyplývá, že Michaela zvládla 11 diagnostických činností zcela samostatně, 13 diagnostických činností s mírnou dopomocí a 7 činností zvládla s větší dopomocí. Zvládá 77 % činností samostatně a 23 % činností nezvládá. Z výsledků lze vyvodit, že dle stanoveného kritéria je úroveň školní zralosti dostatečná pro vstup do základní školy.

Tabulky a grafy č. 10:
 Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	PETR
	Věk: 5 let, 8 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	
	·
	
	

	Kresba školy.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	
	·
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	
	·
	
	

	Horní kličky (kouř z komína).
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	
	·
	
	
	

	Slabiky ve slovech.
	
	·
	
	
	

	Slova podobně znějící.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	·
	
	
	

	Odlišný obrázek.
	·
	
	
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	
	·
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	
	·
	
	

	Rozlišení slova podle obrázků.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	·
	
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	
	·
	
	

	Poznávání částí dne na časové ose.
	
	
	·
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	
	·
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	·
	
	
	

	Určování počtu teček na kartách.
	
	·
	
	
	

	Počítání a porovnávání
	·
	
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	PETR

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
Z uvedených grafů vyplývá, že Petr zvládl 7 diagnostických činností zcela samostatně, 18 diagnostických činností s mírnou dopomocí a 6 činností zvládl s větší dopomocí. Zvládá 81 % činností samostatně a 19 % činností nezvládá. Z výsledků lze vyvodit, že dle stanoveného kritéria je úroveň školní zralosti dostatečná pro vstup do základní školy.

Tabulky a grafy č. 11:
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	BARBORA
	Věk: 5 let, 7 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	·
	
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	·
	
	
	
	

	Ostré obraty (kresba zubů na pile).
	·
	
	
	
	

	Horní kličky (kouř z komína).
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	·
	
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	·
	
	
	
	

	Slova podobně znějící.
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	·
	
	
	
	

	Odlišný obrázek.
	
	·
	
	
	

	Hledání spletených cestiček.
	·
	
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	·
	
	
	
	

	Hra: „Písmenko mě probudí“.
	·
	
	
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	·
	
	
	
	

	Rozlišení slova podle obrázků.
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	
	·
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	
	·
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	·
	
	
	
	

	Poznávání částí dne na časové ose.
	·
	
	
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	·
	
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	
	·
	
	
	

	Určování počtu teček na kartách.
	
	
	·
	
	

	Počítání a porovnávání
	
	·
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	BARBORA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	·
	
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
Z uvedených grafů vyplývá, že Barbora zvládla 22 diagnostických činností zcela samostatně, 8 diagnostických činností s mírnou dopomocí a 1 činnost zvládla s větší dopomocí. Zvládá 97 % činností samostatně a 3 % činností nezvládá. Z výsledků lze vyvodit, že dle stanoveného kritéria je úroveň školní zralosti výborná a současně dostatečná pro vstup do základní školy.

Tabulky a grafy č. 12
Analýza získaných dat u dítěte v jednotlivých diagnostických oblastech
	Jméno dítěte
	VENDULA
	Věk: 5 let, 8 měsíců

	Diagnostická oblast 1.
	KRESBA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Kresba postavy.
	
	·
	
	
	

	Kresba školy.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 2.
	GRAFOMOTORIKA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Tahy tužkou jednou linií.
	
	·
	
	
	

	Ostré obraty (kresba zubů na pile).
	
	·
	
	
	

	Horní kličky (kouř z komína).
	
	·
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 3.
	ŘEČ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Obrázková četba.
	
	·
	
	
	

	Obrázkový nesmysl.
	·
	
	
	
	

	Slabiky ve slovech.
	
	·
	
	
	

	Slova podobně znějící.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 4.
	ZRAKOVÉ VNÍMANÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Figura na pozadí.
	
	·
	
	
	

	Odlišný obrázek.
	
	
	·
	
	

	Hledání spletených cestiček.
	
	·
	
	
	

	Poznávání barev a barevných odstínů.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 5.
	SLUCHOVÉ VNÍMÁNÍ A PAMĚŤ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hledání obrázků začínajících hláskou P.
	
	·
	
	
	

	Hra: „Písmenko mě probudí“.
	
	
	·
	
	

	Rytmizace slov vytleskáváním a vyťukávánim.
	
	·
	
	
	

	Rozlišení slova podle obrázků.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 5.
	HMATOVÉ VNÍMÁNÍ

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Poznej, co je v košíku“.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 6.
	VNÍMÁNÍ PROSTORU A PROSTOROVÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Hra: „Kuba řekl“.
	
	·
	
	
	

	Prostorové pojmy –„Úklid věcí do polic“.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 8.
	VNÍMÁNÍ ČASU

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Pojmenování částí dne a přiřazování vhodných předmětů.
	
	·
	
	
	

	Poznávání částí dne na časové ose.
	
	
	·
	
	

	Poznávání ročních období na časové ose a jejich charakteristika.
	
	·
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 9.
	ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Základní geometrické tvary.
	
	·
	
	
	

	Přiřazování číslic 1-5 k danému počtu předmětů.
	·
	
	
	
	

	Určování počtu teček na kartách.
	
	·
	
	
	

	Počítání a porovnávání
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 10.
	SAMOSTATNOST A SEBEOBSLUHA

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Výroba papírové „školy“.
	·
	
	
	
	

	Jméno dítěte
	VENDULA

	Diagnostická oblast 11.
	SOCIÁLNÍ DOVEDNOSTI

	Hodnotící stupnice
	Zvládá zcela samostatně
	Zvládá s mírnou dopomocí
	Zvládá s větší dopomocí
	Zvládne pouze
s dopomocí
	Nezvládá

	Školní aktovka.
	·
	
	
	
	

	Škola – to není dvorek.
	
	·
	
	
	

	Hádanky.
	
	·
	
	
	

Dílčí závěr:
Z uvedených grafů vyplývá, že Vendula zvládla 11 diagnostických činností zcela samostatně, 17 diagnostických činností zvládla s mírnou dopomocí a 3 činností zvládla s větší dopomocí. Zvládá 90 % činností samostatně a 10 % činností nezvládá. Z výsledků lze vyvodit, že dle stanoveného kritéria je úroveň školní zralosti dostatečná pro vstup do základní školy.

7.6 [bookmark: _Toc353383946]Shrnutí a závěry
Na základě prezentace výsledků výzkumu je možné konstatovat, že výstupy vyplývající z cíle výzkumu, jenž byl zaměřen na úroveň školní zralosti předškolních dětí, které se vzdělávají v jednotřídním oddělení mateřské škole, jsou dostatečné pro nástup do vyššího stupně vzdělávání v základní škole a to v následujícím školním roce 2013-2014. Všechny předškolní děti tedy splnily stanovené výzkumné kritéria a dle výsledků vyplývajících z realizace vytvořené projektové metody jsou na dostatečné úrovni školní připravenosti. Výzkum také prokázal, že věkové rozdíly mezi jednotlivými předškolními dětmi v této mateřské škole (v rozmezí několika měsíců) nemají vliv na úroveň jejich školní zralosti. Mladší děti se v určitých oblastech jevily i jako úspěšnější než ty starší. Tímto výzkumem bylo také prokázáno, že úspěšnost dětí narozených do konce února 2007, z pohledu na jejich školní zralost, je stejná jako úspěšnost dětí narozených po prvním březnu. Nejsou tedy rozdíly v úspěšnosti dětí vzhledem k jejich mírnému věkovému rozmezí.
Je tedy zřejmé, že úroveň připravenosti dítěte na prostředí základní školy je ovlivněna nejen výchovou a vzděláváním v mateřské škole, ale mnoha dalšími faktory vyplývajícími z působení rodiny a společností, ve které dítě vyrůstá a také biologického základu každého jednotlivého dítěte. Mateřská škola má za úkol navazovat na výchovu v rodině a podporovat dané možnosti každého dítěte tak, aby jeho následné stupně vzdělávání byly pokud možno úspěšné a bez větších obtíží.

[bookmark: _Toc353383947]Závěr
Pedagogická diagnostika v současné praxi předškolního pedagoga představuje jeden z prvořadých úkolů a to především z pohledu projektování efektivního výchovně vzdělávacího programu pro dítě i dětskou skupinu. Pouze znalost individuálních možností dítěte, jeho úrovně v oblasti vědomostí, dovedností a schopností, umožňuje učiteli plánovat svou činnost tak, aby vycházela ze silnějších stránek dítěte a posilovala ty, ve kterých je dítě méně úspěšné. Odhalování těchto stánek dětské osobnosti se zabývali již v dávných dobách mnozí významní pedagogové (Komenský, Rousseau a další) a tyto z dnešního pohledu nadčasové myšlenky rozpracovali ve svém díle. Mnohé ideje z těchto děl jsou v současné pedagogice stále aktuální a odráží se v současném pojetí výchovy a vzdělávání dítěte.
	Práce analyzuje pedagogickou diagnostiku jako vědní disciplínu vycházející z oblasti pedagogických věd. Zabývá se teoretickou stránkou pedagogické diagnostiky se zaměřením na školní zralost předškolního dítěte. Shrnuje diagnostikované oblasti osobnosti předškolního dítěte z pohledu současných odborníků na tuto problematiku a specifikuje spektrum vzdělávacích metod, které může pedagog ve své diagnostické činnosti využít.
Analyzované teoretické poznatky z oblasti pedagogické diagnostiky jsou pak v práci aplikované a využité k vytvoření projektové diagnostické metody pro děti předškolního věku v mateřské škole. Tato diagnostická metoda s názvem „Hrajeme si se školou“ byla konkrétně realizována u dětí předškolního věku v jednotřídní mateřské škole a měla za cíl posoudit jejich připravenost na vstup do základní školy, a to konkrétně od příštího školního roku 2013/2014. Výstupy z aplikace vytvořené projektové metody jsou rozpracovány ve výzkumné části této práce a mají velký přínos pro pedagoga, jako konkrétní reflexe jeho působení na děti. Je příjemné konstatovat, že celý proces na této poměrně náročné práci měl význam a také přínos nejen pedagogický, ale i konkrétně na dětskou skupinu, která plnila stanovené úkoly s náramnou chutí a zájmem. Za to jim také patří dík. Děti úspěšně zvládaly i činnosti náročnějšího charakteru. To je jistě známkou i toho, že celková realizace projektových činností byla vhodně nastavena, ale současně i tím, že momentální složení dětí této mateřské škole je z pohledu pedagoga výborné. V závěru je tedy možno snad říci, že pedagogické působení na tuto skupinu dětí v mateřské škole přispělo k tomu, aby jejich další vzdělávací cesta byla úspěšná a pokračovala bez větších obtíží. Realizace tohoto diagnostického projektu přispěla k ověření dlouhodobého pedagogického působení na děti v konkrétní jednotřídní mateřské škole.

[bookmark: _Toc353383948]SEZNAM POUŽITÉ LITERATURY A ZDROJŮ
BALÍK, J. Básničky a obrázky. Brno: Schneider vydavatelství, 1996. 82 s. ISBN 80-85796-10-4.
BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Školní zralost. Brno: Computer Press, 2010. 100 s. ISBN 978-80-251-2569-4.
BEDNÁŘOVÁ, J. ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku. Brno: Computer Press, a.s., 2007. 108 s. ISBN 978-80-251-1829-0.
FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 1. Dítě a jeho tělo. Brno: MC nakladatelství, 2007. 32 s.
FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 2. Dítě a jeho psychika – rozvoj řeči. Brno: MC nakladatelství, 2007. 32 s.
FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 3. Dítě a jeho psychika – rozvoj matematických představ. Brno: MC nakladatelství, 2007. 32 s.
FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 4. Dítě a ten druhý. Brno: MC nakladatelství, 2008, 32 s.
FUKANOVÁ, J. GERŽOVÁ, M. Pracovní sešit 6. Dítě a svět. Brno: MC nakladatelství, 2008.32 s.
[bookmark: _Toc353370778][bookmark: _Toc353370876]GAVORA, P. Úvod do pedagogického výzkumu. Brno: Paido, 2000. 207 s. ISBN 80-85931-79-6.
[bookmark: _Toc353370779][bookmark: _Toc353370877]GAVORA, P. Výzkumné metody v pedagogice. Brno: Paido, 1996. 130 s. ISBN 80-859-311-5.
GRECMANOVÁ H., HOLOUŠOVÁ D. a kol. Obecná pedagogika I. Olomouc: Hanex, 1999. 231 s. ISBN 80-85783-20-7.
[bookmark: _Toc353370780][bookmark: _Toc353370878]HOLOUŠOVÁ, D. KROBOTOVÁ, M. Diplomové a závěrečné práce. Olomouc: Univerzita Palackého, 2002. 117 s. ISBN 80-244-1237-3.
HORÁČKOVÁ, J. Zpívejme si, zpívejme. Kroměříž: Přikrylová Milada Plus, s.r.o., 2006, 25 s.
[bookmark: _Toc353370781][bookmark: _Toc353370879]CHRÁSKA, M. Úvod do výzkumu v pedagogice. Olomouc: Univerzita Palackého, 2003. ISBN 80-244-0765-5.
[bookmark: _Toc353370782][bookmark: _Toc353370880]CHUDOBA, S. Písničky čtyř ročních období dětem. Praha: ROTAG, 1998, 98 s. ISBN 80-901182-2-4.
[bookmark: _Toc353370783][bookmark: _Toc353370881]KLENKOVÁ, J. Diagnostika předškoláka – správný vývoj řeči. Brno: MC nakladatelství, 2002. 125 s.
KOLLÁRIKOVÁ, Z. PUPALA, B. Předškolní a primární pedagogika. Praha: Portál, 2010. 455 s. ISBN 978-80-7367-828-9.
KOTRBA, T. LACINA, L. Aktivizační metody ve výuce. Příručka moderního pedagoga. Brno: Barrister a Principal, 2011. 185 s. ISBN 978-80-8747-34-1.
KOŤÁTKOVÁ, S. Hry v mateřské škole v teorii a praxi. Praha: Grada Publishing, a.s., 2005. ISBN 80-247-0852-3.
KRATOCHVÍLOVÁ, J. Teorie a praxe projektové výuky. Brno: Masarykova univerzita, 2009. 160 s. ISBN 978-80-210-4142-4.
KRUŽÍKOVÁ, M. Písníček. Třebíč: INFRA, 2003. s. 62. ISBN 80-86666-22-0.
MAŇÁK, J. Kapitoly z metodologie pedagogiky. Brno: Masarykova univerzita, 1996. ISBN 80-210-1031-2.
MAŇÁK, J. ŠVEC, V. Výukové metody. Brno: Paido, 2003. 219 s. ISBN 80-7315-035.
MASZTALERSKI, L. Magic sounds. Vol.2. Rogów: Osrodek Doradstwa Metodycsnego Metris. ISBN 978-83-928373-4-3.
MLČÁKOVÁ, R. Grafomotorika a počáteční psaní. Praha: Grada Publishing, a.s., 2009. 224 s. ISBN 978-80-247-2630-4.
MOJŽÍŠEK, L. a kol. Didaktika I. Teorie vyučovacích metod. Praha: SPN, 1982. 262 s. ISBN 17-526-82.
MOJŽÍŠEK, L. a kol. Teorie vyučovacích forem. Praha: SPN, 1984. 200 s.
MOJŽÍŠEK, L. a kol. Teoretické otázky pedagogické diagnostiky. Praha: Academia, 1987.161s.
MOJŽÍŠEK, L. Vyučovací metody. Praha: SPN, 1988, 341 s. ISBN 14-513-88.
MUSILOVÁ, M. Případová studie jako součást pedagogické praxe. Olomouc: UPOL 2003.42 s. ISBN 80-244-0749-3.
NELEŠOVSKÁ, A. SPÁČILOVÁ, H. Didaktika primární školy. Olomouc: Univerzita Palackého, 2005. 254 s. ISBN 80-244-1236-5.
NOVÁKOVÁ, M. V září budu školákem. Hradec Králové: Vydavatelství NOMI. 28 s.
POKORNÁ, V. Rozvoj vnímání a poznávání 2. Praha: Portál, s.r.o., 2002. ISBN 80-7178-470-2.
PRÁŠILOVÁ, M. Projektování v mateřské škole. Olomouc: Hanex, 2004. 246 s. ISBN 80-85783-44-4.
PRÁŠILOVÁ, M. Tvorba vzdělávacího programu. Praha: TRITON, 2006, 191 s. ISBN80-7254-712-7.
PRŮCHA, J. Přehled pedagogiky. Praha: Portál 2000. 269 s. 292 s. ISBN 80-7178-399-4.
PRŮCHA, J., WALTEROVÁ, E. MAREŠ, J. Pedagogický slovník. Praha: Portál 1996. ISBN 80-7178-029- 8.
PŘIKRYLOVY, G. a M. Hrajeme si: Témata na celý rok. Kroměříž: Milada Přikrylová, 2002, 94 s.
PŘIKRYLOVY, G. a M. Hrajeme si od jara do zimy 1. Kroměříž: Milada Přikrylová, 1998.
SMOLÍKOVÁ, K. a kol. Rámcový vzdělávací program pro předškolní vzdělávání. Praha: TAURIS, 2006. 48 s. ISBN 80-87000-00-5.
SPÁČILOVÁ, H. Pedagogická diagnostika v primární škole. Olomouc: UPOL 2009. ISBN 978-80-244-2264-0.
SWIERKOSZOVÁ, J. Pedagogická diagnostika dětského vývoje pro učitele primárního vzdělávání. Ostrava: OSU 2008. 77 s. ISBN 80-7368-084.
ŠMELOVÁ, E. Ohlédnutí do historie předškolní výchovy. Olomouc: UP, 2008. 70 s. ISBN 978-80-244-2238-1.
ŠMELOVÁ, E. Mateřská škola – teorie a praxe I. Olomouc: Univerzita Palackého, 2004. 168 s. ISBN 80-244-0945-8
ŠÍPEK, J. Projektivní metody. Praha: ISV nakladatelství 2000. ISBN 80-85866-53-6.
[bookmark: _Toc353370784][bookmark: _Toc353370882]TOMANOVÁ, D. Úvod do pedagogické diagnostiky v mateřské škole. Olomouc: UP 2006. 113 s. ISBN 80-244-1426-0.
[bookmark: _Toc353370785][bookmark: _Toc353370883]TOMKOVÁ, A. KAŠOVÁ, J. DVOŘÁKOVÁ. D. Učíme v projektech. Praha: Portál, s.r.o. 173 s. ISBN 978-80-7367-527-1.
[bookmark: _Toc353370786][bookmark: _Toc353370884]ZAPLETAL, J. Zpívánky pro děti II. Přerov: Hudební škola hrou, 1991, 21 s.
[bookmark: _Toc353370787][bookmark: _Toc353370885]ZELINKOVÁ, O. Pedagogická diagnostika a individuální vzdělávací program. Praha: Portál 2007. 207 s. ISBN 978-80-7367-326-0.
ZELINKOVÁ, O. Dyslexie v předškolním věku? Praha: Portál 2008. 197 s. ISBN 978-80-7367-321-5.
ŽÁČKOVÁ, H. JUCOVIČOVÁ D. Děti s odkladem školní docházky a jejich úspěšný start ve škole. Praha: D+H 2008. 48 s. ISBN 978-80-903869-3-8.

[bookmark: _Toc353383949]SEZNAM PŘÍLOH
Příloha 1: Titulní strana dětského portfolia.
Příloha 2: Diagnostická oblast 1.: Kresba. Pracovní listy.
Příloha 3: Diagnostická oblast 2.: Grafomotorika. Pracovní listy
Příloha 4: Diagnostická oblast 3.: Řeč. Pracovní listy.
Příloha 5: Diagnostická oblast 4.: Zrakové vnímání a paměť. Pracovní listy.
Příloha 6: Diagnostická oblast 5.: Sluchové vnímání a paměť. Pracovní list.
Příloha 7: Diagnostická oblast 6.: Hmatové vnímání. Fotografie.
Příloha 8: Diagnostická oblast 7: Vnímání prostoru. Pracovní list. Fotografie.
Příloha 9: Diagnostická oblast 8.: Vnímání času. Pracovní list. Fotografie.
Příloha 10: Diagnostická oblast 9.: Základní matematické představy. Pracovní listy.
Příloha 11:Diagnostická oblast 10.: Samostatnost a sebeobsluha. Výroba papírové školy.
Příloha 12: Diagnostická oblast 11.: Sociální dovednosti. Pracovní listy.
Příloha 13: Portfolia dětí.
Příloha 14: Loutka jménem „Školáček“.
Příloha 15: Závěrečné hodnocení s dětmi.

146
Příloha 1: Titulní strana dětského portfolia.
[image:]

Příloha 2: Diagnostická oblast 1.: Kresba. Pracovní listy.
[image:]

[image:]Příloha 3: Diagnostická oblast 2.: Grafomotorika. Pracovní listy

[image:]

Příloha 4: Diagnostická oblast 3.: Řeč. Pracovní listy.

[image:]

[image:]

Příloha 5: Diagnostická oblast 4.: Zrakové vnímání a paměť. Pracovní listy.
[image:]

[image:]

Příloha 6: Diagnostická oblast 5.: Sluchové vnímání a paměť. Pracovní list.
[image:]

Příloha 7: Diagnostická oblast 6.: Hmatové vnímání. Fotografie.

[image:]

[image:]

Příloha 8: Diagnostická oblast 7: Vnímání prostoru. Fotografie. Pracovní list.
[image:][image:]
Příloha 9: Diagnostická oblast 8.: Vnímání času. Pracovní list. Fotografie.
[image:]

[image:]

Příloha 10: Diagnostická oblast 9.: Základní matematické představy. Pracovní listy.

[image:][image:]

[image:][image:]

[image:]Příloha 11:Diagnostická oblast 10.: Samostatnost a sebeobsluha. Výroba papírové školy.

[image:]

Příloha 12: Diagnostická oblast 11.: Sociální dovednosti. Pracovní listy.
[image:]

[image:]

Příloha 13: Portfolia dětí.
[image:]

[image:]

Příloha 14: Loutka jménem „Školáček“.
[image:][image:]

[image:]

Příloha 15: Závěrečné hodnocení s dětmi.
[image:]

[image:]

[bookmark: _Toc353383950]ANOTACE
	Titul, jméno a příjmení:
	Bc. Hana Schmidtová

	Katedra:
	Katedra primární a preprimární pedagogiky

	Vedoucí práce:
	PhDr. Jitka Petrová, Ph.D.

	Rok obhajoby:
	2013

	Název práce:
	Projektová metoda v pedagogické diagnostice

	Název práce v angličtině:
	Project method in pedagogical diagnostics

	Anotace práce:
	Diplomová práce charakterizuje pedagogickou diagnostiku jako vědní disciplínu a její uplatnění v praxi předškolního vzdělávání. Klasifikuje jednotlivé oblasti vzdělávání z hlediska pedagogické diagnostiky a představuje současně pedagogické metody uplatnitelné v diagnostickém procesu. Práce představuje aplikaci projektové metody v předškolní diagnostice. Je zde prezentován návrh projektové metody pedagogické diagnostiky u předškolních dětí se zaměřením na pedagogické posouzení úrovně jejich školní zralosti. Projektová metoda je prakticky realizována ve výzkumné části práce a to u dětí v jednotřídní mateřské školy a její výstupy jsou v závěru práce prezentovány.

	Anotace v angličtině:
	This thesis characterises pedagogical diagnostics as a scientific discipline and its practical application in preschool education. It classifies individual areas of education from the aspect of pedagogical diagnostics and also presents pedagogical methods applicable to the diagnostic process. This thesis introduces the application of a project method in preschool diagnostics. Here a proposal is presented of a project method of pedagogical diagnostics in preschool children with a focus on pedagogical evaluation of school readiness. The project method is realized practically in the research section of this work specifically in children in a single-class nursery school. Research outputs are presented in the conclusion of this thesis.

	Klíčová slova:
	Pedagogická diagnostika, předškolní vzdělávání, dítě předškolního věku, školní zralost, pedagogický projekt, projektové metody, projekt pedagogické diagnostiky v mateřské škole

	Klíčová slova v angličtině:
	Pedagogical diagnostics, preschool education, preschool-age child, school readiness, pedagogical project, project methods, pedagogical diagnostic project in nursery school

	Přílohy vázané v práci:
	Přílohy vázané v práci v rozsahu 15 stran obsahují zpracované příklady pracovních listů dětí, výtvarné práce dětí, fotografie z průběhu některých diagnostických činností a fotografie výsledků těchto činností.

	Rozsah práce:
	146 stran

	Jazyk práce:
	Čeština.

b) Graf samostatného zvládání jednotlivých činností ALENA
Zvládá	Nezvládá	30	1	a) Graf úrovně školní zralosti DOMINIKA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	9	14	6	2	0	b) Graf samostatného zvládání jednotlivých činností DOMINIKA
Zvládá	Nezvládá	23	8	a) Graf úrovně školní zralosti JIŘÍ
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	28	3	0	0	0	b) Graf samostatného zvládání jednotlivých činností JIŘÍ
Zvládá	Nezvládá	31	0	a) Graf úrovně školní zralosti KRISTÝNA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	4	17	9	1	0	b) Graf samostatného zvládání jednotlivých činností KRISTÝNA
Zvládá	Nezvládá	21	10	a) Graf úrovně školní zralosti EMA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	4	18	8	1	0	b) Graf samostatného zvládání jednotlivých činností EMA
Zvládá	Nezvládá	22	9	a) Graf úrovně školní zralosti MARTINA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	12	14	3	2	0	b) Graf samostatného zvládání jednotlivých činností MARTINA
Zvládá	Nezvládá	26	5	Zvládá	Nezvládá	28	3	a) Graf úrovně školní zralosti KLÁRA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	9	17	5	0	0	b) Graf samostatného zvládání jednotlivých činností KLÁRA
Zvládá	Nezvládá	26	5	a) Graf úrovně školní zralosti LUCIE
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	22	8	1	0	0	b) Graf samostatného zvládání jednotlivých činností LUCIE
Zvládá	Nezvládá	30	1	a) Graf úrovně školní zralosti MICHAELA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	11	13	7	0	0	b) Graf samostatného zvládání jednotlivých činností MICHAELA
Zvládá	Nezvládá	24	7	a) Graf úrovně školní zralosti PETR
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	7	18	6	0	0	b) Graf samostatného zvládání jednotlivých činností PETR
Zvládá	Nezvládá	25	6	a) Graf úrovně školní zralosti BARBORA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	22	8	1	0	0	b) Graf samostatného zvládání jednotlivých činností BARBORA
Zvládá	Nezvládá	30	1	a) Graf úrovně školní zralosti VENDULA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	11	17	3	0	0	b) Graf samostatného zvládání jednotlivých činností VENDULA
Zvládá	Nezvládá	28	3	Zvládá	Nezvládá	28	3	a) Graf úrovně školní zralosti ALENA
Zvládá zcela samostatně 	Zvládá s mírnou dopomocí	Zvládá s větší dopomocí	Zvládá s velkou dopomocí	Nezvládá	18	12	1	0	0	
image1.jpeg
Projektové portfolio

Nizev projektu:
, Hrajeme si se

Iméno: LENICK A

Datum narozeni:

&T@)

Mms BUK B UK

image2.jpeg

image3.jpeg
@ G11: Jedna linie (rozcvi¢ovaci cviky)

8

image4.jpeg
@ G5,6: Grafomotorické prvky

image5.jpeg
Vkrdlovstvi nepritel byl.
Ten to vsechno zavinil!!!

Do letniho kralovstvi se vioupal nepiitel a udslal velky nepofadek. Nepitele uZ skitek s drackem zahnali, ale je potreba
dét viechno do pofadku.

& Nastiihanymi obrazky z dolni fady prelep, co do letniho kralovstvi nepati. Pak bude zase Ve, jak ma byt.

@ Celou stranu vybarvi veselymi barvami,

image6.jpeg
»Drdcku, ted bud statecny,
kousek slov je spolecny. “

@ Tento ikol byl pro drécka hodné tézky, proto mu skitek trosku pomahal, Nakonec ale kol 2viali a Hiavitka mél velkow
radost. Vyleskej nézvy obrézkd v kazdeé fadé.

@ Vybarvi jen ty, které maj v nazvu slabiku uvedenou v ikance. Ostatni Skrtni.

image7.jpeg
—
m Piiloha Z10: Sledue linii mezi ostatnimi liniemi

98

image8.jpeg
Vlesnim domku Zifi vily, Privital nds lesni pdn,
za nimi jsme se vypravili. kazdy z vds je také zvdn.

Skfitek SmiSek se vypravil do lesa za svymi prateli. U vysokého smrku bydlel lesni pan a tfi vily.
Lesni pan vily ochrafioval a ony se mu staraly o dim a hospodarstvi.
& Domaluj: modré kvéty na Saty vily Pomnénky (mé kudmaté viasy),
3luté kvity na Saty vily Pampelisky (e nejstarsi),
Eervené kvéty na Saty vily Pivofiky (mé bolavou ruku).
@ 0d kazdé vily vede cesticka ke kvéting. Vybarvi ji stejnou pastelkou jako Saty viy. “
Kvétiny se jmenuiji stejné jako vily.

1

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg
LN

=

el

).

image13.jpeg
GABRIELA A MILADA PRIKRYLOVY

: e T o %
UKLIZIME PO MALOVANI. i
€O PATRI PODP MICE, vEpLE HRNECKU,
POD HRNEEKY 2 CO JE NAD KVETINAMI >
POVIDE) A VYMALUJ sI OBRAZKY

image14.jpeg
Haddej a vybarvuj,
édsti dné si pamatyj.

Rano, vecer si mé vem,
2bytiy jidla z st dej ven.

<

Dopoledne na vychazku,
jak se chystas,
vyber na obrazku.

V poledne si jidlo das.
Na talffi obéd mas!

Odpoledne premyslej,
pak si se mnou hezky hrej.

Veder ve mné zavi o¢i
avsem fekni dobrou noc.

Hezkych snil ti preji moc. JJJ q

Vylusti hadanky, vybarvi jen vhodn obrzky. | EN K A
Ve vzpominkich ti uplyne cely den. Tak diouho ukiizel siuj Smidek s drackem Hiavickos,

20

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg
1l 5
L
[]
T
o000 ®
L[]
4 ¢
®
L] L]
[] []

image20.jpeg

image21.jpeg

image22.jpeg
D,
Thtovi podam Kiic,
ten auto spravi jako nic.

S PG ERER
g o =

image23.jpeg
Ukaz Evicce SPRAVVE PRIPRAVENE SKOLN/ POTREBY. VYBARVI aktovku, kterd se ti Iibl a ty VECI, které
budes ve skole téz potrebovat (piti, Kapesik. rucnik....). Které véci se do skoly NENOS/?
21

image24.jpeg
Prajeksons porstat
Nt projansus

wHrajeme si se skolous

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

