

DIDAKTIKA VÝTVARNEJ EDUKÁCIE 1

TEORETICKÉ SÚVISLOSTI

DANIELA VALACHOVÁ

Vysokoškolská učebnica vznikla v rámci projektu KEGA 003UMB-4/2019 Stratégie vo výtvarnej edukácii 2 – kontinuita a rozvoj didaktických kompetencií študentov v študijných programoch PF UMB (2019-2021). Zodpovedný riešiteľ: Mgr. Lenka Lipárová, PhD.

Didaktika výtvarnej edukácie 1 – teoretické súvislosti

vysokoškolská učebnica

Banská Bystrica: Pedagogická fakulta UMB, 2020, s. 162.

- Autori: Prof. PaedDr. Daniela Valachová, PhD.
- Editor: Mgr. Lenka Lipárová, PhD. (autorka úvodu a záveru)
- Výkonný redaktor: Mgr. Lenka Lipárová, PhD.
- Recenzenti: prof. PhDr. Bronislava Kasáčová, CSc.
doc. PaedDr. Barbora Kováčová, PhD.
- Jazyková korektúra: Mgr. Ladislav Klačanský
- Cover Design: Mgr. Lenka Lipárová, PhD.
- Vydavateľ: Belianum. Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici
- Vydanie: 1.
- Rozsah: 162 strán (AH 8,6)

ISBN 978-80-557-1808-8

© Daniela Valachová, Lenka Lipárová

OBSAH

ÚVOD	4
1 OSOBNOSŤ DIEŤAŤA Z POHĽADU VÝTVARNEJ EDUKÁCIE	6
1.1 STRATÉGIA A METÓDY ROZVOJA OSOBNOSTI DIEŤAŤA	8
1.2 KOGNITÍVNE FUNKCIE OSOBNOSTI	9
1.3 NONKOGNITÍVNE FUNKCIE OSOBNOSTI	10
2 DETSKÝ VÝTVARNÝ PREJAV V TEÓRIÁCH	21
2.1 Z HISTÓRIE ODBORNÉHO ZÁUJMU O DETSKÝ VÝTVARNÝ PREJAV	21
2.2 PREHĽAD VÝSKUMOV ZAOBERAJÚCICH SA DETSKÝM VÝTVARNÝM PREJAVOM	24
3 DETSKÝ VÝTVARNÝ PREJAV	31
3.1 OBDOBIE ČMÁRANÍ	32
3.2 OBDOBIE SPONTÁNEJ OBSAHOVEJ DETSKEJ KRESBY	33
3.3 OBRAT K NAPODOBŇOVANIU OPTICKEJ PODOBY	35
3.4 OBDOBIE STRATY ZÁUJMU O VÝTVARNÝ PREJAV	36
3.5 CHARAKTERISTICKÉ ZNAKY DETSKÉHO VÝTVARNÉHO PREJAVU	37
3.6 FYLOGENÉZA UMENIA A ONTOGENÉZA DETSKÉHO VÝTVARNÉHO PREJAVU, SYMBOL V DETSKOM VÝTVARNOM PREJAVE	42
4 FUNKCIA SYMBOLICKÝCH FORIEM V DETSKOM VÝTVARNOM PREJAVE	47
4.1 JAZYK SYMBOLOV	47
4.2 KLASIFIKÁCIA SYMBOLOV POUŽÍVANÝCH U DETÍ	49
4.3 FARBA AKO SYMBOL	51
5 DIAGNOSTICKÉ MOŽNOSTI DETSKÉHO VÝTVARNÉHO PREJAVU	58
5.1 VYUŽITIE KRESBY V PROCESE PEDAGOGICKEJ DIAGNOSTIKY	64
5.2 VÝKONOVÉ KRESBOVÉ TESTY	67
6 TVORIVOSŤ VO VÝTVARNEJ VÝCHOVE	73
6.1 POJEM TVORIVOSTI	74
6.2 ZNAKY TVORIVOSTI	75
6.3 FÁZY TVORIVÉHO PROCESU	77
6.4 BARIÉRY TVORIVOSTI	78
6.5 ÚROVNE TVORIVOSTI	80
6.6 METÓDY ROZVÍJANIA TVORIVOSTI	81
6.7 TVORIVÝ UČITEĽ	85

6.8	TVORIVÝ ŽIAK	87
6.9	TVORIVÉ PROSTREDIE	87
7	VÝTVARNÁ EDUKÁCIA V KURIKULE	89
7.1	KURIKULUM	89
7.2	VÝTVARNÁ VÝCHOVA	92
7.3	EDUKAČNÉ STRATÉGIE A ICH MOŽNOSTI V ŠKOLSKEJ VÝTVARNEJ VÝCHOVE	93
7.4	CIEĽ A EDUKAČNÉ KONŠTRUKTY VO VÝTVARNEJ VÝCHOVE	96
7.5	METÓDY VO VÝTVARNEJ VÝCHOVE	106
7.6	ARTEFILETIKA	114
8	HODNOTENIE VO VÝTVARNEJ VÝCHOVE	121
8.1	HODNOTENIE A JEHO DÔLEŽITOSŤ VO VZDELÁVACOM PROCESE	121
8.2	HODNOTENIE A KRITÉRIÁ HODNOTENIA DETSKÉHO VÝTVARNÉHO PREJAVU	126
9	PLÁNOVANIE VO VÝTVARNEJ VÝCHOVE	132
9.1	PRÍPRAVA A REALIZÁCIA VÝTVARNÝCH PROJEKTOV	133
9.2	PROJEKTOVÉ VYUČOVANIE VO VÝTVARNEJ EDUKÁCII	135
9.3	ROZDIEL MEDZI PROJEKTOVÝM A TEMATICKÝM VYUČOVANÍM	137
9.4	HODNOTENIE PROJEKTU A KLÍMA ŠKOLY	138
10	PROFESIONÁLNA KOMPETENCIA UČITEĽA VÝTVARNEJ VÝCHOVY	140
11	NEFORMÁLNA EDUKÁCIA DETÍ VO VÝTVARNEJ OBLASTI	145
12	SÚČASNÉ VNÍMANIE REGIONÁLNEJ VÝCHOVY A TRADIČNEJ ĽUDOVEJ KULTÚRY V PROCESE EDUKÁCIE	149
	ZÁVER	154
	ZOZNAM POUŽITÝCH ILUSTRÁCIÍ	155
	MENNÝ REGISTER	156
	BIBLIOGRAFIA	157

ÚVOD

Štúdium učiteľstva výtvarného umenia na *Katedre výtvarnej kultúry Pedagogickej fakulty UMB* smeruje k formovaniu osobnosti učiteľa schopného pracovať na viacerých typoch škôl a v rôznych kontextoch výtvarnej edukácie. Obsahový zámer vysokoškolskej učebnice priamo korešponduje s riešením vedeckého projektu. Autorský zámer pozostáva z dvoch vysokoškolských učebníc: *Didaktika výtvarnej edukácie 1 a 2*. Cieľom tejto učebnice je poskytnúť študentom študijný materiál, ktorý sústreďí informácie z teórie a didaktiky výtvarnej edukácie. Vysokoškolské učebnice sú koncipované v súlade s cieľmi projektu: sumarizovať teoretické a didaktické základy modernej výtvarnej edukácie a poskytnúť príklady možností výskumu kľúčových javov v procese výtvarnej výchovy a produktov detskej výtvarnej tvorby.

Vysokoškolská učebnica *Didaktika výtvarnej edukácie 1* v prvých kapitolách prezentuje teoretické východiská ako nevyhnutný základ pre uchopenie a osvojovanie si didaktickej kompetencie budúceho učiteľa výtvarnej výchovy v základných a stredných školách, základných umeleckých školách, ako aj pre rané rozvíjanie vzťahu k výtvarnej kultúre v prostredí neformálnych inštitúcií. Je koncipovaná tak, aby študenti počas svojej prípravy na učiteľskú profesiu pochopili východiskové teórie edukačných koncepcií vo vzťahu k celostnému rozvoju osobnosti dieťaťa. V tejto súvislosti vysokoškolská učebnica predstavuje aj prehľad teoretických prístupov renomovaných autorov, zaoberajúcich sa detským výtvarným prejavom. Tretia kapitola poskytuje systematické utriedenie detského vizuálneho prejavu z ontogenetického a typologického hľadiska a dáva stručne do vzťahu ontogenézu detských vizuálnych prejavov s vývojom umenia v ľudskej histórii. Objasňuje význam symbolov a farieb chápaných symboly ako kľúčové prvky ľudského dorozumievania.

Na tieto teoretické kapitoly nadväzuje prehľad možností diagnostikovania javov súvisiacich s vizuálnymi a výtvarnými prejavmi a expresiami detí. Autorka predstavuje vývinové typológie detského vizuálneho vyjadrenia a niektoré možnosti ich diagnostikovania jednak z výkonového hľadiska a následne z pohľadu na tvorivosť ako dôležitý individuálny potenciál. Hoci ide o náročnejšie diagnostické procedúry, šiesta kapitola približuje budúcim učiteľom aj možnosti diagnostikovania tvorivosti. Podrobnejšie sú popísané možnosti metodického a metodologického využitia v druhom diele vysokoškolskej učebnice.

Didaktickú orientáciu vysokoškolskej učebnice akcentujú časti od siedmej kapitoly. Tieto vychádzajú z prehľadu súčasných koncepcií vyučovania, vymedzenia výtvarnej výchovy v kurikule, cez formulácie

cieľov výtvarnej edukácie, ich náčrtu v štátnom vzdelávacom programe, metód edukácie, funkcií, spôsobov a možností hodnotenia ku kompetenciám učiteľa výtvarnej výchovy. Ostatné štyri kapitoly sa venujú priblíženiu metodických postupov v súvislosti s projektovou výučbou, plánovaním vo výtvarnej výchove, možnostiam neformálnej edukácie v prepojení s regionálnou výchovou. Vysokoškolskú učebnicu uzatvára zhrnutie o edukačných stratégiách v kontexte výtvarného vzdelávania.

Vysokoškolská učebnica vychádza v on-line podobe a má slúžiť ako východiskový učebný zdroj študentom učiteľstva výtvarného umenia ako aj predškolskej a elementárnej pedagogiky v kontexte výtvarnej edukácie. V prostredí LMS Moodle, kde realizujeme on-line podporu výučby na Pedagogickej fakulte UMB, bude využívaná v kontexte s praktickými úlohami a podnetmi do diskusie pre študentov.

Lenka Lipárová

editorka

1 OSOBNOSŤ DIEŤAŤA Z POHĽADU VÝTVARNEJ EDUKÁCIE

Prvá kapitola predstavuje základné pedagogicko-psychologické koncepty potrebné na štúdium didaktiky výtvarnej edukácie. V úvode kapitoly budeme charakterizovať osobnosť všeobecne, neskôr sa zameriame na osobnosť dieťaťa. Pomenujeme stratégie a metódy rozvoja osobnosti dieťaťa, ktoré vieme využívať na hodinách výtvarnej výchovy. Podrobne charakterizujeme štruktúru kognitívnych a nonkognitívnych funkcií rozvoja osobnosti z pohľadu výtvarnej výchovy.

Aj keď sa pojem osobnosť spomína takmer v každej vysokoškolskej učebnici pre budúcich učiteľov, môžeme konštatovať, že tento pojem zostáva „*poněkud mlhavým pojmem*“, ako hovorí Čačka (1997, s. 12). Autor uvádza, že každý proces poznávania, prežívania či vôle je funkciou osobnosti, vychádza z nej a slúži jej. Bez hľadiska subjektu ako nositeľa duševných procesov je akákoľvek dynamika duševného diania úplne nepochopiteľná (Čačka, 1997, s. 12).

Osobnosť je dynamický celok relatívne stálych psychických a psycho-sociálnych vlastností človeka, vyvíjajúci a utvárajúci sa v procese socializácie ako individuálna jednota psychických vlastností a prejavov jedinca. Je založená na jednote ľudského organizmu, utváraná a manifestovaná v spoločenských vzťahoch. Taktiež ju môžeme charakterizovať ako dynamickú organizáciu psychofyzických systémov, ktoré určujú jeho charakteristické spôsoby správania a prežívania (Strmeň – Raiskup, 1998, s. 183).

Iný autor charakterizuje osobnosť ako dynamický zdroj správania, identity a jedinečnosti každej osoby (Drapela, 1997, s. 14).

Podobne zhrnuli aj ďalší autori osobnosť ako:

- 1) pojem vyjadrujúci celok psychického života človeka s dynamickou organizáciou všetkých psychofyzických systémov u jedinca. Je to sebaregulujúci systém, ktorý zabezpečuje adaptáciu jedinca na prostredie, ako aj individuálne odlišné, charakteristické spôsoby správania a prežívania.
- 2) jednota individuálnych schopností, črt, vlastností, temperamentu a charakteru jedinca v interakcii s prostredím,
- 3) jednotlivec vedomý si svojho ja, ktorý disponuje slobodnou vôľou a nesie zodpovednosť za svoje konanie. (Kiczko a kol., 1997, s. 175).

Tu nie je cieľom charakterizovať a rozoberať jednotlivé definície, avšak považujeme za potrebné sa problematikou chápania osobnosti v krátkosti zaoberať, pretože každý učiteľ a aj učiteľ výtvarnej výchovy by mal mať aj tieto poznatky. Náš krátky diskurz by sme mohli uzatvoriť konštatovaním Zelinu, že osobnosť je psychofyzický systém (Zelina, 1996, s. 19).

Osobnosť je možné charakterizovať ako príznačné a charakteristické vzorce myslenia, emócií a správania, ktoré definujú individuálny osobný štýl interakcie s fyzickým a sociálnym prostredím (Atkinsonová et al., 2003, s. 436).

Pojem osobnosť vnímame predovšetkým v kontexte psychologickom. V psychológii sa môžeme stretnúť s množstvom definícií osobnosti. Základom pre vytvorenie jednej definície je osobnosť popísať zo širšieho hľadiska a dopracovať sa k jasnému stanoveniu definície.

Podľa Říčana (1973) je osobnosť popisovaná v troch myšlienkach:

1. Osobnosť ako integrácia,
2. Osobnosť ako interakcia,
3. Osobnosť ako smerovanie k cieľu.

Jedinca skúma ako celok s jeho psychickými a psychofyzologickými funkciami a berie do úvahy jeho prežívanie, správanie, a vytvára tak jedinečnú štruktúru, kde jednotlivé časti vzájomne spolupracujú a ovplyvňujú sa. Akékoľvek narušenie tejto integrácie v osobnosti spôsobí rôzne druhy porúch, či už samotnej osobnosti, alebo celkového vývoja, alebo sa môžu objaviť rozpory v osobnosti. Interakciou sa rozumie fungovanie ľudskej bytosti a jej osobnosti v prostredí, kde sú navzájom ovplyvňované a pôsobia tu faktory, ako napr. sociálne prostredie, ale taktiež ide o výmenu informácií, citov a myšlienok. Typickou črtou každého človeka je určité smerovanie, ktoré vedie k vytýčeným cieľom, väčšinou stanovené spoločnosťou.

Říčan (1973, s. 23) ponúka túto definíciu osobnosti: „Osobnosť je individuum chápané ako integrácia k seberealizácii v interakcii so svojím prostredím.“

Nakonečný (1995, citovaný podľa Pružinskej, 2005) ponúka definíciu osobnosti, ktorá jedinca chápe ako celok duševného života, ktorý je individuálne štruktúrovaný a jeho hlavnou charakteristikou je integrácia, čiže jednota vytvorená z mnohostí. Vyjadruje pojem osobnosť ako vnútornú organizáciu duševného života, jednotu jednotlivých funkcií, ktoré sú dispozične interindividuálne odlišné a v konečnom dôsledku tvoria správanie individua.

Smékal (2002) charakterizuje osobnosť ako individualizovaný systém psychických procesov, stavov a vlastností, ktorých vznik je založený na socializácii a premene vrodených vnútorných podmienok organizmu, ktoré riadia činnosti a sociálne styky jedinca.

Atkinsonová et al. (2003) definuje osobnosť ako charakteristické vzorky myslenia, emócií a správania, ktoré vytvárajú osobnostný štýl jednotlivca a pôsobia na interakcie s prostredím.

V posledných rokoch sa stretávame s nesúrodosťou názorov a výsledkom je množstvo definícií osobnosti, ktoré sú založené na syntéze týchto názorov a poznatkov. Pružinská (2005) osobnosť charakterizuje ako súbor vlastností a v zmysle psychických vlastností je založená na empirických poznatkoch. Rozlišuje dva druhy pojmov:

- psychické vlastnosti osobnosti (introvertný, náladový, agresívny a iné),
- vlastnosti psychických procesov (rozsah pozornosti, vštepivosť pamäti a iné).

Na základe predchádzajúcich definícií a vyjadrení by sme osobnosť dieťaťa mohli charakterizovať *ako systém regulujúci vzťah dieťaťa k svetu*.

1.1 Stratégia a metódy rozvoja osobnosti dieťaťa

Pre optimálnu prípravu a realizáciu edukačného procesu by učiteľ výtvarnej výchovy mal poznať stratégie, prostredníctvom ktorých môže prispieť k rozvoju osobnosti dieťaťa. Existuje niekoľko pedagogických stratégií, ktoré môže učiteľ využiť. Vzhľadom na charakter predmetu výtvarnej výchovy odporúčame využiť tvorivo-humanistickú filozofiu výchovy a stratégiu edukácie.

Stratégie sú odborne charakterizované ako postup krokov pri dosahovaní cieľa s využitím rozličných metód a prostriedkov. Môžu byť vopred premyslené, často sa však v priebehu činnosti menia v závislosti od konkrétnych podmienok (Kiczko a kol. 1997).

Strmeň – Raiskup (1998) uvádzajú, že stratégia je zhodnotenie všetkých možností a im primeraných opatrení, na základe ktorých sa vytvoria pravidlá pre systematický postup v ďalšej činnosti. Je to súhrn zásad a pravidiel pre úspešné vedenie podujatia, polemiky, akcie, hry, rokovania, boja.

Niekoľko ďalších charakteristík uvedeného pojmu uvádza aj Šalingová. Pre nás je podstatná jedna charakteristika, podľa ktorej je stratégia súhrn zámerov a činností človeka na dosiahnutie cieľa. (Šalingová, 1988). Zelina (1996) uvádza, že metóda je všeobecnosť cesty, určitý prepis a popis

činnosti, ako od vstupu prísť k výstupu, ako uskutočniť organizáciu činnosti, aby došlo k pozitívnym cieľom. Podľa neho je stratégia filozofiou metódy.

Model tvorivo-humanistickej výchovy (THV) predstavuje spojenie tvorivosti a humanizmu, prepojenie rozumu a citu človeka. Prvá axióma koncepcie THV zdôrazňuje to, že výchova je dôležitejšia než vzdelávanie. Toto tvrdenie neneguje vzdelávanie, píše Zelina (1996, s. 21), ale poukazuje na skutočnosť, že je potrebné redukovať zbytočné, neefektívne obsahy, informácie a posilniť metódy výchovy, viac sledovať prežívanie, hodnotové systémy, motiváciu, city a tvorivosť detí.

Tvorivosť reprezentuje v modeli THV kognitívny rozmer rozvíjania človeka, dimenzia humanizmu reprezentuje nonkognitívny rozmer rozvíjania osobnosti. Obe dimenzie sa navzájom dopĺňajú a sú prepojené. V rámci rozvoja osobnosti dieťaťa by sa výtvarný pedagóg mal zamerať na rozvíjanie *kognitívnych* a *nonkognitívnych* funkcií osobnosti.

1.2 Kognitívne funkcie osobnosti

Existuje viac delení kognitívnych funkcií (Piaget, Tollingerová, Bloom). Ide o **taxonómie** kognitívnych funkcií, alebo taxonómie vzdelávacích cieľov.

Taxonómie vyjadrujú hierarchické usporiadanie funkcií, t.j. že sa postupuje od menej zložitých k zložitejším a komplexnejším funkciám. Vyjadruje to tiež skutočnosť, že vyššia psychická funkcia v sebe automaticky obsahuje všetky nižšie poznávacie, kognitívne funkcie.

Rozdelenie kognitívnych funkcií:

- **vnímanie** – senzomotorika, percepcia, apercepcia,
- **pamäť** – vstúpenie, uchovanie, spracovanie, vybavenie informácií,
- **nižšie konvergentné procesy** – rozpoznanie, definovanie vecí, javov, rozlíšenie, deduktívne a induktívne myslenie, analytické myslenie, jednoduchá príčinnosť javov,
- **vyššie konvergentné procesy** – syntéza, analogické myslenie, zovšeobecňovanie, aplikácia, zložitá príčinnosť,
- **hodnotiace myslenie** – príležitosť niečo hodnotiť v oblastiach racionálneho, estetického a etického hodnotenia,

- **tvorivé myslenie** – rozvíjanie imaginácie, fantázie, fluencie (množstvo), flexibility (rôznorodosť), originality, elaboratívneho myslenia.

1.3 Nonkognitívne funkcie osobnosti

Systém KEMSAK (Zelina, 1996) predstavuje akronym, ktorý v sebe obsahuje nonkognitívne funkcie osobnosti. V krátkosti sa budeme každej venovať.

K – kognitivizácia

Cieľom je naučiť dieťa poznávať, myslieť, riešiť problémy. V rámci nej uvedieme stratégie, ktoré sú vhodné na aplikáciu vo výtvarnej výchove. Metóda tezaurov, metakognitívne zručnosti a metóda persuázie nie sú vhodnými metódami na aplikáciu vo výtvarnej výchove, preto ich nebudeme ďalej rozoberať. K metódam vhodným na využitie patria:

- **heuristika:** je metóda, ktorá sa používa pri tvorivom riešení problémov. Existuje viac druhov heuristik. Jednou z najznámejších je heuristika **DITOR** (D – definuj problém, I – informuj sa, T – tvor riešenia, O – ohodnoť riešenia, R – realizuj riešenie). Okrem nej je vhodnou heuristikou aj **CPD** (creative problem solving). Tá pozostáva z krokov: hľadanie problému, odhalenie problému, definovanie problému, zbieranie informácií, hľadanie riešení, hľadanie spôsobov realizácie.
- **metódy rozvíjania kognitívnych funkcií:** sem zaraďujeme metódy, ktoré sú zamerané na zlepšenie jednotlivých kognitívnych funkcií, ako vnímanie, pamäť, myslenie a pozornosť. V tejto súvislosti nie je potrebné uvádzať špeciálne tieto metódy pretože sa veľmi dobre uplatňujú v edukačnej praxi.
- **metóda práce s informačnými fondmi:** pri tejto metóde je daná postupnosť: učiteľ prezentuje žiakom informácie bez udania zdroja, ukáže žiakom, kde je možné nájsť ďalšie informácie, spolu s nimi vyhľadáva informácie a napokon žiaci sami vyhľadávajú informácie v rôznych fondoch. Uvedená metóda je veľmi dôležitá z pohľadu ďalšieho vývoja žiaka. Vo výtvarnej výchove sa zameriavame skôr na vyhľadávanie informácií v knihách, časopisoch, encyklopédiách a pod.

a potom tieto informácie triedime, zhromažďujeme a používame. Vzhľadom na súčasnú vybavenosť škôl informačnými technológiami, využívame aj tie.

- **metóda poznania a rozvíjania taxonómií kognitívnych funkcií:** je to metóda, pri ktorej si učiteľ vyberie niektorú z taxonómií kognitívnych funkcií a pomocou nej stanovuje výchovno-vzdelávacie ciele a realizuje evalvaciu, aby vedel správne stanoviť ďalšie ciele. Medzi najznámejšie taxonómie kognitívnych funkcií patrí taxonómia Blooma a Niemiaerka. Uvedieme ďalšie dve, ktorým sa v odbornej literatúre nevenuje až taká pozornosť a môžu rozšíriť poznanie učiteľov.

Fázami kognitívneho vývinu dieťaťa sa zaoberal Piaget (1966):

- **senzomotorická úroveň:** nemé myslenie bez použitia symbolov, vnímanie a definovanie predmetov,
- **predoperačná úroveň:** symboly a znázorňovanie, reakcia na vnímané podnety, zámerné myslenie,
- **úroveň konkrétnych operácií:** klasifikácia vecí do skupín a sérií, meranie, uvedomenie si dynamiky javov, analyzovanie,
- **úroveň formálnych operácií:** syntetizovanie, predstavovanie, imaginácia, vytváranie hypotéz, hodnotenie, zovšeobecnenie, abstraktno-pojmové myslenie.

Jeden z najúplnejších systémov intelektových štruktúr rozpracoval Guilford (1971).

Základom sú tri klasifikačné kritériá:

- Obsahy (figurálne, symbolické, sémantické, behaviorálne),
- Výtvary (jednotky, triedy, vzťahy, systémy, transformácie, implikácie),
- Operácie (hodnotenie, konvergentné myslenie, divergentné myslenie, pamäť a poznávanie).

V rámci výtvarnej výchovy sa v rozvoji kognitivizácie zameriavame na to, aby žiaci vnímali proces výtvarnej tvorby ako riešenie problému. Vo výtvarnej výchove sa snažíme:

- viesť žiaka k schopnosti „myslieť v materiáli“,
- naučiť ho vidieť výtvarné problémy v kontexte širších väzieb a súvislostí s bežnou skutočnosťou,
- naučiť ho vedome využívať intuitívny spôsob odhaľovania vnútornej geometrie foriem, ktoré sú predmetom jeho výtvarného záujmu,
- naučiť ho primerane veku dešifrovať rôzne formy umeleckej výpovede a vedieť rozlíšiť pravdivosť výpovede od formálneho prejavu.

E – emocionalizácia

Cieľom je naučiť dieťa cítiť a rozvíjať jeho kompetencie na cítenie, prežívanie, rozvíjať jeho city, emócie. Emóciami označujeme nižšie city spojené najmä s uspokojovaním základných biofyziologických potrieb a potrieb bezpečia. Pojem city označuje vyššie city, ktoré sú spojené s uspokojovaním intelektových, etických a estetických potrieb. Citová výchova sa uskutočňuje aj prostredníctvom humanizácie vzťahu učiteľ/dieťa. Zo stratégií emocionalizácie uvedieme tie, ktoré sú vhodné na aplikáciu vo výtvarnej výchove.

- **afektívne taxonómie:** ide v nich o usporiadanie na základe postupného zvnútorňovania hodnôt u žiaka. Jednou z najznámejších taxonómií je Kratwohlova taxonómia, ktorá je zložená z prijímania, reagovania, hodnotenia, tvorenia pojmov, internalizácie.
- **Rogersovský prístup k emocionalizácii:** Rogers sa venoval psychoterapii, neskôršie sa jeho myšlienky uplatnili aj v iných oblastiach, ako napríklad v pedagogike. Je autorom koncepcie PCE (person centred education), označovaný ako **prístup orientovaný na dieťa**. Jeho súčasťou sú:
 - **empatia:** schopnosť vcítiť sa do myslenia a prežívania iných, a na základe toho pochopiť ich konanie,
 - **kongruencia:** úprimnosť a otvorenosť,
 - **akceptácia:** prijímať každé dieťa bez predsudkov ako najvyššiu, nepodmienečnú a nenahraditeľnú hodnotu,

Výchovné štýly ako metódy edukácie: štýl je presadzovanie invariantných (stabilných, nemenných) spôsobov edukácie. Je skôr určený osobnosťou učiteľa ako situáciou edukácie. Aby bol edukačný štýl efektívny, je vhodné, aby v ňom prevažovali:

- **vyššia náročnosť:** náročnosť individuálne diferencovaná, náročnosť ktorá pomáha rozvíjať osobnosť žiaka z pásma (zóny) aktuálneho rozvoja do pásma (zóny) najbližšieho rozvoja,
- **nedirektívny prístup:** neznamená podporovanie nedisciplinovanosti žiakov. Je to prístup zameraný na mieru slobody detí, výber niektorých aktivít deťmi, hodnotenie navzájom a organizáciu činnosti deťmi,
- **vyššia citlivosť:** častejšie rozhovory s deťmi o ich prežívaní, dôraz na city detí, na ich prežívanie a na ich motiváciu.

Vo výtvarnej výchove sa zameriavame na zvyšovanie zmyslovej senzibility a rozvíjanie schopnosti syntetického vnímania. Ďalej:

- vedieme dieťa k citlivosti vo vzťahu k iným ľuďom, zvieratám a prírode,
- rozvíjame vyššie city, sociálne (láska, sympatie, jemnosť), estetické (schopnosť pociťovať krásu v prírode, vo vzťahoch, v umení, mať cit pre materiál), etické (spravodlivosť, obetavosť, skromnosť).

M – motivácia

Cieľom je rozvinúť záujmy, potreby, túžby, chcenia osobnosti, jej aktivity. Motivácia je vzbudenie, udržanie a usmernenie ľudskej aktivity. Rozvoj osobnostných kvalít sa týka motivácie a aktivizácie dieťaťa, motivácie k sebarozvoju, k pozitívnemu a kvalitnému životu. Cieľom je rozvíjanie motivácie zameranej na výkon, na pozitívne prežívanie, a nie iniciovanie a posilňovanie motivácie k vyhnutiu sa neúspechu. Takisto ide o utváranie motivácie prekonávania záťažových situácií, konfliktov, stresov, aby bolo dieťa aj v dospelosti schopné a pripravené čeliť rôznym prekážkam. Opakom pozitívnej aktivizácie a motivácie je lenivosť, pohodlnosť, nechúť k akejkoľvek činnosti. Takýto fenomén nazývame **syndróm vyhorenia**.

Z viacerých stratégií motivácie uvedieme dve, ktoré sú vo výtvarnej výchove najvhodnejšie:

- **motivácia činnosťou** – dôležité je dobre poznať každé dieťa a individualizovať výchovno-vzdelávacie ciele a úlohy, požiadavky a nároky na dieťa tak, aby boli mierne nad jeho schopnosti, aby priveľmi ľahká či príliš ťažká úloha dieťa nedemotivovala. Učiteľ by mal poznať záujmy a potreby detí, aby v realizovanej činnosti videli zmysel. Deti by mali mať možnosť vybrať si materiál, formát výkresu a pod. To vedie k ich samostatnosti a zodpovednosti za splnenie úlohy, dosiahnutie výchovno-vzdelávacieho cieľa. Úlohy je potrebné vhodne a prítlačivo uviesť, čo zvyšuje záujem detí.
- **motivácia hodnotením** – pri aplikácii motivácie hodnotením je najdôležitejšie to, aby prevažovali odmeny a pochvaly nad trestami. Pri využívaní tejto motivácie odmena aj trest musia byť funkčné, nesmú vyvolávať u detí strach a úzkosť. Odmena i trest musia nasledovať okamžite po čine a musia byť spravodlivé a konkrétne. Je vhodné aby sme deti viedli k sebahodnoteniu. Pri kritizovaní či napomínaní nesmie mať dieťa pocit, že je zhadzované, ale

že sa mu učiteľ snaží pomôcť, že mu na ňom záleží. Je vhodné aplikovať pozitívne emocionálne a citové reakcie, pohladenie, pritúlenie. Hodnotíme podstatné veci a vytvárame aj situácie, v ktorých máme možnosť pochváliť aj dieťa, ktoré sa často správa neprimerane či nevhodne. Kritizujeme vždy len konkrétny čin, nie osobnosť dieťaťa. Deti neporovnávame navzájom, oveľa motivujúcejšie je porovnanie konkrétnych výkonov konkrétneho dieťaťa v čase, na porovnanie používame tzv. individuálny časový rámec. Pri rozvíjaní motivácie je potrebné si uvedomiť dôležitosť uspokojovania základných ľudských potrieb a úlohu výchovy a vzdelávania pri ich uspokojovaní.

Pri stratégiách **motivácie** vychádzame z teórie Maslowa (Zelina, 1996) a jeho hierarchického usporiadania potrieb.

Obrázok 1. Maslowova hierarchia potrieb

Abraham Maslow rozdelil motiváciu do piatich stupňov, a to od najjednoduchších motivačných síl až po tie najzložitejšie.

Fyziologické potreby – zaraďujeme sem spánok, jedlo, kyslík, pitie, sex, primeranú teplotu a slobodu pohybu.

Potreba istoty – tieto potreby sú skôr potrebami psychickými. Je to potreba stability v chaotickom svete. Je to istota, ktorá je zakotvená nielen v dôvere matky, ale aj rodičov. Mať kam ísť, cítiť sa tam ako doma, môcť sa o niekoho „oprieť“. Je to potreba bezpečia v nebezpečnom svete.

Potreba lásky a priateľstva – môžu nastupovať až vtedy, ak sú uspokojené fyziologické potreby a potreby istoty, bezpečia. Ide tu o viac než sex. Je to láska, ktorá vyjadruje potrebu dávať sa iným ľuďom a byť schopný prijímať priateľstvo iných. Je to už „čistá“ psychologická potreba. Vyžaduje si zrelosť citovej sféry osobnosti. Láska môže vystupovať aj v podobe sebaobetovania, ale v základe je to potreba byť milovaný a byť hoden lásky a priateľstva.

Potreby sebahodnotenia – vyjadrujú potrebu sebaúcty, váženia si samého seba, rešpektu k vlastnej osobe. Zaraďujeme sem aj potrebu úspechu a výkonu, ktorú rozpracoval D. McClelland. Je to aj potreba moci a sily. Tieto potreby je skôr možné uspokojiť, ak človek žije v suportívnom prostredí.

Potreby sebaaktualizácie – patria už medzi metamotiváciu a predpokladajú uspokojenie základných fyziologických a psychických potrieb. Ľudia, ktorí sa sebaaktualizujú, sú vyspelejší, ľudskejší, dosahujú maximálne duševné zdravie. Sebaaktualizácia však nevychádza len z uspokojovania základných potrieb, títo ľudia zároveň využívajú svoje schopnosti pozitívne a hlavne sú motivovaní progresívnymi hodnotami.

Vo výtvarnej výchove sa snažíme prebudiť vnútornú motiváciu dieťaťa pre výtvarnú činnosť, to znamená, aby dieťa samo chcelo spolupracovať s učiteľom pri realizácii výchovno-vzdelávacej činnosti so zameraním na výtvarnú výchovu. Zároveň sa snažíme prebúdzat záujem o výtvarnú tvorbu, umenie, ale aj o tradičné techniky a remeslá. Hlavným cieľom však je vzbudzovať záujem o hlbšie chápanie podstaty a súvislostí umeleckej tvorby.

S – socializácia

Cieľom je naučiť deti žiť s druhými ľuďmi, naučiť ich komunikovať, tvoriť progresívne medziľudské vzťahy. Zo stratégií socializácie a komunikácie sú takmer všetky, ktoré uvádza Zelina (1996), vhodné na aplikáciu vo výtvarnej výchove.

- **tvorba efektívnej výchovnej skupiny:** je to metóda, prostredníctvom ktorej môže učiteľ ovplyvňovať postavenie jednotlivcov v skupine. Sú prípady, keď je vhodné zasiahnuť, aby vodcovský typ dieťaťa bol postavený do pozície člena, a naopak, člen skupiny bol postavený do pozície vodcu. Pre vhodnú atmosféru a klímu v skupine je veľmi potrebná efektívna a neustála komunikácia.

- **metódy zmien postojov:** postoje majú tri základné zložky: **poznávacia** (kognitívna) zložka, **citová (afektívna)** zložka a **konatívna** zložka postoja. Postoje sa vytvárajú pod vplyvom informácií a uvedených troch zložiek. Postupne, primerane s vekom sa zameriavame na jednotlivé zložky postojov a ich rozvoj.
- **situačné a inscenačné metódy:** predstavujú sociálne a kvázi sociálne situácie, ktorých princíp spočíva v konfrontácii s konfliktnou situáciou. Inscenačné metódy a hranie rolí sa veľmi dobre aplikujú vo vzdelávaní, avšak s primeraným obsahom, napr. rozprávky alebo rozprávkové príbehy.
- **metódy exemplifikácie:** obsahujú v sebe problematiku vzorov, príkladov, modelov správania pre deti. V škole je to predovšetkým učiteľ, ktorý by mal uvedenú metódu veľmi dobre poznať a využívať ju. Ak je učiteľ vzorom pre deti, mal by:
 - byť optimistický,
 - byť oporou pre deti,
 - prinášať nové myšlienky,
 - byť tvorcom nových, tvorivých myšlienok,
 - vedieť poskytnúť primeranú pomoc,
 - pomáhať každému a neustále,
 - ovládať dobre svoju prácu, byť profesionálom,
 - mať súlad medzi myšlienkami, činmi, ideami a ľudskými kvalitami,
 - mať zmysel pre humor,
 - vedieť plánovať a predvídať,
 - vedieť sa odosobniť, pochopiť druhého.
- **metódy výchovnej komunikácie:** sú metódy, ktoré používa učiteľ v škole takmer denne. Z hľadiska edukácie je dôležité, aby komunikácia bola intencionálna, t. j. vedená s nejakým konkrétnym zámerom, ktorý je v súlade s rozvojom osobnosti dieťaťa:
 - učiteľ by mal využívať nonverbálny prejav, gestá, mimiku, reč tela, intonáciu, pauzu v prejave, aby dosiahla maximálny efekt,
 - v komunikácii by si mal učiteľ uvedomiť, o čo mu ide, a podľa toho prispôbiť štýl komunikácie na direktívny alebo indirektívny,
 - komunikácia odráža osobnosť učiteľa a aj jeho edukačnú filozofiu,

- v komunikácii by si mal učiteľ uvedomiť, že dieťa v ňom objavuje svet, a malo by ten svet objaviť samo, v rozhovore a aktívne,
- cieľom komunikácie je naučiť dieťa hovoriť, vyjadrovať sa, pýtať sa, podporovať dialogickú formu komunikácie,
- komunikácia je vedou aj umením, ktoré by učiteľ mal ovládať a neustále sa zdokonaľovať.
- **klíma v skupine a metódy jej zmeny:** pri uplatňovaní uvedenej stratégie je potrebné si ujasniť tri základné pojmy:
 - prostredie triedy – priestor triedy, farby, teplo a pod.,
 - atmosféra – sociálne vzťahy a javy, ktoré majú krátke trvanie a sú situačne podmienené a rýchlo premenlivé,
 - klíma – vyjadruje dlhodobejšie pretrvávajúce sociálne vzťahy v skupine, sú menej premenlivé a fungujú nezávisle od konkrétnej sociálnej situácie.

Klímu v skupine určujú: úprimnosť, empatia, otvorenosť, porozumenie, ocenenie a akceptácia v skupine. Na zmenu klímy vplyvajú: empatia, srdečnosť, autentickosť, konkrétnosť, iniciatíva, bezprostrednosť, otvorenosť, akceptácia citov, konfrontácia, sebaopoznanie.

Vo výtvarnej výchove sa zameriavame na to, aby sme deti naučili prosociálne sa správať v škole, spoločnosti a rodine. Zároveň sa ich snažíme viesť k tolerancii, a rešpektovaniu odlišných názorov pri rôznych výtvarných aktivitách a prejavoch.

A – axiologizácia

Cieľom je rozvíjať progresívnu hodnotovú orientáciu osobnosti, učiť hodnotiť. Vyjadruje poznávanie a ovplyvňuje to, čo má dieťa rado, čomu dáva prednosť, a naopak, čo nemá rado a čomu sa vyhýba. Axiologizácia rozvíja pozitívny vzťah k poznaniu, k dobru, ku kráse prírody a umenia a rozvíja progresívnu hodnotovú orientáciu, pozitívny vzťah k prírodným materiálom, ľudovým tradíciám, kultúrnym hodnotám.

Metódy rozvíjania hodnotenia majú štyri základné etapy:

- *reflexívne, globálne hodnotenie:* pri tomto type hodnotenia vyjadríme len svoj dojem z výkonu dieťaťa; používa sa najmä v predškolskom veku,

- hodnotenie na báze kritérií: pri tomto type hodnotenia sa pýtame aj prečo je výkon dieťaťa taký, aký je, alebo si učiteľ stanovuje aj ďalšie kritériá,
- hodnotenie na báze kritérií: pri tomto type sa bližšie určuje váha kritérií, teda učiteľ s deťmi diskutuje o tom, čo je hodnotné,
- hodnotenie spojené s *diskusiou*: je spojené s argumentáciou, prečo je niečo hodnotené tak, ako je hodnotené.

Základným **princípom a metódou** axiologizácie je poskytovať deťom podnety (úlohy, situácie, cvičenia, otázky) na hodnotiace myslenie a hodnotenie. Rozvíjanie hodnotenia sa môže diať v troch oblastiach:

- **racionálne hodnotenie**, kde sú základné otázky, či je niečo dobre vyriešené, napísané, povedané; či je formulácia a riešenie vecne správne alebo nie;
- **etické hodnotenie** odpovedá na otázky, či je niečo dobré alebo zlé, je to posudzovanie morálnych aspektov správania, výrokov, postupov;
- **estetické hodnotenie** je treťou oblasťou, v ktorej môže vychovávateľ, učiteľ rozvíjať axiologizáciu dieťaťa. Ide o posudzovanie a hodnotenie estetického rozmeru dejov, vecí a produktov.

V pedagogickej praxi je vhodné rozvíjať všetky tri druhy hodnotenia, a to v každej činnosti, kde je na to príležitosť, alebo kde môžeme vytvoriť príležitosť na takéto hodnotenie. Aj keď primárnymi oblasťami môžu byť napr. estetická výchova a estetické predmety, neznamená to, že len v nich by sa mal posudzovať rozmer krásy, elegancie a ich opakov – škaredosti, nevkusnosti.

Vhodnou metódou na podporu rozvoja axiologizácie je **metóda riešenia morálnych dilem**, ktorá má tieto znaky:

- ide o skupinovú diskusiu, ktorej základom je výmena názorov medzi deťmi,
- základom diskusie je mikropříbeh, s možnosťou rôzneho hodnotenia,
- diskusiu organizuje učiteľ, podnecuje, iniciuje ju, ale vedie ju nedirektívnym spôsobom, vedie k rešpektovaniu názoru iného, podporuje, aby sa každé dieťa vyslovilo. Vytvára klímu slobody a tvorivosti. Nemoralizuje, nepohoršuje sa, nekritizuje deti, nepredkladá jediné správne riešenie;
- kľúčovou je hlavná postava príbehu.

Medzi stratégie axiologizácie patrí aj **výchova k ľudským právam a právam dieťaťa**. Vhodnými metódami sú: didaktické hry, rozhovory v malých skupinách, besedy s hosťami, literárne texty čítané učiteľom.

Vo výtvarnej výchove sa zameriavame na to, aby sme viedli dieťa k preferovaniu duchovných hodnôt pred materiálnymi. Prostredníctvom rôznych výtvarných aktivít sa snažíme rozvíjať progresívnu hodnotovú orientáciu, pozitívny vzťah k prírodným materiálom, ľudovým tradíciám, kultúrnym hodnotám. Zároveň je cieľom naučiť rozlišovať estetické hodnoty od gýča a formalizmu nielen v umeleckom prejave, ale aj v bežných každodenných situáciách.

K – kreativizácia

Cieľom je rozvíjať v osobnosti tvorivý štýl života. Kreativizácia vyjadruje myšlienku neustáleho zdokonaľovania tvorivosti človeka a jej prejavov v živote každého z nás a jej cieľom je naučiť dieťa tvorivo riešiť problémy a každodenné životné situácie. Kreativita je teda proces, pri ktorom deti objavujú svoju podstatu, a navonok tak prostredníctvom svojej imaginácie demonštrujú určitú časť toho, čím vlastne vo vnútri sú.

Tvorivá odvaha je podmienkou uvoľneného výrazového prejavu. Jednou z nosných myšlienok tvorivo-humanistickej výchovy je, že od formovania osobnosti zvonku by sa malo prejsť k sebautváraniu osobnosti, pričom ide o vlastnú, samostatnú činnosť dieťaťa. Je potrebné vychádzať z potrieb a záujmov dieťaťa. K sebautváraniu prispieva aj sebahodnotenie.

Cieľom výtvarnej výchovy je naučiť dieťa tvorivo riešiť výtvarné problémy a každodenné životné situácie, podporovať úsilie dieťaťa o sebarealizáciu a sebavyjadrenie.

Zo stratégie kreativizácie sú pre výtvarné vzdelávanie vhodné:

- **divergentné úlohy:** sú úlohy, ktoré majú viacej alebo neobmedzene správnych riešení, alebo sa uplatňuje postup premeny konvergentných úloh (ktoré majú len jedno správne riešenie) na divergentné úlohy,
- **vyučovacie stratégie podporujúce tvorivosť:** patrí medzi ne problémové učenie, projektové učenie a pod.,

- **metódy obsahujúce dôvtip a antirigidné myslenie:** používajú sa pri úlohách, ktoré majú konvergentný charakter, teda jedno správne riešenie, ale cesta, ktorou sa k správnej odpovedi dostaneme, je neobvyklá, zaujímavá a flexibilná,
- **metódy na rozvíjanie senzitivity a vnímania:** sú zamerané na poznanie a rozvíjanie citov a citlivosti dieťaťa,
- **metódy výcviku fantázie, imaginácie a obrazotvornosti:** sú to úlohy zamerané na cvičenie zážitkovej, koncepcnej, myšlienkovej asociačnej činnosti,
- **metódy na zlepšenie fluencie, flexibility, originality a elaborácie:** sú to úlohy zamerané na tvorbu metafor, dopracovanie myšlienok, dotvorenie detailov, premyslenie dôsledkov,
- **metódy tvorivého hodnotenia:** predstavujú nácvik rozhodovacích procesov, tvorivosti v komunikácii; sem patria aj metódy tvorenia kompromisov, techniky dohôd,
- **metódy tvorivého riešenia problémov:** patria sem hlavne heuristiky, reflexívne, pragmatické a informativné metódy.

Metódy kreatizácie predstavujú najdôležitejšie metódy a stratégie školského vzdelávania. Je len na učiteľovi, ktorú metódu si vyberie a ako ju bude aplikovať v praxi v konkrétnej triede.

Podnety do diskusie:

- *rozvíjanie osobnosti dieťaťa a využitie výtvarných podnetov,*
- *diskutujte o kognitívnych a nonkognitívnych charakteristikách osobnosti dieťaťa a výtvarnej výchovy, vyberte si jednu a viac ju rozoberte vzhľadom k výtvarnej výchove,*
- *premýšľajte o metódach rozvoja kreativity v kontexte výtvarnej výchovy, vytvorte niekoľko konkrétnych výtvarných námetov.*

2 DETSKÝ VÝTVARNÝ PREJAV V TEÓRIÁCH

Detská kresba, grafický prejav, každý výtvarný artefakt je historicky a ontogeneticky jeden z prvých spontánnych prejavov duševného života jedincov. V nasledujúcej kapitole sa môžeme v skratke oboznámiť s vývinom záujmu o detský výtvarný prejav. Načrtne prehľad výskumov, ktoré sa zaoberali detským výtvarným prejavom. Oboznámime sa s viacerými deleniami a štádiami detského výtvarného prejavu. Budeme vychádzať z názorov viacerých autorov, ktoré porovnáme.

Výtvarný prejav detí je:

- viazaný na aktuálny psychický stav,
- na štruktúru osobnosti jedinca,
- je to forma tvorivej aktivity,
- je výpoveďou o vnútornom živote,
- slúži na komunikáciu,
- vypovedá o sociálnom prostredí, vplyvoch kultúry.

2.1 Z histórie odborného záujmu o detský výtvarný prejav

V každej historickej epoche chápanie výtvarného prejavu vychádzalo z hodnôt a postavenia danej spoločnosti a bolo nimi značne ovplyvnené. Keby sme prechádzali jednotlivými historickými epochami, v každej by sme našli charakteristické znaky jednotlivých spoločností, na základe ktorých sa prikladal väčší či menší význam výtvarnému prejavu. Keďže však nebolo naším cieľom podrobne rozpracovať celú históriu detského výtvarného prejavu, upriamili sme pozornosť len na kľúčové historické epochy, v ktorých sme sa zamerali práve na svet detskej kresby a jeho značnú výchovnú hodnotu.

Keby sme však chceli časovo vymedziť začiatky záujmu o detský výtvarný prejav, našli by sme ho už za čias Aristotela, avšak uvedomenie si jeho výchovnej hodnoty a pedagogický záujem sa spájajú až s novovekom a menom **J. A. Komenský** (1592-1670), ktorý „si uvedomoval, že všetko, čo človek robí spontánne a z vlastnej vôle, má nejaký význam a že to poukazuje na jeho skutočné telesné alebo

duševné potreby“ (Uždil, Šašinková, 1984, s. 15). Na rozdiel od Komenského, **J. J. Rousseau** (1712-1778) videl v zobrazovaní „*len nástroj poznania reality*“ (Uždil, Šašinková, 1984, s. 16) prostredníctvom vnímania a presadzoval výhradne kresby podľa predlohy a pravítka, tzv. „*geometrickou metódou*“ (Valachová, 2010, s. 32). **J. H. Pestalozzi** (1746-1827) videl ako kritik tejto metódy význam kreslenia v rozvoji analytického myslenia, ale keďže bola jeho metóda príliš náročná a nebola zameraná na vyjadrovanie vlastných predstáv dieťaťa, môžeme konštatovať, že v mnohých oblastiach sa približoval svojimi metódami Rousseauovi, a to uplatňovaním formálneho princípu, čo viedlo, podľa nášho názoru, k izolácii kreslenia od „života“. Veľkým prínosom do sveta detskej kresby vniesol **F. Fröbel** (1782-1852), ktorý pod zobrazovaním a výtvarnou výchovou videl „*zmyslovú výchovu, oceňoval význam ručnej práce a zarad'oval ju do výchovného programu*“ (Uždil, Šašinková, 1984, s. 16). Taktiež pripisoval hre dominantné postavenie a považoval ju za „*špecifickú životnú formu dieťaťa*“ (Valachová, 2010, s. 32). Protikladom k tomuto prístupu bol tzv. *herbartizmus*, ktorý je spojený s menom **Johanna Fridricha Herbarta** (1776-1841) a vyjadruje opak toho, čomu sa snažíme aj dnešným prístupom k edukácii priblížiť – progresivite, inovácií, prístupom zameraným na dieťa a jeho aktívnu účasť na činnosti.

Koncom devätnásteho storočia sa detskému výtvarnému prejavu začal vo vedeckej rovine pripisovať rovnaký význam a dôležitosť ako štúdiu predstáv, pojmov, analýzam súvisiacim s rozvojom času a priestoru či hre. Jedným z predstaviteľov, ktorý svojimi progresívnymi názormi ovplyvnil detskú kresbu bol **J. Sully**. Práve u neho nachádzame prepojenie začiatkov kreslenia s hrou.

Dvadsiate storočie, spojené s menom **G. H. Luquet**, prinieslo nové pochopenie výtvarného prejavu. Podľa jeho teórie „*intelektuálno-vizuálneho realizmu*“ sa zrakový vnem mení na psychický predobraz, t.j. stáva sa „*vnútorným modelom*“ (Uždil, 1988, s. 21) na základe odpozorovanej skutočnosti, ktorá však nadobudla formu vizuálnej predstavy. Tieto predobrazy vysvetľujú stálosť grafických typov – stromu, postavy a pod. Autori (Uždil, Šašinková, 1984, s. 17) ďalej vyjadrujú presvedčenie, že „*obohacovanie detskej grafickej predstavy sa nedeje prostredníctvom zrakového pozorovania a porovnávanía, ale cestou rozumového poznania, na základe rastúceho vedomia o význame určitých častí daného predmetu.*“ Vyjadrujú tiež presvedčenie, že dieťa najprv kreslí to, čo o objekte vie a až neskôr začne kresliť podľa toho, čo vidí.

Teória nemeckého teoretika a výtvarného pedagóga **Gustava Britscha**, ktorý chápal výtvarný prejav ako vyjadrenie duchovnej hodnoty človeka a objektívneho sveta, hlboko ovplyvnila aj systém učenia

výtvarnej výchovy, z ktorého vychádzalo napr. hnutie Bauhaus či Rudolf Arnheim, a ktoré dodnes nachádza svoje uplatnenie vo výtvarnej pedagogike.

Pre vysvetlenie vplyvu tejto teórie na systém učenia výtvarnej výchovy je potrebné si ujasniť základnú myšlienku a prioritu hnutia **Bauhaus**, ktorou bolo zameranie sa na „jednotu analýzy a syntézy formotvorných prvkov, pričom dôležité bolo, čo si žiak osvojí v priebehu činnosti pred samotným výtvarným artefaktom ...“ (Valachová, 2010, s. 33).

Myšlienky **Rudolfa Arnheima**, ktoré sú dodnes uplatniteľné a ku ktorým sme sa priklonili, hoci nie úplne bez výhrad, aj my, spočívali v tom, ako uvádza Uždil a Šašinková (1984, s. 18), že „*pochopiť svet predovšetkým znamená roztriediť veľké množstvo informácií, zmyslových, rozumových, citových a iných...*“, ktoré na nás zo všetkých strán pôsobia, čo znamená, že ide o prepojenie myslenia s vnímaním, a tak sa zúčastňujú procesu poznávania. Taktiež, rovnako ako my, oceňoval bádanie, objavovanie a vynaliezavosť detí, vďaka ktorým výtvarne tvoria a pretvárajú. Samotný vývoj kresby je úzko zviazaný so samotným symbolom, ktorý umožní dieťaťu zobrazíť svet videný vlastnými očami. Pokladali sme za dôležité na tomto mieste uviesť, že v tomto prípade nejde len o mechanické zaznamenávanie prostredníctvom zraku, ale o celý proces vnímania. Týmto videním R. Arnheim chápal celú sériu dejov, ktorými si oko urobilo výber z mnohých vizuálnych podnetov tvoriacich obraz. Detská kresba sa vyvíja súbežne s postupným detským poznávaním sveta a s vývinom, resp. narastajúcimi schopnosťami psychiky dieťaťa. Na základe uvedeného je zrejmé, že prvé detské kresby nezostávajú pri svojej pôvodnej podobe, ale menia sa v závislosti od vývinu psychiky dieťaťa.

Výchovnú hodnotu detskej kresby zdôrazňoval vo svojich prácach i **Otakar Hostinský**, ktorého teórie sú podnetné aj v súčasnosti. Hodnotil v nich estetické hodnoty detského výtvarného prejavu, rovnako ako jeho význam z hľadiska rozvoja detskej psychiky. Ďalšími prispievateľmi z hľadiska psychológie a pedagogiky boli František Čáda či Otakar Chlup, ktorý navyše vnímal detskú kresbu ako vhodný prostriedok na diagnostikovanie špecifických porúch u detí.

Dominantné miesto vo výskumoch detského výtvarného prejavu v psychologickej rovine patrí **Jeanovi Piagetovi**, predstaviteľovi genetickej psychológie, ktorý svoje výskumy orientoval na výtvarný vývoj dieťaťa, a to predovšetkým na rozvíjanie obrazotvornosti. Podľa neho je detská kresba „*formou semiotickej funkcie a má vo vývojovom rade miesto medzi symbolickou hrou a obrazovou predstavou (t.j. zvnútorňovanou napodobeninou). Obrazovou predstavou vyjadruje dieťa snahu napodobniť skutočnosť*“ (Piaget, Inhelder, 1993, s. 59).

Podľa Jeana Piageta neexistuje „vo vývine dieťaťa a rozvíjaní jeho osobnosti a myslenia žiadny plán, ale len postupná výstavba“ (Piaget, Inhelder, 1993, s.11). Na základe toho, ako ďalej autor uvádza „z predchádzajúcich vývinových štádií možno vysvetliť vznik a rozvoj nasledujúcich štádií“ (Piaget, Inhelder, 1993, s.10). Podľa autora to nie je inak ani vo vývojovom členení detského výtvarného prejavu, ktorý možno dávať do súvislosti so štádiami vývoja myslenia.

F. Čada – vníma kresbu ako obrázkovú reč. **L. Švarc, B. Kováč** – konštatujú, že dieťa sa graficky vyjadruje prirodzene, na svojej úrovni, v rámci svojich možností. **J. Uždil** – začiatky kreslenia, podobne ako začiatky reči súvisia s ontogenetickým vývojom dieťaťa, so vznikom osobnosti. Sú prirodzeným prejavom potreby sebarealizácie. Prvou vedeckou štúdiou, ktorá sa zaoberala výtvarným prejavom dieťaťa, je práca talianskeho historika umenia **Corrada Ricciho**, pod názvom *L'Arte dei Bambini*. Skúma výtvarný prejav z pohľadu psychológie. Štúdie detstva J. Sullyho z roku 1895 sú prvým pokusom o súvislý teoretický vklad a skúmanie detskej osobnosti. Prvé kreslenie dáva do súvislosti s hrou.

2.2 Prehľad výskumov zaoberajúcich sa detským výtvarným prejavom

V nasledujúcich podkapitolách v skratke predstavíme prehľad výskumov zaoberajúcich sa detským výtvarným prejavom.

Detský výtvarný prejav podľa Kelloggovej

Najrozsiahlejší a najznámejší výskum detskej kresby uskutočnila **Rhota Kelloggová** v roku 1969.

Rozlišuje päť stupňov vývoja výtvarného prejavu dieťaťa:

- prvý stupeň – **čmáranice**,
- druhý stupeň – **schémy**,
- tretí stupeň – **kombinácie**,
- štvrtý stupeň – **asociácie**,
- piaty stupeň – **figurácie**.

Detský výtvarný prejav podľa Luqueta

Georg Henri Luquet – vníma kreslenie ako detskú hru, nepotrebuje partnera, zamestnáva ruky a zrak. Podľa jeho názoru dieťa kreslí, aby sa bavilo. Je autorom teórie intelektuálno-vizuálneho realizmu. Vysvetľuje vývoj dieťaťa v kresbe ako rozvíjanie schopnosti skutočného znovuvytvárania odpozorovanej skutočnosti. Je založená na poznaní, že dieťa do ôsmich až deviatich rokov kreslí to, čo o veciach vie. Staršie deti kreslia to, čo vidia. Klasifikuje štádiá výtvarného prejavu:

- prvé štádium – náhodný realizmus,
- druhé štádium – nepochopený realizmus,
- tretie štádium – intelektuálny realizmus,
- štvrté štádium – vizuálny realizmus.

Detský výtvarný prejav podľa Löwenfelda

Viktor **Löwenfeld** prikladá rovnaký význam intelektuálnemu, tvorivému výtvarnému vývoju. Viac zdôrazňuje expresívnu výchovu. Konštatuje, že detská kresba je obrazom toho, čo dieťa vie.

Detský výtvarný prejav podľa Arnheima

Osobitné miesto v teóriách patrí **Rudolfovi Arnheimovi** a jeho tvarovej psychológii zameranej na poznávanie. Je to významný americký profesor na Harvardskej univerzite.

- oceňuje vynaliezavosť detí, objavovanie,
- obraz, symbol a znak chápe ako funkciu zobrazenia v najširšom slova zmysle,
- výtvarný prejav dieťaťa v kresbe definuje ako nadobúdanie schopnosti využiť grafický jazyk. Súčinnosť myslenia a vnímania.

Vychádza z vnímania ako samotného poznávacieho procesu a pripomína, že tvorba obrazov vyžaduje invenciu a predstavivosť. Zastáva názor, že dieťa kreslí to, čo vidí. Videním však chápe celú sériu dejov, ktorými si oko urobilo výber z mnohých vizuálnych podnetov.

J. Willats skúma tvorbu detských obrazov. Používa termín kresbový systém, aby tak výstižnejšie opísal vyjadrenie priestoru v detskej kresbe. Zastáva názor, že v ranom veku sa deťom dostáva satisfakcie,

dôkazom čoho sú obsahovo bohaté kreslené príbehy. **Nelson Goodman** zdôrazňuje úlohu kultúry a jej vplyv na výtvarný vývoj jedinca.

Detský výtvarný prejav podľa Burta

1. Čmáranice (2-5 rokov s vrcholom v 3 rokoch veku dieťaťa):

- **bez zámerného črtania ceruzkou** – svalové pohyby od ramena, obyčajne sprava doľava,
- **zámerne črtanie ceruzkou** – na toto čmáranie je už sústredená pozornosť a môže byť aj pomenované,
- **napodobňujúce črtanie ceruzkou** – pohyb celej paže strieda pohyb zápästia a pohyby prstov sa snažia vystriedať pohyby zápästia, obyčajne sa snažia napodobniť pohyby dospelého človeka,
- **lokalizované čmáranie** – dieťa sa snaží znázorniť dôležité časti objektu – prechodné štádium.

2. Línia (vek 4 roky): Už sa rozvíja zrková kontrola. Ľudská postava sa stáva obľúbeným námetom.

3. Popisný symbolizmus (vek 5-6 rokov): Ľudská postava je ako-tak podaná presne, ale ako hrubá symbolická schéma. Charakteristické tvary umiestené nadmieru hrubo a každý z nich prevedený konvenčnou formou. Všeobecná schéma vykazuje u rôznych detí isté typové odchýlky, ale to isté dieťa sa drží vo väčšine prípadov a po dlhú dobu toho istého tvaru.

4. Popisný realizmus (vek 7-8 rokov): Kresby sú doposiaľ skôr logické ako vizuálne. Dieťa dáva na papier to, čo vie, nie to, čo vidí, a doteraz myslí skôr na rodový typ ako na prítomného jedinca. Pokúša sa povedať, vyjadriť alebo vypočítať všetko, na čo si spomína, alebo všetko, čo ho na kreslenom objekte zaujíma. Schéma vernejšie vystihuje detaily, jednotlivé podrobnosti však vyplývajú skôr z myšlienkového asociácie ako z rozboru vnemu. Objavujú sa pokusy o tvár z profilu, dieťa doteraz nedbá o perspektívu, nepriehľadnosť, skracovanie a všetky dôsledky jednotnosti stanoviska. Vzrastá záujem o dekoratívne podrobnosti.

5. Vizuálny realizmus (vek 9-10 rokov): Dieťa prechádza zo štádia kreslenia z pamäti a podľa predstavy do štádia kreslenia podľa prírody.

a) **dvojrozmerná fáza** – kresba iba v obryse,

b) **trojrozmerná fáza** – pokusy o znázornenie hmotnosti. Pozornosť sa venuje i prekrývaniu a perspektíve. Môžu sa objaviť aj pokusy o ľahké tieňovanie a príležitostne i o skrátenie. Dieťa sa pokúša kresliť krajinu.

6. Strata záujmu (vek 11-14 rokov): Toto štádium začína najobvyklejšie v 13 rokoch. Burt považuje toto štádium za súčasť prirodzeného detského vývoja. Pokrok, pokiaľ ide o pokusy reprodukovat objekty, je teraz prinajmenšom prácny a pozvoľný a dieťa začína byť rozčarované a stráca odvalu. Záujem sa prenáša na prejav hovorený, a aj keď v kreslení pokračuje, na prvom mieste stojí konvenčná kresba a ľudská postava sa vyskytuje iba zriedka.

7. Umelecké oživenie (vo veku raného dospievania): Asi od 15 rokov sa kreslenie mení na naozajstné umenie. Asi v 15tich rokoch kreslenia po prvýkrát rozkvitá v ozajstné umenie. Kresby v tomto období už rozprávajú. Obidve pohlavia sa jasne odlišujú. Dievčatá prejavujú záujem vo farebnej bohatosti, v pôvabných tvaroch, v krásnej línii. U chlapcov vyúsťuje kresba v smere viac technickom a mechanickom. Viacerí však toto posledné štádium nikdy nedosiahnu (In: Read, 1967, s. 139, 140, 141).

Detský výtvarný prejav podľa Davido

1. Obdobie „škvŕn“

Predstavuje obdobie veku dieťaťa do jedného roku, kedy ešte málokto rodič umožní dieťaťu takto sa prejavovať. Ak by však k takémuto prejavu prišlo, R. Davido je presvedčená o tom, že tento výtvarný prejav bude mať charakter škvŕny.

2. Obdobie „čmáraníc“

Je obdobie veku dieťaťa okolo jedného roka života. Toto obdobie je charakteristické, že v ňom možno mnoho odhaliť. Dieťa v tomto období kreslí čiary priamo súvisiace s jeho ja. Technika kresby predstavuje vedenie ceruzky všetkými smermi bez pozdvihnutia. Šťastné a spokojné dieťa kreslí silné čiary zaberajúce veľkú plochu papiera a, naopak, nevyrovnané dieťa vôbec neprejaví záujem o kresbu.

3. Obdobie „črtania“

Ide o obdobie medzi 2. a 3. rokom života. Toto obdobie sa taktiež objavuje v iných publikáciách pod názvom „štádium náhodného realizmu“. V tomto období možno pozorovať určitý zámer kresby, čo

sa v štádiách doteraz neobjavovalo. Pozornosť však nie je stála a dieťa často pôvodný nápad počas kresby mení, ak vôbec kresbu dokončí. Je to obdobie, ktoré priamo súvisí s rozvojom organických funkcií a vývojom intelektu dieťaťa, keď sa snaží napodobňovať písanie dospelých – štádium nevydareného realizmu.

4. Obdobie „hlavonožcov“, univerzálnych postáv

Obdobie okolo 3. roku života, keď dieťa začína dávať obrázkom určitý obsah. Postava je znázornená kruhom predstavujúcim hlavu aj trup súčasne. K tomuto kruhu priliehajú dve čiarky ako nohy a často aj dve čiarky ako ruky. Takto kreslia postavy deti vo veku 3-5 rokov na celom svete. Ako dieťa rastie, na postave sa objavujú rôzne detaily – oči, ústa, pupok v podobe bodky. Okolo 5. a 6. roku sa začína objavovať trup znázornený ďalším kruhom. Postava je vždy zobrazená z prednej strany. Až okolo 6. roku je telo úplné. Dieťa, ktoré kreslí postavy, do nich premieta samo seba v jeho emočnom rozpolžení.

5. Vizuálny realizmus

Vekovo sa ohraničuje v rozmedzí od 7. do 12. roku dieťaťa, je však podmienené mentálnou úrovňou, sociálnym a kultúrnym prostredím a emocionálnou zrelosťou. Ako už názov naznačuje, dieťa kreslí to, čo vidí. Toto videnie sa stáva objektívnejším. V tomto veku prichádza k značnému rozdielu v zobrazovaní pohybu. Dieťa sa snaží zachytiť pohyb, ktorý znázorňuje pomocou profilu.

6. Zobrazovanie priestoru

Podľa Davido (2001) je to posledné štádium výtvarného prejavu, ktoré je „*vyumelkovanějšíe*“ a charakteristické prepracovanosťou. Začína koncom 12. roku života. Možno si všimnúť, že autori tieto štádiá rôzne pomenúvajú, avšak ich vekové ohraničenie a výtvarné vyjadrenie sa väčšinou podobajú. Každé štádium má charakteristické znaky pre dané vývojové štádium, nie vždy však musí toto vekové a časové ohraničenie byť zásadou. Zásadou však býva, že jednotlivé štádiá absolvuje každé zdravé dieťa. Z hľadiska rozvoja výtvarného prejavu je najdôležitejším obdobím obdobie mladšieho školského veku, a teda, ak nadviažeme na Piagetove štádiá vývoja myslenia, obdobie konkrétnych operácií, kde do súvislosti transformujeme z výtvarného hľadiska obdobie obratu k napodobňovaniu optickej tvorby. Toto obdobie, ako vyššie spomíname, je charakteristické rozvojom konkrétneho a logického myslenia, čo môže viesť k zníženiu tvorivej aktivity dieťaťa a k zobrazovaniu reálnejšieho sveta. Dieťa vstupuje do školy, spoznáva nový svet, pravidlá a začína si

uvedomovať určité morálne hodnoty. V škole nastáva prudký rozvoj rozumových schopností, ktoré sa, samozrejme, prejavajú aj vo výtvarnom prejave. „Kresba prestáva byť lineárna, nadobúda znaky plošnosti. Dieťa sa usiluje prebudovať doteraz používané formy na formy obsahujúce viac detailov (oblečenie postavy, vlasy, uši, kopytá zvierat a pod.), ktorých úlohou je predmet lepšie charakterizovať. Podstatné zmeny možno vidieť v riešení priestoru a objemu. Postupne nachádzame v kresbe zoskupovanie predmetov do hĺbky, pričom dieťa rešpektuje základné priestorové vzťahy.“ (Banáš a kol., 1980, s. 41)

V tomto období nastáva presné vnímanie priestoru, plochy a času. Dieťa už dokáže odhadnúť veľkosť a hmotnosť predmetov. Je schopné rozlíšiť jemné odtiene zrkových, ale i čuchových a sluchových vnemov, dokáže uvedomejšie pozorovať skutočnosti a výtvarné zobrazovanie sa začína viac a viac podobať objektívnej realite. V kresbe sú výraznejšie proporcie, obraz hlavonožca sa vytráca a objavuje sa náznak trupu. Vynára sa snaha o znázornenie pohybu, keď sa často vytvárajú zmiešané kresby a keď je časť tela z profilu a časť z pohľadu spredu. Môžeme badať rozdiely medzi tvorbou chlapcov a dievčat, kresby sú však čitateľné nielen pre autora, ale aj okolie. Rozdiely v kresbe sú však nielen z hľadiska pohlavia, ale aj z hľadiska vplyvu rôznych vonkajších a vnútorných faktorov, ktoré treba náležite akceptovať.

Detský výtvarný prejav podľa Piageta

Jean Piaget – francúzsky psychológ, profesor na Sorbonne, predstaviteľ genetickej psychológie. Podľa neho je detská kresba „*formou semiotickej funkcie a má vo vývojovom rade miesto medzi symbolickou hrou a obrazovou predstavou (t.j. zvnútorňovanou napodobeninou*“ (Piaget, Inhelder, 1993, s. 59).

Podľa jeho teórie medzi subjektom a okolím prebieha sústava špecifických reakcií, neskôr uvedomelých operácií, v ktorých sa vytvárajú štruktúry. Vytváranie štruktúr je ovplyvnené dvoma základnými tendenciami:

- **asimilácia** – začleňovanie predmetov do obvyklého spôsobu myslenia a konania,
- **akomodácia** – prispôbovanie sa zmyslových orgánov a myslenia vonkajším podmienkam.

Vo svojom výskume detskej kresby hovorí, že:

- Dieťa si vytvára určité štruktúry, stereotypy grafických útvarov, ktoré sú prispôbované jeho percepčno-motorickým schopnostiam, spôsobu vnímania a myslenia.

- Nové členenie grafických útvarov treba pokladať za výsledok interakcie medzi týmito útvarmi a okolitou skutočnosťou.

Piaget študuje vývoj myslenia a utvárania logických operácií. Členenie detského výtvarného prejavu možno podľa neho dávať do súvislosti s vývojom myslenia.

Štádiá vývoja myslenia:

- 1) **Obdobie senzomotorické** (do 2. roku veku dieťaťa) – vytváranie schém správania, orientácia v priestore, manipulácia s predmetmi.
- 2) **Obdobie predoperačného myslenia** (od 2 do 7-8 rokov veku dieťaťa) – egocentrické myslenie, neschopnosť zmyslovo vnímať, rozvoj reči. Dieťa koná na základe impulzov, pojem času je neznámy, je potrebné učiť na základe vlastnej skúsenosti na základe experimentovania.
- 3) **Obdobie konkrétnych operácií** (od 7-8 do 11-12 rokov veku dieťaťa) – typické sú operácie s konkrétnymi činnosťami. Evidentné prvé kroky abstraktného myslenia.
- 4) **Obdobie formálnych operácií** (od 11-12 do 14-15 rokov veku dieťaťa) – vývoj abstraktného myslenia, schopnosť abstraktných operácií.

V nadväznosti na štádiá myslenia možno rozlíšiť štyri štádiá výtvarného prejavu:

- 1) **obdobie čmáraníc** (do 2 roku veku dieťaťa) – niektorí autori – obdobie bezobsažných čmáraníc a ohraničujú ho vekom 3 roky.
- 2) **obdobie spontánnej obsahovej detskej kresby** (od 2 do 7-8 rokov veku dieťaťa) nazývané tiež obdobím detského naivného realizmu.
- 3) **obrat k napodobňovaniu optickej podoby** (od 7-8 do 11-12 rokov veku dieťaťa) v staršej odbornej literatúre – vizuálny realizmus.
- 4) **obdobie straty záujmu o detský výtvarný prejav** (od 11-12 rokov)

Podľa Piageta je možno detský výtvarný prejav dávať do súvislosti s charakteristikou štádiálneho vývoja myslenia, ako je uvedené v nasledujúcej kapitole.

Podnety do diskusie:

- *diskutujte, ktoré z uvedených delení podľa vás, najviac zodpovedá dnešnému chápaniu výtvarného prejavu v jednotlivých vekových obdobiach a prečo.*

3 DETSKÝ VÝTVARNÝ PREJAV

Za výtvarný prejav považujeme to, čo dieťa vytvorí počas výtvarnej činnosti alebo činnosti, ktorá je prepojená s výtvarným umením – kresby, maľby, priestorové objekty rôznej veľkosti a z rôznych materiálov. Každý výtvarný prejav je súčasťou jeho vnútorného sveta a spôsobom komunikovania. Je individuálnym zdrojom. V tejto kapitole sa oboznámime podrobnejšie s jednotlivými štádiami vývoja myslenia dieťaťa vo vzťahu k jeho výtvarnému prejavu.

Dieťa začína kresliť, keď urobí prvú zámernú čiaru (11-20 mesiacov). Nagy (Valachová, 2010) triedi vývinové etapy detskej kresby na:

- Vek beztvareho alebo amorfného čmárania (do 3 rokov). Čmáranie delíme podľa: intenzity, istoty, tvaru a obsahu. V 3. roku prechádza čmáranie do uzavretej formy. Tvar je už ohraničený a podobá sa na človeka.
- Kresba podľa predstavy (3-10 rokov), má viacero fáz: „difúzny obraz“ človeka, hlavonožec, trupo-hlavonožec. Okrem toho sa vyznačuje disproporcionalitou (kvet je veľký ako strom) a priehľadnosťou (röntgenový pohľad). Ľudská postava už je oblečená, potom sa už rozlišuje aj jej pohlavie a nakoniec dieťa nakreslí aj profil.
- Realistické zobrazovanie skutočnosti (10-13 rokov) ,prebieha tiež v určitých postupných krokoch: najskôr ide o logický realizmus, ktorý prechádza k vizuálnemu, až napokon dieťa zobrazuje skutočnosť. V kresbe sa objavuje kopírovanie a perspektíva. So zlepšovaním schopnosti kritizovať dieťa nechce kresliť, lebo jeho schopnosť grafického vyjadrovania sa nevyvíja paralelne s jeho kritickosťou. V kresbe sa prejavujú aj interpohlavné rozdiely, a to v obsahu (chlapci kreslia autá, dievčatá domy a kvety...).

Detská kresba, grafický prejav, každá výtvarná práca je historicky a ontogeneticky jeden z prvých spontánných prejavov duševného života jedincov.

Vznik a podstata spontánneho výtvarného prejavu.

- vzniká, ak dieťa má príležitosť, má možnosť nejakým spôsobom graficky sa vyjadrovať,
- kvalita vyjadrenia závisí od stupňa kognitívneho vývinu a stupňa vývinu detského výtvarného prejavu – nie vždy sú na rovnakej úrovni,

- spontánny znamená neriadený, nekoordinovaný dospelou osobou, rodičom, učiteľom alebo inou osobou, ktorá mohla nejakým spôsobom ovplyvniť detský výtvarný prejav.

3.1 Obdobie čmáraníc

Čmáranice, črtacie experimenty sú bezobsahové, sú prejavom schopnosti spojiť jednotlivé časti situácie do štruktúrného celku (nákres, písadlo, pohyb, motorika ramena). Zo začiatku je tento pohyb výsledkom neuromotorickej podstaty – patria do oblasti tzv. praktických pohybov. Jeho výsledkom je zdokonaľovanie motoriky, schopnosť pohybovej inhibície so spätnou väzbou na psychiku dieťaťa. Potom nastáva pocit uspokojenia, zaujatia a radosť pri grafickom pohybe. Čmáranice sú v tomto veku blízke hre a na rozdiel od iných hier tohto veku zachovávajú relatívne trvalú stopu – bod, línia, škrvna, tvar. Postupne sa spomedzi čmáraníc vyčleňujú tie, ktoré majú tvar oválny a vznikli krúživým pohybom rúk. Skláňajú sa doprava, a to prezrádza, že ťažisko otáčavého pohybu je ramenný kĺb. Rovná čiara, zvislá alebo vodorovná, znamená značný stupeň koordinácie ňaťahovačov a ohýbačov prstov. Vzniká oveľa neskôr ako ovál a krivá čiara. Okrem toho sa objavujú kľukaté čiary, nepravidelné špirály, body a krátke husté čmáranice. Tento pokrok sa dostavuje pri lepšej, vyspelejšej koordinácii ruky a oka.

Ročné dieťa už môže črtať znaky na papier, je to prirodzená aktivita normálne sa vyvíjajúceho sa jedinca. Čmára na papieri, mimo neho, vo vzduchu, má radosť zo zanechanej stopy. Nie je v nej nijaká následnosť, je to iba funkcionálna motorická hra. Nový prvok je spolupráca oka s rukou, ktorá sa rozvíja o niekoľko mesiacov neskôr, keď môžeme hovoriť o počiatkoch kreslenia. Dieťa organizuje prvé formy. Dôležitým momentom je rodinná výchova. Je to približne 16-22 mesiacov dieťaťa. V prvých výtvarných pokusoch, čmáraniciach nemá dieťa ešte úmysel, aby sa tvar podobal na konkrétny predmet.

Dvojročné dieťa vie nakresliť asi dvadsať základných čmáraníc a kombinácií. Až keď sa čmáranice začínajú križovať s vodorovnými a zvislými líniami, vtedy ide o pokrok v detskom výtvarnom prejave. Rýchly, krúživý pohyb sa spomaľuje a dieťa sa snaží vytvoriť ovál jednou plynulou čiarou a uzavrieť ho, významovo to môže zobrazovať hlavu, jablko a pod. Tieto náhodné obrázky sveta sa objavujú približne v treťom roku života.

3.2 Obdobie spontánnej obsahovej detskej kresby

V tomto období je potrebné rozlíšiť dve obdobia:

a. Obdobie prechodu zo štádia čmáraníc do štádia prvotného obrazu

V druhom roku veku dieťaťa pribúdajú asociácie, vytvárajú sa uňho presnejšie predstavy vecí. Nastáva spojenie kresby s predstavou, a z toho vyplýva popud k pomenovaniu a doplneniu kresby. Dochádza k náhlemu poznaniu, ktoré je prvým stupňom k vedomému zobrazovaniu a prejavuje sa v dodatočnej interpretácii. Prechod zo štádia bezobsahovej čmáranice do štádia prvotného obrazu treba chápať **ako prechod zo štádia senzomotorického do štádia symbolického označovania**. Dieťa sa vyjadruje bez zábran, úprimne, podáva svoj vlastný komentár, naivný, plný subjektívneho hodnotenia. Dieťa zobrazuje len to, čo je podľa neho dôležité, uprednostňuje citovo blízke a zaujímavé námety. Často svoj výtvor dopĺňa slovným komentárom, ktorého obsah závisí od jeho slovnej zásoby a stupňa rečového vývoja.

b. Vytváranie grafických typov – rozvoj kresliarskeho zobrazenia

Prechod je plynulý, nie je to skok. Grafické znaky, ktoré dieťa zobrazuje, sú orientované k vizuálnej podobe. Objavuje sa dominantný znak, ktorý zodpovedá konkrétnej predstave.

Trojročné dieťa začína používať formy, ktoré vychádzajú zo základných znakov. Nazývame ich **diagramy**, je ich šesť, kruh alebo ovál, štvorec alebo pravouholník, trojuholník, jednoduchý tvar, grécky kríž a diagonálny kríž. Dochádza k nim náhodou, hrou. Ohraničuje kresbu tak, ako je ohraničené ľudské telo. V spleti čiar čmáranice postupne začínajú dominovať kruh a špirála. **Špirála** symbolizuje uvedomenie si zákonu organického rastu a jeho súmernej jednotnosti. **Kruh** symbolizuje uvedomenie si seba ako uzavretej duchovnej a organickej jednoty plnej napätia a pohybu.

Dieťa postupne začína podliehať prvému a základnému zákonu ľudskej tvorivosti – **zákonu symetrie**. Postupne pri zobrazovaní čmáraníc dieťa objavuje kruhové a špirálové útvary, je mu umožnené cítiť telesnú súmernosť, ktorá viedla k mimovoľnému vytváraniu symetrických foriem. Kruh nahrádza **štvorcem** alebo iným mnohouholníkom, ktorého hranatosť predstavuje tvrdšie a prísnejšie zovretie. Symbol štvorca a mnohouholníka symbolizuje hmotnosť, váhu a odpor voči tlaku. Ako protiklad zobrazuje neskôr **trojuholník**. Množstvo kombinácií základných čmáraníc a šiestich diagramov sú

nekonečné. Ak dieťa spojí dva diagramy, vzniká kombinácia. Kombinácie môžu byť čisté alebo k nim pridá čmáranicu – hlavne po treťom roku života. Tri spojené diagramy sa nazývajú *zoskupenie*.

Pri hre, pomocou ktorej rozkladá a modifikuje tvary, začína dieťa pociťovať proporčné vzťahy a podlieha tak druhému zákonu ľudskej tvorivosti – **zákonu proporcionálnosti**. Kresba sa stáva komunikatívnou.

Dieťa objavuje prvé ornamentálne útvary, čo je tretí zákon ľudskej tvorivosti – **zákon rytmu**. Tento zákon vedie dieťa v kreslení k zapojeniu obrazotvornosti a rozumu, vkladá do svojich kresieb obsah vedomého života. **Dieťa tak prechádza od bezpredmetného kreslenia k figurálnej kresbe ako imaginatívnej hre, v ktorej sú reálne bytosti a predmety nahrádzané zobrazovaním podobných individualizovaných foriem.**

Štvorročné dieťa má dostatok skúsenosti s čmáranicami, diagramami, kombináciami. Dospelý v nich spoznáva detské kresby. Je to tzv. **obrázkové štádium**. Začína sa kresbou ľudskej postavy, kvetov, domu a pod. Dieťa „číta“ svoje kresby už počas kreslenia. K cíteniu tvaru sa pripája cítenie farby.

Po piatom roku je evidentný prechod k dvojrozmernej kresbe. Trup má tvar kruhu alebo oválu, trojuholníka, štvoruholníka. Hlava je priamo spojená s trupom, nohy sú ďaleko od seba. Proporcie nie sú v súlade.

V **šiestom roku** pribúdajú detaily, uši a vlasy. Náznaky oblečenia sú priehľadné. Toto štádium kresby sa nazýva **štádiom izolovaných predstáv**. Ľudskú figúru tvorí nepravidelný ovál. Postupne do neho umiestni oči a potom ústa a nos. Detaily nie sú umiestnené správne. Na hlavu umiestni vodorovné paličky – nohy, čo naznačuje prvé zobrazenie človeka – **hlavonožec**. Je to vlastne výtvarná skratka zobrazujúca základné vlastnosti ľudského organizmu, schopnosť zmyslovo vnímať svet, prijímať potravu, vyjadrovať sa rečou, dýchať, voľne sa pohybovať.

Odlíšením trupu od nôh a pridaním rúk vzniká nová, zložitejšia verzia hlavonožca – **panák**, ktorá sa postupne symetricky a proporčne zdokonaľuje. Postupne pridáva dieťa ďalšie detaily. Takto sa dopracúva k prvej kompletnej schéme ľudskej postavy od jej neurčitého, nešpecifického pratvaru.

Objav prvej individualizovanej formy v detských kresbách treba považovať za dôsledok rozumového konceptu. Dieťa nakreslilo svojho človečika podľa toho, čo o ňom vie.

V tom čase hovoríme o **zákone koncepčného realizmu**. Podľa neho kresba vyjadruje to, čo sa zdá tvorcovi na danej veci najdôležitejšie a najzaujímavejšie. Tento zákon presne zodpovedá detskej podstate, jeho inštinktívnemu narcizmu.

Postupne, ako dieťa zdokonaľuje hlavonožca, dostáva schéma ľudského tela konkrétnu podobu. Z toho vyplýva druhý zákon detskej individualizovanej tvorby – **zákon zápornej redundancie**. Dieťa je samo tvorcom i konzumentom kresby, kreslí pre seba, je súčasne odosielateľom a príjemcom informácií cez nakreslený kód.

Zákon spôsobuje, že detská kresba sa nevyvíja k realistickému znázorňovaniu. Zákon zápornej redundancie udržiava v platnosti tri okolnosti:

- a. Dieťa kreslí synteticky, na základe spomienok, neodkresľuje model. Odkresľovanie nezodpovedá egocentrizmu dieťaťa.
- b. Kreslenie dieťaťa je úsporné, podlieha princípu najmenej námahy.
- c. Dieťa nerozlišuje ešte jasne svet JA od sveta NIE JA, má blízko k viere vo všemocnosť myšlienky, slova a predstavy.

V štádiu izolovaných predstáv má dieťa zásobáreň výtvarných symbolov. Preto celkom jednoducho vytvorí prvú schému zvieráťa. Je tu veľmi zjavná podobnosť so schémou človeka. Podobnosť sa stráca až vtedy, keď dieťa kreslí **zvierá z profilu**. Samostatne a spontánne kresliace dieťa sa postupne dostáva k zobrazovaniu určitej situácie, deja. K **situačnej kresbe** sa dieťa dostáva na základe kompozičných schopností. Do plošných útvarov vkladá ďalšie schémy, hlavne ľudské postavy, a tak sa dostáva k vyjadreniu a znázorneniu deja. Detská kresba ožije a stáva sa z nej rozprávka. Dieťa kresbou vyrozpráva celé udalosti. Z výtvarného zápisu týchto viet sa stávajú piktogramy, obrázkové písmo. Projekčné zobrazovanie udalostí na obrázku je vyriešené pomocou pásov v detských kresbách.

Charakteristické znaky detského kreslenia a zobrazovania tvoria **jednotný štýl detských kresieb**.

3.3 Obrat k napodobňovaniu optickej podoby

V tomto období sa rozvíja predovšetkým konkrétne a logické myslenie, rozvíjajú sa základy vedeckého poznávania dieťaťa a klesá tvorivá aktivita dieťaťa. Psychológovia toto obdobie nazývajú

tzv. štádium správnych odpovedí. Nastáva presné vnímanie plochy a priestoru a času. Dieťa dokáže odhadnúť veľkosť, hmotnosť.

V 7. roku dieťa rozlišuje JA a NIE JA, prechádza do tvrdého ale užitočného obdobia drsnej a rozpornej pubertálnej morálky. Vo výtvarnom prejave nastáva obrat k napodobňovaniu optickej podoby. Nástup myslenia v konkrétnych operáciách sa prejavuje vo figurálnej kresbe – snaha vytvoriť sugestívnu situáciu, stráca sa spontánnosť a náhodnosť. Ide o intelektuálny realizmus, ktorý postupne prerastá do vizuálneho realizmu.

Fáza obdobia vizuálneho realizmu:

V siedmom roku – v kresbe sa spresňujú proporcie. Nohy sú bližšie ku sebe, ruky vo výške ramien. Objavuje sa náznak trupu, ktorý nadväzuje na líniu hlavy a trupu. Zdokonaľuje sa účes a oblečenie.

V ôsmom roku – objavuje sa čiastočný, alebo úplný profil. Ruky vychádzajú z prednej línie trupu, nohy sa zbiehajú v rozkrok. V tomto období bývajú kresby zmiešaného typu.

V deviatich rokoch – objavuje sa pokus o zachytenie pohybu. Vyskytujú sa väčšie rozdiely medzi kresbou chlapcov a dievčat. Charakteristický je náznak chôdze, činnosti rúk. Deti sú obmedzené charakterom fixovaných predstáv a skôr vypracovaných grafických typov. V 10 a 12 roku sa vyskytuje už len profil. Kresbu môže čítať nielen tvorca, ale aj dospelý.

3.4 Obdobie straty záujmu o výtvarný prejav

Z psychofyziologického hľadiska nastáva v 11. a 12. roku vo vývoji značný pokrok – slovná zásoba, konvergentné myslenie, dedukcia, analýza a divergentné myslenie.

Výtvarní pedagógovia hovoria o *kríze detského výtvarného prejavu*. Kríza súvisí s rozvojom abstraktného myslenia, kritiky a sebakritiky. Výtvarná práca sa stáva suchopárnou, súčasne je nedokonalá podľa vizuálnej podoby i podľa reálnych požiadaviek. Je evidentný pokus o tieňovanie, zachytenie objemu a plasticity. Objavuje sa odkresľovanie, necitlivé prijímanie vzorov z profesionálnej tvorby dospelých. Vo výtvarných prácach sa objavuje viac osobných črt, ktoré umožňujú posúdiť záujmy a záľuby dieťaťa. Samy objavujú svoje nedostatky a sú veľmi kritické, nerady zverejňujú svoje výtvary.

Vo veku 12-13 až 15-16 rokov: pubertálne obdobie. Vo výtvarnej oblasti je evidentný vplyv racionálneho myslenia. Dospievajúca mládež prostredníctvom výtvarnej tvorivosti pozoruje nielen vonkajšie zmeny, ale pokúša sa preniknúť k podstate vecí. Dokáže presne vnímať plochu, priestor, čas. Predstavy strácajú prvky náhodnosti a dochádza k diferenciacii jednotlivcov typu: umelecký, mysliteľský. Vývin predstáv smeruje k schematizmu, zachytáva konkrétnosť, smeruje takmer k úplnej zhode s predmetom.

Obdobie 15-16 až do 20-22 rokov: obdobie dospievania. Psychický vývin sa vyznačuje intelektuálnou aktivitou. Výber výtvarných tém a námetov je vyhranenejší, vychádza zo subjektívnych záujmov a individuálnych zážitkov. Najradšej stvárňuje to, k čomu ho viaže osobná skúsenosť. Obsah výtvarného prejavu nadobúda meditatívny charakter a jedinec sa prostredníctvom výtvarnej tvorby snaží zaujímať stanovisko k rôznym oblastiam – sociálnym, politickým, etickým. Zdroj inšpirácie sa posúva z rozprávky, ilustrácie do oblasti dekoratívnej tvorby, priestorovej a úžitkovej tvorby.

Na odstránenie krízy je dôležité rešpektovať vývin dieťaťa.

Zaraďovať:

- skupinové vyučovanie,
- projektovú metódu,
- problémové úlohy,
- prvky akčnej tvorby,
- integračné väzby výtvarná výchova, hudobná výchova, dramatická výchova.

3.5 Charakteristické znaky detského výtvarného prejavu

Z hľadiska pedagogickej praxe možno zhrnúť charakteristické znaky do niekoľkých bodov:

- 1) **Lineárnosť**, ucelenosť, úspornosť ťahu. Vedená línia je definitívna.
- 2) **Kreslený zhluk**. Dieťa v kresbe nerešpektuje polohu predmetov a vecí. Snaží sa nakresliť čo najviac prvkov na jednej ploche bez logickej súvislostí. Niektoré figúry môžu byť napríklad hore nohami.
- 3) **Vytváranie grafických typov**. Dieťa si vytvára určitý spôsob zobrazovania vecí a ľudí. Tieto schémy opakuje, vracia sa k nim. Vytvorenie nového typu schémy si vyžaduje značnú psychickú námahu. Nový grafický typ vzniká na základe vnútornej potreby.

- 4) **Antropomorfizmus, personifikácia.** Prenášanie znakov z jednej predstavy na druhú. Personifikácia predstavuje oživovanie neživých predmetov. Antropomorfizmus znamená prenášanie ľudských znakov na zvieratá, veci.
- 5) **Deformácie, disproporcie, výtvarná nadsádzka.** Pôsobivé veci, ľudí, ktoré dieťa rado kreslí zobrazuje väčšie, nadraduje ich, aby dodalo dôležitosť významu.
- 6) **Zobrazenie predmetov dôsledne vedľa seba.** Dieťa sa vyhýba prekrývaniu prvkov.
- 7) **Transparentnosť, priehľadnosť.** Schopnosť vidieť cez hmotu. Dieťa zobrazuje aj to, čo reálne nie je vidieť. Takéto zobrazenie sa neopiera o videnie, ale o poznatky.
- 8) **Výtvarné rozprávanie, štvrtý rozmer detskej kresby.** Snaží sa vyjadriť dej. Znázorňuje celý rad udalostí v následnosti po sebe, na jednej ploche. Epizódy môžu byť voľne rozmiestnené po výkrese a navzájom sa prelínajú, alebo sú radené vo vodorovnom páse. Je často sprevádzané slovným rozprávaním dieťaťa.
- 9) **Zobrazenie priestoru.** V detskej kresbe je zložitý. Je tu snaha o plošné usporiadanie. Umožňuje dieťaťu vidieť jednu scénu z viacerých pohľadov. Základná čiara – zem, neskôr pridáva ďalšiu – intelektuálny horizont. Je to prejav neschopnosti priestorového vnímania. V predškolskom veku dieťa nevníma hĺbku. Obrátená perspektíva – nie je najmenšie to, čo je najďalej, ale to, čo mu je najbližšie.
- 10) **Preklápanie, sklápanie.** Veci, ktoré sú nad detským horizontom, dieťa klopí do pôdorysu, alebo do najvýznamnejšieho profilu.
- 11) **Viacpohľadnosť, zmiešaný profil.** Zložitejšie objekty dieťa nikdy nekreslí v zmysle pohľadu z jedného miesta, ale spája pohľady z viacerých strán.
- 12) **Zaokrúhľovanie, grafoidizmus.** Naklonenie kresby v smere budúceho písma a zaokrúhľovanie ostrých a pravých uhlov.
- 13) **R-princíp, zákon kolmosti.** Je prejavom záľuby ostro odlíšiť obidva základné tvary. Kolmo na vodorovnú líniu.
- 14) **Reálnosť prázdneho priestoru.** Prejavuje sa v kresbách starších detí v snahe vyplniť prázdny priestor, priestor vyšrafujú, vybodkujú, vykreslia kľukatou čiarou.
- 15) **Zobrazovací automatizmus.** Dieťa niektoré prvky, detaily zmnoží toľkokrát, že odporujú skutočnosti. Dlho pretrvávajúci automatizmus brzdí ďalší vývoj výtvarného vyjadrovania a je základom nepravého ornamentu.

- 16) **Npravý ornament.** Môže byť prejavom radosti nad zvládnutím línie, ale môže byť súčasťou aj obsahovo chudobnej kresby, kedy dieťa nie je schopné vnímať a zobrazovať zložitejší tvar.
- 17) **Rytmus, opakovanie, symetria.** Prejavujú sa v členení plochy. Sú základom kompozičných schopností.
- 18) **Citlivosť.** Veci, ku ktorým má dieťa vzťah, uplatňuje aj tam, kde logicky nepatria.
- 19) **Kolorit.** Farebnosť sa prejavuje v subjektívnej preferencii farieb. Deti majú rady čisté, sýte tóny. Vzťah k farbám sa mení s vekom a psychickým stavom, emocionálnou súvislosťou.

Zobrazenie človeka v detskom výtvarnom prejave

- 1) prvé zobrazenie – tzv. **hlavonožec** – je to kruhová forma s detailmi tváre, z ktorej vyrastajú paličkové nohy, aj vo väčšom počte. Termín hlavonožec vystihuje skôr formu ako obsah. Kruhová forma je zobrazením celého človeka,
- 2) z hlavy vyrastajú zreteľné nohy, niekedy s postrannými paličkami,
- 3) hlavonožec je obohacovaný o ďalšie detaily ako čiapky, vlasy, náušnice. V ďalšom vývoji pribudnú ruky, vyrastajúce z nôh alebo hlavy,
- 4) panák – trup je zreteľný, kruhový, oválny alebo trojuholníkový,
- 5) rozlišovanie mužskej a ženskej postavy oblečením. Pokus o uvedenie figúr do vzájomného vzťahu – naznačenie pohybu,
- 6) v ďalšom štádiu pokus o zachytenie gesta,
- 7) hlavonožec a panák je vždy spredu,
- 8) Profil, čiastočný alebo zmiešaný – do profilu sú otočené len niektoré časti postavy, hlava z profilu, oko spredu,
- 9) pokus o zachytenie duševnej situácie.

Rovnakými štádiami ako grafické zobrazovanie prebieha aj zobrazovanie v plastických materiáloch – v modelovaní.

Individuálne rozdiely v detskom výtvarnom prejave

Ak zhrnieme poznatky o detskom výtvarnom prejave, treba povedať, že napriek tomu, že vývoj výtvarného prejavu je u každého dieťaťa rovnaký, existujú individuálne rozdiely. Do výtvarného prejavu sa premieta telesná a duševná konštitúcia každého jedinca a jeho individuálne rysy osobnosti.

J. Uždil uvádza základné delenie na dva základné typy:

- extrovertný – prevláda u chlapcov,
- introvertný – prevláda u dievčat.

Treba spomenúť, že je vzácné sa stretnúť s čistým typom, skôr sa stretávame so zmiešanými typmi. Táto skutočnosť sťažuje klasifikáciu a možnosti jeho pedagogického využitia.

Extrovertný typ

- viditeľná snaha o vystihnutie zobrazovanej skutočnosti, dôležitých aj menej dôležitých vecí,
- neskôr sa objavuje snaha o vystihnutie objektívneho vzťahu vecí čo do proporcie, situácii v priestore a farebnosť,
- výtvarný prejav zaujme svojou profesionalitou, prevedením, menšou farebnosťou, zobrazenou silou výrazu a smelosťou,

Introvertný typ

- rozhodujúcu úlohu má zážitok, ktorý má silno emocionálny charakter,
- téma sa neopakuje, objavujú sa neklasické témy,
- každý výtvor je zápas o ucelenú predstavu,
- nerozhodujú proporcie, veľmi dobre pracuje s farbou.

Z hľadiska výtvarnej výchovnej praxe má význam delenie výtvarných typov na vizuálny a haptický.

Vizuálny typ

- zameraný zrakovo, je prevažne extrovertný,
- chce sa priblížiť kresliarskym zobrazením vonkajšiemu svetu,
- viac sa sústreďuje na tvarové vlastnosti a detaily,
- používa reálnu farebnosť.

Haptický typ

- zameraný hmatovo, je prevažne introvertný,
- farbu používa v čistej podobe,
- kladie farbu plošne,
- výtvor pôsobí dekoratívne.

Pedagogické využitie znalostí výtvarnej typológie

Pri vedení detských výtvarných činností by si mal byť pedagóg vedomý individuálnych rozdielov vo výtvarnej práci detí, ktoré sú dané jedinečnosťou ich osobnosti. Samotná znalosť typológie nestačí, je potrebné túto typológiu vedieť využiť:

- pri plánovaní zaraďovať rôzne spôsoby výtvarnej práce, tak aby sa mohli uplatniť rovnomerne všetky výtvarné typy,
- zadávať deťom individuálne úlohy,
- využiť vo fáze hodnotenia detských prác,
- nevyčítať graficky založenému dieťaťu menej vydarený výsledok maľby,
- nevhodné je zadávať rovnaké úlohy deťom.

Znalosť výtvarnej typológie je len pomôcka k hlbšiemu poznaniu individuálnych vlastností a schopností detí. Nesmie viesť k zaškatulkovaniu detí, násilnému zaeľovaniu detí do skupín. Nie je možné uplatňovať mechanický prístup.

3.6 Fylogénéza umenia a ontogénéza detského výtvarného prejavu, symbol v detskom výtvarnom prejave

Umenie môže sprevádzať človeka po celý život, môže byť pre neho zdrojom zážitkov a skúseností, zdrojom nových poznatkov o svete i o ňom samotnom. Umenie je zároveň prostriedkom k seberealizácii v umeleckých činnostiach. Aby sa takáto možnosť stala realitou, aby sa umenie mohlo prostredníctvom svojho formatívneho vplyvu uplatniť, je na to potrebná edukácia.

Vzťah medzi umením a edukáciou sa realizuje v dvoch základných rovinách.

- V prvej rovine ide o zoznamovanie sa s umeleckými dielami, o ovplyvňovanie záujmov a vzťahu k umeniu. Ďalej o utváranie vkusu a rozvíjanie schopností, ktoré sa uplatňujú v rôznych druhoch receptívnych aj v aktívnych umeleckých činnostiach. Táto oblasť sa tiež nazýva výchova k umeniu.
- Druhou rovinou je tzv. výchova umením, ktorá sa prostredníctvom umeleckých diel a rôznymi činnosťami snaží formovať rôzne stránky osobnosti, napr.: utváranie postojov človeka k sebe samému, k svojmu okoliu, umeniu, kultúre a pod.

V edukácii prostredníctvom umenia má svoje významné miesto aj dospelý, učiteľ, rodič. Je nositeľom umeleckej tradície, hodnôt kultúrneho dedičstva a zároveň aj súčasného umenia. Taktiež je prostredníkom medzi dieťaťom a svetom umenia a zároveň vytvára podmienky pre ich seberealizáciu a rozvíjanie tvorivosti detí. Motivuje činnosť detí tak, aby im umelecké diela poskytovali estetické zážitky a aby v nich prebudili snahu o vlastný prejav v rôznych odboroch umeleckej tvorivosti.

Umenie má v živote dieťaťa niekoľko základných funkcií, z množstva týchto funkcií považujeme za najpodstatnejšie nasledovné tri:

- 1) **umenie ako hra** – umenie podporuje hrové aktivity, má modelový charakter. Deti si v umeleckých aktivitách rozvíjajú kognitívne a nonkognitívne charakteristiky osobnosti, rozvíjajú emocionalitu a predstavivosť. Umelecké aktivity vystupujú ako hra, a tým sa stávajú na kratší alebo dlhší čas hlavnou činnosťou dieťaťa.
- 2) **umenie ako prostriedok poznania** – pomocou umenia máme možnosť deťom sprostredkovať informácie o skutočnosti cez zmyslové vnímanie. Informácie nie sú v umení triedené podľa formálnych, abstraktných kritérií, ale sú v úzkej súvislosti so skúsenosťami a zážitkami dieťaťa,

teda sa stávajú súčasťou zážitkového sveta dieťaťa. Zároveň je získavanie poznatkov cez umenie pre dieťa prirodzeným poznávaním.

- 3) **umenie ako prostriedok komunikácie** – možno povedať, že umelecká tvorba je vlastne komunikáciou medzi autorom a prijímateľom umeleckého diela. Prostredníctvom umenia je možné odovzdávať dieťaťu také skúsenosti a zážitky, ktoré nie je možné odovzdať prostredníctvom reči.

Umenie je odrazom objektívnej skutočnosti v našich zmyslových orgánoch, je to však odraz subjektívny, ovplyvňovaný naším myslením, racionálnou, rozumovou stránkou osobnosti človeka, t.j. jeho intelektom (Read, 1967, s. 24).

Z vývoja samého umenia a jeho chápania v rôznych historických obdobiach sa do dneška udržuje známa dvojnásobnosť v chápaní umenia:

- 1) Umenie vo význame tzv. „**krásneho umenia**“ v zmysle schopnosti vytvárať umelé, krásne predmety v protiklade k prirodzeným, resp. dnes presnejšie jeho základných druhov (architektúra, divadlo, film, hudba, literatúra, maliarstvo, sochárstvo, tanec atď.), teda umenie vo vlastnom zmysle.
- 2) Umenie ako zručnosť (odvodená hlavne z remesla), t.j. mimoriadna schopnosť akejkoľvek spoločensky a pre praktický život významnej činnosti. (Gero. a kol., 2004, s. 5).

Umenie je všade okolo nás, ale málokedy sa nad ním pozastavíme a zamyslíme. Lebo umenie nie je len v múzeách či galériách alebo v starých mestách. Umenie je vo všetkom, čo robíme pre potešenie zmyslov. Umenie je spoločenský jav a svojou najhlbšou podstatou je zakorenené v ľudstve. Umelecké dielo sa obracia na spoločnosť. Pokiaľ ide o umenie a umeleckú tvorbu, je to z jedného pohľadu pokračovanie prírodného tvoriaceho procesu v nás samých. Prírodný princíp sa týka tvarov, farieb, alebo rovnováhy, rytmu, alebo štruktúry. Druhá stránka diela je závislá od subjektu tvorcu alebo vnímateľa, jeho špecifickej ľudskej podoby, jeho psychologického typu, osobnosti, ktorá potom nie je nikdy jednoduchou kombináciou individuálnych zvláštností.

Podľa **Reada (1967)**, jedného z najvýznamnejších teoretikov umenia, umenie má moc obnovovať vzťah človeka k skutočnosti. Read je presvedčený o veľkej pretváracej a výchovnej funkcii a hodnote umenia, ktorého konkrétnym cieľom je „zladenie individuálnej jedinečnosti s jednotou spoločnosti“, zladenie nenásilné a spontánne, ako to už v staroveku žiadal Platón a potom u nás J. A. Komenský. Platónova poučka znie, že umenie má byť základom výchovy, to znamená, že každý jedinec sa rodí

s určitými vnútornými možnosťami, ktoré sú pre neho pozitívnymi hodnotami, a že jeho pravou úlohou je rozvíjať tieto vnútorné možnosti v medziach spoločenského poriadku natoľko, aby povolil nekonečné variácie typov. Čiže umenie patrí do výchovy človeka.

Umenie môže byť chápané v rôznych podobách:

- Ako **umelecká kultúra**, čiže systém, ktorý tvoria umelci spolu s procesmi umeleckej tvorby, s umeleckými dielami a inštitúciami zabezpečujúcimi vznik, uchovanie a šírenie umeleckých diel.
- Ako **umelecká tradícia**, čiže tie umelecké hodnoty, ktoré si určitá spoločnosť vyberá z doteraz vytvorených umeleckých diel a ktoré majú čo povedať danej spoločnosti.
- Ako súbor **umeleckých diel**, čiže artefaktov vytvorených umelcami za účelom vypovedania o svete alebo o sebe, ako aj za účelom modelovania reality a ovplyvňovania vedomia percipienta znakovými štruktúrami umenia.
- Ako súbor **aktivít**, v ktorých sa umelecké predstavy spredmetňujú v umeleckých vyjadrovacích prostriedkoch (Mistrík, 2001, s. 425).

Ak sumarizujeme znaky pojmu „ umenie „ tak ich môžeme zhrnúť do nasledovných bodov:

- 1) Umenie je charakterizované ako určitý vzťah k skutočnosti (k svetlu, reálnemu životu a pod.), ako jej nápodoba, obraz, odraz, osvojenie, poznanie, hodnotenie, informácie o nej, eventuálne ako jej model – zároveň je tento vzťah charakterizovaný ako čin, činnosť, akcia, tvorivá premena skutočnosti.
- 2) Tento vzťah je druhom estetickéj činnosti, estetického osvojenia skutočnosti. Estetično je pritom v umení vždy spájané s ďalšími činnosťami a funkciami. Umenie je teda javom mnohofunkčným.
- 3) Pre štruktúru umeleckého procesu sú príznačné hlavne tieto prvky: zmyslosť, zmyslová názornosť, city, vcítenie, obraznosť a imaginácia.
- 4) Dôležitou charakteristikou umenia je jeho znakovosť, chápanie umeleckého diela ako znaku a jeho významu: umenie sa prejavuje ako viacznačný, viacvýznamový jav.
- 5) Podstatným znakom umenia je rovnako forma a umelecké majstrovstvo, ktoré je podmienené talentom a vrcholí v umeleckej virtuoziite.
- 6) Umelecký proces je komunikáciou medzi autorom a príjemcom a prejavuje sa v jednote troch fáz: tvorby umeleckého diela a recepcie (prijímania). V tomto zmysle musíme odlíšiť pojem

„umenie“ od pojmu „umelecké dielo“, ktoré je síce centrom pozornosti umenia, ale je len jednou fázou umeleckého procesu (Gero a kol., 2004, s. 14).

Veľmi často sa hovorí o paralele medzi detským výtvarným prejavom a umením predhistorických a prírodných národov. V tom čase sa symbol považoval za niečo tajomné. Prvé stopy a výtvarné formy boli v geometrických formách, datujú sa do obdobia pred 100-tisíc rokmi. Boli to predovšetkým steny jaskýň, Altamira v Španielsku a iných známych náleziskách. Bolo to skôr úsilie zaplniť steny z hrôzy pred prázdny priestorom. Podobne sa chová psychopatické dieťa – kreslí na papier množstvo kruhov alebo bodov. Jeho činnosť je prejavom strachu.

Pôvod abstraktnej tvorby možno hľadať v manuálnom alebo myšlienkovom zjednodušení, ktoré napokon vyústi do geometrických tvarov. Úsilie o zobrazenie každodenného života vyústilo v kresbe do pokusov o figuratívnu tvorbu – vznik naturalistických expresívnych zvierat, ktoré kreslili zvyčajne z profilu, aby mohli zobrazovať štyri nohy, rohy kreslili spredu.

Význam mnohých kresieb je jasný okamžite, ak ide o realistické zobrazenie – najmä v kamennej dobe a v mladšej kamennej dobe. Mytologické príbehy rozprávali pomocou obrazcov, ktoré pripomínali typy animácie. Boli to prvé typy písma, obrázkové písmo.

Pre súčasných umelcov je dôležitá reflexia, nálada, pocit, zhmotnenie vnútorného sveta, ktorý reaguje na vonkajší svet. Aj dieťa sa snaží podať prostredníctvom svojich vlastných symbolov výpoveď o sebe samom, o všetkom, čo vníma. Uvedme si niekoľko príkladov z umenia:

Paul Klee (2017) – predstaviteľ expresionizmu. Venoval sa štúdiu základných geometrických foriem a čistým lineárnym kombináciám. Kresby vytvára často jednou súvislou líniou, ktorá mení smer a formuje štvorcové a klukaté obrazce. Línia vzniká spontánne ako abstraktný vzorec, ku ktorým pridáva dodatočné figurálne prvky. Jeho výtvarno-symbolický kód, ktorý obsahuje tematickú informáciu, sa podobá informatívnemu kódu v detských kresbách. Nikdy nič nenechal na náhodu, vždy kládol veľký dôraz na esteticko-výtvarnú stránku.

Henri Matisse (2016) – citlivý maliar, zástanca intenzívnej životnej radosti. Hovoril, že umelec sa musí pozerať na život tak, ako ho vidia deti. Inak prichádza o možnosť vyjadriť sa originálnym spôsobom. Bol presvedčený, že kresba vychádza z ducha. V jeho obrazoch nás zaujme predovšetkým farebnosť. Čistá farba, jednoduchá skratka, priestor bez modelácie a tieňovania, jednoduchosť, čistota.

Pablo Picasso (2013) – predstaviteľ kubizmu, mal v sebe tiež dieťa – hravosť, spontánnosť, úprimnosť, čistotu a odvalu, túžbu po hľadaní. Rád sa hral s formou, skúmal, experimentoval. Spájal prvky dvoch rôznych smerov – kubizmu, v ktorom je predmet znázorňovaný z viacerých pohľadov a detský spôsob kresby s veľkou kompozičnou slobodou. Používa znaky a symboly ako štvorec, ovál, špirálu. Vytváral si novú koncepciu priestoru. Priestor nepodlieha princípom jednotnej centrálnej perspektívy.

Joan Miró (2007) – stelesňuje pojem človeka hravého a človeka tvoriaceho. Čerpal zo znakov staroindiánskej kultovej maľby Latinskej Ameriky. Vo svojom výtvarnom prejave sa inšpiroval hrou, hračkami, automatmi. Spájal realitu a tajomstvo v slobodnom priestore. Inšpiráciu nachádzal v prírode a rešpektoval jej poriadok. Zvlášť ho zaujali organické tvary, ich pružnosť a dynamika. Vytváral akési mytologické obrázkové znaky, v ktorých spájal ľudské, zvieracie a rastlinné prvky, a tie sa dostali do zaujímavých absurdných situácií. Tvary redukoval buď do podoby geometrických útvarov alebo do jednoduchej línie. Jeho farby pôsobia jasne, intenzívne, čisto až sugestívne.

Jean Dubuffet (1998) – vedome neumelecky zaobchádza so znakmi, vytváral surové umenie. Má rád abstraktný svet, svet fantázie a snov. Jeho obrazy fascinujú bizarnou figuratívnosťou. Nikdy neskrýval, že sa inšpiruje detským výtvarným prejavom. Je vynálezcom nových foriem a nového jazyka. V jeho forme nachádzame prvky piktografických foriem. Používa naivnú infantilnú kresbu.

Andy Warhol (2013) – predstaviteľ pop-artu. Každodennosť sa stáva estetickou a krásnou prostredníctvom reklamy, komiksov, grafitov, módy, dizajnu.

Podnety do diskusie:

- *Na konkrétnej ukážke výtvarného prejavu opíšte znaky charakterizujúce obdobie, označte charakteristické znaky nachádzajúce sa na ukážke.*
- *Hľadajte v odbornej literatúre ďalších výtvarníkov, ktorí sa inšpirovali vo výtvarnom prejave detí a opíšte, v čom vidíte podobnosť.*

4 FUNKCIA SYMBOLICKÝCH FORIEM V DETSKOM VÝTVARNOM PREJAVE

Budeme sa zaoberať funkciou symbolických foriem v detskom výtvarnom prejave. Okrem toho sa zameriame na miesto symbolu v morfológii detskej kresby a klasifikáciu symbolov používaných dieťaťom.

Symbol – z gréckeho slova *symballein* = zhrnúť.

- súhrnné výstižné vyjadrenie málo známej alebo inak nezachytiteľnej skutočnosti,
- je komplexnej povahy,
- oslovuje myslenie aj emocionalitu človeka, pretože svojím obsahom oslovuje ľudský rozum, ale na druhej strane obsahuje rozumom nepostihnuteľné obsahy, pretože obsahuje iracionálne informácie,
- ak hovoríme o symbole, v niektorých teóriách môžeme nájsť pomenovanie znak.

Kastová (2000) o symbole hovorí ako o viditeľnom znamení nejakej neviditeľnej skutočnosti. Proces socializácie individua predpokladá určité vystavenie sa symbolom, ich prijímanie a zaobchádzanie s nimi, zatiaľ čo proces individualizácie je sprevádzaný samotným tvorením symbolov. Aktivita a receptivita pri zaobchádzaní so symbolom sú neustále striedajúcimi sa aktmi charakterizujúcimi koexistenciu človeka a sveta. Symbol je prostriedkom zjednotenia pôvodnosti, zakotvenosti človeka pri zachovaní určitej otvorenosti (Babyrádová, 2004). Autori Blažíček a Kropáček (1991) vo svojej definícii hovoria, že symbol tvorí zástupný znak, ktorý môže vyznačovať aj osobu, zrozumiteľnú na základe konvencie. To znamená, že všetky spôsoby vyjadrovania vo všetkých rovinách symbolu môžu byť veľmi rôznorodé. V základe ide o vyjadrenie citov autora s cieľovým zameraním na reakciu vonkajšieho okolia a paralelného dôsledku na svoju vlastnú osobu.

4.1 Jazyk symbolov

Ľudská komunikácia závisí do veľkej miery od formy písaných alebo hovorených slov, obrazov a gest. Tieto znaky sú zachytením skutočnosti. Sú určené na presné významy – mapy, dopravné značky, zvuky – jednoznačná informácia. Majú však aj hlbší význam. Objavovali sa v kultúrach všetkých dôb, od paleolitických jaskynných malieb až po vývoj celej civilizácie. Sústava symbolov prechádza kultúrami

a tvorí všeobecne platný jazyk, sú nositeľmi rovnakých informácií. Skúmaním symbolov sa zaoberal **Carl Gustav Jung (1999, 2004)** švajčiarsky psychológ a psychoterapeut. Odlišoval symboly od vedome vynájdených znakov každodenného života. Podľa neho sa symboly vytvárajú v nevedomí.

Symboly sa odlišujú aj na základe kultúrneho hľadiska. Základná príčina rozdielov je v tom, že symboly používané na vyjadrenie archetypu podliehajú tvorivému obmedzeniu jednotlivca. Dvaja jednotlivci, ktorí pozorujú zoskupenie mračien, nemusia v ňom vidieť to isté, podobne je vzácné, aby sa dvaja zhodli s názorom tretieho človeka. Podnet je rovnaký, ale je rozdielna reakcia, ktorá je závislá od pozorovateľa.

Na kultúrnej úrovni tento proces dostáva aj ďalšie hľadiská. Napríklad jablko vo vyprahnutých púšťach Stredného východu je symbolom čistoty, pretože sa používa na umývanie ako voda. Naopak, v klimaticky vlhkých častiach Európy je symbolom nestálosti. Ľudskej povahe svedčia protiklady. Etnické skupiny, ktoré žijú v tesnom susedstve, úmyselne prehlbovali malé rozdiely od rozdielných bohov až po úplné rozdelenie.

Symboly boli často pretvárané dobou. S rozvojom kultúry majú ľudia sklon považovať vieru predchádzajúcej generácie v symboly za primitívne a povery. Racionalizujú a vylepšujú symboly, vykladajú ich doslova, alebo nimi opovrhujú. Takéto symboly sú potom vytrhnuté z kontextu.

Symboly môžu byť analyzované z hľadiska historického, etnografického, psychologického. Dodnes neexistuje jednotná teória, ktorá by sa zaoberala jazykom symbolov. Symboly na rozdiel od jazyka nie sú obmedzované praktickými hľadiskami, ich hojnosť a mnohotvárnosť je daná len hranicami ľudskej predstavivosti. Objavujú sa v mystických formách – v obrazoch, metaforách, zvukoch, gestách, vôňach, mýtoch a personifikáciách. Jung (2004) tvrdil, že symboly vytvárajú univerzálny jazyk. Abstraktné tvary vystupujú priamo z nevedomia bez akéhokoľvek náznaku vzťahu ku skutočnému svetu. Symboly však nie sú len historickými a kultúrnymi ukazovateľmi, môžu nám pomôcť pochopiť seba samého.

Vo vzťahu umenia a výchovy symbol zohráva nasledujúcu úlohu:

- **nikdy nestráca väzbu** na konkrétnu materiálnu skutočnosť – je viazaný na zmyslovo vnímateľnú skutočnosť
- samotný výklad poskytuje dostatok priestoru na **projekciu abstraktívnych predstáv**
- význam symbolu **nie je doslovný**
- jeho prednosti – reálna existencia v zmyslovo vnímateľnej forme a významová ambivalencia

Symbol môžeme považovať za komplexný, ak obsahuje prezentatívnu aj diskurzívnu stránku. Ak má byť symbol aj interaktívny, mal by obsahovať aj dávku abstrakcie – ktorá smeruje k diskusii. V detskom výtvarnom prejave sa zameriavame **na grafický symbol**, ktorý je situovaný medzi slovo a obraz a je nenahraditeľný.

4.2 Klasifikácia symbolov používaných u detí

Výtvarná tvorba dieťaťa obsahuje často množstvo geometrických tvarov, ktoré môžeme v tomto prípade považovať za symboly (spracované podľa Babyrádová, 2004).

1. BOD

- najzákladnejší symbol
- podľa Slovníka symbolov (Becker, 2002) je symbolom centra, stredu, prieniku všetkých skutočností a možností,
- je výrazom zastavenia, záleží od jeho umiestnenia (ak je umiestnený v strede, znamená pokoj) ak sú dva body a viac, zastupujú symboliku numerológie.

2. LÍNIA

- horizontálna je výrazom pokoja, plynutia, je zobrazením času a oddeľuje svet pozemský od sveta transcendentálneho a zemskeho,
- vertikálna je výrazom vzruchu, trvalého smerovania človeka, je spájaná s mužským kozmologickým princípom, je prejavom aktívneho prístupu k životu,
- dve pretínajúce sa línie tvoria kríž.

3. KRUH

- jedno z najčastejších symbolických znamení, býva chápaný vo vzťahu a protiklade ku štvorcu,
- vedie naspäť do seba a preto je symbolom jednoty a dokonalosti,
- jeho nekonečná línia je symbolom času a nekonečnosti, často je znázorňovaný v podobe hada ktorý si hryzie vlastný chvost, koniec,
- v magických praktikách slúži ako účinný symbol ochrany proti zlým duchom,
- je veľmi častý v detskom výtvarnom zobrazení, je najvšeobecnejším symbolom,
- predstavuje večný kolobeh, ale aj ľudský život,
- sú v ňom obsiahnuté ďalšie geometrické útvary – trojuholník, štvorec, kríž,

- jeho tvar asocjuje slnko, zdroj tepla a svetla, ale aj význam nádeje a viery,
- už v prvých detských kresbách nachádzame kruh v rôznych formách a významoch.

4. KRÍŽ

- je jeden z najstarších symbolov v umení vôbec,
- dochádza v ňom ku stretu línií, čo napovedá že je to symbol dynamický,
- v detských kresbách je kríženie línií dosť časté, ale nie vždy musia niesť hodnotu symbolu,
- kríž symbolizuje tie významy, ktoré nadobudol kresťanskou tradíciou (v prehistorických kultúrach mal význam nebeského i pozemského šťastia a života),
- kríž v tvare T symbolizuje v detských grafických prejavoch FIGÚRU,
- vo výtvarnej morfológii rozoznávame niekoľko druhov krížov podľa dĺžky a sklonu línie, ktorými sú tvorené (kríž v tvare X kontrastuje aktívnym výrazom s pokojom a pasivitou kríža v tvare +).

5. ŠTVOREC A INÉ KVADRATICKÉ ÚTVARY

- pôsobí staticky a je symbolom pozemskosti,
- deti svoje kresby často komponujú do kvadraticky členených schém, vtedy nejde o štvorec iba ako o tvar, ale o samotné kompozičné usporiadanie – príčinou môže byť detská túžba po stabilite, vyrovnanosti a výraze hmotnej vyváženosti.

6. ŠPIRÁLA

- je znázorňovaná pravotočivou alebo ľavotočivou líniou, otáčajúcou sa v sústredných kruhoch alebo pevnej osi,
- je známa už v najstarších výtvarných prejavoch v prehistorických kultúrach i v ranných prejavoch detí,
- je považovaný za významný grafický element a predovšetkým symbolizuje dynamiku,
- k špirále sa vzťahuje predstava pevného stredu kozmu (stálosti) a zároveň pohybu, a tým trvalej zmeny na prebiehajúcej stále vyššej úrovni,
- najvšeobecnejší význam je energia (v kultúrach severu bola interpretovaná ako symbol ohňa a slnka).

7. LABYRINT

- prvýkrát sa objavuje na Kréte, kde je súčasťou kultu vyznávajúceho lunárny ženský princíp,
- na jedenej strane symbolizuje smer k ovládaniu prírody a zároveň je šifrou pre vyjadrovanie zložitosti vzťahu človeka a prírody,

- objavuje sa v kultúrach celého sveta, nezávisle od seba, preto mu je pripisovaný archetypický význam – archetyp zložitosti, bludnosti ale aj zmysluplnosti,
- máva rôzne podoby, niekedy ako špirálová podoba v tvare kruhu alebo pravouhlý meander, je jedným z najstarších ľudských symbolov,
- je rozdiel medzi priestorovými stavbami, napr. Minotaurovým príbytkom a starými labyrintmi, čo sú plošné, dvojrozmerné útvary
- je obľúbený pre svoju magickosť – s tým súvisí aj detská záľuba v labyrintoch, spája sa s tým tajomstvo.

8. SYMETRIA

- je konštantným rysom detského výtvarného prejavu, ich kompozície sa vyjadrujú spontánnou súladnosťou, čo pravdepodobne súvisí s fyziologickou organickosťou ľudského tela,
- v širšom zmysle slova znamená harmonický vzťah jednotlivých kompozičných elementov (živosť kompozície je daná porušovaním presného rozvrhu asymetrickými zásahmi).

9. DETSKÉ MANDALY

- mandala je slovo pochádzajúce zo sanskritu, kde označuje kruh,
- pre indické budhistické rituály jej zostrojovanie predstavovalo symbol vyváženia vnútorného sveta človeka, ktorý by mal žiť v súlade s vonkajším svetom – indická mandala obsahuje v sebe štvorec, ktorý je najsilnejším symbolom vyváženia,
- asi najväčšiu pozornosť venovala detským mandalám Rhoda Kelloggová, ktorej bádanie potvrdilo základnú tézu zhodnú s tvrdením Arnheima a Piageta: že existuje niečo ako inteligencia videnia, oko a ruka dieťaťa sú dôležité pre rozvoj celkovej inteligencie. Rozvíjanie intelektu iba zaobchádzaním s pojmami nie je možné,
- detské mandaly sa považujú za základ detského spôsobu zobrazovaniu ako figúr (hlavonožec), tak aj kozmických telies (slnko, zem) a ostatných predmetov či priestorových usporiadaní.

4.3 Farba ako symbol

Vo výtvarnom poňatí farby pôsobia psychologicky, esteticky a majú zároveň kultúrny kontext. Vo výtvarnom prevedení môže farba vyjadrovať rôznu expresiu, výraz, zážitky, dojmy, nálady, pocity.

Kresba, tvar, a forma sú priestorovými projekciami zážitku, farba podčiarkuje emočnú zážitkovú oblasť.

Z esteticko-teoretického hľadiska rozlišujeme štyri funkcie farby:

- objektívne charakterizuje istý predmet,
- má schopnosť emocionálneho výrazu,
- je nositeľom významu a má symbolickú funkciu,
- vytvára harmonické sústavy (Horváth, 1980).

Symbol podobne ako farba patrí medzi základné výrazové prostriedky umelca a dieťaťa. Nemá nič spoločné s logicky riadenou projekciou priamej vizuálnej skúsenosti. Tým, že dieťaťu poskytneme dostatočný priestor na tvorbu symbolov, umožníme mu pevné základy k neskoršej interpretácii symbolov v umení. Farba a symbol spolu úzko súvisia. Detský výtvarný prejav je viazaný na systém symbolov. Zároveň treba podotknúť, že existuje určitá stabilita vzťahov medzi farbou, tvarom a obsahom. Určité veci sú v našej predstave od počiatku spojené s určitými farbami a táto súvislosť platí nielen pre nás, ale pre všetkých ľudí.

Farby v kultúrno-historickom kontexte

Tvary a farby sú stavebnými prvkami všetkých vizuálnych symbolov, ale aj samy majú v sebe hlboký symbolický význam. Symbolické tvary a farby sa objavujú v kultúrach starého Egypta a Grécka a v kultúrach severnej Európy. Farby sa využívali na liečenie mentálnych porúch – tento fakt potvrdzuje moderná psychiatria, že farba môže priamo a hlboko ovplyvniť ľudskú psychiku. Symbolickému jazyku farieb sa dá najlepšie porozumieť pozorovaním ich výskytu v prírode. Čínsky cisári dynastie Chan, 206 p. n. l. – 200 n. l., si vybrali farby obradného rúcha podľa toho, kam smerovali svoje modlitby. Ak sa obracali s prosbami k Mesiacu, boli oblečení v bielom, ak k Slnku, v červenom. Ružová farba pripomínala východ slnka, bola pre Číňanov farbou nadchádzajúceho úspechu.

Farby dúhy – v kresťanskej tradícii symbolizuje sedem farieb dúhy sedem darov Ducha svätého cirkvi – sviatosť, náuku, breviár (modlitebná knižka katolíckych kňazov), zriadenie, modlitbu a moc vyvolávať a zväzovať. Farba je jednou z oblastí denného života, v ktorej je symbolika veľmi jasne zastúpená. Je to tak preto, lebo farby pôsobia na naše city bezprostredne, majú moc nás povzbudiť,

upokojiť, obšťastniť, ale aj deprimovať. Existujú teórie, ktoré spájajú symbolický význam farieb s náboženskými teóriami (sedem farieb spektra spájajú s magickou číslou sedem, so siedmimi notami hudobnej stupnice a pod.).

Zlatá farba

Ako farba slnka je symbolom vznešenosti a farebným vyjadrením božského princípu. Egypťania ju spojovali s bohom slnka Ra a s obilím, od ktorého závisel život. V hinduizme bola symbolom pravdy. Starí Gréci ju považovali za symbol rozumu a nesmrteľnosti – nesmrteľnosť bola v báji zastúpená zlatým rúnom.

Červená farba

Symbolizuje energiu prúdiacu telom, životnú silu živočíšneho sveta, farbu, ktorá sa objavuje na tvárach aj pred očami človeka vo chvíľach prudkého citového vzplanutia. Červená je farba vojny a farba najväčšieho rímskeho boha Jupitera. Je to farba mužstva a činorodosti. Pre Číňanov symbolizuje šťastie, pre kresťanov je farbou Kristovho umučenia.

Modrá farba

Modrá je farba intelektu, mieru a rozjímania. Je symbolom vody a chladu, ale tiež oblohy, nekonečnosti, prázdnoty, z ktorej povstáva a do ktorej sa navracia bytie. Pre kresťanov je modrá farbou Panny ako kráľovnej nebies a označuje vieru a svätenú vodu. Starí Gréci a Rimania pripisovali modrú farbu Venuši, bohyni lásky.

Zelená farba

Symbolizuje svet pocitov a taktiež prírodu – a to nielen v raste, ale aj v rozklade. Ako ambivalentná farba býva spojovaná so žiarlivosťou. V pozitívnom význame predstavuje keltský ostrov blahoslavených Tir Nan Og, ku ktorému cez hmlu smrti putovali duše.

Žltá farba

Aj keď nesie niektoré významy zlatej farby, je taktiež farbou nevery a zrady. Žltá vlajka označovala na Západe miesto nemoci a karantény, V Číne je však žltá národnou farbou, zasvätenou cisárovi. Pre budhistov je symbolom pokory, odtiaľ šafranová farba mníšskych rób.

Čierna farba

Na Západe je čierna farbou smrti, smútku a podsvetia. Čierna mačka ako šťastné znamenie sa objavuje v modernej dobe. Pre hinduistov je symbolom času a bohyně krvavých obetí a orgií Kálí. Egypťanom symbolizovala znovuzrodenie a vzkriesenie.

Biela farba

Je symbolom čistoty, panenstva a transcendentna, aj keď zároveň symbolizuje smrť a v oriente je farbou smútenia. Pre Tibeťanov je biela farbou hory Meru, ktorá mala byť „v strede sveta“ a symbolizuje prístup k poznaniu.

Fialová farba

Fialová farba v sebe spája moc a autoritu červenej posvätnosti a múdrosť modrej. Je považovaná za najmystickjšiu farbu so všetkých farieb. Pri meditácii môže pomôcť k povzneseniu vedomia do vyšších sfér. Je tiež farbou smútku a trúchlenia. V bájach je do fialového rúcha odetá nymfa Echó, ktorá sa utrápila pre lásku k Narcisovi.

Farba v detskom výtvarnom prejave

V detskom výtvarnom prejave je veľa farebných škvŕn, ktoré sú nezávislé a nedajú sa odvodiť z koloritu, ktorý majú zobrazované veci v reálnom živote. Dieťa má emocionálne vzťahy k istej farbe, ktorú často používa. Môžeme usudzovať, že farba súvisí s farebnou rečou dieťaťa a jeho individuálnou psychikou. Podľa Uždila (2002) v oblasti farebných predstáv a zážitkov platia niektoré známe konštanty. Určité veci a predmety v našej predstave sú asociované určitými farbami. Táto asociácia platí nielen pre nás, ale pre všetkých. Farba je podmienkou predstavy, je jej neoddeliteľnou súčasťou. Dá sa konštatovať, že existuje určitá stabilita vzťahov medzi farbou, tvarom a obsahom. Dieťa vo svojom výtvarnom prejave zachováva farbu vo svojej znakovej hodnote vtedy, ak sa úzko viaže s určitou predstavou a má hodnotu vecnej konštanty (zelený strom, červená strecha, žlté slnko, modrá obloha). Ak farba nie je zviazaná s vecou tak úzko, dieťa púšťa uzdu svojej fantázie a záľubu vo farbách sa snaží zreteľne uplatniť podľa svojich predstáv.

Kolorit (farebnosť) – prejavuje sa v subjektívnej preferencii určitých farieb. Vzťah k farbám sa mení a závisí od psychického stavu dieťaťa a emocionálneho zážitku. Typická pre predškolský vek je pretrvávajúca individuálna farebná paleta, farebná nadsádzka.

Farebná nadsádzka – dieťa maľuje pomocou nej preto, aby uspokojilo svoju potrebu rozlíšiť jednotlivé veci na obraze, chce ich zobraziť čitateľne. Dôležitú úlohu zohráva emocionálny zážitok. Dieťa pociťuje potrebu vystupňovať farbu v tých miestach, kde sa stretáva s inou farbou. Možno archetypicky sa pohybuje v oblasti farebnej súhry, ktorú môžeme nazvať kompozícia, harmónia.

Je empiricky dokázané, že u detí sú všeobecne obľúbené farby teplé, intenzívne, čisté tóny viac ako farby studené, bledé a tmavé. Záľuba v uprednostňovaní určitej farby má individuálny a osobitý charakter.

Názory na preferenciu farieb u detí

Výskumy potvrdzujú, že deti v predškolskom veku majú sklon preferovať niektoré farby.

Fleminghaus (1959) – poradie farieb – dievčatá uprednostňujú červenú, fialovú, žltú, modrú farbu, chlapci červenú, žltú, fialovú, modrú.

Švancarová a Švancara (1980) – prezentujú názor, že menšie deti majú sklon k iste farebnej samoučelnosti. U starších detí má farba slúžiť na vyjadrenie dynamiky deja.

Lowefeld (1987) – tvrdí, že požitie farieb u 4-7-ročných detí môže byť pre ne vzrušujúci zážitok. Deti vo veku 7-9 rokov objavujú vzťah medzi farbou a objektom. Vedia pomenovať farby a na základe vlastnej skúsenosti pričleniť farby k objektom.

Uždil (2002) – deti v predškolskom veku preferujú teplé farby viac ako studené. Ale samotná záľuba vo farbe, tzv. individuálna farebná paleta, sa uplatňuje vtedy, ak dieťa má možnosť samo miešať farby alebo ak mu väčšia plocha papiera umožňuje použiť väčšie množstvo tónov a hľadať ich vzájomný súlad.

Symbolika farieb v detskom výtvarnom prejave

Reč farieb je súčasťou základnej a veľmi obsiahlej symboliky, s ktorou sa stretávame v najrozmanitejších oblastiach života. Výberu a použitiu farieb v detskom výtvarnom prejave nie je možné uprieť psychologickú hodnotu, ale pri interpretácii je nutné prihliadať k veku subjektu.

Nepřítomnosť farieb v celej kresbe alebo pri zobrazovaní určitých tém preukazuje citovú prázdnotu, niekedy asociálne tendencie. Pri použití farieb sa uplatňujú ich rôzne vlastnosti – intenzita, hustota, viditeľnosť z diaľky a odtieň. Napríklad spojenie určitých farieb pôsobí harmonicky, iné naopak šokuje svojou krikľavosťou, nesúlalom a ukazuje na poruchu, ktorá býva emocionálneho pôvodu.

Dieťa používa farby dvoma spôsobmi:

- napodobňuje prírodu – modré nebo, zelená tráva, žlté slnko,
- necháva sa viesť svojim nevedomím, a to vypovedá o jeho myslení a osobnosti najviac.

Skôr ako budeme interpretovať detský výtvarný prejav, musíme sa presvedčiť, že dieťa dobre vidí a počuje.

Význam farieb v detskom výtvarnom prejave (spracované podľa Davido, 2001)

Červená farba – podľa niektorých výskumov je úplne normálne, ak dieťa pred šiestym rokom používa výhradne červenú farbu. U chorých detí nemá červená taký sýty odtieň. Po šiestom roku ukazuje na tendenciu k agresivite a nedostatočnú kontrolu emócií.

Modrá farba – používajú ju aj deti mladšie ako 5 rokov. Tieto deti sa vyznačujú tým, že kontrolujú svoje správanie viac ako deti, ktoré používajú červenú farbu. Používanie modrej farby v 6 rokoch znamená, že dieťa je dobre adaptované. Modrá nahrádza hnedú vtedy, ak dieťa nechce zostať už miminom. Pokiaľ používa výhradne modrú, ukazuje to na prílišnú sebakontrolu.

Zelená farba – použitie je podobné ako pri modrej a odráža skôr sociálne vzťahy.

Žltá farba – je veľmi často spojovaná s červenou alebo sa používa samostatne. Niekedy poukazuje na veľkú závislosť dieťaťa od dospelého.

Hnedá farba – rovnako ako tmavé nevýrazné farby odráža aj hnedá farba zlú rodinnú i sociálnu adaptovanosť dieťaťa a jeho rôzne konflikty. Tieto regresívne farby používajú často tvrdohlavé deti.

Fialová farba – deti do piatich rokov ju požívajú len zriedkavo, je príznakom nepokoja. Často sa vyskytuje v spojení s modrou a znamená úzkosť. Je používaná najmä v obdobiach ťažkej adaptácie a niekedy sa objavuje vedľa nej zelená.

Čierna farba – vyskytuje sa v akomkoľvek veku a prezrádza určitú mieru úzkosti. Niekedy svedčí o bohatom vnútornom živote. Symbolika černej je však zvláštna v období puberty, kedy vyjadruje neprípustnosť a ostych vo vyjadrovaní citov.

Pri interpretácii symboliky farieb v detskom výtvarnom prejave je nutné prihliadať na ďalšie faktory – kultúrne vplyvy, móda, línie a formy, kombinácia farieb.

Extrovertné dieťa – je impulzívne, činorodé, prekypuje afektivitou, je obrátené smerom von, stále vyhľadáva kontakty, ľahko vyjadruje svoje city, pritom prejavuje sklon k instabilite, aj keď sa prejavuje ako necitlivé, ľahko ho zrania afektívne šoky. Takéto dieťa používa veľký počet farieb, hlavne červenú, žltú, oranžovú a bielu.

Introvertné dieťa – ťažko sa s ním nadväzujú kontakty, vyvíja len obmedzenú činnosť. Uspokojí sa s malým počtom farieb, priemerne s jednou až s dvoma – modrá, zelená, alebo fialová, čierna, prípadne šedá. Dieťa, ktoré je dobre sociálne adaptované, používa spravidla 4-6 farieb.

Počas vývoja dieťa nepoužíva stále tie isté farby. Niekedy prejde obdobím bez farieb, alebo naopak obdobím veľmi farebným. V interpretácii farieb nemá farba absolútnu hodnotu, ale všeobecne platí, že používanie teplých a jasných farieb svedčí o vyrovnanosti, zatiaľ čo tmavé ukazujú na tendenciu k smútku, úzkosti, prípadne odpor k niekomu alebo niečomu. Bledé odtiene vyjadrujú citovú nevyrovnanosť alebo zlý zdravotný stav.

Podnety do diskusie:

- diskutujte o postavení symbolov v kontexte rôznych kultúr a ich odlišnosti,
- na konkrétnych ukázkach pozorujte symboly použité deťmi v ich výtvarnom prejave,
- diskutujte o farbách a ich emocionálnom účinku.

5 DIAGNOSTICKÉ MOŽNOSTI DETSKÉHO VÝTVARNÉHO PREJAVU

V kapitole sa budeme venovať problematike detského výtvarného prejavu ako produktu aktívnej činnosti dieťaťa a ako zdroja poznávania (sebapoznávania) dieťaťa. Zdefinujeme problematiku Interpretácie v rovine pedagogickej a psychologickej a opíšeme niekoľko metód, pri ktorých sa využíva kresba dieťaťa alebo použitie farby.

Úlohou diagnostiky všeobecne je zisťovanie a posudzovanie miery rozvoja osobnosti jednotlivca z rôznych hľadísk (Zelinková, 2001). Z tohto pohľadu nejde len o zisťovanie rôznych abnormalít, ale o rozpoznanie úrovne a kvality individuálnych zvláštností jedinca, a to nielen v statickom, ale aj v dynamickom vývoji.

Medicína používa diagnózu na rozpoznanie choroby od iných chorôb. Pedagogická diagnostika skúma príčiny rozdielností v správaní a osobnosti dieťaťa. Proces vytvárania diagnózy v sebe zahŕňa zisťovanie všetkých dostupných a dôležitých informácií, analýzu všetkých dát a ich interpretáciu. Jednoznačne definovať metódy pedagogickej diagnostiky vo všeobecnosti je pomerne náročné a zložité. Existujú dva základné diagnostické postupy – klinický a testový (Gavora, 1996).

Klinickým je označovaný postup, ktorý nie je viazaný prísnyimi pravidlami a štatistickým základom. Klinické metódy sú pružné a umožňujú lepšie poznanie individuálnych prípadov zmenou postupov. Medzi klinické metódy patrí predovšetkým pozorovanie, rozhovor, anamnéza, analýza spontánnych produktov.

Testové metódy sú považované za najdôležitejší prostriedok psychologickej diagnostiky. Testové metódy používajú štandardný spôsob zisťovania údajov, majú presne stanovené pravidlá. Okrem toho, psychológia používa projektívne metódy. Výtvarný prejav dieťaťa môžeme chápať aj ako projektívnu metódu – v kresbe dieťa projektuje svoje predstavy, fantázie, prania, pocity.

V pedagogickej praxi sa na dosiahnutie čo najobjektívnejšej diagnostiky veľmi často využíva spojenie viacerých metód a používajú sa tiež didaktické testy. V našej časti sa budeme venovať len jednej časti diagnostických prostriedkov – tým, ktoré využívajú detskú kresbu a výtvarnú expresiu.

Na diagnostiku sa kladú vysoké nároky – dobrá diagnostika má mať svoju **validitu, reliabilitu, štandardizáciu** (Švec, 1998).

Validita charakterizuje test, dotazník alebo inú metódu z pohľadu stupňa dôveryhodnosti, t.j. či postihuje, meria práve tie schopnosti či vlastnosti, na ktoré bolo diagnostikovanie zamerané. Validita znamená platnosť, praktickú použiteľnosť (Strmeň, Raiskup, 1998). Validita sa zisťuje pomocou externých a interných kritérií. Validita sa vysvetľuje vo vzťahu k výskumnému nástroju, ktorý skúmateľ používa. Skúmateľ si kladie otázku, či výskumný nástroj skúma to, čo zisťovať má. **Validita je miera, do akej daný výskumný nástroj meria ten znak, ktorý má merať** (Švec, 1998).

Reliabilita predstavuje stabilitu testu, metódy v čase, spoľahlivosť metódy pri zisťovaní meranej vlastnosti. Prejavuje sa v tom, že skúška, metóda poskytuje signifikantne rovnaké výsledky pri opakovanom meraní po určitom čase u toho istého jedinca (Strmeň, Raiskup, 1998). **Reliabilita predstavuje presnosť, konzistentnosť zisťovania** (Švec, 1998).

Štandardizácia predstavuje štatistický metodický postup na určenie noriem diagnostických postupov (Strmeň, Raiskup, 1998). Počítajú sa miery centrálnych tendencií, miery rozptylov.

V minulosti aj v súčasnosti sa o detskú kresbu a výtvarný prejav dieťaťa zaujímal veľa odborníkov. Odborníci skúmali fenomén detskej kresby z viacerých hľadísk, z hľadiska umeleckej tvorby, výtvarných činností, z kultúrno-antropologického hľadiska, skúmali kresbu v kontexte spoločenskom a psychologickom, kresba sa stala diagnostickým nástrojom na určovanie úrovne vývinu dieťaťa, stala sa tiež nástrojom na určovanie niektorých odchýlok od normy, napr. zisťuje sa možná prítomnosť ľahkej mozgovej dysfunkcie. História záujmu o kresbu detí je dlhá a má korene v polovici 19. storočia. Kresbu z vývinového hľadiska skúmali Ricci, Zazzo, Sully, Kelloggová, Stern, Lucquet, Čáda a ďalší. V ich výskumoch bola kresba dokladom celkového vývinu dieťaťa a neskôr nástrojom poznania zákonitostí tohto vývinu. Nastúpila etapa záujmu o kresbu ako o diagnostický nástroj.

V prvej polovici 20. storočia boli vytvorené princípy diagnostiky pomocou kresby a na základe rozvoja psychometrie prišlo k rozvoju prvých kresbových testov. Na začiatku využívania testov prevažovalo kvantitatívne hodnotenie. Až neskôr sa začalo uplatňovať projektívne, obsahové hľadisko vo využívaní kresbových testov.

V súčasnosti je o kresbové testy záujem nielen medzi psychológmi, ale aj medzi pedagógmi a v edukačnom výskume. Záujem o kresbové techniky je sprevádzaný pomerne rozsiahlym pedagogickým výskumom. V niekdajšom Československu to boli manželia L. a J. Švancarovci, Jirásek, Matejček, na Slovensku je to T. Kováč, J. Koščo, J. Vonkomer a iní.

Pri rôznych pedagogických výskumoch sú využívané rôzne typy kresbových testov, kresbové úlohy, štúdium a analýza výtvarnej činnosti detí.

Rozlišujeme tieto typy kresbových úloh (Valachová, 2012):

- **voľná kresba** je pre dieťa úlohou, ktorá nemá obmedzenie a presné inštrukcie. Dieťa je nabádané ku kresbe a ak nemá negatívne skúsenosti, obvykle s činnosťou súhlasí. Pri takomto druhu kresbovej úlohy je vhodné zvoliť primeranú tému vzhľadom na pohlavie a vek dieťaťa. Technika voľnej kresby sa využíva pri nadväzovaní kontaktov dospelého a dieťaťa, pri navodzovaní dôvery, u detí s komunikačnými problémami, na uvoľnenie psychickej tenzie. Technika voľnej kresby nie je vhodné pre všetky deti. Neodporúča sa používať u detí úzkostných, detí, ktoré nemajú dôveru vo vlastné schopnosti. Pre tieto deti je vhodnejšia kresba s čiastočným námetom, teda témy blízke deťom.
- **námetová kresba** je kresba, kde dospelý (učiteľ), alebo deti samotné si navrhnu nejakú tému, námet, na ktorý potom voľne kreslia, stvárnajú ho, napr. Zima, Môj dom a podobne. Voľná kresba alebo kresba s čiastočným námetom poskytuje čiastočné výsledky. Uvedené techniky majú len orientačnú výpovednú hodnotu, hodnotia sa kvalitatívne, bez porovnávania s populačnou normou.
- **riadená kresba – tematické kresbové testy** – ide o kresby, pri ktorých ponúkame dieťaťu na nakreslenie konkrétnu tému, ale využijeme tematické kresbové testy s kvalitatívnym alebo kvantitatívnym hodnotením. Využívajú sa predovšetkým na začiatku sledovania dieťaťa, ak nejde o dieťa, ktoré má percepčno-motorické problémy alebo dieťa, ktoré túto činnosť neoblubuje. Tematická kresba na rozdiel od námetovej bližšie špecifikuje tému, napr. námetom je jeseň, ale témou je kreslenie jesenného listu. Kresbový test je potrebné voliť podľa cieľa diagnostiky a s ohľadom na vek dieťaťa. Tieto typy testov nám poskytujú poznatky o percepčno-motorickej oblasti, kognitívnej oblasti a osobnosti dieťaťa. Pri práci s testom je potrebná kvalitná a dôsledná administrácia a interpretácia testu.
- **kresba podľa predlohy – atematické kresbové testy** – uvedené druhy kresbových testov sa využívajú vtedy, ak dieťa nemá vytvorenú presnú predstavu a nezvládne voľnú alebo tematickú kresbu, napríklad v ranom detstve, alebo u dieťaťa s mentálnou retardáciou. Sú to testy, kde má dieťa bez zapojenia predstáv a fantázie napodobniť rôzne geometrické útvary, zoskupenia čiar alebo bodiek. Využívajú sa predovšetkým pri diferenciálnej diagnostike.

Ak chceme využiť kresbu ako diagnostickú metódu, je potrebné zvážiť zmysel očakávaného prínosu kresby pre skúmané dieťa.

Cieľ využitia kresby

Kresba dieťaťa môže *navodiť spoluprácu* medzi výskumníkom a dieťaťom, predovšetkým ak ide o dieťa mladšieho veku. Kresba sa väčšinou využíva na začiatku vyšetrenia. Väčšina detí má kresbu rada, rada si kreslí, pretože je to niečo, čo dáva dieťaťu pocit istoty z dobre známej činnosti. Na tieto ciele sa odporúča použiť voľnú kresbu alebo kresbu s čiastočným námetom.

Výnimku tvoria deti s dysgrafickými a dyspraktickými problémami, deti s dyspixiou. Týmto deťom by mohla kresba spôsobiť stres a obavy, pretože väčšina detí s takýmito problémami nemá rada kreslenie. Tiež sa neodporúča využiť kresbu u detí s nerozvinutými schopnosťami kreslenia, ktoré nemajú skúsenosti s kreslením. Ide o deti z menej podnetného prostredia, znevýhodnené a rómske deti. U adolescentov je potrebné brať do úvahy vývojové zvláštnosti tohto vývojového obdobia a postavenie kresby v ňom. Väčšina detí v tomto veku stratí záujem o kreslenie. Je lepšie zaradiť kresbu do celej batérie iných techník a upozorniť na to, že nebude hodnotená kvalita či presnosť kresby. Ak je cieľom diagnostiky diferenciálna diagnostika v oblasti vývoja, inteligencie alebo osobnosti, odporúčajú sa voliť atematické kresbové testy, napríklad kresba podľa predlohy. Tematické kresbové testy sa využívajú na kvalitatívne hodnotenie. Vhodné je využiť viac druhov techník a metód, aby boli zistené údaje objektívnejšie. Kresbové techniky je potrebné voliť s ohľadom na vek. Vek je potrebné akceptovať preto, aby sme vhodne zvolili aj motiváciu ku kresleniu.

Počas aplikácie kresbových techník je vhodné používať štandardné, teda rovnaké pomôcky pre všetkých respondentov. Aj pomôcky je potrebné voliť s ohľadom na vek respondentov a povahu kresbovej techniky alebo metódy. Neodporúča sa dať deťom počas kreslenia k dispozícii gumu.

Je dôležité zaznamenávať aj miesto a okolnosti priebehu kreslenia (Valachová, 2012).

Odporúčaný priebeh kreslenia:

- Dieťa by malo kresliť v pokojnej a povzbudivej atmosfére. Tá nám umožňuje analýzu emocionálneho naladenia dieťaťa.
- Sledujeme, ako dlho dieťa kreslí, teda aká je jeho motivácia ku kresleniu.
- Sledujeme, či nad kresbou premýšľa alebo začína kresliť bez rozmyslenia.
- Sledujeme, ako drží kresliaci materiál, ako vedie čiary, ako využíva priestor.

- Sledujeme, či je dieťa počas kreslenia pokojné a vyrovnané alebo je nepokojné a kresbu gumuje.
- Zaujímať sa, akú mienku má dieťa na svoj výtvar.
- Zvláštnu pozornosť venujeme analýze čiar, ich kvalite a smeru.
- Pozornosť treba venovať tiež gumovaniu, snahe opraviť niektorú časť kresby alebo snahe začať novú kresbu.

Rozhovor o kresbe

Ďalšie, veľmi dôležité informácie o výtvarnom produkte získame *rozhovorom po ukončení kresby*. Medzi deťmi sú rozdiely v tom, ako sa stavajú k výsledku kreslenia, a tieto informácie dopĺňujú analýzu kresby. Po skončení kresby sa môže stať, že dieťa nechce hovoriť o tom, čo nakreslilo. Nie je vhodné naliehať, aby niečo povedalo. V takomto prípade je lepšie, ak my hovoríme o tom, čo vidíme na detskej kresbe, a pýtame sa dieťaťa, či je to tak, ale je tu nebezpečie, že nasugerujeme dieťaťu našu interpretáciu kresby. Na druhej strane sa môže stať, že dieťa ešte neukončilo kresbu a už začne vysvetľovať, čo nakreslilo. Je vhodné pýtať sa na to, kto to je, koľko má rokov, čo robí, aký je, čo si myslí, pri kresbe stromu na to, aký je to strom, kde rastie, aká je jeho história. Otázkami typu, čo by chcelo nakresliť lepšie alebo inak, sa môžeme dozvedieť niečo o osobných aspiráciách dieťaťa.

Rozhovor by sme nemali vynechať ani pri metódach odkresľovania podľa predlohy. Z takéhoto rozhovoru sa môžeme dozvedieť, či kresba bola pre dieťa náročná, ako dieťa vnímalo proces kreslenia. Pri takomto type kreslenia sa môžeme dieťaťa pýtať, ktorá figúra bola preň najťažšia. Prostredníctvom týchto otázok môžeme urobiť určitú korekciu výsledku. Napríklad, ak je niektorá figúra alebo obrazec nakreslený nepresne, a pritom nie je náročný, je možné, že išlo zo strany dieťaťa skôr o istú nedbanlivosť alebo podceňovanie úlohy než o nižšiu grafomotorickú schopnosť.

Ak by sme chceli uskutočniť korekciu kresbového výkonu ako výsledku diagnostickej metódy, je tiež vhodné hovoriť na danú tému aj s rodičmi dieťaťa. Ide o nepriame hodnotenie kresby dieťaťa rodičmi alebo skôr o nepriame informácie o vzťahu dieťaťa ku kresleniu, o jeho motivácii pre činnosť. Je dôležité zaujímať sa o to, či dieťa kreslí rado, ako u neho prebiehal vývoj detského výtvarného prejavu, obzvlášť v predškolskom veku, aké témy najčastejšie zobrazuje (Valachová, 2012).

Chyby a nedostatky pri využívaní kresbových techník v diagnostike

V tejto časti uvedieme najčastejšie chyby, ktorých sa môžeme dopustiť pri využívaní kresbových techník v pedagogickej diagnostike (Valachová, 2012).

- 1) Ak zvolíme nesprávnu kresbovú techniku, môžeme dieťa demotivovať. Takto získané údaje z výtvarného výtvoru a zistené výsledky nemusia byť validné.
- 2) Ak nebudeme dostatočne dbať na motiváciu počas kresby, môžeme tým výsledok znehodnotiť, zvlášť u detí, ktoré sú neisté, bojzlivé, príliš zamerané na výkon, ale aj u detí, ktoré kreslia rýchlo a nedbanlivo.
- 3) Skreslenie výsledkov kresbovej techniky môže nastať v prípade, že použijeme nevhodný kresbový nástroj, materiál, nevhodné inštrukcie, teda ukazovatele, ktoré sú neštandardnými ukazovateľmi ku kresleniu.
- 4) Počas kreslenia môžeme deti stresovať, ak kladieme nesprávny dôraz na rýchlosť a presnosť kreslenia. Proces kreslenia by mal prebiehať v pokojnej a príjemnej atmosfére, a čím je dieťa mladšie, tým viac by kreslenie malo byť preň hrou a zaujímavou úlohou.
- 5) Počas kresby sa neodporúča hodnotiť kresbu detí. Je vhodné deti povzbudzovať v prípade, že sa nám zdá, že sa im kresbová úloha nedarí.
- 6) Je vhodné, ak sledujeme proces kresby dieťaťa. Inak sa ochudobňujeme o dôležité informácie o dieťati.
- 7) V prípade, že po kresbe nenasleduje explorácia, len veľmi ťažko budeme vedieť odlišiť nedbanlivú kresbu od nevydarenej kresby z dôvodu ťažkej úlohy, alebo aktuálne výsledky od nacvičenej kresby.
- 8) Kresbu môžeme nesprávne interpretovať v prípade, ak príliš zovšeobecňujeme dosiahnuté výsledky, alebo ak kresbu berieme ako povinnú výbavu portfólia každého dieťaťa.
- 9) Projektívny prístup je vhodné uprednostniť pred inými hľadiskami. Kvalitatívne hodnotenie má výpovednejšiu hodnotu.
- 10) Výsledky, ktoré získame pomocou kresbových techník, možno považovať za objektívne. Ide však len o hypotézu, ktorú je vhodné doplniť aj o ostatné informácie o dieťati a overiť prostredníctvom ďalších metód, napríklad pozorovanie, rozhovor a pod..

5.1 Využitie kresby v procese pedagogickej diagnostiky

Pri využívaní kresby v pedagogickom diagnostikovaní je dôležité mať na mysli, čo kresba odráža. Výsledný výtvarný výtvor dieťaťa je závislý od kognitívnej úrovne dieťaťa, úrovne jeho pamäti, predstavivosti, schopnosti reprodukcie, vizuálneho vnímania, jemnej motoriky a grafomotoriky, ale tiež od úrovne pozornosti. Na rozpoznanie vývojovej úrovne a dosiahnutého aktuálneho stavu sa využívajú *vývojové a výkonové prístupy* v hodnotení kresieb. Do detskej kresby sa projektuje emocionalita, temperament, osobnostná a sociálna charakteristika dieťaťa.

Pomocou kresby môžeme získať prvotné informácie o dieťati prostredníctvom *kvalitatívnej analýzy* toho, čo dieťa kreslí. Popisovaniu vývoja detskej kresby sa venovalo niekoľko autorov, napríklad Sully, Luquet, Piaget, v Čechách Čáda, Chmelař, u nás Kováč, Šupšáková. Poznanie vývojových etáp detského výtvarného prejavu je dôležité pre posúdenie, či kresba zodpovedá veku dieťaťa. Ak dieťa kreslí určitým spôsobom inak ako príslušná veková skupina, možno hovoriť o *oneskorenom vývoji dieťaťa* v niektorej zložke osobnosti (oneskorený kognitívny vývin, percepcia, grafomotorika, pamäť). A naopak, ak dieťa kreslí vyspelejším spôsobom ako príslušná veková kategória, môže ísť o známku *zrýchleného vývoja* v niektorej z daných oblastí. Je však potrebné vedieť odlíšiť zrýchlený vývoj od nacvičenej kresby. V súčasnosti je možné stretnúť sa s týmto aj v materských školách, kde sa deti učia kresliť ľudskú postavu predovšetkým pre potreby zápisu do 1. ročníka základnej školy. Dieťa nie je potrebné upozorňovať na to, čo všetko obsahuje ľudská postava. K tomu dieťa prichádza voľne, prirodzeným vývojom úrovne kresby.

Pretože vývinové obdobia detského výtvarného prejavu už boli dostatočne popísané, budeme sa venovať len niekoľkým zaujímavým skutočnostiam v jednotlivých vývinových obdobiach dieťaťa.

Vek batolaťa

V tomto veku je záujem dieťaťa o kresbu vyjadrený tým, že dieťa siaha po kresliacom materiáli ako po hračke a po určitom čase začína kresliť jednotlivé čiary a čmáranice (Vágnerová, 2001). Prvé kresby – čmáranice nenesú žiaden obsah. Pre dieťa je cieľom tejto činnosti hra a výsledkom je produkcia čiar, ktorá je sprevádzaná emocionálnym zážitkom a radosťou z pohybu.

Úchop kresliaceho materiálu ešte nie je správny, dieťaťu chýba koordinácia pohybov, preto sa stáva, že kresba presiahne okraje papiera. Staršie batolátá sa dostávajú k *prvotnému obrysu*. S rozvojom psychomotorických funkcií dokáže dieťa vytvoriť určitý celok, najčastejšie ovál. Kresbu začína slovne komentovať. V tomto období dieťa začína kresliť prvé, pre tento vek typické zobrazenie ľudskej postavy, *hlavonožca*. Dieťa touto kresbou obsiahne celú postavu človeka aj telo, pretože jeho poňatie ľudskej postavy je globálne a k diferenciacii medzi telom a hlavou dospeje neskôr.

O kreslenie v tomto veku nemusí mať záujem dieťa s vážnejšími typmi postihnutia – motorickými, zmyslovými a mentálnymi. Ak dieťa v tomto veku ešte nekreslí, môže to byť aj preto, lebo má nepodnetné prostredie, ktoré ho nepodporuje v kreslení. Je potrebné myslieť na *variabilitu vývoja*. Ak dieťa nezačne kresliť ani do 4 rokov a hlavonožca nezobrazuje ani do 5 rokov, môžeme vysloviť hypotézu o oneskorenom vývoji alebo dysfunkčnom vývoji v niektorej zo zložiek podieľajúcich sa na kreslení. Význam kresby pre batolátá je uznaný aj v psychodiagnostike a premieta sa do vývojových škál Gesella a Bayleyovej.

Predškolský vek

V tomto veku sa dieťaťu rozvíja jemná motorika, fantázia, kognitívne funkcie a podobne sa mení a rozvíja aj kresba a výtvarný prejav dieťaťa. Medzi 4. a 6. rokom sa dieťaťu v kresbe darí *dodržať vopred stanovený cieľ*. Ďalej sa rozvíja grafomotorika, ťahy písacím materiálom sú istejšie. Postupne si dieťa osvojuje správny úchop písadla. Kresba v tomto veku nie je realistická, dieťa zobrazuje svoju predstavu o predmete alebo jave. V kresbe sa objavujú typické znaky.

Dôležitým medzníkom je kresba ľudskej postavy. Podľa Jiráska (1965) sa v kresbe postavy zobrazí trup okolo 5. roku veku dieťaťa. Toto obdobie sa nazýva tiež *prekonanie hlavonožca*. Počas dovŕšenia predškolského obdobia sa dostavia zmeny v zobrazovaní ľudskej postavy. Postava má viac detailov, zmeny sa dotýkajú aj *kvality zobrazenia*. Dieťa prechádza z jednodimenzionálneho zobrazenia k *syntetickému spôsobu zobrazenia*.

V predškolskom veku sa objavujú aj prvé rozdiely v kresbe dievčat a chlapcov. Medzipohlavné rozdiely sa prejavujú v *spôsobe zobrazovania* – chlapci zobrazujú celok s výstižnejšími znakmi, dievčatá konkrétnejšie osoby. Rozdiely sú aj v témach zobrazovania – dievčatá uprednostňujú

kreslenie princezien, chlapani dopravné prostriedky (Vágnerová, 2001). Pri sledovaní tém zobrazovania si môžeme urobiť predstavu o tom, o čo má dieťa záujem, o čom premýšľa, čo ho trápi.

Je potrebné povedať, že predškólak by mal mať o kreslenie záujem. Je to činnosť, prostredníctvom ktorej sa môže dieťa vyjadriť, napomáha dieťaťu v rozvoji schopností a tvorivosti. Kreslenie dieťa uspokojuje a pociťuje aj emocionálne uspokojenie. Ak má dieťa možnosti vyjadriť pomocou výtvarného prejavu to, s čím nesúhlasí, čo ho trápi, uvoľňuje sa u neho napätie, zbavuje sa pocitu frustrácie.

Ak dieťa v tomto veku kreslí nerado, je potrebné zistiť prečo. Ak sa u dieťaťa prejavujú poruchy motoriky, intelektu alebo zmyslové poruchy, je predpoklad, že dieťa bude mať problémy v *percepčno-motorickej* oblasti. Kresleniu sa môže vyhýbať aj dieťa, ktoré je *hyperaktívne alebo má poruchy pozornosti*. Aj dieťa, ktoré sa nenaučilo správne držať kresliaci materiál, môže odmieťať kreslenie. Neistota v kreslení môže súvisieť s nevyhranenou lateralitou. Ak dieťa nie je v kreslení podporované, ak výtvor dieťaťa *niekto znehodnotí* (rodič, učiteľ), môže byť neisté v kreslení. Potom sa môže stať, že dieťa celkom stratí o kreslenie záujem.

Mladší školský vek

Toto obdobie sa tiež nazýva „zlatým obdobím detskej kresby“. U dieťaťa sú už dostatočne rozvinuté grafomotorické zručnosti, a preto má dieťa veľké možnosti vyjadrovania sa prostredníctvom výtvarného prejavu. Je schopné zobrazovať realitu, ale zároveň si vyberá aj námety zo svojej fantázie. Na zdokonaľovanie techniky kreslenia má vplyv aj proces písania a výtvarná výchova v škole, ktorá stimuluje výtvarný prejav dieťaťa.

Kresba je v období *zrakového realizmu*, to znamená, že dieťa sa snaží zobrazovať videnú skutočnosť. Rozdiely v kresbe detí tohto veku sú zjavné prostredníctvom *výtvarných typov*, ktoré sú popísané v literatúre (Uždil, 1976, Švancara, 1998).

Kresba postavy sa zdokonaľuje o ďalšie detaily, o kresbu postavy z profilu a vystihnutie pohybu. S rozvojom myslenia dieťaťa sa objavuje snaha o zachytenie priestoru a perspektívy.

Príčiny slabšieho výkonu dieťaťa pri kresbe:

- nižší rozvoj grafomotorických zručností,

- špecifické poruchy učenia, napr. dysgrafia, dyspraxia,
- úzkosť a neurózy,
- slabá motivácia, nepozornosť,
- nedôvera vo svoje kresbové schopnosti,
- hodnotenie dieťaťa v škole,
- vzťah ku kresleniu.

Stredný a starší školský vek

Typickým prejavom kreslenia detí v tomto veku je nespokojnosť s vlastným kresbovým výkonom. Nespokojnosť súvisí s rozvojom hodnotiacich schopností, s vyjadrením vlastného názoru na svoj výtvor. Viacerí autori hovoria o *kríze detského výtvarného prejavu*. K ďalšiemu zdokonaľovaniu kresby dochádza pri špeciálnom výtvarnom vedení detí, ktoré sú výtvarne nadané a výtvarne motivované, alebo u detí, u ktorých sa kresba stáva prostriedkom sebavyjadrenia. Je pravdepodobné, že tieto deti budú kresliť pre vlastné potešenie aj v budúcnosti. Je však nutné pripomenúť, že takéto deti tvoria v rámci populácie menšinu. Neúspech v kreslení môže byť daný okolnosťami, napríklad štylizovaná kresba môže byť prostriedkom obrany pred neúspechom alebo pred vlastným prejavom sa, je to tendencia nedať sa spoznať pomocou výtvarného prejavu.

5.2 Výkonové kresbové testy

Výkonové kresbové testy sú zamerané na sledovanie a diagnostikovanie určitého sledovaného výkonu, ktorý je možné odsledovať prostredníctvom kresby dieťaťa.

Stanovenie úrovne niektorých schopností a psychických funkcií

Využitím kresbových diagnostických techník je možné získať informácie potrebné na určenie niektorých schopností dieťaťa v oblasti zrakového vnímania, senzomotorickej koordinácie, jemnej motoriky, zrakovej predstavivosti a pamäti. Na diagnostiku je možné použiť testy zo súboru *tematických aj atematických kresbových testov*, v ktorých využívame kvantitatívne spôsoby

hodnotenia. Tieto testy sú zaradené medzi **výkonové testy**. Pri interpretácii výkonových testov je dôležité nezabudnúť na to, že využitím skórovania jednotlivých položiek a ich porovnávaním nerozlíšime presne, na ktorú zložku sa výkon vzťahuje. Ide len o hypotézu, ktorú je potrebné overiť ďalšími diagnostickými postupmi, napríklad pozorovaním dieťaťa počas kreslenia, rozhovorom o kresbe.

Medzi najpoužívanejšie kresbové testy s výkonovým hľadiskom patria:

- 1) **Kresba postavy** – Goodenaoughovej, Harrisová modifikácia a hodnotenie Munsterberg-Koppitzovej. Nevýhodou testu je veľký počet položiek, zameranie sa na sledovanie prírastkov detailov v kresbe a menší dôraz na položky, ktoré sledujú proporcionalitu a spôsob vedenia línií. Spôsob hodnotenia v teste kresby postavy je pomerne rýchly a jednoduchý. Test je postavený na hodnotení na dvoch nezávislých škálach: obsahovej a formálnej. Súčtom bodov a prevodom podľa normy získame informáciu o celkovom výkone v teste u detí od 3 do 11 rokov a normami podľa pohlaví. V teste je 15 položiek zameraných na zistenie kvality a počtu detailov v kresbe postavy, 20 položiek je zameraných na formálne spracovanie témy. V manuáli testu je možné tiež nájsť informácie o plnení testu v jednotlivých diagnostických skupinách, a preto je možné test použiť pri diferenciálnej diagnostike.
- 2) Medzi atematické testy patrí aj test odkresľovania podľa predlohy. Ich výhodou je presnejšie vystihnúť úroveň jemnej motoriky, zrakového vnímania a ich súhry. Najpoužívanejším testom je Test odkresľovania, ktorý vznikol v roku 1957 a bol štandardizovaný v 70. rokoch (Matejček, Vágnerová, 1974). Test je určený pre deti vo veku 5-12 rokov s rovnakými normami pre dievčatá aj chlapcov. Úlohou je čo najpresnejšie napodobniť 12 predlôh (9 plošných a 3 priestorové). Hodnotenie výkonu je kvantitatívne. Test sa používa na diagnostiku LMD alebo inej poruchy CNS, pri testovaní školskej zrelosti, ale aj pri diferenciálnej diagnostike – mentálne poruchy, psychické deprivácie. Popri kvantitatívnom hodnotení je možné využiť aj prvky kvalitatívneho hodnotenia: veľkosť znakov, umiestnenie na ploche, uchopenie kresliaceho materiálu, prítlak na podložku, analýza línií.
- 3) V 80. rokoch sa začala používať Rey-Osterriethova komplexná figúra na diagnostiku vývojových dyscalculií. Test patrí medzi testy odkresľovania. Úloha je zameraná na analyticko-syntetické procesy, pozornosť, vnímanie, grafomotoriku a priestorové usporiadanie. Výhodou testu je širší záber diagnostických možností a skupiny diagnostikovaných. Hodnotenie v teste je kvantitatívne a kvalitatívne.

- 4) Bender-Gestalt test je tiež odkresľovací test, ale využíva sa viac v klinickej praxi na diagnostiku organického poškodenia centrálného nervového systému.

Kresbové testy ako ukazovatele úrovne rozumových schopností dieťaťa

Otázkou odrazu inteligencie v kresbe sa zaoberali viacerí autori. Niektorí poukazovali na to, že kresba inteligentnejších detí má *vyššiu obsažnosť*, iní, že v kresbe inteligentnejších detí je *kvalitnejšie obsiahnutá téma*.

- 1) **Test F. Goodenoughovej** je postavený na predpoklade súvisu inteligencie a vývoja kresby dieťaťa. Hodnotiaci škála tohto testu má 51 bodov, je prevoditeľná na mentálny vek a potom na IQ. Harris odporúča nahradiť pojem „inteligencia“ pojmom *intelektová alebo konceptuálna zrelosť*, ktorá v sebe obsahuje schopnosť vnímania, abstrakcie a zovšeobecňovania a premieta sa do kresby.
- 2) Ďalším testom je **Test postavy** od Šturmy a Vágnerovej. Podľa tohto testu je možné hodnotiť intelektové schopnosti. Počas validácie testu sa preukázala priama súvislosť medzi kresbou a inteligenciou. Na základe manuálu môžeme konštatovať, že zrelé a inteligentné deti majú vysoké celkové skóre v teste. V teste sa odporúča pracovať len s intelektovými pásmami, nie s presnou výškou intelligenčného kvocientu, teda brať len orientačné hodnotenie.

Kresbové testy v diagnostike školskej zrelosti

Kresbové úlohy majú svoje významné miesto aj v diagnostike školskej zrelosti detí. Jednoduchým a zaujímavým spôsobom je možné pomerne ľahko a rýchlo určiť stupeň vývoja psychických funkcií a zhodnotiť, či dieťa bude schopné splniť požiadavky súčasnej školy.

Pomocou uvedených testov je možné sledovať rozvoj:

- v oblasti nižších schopností a funkcií:
 - rozvoj jemnej motoriky,
 - grafomotoriky,
 - senzomotorickej koordinácie.
- v oblasti kognitívnej:

- diferencované vnímanie,
- používanie symbolov,
- analytické myslenie,
- koncentrácia pozornosti.

V kresbe sa spája mnoho schopností a funkcií, preto môže byť vhodná ako **globálny test školskej zrelosti** – t.j. depistážna metóda vyhľadávania školsky nezrelých detí.

- 1) Medzi najznámejšie testy, ktoré sú vhodné na posudzovanie školskej zrelosti, patrí Jiráskov **Orientačný test školskej zrelosti** (1970). Test je modifikáciou testu A. Krena, z ktorého pôvodných šiestich úloh boli vybrané tri: kresba postavy, odkreslenie jednoduchej vety napísanej písaným písmom a odkreslenie skupiny bodov. Test postihoval problémy v oblasti rozumových schopností, percepcie, grafomotoriky a vizuomotorickej koordinácie a pracovnú zrelosť dieťaťa. Jiráskov test bol využívaný formou depistážnych vyšetrení v materských školách na celej populácii detí predškolského veku. Ak celkový výkon dieťaťa, ktorý predstavoval súčet hodnotenia jednotlivých úloh na päťstupňovej škále, dosiahol určitú kritickú hodnotu, dieťa bolo odporučené na podrobné pedagogicko-psychologické vyšetrenie, aby sa zistila úroveň školskej zrelosti v jednotlivých zložkách osobnosti.
- 2) Na Slovensku boli známe aj ďalšie testy školskej zrelosti: Depistážny test školskej zrelosti od Vanka (1975) a Orientačná skúška pripravenosti na školu od Kollárika (1986).
- 3) Ďalším testom školskej zrelosti je test hviezd a vlín. Viac sa o ňom zmienime ďalej.
- 4) Zaujímavým a jednoduchým je grafický test Márie Hepnerovej. V teste ide o tri kresbové situácie, dieťa má nakresliť podľa návodu tri rytmické čiary: pílkovitú, girlandovú, arkádovú. V kvalite spracovanej úlohy sa prejavujú percepcné, motorické a kognitívne schopnosti, ale aj pracovná vyspelosť a niektoré osobnostné charakteristiky dieťaťa.

Kresbové techniky ako osobnostné testy

Projektívne techniky sú založené na predpoklade *projekcie*, teda procesu, v ktorom vyšetovaná osoba premieta obsah svojich duševných procesov navonok, mimo seba, napríklad do kresby.

Počas využívania projektívnych techník je potrebné uvedomiť si, že jednotlivé nálezy by sa nemali zovšeobecňovať, ale mali by slúžiť ako podklad pre ďalšie otázky k vyšetrovanej osobe. Validita poznatkov má svoje hranice a limity.

U niektorých detí sa môžeme stretnúť so štylizovanou alebo schematickou kresbou, ktorá nesie len veľmi málo obsahov vhodných na interpretáciu. S týmto prejavom sa môžeme stretnúť u detí, ktoré sa nechcú dať poznať, alebo u detí, ktoré nemajú rozvinutú kresbu. Predpokladom použitia kresbovej techniky je rozvinutá grafomotorika a žiadne oslabenie v zložke, ktorá sa podieľa na kreslení.

- 1) Medzi najobľúbenejšie testy patrí **TEST ĽUDSKEJ POSTAVY S** rôznymi modifikáciami. Prvýkrát tento postup použila v roku 1949 Karen Machoverová (DAP – Draw a Person Test). Proband má dve úlohy: nakresliť úplnú postavu muža a ženy. Na základe otázok sa dozvieme, koľko rokov má zobrazená postava, akého je pohlavia, aké má vlastnosti. V projekcii sa probant stotožňuje s postavou, dáva jej vlastnosti, ktoré sám má alebo by chcel mať. Hodnotenie vychádza z hodnotenia výrazových aspektov kresby (tlak na ceruzku, plynulosť línie, tieňovanie a podobne).
- 2) Ďalším významným projektívnym testom je **BALTRUSCHOV FIGURE DRAWING TEST (FDT)**. Proband má za úlohu nakresliť na polovicu formátu A4 ľudskú postavu a potom postavu opačného pohlavia. Po nakreslení nasledujú otázky. Kresba ľudskej postavy je obľúbeným projektívnym prístupom k hodnoteniu. Vo výskumoch sa stretávame s dvoma tendenciami:
 - 2.1 Niektorí autori sa snažia popísať, ako sa typicky prejavujú jednotlivé diagnostické skupiny a získané informácie sa môžu použiť v diferenciálnej diagnostike.
 - 2.2 Iní autori sa snažia nájsť určité prejavy, vlastnosti a znaky v kresbe ľudskej postavy.
- 3) Veľmi obľúbeným testom je Kochov **TEST STROMU**. Bol inšpirovaný klagesovskou grafológiou a vychádzal z predstavy, že existuje súvislosť medzi kresbou stromu a ponímaním seba samého na symbolickej úrovni. Proband má za úlohu nakresliť listnatý strom, ovocný strom – strom, ale nemal by byť ihličnatý. Pri hodnotení sa posudzuje veľkosť a umiestnenie na papieri, formálna charakteristika (rozmery, proporcie, senzomotorická koordinácia) jednotlivých častí stromu (korene, kmeň, vetvy, koruna, listy, plody). Test sa používa u detí staršieho školského veku a u dospelých.
- 4) Novšou technikou je **test hviezd a vlín**. Ide o novšiu kresbovú diagnostickú techniku, ktorá vznikla v 70. rokoch 20. storočia. Vytvorila ju nemecká klinická psychologička Ave Lallemand. Test bol upravený pre našu populáciu. Systém skórovania bol postavený na troch nominálnych škálach,

ktoré posudzujú, či sú obsiahnuté všetky tri komponenty: hviezdy, vlny a priestorový vzťah medzi nimi. Prvé dve škály odrážajú grafomotorickú schopnosť, kvalitu percepcie a integráciu týchto funkcií. V tretej škále sa posudzuje vyspelosť predstavy a vzťahuje sa na kognitívny aspekt. Kvalitatívne hodnotenie je možné využiť až po rozvinutí grafomotorických zručností detí. Inštrukcia k testu znie: Nakresli oblohu s hviezdami nad vlnami oceánu.

- 5) Ďalším projektívnym testom je **test rodiny**. Test je zameraný na sledovanie rodinných vzťahov, rodinnej situácie, rodinného kontextu. Test sa využíva v niekoľkých verziách a používa sa u detí mladšieho a stredného školského veku. Do kresby sa premieta aktuálna situácia v rodine. Rodina môže byť zobrazená aj s dávkou idealizácie.
- 6) Podobným variantom je **kresba začarovanej rodiny**. Členovia rodiny sú zobrazení ako zvieratá, ktoré by mali vyjadriť osobnostné vlastnosti. Keďže sa pracuje so symbolikou, kresba je pre mladšie deti náročná.
- 7) Zaujímavým testom je **WARTEGGOV TEST**. Tento test je atematickým kresbovým testom a hodnotí sa projektívnym prístupom. Úlohou probanta je dokresliť neurčité začínajúce obrázky v 8 štvorcových políčkach. Pri hodnotení sa berie do úvahy poradie spracovaných štvorcov, odchýlky od bežného poradia a kvalita spracovania.

Biarincová, et al. (2018) tvrdia, že posudzovanie akejkoľvek schopnosti, vlastnosti človeka je časovo dlhodobým procesom. Pre odborníka okrem príslušnej odbornosti znamená väčšiu časovú prípravu z hľadiska testovania, administrácie a následného rozboru výtvarných produktov a výpovedí testových materiálov. Ak je realizované diagnostikovanie prostredníctvom kresby je podľa Kováčovej (2016) procesuálna stránka testovania často krát považovaná za stresovú situáciu. Preto aj pri samotnej administrácii testu je potrebné uviesť aj emocionálne nastavenie sledovaného dieťaťa.

Podnety do diskusie:

- *Diskutujte o skúsenostiach z pedagogickej praxe o využití kresby na poznávanie osobnosti dieťaťa,*
- *Hľadajte v odbornej literatúre ďalšie využitie kresby a výtvarného prejavu dieťaťa v procese diagnostikovania a poznávania dieťaťa.*

6 TVORIVOSŤ VO VÝTVARNEJ VÝCHOVE

O charakteristike tohto pojmu tvorivosti existuje v domácej a zahraničnej literatúre niekoľko štúdií a monografií. Sú to práce, ktoré na základe všeobecnej psychologickkej a pedagogickej teórie rozvádzajú základné problémy tvorivosti. Psychológovia sa od 50. rokov 20. storočia intenzívne zaoberajú problémom tvorivosti a taktiež možnosťami, ako rozvíjať tvorivosť, či už v škole priamo vo výchovno-vzdelávacom procese alebo mimo vyučovania v rámci záujmovej činnosti. V tejto kapitole sa budeme venovať tvorivosti aj vo vzťahu k výtvarnej edukácii.

Medzi základné pojmy, ktoré je potrebné vysvetliť, patria:

- pojem tvorivosti,
- faktory tvorivosti – znaky tvorivosti,
- inteligencia vo vzťahu k tvorivosti,
- fázy tvorivého procesu,
- bariéry tvorivosti,
- úrovne tvorivosti.

Základné zásady, ktoré by mali byť východiskom pri zámere rozvíjať tvorivosť uvádza Ďurič, L. (1992, s.197) nasledovne:

- 1) Každý duševne zdravý jedinec disponuje istou úrovňou kreativity.
- 2) Kreativita (kreatívne myslenie) sa ako každý psychický stav rozvíja v činnosti.
- 3) Výchova ku kreativite, respektíve ku kreatívnemu mysleniu žiakov je súčasťou výchovy celej osobnosti.
- 4) Psychologické ciele výchovy ku kreativite treba podriadiť pedagogickým cieľom výchovy vôbec.
- 5) Všeobecným pedagogickým cieľom zámerného rozvíjania kreativity žiakov je formovanie tvorivej osobnosti, najmä v smere vlastného sebautvárania pomocou seba výchovy a seba vzdelávania.
- 6) Zámerné rozvíjanie kreativity žiakov je predovšetkým úlohou učiteľov a školských pracovníkov.

6.1 Pojem tvorivosti

Tvorivosť – kreativita je slovo odvodené od latinského „creare“, čo znamená tvoriť, plodiť. V roku 1950 americký psychológ **J. P. Guilford** svojou prednáškou na tému tvorivosť podnietil psychológov skúmať túto oblasť ľudského intelektu. Ďalší americký psychológ, ktorého možno považovať za významného bádateľa v tejto oblasti, je **E. P. Torrance** (in Jurčová, 1984), ktorý definuje tvorivosť: *„Proces, ktorého zložkami sú jednak medzery v poznaní, jednak citlivosť na prvky, ktoré v poznaní chýbajú, ďalej na disharmóniu, odhaľovanie problémov a hľadanie nových, originálnych postupov riešenia, a konečne, na komunikáciu získaných výsledkov.“*

Bean (1999): *„Tvorivosť je proces, ktorým jedinec vyjadruje svoju základnú podstatu prostredníctvom určitej formy alebo média takým spôsobom, ktorý v ňom vyvoláva pocit uspokojenia, proces, ktorý vyústi do produktu, ktorý o tejto osobe, teda pôvodcovi niečo hovorí ostatným.“*

Hlavsa, (1985): *„Tvorivosť, to sú kvalitatívne zmeny v subjekto-objektových vzťahoch, pri ktorých syntézou vonkajších vplyvov a vnútorných stavov dochádza k alternácii subjektu, prostredníctvom intenzívnej a špeciálnej činnosti a k vývinu kreatívnych situácií a produktov, ktoré sú nové, progresívne, hodnotné, užitočné, pravdivé a komunikovateľné, čo spätne formuje vlastnosti subjektu.“*

Zelina, (1996): *„Tvorivosť je taká interakcia subjektu s objektom, pri ktorej subjekt mení okolitý svet a vytvára nové významné hodnoty.“*

Stotožňujeme sa s definíciou tvorivosti tak, ako ju uvádza a prezentuje Zelina. Vo výtvarnej výchove by sme mohli charakterizovať tvorivosť dieťaťa vo výtvarnom prejave ako schopnosť riešiť výtvarný problém sebe vlastným spôsobom, s použitím výtvarného sebavyjadrenia a výtvarnej sebaaktualizácie. Takýto výtvarný prejav dieťaťa je nielen na istej výtvarnej úrovni vzhľadom na vek dieťaťa, ale zároveň je výtvarne komunikovateľné dieťaťom – autorom, aj pre širšiu verejnosť.

Faktory tvorivosti

Pod pojmom faktory tvorivosti rozumieme to, čo ovplyvňuje proces tvorivej činnosti. Môžu existovať faktory za i proti tvorivosti:

Pre tvorivosť	Proti tvorivosti
šírka potrieb a záujmov	nedostatok motivácie
vylúčenie strachu	lenivosť
optimizmus	nervozita
schopnosť hrať sa	ustrnutie v pantičkárstve
otvorenosť pre nové myšlienky	časové obmedzenie
boj proti stereotypom	ťažkosti v rozhodovaní

Uvedené faktory predstavujú len základnú orientáciu, iste existujú aj ďalšie.

6.2 Znamky tvorivosti

Pod znakom tvorivosti rozumieme základný prejav tvorivej činnosti človeka. V odbornej literatúre sa často používa aj pojem „faktor“ ako synonymum slova znak. Chápeme význam slova znak tak, že dieťa má tvoriť, plodiť, vytvárať svojou fantáziou, nadaním, schopnosťami, rôzne útvary, ktoré sú jedinečné pre jeho osobnosť.

- 1) **Fluencia:** plynulosť – znamená schopnosť pohotovo, ľahko utvoriť čo najviac určitých produktov určitého druhu. Podľa spôsobu prejavu sa rozlišuje fluencia:
 - slovná – vyjadrená verbálne,
 - figurálna,
 - symbolická,
 - behaviorálna.

Inak sa môže rozlišovať fluencia:

- asociačná – vyjadrená napr. synonymami,
- expresívna – vyjadrenie pocitu,
- ideačná – vyjadrenie nápadov na danú tému.

- 2) **Flexibilita:** pružnosť myslenia – je to schopnosť utvárať rôznorodé riešenia problému a prekonanie myšlienkového zamerania, rigidity.

- 3) **Originalita**: schopnosť utvárať bystré, dôvtipné, neobvyklé, nie bežné produkty, ktoré odhaľujú vzdialené súvislosti. Je to jeden z najzákladnejších znakov tvorivosti, lebo sa tu utvárajú originálne produkty, pomocou originálneho tvorivého procesu riešenia. Ide teda nielen o originálny produkt, ale predovšetkým o originálny postup riešenia. Originalita vzniká aj na základe fantázie, imaginácie, predstavivosti.
- 4) **Senzitivita**: citlivosť na problémy – je schopnosť všimnúť, vystihnúť, postrehnúť problém tam, kde si to iní bežne nevšimnú.
- 5) **Elaborácia**: v tvorivosti sa chápe ako schopnosť vypracovať detaily riešení, aby sa skompletizoval nejaký celok alebo plán.
- 6) **Redefinovanie**: znovuformulovanie – odborníci tento pojem chápu ako schopnosť zmeniť význam a použitie predmetov alebo ich častí, použiť ich novým spôsobom, oslobodiť sa od zaužívaných spôsobov riešenia daného problému.

Tvorivý proces je možný u každého človeka, u každého dieťaťa, to znamená, že každý človek môže byť ako osobnosť tvorivý. Tvorivosť človeka sa prejavuje ako ťažká práca v tom zmysle, že človek musí vedieť, poznať, premýšľať, byť vysoko motivovaný, vytrvalý, ochotný riskovať, nevzdať sa pred prekážkami, musí mať rozvinuté vnímanie, myslenie, predstavivosť, pamäť, aby mohol vytvoriť hodnotný a nový produkt. Tvorivý proces u ľudí sa líši intenzitou, hĺbkou a rozsahom (vysoko tvorivý – menej tvorivý človek).

Inteligencia vo vzťahu k tvorivosti

Pri riešení problému vzťahu tvorivosti a inteligencie sa sformovali dve skupiny autorov, ktoré zastávali odlišné názory.

- a) Tvorivosť je relatívne nezávislá od inteligencie. Zástancovia tohto názoru tvrdia, že kreativita je zvláštnou charakteristikou osobnosti, značne nezávislou od inteligencie.
- a) Zástancovia druhého názoru vychádzajú z toho, že pri inteligencii aj pri tvorivosti ide o intelektovú činnosť, kde tvorivé myslenie predstavuje vyššiu, doplňujúcu úroveň intelektovej činnosti človeka. Inteligencia, ktorá sa buduje na konvergentnom myslení, tvorí nevyhnutný predstupeň tvorivého myslenia, ktoré sa buduje na divergentnom myslení. Testy na meranie tvorivého myslenia možno považovať za doplnkovú mieru testov na meranie úrovne myslenia.

Tvorivosť je súčasťou úrovne vyšších intelektových schopností človeka. Kreativita sa vyznačuje originálnym procesom a originálnym produktom. Inteligencia meraná intelligenčnými testmi vyžaduje pravý opak, t.j. identickú odpoveď od všetkých, ktorí majú testovanú úlohu vyriešiť. Viacerí autori predpokladajú, že tieto intelektové schopnosti, t.j. inteligenciu a kreativitu nemožno od seba úplne oddeliť, existuje medzi nimi dialektická súvislosť a vzájomná podmienenosť. Viacerí autori pri riešení vzťahu medzi tvorivosťou a inteligenciou vydělili štyri základné skupiny:

- a) vysoká úroveň tvorivosti a vysoká úroveň inteligencie,
- b) vysoká úroveň tvorivosti a nižšia úroveň inteligencie,
- c) nízka úroveň tvorivosti a vysoká úroveň inteligencie,
- d) nízka úroveň tvorivosti aj inteligencie.

Všeobecne platí, že vysoká inteligencia sa môže spájať aj s nižšou úrovňou kreativity, ale vysoká úroveň kreatívneho myslenia sa nevyskytuje s veľmi nízkou úrovňou inteligencie.

6.3 Fázy tvorivého procesu

Tvorivý proces vplyvom motivačných činiteľov realizuje tvorivá osobnosť v priebehu určitých fáz, etáp, ktoré sa stanovili na základe štúdia a na základe výskumných údajov tvorivého procesu.

Stanovili sa nasledovné fázy kreatívneho procesu:

- a) **prípravná – preparačná:** v prípravnej fáze si riešiteľ uvedomuje problém a hľadá prostriedky na jeho riešenie, zbiera informácie a osvojuje si ich. Uplatňujú sa tu také kreatívne schopnosti ako senzitivita, fluencia a flexibilita.
- b) **inkubačná – latentná:** v tejto fáze ide o neuvedomenú aktivitu riešiteľa. Riešenia sa prerušujú, zdanlivo zabúdajú a znova objavujú. Významnú úlohu v tejto fáze zohráva intuícia.
- c) **iluminačná – inšpiračná:** výsledkom inkubačnej fázy je náhle vyriešenie problému, ktoré sa uskutočňuje až vo fáze iluminácie. Táto fáza sa vyznačuje uvoľnením napätia v subjektívnom prežívaní riešiteľa a považuje sa za vrchol tvorivého procesu. V tejto fáze sa uplatňuje fluencia, flexibilita a originalita.
- d) **overovania – verifikačná:** záverečná fáza tvorivého procesu, v ktorej sa zisťuje, či je kreatívny produkt hodnotný. Náročnosť tejto fázy spočíva v tom, že subjektívne spoznanie má riešiteľ preformulovať do objektívnych foriem – písanej alebo ústnej. Overovacia fáza kreatívneho

procesu má veľký význam aj vo výchovno-vzdelávacom procese v škole. Dôraz na správne vyriešenie problému je silným motivačným činiteľom pre ďalšiu činnosť žiakov. V značnej miere sa tu uplatňuje konvergentné myslenie.

6.4 Bariéry tvorivosti

V dostupnej literatúre môžeme nájsť niekoľko rozdelení bariér tvorivosti od viacerých autorov, napr. Jurčová (1984), Hlavsa (1985). **Adams (1974)** vychádzal z presvedčenia, že každý človek je od prirodzenosti tvorivý, ale predovšetkým prostredníctvom učenia sa u človeka vytvárajú rôzne prekážky, teda bariéry tvorivosti. Z toho vyplýva, že odstránenie týchto bariér pôsobí ako možnosť rozvíjania a zvyšovania tvorivosti. Rozdelil bariéry tvorivosti nasledovne:

Percepčné bariéry

Predstavujú isté zábrany vo vnímaní, citlivosti a bránia vidieť problémy jasne. Ide o bariéry:

- vo vymedzovaní a určovaní problému,
- tendencia vidieť problém príliš široko alebo úzko,
- neschopnosť človeka vnímať problém z rozličných hľadísk a v rozličných súvislostiach,
- stereotypia predstavuje videnie problému tak, ako si ho predstavujeme,
- saturácia predstavuje nasýtenie – obrana človeka pred množstvom informácií,
- nevyužívanie všetkých zmyslov, teda redukovanie zmyslov človeka.

Bariéry kultúry a prostredia

Vytvárajú prostredie okolo nás, v ktorom žijeme, Ide o bariéry, ktoré pôsobia ako predsudky:

- fantázia a reflexia sú stratou času,
- hravosť je len pre deti,
- riešenie problému je vážna vec, v ktorej niet miesta pre humor,
- rozum, logika, presnosť, čísla, užitočnosť, praktickosť sú dobré, cítenie, intuícia sú nevhodné,
- tradícia má prednosť pred zmenami, stabilita je lepšia ako tvorivosť a dynamika zmien,

- tabu – rešpektovanie nedotknuteľných, zakázaných vecí, tém.

Bariéry prostredia:

- nedostatok dôvery a spolupráce,
- nadriadení, ktorí si cenia len vlastné myšlienky,
- nedostatok podpory na realizáciu myšlienok všeobecne

Environmentálne bariéry tvorivosti:

- ukrývaný strach a nedôvera,
- nedostatočné šírenie informácií,
- vnučovanie cieľov konania,
- nadmerné kontrolovanie správania.

Emočné bariéry

Emocionálne bariéry predstavujú rôzne mechanizmy, prostredníctvom ktorých sa človek bráni pred nepríjemnými stavmi, ktoré sú spojené s prílišným úsilím o tvorivé riešenie problému. Sú to:

- strach urobiť chybu, zlyhať, riskovať,
- neschopnosť tolerovať dvojnásobnosť,
- preferovanie role posudzovateľa pred rolou tvorcu,
- neschopnosť relaxovať,
- nereagovanie na problémy – málo rozvinutá senzibilita,
- nadmerné nadšenie – prílišná motivácia k rýchlemu úspechu bráni tvorivosti,
- neschopnosť odlíšiť realitu od fantázie.

Intelektové a výrazové bariéry

Predstavujú neschopnosť správnej voľby taktiky na vyriešenie problému. Ide o problémy komunikácie, patria sem:

- využívanie nesprávneho jazyka pri riešení problému – verbálneho, matematického, figurálneho,
- neprimerané využívanie intelektových stratégií pri riešení problému,

- nesprávne informácie a nedostatok informácií,
- nedostatočná zručnosť pri vyjadrovaní a zaznamenávaní myšlienok.

6.5 Úrovně tvorivosti

Tvorivej osobnosti najlepšie porozumieme vtedy, keď poznáme jej vývin v tvorivej činnosti. Z hľadiska vývinu má kreatívna tvorba päť vývinových úrovní (Hlavsa, 1985):

- 1) **Expresívna tvorivosť**, ktorá sa vyznačuje najmä spontánnosťou a voľnosťou. Je typická pre deti v predškolskom veku. Prejavuje sa v detských kresbách, v typických detských otázkach prečo? začo? načo? Pre rozvoj tvorivosti dieťaťa nie je nič obmedzujúcejšie, ako keď jeho prejavy dospelí nerešpektujú, keď ich zamietajú alebo dieťa za ne trestajú.
- 2) **Produktívna úroveň tvorivosti** sa vyznačuje tým, že na základe expresívnej kreativity si jednotlivec osvojí isté spôsoby, techniky a výrazy pre svoje produkty. Spontánnosť a voľnosť ustupuje a tvorivý jedinec konfrontuje svoje produkty s realitou už na komunikatívnej úrovni. V škole je to produkt žiaka, ktorý či už učiteľ, alebo aj sám žiak porovnáva s požiadavkami, prípadne s produktmi iných žiakov.
- 3) **Objavovacia úroveň tvorivosti**, kde tvorivá osobnosť už operuje s vlastnými komponentmi a kritériami tvorby. Podstatou tejto tvorivosti je už objav. Vo svojich starších vedomostiach už objaví niečo nové. Vidí v nich nové problémy, utvárajú sa nové problémové situácie, ktoré menej tvorivý jedinec nezbadá.
- 4) **Inovačná úroveň tvorivosti** sa vyznačuje tým, že jednotlivec už postrehne a pochopí princípy príčinnno-následných vzťahov problémových okruhov, či už v oblasti umenia, vedy alebo praktickej činnosti. Len na základe pochopenia týchto princípov môže človek realizovať tie zmeny, ktorými inovuje a zdokonaľuje už jestvujúce na vysokej úrovni.
- 5) **Najvyššia (emergenčná) úroveň tvorivosti**. Na tejto úrovni vznikajú nové vedecké alebo umelecké teórie a smery. Túto úroveň dosiahne len veľmi málo ľudí. Je to úroveň tvorivosti geniálnych ľudí.

6.6 Metódy rozvíjania tvorivosti

Hypotézu o možnostiach posilňovania a rozvíjania tvorivosti vyslovil Max Wertheimer vo svojej knihe „Produktívne myslenie“ už v roku 1945. Uvedená publikácia našla uplatnenie v mnohých programoch rozvíjania tvorivosti, ktoré overili efektívnosť tohto programu takmer na celom svete. V praxi aj v našich podmienkach sa úspešne vyskúšalo niekoľko programov, ktoré boli zamerané na rozvoj kreativity. Tvorivosť možno rozvíjať už u detí v materskej škole, základnej, strednej a vysokej škole a u dospelých. Pri využívaní akýchkoľvek metód rozvoja tvorivosti je potrebné nechať deti slobodne pracovať, hrať sa s pocitmi, myšlienkami a nápadmi. Aj menej šikovné dieťa môže zažiť pocit radosti a uspokojenia zo svojej tvorivej práce, z tvorivého rozprávania, kreslenia a pohybu.

V edukácii existuje niekoľko rôznych prístupov zvyšovania tvorivosti. Dva základné z nich:

- prvý prístup sa usiluje rozvíjať tvorivosť prostredníctvom špeciálnych programov na báze prioritného **rozvíjania tvorivosti ako psychickej funkcie**, a to na čo najrozmanitejšom obsahu,
- druhý prístup sa usiluje **rozvíjať tvorivosť v konkrétnych činnostiach s deťmi**. Až v staršom školskom veku sa odporúča po všeobecnom tréningu tvorivosti preniesť naučené do špeciálnej oblasti – tvorivosť v matematike, vo výtvarnej výchove a pod.

V materskej škole sa rozvíja tvorivosť podľa prvého prístupu.

Rozvíjanie tvorivosti môžeme rozdeliť na dve veľké oblasti:

- rozvíjanie tvorivého myslenia,
- rozvíjanie vlastností osobnosti, ktoré podporujú tvorivosť.
- rozvíjanie tvorivého myslenia

Rozvíjanie konvergentného myslenia je také, ktoré smeruje od daných východísk k jednej správnej odpovedi. Je to zbiehavé myslenie. Logicky a algoritmicky postupuje ku správne mu záveru. Logické myslenie zahŕňa procesy analýzy, syntézy, dedukcie, indukcie, zovšeobecňovanie, vyvodzovanie.

Konvergentné úlohy vyžadujú mentálne myšlienkové procesy, ktoré využívajú najmä:

- vnímanie, rozlišovanie, poznávanie vecí,
- pamäť,
- analýzu, syntézu, indukciu a dedukciu na úrovni konkrétnych vzťahov,
- aplikáciu – používanie poučiek, známych informácií.

Obsahujú – antirigidné, anitdogmatické cvičenia a úlohy, objavujúce učenie, problémové učenie.

- **divergentné úlohy** – uplatňuje sa v nich divergentné myslenie, ktoré sa vyznačuje tvorbou alternatív, rozličných možností, hypotéz, hľadáním. Ide o riešenie problému viacerými spôsobmi, toto myslenie nevedie k jednej správnej odpovedi. Je to rozbiehavé myslenie. Týmto myslením sa cvičí aj ideačná plynulosť, bohatosť asociácií, obrazotvornosť, imaginácia. Divergentné myslenie je vždy tvorivé, jeho produkt je hodnotný a akceptabilný. Obsahujú – rozvíjanie tvorivého vnímania, videnia sveta, problému, výcvik fantázie, obrazotvornosti, zlepšovanie plynulosti, rozmanitosti, originality, výcvik v používaní analógií a asociácií.
- **metodické postupy využívajúce heuristiku** – obsahujú konvergentné a divergentné myslenie, ale rozvíjajú aj hodnotenie, zahŕňajú prácu s informáciami, metódy experimentovania. Heuristické postupy: brainstorming, informatívna heuristika, kde napomáhajú počítače

Heuristiky a algoritmy

Algoritmy sú predpisy činností, riešenia problémov, ktoré sú stále, konvergentné a pri uplatňovaní vedú k riešeniu problému, úlohy. Heuristika sa od algoritmu líši tým, že obsahuje krok tvorivej práce.

- Algoritmus – skladanie bicykla
- Heuristika – skladačka LEGO

Zelina (1996) uvádza heuristickú schému, ktorá pomôže pri riešení problému. DITOR – 5. krokov na riešenie problému:

- 1. krok: Definuj problém
- 2. krok: Informuj sa o probléme
- 3. krok: Tvor riešenia, nápady, hypotézy
- 4. krok: Ohodnoť riešenia, nápady
- 5. krok: Realizuj vybrané riešenia v praxi

V prvých troch krokoch sa uplatňuje tvorivosť, v štvrtom nastupuje hodnotiace myslenie a v piatom kroku realizácia riešenia, kde už podiel tvorivosti značne klesá. Okrem heuristiky sa v tvorivom riešení problému využíva mnoho iných spôsobov a metód, medzi ktoré patrí aj brainstorming. Aby bolo možné rozvíjať tvorivosť človeka, je potrebné vedieť, aké psychické procesy sa odohrávajú v psychike človeka pri tvorivom procese, ktoré činitele sú pre tvorivosť rozhodujúce.

Metódy poznávania tvorivosti – testy

Torranceho test

Torranceho test tvorivého myslenia – kruhy. Uvedený test je indikátor tvorivých výkonov v nonverbálnej skúške dokresľovania. Figurálna forma testu tvorivého myslenia vyžaduje kreslené odpovede. Používa aktivitu dokresľovania kruhov v B forme (Jurčová, 1984). Cieľom figurálneho testu je poskytnúť maximum informácií o charaktere tvorivého procesu u sledovaných detí. Test však nemôže zachytiť všetky schopnosti zahrnuté v tvorivom správaní, zachycuje hlavne figurálnu tvorivosť. Forma s kruhmi vyžaduje schopnosť porušiť alebo zrušiť už hotovú formu. Prejavuje sa tu snaha stimulovať všetky tri známky divergentného myslenia:

- fluencia – je stimulovaná inštrukciami: *vymysli čo najviac dokreslení obrázkov,*
- flexibilita – vytvor toľko rôznych obrázkov, koľko dokážeš,
- originalita – snaž sa porozmýšľať o veciach, premetoch, ktoré nikto iný nevymyslel.

Urbanov figurálny test tvorivého myslenia (TSD-Z) (2003). TSD-Z je skrínigový nástroj, prostredníctvom ktorého je možné zistiť tvorivý potenciál jednotlivca. Test môže slúžiť ako prostriedok identifikácie mimoriadne vysokých tvorivých schopností, ale zároveň na odhalenie jednotlivcov s podpriemerne rozvinutými schopnosťami tvorivosti. Na testovacom hárku sú znázornené figurálne fragmenty, ktoré je potrebné ľubovoľne dokresliť. Výsledný produkt kreslenia sa hodnotí na základe 14 kritérií. Na rozdiel od tradičných testov tvorivosti zohľadňuje TSD-Z aj kvalitatívne znaky tvorivých výkonov. Celkové skóre testu poskytuje všeobecný odhad tvorivého potenciálu. Výsledky je možné porovnávať s normami výskumov, ktoré boli realizované na Slovensku a v Nemecku.

Test pozostáva z formy A a B a je použiteľný individuálne aj skupinovo od 4 do 95 rokov. Práca s testom trvá 15 minút pre jednu formu a vyhodnotenie trvá jednu až dve minúty. Doplnkový, ale zároveň dôležitý prvok testu je štvorcový rám. Toto ohraničenie slúži na zisťovanie informácií o komponentoch ochoty riskovať vo forme prekračovania hraníc.

Inštrukcia k testu znie: „Pred Vami je kresba, ktorú niekto začal, ale skončil skôr, než vedel, čo chcel nakresliť. Vašou úlohou je obrázok dokresliť tak, ako chcete. Neexistuje správne alebo nesprávne riešenie, všetko, čo nakreslíte, je správne.“

Kresbová produkcia sa hodnotí podľa 14 kategórií vyhodnocovania:

- Použitie predložených fragmentov (Wf)
- Dokresľovanie (Eg)
- Nové prvky (Ne)
- Grafické spojenie (Vz)
- Tematické spojenie (Vth)
- Prekročenie hranice závislé od figúry (Bfa)
- Prekročenie hranice nezávislé od figúry (Bfu)
- Perspektíva (Pe)
- Humor, resp. afektivita/expresívna sila kresby (Hu)
- Nekonvenčnosť A (Uka): manipulácia s materiálom
- Nekonvenčnosť B (Ukb): abstraktná, surrealistická téma
- Nekonvenčnosť C (Ukc): použitie znakov alebo symbolov
- Nekonvenčnosť D (Ukd): nepoužívanie stereotypných figúr
- Časový faktor (Zf)

Použitie signovania je medzinárodné, v intenciách koncepcie autorov testu.

Schéma klasifikácie sa pohybuje v uvedených bodových hodnotách:

- | | | |
|-----------------------------|--------------------|----------------------------------|
| – A = hlboko podpriemerný | percentily 0-10 | zodpovedá hodnotám T = 37 |
| – B = podpriemerný | percentily 11-25 | zodpovedá hodnotám T 37-43 |
| – C = priemerný | percentily 26-75 | zodpovedá hodnotám T 44-56 |
| – D = nadpriemerný | percentily 76-90 | zodpovedá hodnotám T 57-63 |
| – E = vysoko nadpriemerný | percentily 91-97,5 | zodpovedá hodnotám T 64-70 |
| – F = extrémne nadpriemerný | | zodpovedá hodnotám T viac ako 70 |
| – G = „fenomenálny“ | | nad hornou hranicou |

- Možná odchýlka sa môže pohybovať v rozpätí +/- 5 bodov. Preto je potrebné postupovať opatrne pri zaraďovaní do skupín. Uvedené kvalitatívne hodnotenie je možné zároveň chápať v tesnom vzťahu s celkovým kognitívnym vývinom, ktorý má tieto stupne:
- Deti čmárajú, kreslia niečo, čo je nezávislé od predložených fragmentov. Nemajú záujem, respektíve nedokážu vnímať, prispôbiť sa predloženej informácii v zmysle zadania problému.

- Fragmenty iba dokreslia. Začiatok prispôsobenia, v rámci ktorého dieťa vníma a použije fragmenty, ešte však nemení, neupravuje a nepretvára.
- Fragmenty sa dokresľujú do viac-menej uzavretých, hotových jednoduchých figúr, ako sú kruh, štvorec. Prvá prispôsobená, ale nie mimoriadne tvorivá činnosť pri dokončovaní fragmentov.
- Z fragmentov sa stávajú jednoduché, od seba nezávislé, izolované predmety alebo bytosti. Použitie vlastných už komplexných schém a stelesnenie predložených fragmentov zmenou významu a daním zmyslu.
- Figúry a predmety, bytosti sa chápu a znázornia vo formálnom alebo sémantickom vzťahu. Kompozícia a zámer sú zreteľné. Všetky pretvorené a novovytvorené časti kresby prispievajú k celkovej kompozícii, spája ich spoločný význam, ktorý sa odráža v celistvom, mimoriadne tvorivom výkone.

Kvalitatívny stupeň tvorivej produkcie potom určujú otázky nekonvenčnosti a originality, viacrozmerosti a prekračovania hraníc, čo spoločne môžeme označiť za kreatívny a emocionálne slobodný prejav detí. Do tohto sledovania vstupuje intelektová úroveň detí, premenná, ktorá môže zohrávať úlohu pri výtvarnom prejave detí.

Práca s neúplnými figúrami

Poskytuje možnosť rozvíjania vizuálneho vnímania a vizuality dieťaťa. Má množstvo obmien a možností kreácie. Rozvíja fantáziu, predstavivosť, obrazotvornosť, imagináciu.

6.7 Tvorivý učiteľ

Učiteľ, ktorý sa chce vo svojej práci zbaviť formalizmu a byť tvorivý, by mal:

- vyhýbať sa tradičným schémam riešenia úloh, snažiť sa, aby deti samy riešili úlohy,
- vytvárať vhodnú tvorivú atmosféru,
- vytvárať také problémové situácie, ktoré budú svojou náročnosťou primerané vedomostiam a schopnostiam detí,
- podporovať a kladne hodnotiť samostatnú iniciatívu žiakov,

- oceňovať tvorivé myslenie žiakov, podporovať ich v pokusoch o praktické overenie nových vedomostí,
- viesť tvorivých žiakov, aby sa medzi rovesníkmi vedeli primerane správať, aby neupadali do priemernosti,
- usilovať sa, aby žiaci získali vedomosti a poznatky z mnohých oblastí, nielen z tej, v ktorej je učiteľ odborník,
- rozvíjať u žiakov tvorivú kritickosť, ktorá má byť konštruktívna, vyznačuje sa návrhmi na odstránenie nedostatkov,
- má vplývať na ostatných učiteľov, aby sa nebáli pristupovať k svojej práci z nových strán, aby dokázali strhnúť deti do tvorivej činnosti.

Vlastnosti tvorivej osobnosti podľa Zelinu (1996):

- **Autonómia** – predstavuje nezávislosť učiteľa od vonkajších vplyvov a spoločenského nátlaku, má tendenciu vytvárať si vlastný názor, vlastné normy správania, neprijíma nekriticky cudzie názory a postoje, ani svoje nikomu nevnučuje.
- **Autoregulácia** – predstavuje sebauváraciu integratívnu tendenciu. Je to vedomá kontrola a riadenie vlastnej činnosti učiteľa. Učiteľ má tendenciu klásť dlhodobé ciele a k ich uskutočneniu dochádza prostredníctvom seba výchovy a sebarozvoja.
- **Asertivita** – je priebornosť, smelosť, seba presadzovanie učiteľa bez agresie, odvaha často potrebná na presadzovanie nových myšlienok, riešení v spoločnosti, kde sa často kladie odpor.
- **Reflektivita** – je tvorivé prežívanie, otvorený postoj k svetu, prejavuje sa snahou poznať, pochopiť, objaviť, je to umenie pozorovať, všímať si.
- **Imediativita** – je bezprostrednosť, nespútanosť, vyznačuje sa ľahkou priestupnosťou nevedomých bariér koncepcnej činnosti a slabosťou spoločenských zábran.
- **Variabilita** – je premenlivosť, rozmanitosť, dynamická šírka a pružnosť osobnosti.
- **Dynamogénia** – je činorodosť, aktivizujúca motivačná charakteristika, vyvolávajúca a udržiavajúca aktivitu učiteľa.
- **Predilekcia** – je zaujatie, výrazné emocionálne zafarbenie motivačných charakteristík.

6.8 Tvorivý žiak

Osobnostné charakteristiky podporujúce tvorivosť, charakterizujúce tvorivosť.

- **Zvedavosť** – je túžba po niečom horlivo pátrať, chcieť vedieť a poznať. Hrať sa s myšlienkami a rozličnými spôsobmi ich provokovať. Ochota a neúnavnosť pýtať sa, skúmať, inklinovať k niečomu, aby zistil niečo nové. Je to prirodzená vlastnosť dieťaťa, ktorú je potrebné podporovať.
- **Predstavivosť** – je sila intuitívne pochopiť, cítiť niečo, čo doteraz nepoznali. Schopnosť snívať vo svete fantázie, vytvárať si predstavy vecí, ktoré ešte nikdy nevideli, ktoré sa bežne vidieť nedajú.
- **Zložitosť** – predstavuje výzvu na riešenie zložitých problémov alebo nápadov.
- **Smelosť**, odvaha – je tvrdohlavosť pri presadzovaní nápadu, schopnosť odvážne konať, byť odlišný od iných. Vystavovanie sa zlyhaniu, chybám, neúspechu alebo kritike.
- **Samostatnosť** – je snaha dieťaťa samostatne sa rozhodovať, myslieť, pracovať, tvoriť. Je dôležité podporiť v tom dieťa, pretože to vedie k väčšej motivácii, zodpovednosti za svoju činnosť.

6.9 Tvorivé prostredie

Pre rozvoj tvorivosti je potrebná tvorivá atmosféra:

- oceňuje sa myslenie, tvorenie, hľadanie, experimentovanie, alternatívy,
- umožňuje sa voľnosť myslenia, sústredenia sa na zlepšenie,
- podporuje sa sebavedomie a sebahodnotenie členov,
- stimuluje sa originalita, nové myšlienky,
- podporuje a vyžaduje sa spontánnosť, aktivita, iniciatíva,
- zdôrazňuje sa srdečnosť k iným, spolupráca, kritika,
- vyžaduje sa účasť všetkých členov skupiny na rozhodovaní a tvorbe budúcnosti,
- vyžaduje sa, aby sa všetci zúčastňovali na hodnotení práce, ľudí, vzťahov.

Podnety do diskusie:

- *diskutujte o faktoroch, znakoch a fázach tvorivosti v kontexte výtvarnej výchovy,*
- *navrhnite využitie niektorej z metód pri realizácii hodiny výtvarnej výchovy,*
- *vizuálne stvárnite tvorivého učiteľa výtvarnej výchovy,*
- *navrhnite tvorivé a netvorivé výtvarné zadanie na vybraný ročník základnej školy, zdôvodnite.*

7 VÝTVARNÁ EDUKÁCIA V KURIKULE

Výtvarná výchova má v súčasnom primárnom a sekundárnom vzdelávaní nezameniteľné postavenie. Učiteľ si ho je vedomý a výučbu realizuje s cieľom celostného rozvoja osobnosti. V tejto kapitole vymedzíme pojmy kurikulum, jeho typy a roviny, a miesto výtvarnej edukácie v súčasnom kurikule. Zacielime pozornosť na cieľ a edukačné konštrukty vo výtvarnej výchove, ako aj zásady práce s nimi.

7.1 Kurikulum

Zatiaľ čo u nás je pojem a význam slova „kurikulum“ pomerne nový, vo svete je tento pojem pomerne dlho a často používaný. V zahraničí sa stal bežným už v 60. rokoch 20. storočia. Je považovaný za komplexný a rámcový a ako taký pomerne ťažko definovateľný.

Ak by sme si teda chceli v krátkosti objasniť, čo to kurikulum je, použijeme ako orientačnú a všeobecnú charakteristiku nasledujúce vymedzenie: kurikulum zahrňuje komplex problémov, ktoré sa vzťahujú na riešenie otázok: prečo, koho, v čom a ako, kedy, za akých podmienok a s akými očakávanými efektmi vzdelávať? Z tohto pohľadu by sme mohli prijať definíciu kurikula ako: „*všetka skúsenosť, ktorú dieťa/žiak získava v priebehu predškolskej/školskej dochádzky, t. j. ciele a obsah, činnosti a vzťahy v škole, ich plánovanie, realizácia a hodnotenie*“ (OECD, 2000).

Anglicko-slovenský slovník uvádza tri významy slova kurikulum:

- 1) (širší význam) – vzdelávací program – koho, čo, kedy, za akých podmienok, s akými očakávaniami efektu vzdelávať,
- 2) (užší pojem) učebný plán, osnovy,
- 3) reálny priebeh vyučovania.

Vzdelávací program je spoločný názov pre výchovu aj vzdelávanie (edukácia). V kurikulumnej reforme školstva na Slovensku sa prijíma užšie vymedzenie kurikula v tom zmysle, že ide o osnovy, učebné plány a sekundárne súvislosti, koho vzdelávame, za akých podmienok a kto vzdeláva a vychováva deti a žiakov, pomocou akých metód, foriem a prostriedkov. Zákony o pedagogickom pracovníkovi, o výchove a vzdelávaní i o kariérom raste učiteľa dopĺňajú problematiku o systémový prístup.

V súčasnosti možno považovať za podstatné tri významy kurikula (Walterová, 1994):

- vzdelávací program (plánované kurikulum),
- obsah vzdelávania a jeho organizácia (realizované kurikulum),
- skúsenosť získaná v škole (osvojené kurikulum).

Vo význame kurikula prevládajú dva významy pojmu:

- vzdelávací program, projekt, plán vzdelávania (vyučovania) – vzťahuje sa predovšetkým na pedagogické dokumenty zamerané na plánovanie, projektovanie vzdelávania. Ďalej by mali obsahovať ciele, metódy, organizačné formy, materiálne prostriedky a minimálne akceptovateľné požiadavky na výsledky činností a procesu, teda štandardy,
- vlastný vyučovací proces, jeho obsah a priebeh – v uvedenom ponímaní sa rozlišuje na formálne, neformálne a skryté kurikulum.

Formálne kurikulum predstavuje komplexný projekt cieľov, obsahu učiva, prostriedkov a organizácie vyučovacieho procesu, jeho realizáciu a spôsoby kontroly a hodnotenia.

Neformálne kurikulum prezentuje aktivity a skúsenosti školovaných v mimotriednych a mimoškolských aktivitách ako exkurzie, športové činnosti a súťaže.

Skryté kurikulum sa orientuje na rôzne skúsenosti, ktoré nie sú obsiahnuté vo formálnom a neformálnom kurikule. Skúsenosti vznikajú skôr náhodne, predovšetkým v sociálnej interakcii školovaných, predstavuje hlavne klímu školy, vyjadruje vzťah školy a jej sociálnych partnerov.

Typy kurikula

Turek (2008) vo svojej publikácii terminologicky rozlišuje pojem kurikulum na formálne, neformálne a skryté. Podľa Goodlaba (1964, In: Turek, 2008, s. 82) sa vyskytujú aj iné formy kurikula, napr.:

- **predpísané kurikulum** – oficiálny dokument, ktorý je záväzný pre školy,
- **realizované kurikulum** – to, čo učiteľ v triede naozaj realizuje,
- **podporné kurikulum** – učebnice, materiálno–technické vybavenie školy, ďalšie vzdelávanie učiteľov atď., jednoducho činitele podporujúce realizáciu predpísaného kurikula,
- **osvojené kurikulum** – to, čo sa žiaci skutočne naučia.

Podľa všeobecných princípov tvorby sa rozlišujú dva základné typy kurikula (Turek, 2008, s. 82):

Normatívny typ kurikula

Vychádza z predpokladu, že vzdelávacie aktivity sú orientované na vopred určené ciele, a preto vyžaduje ich jasnú a konkrétnu podobu, t. j. špecifické ciele. Takýto typ kurikula je charakteristický pre školy, ktoré uplatňujú esencialistickú a perenialistickú filozofiu výchovy (bližšie pozri Turek, 2008, s. 13-24), ako aj pre naše školstvo.

Participatívny, ústretový typ kurikula

Predpokladá, že hlavným problémom tvorby kurikula je vytvorenie podmienok na interakciu medzi žiakom a obsahom. Nevymedzuje exaktne ciele ani učivo, z čoho vyplýva problém pre porovnávanie žiakov, ich hodnotenie podľa štandardov a pod.

Takýto typ kurikula je charakteristický pre školy uplatňujúce progresivistickú a existencialistickú filozofiu výchovy.

Roviny kurikula

Maňák vo svojej publikácii (2003) rozoznáva štyri roviny kurikula:

- ideová rovina – zaoberá sa spoločenskými hodnotami a poukazuje na vyplývajúce cieľové perspektívy, podľa ktorých by sa mohla rozvíjať osobnosť jedinca,
- obsahová rovina – stanovuje sa v nej obsah a rozsah požiadaviek, zaoberá sa obsahom vzdelávania,
- organizačná rovina – zahŕňa v sebe normy, smernice a štandardy, ktorými sa riadia a regulujú edukačné aktivity,
- metodická rovina – dbá na spôsoby, akými nadobúdajú jedinci poznatky a ako vyhodnocujú výsledky výchovno-vzdelávacej činnosti.

Obsahová rovina je najvýznamnejšia, pretože, ako už bolo spomenuté, ide v nej o obsah vzdelávania.

V reforme školstva, ktorá sa realizovala od roku 2008/09, sa akceptuje a vychádza z projektu Milénium (2000) v súlade s trendmi štátov EÚ, je vytvorený dvojúrovňový participatívny model kurikula:

- **Štátne** (národné) kurikulum, ktoré obsahuje všeobecné ciele vzdelávania, kmeňové učivo, záväzné požiadavky na výkon školovaného, štandardy a spôsoby overovania dosiahnutých

štandardov. Kmeňové učivo obsahuje približne 60 % časovej dotácie z povinného vzdelávania. Využitie ostatnej časovej dotácie je v právomoci škôl, ktoré si ho budú naplňovať podľa vlastných podmienok.

- **Školské** kurikulum je naplňované zvyšnou časovou dotáciou, a tým bude možné využívať špecifiká a možnosti jednotlivých škôl, rešpektovať zvláštnosti detí a žiakov. Predpokladá sa, že vytváraním školského kurikula sa zvýši profesionalita škôl, ale zároveň aj ich zodpovednosť a konkurencieschopnosť škôl, čo bude ich dôležitým konkurenčným modelom. Pri tvorbe školského kurikula by škola mala vychádzať zo svojich vlastných podmienok, záujmov žiakov, z očakávaní rodičov a miestnej komunity. Školy rovnakého typu budú mať možnosť rozvíjať sa v rôznych zameraniach.

7.2 Výtvarná výchova

Princípy výučby sú pravidlá, zásady, ktoré vymedzujú rámec učiteľovho rozhodovania.

Vo výtvarnej edukácii špecifikujeme:

- všeobecné princípy,
- etické princípy,
- špecifické princípy pre určitý druh (typ) výtvarnej činnosti.

Navzájom sa prekrývajú a dopĺňajú.

Všeobecné princípy: vychádzajú z psychosociálneho a didaktického aspektu učiteľovej roly. Sú to predovšetkým všeobecné didaktické zásady: názornosť, primeranosť, sústavnosť, trvalosť. Ďalej je to rešpektovanie individuality dieťaťa, vzťah učiteľa a dieťaťa.

Etické princípy: požiadavka úcty voči dieťaťu, nezneužívanie dôvery dieťaťa voči učiteľovi, nezneužívanie postavenia učiteľa pri riešení konfliktných situácií, profesionálny prístup pri sympatiách a antipatiách voči deťom.

Špecifické princípy: pre výtvarnú výchovu je to požiadavka rešpektovania súladu úlohy, námetu, výtvarných prostriedkov a motivácie.

Základné princípy výtvarnej výchovy:

- Výtvarná výchova vytvára priestor na vyjadrenie individuálneho, vlastného vzťahu jedinca k svetu. Ide o vyjadrovanie a rozvíjanie vlastných názorov a postojov dieťaťa.
- Výtvarná výchova rozvíja zmyslovú senzibilitu, zmyslové vnímanie. Narušením osvojených stereotypov sa dieťa učí citlivejšie vnímať okolitý svet, pretvárať ho a dáva mu nový význam.
- Výtvarná výchova integruje emocionálnu, imaginatívnu a racionálnu zložku ľudskej psychiky. Senzibilita v detskom výtvarnom prejave znamená zmyslovo vnímať, pozorovať, prežívať. Výtvarné myslenie vychádza z pokusov detí, experimentovania, úvah či myšlienok, ktoré smerujú k pochopeniu významu a obsahu.
- Výtvarnú výchovu treba chápať ako tvorivý spôsob práce, riešenie výtvarných problémov.
- Výtvarná výchova vytvára priestor na interakciu, spoluprácu, prispieva ku kognitívnemu, sociálnemu, citovému vývoju dieťaťa.
- Výtvarná výchova rozvíja poznávanie výtvarného jazyka, výtvarných prostriedkov a pochopenie ich výrazových možností.

7.3 Edukačné stratégie a ich možnosti v školskej výtvarnej výchove

Výtvarná výchova má potenciál integrovať poznatky a procesy iných predmetov, pretože vo vizuálnom vyjadrovaní možno nachádzať analógie nielen s vyjadrovacími prostriedkami iných umení (hudba, literatúra, dramaticko-pohybové umenie) ale aj s mnohými prírodnými javmi, fyzikálnymi a biologickými procesmi, matematickými postupmi. Predstavíme si štyri prúdy výtvarného vzdelávania

Predmet výtvarná výchova v sebe zahŕňa okrem tradičných a nových výtvarných disciplín aj ďalšie druhy vizuálnych umení ako: dizajn v jeho rôznych polohách (výrobný, komunikačný, odevný, textilný, telový, vizuálna reklama), fotografiu, architektúru, elektronické médiá a multimédiá (video a film). Edukačný proces výtvarnej výchovy ako proces tvorivý zvyšuje nárok na vedomú operatívnu s vyjadrovacími prostriedkami (používanie jazyka) v priebehu postupného dospievania žiaka, vedie ho od detskej spontánnosti k svojbytnému vyjadrovaniu – rozvíja vlastné spôsoby sebavyjadrovania (štýl) a vlastné postoje a hodnotiace názory.

Štyri prúdy výtvarného vzdelávania

V teoreticko-praktickej rovine sú známe a definované štyri prúdy výtvarného vzdelávania, pričom prevaha závisí od osobitosti, tradície, teoretického a didaktického zázemia v jednotlivých školských systémoch. V tomto smere sa nám javí terminológia J. Slavíka (1999) ako najvýstižnejšia:

1. **art-centrický prúd** – opiera sa o americkú koncepciu DBAE (Discipline-Based Art Education), ktorej cieľom je vychovávať k umeniu prostredníctvom umenia, prebudiť záujem o umenie cez citový zážitok a otvárať priestor na osvojovanie informácií o vývojových etapách dejín umenia, hľadať svoj vlastný názor. Orientuje sa na detskú spontánnu tvorbu, má analytický charakter. Tento model rozširuje a obohacuje tradičné prístupy vyučovania s dôrazom na umeleckú tvorbu, na integráciu teórie a obsah 4 disciplín:

- estetika (aesthetics) – objavovanie povahy a hodnôt umenia, porozumenie podstate, zmyslu a hodnotám umenia.
- kritické myslenie (criticism, critical thinking) – popis obsahu, analýza formy, interpretácia a hodnotenie,
- dejiny umenia (art history) – chápanie umenia ako súčasti kultúry,
- výtvarná tvorba (art production) – inšpirácia, analýza výtvarného umenia, tvorivý proces, vyjadrenie myšlienky a predstavy.

Silné stránky prúdu – súčasťou výtvarnej výchovy je kognitívne silné a estetické uvažovanie, kritická interpretácia či historická dokumentácia. Kreativitu nechápeme ako manipuláciu s umeleckým materiálom, ale aj ako účelovú aktivitu zahrňujúcu zručnosti, technológie, materiály, uplatnenie individuálnych schopností. Deti sa nesnažia napodobniť známe umelecké diela, ale predovšetkým vyjadriť alternatívny postoj, dojem v podobných situáciách.

1. **animo-centrický prúd** – dôraz kladie na výtvarný zážitok, na spôsob motivácie, na zadávanie rozličných typov námetov, výtvarných úloh, na dialóg. Zohľadňuje osobnostný prínos tvorcu a kvalitu výsledného estetického hodnotenia, je zameraný na dieťa, pričom dieťa získava osobné a jedinečné skúsenosti, vyjadruje svoj vlastný postoj, mienku, posolstvo, podľa toho ako to vidí, chápe. Vychádza z poznatkov fenomenologickej psychológie, tvarovej estetiky a tvarovej psychológie. Vyžaduje vysokú osobnú aktivitu a jeho priamu osobnú angažovanosť bez sprostredkovateľa. Predpokladá vyššiu citovú a emocionálnu angažovanosť, väčšiu fantáziu. Veľký dôraz sa kladie na vnútornú motiváciu, na zážitok. Prostredníctvom

jednotlivých konceptov dieťa získa jedinečné a osobné skúsenosti, vyjadruje svoj názor, mienku, postoj. Nevýhodou zážitkového zobrazovania umeleckej témy je nedostatok nadhľadu, tvorca má príliš malý odstup od zážitku, je s ním veľmi silno citovo zviazaný. Od učiteľa vyžaduje bohaté skúsenosti, vedomosti a poznatky z histórie a dejín umenia. Učiteľ by mal žiakom ukázať, že ich životné príbehy majú určitú analógiu so životom umelcov a ich výtvarných diel.

2. **gnozeo-centrický prúd** – je zameraný na výtvarný proces ako prostriedok výrazovej komunikácie, ktorá vedie k spôsobu poznávania sveta. Hlavným cieľom je smerovanie dieťaťa k systematickému približovaniu sa životu, orientuje sa na detskú skúsenosť všedného dňa, ktorú chce tvorca mapovať, obohacovať a ozvlášťňovať. Výtvarné myslenie vychádza z pokusov, ich porovnávaní, rozlišovania, z úvah. Pozornosť je venovaná výtvarnému mysleniu. Je blízky art-centrickej línii, pretože čerpá inšpiráciu z oblasti umeleckej a výtvarnej tvorby, umenie nie je v centre pozornosti. Prúd je zameraný na výtvarný proces ako na prostriedok výrazovej komunikácie, ktorá vedie k jedinečnému spôsobu poznávania sveta. Orientuje sa na detskú skúsenosť všedného dňa, ktorú chce tvorca mapovať, obohacovať prostredníctvom výtvarných činností. Orientácia na komunikatívnu stránku výtvarného prejavu.
3. **video-centrický prúd** – vychádza z koncepcie, že výtvarná výchova by mala človeka učiť vizuálne myslieť a podnecovať na vlastné hľadanie systému symbolov (konceptualizmus). Do tvorivých aktivít v kresbe, maľbe a modelovaní zaviesť aj novodobé informačné technológie, ako sú osobný počítač, CD-ROM, DVD-ROM, internet či elektronická pošta. Porozumieť informačným technológiám, naučiť sa ich vhodne používať aj v oblasti výtvarného umenia a výtvarnej tvorby. Má blízko k výtvarnému umeniu. Hľadá špecifickosť výtvarnej výchovy v jej vizuálnom charaktere.
 - podľa tejto koncepcie by výtvarná výchova mala človeka učiť vizuálne myslieť a podnecovať hľadanie vlastného systému symbolov.
 - vychádza z predpokladu, že deti potrebujú dostať príležitosť poznávať a zapájať sa do tvorivých výtvarných aktivít nielen v klasických materiáloch, ale aj prostredníctvom novodobých informačných technológií – multimediálny počítač, CD-ROM, internet, elektronická pošta.

- výtvarná výchova v tomto systéme je zameraná na budúcnosť, na prípravu detí na život v budúcnosti.

Ďalšie stratégie vo výtvarnej edukácii

Známy je aj program českej autorky Cikánovej (1994) *Línia, farba a zaujímavý námet*, kde ide predovšetkým o oboznámenie sa s výtvarným jazykom, a to hravým spôsobom až po uvedomelé komponovanie. Program sústreďuje pozornosť na aktivizáciu detskej psychiky, na ekologické otázky, na priaznivé vytváranie medziľudských vzťahov.

Poslaním školskej výtvarnej výchovy nie je vychovávať umelcov, ale naučiť pri pohľade na obraz či sochu toho-ktorého umelca viesť tichý, individuálny a neopakovateľný dialóg s umeleckým dielom, poznávať kvality skutočnosti a výtvarnej kultúry. Poznávať tak výtvarný jazyk, spoznať výtvarnú terminológiu, využívať vo vlastnej tvorbe v kresbe, v maľbe, v modelovaní výtvarné techniky a postupy. Umenie už vo svojej podstate obsahuje výchovu. Ak vychovávame, kultivujeme takú dôležitú vnútornú dimenziu jedinca, akou je tvorivosť, fantázia, citlivosť, hodnota, komunikácia, kultúrnosť. V tom je úloha umenia, jeho zodpovednosť a identita.

7.4 Cieľ a edukačné konštrukty vo výtvarnej výchove

Človek si v rámci svojho života vytvára rozličné vzťahy k ostatným ľuďom, k prostrediu, k prírode. V rámci nich si vytvára aj vzťahy, pri ktorých hodnotí nejaký jav z pohľadu krásy. Krása je alebo môže byť v umení, v človeku, v ľudských predmetoch, v životnom prostredí a v prírode. Okrem krásy tam môžeme nájsť aj veľa škaredého. Niečo sa nám páči viac a niečo menej a sú isté veci, ktoré sa nám nepáčia vôbec. Avšak krásu môžeme nájsť všade. Poznávaním týchto dvoch pólov si človek vytvára nejaký estetický vzťah. Estetické vzťahy, ktoré si vytvárame, podnecujú rozvoj fantázie a predstavivosti. Tieto vzťahy si vytvárame už od detstva. Detský svet a jeho fantázia nie sú obmedzované, môžu vytvárať rôzne variácie predstáv a významov vo vzťahoch k predmetom.

Cieľom výtvarnej výchovy je prostredníctvom zámerného pedagogického pôsobenia ovplyvňovať estetické hodnotové orientácie, estetické normy a vkus, rozvíjať estetické vnímanie, podnecovať uvedomelé výtvarné aktivity a ovplyvňovať aj estetické postoje.

Prostredníctvom výtvarnej výchovy dieťa nielen poznáva svet a utvára si citové vzťahy k predmetom a ľuďom. Dieťa je aktívne, reaguje na podnety zo svojho okolia. Pri výtvarnej výchove, ktorá je súčasťou estetickéj výchovy, sa prirodzene integrujú obe základné zložky estetickéj výchovy: aktívna aj pasívna.

Účinným nástrojom výchovy k tvorivosti je dávať deťom také úlohy, pri ktorých sa nedá očakávať rovnaký výsledok u všetkých detí. Aj pri sledovaní rovnakého výtvarného zadania pedagógom alebo rovnakého námetu je dostatok priestoru na individuálne riešenie a originálny nápad detí.

Vo výtvarnej výchove sú *úlohy* a činnosti, pri ktorých deti môžu naplno rozvíjať svoju fantáziu a predstavivosť. Avšak je vhodné zaraďovať aj úlohy, ktoré nútia deti konkrétne zobrazovať predstavy o veciach a ľuďoch, ktoré sú zamerané na hlbšiu analýzu už známych vecí a faktov. Predpokladom výtvarného zobrazovania, ak nemá byť len mechanickým kopírovaním nejakého vzoru alebo už naučeným postupom, je hlbšie poznávanie skutočnosti.

Edukáciu dieťaťa v škole podľa Kostruba (2002) možno chápať ako **výchovu, vzdelávanie a výcvik**. Keď pod **výchovou** rozumieme **sociálno–afektívne** učenie sa a vyučovanie, pod **vzdelaním kognitívne** učenie sa a vyučovanie a pod **výcvikom perceptuálno-motorické** učenie sa a vyučovanie.

Výtvarná edukácia smeruje k poznávaniu sveta, utváraniu si citového vzťahu k umeniu, prírode a tvorivému vyjadrovaniu. Podľa Uždila a Razákovej (1978) estetická výchova pôsobí na citovú, vôľovú, rozumovú a mravnú stránku detskej osobnosti, kde sa rozvíja vlastná estetická činnosť detí, hlavne výtvarný, hudobný a slovesný prejav.

Estetická výchova má dve zložky, **receptívnu** – v nej ide o utváranie vzťahu k prírode, umeleckej kráse, o výchovu k vkusu, a **aktívnu** – dieťa sa tvorivo prejavuje v činnostiach.

Tvorba cieľov

Dospelý človek je spôsobilý prejaviť vlastný úsudok, využíva kompetencie v kontakte so sociálnym aj fyzickým svetom, má zmysel pre zodpovednosť, rozumie, chápe veci. To je cieľ, ktorý chce dosiahnuť učiteľ, aby boli deti iniciatívne, aktívne skúmali, bádali, experimentovali, sebarealizovali sa a sebaaprezentovali.

Druhy cieľov – otázka pedagogiky, sú dlhodobé, rozvojové, učebné.

Skupiny cieľov – otázka didaktiky, sú všeobecné, špecifické, čiastkové.

Domény učenia sa a vyučovania sú (Švec, 1988, 1995):

- kognitívne učenie sa a vyučovanie: ciele vzdelávacie,
- sociálno–afektívne učenie sa a vyučovanie: ciele výchovné,
- perceptuálno–motorické učenie sa a vyučovanie: ciele výcvikové.

Všetky spolu tvoria edukačné ciele.

Výučbové ciele sú dôležitou kategóriou v školskej didaktike. Existuje viacero názorov na ciele, na ich potrebu a miesto vo výučbe. Chápeme ich ako predstavu o kvalitatívnych a kvantitatívnych zmenách u jednotlivých detí v oblasti kognitívnej, afektívnej a psychomotorickej. Výučbové ciele sa majú dosiahnuť v stanovenom čase a objektívnym predpokladom na stanovenie cieľov je poznanie učiteľa.

Podľa Slavíka existujú dva prístupy k stanovovaniu cieľov (1999):

Sprostredkujúci model

Predpokladá postupné plnenie čiastkových cieľov tak, aby boli efektívne dosiahnuté vopred stanovené ciele. Pri tomto modeli si učiteľ kladie tieto otázky:

- 1) Aké ciele (kompetencie dieťaťa) chce škola dosiahnuť?
- 2) Aké činnosti budú používané, aby boli ciele dosiahnuté?
- 3) Ako môžu byť tieto ciele efektívne organizované?
- 4) Ako môžeme zistiť, či boli stanovené ciele dosiahnuté, ako budeme hodnotiť výkony?

Stretávajúci model

Nevyžaduje detailné, jednoznačné stanovenie cieľov, rozpracováva skôr ciele všeobecne smerujúce k tvorivosti, k rozvoju sociálnych, etických, estetických a ďalších dispozícií. Tento prístup je charakterizovaný otázkami:

- 1) Aký námet je vhodný pre dnešnú výučbu?
- 2) Akými činnosťami budeme s deťmi námet realizovať?
- 3) Ako budeme žiakov motivovať?
- 4) Akým spôsobom budeme hodnotiť tvorivé výsledky detí?
- 5) Akým spôsobom budeme poukazovať na ciele, ktoré sa vyskytnú v priebehu činnosti?

Výučbové ciele nie sú len perspektívnym programom činnosti, ale majú významnú usmerňujúcu a motivujúcu úlohu. Ciele dávajú výučbe poriadok, pomáhajú voliť primerané metódy a hodnotenia.

Z praktického hľadiska sa ciele členia na:

- kognitívne (vzdelávacie),
- afektívne (postojové),
- psychomotorické (výcvikové).

Každý z cieľov je potrebné formulovať a premýšľať o ňom samostatne.

Medzi najčastejšie nedostatky pri formulovaní cieľov patria (Kalhous, 2008, s. 273-292):

- cieľ je totožný s témou edukačnej jednotky: napr. *kresba ľudskej postavy*,
- cieľ reprezentuje činnosť učiteľa: napr. *naučiť deti novú výtvarnú techniku*,
- cieľ je veľmi všeobecný, nestanovuje podmienky, kvalitu alebo iné kritériá výkonu dieťaťa: napr. *rozoznať základné farby*.

Výučbové ciele by mali spĺňať tieto kritériá (Kalhous, 2008):

- **Komplexnosť**
 - *kognitívne ciele* smerujú k rozvoju osobnosti dieťaťa v oblasti kognitívneho rozvoja, mali by stanoviť, čo má dieťa vedieť, poznať, aplikovať a pod.,
 - *afektívne (sociálno-emocionálne) ciele* sú formulované v rámci obsahových celkov tak, že učiteľ sa zamýšľa nad tým, ako môže ovplyvniť postoje dieťaťa, jeho hodnotovú orientáciu, kde dostanú deti priestor na sprostredkovanie subjektívnych pocitov,
 - *psychomotorické ciele* sú učiteľom definované na základe predpokladov dieťaťa a možností rozvíjania psychomotorickej spôsobilosti.
- **Konzistentnosť**
 - vyjadruje vnútornú nadväznosť cieľov vzhľadom na postupnosť od jednoduchších, k zložitejším, vzhľadom na vek dieťaťa a jeho schopnosti. Zároveň je to aj vzájomná väzba všeobecného cieľa k špecifickému cieľu a špecifického cieľa k čiastkovému (konkrétne) cieľu. Aby ciele boli zmysluplné a využívané efektívne, nie je nutné, aby učiteľ mal čiastkový cieľ stanovený na úplne každú edukačnú aktivitu, môže využiť jeden čiastkový cieľ vo viacerých aktivitách, ak si to konkrétna situácia vyžaduje.

– **Kontrolovateľnosť**

- výučbový cieľ by mal obsahovať tri základné súčasti: požadovaný výkon, činnosť, podmienky a normu výkonu, ktorá sa uplatňuje hlavne v kognitívnych a psychomotorických cieľoch. V afektívnych (sociálno-emocionálnych) to nie je možné, pretože si vyžadujú viac času.

Typy obsahov edukácie v materskej škole stanovujú, aké budú ciele a ako budú formulované.

Každý cieľ obsahuje tri zložky:

Koncepty – pojmy, ktoré má dieťa získať, porozumieť im – čo má dieťa vedieť, poznať, chápať, dokázať.

Postoje – hodnoty, ktoré dieťa prijíma, spracováva – čo by dieťa malo vedieť, poznať, chápať, dokázať.

Procesy – stupne rozvoja, ktoré dieťa dosahuje – čo by mohlo dieťa vedieť, poznať, chápať, dokázať.

Ciele tvoríme cez stupnicu – taxonómiu cieľov:

1. poznanie – zapamätávanie, predmetové automatizmy, kognitívne automatizmy,
2. porozumenie/chápanie – opisovanie, aplikovanie,
3. a) myslenie konvergentné (kritické) – analyzovanie, syntetizovanie, vlastnenie metódy,
3. b) myslenie divergentné (tvorivé) – tušenie/intuícia, tvorenie/kreatívne produkovanie,

Tabuľka 1. Kľúč na formulovanie, definovanie, stanovenie a zaznamenávanie cieľov v zmysle stupnice cieľov rozvoja dieťaťa

Stredoľavá väzba	Stred	Stredoprávna väzba
<p>PROAKTÍVNE SLOVÁ</p> <p>Vyjadrujú dynamiku interakcie učiteľa a dieťaťa so zámerom dosahovať jednotlivé stupne taxonómie, opisujú ČO robiť vzhľadom na jednotlivé stupne.</p>	<p>TAXONÓMIA CIEĽOV</p> <p>Jednotlivé stupne a ich podstupne stoja v strede formulácií a v prepojení s PROAKTÍVNYMI SLOVAMI, odpovedajú na otázku ČOHO?</p>	<p>Stredoprávna väzba učiteľovi</p> <p>Poskytuje odpoveď PRI, V ČOM a ČÍM</p>
<p>podporovanie</p> <p>stimulovanie</p> <p>rozširovanie</p> <p>skvalitňovanie</p> <p>rozvíjanie</p>	<p>tvorivého myslenia</p> <p>kritického myslenia</p> <p>porozumenia/chápania</p> <p>poznania</p>	<p>pri kreatívnom produkovaní</p> <p>pri analyzovaní/zdôvodňovaní,</p> <p>pri opisovaní – pri aplikovaní</p> <p>pri reprodukovaní/zapamätávaní</p>

aktivizovanie podnecovanie prezentovanie		Čoho? vybrané z obsahu
--	--	------------------------

(podľa Kostrub, 2002)

Príklad z výtvarnej výchovy:

Výkonový štandard: Pokryť celú plochu rozmanitými farbami.

Cieľ: Dieťa chápe niektoré zásady miešania farieb a dokáže experimentovať pri aplikovaní rozmanitých farieb na celú plochu.

Taxonómia cieľov

Taxonómia cieľov môže byť užitočnou pomôckou pre učiteľa na zefektívnenie výučby. Uvedieme niekoľko taxonómii z troch oblastí rozvoja dieťaťa, kognitívnej, afektívnej a psychomotorickej oblasti.

Taxonómia kognitívnych cieľov

V pedagogickej literatúre možno nájsť rôzne taxonómie kognitívnych cieľov. Naším cieľom nie je jednotlivé taxonómie analyzovať, uvedieme dve, ktoré možno najlepšie aplikovať v rámci výtvarnej edukácie. Tabuľka formulovania cieľov je zameraná predovšetkým na kognitívne ciele a vychádza z koncepcie Frabboniho – Arriga, ktorá bola u nás uvedená do praxe v publikáciách D. Kostruba. V rámci kognitívnych taxonómii uvádzame ešte taxonómiu B. S. Blooma a kol. a B. Niemierkovu taxonómiu kognitívnych cieľov.

Tabuľka 2. Taxonómia cieľov v kognitívnej oblasti – B. S. Bloom a kol.

Cieľová kategória	Typické slovesá používané na vymedzenie cieľa
zapamätanie (znalosť) špecifických informácií terminológia a fakty, klasifikácia, kategorizácia, všeobecné poznatky, generalizácia v odbore teórie a štruktúr	definovať, doplniť, opakovať, pomenovať, opísať, priradiť, reprodukovať, zoradiť, vybrať, vysvetliť, určiť
pochopenie (porozumenie) preklad z jednej formy komunikácie do druhej, jednoduchá interpretácia, vysvetlenie	dokázať, inak formulovať, ilustrovať, objasniť, odhadnúť, opraviť, predviesť, vyjadriť vlastnými slovami, vysvetliť
aplikácia	

použiť abstrakciu a zovšeobecnenie (teórie, zákony, princípy, metódy) v konkrétnych situáciách	aplikovať, demonštrovať, diskutovať, interpretovať, navrhnuť, použiť, riešiť, usporiadať
analýza rozbor komplexnej informácie (systému, procesu) na prvky, stanovenie hierarchie prvkov, princíp ich usporiadania, interakcia medzi prvkami	analyzovať, previesť rozbor, rozhodnúť, rozlíšiť, rozčleniť, špecifikovať
syntéza zloženie prvkov a ich častí do nového celku (ucelené prezentovanie, plán operácií nutných na vytvorenie diela alebo projektu, odvodenie súboru abstraktných vzťahov za účelom klasifikácie alebo objasnenia)	kategorizovať, klasifikovať, kombinovať, modifikovať, organizovať, reorganizovať, zhrnúť, vyvodiť záver
hodnotiace posúdenie posúdenie materiálov, podkladov, metód a techník z hľadiska účelu, podľa kritérií, ktoré sú buď dané alebo ich navrhne dieťa	argumentovať, obhájiť, oceniť, oponovať, podporiť, porovnať, posúdiť, preveriť, uviesť klady a zápory, zdôvodniť, zhodnotiť

(Skalková, 2007, s. 122)

Taxonómia má logickú štruktúru a je hierarchicky usporiadaná, čo znamená, že na dosiahnutie vyššej cieľovej kategórie je potrebné dôkladne zvládnuť nižšiu. Inú taxonómiu uvádza Niemierko, ktorý rozlišuje dve základné úrovne a každú z nich člení do dvoch skupín.

Tabuľka 3. Taxonómia kognitívnych cieľov – B. Niemierko

Cieľová kategória	Typické slovesá používané na vymedzenie cieľa
I. úroveň: vedomosti	
zapamätanie si poznatkov Dieťa si dokáže vybaviť určité termíny, fakty, zásady činnosti, nezamieňa a neskresľuje ich.	opakovať, definovať, poznať, pomenovať, reprodukovat', vybrať, doplniť, priradiť, zoradiť
porozumenie poznatkom Dieťa dokáže zapamätané vedomosti predložiť v inej forme ako v tej, v ktorej si ich zapamätalo, usporiada ich a zostruční.	dokázať inak formulovať, interpretovať, odhadnúť, predložiť, vyjadriť vlastnými slovami, vysvetliť, objasniť, predviesť, opraviť, zmerať
II. úroveň: schopnosti	
používanie vedomostí v typických situáciách (špecifický transfer) Dieťa má schopnosť používať vedomosti podľa vopred predložených vzorov, líšiacich sa od skutočných vzorov v bežnej praxi.	načrtnúť, použiť, riešiť, vyskúšať
používanie vedomostí v problémových situáciách (nešpecifický transfer) Dieťa má schopnosť formulovať problémy, prevádza analýzu, syntézu nových javov.	rozhodnúť, rozlíšiť, rozčleniť, špecifikovať, klasifikovať, navrhnuť, zhrnúť, argumentovať, obhájiť, porovnať, preveriť, vybrať, zdôvodniť

(Kalhous, 2007, s. 281)

Taxonómia afektívnych (sociálno-emocionálnych) cieľov

Taxonómia cieľov v afektívnej oblasti je usporiadaná na základe postupného zvnútorňovania hodnôt u dieťaťa. Uvádzame dve najznámejšie taxonómie.

Tabuľka 4. Taxonómia cieľov v afektívnej oblasti – D. B. Kratochvíl a kol.

<p>1. prijímanie (vnímavosť)</p> <ul style="list-style-type: none"> - najnižšia úroveň je charakteristická citlivosťou na existenciu určitých javov alebo podnetov. Dieťa je ochotné vnímať a prijímať. Je to prvý predpoklad na zmysluplné učenie sa, - od pasívnych vzťahov usmerňovanej pozornosti k podnetom, ktoré sa stávajú primárnymi alebo sú na prahu uvedomovania si.
<p>2. reagovanie</p> <ul style="list-style-type: none"> - od vnímavosti k vyššej aktivite jedinca so zainteresovanosťou, - súhlas s reagovaním je na základe výzvy, - ochota reagovať, - uspokojenie v reagovaní.

<p>3. oceňovanie hodnôt</p> <ul style="list-style-type: none"> - je to čiastočná internalizácia a správanie dieťaťa. Získava stabilitu a stáva sa motivačnou silou osobnosti. <p>Postupnosť nadobúdania oceňovania hodnôt:</p> <ul style="list-style-type: none"> - akceptovanie hodnoty, - preferovanie hodnoty, - presvedčenie o hodnote.
<p>4. integrovanie hodnôt (organizácia)</p> <ul style="list-style-type: none"> - jedinec sa stretáva so situáciami, pri ktorých sa vyskytuje viac ako jedna hodnota, hodnoty štruktúruje, sústava hodnôt sa vytvára postupne.
<p>5. Internalizácia hodnôt v charaktere</p> <ul style="list-style-type: none"> - najvyššia úroveň – získané hodnoty majú pevné miesto v hierarchii jedinca.

(Kalhous, 2007, s. 281)

Tabuľka 5. Taxonómia afektívnych cieľov – B. Niemierko

Cieľová kategória
I. úroveň:
<p>účasť na činnosti</p> <p>Vykonávanie činnosti zodpovedajúcej prijatej roli, bez prejavovania iniciatívy, dieťa sa nevyhýba činnosti, avšak ani sa do nej nezapája s vlastnej vôle.</p>
<p>reagovanie na činnosť</p> <p>Dieťa samostatne začne určitú činnosť a vnútorne sa zaangažuje, nielen sa prispôsobuje, ale aj organizuje, ide o málo upevnené konanie.</p>
II. úroveň:
<p>Naladenie sa na činnosť</p> <p>Priaznivé naladenie na činnosť, dieťa je naklonené činnosti, podnecuje aj ostatných, avšak chýba zovšeobecnenie vlastného vzťahu.</p>
<p>Systém činnosti</p> <p>Regulácia určitého druhu činnosti pomocou zvnútornených zásad.</p>

(Kalhous, 2007, s. 285)

Taxonómia psychomotorických (perceptuálno-motorických) cieľov

Jednou z najznámejších a najstarších taxonómií v psychomotorickej oblasti je taxonómia Davea (1968). Pre oblasť psychomotorických cieľov je typická nadväznosť, teda hierarchické usporiadanie.

Tabuľka 6. Taxonómia psychomotorických cieľov R. H. Davea

Cieľová kategória

<p>1. imitácia (napodobňovanie)</p> <p>Dieťa po impulze pozoruje činnosť a vedome ju začína napodobňovať. Imitácia prebieha na základe vonkajšej motivácie a pozorovania.</p> <ul style="list-style-type: none"> - <i>impulzívne napodobňovanie</i> - <i>vedomé napodobňovanie</i>
<p>2. manipulácia (praktické cvičenie)</p> <p>Dieťa je schopné vykonať nejakú pohybovú činnosť na základe slovného podnetu, začína sa prejavovať určitá obratnosť.</p> <ul style="list-style-type: none"> - <i>manipulácia podľa inštrukcií</i> - <i>manipulácia podľa výberu</i> - <i>manipulácia s cieľom upevňovania</i>
<p>3. spresňovanie</p> <p>Dieťa vykonáva pohyb s väčšou presnosťou a účinnosťou.</p> <ul style="list-style-type: none"> - <i>reprodukcia</i> - <i>kontrola</i>
<p>4. koordinácia</p> <p>Ide o koordináciu niekoľkých činností, ktoré sú zaradené za sebou, pohybové výkony sú vnútorne súdržné.</p> <ul style="list-style-type: none"> - <i>sekvencie</i> - <i>harmónia</i>
<p>5. automatizácia</p> <p>Automatizované prvky – minimum energie – maximum výkonu</p> <ul style="list-style-type: none"> - <i>čiastočné zautomatizovanie</i> - <i>úplné zautomatizovanie</i>

(Kalhous, 2007, s. 288)

Pre jednoduchšiu orientáciu v taxonómiách uvádzame tabuľku s cieľmi, kde je zrejmá prepojenosť a učiteľovi/študentovi sa v nej bude lepšie pracovať s taxonómiami. Výber konkrétnych taxonómií je na zvážení učiteľa, v súvislosti s obsahom výučby a zameraním procesu výučby.

Vymedzenie cieľov

Postupnosť pri tvorbe cieľov:

- vnímať osobnosť dieťaťa ako celistvú,

- konkretizácia cieľa,
- splnenie požiadaviek na ciele:
 - konzistentnosť,
 - primeranosť,
 - vyjadrenie v pojmoch výkonov detí,
 - jednoznačnosť,
 - kontrolovateľnosť, merateľnosť.

Efektivita výučby súvisí s tým, ako je didakticky správne stanovený cieľ, ako sa realizovala priama výučba a ako prebehla spätná informácia medzi deťmi a učiteľom.

7.5 Metódy vo výtvarnej výchove

Metóda – všeobecnosť cesty, určitý predpis a opis činností, ako od vstupu prísť k výstupu, ako uskutočniť organizáciu činností, aby došlo k pozitívnym cieľom (Zelina, 1996).

Z pedagogiky poznáme celý rad metód, často zoradených do osobitných systémov a poradí.

Podľa Skalkovej (2007) sa v didaktike pod pojmom vyučovacia metóda chápu **spôsoby zámerného usporiadania činností učiteľa a žiakov, ktoré smerujú k stanoveným cieľom.**

Metódami sa transformuje obsah vzdelania, ale aj výchovy, do konkrétneho výchovno-vzdelávacieho procesu (Petlák, 1997).

Vyučovaciu metódu charakterizuje Maňák (2003) ako koordinovaný systém vyučovacích činností učiteľa a učebných aktivít žiakov, ktoré sú zamerané na dosahovanie výchovno-vzdelávacích cieľov.

Výber vhodnej metódy je závislý od:

- špecifickosti obsahu,
- konkrétneho cieľa,
- vekových zvláštností,
- individuálnych zvláštností,
- materiálneho vybavenia školy, mimoškolského zariadenia,
- zemepisnej polohy regiónu školy, mimoškolského zariadenia.

Klasifikácia didaktických metód

Obdržálek (1993) delí nasledovne:

1) Metódy z hľadiska prameňa poznávania

a) slovné:

- monologické – rozprávanie, opisovanie, vysvetľovanie,
- dialogické – rozhovor, diskusia,
- metódy písomných prác – písomné cvičenia,
- metóda práce s učebnicami a knihami.

b) demonštračné:

- pozorovanie predmetov a javov,
- predvádzanie predmetov, obrazov, schém, modelov, činností.

c) praktické:

- nácvik pohybových a praktických zručností,
- laboratórne činnosti,
- pracovné činnosti v dielňach a na pozemku,
- grafické a výtvarné činnosti,
- činnosti so špeciálnymi učebnicami – atlasmi, tabuľkami.

2) Metódy z hľadiska stupňa aktivity a samostatnosti detí – psychologický aspekt

- a) metóda odovzdávania poznatkov,
- b) metóda pozorovania detí,
- c) metóda individuálnej činnosti,
- d) bádateľské a výskumné metódy.

3) Metódy z hľadiska myšlienkových operácií – logický aspekt

- a) metódy porovnávania,
- b) indukčné a dedukčné metódy,
- c) metódy syntézy a analýzy,
- d) metódy generalizácie.

4) Metódy z hľadiska fáz výchovno-vzdelávacieho procesu – procesný aspekt

- a) motivačné metódy,

- b) expozičné metódy,
- c) fixačné metódy,
- d) diagnostické metódy,
- e) aplikačné metódy.

Klasifikácia didaktických metód (Maňák, 2003):

1) Metódy z hľadiska prameňa poznania a typu poznatkov – didaktický aspekt

a) Metódy slovné:

- monologické metódy (vysvetľovanie, prednáška, výklad),
- dialogické metódy (rozhovor, dialóg, diskusia),
- metódy písomných prác (písomné cvičenia),
- metódy práce s učebnicou, knihou, textovým materiálom.

b. Metódy názorno-demonštračné:

- pozorovanie predmetov a javov,
- predvádzanie (predmetov, pokusov, činností, modelov),
- demonštrácia statických obrazov,
- statická a dynamická projekcia.

c. Metódy praktické:

- nácvik pohybových a praktických zručností,
- laboratórne činnosti žiakov,
- pracovné činnosti (v dielňach, na pozemku),
- grafické a výtvarné činnosti.

2) Metódy z hľadiska aktivity a samostatnosti žiakov – psychologický aspekt

- Metódy odovzdávania poznatkov.
- Metódy samostatnosti žiakov.
- Metódy bádateľské, výskumné, problémové.

3) Metódy z hľadiska myšlienkových operácií – logický aspekt

- Postup porovnávania.
- Postup indukcie.

- Postup dedukcie.
- Analyticko-syntetický postup.
- 4) Metódy z hľadiska fáz výchovno-vzdelávacieho procesu – procesuálny aspekt**
- Metódy motivačné.
- Metódy expozičné.
- Metódy fixačné.
- Metódy diagnostické.
- Metódy aplikačné.
- 5) Metódy z hľadiska vyučovacích foriem a prostriedkov – organizačný aspekt**
- Kombinácia metód s vyučovacími formami.
- Kombinácia metód s vyučovacími pomôckami.
- 6) Aktivizujúce metódy – interaktívny aspekt**
- Diskusné metódy.
- Situačné metódy.
- Inscenačné metódy.
- Didaktické hry.
- Špecifické metódy.

Metódy rozvoja tvorivosti vo výtvarnej výchove

Metódy rozvíjania tvorivosti všeobecne vychádzajú z troch základných zdrojov, ktoré tvoria ich východiská:

- **tvorivá činnosť – tvorba** – ako proces aj výsledok prinášajú hodnoty, najčastejšie súvisia s umeleckými sférami, sú spojené s originalitou,
- **tvorivý proces – tvorivosť** – všeobecne je chápaná ako spoločenský jav. Jej základným znakom je originalita. Môže byť procesom, výsledkom,
- **stratégie tvorivého riešenia problému** – ich podstatou je tvorba stratégie, výber činnosti.

Metodika tvorivej činnosti, tvorivosti a riešenia problému:

- nie je metóda,

- obsahuje široké spektrum rôznorodých stimulácií vo všetkých oblastiach ľudskej činnosti,
- obsahuje rôzne stratégie a techniky známe zo psychológie tvorivosti,
- sú to metódy všeobecnej didaktiky – problémové vyučovanie, aktivizujúce metódy, metódy kladenia otázok,
- metódy špecifické – facilitačné techniky, kultivačné cvičenia, prekonávanie percepčných stereotypov.

Psychologické metódy rozvoja tvorivosti a výtvarná výchova

Vo výtvarnej výchove možno využívať psychologické metódy rozvoja tvorivosti. Napríklad prostredníctvom zmeny zamerania subjektu, rozvoja určitej schopnosti, formovaním vlastností osobnosti, produktívnym naladením.

Metódy výtvarnej výchovy

Vychádzajú zo súčasnej výtvarno-pedagogickej praxe. Patria do skupiny didaktických metód praktickej činnosti:

- explorácia s výtvarnými vyjadrovacími prostriedkami,
 - experiment, využíva skúsenosti detí, náhodnosti. Medzi výtvarným experimentom a výtvarnou hrou nie je presná hranica,
 - etuda,
- výtvarná hra, môže byť súčasťou experimentu,
- výtvarná akcia,
- kópia, má miesto v tradičnej výtvarnej výchove. V predškolskom veku a v mimoškolskej činnosti sa nevyužíva,
- parafráza je voľné spracovanie vnímaného diela alebo vyjadrenie deja a myšlienky iným spôsobom,
- spätná syntéza vzniká na základe predchádzajúcej analýzy. Je vhodná na podrobné skúmanie a intenzívne prežívanie vnímaného javu,
- zhrňujúce vyjadrenie alebo závery, ku ktorým dospejú deti samy prostredníctvom výtvarnej aktivity.

Ďalšie metódy výtvarnej výchovy založené na priamej skúsenosti dieťaťa:

- Trojanova metóda mostov – je vhodná na prekonávanie krízy vo výtvarnom prejave aj u detí predškolského a mladšieho školského veku. Mostom rozumieme také výtvarné činnosti, ktoré pomôžu dieťaťu prejsť od nezáujmu o výtvarné aktivity k aktívnemu prejavu, od nežiaducich prejavov vo výtvarnom prejave k činnostiam žiaducim, takým ktoré umožnia ďalší výtvarný rozvoj.
- Metóda vyčleneného komunikovateľného hodnotenia – metóda zameraná na hodnotenie výtvarnej aktivity ako procesu sebahodnotenia a hodnotenia ostatných detí.

Formy aktivít súčasnej výtvarnej výchovy

Organizačná forma – špecificky organizovaná činnosť učiteľa a dieťaťa prebiehajúca podľa premysleného režimu.

- **Výtvarná výchova orientovaná na výtvarnú aktivitu** – najčastejší typ, ťažiskom je samostatná výtvarná aktivita, môže sa realizovať v interiéri a exteriéri,
- **Výtvarná aktivita zameraná na oblasť výtvarného umenia** – práca s umeleckým dielom,
- **Výtvarná aktivita zmiešaného typu** – spojenie výtvarnej aktivity a práce s umeleckým dielom,
- zvláštnym typom je prvá, **úvodná aktivita výtvarnej výchovy,**
- **výtvarná aktivita organizovaná mimo školské zariadenie** – besedy, návšteva múzea, galérie.

Pod pojmom **organizačná forma vyučovania** sa spravidla chápe usporiadanie vyučovacieho procesu, teda vytvorenie prostredia a spôsob organizácie činnosti učiteľa a žiakov pri vyučovaní. Každá z rozmanitých organizačných foriem vytvára i osobitný svet vzťahov medzi žiakom, vyučujúcim, obsahom vzdelávania a vzdelávacími prostriedkami.

Organizačná forma vyučovania je časová jednotka zameraná na realizovanie vyučovacieho procesu (cieľa, obsahu, metód, prostriedkov), pričom sa uplatňujú a využívajú viaceré výchovno-vzdelávacie metódy, rešpektujú sa didaktické zásady a dochádza k vzájomnej interakcii učiteľ/žiak.

Spojenie organizačných foriem s vhodnými metódami je kľúčom k splneniu cieľov vyučovania.

Tradične sa organizačné formy vyučovania chápu ako vonkajšia stránka vyučovacích metód. Novší prístup vníma organizačné formy z hľadiska komplexného systémového poňatia, riadenia a usporiadania vyučovania v určitej vzdelávacej situácii (Průcha, Walterová a Mareš, 1995, s. 140).

Organizačné formy vyučovania možno klasifikovať podľa viacerých kritérií:

1) Podľa počtu žiakov:

- frontálne – formy hromadnej aktivity,
- skupinové – vyučovanie skupín žiakov (5-7 žiakov v skupine),
- individuálne – vyučovanie s jednotlivcami.

2) Podľa dĺžky trvania:

- krátkodobé (napr. vyučovacia hodina),
- dlhodobé (výlet, exkurzia).

3) Podľa druhu a obsahu činnosti:

- formy zamerané na teoretické vyučovanie,
- polytechnické vzdelanie,
- praktická činnosť.

4) Podľa organizovanosti:

- organizované formy,
- spontánne vznikajúce činnosti (spravidla realizované samotnými žiakmi).

5) Podľa aktivity žiakov:

- aktivizujúce formy (napr. súťaže, kvízy),
- pasívne (napr. návštevy rôznych podujatí).

Základnou organizačnou jednotkou vo výtvarnej edukácii je **výtvarná aktivita**.

Dĺžka trvania lekcií, ich frekvencia, ako i samostatná metodika tvorby s estetickými objektmi závisí od obsahu témy a najmä cieľov, ktoré chceme dosiahnuť. Najčastejšie sa stretávame s nasledujúcimi organizačnými formami:

- krátke vstupy do praktických činností,
- integrované lekcie spojením výtvarnej výchovy s hudobnou, prípadne literárnou výchovou,
- vychádzky a exkurzie,
- súvislé programové pásma krátkych filmov, televíznych záznamov, televíznych programov vysielania pre školy.

Najbežnejšou formou tvorby s umeleckým dielom je **zaradovanie teoretických otázok výtvarného umenia do praktických činností výtvarnej výchovy**. Sú to pomerne krátke, 5 až 15 minút trvajúce vstupy do činnosti, keď deti riešia aktívnou výtvarnou prácou nastolené problémy. V štruktúre

činnosti plnia motivačnú, vysvetľovaciu, prípadne zovšeobecňujúcu funkciu. Umeleckým dielom alebo výrobkom podnecujeme záujem detí o samostatnú tvorivosť, inokedy poukážeme na určité zákonitosti výtvarnej tvorby, ktoré majú vo svojej práci rešpektovať. V závere činnosti hodnotíme dosiahnuté výsledky porovnaním s analogickými umeleckými činnosťami, dielami alebo výrobkami.

Za najefektívnejšiu a najúčinnnejšiu formu môžeme pokladať **integrované lekcie**, ktoré vzniknú spojením výtvarnej výchovy s hudobnou, prípadne aj literárnou výchovou. Jednotiacim momentom sa stáva napríklad obsah alebo téma, určitý pojem, ktorý sa objavuje vo viacerých umeleckých oblastiach. Činnosť prebieha podľa vopred spoločne pripraveného scenára. V rámci výtvarnej výchovy demonštrujeme rôzne obrazové ukážky a umelecké diela. V rámci literatúry sa prednášajú vhodné básne a literárne úryvky. Hudbou podfarbujeme hovorené slovo a vizuálne vnímanie. Tým sa emocionálny zážitok podstatne umocní, celkový dojem z činnosti sa hlbšie vrýva do vedomia detí. Integrované hodiny sa môžu uskutočniť 2 až 3-krát v roku. Na ich príprave sa okrem učiteľa podieľajú aj deti. Vyhľadávajú vhodné výtvarné ukážky, recitujú, hrajú na hudobných nástrojoch a pod.

Osobitne vhodnou formou kontaktu žiaka s umením sú **exkurzie, návštevy výstav a galérií, vychádzky za umeleckými pamiatkami**. Každá akcia tohto druhu vyžaduje starostlivú prípravu. Musí sa uskutočniť v kooperácii s vedením školy. Vopred treba prezrieť príslušné objekty a miesta, ktoré navštívime. S pracovníkmi galérie, dielne, obchodu alebo výtvarníkom prediskutujeme obsah prehliadky a besedy s deťmi.

Lekcie vo forme súvislých programov, zostavených z krátkych filmov, filmových slučiek alebo diafilmov, nie sú iba oživením výtvarnej výchovy, ale skutočnou modernizáciou výchovno-vzdelávacieho procesu pomocou progresívnej didaktickej techniky. Sú to celohodinové pásma zložené z filmov, ktoré majú vzťah k téme, poskytujú komplexný pohľad na danú problematiku. Môže to byť napríklad pohľad do ateliéru umelca, zábery z galérie, prierez určitým obdobím atď. Obsahom filmových programov môžu byť aj kreslené animované grotesky a bábkové filmy. Touto formou názorne demonštrujeme, ako výtvarné umenie úzko spolupracuje s hudbou, dramatickou a filmovou tvorbou. Pomoc učiteľa, jeho osobná prítomnosť pri vnímaní umeleckého diela je veľmi dôležitá. Učiteľ upozorňuje na niektoré dôležité momenty, pojmy a problémy. Pomáha prenikať pod povrch vnímanej formy. Primeranou formou sprístupňuje to, čo by deti samy nepostrehli. Podľa potreby upozorní na dôležité súvislosti vedúce k pochopeniu obsahu diela. Vyhýbame sa formalistickému bezobsažnému hovoreniu o diele, mentorovaniu alebo vnucovaniu svojho subjektívneho názoru.

Takýmto postupom by sme mohli otupiť vzťah dieťaťa k umeniu. Nemôžeme deti nútiť, aby v danom diele videli a hľadali to, čo ešte pre svoj vek a skúsenosti nemôžu vidieť ani pociťovať. Učiteľ volí také metódy a postupy, ktoré mu najlepšie umožňujú sprístupniť umelecké dielo, učí deti umenie vnímať, prežívať.

Predchádzanie formalizmu pri vedení výtvarnej výchovy

Príklady formalizmu:

- nejasnosť zmyslu výtvarnej výchovy vo vzdelávacom systéme,
- nesprávne zostavený plán výtvarnej výchovy, keď sú jednotlivé činnosti zaraďované náhodne,
- dodávanie hotových foriem a vzorov žiakom, predkresľovanie, priamy zásah učiteľa do výtvarnej tvorby žiaka, verbalizmus – nepoužívanie názorných pomôcok, používanie priameho názoru,
- zadávanie veľmi ľahkých úloh (znižuje myšlienkovú a tvorivú aktivitu), zadávanie veľmi ťažkých úloh (strata sebadôvery, strata záujmu o výtvarné aktivity),
- nedostatočná motivácia, námet nevychádza z emocionálneho zážitku,
- učiteľova neznalosť a nerešpektovanie učebných osnov,
- pokus o výchovu umelcov,
- voľný štýl vedenia výtvarnej aktivity, alebo naopak autoritatívny štýl.

Prostredníctvom výtvarnej výchovy žiak nielen poznáva svet, ale utvára si citové vzťahy k predmetom a ľuďom. Žiak je aktívny, reaguje na podnety zo svojho okolia. Pri výtvarnej výchove, ktorá je súčasťou estetickéj výchovy, sa prirodzene integrujú obe základné zložky estetickéj výchovy: aktívna a aj pasívna.

7.6 Artefiletika

Výtvarný prejav a iné estetické aktivity sú pre deti veľkým priestorom na uplatnenie ich tvorivých schopností. V tejto kapitole predstavíme artefiletiku ako vhodný prístup rozvíjania tvorivosti na hodinách výtvarnej výchovy. Základom artefiletickej výučby je tvorivá umelecká činnosť jedinca, ktorá má byť zdrojom ďalšieho poznania.

Pojem artefiletika má svoj pôvod v Čechách. Vyvíjala sa popri arteterapii, no postupne sa ich zámery natoľko odlišovali, že vznikla ako nová, samostatná pedagogická disciplína. Slavík, ktorý bol v roku 1994 iniciátorom a českým tvorcom novej metódy v umeleckom vzdelávaní, píše, že podnetom a inšpiráciou sa stalo vyjadrenie Breslerovej (1994), v ktorom popisuje *filetické* poňatie výtvarnej výchovy. Toto má rozvíjať súčasne intelektuálne a emocionálne dispozície detí. Spojením predpony *arte-* a výrazom *filetický* vznikol pojem artefiletika (Slavík, 2003. In: Guillaume, 2010).

Výraz *artefiletika* možno rozdeliť na dve časti. Prvá časť slova „*arte-*“ (z lat. *ars, artis*) poukazuje na spätosť s umením. Umenie sa tu chápe nielen ako bežný umelecký prejav, charakteristické sú najmä tvorivé činnosti a javy každodenného života.

Druhá časť názvu, „*filetický*“ bola nazvaná podľa amerického pedagóga Henryho Broudyho, ktorý termín „*philetic approach*“ zaviedol v 70. rokoch 20. storočia. Predstavuje také poňatie výchovy, v ktorej ide o prepojenie emocionálneho a sociálneho rozvoja s rozvojom intelektuálnym (Slavíková, Slavík, Eliášová, 2007).

V publikácii spomenutých autorov sa artefiletika vymedzuje ako „reflexívna, tvorivá a zážitková koncepcia vzdelávania, ktorá vychádza z umenia a expresívnych kultúrnych prejavov, či už výtvarných, dramatických, hudobných a pod. Smeruje k poznávaniu a sebapoznávaniu prostredníctvom reflexívneho dialógu o zážitkoch z expresívnej tvorby alebo vnímania umenia.“ (Turek, 2005) Artefiletika vychádza z koncepcií *pedagogického a sociálneho konštruktivismu*. V edukácii kladie dôraz na kultúrne a sociálne podmienky, sociálnu interakciu či aktívnu úlohu subjektu. Podstatou je tiež osobná skúsenosť a rešpektovanie prekonceptov jedinca (Turek, 2005).

Prívrženci konštruktivismu sú presvedčení, že každý učiaci sa subjekt má dostať príležitosť sám „konštruovať“ svoje poznanie v priebehu riešenia problémov na podklade vlastných doposiaľ nadobudnutých poznatkov v diskusii s ostatnými subjektmi. K ústredným témam konštruktivismu patrí pedagogické využitie sociokognitívneho konfliktu a prekonceptov. V súčasnosti táto koncepcia poskytuje ideálne zázemie pre výtvarnú výchovu a obzvlášť pre artefiletiku (podľa Slavíkovej, Slavíka, Hazukovej, 2000).

Jedným z hlavných princípov artefiletiky je, že *umeleckú tvorbu detí* nepokladá za jedinú najdôležitejšiu. Predstavuje ju ako prvý krok, na ktorý má bezprostredne nadväzovať krok druhý, ktorým je *reflexia a dialóg medzi deťmi*. Preto je podstatné, aby bol deťom zabezpečený „dostatočný priestor a čas nielen na samotnú výrazovú aktivitu, ale rovnako na rozhovory o zážitkoch z tvorby či

kultúrnych súvislostiach, ktoré sa im s tvorbou spájajú“ (Slavíková, Slavík, Eliášová, 2007). Týmto spôsobom si deti vymieňajú rozdielne vnímanie rovnakej témy či predmetu na základe vopred získaných skúseností, prekonceptov u jednotlivcov.

Artefiletika v edukácii

Východiskom poznávania v artefiletike je fakt, že život sa skladá z momentov, epizód a udalostí, ktoré so sebou vzájomne súvisia. Ak je jedinec schopný tieto udalosti predložiť v dialógu a reflexii, potom je schopný začať vnímať zmysel aktívneho a uvedomelého ľudského bytia. Metodicky je teda artefiletický prístup založený na dvoch vzájomne súvisiacich aspektoch. Prvým je *expresia*, čiže tvorivý výrazový prejav. *Expresia* sprostredkováva pohľad na svet tak pre autora diela, ako pre jeho okolie. Druhým, rovnako dôležitým aspektom je *interpretácia alebo reflexia*, ktorá obsahuje spätnú väzbu, čo konkrétny jedinec vytvoril a čo počas tvorby prežíval. V praxi sa vždy kladie dôraz na jeden z uvedených aspektov. Môže byť viac zdôraznená *expresia*, čiže *výraz, tvorba* alebo naopak *reflexia*, čiže *komunikácia* (Slavík, 1997).

Výtvarná výchova nezahŕňa už len tradičné kultúrne vzdelávanie, ale snaží sa vytvoriť priestor na prežívanie a zážitok z výtvarnej tvorby. Je však ešte stále zaužívaná tzv. laboratórna umelecká tvorba, v ktorej sú viac aktéri pedagógovia – výtvarníci, výtvarní umelci či pracovníci múzeí – ako samotní jedinci, ktorí majú byť v centre výtvarného a umeleckého diania. Vo výchove a vzdelávaní môže byť artefiletika jedným z najúčinnějších spôsobov, ako jedincovi sprostredkovať zmysel umenia a citlivý umelecký vzťah k svetu vôbec.

Avšak z terapeutickkej stránky sa dá artefiletika využiť ako skrínigová metóda, v ktorej sa môžu riešiť, vyriešiť alebo aspoň v začiatkoch zachytiť psychické a sociálne problémy, ktoré sú v bežných školských situáciách len málo dosiahnuteľné (Slavík, 1997).

Výrazová hra a tvorivosť

Aspekt interakcie subjektu s objektom zdôrazňuje Zelina (1996). Píše, že „tvorivosť je taká interakcia subjektu s objektom, pri ktorej subjekt mení okolitý svet, vytvára nové, užitočné a pre subjekt, referenčnú skupinu alebo populáciu významné hodnoty“.

Tvorivosť, hra a samozrejme aj výtvarný prejav úzko súvisia s tým, ako v určitom veku deti chápu svet. Všetky umelecké činnosti v tomto ponímaní dostali názov „**výrazová hra**“, kde slovo hra vystupuje ako symbolická tvorivá činnosť jedinca, ktorá je východiskom pre učenie sa a poznávanie, pričom sa jej môžeme venovať len pre ňu ako takú a nie len pre nejaký konkrétny a vopred stanovený cieľ (Slavík, 2007).

Výrazovou hrou je to, čo majú spoločné výrazové tvorivé aktivity jedinca s kultúrnymi prejavmi spoločnosti. Poznatky, ktoré nadobudne prostredníctvom výrazovej hry, väčšinou zanechávajú v pamäti hlbšiu stopu ako len mechanicky naučené údaje, pretože môže prísť k prieniku osobných skúseností jedinca s jeho pohľadom na širšie kultúrne súvislosti.

Reflexívny dialóg

Po výrazovej hre musí v artefietickom prístupe vo vyučovacom procese bezprostredne nasledovať dialóg. Tento dialóg sa označuje ako reflexívny (z lat. reflektovať = uvažovať o tom, čo sa stalo), pretože sa vracia k minulým zážitkom a skúsenostiam a hľadá v nich poznanie.

Reflexívny dialóg je prirodzeným dôsledkom výrazovej hry. Vzniká ako reakcia na rozdielnosť umeleckých výrazových prejavov. Učiaci sa subjekt tu dostáva priestor na to, aby sa podelil o svoje zážitky z umeleckej tvorby a nenechal si ich len pre seba.

Výnimočnosť tohto dialógu spočíva v tom, že je diskurzívnym vyústením výrazovej hry. V ňom sú pomenované významy symbolov, ktoré jedinec odhalil v hre, hľadajú sa tu spoločné riešenia či zmysel sociokognitívnych konfliktov vyvolaných hrou pre jednotlivca.

Slavík (1997) chápe sociokognitívny konflikt ako kľúčový faktor súčasnej výchovy a vzdelávania, ktorý „odhaľuje variabilitu poznatkových i hodnotových východísk a motivuje aktérov k dialogickému

hľadaniu konsenzu, ktorý je sprevádzaný dosiahnutím kvalitatívne vyššej úrovne poznania.“ To znamená, že jedinca rozvíja v každej oblasti.

Ďalej píše, že reflexívny dialóg, ktorý je založený na sociokognitívnom konflikte, odкрýva „heterogenitu“ názorov a postojov učiacich sa subjektov. Táto je prirodzeným zdrojom otázok, ktoré má jedinec potrebu formulovať a v argumentácii obhajovať vlastné poznatky a hodnoty.

Reflexívny dialóg sa v artefiletike zaoberá nielen estetickými alebo umeleckými aspektmi zážitku, ale aj psychickými a sociálnymi súvislosťami. Spravidla však obidva aspekty v dialógu splývajú.

Podľa Slavíka (2007) sme sformulovali **ciele reflexívneho dialógu**:

- 1) poskytnúť účastníkom príležitosť na výpoveď o zážitkoch a prežívaní, ktoré nadobudli pri výrazovej hre,
- 2) vedieť výstižne vyjadriť zážitky, ktoré boli pre jedinca vo výrazovej hre dôležité,
- 3) stotožniť sa so svojim osobným pohľadom na zážitky vo výrazovej hre a zároveň ich porovnávať s pohľadmi ostatných účastníkov,
- 4) uvedomiť si rozdiely a zhody v zážitkoch rôznych jedincov rovnakej tvorby a integrovať momentálne poznatky do širších súvislostí,
- 5) poznať súvislosti medzi prejavmi vlastnej výrazovej hry a inými umeleckými či kultúrnymi prejavmi na základe vzdelávacích motívov,
- 6) riešiť prípadné vnútorné alebo vonkajšie rozpory či nepokojné situácie, ktoré vznikli počas výrazovej hry; podeliť sa s ostatnými o radosť z vydareného diela,
- 7) vrátiť sa k tým momentom výrazovej hry, ktoré sú pociťované ako dôležité pre poznávanie alebo naopak málo uspokojivé, a to premýšľaním, posudzovaním alebo vyskúšaním iných variantov daných momentov,
- 8) porovnať poznatky a dispozície jedinca na začiatku a na konci výchovného pôsobenia, uvedomiť si ich a využívať aj v ďalších životných situáciách.

Zmyslom pedagogickej práce v artefiletike by mala byť integrácia jedinca do sveta prostredníctvom súvislostí medzi jeho predstavami a imagináciou umenia. Z istého pohľadu je umenie vrcholom ľudskej túžby nájsť spôsob na vyjadrenie sa o životných túžbach a skúsenostiach. Bolo by vhodné, keby každý jedinec mal možnosť tento jazyk čo najlepšie chápať a vedel ho používať na rozvoj svojho duševného povedomia, obnovovanie vnútornej energie či nachádzanie zmyslu života.

Hodnotenie v artefiletike

Problematika hodnotenia, diagnostikovania či evaluácie nie je v pedagogických podmienkach jednoduchou témou a dalo by sa povedať, že v umeleckých predmetoch to platí dvojnásobne. Samozrejme, každé z týchto pojmov má svoj osobitý význam s určitými odchýlkami, no ich spoločným znakom je zameranie sa na dieťa, zistenie ich stavu, posúdenie, spätná väzba.

Tým, že hodnotenie prebieha v komunikácii učiaceho sa subjektu a pedagóga, môže mať viacero podôb. Môže ísť o slovné hodnotenie, pochvalu, kritiku, mimické gestá, ale tiež známkovanie či bodovanie v rámci edukačného procesu skôr na primárnom vzdelávaní.

Pre učiteľov umeleckých predmetov, a teda najmä tých, čo sa zaoberajú artefiletickým prístupom, je dôležité vedieť, že hodnotením môže byť aj „také vyjadrenie k výtvoru dieťaťa, ktoré neobsahuje žiadne prvky zaužívaných hodnotiacich výrokov“ (Slavíková, Slavík, Eliášová, 2007). Takéto vyjadrenie autori nazývajú „nehodnotiaca spätná väzba“, čiže výpoveď, v ktorej učiteľ niečo komentuje, ale neposudzuje. Charakter hodnotenia spočíva v tom, že ak sa učiteľ k niečomu v určitej situácii vyjadrí, je to dôležité. Naopak, k čomu sa v danej chvíli nevyjadrí, je menej dôležité, to si dieťa nevšíma, nerieši to.

Keďže jedným z primárnych aspektov, na ktorých je artefiletika založená, je reflexívny dialóg, aj tu sa používa tento typ hodnotenia. Deti sa v reflexii pri pozorovaní učiteľa učia, čo sa pokladá za dôležité pre ich učenie sa a spoznávanie. Nehodnotiacu spätnú väzbu je potrebné praktizovať najmä u detí v predprimárnom vzdelávaní a žiakov mladšieho školského veku, pre ktorých je hodnotenie významným a emocionálnym prvkom. V tomto veku jedinci ešte nie sú schopní pozerieť na vec s nadhľadom, preto sa to musia postupne učiť. Nehodnotiacu spätnú väzbu je tiež vhodné používať v tvorivých činnostiach, ktoré by mali mať čo najvyššiu mieru autentickosti, spontánnosti a originality. Každé hodnotenie je jednoznačná alebo skrytá spätná väzba, istý druh poučenia z toho, čo sa vo vyučovacom procese udialo. Takáto spätná väzba je prospešná nielen preto, že poskytuje výpoveď o výkone dieťaťa, ale najmä v tom, že učiacemu sa subjektu dáva možnosť zamýšľať sa nad rôznymi alternatívami v aktivitách a rozhodovať o ďalšom postupovaní v činnostiach.

Slavíková, Slavík, Eliášová (2007) píšú, že pre akýkoľvek typ hodnotenia je spoločné a typické:

- **porovnávanie**, kde sa predmet hodnotenia porovnáva s iným predmetom a kde sa zvažuje, ktorá z dvoch možností je lepšia,
- a následné **vytváranie poradia** hodnotiacich javov, kde sa všetky predmety hodnotenia usporadúvajú podľa stanovených kritérií.

Môžeme teda povedať, že hodnotenie v artefietickom prístupe, rovnako ako v umeleckých predmetoch, má mať charakter porovnávanie a súčasne aj vytvárania poradia (rebríčka, postupnosť hierarchie) pre učiaci sa subjekt. Aj tieto dva elementy majú sprostredkovať dieťaťu, ako má vnímať kultúru a ako má o nej premýšľať v súvislostiach vlastného konania a správania. Jedinec sa má v priebehu hodnotenia učiť porovnávať rôzne varianty výtvarného diela, zvažovať svoj postoj k nim a hľadať k nim analógie vo svete kultúry a umenia (Slavíková, Slavík, Eliášová, 2007).

Artefietika ako aj ostatné popisované metódy vo výtvarnej výchove je možné využívať v rámci edukácie. Je len na učiteľovi, ktorú si vyberie a bude v edukačnej praxi realizovať.

Podnety do diskusie:

- *formulujte vhodné ciele na konkrétne výtvarné zdania, diskutujte o ich vhodnej formulácii,*
- *využite aktívne niektorú z taxonómii,*
- *diskutujte o rôznych metódach a ich konkrétnom využití vo výtvarnej výchove.*

8 HODNOTENIE VO VÝTVARNEJ VÝCHOVE

Hodnotenie je činnosť, ktorá môže svojimi dôsledkami žiakovi pomôcť, ale aj ublížiť. Je dôležitou súčasťou výtvarnej edukácie. V tejto kapitole sa budeme venovať dvom stránkam hodnotenia: hodnoteniu vo vzdelávacom procese a hodnoteniu detského výtvarného prejavu.

Všeobecne je hodnotenie „porovnávanie niečoho s niečím, pri ktorom rozlišujeme lepšie od horšieho a vyberáme lepšie, alebo sa snažíme nájsť cestu k náprave či aspoň zlepšeniu horšieho“. (Slavík, 1999) V odbornej literatúre sa môžeme stretnúť aj s pojmom **evaluácia** (angl. *evaluation, evaluate* – hodnotiť, oceniť). Z pedagogického hľadiska, ako uvádza Slavík (1999, s. 181), je tento pojem chápaný ako „*mnohostranná hodnotiacia aktivita, ktorá má poskytovať strategické hodnotiace informácie o celej pedagogickej realite, obzvlášť merať, porovnávať a posudzovať vzdelávacie programy, poňatia alebo koncepcie vzdelávania a ich uplatňovanie v praxi. V trochu inom zmysle patria k evaluácii všetky výsledky hodnotiacich procesov; v škole sú to napríklad posudky, charakteristiky, vysvedčenia, osvedčenia a podobne*“.

8.1 Hodnotenie a jeho dôležitosť vo vzdelávacom procese

Školské hodnotenie podmieňuje žiakov pocit pohody a spolurozhoduje o žiakovej motivácii k učeniu. Aj žiaci ho pokladajú za jednu z najväznejších školských aktivít.

A prečo vlastne je školské hodnotenie tak dôležité? Podľa Slavíka (1999, s. 14) hodnotenie žiakov vo väčšine prípadov spája školu a rodinu na základe vzájomnej komunikácie, či už to je formou známkovania alebo formou slovného hodnotenia. Inak povedané, je spätnou väzbou, ktorá informuje či práca v škole dosahuje predpokladané ciele.

Školské hodnotenie zásadne ovplyvňuje kvalitu výučby a klímy v triede. A to z dvoch dôvodov:

- vplýva na mieru prospešnosti výučby pre žiaka a do akej miery bude pre neho (aj pre učiteľa) príjemná, teda ak chceme aby výučba prospievala žiakovi, školské hodnotenie musí čo najviac stimulovať procesy jeho učenia;

- aby sa výučba stala pre žiaka príjemnou, musí školské hodnotenie prispievať k dobrej pracovnej klíme školy a triedy, kde žiaci trávajú väčšinu svojho času.

Ak si zhrnieme uvedené, zistíme, že kvalita školského hodnotenia spolurozhoduje o celkovej kvalite školskej práce.

Hodnotenie ako psychologický nástroj obsahuje (Slavík, 1999):

- 1) emocionálnu stránku psychiky – viac-menej neuvedomovanú a mimovoľnú stránku;
- 2) racionálnu stránku psychiky – vedomú stránku, ktorá je v službách vlastného ja a podlieha jeho voľnej kontrole.

Funkcie hodnotenia

Motivačná funkcia hodnotenia vedie človeka k tomu, že niečo prijíma alebo odmieta, alebo sa k niečomu stavia ľahostajne. Súvisí predovšetkým s emocionálnou – citovou stránkou hodnotenia. Je úzko spätá s citmi a zážitkami človeka, ktorý hodnotí alebo je hodnotený. Preto zaobchádzanie s ňou v pedagogickej praxi nie je jednoduché. Pýtame sa na ňu osobnou otázkou: Prečo sa ti to (ne)páči? alebo Prečo ťa to priťahuje (odpuďzuje)?

Poznávací funkcia umožňuje preniknúť človeku do významu, zmyslu a dôležitosti toho, čo ho vo svete obklopuje. Súvisí s intelektuálnou – rozumovou stránkou hodnotenia a týka sa objektu hodnotenia. Pýtame sa na ňu analytickými otázkami: Čo sa ti na tom (ne)páči a s čím to súvisí?

Konatívna funkcia – hodnotenie aktívne pôsobí na skutočnosť, na človekom uznávané zmeny v súlade s jeho hodnotami. Súvisí predovšetkým s ľudskou vôľou k činom. Na túto funkciu sa pýtame otázkou až po aktivite. Odpoveď závisí od toho, čo chcem, čo smiem alebo čo musím urobiť, aby prišlo k náprave, zlepšeniu, udržaniu doterajšej úrovne.

Hodnotenie, ktoré zabezpečuje výber najvhodnejšieho spôsobu na dosiahnutie hodnoty, je podmienkou každého rozhodovania o postupoch a cieľoch činnosti. Vychádza z cieľov a úloh.

Ciele hodnotenia

Hodnotenie má byť spätnou väzbou pre učiteľa. Spätná väzba umožňuje pedagógovi posúdiť, ako úspešne sa darilo dosiahnuť vopred stanovené ciele a ako prípadné nedostatky prijateľnými postupmi odstrániť, napraviť. Zároveň má:

- hodnotenie má poskytovať žiakom spätnú väzbu o ich pokrokoch – hodnotenie umožňuje deťom zamýšľať sa nad svojou prácou, porovnávať svoje schopnosti, a tak sa snažiť o postupné zlepšenie;
- hodnotenie má žiakov motivovať – motivácia má viesť deti k vlastnému sebazdokonaľovaniu, aby mali záujem rozvíjať svoje schopnosti. Pozitívna motivácia je účinným povzbudením do ďalšej práce;
- hodnotenie slúži ako podklad pre vedenie záznamu o pokrokoch žiaka (portfólio) – pravidelné hodnotenie umožňuje pedagógovi viesť si záznamy o dlhodobom vývoji dieťaťa, ktoré slúžia ako podklad pre výber výchovných a vzdelávacích metód, potrieb každého dieťaťa, zvlášť ak ide o ťažkosti;
- hodnotenie umožňuje poskytnúť doklady o momentálnom prospechu – hodnotenie poskytuje pedagógovi podklad o momentálnom psychickom, duševnom, emocionálnom rozpoložení dieťaťa;
- hodnotenie umožňuje posúdiť pripravenosť žiaka na ďalšie učenie – ukazuje pedagógom, či deti dosiahli danú úroveň, či spĺňajú dané kompetencie a či sú pripravené na typ ďalšieho vzdelávania.

Koncepcie školského hodnotenia

V oblasti psychológie a pedagogiky sa na základe doterajších vedeckých výskumov najčastejšie uvádzajú tri koncepcie ovplyvňujúce spôsoby školského hodnotenia: transmisívna, interpretatívna a autonómna koncepcia.

- 1) **Transmisívna koncepcia** zdôrazňuje prenášanie (transmisiu) poznatkov a zručností. Hodnotenie v tejto koncepcii je chápané ako vyjadrenie kladného a záporného stanoviska k jednotlivým činnostiam, výkonom žiakov v škole. Je blízka akademickým teóriám vzdelávania

(behavioristický prístup). Úlohou učiteľa je výklad učiva, overovanie správnosti zapamätania informácií, presné definovanie pojmov a učiva... Hodnotenie je na konci etapy výučby, pričom sa skúma stupeň zvládnutia učiva. Časté je udelenie známky učiteľom bez komentára. Táto koncepcia hodnotenia vyvoláva v žiakoch strach z neúspechu, chyby, poprípade ďalšieho následného trestu.

- 2) **Interpretatívna koncepcia** má blízko k personálnym koncepciám vzdelávania (nativistický prístup), ktoré sa orientujú na dieťa, žiaka a presadzujú jeho potreby a záujmy. Hodnotenie je tu chápané ako prostriedok porovnávania a poznávania. Má byť motivujúce a viesť žiaka k poznaniu. Dôraz sa kladie na pozitívne hodnotenie. Časté používanie tých istých kritérií hodnotenia spôsobuje to, že slabší a neposlušní žiaci neustále zažívajú v súvislosti s hodnotením stres a kritiku. Spravidla je hodnotený výsledok výkonu, preto je dôležité zmeniť tieto kritériá a zamerať sa na hodnotenie celého procesu. Úloha učiteľa spočíva v pátraní po potencialitách dieťaťa a hľadaní pozitív v ňom.
- 3) **Autonómna koncepcia** stavia do popredia sebvzdelávanie, sebareflexiu a hľadanie vlastnej cesty za poznáním. Je príbuzná sociálnym teóriám vzdelávania (aktivistický prístup). Prístup v autonómnej koncepcii vedie k rozvoju kritického myslenia a podporuje samostatnú aktivitu žiaka. Učiteľ organizuje vlastné poznávacie procesy žiakov a vedie ich k samostatnému posudzovaniu a samostatnému rozhodovaniu. Proces hodnotenia tak postupne prechádza z učiteľa na žiaka. Podľa Slavíka (1999) je chyba vo výkone žiaka prejavom nezrelosti, spontánneho predvedeckého poňatia reality, alebo dôsledkom toho, že dieťa vidí len čiastočné aspekty reality, neberie do úvahy širšie súvislosti.

Faktory hodnotenia

- dlhodobé aj prechodné **psychické a somatické vlastnosti**, ide o žiakovu psychickú „pôdu“, na ktorú hodnotenie dopadá (temperament, citlivosť vnímania a sila prežívania, celková odolnosť, miera psychickej stability, zdravotný stav, únava a pod.);
- **spôsob hodnotenia** ako taký – typ hodnotenia (napr. formatívne verus sumatívne), štýl učiteľovho hodnotenia (prísnosť, dôraznosť, dôslednosť...), forma hodnotenia (písomná, ústna, známkovanie, slovné hodnotenie...) atď.;

- **kontext hodnotenia** – ide predovšetkým o sociálne podmienky, v ktorých prebieha hodnotenie (sociálna klíma školy alebo triedy, vzťah žiaka k učiteľovi, vzťah rodičov k hodnoteniu...).

Podľa Slavíka, (1999, s. 143) tieto faktory spolu tvoria jednoduchú rovnicu veľmi dôležitú pre výučbu: **psychická „pôda“ + spôsob hodnotenia + sociálny kontext = miera pohody žiaka.**

Čím zápornejšie sú jednotlivé položky na ľavej strane rovnice, tým nižšia je aj pohoda žiaka vo výučbe. A naopak, každá vyššia kladná hodnota môže v súčte do istej miery kompenzovať iné zápory.

V pedagogike sa podľa Zelinu (1996, s.170) stáva hodnotenie „prostriedkom stimulácie rozvoja procesov osobnosti v smere určitých cieľov, keď konštatujeme, že pedagogika je normatívnou vedou.“ Je chápané ako jedna z troch základných funkcií osobnosti spolu s poznávaním a reguláciou.

Typy hodnotenia

V súčasnosti poznáme celkom šesť typov hodnotenia, ktoré sa pomerne využívajú v rámci edukačného procesu.

- 1) **Formatívne hodnotenie.** Je zamerané na podporu ďalšieho efektívneho vzdelávania. Dosiahneme ho tak, že žiakom poskytujeme užitočnú spätnú väzbu. Toto hodnotenie je zamerané aj na odhaľovanie chýb, ťažkostí, nedostatkov v práci. Zároveň poskytujeme žiakom radu, vedenie, poučenie na zlepšenie výkonu.
- 2) **Normatívne hodnotenie.** Je zamerané na relatívne hodnotenie jednotlivých žiakov vo vzťahu k ostatným.
- 3) **Diagnostické hodnotenie.** Je zamerané na odhaľovanie študijných ťažkostí a problémov.
- 4) **Kriteriálne hodnotenie.** Overovanie výkonov žiakov – testy
- 5) **Finálne sumatívne hodnotenie.** Stanovuje dosiahnutú úroveň vedomostí v určitom časovom úseku.
- 6) **Individualizované hodnotenie.** Predpokladá porovnávanie výsledku žiaka v jeho predchádzajúcom výkone. Ide o zlepšenie, zhoršenie jednotlivca.

Kritériá hodnotenia

Slavík (1999, s. 184) definuje kritérium hodnotenia ako „vlastnosť, ktorá sa vyskytuje u viacerých rozmanitých objektov, ale prípad od prípadu naberá rôzne miery hodnoty. Kritérium je teda definované jednak svojím významom (o akú vlastnosť ide), jednak najmenej bipolárnou (dvojpolovou) škálou hodnôt (t.j. sústavou hodnotových stupňov v rámci kritéria). Praktickým kritériom je slovo alebo slovné spojenie, ktoré zameriava pozornosť na určitú kvalitatívnu stránku hodnoteného javu a vymedzuje jej hodnotovú polaritu, napr. tvorivý – netvorivý, chutný – nechutný, čistý – špinavý, funkčný – nefunkčný, presný – nepresný, správny – nesprávny atď. Kritérium slúži ako meradlo pre hodnotové porovnávanie objektov tej istej triedy hodnotenia, t.j. objektov typovo vhodných pre dané kritérium. Napríklad rôzne druhy jedál porovnáваме podľa chuti alebo podrobnejšie a účelovejšie podľa slanosti, kyslosti a podobne“.

8.2 Hodnotenie a kritériá hodnotenia detského výtvarného prejavu

Hodnotením rozlišujeme dôležité veci od nedôležitých. Ak nedokážeme hodnotiť priebeh alebo výsledok nejakej činnosti, nie sme schopní ani rozpoznať vlastné konanie, čo robíme horšie a čo lepšie. Výtvarnú činnosť podľa Slavíka (1999, s. 119) hodnotíme z viacerých dôvodov: aby sme s ňou mohli lepšie zaobchádzať, lepšie jej porozumeli, aby sme ju mohli využiť pre vlastné ponaučenie a pre radosť svoju a iných. Má byť prostriedkom poznávania, sebazpoznávania a rozvíjať schopnosť kriticky myslieť.

Vo výtvarnej výchove hodnotíme:

- 1) hrubé spracovanie námetu alebo štúdie,
- 2) finálny produkt, výtvarnú aktivitu, výtvarnú činnosť v procese tvorby,
- 3) výtvarnú (kritickú) analýzu vlastnej alebo inej výtvarnej (umeleckej) tvorby, historický kontext (napísaný koncept),
- 4) vlastné hodnotenie tvorcu (sebahodnotenie), portfólio (žiakovej, študentovej) práce (ak je napísaná elektronicky, je žiaduci komentár autora).

Z uvedeného nám vyplýva, že predmetom hodnotenia môže byť samotný výsledok (produkt) praktickej činnosti dieťaťa, forma práce a aj podiel jeho osobného úsilia. Podľa tohto aj určujeme kritériá hodnotenia výtvarného prejavu dieťaťa, a to dvojakého druhu: kritériá, ktoré sa vzťahujú na výtvarný produkt, a kritériá, ktoré sa vzťahujú na proces tvorby.

Vieme, že hodnotiace kritériá nám pomáhajú lepšie porozumieť výtvarnému hodnoteniu. Za základ každého výtvarného hodnotenia považujeme predovšetkým zrakovú a tvorivú skúsenosť, cit pre farby, tvary, línie, objemy a povrchy najrozmanitejších vecí.

Veľmi podrobne sa venoval problematike hodnôt a hodnotenia vo výtvarnej výchove Slavík (1994), ktorý vyšpecifikoval kritériá hodnotenia výtvarného produktu:

1. Celkový dojem z výtvarnej práce, jej príťažlivosť, pôsobivosť, tvorivá uvoľnenosť:

(+) práca na prvý pohľad priťahuje, upútava pozornosť, je pôsobivá,

(-) práca nezaujme, chýba jej „sila“, je „studená“.

2. Originalita, odlišnosť od priemeru triedy alebo vzhľadom na vlastný vývoj. Prejavuje sa neobvyklým použitím výrazových prostriedkov (farba, tvar, technika) alebo obsahom práce:

(+) práca je zvláštna, „hýri nápadmi“, je neobvyklá, dokáže rozosmiať alebo rozčúliť,

(-) práca je „tuctová“, pôsobí nudne.

3. Obsah – obsažnosť, informovanosť a zrozumiteľnosť práce:

(+) práca je obsahovo bohatá, ale pritom „čitateľná“, zreteľne vyjadruje zámer a myšlienky,

(-) práca je málo obsažná, „chudobná“, alebo natoľko chaotická, že sa nedá odhaliť ani jej obsah.

4. Formát, vzťahy medzi figúrou a formátom, t.j. pomer veľkosti figúry voči formátu a spôsob umiestnenia figúry vo formáte:

(+) práca nie je príliš „prázdna“, ani nadmieru naplnená, veľkosť figúr voči formátu je primeraná tvorivému zámeru, práve tak je primerané i jej umiestnenie vo formáte,

(-) figúry sú buď obmedzené na malú časť formátu alebo nevhodne umiestnené („krčia sa uprostred alebo na okraji“), figúry až príliš vypĺňajú formát, „pretekajú“.

5. Kompozícia, rozmiestnenie výrazových prvkov vo formáte, miera harmónie, vyváženosť, „vnútorný súlad“, ucelenosť, vhodné využitie kontrastu (dostatočne silný, ale zvládnutý):

(+) práca je dostatočne rozmanitá vo veľkosti, v tvare a vo farbách výrazových prvkov, ale pritom v nej vládne zreteľne vnútorný poriadok, nepôsobí chaoticky a nejednotne,

(-) práca má buď výrazové prvky príliš jednoducho usporiadané („vojaci na prehládke“) alebo je, naopak, príliš usporiadaná, chaotická, nemá náznak jednotiacieho poriadku.

6. Technika, schopnosť zaobchádzať s výtvarnými prostriedkami (nástrojmi a materiálom), remeselnosť alebo čistota práce, citlivé zaobchádzanie s materiálom – výtvarné myslenie v materiáli, prepracovanosť a zároveň schopnosť včas skončiť, pokiaľ práca nie je vyparádená:

(+) práca využíva čo najviac možností, ktoré poskytujú výtvarné prostriedky, nie je „bezradná“, je prepracovaná, veľkorysá v používaní výtvarných prostriedkov,

(-) práca pôsobí neobratne, nešikovne, neúmyselne zamieňa spôsob zaobchádzania s technikami, pôsobí buď nedokončene alebo naopak „vyparádene“.

7. Farebnosť, kvalita výberu a použitia farieb, schopnosť ich harmonizácie a kontrastovania v súlade so zámerom farebného vyjadrenia, citlivosť na rozlišovanie farebných odtieňov a „rozmaľovanie“ farebnej plochy:

(+) práca priťahuje pôsobivým výberom, spracovaním a rozložením farieb, je farebne neobvyklá, citovo pôsobivá svojou jemnou farebnou harmóniou alebo naopak zvládnutým kontrastom, „priesvitnosťou“ farieb,

(-) práca je farebne nevýrazná, pôsobí „špinavo“, „tvrdo“ alebo „zakríknuto“, je skôr kreslená než rozmaľovaná.

8. Lineárna kresba, kvalita lineárneho (obrysového vyjadrenia tvaru, schopnosť tvarovej abstrakcie a štylizácie):

(+) práca sa vyznačuje ľahko vedenou a citlivo „modulovanou“ líniou, pôsobivo vyjadruje zámer tvorcu a pôsobivo vymedzuje tvar,

(-) práca vykazuje bezradnosť vo vedení línie – neúmyselné nenadväzovanie alebo príliš chaotické hľadanie správnej stopy, zbytočný prítlak, nezreteľná stopa naznačujúca neistotu v dôležitých miestach vyjadrovaného tvaru.

9. Modelácia, kvalita vyjadrenia objemu a priestorovej práce s hmotou, cit pre objem a hmotu, plasticita, robustnosť výtvarného vyjadrenia:

(+) práca má zreteľne vyjadrený objem a priestor, vhodne používa svetlo a tieň na vystihnutie hmotnosti, monumentality, priestorovosti,

(-) práca nemá dostatočne vyjadrenú hĺbku ani objem, je nevýrazná v používaní tieňa aj svetla pri vymedzení objemu a priestoru – pokiaľ ide o priestorovú prácu, neberie zreteľ na viacpohľadovosť.

10. Ornament znamená kvalitu dekoratívneho vyjadrenia, cit pre dekoratívnu štylizáciu a rytmus:

(+) práca je vhodne abstrahujúca a štylizuje tvar so zreteľom k rytmizácii, pôsobí dekoratívne,

(-) v práci sa nenachádza priliehavá dekoratívna štylizácia tvaru, absentuje, nedoceňuje detail v jeho dekoratívnej úlohe.

11. Funkčnosť, účelnosť práce, vyváženosť vzťahu medzi funkciou, materiálom a dekorom, umiernenosť v tvaroch a farbách:

(+) práca je účelná a zároveň má osobitý výraz, jej výrazová a úžitková zložka sa harmonicky dopĺňajú,

(-) práca je buď výtvarne servilná, „presladená“ na úkor účelnosti alebo zmiernenosti (gýč) alebo je príliš neosobná, strohá, neupozorňuje na tvorivú osobitosť.

Najzložitejšou oblasťou boli pre nás kritériá hodnotenia, ich vymedzenie tak, aby čo najlepšie splnili svoj účel. „Aby kritériá hodnotenia mohli slúžiť žiakom aj ich rodičom rovnako dobre ako učiteľovi, je nutné ich nejako vymedziť, tematizovať. Až potom sa môžu stať podkladom hodnotiacich správ.“ (Slavík, 1999)

Pri zostavovaní našich kritérií sme vychádzali z troch základných zdrojov uvedených v publikáciách Slavíka (1999), Šupšákovej (2001), ale predovšetkým sme sa inšpirovali koncepciou THV Zelinu (1994), konkrétne stratégiami kreativizácie osobnosti.

Pripomeňme kritériá hodnotenia detského výtvarného prejavu (Valachová, 2005):

- **FLUENCIA**: predstavuje množstvo predmetov, vecí, detailov a vyjadrených prvkov na detskom výtvore.
- **FLEXIBILITA**: obsahuje efektivitu vystihnúť témy a opakovanie znakov výtvarného zobrazenia.

- **ORIGINALITA:** predstavuje použitie neobvyklých prvkov, farieb, výraz.
- **KOMPOZÍCIA:** predstavuje rozmiestnenie výrazových prvkov vo formáte, funkčne zaplnený priestor detskej výtvarnej tvorby.
- **FAREBNOSŤ:** predstavuje výber a použitie farieb nápadito, harmonicky a vyvážené.
- **VEDENIE LÍNII:** kvalita línie vedená ľahko, línia je jasná, hladká a primeraná technike, je zrejmy koordinovaný grafomotorický pohyb.
- **ZOBRAZENIE POSTÁV:** obsahuje všetky časti tela, správny počet prstov, nie však vidlicovitého charakteru, je bohatá na detaily, má aspoň nejakú súčasť odevu, zobrazené sú všetky postavy a ich pomer veľkostí je primeraný skutočnosti.

V niektorých prípadoch je možné doplniť aj perspektívu a jej počiatky a ďalšie kritérium ako využitie svetla a tieňa.

Za negatíva v detskom výtvarnom prejave považujeme:

- nefunkčné naklonenie zobrazenia,
- negovanie výtvarného prejavu – škrtanie, gumovanie,
- negativizmus – odmietanie výtvarnej činnosti.

V procese hodnotenia dokáže učiteľ sledovať nasledujúce aspekty:

- 1) **Priebeh výtvarnej činnosti detí a ich výtvarný prejav.** Konkrétne vplyvy edukácie na výtvarné dispozície detí, ako sú výtvarná citlivosť, výtvarná predstavivosť a fantázia a, samozrejme, výtvarné myslenie.
- 2) **Správanie sa detí,** ktoré súvisí s hodnotením, výtvarnou tvorivosťou a výtvarným vnímaním. Prejavom je vplyv výchovy na všeobecne tvorivé, etické a intelektové dispozície detí.
- 3) **Vlastné konanie na edukačných aktivitách.** Prejavuje sa tu učiteľovo chápanie vyučovania a jeho psychodidaktické dispozície. Učiteľovo hodnotenie, ktoré je intuitívne, má v podstate komplexný, teda celkový charakter. Ide o okamžitú reakciu, posúdenie a bezprostredné vyjadrenie pocitu a intuície z danej výtvarnej práce ako komplexu vo forme verbálnej výpovede.

Vo všeobecnosti je hodnotenie porovnávanie „niečoho“ s „niečím“, pri ktorom rozlišujeme „lepšie“ od „horšieho“ a vyberáme „lepšie“, alebo sa snažíme nájsť cestu k náprave alebo aspoň k zlepšeniu „horšieho“ (Slavík, 1999). Pravidelné hodnotenie je neoddeliteľnou súčasťou školského vyučovania. Existuje mnoho spôsobov hodnotenia žiakov.

- **Sumatívne (finálne) hodnotenie** – jeho zmyslom je získať konečný celkový prehľad o dosahovaných výsledkoch. Sú to napríklad známky na vysvedčení alebo výsledky oficiálnych skúšok.
- **Formatívne hodnotenie** – jeho cieľom je poukázať na klady alebo nedostatky a je zamerané na podporu ďalšieho efektívneho učenia. Má diagnostický charakter, prebieha ako rozhovor o priebehu práce.
- **Normatívne hodnotenie** – hodnotenie výkonu jedinca je porovnávané s hodnotením výkonov ostatných, ktorí plnia rovnakú úlohu.
- **Kriteriálne hodnotenie** – jeho meradlom je splnenie úlohy bez ohľadu na to, či bola splnená lepšie alebo horšie v porovnaní s ostatnými žiakmi, to znamená, že všetci žiaci, ktorí spĺňajú určité stanovené kritéria, budú hodnotení zodpovedajúcou známkou. Ide o hodnotenie absolútneho výkonu.

Samozrejme, poznáme ešte dva spôsoby hodnotenia, a to:

- **Slovné hodnotenie** – toto hodnotenie sa vo výtvarnej výchove používa veľmi často. Učiteľ žiakovu prácu ohodnotí slovne. Je dôležité aby to učiteľ robil naozaj efektívne. Žiakom neprinesie žiadny pozitívny účinok, ak učiteľ ich prácu stále ohodnotí len slovami: „Zvládli ste to výborne. Všetci to máte veľmi pekné“, alebo niečo podobné. Hodnotiť by mal každého žiaka osobitne. Určite ho aj pochváliť, veď väčšina detí sa snaží, a už aj za to si zaslúžia pochvalu, ale je dôležité, aby povedal aj nedostatky. Samozrejme, citlivo.
- **Hodnotenie známkovaním** – je to klasický spôsob hodnotenia výkonov a správania žiaka. Hodnotí sa známkou od 1 (čo je v našej krajine najlepší výsledok) do 5 (najhorší výsledok). Tento spôsob hodnotenia sa vo výtvarnej výchove nepoužíva ako samozrejmosť. Záleží od učiteľa, ktorý spôsob hodnotenia si vyberie.

Hodnotenie v rámci výtvarnej výchovy predstavuje v súčasnosti problém, ktorý je pomerne diskutovaný a nemá jednotné riešenie. Preto je len na učiteľovi, ako k tematike hodnotenie výtvarnej výchovy bude pristupovať.

Podnety do diskusie:

- *diskutujte o výhodách a nevýhodách slovného hodnotenia a známkovania vo výtvarnej výchove,*
- *navrhnite a vizuálne stvárnite vlastný, tvorivý spôsob hodnotenia vo výtvarnej výchove.*

9 PLÁNOVANIE VO VÝTVARNEJ VÝCHOVE

Projektové vyučovanie predstavuje jeden z vhodných prístupov. Predstavíme si jeho východiská a možnosti využitia pre výtvarnú edukáciu.

Štátny vzdelávací program (2015) priamo ponúka možnosť integrácie poznatkov v rámci vzdelávacích oblastí, ktoré boli navrhnuté. Veľmi dobrý priestor na uplatnenie projektovej výučby poskytujú prierezové témy. Ak žiaci aj učitelia získajú, preveria a použijú poznatky, ktoré by za iných okolností zbierali v jednotlivých predmetoch oddelene bez výraznejších súvislostí s praktickým porozumením, a ak pri tom ešte aj ušetria čas a energiu, môžeme hovoriť o účinnom integrovaní poznatkov. Pretože učivo v izolovaných predmetoch je pre žiakov často nudné a nemotivujúce k ďalšiemu vzdelávaniu.

Vhodným príkladom je projekt na tému Veľká Morava, ktorý môžeme realizovať na hodine vlastivedy hľadaním informácií o území a pamiatkach či histórii jej vzniku. Zároveň sa na hodine slovenského jazyka žiaci môžu venovať vtedajšiemu písmu a čítaniu textov k danej téme. Na hudobnej a výtvarnej výchove sa žiaci venujú spracovaniu témy v umeleckej tvorbe a samotnej realizácii. Takéto spracovanie umožňuje žiakom dozvedieť sa o téme čo najviac z viacerých hľadísk, čím poskytuje žiakom komplexné skúmanie nášho sveta (Jusko, 1997).

Dnešná psychológia jasne hovorí, že žiaci venujú pozornosť hlavne takým informáciám, ktoré sú pre nich osobne dôležité a kde môžu uplatniť svoje vlastné skúsenosti a zručnosti. Veľmi dobrú príležitosť na tom dáva práve projektová výučba, ktorá vychádza zo situácií bežného života.

Vo svojom článku Kratochvílová (2002, s. 5) uvádza, že projekty môžeme členiť z hľadiska:

- **účelu:** problémové, konštruktívne, hodnotiace, drilové
- **navrhovateľa:** iniciované žiakmi, učiteľom
- **počtu zúčastnených:** individuálne, kolektívne
- **času:** krátkodobé, strednodobé, dlhodobé
- **miesta:** školské, domáce
- **veľkosti:** malé, veľké
- **odboru:** jedнопredmetové, medzipredmetové

Plán vychádza z učebných osnov, ktoré stanovujú cieľ a úlohy.

Všeobecný cieľ – má dlhodobý charakter, zasahuje širšiu oblasť výchovno-vzdelávacieho procesu.

Edukačný cieľ – je konkrétnym prostriedkom realizácie dlhodobých cieľov. Možno ju vyvodiť pre každú vyučovaciu hodinu. Splnenie možno konštatovať hneď po skončení hodiny.

Námet na výtvarnú aktivitu a výtvarnú techniku určuje učiteľ v nadväznosti na úlohu a cieľ.

Plány sú prostriedkom na dosiahnutie cieľov:

- rámcový ročný plán,
- tematický plán na jednotlivé výtvarné aktivity.

9.1 Príprava a realizácia výtvarných projektov

Projekty sú vo všeobecnosti založené na dvoch základných požiadavkách:

- zvýšiť samostatnosť a sebarealizačné schopnosti detí,
- sústredenost' viacerých aktivít do jednej komplexnej činnosti.

Zelina (1996) delí projekty do štyroch skupín:

- problémové – úlohou je riešiť problém zo života,
- tvorivé – pri ktorých sa vytvára, navrhuje niečo nové,
- hodnotiace – podnecujú, hodnotia, vedú k vypracovaniu hodnotiacich kritérií,
- nácvikové – ich cieľom je niečo si osvojiť.

Výtvarné projekty sa líšia:

- ich primárnym cieľom nie sú medzizložkové, medzipredmetové vzťahy,
- ale zotrvanie v oblasti estetickej výchovy.

Výtvarný projekt – štruktúra

Výtvarný projekt je vhodné pripravovať v širšom edukačnom kontexte. Uvedená štruktúra je len orientačná a je možné ju doplniť alebo upraviť podľa potrieb a požiadaviek učiteľa.

- 1) názov projektu,
- 2) hlavný cieľ projektu – čo chceme dosiahnuť z dlhodobého hľadiska,

- 3) prípadne čiastkové ciele – ktorú oblasť osobnosti môže realizácia projektu zasiahnuť a ako,
- 4) zdôvodnenie projektu
 - obsahuje odpovede na otázku prečo je projekt potrebný,
 - súčasný stav riešenia problematiky:
 - v teoretickej rovine,
 - na úrovni školy, mimoškolskej inštitúcie
 - regiónu,
 - republiky,
- 5) podrobný opis projektu – jednotlivé aktivity,
 - aktivita vždy obsahuje úlohu, námet, výtvarné inštrumenty, spôsob realizácie
 - predpokladaný výsledok
- 6) návrh časového harmonogramu,
- 7) návrh na monitorovanie, hodnotenie projektu v priebehu realizácie a po skončení
- 8) literatúra, materiály, ktoré sú použité v projekte
- 9) prílohy – portfólio

Štruktúra výtvarnej aktivity

1. **Východisko**
 - skutočné javy prístupné zmyslovému vnímaniu ako inšpirácia pre výtvarnú aktivitu.
2. **Výtvarný námet**
 - motivačný – mal by deti získať pre riešenie úlohy, poetický, humorný, tajuplný,
 - opisný – má byť z neho zrejmé, o čo v úlohe pôjde.
3. **Výtvarný problém**
 - ako formulácia výtvarného problému, ktorý je predložený deťom na riešenie.
4. **Motivácia**
 - to, čo bude deti motivovať k riešeniu výtvarnej úlohy,
 - vonkajšia motivácia by sa mala zvnútorňovať.
5. **Kľúčové slová**
 - slová alebo slovné spojenia, ktoré charakterizujú obsah výtvarnej aktivity.

6. Didaktická analýza

- cieľ – zmysel aktivity, ktorý sledujeme,
- výtvarné inštrumenty, materiál,
- organizačná forma.

7. Opis

- scenár v časových blokoch.

8. Forma hodnotenia

- Je možné využiť rôzne spôsoby hodnotenia.

9. Možnosti ďalšieho využitia

- predovšetkým výtvarných produktov.

10. Ďalšie poznámky

9.2 Projektové vyučovanie vo výtvarnej edukácii

Projektové vyučovanie predstavuje jeden z vhodných prístupov vo výtvarnej edukácii. Výtvarná činnosť má potenciál integrovať rôzne obsahy a vytvárať podnetné edukačné situácie. Predstavíme si východiská tohto prístupu a možnosti využitia v našej oblasti záujmu.

Pedagogické myšlienky a názory vychádzali z kritiky tzv. herbartovskej školy. Podľa tohto modelu sa vyučovalo v Európe aj Amerike. Ľudia z praxe kritizovali to, akým spôsobom sa žiaci vyučujú, a že sa potláčajú aktivity dieťaťa. Žiak musel ticho sedieť (rozprávať bolo zakázané) s rukami za chrbtom a učiteľ vysvetľoval látku. Žiaci sa učili takým spôsobom, že sa všetko učili naspamäť, často tomu nerozumeli a učiteľa sa báli opýtať. Nad získanými informáciami nebolo potrebné veľa premýšľať, pretože platilo, že učiteľ má vždy pravdu. Názorných pomôcok bolo málo, pričom základom vyučovania bolo krieda a tabuľa (Tomková, 2009).

Kritikom takéhoto školstva bola aj švédka lekárka Keyová, ktorá prispela k obratu pedagogického zmýšľania. Na základe toho vzniklo nové hnutie, ktoré sa nazýva reformná pedagogika, alebo hnutie novej výchovy. V reformnej škole tvorila základ výučby vlastná práca žiakov. Učili sa rôznym praktickým zručnosťami, ako napríklad práca s rôznymi nástrojmi, pestovanie plodín, domáce práce. V školách mali pracovné dielne, knižnicu, laboratóriá, záhradu a chodili na vychádzky. Žiaci sa

dopúšťali aj omylov, pretože nedostávali hneď odpovede na všetky otázky a problémy. Boli tak nútení ich hľadať a samostatne riešiť. Úlohou školy nebolo vychovávať z detí remeselníkov, ale naučiť ich samostatnosti, podporovať ich prirodzenú aktivitu, a tým v nich rozvíjať myslenie (Tomková, 2009).

V literatúre sa stretávame s pojmom projektová metóda až v prvej polovici 20. storočia, ktorej autorom je americký vedec **Killpatrick**. Hlavnou myšlienkou tejto metódy bolo prispieť k všestrannému rozvoju osobnosti žiakov. Preto je vhodné zapojiť do projektu čo najviac vyučovacích predmetov.

Projektová výučba ponúka pedagógom množstvo príležitostí na rozvíjanie a uplatnenie vlastných tvorivých nápadov, lepšie spoznávanie žiakov a vnímanie učiva v širších súvislostiach. Môže významným spôsobom dopĺňať učebné plány, a tak podporiť dosiahnutie daných cieľov. (Jusko, 1997)

Projektová výučba nie je obmedzená iba na triedu. Dá sa veľmi dobre aplikovať na školskom dvore, v prírode, na výletoch, pri spoznávaní historických pamiatok. Žiaci získavajú vedomosti tým, že si musia stanoviť postupy a ciele, musia hľadať potrebné informácie, pýtať sa, zhrnúť ich, spísať, prezentovať. Tým si získané poznatky osvojujú a učia sa. Dnes sú deti zahrnuté množstvom informácií z rôznych zdrojov, ako sú školy, rodina, kamaráti, internet atď. Preto je potrebné naučiť deti tieto informácie vyhľadávať, správne triediť a následne uplatniť. Cieľom projektov je podporovať v deťoch túžbu učiť sa a motivovať ich k samostatnosti. (Tomková, 2009)

Projektová výučba:

- poskytuje priestor na integráciu poznatkov z rôznych predmetov
- vytvára priestor na rozvoj samostatnosti a spoluzodpovednosti žiaka v bezpečnom prostredí školy
- umožňuje rozvíjanie kľúčových kompetencií a realizovanie všeobecných cieľov základného vzdelávania

Projektové vyučovanie v sebe zahŕňa teoretické aj praktické činnosti. Ich cieľom je vytvorenie produktu, ktorý má tieto základné vlastnosti:

- objavovať poznatky samostatne
- úsilie žiaka dosiahnuť cieľ
- prevziať zodpovednosť za vlastné učenie

Projekty môžu žiaci riešiť samostatne alebo v skupinách. Cieľom projektu je produkt, ktorý žiaka motivuje v činnosti, riadi celý jeho priebeh a robí prácu zmysluplnou. (Tomková, 2009)

9.3 Rozdiel medzi projektovým a tematickým vyučovaním

Tieto dva pojmy navzájom rozlišujeme, pretože tematické vyučovanie vychádza z určitej témy. Tá môže v sebe zahŕňať viaceré predmety, pretože učitelia bežne spájajú učivo do väčších celkov – tém. Do nich zahŕňajú učivo jednotlivých predmetov, učebné činnosti a rozvíjané schopnosti žiakov. Pri výbere tém zohľadňujú nielen záujmy detí, ale aj podnety z každodenného života okolo nás a to, čo sa deje nielen v škole, ale aj mimo nej. Téma sa skladá z viacerých podtém, ktoré sa môžu samostatne realizovať v jednotlivých predmetoch. Žiakom sa tak umožňuje riešiť problematiku z viacerých strán, získané informácie prepájať, triediť, vyhľadávať a uvedomovať si tak vzájomné súvislosti.

Úlohou žiaka pri projektovom vyučovaní je prebrať za projekt plnú zodpovednosť, pričom motivácia, mapovanie a triedenie prechádzajú cez riešenie priamo k výsledku projektu – produktu. Projektové vyučovanie obvykle zahŕňa viacero rôznych predmetov, ale môže vychádzať aj z jedného. (Tomková, 2009)

Obrázok 2. Schéma projektového vyučovania

Základnou podmienkou projektového vyučovania je vnútorne žiaka motivovať, vyriešiť daný problém a dokončiť projekt až do finálneho produktu. Úlohou učiteľa je vyhľadávať a premyslieť témy, ktoré sú žiakovi blízke. Čím je vnútorná motivácia žiaka silnejšia, tým je aj výsledok projektu účinnejší. Žiak by mal mať možnosť slobodnej voľby pri možnosti výberu z tém, ktoré učiteľ pripravil. Na základe vybranej témy si potom stanoví úlohu:

- vyberá zdroje informácií
- hľadá vlastný spôsob spracovania úlohy
- plánuje si čas potrebný na dané činnosti
- zadefinuje si prácu a vytvára vlastný harmonogram

- vyberá si spolupracovníkov a pomôcky potrebné na úlohu
- učiteľ ho pri tom pozoruje, motivuje, usmerňuje

Zmysluplnosť úlohy mimoriadne podporuje motiváciu a aktívnu účasť na projekte. Žiaci si môžu vybrať profesie a role, ktoré sú bežné v reálnom živote a sú im nejakým spôsobom blízke. Stávajú sa tak napríklad pestovateľmi, chovateľmi, režisérmi, fotografmi, redaktormi. (Tomková, 2009)

Veľkou motiváciou žiakov býva konečný produkt. Žiaci môžu vytvoriť vlastnú prezentáciu, film, usporiadať výstavu, vydať časopis. Podstatou tvorby je, aby žiaci sami tvorili, vnášali do projektu vlastné myšlienky, nápady a neplnili iba zadanie od učiteľa. Pre deti sú blízke a motivujúce hlavne úlohy, ktoré sú z reálneho života. Konečný produkt potom môžu prezentovať vo forme verejnej výstavy či v rámci nejakej súťaže, pričom každý pozitívny ohlas a úspech ich vedie k ešte svedomitejšej práci, posilňuje ich sebavedomie a motivuje k ďalšej tvorivej činnosti. Vďaka úspechu sa potom mení vzťah žiakov k škole k lepšiemu a takisto sa zlepšuje aj ich prospech. (Tomková, 2009)

9.4 Hodnotenie projektu a klíma školy

Cieľom projektovej výučby je záverečný produkt. Žiaci splnili ciele, ktoré si vytýčili, a vytvorili tak produkt. Ten môže mať napríklad podobu divadelného predstavenia, časopisu, módnej prehliadky, výstavy a pod. Projekty, ktoré sa zaoberajú problematikou obcí, majú veľký význam pre spoločnosť, pričom podporujú angažovanie sa žiakov v ich najbližšom okolí. Takýmito projektmi môžu byť napríklad náučná cesta po okolí obce, spracovanie histórie obce a informácie o nej do turisticko-informačného sprievodcu. Keďže sú to reálne problémy, žiaci sú vysoko motivovaní, pričom sú si vedomí aj vysokej zodpovednosti za prácu. Konečné produkty a výsledky sú obvykle prezentované nielen v rámci školy, ale aj mimo nej. Žiaci sa tak učia riešiť problémy svojho okolia a jednať ako aktívni občania. Učiteľ si pri záverečnom hodnotení môže pripraviť otázky, dotazník, na ktoré potom žiak odpovedá, pričom hodnotí nielen samotný výsledok, ale aj priebeh projektu.

Na riešení projektov môžu navzájom spolupracovať aj učitelia a žiaci z rôznych ročníkov či tried. Vyplýva to z toho, že ak má byť takáto výučba zmysluplná, je potrebná spolupráca nielen žiakov a učiteľov v rámci školy, ale aj širokého okolia. (Tomková, 2009)

V praxi je potrebné rozlišovať, či ide o projekty, alebo len ich jednotlivé časti či využitie niektorého zo znakov projektu. Za projektovú výučbu nemôžeme považovať samostatnú prácu, v ktorej žiaci, či už samostatne alebo skupinovo, spracujú zadanú tému, ktorej cieľom je potom o nej referovať učiteľovi a ostatným spolužiakom. Pretože táto práca spočíva iba v zhromaždení potrebných informácií z viacerých zdrojov, a neprekračuje formu referátu či domácej úlohy. Exkurziu, výlet, pestovateľské práce a pod. nie je možné považovať za projektové vyučovanie, ak za to nenesie žiak spoluzodpovednosť. Pri výučbe, kde dochádza k prepojeniu teórie s praxou, ide skôr o naplnenie zásady názornosti. (Tomková, 2009)

Zásada názornosti patrí spolu so zásadou primeranosti, trvácnosti a systematickosti medzi základné didaktické, vyučovacie zásady. Didaktické zásady môžeme definovať ako „*najvšeobecnejšie a najzákladnejšie požiadavky, ktoré v súlade s cieľmi výchovno-vzdelávacieho procesu určujú jeho charakter*“ (Petlák, 1997). Zásada názornosti je **požiadavka, pri ktorej žiak získava nové vedomosti, spôsobilosti, zručnosti a návyky na základe konkrétneho zmyslového vnímania.**

Na začiatku každého poznávacieho procesu je zmyslová skúsenosť, ktorá je základom poznávania skutočnosti. Do procesu vnímania je dôležité zapojiť čo najviac zmyslov. Zásada názornosti sa najčastejšie v škole realizuje činnosťou učiteľa, ktorý pri výučbe používa rôzne učebné pomôcky. Okrem reálnych predmetov a javov môže učiteľ použiť pri zásade názornosti aj rôzne makety, kresby, fotografie, filmy a pod. Žiaci by mali mať možnosť s týmito reálnymi predmetmi alebo modelmi manipulovať, čím majú možnosť utvoriť si konkrétne predstavy. Dôležité je dbať na vekové osobitosti žiakov, pri ktorých platí, že, čím sú žiaci mladší, tým viac je potrebné realizovať názorné vyučovanie. Ďalej je potrebná primeranosť názornosti, pri ktorej musíme zvážiť, aké množstvo pomôcok bude prínosom pre pochopenie učiva, a, na druhej strane, názornosť ani nezanedbávať, aby sa nestalo, že žiaci o danom jave získajú nejasné vedomosti alebo si vytvoria nekonkrétne predstavy.

Podnety do diskusie:

- *navrhnite a prezentujte vlastné návrhy výtvarných projektov na konkrétne témy.*

10 PROFESIONÁLNA KOMPETENCIA UČITEĽA VÝTVARNEJ VÝCHOVY

Učiteľské povolanie (najmä v primárnej edukácii) nemá presne a jednoznačne predpísané profesionálne kompetencie. Skôr sa približujú jeho spôsobilosti na univerzálnosť.

Výtvarný pedagóg

- osobnostné kompetencie
- psychodidaktická kompetencia
- odborné výtvarné kompetencie

Štruktúra kompetencií učiteľa výtvarnej výchovy

- 1) osobnostná zložka kompetencií učiteľa
- 2) psychoedukatívna zložka, kde nejde len o didaktiku vyučovania, ale o výchovnú zložku a pedagogicko-psychologickú spôsobilosť učiteľa na jeho profesionálne činnosti vôbec
- 3) špecifická výtvarná kompetencia

Osobnostná zložka kompetencií učiteľa

K osobnosti učiteľa je možné pristupovať z mnohých hľadísk. Hall a Lindzey (1997) uvádzajú vyše 150 teórii, ako sa je možné pozrieť na človeka, na jeho produktivitu, na jeho kompetencie na kvalitný život. Pre naše chápanie osobnostnej zložky výtvarného pedagóga uplatníme prístup, ktorý vo svojom modeli tvorivo-humanistickej výchovy uplatňuje Zelina (1996). V tejto teórii je osobnostná zložka človeka štruktúrovaná do štyroch základných dimenzií s aplikáciou na učiteľa.

Prvá dimenzia hovorí o tzv. mimopoznávacích, alebo nonkognitívnych charakteristikách osobnosti učiteľa.

Druhá dimenzia hovorí o činnostiach, ktoré človek vykonáva, aby bol profesionál. V nich ide najmä o zručnosti a spôsobilosti na vykonávanie činnosti. U učiteľa výtvarnej výchovy sú to konkrétne činnosti organizácie riadenia vyučovacieho procesu, naplnenie cieľov činnosti z výtvarnej výchovy.

Treťou dimenziou sú samotné znalosti, vedomosti z oblasti výtvarnej výchovy ako predmetu, na ktorý je učiteľ spôsobilý alebo kompetentný.

Štvrtou dimenziou sú schopnosti alebo kognitívne charakteristiky, ktoré sú potrebné na to, aby učiteľ efektívne vykonával svoje činnosti.

Nonkognitívne charakteristiky sa delia na šesť základných zložiek.

- 1) Prvou zložkou je tzv. **kognitivizácia učiteľa** alebo schopnosti, predpoklady, kompetencie kognitívneho spracovania situácií, udalostí, problémov. Tu by sme radi vyzdvihli tú skutočnosť, že učiteľ všeobecne, aj učiteľ výtvarnej výchovy, by mal zvládnuť veľké množstvo informácií z mnohých informačných zdrojov a mal by sa naučiť tieto informácie hľadať, selektovať, uchovávať, pretrvávajúť a využívať. Tieto zručnosti sú nevyhnutné nielen pre samotnú výtvarnú výchovu, kde by mal študovať a poznať najnovšie trendy, ale aj z hľadiska iných disciplín, ktoré sú potrebné na výkon povolania. Do kognitivizácie učiteľa ako jeho predpokladu pre kompetencie by mali patriť tzv. metakognitívne zručnosti. Metakognitívne zručnosti sú tie, pomocou ktorých sa učiteľ dokáže učiť z vlastného poznávania, z vlastného učenia, z vlastných chýb. To znamená, mal by mať kompetenciu:
 - sledovať sám seba, čo robí na vyučovacej hodine, ako sa správa – sebamonitorovanie, sebaopozorovanie. Zároveň sám sebe poskytuje väzbu o tom, čo vlastne na hodine robí,
 - pýtať sa, prečo práve to robí, napr. ako formuluje otázky, ako nonverbálne komunikuje. Túto druhú časť metakognitívnych zručností nazývame sebavyšetrenie, sebapreskúmanie („selfexploring“).
 - treťou zručnosťou z hľadiska metakognitívnych zručností je autoregulácia. To znamená, že na základe sebaopoznania a sebavyšetrenia dokáže regulovať, upraviť a tvoriť nové správanie.

Možno konštatovať, že kognitivizácia predstavuje celoživotnú prácu učiteľa na sebe samom.

- 2) Druhou základnou osobnostnou zložkou, ktorá je všeobecne ľudská a na učiteľa sa dá zvlášť aplikovať, sú citové charakteristiky osobnosti, teda emocionalizácia človeka. Rozlišujeme dve úrovne:
 - a. učiteľ, ktorý je **emocionálne labilný**, je neurotický, trpí poruchami emocionality, nemá dosť dobré predpoklady robiť efektívneho učiteľa,
 - b. **zrelá emocionalita**, o ktorej hovorí aj Goleman (1997), zrelá emocionálna vyváženosť, ktorá sa odráža aj vo výtvarnej výchove, znamená ovládať svoje emócie, city.

Možno konštatovať, že druhou charakteristikou učiteľa všeobecne ako osobnosti je dobrá **citová zrelosť, citové sebaovládanie**. Tu môžeme konštatovať, že je to jedna z najdôležitejších zložiek práve u učiteľov v primárnej a predprimárnej edukácii, aby emocionálna zrelosť bola vyvážená, harmonická. Nie je vhodné, ak je učiteľ emocionálne chladný, racionálny, vzhľadom na vek detí v materskej škole a na prvom stupni základnej školy. Je nutné upozorniť aj na skutočnosť, že niektorí učitelia sú až hypersenzitívni, veľmi emocionálne expresívni, čo tiež neprospieva práci.

- 3) Tretím základným osobnostným faktorom pre prácu učiteľa, pre jeho profesionálnu kompetenciu, je jeho **motivačný systém**. Motivácia sa ukazuje ako jeden z najdôležitejších faktorov profesionálnej práce učiteľa. Motivačný systém učiteľa musíme skúmať od uspokojovania základných potrieb, podľa teórie Maslowa (1970), až do najvyšších úrovní motivácie. Z tohto hľadiska by mal podľa nášho názoru učiteľ dôjsť až do piatej úrovne potrieb, do sebaaktualizačných potrieb. Ideálne v kompetenciách učiteľa je, ak sa jeho sebavyjadrenie, sebarealizácia uplatňuje až na úrovni sebaaktualizačných potrieb, to znamená potrieb samostatnosti, hravosti, tvorivosti. Do motivačného systému okrem pudov, inštinktov, potrieb, záujmov patrí aj hodnotový systém. Vhodným hodnotovým zámerom učiteľa by malo byť, že za najvyššiu hodnotu svojho povolania považuje rozvoj osobnosti dieťaťa a seba. Pokiaľ táto kompetencia chýba, stráca sa u učiteľa kompetencia najvrchnejších motivačných mät, hodnotový systém.
- 4) Štvrtým základným osobnostným predpokladom je socializácia, **sociálna kompetencia učiteľa**. Do tohto systému osobnostných zložiek zahrnieme najmä to, aby učiteľ výtvarnej výchovy na primárnom a predprimárnom stupni edukácie vedel komunikovať, aby vedel vychádzať s ľuďmi, aby vytváral dobré medziľudské vzťahy, aby rozumel deťom, aby deti rozumeli jemu. Možno konštatovať, že ide o širšie sociálne kompetencie. Sociálne kompetencie sú podmienené aj postojmi učiteľa k deťom, ku kolegom, rodičom. Keď sú postoje nejakým spôsobom deformované, trpí celá socializácia. Nie je dobre ak učiteľ pristupuje k deťom s predsudkami, ktoré sa ťažko prekonávajú a sú brzdou v tom, aby kompetencie boli optimálne a maximálne.
- 5) Piatou základnou charakteristikou osobnosti výtvarného pedagóga je **autoregulácia**. Autoregulácia je charakteristikou sebaovládania, sebareflexie, sebavnímania, sebakontroly, disciplíny. Je to jedna z dôležitých osobnostných kompetencií učiteľa, zahrňuje organizáciu dňa, týždňa, života. Do autoregulácie patria dve významné zložky kompetencií učiteľa:

- aby zvládol svoje inštinkty a pudy,
 - aby zvládol tlaky, ktoré sú prezentované smerom k nemu zo sociálnych situácií.
- 6) Šiestou charakteristikou kompetencie učiteľa je jeho **kreativita**. Dávame ju na vrchol spôsobilostí, alebo schopností učiteľskej profesie. Je škoda ak učiteľ nie je kreatívny, nevie si poradiť v rôznych situáciách, ktoré vznikajú počas práce s deťmi. Kreativita, tvorivosť sa stáva vrcholnou kompetenciou učiteľa v osobnostných charakteristikách profesionálnych kompetencií. Snahou teórie, ale aj praxe prípravy učiteľov by malo byť, aby každý učiteľ bol schopný pracovať na úrovni kreatívneho sebavyjadrenia vo výchove a vo svojej práci, čo je osobitne dôležité pre výtvarnú výchovu.

Môžeme rozlíšiť:

- zložku psychosociálnu (humánnu) – ide v nej o psychickú stabilitu osobnosti učiteľa, jeho sociálnu inteligenciu, motivovanosť k práci;
- zložku projektovú (modelovú) – v ktorej ide o motivovanosť a pripravenosť na vytvorenie psychodidaktického projektu (prípravy) a jednotlivých etáp výchovného procesu;
- zložku realizačnú a reflexívnu – je to motivovanosť uskutočniť výchovný model, projekt a z jeho hodnotenia vyvodiť dôsledky pre ďalšiu činnosť, projekt.

Kompetencie učiteľa pre výtvarnú výchovu:

a) produktívna

Produktívna zložka kompetencie učiteľa sa prejavuje ako motivovanosť a pripravenosť na vlastnú výtvarnú tvorbu – plošnú, priestorovú, akčnú, konceptuálnu a v potrebnej miere aj mediálnu. Úroveň produktívnej výtvarnej kompetencie závisí od:

- motivovanosti k výtvarnej tvorbe,
- autenticity výrazu,
- citlivosti pri objavovaní výtvarných námetov,
- citlivosti pri intuitívnom hodnotení výtvarných foriem,
- variability osvojených inštrumentov a techník tvorby,
- originality formy prejavu.

b) receptívna

Receptívna zložka kompetencie sa prejavuje ako motivovanosť a pripravenosť k vyhľadávaniu, vnímaniu a prežívaniu výtvarne relevantných objektov alebo situácií. Úroveň receptívnej zložky kompetencie závisí od:

- motivovanosti k vyhľadávaniu a príprave výtvarných zážitkov,
- hĺbke výtvarného prežívania,
- rozsahu a diferencovanosti výtvarných skúsenosti,
- rozsahu a diferencovanosti výtvarných znalostí,
- citlivosti na hodnotenie výtvarných foriem,
- znalosti vlastných výtvarných preferencií.

c) teoreticko-výtvarná

Teoreticko-výtvarná zložka kompetencie učiteľa výtvarnej výchovy sa prejavuje ako motivovanosť a pripravenosť pomenovať výtvarné relevantné fenomény a zasadzovať ich do podstatných kultúrnych, sociálnych, historických, psychologických, politických a iných kontextov. Úroveň teoreticko-výtvarných kompetencií závisí od:

- kvality výtvarnej percepcie (recepcie),
- rozsahu, diferencovanosti, štruktúrovanosti a hĺbky estetickovedných, umenovedných a výtvarne relevantných psychologických (sociologických a pod.) znalostí,
- schopnosti popisovať, diferencovať, analyzovať a hodnotiť výtvarné formy.

Podnety do diskusie:

- *na základe vlastných skúseností a poznatkov diskutujte o tom, čo všetko by mal vedieť učiteľ výtvarnej výchovy,*
- *vizuálne stvárnite ideálne rozloženie profesionálnych kompetencií učiteľa výtvarnej výchovy, diskutujte o svojich návrhoch.*

11 NEFORMÁLNA EDUKÁCIA DETÍ VO VÝTVARNEJ OBLASTI

Vo voľnom čase máme slobodnú voľbu výberu činností a aktivít, z ktorých máme radosť, uspokojenie a dokážeme sa vďaka nim uvoľniť. Predstavíme si voľnočasovú výtvarnú výchovu, jej cieľ, zameranie a spôsoby realizácie.

Pedagogický slovník popisuje pojem voľný čas ako: „čas, s ktorým človek môže nakladať podľa svojho uváženia a na základe svojich záujmov. Voľný čas je množstvo času, ktoré zostane z 24 hodín bežného dňa po odčítaní času venovanému práci, starostlivosti o rodinu a domácnosť, starostlivosť o vlastné fyzické potreby (vrátane spánku).“ (Mareš a kol., 2003, s. 274). Radíme sem odpočinok, zábavu, záujmové činnosti, vzdelávanie, dobrovoľníctvo a spoločensky prospešnú činnosť, no samozrejme i stratu určitého času, keď vzniká hluché miesto, vďaka čomu môže človek taktiež do určitej miery vypnúť.

Zvláštne na voľnom čase detí je, že je potrebné až nutné ho do istej miery pedagogicky korigovať. Dieťa potrebuje citlivé vedenie v rámci vlastného voľného času, pretože ešte nemá dostatok skúseností, aby sa vedelo orientovať vo všetkých záujmových činnostiach a správne si rozdeliť všetok svoj voľný čas. Podmienkou pedagogickej korigovanosti je, aby viedla dieťa prirodzene, nenásilne, aby ponúkané činnosti boli zábavné, obohacujúce a pestré a účasť na nich bola pre dieťa dobrovoľná a chcená (Pávková, 2001). Spôsoby, akými sa dá voľný čas využiť, sú rôznorodé. Rozhodujúci vplyv na možnosti jeho využitia môže mať prostredie, ktorým sú domov, rodičia, škola, rôzne organizácie a spoločenské inštitúcie.

U detí to môže byť ale rôzne. Na jednej strane môže dieťa disponovať dostatkom voľného času, ktorý však nevyužíva vo svoj osobný prospech, čas premárni pasívnym sledovaním filmov, hraním počítačových hier bez hlbšieho didaktického smerovania, online komunikáciou s priateľmi bez nutnosti osobného kontaktu, čím sa stáva závislým aj od virtuálnej reality. Na druhej strane sa môže stať, že je dieťa do určitej miery preťažené dôsledkom množstva povinností, ktoré vo voľnom čase má. Najmä čo sa týka krúžkovej a záujmovej činnosti, pričom hlavným iniciátorom a záujemcom o tieto činnosti nemusí byť ani tak samotné dieťa ako skôr rodičia. Netreba zabúdať na to, že dieťa potrebuje aj svoj vlastný voľný čas, ktorý si už zadelí podľa zváženia a toho, čo robí rád a dobrovoľne. Tú druhú časť voľného času je však potrebné správne využiť na rozvoj jeho intelektuálnych, fyzických

a umeleckých schopností, na rozvoj tvorivosti, poskytnúť priestor na zábavu, odpočinok a najmä vlastnú seberealizáciu. Nie vždy je možné v časovej, odbornej alebo materiálnej kompetencii rodičov, aby dokázali byť s dieťaťom v jeho každodennom voľnom čase po vyučovaní, preto je potrebné viesť dieťa k výchove vo voľnom čase tak, aby sa necítilo oberané o čas, aby pri týchto činnostiach cítilo radosť a venovalo sa im dobrovoľne, pretože správne nasmerovanie výchovy vo voľnočasových aktivitách má pre dieťa nenahraditeľný význam.

Výchova k voľnému času poskytuje dieťaťu množstvo zaujímavých aktivít a pomáha mu nájsť takú oblasť záujmu, v rámci ktorej sa dokáže realizovať a tešiť. Jednou z týchto voľnočasových oblastí môže byť práve tradičná ľudová kultúra a aktivity zamerané na spoznávanie ľudových remesiel a umenia.

Neformálne vzdelávanie je proces, vďaka ktorému vieme odovzdávať nové vedomosti, zručnosti, návyky, správne spoločenské normy i v prostredí, kde neprebíha formálne vzdelávanie. I napriek tomu, že ide o neformálne vzdelávanie, je z časti štruktúrované a dôraz sa kladie na rozvoj celkovej osobnosti jedinca a jeho sociálnych kompetencií na správne formovanie osobnosti. Tento vzdelávací program má jasne zadané a stanovené kurikulá, pričom ráta s plnou participáciou dieťaťa, ktoré sa snaží formovať, vychovávať a vzdelávať, využíva rôzne metódy vzdelávania, no najčastejšie formu zážitkového učenia. Vzdelávanie touto formou motivuje k chuti o celoživotné učenie sa.

Je dôležité deťom priblížiť také formy v oblasti neformálneho vzdelávania, ktoré v nich vzbudia záujem a chuť naďalej pokračovať v naberaní nových vedomostí. Dieťa by malo mať slobodnú voľbu rozhodnúť sa, ktorá je jeho záujmová oblasť a k čomu inklinuje. Preto je potrebné prispôbovať sa požiadavkám a potrebám dieťaťa, rovnako ako aj spoločnosti.

Získavanie vzdelávania je primárne realizované prostredníctvom formálneho vzdelávania. Deti sa v školskom prostredí učia množstvu poznatkov, častokrát však nevyužijú plný podaný rozsah, nerozvíjajú teda svoje schopnosti a zručnosti pre praktický život, ktoré sú veľmi potrebné na uplatnenie. Na rozvoj týchto zručností je práve neformálne vzdelávanie vhodnou cestou. Najviac pozorovateľné rozdiely medzi formálnym a neformálnym vzdelávaním opisuje autor Armstrong v knihe *Řízení lidských zdrojů* (2007).

Tabuľka 7. Rozdiely vo formálnom a neformálnom vzdelávaní

Formálne vzdelávanie	Neformálne vzdelávanie
Zamerané na potreby viacerých, a preto nie vždy vhodné pre všetkých.	Najviac zamerané na individuálne potreby.
Všetky osoby, ktoré sa vzdelávajú, sa učia to isté.	Osoby ktoré sa vzdelávajú, sa učia podľa vlastného záujmu.
Dochádza k značnej medzere medzi citovými znalosťami a súčasnými znalosťami.	Môže nastať určitý rozdiel medzi citovými znalosťami.
Vzdelávanie prebieha na základe rozhodnutí pedagóga.	Vzdelávanie prebieha aj podľa rozhodnutí vzdelávaných.
Uplatnenie získaných vedomostí je rôzne, často vzdialené, niekedy ani nevyužitú.	Uplatnenie získaných informácií je bezprostredné („práve včas“ – „just in time“).
Uplatňovanie poznatkov môže byť komplikované.	Vedomosti vedú vzdelávaní využívať takpovediac ihneď.
Zväčša sa odohráva mimo pracoviska.	Môže prebiehať zároveň pri práci.

Vzdelávanie detí v oblasti neformálneho vzdelávania je vedomá výchovno-vzdelávacia činnosť, ktorá je špecifická najmä tým, že je dobrovoľná, inkluzívna a zaoberá sa reálnymi požiadavkami a potrebami vzdelávaných. Kratochvílová popisuje výchovu vo voľnom čase detí v oblasti neformálneho vzdelávania nasledovne: *„Výchova vo voľnom čase predstavuje v praxi neľahký problém: vytvárať vhodné spojenie voľného času a výchovy tak, aby zostali zachované ich základné charakteristiky – voľného času ako času slobody a voľnosti, výchovy ako cieľavedomého a zámerného usmerňovania, pôsobenia na dieťa s cieľom podporovať rozvoj jeho individuálnych fyzických a psychických predpokladov, jeho osobnosti, napomáhať mu pri seberealizácii. Rozhodujúce je subjektívne prežívanie voľného času s charakteristickými postojmi „chcem“ a „môžem“ oproti povinnému „musím“.* Ďalej dodáva: *„konceptia pedagogiky voľného času kladie dôraz na humanizačné ciele výchovy detí a mládeže vo voľnom čase, a preto uprednostňuje komunikatívnu výchovu a v tom zmysle aj koncepciu celej výchovy v čase mimo vyučovania ako výchovu vo voľnom čase... Činnosť všetkých výchovno-vzdelávacích zariadení, kultúrno-osvetových, telovýchovných, športových a iných spoločenských zariadení, občianskych združení, spolkov, mimovládnych organizácií je vlastne intervenciou výchovy do voľného času“* (Kratochvílová, 2004, s. 96-97).

V rámci neformálneho vzdelávania detí využívame tvorivo-humanistický model výchovy, počas ktorého sa najviac rozvíja nonkognitívna oblasť osobnosti. Táto oblasť je dobre charakterizovaná aj v systéme KEMSAK (Zelina, 1996). Hlavným cieľom výchovy vo voľnom čase je všestranne formovať osobnosť dieťaťa zo všetkých jeho stránok, aby mohlo naplno prežívať plnohodnotný život vďaka

vlastnej sebarealizácii, uplatnenia svojho nadania, kreativity a uspokojovania svojich potrieb. Ciele voľného času môžeme rozdeliť na:

- **všeobecné** – pri ktorých je hlavným bodom naučiť dieťa správne narábať so svojim voľným časom a vedieť reálne oceniť jeho hodnotu a význam pre život,
- **čiasťkové** – vieme ich popísať z rôznych hľadísk: napríklad naučiť dieťa odpočívať, uspokojovať jeho potreby, správne rozvíjať záujmy dieťaťa, vhodne si rozdeliť čas v rámci denného režimu, viesť dieťa k správnej životnej filozofii a formovať u dieťaťa záujem o jeho celoživotné vzdelávanie (Hájek, 2008).

Voľný čas je významný pre jednotlivca i pre spoločnosť a popisuje sa danými funkciami, na ktoré je potrebné v rámci edukačnej činnosti myslieť:

- **funkcia odpočinková, rekreačná a zdravotná** – ide o aktivity, pri ktorej sa regenerujú fyzické a psychické sily človeka, ktoré človek využíva v rámci plnenia svojich povinností,
- **formatívno-výchovná funkcia** – pri voľnočasových aktivitách súčasne prebieha i proces samovzdelávania a formovania osobnosti, pričom nadväzuje na edukáciu v edukačných zariadeniach i doma, v rodine,
- **funkcia sebarealizácie** – vďaka voľnému času dokáže človek uspokojovať svoje potreby, záujmy a vzdelávať sa v oblastiach jemu blízkym. Ide o množstvo aktivít formujúcich osobnosť človeka,
- **funkcia socializácie** – učí dieťa spoznávať nových ľudí, a vytvárať tak spoločenské väzby a rôzne sociálne skupiny, čím sa jeho proces socializácie skvalitňuje a neustále prehlbuje,
- **funkcia preventívna** – pôsobí ako prevencia v rôznych patologických javoch, ktoré môžu okrem jednotlivca ohroziť aj ostatných členov v určitej sociálnej skupine. Ak sa voľný čas využíva racionálne a správne, ide taktiež o vhodný spôsob terapie, ak to jedinec potrebuje (Kulacsová, 2005).

Podnety do diskusie:

- *diskutujte o možnostiach zmysluplného využitia voľného času žiakov, uveďte príklady a vlastné skúsenosti.*

12 SÚČASNÉ VNÍMANIE REGIONÁLNEJ VÝCHOVY A TRADIČNEJ ĽUDOVEJ KULTÚRY V PROCESE EDUKÁCIE

Regionálna výchova a tradičná ľudová kultúra je neoddeliteľnou súčasťou výtvarnej výchovy v školskom vzdelávaní. Vo svojom obsahu, okrem výtvarnej výchovy, prepája prvky z vlastivedy, matematiky, pohybovej kultúry, prírodno-technickej oblasti, výtvarnej a umelecko-remeselnej oblasti, čo je prirodzenou súčasťou celoživotného poznávania a vzdelávania. Realizovanie regionálnych prvkov v procese výtvarnej výchovy je významným prostriedkom formovania dieťaťa už od mladšieho školského veku.

Jedným z princípov regionálnej výchovy je dbať na rozvoj vizuálneho umenia detí, čo prináša so sebou veľké pozitíva. Klady vidieť nielen v rozvíjaní vedomostí a osobných preferencií dieťaťa, ale aj v rozvoji vnímania, jeho kreativity a formovaní vzťahu ku kultúrnemu dedičstvu. Realizovanie týchto prvkov v procese poznávania, výchovy a vzdelávania prispieva k formovaniu dieťaťa už od mladšieho školského veku. Je dobré túto formu vzdelávania využívať aj v rámci neformálneho vzdelávania v mimoškolských inštitúciách, kde je v rámci voľného času detí možné realizovať i takéto programy pre deti a mládež. Ak priblížujeme dieťaťu jeho región ako priestor, v ktorom sa dá pútavým objavovaním minulosti naučiť vnímať, hľadať, objavovať nové podnety na pretváranie, tvoriť rôzne projekty, učiť sa dávnym remeslám ako novým formám výtvarného prejavu, formujeme tým aj jeho jedinečnú výtvarnú kreativitu.

Témam o uchovávaní a približovaní hmotného a nehmotného kultúrneho dedičstva na Slovensku, o zachovávaní ľudových zvykov a tradícií, udržiavaní remeselnej výroby a tradičného ľudového umenia sa venujú rôzne inštitúcie a organizácie (UNESCO, Národné osvetové centrum, Matica Slovenská, Ministerstvo kultúry, Fond tradičnej ľudovej kultúry či Škola remesiel Ústredia ľudovej umeleckej výroby v troch regiónoch Slovenska a pod.).

Vďaka týmto organizáciám môžeme deti vo voľnom čase viesť k zaujímavým činnostiam a približovať im túto oblasť vzdelávania inovatívne a netradične, pričom môže byť pre ne táto oblasť neustálym zdrojom inšpirácie a radosti. Zavádzanie regionálnej výchovy s prihliadnutím na tradičné ľudové remeslá vnímame ako možnosť zážitkového učenia vo voľnom čase detí.

Vďaka regionálnej výchove a tradičnej ľudovej kultúre dokážeme vytvárať priestor, kde sa dieťa dokáže učiť a porozumieť veciam súvisle. Cieľom zaradenia tejto prierezovej témy do edukačného procesu je „...vytvárať u detí predpoklady na pestovanie a rozvíjanie citu ku krásam svojho regiónu, prírody, staviteľstva, ľudového umenia a spoznávanie kultúrneho dedičstva našich predkov“ (ISCED 1, 2009, s. 3 [online]), ku ktorým sa radia aj tradičné ľudové umenie a remeslá.

Učiteľom primárneho vzdelávania sme počas výskumu danej problematiky položili otázku: „Ktoré didaktické formy sú najvhodnejšie na oboznamovanie sa žiakov s tradičnými ľudovými remeslami?“ Najviac učiteľov (36,2 %) sa vyjadrilo, že výbornou formou, ako možno priblížiť danú oblasť, sú exkurzie (do hrnčiarskych, tkáčskych a iných remeselných dielní starých majstrov, prípadne múzeí a galérií). Pozitívne reagovali aj na možnosť tvorivých dielní (21%), ktoré pomáhajú deťom prakticky spoznať tradičné remeslá, a tým dokážu formovať aj detskú kreativitu (Rochovská, 2013).

Tabuľka 8. Názory respondentov na najvhodnejšie didaktické formy výučby na oboznamovanie sa žiakov s tradičnými ľudovými remeslami

(Rochovská, 2013, s. 22)

Je dôležité stanoviť ciele tak, aby prepájali prežívanie so zážitkom, utvárali správne postoje a podnecovali kognitívnu a psychomotorickú oblasť u dieťaťa. Ako popisuje Rochovská (2012), je dôležité dbať na: „...taxonómie vzdelávacích cieľov v kognitívnej oblasti (napr. Bloom), afektívnej oblasti (napr. Krathwohl) a psychomotorickej oblasti (Dave)“ (Rochovská, 2012, s.18).

Príklady kognitívnych cieľov:

- charakterizovať a popísať tradičné ľudové remeslá
- vymenovať, ako sa v minulosti spracovávalo drevo

- popísať postup tkania na cigánskej doštičke alebo na drevených krosnách
- vysvetliť, na čo sa v minulosti využívalo kukuričné šúpolie alebo slama
- rozdeliť remeselné výrobky podľa materiálu, z ktorého sú vyrobené
- vedieť sa vyjadriť k otázke, prečo je dôležité zachovávať a obnovovať tradičné ľudové remeslá

Príklady afektívnych cieľov:

- pozorovať výrobu tradičného remeselného výrobku počas exkurzie (napr. točenie na hrnčiarskom kruhu, paličkovanie čipiek, vyšívanie krivou ihlou)
- prejavíť záujem o ľudové umenie aj v rámci voľného času
- vážiť si ľudskú tvorbu, vyjadriť sa k téme o tradičnej ľudovej kultúre

Príklady psychomotorických cieľov:

- názorne predviesť výrobu točených šnúr a cigánskych tkaníc
- vymodelovať misku z hlinených šulcov a dotvoriť ju
- zajačím výpletom odrôtovať džbán
- navrhnuť námet svetského motívu na podmaľbu na skle (Rochovská, 2012, s. 18-20).

Zážitkové učenie netradičných techník môže so sebou prinášať veľa pozitív. Ak je naším cieľom rozvíjať detskú kreativitu prirodzene, mal by tento proces prebiehať nenásilne a daná výtvarná činnosť by sa mala spájať so zážitkom. Ak je zážitok pre dieťa príjemný a intenzívny, dieťa sa chce k danej výtvarnej činnosti vrátiť opakovane. Učenie sa pomocou zážitku má veľký význam aj vo voľnom čase detí, keď vďaka netradičnému prostrediu, v ktorom výtvarná činnosť prebieha, môže dieťa naplno vyjadriť svoje nápady, spoznávať umenie hravou formou a prejavovať tak aj svoju kreativitu. Jednou z týchto netradičných zážitkových foriem voľnočasových aktivít, ktorá je pre dieťa zároveň veľmi zaujímavá a v niečom nová, je osobné spoznávanie tradičného ľudového umenia prostredníctvom remeselných činností. Ak vo vzdelávaní v rámci voľného času využijeme nové „netradičné“ témy a postupy, môžu nám dopomôcť k rozvoju výtvarnej kreativity. Súčasná umelecká situácia je nám taktiež naklonená, keďže naplno čerpá aj z prvkov tradičného ľudového umenia a približuje tým verejnosti jedinečnosť v danej oblasti, o ktorú vzrastá záujem.

Tabuľka 9. Formy rozvíjania výtvarnej kreativity detí v procese voľnočasových aktivít

Vďaka remeselným technikám vieme zapojiť do procesu učenia problém, pri ktorom si dieťa vytvára príbeh, predstavuje si historické udalosti, ktoré prepája so súčasnosťou a vďaka výtvarnej tvorbe sa neučí iba mechanicky napodobňovať danú techniku, ale môže si uvedomovať aj to, aký význam daná technika mala v minulosti, prečo vznikla, ako človeku pomáhala a ako by sa dala výtvarne uchopiť v súčasnosti, čím dáva nový význam niečomu tradičnému. Keďže sa s veľkou pravdepodobnosťou dieťa s touto oblasťou výtvarného umenia nestretáva pravidelne, je táto oblasť tradičnej ľudovej kultúry vo vzdelávaní považovaná za netradičnú možnosť výtvarnej komunikácie pri rozvíjaní výtvarnej kreativity.

Súčasný metódy v edukačnom procese predkladajú rôzne postupy, ktorými môžu deťom sprostredkovať témy o ľudovej kultúre a umení. V rámci tvorivých aktivít, na návštevách remeselníkov, exkurziách a tvorivých remeselníckych dielňach môžu deti spoznať remeslá, ktoré ovládali naši predkovia v minulosti, z akých materiálov vyrábali svoje predmety a do akej miery mohli byť zruční a tvoriví. V priebehu procesu vzdelávania je dôležité ukázať dieťaťu čo najvernejší obraz

toho, čo je aktuálne predmetom jeho skúmania. Pri všetkých spomenutých faktoch je potrebné voliť pútavú formu a také metódy, ktoré predovšetkým kladú dôraz na tvorivosť dieťaťa (Tarajčáková, 2010). Ak má dieťa možnosť aktívne spoznávať danú skutočnosť cez vlastnú skúsenosť, ide o efektívnu metódu, pri ktorej dochádza k rozvoju jeho vedomostí a je vhodným zdrojom k rozvoju jeho kreativity.

Aby sme pri oboznamovaní detí s tradičnými umeleckými technikami rozvíjali aj ich kreativitu, môžeme využívať praktické metódy tradičných techník napr. podmaľby na sklo, vytváranie reliéfnych hlinených kachlíc, plastík a nádob, vyšívanie, tkanie, šitie, zhotovovanie drôtených šperkov, paličkovanie vlastných návrhov a pod.

Ako prvé sa dieťa oboznamuje s určitou technikou, spoznáva remeslo, jeho proces výroby, až postupne prechádza k vlastnému uchopeniu diela cez tvorbu vlastných námetov a aplikovaním novovytvorených prvkov do pôvodného diela, čím dochádza k prejavom tvorivosti, a u dieťaťa tým rastie záujem v danej technike pokračovať, najmä ak techniku zvládlo úspešne a s výsledkom bolo spokojné. Spomínanú tému je dôležité vedieť podať pútavo a zaujímavo, pretože iba tak môžeme vzbudiť záujem dieťaťa aj o remeselné techniky. Ako ďalšie pozitívum vnímame možnosť využívať túto oblasť vzdelávania na rozvíjanie detskej kreativity.

Podnety do diskusie:

- *diskutujte o regionálnej výchove a možnostiach poznávania tradičnej ľudovej kultúry v regióne v ktorom žijete, uveďte príklady .*

ZÁVER

Vysokoškolská učebnica *Didaktika výtvarnej edukácie 1* prezentuje teoretické východiská pre osvojovanie si didaktickej kompetencie budúceho učiteľa výtvarnej výchovy v základných a stredných školách, základných umeleckých školách, ako aj pre rané rozvíjanie vzťahu k výtvarnej kultúre v prostredí neformálnych inštitúcií. Študent by mal počas prípravy na profesiu pochopiť východiskové teórie edukačných koncepcií vo vzťahu k celostnému rozvoju osobnosti dieťaťa. Systematické utriedenie názorov na detský vizuálny prejav z ontogenetického a typologického hľadiska pomôže pochopiť výtvarné prejavy človeka od raného detstva ako podobu komunikácie. Prehľad možností diagnostikovania rôznych javov súvisiacich s výtvarnými prejavmi dáva študentovi možnosť zorientovať sa v nástrojoch a prístupoch pedagogickej diagnostiky využiteľných aj v oblasti výtvarnej edukácie. Sprostredkuje prehľad súčasných koncepcií vyučovania, vymedzenia výtvarnej výchovy v kurikule, cez formulácie cieľov výtvarnej edukácie, ich náčrtu v štátnom vzdelávacom programe, metód edukácie, funkcií, spôsobov a možností hodnotenia ku kompetenciám učiteľa výtvarnej výchovy. Pre budúcu prax je východiskom priblíženie metodických postupov v súvislosti s projektovou výučbou, plánovaním vo výtvarnej výchove, možnostiam neformálnej edukácie v prepojení s regionálnou výchovou. Vysokoškolskú učebnicu uzatvára zhrnutie o edukačných stratégiách v kontexte výtvarného vzdelávania. Veríme, že bude v on-line podobe hodnotný a dostupný učebný zdroj študentom učiteľstva výtvarného umenia aj predškolskej a elementárnej pedagogiky v kontexte výtvarnej edukácie.

Lenka Lipárová

editorka

ZOZNAM POUŽITÝCH ILUSTRÁCIÍ

Obrázky:

Obrázok 1. Maslowova hierarchia potrieb	14
Obrázok 2. Schéma projektového vyučovania	137

Tabuľky:

Tabuľka 1. Kľúč na formulovanie, definovanie, stanovenie a zaznamenávanie cieľov v zmysle stupnice cieľov rozvoja dieťaťa	100
Tabuľka 2. Taxonómia cieľov v kognitívnej oblasti – B. S. Bloom a kol.	101
Tabuľka 3. Taxonómia kognitívnych cieľov – B. Niemierko	103
Tabuľka 4. Taxonómia cieľov v afektívnej oblasti – D. B. Kratwohl a kol.	103
Tabuľka 5. Taxonómia afektívnych cieľov – B. Niemierko	104
Tabuľka 6. Taxonómia psychomotorických cieľov R. H. Davea	104
Tabuľka 7. Rozdiely vo formálnom a neformálnom vzdelávaní	147
Tabuľka 8. Názory respondentov na najvhodnejšie didaktické formy výučby na oboznamovanie sa žiakov s tradičnými ľudovými remeslami	150
Tabuľka 9. Formy rozvíjania výtvarnej kreativity detí v procese voľnočasových aktivít	152

MENNÝ REGISTER

- Adams, 79
 Armstrong, 147
 Arnheim, 24, 26, 52
 Atkinsonová, 8
 Babyrádová, 48, 50
 Banáš, 30
 Bean, 75
 Becker, 50
 Biarincová, 73
 Blažiček, 48
 Bloom, 10, 102
 Breslerová, 116
 Britsch, 23
 Broudy, 116
 Burt, 27
 Cikánová, 97
 Čačka, 7
 Čada, 25
 Čáda, 60, 65
 Dave, 105, 151
 Davido, 28, 29, 57
 Drapela, 7
 Ďurič, 74
 Eliášová, 117, 120
 Fleminghaus, 56
 Fröbel, 23
 Gavora, 59
 Gero, 44, 46
 Goleman, 142
 Goodenaough, 69
Goodenough, 70
 Goodlab, 91
 Goodman, 27
 Guilford, 12, 75
 Guillaume, 116
 Hájek, 149
 Hall, 141
 Harris, 70
 Hazuková, 116
 Hepnerová, 71
 Herbart, 23
 Hlavsa, 75, 79, 81
 Horváth, 53
 Hostinský, 24
 Chmelař, 65
 Inhelder, 24, 30
 Jirásek, 60, 66, 71
 Jung, 49
 Jurčová, 79, 84
 Jusko, 133, 137
 Kalhous, 100, 104
 Kastová, 48
 Kelloggová, 25, 52, 60
 Kiczko, 7
 Killpatrick, 137
 Koch, 72
 Kollárik, 71
 Komenský, 22, 44
 Kostrub, 98, 102
 Koščo, 60
 Kováč, 25, 60, 65
 Kováčová, 73
Krathwohl, 151
 Kratochvílová, 133, 148
 Kratwohl, 104
 Kren, 71
 Kropáček, 48
 Kulacsová, 149
 Lallemand, 72
 Lindzey, 141
 Lowefeld, 56
 Löwenfeld, 26
 Lucquet, 60
 Luquet, 23, 26, 65
 Machoverová, 72
 Maňák, 107, 109
 Mareš, 112, 146
 Maslow, 15, 143
 Matejček, 69
 McClelland, 16
 Mistrík, 45
 Munsterberg-Koppitz, 69
 Nagy, 32
 Nakonečný, 8
 Niemierko, 102
 Obdržálek, 108
 Pávková, 146
 Pestalozzi, 23
 Petlák, 107, 140
 Piaget, 10, 12, 24, 30, 31,
 52, 65
 Platón, 44
 Průcha, 112
 Raiskup, 7, 9, 60, 161
 Razáková, 98
 Read, 28, 44
 Rey-Osterrieth, 69
 Ricci, 25, 60
 Rochovská, 151, 152
 Rousseau, 23
 Říčan, 8
 Skalková, 103, 107
 Slavík, 95, 99, 116, 117,
 118, 120, 122, 123,
 125, 126, 127, 128,
 130, 131
 Slavíková, 116, 117, 120
 Stern, 60
 Strmeň, 60
 Sully, 23, 25, 60, 65
 Šalingová, 9
 Šašinková, 23, 24
 Šturma, 70
 Šupšáková, 65, 130
 Švancara, 56, 67
 Švancarová, 56
 Švarc, 25
 Švec, 60, 99
 Tarajčáková, 154
 Tollingerová, 10
 Tomková, 136, 137, 138,
 139, 140
 Torrance, 75, 84
 Trojan, 112
 Turek, 91, 116
 Urban, 84
 Uždil, 23, 24, 25, 41, 55,
 56, 67, 98
 Vágnerová, 65, 67, 69, 70
 Valachová, 23, 24, 32, 61,
 62, 63, 130
 Vanek, 71
 Vonkomer, 60
 Walterová, 91, 112
 Wertheimer, 82
 Willats, 26
 Zazzo, 60
 Zelina, 8, 9, 11, 15, 16,
 83, 87, 107, 118, 126,
 130, 134, 141, 148
 Zelinková, 59

BIBLIOGRAFIA

1. ADAMS, J. L. 1974. *Conceptual Blockbusting: A Guide to Better Ideas*, San Francisco, 1974.
2. ATKINSONOVÁ, R. L. et al. 2003. *Psychologie*. Praha : Portál. ISBN 80-7178-640-3.
3. BABYRÁDOVÁ, H. 2004. *Symbol v dětském výtvarném projevu*. Brno : Masarykova univerzita 2004. ISBN 80.210-3360-6.
4. BLAŽÍČEK, O. J., KROPÁČEK, J. 1991. *Slovník pojmů z dějin umění: Názvosloví a tvarosloví architektury, sochařství, malby a užitého umění*. Praha : Odeon, 1991. ISBN 978-80-7299-104-4.
5. BANAŠ, J. a kol. 1989. *Didaktika výtvarnej výchovy*. Bratislava : SPN. 1989. ISBN 80-08-00013-9.
6. BANAŠ, J., HORVÁT, P., MUŠKA, J., ŠEFRÁNKOVÁ, E. 1980. *Teória vyučovania výtvarnej výchovy*. Bratislava : Slovenské pedagogické nakladateľstvo. 1980.
7. BEAN, R. 1999. *Jak rozvíjet tvořivost dítěte*. Praha : Portál. 1999. ISBN 80-7178-035-9.
8. BECKER, U. 2007. *Slovník symbolů*. Praha : Portál. 2007. ISBN 80-7367-284-7.
9. BERTRAND, Y. 1998. *Soudobé teorie vzdělávání*. Praha : Portál. 1998. ISBN 80-7178-216-5.
10. BIARINCOVÁ, P., KOVÁČOVÁ, B., LIPÁROVÁ, L. 2018. *Testy speciálních schopností v procese identifikování výtvarného nadání*. In: Fenomén výtvarného nadania vo vývine človeka : (teoreticko-výskumná paradigma. Banská Bystrica: Univerzita Mateja Bela v Banskej Bystrici. Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici - Belianum, 2018. ISBN 978-80-557-1483-7.
11. CIKÁNOVÁ, K. 1994. *Malujte si s námi*. Praha: AVENTINUM, 1994. ISBN 80-85277-84-0.
12. CIKÁNOVÁ, K. 1994. *Objevujte s námi tvar*. Praha: AVENTINUM, 1994. ISBN 80-71-51-732-1.
13. ČAČKA, O. 2002. *Psychologie vrstev duševního dění osobnosti a jejich autodiagnostika*. Brno : Doplněk. 2002. ISBN 80-7239-107-0.
14. DAVIDO, R. 2001. *Kresba jako nástroj poznání dítěte*. Praha : Portál. 2001. ISBN 80-7178-449-4
15. DELPECH, S. 2007. *Joan Miró*. Frances Lincoln Children's Books, 2007. ISBN 978-184-5078-089.
16. DRAPELA, V. J. 1997, *Přehled teorií osobnosti*. Praha : Portál. 1997. ISBN 80-7178-134-7.
17. DUBUFFET, J. 1998. *Dusivá kultura*. Herrmann & synové. 1998. ISBN 978-80-2382-543-5.
18. DUCHTING, H. 2017. *Paul Klee*. Vydavateľstvo: Könemann, 2017. ISBN: 978-3-7419-1930-5.
19. DUCHTING, H. 2013. *Pablo Picasso*. Vydavateľstvo: Prestel 2013. ISBN: 978-3-7913-4816-2.
20. ĎURIČ, L. a kol. 1988. *Pedagogická psychológia*. Bratislava : SPN. 1988. ISBN 80-08-02498-4.
21. ESSERS, V. 2016. *Henri Matisse*. Taschen GmbH, 2016, ISBN: 978-3-8365-2904-4
22. GAVORA, P., MAREŠ, J. 1996. *Anglicko-slovenský slovník*. Bratislava : IRIS. 1996. ISBN 80-88778-74-3.

23. GERO, Š., HUSÁR, J., SOKOLOVÁ, K. 2004. Teória výtvarnej výchovy a stručný prehľad dejín umenia. B. Bystrica, 2004. ISBN 80-055-867-1.
24. GOLEMAN, D. 1997. *Emoční inteligence*. Praha : Columbus. 1997. ISBN 80-85928-48-5.
25. GUILFORD, J. P. 1971. *The Nature of Human Intelligence*. New York : McGraw Hill Book Comp.
26. HÁJEK, B., HOFBAUER, B., PÁVKOVÁ, J. 2008. *Pedagogické ovlivňování volného času*. Praha : Portál. 2008. ISBN 9788073674731.
27. HALL, S. C., LINDZEY, G. 2002. *Psychológia osobnosti*. Bratislava : SPN. 2002. ISBN 80-0803-384-3.
28. HAZUKOVÁ, H. 1982. *Didaktika výtvarné výchovy I*. Praha : Univerzita Karlova, 1982.
29. HAZUKOVÁ, H. 1982. *Didaktika výtvarné výchovy II*. Praha : Univerzita Karlova, 1982.
30. HLÁSNA, S., HORVÁTHOVÁ, K., MUCHA, M., TÓTHOVÁ, R. 2006. *Úvod do pedagogiky*. Nitra : Enigma. 2006. ISBN 80-89132-29-4
31. HLAVSA, J. 1981. *Psychologické problémy výchovy k tvorivosti*. Praha : SPN.
32. HLAVSA, J. 1985. *Psychologické základy teórie tvorby*. Praha : SPN.
33. JEDINÁK, D. 2001. Výchovné pôsobenie ako formovanie ľudskej osobnosti. In: *Pedagogické rozhľady*, roč. 10, č. 3, s. 1.
34. JUNG, C. G. *Výbor z díla II. - Archetypy a nevědomí*, Nakladatelství Tomáše Janečka, Brno 1999. ISBN 978-8090-673-151.
35. JUNG, C. G. *Výbor z díla VII. -Symbol a libido*, Nakladatelství Tomáše Janečka, Brno 2004. ISBN: 978-8090-673-199
36. JURČOVÁ, M. 1984. *Torranceho figurálny test tvorivého myslenia*. Bratislava : PsADT.
37. KALHOUS, Z., OBST, O. a kol. 2002. *Školní didaktika*. Praha : Portál. ISBN 80-7178-253-X.
38. KASTOVÁ, V. 2000. *Dynamika symbolů*. Praha : Portál 2000. ISBN 80-7178- 371-4
39. KICZKO, L. a kol. 1997. *Slovník společenských věd*. Bratislava : SPN. ISBN 80-08-02665-0
40. KOSTRUB, D. *Problematika cieľa v počítačovej edukácii*. Prešov : Rokus s.r.o. ISBN 80-89055-19-2
41. KOVÁČ, T. 2002. *Urbanov figurálny test tvorivého myslenia*. Bratislava : Psychodiagnostika.
42. KOVÁČOVÁ, B., KEPIČOVÁ, M. 2018. *Projektívne testy v procese identifikovania výtvarného nadania*. In: *Fenomén výtvarného nadania vo výskumnej paradigme*. Banská Bystrica (Slovensko) : Univerzita Mateja Bela v Banskej Bystrici. Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici - Belianum, 2018. ISBN 978-80-557-1484-4, s. 78-91
43. KRATOCHVÍLOVÁ, E. 2004. *Pedagogika voľného času*. Bratislava : Univerzita Komenského v Bratislave. s. 308. ISBN 80-223-1930-9.
44. KRATOCHVÍLOVÁ, J. 2002. *Projektová metóda a projekt*. In: Komenský, roč. 127, č.2, Brno :

45. KUČEROVÁ, S. 1996. *Člověk-hodnoty-výchova*. Prešov : ManaCon. ISBN 80-85668-34-3.
46. KULACSOVÁ, K. 2005. Základné pohľady na otázky voľného času detí. In: *Multidimenzionálne aspekty výchovy vo voľnom čase*. Nitra : PF UKF. s. 112-136. ISBN 80-8050-893-3.
47. KYZOUR, M. O krizových jevoch v detskej malbe a kresbe. *Výtvarná výchova 2/II a 3/II*. Praha : SPN. 1969/1970.
48. LÖWENFELD, V., BRITAIN, W. L. 1964. *Creative and Mental Growth*, vyd. 8. New York : Macmilian Publishing Company.
49. MAŇÁK, J. a kol. 1996. *Tvořivost v práci učitele a žáka*. Brno : Paido.
50. MAŇÁK, J., ŠVEC, V. 2003. *Výukové metody*. Brno : Paido. ISBN 80-7315-039-5.
51. MAREŠ, J., PRŮCHA, J., WALTEROVÁ, E. 2003. *Pedagogický slovník*. Vyd. Portál. s. 324. ISBN 80-7178-772-8.
52. MASLOW, A. 1970. *Motivation and Personality*. New York : Harper.
53. MISTRÍK, E. 2001. *Od kultúrnej tolerancie ku kultúrnej identite*. Bratislava : IRIS. ISBN 80- 88778-35-20.
54. OECD. Knowledge management in the learning society: Education and skills. Paris :
55. ONDREJKOVIČ, P. 1995. *Úvod do sociológie výchovy*. Bratislava : Veda, s. 129-143. ISBN 80-224-0445-4.
56. PASCH et al. 2005. *Od vzdelávacieho programu k vyučovacím hodinám*. Portál. ISBN 80-73-67-054-2.
57. PÁVKOVÁ, J. 2001. *Pedagogika voľného času*. Praha : Portál. s. 228. ISBN 80-7178-569-5.
58. PETLÁK, E. 2004. *Všeobecná didaktika*. Bratislava : IRIS. ISBN 80-89018-64-5.
59. PIAGET, J., INHELDEROVÁ, B. 1997. *Psychológia dieťaťa*. Praha : Portál, s.r.o. ISBN 80-7178-146-0
60. PIAGET, J. 1966. *Psychologie intelligence*. Praha : SPN.
61. PRŮCHA, J. 2002. *Moderní pedagogiky*. Praha : Portál. ISBN 80-7178-631-4.
62. PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. 2003. *Pedagogický slovník*. Praha : Portál. ISBN 80-7178-772-8
63. READ, H. 1967. *Výchova uměním*. Praha : Odeon.
64. ROESELLOVÁ, R. 2000. *Námět ve výtvarné výchově*. Praha : SARAH.
65. ROESELLOVÁ, R. 1997. *Řady a projekty ve výtvarné výchově*. Praha : SARAH.
66. ROCHOVSKÁ, I. 2013. Tradičné ľudové remeslá ako súčasť regionálnej výchovy v primárnom vzdelávaní. In: *Regionálna výchova ako súčasť školského vzdelávacieho programu*. Matica Slovenská. Združenie pedagógov zo škôl s regionálnou výchovou. s. 79. ISBN 978-80-971316-9-2.
67. SKALKOVÁ, J. 2008. *Obecná didaktika*. Praha : Grada. ISBN 978-80-247-1821-7.
68. SLAVÍK, J. 1997. *Od výrazu k dialogu ve výchově: Artefiletika*. 1. vyd. Praha : Univerzita Karlova. s. 199. ISBN 80-7184-437-3.
69. SLAVÍK, J. 1999. *Hodnocení v současné škole*. Praha : Portál. 1. vyd. ISBN 80-7178-262-9.

70. SLAVÍKOVÁ, V., SLAVÍK, J. ELIÁŠOVÁ, S. 2007. *Dívej se, tvoř a povídej!* Artefiletika pro předškoláky a mladší školáky. 1. vyd. Praha : Portál. s. 194. ISBN 978 80-7367-322-2.
71. SLAVÍKOVÁ, V., SLAVÍK, J., HAZUKOVÁ, H. 2000. *Výtvarné čarování: Artefiletika pro předškoláky a mladší školáky*. Praha : Univerzita Karlova. s. 179. ISBN 80-7290 016-1.
72. STERNBERG, R. J., Lubart, T. I. 1999. *Handbook of Creativity*. Cambridge University Press
73. STRMEŇ, L., RAISKUP, J. CH. 1998., *Výkladový slovník odborných výrazov používaných v psychológii*. Bratislava : IRIS. ISBN 80-88778-69-7.
74. STRMEŇ, L., RAISKUP. J. CH. 1998. *Výkladový slovník odborných výrazov používaných v psychológii*. Bratislava : IRIS. ISBN 80-88778-69-7.
75. ŠUPŠÁKOVÁ, B. a kol. 2001. *Čítanka odborných textov z výtvarnej výchovy*. Bratislava : UK. s. 127. ISBN 80-223-1570-2.
76. ŠVANCARA, J. a kol. 1980. *Diagnostika psychického vývoje*. 3. vydanie. Praha : Avicenum.
77. ŠVEC, Š. a kol. 1998. *Metodológia vied o výchove*. Bratislava : IRIS. ISBN 80-88778-73-5.
78. TARAJČÁKOVÁ, E. 2010. Úloha školy v profesijnej príprave žiakov so zrakovým postihnutím na Slovensku. In: *Tradície a inovácie vo výchove a vzdelávaní modernej generácie učiteľov V*. Ružomberok : PF KU. ISBN 978-80-8084-618-3.
79. TOMKOVÁ, KAŠOVÁ, DVOŘÁKOVÁ. 2009. *Učíme v projektech*. Praha : Portál. ISBN 978-80-7367-527-1.
80. TUREK, I. 2008. *Didaktika*. Bratislava : Iura Edition. ISBN 978-80-8078-198-9.
81. URBAN, K., Jellen, H., G., Kováč, T. 2003. *Urbanův figurální test tvořivého myšlení (TSD-Z): Příručka*. (L. Šilerová, Trans.). Brno: Psychodiagnostika s. r. o.
82. UŽDIL, J. 1974. *Čáry, klikyháky, paňáci a auta*. Praha : Státní pedagogické nakladatelství.
83. UŽDIL, J. 1976. *Výtvarný projev a výchova*. Praha : SPN.
84. UŽDIL, J., RAZÁKOVÁ, D. 1967. *Metodika výtvarnej výchovy na materskej škole*. Bratislava : SPN.
85. UŽDIL, J., RAZÁKOVÁ, D. 1978. *Metodika výtvarnej výchovy v materskej škole*, Bratislava : SPN.
86. UŽDIL, J., ŠAŠINKOVÁ, E. 1984. *Výtvarná výchova v predškolskom veku*. 1. vyd. Bratislava : Slovenské pedagogické nakladateľstvo.
87. UŽDIL, J. *Výtvarný projev a výchova*. 2. vyd. Praha : SPN.
88. VÁGNEROVÁ, M. 2001. *Kognitivní a sociální psychologie žáka základní školy*. 1. vyd. Praha : Univerzita Karlova v Prahe. ISBN 80-246-0181-8.
89. VALACHOVÁ D. 2009. *Povedzme to farbami: multikultúrna výchova a jej možnosti vo výtvarnej výchove*. Brno : Tribun EU. ISBN: 978-80-7399-855-4.

90. VALACHOVÁ D. 2010. *Výtvarná edukácia v predprimárnom vzdelávaní a mimoškolskej činnosti*. Bratislava : Univerzita Komenského. ISBN 978-80-223-2778-7.
91. VALACHOVÁ, D. 2005. *Výtvarný prejav detí z multikultúrneho prostredia*. Bratislava : Psychodiagnostika, a. s. BA. ISBN 80-88714-02-8.
92. VALACHOVÁ, D. 2008. *Pedagogická diagnostika v materskej škole*. Bratislava : MPC. ISBN 978-80-8052-303-9.
93. VALACHOVÁ, D. 2010. *Výtvarná edukácia v predprimárnom vzdelávaní a mimoškolskej činnosti*. Bratislava : Univerzita Komenského v Bratislave. ISBN 978-80-223-2778-7
94. VALACHOVÁ, D. 2012. *Didaktika výtvarnej výchovy v primárnom vzdelávaní*. Bratislava : UK. 2012, ISBN 978-80-223-3215-6.
95. VALACHOVÁ, D. *Ako spoznať dieťa v materskej škole*. Metodicko-pedagogické centrum v Bratislave. ISBN 978-80-8052-342-8.
96. WARHOL, A. *Filozofie Andyho Warhola, od a k b a zase zpět*. Kniha Zlín, 2013. ISBN 978-80-874-972-96
97. WALTEROVÁ, E. 1194. *Kurikulum: Proměny a trendy v mezinárodní perspektivě*. Brno : Masarykova universita. ISBN 80-210-0846-6.
98. ZELINA, M. 1996. *Stratégie a metódy rozvoja osobnosti dieťaťa*. Bratislava : IRIS. s. 230. ISBN 80-967013-4-7.
99. ZELINA, M. 2004. *Teórie výchovy alebo Hľadanie Dobra*. Bratislava : SPN. ISBN 80-10-00456-1.
100. ZELINA, M., TUREK, I., ROSA, V. 2000. *Návrh koncepcie rozvoja výchovy a vzdelávania v Slovenskej republike: Projekt Milénium*. Nitra : Slovidiac. ISBN 80-89018-36-X.
101. ZELINA, M. *Ako sa stať tvorivým*. Šamorín : Fontana. 1997.

Vysokoškolská učebnica vznikla v rámci projektu KEGA 003UMB-4/2019 Stratégie vo výtvarnej edukácii 2 – kontinuita a rozvoj didaktických kompetencií študentov v študijných programoch PF UMB (2019-2021). Zodpovedný riešiteľ: Mgr. Lenka Lipárová, PhD.

Didaktika výtvarnej edukácie 1 – teoretické súvislosti

vysokoškolská učebnica

Banská Bystrica: Pedagogická fakulta UMB, 2020, s. 162.

- Autori: Prof. PaedDr. Daniela Valachová, PhD.
- Editor: Mgr. Lenka Lipárová, PhD. (autorka úvodu a záveru)
- Výkonný redaktor: Mgr. Lenka Lipárová, PhD.
- Recenzenti: prof. PhDr. Bronislava Kasáčová, CSc.
doc. PaedDr. Barbora Kováčová, PhD.
- Jazyková korektúra: Mgr. Ladislav Klačanský
- Cover Design: Mgr. Lenka Lipárová, PhD.
- Vydavateľ: Belianum. Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici
- Vydanie: 1.
- Rozsah: 162 strán (AH 8,6)

ISBN 978-80-557-1808-8

© Daniela Valachová, Lenka Lipárová