

Inovace činnosti SPC při posuzování speciálních vzdělávacích potřeb

reg. č.: CZ.1.07/1.2.00/14.0020

Metodika práce asistenta pedagoga
 žáků s poruchami autistického spektra

Tato publikace je pracovní verzí určenou k ověření, neprošla

jazykovou a technickou redakcí

© V. Čadilová, Z. Žampachová a kol.

2

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Vydala:
Univerzita Palackého - Olomouc, 2012

Autorský tým:
Věra Čadilová, PaedDr.
Eva Čadová, Mgr.
Jan Michalík, doc. Mgr. PaedDr., Ph.D.
Zuzana Žampachová, Mgr.

Určeno: Pedagogickým pracovníkům vzdělávajícím žáky s poruchami autistického spektra
v hlavním vzdělávacím proudu.

3

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Obsah:
1 VÝZNAM, CÍLE, POJETÍ ASISTENCE A PEDAGOGICKÉ ASISTENCE, LEGISLATIVNÍ OPORA A FORMY
 VZDĚLÁVÁNÍ ASISTENTŮ PEDAGOGA .. 5

1.1 ASISTENT PEDAGOGA DŘÍVE A DNES ... 5
1.2 TYPY ASISTENTŮ PEDAGOGA ... 6

1.2.1 Definice pojmu asistent pedagoga .. 6
1.2.2 Osobní asistent x asistent pedagoga ... 7

1.3 LEGISLATIVNÍ RÁMEC PROFESE ASISTENTA PEDAGOGA .. 8
1.4 KVALIFIKAČNÍ PŘEDPOKLADY ASISTENTA PEDAGOGA .. 10
1.5 EKONOMICKÉ ZABEZPEČENÍ INSTITUTU ASISTENTA PEDAGOGA ... 12
1.6 ČINNOSTI ASISTENTA PEDAGOGA DLE KATALOGU PRACÍ MŠMT .. 12
1.7 ZŘIZOVÁNÍ FUNKCE ASISTENTA PEDAGOGA .. 14

2 PORUCHY AUTISTICKÉHO SPEKTRA ... 17

2.1 TYPOLOGIE ŽÁKŮ S PAS .. 22
2.2 TYPICKÉ PROJEVY CHOVÁNÍ ŽÁKŮ S PAS ... 23

2.2.1 Oblast sociálního chování .. 23
2.2.2 Oblast komunikace .. 25
2.2.3 Oblast představivosti, hry a zájmů .. 26
2.2.4 Projevy emocionality ... 27
2.2.5 Nespecifické projevy .. 27

3 SPECIÁLNĚPEDAGOGICKÁ DIAGNOSTIKA .. 31

4 PORADENSTVÍ A METODICKÁ POMOC PRO KLIENTY S PAS ... 32

5 ASISTENT PEDAGOGA ... 33

5.1 MOŽNOSTI PŮSOBENÍ ASISTENTŮ PEDAGOGA U DĚTÍ S PAS .. 35

6 PODMÍNKY INKLUZIVNÍHO VZDĚLÁVÁNÍ ŽÁKŮ S PAS.. 43

6.1 INKLUZE U ŽÁKŮ S PORUCHAMI AUTISTICKÉHO SPEKTRA .. 44

7 METODIKA PRÁCE SE ŽÁKEM S PAS ... 46

7.1 STRUKTUROVANÉ UČENÍ .. 46
7.2 VÝMĚNNÉ KOMUNIKAČNÍ STRATEGIE .. 53
7.3 NÁCVIKY SOCIÁLNÍCH A KOMUNIKAČNÍCH DOVEDNOSTÍ ... 54

7.3.1 Konkrétní příklady nácviku přiměřeného soc. chování a sociálně komunikačních dovedností 55
7.4 SKUPINOVÁ NEBO INDIVIDUÁLNÍ VÝUKA DOVEDNOSTÍ .. 62

7.4.1 Vysvětlení zadání, přiměřené instrukce. .. 63
7.4.2 Modelování jednotlivých kroků ... 63
7.4.3 Přehrávání rolí s opravnou zpětnou vazbou .. 64
7.4.4 Nácvik dovednosti v/a mimo skupinu .. 64

7.5 STRATEGIE ŘEŠENÍ PROBLÉMOVÉHO CHOVÁNÍ .. 64

4

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

8 SPECIFIKA PRÁCE SE ŽÁKEM S PAS .. 66

8.1 STRUKTURA PROSTORU ... 67
8.1.1 Struktura školního prostředí ... 67
8.1.2 Struktura obsahu výuky ... 68

8.2 ROZVRHY, DENNÍ PROGRAMY, SEZNAMY ÚKOLŮ ... 68
8.2.1 Vizualizace prostoru a času ... 68

8.3 SPECIFICKÁ ÚPRAVA VYUČOVACÍ HODINY .. 69
8.3.1 Obecné metodické postupy uplatňované při vzdělávání žáků s PAS ... 69

8.4 ZKOUŠENÍ A DOMÁCÍ ÚKOLY ... 70
8.5 POMŮCKY .. 71
8.6 VOLNÝ ČAS VE ŠKOLNÍM PROSTŘEDÍ ... 73

8.6.1 Přestávky ... 73
8.6.2 Čas na oběd ... 74
8.6.3 Volné hodiny .. 74
8.6.4 Mimoškolní vzdělávání .. 75
8.6.5 Zájmové vzdělávání ... 76

8.7 PRÁCE S INTAKTNÍMI ŽÁKY ... 77
8.8 RODINA ŽÁKA S PAS ... 81

ZÁVĚR .. 88

5

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

11 VVÝÝZZNNAAMM ,, CCÍÍ LL EE,, PPOOJJEETTÍÍ AASSII SSTTEENNCCEE AA PPEEDDAAGGOOGGII CCKK ÉÉ AASSII SSTTEENNCCEE,,
 LL EEGGII SSLL AATTII VVNNÍÍ OOPPOORRAA AA FFOORRMM YY VVZZDDĚĚLL ÁÁVVÁÁNNÍÍ AASSII SSTTEENNTTŮŮ PPEEDDAAGGOOGGAA

EEvvaa ČČaaddoovváá,, JJaann MMiicchhaallííkk

1.1 Asistent pedagoga dříve a dnes

Termín asistent pedagoga je v porovnání se západní Evropou v České republice relativně
nový. Ve školách, kde se vzdělávali žáci se speciálními vzdělávacími potřebami, běžně
působil až do roku 1997 jeden pedagogický pracovník. Až v tomto roce (díky vyhlášce č.
127/1997 Sb., o speciálních školách a speciálních mateřských školách) byla ustanovena
možnost dvou souběžně pracujících pedagogů v jedné třídě. Uvádí se, že dříve byla tato
pracovní pozice zaplněna především interními pracovníky škol, převážně vychovateli z
internátu či družiny. Od začátku 90. let ve školách v České republice byli zaměstnáváni
asistenti, kteří spolupracovali při integraci žáků z romské menšiny. Kromě romských
pedagogických asistentů se později začali uplatňovat i asistenti žáků se speciálními
vzdělávacími potřebami (jednalo se především o žáky s tělesným postižením), kteří přicházeli
z řad mužů, kteří nastoupili povinnou vojenskou službu, a kteří si místo vojenského výcviku
vybrali civilní službu.
Právě v 90. letech docházelo ve školském terénu k výrazné změně při poskytování a hrazení
nákladů na služby tzv. asistenta ve třídě, v níž je začleněno dítě či žák s postižením. Tito
asistenti (alternativně uváděni jako osobní asistenti, třídní asistenti či asistenti učitele) byli
dosud na školách v celé České republice placeni převážně z prostředků mimo resort
školství. Asi v 50 % případů byli tito asistenti placeni z prostředků na podporu zaměstnanosti
místně příslušnými úřady práce (společensky účelné pracovní místo a veřejně prospěšná
práce). Ve smyslu příslušných pokynů MPSV dávaly úřady práce najevo, že tento způsob
hrazení nákladů neodpovídá podmínkám uvedených programů podpory zaměstnanosti a bude
v prvních měsících roku 2002 ukončen. Ve školách a předškolních zařízeních tak zůstaly
desítky a pravděpodobně spíše stovky dětí s postižením, u nichž nebylo zřejmé, jak bude
„asistence“ v průběhu výuky zabezpečena.
Dále se na krytí nákladů na zřízení pozice asistenta podílela občanská sdružení zdravotně
postižených a postupně stále častěji byly náklady na asistenta hrazeny z finančních
prostředků resortu školství. Zejména z tzv. navýšení normativu na vzdělávání dítěte, žáka a
studenta se zdravotním postižením. U asistentů hrazených z těchto prostředků se nejčastěji

jednalo o formu civilní vojenské služby a v určitých případech se jednalo o „fiktivní“ výkon
pozice asistenta, kdy pracovněprávní titul byl veden jako obvyklá, již nyní v resortu školství
existující pozice – např. vychovatel. Již v téže době se objevovaly pokusy o zrušení civilní
služby, která by znamenala odchod dalších desítek a pravděpodobně spíše stovek mladých
mužů ze škol, kde vykonávali pomocné práce, mezi nimi i pozici asistenta.

Celý uvedený systém poskytování asistentů postrádal oporu nejen v zákoně, ale v obecně
závazných normativně-právních aktech vůbec. Školy tak byly vystaveny značným
problémům. Z ustanovení příslušných právních norem vyplývá jednoznačná povinnost školy
a školského zařízení poskytnout dítěti, žákovi či studentu vzdělání. Navíc jsou tyto
právnické osoby osobami vykonávajícími po uvedenou dobu tzv. náležitý dohled ve smyslu
příslušných ustanovení občanského zákoníku.
Na jaře 2002 byl v Poslanecké sněmovně zamítnut návrh nového školského zákona (zákona o
vzdělávání), který předkládalo Ministerstvo školství, mládeže a tělovýchovy (dále i jen
MŠMT). Již v této době se objevovaly pokusy (zejména občanských iniciativ a sdružení)
zakotvit v nějaké podobě institut, který se v uvedeném období nejčastěji nazýval „osobní
asistent“. Zákon přijat nebyl a vzhledem k institutu asistenta to bylo dobré řešení – tehdejší

6

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

znění návrhu zákona s ním nepočítalo.

V této situaci zpracoval Olomoucký kraj ve spolupráci s odborníky Pedagogické fakulty UP
na jaře 2003 vlastní návrh tzv. zákonodárné iniciativy ve věci doplnění tehdy platného
školského zákona (č. 29/194 Sb.) o následující ustanovení:
V ustanovení § 3 se vkládají nové odstavce číslo 4) a 5) ve znění:
"odst. 4)
Ředitel základní školy, střední školy, speciální školy a vyšší odborné školy může na návrh
speciálněpedagogického centra a se souhlasem krajského úřadu ve třídě, v níž je vzděláván
žák nebo žáci se zdravotním postižením, zřídit funkci třídního asistenta.
 odst. 5)
Ve třídě základní školy, střední školy a vyšší odborné školy, v níž jsou vzděláváni tři a více
žáků se zdravotním postižením, zabezpečují výchovně-vzdělávací činnost současně dva
pedagogičtí pracovníci, z nichž alespoň jeden musí mít kvalifikaci speciálního pedagoga

Pedagogický pracovník se speciálně-pedagogickou kvalifikací plní v případě potřeby přímou
vyučovací povinnost dle zvláštního předpisu i ve více třídách školy.“

Za povšimnutí stojí i úsilí o zakotvení tzv. "podpůrného učitele" do základních škol - viz
navrhované znění odst. 5).1

1.2 Typy asistentů pedagoga

Pro zabezpečení vzdělávání dětí se speciálními vzdělávacími potřebami s podporou asistence
v resortu MŠMT se setkáváme se třemi typy asistentů pedagoga.
Asistent pedagoga pro:

1. žáky se sociálním znevýhodněním
2. žáky se zdravotním postižením nebo znevýhodněním
3. žáky mimořádně nadané (přesto, že podle vyhlášky č. 73/2005 Sb. má nárok na asistenci i

žák mimořádně nadaný, na našich školách se s tímto typem asistence setkáváme jen
zřídka). Pravděpodobně tomu nasvědčuje i fakt, že pro vzdělávání nadaných žáků je
dostačující IVP a nebo se tito žáci vzdělávají ve vyšších formách vzdělávacího systému)

1.2.1 Definice pojmu asistent pedagoga

Asistent pedagoga je pedagogickým pracovníkem, je tedy zaměstnancem školy a působí
ve třídě, v níž je integrován žák se speciálními vzdělávacími potřebami. Hlavním posláním
funkce asistenta pedagoga je podpořit integraci žáků se speciálními vzdělávacími potřebami
do hlavního vzdělávacího proudu.
Zásadní diskuse se vedly o faktu "čí je asistent". Název hovoří, že se jedná o asistenta
pedagoga. Na druhé straně je zřejmé, že je přítomen "právě a pouze" ve třídách, v nichž je žák
se SVP - žák, u něhož potřebu asistence vyslovilo školské poradenské zařízení.
V optimálním případě, je "asistent pedagoga" - pracovníkem, jenž je ve třídě "k ruce" všem
aktérům vzdělávacího procesu: žákovi se zdravotním postižením, učitelce či učiteli, ale také,
ve vybraných situacích celé třídě. Neboť ta tvoří více či méně jednolitou sociální jednotku s
vlastním klimatem.

1 Tento zákon byl dne 25.6. 2003 Poslaneckou sněmovnou zamítnut - většinou jednoho hlasu... Jeho základ však
byl převzat do dalších legislativních kroků, které vedly posléze k zakotvení pozice asistenta pedagoga do znění §
16 současně platného školského zákona. Významnou roli prokázala tehdejší strana KDU-ČSL a nezávislá
poslankyně T. Fischerová.

7

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Mnohdy se však v našich školách setkáváme spíše s opačným přístupem. Asistent někdy
pracuje jen s integrovaným dítětem, často sedí spolu s asistentem izolovaně od zbytku třídy.
Učitel se na dítě obrací jen výjimečně, většinou v případě prozkoušení. Dítě tak přichází o
kooperaci s ostatními spolužáky. Samozřejmě v tomto případě nemůžeme ani zdaleka hovořit
o úspěšné integraci. Takový způsob asistence není rozhodně přínosem pro pedagoga a už
vůbec ne pro znevýhodněné dítě.

1.2.2 Osobní asistent x asistent pedagoga

Až do roku 2011 docházelo často k rozporům ve vymezení role a kompetencí asistenta
pedagoga a osobního asistenta právě ve vzdělávání. Rozdíl mezi nimi nacházíme ve zřízení
této pozice, jejím financování a také v náplni jejich práce.

Osobní asistent je v užším slova smyslu zaměstnanec poskytovatele sociálních služeb,
který je registrován pro poskytování služby osobní asistence podle § 39 zákona č.108/2006
Sb.; V širším slova smyslu je to fyzická osoba, jež poskytuje péči klientovi v jeho přirozeném
prostředí, a to dobrovolně nebo za dohodnutou finanční odměnu, hrazenou z příspěvku na
péči.
Oproti tomu asistent pedagoga je podle § 2 zákona č. 563/2004 Sb. pedagogický pracovník.
Je zaměstnancem školy a působí ve třídě, v níž je začleněn žák nebo žáci se speciálními
vzdělávacími potřebami.

Již v těchto dvou definicích je znát rozdíl těchto dvou profesí. Zatímco osobní asistent
poskytuje služby příslušné osobě se zdravotním postižením v přirozeném prostředí např.
dítěte (domácnost, volný čas, kroužky). Potom asistent pedagoga je pedagogickým
pracovníkem a má působnost při vzdělávání dítěte se zdravotním postižením
(znevýhodněním).

Mnohdy jsou tyto pozice zaměňovány i samotnými pedagogy. Stává se tak dost často, že
asistent pedagoga pracuje pouze s integrovaným dítětem. Někdy zase je asistent v rámci
svého úvazku „přidělen“ k většímu počtu dětí se SVP – a poté mohou být rodiče překvapení,
že asistent nepodporuje „jen jejich dítě“. Na druhé straně, existují i školy, kde asistent
pedagoga supluje tzv. „děvečku pro všechno“ a ředitelé škol s jeho pomocí vykrývají všechny
problémy, absence dalších učitelů apod. Toto je také nepřípustné. Asistent pedagoga je
institut speciálně pedagogické podpory. Jeho zřízení je vázáno na doporučující stanovisko
školského poradenského zařízení (hovoříme o žácích se zdravotním postižením). Proto je
nepřípustné, aby byl opakovaně či dokonce trvale využíván v jiných třídách.

Kvalifikační předpoklady obou profesí jsou taktéž rozdílné. Osobního asistenta může
vykonávat prakticky každý člověk, který se pro tuto profesi rozhodne. Původní vzdělání není
až tak důležité. Je nutné, aby osobní asistent splňoval požadavky konkrétního klienta
(objednatele služby) nebo požadavky poskytovatele sociálních služeb. Poskytovatelé těchto
služeb mají nastaveny podmínky pro uchazeče podle konkrétního typu postižení. Záleží také
na tom, zda hodlá pracovat s dítětem nebo s dospělým.

V případě asistenta pedagoga jde většinou o práci s dítětem (největší procento integrace je na
základních školách). Požadavky na odbornou kvalifikaci jsou přesně zakotveny v zákoně.
Práce osobního a pedagogického asistenta má však také spoustu společného. V obou
případech by tuto profesi měl vykonávat člověk motivovaná, komunikační, empatický,
spolehlivý, trpělivý a vstřícný. Měl by být schopen týmové práce, být důsledný a odpovědný.
Důležité také je najít si hranici v mezilidských vztazích, najít správnou míru tak, aby nebyl

8

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

příliš dominantní ale ani submisivní. Stejně jako osobnost asistenta tak i způsoby práce s
klientem jsou shodné. Neboť v obou dvou případech pracujeme s klientem se speciálními
potřebami.

V letech 2005 - 2010 jsme se občas setkávali s mimoprávní či dokonce protiprávní situací, kdy
ze strany školy byli rodiče dětí se zdravotním postižením (zejména v režimu tzv. individuální
integrace) nuceni k tomu, aby si hradili sami služby tzv. osobního asistenta - ovšem ve škole.
Právě s odůvodněním, že asistent pedagoga je ve škole "pro učitele" a ne pro žáka. Tento
scestný výklad práva, a v případě základního vzdělávání dokonce protiústavní, byl nakonec na
naléhání Národní rady osob se zdravotním postižením "ukončen" přijetím novely vyhlášky č.
73/2005 Sb. od prvního září roku 2011.

Pro rozšíření náplně práce asistenta pedagoga má velký význam novelizované znění § 7
asistenta pedagoga - ve vztahu k žákům s "těžkým zdravotním postižením". Tato úprava má
de facto ukončit dosavadní diskuse o náplni práce "asistenta pedagoga", kdy zřetelně rozšiřuje
jeho působnost i pro vykonávání pomoci při "sebeobsluze a pohybu" daného žáka během
vyučování (viz dále).

1.3 Legislativní rámec profese asistenta pedagoga

Základy právní úpravy vedly k současnému vyjádření – zákonné definici jeho role. V
současnosti je hmotněprávní vyjádření institutu asistenta pedagoga obsaženo v §16 odst. 9
zákona č. 561/2004 Sb. takto:

 „Ředitel mateřské školy, základní školy, základní školy speciální, střední školy, konzervatoře
a vyšší odborné školy může ve třídě nebo studijní skupině, ve které se vzdělává dítě, žák nebo
student se speciálními vzdělávacími potřebami, zřídit funkci asistenta pedagoga. V případě
dětí, žáků a studentů se zdravotním postižením a zdravotním znevýhodněním je nezbytné
vyjádření školského poradenského zařízení.“

Prováděcím předpisem k zákonu je v tomto případě již zmíněná vyhláška č. 73/2005 Sb.,
která v období do 31. 8. 2011 definovala pozici asistenta pedagoga takto:

§ 7 Asistent pedagoga
1) Hlavními činnostmi asistenta pedagoga jsou pomoc žákům při přizpůsobení se školnímu
prostředí, pomoc pedagogickým pracovníkům školy při výchovné a vzdělávací činnosti,
pomoc při komunikaci se žáky, při spolupráci se zákonnými zástupci žáků a komunitou, ze
které žák pochází.
2) Žádost o souhlas se zřízením funkce asistenta pedagoga obsahuje název a sídlo právnické
osoby, která vykonává činnost školy, počet žáků a tříd celkem, počet žáků se speciálními
vzdělávacími potřebami, dosažené vzdělání asistenta pedagoga, předpokládanou výši platu
nebo mzdy, zdůvodnění potřeby zřízení funkce asistenta pedagoga, cíle, kterých chce ředitel
školy zřízením této funkce ve škole dosáhnout, a náplň práce asistenta pedagoga.

§8 odst. 7
Ve třídách, odděleních konzervatoře a studijních skupinách, ve kterých se vzdělává žák se
zdravotním postižením, může se souhlasem ředitele školy a zákonného zástupce žáka nebo
zletilého žáka působit osobní asistent, který není zaměstnancem právnické osoby, která
vykonává činnost školy.

9

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Uvedené ustanovení obsahující de facto náznaky náplně činnosti asistenta pedagoga bylo v
souladu s úkoly Národního plánu vytváření příležitostí pro osoby se zdravotním postižením
modifikováno do současně platného znění takto: (vyhláška č. 147/2011, kterou se novelizuje
vyhláška č. 73/2005 Sb.)

 § 7
Asistent pedagoga

(1) Hlavními činnostmi asistenta pedagoga jsou:

a) pomoc pedagogickým pracovníkům školy při výchovné a vzdělávací činnosti, pomoc při
komunikaci se žáky a zákonnými zástupci žáků a komunitou, ze které žák pochází,
b) podpora žákům při přizpůsobení se školnímu prostředí,
c) pomoc žákům při výuce a při přípravě na výuku,
d) nezbytná pomoc žákům s těžkým zdravotním postižením při sebeobsluze a pohybu během
vyučování a při akcích pořádaných školou mimo místo, kde škola v souladu se zápisem do
školského rejstříku uskutečňuje vzdělávání.

(2) Žádost o souhlas se zřízením funkce asistenta pedagoga obsahuje název a sídlo právnické
osoby, která vykonává činnost školy, počet žáků a tříd celkem, počet žáků se speciálními
vzdělávacími potřebami, dosažené vzdělání asistenta pedagoga, předpokládanou výši platu
nebo mzdy, zdůvodnění potřeby zřízení funkce asistenta pedagoga, cíle, kterých chce ředitel
školy zřízením této funkce ve škole dosáhnout, a náplň práce asistenta pedagoga.

A k tomu stále přetrvává možnost daná ust. § 8 odst. 7 citované vyhlášky č. 73/2005 Sb., která
umožňuje, aby ve školách působily i další osoby - v pozici tzv. osobního asistenta:
§ 8
Organizace speciálního vzdělávání
(7) Ve třídách, odděleních a studijních skupinách, ve kterých se vzdělává žák se zdravotním
postižením, může se souhlasem ředitele školy a zákonného zástupce žáka nebo zletilého žáka
působit osobní asistent, který není zaměstnancem právnické osoby, která vykonává činnost
školy.
Právní úprava činnosti (pozice, zřizování, vzdělávání atd.) asistenta pedagoga je obsažena v
těchto normách:

• Zákon č. 561/2004 Sb. O předškolním, základním, středním, vyšším odborném a jiném
vzdělávání (Školský zákon)

• Zákon č. 563/2004 Sb., o pedagogických pracovnících (personální zajištění)
• Vyhláška č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími

potřebami a dětí, žáků a studentů mimořádně nadaných
• Vyhláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských

zařízeních
• Vyhláška č. 317/2005 Sb., o dalším vzdělávání pedagogických pracovníků

10

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

1.4 Kvalifika ční předpoklady asistenta pedagoga

Asistentem pedagoga je podle ustanovení § 2 zákona č.563/2004 Sb., o pedagogických
pracovnících ten, „kdo koná přímou vyučovací, přímou výchovnou, přímou speciálně
pedagogickou nebo přímou pedagogicko-psychologickou činnost přímým působením na
vzdělávaného, kterým uskutečňuje výchovu a vzdělávána základě zvláštního právního
předpisu.“

Asistentem pedagoga může být dle výše zmíněného zákona každý, kdo splňuje tyto
předpoklady:

• je plně způsobilý k právním úkonům
• je bezúhonný
• má odbornou kvalifikaci
• je zdravotně způsobilý
• prokázal znalost českého jazyka

Odborná způsobilost asistenta pedagoga (v § 20 zákona o pedagogických pracovnících).

Asistent pedagoga získává odbornou kvalifikaci:

a) vysokoškolským vzděláním získaným studiem v akreditovaném studijním programu
v oblasti pedagogických věd,

b) vyšším odborným vzděláním získaným studiem v akreditovaném vzdělávacím
programu vyšší odborné školy v oboru vzdělání zaměřeném na přípravu
pedagogických asistentů nebo sociální pedagogiku,

c) středním vzděláním s maturitní zkouškou získaným ukončením vzdělávacího
programu středního vzdělávání v oboru vzdělání zaměřeném na přípravu
pedagogických asistentů,

d) středním vzděláním s výučním listem získaným ukončením vzdělávacího programu
středního vzdělávání a studiem pedagogiky, nebo

e) základním vzděláním a absolvováním akreditovaného vzdělávacího programu
pro asistenty pedagoga

Je tedy zřejmé, že cesty k dosažení odborné kvalifikace asistenta pedagoga mohou být velmi
rozmanité. Ovšem takový „rozptyl“ možných stupňů vzdělání pro získávání odborné
kvalifikace (od základního až po vysokoškolské) nenalezneme u žádného jiného
pedagogického pracovníka.

V současné době již na poptávku po vzdělávacích programech pro asistenty pedagoga reagují
i některé vysoké školy a nabízí vysokoškolský studijní obor přímo s názvem Asistent
pedagoga (tříletý bakalářský studijní obor).
Funkci asistenta pedagoga tedy mohou vykonávat absolventi nejrůznějších
vysokoškolských studijních programů v oblasti pedagogických věd. Vznik nových studijních
oborů přímo určených pro asistenty pedagoga se dá považovat za pozitivní jev. A to nejen
vzhledem k jejich možné lepší odborné profilaci, ale také vzhledem k možnému přispění ke
zlepšení jejich celkového sociálního statusu ve společnosti. Je však otázkou, do jaké míry
bude o tyto obory zájem. Absolventi těchto oborů by ani po absolvování vysoké školy
nemohli vzhledem k současné legislativě, která umožňuje zařadit asistenta pedagoga nejvýše
do 8. platové třídy, očekávat nijak příznivé platové podmínky. Navíc je asistent pedagoga
vzhledem ke specifičnosti profese povoláním, které neposkytuje přílišnou perspektivu
trvalého pracovního poměru.

11

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Také vyšší odborné školy mohou dle současné legislativy umožňovat získání odborné
kvalifikace pro výkon funkce asistenta pedagoga v oborech zaměřených na přípravu
pedagogických asistentů nebo sociální pedagogiku, stejně jako střední školy poskytující
střední vzdělání s maturitní zkouškou v oboru vzdělání zaměřeném na přípravu
pedagogických asistentů.
Kvalifikační požadavky pro výkon funkce asistenta pedagoga může splnit také ten, kdo má
ukončené libovolné střední vzdělání s výučním listem v případě, že absolvuje studium
pedagogiky.

Zákon č. 563/2004 Sb., o pedagogických pracovnících v § 22 uvádí, že za studium
pedagogiky se považuje: „vzdělání získané studiem v akreditovaném vzdělávacím programu v
oblasti pedagogických věd uskutečňovaném zařízením dalšího vzdělávání pedagogických
pracovníků“.

V případě asistentů pedagoga (stejně jako u vychovatelů a pedagogů volného času) je
požadováno obsahové zaměření na pedagogiku a psychologii a stanoven minimální rozsah
studia na 80 hodin.
Vyhláška č. 317/2005 Sb., o dalším vzdělávání pedagogických pracovníků obsahuje ve vztahu
ke „studiu pedagogiky“ u studia pedagogiky informaci o ukončování formou obhajoby
závěrečné písemné práce a závěrečné zkoušky před komisí. Úspěšní absolventi poté získávají
osvědčení.
Studium pedagogiky v souladu výše uvedenými požadavky pořádají v současné době
Nejrůznější zařízení pro další vzdělávání pedagogických pracovníků. Ať již veřejnoprávní
(Národní ústav dalšího vzdělávání) či soukromá.

Poslední možnost k získání odborné kvalifikace asistenta pedagoga představuje ukončené
základní vzdělání a následné absolvování vzdělávacího programu pro asistenty pedagoga
uskutečňovaného zařízením pro další vzdělávání pedagogických pracovníků. Vyhláška č.
317/2005 uvádí u studia pro asistenty pedagoga jako minimální délku trvání 120 vyučovacích
hodin. Osvědčení se získává po úspěšném ukončení studia závěrečnou zkouškou před komisí.
Vzhledem k několikanásobně lepší dostupnosti těchto vzdělávacích programů (v porovnání s
výše zmíněným studiem pedagogiky), dochází v praxi k tomu, že bývají nezřídka
navštěvovány i účastníky s již ukončeným středním vzděláním. Výjimkou nejsou ani kurzy s
většinovým podílem středoškolsky vzdělaných osob.

Základní kompetence dosažené vzděláváním:

• orientace v roli asistenta pedagoga (odborný, sociální a pracovně-právní profil
• orientace v systému a organizaci školy
• orientace ve školských právních předpisech a vnitřních předpisech školy
• schopnost spolupracovat s učitelem při výchovně vzdělávací práci ve třídě a podpora

žáků při zvládání požadavků školy
• schopnost orientace v obecných zásadách pedagogické práce (příprava na výuku,

podpora v průběhu vyučování, orientace v systému hodnocení žáka, pobyt dítěte ve
škole) a v základních pedagogických pojmech

• orientace v systému spolupracujících institucí (školství, poradenství, sociální a
zdravotní péče, zařízení ústavní výchovy, policie, významné nestátní neziskové
organizace atd.)

• schopnost reagovat na běžné vzdělávací a výchovné problémy
• schopnost cíleného pozorování zaměřeného na potřeby žáka

12

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• schopnost k smírčímu dojednávání v případě konfliktů a nedorozumění mezi školou,
dítětem, rodinou, případně a dalšími institucemi¨

• schopnost pedagogicky pracovat s dětmi ze sociokulturně znevýhodněného prostředí v
podmínkách školy

• schopnost pedagogicky pracovat s dětmi se zdravotním postižením
• schopnost spolupracovat s ostatními pedagogickými pracovníky v souladu s

podmínkami školní práce

1.5 Ekonomické zabezpečení institutu asistenta pedagoga

Financování asistentů pedagoga je poměrně složité. Ve většině případů jej zajišťuje příslušný
krajský úřad a to v případě škol zřizovaných obcí a škol zřizovaných krajem, či dalšími
subjekty (např. nestátní organizace s výjimkou církví).
V případě škol zřizovaných Ministerstvem školství, mládeže a tělovýchovy (dále jen MŠMT)
a škol registrovaných církvemi nebo náboženskými společnostmi jsou tyto kompetence
přiděleny MŠMT. Finanční prostředky všem 14 krajským úřadům přiděluje taktéž MŠMT.
Jsou to finance poskytované každoročně na podporu integrace žáků se speciálními
vzdělávacími prostředími. Nikoliv speciálně na úhradu odměn asistentů pedagoga. Z těchto
finančních zdrojů je samozřejmě placena i pedagogická asistence.

Krajský úřad nejen přiděluje finanční prostředky podle potřeb jednotlivých škol, ale
také vydává souhlas se zřízením funkce asistenta pedagoga. Tento souhlas vydává podle
zákona č. 500/2004 Sb. správního řádu. Žádost o zřízení funkce asistenta pedagoga podává na
krajský úřad ředitel školy a musí mimo jiné obsahovat zdůvodnění potřeby asistenta
pedagoga, rozsah jeho činností (tedy doporučenou výši úvazku).
Platové zařazení asistentů pedagoga se pohybuje v rozmezí 4. – 8(9). platové třídy.
Pokud je asistent absolventem vysoké školy, je zařazen do tabulky pro vysokoškolsky
vzdělané pedagogické pracovníky. Jelikož ne vždy získá škola potřebné finanční prostředky z
kraje, bývají mnohdy asistenti zařazeni spíše do nižších platových tříd.

Výše uvedený proces je však jen jednou z možností financování této pozice. Žádný
právní předpis škole nebrání, aby asistenta pedagoga financovala z disponibilních
mzdových prostředků. Ty však bývají v současnosti tak "napjaté", že se v praxi
rozšířilo vnímání: "asistent pedagoga jen, když jej zaplatí krajský úřad".

1.6 Činnosti asistenta pedagoga dle katalogu prací MŠMT

Jedná se o část z nařízení vlády ČR č. 222/2010 Sb. ze dne 14. června 2010 o katalogu prací
ve veřejných službách a správě. Pozice asistenta pedagoga je uvedena v následujících
platových třídách:

4. platová třída
Přímá pedagogická činnost spočívající v pomocných výchovných pracích zaměřených na
zkvalitnění společenského chování dětí a žáků nebo studentů.
Přímá pedagogická činnost spočívající v pomocných výchovných pracích zaměřených na
vytváření základních pracovních, hygienických a jiných návyků.

5. platová třída
Provádění rutinních prací při výchově dětí a žáků nebo studentů, upevňování jejich
společenského chování, pracovních, hygienických a jiných návyků, péče a pomoc při
pohybové aktivizaci dětí a žáků nebo studentů.

13

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

6. platová třída
Výchovné práce zaměřené na zkvalitnění společenského chování dětí a žáků nebo studentů a
výchovné práce zaměřené na vytváření základních pracovních, hygienických a jiných návyků.

7. platová třída
Výklad textu, popřípadě učební látky a individuální práce s dětmi a žáky nebo studenty podle
stanovených vzdělávacích programů a pokynů.

8. platová třída
Vzdělávací a výchovná činnost podle přesně stanovených postupů a pokynů učitele nebo
vychovatele zaměřená na speciální vzdělávaní, individuální vzdělávání nebo specifické
výchovné potřeby dítěte, žáka nebo studenta nebo skupiny dětí, žáků nebo studentů.

9. platová třída
Samostatná vzdělávací a výchovná činnost při vyučování zaměřená na speciální vzdělávací
potřeby dítěte, žáka nebo studenta podle rámcových pokynů učitele nebo speciálního
pedagoga. Samostatná vzdělávací, výchovná nebo speciálně pedagogická činnost vykonávaná
v souladu se stanoveným individuálním vzdělávacím plánem dítěte, žáka nebo studenta podle
rámcových pokynů speciálního pedagoga školského poradenského zařízení a v souladu s
pokyny učitele.

Charakteristika činností asistenta pedagoga
Jak již bylo několikrát zmíněno, je asistent pedagoga pedagogickým pracovníkem. Zajišťuje
speciálně pedagogické činnosti především u integrovaného dítěte v běžné škole a u dětí
s těžkým zdravotním postižením ve škole speciální. Základem práce asistent spolupráce s
žákem a jeho rodiči a s pedagogem. Spolupráce s pedagogem je nezbytnou součástí výchovně
vzdělávacího procesu ve škole a je nutné pro dobré klima třídy.
Práce asistenta pedagoga je tvořena:

• přímou pedagogickou činností (v rozsahu 20 až 40 hodiny týdně)
• přípravou na výchovně vzdělávací činnost (příprava pomůcek, kooperace s učitelem,

další vzdělávání)

U asistenta pedagoga se předpokládá, že ovládá metodiku čtení, psaní a počítání a respektuje
metody výuky zvolené pedagogem. Je také nutné, aby se podrobně seznámil s RVP a z něj
vyplývajícím ŠVP.

Charakteristickou činností asistenta pedagoga je pozorování žáků. Je součástí výchovně
vzdělávací práce, na kterou mnohdy učiteli nezbývá prostor. Pozorování je zdrojem získávání
informací o žákovi a dle jeho výsledků lze aplikovat individuální přístup. Poznatky z
pozorování je ovšem potřebné vyhodnotit i s učitelem a následně s ním spolupracovat i při
volbě vhodných forem a metod práce.

Náplň práce asistenta pedagoga
Náplň práce všech pedagogických pracovníků určuje ředitel školy, tedy i pracovní náplň
asistenta pedagoga. Při vytváření náplně práce AP se řídí především pokyny poradenského
zařízení, které asistenci doporučilo, a spolupracuje s třídním učitelem. Náplň práce se řídí
potřebami konkrétního žáka a situací ve třídě. Asistent pedagoga je přítomen nejen ve výuce,
ale poskytuje žákovi podporu i o přestávkách, podílí se na vytváření pracovních materiálů a
pomůcek a především podporuje motivaci a pozornost integrovaného žáka.

Hlavní činnosti asistenta pedagoga u žáků se speciálními vzdělávacími potřebami na základní
škole:

14

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• individuální pomoc žákům při začleňování se a přizpůsobení se školnímu prostředí,
• spolupráce s pedagogickými pracovníky školy při realizaci výchovné a vzdělávací
činnosti,

• individuální pomoc žákům v průběhu výuky, zejména při zprostředkování učební látky
při výkladu textu, obrazového materiálu a další učební látky,

• individuální práce s žáky podle stanovených vzdělávacích programů a pokynů učitele,
• vzdělávací a výchovná činnost podle stanovených postupů a pokynů učitele nebo

vychovatele zaměřená na speciální vzdělávací nebo specifické výchovné potřeby žáka
nebo skupiny žáků,

• pomoc a zprostředkování při vzájemné komunikaci pedagogů se žáky a žáků mezi
sebou, včetně užití alternativních komunikačních systémů,

• pomoc při výchově žáků, upevňování jejich sociálních, pracovních, hygienických a
jiných návyků,

• péče a pomoc při pohybové aktivizaci žáků,
• pomoc při vytváření pomůcek a zaškolování práce s pomůckou, jíž žák využívá, úprava

pracovních listů a učebních textů,
• poskytování potřebné pomoci při úkonech sebeobsluhy a pohybu žákům, kteří tuto

pomoc potřebují (zahrnuje také pomoc při výchovných a vzdělávacích činnostech
organizovaných školou mimo místo, kde škola v souladu se zápisem do školského
rejstříku poskytuje vzdělávání),

• pomoc s doučováním a přípravou na výuku i mimo vyučovací hodiny (v rámci školních
klubů, družin a doučovacích aktivit v prostorách škol),

• kontrolování a zajištění materiálního vybavení dítěte,
• pomoc při zajišťování spolupráce se zákonnými zástupci žáka,
• podávání informací o žácích a studentech pedagogickým pracovníkům,
• účast na pedagogických poradách a třídních schůzkách,
• účast na vzdělávacích aktivitách určených pro asistenty pedagoga.

Pomoc a podpora je poskytována způsobem odpovídajícím individuálním potřebám žáka
vyplývajícím zejména z druhu a hloubky zdravotního postižení nebo zdravotního
znevýhodnění.
Konkrétní náplň práce, rozsah a rozpis jednotlivých činností pro asistenta pedagoga
stanoví ředitel školy na základě skutečných potřeb žáka a na základě doporučení
SPC nebo PPP.

1.7 Zřizování funkce asistenta pedagoga

Zřizování funkce asistenta pedagoga podléhá zákonu č. 500/2004 Sb., správního řádu.
Dle tohoto zákona vydává souhlas se zřízením funkce asistenta pedagoga krajský úřad na
základě žádosti ředitele školy. Kraj také poskytuje finanční prostředky na zajištění této
funkce. Ředitel při své žádostí vychází především z doporučení školského poradenského
zařízení, které při diagnóze žáka navrhne zřízení funkce AP. Asistence musí být doporučena
na určité období (převážně se jedná o školní rok) a s určitým rozsahem (výše pracovního
úvazku). Doporučení obsahuje také náplň práce asistenta pedagoga, která může být
samozřejmě ještě upravena dle konkrétních potřeb školy. V případě, že dojde ke změně
podmínek, za kterých byl vydán souhlas se zřízením funkce AP, škola musí tuto změnu
neprodleně písemně ohlásit. Změnou podmínek považujeme např. přestup dítěte na jinou
školu, změna osoby AP a případná změna platového ohodnocení, ukončení pracovního
poměru AP atd.)

15

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Počet asistentů pedagoga v ČR
Výsledky dále uvedené ukazují, že potřeba asistenta pedagoga je v českém školství velmi
vysoká. Z tabulky vyplývá, že se počet asistentů pedagoga, zejména v souvislosti
s dlouhodobým trendem zvyšování dětí, žáků a studentů se zdravotním postižením v tzv.
běžných školách se průběžně zvyšuje. Pokud bychom však porovnávali potřebný počet
asistentů pedagoga s jejich reálným počtem na školách, výsledkem je stále pociťovaný
„nedostatek“.

Tab. č. 1 Počet asistentů pedagoga 2005 – 20112

Rok Fyzické osoby Přepočet na plné úvazky
2005 1588 1156,4
2006 2132 1559,9
2007 2923 2098,9
2008 3450 2415,4
2009 4044 2772,3
2010 4751 3145,6
2011 5386 3483,1

Literatura:

• JINDRÁKOVÁ, L., VANKOVÁ, K. Spolupráce s vychovatelem-asistentem učitele aneb
jak ve škole vytvořit tandem. Praha: Nová škola, 2003. Bez ISBN

• MICHALÍK, J. Školská integrace dětí se zdravotním postižením. Olomouc: Univerzita
Palackého v Olomouci, 1999. 297 s. ISBN 80-7067-981-6.

• MICHALÍK, J. Školská integrace žáků s postižením na základních školách v České
republice, Vydavatelství UP: Olomouc, 2005, ISBN:80-244-1045-1.

• MICHALÍK, J. HANÁK, P. , BASLEROVÁ, P. a kol.: Katalog posuzování míry
speciálních vzdělávacích potřeb část I. (hmotněprávní a procedurální standardy,
dokumentace a vybrané vzory v činnosti SPC), Univerzita Palackého, Olomouc, ISBN
978-80-244-3050-8.

• MŠMT. Národní program rozvoje vzdělávání v České republice: Bílá kniha. Praha:
Výzkumný ústav pedagogický, 2001. ISBN 80-211-0372-8.

• MŠMT. Rámcový vzdělávací program pro základní vzdělávání. Praha: VÚP, 2007, s. 120.
• NOVOSAD, L., Základy speciálního poradenství. Praha: Portál, 2000. ISBN 80-7178-197-

5.
• PIPEKOVÁ, J. a kolektiv. Kapitoly ze speciální pedagogiky. Brno: Paido, 2006. ISBN 80-

85931-65-6.

2 Zdroj: Asistent pedagoga, analýza personálních, legislativních, statistických a procedurálních aspektů,
Výstup projektu "Inovace činnosti SPC při posuzování míry SVP dětí a žáků se zdravotním postižením", UP
Olomouc, 2011.

16

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• TEPLÁ, M. a kol. Jak dostat do škol asistenty pedagoga. Učitelské noviny, 2007, roč., č.
18, s. 14-15. Učitelské noviny, 2007, roč. 110, č. 18, s. 14-17.

• UZLOVÁ, I. Asistence lidem s postižením a znevýhodněním. Praha: Portál, 2010. ISBN
978-80-7367-764

• VÍTKOVÁ, M. (ed.) Integrativní (školní) speciální pedagogika. Základy, teorie, praxe.
MSD, spol. s.r.o. Brno: 2003. ISBN 80-214-2359-5.

• VÍTKOVÁ, Marie. Integrativní speciální pedagogika:integrace školní a sociální. Brno:
Paido, 2004. 463 s. ISBN 80-7315-071-9.

• Právní normy uvedené v textu

• Internetové zdroje
• Informace MŠMT k zabezpečení vzdělávání dětí, žáků a studentů se speciálními

vzdělávacími potřebami s podporou asistence [online]. Dostupné na www:
<http://www.msmt.cz>.

• Asistent pedagoga, analýza personálních, legislativních, statistických a procedurálních
aspektů, Výstup projektu "Inovace činnosti SPC při posuzování míry SVP dětí a žáků se
zdravotním postižením", UP Olomouc, 2011. Dostupné na http://spc.upol.cz.

17

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

22 PPOORRUUCCHHYY AAUUTTII SSTTII CCKK ÉÉHHOO SSPPEEKK TTRRAA
Krátce z historie
První zmínky o dětském autismu jako o samostatné diagnostické jednotce byly zaznamenány
již ve 40. letech 20. století. Americký psychiatr Leo Kanner v roce 1943 vydal článek o
nepřiměřeném chování u skupiny svých dětských pacientů. Vykazované projevy chování
těchto pacientů neodpovídaly v té době žádné známé psychiatrické poruše, a tak Kanner
označil jejich chování pojmem „časný dětský autismus“. Nezávisle na něm popsal Hans
Asperger (1944) – vídeňský pediatr - kazuistiky čtyř chlapců se zvláštnostmi v chování
v odborném článku a současně zavedl pojem „autistická psychopatie“. Kladl důraz především
na specifické vzorce sociální interakce, řeči a myšlení. Dalším významným jménem v historii
je Lorna Wingová – britská lékařka, která se významně zasloužila o rozšíření poznatků o
poruchách autistického spektra. V roce 1981 zavedla pojem Aspergerův syndrom a popsala
také tzv. „triádu symptomů“, mezi něž zařadila sociální chování, komunikaci a představivost.

Poruchy autistického spektra
Obecně platí, že pro každé věkové období existuje určité množství dovedností, které by
zdravé dítě mělo zvládat. Je však třeba zdůraznit, že dětský vývoj v raném věku bývá
opravdu velmi různorodý, a proto je zapotřebí provést velmi systematické vyšetření všech
oblastí dětského vývoje. Existují zdravé děti, které se nerady mazlí a z objetí se odtahují, jsou
také děti, které se rozmluví až po třetím roce a mnohé dětské zájmy mají ulpívavý charakter
(řadí hračky do řad, nosí s sebou stále jednu hračku nebo předmět). Hodně zdravých dětí
vyžaduje rituály. Jiné děti jsou hyperaktivní, důsledkem čehož je snížena jejich schopnost
sociální interakce. Poměrně velká část dětí využívá sebezraňování nebo spíše jeho
naznačování jako manipulativního prostředku k ovlivnění okolí. Některé děti se rády točí
dokola nebo chodí po špičkách víc, než je obvyklé. Všechny tyto projevy samozřejmě ještě
neznamenají, že dítě musí být autistické.

Důvodů ke znepokojení by mělo být více. Je třeba brát zřetel na to, že ke stanovení diagnózy
u malého dítěte je nutné systematicky dítě vyšetřit ve všech oblastech dětského vývoje. Toto
vyšetření náleží specialistovi. Psychologické vyšetření (vedené většinou formou hry) je plně
opodstatněné již před třetím rokem dítěte. Snižování potřeby tohoto vyšetření, vyčkávání a
vymlouvání se na nevyšetřitelnost dítěte vzhledem k nízkému fyzickému věku nevypovídá o
profesionálním přístupu odborníka. Neznalost komplexní vývojové psychologie často vede
k tomu, že nejsou zachyceny abnormality ve vývoji, rodiče dítěte jsou ujišťováni, že dítě „z
toho vyroste“, že je pouze „pomalejší“ a že je třeba počkat. U chlapců se poukazuje na jejich
fyziologicky „pomalejší“ vývoj. Matky jsou poučovány o přecitlivělosti a nabádány, aby tolik
nepozorovaly své dítě. Často tak dítě ztratí čekáním rok až dva. Rodiče navštěvují nejrůznější
odborníky – foniatry, neurology, psychiatry i dětské psychology. Někdy si vyslechnou celou
řadu velmi protichůdných diagnóz a doporučení. Při vyslovení podezření na poruchu
autistického spektra je proto dobré vždy se obrátit na pracoviště, které má s diagnostikou
dlouhodobé praktické zkušenosti. (Thorová 2006).

Vzhledem k tomu, že v České republice je stálo málo proškolených diagnostiků v oblasti
poruch autistického spektra, není stále výjimkou, že se objevují i starší děti, u kterých je
diagnostikována některá autistická porucha až ve vyšším věku. Tyto děti nastupují do škol bez
stanovené nebo s chybně stanovenou diagnózou (např. ADHD, vývojové poruchy chování
apod.). Teprve se školní zátěží, případně po upozornění pedagoga, který vysloví podezření, je
dítě odesláno k odborníkovi na danou problematiku. V řadě případů se však bez včasné
intervence v pozdějším věku řada projevů obtížně upravuje, což má vliv na další vzdělávání
takto postižených žáků.

18

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Autismus je vrozené postižení mozkových funkcí na neurovývojovém podkladě, jehož
důsledkem je, že člověk nedokáže přiměřeně komunikovat, navazovat sociální vztahy a
rozvíjet představivost, fantazii a tvořivost. Jde o nejzávažnější poruchu dětského mentálního
vývoje. Důsledky tohoto postižení provází člověka s autismem po celý život a ovlivňují to,
jak se dotyčný chová k ostatním a jak s nimi komunikuje. Jedinec špatně vyhodnocuje
informace, které k němu přicházejí (nerozumí dobře tomu, co vidí, slyší a prožívá), a z toho
plyne narušení v oblasti komunikace, sociálního chování a představivosti. Diagnostika
autismu a dalších porucha autistického spektra je stanovena na základě specifického chování
za přítomnosti daného množství projevů, které mohou být zastoupeny v různé míře a četnosti.
Tyto projevy mohou v průběhu vývoje jedince měnit svou intenzitu, některé mohou časem
zcela vymizet, jiné se naopak prohloubí. Vhodná intervence, případně úprava prostředí může
projevy autismu zmírnit tak, že se zvýší schopnost jedince fungovat úspěšněji v běžném
životě. S poruchou autistického spektra se může pojit mnoho dalších poruch a onemocnění,
což v řadě případů stěžuje diagnostiku a následnou intervenci. Označení poruchy autistického
spektra je dnes běžně používaný termín, který zhruba odpovídá pervazivním vývojovým
poruchám v mezinárodní klasifikaci nemocí (pervazivní = vše či hluboko pronikající).

Moderní vědecké studie směřují k pojímání autismu jako důsledku dědičně podmíněných
změn v mozkovém vývoji (Acosta, 2003). Poruchy autistického spektra jsou považovány za
vrozené. Specifické projevy v chování dítěte nejsou způsobeny chybným výchovným
vedením. Autismus řadíme mezi neurovývojové poruchy na neurobiologickém základě
(teoreticky jsou nejvíce zvažovány narušené funkce v různých částech mozku. Z hlediska
neuropsychologického problémy dítěte vyvěrají z potíží s vnímáním (příjmem informací) a
zpracováním informací (problémy v oblasti emocí a myšlení). Nejedná se o jedno místo
v mozku zodpovědné za vznik autismu, ale spíše o poruchu komunikačních a integračních
funkcí v mozku. Předpokládáme, že pokud existuje různorodost v projevech, bude existovat i
variabilita v příčinách (multifaktoriální p říčiny).
Významnou roli zde hrají dědičné faktory. Na vzniku autismu se s největší pravděpodobností
podílí různý počet genů v různé míře. Riziko je pro rodinu s dítětem s autismem tedy vyšší
než u běžné populace, nicméně většina sourozenců bývá zdravá.

V současné době jsou k diagnostice PAS využívány všeobecně uznávané a rozšířené dva
manuály s diagnostickými kritérii. Prvním z nich je MKN-10 (Mezinárodní klasifikace
nemocí, 10. revize z roku 1992), vydaná Světovou zdravotnickou organizací, druhým jsou pak
kritéria DSM-IV, vydaná Americkou psychiatrickou asociací v roce 1994.

Poruchy autistického spektra nejsou již považovány za poruchy vzácné. Jejich výskyt
v populaci byl vypočítán na 0, 9%3. Toto vysoké číslo znamená, že pravděpodobnost, že se
pedagog během své praxe setká dříve či později s dítětem s autismem, je opravdu vysoká.
Vývojovými poruchami častěji trpí chlapci. Nejčastěji uváděným poměrem u PAS jsou 3-4
chlapci s autismem na jednu dívku. U Aspergerova syndromu je poměr chlapců k děvčatům
ještě vyšší (8:1). Existuje však předpoklad, že vysoký nepoměr mezi pohlavími může být
způsoben nedostatečnou diagnostikou syndromu u děvčat.
Pro všechny poruchy autistického spektra jsou společné tři deficitní oblasti vývoje, které
souhrnně nazýváme autistická triáda.

3 Prevalence of Autism Spectrum Disorders – Autism and Developmental Disabilities Monitoring Network, United States,
2006, MMWR, Surveillance Summaries, Vol. 58, No. SS=10, 2009

19

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

V diagnostických kritériích se hovoří o kvalitativním narušení sociální interakce,
kvalitativním narušením komunikace a omezených, opakujících se stereotypních
způsobů chování, zájmů a aktivit.

Sociální interakce a sociální chování
Obtíže v sociální oblasti provází výrazně narušená schopnost přiměřeně užívat gesta, mimiku,
oční kontakt postoj těla v různých sociálních situacích. Děti s PAS mají problémy s
navazováním vztahů s vrstevníky s přihlédnutím na dosaženou vývojovou úroveň. Jejich
schopnost bezprostředně sdílet s ostatními radost a zájmy, mít potěšení ze společné činnosti je
velmi omezená.
Nedostatečná schopnost vcítit se do pocitů či myšlení druhého člověka způsobuje např.
neochotu či neschopnost účastnit se jednoduchých sociálních hříček a her, nevnímání potřeb
ostatních lidí, kteří mohou být využíváni jako pomocníci nebo „mechanické pomůcky“,
preferenci činnosti o samotě, nebo naopak extrémní zájem o sociální kontakt, což vede
k prohlubování problémů a vyřazení lidí s PAS z běžného sociálního života. Většina takto
postižených o sociální kontakt stojí, avšak ne vždy ví, jakým způsobem ho navázat. Problémy
vyplývající z nepochopení sociálních kontaktů, „nečitelnosti“ chování ostatních a
neschopnosti přizpůsobit se zažitým normám, se odráží ve specifickém chování, které může
být provázeno úzkostí, pocitem chaosu a nepřiměřenými reakcemi.

Komunikace
Lidé s PAS mají výrazné problémy v oblasti komunikace. Jejich vývoj řeči je buď opožděný
nebo se řeč nevyvine vůbec. Takto postižení mají problémy v oblasti mluveného slova i
porozumění řeči. Nedostatky v komunikaci však často nejsou schopni kompenzovat jiným
alternativním způsobem komunikace (mimikou, gesty a jinými neverbálním prostředky). U
jedinců, kteří mají vyvinutou řeč, je výrazně postižená schopnost iniciovat nebo udržet
smysluplnou konverzaci s ostatními. Často se objevují stereotypní a opakující se používané
vzorce řeči. Chybí různorodá, spontánní a sociálně funkční komunikace odpovídající
vývojové úrovni.

Představivost, zájmy, hra
Nedostatky v oblasti představivosti se projeví především v upřednostňování aktivit a činností,
které jsou typické pro mladší děti. Často se projevuje nápadně výrazné zaujetí pro jednu nebo
více činností, která je abnormální buď svojí intenzitou, nebo předmětem zájmu (např.
astrologie, meteorologie, statistika, dopravní prostředky).
Činnosti mohou mít až ulpívavý charakter, někdy je lze obtížně přerušit a odklonit od nich
pozornost dítěte k jiným aktivitám.
Řada lidí s PAS má problém se zvládáním změn, mladší děti mohou mít i panické reakce na
drobné změny jako je např. změna záclon, změna polohy jídelního stolu, změnu trasy apod.
Tyto problémy souvisí především s nižší flexibilitou myšlení a chování.
U některých dětí s PAS se objevuje stereotypní a opakující se motorické manýrování jako je
třepání či kroutivé pohyby rukama a prsty nebo komplexní specifické pohyby celým tělem.

U dětí s PAS se často vyskytují některé nespecifické rysy, které nejsou součástí
diagnostických kritérií:
♦ nerovnoměrný profil kognitivních schopností,
♦ snížená schopnost imitace pohybů, nachýlená chůze či chůze po špičkách, tleskání,

luskání prsty,
♦ fascinace pohybem (roztáčení hraček, otvírání a zavírání dveří, sledování různých

otáčejících se předmětů),

20

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

♦ neobvyklé reakce na smyslové podněty (přehnaná citlivost na zvuky, světla nebo doteky,
nepřiměřené reakce na vůně a pachy),

♦ nepřiměřené emocionální reakce (bezdůvodný pláč nebo smích, střídání nálad, afekty,
úzkost, absence strachu v nebezpečných situacích),

♦ problémy s chováním (dyskoncentrace, agresivita, sebezraňování…),
♦ většinou chybí spontaneita, iniciativa a tvořivost při organizování volného času,
♦ potíže s vytvořením myšlenkové osnovy (koncepce) při rozhodování v práci i přes to, že

schopnostmi na úkoly stačí,
♦ problémy se spánkem, s jídlem.

Klasifikace PAS
Dětský autismus je základní diagnostikou jednotkou PAS; stupeň závažnosti poruchy bývá
různý, od mírné formy symptomatiky až po těžkou; problémy se musí projevit v každé části
diagnostické triády do věku tří let. Kromě poruch v klíčových oblastech - sociální interakce,
komunikace a představivosti mohou lidé s autismem trpět mnoha dalšími dysfunkcemi, které
se projevují navenek odlišným, abnormním až bizarním chováním. Typická je značná
variabilita symptomů. Přibližně 50% lidí s dětským autismem trpí také různým stupněm
mentální retardace.

Atypický autismus je velmi heterogenní diagnostická jednotka, která tvoří součást
autistického spektra. Dítě splňuje jen částečně diagnostická kritéria daná pro dětský autismus,
nicméně u dítěte najdeme řadu specifických sociálních, emocionálních a behaviorálních
symptomů, které se s potížemi, jež mají lidé s autismem, shodují. Diagnostický systém DSM-
IV. termín atypický autismus jako samostatnou kategorii nezná, užívá termín pervazivní
vývojová porucha nespecifikovaná. Lze říci, že atypický autismus je zastřešujícím termínem
pro část osob, na které by se hodil vágní diagnostický výrok autistické rysy či sklony.
(Thorová 2006).

Aspergerův syndrom (AS) má velmi různorodou symptomatiku, někdy bývá označován
přídomkem „sociální dyslexie“; specifika i problémy AS mohou být stejně závažné, i když
kvalitativně odlišné od ostatních PAS. Často používaná definice Apergerova syndromu jako
lehká forma autismu je velmi zjednodušující a zavádějící. Intelekt u lidí s Aspergerovým
syndromem je v pásmu normy, má vliv na úroveň dosaženého vzdělání a na úroveň
sebeobslužných dovedností, ale není již zaručeným prediktorem plně samostatného života
v dospělosti. Lidé s AS mohou mít různorodé zájmy, které v řadě případů zaujmou svou
intenzitou, specifikou témat a hloubkou vědomostí z oblasti zájmu. U některých z nich může
být jejich zájem využit v profesní orientaci.

Dětskou dezintegrační poruchu poprvé popsal v roce 1908 speciální pedagog z Vídně
T.Heller. Popsal případy šesti dětí, u kterých mezi třetím a čtvrtým rokem došlo k výraznému
regresu a nástupu těžké mentální retardace, ačkoliv předtím vývoj probíhal zcela uspokojivě.
Popsané případy nazval „dementia infantilis“, později byla tato porucha přejmenována na
„Hellerův syndrom“. Po období normálního vývoje, který trvá u dezintegrační poruchy
minimálně dva roky, nastává z neznámé příčiny regres v doposud nabytých schopnostech.
(Thorová 2006).

Diagnostická jednotka jiné pervazivní vývojové poruchy se v Evropě neužívá příliš často;
diagnostická kritéria nejsou přesně definována. Kvalita komunikace, sociální interakce i hry
je narušena, nicméně nikoli do té míry, která by odpovídala dg. autismu nebo atypickému
autismu; u některých dětí je výrazně narušená oblast představivosti.

21

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Hraniční symptomatika (autistické rysy)
U některých dětí se v diagnostických závěrech z vyšetření objevuje termín „autistické rysy“.
V některých případech se tento termín používá u dětí, u kterých nejsou projevy autismu zcela
jednoznačné a jsou jen důsledkem jiné poruchy či onemocnění. V jiných případech jde
jednoznačně o poruchu autistického spektra, ale diagnostik zaměňuje projevy chování dítěte
za součást jiné diagnózy (nahrazuje tím často diagnózu atypický autismus).
Hraniční symptomatika bývá diagnostikována u dětí s těžkou formou poruchy pozornosti
nebo s těžší formou mentální retardace, kde v důsledku těchto poruch je možné odhalit i
některé projevy autismu.

Rettův syndrom je geneticky podmíněný syndrom doprovázený těžkým neurologickým
postižením, které má pervazivní dopad na somatické, motorické i psychické funkce. Poprvé
ho popsal rakouský dětský neurolog Andreas Rett v roce1966. Stěžejními symptomy Rettova
syndromu jsou: ztráta kognitivních schopností, ataxie (porucha koordinace pohybů) a ztráta
účelných schopností rukou. Výskyt Rettova syndromu v klasické formě je popisován u dívek,
neboť většina chlapců s touto mutací genu vzhledem k závažným perinatálním zdravotním
komplikacím nepřežívají (in Thorová, Poruchy autistického spektra, 2006, str. 211, 212).

Přidružené poruchy
PAS se mohou pojit s jakoukoliv jinou poruchou nebo onemocněním. Některé poruchy se
vyskytují s PAS mnohonásobně častější než u běžné populace. Pokud se pojí jiná porucha
s PAS, v intervenci je vždy prioritní autistická porucha. Nejčastěji přidružené poruchy:

♦ mentální retardace (25 až 60 % ; Dawson and all. 2007),
♦ syndrom fragilního X chromozomu,
♦ Downův syndrom (až 7-10% ; Buckley 2005),
♦ epilepsie (40% ; Gabis, Pometly, Andriola 2005),
♦ vady řeči,
♦ vady sluchu,
♦ vady zraku,
♦ ADHD (porucha aktivity a pozornosti)
♦ ADD (porucha aktivity
♦ Obsdanatně kompulzivní porucha (až 37% jedinců s PAS splňuje kritéria pro tuto

diagnózu; Leyfer, Folstein, Bacalman, Davis, Dinhmorgan, Tager – Flusberg, Linhart
2006).

Mezinárodní zdravotnická organizace uvádí, že je známých přibližně 70 podskupin diagnóz,
které se mohou vyskytovat společně s PAS.

Terapie
PAS jsou pojímány jako velmi různorodý syndrom. Za efektivní formu pomoci jsou
považovány různé speciální pedagogické programy s podporou behaviorálních a interakčních
technik, které umožňují dítěti využít schopnosti a dovednosti v maximální možné míře, kterou
jim jejich handicap dovoluje. Součástí účinné intervence jsou nácviky pracovních a sociálních
dovedností a rozvoj funkční komunikace.
Existuje řada doplňkových terapeutických postupů (např. hipoterapie, canisterapie,
aromaterapie, biofeedback…), jejichž účinnost není specifická pro autismus, některým dětem
mohou pomoci k rozvoji a duševní pohodě, stejně jako různé kroužky a terapie zdravým
dětem. Reakce dětí s PAS na tyto terapie bývají velmi individuální, ne každá terapie se hodí
pro každé dítě.
Terapie, které nejsou schopny prokázat svou účinnost, slibují zázraky a úplné vyléčení, jsou
na vědeckém poli ostře odsuzovány.

22

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Základní motto péče o děti s autismem, které bychom měli mít stále na paměti, je pochopit
odlišnost způsobu existence každého jedince a přes tento handicap jim umožnit prožít
smysluplný a šťastný život.
Každý rodič má právo zvolit při vzdělávání svého dítěte vzdělávací postupy a metody, které
jsou, dle jeho názoru, pro dítě nejpřijatelnější. Z tohoto důvodu volí rodiče i alternativní
způsoby, které jsou dnes v naší zemi dostupné.
V České republice při vzdělávání žáků s PAS je především uplatňována metoda
strukturovaného učení.
Aby intervence byla přiměřená a smysluplná, je velmi důležité stanovit si reálné priority,
které zohlední problémy ve vývoji dítěte s PAS a současně nastaví její směr. K dosažení cílů
intervence využijeme jako prostředek metodiku strukturovaného učení, která v sobě zahrnuje
jak respektování vývojové úrovně a stanovení priorit, tak i nastavení přiměřené interakce
mezi rodičem, respektive pedagogem a dítětem.

2.1 Typologie žáků s PAS

V rámci vyučování se můžeme setkat s různým typem žáků s autismem. Někteří svým
nepřiměřeným chováním narušují vyučovací hodinu. Chtějí-li něco říct vykřikují, vulgárně se
vyjadřují, pobíhají po třídě, nespolupracují, shazují věci, na pokyny reagují negativisticky
apod. Na druhé straně jsou i žáci, kteří jsou jakoby hodní, málo se projevující a aktivně
spolupracující. Na základě praktických zkušeností jsme rozdělily děti s PAS dle sociálního
chování, které ve školním prostředí uplatňují.

A. žák pasivní – často nerozumí instrukcím, nechápe proč by měl pracovat, je pasivní,
úzkostný, nepotřebuje ostatním sdělit co ví – takového žáka je nutné průběžně
motivovat, individuálně instruovat, častěji vyvolávat, využívat asistenta pedagoga.
Najít motivaci pro takového žáka bývá problematické, ale s využitím individuálních
pobídek ho lze alespoň částečně aktivizovat. Pokud žák nechce nebo není schopen
odpovídat před třídou, je možné aby své odpovědi řekl asistentovi, nebo z blízka
učiteli, případně je napsal.

B. žák aktivní, zvláštní - je středem pozornosti, sděluje informace dříve, než je vyzván,
často je veden nutkavou potřebou rychle informaci sdělit. Mezi tento typ žáků patří i
žák ze sociálního hlediska formální, jehož projevy jsou zdvořilé, dokáže se lépe
přizpůsobit situaci a někdy může vyžadovat respektování pravidel od sebe i svého
okolí za každou cenu, což může vést ke konfliktním situacím. Pokud jde o žáka, který
hůře respektuje pravidla, je vhodné žákovi pravidla vizualizovat, vhodné je vytvořit
motivační systém pro jejich dodržování. Pokud je přítomen asistent pedagoga,
usměrňuje žákovo chování, vyhodnocuje ho a dává mu zpětnou vazbu. Tento typ žáka
vyžaduje častější pozornost pedagoga, především ve chvíli, kdy může uspět, je dobré
ho pověřovat úkoly, které jsou nad rámec povinností. Těmto žákům je potřeba
umožnit prezentaci svých dovedností před třídou, nechat je vyniknout.

C. Žák aktivní, obtížně zvladatelný - výrazně svým chováním narušuje vyučovací

proces, je obtížně motivovatelný, sebestředný za každou cenu, opakovaně na sebe
strhává pozornost. Častý neúspěch vede k jeho negativismu a neustálému napomínání
ze strany dětí i dospělých. Tento typ žáka je obtížně akceptovatelný jak ze strany
pedagogů, tak i spolužáků. Důsledkem je stupňující se upoutávání pozornosti formou
negativních a okolí obtěžujících projevů, které je „odměňováno“ pozorností, a i když
negativní, dítě v tu chvíli dosáhne svého. Chování žáka je natolik problematické, že je
pedagogem stále napomínán, opravován, okřikován nedostává se mu téměř žádných
pozitivních stimulů. K ovlivnění chování takového žáka je třeba najít vhodnou

23

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

motivaci, vytvořit takový typ úkolů, aby měl žák možnost být úspěšný a zažít
pozitivní odezvu ze svého okolí. Základním předpokladem úspěšného fungování dítěte
ve vyučování je jasná struktura činností a jejich předvídatelnost v čase i prostoru a
vizuálně podpořená. Zadávání přiměřeného množství práce je třeba volit
s přihlédnutím k aktuálnímu stavu žáka, který se může den ode dne lišit. Důležitou roli
též hraje střídání pracovních aktivit a relaxace, jejichž dobu trvání je třeba nastavit
úměrně zvyšující se únavě a zátěži v průběhu vyučování. Pro usměrnění chování
volíme jasně formulovaná pravidla, která vizualizujeme, jejich dodržování
podporujeme vizualizací.

D. Kombinace výše uvedených typů – málokdy se ve školní praxi setkáme u žáků s PAS

s vyhraněným typem chování, častější je kombinace výše uvedených typů, což zvyšuje
náročnost pedagogické intervence.

2.2 Typické projevy chování žáků s PAS

2.2.1 Oblast sociálního chování

Sociální kontakt je pro zdravé dítě zdrojem radosti a uspokojení. Dítě touží po kontaktu
s okolím, upozorňuje na sebe, cíleně vyhledává kontakty s vrstevníky i dospělými. Proces
navazování sociálních vztahů provází celý život každého jedince. Ve školním věku se tento
proces dynamicky rozvíjí, dítě získává zkušenosti se začleněním do různých sociálních
skupin, z nichž každá má své typické socializační požadavky. Společnost si vytváří představu
určitého typu žáka, jehož znaky by alespoň rámcově měli mít všichni žáci. Ve škole je potom
dítě vystaveno očekávání, která vyplývají z této normy, a k jejímž naplňováním je dítě
tlačeno. Rozvoj individuálně specifických rysů osobnosti a identity každého žáka závisí na
působení rodiny, vrstevnické skupiny a okolního prostředí, ve kterém se dítě pohybuje.
Chování dítěte je pak průběžně konfrontováno s chováním ostatních členů jednotlivých
sociálních skupin, což vede k modifikaci jeho vlastního chování.

U žáků s PAS je při navazování sociálních kontaktů důležité, zda se jedná z hlediska
sociálního chování o žáka pasivního či aktivního, případně o žáka s formálním
vystupováním. Typ sociálního chování vypovídá o možnostem žáka zapojit se do kolektivu
vrstevníků.
Pasivní typ:
• o sociální kontakty s vrstevníky nestojí,
• působí samotářským dojmem,
• většinou se neúčastní společných aktivit, zapojit se do kolektivu je pro ně velký problém.

Aktivní typ:
• snaží se navázat kontakt s vrstevníky, ale způsob a nepřiměřenost těchto kontaktů často

způsobí, že se žáci stávají neoblíbenými, neakceptovatelnými a nepřizpůsobivými
• kolektiv vrstevníků je vyčleňuje a odmítá je.

Formální typ:
• sociálním kontaktem se do kolektivu obtížně zařazují,
• chování se více podobá dospělým než vrstevníkům,
• vrstevnická skupina může takové chování vnímat jako nadřazené, poučující a

neodpovídající požadavkům dětského kolektivu.

24

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Žáci s autismem nemají problém jen s navázáním kontaktu s vrstevníky, ale také
s dospělými. I zde se odráží, o jaký typ dítěte z hlediska sociálního chování jde. Pasivní dítě
kontakty s dospělými nevyhledává, nekomunikuje s nimi, často nedopovídá na dotazy. I když
se pedagog snaží s dítětem kontakt navázat, žák na něj nereaguje nebo jen omezeně. Takové
dítě většinou ani neprojeví radost ze sociálního kontaktu a je velmi obtížné usuzovat, jaké je
jeho aktuální emoční rozpoložení. Tak, jako obtížně navazují kontakty aktivní děti se svými
vrstevníky, tak je obtížně navazují i s dospělými. Opakovaný kontakt, jehož frekvence i
kvalita neodpovídá situaci a požadavkům kladeným na dítě, působí na okolí dojmem
„otravného“ a neúnavného dítěte, jehož způsob navazování sociálních vztahů vyvolává
v dospělých pocit nevychovaného a drzého dítěte, které se ještě nenaučilo respektovat autority
a chápat pravidla společenského chování, která jsou ostatním lidem automaticky
srozumitelná. Naopak formální typy dětí působí v sociálním kontaktu s dospělými zdvořile,
problémy mohou nastat v situacích, kde dítě vyžaduje striktní dodržování společenských
norem a dokonce opravuje a napomíná dospělé za jejich chování. Vzhledem k tomu, že
takové dítě většinou nereaguje na usměrnění dospělou osobou nebo na ně reaguje
nepřiměřeně, může i v tomto případě docházet ke konfliktním situacím.
Obecně lze tedy říci, že u žáků s PAS je kvalitativně narušen sociální kontakt s okolím a
projevy, které vyplývají z tohoto deficitu a jejichž různorodost je daná typem dítěte
z hlediska sociálního chování.

Z problémů, které děti s PAS mají s navazováním sociálních kontaktů, pak plyne jejich
snížená schopnost porozumět smyslu přátelství a kamarádství, navazování úzkých
vztahů ve vrstevnické skupině a podřízení se požadavkům této skupiny. Potřeba
předvídatelnosti a mít věci pevně pod kontrolou často vede k potřebě ovládat dění ve skupině,
prosazovat vlastní zájmy, scénáře aktivit a her, čímž na okolí působí sebestředně. Z těchto
důvodů je velmi obtížné získat mezi vrstevníky kamarády a udržet si je. Přátelství v pravém
slova smyslu tyto děti navazují jen obtížně, nezřídka o bližší kontakt ani nestojí a dávají
přednost činnostem o samotě.
V třídním kolektivu vstupují žáci do sociálních kontaktů v rámci řízené i neřízené činnosti.
V řízené činnosti se zapojují do skupinové práce, ve které musí uplatnit různé sociální
dovednosti – kooperovat se členy skupiny, podřídit se zadání, přijmout roli ve skupině apod.
Deficity v oblasti sociálního chování vyniknou zejména při zapojení těchto žáků do
soutěží a her. Dítě s PAS má již vedle uvedených sociálních dovedností problém
s pochopením pravidel, vnímáním důvodů soutěžení i se smyslem pro fair-play. I v této
oblasti jsou velké rozdíly mezi jednotlivými typy žáků s PAS. Někteří se s drobnou pomocí
dokážou do těchto aktivity zapojit, ze soutěžení mají radost, po opakovaném vysvětlení
chápou pravidla a v přijetí prohry není rozdíl od ostatních vrstevníků. Jiní pravidlům
nerozumí ani po opakovaném vysvětlení, nedokáží pravidla akceptovat a při hře je správně
použít, ale soutěžit a vyhrát za každou cenu chtějí, prohru nesou velmi těžce. Další skupina
žáků nejeví o soutěžení zájem, při hře jsou pasivní a soutěže se neradi účastní.
Deficity v oblasti her a soutěží jsou ovlivněny nízkou mírou flexibility, omezenou
představivostí a nízkou úrovní sociálních dovedností.
Dítě s PAS vstupuje do školního prostředí, na rozdíl od svých spolužáků, s výrazným
deficitem v oblasti sociálního chování. V rámci vývojového profilu je oblast sociálního
chování pod úrovní mentální věku žáka. Nezřídka se setkáváme s tím, že žák s PAS na 2.
stupni ZŠ se chová jako šestileté dítě. To samozřejmě výrazně nekoresponduje s mentálním
vývojem takového dítěte, které mívá například v některé oblasti mimořádné vědomosti, které
předčí znalosti pedagoga. Pro pedagogy je rozdíl mezi úrovní sociálního chování a
intelektem obtížně pochopitelný a často se tak domnívají, že dítě si takto vynucuje
pozornost, schválně se chová nevhodně a moc dobře ví, jak by se mělo chovat.

25

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Pedagogové často dávají do souvislosti toto chování s domácím prostředím a výchovou dítěte
v rodině. Odlišit od sebe důsledky deficitu autistické poruchy v oblasti sociálního chování a
špatného výchovného působení lze jen na základě dobrých teoretických znalostí z oblasti
PAS, vývojové psychologie a v neposlední řadě také praktických zkušeností z práce s těmito
dětmi. Vzhledem k tomu, že v běžných školách je stále málo pedagogů se zkušenostmi ve
vzdělávání žáků s PAS, měli by se pedagogové při řešení těchto problémů obracet na
odborníky ze školských poradenských pracovišť a případně dalších organizací, které se
problematikou PAS zabývají.

2.2.2 Oblast komunikace

Dítě ve škole dovede komunikovat na různé úrovni podle toho, zda je mezi dětmi nebo
dospělými, zda je doma nebo ve škole. Schopnost diferenciace komunikačního stylu vyplývá
ze zkušeností, ale do značné míry souvisí i s rozvojem myšlení. S rozvojem osobnosti dítěte a
s jeho novými sociálními zkušenostmi se postupně odděluje specifický způsob komunikace
v rámci vrstevnické skupiny. Dítě si dobře uvědomuje, že tímto jazykem může mluvit pouze
se svými vrstevníky. Komunikace žáka s učitelem stejně jako komunikace v rodině má svá
přesná pravidla. Ve škole určuje způsob komunikace učitel, v domácím prostředí si může
komunikační styl i obsah dítě volit a přizpůsobovat konkrétní situaci. Komunikace se tak
stává výrazným faktorem socializačního procesu a předurčuje budoucí postavení dítěte ve
společnosti.
Dítě s PAS nepřichází většinou do školy tak dobře komunikačně vybaveno jako jeho
vrstevníci. Někteří žáci mají opožděný vývoj řeči nebo trpí poruchami řeči. Závažnou
poruchou řeči je vývojová dysfázie, která může ovlivňovat řeč i rozumění řeči. Děti
s vývojovou dysfázií mají opožděný vývoj řeči, menší slovní zásobu, mluví v neúplných
větách s výskytem dysgramatismů. Ani ti, jejichž vývoj řeči je v normě, nekomunikují se
svým okolím bez problémů. Ti mívají potíže hlavně v oblasti užívání pragmatického
jazyka. Ne vždy využívají svou řeč funkčně, mívají problém s reciprocitou, ulpívají na
tématech, aniž by je zajímala reakce a zájem posluchače, neudrží téma rozhovoru nebo
naopak nekomunikují vůbec. Žáci obtížně formulují vlastní myšlenky, obtížně popisují vlastní
prožitky z minulosti, nedokáží reprodukovat slyšené či čtené texty (pokud nejde o prosté
sdělení informací), mají potíže s chápáním abstraktních pojmů, doslovně chápou sdělené,
nerozumí ironii, nadsázce.
 Dalším problémem mohou být narušené prozódické faktory řeči. Řeč je monotónní nebo
přehnaně intonovaná, nápadně tichá nebo hlasitá, překotná apod. Někteří žáci používají
nápadně mechanickou, šroubovitou a formální řeč, kopírující výrazy dospělých. Mohou se
objevit echolálie či řečové perservace. Někteří pedanticky lpí na přesném vyjadřování či
vyžadují dodržování určitých verbálních rituálů.
Závažným deficitem v oblasti komunikace žáků s PAS je i narušená schopnost sledovat tok
řeči, vnímat a přiměřeně používat neverbální prostředky komunikace. Mají problém
s navázáním a udržením očního kontaktu, posturací těla během komunikace,
s přiměřeným používáním gest a mimiky obličeje.
Řečové deficity a deficity v komunikaci se promítají ve školním prostředí jak při vzdělávání,
tak i v kontaktu s vrstevníky i dospělými. Žák, který má problém s využitím základních
funkcí komunikace, si nedokáže požádat o pomoc, dovysvělení probírané látky, často na sebe
upozorňuje nevhodným způsobem, vykřikuje, je agresivní, běhá po třídě apod. Někteří z nich
pasivně sedí nad úkolem a nepracují. Na okolí pak působí jako líní žáci, kterým se nechce
pracovat, podstatou problému však je, že si s úkolem neví rady a nedokáží si vyžádat pomoc.
U děti s PAS se můžeme setkat i s elektivním mutismem, který je ve školní praxi obtížně
řešitelný. Komunikovat s takovým žákem je možné písemně nebo jiným alternativním
způsobem.

26

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

2.2.3 Oblast představivosti, hry a zájmů

Představivost, tak jako sociální vývoj a komunikace, je u dětí s PAS porušená. Deficit je dán
mírou symptomatiky autismu a celkovou vývojovou úrovní dítěte. Představivost umožňuje
vytvářet si v mysli různorodé obrazy, pocity i smyslové vjemy, které jedinci umožňují vidět
různé situace z různých pohledů i v různém čase.
Představivost ovlivňuje pružnost myšlení a konání a její rozvoj přímo souvisí s vývojem
nápodoby, která se postupně rozvíjí, stává se komplexnější, a tím se promítá do celkového
myšlení jedince. Ovlivňuje schopnost plánovat, přizpůsobovat se změnám a kladeným
požadavkům. Posiluje symbolické myšlení a herní aktivity dítěte, čímž se stává jedním
z důležitých faktorů učení. Na rozvoji herních aktivit se vedle představivosti podílí i úroveň
myšlení, sociálních i motorických dovedností.
Celková úroveň hry i zájmů dítěte se promítají do volnočasových aktivit, které jsou pro
většinu dětí motivačním stimulem k činnosti, směřují k obohacení života dítěte a prožívání
příjemných zážitků.
Zájmy a aktivity d ěti s PAS se liší od zájmů jejich vrstevníků vyšší mírou zaujetí,
obtížnou odklonitelností, ulpívavostí a četností opakování. Obsah a charakter těchto
činností se většinou časem mění, některé denně, jiné v průběhu let. Z pohledu okolí jsou tyto
aktivity nefunkční, stereotypní a často i repetitivní. Volnočasové aktivity dětí s PAS bývají
velmi úzce spojeny s jejich zájmem, vydrží u nich dlouhé hodiny, protože jsou pro ně
předvídatelné a pociťují v nich úspěch. Často jsou pro ně „oázou“ jistoty v jinak
nepředvídatelném světě. Kvalita využívání volného času je u každého jedince s autismem
odlišná intenzitou, mírou zaujetí a způsobem provádění. Některé děti využívají volný čas
k nefunkční manipulaci s předměty (házení, roztáčení, přesýpání, bouchání apod.), jiné jsou
schopné již vyšší úrovně činnosti se vztahovými prvky jako je řazení, třídění nebo
seskupování. Děti s poměrně dobrými kognitivními dovednostmi mohou vyplňovat svůj volný
čas zájmem o písmena, číslice, skládání puzzle, ale také poznáváním značek osobních
automobilů, dopravních značek apod. Řada volnočasových aktivit dětí s PAS je spojena
s autostimulačními činnostmi jako jsou pozorování určitých předmětů z různých vzdáleností a
úhlů, prohlížení prstů, nápadné pohybové stereotypie, bouchání se do různých částí těla,
zvuková produkce bez komunikačního významu, houpání či točení apod.
S věkem se většina zájmů lidí s PAS rozvíjí, zájmy se stávají vytříbenější, avšak stereotypní a
omezený charakter zůstává.
Volnočasové aktivity slouží k psychickému i fyzickému odpočinku dítěte a jejich
nepřítomnost má neblahé důsledky na psychický i fyzický stav dítěte.
Mladším dětem organizují volný čas většinou rodiče, kteří využívají služeb školní družiny,
školního klubu, různých zájmových kroužků a organizací (ZUŠ, středisko pro volný čas dětí a
mládeže, ČSTV apod.).
Děti staršího školního věku si již více organizují volný čas samy a rovněž se také rozhodují,
jakým zájmovým aktivitám se budou věnovat. V tomto období se již vytvářejí dlouhodobější
zájmy, které často přetrvávají do dospělosti. Zájmy sdílí se svými vrstevníky, společně je
vykonávají, vzájemně se o nich informují a na základě společných činností vytvářejí zájmové
skupiny. V době adolescence už mladí lidé tráví většinu volného času mimo domov. Jsou
schopni i některé zájmy provozovat individuálně, nezávisle na svém okolí.
Ani v těchto vývojových obdobích se nedokáží žáci s PAS vyrovnat ve využívání volného
času svým vrstevníkům. Přetrvávají omezené zájmy, které často svým charakterem
neimponují mladé generaci a jejich sdílení s vrstevníky je proto obtížné. Mezi žáky s PAS se
vyskytují a takoví jedinci, kteří se snaží vyrovnat v zájmech svým vrstevníkům, avšak způsob,
jakým to dělají je nepřiměřený a často obtížně akceptovatelný vrstevnickou skupinou. Lze
tedy říci, že deficity v oblasti představivosti, hry, zájmů a naplňování volného času přetrvávají

27

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

u lidí s PAS celoživotně a jejich zapojení do společnosti je proto obtížnější než u zdravé
populace.

2.2.4 Projevy emocionality

O vývoji emocí se někdy hovoří, jako by emoce byly samostatná jednotka, která se vytváří
sama o sobě, nezávisle na denních událostech. City se však nevyvíjejí samostatně a izolovaně,
ale jsou spojeny s předměty, situacemi i lidmi. City něco vyjadřují, jsou s něčím spojeny a
jsou něčím vyvolány.

Existuje souvislost mezi nárůstem negativních emocionálních vztahů a nástupem abstraktních
úvah, což vyvolává otázku, zda emoční změny jsou důsledkem kognitivního růstu nebo zda
předcházejí vývoji abstraktních úvah.

S nástupem do školy zaznamenávají emoce dynamický nárůst. Sebehodnotící emoce
přispívají k rozvíjení sebepojetí a ke zvnitřňování norem sociálního života. Postupně se
vytváří schopnost zapojení do sociálního porovnávání, žák je schopen hodnotit sám sebe
reálně. Se zvyšující se schopností jemněji rozlišovat a popisovat sebehodnotící emoce jako je
vina, zahanbení, hrdost apod., sebeuvědomování proniká do větších hloubek sebehodnocení a
aktivuje negativní emoce – strach, smutek, znechucení apod. Sebehodnotící emoce potom
vzbuzují další emoce.

Děti s poruchou autistického spektra mají v emocionální oblasti deficity, které je
závažně limitují v úsp ěšnosti navazování a udržování přiměřených mezilidských vztahů.
Obtížně chápou potřeby cizích lidí, míra empatie je nízká nebo zcela chybí a v důsledku
toho působí na své okolí egocentricky, jejich výroky vůči ostatním bývají často urážlivé,
a pro okolí, včetně blízkých členů rodiny, zraňující. Nedokáží verbálně vyjádřit své city,
nebo je tato schopnost velmi nízká.
Žáci s autismem bývají často náchylní k sebepodceňování, odsuzování a hledání chyb na
vlastní osobě. Naopak někteří vystupují jako neomylní, chyby hledají ve svém okolí, ony
problém nemají, vše zvládají, ač okolí vidí realitu zcela jinak.
I kontrola vlastního chování bývá u dětí s autismem problematická, často podléhají
nekontrolovatelným záchvatům vzteku a bývají náladové.
U řady dětí s PAS se projevuje nízká frustrační tolerance, učitelé se často setkávají se
žáky s PAS, kteří velmi bouřlivě a nepřiměřeně reagují na kladené požadavky v rámci
školní práce.
Mnohé z nich vykazují úzkostné projevy, jako jsou specifické strachy (z otevřených dveří,
sušáků na toaletě, některých zvířat, věcí apod.), trvalá úzkost (ze smrti, nemoci, změny apod.),
panické reakce, sociální fobie, separační úzkost. U některých žáků se můžeme setkat
s výrazným střídáním nálad, které mohou vést až k depresím a paranoidním stavům, které
jsou provázeny pasivitou, sebepodceňováním se a v některých případech i deklarováním
sebevražedných úmyslů.

2.2.5 Nespecifické projevy

 Zvláštnosti v chování žáků s PAS jsou často provázeny nespecifickými projevy v oblasti
smyslového vnímání. Tyto projevy jsou velmi časté a jejich znalost je pro pedagogy důležitá.
Poruchy v oblasti senzitivity mohou výrazně narušit vzdělávací proces i adaptaci na školní
prostředí.
Do nespecifických projevů zahrnujeme obtíže s adaptabilitou, percepční poruchy a
odlišnosti v motorickém vývoji.

28

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Percepční poruchy
Integrace smyslového vnímání je pro běžný život každého člověka velmi důležitá. Jde o
proces, který je řízen a regulován centrálním nervovým systémem s cílem zajistit určitou
rovnováhu v přijímání různých podnětů a informací z vlastního těla i okolního prostředí.
Pokud dobře funguje senzorický systém, funkčně odpovídá na podněty vnitřních senzorů i
vnějšího prostředí, dokáže člověk hladce zvládat každodenní životní situace.
Dysfunkce senzorického systému nastává v okamžiku, kdy některá část systému, případně
celý systém, nedokáže funkčně odpovídat na nově vzniklé situace, případně některá část
systému je narušená. Důsledkem toho je, že nejen část senzorického systému selhává, ale toto
selhání se projeví na celkovém fungování těla, respektive jedince v daném prostředí.
Senzorický systém zahrnuje:
Propriocepci (uvědomění si vlastního těla), vestibulární systém (rovnováha), taktilní vnímání,
chuťové vnímání, čichové vnímání, zrakové vnímání a sluchové vnímání.

Propriocepce
Nedostatečnost v oblasti propriocepce se může projevovat zvýšenou nebo sníženou potřebou
fyzického kontaktu , vyhýbáním se aktivitám, které vyžadují zavírání očí , problémy se
spánkem (s usínáním, vstáváním, buzením během spánku), problémy při vstávání a s
pohybem po spaní , problémy v sociální interakci (vyhýbání se kolektivním aktivitám, pobytu
v davu lidí), neobratností, zakopáváním o vlastní nohy, narážením do věcí, převracením
hrnku, sklenice, vyléváním tekutiny, špatnou pozicí při sezení, popřípadě pády ze židle,
nepřiměřeným vyvíjením síly při držení předmětů apod., potížemi s pochopením
matematických pojmů.

Vestibulární systém
Vestibulární systém zprostředkovává informace o vnímání pohybu a rovnováhy našeho těla.
Tento systém přijímá od senzorů informace o rovnováze a pohybech krku, očí a těla.
Vestibulární systém plní i další funkce, ovlivňuje bdělost části mozku a podle typu
vestibulární stimulace uvádí do klidu či pohotovosti nervový systém.
Vestibulární systém může pracovat i neefektivně z pohledu dítěte, systém upozorňuje až
nadměrně tělo na pohyb, na pozici při různých činnostech, což může způsobit omezené
soustředění. Pokud vestibulární systém neefektivně zpracovává pohybové vnímání, může dítě:

1. nadměrně aktivně až hyperaktivně vnímat informace vestibulárního systému.
2. málo vnímat až být hypoaktivní k pohybovým informacím vestibulárního systému

Taktilní vnímání
Taktilní systém je jedním z prvních senzorických systémů ve vývoji plodu. Vyvíjí se již
v době nitroděložního vývoje. Přenášené impulsy prstů a rtů, které jsou nejcitlivější částí těla
pro dotyk, mají v mozkové kůře vyhrazen větší prostor než impulsy jiných částí těla.
Dotyková dysfunkce nastává v případě, že dotykový systém chybuje v předávání informací od
dotykových receptorů (hyposenzitivita) nebo reagují obranně na tyto informace
(hypersenzitivita).

Chuťové vnímání
Ač je chuťové vnímání nejméně dokonalým smyslem našeho těla, má důležitou roli
v přijímání potravy a vnímání chuti. Hypersenzitivita chuťového vnímání může způsobit
velké problémy v přijímání jak jídla, tak pití. Děti v tomto případě jedí jen určité druhy
potravin a pijí určité nápoje, které se často může omezit pouze na několik variant. Naproti
tomu hyposenzitivita způsobuje, že dítě je schopné pojídat cokoliv, často se jedná i o
nestravitelné věci či předměty.

29

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Čichové vnímání
Během ontogenetického vývoje si čich udržel spojení s částí mozku, která se stala centrem
našich emocionálních reakcí. Proto jsou naše čichové vjemy spojeny také se zřejmými
emocionálními reakcemi. Úkolem čichového ústrojí je informovat nás o okolním světě a
v případě ohrožení nás varuje.
I v této oblasti se může projevovat nadměrná nebo snížená vnímavost na čichové podněty.
Děti, které jsou přecitlivělé na vůně a pachy jsou velmi citlivé na různé parfémy, aromatické
prací a mycí prostředky, pachy jídla apod. Jejich reakce mohou být extrémní a mohou u nich
vyvolat i vegetativní projevy. Naopak děti se sníženou citlivostí omezeně vnímají nebo téměř
nereagují na čichové podněty, což se projevuje např. při jídle, při pobytu v zapáchajících
prostorách, u osobní hygieny.

Zrakové vnímání
Zrakové vnímání se postupně rozvíjí od narození dítěte. Jde o komplexní psychický a
fyziologický proces, který můžeme dále rozvíjet.
Děti s PAS většinou nepoužívají zrak běžným způsobem, ačkoliv z hlediska fyziologického
vidí dobře. Odlišným se stává způsob využívání zraku. Některé děti mají ohraničené zorné
pole, ve kterém vnímají, jiné fixují zrakem detaily předmětů, jiné sledují věci z různých úhlů.
Zrakové vnímání může být, stejně jako jiné smysly, narušené nadměrnou či sníženou
zrakovou vnímavostí. U hypersenzitivity vnímá dítě bouřlivě některé zrakové podněty, jako je
osvětlení zářivkami, blikající světla, ostré sluneční světlo apod. Naopak u hyposenzitivního
vnímání může mít dítě velmi zúžené zorné pole, lze ho jen obtížně zrakově stimulovat, jeho
zraková pozornost je velmi krátkodobá.

Sluchové vnímání
Sluchové vnímání je důležitou složkou dorozumívacího procesu. Sluchem k nám přicházejí
informace, které nám pomáhají orientovat se v okolním prostředí. Pokud je sluchové vnímání
narušeno, může to znamenat zkreslení informací až jejich ztrátu.
Vnímání sluchových podnětů bývá u lidí s PAS narušeno. Někteří slyší zvuky, které jsou
běžným sluchem jen obtížně vnímatelné, jiní nereagují na silné sluchové podněty v jejich
bezprostřední blízkosti.
Zvláštnosti sluchového vnímání je třeba respektovat, a při plánování aktivit zajistit prostředí,
ve kterém nebudou vystaveni nadměrným sluchovým podnětům.

Adaptabilita
Adaptabilita je základním předpokladem pro úspěšné zvládnutí vzdělávacího procesu.
V předškolním věku se dítě začíná setkávat se situacemi, které vyžadují přizpůsobit se jiným
podmínkám, jiným lidem než rodičům (pobývá u babičky, tráví čas s dětmi matčiny
kamarádky apod.). Nástup do předškolního zařízení klade na dítě větší nároky v přizpůsobení
se a často není brán ohled na to, co dítě aktuálně prožívá. V průběhu školní docházky se dítě
v reakcích na změny stává stále pružnějším a v době adolescence je už schopné řešit i obtížné
situace, které vyžadují rychlé reakce na nové požadavky.
Pro dobrou adaptaci je zásadním předpokladem pružné reagování na změny, které v průběhu
života provázejí každého člověka.
U žáků s PAS je, vzhledem k deficitu v oblasti sociálního chování, komunikace a
představivosti, schopnost adaptability porušená. Tato skutečnost má zásadní vliv na funkční
schopnosti lidí s PAS a je základní překážkou v jejich samostatném fungování. Míra narušení
funkčních schopnosti je dána řadou faktorů, které ovlivňují flexibilitu myšlení a jednání lidí
s PAS. Většina z nich reaguje na změny nepřiměřeně. Někteří projevují úzkost a napětí, jiní
reagují velmi bouřlivě až agresivně a se změnami nejsou schopní se vyrovnat. Někdy jde o

30

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

změny zásadního charakteru, jindy jsou to změny drobné, pro zdravého člověka zcela
nepodstatné (nové tričko, jiná židle u stolu apod.). V průběhu života se může funkčnost
člověka s PAS měnit. Dítě, které v útlém dětství mělo velké problémy se zvládáním změn a
nových situací, dokáže s věkem postupně na změny reagovat daleko pružněji a v dospělosti
s nimi nemá zásadní problémy. Naopak, u některých jedinců se adaptabilita s věkem může
zhoršovat.
Pro zlepšení adaptability při vzdělávacím procesu je nutné využívat u lidí s PAS různé
podpůrné prostředky (úprava prostředí, vizuální podpora apod.) a kompenzovat tak jejich
handicap v této oblasti.

Odlišnosti v motorickém vývoji
Motorické dovednosti se u každého člověka liší. Vývoj motoriky není u všech stejný, je
ovlivněn nejen vrozenými schopnostmi dítěte, ale i typem osobnosti, temperamentem a
dalšími ukazateli.
Počet dětí s PAS, u nichž se projevují potíže v motorice, se pohybuje mezi 50-70%. U
některých jde o závažné problémy, které se projevují v koordinaci pohybů, rovnováze,
zvláštními pohyby, úrovní pohybové aktivity apod., u jiných jde jen o drobné odchylky ve
vývoji.
Ve školním prostředí jsou motorické obtíže žáků s PAS patrné zejména v předmětech tělesná
výchova, pracovní činnosti, výtvarná výchova a ve všech dalších, kde je vyžadován písemný
projev. Úroveň grafomotoriky je u většiny žáků s PAS nižší než u jejich vrstevníků a je třeba
to zohlednit při hodnocení grafického projevu. Tyto problémy se mohou promítat i do úpravy
sešitů, zacházení s učebnicemi, udržování pořádku na lavici i v aktovce.

31

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

33 SSPPEECCII ÁÁLL NNĚĚPPEEDDAAGGOOGGII CCKK ÁÁ DDII AAGGNNOOSSTTII KK AA
Speciálně pedagogická diagnostika u dětí s autismem před rokem 1989 neměla téměř žádnou
historii. V knize M. Sováka Logopedie z roku 1978, jsou uvedena některá základní fakta a
citace z knihy R. Nesnídalové Extrémní osamělost a je zde citována v té době
v Československu neznámá L.Wing. Sovák zde také zmiňuje práci H. Hoeferta Systematická
modifikace chování a řečová terapie u dětí s autismem. V práci jsou uvedeny některé
možnosti pedagogicko-psychologického působení u takto postižených dětí. V této době byla
péče o děti s autismem vnímána jako součást logopedie a psychopedie v rámci speciální
pedagogiky. Vzhledem k nízkému počtu diagnostikovaných dětí nebyl důvod se touto
problematikou více zabývat.
Děti s autismem byly v té době převážně v péči dětských psychiatrů, jejichž povědomost o
autismu a jeho diagnostice byla malá. V tomto období docházelo jen ke sporadickým
speciálněpedagogickým opatřením, děti byly často označeny za nevzdělavatelné a veškerá
péče o ně zůstávala na jejich rodičích.
Na počátku 90. let vzniká speciálněpedagogická diagnostika u dětí s PAS, při jejím provádění
se zpočátku využívaly různé zahraničními materiály, které byly většinou používány pro děti
s jiným postižením (např. Portage).
V roce 1994 byl do České republiky přivezen Psychoedukační profil (PEP-R) z roku 1990,
určený pro děti s PAS vytvořený týmem E. Schoplera. Přeložen a vydán pro potřeby českých
speciálních pedagogů byl až v roce 2000. První české diagnostické speciálněpedagogické
nástroje byly vydány v letech 2005 – 2006 v rámci Projektu IPPP ČR. Mezi nejvyužívanější
patří Edukačně hodnotící profily (Čadilová, Žampachová), které jsou určeny pro dvě věkové
kategorie: 0 – 7let a 8 – 15let.
Dobře a odborně provedená speciálněpedagogická diagnostika je pro vzdělávání žáka s PAS
nesmírně důležitá a měl by ji provést odborník. Z diagnostiky potom vychází i doporučení,
která jsou součástí vzdělávací intervence těchto žáků.

32

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

44 PPOORRAADDEENNSSTTVVÍÍ AA MM EETTOODDII CCKK ÁÁ PPOOMM OOCC PPRROO KK LL II EENNTTYY SS PPAASS
S rostoucím rozvojem a zkvalitňování diagnostiky PAS a vřazováním těchto dětí do sítě škol
vznikla potřeba zajištění poradenských služeb pro děti, žáky a studenty s PAS. Pro většinu
rodin byla dříve tato služba nedostupná z důvodů neznalosti, velké vzdálenosti, či
z kapacitních důvodů.
Na základě projektu MŠMT z roku 2001 začala postupně vznikat síť krajských poradenských
pracovišť, kterými byl vytvořen základ státem garantované péče (viz www.apspc.cz). Mimo
to probíhal rozvoj poradenské péče na úrovni nestátních neziskových organizací.
Cílená poradenská péče pro děti, žáky a studenty s PAS je v České republice postupně
zkvalitňována.
Práci poradenského pracoviště zaměřeného na problematiku PAS definuje Vyhláška
č.72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských
zařízeních. Ve vyhlášce jsou vyjmenovány standardní činnosti společné všem SPC a
standardní činnosti SPC poskytujícího služby žákům s PAS, jejich zákonným zástupcům,
školám a školským zařízením vzdělávajícím tyto žáky.

Činnosti centra směřují ke třem subjektům:
• služba cílená na klienta,
• služba cílená na zákonného zástupce,
• služba cílená na školy a školská zařízení, které tyto žáky vzdělávají

Služba cílená na klienta
V rámci služby je poskytována psychologická a speciálněpedagogická diagnostika a
individuální intervence zaměřená na školní i domácí prostředí.

Služba cílená na zákonného zástupce
Služba nabízí konzultační návštěvy v rodině nebo v poradenském zařízení, konzultace
k individuální intervenci, zařazení žáka do vhodného typu školského zařízení i přednášky a
kurzy pro rodiče.

Pomoc cílená na školy, školská zařízení a další zařízení, ve kterých jsou zařazeni klienti s PAS
Podpora pedagogických pracovníků a pracovníků v přímé péči je zajišťována prostřednictvím
metodických návštěv, přednášek a kurzů, metodických a kazuistických seminářů.

33

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

55 AASSII SSTTEENNTT PPEEDDAAGGOOGGAA
Ve většině tříd, kde je individuálně integrovaný žák s PAS, pracuje asistent pedagoga pod
vedením učitele a je součástí pedagogického týmu. Pouze týmová práce může zajistit dobré
podmínky pro výchovu a vzdělávání integrovaného žáka. Je třeba zdůraznit, že by asistent
měl vždy pracovat dle pokynů konkrétního pedagoga. I u asistenta pedagoga je důležitá
znalost problematiky PAS a jeho zapojení do sytému proškolování je nezbytné. Z naší
zkušenosti vyplývá, že zhruba 80% integrovaných dětí vyžaduje přítomnost asistenta
pedagoga ve třídě.

Jak již bylo uvedeno v 1. kapitole, Zákon č.561/2004 Sb. v paragrafu 16, odstavec 9
umožňuje ředitelům mateřské školy, základní školy, základní školy speciální, střední školy a
vyšší odborné školy zřídit se souhlasem krajského úřadu ve třídě funkci asistenta pedagoga.
Vyhláška č.73/2005 Sb. ve znění pozdějších předpisů, paragraf 7, odstavec 1 uvádí
hlavní činnosti asistenta pedagoga:
• pomoc žákům přizpůsobit se školnímu prostředí; u dětí a žáků s PAS jde spíš o podíl na

vytváření podmínek za využití specifických metod práce tak, aby školní prostředí
akceptovali,

• pomoc pedagogickým pracovníkům školského zařízení při výchovně vzdělávací činnosti;

asistent pedagoga poskytuje dle pokynů pedagoga ve třídě potřebnou míru podpory
žákovi s PAS, v případě potřeby i jiným žákům ve třídě; podílí se rovněž na úpravě a
tvorbě pomůcek potřebných k rozvoji a vzdělávání,

• pomoc při komunikaci s vrstevníky; dítě s PAS má závažné deficity v běžné komunikaci s

vrstevníky; asistent pedagoga monitoruje způsob jeho komunikace a pomáhá mu
v konkrétních situacích (navede ho k přiměřené formě využití komunikačních prostředků,
ke správně vedenému rozhovoru, v případě potřeby navrhne vhodné formulace, které by
mohlo dítě s PAS použít,

• pomoc při spolupráci se zákonnými zástupci žáků; asistent pedagoga je v každodenním

kontaktu s rodiči dítěte, třeba i telefonicky nebo elektronickou poštou (např. za účelem
informace o průběhu dne, jestli žák v pořádku dorazil do školy), radí se s rodiči, jak co
nejvhodněji postupovat, pokud vznikne nějaký problém apod. Vzájemná informovanost
mezi rodiči a asistentem pedagoga jsou pro úspěšné fungování dítěte velmi důležité.

Tyto hlavní činnosti jsou obecně uváděny ve vyhlášce pro asistenty pedagoga, kteří působí
v různých typech a stupních škol a s dětmi, žáky a studenty s různým typem postižení
Za důležité v náplni práce asistenta pedagoga u integrovaného žáka s PAS do školského
zařízení považujeme:

Přímá práce:

• podíl na budování sebeoblužných dovedností; dítě s PAS, které nastupuje do
předškolního zařízení nebo nastupuje k plnění povinné školní docházky nemá často
plně osvojené sebeoblužné dovednosti. Řada těchto dětí trpí vývojovou poruchu
motorických funkcí a z těchto důvodů nemusí být zcela samostatná. Podpora asistenta
pedagoga se promítá do jednotlivých oblastí sebeobslužných činností dle potřeby
konkrétního dítěte, v některých případech je třeba přistoupit k postupnému osvojování
si konkrétní aktivit (oblékání, umývání, použití WC, stravování). Starší žáci mají již
většinu těchto dovedností osvojenou, avšak potřebují dohled v oblasti organizace,

34

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

udržení pozornosti, dodržení správného postupu. Součástí podpory ze strany asistenta
pedagoga je v tomto období rozvoj estetického vnímání dítěte (posilovat vnímání
svého vzhledu z hlediska věku a přijatelnosti pro své okolí - úprava oblečení,
dodržování hygienických zásad, vhodný způsob stravování apod.)

• podíl na nácviku a osvojení si časové a prostorové orientace; děti s PAS mohou mít
závažné problémy s orientací v prostoru budovy i třídy, proto je důležité, aby asistent
pedagoga zabezpečil doprovod dítěte po budově školy a postupně ho učil
samostatnému pohybu v prostorách zařízení; děti s PA mají závažné problémy
v časové orientaci; asistent pedagoga provádí nácvik využívání vizuálních pomůcek
(denní režim, rozvrh hodin apod.)., kterým bude rozumět, a které mu zajistí
předvídatelnost jednotlivých činností a pomůže mu v samostatnosti;),

• podíl na vytváření pracovního chování; řada dětí s PAS nejen v předškolním a

mladším školním věku má problém s udržením pozornosti, s plněním požadavků, které
pedagog žákům zadává, přípravou a úklidem pomůcek apod.; asistent pedagoga
zajišťuje nácvik pracovního chování a dohled na, jakým způm dítě při plnění úkolů
pracovní chování uplatňuje,

• podíl na budování přiměřeného vztahu k vrstevníkům (včetně nácviků

kooperativní hry) i dospělým včetně přiměřené sociální komunikace; asistent
pedagoga poskytuje žákovi podporu v navazování přiměřených vztahů a vrstevníky,
při hře, volné i organizované činnosti; v praktických situacích poskytuje dítěti pomoc
při kontaktu s dospělými i s vrstevníky, dává praktické návody k uplatňování sociálně
komunikačních dovedností,

• podíl na rozvíjení a praktického využívání komunikace; asistent pedagoga učí dítě

přiměřeně komunikovat se vrstevníky i dospělými takovou formou komunikace, kterou
dítě zvládne a které rozumí, pokud má dítě problém v oblasti porozumění instrukcím,
hledá takové možnosti, kterými instrukce dovysvětlí a objasní,

• podíl na budování účelného využívání volného času; asistent pedagoga se podílí na

vytváření repertoáru volnočasových aktivit, učí dítě výběru vhodných aktivit, rozvíjí
hru, učí dítě relaxovat a účelně využívat volný čas.

Organizace a dokumentace:
• podíl na zpracování dokumentace dítěte (IVP, denní záznamy, hodnocení apod.);

vzhledem ke každodenní práci s dítětem ovlivňuje tvorbu IVP, vede jeho záznamy
(záznamy o příčinách, průběhu a řešení problémového chování; poskytuje informace
rodičům o průběhu dne, , informuje rodiče o mimoškolních akcích, dítě na ně
připravuje; dle pokynů pedagoga průběžně hodnotí žáka, podílí se i na
dlouhodobějším hodnocení,

• podíl na zajištění kontaktu s rodinou a příslušným poradenským pracovištěm;
dle potřeby využívá různé formy kontaktu (ústní, telefonická, písemná prostřednictvím
zápisníku, E-mailu); informuje rodiče o dosažených výsledcích žáka při vzdělávání,
jeho chování, mimoškolních akcí apod.; rodiče bere v komunikaci jako partnery, kteří
mu mohou pomoci při řešení problémů dítěte na základě svých zkušeností; asistent
rovněž komunikuje s příslušným poradenským zařízením, se kterým rovněž může řešit
problémy žáka různými formami,

35

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• podíl na přípravě pomůcek pro konkrétní činnosti, vizualizaci a prostorové
uspořádání; dle pokynů učitele vytváří podmínky pro úspěšné fungování dítěte ve
školním zařízení (prostorové uspořádání třídy, režim dne), vhodně upravuje pomůcky
ke vzdělávání, případně je vytváří.

Vzdělávání:

• další vzdělávání v oblasti výchovy a vzdělávání dětí s PAS, formou odborných
kurzů, seminářů a přednášek, konzultacemi s příslušným poradenským zařízením.

Asistent pedagoga pracuje ve třídě pod vedením učitele a je součástí pedagogického
týmu. Pouze týmová práce může zajistit dobré podmínky pro rozvoj dítěte. Je třeba zdůraznit,
že by měl vždy pracovat dle pokynů konkrétního pedagoga a odpovědnost za sestavení IVP,
konkrétních postupů při intervenci a komunikace se všemi zainteresovanými stranami je na
učiteli v příslušné třídě školského zařízení.

5.1 Možnosti působení asistentů pedagoga u dětí s PAS

Předškolní péče
Cílem práce s dítětem s s PAS v předškolním vzdělávání je vytvoření pracovního chování,
zvládnutí sebeobslužných dovedností, základů přiměřené sociální komunikace a sociálního
chování vůči vrstevníkům i dospělým tak, aby dítě co nejlépe obstálo při plnění povinné
školní docházky v jakémkoliv typu základní školy.
Do předškolního vzdělávání jsou zařazovány děti z celého autistického spektra. Jsou mezi
nimi děti, jejichž symptomatika je velmi závažná a jejich vývoj je výrazně narušen či
opožděn, stejně tak i děti s mírnou symptomatikou autismu a dobrými intelektovými
schopnostmi.
Do předškolních zařízení nastupují děti, které již prošly včasnou intervencí, dále děti, jimž
byla stanovena diagnóza těsně před nástupem, a také děti, které diagnózu nemají a jejich
zvláštnosti v chování vyplynou až z kontaktu s vrstevníky.

Děti s poruchou autistického spektra mohou být zařazeny různou formou do
jednotlivých typů předškolních zařízení:

1. mateřská škola samostatně zřízená pro děti se zdravotním postižením (pro děti
zrakově postižené, pro sluchově postižené, pro tělesně postižené, mateřská škola
logopedická, mateřská škola speciální),

2. mateřská škola běžného typu.
V rámci výše uvedených předškolních zařízení je možné děti s poruchou autistického spektra
vzdělávat různou formou dle Vyhlášky č.73/2005 Sb., o vzdělávání dětí, žáků a studentů se
speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných (§ 3).

1. formou individuální integrace,
2. formou skupinové integrace,
3. v mateřských školách samostatně zřízených pro žáky se zdravotním postižením,
4. kombinací výše uvedených forem.

Děti s poruchou autistického spektra mohou v rámci předškolního vzdělávání také docházet
do zařízení, která nejsou zařazena do sítě škol a školských zařízení. Jsou to dětské
rehabilitační stacionáře a ústavy sociální péče. V těchto zařízeních mívají detašovaná
pracoviště školská zařízení a pracují v nich speciální pedagogové.
Práce s dítětem s autismem je velmi náročná a vyžaduje vzdělané odborníky, ať je dítě
vzděláváno v předškolním zařízení vzděláváno jakoukoli formou.

36

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

V České republice je stálo málo specializovaných tříd pro děti s poruchou autistického spektra
v mateřských školách. Požadavky na umístění dětí nemohou být v plné míře uspokojeny. Se
zlepšující se diagnostikou dochází k výraznému nárůstu počtu dětí v předškolním věku, které
potřebují včasnou intervenci a postupný přechod do vzdělávacích institucí.
Zařazení dítěte s PAS alespoň v posledním roce před nástupem k plnění povinné školní
docházky považujeme za důležité a rozhodující pro zvládnutí základních dovedností
nezbytných pro přechod do základního vzdělávání.

Pro asistenta pedagoga, který pracuje s dítětem s PAS v MŠ, platí obecné zásady dané
Vyhláškou č.73/2004 Sb. ve znění pozdějších předpisů . Z konkrétní diagnózy pak dále
vyplývají specifika a konkretizace náplně práce s ohledem na individuální přístup ke každému
dítěti a respektování jeho osobnostních a charakterových zvláštností. U většiny dětí,
integrovaných do MŠ, je zřízení funkce asistenta pedagoga ve třídě zásadní podmínkou pro
jeho dobré začlenění do kolektivu a úspěšné pedagogické intervence.
Z důležité v náplni práce asistenta pedagoga u integrovaného dítěte s PAS do MŠ
považujeme:

Přímá práce:

• podíl na budování sebeoblužných dovedností; při nástupu do MŠ má řada dětí
s PAS dovednosti v oblasti sebeobsluhy neupevněné. Mladší děti dokonce postrádají
některé základní sebeobslužné dovednosti. Asistent pedagoga se velkou měrou podílí
na jejich zvládnutí a dalším rozvoji; podílí se na přípravě pomůcek, které jsou u dítěte
s PAS k rozvoji sebeobslužných dovedností potřebné; zajišťuje pravidelné vysazování
dítěte na toaletu a postupný nácvik samostatného používání WC, mytí rukou, čistění
zubů; při nácviku převlékání dítěti poskytuje fyzickou pomoc, učí ho respektovat
pořadí při oblékání, provádí nácvik zapínání a rozepínání knoflíků, zipů apod.; rozvíjí
přiměřené stravovací návyky, učí ho potupně používat příbor; pokud dítě zvládlo
základní dovednosti, je důležitý následný dohled při jejich uplatňování v praktickém
životě;

• podíl na rozvoji časové a prostorové orientace; nízká míra adaptability, snížená
pružnost reakcí na změny vyžaduje při úspěšné intervenci používat vizualizované
pomůcky, které dítěti pomohou ke snadnější časové a prostorové orientaci; asistent
pedagoga se společně s učitelem podílí na vybudování strukturovaného uspořádání
prostředí (uspořádání šatny, pracovního místa, prostoru k jídlu, k relaxaci apod.);
prostřednictvím vizualizovaného denního režimu ovlivňuje dítě při výkonu jednotlivých
činností, podílí se na volbě přiměřené motivace a tvorbě pomůcek k tomu určených;

• podíl na vytváření pracovního chování; s využitím časového a prostorového

uspořádání se podílí na nácviku sezení u pracovního stolu a nácviku práce se
strukturovanými úlohami, na jejichž výrobě se též podílí; učí dítě využívat systém
práce na pracovním stole (zleva doprava; shora dolů); asistent pedagoga sleduje
dobu soustředění dítěte a volí takové aktivity, které jsou pro dítě s PAS přiměřené svou
časovou i obsahovou náročností;

• podíl na budování přiměřeného vztahu k vrstevníkům (včetně nácviků

kooperativní hry) i dospělým včetně přiměřené sociální komunikace; dítě s PAS,
které přichází do předškolního zařízení, má většinou výrazný deficit v oblasti
sociálního chování; kolektivu vrstevníků se spíš straní a vyhledává hru o samotě, nebo
se chová nepřiměřeně (bere dětem hračky, chce, aby se hra hrála podle jeho pravidel

37

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

apod.); asistent pedagoga se podílí na začlenění dítěte do řízené i neřízené činnosti,
vytváří mu podmínky k přiměřené kooperaci (poskytuje vizuální podporu a pomůcky –
scénáře činností; dává mu verbální instrukce, které dítě uplatňuje v konkrétní situace;
je určitým supervizorem dítěte v kontaktu s vrstevníky);pokud to situace vyžaduje,
usměrňuje asistent pedagoga ostatní děti, případně vytváří vhodné situace pro
začlenění dítěte s PAS, vybírá vhodné (sociálně zdatné) děti jako partnery při hře a při
různých aktivitách;sleduje průběh hry a úspěšnost dítěte v čase a snaží se reagovat na
aktuální možnosti dítěte zvládnout sociálně přiměřeně kooperaci s jinými dětmi
(únava, nesoustředěnost, přicházející sociální podněty ze strany vrstevníků, na které
už dítě není schopné reagovat, vedou k nepřiměřenému chování dítěte, jehož
důsledkem se selhávání a změna postojů vrstevníků k dítěti s PAS). Asistent pedagoga
rovněž usměrňuje chování dítěte vůči dospělým v zařízení, podílí se na nácviku
základních sociálně komunikačních rutin,

• podíl na rozvíjení a praktického využívání komunikace, některé děti s PAS při
nástupu do předškkolního zařízení nekomunikuje vůbec nebo jen v omezené míře.
Proto je důležité využívat alternativní a augmentativní komunikační prostředky;
asistent pedagoga se při jejich využívání řídí instrukcemi pedagogů, podporuje dítě a
dává mu prostor v jejich využívání v praktických situacích a hledá další možnosti
rozvoje komunikace; u dětí, které mluví, podporuje asistent pedagoga rozvoj slovní
zásoby a rozumění řeči v různých přirozených i modelových situacích, podporuje ho
přiměřenými vizuálními prostředky (fotografie, obrázky); asistent pedagoga se rovněž
podílí na výrobě pomůcek k rozvoji komunikace dítěte s PAS,

• podíl na budování účelného využívání volného času; dítě s PAS často využívá volný
čas k uplatnování stereotypních vzorců hry či aktivit, které mohou být z pohledu okolí
smysluplné (např. kreslí vlajky různých států), ale i nesmysluplné (dlouhodobě roztáčí
tkaničku před obličejem apod.); úkolem asistenta pedagoga je učit ho novým herním
aktivitám a činnostem v řízené činnosti a postupně je přenášet do volnočasových
aktivit a tím rozšiřovat jejich škálu.

Organizace a dokumentace:

• podíl na zpracování dokumentace dítěte (IVP, denní záznamy, hodnocení apod.),
• podíl na zajištění kontaktu s rodinou a příslušným poradenským pracovištěm,
• podíl na přípravě pomůcek pro konkrétní činnosti, vizualizaci a prostorové uspořádání.

Vzdělávání:

• další vzdělávání v oblasti výchovy a vzdělávání dětí s PAS.

Povinnost školní docházky a základní vzdělávání

Řada dětí s poruchou autistického spektra není připravena v šesti letech zahájit plnění
povinné školní docházky. Proto jim bývá doporučen odklad školní docházky.
Odkladový rok by měl být smysluplně a efektivně využit ve prospěch dítěte a jeho přípravy
na školní docházku. V některých případech mohou být děti s PAS zařazeny i do přípravného
stupně, zřízeného při ZŠ speciální, je-li tato třída koncipovaná jako třída pro děti s autismem a
sejde-li se v daný rok skupina dětí s PAS s odpovídajícím stupněm sociálních a
komunikačních dovedností.

38

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Přípravný stupeň, zřízený při základní škole speciální je svým zaměřením a obsahovou
náplní pro děti s PAS výhodný. Řada dětí nemůže být z důvodu svého handicapu, z důvodu
nedostupnosti či jiných důvodů zařazena do MŠ, potom plní úkol přípravy na vzdělávání a
přechod k plnění povinné školní docházky právě přípravný stupeň. I zde může působit asistent
pedagoga, který je součástí pedagogického týmu. Jeho náplň práce vychází vždy
z konkrétních potřeb dětí a vedoucího pedagoga v týmu.

Přechod dítěte z předškolního zařízení či přípravného stupně do první třídy je vždy náročný.
Odborníci si kladou často otázku, čím je míra úspěšnosti povinné školní docházky dětí s PAS
ovlivněna. Jednoznačná odpověď pravděpodobně neexistuje, ale pokud je dítě včas
diagnostikované, dostane přiměřenou míru podpory v raném věku a všechny zúčastněné
instituce vzájemně spolupracují, pak intervence u dítěte selhává méně často (Čadilová,
Žampachová, 2007).
Z výše uvedeného vyplývá, že pro úspěšné zvládnutí školní docházky žáka s PAS je
nezbytná informovanost pedagogů, vedení škol, rodiny a poradenského pracoviště.

Hlavní činnosti asistenta pedagoga:
Přímá práce:

• podíl na budování sebeoblužných dovedností; žák s PAS, který je motoricky
neobratný nebo má přímo diagnostikovanou vývojovou poruchu motorických funkcí
nemusí být zcela samostatný při nástupu do školy s převlékáním (nezaváže tkaničky,
nezapne knoflíky apod.), se stravováním (nedokáže obratně manipulovat s příborem,
nakrájet si jídlo apod.); žáci mohou mít i problémy s použitím WC (vadí jim cizí
toalety, je třeba vytvořit podmínky, za kterých na WC půjde – mimo přestávku, kdy na
toaletách nikdo není, chodí pouze na jednu toaletu, může potřebovat dohled při
dodržení hygieny, případně při úpravě oděvu). Problémy se zavazováním tkaniček,
úpravou oděvu, přiměřeným oblékáním vzhledem k teplotě, se správným způsobem
stravování i dodržováním hygieny na toaletě mohou mít žáci s PAS i v pozdějším věku
a je třeba na ně dohlédnout,

• podíl na zvládnutí používání denního režimu a orientaci v prostoru; žáci s PAS

mohou mít závažné problémy s orientací v budově školy i ve třídě, proto je třeba je při
nástupu do školy seznámit s prostory školy (šatna, třída, WC, tělocvična, školní jídelna
apod.). Orientaci ve škole je třeba s některými žáky i dlouhodobě nacvičovat; je
rovněž třeba zajistit dobou orientaci žáka ve třídě – určit mu pevné pracovní místo,
označit mu místo pro pomůcky, které k práci používá apod.; důležité je také naučit ho
pracovat s denním režimem (rozvrhem hodin), kterému bude rozumět, zajistí mu
předvídatelnost jednotlivých činností a pomůže mu v samostatnosti při přípravě na
jednotlivé vyučovací hodiny; i žáci staršího školního věku mohou mít problémy
s orientací ve škole, ve svých pomůckách, stále budou něco ztrácet a budou potřebovat
buď přímou pomoc asistenta pedagoga, nebo jim asistent pedagoga vytvoří pomůcky,
které jim napomohou tyto problémy překonat (plánky k přechodu ze třídy do třídy,
barevné označení učeben, které bude korespondovat s barvou předmětu na rozvrhu
hodin, seznamy úkonů ke složení všech svých věcí apod.),

• podíl na vytváření pracovního chování; žák s PAS může mít při nástupu do školy

problémy sedět během vyučovací hodiny, s plněním požadavků, které pedagog žákům
zadává, přípravou a úklidem pomůcek apod.; asistent pedagoga pomáhá žákovi
zvládnout celý proces pracovního chování, v případě potřeby vypracovává
předvídatelné plány vyučovací hodiny (pracovní schémata) a plánuje do vyučovací

39

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

hodiny relaxační přestávky, pokud žák nedokáže udržet pozornost tak, jako ostatní
žáci ve třídě; poskytuje mu potřebné dovysvětlení kladených požadavků pedagogem,
případně mu pomáhá či dohlíží na jejich splnění; pokud je třeba, postupně ho učí
pracovat samostatně; učí ho uklízet si pomůcky po skončení vyučovací hodiny a
připravit si je na další vyučovací hodiny (žák si tuto dovednost může osvojit
krátkodobým nácvikem s verbálním vedením, jiní potřebují k dosažení samostatnosti
písemná pracovní schémata),

• podíl na budování přiměřeného vztahu k vrstevníkům (včetně nácviků

kooperativní hry) i dospělým včetně přiměřené sociální komunikace; asistent
pedagoga poskytuje žákovi podporu v navazování přiměřených vztahů a vrstevníky, ve
školním prostředí zejména během přestávek (navrhne činnost, kterou žák s PAS ve
skupině vrstevníků zvládne, pomůže mu přiměřeně vstoupit do hry spolužáků apod.);
během vyučování poskytne žákovi pomoc při zapojení do práce ve dvojici, či skupině
žáků (přidělení role, rozdělení práce, komunikace v průběhu práce apod.);
v praktických situacích mu poskytuje pomoc při kontaktu s dospělými, dává mu k tomu
praktické návody (jak vstoupit do rozhovoru, oslovit dospělého, požádat pomoc,
dovysvětlení, přiměřeným způsobem sdělit informace – přihlásit se během vyučovací
hodiny apod.),

• podíl na rozvíjení a praktického využívání komunikace; učí ho přiměřeně

komunikovat se spolužáky i dospělými (přiměřené uplatňování sociálně
komunikačních dovedností – pozdrav, oslovení, žádost; přiměřené odpovědi na otázky
včetně zajištění porozumění; poskytnout návodné otázky, případně písemné osnovy
k vyprávění apod.; rozlišování způsobu komunikace s různými lidmi – co komu může
žák s PAS říkat, jakou slovní zásobou v komunikaci používat – asistent modeluje žákův
verbální projev v praktických situacích, dává mu návody, jak komunikovat správně,

• podíl na budování účelného využívání volného času; učí žáka využívat relaxačně

volný čas – ve školním prostředí jde zejména o přestávky, případně volné hodiny;
pomáhá mu ve výběru volnočasové aktivity, případně vhodné aktivity navrhuje.

Organizace a dokumentace:

• podíl na zpracování dokumentace dítěte (IVP, denní záznamy, hodnocení apod.);
vzhledem ke každodenní práci se žákem ovlivňuje tvorbu IVP, vede o žákovi záznamy
(zvládnutí probíraného učiva, záznamy o příčinách, průběhu a řešení problémového
chování; poskytuje informace rodičům o probraném učivu, zapisuje žákovi nebo
dohlíží na to, aby si žák zapsal, domácí úkoly a pomůcky, které si má do školy přinést,
informuje rodiče o mimoškolních akcích, žáka na ně připravuje; dle pokynů pedagoga
průběžně hodnotí žáka, podílí se i na dlouhodobějším hodnocení,

• podíl na zajištění kontaktu s rodinou a příslušným poradenským pracovištěm; dle
potřeby využívá různé formy kontaktu (ústní, telefonická, písemná prostřednictvím
zápisníku, E-mailu); informuje rodiče o dosažených výsledcích žáka ve vyučování,
jeho chování, domácích úkolech, mimoškolních akcí apod.; rodiče bere v komunikaci
jako partnery, kteří mu mohou pomoci při řešení problémů žáka jak ve zvládání učiva,
tak i problémového chování na základě svých zkušeností; asistent rovněž komunikuje
s příslušným poradenským zařízením, se kterým rovněž může řešit problémy žáka
různými formami,

• podíl na přípravě pomůcek pro konkrétní činnosti, vizualizaci a prostorové
uspořádání; dle pokynů učitele nebo na základě konzultace s vyučujícím vytváří

40

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

podmínky pro úspěšné fungování žáka ve školním prostředí (uspořádání ve třídě,
režim dne, respektive rozvrh hodin), vhodně upravuje pomůcky k výuce, případně je
vytvoří.

Vzdělávání:

• další vzdělávání v oblasti výchovy a vzdělávání dětí s PAS, formou odborných
kurzů, seminářů a přednášek, konzultacemi s příslušným poradenským zařízením.

Střední vzdělávání

Většina žáků s PAS, kteří jsou přijímání ke střednímu vzdělávání, mají již zpravidla
stanovenou diagnózu a v průběhu plnění povinné školní docházky byli integrováni či
zařazeni do speciálního vzdělávání. Pro každého žáka s PAS je základem úspěšného
absolvování středního vzdělávání dobrý výběr střední školy. Ta musí odpovídat nejen
schopnostem a možnostem konkrétního žáka, ale měla by být reálně zvolena i s ohledem na
jeho budoucí uplatnění na trhu práce či dalšího studia. Určité procento žáků s PAS
pravděpodobně střední vzdělávání absolvovat nikdy nebude vzhledem k míře handicapu. Tito
žáci většinou přecházejí po absolvování povinné školní docházky do chráněných dílen, či
stacionářů.
Pravidla pro přijímání studentů ke střednímu vzdělávání, jeho organizaci a průběh upravuje
školský zákon.
Střední vzdělávání vytváří předpoklady pro plnoprávný osobní občanský život, samostatné
získávání informací a celoživotní učení, pokračování v navazujícím vzdělávání a přípravu pro
výkon povolání nebo pracovní činnosti a je možné dosáhnout ho těmito stupni vzdělávání:

a. střední vzdělání,
b. střední vzdělání s výučním listem,
c. střední vzdělání s maturitní zkouškou.

Na střední škole již předpokládáme, že žák s PAS bude schopen zvládnout výuku víceméně
samostatně, avšak v řadě úkonů, které se vzděláváním bezprostředně souvisí, potřebuje
pomoc. Asistent pedagoga se stává nezbytnou součástí pozitivního průběhu vzdělávání.
Přístup k žákovi zde musí být nastaven především jako pomoc ve složitých situacích než
direktivní kladení požadavků, stejně tak jako se pomoc nesmí stát službou žákovi. Za důležité
v náplni práce asistenta pedagoga u integrovaného žáka s PAS do střední školy lze považovat:

Přímá práce:

• pomoc při zvládnutí orientace v prostoru; také žáci s PAS na střední škole mohou
mít problémy s orientací v budově školy i ve třídě, proto je třeba seznámit je
s jednotlivými učebnami a přidruženými místnostmi, které jsou při výuce využívány.
Asistent pedagoga by se měl v prvních týdnech soustředit na zlepšení prostorové
orientace žáka a jestliže to bude situace vyžadovat je dobré vybavit ho různými plánky,
barevnými rozvrhy a psanými instrukcemi, které žákovi pomohou zpřehlednit prostor
školy. Asistent pedagoga by měl mít na mysli především nejvyšší míru samostatnosti
žáka a vytvořit mu k tomu vizualizované pomůcky,kterým bude rozumět a bude je
schopen účelně využívat. Důležitou roli v prostorové i časové orientaci hraje asistent
pedagoga také na školách a oborech, kde probíhá praktická výuka. V řadě případů je
praxe situovaná do přirozeného prostředí budoucího zaměstnání, což může být pro
žáka s PAS velmi obtížné. Doprovod žáka s PAS na praxi a poskytnutí potřebné míry
podpory (organizace práce, vytvoření pracovních postupů, dohled nad dokončením

41

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

práce, vykonávání relaxačních přestávek, úklid pracovního místa apod.) vede
k eliminaci selhání žáků s PAS a je tedy důležitou součástí náplně práce asistenta
pedagoga na středních školách.

• pomoc při budování přiměřeného vztahu k vrstevníkům i dospělým včetně
přiměřené sociální komunikace; i na středních školách je jedním ze závažných
problémů při začlenění žáků s PAS do kolektivu vrstevníků selhávání v navazování
kontaktů s vrstevníky i dospělými. Někteří žáci se mohou chovat jako výrazně
mladšíma vzdory svým intelektovým schopnostem. Asistent pedagoga monitoruje
chování žáka s PAS a citlivě usměrňuje jeho interakci s vrstevníky i dospělými; vytváří
prostor pro přirozené navazování sociálních vztahů a podporuje žáka v komunikaci
s okolím; asistent pedagoga respektuje žáka s PAS v intenzitě navazování kontaktů a
pokud žák tyto kontakty nenavazuje a odmítá je, nenutí ho do nich za každou cenu;

• pomoc při navázání kontaktu a praktického využití komunikace; žák s PAS

obtížně rozlišuje způsob a formu komunikace vůči vrstevníkům i dospělým (neví co a
jak může komu říkat, jeho výroky mohou působit urážlivě, jindy komunikuje formálně
s využitím spisovného jazyka, což může vzbudit dojem povyšování a upozorňování na
sebe), komunikační schopnosti mohou být rovněž ovlivněny malou slovní zásobou a
horším porozuměním řeči, někteří žáci nedokáží využívat základní sociálně
komunikační rutiny jako je např. žádost o pomoc, o povysvětlení, zopakování
instrukce; úkolem asistenta pedagoga je vést a usměrňovat komunikaci žáka,
spolupodílí se na tvorbě scénářů a různých vizualizovaných pomcek ke zvládnutí
komunikace; asistent pedagoga se nesnaží předvídat potřeby žáka, ale vede ho
k uplatnění takových komunikačních prostředků, které vedou k jejich naplnění;
asistent pedagoga poskytuje žákovi pomoc při uplatňování sociálně komunikačních
dovedností při práci ve skupině, a zpracovní projektů, účasti v diskuzích apod.;

• pomoc při zvládnutí organizační stránky učení; asistent pedagoga vytváří

podmínky pro samostatnost a sebeorganizaci (zápisy domácích úkolů, pomůcek,
zápisy o organizování školních akcí, pomoc při úklidu pomůcek a dalších osobních
věcí, upozornění na změny v organizaci školy, plánování zkoušení, písemných prací
apod.), taktně provádí zpětnou kontrolu a nabízí případnou pomoc žákovi; spolupodílí
se také na tvorbě pomůcek a při vytváření zápisů;

• pomoc při organizaci volného času (přestávky, volná hodina); asistent pedagoga

vede žáka a vytváří mu prostor pro využívání volného času pro relaxaci, pomáhá
žákovi s výběrem přiměřených volnočasových aktivit, případně mu vhodné aktivity
navrhuje,

• pomoc při aplikaci naučených vědomostí do praxe; žáci s PAS mají problém
s aplikací, generalizací a hledáním souvislostí naučených dovedností do praxe (využití
naučených početních operací při řešení slovních úloh, manipulace s penězi, hledání
souvislostí mezi naučenými fakty a jejich aplikaci v praktickém životě).

Organizace a dokumentace:

• podíl na zpracování dokumentace žáka (IVP, denní záznamy, hodnocení apod.),
• podíl na zajištění kontaktu s rodinou a příslušným poradenským pracovištěm,
• podíl na přípravě pomůcek pro konkrétní činnosti, studijních materiálů, vizualizaci a

prostorové uspořádání.

42

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Celoživotní vzdělávání
• další vzdělávání v oblasti výchovy a vzdělávání žáků a žáků s PAS.

Asistent pedagoga pracuje ve třídě pod vedením vyučujících, při řešení organizačních věcí
spolupracuje s třídním učitelem. Je součástí pedagogického týmu. Přítomnost asistenta
pedagoga by měla napomoci k efektivitě vyučovacího procesu. Pouze týmová práce může
zajistit dobré podmínky pro výchovu a vzdělávání integrovaného žáka. Je třeba zdůraznit, že
by měl vždy pracovat dle pokynů pedagoga. Odpovědnost za sestavení IVP, nastavení
konkrétních postupů při intervenci a komunikace se všemi zainteresovanými stranami spadá
do kompetencí vyučujících v příslušné třídě střední školy. Funkce asistenta pedagoga ve
střední škole vyžaduje takt a toleranci, pomoc žákovi musí být nenápadná a postavená na
vzájemném respektu. (Čadilová, Žampachová 2009).

43

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

66 PPOODDMM ÍÍ NNKK YY II NNKK LL UUZZII VVNNÍÍ HHOO VVZZDDĚĚLL ÁÁVVÁÁNNÍÍ ŽŽÁÁKKŮŮ SS PPAASS
Inkluze
Základním principem inkluzivního vzdělávání je naučit děti žít spolu, učit se a reagovat na
různé potřeby svých vrstevníků. Školy zapojené do inkluzivního vzdělávání se zásadně
podílejí na budování solidarity mezi dětmi se speciálně vzdělávacími potřebami a jejich
vrstevníky. Postupným začleňováním umožňujeme žákům s handicapem podílet se na životě
a práci podle svých možností a schopností s potřebnou mírou podpory.
Proces inkluze zajišťuje rovný přístup ke vzdělání pro všechny bez ohledu na zdravotní nebo
sociální postižení či znevýhodnění s přiměřenou mírou podpory od předškolního až po
vysokoškolské vzdělávání. Vzdělávání je neoddělitelnou součástí života a důležitou
přípravou na budoucí život ve společnosti.

Podpora inkluzivního vzdělávání je zajištěna:
• přizpůsobením učebních programů,
• podporou výuky,
• způsobem financování.

Zásadou by mělo být odmítnutí lékařského modelu zdravotního postižení s využitím
sociálního modelu a zohlednění míry postižení nikoli diagnózy, s tím, že největší
překážky pro začlenění jsou způsobeny společností, nikoliv konkrétním zdravotním
postižením.

Moje dcera navštěvuje osmý ročník základní školy. Často přijde ze školy domů a stěžuje si na
svého spolužáka, který trpí autismem. Tento chlapec stěžuje vzdělávání mé dcery a jejích
spolužáků, protože je ještě ve třídě asistent pedagoga, který se často s tímto žákem polohlasně
baví, upoutává pozornost ostatních a snižuje tak jejich soustředění na práci. Postižený
chlapec odchází během hodiny mimo třídu, vyptává se učitele, pokud něčemu nerozumí, a
proto se mu učitel musí více věnovat než ostatním žákům ve třídě. Hoch chodí do školy
neupravený, často ve stejném oblečení chodí několik dnů, chybí mu pomůcky. S ostatními
dětmi se bavit neumí, někdy na ně nevhodně pokřikuje, a pokud za ním některý ze spolužáků
přijde a chce se ho na něco zeptat, odhání ho a někdy reaguje i agresivně. Proč je moje dcera
obětována spolu s ostatními spolužáky kvůli integraci jednoho postiženého? Proč nechodí
někam do speciální školy? Určitě by mu tam bylo líp.

Proces inkluze probíhá v České republice velmi pozvolna a je velmi málo lidí střední a starší
generace, kteří mají osobní zkušenost s tímto procesem v průběhu vlastního vzdělávání.
Ačkoliv za posledních deset let tyto tendence výrazně zesílily, není naše společnost ještě stále
připravená přijímat odlišnosti lidí ve společnosti včetně lidí s postižením. Důležitou roli
v tomto procesu hraje i fakt, že jsou přijímání společností lépe lidé s viditelným
handicapem (člověk na vozíku, se slepeckou holí apod.) než ti, jejichž handicap je na
první pohled skrytý (např. lidé s autismem). Přesto jsou výhody inkluze oboustranné, těží
z nich jak handicapovaní, tak i zdraví jedinci.

44

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Podmínky úspěšnosti inkluzivního vzdělávání

• zajistit rovný přístup ke vzdělávání všech žáků v hlavním vzdělávacím proudu
• zajistit dostatečné množství finančních zdrojů
• zajistit dostatečné množství informací rodičům, kteří se rozhodují o zařazení svého dítěte

do vzdělávání
• získat názor dítěte na jeho vzdělávání s přihlédnutím k věku a míře postižení
• přesvědčit učitele, vedoucí pracovníky i politiky o prospěšnosti inkluze a diskutovat

s nimi o tomto problému
• zajistit, aby vzdělávání zdravotně postižených dětí nemělo nižší prioritu než dětí zdravých

6.1 Inkluze u žáků s poruchami autistického spektra

 Zajištění podmínek pro dobře fungující inkluzivní vzdělávání žáka s PAS bývá v mnoha
případech provázeno obtížemi, které vyplývají spíše z konkrétních podmínek školy či
finančního zajištění než ze stávajícího legislativního rámce. Současná školská legislativa plně
podporuje inkluzivní vzdělávání a začleňování žáků s PAS do hlavního vzdělávacího proudu.
Překážky tohoto procesu jsou mnohdy na straně neinformovaných úředníků, nekompetentních
vedoucích pracovníků škol a školských zařízení, nepřipravených pedagogů. Vedoucí
pracovníci školských zařízení se rovněž často obávají reakcí rodičů ostatních žáků i
samotných žáků na začleňování dětí s PAS.
Z výše uvedeného vyplývá, že pouze dobré legislativní podmínky k úspěšné inkluzi
nestačí. Důležitou roli hraje osvěta a informovanost o problematice PAS a rovněž osobní
zainteresovanost všech zúčastněných, jejich pochopení významu inkluzivního vzdělávání
a vytváření podmínek, aby začlenění dítěte probíhalo úspěšně. V neposlední řadě hraje
roli též místo bydliště, neboť samo inkluzivní vzdělávání nemůže zajistit úspěšné začlenění do
společnosti bez podpory dalších odborníků a odborných institucí. Z dlouhodobého sledování
je zřejmé, že ve větších městech, případně v obcích s dobrou dojezdností do větších měst je
komplexní podpora dítěte s PAS zajištěna lépe než v menších či vzdálenějších obcích.
Důležitý je rovněž sociální statut a materiální zajištění rodiny. Rovněž podpora širší rodiny,
spolupodílení se prarodičů a dalších příbuzných na výchově dítěte se může pozitivně odrazit
na jeho úspěšném začlenění.
Pokud si budeme klást otázky, týkající se inkluzivního vzdělávání, pro řadu z nich nenajdeme
jednoznačné odpovědi.
 V četných diskusích mezi zainteresovanými odborníky, rodiči i samotnými žáky nenajdeme
jen zastánce, ale i odpůrce inkluzivního vzdělávání. Někteří z nich vyslovují otázky, na které
je potřeba hledat odpovědi, pokud chceme, aby se inkluze stala běžnou součástí života naší
společnosti.

Nejčastější otázky se týkají následujících okruhů:
• změna postojů
"Proč musí(m) být ve stejné třídě jako on? Nebylo by lepší, kdyby studovaly postižené děti
v jiné škole? Co když mé děti (mě) nakazí svou nemocí ?"

• zavádění principů inkluzivního vzdělávání do praxe
 "Myslím, že teorie je jednodušší než praxe. Vadí mi, když jiní rozhodují za mě a nutí mé dítě
(mě) chodit s ním do třídy. To se jim to mluví, ale zkuste tu s ním chvíli být. Proč bych dělal
práci navíc, když mě ji nikdo nezaplatí.“

• zvyšování počtu dětí s PAS v hlavním vzdělávacím proudu

45

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

 "Nevím, proč se vzdělávají v běžné škole, když se stejně neuplatní v životě. Ubírají peníze na
úkor ostatních. Tolik peněz to stojí, ale k ničemu to nevede. My se tady tak staráme a oni ani
neprojeví žádnou vděčnost. Těch dětí tak přibývá, kam až to půjde?“

• materiální podpora inkluzivního vzdělávání
„U nás ve škole nemáme podmínky k zajištění integrace. Nemám dostatek finančních
prostředků pro zajištění pomůcek běžným žákům, natož dětem s PAS. Nedostanu peníze na
asistenta pedagoga, musel bych vzít peníze učitelům.“

• příprava pedagogických pracovníků a vedoucích pracovníků škol na vzdělávání žáků s

PAS
 „Jak mohou učitelé učit děti s PAS, když na to nemají vzdělání? Jak se mohu na žáka s PAS
připravit, když jsem takového žáka nikdy neučil? Kurzy, které jsem absolvoval, byly příliš
obecné.“

• zkušenosti žáků s PAS se vzděláváním
 "Vzdělávání na základní škole bylo peklo – nikdo se se mnou nebavil, učitelka mi nadávala,
často jsem nerozuměla, proč se musím naučit tyto věci. Jsem pomalý, a proto mě nikdy
nechce do týmu. Nejraději bych vyhodil školu do povětří. Nevím, proč mám chodit do školy,
když se tam nic nového nedovím.“

• největší překážky pro začlenění jsou způsobeny společností, nikoliv autismem
 "Nemůžeme předstírat, že tím, že dítě bude chodit do běžné školy vyřešíme jeho problém.
Když skončí školní docházku, stejně zůstane doma a nebude schopen pracovat. Nikdy se
nebudou schopni vyrovnat zdravým lidem.“

Žáků s poruchami autistického spektra ve školách stále přibývá. Pedagogičtí pracovníci
nejsou dostatečně vybaveni k tomu, aby se odpovídajícím způsobem dokázali
přizpůsobit a pracovat s dětmi s autismem. Pedagogové hledají a učí se využívat nové
metody vedoucí k řešení problémového chování a kompenzaci nedostatků v oblasti
vzdělávání. S použitím vhodných metod se žáci s autismem učí rychleji, nastalé problémy
v chování jsou snadněji řešitelné a tyto děti se mohou vzdělávat se svými vrstevníky. Poruchy
autistického spektra se projevují řadou symptomů, jejich různou kombinací i intenzitou
projevu. Aby byl těmto dětem umožněn přístup k inkluzivnímu vzdělávání, je třeba zaměřit
strategie a nápady s ohledem na individuální potřeby každého takového žáka a volit jejich
případnou kombinaci v kontextu jeho potřeb. Přesto jsou žáci, jejichž těžká míra
symptomaticky autismu ve spojení s mentálním handicapem, případně dalším přidruženým
onemocněním či poruchou nedovolí vzdělávání v běžné základní škole. Tito žáci budou lépe
prosperovat ve speciálních školách. Ostatní žáci s PAS mohou být vzděláváni v běžných
školách, ale za předpokladu, že pedagogičtí pracovníci, kteří je budou vzdělávat budou
proškoleni v oblasti vzdělávání žáků s autismem a prostředí takového žáka bude
upraveno plně v souladu s jeho potřebami. (Hawkes, 2002).

46

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

77 MM EETTOODDII KK AA PPRRÁÁCCEE SSEE ŽŽÁÁKK EEMM SS PPAASS
V současné době je v praxi využívána celá řada metodických postupů, které vycházejí
z deficitů autistického postižení. Absolutní většina z nich respektuje vývojové odlišnosti
dítěte s PAS a staví na silných stránkách každého jedince s autismem. Základem
intervenčních strategií je strukturovaný přístup, který je dle individuálních potřeb žáka
uzpůsoben a doplněn dalšími postupy, např. výměnné komunikační techniky, nácviky
sociálního chování a funkční komunikace, postupy k řešení problémového chování.

7.1 Strukturované učení

Metodika strukturovaného učení byla vytvořena především pro děti s autismem a dalšími
vývojovým poruchami a komunikačními handicapy. Její využití umožňuje zohlednit širokou
a různorodou škálu poruch autistického spektra, osobnostní a charakterové zvláštnosti
každého jedince a v neposlední řadě jeho mentální úroveň.
Tato metodika mění přístup k dítěti s vývojovým opožděním a staví do popředí vývojový
model. Porovnání odlišností vývoje dětí zdravých a dětí s vývojovým opožděním je
jedinou možnou cestou, jak zmapovat potřeby konkrétního dítěte a nastavit přiměřenou
intervenci.

Principy strukturovaného učení
Při uplatňování principů strukturovaného učení se řídíme základním pravidlem: pracovat
zleva doprava a shora dolů. Tento systém vychází z našich kulturních tradic a je uplatňován
ve všech oborech lidské činnosti (píšeme i čteme zleva doprava, shora dolů). (Čadilová,
Žampachová; 2008).

Mezi principy strukturovaného učení řadíme:
∗ individualizaci
∗ strukturalizaci
∗ vizualizaci
∗ motivaci
Uplatňování těchto principů zvyšuje funkčnost dítěte s PAS (dítě snadněji chápe a respektuje
kladené požadavky, lépe se zapojí do práce v kolektivu, zlepší se jeho komunikační
schopnosti, je celkově samostatnější), umožňuje úspěšnější rozvoj a vzdělávání.

Individualizace
Princip individualizace zajišťuje individuální volbu metod a postupů při vzdělávání dítěte
s PAS. Pro práci asistenta pedagoga to znamená, že nebude srovnávat dítě s PAS s jeho
vrstevníky ani s jinými dětmi s postižením, bude se snažit hledat příčiny problémů, které se
při vzdělávání objeví, bude používat, takové pomůcky, kterým bude dítě rozumět a umět
s nimi pracovat, bude s ním komunikovat tak, aby mu dítě rozumělo a dokázalo se dobře
orientovat apod.

Strukturalizace
Problémy dítěte přizpůsobit se na školní prostředí, na vrstevníky, pedagogy i požadavkům,
které jsou na něj kladeny, problémy s organizací a plánováním vyžadují, aby dítěti s PAS bylo
vytvořeno takové prostředí, ve kterém se bude cítit jistě a bude se mu dobře pracovat. K tomu
pomůže jednoznačně viditelné uspořádání prostředí, času a činností. Tím pomůžeme dítěti
lépe se orientovat v čase a prostoru, pružněji reagovat na změny a odpovědět si na otázky:
„Kdy, kde, co, jak, jak dlouho, proč?“. Pokud je dítě schopno si samo prostřednictvím

47

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

strukturalizace na tyto otázky odpovědět, nedostává se do stresu, nepropadá panice, jeho
chování je přiměřenější bez projevů afektivity a agresivity vůči okolí i sobě samému.

Vizualizace
 Pro většinu dětí s PAS je typické dobré zrakové vnímání. Je tedy nadmíru důležité se při

práci s dítětem s PAS o něj opírat a mít na paměti, že fungují dle pravidla: „Co vidím, to pro
mě existuje.“

 Výhody vizuální podpory u lidí s PAS lze shrnout do následujících bodů:
• pomáhá založit a udržovat informace; pokud dítě vidí na obrázku, fotografii nebo má

napsanou instrukci (vizualizace), co má dělat, pak je předpoklad, že to lépe pochopí
(zakládáme informaci); pokud si vizualizovanou informaci nese na místo výkonu dané
činnosti (na pracovní místo, do tělocvičny apod.), je pravděpodobnější, že nezapomene,
kam jde a co má dělat (udržujeme informaci)

• podává informace ve formě, kterou lidé s autismem dokáží snadněji a rychleji pochopit,
zpracovat a uskutečnit

• objasňuje verbální informace
• zvyšuje schopnost rozumět nastalé změně a přijmout ji, zvyšuje pružnost v pochopení,

přijetí a konání
• usnadňuje nezávislost a samostatnost, dává šanci lépe uspět, zvyšuje sebevědomí

 Vizuální podpora pomáhá zlepšit pozornost a paměť a rozvíjí komunikační dovednosti. Forma

vizualizace musí vždy odpovídat potřebám dítěte, které ji musí rozumět. Vizuální podpora by
mu měla pomoct lépe se orientovat v čase i prostoru a vedou ho k větší samostatnosti.
Strukturu a vizuální podporu nelze od sebe oddělit, vždy se budou vzájemně doplňovat a
ovlivňovat.
Prostřednictvím strukturalizace a vizualizace si dítě odpovídá na otázky:

Kdy?
Pro děti s PAS je důležité znát dopředu časový průběh dne, potřebují vyznačit, kdy mají
konkrétní úkol dělat, např. ráno, když přijdou do školy, na začátku hodiny, o přestávce.
Některým dětem stačí tuto informaci říct, jiné ji potřebují nakreslit, vyfotit nebo napsat. Ke
znázornění používáme různé fotografie, obrázky, psané texty. Důležité je, aby dítě
porozumělo instrukcím, řídilo se podle nich a pracovalo samostatně.
K zajištění časové předvídatelnosti se při práci s dětmi s PAS používají různé formy režimů,
rozvrhů, programů a schémat ve vizuální podobě.
Na základní škole pracují žáci většinou podle přenosných denních režimů, rozvrhů hodin,
případně používají zápisníky nebo diáře (viz foto). Ke snazší orientaci a zpřehlednění dítě
s jednotlivými režimovými kartami (fotografie, obrázky, slovní obrazy) manipuluje (z režimu
je odkládá, posouvá šipku), ze seznamu úkolů odškrtává, odstřihává ty činnosti , které již
splnilo.

48

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Kde?
Ve specializovaných třídách pro žáky s PAS nebo v předškolních zařízeních je běžné, že
každý žák má své pracovní místo, které je mu upravené na míru. Kromě pracovního místa
využívá žák také další zázemí školy, mezi něž patří šatna, relaxační prostor, místo pro
samostatnou práci, pro individuální nácvik a pro výtvarné a pracovní činnosti.
Během dne se jednotliví žáci v rámci prostoru třídy střídají při plnění různých aktivit, které
vykonávají v uvedeném prostoru v různých časových intervalech dle svých možností a dle
předem stanoveného plánu. Pedagogičtí pracovníci pracují se žáky individuálně, v malých
skupinách i kolektivně, důraz je přitom kladen na individualizaci všech aktivit a důslednost
při jejich provádění.
 Žák, integrovaný do běžné třídy základní školy, rovněž ve větší či menší míře potřebuje
strukturu prostoru ve třídě. Většina žáků s PAS potřebuje mít vyhrazeno „svoje“ místo
v lavici. Při volbě místa je třeba přihlédnout k uspořádání třídy i ke zkušenostem s daným
žákem. Obecně jsou zvažovány dvě varianty: vpředu před stolem učitele, nebo vzadu,
v poslední lavici. Místo vpředu umožňuje bližší kontakt s děním u tabule, žák má
bezprostřednější kontakt s učitelem, je „v centru dění“. Místo vzadu se hodí pro žáka, který se
těžko soustředí na průběh hodiny a potřebuje individuální vedení asistenta. Možné jsou však i
jiné varianty V praxi se ukazuje, že je výhodnější vybrané místo neměnit. Pokud je třeba
místo změnit, je třeba žáka na tuto změnu předem připravit. Některé žáky s PAS vyvádí
z míry i změna zasedacího pořádku spolužáků. Rovněž je třeba zvážit, s kým bude žák sedět v
lavici, případně, kdo bude sedět v jeho bezprostřední blízkosti. Někdy je dobré dát si pozor na
spolužáky, kteří žáka s PAS mohou pošťuchovat, vysmívat se mu, někdy ho až šikanovat. Pro
řadu žáků s PAS je také důležité, aby „své“ místo měly i pomůcky a potřeby, které žák při
výuce používá.
 Někteří žáci s PAS mají lehce odklonitelnou pozornost, rychleji se unaví, potřebují
častější relaxační přestávky, nezřídka reagují i na nepatrné podněty silným stresem, může u
nich docházet k silné nechuti pokračovat v práci. Někdy se situace vyhrotí až k záchvatům
vzteku. V těchto případech je vhodné mít k dispozici samostatnou místnost, kam může žák
s pedagogickým pracovníkem odejít, odpočinout si a poté může dále pokračovat v práci.

49

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Co?
Velmi důležité je, aby dítě pochopilo zadání úkolu, aby vědělo, co má dělat. Pro řadu dětí je
pro pochopení zadání často důležitější upravit úkol vizuálně, a tak ozřejmit jeho zadání než
mu slovně vysvětlovat, co má dělat. Proto je třeba často přistoupit k úpravě úkolů
v pracovních sešitech, učebnicích apod. To je důležité i pro snazší orientaci dítěte při jejich
zadávání. Zadání můžeme připravit formou různých nákresů, zápisů do sešitů, předem dítě
seznámit s postupem při práci.

50

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Jak?
Pro dítě je neméně důležitá také informace, jak má úkol plnit. Nestačí jen předat informaci
zda má kreslit, stříhat, psát apod. Důležité je popsat (vizuálně znázornit) postup při plnění
úkolů.

Jak dlouho
Pro řadu dětí s PAS je velmi důležitá informace, jak dlouho budou pracovat, kdy bude konec
úkolu. Pokud tuto informaci nemají, mohou ztrácet chuť pracovat, neplní úkoly celé, odbíhají
od nich, jsou neklidné a zlobí se.
Jak dlouho budou pracovat můžeme dobře podpořit vizuálně tím, že délku úkolu znázorníme
např. počtem kostek, které mají poskládat, počtem řádků, které mají napsat, počtem příkladů,
které mají spočítat.

51

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Motivace
Klíčovou roli při práci s dětmi s autismem hraje motivace jako způsob ovlivňování chování.
Prostřednictvím vhodných pozitivních motivačních podnětů můžeme dítě úspěšně
aktivovat k činnostem a současně ovlivňovat jeho chování tak, aby bylo sociálně a
komunikačně přiměřené. Systematicky budovaný a dobře nastavený motivační systém
vede ke snazšímu ovlivňování pracovního chování dítěte a trvalému zlepšení chování.
Poskytnutá odměna, která následuje bezprostředně po splnění určité aktivity nebo po použití
přiměřeného modelu chování, zvyšuje pravděpodobnost, že dítě bude i v budoucnu toto
chování opakovat. Účinnost motivace zvýšíme poskytnutím odměny bezprostředně po
ukončení dané aktivity nebo při uplatnění přiměřeného chování.

Formy motivace
Ve školním prostředí se zcela přirozeně pracuje především se sociální odměnou (pohlazení,
pochvala, slovní ocenění dobře vykonané práce, úsměv apod.) . U dětí s autismem však
v důsledku jejich postižení tento typ motivace příliš nefunguje. Většina z nich ji vůbec
nechápe a sociální podněty nedokáže rozlišit. Sociální motivaci přijímá s výkyvy i běžná
populace dětí. Její přijetí a kladný dopad na kolektiv třídy je závislý na přijímání pedagoga
jako autority a současně na vnitřní motivaci dítěte k dosahování dobrých výsledků ve školní
práci. K tomu, aby bylo dítě motivované, potřebuje i nižší formy odměňování jako je
materiální (pamlsek, drobný předmět, razítko, samolepka apod.) či činnostní odměna (práce
na počítači, prohlížení encyklopedie, stavění kostek apod.). Způsoby odměňování při
vzdělávání a posilování dobrých výsledků jsou vždy závislé na konkrétním pedagogovi a jeho
způsobu hodnocení školní práce.
Pozitivní motivace, zdůrazňování úspěchů ve školní práci a posilování přiměřeného
chování patří k základním předpokladům každodenní pedagogické práce s těmito dětmi.

Způsob odměňování
Při vzdělávání je možné využít dvojí způsob odměňování. Buď může být odměna předána
ihned po ukončení činnosti nebo odměna následuje až po splnění několika činností. Cílem
oddálení odměňování je, aby bylo dítě schopno určitou dobu spolupracovat, chovat se
přijatelným způsobem a aby bylo co nejvíce samostatné. Ke splnění tohoto cíle využíváme
tzv. žetonový systém odměňování, jehož autory jsou: T. Ayllon a N. H. Azrin. Jde o systém,
ve kterém dítě získává žetony (nebo jiné předměty) jako odměnu za vykonanou činnost. Za
nasbírané žetony, jejichž počet je dopředu určen, získává dítě oblíbenou věc nebo aktivitu.

52

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Tento typ systému má několik výhod:
• vzhledem k vizualizaci celého systému může dítě motivaci průběžně sledovat a je pro

něj předvídatelné, kdy ji získá,
• systém upevňuje používání systému strukturovaného učení v jeho celku, zvyšuje

samostatnost a pružnost myšlení a jednání dítěte.

Žetonový systém odměňování je nutné přizpůsobit konkrétnímu dítěti. Dítě ho musí pochopit
a smysluplně využívat ve vzdělávacím procesu. V opačném případě bude motivace selhávat.

53

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Tvořivost při vytváření motivačních systémů ve školním prostředí je dána osobností
konkrétního člověka, který s dítětem s PAS pracuje. Odměňování má zásadní vliv na
aktivitu dít ěte s autismem, jeho samostatnost, přiměřenost chování a úspěšnost při
vzdělávání. Nastavení funkčního motivačního systému patří k základním podmínkám
pedagogické intervence při práci s dítětem s PAS a jeho využití by nemělo být
opomíjeno.

7.2 Výměnné komunikační strategie

Řeč a komunikace jsou významným nástrojem, které lidé používají, aby navazovali vzájemné
kontakty, dovídali se nové informace, sdělovali si své myšlenky, podělili se o své pocity,
radosti i smutky. Řeč otevírá cestu do světa lidí, cestu k druhým lidem, a to prostřednictvím
vzájemného porozumění a pochopení jeden druhého. (Z.Beranová, 2002).

U dětí s autismem není chápání významu komunikace dostatečně vyvinuto. Nerozumí účelu
komunikace. Slova jsou jen slova, obrázky jen obrázky, předměty jsou jen předměty. To, že
všechny tyto symboly mají sloužit ke komunikaci, se musí naučit.
Komunikace u dětí s PAS nemusí probíhat jen pomocí slov. K úspěšné komunikaci můžeme
využívat různé formy, které by měly být vždy individuálně volené vzhledem k možnostem a
potřebám konkrétního dítěte, tedy přizpůsobené úrovni abstraktního myšlení.
Z používaných forem to mohou být, vedle verbální, motorická, předmětová, gestem
a prostřednictvím znaků, obrázková (fotografie, kresby), psaná, tištěná atd.
Při výběru správné formy komunikace nelze prvotně uvažovat o formě komunikace, která se
podobá té naší (to znamená, co nejvíce abstraktní), ale spíše takové formě, kterou osoba s
autismem bude aktivně využívat, aniž by byla závislá na svém okolí.
Část dětí s PAS nemluví nebo užívá slova, jejichž význam nezná. Proto je třeba volit takovou
formu komunikace, která je konkrétnější a vizuálně jasná.
Pedagogové, kteří vzdělávají děti s autismem by tedy měli používat takové formy
komunikace, které využívají dobrých vizuálně prostorových dovedností dětí s autismem,
objasňují informace formou, která je těmto dětem zřejmá a pomůže jim informace pochopit a
udržet je déle v paměti.
Děti s autismem komunikují nejlépe v takovém prostředí, které je chápe a rozumí jejich
potřebám, kde se cítí bezpečně a spokojeně. To vyžaduje spolupráci všech, kteří jsou
zainteresováni na výchově a vzdělávání těchto dětí.

Jestliže se rozhodneme podporovat komunikaci dítěte vizualizovanými prostředky, je
důležité, abychom byli mimořádně důslední, a aby na dítě byly kladeny jednotné požadavky.
Nemůžeme očekávat výsledek do té doby, dokud dítě dosáhne svého cíle doposud
osvědčenou a pro něho jednodušší formou komunikace (někdy dokonce i inadaptivní).
Nezájem o komunikaci často způsobuje malá motivace dítěte, i když vizualizovaným
prostředkům dobře rozumí. K pochopení významu komunikace přispěje, pokud výuku
podpoříme nácvikem komunikace pro získání toho, co má dítě rádo (oblíbený předmět,
činnost apod.).

54

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

7.3 Nácviky sociálních a komunikačních dovedností

Úroveň sociálních dovedností ovlivňuje zařazení dítěte do vrstevnické skupiny a významnou
měrou ovlivňuje to, jestli bude možné žáka s autismem integrovat do běžného kolektivu
vrstevníků a jak úspěšná tato integrace bude. Žák vstupuje do do vzájemného vztahu se svými
spolužáky, pedagogy i nepedagogickými pracovníky, se kterými jedná ve třídě, na chodbě,
v jídelně, kanceláři apod. Uplatňování přiměřeného sociálního chování je pro žáka s PAS
z podstaty jeho diagnózy velmi obtížné, často selhává, protože úroveň jeho sociálních
dovedností je na nižší úrovni než je tomu u jeho spolužáků. Na své okolí tak působí
zvláštně, nevychovaně a nepřizpůsobivě, což často vede k problémům přijetí takového
dítěte ze strany spolužáků i dospělých pracovníků školy.
Dítě, které přichází do školy, si s sebou přináší již naučené vzorce chování, které odpovídají
jeho fyzickému věku a naplňují tak očekávání okolí. Dítě se tyto vzorce chování učí
v průběhu života zcela přirozeně (pozorováním, napodobováním, běžným výchovným
působením). Žák s PAS má situaci složitější, neboť jeho schopnost přirozeně se učit a
získávat nové sociální dovednosti je narušena jeho základní diagnózou. Takové dítě nedokáže
pochopit a správně uplatnit dané společenské normy, být dostatečně empatický ke svému
okolí, nedokáže správně rozšifrovat chování lidí v různých souvislostech a přizpůsobit jim své
chování.
Z těchto důvodů je třeba dítě s PAS přiměřenému sociálnímu chování učit. K tomu je
potřeba využít specifických metod práce, které vycházejí z teorií učení a jsou výrazně
ovlivněny behaviorálním a kognitivně - behaviorálním přístupem. V České republice se,
bohužel, jen pozvolna začínají organizovat pod odborným vedením nácviky sociálních a
komunikačních dovedností pro žáky s PAS, nejčastěji pro žáky s Aspergerovým syndromem a
vysoce funkčním autismem.
Tyto nácviky jsou formou terapie sociálního chování, která je zaměřena na řešení různých
problémů ve vztahu k ostatním lidem. V rámci těchto nácviků je řešeno několik okruh ů,
především oblast emočních problémů, verbální i neverbální interakce a interpretace
chování ostatních lidí v různých situacích, se kterými se dítě s PAS setkává. Sociální a
komunikační nácviky vycházejí z předpokladu, že sociální dovednosti žáků s PAS lze měnit,
čímž se zvyšuje jejich sebevědomí i pravděpodobnost, že budou svým okolím příznivěji
vnímáni. Žáci se učí měnit vzorce chování v rámci individuální i skupinové práce. Dalším

55

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

důležitým cílem těchto nácviků je zlepšení schopností fungovat v každodenním životě a
vyrovnávat se s obtížnými situacemi, který život přináší.

7.3.1 Konkrétní p říklady nácviku přiměřeného sociálního chování a sociálně komunikačních
 dovedností

Přihlásit se ve vyučovací hodině, požádání o pomoc, dovysvětlení

Žák třetí třídy ZŠ je individuálně integrován s podporou asistenta pedagoga. Má
diagnostikován dětský autismus vysoce funkční, vývojovou dysfázii smíšeného typu. Je
hypoaktivní.
Asistent pedagoga s ním sedí v lavici a musí ho neustále aktivizovat k činnosti. Žák se sám
nepřihlásí, nepožádá o pomoc, pokud si neví rady, sedí nad úkolem a nic nedělá. Asistent
pedagoga ho musí ke splnění úkolu pobídnout, případně mu poskytnout dovysvětlení. Učitel
obtížně prověřuje úroveň jeho znalostí, protože žák mluví pomalu, potichu, má problémy
s větnou skladbou a rozsahem slovní zásoby.
Nejdůležitější podporou k aktivizaci dítěte bude vizualizace struktury činností během hodiny a
motivační systém.

Struktura hodiny matematiky:

1. s asistentem si přečti, co budeš dělat v matematice
2. práce na tabuli, počítání příkladů – přihlas se
3. práce s učebnicí, str.28, cv.5 – výsledky říkej asistentovi
4. můžeš si prohlížet časopis
5. paní učitelka bude vysvětlovat násobilku pěti, pozorně ji poslouchej
6. na pracovním listu si podtrhni násobky pěti
7. práce na tabuli, počítání příkladů – přihlas se
8. opiš z tabule zadání domácího úkolu
9. po skončení hodiny si připrav pomůcky na český jazyk

Motivační systém: přihlásí-li se žák dvakrát během vyučovací hodiny (má zakomponováno
v pracovním schématu), dostává dva žetony. Za pět žetonů dostává obrázek, který si může
nalepit do sešitu. Tento motivační systém pomáhá žákovi aktivizovat se a dodržovat
dohodnutá pravidla.

56

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Chlapec s Aspergerovým syndromem chodí do druhé třídy ZŠ. Je individuálně integrován bez
přítomnosti asistenta pedagoga. V hodině velmi vyrušuje, svými projevy chování (vykřikuje,
vybíhá z lavice, přivolává paní učitelku apod.). Je obtížné udržet jeho pozornost po celou
vyučovací hodinu, pokud není zaměstnán, projevy se stupňují. Napomínání učitelky nijak
neovlivňuje jeho chování. Pokud je chlapci zadán konkrétní úkol, vypracuje ho. V práci je
rychlý, a jakmile je s prací hotový, nedokáže v klidu počkat, až ostatní práci dokončí a
nastupuje problémové chování. Zajímá se o dopravní prostředky, je vděčný, pokud od paní
učitelky dostane obrázek dopravního prostředku s popisem.

Pro eliminaci problémového chování je důležité využít principy strukturovaného učení
(individualizace, vizualizace, strukturalizace činností a motivace).

Po splnění zadaného úkolu je chlapec veden k tomu, aby se přihlásil a oznámil paní učitelce,
že úkol splnil. Verbální instrukce je doplněna písemným sdělením této informace na kartičku,
která je umístěna na lavici: „Jsem hotov, hlásím se!“ Paní učitelka musí okamžitě reagovat, jít
k chlapci, úkol zkontrolovat a pověřit ho další prací. Pokud chlapec dodrží dohodnutá
pravidla, získává na konci hodiny obrázek s dopravním prostředkem. Pokud si v průběhu
plnění úkolu neví rady, může se přihlásit a zeptat, případně požádat o pomoc. K pružnějšímu
využívání této dovednosti má rovněž na lavici umístěnou kartičku s nápisem: „Pomoc!“
U zdatnějších žáků může být na kartičce přesná formulace žádosti o pomoc: Paní učitelko,
prosím pomoc!, Paní učitelko, nevím si rady, vysvětlete mi to! apod.

Účast v diskusi

Žák v osmé třídě ZŠ je individuálně integrován bez přítomnosti asistenta pedagoga. Má
diagnostikován Aspergerův syndrom. Zajímá se o přírodovědu, především o zvířata. Chlapec
trpí mírnou symptomatickou PAS, která se především projevuje v odlišnostech v sociálním
chování a deficitem v sociálně-komunikačních dovednostech. Rád prosazuje své názory, téma
hovoru stáčí k oblíbeným tématům a je pro něj obtížné respektovat komunikačního partnera.
Konkrétními strategiemi je možné jeho chování usměrnit. Chlapce je schopen krátkodobě se
zúčastnit diskuse na konkrétní téma. V minulé hodině přírodopisu dostali všichni žáci zadaný
úkol – vyhledat na internetu ohrožené druhy zvířat, žijících na různých kontinentech a zařadit
je do konkrétního ekosystému a vysvětlit, proč mezi ohrožené druhy zvířat patří. Žák s AS byl
aktivní a na toto téma, které je mu velmi blízké, si připravil prezentaci. Učitel přírodopisu měl
obavy, aby došlo na diskusi, kterou původně předpokládal. Proto vyzval žáka s AS, aby
odprezentoval výsledky své práce v daném časovém úseku a tuto prezentaci podmínil krátkou
diskusí na závěr, kdy měli spolužáci položit pět otázek k dané prezentaci, na které žák
odpovídal v časovém limitu dvou minut. Za těchto podmínek bylo možné vést krátkou diskusi
formou otázek a odpovědí.
Pokud by nebyla předem takto stanovená pravidla, dá se předpokládat, že by chlapec svou
prezentaci protahoval, nepustil by ostatní ke slovu a i jeho odpovědi na dotazy by byly
nepřiměřeně dlouhé se zabíháním do zbytečných podrobností.

Vykřikování

Žák ve čtvrté třídě je individiuálně integrován s asistentem pedagoga. Má diagnostikován
Aspergerův syndrom, poruchu aktivity a pozornosti a vývojovou poruchu motorických funkcí.
Během vyučování neustále vykřikuje nesouvislé poznámky, které nekorespondují s výukou,
někdy používá vulgarismy nebo slova, u nichž není jasný význam. Je obtížné přimět ho, aby
pracoval potichu, případně, aby omezil své hlasové projevy. Jeho chování výrazně narušuje
vyučovací proces. Domluvy pedagoga i jeho asistenta často situaci ještě zhoršují. Chlapec se
směje a své projevy ještě stupňuje. Nepomáhá ani ignorace těchto projevů.

57

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Analýzou příčin tohoto chování bylo zjištěno, že chlapec se takto chová z důvodu:
• selhávání v práci,
• nedostatečné délky soustředění,
• častého neporozumění verbálním instrukcím z důvodu neschopnosti sledování toku řeči.

Vzhledem ke zjištěným příčinám v oblasti soustředění a udržení pozornosti je nezbytné
chlapci zadávat kratší úkoly, častěji měnit sortiment úloh a zařazovat krátké relaxační
přestávky s možností fyzického pohybu. Tato opatření je možné realizovat díky přítomnosti
asistenta pedagoga. I přes jeho přítomnost je nutné informace vizualizovat, případně využít
různé pomůcky ke snížení intenzity jeho hlasových projevů. Rovněž je možné využít
strukturovaný rozvrh činností během hodiny, který pomůže snížit tenzi chlapce a zajistí
předvídatelnost jednotlivých činností. Ke zklidnění chlapce a zvýšení soustředění je vhodné
využít velké přestávky k individuální procházce s asistentem.

Žák v první třídě ZŠ s diagnózou vysoce funkční autismus a poruchou aktivity a pozornosti, je
individuálně integrován s přítomností asistenta pedagoga. Chlapec je po odkladu školní
docházky a do školy přišel s dobrými znalostmi, které často převyšují ostatní děti ve třídě.
Jestliže se paní učitelka dětí ptá, chlapec většinou vykřikne odpověď jako první. Neustále se
prosazuje, nechápe, že i ostatní děti chtějí být vyvolané.
Pro zmírnění tohoto chování využijeme vizuální podporu, která chlapci naznačí, kdy na něj
přijde řada. Zpočátku musel být zařazován jako první nebo druhý, a musela mu být dána
možnost odpovědět alespoň na dvě otázky, což znamenalo vyvolat ho dvakrát. Po důsledném
nácviku, kdy dostal před vyvoláváním číslo, které určuje pořadí, kdy na něj přijde řada (paní
učitelka plánovala zeptat se dětí pětkrát, chlapec tedy dostal číslo jedna a pět). Poté, co
chlapec zvládl tuto fázi nácviku, je schopen vyčkat pořadí, až do čísla pět. Zatím je nutné stále
používat vizuální podporu, stále je třeba v jednom bloku plánovat vyvoláni maximálně pěti
dětí, ale stačí, je-li vyvolán jen jednou a i jako pátý v pořadí.

Opuštění místa, pobíhání po třídě

Žák v šesté třídě s vysoce funkčním autismem a s hypoaktivním chováním je individuálně
integrován bez přítomnosti asistenta pedagoga. Rád sleduje dění na ulici, několikrát během
hodiny opustí své místo a jde se podívat z okna. Výzvu paní učitelky nerespektuje, na fyzické
převedení reaguje křikem. Zpět na místo se dříve či později vrátí sám, když to uzná za vhodné.
Je pravděpodobné, že toto chování z chlapcova repertoáru zcela neodstraníme. Jde
pravděpodobně o nutkavé chování, při kterém chlapec sleduje dění na ulici. Současně to však
může být pro chlapce relaxace, je-li unaven při vyučování, případně může jít i o únik
z obtížné situace.
Dle frekvence výskytu tohoto chování nastavíme počet relaxačních přestávek tak, aby je žák
vždy vykonal po splněném úkolu. Pohled z okna se tak současně stává motivační pobídkou ke
splnění požadovaného úkolu. Abychom zajistili předvídatelnost relaxačních přestávek v rámci
vyučovací hodiny, vytvoříme vizuální pracovní schéma, do kterého relaxační přestávky
zakomponujeme. Počet přestávek a délku jejich trvání nastavíme v souladu se schopností
soustředění, zpočátku při nácviku volíme krátké úkoly a více relaxačních přestávek a teprve
postupně poměr měníme. Dobu trvání omezíme časovým údajem, který je uveden v
pracovním schématu.

Chlapec s Aspergerovým syndromem nastoupil do první třídy ZŠ, diagnóza mu byla
stanovena těsně před nástupem. Chlapec je ve třídě integrován s přítomností asistenta
pedagoga ve třídě. Jde o výrazně hyperaktivní dítě, které nevydrží na místě, potřebuje časté
relaxační přestávky. Výhodou je, že jde o žáka mimořádně nadaného, učivo zvládá, problémy

58

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

má v oblasti chování a v kontaktu se spolužáky. V hodinách pobíhá po třídě, bere dětem věci
z lavice a hází jimi. Je obtížně usměrnitelný frontálními instrukcemi, na individuální reaguje
částečně nebo vůbec. Na počátku vyučovacího dne a v první třetině vyučovací hodiny je snáze
usměrnitelný a lépe se soustředí na práci.
Chlapce je třeba postupně přivykat režimu výuky, učit ho pracovnímu chování. Nácvik je
třeba provádět postupně. K výuce ve třídě je třeba využít doby, kdy se chlapec soustředí a
spolupracuje. Je vhodné střídat sortiment činností v krátkých blocích a prokládat je
relaxačním přestávkami. Pokud to situace vyžaduje (pobíhání po třídě, vykřikování, braní věcí
a házení s předměty), může relaxační přestávky trávit v doprovodu asistenta pedagoga mimo
třídu. Relaxační přestávky by měly být vždy časově omezené a po jejich absolvování by se
měl žák vrátit zpět do třídy. Čas by měl být postupně navyšován ve prospěch výuky ve třídě,
vždy by však měly být zohledněny možnosti dítěte z hlediska jeho aktivity a pozornosti.
K posílení intervence je třeba zajistit časovou předvídatelnost strukturalizací činností i úkolů
samotných. Důležitou roli hraje i motivace a přiměřená obtížnost zadávaných úkolů. Je třeba
mít na paměti, že jde o dítě mimořádně nadané.

Negativismus, odmítání spolupráce

Negativismus a odmítání spolupráce je často důsledkem neporozumění instrukcím, snížené
schopnosti soustředění, obavy ze selhání a nízké frustrační tolerance. U žáků s těmito projevy
chování může sehrát pozitivní roli motivační systém a zjednodušení kladených požadavků.
Důležité je také strukturování činností a vizuální podpora, která podpoří srozumitelnost
instrukcí a předvídatelnost činností v čase i v prostoru.
Zvýšený tlak na dítě působí často kontraproduktivně, stejně jako vyzdvihování jeho neochoty
spolupracovat („Ty s námi zase nepracuješ.“, „Ty sis to nezapsal.“, „Dávej pozor.“ apod.).
V některých případech je vhodnější omezit pozornost na žáka, nevěnovat se mu a vyzývat ke
spolupráci ostatní děti, které může případně imitovat. Pokud je ve třídě přítomen asistent
pedagoga, měl by monitorovat situaci a dávat zpětnou vazbu pedagogovi, který může
přizpůsobit průběh hodiny aktivitě a pozornosti daného žáka.

Dívka ve třetí třídě, která má diagnostikován Aspergerův syndrom, je vedena jako
integrovaná žákyně s podporou asistenta pedagoga ve třídě. V důsledku deficitů v oblasti
jemné motoriky často bojkotuje předmět pracovní činnosti. I když jí asistentka pedagoga
napíše postup, jak má daný výrobek udělat, dívka se velmi často odmítá do jeho výroby pustit.
Často argumentuje slovy: „Proč bych to dělala, když to stejně bude k ničemu.“ K překonání
odporu často pomůže, když asistentka sama začne na výrobku pracovat, komentuje, co dělá a
dívka se k práci postupně přidá nebo pomůže dohoda, že jí asistentka s prací pomůže.

Někteří žáci integrovaní do ZŠ se obtížně vyrovnávají s podporou asistenta pedagoga. Jde
většinou o žáky, kteří nechtějí pro sebe žádné výhody, z jejich pohledu nemají žádný problém
a touží být jako ostatní žáci ve třídě. Z pohledu školského poradenského zařízení i pedagogů
ve školách je však poskytovaná pomoc pro úspěšné zvládnutí školních požadavků nezbytná.
Řešení takové situace vyžaduje takt, toleranci a kreativitu ze strany všech zúčastněných
pedagogických pracovníků. Pedagogové, kteří ve třídě pracují, musí najít odpovídající míru
podpory ve všech aspektech – tlak na výkon, na dodržování norem chování, na respektování
osobního prostoru, pracovního tempa žáka apod. Cílem spolupráce pedagogických
pracovníků ve třídě by mělo být vytváření podmínek pro úspěšné fungování dítěte a
nikoliv snaha o jeho „převýchovu“.

Chlapec s Aspergerovým syndromem v páté třídě ZŠ obtížně přijímá novou asistentku
pedagoga. Asistentka, která ho provázela od první třídy byla velmi empatická, dokázala

59

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

reagovat pružně na konkrétní problémy chlapce, které se v jeho chování vyskytovaly.
Dodávala jen takovou míru podpory, která byla nezbytná pro dobré fungování chlapce v
třídním kolektivu. Chlapec se účastnil dění ve třídě, přestávky trávil se svým spolužáky
v prostorách třídy nebo na chodbě. Asistentka pedagoga velmi diskrétně monitorovala dění
mezi spolužáky a zasahovala jen v nejnutnějším případě. Pokud ke konfliktu mezi spolužáky
došlo, dokázala citlivě na tuto situaci reagovat, s chlapcem probrala vše individuálně a
případně po dohodě s třídní učitelkou byla tato situace rozebrána s dalšími spolužáky,
Ke konci čtvrté třídy se zdálo, že soužití kolektivu s integrovaným žákem je bezproblémové,
pedagogičtí pracovníci řešili konfliktní situace odpovídajícím způsobem a nikdo
nepochyboval, že by změna asistenta pedagoga přinesla problémy. Opak byl pravdou. Nová
asistentka pedagoga pochopila svou roli jako roli mentora, a to nejen vůči integrovanému
chlapci, ale vůči všem žákům ve třídě.
 Děti v tomto věku již potřebují určitou svobodu v rozhodování, podpořenou důvěrou
dospělých a jsou schopné vést následky za své chování. Pokud se k nim někdo chová jako
k malým dětem, které potřebují neustálé vedení a nemají žádnou rozhodovací pravomoc,
přirozeně se takovým snahám brání a takového člověka nepřijmou jako autoritu. V této
atmosféře je chlapec s Aspergerovým syndromem vystaven situacím, které obtížně zvládá.
Působení asistentky pedagoga vůči sobě vnímá jako křivdu a sleduje chování svých
spolužáků, kteří mají výhrady a navenek je projevují. To chlapec velmi dobře vnímá a
uvědomuje si, že mu to zhoršuje postavení ve skupině vrstevníků („Kdyby tady nebyl, nebyla
by tu ani ta asistentka.“) a o to víc se staví do opozice proti ní.
V takové situaci je důležitý zásah školského poradenského zařízení, které může dát zpětnou
vazbu pedagogickým pracovníkům a poradit jim, jak s integrovaným žákem pracovat.
Pokud však nedojde ke změnám postojů zúčastněných pedagogických pracovníků, je lepší
asistenta pedagoga vyměnit.

Reakce na neúspěch

Velký počet dětí s PAS má problém se zvládáním situací, které jsou spojené se selháváním,
případně přijetím neúspěchu, prohry apod. Tyto projevy bývají často spojené s nejistotou
dítěte, pramenící ze snížené flexibility až rigidity myšlení, zvýšenou úzkostností a emoční
reaktivitou. Projevy, které souvisí s reakcí na neúspěch jsou proměnlivé, různě intenzivní co
do síly projevu, tak co do škály příčin, které selhání způsobují (např. dítě trhá písanku,
přetáhne-li při psaní u jednoho písmenka 1mm pod linku, jiné až ve chvíli, kdy se mu nedaří
opakovaně napsat správně předepsané písmeno; jiné v případě, kdy není první v třídní
soutěži). Síla projevu při selhání může být různá, od pláče, po křik a bouchání do lavice až po
fyzické napadení spolužáka. Základní strategií je postupné otužování žáka vůči neúspěchu,
které však musí vždy odpovídat možnostem dítěte a jeho schopnosti pochopit, že selhávat je
lidské a každou chybu lze napravit. Zvládání přijímání neúspěchu je u řady dětí s PAS běh na
dlouhou trať a u některých z nich přetrvávají tyto problémy dlouhodobě, mnohdy až do
dospělosti.

Dívka v osmé třídě základní školy s vysoce funkčním autismem a úzkostnou poruchou, je
vedena ve třídě jako integrovaná žákyně bez přítomnosti asistenta pedagoga ve třídě.
Odmalička velmi těžce nese neúspěch (udělá-li něco špatně, nesplní všechny kladené
požadavky apod.), úzkostnost se stupňuje s věkem se vzrůstající zátěží v podobě kladených
požadavků a nároků. Dívka je v dlouhodobé péči dětského psychiatra, který se ji již několikrát
snažil medikovat, avšak paradoxní reakce na léky zabránily nasadit dlouhodobou medikaci,
která by potlačila úzkostnost. S příchodem na 2. stupeň a s postupnými zvyšujícími se
požadavky na výkon i chování si dívka osvojila svůj způsob, jak se vyrovnat s častějším
neúspěchem (zhoršil se její prospěch, který pro ni byl barometrem úspěšnosti). Často bývá

60

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

nemocná (krátkodobé nevolnosti, zvýšená teplota, bolesti hlavy apod.), avšak opakovaná
lékařská vyšetření nepotvrdila závažnější onemocnění. Jde o dívku, která je velmi pečlivá, do
školy se pravidelně připravuje, avšak její příprava, která trvá i několik hodin denně, není
efektivní. Dívka nedokáže často rozlišit podstatné od nepodstatného, na krátkou písemnou
práci se připravuje nejen z učiva, které je aktuálně probíráno, ale i z učiva staršího, které
aktuálně nevyužije. Pomoc rodičů neakceptuje, odmítá ji z pocitu selhání. Častými absencemi
ztrácí kontakt s učivem, sama si nekáže opatřit zápisy a zjistit, co se má učit, musí se zapojit
rodiče a pedagogové. Dívka však ve škole působí jako klidná a hodná, nejsou s ní žádné
výchovné problémy a učitelé její psychické obtíže nevnímají. Dívka si nestěžuje, ve vyučování
dává pozor a pro pedagogy je těžké pochopit dívčiny problémy a ztotožnit se s vyšší mírou
podpory ve formě různých opatření (preferovat ústní zkoušení před písemným individuální
formou nikoliv před kolektivem třídy, dohlédnout na doplnění zápisků z probíraného učiva,
ověřovat průběžně pochopení zadaných požadavků a schopnost oddělit podstatné od
nepodstatného nejen formou zkoušení, ale i individuálními konzultacemi).
 Nebezpečnost popisovaného příkladu tkví v tom, že problémy, ačkoliv velmi závažné, jsou
skryté, dívka jakoby „mate tělem“ a podpora, kterou potřebuje, se bagatelizuje. Nepřiměřený
přístup a trvalé vystavování situacím, které vyvolávají úzkostné projevy, mohou mít pro dívku
celoživotní následky.

Chlapec v první třídě ZŠ je integrován s přítomností asistenta pedagoga. Jde o chlapce
s výrazně rigidním myšlením, který potřebuje jasně strukturované zadání, předvídatelnost
činností a motivační stimuly, které mu pomohou zvládnout obtížnou situaci. Integrován byl již
v předškolním věku, problémy s přijímáním neúspěchu a selhání se projevují dlouhodobě.
S nástupem do první třídy a se změnami, které jsou s přechodem do jiného prostředí, zpočátku
celkově snížily jeho funkčnost a navýšily problémové chování. Chlapec často na různé situace
reaguje nepřiměřeně, vzteká se, křičí, bouchá do lavice. Asistentka pedagoga se snaží chlapce
verbálně uklidňovat a povzbuzovat, avšak právě těmito verbálními pokyny často situaci ještě
zhorší.
Chlapec je pravidelně zařazován do třídních soutěží, protože nemá problém s probíraným
učivem, paní učitelka považuje soutěž za možnost, jak nechat chlapce vyniknout a ukázat
ostatním své znalosti, čímž by si, dle jejího mínění, mohl zvýšit své sebevědomí a postavení
v kolektivu. Chlapec však bohužel, v důsledku svého handicapu, není schopen pochopit
pravidla soutěže, soutěž je pro něj svým obsahem nepředvídatelná, nedokáže pružně reagovat
na zadané otázky, není dostatečně pohotový a to vše, byť jeho znalosti převyšují znalosti
ostatních dětí, mu brání obstát v soutěži a opakovaně prohrává.
Řešením je postupné otužování a hledání variant, jak chlapce učit soutěžit, pochopit pravidla
a přijmout případný neúspěch. Zpočátku by se měl chlapec učit soutěžit s asistentkou
pedagoga, která mu poskytne dostatek času a prostoru pro odpověď, a tím pádem dá také
zpětnou vazbu, že je možné soutěž zvládnout. Postupně by měl mít možnost soutěžit s jedním
spolužákem a následně s dalšími, pokud obstojí v nácviku s jedním spolužákem. U některých
dětí je soutěž mezi dvěma dětmi vrcholem toho, co jsou schopné zvládnout. Usnadnění
nácviku pomůže i pozitivní motivace, kterou dítěti předem nabídneme, pokud se soutěž
dokončí bez nároku na výhru bez problémového chování.

Práce ve skupině

Problémy v zapojení dítěte s PAS do skupinové práce jsou dány základními deficity
handicapu (uplatňování přiměřeného sociálního kontaktu, komunikace se spolužáky, přijetí
role, umět kooperovat s ostatními). Pasivní žák s PAS se většinou při skupinové práci
spontánně nezapojí, často jen sedí, nespolupracuje aktivně a většinou do práce skupiny
nepřináší žádné podněty. Žák aktivní se snaží ve skupině vyniknout za každou cenu,

61

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

nedokáže kooperovat s ostatními, a tak se často stává, že pracuje buď on sám za celou
skupinu a ostatní jen přihlížejí anebo pracuje sám on i zbytek skupiny, což vede ke
konfliktním situacím při prezentaci skupinové práce. Někteří žáci s PAS jsou natolik
rušivými elementy ve skupině, že není možné je do práce ve skupině zařadit. Je jen velmi
málo žáků s PAS, kteří zvládnou bezproblémové zapojení do skupinové práce s aktivním
přístupem bez podpory pedagoga a nácviku, který jeho zařazení předchází.

Chlapec v páté třídě, který má diagnostikován atypický autismus vysoce funkční, je dle typu
sociálního chování pasivní. Ve třídě je veden jako integrovaný žák s přítomností asistenta
pedagoga. Do 4. ročníku asistent ve třídě nebyl. Chlapec se obtížně zapojoval do dění ve
třídě, při přesunech do odborných učeben často ve škole zabloudil, měl velké problémy s
pochopením nového učiva, paní učitelka musela vždy vynaložit velké úsilí, aby chlapce
zaktivizovala a podala mu novou látku tak, aby ji pochopil. Pro pomalé pracovní tempo bylo
nutné upravovat chlapci učebnice, pracovní sešity a listy, oddělovat podstatné od
nepodstatného. Chlapec nebyl schopen pracovat ve skupině, ačkoliv se paní učitelka snažila
připravit práci také pro něho. S příchodem asistenta pedagoga se situace výrazně změnila.
Vyučující připravila práci ve skupině tak, že pro skupinu, ve které byl chlapce zařazen
nastrukturovala zadání, vytvořila pracovní schéma, ve kterém se chlapec dobře orientoval a
zbytek skupiny toto schéma respektoval. Asistent pedagoga na kooperaci a plnění pracovního
schématu dohlížel a v případě nutnosti poskytl potřebnou pomoc.
Chlapec se tímto způsoben naučil kooperovat se svými spolužáky, a ačkoliv byla tato práce
řízená, dokázal se v některých situacích i aktivně zapojit. Spolupráce ve skupině přispěla i ke
zlepšení jeho pozice v třídním kolektivu. Osvojil si základní pravidla komunikace se
spolužáky a aktivizoval se během přestávek v komunikaci s nimi. Ze žáka zcela pasivního a
osamělého se postupně měnil v žáka, který stál o kontakt se svými vrstevníky, občas se ho
snažil iniciovat a kontakt od vrstevníků přijímal.

Dívka v 7. třídě s diagnózou Aspergerův syndrom s aktivním typem sociálního chování je
vedena jako individuálně integrovaná. V tomto třídním kolektivu je dívka od první třídy, žáci
ji tedy dobře znají a jsou ochotni respektovat některé zvláštnosti v jejím chování. Dívka ráda
prosazuje své názory, prezentuje se před kolektivem a je ráda, když se jí spolužáci podřizují.
Motivací pro ni je, pokud se může prezentovat před spolužáky svým znalostmi a je za to
pochválena. Problém nastává, pokud mají žáci pracovat ve skupině v hodinách dějepisu.
Dívka se o historii zajímá a má řadu encyklopedických znalostí. Problémem však pro ni bývá
dívat historická fakta do souvislostí a pokud učitel zařadí mezipředmětové vazby, není
většinou schopna naučená fakta aplikovat a dávat je do širších souvislostí. V takovém případě
nastávají konflikty, trvá na svých odpovědích, nekooperuje s ostatními a ani jim nedovolí, aby
pracovali správně.
Pokud chceme, aby dívka ve skupinové práci v hodinách dějepisu obstála a spolupracovala se
spolužáky ve skupině, je třeba pro práci skupiny nastavit jasná pravidla a použitím vhodné
motivace zajistit, aby je dívka respektovala. Dále je nutný dohled pedagoga a případná jeho
podpora žákyni tak, aby při práci opakovaně neselhávala. Ve skupině určíme vedoucího a
další funkce ve skupině. Dívce určíme např. roli zapisovatelky, a zdůvodníme jí potřebnost
zapisovatele jako důležitého článku ve skupině, který dokumentuje práci skupiny a připravuje
podklady pro prezentaci. Současně jí vysvětlíme, že zapisovatel nemá právo zasahovat
rozhodujícím hlasem do rolí ostatních členů skupiny. Odměnou za respektování těchto
pravidel bude prezentace práce skupiny před třídou, kterou ona provede. Je nezbytné, aby se
pedagog dopředu domluvil s ostatními členy skupiny na těchto pravidlech a požádal je o
spolupráci. Je rovněž důležité, aby nezasahovali do role zapisovatelky a nechali dívku
odprezentovat jejich společnou práci.

62

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Jak zahájit, udržet a ukončit sociální kontakt

U řady žáků s PAS na běžných školách může být i uplatnění jednoduché sociální rutiny velký
problém. Dítě nemá žádnou přiměřenou formulaci k zahájení dialogu, nerozpozná správný
čas, kdy rozhovor zahájit, v konverzaci nedokáže udržet téma, nerespektuje komunikačního
partnera, neví, kdy skončit s konverzací, nemá přiměřenou formulaci ani gesto k ukončení
kontaktu.
Nácviku v přirozených situacích předchází individuální nácvik s pedagogem nebo jiným
odborníkem, který analyzuje současný stav zvládání jednoduchých sociálních dovedností a
připravuje vhodné strategie nácviku.
První z možností je, že dítěti předloží vhodné formulace k zahájení kontaktu v různých
sociálních situacích podle toho, které situace žák nezvládá nebo zvládá jen částečně (u
některých je třeba začít s vhodným oslovením, pozdravem, podáním ruky apod.). V nácviku
jedné situace je třeba stanovit jednu strategii, dítěti nedáváme na výběr mezi několika
možnostmi. Varianty je třeba volit podle individuálních potřeb konkrétního dítěte.

1. Pro dítě vybereme vhodnou formulaci zahájení sociálního kontaktu:
„Dobrý den., Ahoj., Paní učitelko, já ….., Můžu vám/ tobě něco říct?, Chtěl bych .se
omluvit, že ……“, apod.,

2. vysvětlíme mu a popíšeme přiměřené chování v konkrétní situaci: obrátit se čelem

k oslovené osobě, udržovat přiměřenou vzdálenost (někdy je potřeba přesně definovat,
jaká vzdálenost to má být), snažit se o udržení očního kontaktu, pokud je to
problematické, nasměrovat hlavu k oslovené osobě, nedívat se do země apod.,

3. sepíšeme bodový scénář nácviku, barevně v něm znázorníme formulace, které bude

žák používat,

4. zahájíme nácvik v individuálním vztahu s dítětem.

7.4 Skupinová nebo individuální výuka dovedností

Zvládnutí nových dovedností předchází vždy návody a instrukce, které žákům upřesňují
zadání. Tyto instrukce musí být zadávány tak, aby byl žák schopen je pochopit a následně je
plnit. Nejdřív se žák učí pochopit instrukci a vykonat ji, poté přichází generalizace, která vede
ke zobecnění a využití individuálně zvládnutých dovedností v praktickém životě. Učení se
novým dovednostem je třeba provádět postupně v návaznosti na stupeň obtížnosti nových
dovedností s přihlédnutím k vývojové úrovni žáka a deficitu v jednotlivých oblastech triády.
Až na základě dobře zvládnuté nově naučené dovednosti lze uvažovat o generalizaci této
dovednosti, která je mnohem náročnější a vyžaduje od žáka pružnější myšlení, zkušenosti a
vyšší stupeň adaptability.
Pro učení se novým dovednostem je důležité, aby pedagog byl schopen upoutat pozornost
žáků. Strategie učení by měla být zábavná v každém kroku, tak aby žák udržel
pozornost a nácvik byl pro něj zajímavý. Je třeba si uvědomit, že i řada zdravých žáků
středního a staršího školního věku má problémy s motivovatelností a vedením od dospělého.
Žáci s autismem mají situaci ještě ztíženou deficity vyplývajícími z jejich diagnózy
(adaptabilita, flexibilita myšlení, pozornost, obavy ze selhání apod.).
Existuje řada strategií, které přispívají k tomu, aby byly vyučovací hodiny, případně nácviky
nových dovedností pro žáky s autismem poutavější, např. přehrávání rolí, kvízy k prověřování
znalostí, tvořivé skupinové projekty a dílny (krátké filmy, prezentace, různé hry, výroba
objektů apod.), konverzační hry. Pedagogové by se měli snažit povzbudit kreativitu žáka a
najít způsob, jakým by prezentoval své dovednosti (sociální obrázková kniha nebo film, dělat

63

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

žerty, prezentace výrobku, scénář hry apod.). Takovýto způsob výuky může být zajímavý i
pro zdravé žáky. Žák s autismem využije své silné stránky, naučí se je přirozeně používat a
tímto způsobem se lépe zapojí do kolektivu třídy. I když je učební proces obohacen o různé
zábavné strategie, základem modelu učení zůstává metodika strukturovaného učení.

Při nácviku nových dovedností využíváme strukturované postupy, které jsou dány
následujícími kroky:

1. vysvětlení zadání, přiměřené instrukce ,
2. modelování jednotlivých kroků při učení nové dovednosti,
3. přehrávání rolí s opravnou zpětnou vazbou,
4. nácvik dovednosti v/a mimo skupinu.

Většina nových dovedností je učena prostřednictvím všech těchto kroků, ale při nácviku
některých dovedností nevyužíváme všechny kroky.

Příklad: při nácviku dovednosti – „neříkat, nehodnotit vzhled spolužáka nahlas“ (některé věci
si jen myslíme) – dovednost vysvětlíme, ale již nepřehráváme, neboť by to bylo vůči
spolužákovi nevhodné mohlo by ho to uvést do trapné situace.

7.4.1 Vysvětlení zadání, přiměřené instrukce.

Instrukce podávají vysvětlení jednotlivých kroků. Kroky mohou být rozepsány a k popisu
ještě dodána slovní instrukce. Instrukce by měla být jednoduchá a výstižná a zároveň
reflektující věk a situaci žáka. Zbytečně dlouhé a obsáhlé instrukce mohou žáka demotivovat,
neboť řadu informací můžeme poskytnout ještě v průběhu nácviku. Nácvik jednotlivých
kroků by neměl přesahovat 10 minut. Tento čas je vždy závislý na možnostech soustředění
žáka a jeho motivaci ke splnění zadaného úkolu.

7.4.2 Modelování jednotlivých kroků

Po vysvětlení postupu při nácviku nové dovednosti pedagog zváží, zda situaci sám přehraje
nebo zda využije jiné pedagogy či žáky, aby mu pomohli předvést konkrétní situaci. Pedagog
postupně modeluje situaci tak, aby žákovi co nejlépe vysvětlil na konkrétní situaci, co a jak
dělat.
Pozornost : je nutné získat pozornost žáka, aby sledoval danou demonstraci a aktivně se tím
na ní podílel. Pedagog může demonstraci různě modelovat, aby žák dostal dostatek informací
o tom, kdy jedná správně a kdy ne.
Modelování všech částí : probíhá několikrát různými způsoby, kdy je kladen důraz na
předvedení některých jemných ale důležitých momentů v nácviku dané dovednosti.
Například: někdo předvádí řešení konfliktní situace s použitím správných slov, ale
s nepřiměřeným tónem a sílou hlasu. Poté se ptá na reakce žáků a znovu demonstruje situaci,
ale se správným použitím tónu a síly hlasu, avšak volí nesprávná slova. Tímto způsobem
přivádí žáky k tomu, že je třeba použít správný tón hlasu i volit přiléhavá slova vzhledem
k situaci.

Správnost využití negativního způsobu modelování: některé dovednosti je obtížné pochopit,
pokud nejsou demonstrovány jak ve špatné tak dobré verzi, avšak někteří žáci s autismem se
mohou těšit právě ze špatných verzí chování a chtějí je opakovat. V tomto případě je nutné
zvážit, zda využít modelování negativní cestou.
Například: zvážit využití instrukcí - takto to nedělejte, neměli byste používat tento způsob,
pojďme si ukázat, jak byste neměli postupovat apod.

64

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

7.4.3 Přehrávání rolí s opravnou zpětnou vazbou

Po dostatečném instruování a vymodelování konkrétní dovednosti lze přistoupit
k demonstraci. Žák s autismem může tuto demonstraci předvést před ostatními, nebo pokud je
pro něj situace stresová, může demonstrovat jen část, případně jen před některými spolužáky,
pedagogy apod. Pokud se obává, že dovednost předvede špatně, lze postupovat v některých
případech cestou přehrávání nevhodných postupů při nácviku.
Například: žák se učí sčítat v oboru do 20. Není si stále jistý a při procvičování odmítá
spolupracovat, je li vyvolán, odbíhá od tématu, neodpovídá na otázky apod. Jeho obavy ze
selhání vedou k nepřiměřenému chování, které narušuje chod celé vyučovací hodiny. Ve
chvíli, kdy učitel nebo vyzvaní spolužáci říkají špatné výsledky k zadaným příkladům, žák
s autismem koriguje správnost výsledků a opravuje chyby. Tento způsob prověřování učiva
pro konkrétního žáka může být jednodušší.
Je důležité poskytovat zpětnou vazbu citlivým způsobem. Nejprve je dobré vyzdvihnout
pozitivní chování a teprve poté přistoupit k tomu, co by bylo dobré dělat jinak, lépe apod.
Vždy bychom se měli snažit vyhnout negativním komentářům.
Například: Dnes jsi výborně opravil všechny chyby, dobře jsi pracoval apod. (pro některé
žáky je důležité vyhnout se komentářům – příště už bys měl počítat jako ostatní, všechno
dobře zvládneš, jde ti to dobře, už to umíš, příští hodinu ti to půjde apod., u některých žáků
mohou tyto komentáře naopak posílit jejich pozitivní chování, je vždy potřeba volit
individuální cestu).

Přehrávání rolí se zpětnou vazbou by mělo být opakováno pokud nebude žák předvádět
jednotlivé kroky konkrétní dovednosti správně.

7.4.4 Nácvik dovednosti v/a mimo skupinu

Po zvládnutí naučené dovednosti prostřednictvím přehrávání rolí s korekcí je možné začít
zvažovat nácviky v určitém čase a konkrétním prostoru. Zvládnutí dovedností a jejich
praktické využití podporujeme strukturalizací činností a vizualizací požadavků. Je potřeba
také počítat se sníženou schopností generalizace a pokud se žák naučí jednu dovednost
v konkrétní situaci, nelze automaticky počítat s tím, že ji zvládne v jiné situaci.

7.5 Strategie řešení problémového chování

Poruchy chování a problémové chování lze považovat za dvě odlišné kategorie, které se však
do určité míry mohou prolínat a být vzájemně svou součástí i nadstavbou. Zatímco poruchy
chování jsou diagnostickou kategorií, která je samostatně definovaná, definice problémového
chování je závislá na subjektivním posouzení konkrétních lidí, jejich náhledu na společenské
normy chování a na postoji jednotlivých sociálních skupin, které hodnotí problémové
chování jedince. Nejznámější definici problémového chování, kterou lze v odborné
literatu ře dohledat je definice E. Emersona, který považuje za problémové chování
takové chování, které se svou intenzitou, frekvencí nebo dobou trvání natolik odlišuje od
běžné společenské normy, že může vážně ohrozit fyzické bezpečí dané osoby nebo
druhých, může být i takové, které může vážně ohrozit zapojení člověka do komunity, ve
které žije.
Většina dětí s autismem, v důsledku své diagnózy, trpí ve větší či menší míře problémy
v chování. Více než polovina z nich dokonce tak závažnými, že vyžadují využití specifických
metod k jejich řešení.
Dítě svým problémovým chováním často reaguje na nevhodné prostředí a přístup
dospělých, má komunikační problémy (malá slovní zásoba, špatné porozumění řeči, ve
verbální projevu je málo spontánní, ulpívavý na tématech apod.), smyslové obtíže
(přecitlivělost na hluk, dotyky, nepřiměřené vnímání pachů apod.), sníženou pružnost

65

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

myšlení (důsledné trvání na nastavených pravidlech za každou cenu, naplnění stanoveného
programu apod.). Spouštěčem problémového chování mohou být i snížení schopnosti a
dovednosti v sociálním chování, který se projevují v nepochopení a špatném
vyhodnocování sociálních situací.
Různorodost a škála projevů problémového chování je velmi široká, mohou to být problémy
spojené s aktivitou žáka, stejně tak problémy s jídlem, spánkem, různé emoční a neurotické
projevy či sebepoškozující se a sebezraňující se chování.
Vzhledem k velkému procentuálnímu zastoupení problémů v chování u dětí s PAS by měl být
každý pedagog (učitel, asistent pedagoga, vychovatel apod.) alespoň rámcově seznámen
s možnostmi změny chování (modifikace chování). Většina strategií na modifikaci chování
je založena na aktivních postupech, které jsou zaměřeny na preventivní opatření,
vedoucí k odstraňování nebo snížení výskytu problémového chování. Základem je hledání
příčin a sledování konkrétního chování, které jsme označili za problémové.
Postupujeme ve čtyřech krocích:

1. krok: zjevná a jednoduchá řešení. Všichni zúčastnění se jednoznačně shodnou na
definici problému v chování a společně najdou řešení, vedoucí k jeho změně. Pokud se
nepodaří najít shodu, pokračujeme druhým krokem.

2. krok: stanovení hierarchie a priorit při řešení problémového chování. K tomuto

kroku přistupujeme v případě, kdy se u dítěte objevuje více druhů problémového
chování a je nutné označit to nejzávažnější chování, na jehož vyloučení budeme
aktuálně pracovat. Za nejzávažnější chování považujeme to, které vede k ohrožení
zdraví a života dítěte, případně lidí v jeho okolí, dále pak chování omezující přístup ke
vzdělávání, poté následuje vyloučení problémového chování, které může souviset se
začleněním do kolektivu. Bez stanovení hierarchie a priorit nemůžeme postoupit ke
třetímu kroku.

3. krok: vyloučení zdravotní příčiny. Dítě není schopné svému okolí sdělit zdravotní

problém nebo je obtížné s dítětem navštívit lékaře či jiného specialistu, a proto se
tento problém odsouvá a nepřikládá se mu důležitost. K tomuto kroku přistupujeme ve
chvíli, kdy se problémové chování objevilo nově, případně vzrostla intenzita a četnost
již dříve popisovaného problémového chování. Důvodem ke zvažování zdravotní
příčiny může být i skutečnost, že, ačkoliv dítě využívá motivační pobídky, byla
provedena úprava prostředí a nemá zásadní problém v komunikaci, přesto se
problémové chování zhoršila. Pokud jsme vyloučili zdravotní příčinu, přistoupíme ke
kroku čtyři.

4. krok: funkční analýza chování, která představuje zjišťování okolností, které

předcházejí, případně následují po určitém chování, mohou být jeho příčinou a
udržovat ho. Důležité je rozlišit a pochopit důvody konkrétního chování ve vztahu
k prostředí a teprve na základě toho můžeme navrhnout způsoby řešení s přihlédnutím
k příčinám a důsledkům chování. Postupy řešení jsou po těchto krocích mnohem
efektivnější.

Změna postojů i myšlení dítěte s PAS je velmi problematická a dlouhodobá záležitost.
Okamžité výsledky neočekávejme, hledejme spíš postupy, které budou efektivní a pro
budoucnost dítěte zásadní.

66

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

88 SSPPEECCII FFII KK AA PPRRÁÁCCEE SSEE ŽŽÁÁKK EEMM SS PPAASS
Škála symptomů poruch autistického spektra je velmi široká a různorodá, četnost, intenzita a
frekvence výskytu symptomů ovlivňuje využívání metod a postupů při vzdělávání žáků
s PAS. Proto je teoretická znalost problematiky poruch autistického spektra pedagogů,
vzdělávajících tyto žáky, základním předpokladem pro jejich úspěšné vzdělávání. Proces
vzdělávání rovněž ovlivňuje i nerovnoměrný vývojový profil , který je pro tyto žáky typický.
Nerovnoměrný vývojový profil zp ůsobuje, že dítě se některým školním dovednostem učí
snadněji a jiné zvládá s velkými obtížemi. Aby pedagog mohl dítě efektivně vzdělávat, je
znalost vývojové úrovně v jednotlivých oblastech rozvoje velmi důležitá, neboť jen tak
pedagog může klást na žáka přiměřené požadavky.
V neposlední řadě úspěšnost vzdělávání žáků s PAS ovlivňují i přidružené poruchy, např.
ADHD (Porucha aktivity a pozornosti), ADD (Porucha aktivity), OCD (Obsedantně
kompulzivní porucha), vývojové poruchy učení a chování, vývojové vady řeči, vývojové vady
motorických funkcí, úzkostné poruchy, poruchy emoční reaktivity, deprese apod.
Čím je porucha autistického spektra z hlediska symptomatiky těžší, čím je přítomno
více přidružených poruch, tím je vzdělávání žáka náročnější. Bez využití speciálního
přístupu, využití specifických metod práce a individuálního přístupu k žákovi se pedagog
v každodenní praxi neobejde. Teoretická znalost specifických metod, které jsou vhodné pro
žáky s PAS, je nesmírně důležitá, avšak jejich využití vyžaduje praktické zkušenosti a
individuálně zvolenou strategii pro každého žáka. S ohledem na osobnostní a charakterové
zvláštnosti každého jedince v kombinaci s poruchou autistického spektra a možných
přidružených poruch je nutné volit vždy individuální přístup a prostřednictvím
specifických metod práce poskytovat takovou míru podpory, která konkrétnímu žákovi
poskytne účinnou pomoc při vzdělávání a úspěšném fungování ve školním prostředí.
Míra podpory by měla být taková, aby se nestala překážkou v rozvoji žáka na jedné
straně, na druhé straně by měla být poskytnuta v takové míře, která zajistí samostatnost
žáka v maximálně možné míře. Účinnou míru podpory lze demonstrovat například na
přítomnosti asistenta pedagoga při výuce. V řadě případů není nutné, aby asistent pedagoga
byl přítomen při vzdělávání žáka s PAS po celou dobu výuky, svou pozornost může
v průběhu obrátit i k jiným žákům, může pomáhat učiteli při organizačním zajištění vyučovací
hodiny a se žákem s PAS pracovat jen v situaci, která to přímo vyžaduje (dovysvětlení
probírané látky, zápis do sešitu, zajištění pozornosti při výkladu apod.). Bohužel, v řadě
případů poskytuje asistent pedagoga zvýšenou pozornost žákovi s PAS, vyžaduje po něm
soustředění po celou dobu výuky, zahrnuje ho neustálými pokyny, vykonává některé činnosti
za něj apod. Taková míra podpory se stává omezující a nepřiměřenou a v žádném případě
nepřispěje k rozvoji žáka, naopak se může stát jeho brzdou. Podobných příkladů
neefektivního využívání speciálněpedagogických prostředků bychom našli celou řadu.
Cílem pedagogické intervence není přizpůsobit žáka s PAS normám školního prostředí ,
ale důsledným uplatňováním přiměřených metod práce ovlivňovat okolí dítěte s PAS, a
tak měnit náhled na jeho specifické chování a jednání. Úlohou ovlivňování není
přetváření žáka, ale vytvoření podmínek, za kterých bude žák úspěšnější a svobodnější.
Proto práce s těmito žáky klade zvýšené nároky na pedagogy, na jejich trpělivost,
důslednost, kreativitu i odborné znalosti.

K plnění povinné školní docházky jsou přijímáni žáci, kteří jsou vzdělávání v různých
vzdělávacích programech od Rehabilitačního vzdělávacího programu přes Vzdělávací
program ZŠ speciální, ZŠ praktické až po Vzdělávací program ZŠ. Do inkluzivního
vzdělávání mají právo být zařazeni žáci vzdělávající se dle všech vzdělávacích programů. U
řady dětí s PAS je velkou výhodou, že mohou být vzdělávání dle Rehabilitačního programu či
Vzdělávacího programu pro ZŠ speciální ve školách samostatně zřízených pro žáky se

67

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

zdravotním postižením. Základní školu navštěvují žáci s PAS zpravidla bez mentálního
postižení, avšak i zde se můžeme setkat se žáky s různou mírou symptomatiky PAS, s různě
těžkými formami problémového chování, někdy i s dalšími přidruženými poruchami a
postiženími.
U žáků s PAS na základních školách je třeba počítat s nerovnoměrným vývojovým profilem.
Do vzdělávání mohou být zařazeni i žáci, jejichž intelektové schopnosti jsou nerovnoměrně
rozloženy v pásmu mentální retardace. Pokud se takový žák na ZŠ objeví, většinou jde o žáka
s mírnou symptomatikou PAS a s minimálními projevy problémového chování a jen ojediněle
s dalšími přidruženými poruchami a postiženími.
V základní škole jsou žáci vzděláváni dvěma způsoby, buď ve specializované třídě pro žáky
s autismem, nebo formou integrace.

8.1 Struktura prostoru

Struktura okolního prostředí podporuje proces učení a minimalizuje frustraci – poskytuje
vizuální pořádek, systém, který pomáhá soustředit se a orientovat vhledem. Jedním
z charakteristických rysů žáků s PAS je potřeba jednoznačnosti, předvídatelnosti a snadné
vizuální orientace. Její míra je individuální a projevuje se různým způsobem.
Míra struktury prostoru je přímo úměrná míře symptomatiky stanovené diagnózy. Je řada
integrovaných žáků, kteří prostorovou strukturu potřebují jen ve velmi malé míře, naproti
tomu jsou žáci, kteří potřebují prostorovou strukturu jasnější. Konkrétní situaci je třeba řešit
vždy individuálně s poradenským zařízením, které je garantem integrace, případně doporučuje
zařazení žáka do specializované třídy pro žáky s PAS.

8.1.1 Struktura školního prostředí

 Ve specializovaných třídách pro žáky s PAS je běžné, že každý žák má své pracovní
místo, které je mu upravené na míru. Kromě pracovního místa využívá žák také další zázemí
třídy, mezi něž patří šatna, relaxační prostor, místo pro samostatnou práci, pro individuální
nácvik a pro výtvarné a pracovní činnosti.
Během dne se jednotliví žáci v rámci prostoru třídy střídají při plnění různých aktivit, které
vykonávají v uvedeném prostoru v různých časových intervalech dle svých možností a dle
předem stanoveného plánu. Pedagogičtí pracovníci pracují se žáky individuálně, v malých
skupinách i kolektivně, důraz je přitom kladen na individualizaci všech aktivit a důslednost
při jejich provádění.
 Žák, integrovaný do běžné třídy základní školy, rovněž ve větší či menší míře potřebuje
strukturu prostoru ve třídě. Většina žáků s PAS potřebuje mít vyhrazeno „svoje“ místo
v lavici. Při volbě místa je třeba přihlédnout k uspořádání třídy i ke zkušenostem s daným
žákem. Obecně jsou zvažovány dvě varianty: vpředu před stolem učitele, nebo vzadu,
v poslední lavici. Místo vpředu umožňuje bližší kontakt s děním u tabule, žák má
bezprostřednější kontakt s učitelem, je „v centru dění“. Místo vzadu se hodí pro žáka, který se
těžko soustředí na průběh hodiny a potřebuje individuální vedení asistenta. Možné jsou však i
jiné varianty V praxi se ukazuje, že je výhodnější vybrané místo neměnit. Pokud je třeba
místo změnit, je třeba žáka na tuto změnu předem připravit. Některé žáky s PAS vyvádí
z míry i změna zasedacího pořádku spolužáků. Rovněž je třeba zvážit, s kým bude žák sedět v
lavici, případně, kdo bude sedět v jeho bezprostřední blízkosti. Někdy je dobré dát si pozor na
spolužáky, kteří žáka s PAS mohou pošťuchovat, vysmívat se mu, někdy ho až šikanovat. Pro
řadu žáků s PAS je také důležité, aby „své“ místo měly i pomůcky a potřeby, které žák při
výuce používá.
 Někteří žáci s PAS mají lehce odklonitelnou pozornost, rychleji se unaví, potřebují
častější relaxační přestávky, nezřídka reagují i na nepatrné podněty silným stresem, může u
nich docházet k silné nechuti pokračovat v práci. Někdy se situace vyhrotí až k záchvatům

68

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

vzteku. V těchto případech je vhodné mít k dispozici samostatnou místnost, kam může žák
s pedagogickým pracovníkem odejít, odpočinout si a poté může dále pokračovat v práci

8.1.2 Struktura obsahu výuky

 Myšlení žáků s PAS je méně pružné, hůř se přizpůsobují změnám, obtížně zvládají
organizaci jednotlivých činností v čase i v prostoru. Z těchto důvodů je pro ně důležitá časová
i prostorová předvídatelnost. Nemají-li danou jistou strukturu dne a činností, nevědí-li
dopředu, co bude následovat, cítí se dezorientováni, nedokáží se soustředit, dostávají se do
stresu a někteří upadají do stereotypních činností. Vizualizace struktury dne a jednotlivých
činností je u většiny žáků s PAS nezbytná. V závislosti na míře symptomatiky musí být tato
vizualizace více či méně podrobná.

8.2 Rozvrhy, denní programy, seznamy úkolů

 Vizualizace se promítá u žáků s PAS na ZŠ především do rozvrhů hodin, denních
programů, seznamů úkolů apod., se kterými se učí pracovat a využívat je v různých formách
od počátku školní docházky. Díky tomu mají možnost být ve školním prostředí samostatnější
a nezávislejší na pomoci pedagogů, případně spolužáků. V dospělosti pak mají šanci na
kvalitnější život a lepší pracovní příležitosti. Jsou schopni pracovat samostatněji a umí lépe
plánovat v čase a rozvrhnout si své povinnosti. Podrobnost rozpisu jednotlivých činností a
událostí i míra vizualizace závisí na schopnostech každého žáka, jeho míře dezorientovanosti,
potřeby vědět a vidět, co ho čeká. Všechny tyto rozvrhy a rozpisy by měli mít žáci k dispozici
u sebe, na viditelném místě, aby je mohli aktivně používat. Jejich aktivnímu používání musí
předcházet nácvik, se žáky je dobré rozvrh hodin, denní program i seznamy úkolů společně
procházet, aby je lépe pochopili a porozuměli jejich obsahu. Pedagog pak následně získává
zpětnou vazbu sledováním žáka při používání vizuálních pomůcek.

8.2.1 Vizualizace prostoru a času

Vizualizace prostoru je daleko výraznější ve specializované třídě pro žáky s autismem něž
v běžné třídě, kde je zařazen integrovaný žák s PAS.
Využití prvků v prostorové vizualizaci ve třídě pro žáky s autismem při ZŠ vychází
z předpokladu, že do těchto tříd jsou vřazeni žáci s těžší symptomatikou PAS a z toho důvodu
je třeba zajistit vyšší míru vizualizace prostoru a času. Žák má tedy pro samostatnou práci
vyčleněno pracovní místo, kde má rovněž připraveny úkoly, které má vypracovat. K dalším
činnostem jsou uspořádány další prostory, které slouží k výkonu určité činnosti (např. prostor
pro individuální práci s učitelem, prostor pro výtvarné a pracovní činnosti, prostor pro
relaxaci apod.). K snadnější orientaci pak přispívá i vizuální oddělení jednotlivých prostor
prostřednictvím skříněk, polic, koberců, barevných pásek apod.
U integrovaného žáka bude vizuálně upraveno především jeho pracovní místo (např. prostor
pro umístění připravených učebnic, prostor pro penál, pro pracovní schéma apod.).
Vizualizace času bude v obou případech probíhat pomocí denního režimu, rovrhu hodin, a
činností, seznamy úkolů, které budou koncipovány různou formou vizualizace tak, aby
odpovídala schopnostem konkrétního žáka.
Pro ty, kteří se naučí funkčně číst, je možné používat denní režim ze psaných slov.
Ti, kteří umí funkčně psát, si mohou sami denní režim psát a používat pro jejich záznam
diáře, tak jako všichni ostatní lidé. Některým žákům stačí při vyučování používat běžný denní
rozvrh a diář mají pouze na zaznamenávání mimořádných nepravidelných činností.
Prostorová a časová vizualizace je snadněji uplatňovaná při docházce na první stupeň ZŠ.
Žáci po většinu dne zpravidla pracují v kmenové třídě, přechody do jiných (specializovaných)
učeben nejsou tak časté. Třídní učitel je se žáky většinu vyučovací doby, jiní vyučující
přicházejí většinou na výuku jazyků či výchov. U řady žáků s PAS, kteří si osvojili v nižších

69

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

ročnících využívání různých vizualizovaných prostředků a pro než byla v té době zřízena
funkce asistenta pedagoga, již není nutné ve vyšších ročnících tuto funkci zřizovat, případně
může být počet hodin s přítomností asistenta pedagoga snížen, protože díky jejich aktivnímu
využívání jsou samostatnější a nezávislejší na pomocí okolí.
S přechodem na druhý stupeň je obtížnější zajistit kontinuální vizualizaci prostoru a času.
Proto jsou využívány různé podpůrné, přenosné vizualizované pomůcky (orientační plány
učeben, barevně označené učebny v rozvrhu hodin apod.). Rovněž nízká flexibilita myšlení a
obtížné přizpůsobení se různě kladeným požadavkům vyvolává problém při častějším střídání
vyučujících. Proto je třeba s nástupem na druhý stupeň v řadě případů zřídit opětovně funkci
asistenta pedagoga, jehož role je v danou chvíli nezastupitelná. Ve vyšších ročnících, při
zvládnutí počátečních změn a adaptování se na nové podmínky je možné opět omezit počet
hodin, který je stanoven doporučením pro asistenta pedagoga, případně tuto funkci zcela
zrušit.
I přes všechna podpůrná opatření existují žáci, kteří nejsou schopni zvládnout integraci na
druhém stupni ZŠ. Pro ty musí být vytvořeny takové podmínky a specifická podpůrná
opatření, aby mohli dokončit povinnou školní docházku (např. žák může zůstat ve
specializované třídě, bude integrovaný s přítomností asistenta pedagoga a většina vzdělávání
bude probíhat individuální formou mimo běžný kolektiv).

8.3 Specifická úprava vyučovací hodiny

Práce ve vyučovací hodině s běžným kolektivem není pro pedagoga tak specifická, hodinu
může upravit dle obsahu předmětů a aktuálně probíraného učiva. V běžném kolektivu třídy je
pro pedagoga důležité posoudit výkonnost jednotlivých žáků a na základě toho klást na žáky
přiměřené požadavky. Pokud je však ve třídě integrován žák s PAS, je třeba, aby pedagog
do určité míry přizpůsobil organizační formy výuky, metody i obsah vzdělávání
potřebám tohoto žáka. Míra tohoto přizpůsobení je velmi individuální a bude vždy
ovlivněna jak konkrétním pedagogem, tak integrovaným žákem, tak i kolektivem třídy.
Průběh vyučovací hodiny je závislý na charakteru vyučovacího předmětu a na způsobu výuky
konkrétního pedagoga.
Při vzdělávání žáků s PAS je důležité mít již před vyučovací hodinou vytvořenou osnovu a
strukturu vyu čovací hodiny. Žák by měl být rámcově seznámen s průběhem hodiny.
Podrobnost rozpracování vyučovací hodiny a přesné plnění stanovených dílčích úkolů závisí
na individuálních vzdělávacích potřebách každého žáka s PAS, které vyplývají z míry
symptomatiky autistického postižení. Pokud pedagog k potřebám žáka nepřihlíží a očekává,
že se žák s PAS přizpůsobí požadavkům, které klade na kolektiv třídy, může docházet
k opakovanému selhávání žáka, k negativistickým postojům, různým projevům problémového
chování a až k nechuti a odmítání docházet do školy. To může vést v některých případech až
k problémům s dokončením povinné školní docházky.
Řadu obecných metodických postupů lze využít ve všech vzdělávacích předmětech i u žáků
různých věkových kategorií. Aplikaci těchto postupů je třeba vždy modifikovat s ohledem na
věk žáka i míru jeho symptomatiky a i dalších přidružených poruch a onemocnění.

8.3.1 Obecné metodické postupy uplatňované při vzdělávání žáků s PAS

• Učivo vykládejme pomocí stručnějších vět na konkrétních příkladech a zdůrazněme to, co
je podstatné.

• V případě potřeby poskytněme žákovi dovysvětlení.
• Novou látku i nově vzniklé situace dávejme do souvislostí s již získanými poznatky,

vědomostmi a zkušenostmi.

70

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• Nepočítejme automaticky s tím, že žák dokáže generalizovat a aplikovat naučené
vědomosti do praxe. To je třeba žáka postupně učit a rovněž mu pomoci hledat logické
souvislostí mezi naučenými fakty.

• Zadávejme takové množství úkolů, které je žák schopen dokončit. Počítejme rovněž
s výkyvy ve výkonu – to, co žák jeden den bez problému zvládne, nemusí zvládnout jindy.

• Zadávejme úkoly pomocí krátkých, přesných a konkrétních pokynů. Pokud to situace
vyžaduje, vypracujme seznam dílčích kroků konkrétního úkolu.

• Otázky zadávejme stručné, jasné a přesně formulované, případně písemně zadané.
• Nechme žákovi dostatečný čas na odpověď, u některých žáků počítejme i s výraznější

latencí.
• Učebnici či pracovní list upravme tak, aby na stránce nebylo množství informací.

Vyberme, co je podstatné, zvýrazněme či okopírujme potřebné části na samostatný list
papíru, pokud to situace vyžaduje, použijme větší formát nebo zvětšené písmo. Případně
připravme poznámky, jak pracovat.

• Při výkladu poskytněme žákovi psané poznámky. Dovolme žákům s dobrou sluchovou
pamětí nahrávat si výklad či přednášku na diktafon.

• S využitím vizuální podpory rozvíjejme u žáka dovednost orientovat se na pracovní ploše,
v učebnici, pracovním listě či sešitě. Znázorněme umístění jednotlivých pomůcek na
pracovní ploše, využijme různé barevné značky, okénka k doplňování, zvětšeme texty a
obrázky na samostatných pracovních listech, číslujme strany apod..

• Učme žáky formou vizualizovaných scénářů vyjadřovat se, něco vyprávět nebo
převyprávět (vypracováním písemné osnovy k vyprávění, barevným odlišením
jednotlivých bodů, obrázky mohou sloužit jako osnova k vyprávění apod.).

• Při zadávání úkolů nespoléhejme pouze na verbální pokyny, využijme vizuální podporu.
• Pokud je žák unavený, neklidný či pasivní, umožněme mu vykonat krátkou relaxační

přestávku, případně zakomponujme relaxaci přímo do průběhu hodiny tak, aby se střídal
rytmus práce – odpočinek – práce. Dbejme na individuálně nastavenou dobu trvání práce a
odpočinku vzhledem k míře symptomatiky PAS, případně k přidruženým poruchám
pozornosti, snadné unavitelnosti žáka a krátkodobému soustředění.

• Na základě zjevných příčin vytvořme taková preventivní opatření, která budou eliminovat
problémové chování žáka

• V případě potřeby využívejme (relaxace, eliminace problémového chování, individuální
výuka apod.) prostory mimo třídu (kabinet, prostory školní družiny, sborovna apod.).

• U některých žáků počítejme s hypersenzitivními projevy, které je potřeba respektovat,
nikoli se snažit je za každou cenu překonat (hluk v tělocvičně, na toaletě či jídelně; hluk
zářivek, nadměrné sluchové vnímání v hudební výchově či při návštěvě kulturních akcí,
pachy v jídelně, při pokusech např. v chemii, na toaletě apod.).

Uvedené metodické postupy není třeba aplikovat plošně u všech žáků s PAS.
Nezapomínejme na skutečnost, že, ačkoliv se jedná o žáky se stejnou diagnózou, je nutné
vždy individuálně posoudit míru uplatňování speciálněpedagogických prostředků
v souvislosti s výskytem jednotlivých symptomů a intenzitou jejich projevů.

8.4 Zkoušení a domácí úkoly

Součástí vzdělávání v ZŠ je i průběžné sledování výsledků a procvičování učiva formou
domácích úkolů.
Řada žáků s PAS touží být úspěšná a obava z neúspěchu je pro ně velmi stresující. Zkoušení,
jehož úkolem je prověřit získané vědomosti, s sebou přináší nebezpečí, že chybu udělají či
správně neodpoví. Prověřování znalostí se pro ně stává výrazně stresovou situací. Na rozdíl

71

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

od ostatních žáků, kteří také prožívají strach ze zkoušení, má stres u žáků s PAS závažnější
důsledky. Tento stres může způsobit nejenom dočasnou neschopnost zareagovat, něco říci
nebo napsat, ale následky stresu mohou být patrné i několik hodin či dní. U ústního zkoušení
hraje svou roli menší schopnost se plynule vyjadřovat a souvisle sdělovat naučené vědomosti,
stejně tak jako strach mluvit před ostatními či správně reagovat na otázky. Písemná forma
zkoušení je u některých žáků přijatelnější, i když i tato forma může mít svá úskalí. Řada žáků
s PAS bojuje s problémem dlouhodobějšího soustředění, a proto písemné opakování a
zkoušení v delších celcích většinou nezvládnou dobře. Je lépe např. hodinové písemné práce
rozdělit na dvě části. Roli v písemném prověřování učiva sehrává mnohdy i špatná grafická
úprava a pomalé tempo při psaní. Proto by měl mít žák dostatek času na zpracování zadaného
úkolu, v některých případech se osvědčuje zkoušet nebo zadávat testy v jiné místnosti (klid na
práci, dostatek času, možnost usměrnění pedagogem). Při písemném zkoušení by při
hodnocení nemělo být výrazně přihlíženo ke grafické úpravě zadaného úkolu.
Úkolem pedagoga je vytvořit pro zkoušení co nejméně stresující a maximálně příznivé
prostředí, při němž žák ukazuje, co umí a ne, co neumí. V případě, že je žák i tak při
zmínce o zkoušení velmi silně znepokojen, je výhodnější hodnotit ho podle výsledků práce
v hodině.
Při zadávání domácích úkolů je třeba mít na paměti větší unavitelnost dětí s PAS. Proto je
důležité množství domácích úkolů zadávat tak, aby svým rozsahem byly přiměřené
možnostem žáka. Žáci s PAS často nechápou, proč by se v domácím prostředí měli zabývat
školními úkoly. Pokud dítě dostává domácí úkoly, mělo by dostat takové množství úkolů,
které bezpečně zvládne vypracovat. V případě, že dítě opakovaně úkoly neplní nebo rodiče
referují, že i přes jejich veškerou snahu dítě úkoly plnit odmítá nebo jen s vykazováním
těžkého problémového chování, je na pedagogovi vyřešit zadávání domácích úkolů jinou
formou, případně je na určitou dobu omezit úplně. Vymezení a zadání domácích úkolů by
mělo být jasně specifikováno ve zvláštním sešitě nebo na speciálně vytvořeném záznamovém
archu. Pro děti, které vyžadují podrobný rozpis denního programu, pak do tohoto sešitu úkol
rozepíšeme i detailněji (krok po kroku). Absolutní většina žáků s PAS si slovně zadaný úkol
nezapamatuje a tudíž ho nesplní. Nezbytné je úkoly zapisovat, ať už to dělá sám žák
s dohledem pedagoga, nebo úkoly zapisuje pedagog, či asistent pedagoga.

8.5 Pomůcky

Obecně lze říci, že vyučování je pro žáky s PAS velice náročné a klade na ně vysoké
požadavky právě v těch oblastech, kde mívají největší potíže (ať už jde o oblast komunikace,
sociálního chování či představivosti). Žáci s touto diagnózou mají navíc problémy
s koncentrací a orientací, je pro ně obtížné vnímat více podnětů najednou a adekvátně je
přijímat a reagovat na ně. Vhodně upravenými a připravenými pomůckami, dle zásad
strukturovaného učení, můžeme tento problém do značné míry kompenzovat. Určitým
„zpřehledněním“ vyučovacího procesu, průběhu hodiny, učiva či jednotlivého úkolu,
pomůžeme žákovi se lépe orientovat. Žák nebude nervózní z toho, že nechápe zadání úkolu,
nerozumí výkladu nebo neví, co má dělat. Nebude nucen se stále doptávat, nebude vyrušovat
ostatní spolužáky a svoji energii bude moci směřovat správně a efektivně. Často se stává, že
žák proto, že nepochopil zadání úkolu, vyrušuje, učivo nezvládá a neumí, přitom pouze není
schopen se zorientovat v určité situaci a vyřešit ji.
Málokdo si v dnešní době dokáže představit odborně vedenou výuku bez podpory učebních
pomůcek. Podle pedagogického slovníku B. Kujala a kol. lze učební pomůcku definovat
takto: učební pomůcky jsou přirozené objekty nebo předměty napodobující skutečnost nebo
symboly, které ve vyučování a učení přispívají jako zdroje informací k vytváření,
prohlubování a obohacování představ a umožňují vytvářet dovednosti v praktických
činnostech žáků, slouží k zobecňování a osvojování zákonitostí přírodních a společenských

72

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

jevů. Používají se především proto, aby se vytvořily podmínky pro intenzivnější vnímání
učební látky, aby do celkového procesu bylo zapojeno co nejvíce receptorů, především
zrakových a sluchových (Kujal 1967). Žáci si tedy díky využívaným pomůckám mohou
osahat různé konkrétní předměty, mohou s nimi manipulovat, mohou je porovnávat i s jinými
předměty, mohou pracovat se symboly a využívat různé možnosti zobrazení. Při vzdělávání
žáků s autismem jsou také nedílnou součástí různé učební pomůcky, které napomáhají žákům
orientovat se v učivu a názorně zprostředkovat učební látku. Běžně používané učební
pomůcky však bývají pro žáky s PAS často příliš obtížné a nezohledňují jejich specifické
potřeby. Zůstává tedy na učitelích a asistentech pedagoga, aby vytvářeli pomůcky nové a
upravovali stávající.
Při tvorb ě individuálně upravených pomůcek dodržujeme zásady strukturovaného
učení (strukturalizace, vizualizace a individualizace). Vycházíme z IVP žáka,
zohledňujeme jeho chování, vědomosti a schopnosti a podporu nabízíme v těch
oblastech, kde má problémy. Pomůcky, se kterými žák pracuje a používá je, by měly být
přehledné (bez rušivých podnětů, menší množství cvičení na stránce, větší mezery mezi
jednotlivými úkoly,…), měly by mít jasné zadání, aby žák ihned pochopil, co má dělat
(zadávat úkoly jednoduchou formou, jasně a stručně), dále by měl žák dopředu vědět, kolik
má splnit úkolů (množství zadaných úkolů musí odpovídat možnostem žáka). Strukturu a
vizualizaci používáme pouze v takové míře, aby žákovi pomáhala, nebrzdila ho a
neomezovala v jeho aktivitě. Pokud určitý předmět nepatří mezi žákovy oblíbené, je dobré
zařazovat do pomůcek, které ve výuce využíváme a se kterými žák pracuje, oblíbené motivy
(slovní úloha, kdy žák například počítá kolik oken Pat a Mat rozbili při jejich opravě).
Naopak bychom si měli dát pozor na pomůcky, se kterými může mít žák problém vzhledem
k diagnóze, např. hypersenzitivita na zvuky, dotyky - prstové barvy, hraní na bubínek, …).
Zde však musíme odlišit, zda žákovi něco vadí, protože je například hypersenzitivní na dotek,
nebo zda se chce pouze vyhnout práci, kterou nechce splnit.
Z praxe víme, že jsou často učebnice či pracovní sešity pro žáky s autismem
nepřehledné, obsahují příliš mnoho informací, obrázků, jsou přehuštěné, texty jsou
psané malými písmeny, na vypracování cvičení je zde malý prostor, který vyžaduje již
dobře zvládnuté psaní apod. Žák se v těchto materiálech ztrácí, je stresovaný, že úkolu
nerozumí nebo jej nedokáže splnit, tak jak by chtěl a pravděpodobně i uměl. Je důležité
žáka při práci sledovat a pokud není schopen samostatně pracovat a plnit úkoly, musíme
pomůcky upravit a vytvořit podmínky pro to, aby mohl ukázat co umí a ne co neumí.
Učebnice můžeme rozstříhat a nalepit na bílý papír či do sešitu ve větších rozestupech a
menším počtu na stránku, vytvořit větší prostor na vypracování cvičení, jednotlivé úkoly
výrazně označit a oddělit barevným podtržením. Někdy je nutné učebnice zvětšit nebo zadání
úkolů přepsat na počítači větším písmem, vytvořit písanky s většími řádky a pomocnými
linkami apod. V pracovních listech musíme také jasně označit, kolik úkolů má žák splnit
(symbol pro začátek a konec práce, barevné podtržení, zakroužkování, přeškrtnutí úkolů, které
splnit nemusí apod.). Vypracovávání úkolů, žákům s autismem, usnadní také používání
nejrůznějších přehledů učiva, pravidel a vzorců (mluvnické kategorie, násobilka, chemické
značky apod.), které si nemůžou zapamatovat a které jim činí nesnáze. Přehledy učiva by
měly být graficky vhodně upraveny, aby je žák dokázal samostatně používat a kompenzovaly
jeho handicap.
Při intervenci nestačí používat pouze pomůcky k osvojování a procvičování učiva, ale i
jiné individuáln ě přizpůsobené pomůcky, které jsou pro dosažení dobré spolupráce a
dobrých výsledků nezbytné, např. rozvrh hodin, motivační systém.

73

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

8.6 Volný čas ve školním prostředí

Součástí pobytu ve škole je kromě vyučovacích hodin také čas, který můžeme nazvat jako
„volný“. Tento čas tráví žáci ve škole, ale jen s malým, případně žádným dohledem pedagoga
(přestávky, čas na oběd, volné hodiny). Nedílnou součástí výuky je též mimoškolní
vzdělávání formou účasti na kulturních, sportovních akcích, školách v přírodě, lyžařských
výcvicích, školních výletech apod.). Škola dále zajišťuje zájmové vzdělávání žáků.
Většina výše uvedených aktivit vyžaduje přiměřené sociální a komunikační dovednosti, stejně
jako přiměřené emoční vnímání a prožívání. Důležité je též plánování, organizování a
naplnění volného času, které je u žáků s PAS odlišné a závisí na míře symptomatiky autistické
poruchy konkrétního žáka. Tato odlišnost je způsobena narušenou představivostí. Jejím
důsledkem je skutečnost, že žák upřednostňuje takové činnosti a aktivity, které jsou často
z pohledu okolí nefunkční, stereotypní a často i repetitivní. Některé jsou doprovázené
ulpíváním a obtížnou odklonitelností. Účast žáka s PAS na těchto aktivitách je také
limitována problémy s nápodobou, porušenou fantazií a kreativitou. Překážkou mohou být
problémy s adaptabilitou a sníženou flexibilitou myšlení.

8.6.1 Přestávky

Přestávky mezi jednotlivými vyučovacími hodinami slouží k relaxaci žáků a přípravě na další
vyučovací hodinu. Činnost během přestávky není organizovaná a každý žák má možnost
trávit přestávku podle svých potřeb. Vyučující v nejnižších ročnících někdy tráví čas ve třídě,
většinou však je na přestávky určen pedagogický dozor, který vykonává dozor ve více třídách
najednou. Vzhledem k výše uvedeným deficitům u žáků s PAS má většina žáků s využitím
času na relaxaci během přestávky problém. Tyto problémy jsou různé a závisí na míře
symptomatiky PAS, typu autismu dle sociálního chování, případně i motorické aktivitě
konkrétního žáka. Pokud je ve třídě přítomen asistent pedagoga, neměl by se během
přestávky ze třídy vzdalovat a zajistit žákovi potřebnou podporu. Asistent si pak může
vykonat přestávku v průběhu vyučovací hodiny, kdy např. žák samostatně pracuje. Některým
žákům s PAS vadí kumulace žáků a hluk na toaletě během přestávky, a proto je vhodné, aby
si zašli na WC před koncem nebo na počátku vyučovací hodiny.
Pasivní žáci často neopustí o přestávce své místo, nezajdou si na toaletu, nepřipraví si věci,
nesní svačinu apod. Proto je třeba na ně dohlédnout, aby vykonali činnosti, spojené
s přestávkou a navést je k tomu, aby se během přestávek zabavili nějakou oblíbenou aktivitou,
která má pro ně relaxační charakter. Pro takové žáky je vhodné vytvořit pracovní či
procesuální schéma na přestávku. Tito žáci nemají zpravidla zájem o navazování interakce
s ostatními žáky ve třídě, tato činnost nemá pro ně relaxační charakter, a proto je třeba, aby
spolužáci respektovali potřeby žáka s PAS. Pedagog by měl vysvětlením a radou pomoci
žákům pochopit odlišné vnímání žáka s PAS a zajistit, aby si mohl odpočinout a načerpat
energii pro další práci.
Mezi žáky s PAS jsou i takoví, kteří nejen že nevyhledávají kontakty s ostatními spolužáky,
ale vyloženě se brání jakémukoliv kontaktu (vadí jim i pohledy, blízká přítomnost ostatních,
oslovení apod.). V závažných případech je vhodné zajistit, aby žák mohl trávit přestávku
mimo kolektiv třídy, např. v prostorách školní družiny, počítačové učebny, případně ve
speciálně zřízené relaxační místnosti. Vybavení takovéto místnosti by mělo odpovídat
potřebám konkrétního dítěte (např. jestliže se dítě rádo houpe, umístíme do relaxační
místnosti houpací vak či síť, pokud si rádo kreslí, má v relaxační místnosti stůl, židli a
výtvarné potřeby, pokud rád pracuje na počítači, má k dispozici počítač apod.).
Aktivní žáci s PAS naopak potřebují usměrnění prostřednictvím supervize pedagoga,
respektive asistenta pedagoga z toho důvodu, že o kontakt s vrstevníky stojí, avšak jejich
způsob kontaktu je nepřiměřený, z čehož mohou ve třídě vzniknout i nebezpečné a zdraví
ohrožující situace. I u aktivních žáků je vhodné zajistit program přestávky s využitím

74

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

vhodných aktivit, které žák zvládne. Důležité je, aby šlo o aktivity, které žák vykonává rád.
Při interakci se spolužáky je třeba domluvit konkrétní podobu činnosti a její pravidla,
případně je vhodné zapojit žáka s PAS do menší skupiny. Při těchto aktivitách by měl být
přítomen pedagog, který dohlédne na průběh, případně poskytne žákovi podporu. Pokud žák
není schopen účastnit se aktivit se spolužáky, je vhodnější zajistit mu individuální aktivitu,
případně trávení přestávky mimo třídní kolektiv (prostory školní družiny s asistentem
pedagoga, jde si popovídat s oblíbeným pedagogem, vykonávajícím dozor, počítačová
učebna, knihovna školy apod.).
Na některých školách tráví velké přestávky žáci na školním hřišti, dvoře apod. V takových
případech je třeba zajistit zvýšený dohled pro žáka s PAS. Pokud je tento způsob relaxace pro
žáka nevyhovující, může zůstat s dozorem ve třídě nebo může jít v doprovodu dozoru na
krátkou procházku.

8.6.2 Čas na oběd

Oběd je spojen s pobytem ve školní jídelně, ve které se setkává více žáků současně. Dozor
v jídelně zajišťuje pověřený pedagog. Nejnižší ročníky odchází ze třídy na oběd
s vychovatelkou ŠD, která je zde současně i dozorem. Od žáka s PAS se očekává
organizovaný odchod ze třídy a zvládnutí sebeobslužných dovedností v jídelně. Řada žáků
s PAS jíst společně s ostatními dětmi nezvládne. Důvodem může být hluk a chaos, fyzický
kontakt a blízkost ostatních dětí, špatná orientace v prostoru jídelny, rigidní stravovací
návyky, pachy v jídelně, motorické obtíže spojené s donesením jídla a používání příboru
apod. Organizace, spojená se stravováním ve školním prostředí, je ještě náročnější pro žáky
druhého stupně, kdy se očekává, že žáci ve vymezeném čase si sami dojdou na oběd a poté se
včas vrátí samostatně na další vyučování.
Pro některé žáky s PAS je stravování ve školní jídelně natolik stresující, že je lépe od něj
ustoupit. Důležitý je nácvik zvládání stravování ve školní jídelně na počátku školní
docházky. V řadě případů je třeba, aby žák nejprve chodil do školní jídelny mimo její hlavní
provoz v doprovodu pedagoga, respektive asistenta pedagoga (např. v závěru poslední
vyučovací hodiny). Žák si často po několika týdnech či měsících tuto dovednost osvojí a
následně ji už zvládne s přiměřenou mírou podpory společně se třídou v čase, který je
pro oběd stanoven.
Nácvik stravování je důležitý pro budoucnost žáka, neboť ve vyšších ročnících se prodlužuje
doba výuky do odpoledních hodin a pokud se žák nestravuje ve školní jídelně, je rodina
nucena připravit žákovi jídlo na oběd s sebou.

8.6.3 Volné hodiny

U starších žáků se může v rozvrhu objevit volná hodina. Školy tento problém řeší různým
způsobem. Volná hodina slouží jako přestávka na oběd, nebo volnou hodinu nesmí žáci trávit
v budově školy, nebo pouze ve vyhrazeném prostoru apod. Tento časový prostor je pro
většinu žáků s PAS problematické naplnit smysluplnou aktivitou. Někteří nechápou, že pokud
školu opustí, mají se do ní ještě vracet, jiní neví, jak využít volnou hodinu a dostávají se do
konfliktu se spolužáky, jiní nejsou schopní vrátit se zpět do hodiny. Problém je i v tom, že pro
volnou hodinu nelze využít asistenta pedagoga.
U žáků s těžší symptomatikou a s vyšší mírou unavitelnosti lze doporučit, aby byl žák
zbaven povinnosti docházet na odpolední vyučování. Tímto opatřením se v řadě případů
podaří předejít problémům a nebezpečným situacím. Může však nastat situace, kdy žák trvá
na docházce na odpolední vyučování, protože v té době je vyučován jeho oblíbený předmět.
V tomto případě je nutné zajistit buď dozor nebo naučit žáka trávit volnou hodinu v určitém
prostoru školy při konkrétní aktivitě (např. si sebou z domu přinese knížku, časopis,

75

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

notebook, hru apod.). U žáků, kteří odpolední vyučování bez problémů zvládnou, ale mají
problém s trávením volné hodiny, postupujeme stejně.
U některých žáků je možné volnou hodinu využívat k různým reedukačním programům,
na které dochází do školního poradenského pracoviště.
Pokud všechny předešlé varianty selhaly a žák potřebuje intenzivní dohled, je možné, aby si
rodiče zaplatili osobního asistenta. Osobním asistentem, v případě, že ve třídě pracuje asistent
pedagoga, může být právě on. Výhoda je v tom, že si žák s PAS nemusí zvykat na dalšího
člověka. Pokud asistent pedagoga ve třídě nepracuje, pak je třeba zajistit osobního asistenta
jiným způsobem (rodiče zajistí známou studentku, asistenta zajistí nezisková organizace
apod.).
Je třeba i upozornit na zdánlivě bezproblémové trávení volných hodin některých žáků
s PAS, kterým není poskytnuta žádná podpora. Je možné, že se až dodatečně zjistí, že žák
je v době volné hodiny šikanován svými spolužáky nebo i žáky z ostatních tříd. Žák často o
těchto problémech nevypovídá, ať už důvodu, že se mu chování spolužáků zdá normální a
nebo proto, že je to pro něj komunikačně těžké. Pokud se takové chování včas neodhalí a není
sjednána náprava, může se stát, že žák začne odmítat chodit do školy nebo na určité předměty,
kterým předchází volná hodina.
V jiných případech si žák zesměšňování a šikanování spolužáky uvědomuje, jeho obrana však
vůči těmto projevům může být neadekvátní a pro ostatní žáky nebezpečná. Může dojít
k fyzickému napadení žáků, zničení věcí apod.
Všechny uvedené varianty problémů jednoznačně hovoří pro to, aby byla volná hodina
zajištěna tak, aby nedocházelo k situacím, které žák s PAS nezvládá, stresují ho a v konečném
důsledku narušují jeho vzdělávání.

8.6.4 Mimoškolní vzdělávání

Nedílnou součástí vzdělávání jsou akce pořádané školou, které obohacují a doplňují
vzdělávání o další praktické zkušenosti a většinou žáků jsou velmi vítány. Jde o návštěvy kin,
divadel, koncertů, ale i o výlety, školy v přírodě, lyžařské výcviky, výcviky plavání apod.
Všechny tyto činnosti jsou pro žáky s PAS obtížné zvládnout. Jde o činnosti spojené
s malou předvídatelností, často jde o činnosti, které žák s PAS ještě nedělal. Od žáků se
očekává přiměřené sociální chování, které musí být vysoce diferencované (jinak se
chováme v divadle, jinak při lyžování apod.). Také okolí se v různých situacích chová
různě, což řada žáků nedokáže správně interpretovat. Žák s PAS se v těchto situacích
může chovat nepřiměřeně, často jinak než v situacích ve školním prostředí, které již zná
a ve kterém se již naučil jednotlivé situace zvládat.
Zvláštnosti v chování a nepřiměřené reakce jsou často příčinou toho, že je žák z těchto
činností a akcí vyčleňován. Je však řada žáků, kteří mimoškolní činnosti za určitých
podmínek zvládají velmi dobře a při jejich průběhu pociťují radost a uspokojení. Proto je
třeba ve školách hledat cesty, za jakých podmínek je možné žáky s PAS zařadit do
mimoškolních aktivit. Důležitým předpokladem k jejich zvládnutí je dobrá příprava žáka,
seznámení s výčtem situací, které žáka čekají. Rovněž časová předvídatelnost je pro žáka
velmi důležitá. Ve většině případů je předpokladem úspěšného zvládnutí mimoškolní
aktivity její personální zajištění (přítomnost asistenta pedagoga, vychovatele apod., který
krok po kroku žáka s PAS novou situací provází). Také je třeba připravit na neočekávané
chování žáka s PAS ostatní žáky ve třídě a vyzvat je, aby tomuto žákovi pomohli
překonat různá úskalí. I oni předpokládají, že se žák s PAS bude chovat stejně jako ve
škole a mohou být zaskočeni jeho chováním mimo školu.
Jsou však i žáci s PAS, kteří se nechtějí mimoškolních aktivit buď úplně nebo jen některých
účastnit (vadí jim hluk, a proto nechtějí chodit do divadla, bojí se lyžovat, a tak nechtějí jet na
lyžařský výcvik, odmítají na více dnů opustit domov apod.). Pokud důvody, které vedou

76

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

k jejich nechuti účastnit se mimoškolních akcí jsou takového charakteru, že je nelze běžným
prostředky eliminovat (hluk, tma, hodně lidí apod.), není vhodné tyto žáky k činnostem nutit a
trvat na jejich účasti. Důvodem neúčasti by však nikdy neměla být diskriminace nebo
netolerance odlišnosti ze strany spolužáků a pedagogů.

8.6.5 Zájmové vzdělávání

Žáci s PAS mohou navštěvovat zájmové vzdělávání, a pro řadu z nich je to přirozená možnost
kontaktu s vrstevníky. Cíle a možnosti zájmového vzdělávání definuje Školský zákon v § 111:
poskytuje účastníkům naplnění volného času zájmovou činností se zaměřením na různé
oblasti. Zájmové vzdělávání se uskutečňuje ve školských zařízeních pro zájmové vzdělávání,
zejména ve střediscích volného času, školních družinách a školních klubech.
Vyhláška č.74/2005 Sb., o zájmovém vzdělávání dále upravuje formy činnosti a organizaci
zájmového vzdělávání, mezi které patří i školní družina (dále jen ŠD).
Vzhledem k nejasným formulacím ve vyhlášce je jen velmi obtížné zvýšit počet personálu ve
ŠD, a tím zajistit odpovídající podmínky pro rozvoj žáka s PAS, a tím mu umožnit pobyt jako
takový. Z naší zkušenosti vyplývá, že ve většině škol se nepředpokládá, že by integrovaný
žák s PAS navštěvoval po skončení vyučování zájmové vzdělávání. Tato situace je
především pro zákonné zástupce těchto žáků obtížně akceptovatelná.
Zájmové vzdělávání jako takové již nemá řád, strukturu jako vyučovací hodina, je zde
dostatek volného času na vlastní aktivity žáků. To je však pro většinu žáků s PAS obtížně
zvládnutelné (zapojit se přiměřeně mezi vrstevníky, komunikovat s nimi, vymyslet si činnost,
pružně měnit aktivity apod.) a náročné i pro pedagogický personál. Na druhé straně je to
jedna z mála příležitostí, jak přirozeně začlenit žáka s PAS do kolektivu vrstevníků a
učit ho zvládat různé sociální a komunikační situace. Proto je důležité pokračovat i
v rámci zájmového vzdělávání v uplatňování specifických metod a postupů, které jsou
popsány v dřívějších kapitolách.
Kromě zařazení těchto žáků do školní družiny nebo klubu, je vhodné zařazovat je i do
zájmových kroužků, které bývají zřizovány při školách, domech dětí, základních uměleckých
školách či různými dalšími subjekty. Žáci s PAS mohou v těchto zájmových kroužcích zúročit
své hluboké znalosti z oblasti svých zájmů. Motivace k docházení do těchto kroužků přispívá
k tomu, že zde velmi dobře obstojí, často i bez podpory asistenta. Proto je třeba při výběru
zájmového kroužku vždy zohledňovat zájmy a schopnosti žáka s PAS.
K úspěšnému začlenění žáka do ŠD nebo zájmového kroužku je vhodné využít osobního
asistenta, kterého financují rodiče žáka. Pro některé rodiče žáků s PAS je to jedna z mála
možností, jak zabezpečit své dítě v době po vyučování a věnovat se své profesi.

Chlapec s Aspergerovým syndromem /AS/ začal navštěvovat školní družinu ve druhé třídě,
neboť matka chlapce začala chodit do zaměstnání. Chlapec byl od první třídy integrován,
podařilo se ho úspěšně, díky podpůrným prostředkům a metodám práce, začlenit do kolektivu
vrstevníků, výuku zvládal velmi dobře. Již druhá návštěva školní družiny však přinesla
problémy, chlapec napadl spolužáka, který si s ním chtěl hrát. Incident se podařilo vyřešit,
chlapci s AS bylo domluveno, avšak drobné incidenty přetrvávaly (bral dětem hračky, nechtěl
opustit počítač, nechtěl se účastnit společných aktivit, nechtěl opustit místnost školní družiny,
měl problém s odchodem domů apod.). Matka řešila tuto situaci občasným uvolněním žáka ze
školní družiny, čímž se vždy situace na chvíli uklidnila.Vše vyvrcholilo v prosinci nácvikem
školní besídky, kde děti připravovaly program pro rodiče. Žák s AS nejprve ignoroval
společný nácvik, poté hlasitě rušil během nacvičování a nakonec shodil magnetofon ze stolu a
utekl z místnosti.
Vychovatelka ŠD se spojila s třídní učitelkou, rodinou a poradenským pracovištěm s cílem
vyřešit dlouhotrvající problémovou situaci a pomoci chlapci i rodině při pobytu ve školní

77

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

družině. Byl vypracován IVP pro pobyt ve školní družině, kde byly jasně popsané aktivity,
které chlapec zvládl, prostor ŠD byl nastrukturován (chlapci bylo vytvořeno pracovní místo) a
byl mu vytvořen vizualizovaný denní režim. Vzhledem k problému při nácviku v programu na
vánoční besídku, bylo zřejmé, že chlapec se nezapojí do programu, ale bylo možné pověřit ho
některými technickými úkoly (pouštění hudby, přinést rekvizity na pódium apod.).

Poznámka: z naší zkušenosti vyplývá, že často stačí udělat ve školní družině jen malá
opatření, která pomohou situaci zvládnout.

8.7 Práce s intaktními žáky

Pokud má být do třídy integrován žák s autismem, je třeba ostatní žáky na tuto skutečnost
připravit. Důležitou roli v tom sehrává třídní učitel, případně i další pedagogičtí pracovníci
(asistenti pedagoga) ve třídě. Jejich postoje k integrovanému žákovi odrážejí postoje dalších
žáků ve třídě.
Na dítěti s poruchou autistického spektra není na první pohled nic nápadného. Zvláštnost
takové žáka odhalí až čas na základě jeho podivného a pro spolužáky často nepochopitelného
chování (místo toho, aby pracoval, shazuje učení z lavice, vyskočí a zmateně běhá po třídě;
stále něco v hodinách vykřikuje; nekomunikuje, nedopovídá na otázky; na drobné pokárání
reaguje křikem nebo se rozpláče; o přestávce běhá mezi spolužáky, kteří si hrají vzadu ve
třídě na koberci, se smíchem jim bere hračky a hází jimi na všechny strany). Je to jiné, než
když je do třídy integrován žák s tělesným postižením, zrakovým či sluchovým handicapem.
Zde je na první pohled handicap viditelný a pro spolužáky není problém pochopit, že tito žáci
mají určité „úlevy“ a nezdá se jim na tom nic divného a hlavně nespravedlivého. U žáka na
vozíku nezazní z úst spolužáků: „Ty se máš, nemusíš chodit na tělocvik.“. Pokud je zbaven
povinnosti docházet na tělesnou výchovu žák s PAS, který má ruce i nohy v pořádku, všichni
se ptají: „Proč nechodí na tělocvik? Vždyť mu nic není. Pořád má nějaké výhody, ten se má!“
Abychom zamezili zpochybňování některých podpůrných opatření, vysvětlili všem
dětem ve třídě, proč se jejich spolužák chová tak podivně a současně zajistili přiměřené
reakce dětí vůči integrovanému žákovi, je třeba se žáky pravdivě a srozumitelně hovořit
o spolužákově handicapu. Pokud k tomuto nedojde, může se stát, že si ho nebudou
všímat, mohou ho různě zesměšňovat, popichovat, navádět k provádění různých
nepřiměřených činností, fyzicky mu ubližovat apod. Riziko šikany je veliké.
Rozhovor se žáky je třeba provést co nejdříve, zpravidla jej provádí třídní učitel. Pokud se
třídní učitel na toto necítí, je možné, aby se žáky pohovořil pracovník poradenského zařízení.
Někdy stačí, když pracovník probere s vyučujícím, co by mělo v takovém rozhovoru zaznít a
učitel ho pak provede sám. To, že třídní učitel předstoupí před třídu a na základě výsledků
rozhovoru se dohodnou společně na tom, jak budou integrovanému žákovi pomáhat, může mít
větší váhu, než když do třídy přijde pro žáky neznámý člověk, něco jim vysvětluje a nabádá je
k pomoci, ale oba způsoby jsou možné.
Rozhovor se žáky o projevech autismu, jak se chovat k žákovi s PAS a jak mu pomoci je
třeba naplánovat záhy po zahájení školního roku. Pokud přichází integrovaný žák do
třídy v průběhu školního roku, je možné žáky již připravit na tuto skutečnost předem.
Schůzka by však vždy měla probíhat diskrétně bez přítomnosti žáka s PAS. Ten může
mít naplánovaný náhradní program s asistentem pedagoga (např. se seznamují
s prostory školy).
Asistent pedagoga musí být informován o průběhu rozhovoru třídního učitele se žáky, tak,
aby mohl jednotně s učitelem působit na žáky při neformálních situacích a v individuálním
kontaktu se žáky (přestávky, mimoškolní akce, oběd v jídelně apod.).

78

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Možnosti působení asistenta pedagoga v neformálních situacích při kontaktu mezi
vrstevníky i s dospělými:
• svým působením asistent pedagoga snižuje problémy s navazováním kontaktů s dětmi:

- děti s PAS si ostatních dětí často moc nevšímají, nezapojí se do hry, jiní
naopak o kamarádství stojí, ale nedokáží se do hry zapojit přiměřeně

- nevědí, jak kontakt navázat (okukují hru ostatních dětí, nedokáží říci: „M ůžu
si s vámi hrát?“, místo toho jim hru rozhází)

- mají problémy s chápáním a uplatňováním pravidel společenského chování,
trpí sociální „slepotou“ (tak, jako nevidomí nevidí věci kolem sebe, dítě s PAS
nevidí, kdy je třeba požádat, poděkovat, oslovit apod.)

- nechápou také pravidla her, nedokáží počkat, až na ně přijde řada, chtějí hrát
stále, nebo je hra vůbec nezajímá

- často chtějí vyhrát stůj co stůj, nesnesou, aby prohráli, prohru přijímají
nepřiměřeně (křičí, pláčou napadají ostatní hráče, že můžou za to, že prohráli
apod.)

Asistent pedagog vytváří prostor dítěti s PAS k přiměřenému navazování kontaktů d
vrstevníky tím, že mu v konkrétních situacích pomůže vystihnout správný čas k navázání
kontaktu (spolužáci provádějí aktivitu, ve které by dítě s PAS mohlo být úspěšné; dítě s PAS
je aktuálně odpočaté, klidné a jsou vytvořeny všechny předpoklady k úspěšné interakci, dítě
s PAS má k dispozici něco, čím může ostatní upoutat – hračku, knihu apod., spolužáci se baví
o něčem, o čem dítě s autismem něco ví apod.); současně mu poskytne podporu, jakým
způsobem do vztahu s vrstevníky vstoupit (vhodné oslovení, formulace, jak do rozhovoru, hry
apod. vstoupit a udržet vzájemnost při dané činnosti (citlivě předávané návody, co udělat
v průběhu aktivity); i když je žák aktuálně v kontaktu s vrstevníky úspěšný, je třeba, aby
asistent pedagoga sledoval průběh společné aktivity a zakročil ve chvíli, kdy dítě s PAS
začíná selhávat (ulpívavě trvá na svém požadavku a atmosféra ve skupině „houstne“, nechce
půjčit předmět, který vlastní, nedodržuje pravidla a pobuřuje tím ostatní, začíná narůstat
přetlak z blížící se prohry, neúspěchu apod.).

• mají problémy v komunikaci s ostatními:

- mluví se všemi stejně, někdy používají zvláštní výrazy
- nejvíce povídají o svých zájmech, jsou k nezastavení, vůbec se neohlížejí na to,

že to ostatní nezajímá
- neposlouchají ostatní, když jim něco vyprávějí
- nedokážou se tak vyjadřovat jako ostatní, často používají jen slova nebo krátké

věty, často vůbec neodpovídají, když jsou tázaní nebo mluví tak potichu, že je
těžké jim porozumět apod.

Asistent pedagoga sleduje situaci při rozhovoru, hře a snaží se usměrňovat žáka s PAS (u dětí
s PAS, které obtížně udrží dialog je dobré vstoupit do hovoru: „….Jirka chtěl ještě něco říct,
nechej ho taky mluvit“; „Alenka byla také v ZOO a viděla gorily stejně jako ty, nech ji říct,
jak se jí to líbilo“; naopak u dětí, kterým chybí spontánnost při hovoru, mají problém se
zapojit: „Děti, Honzík byl včera na výletě a rád by nám řekl, kde byl a co tam viděl“). U dětí
se sníženu slovní zásobou je třeba diskrétně pomoci při vyjadřování a volbě slov, případně
podpořit vyprávění obrázky.

• těžko přijímají změny (vadí jim přemístění předmětů, změna nebo přerušení programu,

přerušení jejich oblíbené aktivity, změna prostředí – dítě se jinak chová mimo školu
(divadlo, bazén apod.)

Asistent pedagoga dopředu zajišťuje seznámení dítěte se změnami v programu, podá mu
vysvětlení, proč ke změně dochází a co ho vlastně čeká takovou formou, kterou bude dítě

79

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

rozumět. Dopředu se s dítětem domlouvá, jak dlouho může vykonávat určitou aktivitu. Pro
úspěšné fungování dítěte se snaží zajistit neměnnost uložených předmětů, při jejich
přemístění, pokud je to nezbytné, o tom dítě předem informuje a vysvětlí mu důvody.
S plánovanými akcemi mimo školu dítě dopředu seznámí a srozumitelně mu vysvětlí, co ho
čeká (návštěva divadla: šatna – odložení kabátu, tašky apod., biletářka – odevzdání
vstupenky, usazení se na místo, zhasnutí světel, zvuk z jeviště – může začít hrát hudba, herec
vstoupí na jeviště a začne mluvit, zpívat apod., přestávka, poté divadelní představení dále
pokračuje – světla, občerstvení, toaleta apod., návrat do hlediště, zhasnutí světel, pokračování
představení, konec představení, šatna, odchod do školy, oběd; seznámit dítě s přítomností
dalších lidí v divadle /zvýšený hluk, zvýšená možnost fyzického kontaktu s ostatními/, je
možné očekávat frontu u šatny, o přestávce na WC, u občerstvení apod.

• většina z nich má zvláštní zájmy, nezajímají se jako vrstevníci o sport, hudbu apod., ale

např. o dinosaury, dopravní systémy, války, apod., často o oblíbených tématech ví více než
dospělí, stále si o tom něco čtou v encyklopediích či odborné literatuře

Asistent pedagoga naslouchá dítěti s PAS, nechá si vysvětlit a popovídat, co právě čte, co ho
zajímá apod., po dohodě s učitelem hledají možnost, jak by mohlo dítě sdílet své zájmy i s
ostatními dětmi (referát, ukázka knihy apod.). Ulpívavost na zájmech bývá někdy extrémní,
proto je důležité časové omezení při jejich sdílení („Pět minut před koncem hodiny nám
můžeš ukázat svou novou knihu“, „Až se o přestávce nasvačíš, můžeš mi říct, jak se jmenují
zastávky tramvaje č.5).

• často projevují nepřiměřené emoční reakce (na drobné podněty reagují až agresivně, křičí,

rozčilují se nebo reagují nepřiměřeným pláčem); typické je i náhlé střídání nálad –
z prudkého vzteku přecházejí do neadekvátního smíchu.

Asistent pedagoga sleduje dítě v průběhu vyučování a připravuje společně s učitelem
preventivní opatření k omezení dopadů takového chování na třídu. Je důležité s ostatními
žáky na toto téma promluvit a vyzvat je, aby v co nejmenší míře reagovali na emocionální
reakce svého spolužáka, ignorace někdy pomůže i ze strany dospělých. Je dobré vytvořit
motivační systém, který umožní „odebírání“ odměn v případě negativních reakcí dítěte, tak
aby se učilo ovládat se.

Na základě poskytnutých informací je možné následně domluvit se žáky ve třídě
způsoby chování a pomoci, kterou žákovi spolužáci mohou poskytovat, např.:
• mohou spolužákovi pomoci zapojit se do volnočasových aktivit; vyzvat ho, aby se přidal ke

hře, pokud o to stojí; vysvětlit mu pravidla hry; přistoupit i na hru, kterou on bude řídit, ale
dopředu se domluví, kdy si role vymění apod.

• mohou mu pomoci při přechodu ze šatny, ze třídy do jiné třídy, do jídelny apod.; vyzvat ho,

aby si k nim přisedl ve školní jídelně, pokud je zřejmé, že neví, kam si má sednout

• aby žák s PAS dokázal akceptovat pravidla společenského chování, je vhodné tato pravidla

sepsat; formulace jednotlivých pravidel musí být stručná a jednoznačná; všichni žáci ve
třídě mohou seznam pravidel podepsat a vyvěsit ho na nástěnku, aby byl všem dostupný

• pří nevhodném chování žáka s PAS se pokusí mu dát návod, jak se chovat správně; pokud

to žák s PAS nerespektuje, je třeba, aby se spolužáci obrátili na učitele se žádostí o pomoc
a neřešili složitou situaci sami

80

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• spolužáci mohou významně žákovi s PAS pomoci i během výuky; spolužák sedící vedle žáka
s PAS může ukázat, kde má pracovat, vysvětlit, co má dělat apod.; při skupinové práci mu
může vedoucí skupiny přidělit roli, vysvětlit, co má dělat, případně mu pomoci s vlastním
plněním úkolů

• spolužáci žáka s PAS nezesměšňují, pokud má rád věci na svém místě, spolužáci to

respektují, nemění mu uspořádání věcí na lavici; neobsazují mu „jeho“ místo ve třídě,
nedávají si oblečení na „jeho“ místo v šatně apod.

Je třeba, aby zejména zpočátku dohlížel na pomoc spolužáků pedagogický pracovník a
chování žáka s PAS i spolužáků korigoval. Může jednak dojít, že přes snahu spolužáků,
nebude žák s PAS pomoc přijímat. Na druhé straně může být poskytovaná pomoc od
spolužáků až omezující (dochází k tomu často na počátku školní docházky, kdy snaha
vyhovět paní učitelce a žákovi s PAS pomoci za každou cenu je přehnaná; může se tu i
projevit snaha o uplatnění moci nebo stavění se do pozice učitele).
Přes všechna uvedená opatření však může dojít i k tomu, že se ve třídě objeví projevy šikany
vůči žákovi s PAS. To je třeba eliminovat hned zpočátku.
Je však třeba i říci, že agresorem ostatních může být i žák s PAS. Díky deficitům v oblasti
sociálního chování, značné sociální naivitě i nízké míře empatie jsou snadno zneužitelní –
dělají to, co jim někdo řekne, aby si získali kamarády, zavděčili se okolí.
Závažné projevy šikany je třeba řešit s pracovníky odborných pracovišť.

Rodiče integrovaného žáka musí dát souhlas s tím, že pedagog bude hovořit o problémech
jejich dítěte s ostatními žáky ve třídě. Musí dát zejména souhlas ke zveřejnění diagnózy, což
však není nutné, důležitější je seznámit je s projevy diagnózy a navrhnout vhodné formy
pomoci. S rozsahem poskytovaných informací musí rodiče žáka také souhlasit. Výjimečně se
může stát, že rodič s informováním spolužáků zásadně nesouhlasí. I když to přináší řadu
problémů ve třídě, učitel nemůže spolužákům vysvětlit, proč se žák chová zvláštně, jen
obtížně může obhájit různá podpůrná opatření, nelze s tím ni udělat. Ve spolupráci
s poradenským pracovištěm, ve kterém je žák s PAS v péči je třeba pracovat na změně
postojů rodičů jednotlivými argumenty. Pokud rodiče pochopí, že pedagogovi nejde o
nějakou senzaci, ale o skutečnou pomoc jejich dítěti, ve většině případů souhlas dají.

Za důležité rovněž považujeme informovat rodiče ostatních žáků ve třídě. Stále se ještě
setkáváme s protiintegračními názory a postoji rodičů „zdravých“ dětí. Nepřejí si, aby jejich
dítě chodilo do třídy s dítětem s handicapem. Tomu též napomáhají i někteří ředitelé škol,
kteří argumentují, že nemohou žáka s PAS do školy přijmout, protože by jiní rodiče dali své
dítě do jiné školy. Na toto jednání nemá škola právo. Naopak, na to, že patří mezi školy, které
žáky třeba i dlouhodobě integrují, by měla být hrdá, i když se jí často společenského ocenění
nedostane. S integrací žáků by měla veřejnost informovat prostřednictvím webových stránek
školy, na dnech otevřených dveřích, na třídních schůzkách apod. Zkušenosti jasné ukazují, že
pokud má škola mezi rodiči dobré renomé, nemají ve většině případů rodiče problém dítě do
školy přihlásit i přes to, že škola integruje žáky s handicapem.
Je třeba říci, že většina rodičů problém s integrovanými žáky nemá. Považujeme za velmi
důležité informovat i je o přítomnosti žáka ve třídě se zvláštním chováním. To je možné
provést opět se souhlasem rodičů žáka s PAS na třídní schůzce. V některých případech sám
rodič dítěte s autismem poskytne informace o svém dítěti, v jiném případě to přenechá
třídnímu učiteli nebo pracovníkovi poradenského zařízení. Poskytnuté informace přispějí
k tomu, že když dítě přijde ze školy domů a útržkovitě vypráví o nevhodném chování svého

81

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

spolužáka s PAS, rodič ví, o co jde a neběží se okamžitě informovat do školy, co se ve třídě
děje.
V kapitole jsou uvedena preventivní opatření, která by měla přispět k fungování třídního
kolektivu, do které je integrován žáka s PAS. Velkou roli zde hraje osobnost třídního
učitele a i dalších pedagogů, kteří ve třídě působí. I přes veškerá opatření, zajištění
informovanosti může dojít k situacím, které nelze dopředu řešit a musí se řešit ve chvíli, kdy
problém nastane.
V takových situacích je třeba postupovat klidně, problém otevřeně řešit s celým kolektivem.
V případě, že k problému došlo v důsledku problémového chování žáka s PAS (afektivní,
agresivní chování, nevhodné výroky apod.), je třeba rozebrat nepřiměřené chování se žákem
individuálně až po odeznění afektu, nejlépe druhý den. Na základě rozebrání celé situace,
stanovení scénáře přiměřeného chování pro další podobné situace, je možné i za přítomnosti
žáka s PAS seznámit s vyřešením problému celý třídní kolektiv, případně může dojít i
k omluvě žáka s PAS, pokud se choval nepřiměřeně vůči někomu ze spolužáků.

8.8 Rodina žáka s PAS

Narození dítěte je pro každou rodinu radostnou událostí. Situace se změní ve chvíli, kdy se
narodí dítě s chronickou nemocí nebo poruchou. Na takovou situaci není nikdy nikdo dost
připravený, rodina je tím velmi zasažena.
Autismus patří k nejzávažnějším poruchám. Neprojeví se hned po narození a jeho projevy
mohou být zpočátku velmi nenápadné. Dítě si jinak hraje než děti stejného věku, jinak
používá hračky, pozoruje věci zvláštním způsobem. Je uzavřené, nestojí moc o kontakt, nemá
rádo fyzické dotyky, nemluví nebo jen málo, často nefunkčně. Autismus však může být i
spojen s projevy jako je agresivita, záchvaty vzteku, hyperaktivita či destruktivní chování.
Rodiče si dříve či později uvědomí, že se jejich dítě chová jinak než jeho vrstevníci a začínají
hledat pomoc. Zpravidla se nejprve svěří svému pediatrovi, který někdy obavy rodičů
bagatelizuje a rodiče „uklidní“, že z „toho“ jejich dítě vyroste. V jiném případě doporučí
odborné vyšetření. Ani v tu chvíli však rodiče nemají vyhráno. V České republice je stále
málo odborných pracovišť, kde dokáží správně diagnostikovat autismus. Dítě je často
diagnostikováno neprávně. A tak není nic mimořádného, že rodiče obejdou několik pracovišť
než je jejich dítěti stanovena správná diagnóza.
Vzhledem k tomu, že dětí s diagnózou autismus rok od roku přibývá, je řada odborníků, kteří
hovoří o módnosti a znevažování diagnózy. Tento přístup rodinám s dětmi s autismem rovněž
neprospívá. Často v rodičích vyvolává plané naděje, minimálně je znejišťuje a vede je
k vyhledání dalších odborníků, aby si ověřili spornou diagnózu. Přiměřená intervence se
oddaluje.

Když mu stanovili diagnózu, rozplakala jsem se. Uvědomte si, že se psal rok 1995 a mojí
jedinou zkušeností s autismem byla postava ve filmu Rain Man, kterou hrál Dustin Hoffman.
Podle prvního psychiatra, s nímž jsem se setkala, trpěl Jacob poruchou sociální komunikace a
chování bez postižení řeči, což byl jinak hlavní znak dalších forem autismu. Až o řadu let
později jsme uslyšeli slova Aspergerův syndrom. Do té doby ho zkrátka neměli na seznamu
diagnóz. V té době jsem už měla Thea a Henry – můj bývalý manžel – se od nás odstěhoval.
Jako počítačový programátor pracoval doma a nesnesl záchvaty, které u Jakoba propukaly
při jakékoli sebemenší příležitosti: když se v koupelně rozsvítilo příliš jasné světlo, když po
štěrkové cestě před domem přejela dodávka, když se mu nelíbila konzistence snídaňových
lupínků. Upnula jsem se na terapeuty, kteří poskytovali takzvanou ranou péči. Domem mu
procházely zástupy lidí odhodlaných vytáhnout Jakoba z jeho vnitřního světa. Henry říkal:
„Chci zpátky svůj dům, chci zpátky tebe.“

82

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Jenže já jsem si všimla, že terapie zaměřená na chování a řeč přináší úspěchy. Jakob začal
znovu komunikovat. Viděla jsem pokroky. V takové situaci nebylo co řešit.
Tu noc, kdy Henry odešel, jsme seděli s Jakobem v kuchyni a hráli jsme hru. Udělala jsem
grimasu a on hádal, jak se tvářím. Usmála jsem se, i když jsem plakala, a čekala jsem, až mi
Jakob řekne, že jsem šťastná. (Picoultová, 2011)

I když je stanovení diagnózy pro rodinu velmi bolestné, je velmi důležité pro její další
fungování, aby se oba rodiče se stanovenou diagnózou ztotožnili. Také podpora širší rodiny je
nesmírně důležitá, ať už jde o psychickou podporu, tak i praktickou. Pokud někdo v rodině
diagnózu znevažuje, pochybuje o schopnosti rodičů dítě řádně vychovat a navrhuje naprosto
nevhodné výchovné postupy, situaci rodičům komplikuje. Také nadměrná péče o dítě, kterou
v rodině většinou na sebe bere matka, vytvoření velmi silného pouta s dítětem a pocit, že dítě
nemůže bez ní být, není správná a může způsobit rozpad manželství. K úspěšnému fungování
rodiny je třeba naplňovat potřeby všech jejích členů – manželů i sourozenců postiženého
dítěte. Někdy se v důsledku péče o handicapované dítě na potřeby zdravých sourozenců
zapomíná, naopak se od nich často očekává víc, než jsou schopni splnit. Proto je třeba na ně
myslet a zajistit jim stejnou péči, protože v konečném důsledku mohou být natolik
„zdevastováni“, že potřebují péči větší než jejich postižený sourozenec.

Mám na obličeji čtyřiadvacet stehů. Kvůli bráchovi. Po deseti zbyla jizva, která se mi táhne
přes levé obočí – památka na to, jak mě Jací srazil z dětský židličky, když mi bylo osm měsíců.
Dalších čtrnáct mám na bradě. O Vánocích 2003 mi nějaký hloupý dárek udělal takovou
radost, že jsem zmačkal balicí papír a Jacob z toho zvuku dostal amok. Nevyprávím vám to
proto, abych si na bratra stěžoval, ale proto, že matka vám bude tvrdit, že Jacob by nikomu
neublížil. Jsem živej důkaz toho, jak se snaží obelhávat sama sebe.
U nás doma se bere jako samozřejmost, že budu Jacobovi pořád ustupovat, bez výjimky. Je to
takový domácí pravidlo. Takže když musíme objíždět objížďku (to je ale ironie, co?), protože
je označována oranžovými značkami a ty Jacoba vytáčejí, je to důležitější než fakt, že přijdu
do školy o deset minut později. Taky vždycky musí jít do sprchy jako první, protože ještě před
milionem let, kdy jsem byl ještě mimino, si dával sprchu jako první a nesnáší, aby se na
zaběhaným pořádku cokoli měnilo. Když mi bylo patnáct a potřeboval jsem si vyzvednout
potvrzení pro autoškolu, museli jsme to odložit, protože Jacoba vytočily nový boty.
Předpokládalo se, že to pochopím, protože takový věci se stávají. Jenže při dalších třech
příležitostech, kdy jsem chtěl, aby mě matka dovezla na dopravku a vyřídilo se to, taky
vždycky k něčemu došlo. Nakonec jsem ji o to přestal prosit. Takhle budu do třiceti jezdit na
skejtu.
Jednou, když jsme byli s Jacobem ještě malí, jsem si hráli v rybníce nedaleko našeho domu
s nafukovací lodí. Já jsem ho měl na starost, i když byl o tři roky starší a oba jsem měli stejnej
plaveckej kurz. Překlopili jsme loď a plavali pod ní. Bylo tam dusno, Jacob začal mluvit o
dinosaurech, o který se zrovna zajímal, a mlel pořád dokola. Najednou jsem zpanikařil. Bál
jsem se, že vydýchá všechen kyslík z toho malého prostoru. Strkal jsem do lodi, abych ji
nadzvedl, ale umělá hmota se nějak přicucla k hladině, takže jsem zpanikařil ještě víc. Samo,
že s odstupem času vím, že jsem měl prostě podplavat zpod lodě ven, ale v tu chvíli mě to
nenapadlo. V tu chvíli jsem věděl jen to, že nemůžu dejchat. Když se mě někdo ptá, jaký je to
vyrůstat s bratrem, který má Aspergera, vždycky si na tuhle příhodu vzpomenu, i když nahlas
řeknu, že jsem nepoznal nic jinýho.
Nejsem svatej. Občas vytáčím Jacoba k nepříčetnosti, čistě proto, že je to tak snadný. Jako
třeba, když jsem mu vlezl do skříně a zpřeházel mu oblečení. Nebo když jsem schoval víčko od
zubní pasty, takže ji nemohl zavřít, když si dočistil zuby. Jenže nakonec se vždycky cejtím blbě
kvůli mámě, která ty Jacobovy scény vždycky odnese nejvíc. Někdy, když si myslí, že už

83

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

s Jacobem spíme, ji slyším plakat. V takových chvílích si uvědomím, že ona si tenhle život taky
nevybrala.
Takže jsem to já, kdo musí obvykle zasahovat. Já většinou Jacoba fyzicky odtáhnu, když začne
někde před lidma vyšilovat. Já mu řeknu, aby se uklidnil, když nervózně začne raplovat
v autobuse, protože přitom vypadá jako totální pošuk. A já jdu do jeho třídy dřív než do svojí,
abych učitele upozornil, že Jacob není ve svá kůži, protože ráno došlo sójový mlíko. Jinými
slovy funguju jako straší bratr, i když starší nejsem. A když si začnu myslet, že to není fér, a
krev se ve mně vaří, ztratím se. Nestačí mi zamknout se u sebe v pokoji, vezmu skejt a odfrčím
někam – kamkoli, hlavně abych nebyl doma. (Picoultová, 2011)

Pro zlepšení situace v rodině zcela jistě přispěje, když budou problémy spojené s autismem
eliminovány. Dobře vedená intervence za použití specifických metod práce co nejdříve po
stanovení diagnózy je velmi důležitá. Ta by však neměla zůstat jen na rodičích, rodiče by měli
využít služeb poradenských zřízení, rané péče, ale i různých odlehčovacích služeb. Těchto
služeb však není stále dostatek a nejsou, bohužel, dostupné ve všech regionech. Na jejich
dosažení je také třeba dostatek finančních prostředků. Rodiče dítěte s autismem mohou
požádat o sociální příspěvek na péči. Situace je však taková, že rodiče musí o něj vyvinout
velké úsilí, obíhají úřady, vyplňují žádosti a dodávají potvrzení. Výsledek však není jistý.
Řada rodin na něj vůbec nedosáhne nebo jen na minimální částku. Přisuzování tohoto
příspěvku se rovněž výrazně liší v posuzování nároků v jednotlivých regionech. To je třeba
změnit a nastavit jasná kritéria pro posuzování přidělení tohoto příspěvku i jeho výše.
Péče o děti s autismem je finančně velmi náročná a je namístě, aby stát těmto rodinám na
jejich děti přispíval. Jedině tak si mohou rodiče dovolit zaplatit osobní asistenty a další
odlehčovací služby tak, aby mohli také naplňovat potřeby své i potřeby dalších členů rodiny.
Pro podporu rodin s dětmi s autismem je rovněž nezbytné zajistit informovanost široké
veřejnosti. Ač na tomto poli bylo v posledních letech uděláno mnoho, stále je v naší
společnosti většina těch, kteří o autismu neví nic, nanejvýš ho mají spojený s filmem
Rainman. Na dětech s autismem není na první pohled nic patrné. Dítě se jen zvláštně chová,
často působí nevychovaně, a tak se rodiče mohou setkat s lidmi, jejichž nevhodné komentáře
jsou pro rodiče bolestné. Je třeba, aby se rodiče naučili o autismu informovat své okolí, a
pokud jsou konfrontováni s nevhodnými výroky lidí, musí vůči nim najít takovou strategii,
kterou sami v tu chvíli ustojí (ignorace, odejít, odpovědět trefnou poznámkou apod.)

Každou sobotu jezdím a Jacobem nakupovat.
Patří to k jeho rutinním aktivitám, což znamená, že ji téměř nikdy nevynecháme. Pokud se
vyskytne cokoli musí s tím být Jacob seznámený co nejdříve, a musím ho na to připravit – ať
už jde o návštěvu zubařem očkování nebo o příchod nového studenta do hodin matematiky
uprostřed školního roku. Věděla jsem, že do jedenácti bude místo činu dokonale uklizené
(pozn.: oblíbenou činností Jacoba je inscenování a řešení kriminálních činů), protože tou
dobou rozkládá před townsendskou samoobsluhou svůj stánek paní, která nabízí k ochutnání
vzorky nejrůznějšího zboží. Jacoba už zná a obvykle mu dává dva malé rohlíčky nebo dva
plátky topinky s pomazánkou nebo to, co zrovna ten který týden nabízí.
Theo se ještě nevrátil,. A tak jsem mu nechala doma vzkaz – i když náš program zná stejně
dobře jako já. Než jsem si vzala plášť a peněženku, seděl už Jakob v autě na zadním sedadle.
Rád sedával vzadu, protože si tam mohl natáhnout nohy. Řidičský průkaz neměl, i když jsme
se o tom často dohadovali. Bylo mu už osmnáct, takže si ho mohl udělat před dvěma lety. O
semaforech věděl všechno do posledního šroubku a nejspíš by nějaký dokázal rozebrat a pak
zase složit, ale nebyla jsem si tak úplně jistá, jestli by uměl správně zareagovat na konkrétní
křižovatce, kdyby se kolem něj všemi směry řítila auta.
„Nechal sis na doma nějaké úkoly?“ zeptala jsem se, když jsme vyjeli na silnici.

84

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

„Pitomou angličtinu.“
„Angli čtina není pitomá.“
„U čitel angličtiny je,“ řekl a zašklebil se. „Pan Franklin zadal úkol – napsat esej o
oblíbeném školním předmětu. Chtěl jsem psát o přestávce na oběd, ale on mi to nedovolil.“
„Pro č ne?“
„ Říká, že oběd není předmět.“
„No, to není,“ řekla jsem a mrkla na něj.
„Ale přísudek to taky není. To by snad měl vědět, ne?“
Potlačila jsem úsměv, Jacobovo doslovné chápání světa může být podle okolností buď
zábavné, anebo frustrující. Všimla jsem si ve zpětném zrcátku, že tiskne palec na okénko. „Na
otisky je moc zima,“ řekla jsem bez přemýšlení. To mě už dávno naučil.
„A víš proč?“
„Hm,“ podívala jsem se na něj. „Mrazem se otisk naruší?“
„Chladem se stáhnou potní póry,“ opravil mě Jacob, „takže se výměšky redukují. Proto prsty
nepřilnou k povrchu a nezanechávají žádné otisky.
„To mě taky napadalo,“ zažertovala jsem.
Říkávala jsem mu můj malý génius, protože už jako maličký ze sebe podobná vysvětlení sypal
jako na běžícím pásu. Pamatuji si, jak jednou – to mu byly asi čtyři – přečetl vývěsní ceduli
lékaře zrovna ve chvíli, kdy kolem procházel pošťák. Zastavil se, zůstal stát jako u vytržení.
V životě neslyšel, aby takový prcek vyslovil naprosto zřetelně gastroenterologie.
Zatočila jsem na parkoviště. Projela jsem bez povšimnutí kolem příhodného místa, protože
hned vedle něj parkovalo křiklavě oranžové auto a Jacob tu barvu nesnáší. Slyšela jsem, jak
se rychle nadechl a zadržel dech, než jsme bezpečně projeli. Vystoupili jsme a Jacob se
rozběhl pro vozík. Pak jsme s ním vjeli dovnitř.
Místo, kdy obvykle stávala paní s reklamními vzorky jídla, bylo prázdné.
„Jacobe,“, řekla jsem hned, „nic se neděje.“
Jacob se podíval na hodinky. „Je čtvrt na dvanáct. Přichází v jedenáct a odchází ve dvanáct.“
„N ěco se jí muselo přihodit.“
„Operace palce na noze,“ zavolal na nás jeden ze zaměstnanců, který nedaleko rovnal
balíčky mrkve. „Bude tu zase za čtyři týdny.“
Jacobovi začala vibrovat ruka. Klepal jí do nohavice. Honem jsem se rozhlédla po obchodě,
abych odhadla, jestli bude méně nápadné dostat Jacoba ven na parkoviště dřív, než propukne
záchvat se vším všudy, anebo jestli se mám pouštět do vysvětlování. „vzpomínáš, jak musela
paní Pinhamová zůstat tři týdny doma, než se vrátila do školy, když dostala pásový opar?
Tohle je něco podobného.“
„Ale je čtvrt na dvanáct,“ opakoval Jakob.
„Paní Pinhamová se přece uzdravila, viď? A všechno bylo jako dřív.“
Člověk od mrkve už na nás nepokrytě zíral. A proč by neměl? Jakob vypadá jako úplně
normální mladík. Očividně inteligentní. Jenže když se mu takhle naruší zaběhaný rozvrh dne,
cítí se tak, jak bych se asi cítila já, kdyby mi někdo řekl. Že musím skočit uvázaná na
elastickém lanu ze střechy mrakodrapu.
Pak Jacob temně zavrčel a mně bylo jasné, že není cesty zpátky. Couvla ode mě směrem
k regálu plnému sklenic s nakládanou zeleninou s čalamádami. Několik sklenic spadlo na zem
a zvuk rozbíjeného skla převedl Jakoba s konečnou platností na druhý břeh. Vydal ze sebe
vysoký pronikavý skřek, který už léta provázel můj život. Nekoordinovaně se zapotácel, a když
jsem ho chtěla chytit, máchala naslepo rukama proti mně.
Trvalo to třicet vteřin, ale třicet vteřin může znamenat celou věčnost, když jste terčem
zvídavých pohledů všech kolemjdoucích a snažíte se zvládnout svého
stoosmdesáticentimetrového syna a připíchnout ho vší vahou k linoleu, protože jedině tak se

85

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

může uklidnit. Přiblížila jsem rty těsně k jeho uchu a začala zpívat: „Zastřelil jsem šerifa, ale
jeho zástupce ne…..“
Tenhle text Boba Marleyho Jacoba odmalička uklidňoval. Byly doby, kdy jsem mu tu písničku
přehrávala čtyřiadvacet hodin denně, jen abych ho udržela v klidu. Dokonce i Theo ji znal
v necelých třech letech nazpaměť. Zafungovalo to i teď: Napětí z jeho svalů postupně
odplynulo, paže bezvládně klesly podél těla. Z koutku oka mu stékala jedna osamělá slza.
„Zastřelil jsem šerifa,“ šeptala jsem, „ale přísahám, že to bylo v sebeobraně.“
Položila jsem mu dlaně z obou stran na obličej a přinutila jsem ho, aby se mi podíval do očí.
„Už je to dobré?“
Zaváhal, jako by prováděl seriózní šetření, a pak řekl: „Ano.“
Posadila jsem se a přitom jsem si bezděčně klekla do vylitého láku. Jacob se také posadil a
objal si rukama kolena.
Kolem nás se shromáždil hlouček lidí. Kromě muže od mrkve přišel i manažer obchodu,
několik nakupujících a dvě holčičky, dvojčata se stejnými pihami na tvářích, Všichni na
Jacoba shlíželi se směsicí zděšení a lítosti. Tyhle pohledy se nám lepí na paty jako smůla.
Jacob by neublížil mouše – doslova i přeneseně – jednou jsem byla svědkem toho, jak v autě
chránil v dlaních tři hodiny pavouka, aby ho mohl vypustit do přírody, jakmile jsme
vystoupili. Jenže když cizí člověk najednou uvidí vysokého svalnatého mladíka, jak kácí
vystavené zboží, nenapadne ho, že by mohl být frustrovaný. Považuje ho za násilníka.
„Je autista,“ vyštěkla jsem. „Máte nějaké otázky?“
Zjistila jsem, že nejlíp funguje, když se rozzlobím. Na čumily to zapůsobí jako elektrická rána,
vzpamatují se a odtrhnou oči od nevšední podívané. A dál se prohrabují pomeranči a
paprikami, jako by se nic nestalo. Dvojčata vystřelila do uličky s mléčnými výrobky. Člověk
od mrkve a manažer obchodu se vyhnuli mému pohledu, což mi vyhovovalo. Morbidní
zvědavost zvládnu, ale kdyby se snažili chovat laskavě, složila bych se.
Postrkovala jsem vozík a Jacob se šoural za mnou. Ruka se mu ještě trochu chvěla, ale už to
zvládal.
Nejvíc ze všeho bych si přála, aby se nic takového už nikdy neopakovalo.
A nejvíc ze všeho se bojím, že se to opakovat bude, ale já nebudu nablízku. Nedokážu zařídit,
aby si lidé o Jacobovi nemysleli to nejhorší. (Picoultová, 2011)

Složitou situaci řeší rodiče dětí s autismem při hledání školy, když jejich dítě dosáhne věku
k nástupu plnění povinné školní docházky. Pokud přijdou do školy a popravdě řeknou, jaký
problém jejich dítě má, stává se, že jsou z různých důvodů odmítáni, případně je jim řečeno,
že je tedy přijmou, ale že by bylo lepší hledat školu, která má pro vzdělávání takových dětí
podmínky. Tato argumentace je však naprosto lichá a diskriminující. V možnostech každé
základní školy je vhodné podmínky pro dítě s autismem vytvořit.
Dalším problémem je docházka do školní družiny. Na rodiče je často kladen požadavek
financování volného času, protože je jen zlomek školních družin, do kterých mohou žáci
s autismem chodit. Pobyt ve školní družině není nárokový. Pokud chtějí rodiče pracovat, musí
řada z nich platit osobního asistenta.
Většina integrovaných žáků s poruchou autistického spektra nemá problém se zvládáním
učiva. Největší deficity se projevují v oblasti sociálního chování, dítě má problém
s přiměřeným navazováním vztahů s lidmi. V důsledku toho se dítě chová zvláštně, na okolí
často působí drze as nevychovaně. Učitelé si často rodičům na toto chování stěžují a buď
přímo nebo nepřímo je obviňují z nesprávné výchovy, obviňují rodiče, že dětem ustupují a
rozmazlují je. To u rodičů ještě umocňuje pocity selhání z nezvládnutí výchovy svého dítěte.
Tyto nesprávné pohledy na děti poruchou autistického spektra mohou být odstraněny
teoretickou znalostí problematiky všech pedagogických pracovníků a postupným získáváním
praktických zkušeností z každodenní práce s nimi.

86

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Rodič se pro školu musí stát členem týmu, partnerem pro zainteresované pedagogy.
Rodič je ten, který zná své dítě nejlépe a již před nástupem do školy má s řešením řady
problémů zkušenosti, které může pedagogům předávat.
Z důvodu svého handicapu budou děti s autismem ve školním prostředí více či méně selhávat.
Čím více na to budou pedagogičtí pracovníci připravení, čím lepší podmínky budou pro tyto
děti připraveny, tím méně budou tyto děti selhávat.
Volbou přiměřených metod práce, předvídáním, toleranci s trpělivostí lze i žáky s autismem
postupně posouvat i v oblasti sociálního chování. Stálé mentorování, zesměšňování jejich
chování nezmění. Děti s autismem potřebují jasné návody, pravidla, jak se v určitých
situacích chovat. Nechovají se nepřiměřeně proto, že by chtěli okolí naštvat, ale proto, že
vzorce přiměřeného chování nechápou nebo je nedovedou správně použít.

…..Vyzvánění telefonu mě zachránilo před mým vlastním pokrytectvím. Je pondělí večer,
takže to zřejmě bude pro Thea. Vzal si aparát v patře a za chvíli sešel dolů. „To je pro tebe,“
oznámil mi. Počkal, až zvednu sluchátko, a znovu zmizel ve své svatyni.
„Emma u telefonu,“ řekla jsem do sluchátka.
„Paní Huntová, Tady Jack Thorton…Jacobův učitel matematiky.“
V duchu jsem se otřásla. Jsou učitelé. Kteří v Jacobovi vidí to dobré – navzdory všem jeho
vrtochům, ale pak jsou jiní, kteří ho zkrátka nechápou, a ani se o to nesnaží. Jack Thorton
předpokládal, že Jakob bude potrhlý vědátor, ačkoli se to u Aspergera nedá vždycky čekat –
navzdory hollywoodským představám. Místo toho musel učit studenta, který přehazoval při
sčítání čísla a psal tak, že se to dalo stěží přečíst. Chápal všechno doslova, takže teoretické
matematické pojmy, jako například imaginární čísla nebo matrixy byly nad jeho síly.
Když mi volá Jack Thorton, určitě pro mě nemá dobré zprávy.
„ Řekl vám Jacob, co se dneska stalo?“
Zmiňoval se Jacob o něčem? Ne, to bych si pamatovala. Jenže on by se stejně s ničím
nesvěřil, dokud bych se ho přímo nezeptala. Pravděpodobnější je, že bych z jeho chování
vypozorovala, že se něco stalo, protože by nebyl ve své kůži. Když je ještě uzavřenější než
obvykle, když vrhá kradmé pohledy, nebo je naopak upovídaný či manický, je to znamení, že
něco není v pořádku. Jsem svým způsobem mnohem lepší forenzní vědec, než by do mě Jacob
řekl.
„Požádal jsem Jacoba, aby napsal na tabuli odpověď z příkladu v domácí úloze.“, vysvětloval
Zhorton, „a když jsem mu řekl, že to napsal velmi nedbale, strčil do mě.“
„On do vás strčil?“
„Ano. A jistě si umíte představit, jak zareagovala třída.“
Hm, proto jsem si na Jocobovi ničeho nevšimla. Jestli se třída rozesmála, určitě získal dojem,
že situaci zvládl dobře.
„Omlouvám se,“ řekla jsem. „A se synem to proberu.“
Sotva jsem zavěsila, objevil se v kuchyni Jacob a vzal si z ledničky karton mléka.
„Nepřihodilo se dneska něco při hodině matematiky?“ zeptala jsem se ho.
Jacob vykulil oči. „Vy se nedokážete vyrovnat s pravdou!“ řekl přesně stejným tónem jako
Jack Nicholson. Takže mám jasno: je na rozpacích.
„Už jsme mluvila s panem Thortonem. Jacobe, nemůžeš jen tak strkat do učitelů.“
„On si začal.“
„On do tebe nestrčil.“
„To ne, ale řekl: Jacobe, můj tříletý syn by to napsal líp než ty. A ty mi vždycky říkáš, že když
si ze mě někdo dělá legraci, mám se bránit.“
Byla to pravda. To jsem Jakobovi opravdu řekla. A něco ve mně se zatetelilo radostí, že on –
Jacob – byl tím, kdo zahájil interakci s jiným člověkem, Že to nebylo naopak, i když šlo o
společensky nepřijatelnou interakci.

87

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Pro Jacoba je skutečně celý svět černobílý. Jednou, když byl ještě menší, mi volal učitel
tělocviku, protože Jacob dostal při hodině záchvat. Hráli kickball a jedno z dětí po něm
hodilo velkým červeným míčem, aby ho vybilo. Na lidi se nic nehází, vysvětloval Jacob
s brekem. To je pravidlo!
Proč by pravidlo, které platí v určité situaci, nemělo platit v jiné? Když se mu nějaký
neurvalec posmívá a já mu řeknu, že oplatit mu stejnou mincí je v pořádku (někdy je to jediný
způsob, jak zařídit, aby ho děti nechaly na pokoji), proč by se neměl zachovat stejně, když ho
na veřejnosti zesměšní učitel?
„U čitelé si zaslouží úctu.“
„Pro č by ji měli mít zadarmo, když všichni ostatní si ji musí získat?“
Jen jsem beze slova zamrkala. Protože svět není spravedlivý, napadlo mě, jenže tohle už jacob
ví – a líp než kdokoli jiný. (Picoultová, 2011)

Rodiny dětí s autismem mají život velmi těžký, který si málo kdo z nás dokáže představit.
Každodenní kontakt s nimi, znalost jejich problémů nás opravňuje k vyslovení ocenění jejich
přístupu v péči o své autismem postižené děti.
Tuto kapitolu jsme se rozhodli doplnit několika ukázkami z knihy Jodi Picoultové Nejsem
jako vy. Kniha je poutavým příběhem sedmnáctiletého chlapce s Aspergerovým syndromem a
jeho rodiny. Postavu hlavního hrdiny Jacoba zpracovala autorka na základě spolupráce se
ženou s Aspergerovým syndromem. Mnoho popsaných situací známe velmi dobře z vlastní
praxe, avšak neumíme je tak čtivě a zajímavě popsat.

88

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

ZZÁÁVVĚĚRR

ČČaaddiilloovváá,, VV..

Úloha asistenta pedagoga je pro úspěšnou integraci žáka s PAS ve většině případů
nezastupitelná. S mnoha asistenty se často setkáváme přímo ve školách při konzultacích o
konkrétních žácích, setkáváme se s nimi i na vzdělávacích kursech, které jsou povinni
k vykonávání této profese absolvovat. I když jde v převážné většině o mladé lidi, vždy nás
mile překvapí jejich zájem o problematiku a zapálení pro vlastní práci.
Práce asistenta pedagoga je velmi náročná. Od každého z nich se očekává, že beze zbytku
zvládnou podporu žáka v přímé práci, že budou nápomocní vyučujícím při přípravě pomůcek,
které jsou často k výuce žáků s PAS nezbytné, že to budou právě oni, kteří budou
v pravidelném kontaktu s rodiči integrovaných žáků. Většina z nich ke své práci přistupuje
velmi zodpovědně, avšak vzhledem k finančnímu ohodnocení, jehož výše je skutečně
alarmující, je řada z nich nucena po krátkém čase z této profese odejít. Z mnohých asistentů
pedagoga se úderem dvanácté hodiny stávají vychovatelé ve školních družinách. Celodenní
přímá práce s žáky je však natolik náročná, že po kratší či delší době vyčerpaní odcházejí.
Fluktuace těchto pracovníků je tedy vysoká.

Cílem metodiky, kterou asistentům pedagoga předkládáme, je co nejsrozumitelněji popsat
problematiku autismu. Pro úspěšné vykonávání této profese je třeba pochopit, že školní
prostředí je pro žáky s tímto deficitem velmi náročné, a že jedině pochopení zvláštností
v chování a vnímání a specifický přístup k nim, nikoli snahy o jejich normalizaci a neustálé
srovnávání s jejich vrstevníky, může přispět k jejich úspěšnému fungování. Popsaná úskalí při
poskytování potřební míry podpory při výuce těchto žáků a návrhy na jejich řešení vycházejí
z naší dlouholeté praxe. Rovněž navrhované metody a formy práce pro žáky s PAS, uvedené
v této publikaci, jsme si během našeho pedagogického působení ověřili a shledáváme je jako
vysoce funkční. Jejich využití minimalizuje problémy žáků s PAS v každodenním kontaktu se
školním prostředím. Neeliminuje je však zcela. Je třeba počítat s tím, že v průběhu školní
docházky nastanou situace, které nelze zcela předvídat a zajistit podmínky tak, abychom jimi
žáka s autismem provedli bez jediného šrámu. Pokud k takovým situacím dojde, nehledejme
chybu v žákovi, ale v sobě samém. Asistent pedagoga vydá v průběhu vyučování řadu
pokynů, poskytne žákovi mnoho informací. To vždy v kontextu s rozhodnutími vyučujících,
s okamžitou situací apod. Musí reagovat pohotově, a to znamená, že ne vždy dokáže nastalou
situaci správně vyhodnotit. Tím dochází k tomu, že sám asistent může být původcem
problémového chování žáka. Chybu udělá ve své profesi každý, důležité je se z ní se poučit a
do budoucna ji neopakovat.

Podpora asistenta pedagoga je při vzdělávání žáka s PAS velmi náročná, vyžaduje řadu
teoretických znalostí z této problematiky a schopnost využívat specifické metody práce. Je
náročná na zvládnutí různých situací v třídním kolektivu. Vyžaduje toleranci, trpělivost, umět
předvídat, být empatický.
Práce asistentů pedagoga si nesmírně vážíme. Věříme, že jim tato knížka pomůže v řešení
různých situací v každodenní praxi i při vykonávání závěrečných zkoušek při absolvování
kursu pro asistenty pedagoga.

89

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

Literatura:

• Attwood, T.: Aspergerův syndrom – porucha sociálních vztahů a komunikace. Praha, Portál 2005.
ISBN 80-7178-979-8

• Baker, J.: The Social skills picture book. Arlington, Future Horizont 2001.

• Baker, J.: Social Skills Training for Children and Adolescents with Asperger Syndrome and Social-
Communications Problems. Kansas, Shawnee Mission 2003.

• Beranová, Z.: Učíme se správně mluvit: logopedické hry a hrátky. Praha, Grada Publishing 2002.

• Bondy, A., Frost, L.: Vizuální komunikační strategie v autismu. Praha, Grada publishing 2007.

• Boyd, B.: Výchova dítěte s Aspergerovým syndromem. Praha, Portál 2011.

• Brandy, J., Kershaw, P.: Inclusion in the secondary school. London, The National Autistic Society
2006.

• Buckley, S. J.: Autism and Down syndrome. Down Smydrome News and Update. 2005; 4(4); s.
114-120.

• Čadilová, V., Jůn, H., Thorová, K a kol.: Agrese u lidí s mentální retardací a autismem. Praha,
Portál 2007

• Čadilová, V., Žampachová, Z. a kol.: Edukačně-hodnotící profil žáka s poruchou autistického
spektra (do 7 let). Praha, IPPP 2004.

• Čadilová, V., Žampachová, Z. a kol.: Edukačně-hodnotící profil žáka s poruchou autistického
spektra (8-15 let). Praha, IPPP 2005.

• Čadilová, V., Žampachová, Z. a kol.: Tvorba Individuálních vzdělávacích plánů pro děti
s poruchami autistického spektra. Praha, IPPP 2006. ISBN 80-86856-17-8

• Čadilová, V., Žampachová, Z. a kol.: Specifika výchovy, vzdělávání a celoživotní podpory lidí
s Aspergerovým syndromem. Praha, IPPP 2006. ISBN 80-86856-20-8

• Čadilová, V., Žampachová, Z.: Specifika vzdělávání dětí, žáků a studentů s Aspergerovým
syndromem. Praha, IPPP 2007. ISBN 978-80-86856-36-0

• Dawson, M., Soulieres, I., Gernsbacher, M. A., Mottron, L.: The Level and Nature of Autistic
Intelligence. Psychol Sci. 2007 Aug.; 18(8): s. 657 - 62

• Dubin, N.: Šikana děti s poruchami autistického spektra. Praha. Portál 2009.

• Emerson, E.: Challenging behaviour. Cambridge, Cambridge University Press 1995.

• Elkins, A. & J., Parker, J. (2003) Into the mainstream; with help, autistic children find a place in
public education. The Charleston Gazette, Charleston WV. February 10, 2003.

• Gabis, L., Pomeroy, J., Andriola, M.: “Autism and Epilepsy: Cause, consequence comorbidity, or

coincidence?”. Epilepsy & Behavior. 7 (2005); s.252-256.
• Hawkes, N. (2001) Education is a lottery for autistic children. The Times, London (UK). December

13, 2001. Pg.21.
• Hartman, M.A. (2001) Asperger syndrome in the inclusive classroom. The George Washington

University 2001, 127 pages.

• Howlin, R.: Autismus u dospívajících a dospělých. Praha, Portál 2005.

• Hrdlička, M., Komárek, V. a kol.: Dětský autismus. Praha, Portál 2004. ISBN 80-7178-813-9

• Houston Chronicle (1986) New Autistic Method. Houston Chronicle, Houston Texas. December 1,
1986.

90

Metodika práce asistenta pedagoga žáků s poruchami autistického spektra
Pracovní verze materiálu k veřejné diskusi a ověřování ve školách, říjen – listopad – prosinec 2012.

© Pedagogická fakulta Univerzity Palackého v Olomouci.
Publikace vznikla v rámci řešení projektu ESF OPVK „Inovace činnosti SPC při posuzování speciálních

vzdělávacích potřeb dětí a žáků se zdravotním postižením“ reg. č.: CZ.1.07/1.2.00/14.0020.

• Kujal, B. a kol.: Pedagogický slovník. 2. díl. Vyd. neuvedeno. Praha: SPN, 1967. 533 s. ISBN
neuvedeno.

• Leyfer, O. T., Folstein, S. E., Bacalman, S., Davis, N. O., Dinh, E., Morgan, J., Tager- Flusberg,
H., Lainhart, J. E.: Comorbid Psychiatric Disorders in Children with Autism: Interview
Development and Rates of Disorders. Journal of Autism and Developmental Disorders (2006) 36:
s. 849 – 861.

• Lovaas, I. O.: Teaching Individuals with Developmental Delays. Portland, PRO-ED 2002.

• Nekonečný, M.: Motivace lidského chování. Praha, Academia 1996.

• Nesnídalová, R.: Extrémní osamělost. Praha, Portál 1995.

• Patrick, N.J.: Rozvíjení sociálních dovedností lidí s poruchami autistického spektra. Praha, Portál
2011.

• Picoultová, J.: Nejsem jako vy. Ikar, Praha 2011.

• Praško, J., Možný P., Šlepecký, M. a kol.: Kognitivně behaviorální terapie psychických poruch.
Praha/Kroměříž, Triton 2007.

• Průcha, J. a kol. Pedagogický slovník. 4. vyd. Praha: Portál, 2004. 322 s. ISBN 80-7178-772-8.

• Schopler, E., Reichler, R.J., Lansingová, M.D.: Strategie a metody výuky dětí s autismem a
dalšími vývojovými poruchami. Praha, Portál 1998.

• Schopler, E., Reichler, R.J., Lansingová, M.D., Bashford, A., Marcus, L.M.: Psychoedukační profil
revidované vydání (PEP-R). Praha, Modrý klíč 2000.

• Schopler, E., Mesibov, G. B.: Autistické chování. Praha, Portál 1997.

• Simpson, R.L. (2004) Finding effective intervention and personnel preparation practices for
students with autism spectrum disorders. Exceptional Children, Reston. Winter, 2004. Vol.70.

• Sovák, M.: Logopedie. Praha, SNP 1978.

• Škodová, E., Jedlička I. a kol.: Klinická logopedie. Praha, Portál 2003

• Thomas, G., Barratt, P., Clewley, H., Joy, H., Potter, M., Whitaker, P.: Asperger syndrome –
practical strategies for the classroom. London, 2007.

• Thorová, K.: Poruchy autistického spektra. Praha, Portál 2006.
• Thorová, K., Školní pas pro děti s PAS, APLA 2008, 2. vydání 2010
• Vermeulen,P: Autistické myšlení. Praha. Grada 2006.
• Vosmik, M., Bělohlávková, L.: Žáci s poruchou autistického spektra v běžné základní

 škole. Praha, Portál 2010.
• http://www.autismspeaks.org/
• http://www.minddisorders.com
• http://www.lovaas.com/approach-method.php
• http://www.polyxo.com
• http://www.unesco.org/education/pdf/SALAMA_E.PDF

