
Pět pohledů
na nadání

PhDr. Jana Marie Havigerová, Ph.D.

PhDr. Jana Marie Havigerová, Ph.D.
Pět pohledů na nadání
Monografi e vznikla na Ústavu primární a preprimární edukace Pedagogické fakulty
Univerzity Hradec Králové na základě výzkumných aktivit tohoto pracoviště.

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 4XXX. publikaci

Ilustrace:
PhDr. Yveta Pecháčková
Fotografi e:
Miloš Šálek
Recenzenti:
PhDr. Jolana Laznibatová, CSc.
prof. PhDr. Mojmír Svoboda, CSc.

Odpovědný redaktor Helena Varšavská
Sazba a zlom Antonín Plicka
Zpracování obálky Antonín Plicka
Počet stran 144
Vydání 1., 2011
Vytiskla Tiskárna PROTISK, s. r. o., České Budějovice

© Grada Publishing, a.s., 2011

ISBN 978-80-247-3857-4

Tato kniha je fi nancována v rámci projektu OP VK „Zkvalitňování vzdělávání žáků se speciál-
ními vzdělávacími potřebami v Královéhradeckém kraji“ (reg. č.: CZ.1.07/1.2.01/01.0003)

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být repro-
dukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.

OBSAH / 5

OBSAH

PŘEDMLUVA ... 7

1. NADÁNÍ Z POHLEDU TEORIE .. 9
1.1 Implicitní teorie nadání .. 9
1.2 Defi nice nadání .. 17
1.3 Stupně nadání .. 21
1.4 Klasifi kace nadání .. 23

1.4.1 Sternbergova typologie .. 23
1.4.2 Gardnerova typologie ... 26
1.4.3 Typologie DeHaana a Havighursta ... 29
1.4.4 Předmětová klasifi kace ... 30
1.4.5 Vertikální klasifi kace .. 31

1.5 Vnitřní a vnější podmínky nadání .. 33

2. NADÁNÍ A POHLED Z NITRA LBI .. 37
2.1 Nadání a mozek ... 37

2.1.1 Vztah mezi vahou mozku a nadáním ... 38
2.1.2 Nadání a vývoj mozku ... 40
2.1.3 Nadání a hemisféry ... 43
2.1.4 Propojení hemisfér ... 44
2.1.5 Elektrická aktivita mozku .. 47
2.1.6 Denní snění .. 48
2.1.7 Polospánek .. 49
2.1.8 Spánek .. 51

3. NADÁNÍ Z POHLEDU RODU ... 53
3.1.1 Mužský a ženský mozek ... 53
3.1.2 Různé strategie využívání mozku .. 55
3.1.3 Rychlost a práce v časovém stresu ... 56
3.1.4 Jazyk a řeč ... 58
3.1.5 Emocionalita ... 60
3.1.6 Rodové rozdíly a sluch .. 60
3.1.7 Pozice v sociální skupině .. 61
3.1.8 Rodové stereotypy ... 62
3.1.9 Škola z hlediska genderu .. 74
3.1.10 Zásady rodově pozitivní výuky .. 77

6 / PĚT POHLEDŮ NA NADÁNÍ

4. NADÁNÍ Z POHLEDU VZDĚLAVATELE ... 81
4.1 Mýty a předsudky o nadaných .. 81
4.2 Bystré versus mimořádně nadané dítě ... 83
4.3 Obecné charakteristiky nadání ... 84
4.4 Jazykově nadané dítě .. 86

4.4.1 Jak podporovat jazykovou inteligenci a rozvíjet jazykové nadání? 91
4.5 Matematicky nadané dítě ... 92

4.5.1 Jak podporovat matematicko-logickou inteligenci? 95
4.6 Přírodovědně nadané dítě ... 96

4.6.1 Jak podporovat přírodovědnou inteligenci? ... 99

5. NADÁNÍ Z POHLEDU SOUPUTNÍKA .. 101
5.1 Deklarace práv nadaného dítěte ve vzdělávání .. 102
5.2 První kroky .. 103

5.2.1 Vztyčte mety .. 104
5.2.2 Myslete v souvislostech .. 106
5.2.3 Oceňujte rozmanitost ... 110
5.2.4 Důvěřujte druhým ... 111
5.2.5 Myslete pozitivně ... 113
5.2.6 Ujasněte si, co to znamená pro vás .. 113

5.3 Obecné principy práce s mimořádně nadanými 114
5.4 Jak utopit talent aneb Čeho se vyvarovat? ... 115
5.5 Jak se pozná škola vhodná pro nadané? .. 116

ZÁVĚR ... 127

LITERATURA ... 129

SUMMARY ... 139

REJSTŘÍK POJMŮ .. 141

PŘEDMLUVA / 7

PŘEDMLUVA

Celý život čekáme na výjimečného člověka místo toho,
abychom obyčejné lidi okolo nás změnili na výjimečné.
hans urs von balthasar

Nadání – téma, které prolíná život každého člověka od počátků až na
jeho samý konec. Téma nadání se objevuje ve všech životních fázích a v nejrůz-
nějších sociálních kontextech: v rodině, ve škole, v zaměstnání, v médiích…
Nadání je často spojeno s důležitými životními otázkami. Když rodiče čekají
miminko, jsou plni očekávání a sami sebe se ptají: Jaké bude? Co z něj vyroste?
Jak se mu bude dařit v životě? V čem bude vynikat a kde budou jeho slabiny?
K čemu má nadání? Jakmile se člověk narodí, roste a poznává svět, klade si
nejrůznější otázky: Kdo jsem a jaký jsem? Co znám a co umím? Co bych
chtěl v životě dělat? Čím mohu být? Co se ode mne očekává a jsem k tomu
dostatečně nadaný? Učitele provádí toto téma celým profesním životem, od
prvního záblesku chuti stát se učitelem po letitou praxí vydobyté zkušenosti
a vykrystalizované poznání, když si učitelé kladou otázky: Jsou moji žáci dosta-
tečně nadaní, aby mohli naplnit všechna očekávání? Je mezi mými žáky někdo
nadaný k mimořádným výkonům? Jsem já sám obdařen nadáním rozpoznat
schopnosti svých žáků? Jsem schopen dispozice a nadání svých žáků plnohod-
notně rozvíjet ? Mám k tomu všemu dostatečné znalosti a dovednosti? Mám
k péči o nadání vůbec podmínky ?

Tyto a řady podobných otázek si kladou rodiče i učitelé stále častěji v souvis-
losti s novou vlnou zájmu o talent a nadání, kterou můžeme v posledních letech
pozorovat jako celosvětový trend. Zkušenosti ukazují, že dospělí zaujímají k péči
o nadané jedince dvě odlišná stanoviska. Jedni neochotně přiznávají, že po letech
intenzivní integrace dětí se speciálními vzdělávacími potřebami, a to především
z levé strany Gaussovy křivky (děti s tělesným, smyslovým či mentálním hen-
dikepem, děti ze sociokulturně znevýhodněných podmínek), se cítí vyčerpáni
a nechtějí věnovat další energii jiné minoritě. Druhá skupina vítá posun zájmu
směrem k pravé straně Gaussovy křivky jako příznivý vítr, který může osvěžit
ducha, obohatit praxi, povzbudit výkonnost, zkvalitnit život jednotlivců a v ko-
nečném důsledku též zvýšit konkurenceschopnost celé společnosti.

8 / PĚT POHLEDŮ NA NADÁNÍ

Oba postoje mají své opodstatnění, já osobně sdílím a snažím se podporovat
ten druhý. Dokladem budiž i tato kniha, která je určena pedagogům, psycho-
logům a rodičům, kteří mají zájem dozvědět se něco o rozumovém nadání
a o tom, jak nadání rozumět, jak je nalézat a jak je podporovat v našich dětech.

Hradec Králové, prosinec 2010 Jana Marie Havigerová

NADÁNÍ Z POHLEDU TEORIE / 9

1. NADÁNÍ Z POHLEDU TEORIE

1.1 IMPLICITNÍ TEORIE NADÁNÍ

Před přečtením knihy si vyzkoušejte tento jednoduchý myšlenkový
experiment: pohodlně se usaďte, snažte se na nic nemyslet, a až budete úplně
zklidnění, zaměřte svoji pozornost na pojem:

n a d á n í.

To, co vám vytane na mysli, doslova zaznamenejte (jedná-li se o myšlenky),
pečlivě popište (jedná-li se o představy). Poté se znovu zklidněte, „vyprázdněte
mysl“, a až budete připraveni, zaměřte svoji pozornost na pojem:

n a d a n é d í t ě.

Opět zaznamenejte. Nyní udělejme třetí pokus. Vezměte si další papír a udě-
lejte na něj tři sloupečky. Do prvního sloupečku napište pod sebe prvních deset
lidí, kteří vám vytanou na mysli, když se řekne:

n a d a n ý č l o v ě k.

Do druhého sloupečku napište pod sebe jakýchkoli deset lidí, které byste
neoznačili pojmem nadaný člověk. Nad každou takto vzniklou dvojicí se zamy-
slete a do třetího sloupečku napište, v čem se daná dvojice liší. To, co se objeví
ve vaší mysli, bez jakýchkoli korektur a úprav poctivě zaznamenejte.

Tímto způsobem (jedná se o asociační experiment a drobnou modifi kaci
Testu repertoárových mřížek George Kellyho – srv. Kelly, 1953) jste získali
centrální představu a soubor vlastností popisující váš osobní prototyp nadání.
Prototyp je základ vaší implicitní teorie nadání. Co to je prototyp? Co to jsou
implicitní teorie ? Proč se o nich zmiňujeme hned na začátku knihy? Jak fungují
a k čemu slouží? Jak to spolu všechno souvisí?

10 / PĚT POHLEDŮ NA NADÁNÍ

Pojem implicitní je odvozen z latinského implico (vplétat) a znamená: zahr-
nutý, obsažený, ale nevyjádřený přímo či rozumějící se samosebou. Implicitní
teorie jsou soubory našich osobních (subjektivních) přesvědčení a názorů, které
si vytváříme bezděčně a nevědomky o životě a světě kolem sebe (Groeben, She-
eleová, 2001). Bylo opakovaně prokázáno, že tyto bezděčné, neuvědomované či
samosebou se rozumějící představy, myšlenky a názory, tyto implicitní teorie ,
vytvářejí rámec pro řadu dalších psychických procesů (Sedláková, 2000).

Příkladem může být proces kategorizace, tedy proces, v němž jevy, které nás
obklopují, zařazujeme do postupně obecnějších jednotek, tříd, kategorií. Ka-
tegorie je vlastně „každé slovo, které není názvem jediné konkrétní věci“, říká
Goerge Lakoff (2002). Kategorií rozumí nejen podstatné jméno pes, ale také
sloveso pracovat nebo předložku nad, protože v sobě zahrnují mnoho různých
situací; kategorií v Lakoff ově pojetí není slovo Praha, neboť označuje jediné
město (Haviger, 2010). Způsob, jakým si lidé vytvářejí názvy pro jednotlivé
kategorie a jak do těchto kategorií zařazují konkrétní jevy, se nazývá implicitní
kategorizace. Ta se od vědecké kategorizace liší. Základem vědecké kategori-
zace je vymezení základních charakteristik společných všem jevům, které pod
danou kategorii spadají. Například vědecká kategorie „nadané dítě “ je vyme-
zena jako „takové dítě, které soustavně vykazuje významné výkony v nějaké
hodnotné oblasti snažení“ (Havigerová, In Skutil, 2011: 134).

Implicitní kategorie jsou založeny na odlišném principu. Uprostřed kate-
gorie stojí centrální pojem, zvaný dobrý příklad (Lakoff , 2002) nebo prototyp
(Roscheová, 1975). Je to ten prvek, který člověku vytane na mysli, když vysloví
daný pojem (například takové dítě, které se člověku objeví před očima, když
se řekne nadané dítě). Všechny ostatní prvky jsou posuzovány ve vztahu k to-
muto centrálnímu bodu – ty, které jsou podobné, se shromažďují blízko kolem
prototypu, ty, které jsou částečně podobné, se vyskytují ve větší vzdálenosti od
centrálního pojmu, zatímco ty, které se mu dostatečně nepodobají, se vymezují
na nebo za hranici pojmu.

Hranice kategorie jsou neostré, tzv. fuzzy (u hraničních případů tedy přiro-
zeně váháme, zda to či ono dítě ještě je, nebo už není nadané), a dynamicky se
vyvíjející (mění se v závislosti na měnící se životní zkušenosti – dítě, které jsme
dříve považovali za podivné, můžeme po čase považovat za nadané nebo naopak).

Prototypy vznikají třemi způsoby (Haviger, 2010):

1. První seznámení – prototyp je utvořen tím, s čím se člověk setká poprvé.
Prototyp například slova písmo je tedy jiný pro národy píšící azbukou, pro
národy píšící tradičním čínským písmem a pro národy používající písmo

NADÁNÍ Z POHLEDU TEORIE / 11

abugida. Prototyp nadaného dítěte je jiný pro člověka, který jako první
nadané dítě viděl malého Pavla Šporcla (nadaný hudebník) či Jaromíra
Jágra (nadaný sportovec).

 – Vzpomeňte si na situaci, kdy jste se vy osobně poprvé v životě setkali
s pojmem nadání? Jaká to byla situace? Bylo to setkání, v němž pouze
zazněl tento pojem v hovoru, nebo jste stáli tváří v tvář nadanému?
S jakými emocemi bylo toto setkání spojeno? Jaké dojmy to ve vás
vyvolává dnes?

2. Časté vystavení – prototyp lze vytvořit také častým setkáváním se s daným
reprezentantem příslušné kategorie. Tohoto způsobu využívají marketingoví
odborníci při tvorbě reklamy (kategorii prací prášek dobře reprezentuje znač-
ka Ariel, protože se velmi často vyskytuje v televizních reklamách). Prototy-
pem nadaného dítěte může být malá tanečnice či malý zpěváček, neboť tyto
typy se často vyskytují v televizních soutěžích, jako je například Superstar.

 – Zamyslete se, kdy jste se v průběhu posledních pěti let setkali s po-
jmem nadání, nadané dítě nebo nadaný člověk. Za jakých to bylo
okolností? Bylo to setkání tváří v tvář, nebo šlo o nepřímou zkuše-
nost (někdo o nadání hovořil, viděli jste pořad v televizi zabývající
se nadáním…)? Jaké charakteristiky byly v těchto situacích typicky
spojovány s nadáním? Jak by podle těchto zkušeností vypadal typický
nadaný člověk nebo nadané dítě ?

3. Emocionální zážitek – prototyp může být vytvořen při emotivně silném
zážitku. Například pokud má dítě těžký průběh nemoci, tak mají jeho ro-
diče tendenci brát jej jako prototyp průběhu dané nemoci a v tomto duchu
o něm informují další rodiče, přestože se může jednat o průběh netypický.
Stejně tak prototyp nadaného dítěte může vzniknout například po zhlédnutí
fi lmu Rainman (příběh nadaného autisty, který rozplakal miliony diváků)
či po vlastní emocionálně zabarvené zkušenosti s nadaným dítětem (to
dítě, které mne svými otázkami málem přivedlo k „šílenství“) či v emočně
vypjaté situaci, v níž se o nadání hovořilo (například když učitel na střední
škole vyhrožuje žákům, že s takovým nadáním těžko „prolezou“). Také tyto
zkušenosti mohou být velmi atypické, také tyto zážitky jsou zdrojem pro
vznik vašeho osobního prototypu.

 – Zavzpomínejte, která situace, v níž se vyskytoval pojem nadání, byla
pro vás spojena s nejsilnějším zážitkem. V jakém kontextu se zde
pojem nadání vyskytoval? S jakou emocí máte situaci spojenou? Jaký
by z toho mohl vzejít prototyp nadání?

12 / PĚT POHLEDŮ NA NADÁNÍ

Implicitní teorie , jejichž základem jsou prototypy (například pojem „na-
daný člověk“ či „normální člověk“), plní v naší psychice řadu funkcí. Již jsme
popsali, že prototyp umožňuje kategorizovat a úsporně organizovat naši
životní zkušenost (umožňují snadno a rychle na základě podobnosti s proto-
typem třídit a zařazovat jevy, s nimiž se setkáváme, do určitých kategorií).
Například nám umožňují říci, zda ten či onen člověk „je nadaný“ či nikoli
(jako jste se o to pokusili na začátku lekce). Bylo zjištěno, že téměř 90 % lidí
provede tuto kategorizaci bez zaváhání (latence). Teprve v okamžiku, kdy jsou
dotázáni, podle jakého klíče lidi do uvedených kategorií přiřazovali, začnou
váhat, přemýšlet.

Implicitní teorie usnadňují zapamatování. Nemusíme si pamatovat všech-
ny vlastnosti a charakteristiky nadání, stačí nám jedna představa spojená s na-
dáním (prototyp nadaného) a v okamžiku, kdy nám vytane na mysli, můžeme
vlastnosti a charakteristiky odvozovat z popisu této představy (viz náš úvodní
myšlenkový experiment).

Implicitní teorie usměrňují pozornost. Kdybychom neměli v mysli vybu-
dovanou určitou strukturu základních kategorií a jejich vzájemných vztahů, pak
kdykoli bychom se setkali s nějakým podnětem, museli bychom spoléhat na
náhodu – co připoutá naši pozornost, toho si všimneme a na základě zkušenosti
si vytvoříme nějaké závěry. Prototypy, které máme „trvale usazeny“ ve svých
myslích (Furnham, 1988), a vůbec paměť jako taková, umožňují pozornost
zaměřovat cíleně. Například když se setkáme s dítětem, které se chová „nějak
jinak“, promítneme si v mysli prototypy kategorií, které mají „odlišnost“ jako
jeden ze znaků (například „postižený“, „podivín“ nebo „nadaný“) a zaměříme
pozornost na ostatní znaky zvoleného prototypu (například „nadaný“ je „jiný“
a současně „mluví jako malý dospělý“, „nedbá o zevnějšek“ a „má špatné stu-
dijní výsledky “ – sledujeme mluvu, úpravu zevnějšku a prospěch , nesledujeme
rodinnou konstelaci, přátelské vztahy či čtenářské portfolio). Implicitní teorie
tak fungují jako proděravělé brýle na očích – některé aspekty skutečnosti nám
přibližují do centra pozornosti, jiné se stávají rozmazanými nepodstatnými
detaily kdesi v pozadí. Je nasnadě, že každý z nás má jiné brýle.

Implicitní teorie ovlivňují emoce. Představy spojené s pojmy, které použí-
váme, působí jako barvivo, které emočně podbarvuje naše vnímání, myšlení ,
jednání. Minulé zkušenosti, souvislosti a vazby, které jsou spojeny s prototy-
pem, jsou něco jako barevný fi ltr na brýlích, o nichž jsme hovořili v předchozím
odstavci – dobrá zkušenost je barví do růžova, negativní emoce do černa.

Implicitní teorie ovlivňují interpretaci. Interpretace znamená přiřazení
významu nějakému pojmu (jevu, kategorii), odpověď na otázku „co to zna-
mená?“, jak si danou věc vysvětlujeme, jak ji chápeme, jak jí rozumíme, co si

NADÁNÍ Z POHLEDU TEORIE / 13

o ní myslíme. Když například vidíme chování nějakého žáka, vždy si jej vy-
světlujeme na základě vlastních znalostí , zkušeností a představ, co by to mohlo
znamenat, proč se chová právě tímto způsobem. V té chvíli nevidíme jenom
daného žáka, vidíme v něm řadu ostatních osob, které s ním sdílí společné
základní charakteristiky, vidíme v něm všechny dobré příklady dané kategorie
(například když nějaký žák při vyučování vyrušuje neustálým kladením otázek,
v té chvíli se nám bezděčně vybaví chlapec z televizního seriálu, který obtě-
žoval paní učitelku, protože se mu doma nevěnovali a touto formou k sobě
připoutával pozornost – chování našeho žáka proto bezděky interpretujeme
jako připoutávání pozornosti v důsledku nedostatku času věnovaného chlapci
rodiči). Sigmund Freud tomu říkal projekce. Ve skutečnosti nikdy nereaguje-
me na to, co se děje, nýbrž na to, co se domníváme, že se děje – každý vidíme
situaci a své komunikační partnery jinými brýlemi a jednáme podle obrazů,
které nám tyto brýle přinášejí.

14 / PĚT POHLEDŮ NA NADÁNÍ

Implicitní teorie ovlivňují jednání. V životě je řada situací, v nichž se sna-
žíme jednat s rozvahou, rozmyslem, pokud možno objektivně a bez předsudků.
V takovém plánovaném jednání se uplatňují především racionální, explicitní
znalosti, informace související s vědeckými teoretickými poznatky, ale též s růz-
nými nařízeními, normami, normativy a standardy. Oproti tomu před námi
stojí řada situací, které jsou komplexní , složité, nečekané anebo se odehrávají ve
vysokém interakčním tempu (například když nás někdo zničehonic okřikne).
V takové chvíli nastupuje aktuálně podmíněné jednání (Janík, 2003). V něm se
rozhodujeme a jednáme bezděčně, někdy se též říká iracionálně. Takové jednání
vzniká na základě implicitních teorií, které jsou hluboko zakořeněny a fungují
jako stlačené pružiny, které taková nečekaná, složitá, emočně vypjatá situace
uvolní, a my se v té chvíli stáváme jen pasivními pozorovateli svého vlastního
jednání (například když nám nadaný žák položí stotisícíprvní otázku , jsme
sami překvapeni, co jsme v reakci na to byli schopni vypustit z úst). Podobnou
zkušenost má ve svém repertoáru jistě každý z nás.

Implicitní teorie nadání zahrnují myšlenky, názory a přesvědčení o tom, co
je a co naopak není nadání, kdo je a kdo naopak není nadaný, co je vhodné a co
naopak není záhodno s nadáním a nadanými podnikat a jaké to má všechno
souvislosti. Implicitní teorie lze odhalit různými způsoby, my jsme vyzkoušeli
v kapitole 2.1 metodu asociace a modifi kovaný test repertoárových mřížek.
Stejný myšlenkový experiment si vyzkoušeli studenti učitelství (srv. Babuláková,
2009). Ptali jsme se jich, co si jako první představí pod pojmy nadání a nadané
dítě . Nešlo o zkoušku odborných znalostí , nýbrž o jakési odtajnění vnitřních,
skrytých, obvykle bezděčných a neuvědomovaných představ, tzv. implicitních
teorií o nadání.

Ukázalo se, jak se dalo očekávat, že k těmto pojmům se váží různorodé
představy.

Nadání je intuitivně nejčastěji chápáno jako dar, který umožňuje člověku
přesahovat výkony většiny ostatních, který umožňuje vyniknout, aniž to nada-
ného jedince stojí neobvykle velké úsilí. Pojem nadání je implicitně nejčastěji
spojován s uměním, na druhém místě se sportem a až na třetím místě s rozu-
movým nadáním.

Typickou představou, která učitelům bezděky vytane na mysli, když se řekne
nadání, je dítě, předškolák s mléčným chrupem, který ještě neumí číst, psát
ani počítat, avšak hraje sólově na housle s doprovodem velkého symfonického
orchestru (typ Václav Hudeček).

Druhá nejčastější představa je neupravený rozháraný vědátor, nejlépe v bí-
lém plášti a pokud možno bez ponožek (typ Albert Einstein).

NADÁNÍ Z POHLEDU TEORIE / 15

Typ Václav Hudeček

Typ Albert Einstein

16 / PĚT POHLEDŮ NA NADÁNÍ

Myšlenky, které se nejčastěji objevují v souvislosti s implicitními předsta-
vami nadání a nadaného dítěte , korespondují s mýty o nadání a jsou popsány
v samostatné kapitole této knihy.

Představy učitelů a učitelek bezděčně spojované s pojmem nadané dítě ,
obvykle spadají do jedné z pěti možností:

a) dítě zvídavé – na první pohled bystré, které se zájmem vyhledává informace
a vkládá si je do vlastních konstrukcí o světě či předmětu zájmu, spojované
s označeními typu malý encyklopedista, malý Einstein, Všeználek, vědátor;

b) dítě upovídané – dítě jazykově velmi zdatné, neustále se na něco vyptává,
o něčem se baví, na všechno má názor, označované například jako povídálek,
brebta, rozumbrada;

c) dítě šikovné – manuálně zručné dítě, tvořivé dítě, kterému říkáme například
šikulín, montér Václav;

d) dítě intuitivní – citlivé, vnímavé, intuitivní, s originálními myšlenkami
a vizemi, které vystihují označení jako stydlín, fi lozof;

e) dítě talentované – dítě buď s výraznými uměleckými nebo sportovními sklony.

První a poslední představa je mezi učiteli nejčastější.

Prvním krokem v péči o nadané je odhalení vlastních implicitních před-
stav o nadání a nadaných.
Představy, které máme zasuty hluboko v podvědomí a které se nám jen místy
bezděčně vynořují v mysli, když slyšíme pojmy jako nadání nebo nadané dítě ,
mohou být zkreslené, či přímo zavádějící. Přestože tyto představy mnohdy ani
neumíme pojmenovat, mohou významně ovlivňovat naše jednání. Kdo chce
pracovat s nadanými, musí si proto nejprve uvědomit, jaké jsou jeho „podvě-
domé“ představy o nadání, a poté své představy konfrontovat se současným sta-
vem poznání. Jen tak se může vyvarovat zbytečných chyb, přehmatů a omylů.

Všechny výše popsané typické představy a myšlenky implicitně spojované
s pojmy nadání a nadané dítě odpovídají odborným poznatkům a vědeckým
typologiím s jediným rozdílem – u učitelů obvykle bezděčně převládá pouze
jedna představa, zatímco ostatní možnosti jsou potlačeny. Například s po-
jmem nadání si intuitivně představíme pouze jeden typ nadání, ačkoli podle
dosavadních výzkumů je vhodné rozlišovat přinejmenším devět druhů nadání.

NADÁNÍ Z POHLEDU TEORIE / 17

V důsledku toho mohou být zúženy, posunuty či deformovány postoje učitelů
k nadání a péči o nadané a může tak dojít ke zbytečnému mrhání talenty v nové
generaci. Smyslem této publikace je otevřít brány poznání o nadání a nadaných
dětech a poskytnout tak učitelům oporu pro jejich schopnost nalézt a rozvinout
potenciální nadání ve svých svěřencích, potažmo v sobě samých, a porozumět
mu. Porovnejte tedy nyní své vlastní implicitní představy, své prototypy nadání,
se současným stavem poznání.

1.2 DEFINICE NADÁNÍ

Defi nice nadání1 není snadná, jak by se na první pohled mohlo zdát.
Zkuste si sami: zamyslete se a pokuste se co nejprecizněji defi novat, co to je

n a d á n í.

Jaká je vaše osobní explicitní defi nice tohoto pojmu? Pokuste se porovnat
své vlastní pojetí s možnostmi uvedenými dále v textu.

V průběhu historie docházelo k proměnám v chápání pojmu. Domácí lite-
ratura poskytuje například tato vodítka:

  Psychologický slovník (Hartl, Hartlová, 2000, s. 338): „Nadání je soubor vloh
jako předpoklad k úspěšnému rozvíjení schopností; nejčastěji používáno
ve spojení s jedinci podávajícími nadprůměrné výkony při činnosti tělesné
i duševní.“

  Pedagogický slovník (Průcha, Walterová, Mareš, 2009, s. 164): „V pedago-
gickém pojetí převládá tradiční představa o nadání jako o výjimečné složce
osobnosti některých jedinců, zejména pro umělecké obory, pro sport, jazyky
a matematiku.“

  Speciálně pedagogický slovník (Havigerová In Skutil, 2011, s. 134) rozlišuje
pojmy nadání, nadané dítě a nadané chování : „Nadání (angl. gift) je tradičně
chápáno jako dispozice k jistým druhům, obvykle míněno intelektových
výkonů. (…) Nadané dítě je takové, které soustavně vykazuje významné

1 Tato publikace je zaměřena především na různé druhy „intelektuálního“ nadání,
nevěnujeme se tedy sportovnímu a hudebnímu nadání, pokud není uvedeno jinak.

18 / PĚT POHLEDŮ NA NADÁNÍ

výkony v nějaké hodnotné oblasti snažení. (…) Nadané chování je rozvinutí
dispozice či realizace potenciálu .“

Při defi nování nadání se nejčastěji užívají dva pojmy – nadání a talent
(angl. giftedness a talent). Oba pojmy jsou spojené se schopnostmi. V laické
veřejnosti jsou chápány jako synonyma. V odborných textech nalezneme různá
rozlišení těchto dvou pojmů:

  kvantitativní – talent je chápán jako vysoký stupeň nadání (Laznibatová,
2007);

  vývojové – nadání představuje potenciální vlohy (possession), talent je výsled-
kem procesu systematického rozvoje tohoto potenciálu (superior mastery)
(Gagné, 2004);

  obsahové – nadání je užíváno ve spojení s intelektuálními oblastmi výkonu
(např. jazykové nadání , matematické nadání , nadání pro vědu), talent ve
spojení s oblastmi umění a sportu (např. výtvarné nadání , pohybové nadání,
praktické nadání) (Havigerová, 2011);

  podle stupně obecnosti – nadání je chápáno jako širší, všeobecný předpoklad
pro činnost a výkon , talent znamená určité specifi cké, úzce vymezené před-
poklady pro činnost (Musil, 1985, cit. dle Laznibatová, 2007).

Při vymezování defi nice nadání se můžeme setkat často se zcela protiklad-
nými pojetími. Předkládáme je jako dilemata – zkuste zvolit, která z alternativ
je vám osobně bližší (viz tab. 1).

  Osobně zastávám tento postoj:

1. Nadání jsou vrozené předpoklady, které se mohou a nemusí projevit (je latentní).
Cílem je , aby se projevilo a z latentního se stalo manifestované .

2. Míra nadání se v průběhu života mění, za příznivých okolnosơ se může rozvinout,
za nepříznivých okolnosơ může „zakrnět“, zvláště pokud se promešká tzv. senzi-
Ɵ vní období (viz tzv. vlčí děƟ). Nadání je dynamické. Cílem je , aby se nadání trvale
projevovalo ve své maximální možné míře.

3. Nadání je vrozený předpoklad k podávání nadprůměrných výkonů obvykle pouze
v jedné dimenzi (viz Gardner níže). Aby se nadání projevilo a jedinec z něj vytěžil
maximum, je nezbytné, aby bylo doprovázeno také určitými osobnostními, volní-
mi a dalšími charakterisƟ kami. Cílem není práce s nadáním, ale práce s nadaným
dítětem, nadání je třeba brát v kontextu celého systému.

NADÁNÍ Z POHLEDU TEORIE / 19

 Nadání se netýká pouze intelektových schopnosơ a výkonové sféry, ale zahrnuje
celou osobnost člověka (Laznibatová, 2007).

4. Nadání je vztahováno k aktuálním společenským hodnotám. Společnost se mění
a vyvíjí, mění se i oblasƟ , které jsou považovány za hodnotné (například v době
míru hudba, v době války bojeschopnost). Cílem je podporovat ty druhy nadání,
které mohou být společnosƟ prospěšné nyní i v čase budoucím.

Příklad MFF UK
Na matematicko fyzikální fakultě v Praze bylo známo, že komu se podaří nabourat
univerzitní systém, tomu bude nabídnuto místo správce počítačové sítě. Je to zají-
mavý způsob, jak odhalit a využít mimořádné nadání v oblasti informatiky, které je
na této fakultě očividně ceněno.

2 Dichotomie též označovaná pojmy potencionální (latentní) versus performační
(manifestované), např. McAlpin (1996, cit. dle Jurášková, 2006).

3 Dichotomie též označovaná pojmy konzervativní (jednodimenzionální) a liberální
(komplexní), např. McAlpin (1996, cit. dle Jurášková, 2006).

Tab. 1 Protikladná pojetí nadání
NADÁNÍ
latentní
vrozené předpoklady, dispozice ,
které se nemusí projevit (genotyp)

1.2 manifestované
výsledek rozvoje předpokladů,
pozorované projevy (fenotyp)

stabilní
v čase konstantní souhrn vlastností,
které nelze výrazně ovlivnit a s vývojem
se nemění

2. dynamické
souhrn rysů, které se s postupem času
a působením vnějších vlivů mohou měnit

jednodimenzionální
výhradně jedna charakteristika
(například IQ , které nesouvisí
s povahou, učením atp.)

3.3 komplexní
zahrnuje celý systém (např. IQ
v kombinaci s vhodnými povahovými
rysy, rozvinutými zájmy, výsledky učení)

společensky hodnotné
vztahuje se pouze na některé druhy
činností (například úspěšnost ve hře
v šachy naše společnost oceňuje,
úspěšnost v online hrách nikoli)

4. nezávislé na hodnocení
ve společnosti
vztahuje se k jakékoli činnosti
(zahrnuje i jevy společností
neoceňované, příp. znevažované)

vzácné
nadání má jen velmi omezené
množství lidí

5. běžné
nadání (v různých směrech)
je v populaci široce rozšířené

20 / PĚT POHLEDŮ NA NADÁNÍ

5. Jednotlivé druhy nadání jsou vzácné , neboť jejich výskyt je vždy přibližně 2,1 %
v populaci. Existuje však celá řada oblasơ , v nichž může jedinec být nadaný. Na-
příklad podle Gardnera je devět typů inteligence , tedy je vysoce pravděpodobné,
že ze sta náhodně vybraných děơ bude dvacet děơ nadaných, i když každé v jiné
oblasƟ (výjimečně může některé být nadané ve více oblastech současně). Cílem
je odhalit a rozvíjet nadání pokud možno u všech z nich.

Aristoteles říkal: Poznej, kým jsi, a staň se jím. Budeme-li se řídit jeho radou a vést
k témuž druhé, můžeme pomoci i těm průměrným odhalit, v čem tkví jejich síla,
a dopomoci jim k optimálnímu uplatnění sebe sama a ke spokojenému životu, a o to
se jedná především (neboť spokojení lidé nemají důvod ubližovat druhým, vést mezi
sebou války atp.). Je to jeden z nejtěžších životních úkolů.

Existuje velké množství defi nic nadání, které lze rozdělit do šesti skupin
podle toho, jaký výchozí teoretický přístup je zvolen (Laznibatová, 2007):

1. Ex-post-facto defi nice – za nadané se označuje dítě, které projevuje vyni-
kající, nadprůměrné výkony (manifestované).

2. Sociální defi nice – nadané dítě je takové, které má potenciál podávat
nadprůměrné výkony v jakékoli hodnotné oblasti (latentní , společensky
hodnotné).

3. IQ defi nice – nadaný je ten, kdo má nadprůměrnou hodnotu inteligenč-
ního kvocientu , obvykle IQ > 130 (jednodimenzionální).

4. Procentuální defi nice – defi nice nadání je odvozena od křivky normálního
rozložení psychických znaků v populaci (Gaussova křivka), tj. nadaný je ten,
kdo v dané charakteristice patří mezi nejlepších 2,14 % (vzácné).

5. Defi nice zdůrazňující kreativitu – v popředí zde stojí úroveň tvořivosti:
nadané dítě je každé dítě, které má přirozený potenciál rozvíjet svou tvo-
řivost (manifestované , komplexní).

6. Defi nice, které vznikly při rozpracování modelů inteligence – o těch
nejvýznamnějších bude řeč níže (různé).

Pro praktické potřeby není ani tak důležité teoretické vymezení pojmu
nadání jako přesná charakteristika dítěte či skupiny dětí, se kterými
chceme pracovat.

NADÁNÍ Z POHLEDU TEORIE / 21

1.3 STUPNĚ NADÁNÍ

Pojem nadání je poměrně složitý a zahrnuje širokou škálu projevů
v závislosti na výchozím přístupu a převažujícím úhlu pohledu (paradigmatu).
Řada defi nic obsahuje pojem nadprůměrný. Například Jolana Laznibatová
(2007) uvádí, že nadání „je výsledkem vzájemného působení vnitřních dispozic ,
celkového osobnostního potenciálu a také je ovlivněno sociálními a kulturními
podmínkami, které vytváří prostředí pro proces učení a podávání nadprůměr-
ných výsledků“. Co však znamená nadprůměrný? Vzdálenost od průměru se
může značně lišit – jako nadprůměrný můžeme označit určitý výkon , který
jen těsně převyšuje průměr, stejně tak jako výkon, který tak dalece převyšuje
průměr, že už se jedná o kvalitativně odlišný jev.

Případ Columbus Group
Společnost Columbus Group je malá nezávislá fi rma se zaměřením na poradenství
a rozvoj, kterou v roce 1991 založila skupina profesionálů se zkušenostmi v nejrůzněj-
ších oblastech (od zemědělství a průmyslu přes školství po politiku) s cílem vytvářet
podmínky a hledat nové příležitosti pro trvale udržitelný rozvoj. Na svém ustavujícím
sjezdu vyslovili defi nici nadání, která rozvíjela myšlenky především čtyř autorů (Kazimier
Dabrowski, Charles Terrasier, Alfred Binet a Lev Vygotskij). Myšlenku publikovala o rok
později v roce 1992 (v roce 500. výročí Kolumbovy legendární cesty kolem světa, který
JE kulatý) v článku „Giftedness: Th e View from Within“ Martha Morelocková a vzápětí
se stala jednou z nejcitovanějších defi nicí nadání: nadání je asynchronní (nerovnoměrný)
vývoj , ve kterém se kombinují zrychlené rozumové schopnosti a zvýšená intenzita k vytvo-
ření vnitřních zkušeností a povědomí, které jsou svou kvalitou odlišné od normy. Tato
nerovnoměrnost se zvyšuje spolu s vyšší intelektovou kapacitou. Tento fakt, tato jedinečnost
činí nadané obzvláště zranitelné a vyžadují tak změny v rodičovské výchově, školním vzdě-
lávání i poradenské činnosti, aby se mohli optimálně rozvíjet “ (Morelocková, 1992, s.11).

Různé stupně nadání se tradičně odvozují od inteligenčního kvocientu .
Jedná se o tzv. metricky založený systém stupňování nadání (Gagné, 2004).
Inteligenční kvocient vyjadřuje hodnotu výkonu určitého jedince na stupni-
ci, v níž číslo 100 znamená právě průměrný výkon , čísla menší než 100 značí
různé stupně podprůměrných výkonů a čísla větší než 100 značí různé stupně
nadprůměrných výkonů. Výkony lze rozdělit do určitých intervalů. Protože se
zabýváme nadáním, budeme se soustředit na intervaly v pravé polovině křivky.
Ve výzkumech (např. Nordby, cit. dle Jurášková, 2003) jsou standardně užívány
tyto intervaly a označení (v grafu na následující straně je naznačeno též procento
jejich výskytu v populaci).

22 / PĚT POHLEDŮ NA NADÁNÍ

Tab. 2 Označení úrovně kognitivních schopností jedince
IQ označení úrovně kognitivních schopností jedince

115–130 bystrý jedinec clever

130–145 nadprůměrně nadaný moderately gifted

145–160 vysoce nadaný highly gifted

160–175 mimořádně nadaný exceptionally gifted

175–190 velmi vysoce nadaný profoundly gifted

190+ „nevyléčitelně“ nadaný „terminally“ gifted

Hranici IQ 130 přijala jako rozlišující znak výrazného nadání i mezinárodní
organizace Mensa, která sdružuje jedince s vysokým intelektem. Ačkoli nechce-
me zpochybnit význam tohoto společenství, je třeba na tomto místě zdůraznit,
že hodnota inteligenčního kvocientu je jako jediné vodítko pro určení nadání
nedostatečná a pro identifi kaci nadání výše IQ sama o sobě nestačí. Proč, vy-
plyne z následující kapitoly.

55 70 85 100 115 130 145

0,13 %

13,59 %

34,13 % 34,13 %

13,59 %

2,14 % 2,14 %
0,13 %

Graf Inteligenční kvocient

NADÁNÍ Z POHLEDU TEORIE / 23

1.4 KLASIFIKACE NADÁNÍ

Protože zde hovoříme o rozumovém nadání, které je nejčastěji spojová-
no s pojmem inteligence , budou představeny i dvě moderní teorie inteligence.

Doby, kdy pojem nadání byl spojován výhradně s hodnotou jediného čísla –
inteligenčního kvocientu –, jsou již dávno tytam. Nadání se může projevovat
v celé řadě oblastí . Horizontální klasifi kace člení nadání podle druhů činností
(inteligencí), ve kterých se nadání projevuje. Základem sice zůstává nadále
koncept inteligence , ta je však pojímána komplexně, nikoli jako jednolitá uni-
verzální obecná schopnost, kterou lze popsat jediným číslem.

Nadání nelze ztotožňovat s hodnotou inteligenčního kvocientu.
Koncepty, které ztotožňovaly nadání s jedinou hodnotou celkového inteli-
genčního kvocientu , jsou zastaralé a dnes překonané. Inteligence je chápána
jako složitý soubor schopností a projevů, které se mohou týkat řady oblastí
lidských aktivit, nejen těch, které měří klasické inteligenční testy.

1.4.1 STERNBERGOVA TYPOLOGIE

Pojem inteligence známe z každodenního života, slýcháme jej z úst dospělých
či zaznívá z médií, objevuje se v různých souvislostech. Každý z nás má díky
tomu utvořen nějaký vnitřní implicitní koncept toho, co je inteligence. Ro-
bert J. Sternberg realizoval se svými kolegy řadu výzkumů implicitních teorií.
V roce 1981 uveřejnil výzkum implicitních teorií inteligence , z jehož výsledků
vyplynulo, že laici, kteří nemají žádné hlubší psychologické znalosti, připisují
inteligentním lidem tři široké kategorie schopností: praktická schopnost řešit
problémy, verbální schopnosti a sociální kompetence, jejichž součástí je tole-
rantní akceptování druhých lidí, schopnost připouštět své vlastní omyly a zájem
o dění ve světě (Plháková a Reiterová, 2008). Výzkumy Sternberga a kolegů
ukazují, že dospělí lidé dokáží velmi dobře odhadnout míru vlastní inteligence
a inteligenci druhých. Tedy implicitně víme, co to je inteligence , i když je pro
nás obtížné ji přesně defi novat či exaktně popsat (Kaufman a Grigorenko, 2008).

O vědeckou, explicitní defi nici inteligence se dosud pokusila řada auto-
rů. Mezi ty, kteří se snaží fenomén inteligence rozšifrovat, patří také Robert
Sternberg. Jeho přístup k inteligenci se však v jednom ohledu od ostatních liší.
Sternberg bere v potaz praktickou stránku věci – zabývá se fenoménem úspěšné
inteligence (succesful human intelligence).

24 / PĚT POHLEDŮ NA NADÁNÍ

Inteligenci Sternberg (2008) přisuzuje řadu charakteristik, které umožňují
lépe pojem pochopit:

1. reálnost (the real world) – inteligence se projevuje jako chování v reálném svě-
tě (například fantazie je fenomén odlišný od inteligence , popisuje jiný jev);

2. relevantnost (relevancy) – inteligence je vztažena vždy k reálným životním
podmínkám (např. inteligenci Pygmejů nelze posuzovat tak, že vezmeme
Pygmeje do Ameriky a budeme je hodnotit v kontextu tamních podmínek,
zadáme-li tentýž úkol napříč kulturami, bude v každé kultuře měřit něco
jiného);

3. cílesměrnost (purposivness) – inteligence vždy směřuje k nějakému cíli (ať už
je to cíl společensky žádoucí či pouze subjektivně hodnotný, vždy jde o to,
něčeho dosáhnout);

4. adaptace (adaptation) – inteligentní chování napomáhá k přizpůsobení, tj.
k nalezení určité rovnováhy mezi jedincem a prostředím, v němž se nachází
(Piaget by tuto charakteristiku označil jako akomodaci);

5. formování (shaping) – inteligence umožňuje člověku, aby si přizpůsoboval
podmínky , v nichž se nachází (Piaget by tuto charakteristiku označil jako
asimilaci);

6. výběrovost (selection) – v okamžiku, kdy pasivní adaptace není možná a for-
mování prostředí není úspěšné, inteligence umožňuje odebrat se tam, kde
budou podmínky , které lépe vyhovují.

Inteligenci lze defi novat takto: „Schopnost dosažení úspěchu v životě a zajištění
(si) osobního standardu v kontextu konkrétních sociokulturních podmínek, v nichž
se jedinec nachází“ (Sternberg, 2008, s. 72). Úspěšnost přitom vyžaduje schop-
nost zužitkování vlastních sil a nápravu nebo kompenzaci vlastních nedostatků.
Realizuje se pomocí vyváženého působení analytické, tvořivé a praktické schop-
nosti , které umožňují přizpůsobovat se (adaptovat), přizpůsobovat si (tvarovat)
a aktivně volit (měnit) vlastní životní podmínky a prostředí. A propos…

Člověku můžete vzít všechno až na jednu věc, poslední z lidských svobod – vy-
brat si svou vlastní cestu. (VIKTOR EMANUEL FRANKL)

Podle Sternbergova pojetí inteligence lze nadání chápat jako manifestované ,
komplexní a společensky hodnotné .

Předpokladem inteligentního chování jsou podle Sternberga plně funkční
řídicí procesy (control processes), známé též pod názvem procesy řešení pro-
blémů, procesy informačního chování (Wilson, 2000) či moderně exekutivní
funkce. Tyto zahrnují následující schopnosti :

NADÁNÍ Z POHLEDU TEORIE / 25

  identifi kování problému – neboli nejprve je vždy třeba zjistit, v čem spočívá
jádro problému;

  rozlišení podstatných součástí (lower-order components) – rozložení problému
na jednotlivé součásti (analýza), selekce těch podstatných („oddělit zrno
od plev“);

  práce s informacemi – hledání významů, znázornění (reprezentace) či uspo-
řádání (organizace) jednotlivých součástí, nalézání možných vztahů mezi
nimi;

  volba strategie – zvolení takového znázornění či uspořádání informací (sou-
částí), které bude vyčerpávající, rozhodnutí o pořadí provedení (tj. co „za-
pojit“ sériově, co paralelně);

  rozdělení pozornosti – každá komponenta či část procesu vyžaduje určitou
část naší pozornosti, určitý čas, ten je třeba rozdělit hospodárně a účelně
(„neztrácet čas“ podružnostmi);

  průběžná kontrola (solution monitoring) – součástí procesu řešení je průběžná
kontrola, jedinec by si měl být vědom toho, co už udělal (vyřešil), na čem
právě pracuje a co mu ještě zbývá vyřešit (hlídá si svůj cíl), vyhodnocuje
dosavadní úspěšnost postupu a zvolené strategie a bere v potaz i možnost
potenciálního neúspěchu, případné změny strategie či změny cíle;

  přijetí zpětné vazby – schopnost vnímat vnější zpětnou vazbu (external feed-
back), dokázat z ní odvodit možné důsledky a souvislosti, zpětnou vazbu
akceptovat a následně podle ní jednat (tato dovednost je významná pro
rozvoj vlastních schopností a dovedností a pro posun směrem kupředu,
záleží však samozřejmě na kvalitě zpětné vazby).

Všechny uvedené procesy se mohou odehrávat zcela mimo vědomou zku-
šenost aktéra.

Nadaní nemají ponětí, „jak to dělají“.
Procesy řídící inteligentní chování se obvykle odehrávají „pod úrovní vědo-
mí“. Otázky typu „Jak jsi na to přišel?“, „Jak jsi k tomuhle dospěl?“, „Jak to,
že ti to tak jde?“ jsou proto zcela irelevantní. Oni sami nevědí. Otázky tohoto
typu mohou v některých případech vést dokonce k narušení nebo ke ztrátě
schopnosti – je to stejné, jako kdyby se nás někdo zeptal: „Jak je možné, že
chodíš?“ V okamžiku, kdy se začneme na chůzi plně soustředit, začneme
ji zkoumat, analyzovat, hodnotit, může se velice snadno stát, že ztratíme
rovnováhu nebo zakopneme.

26 / PĚT POHLEDŮ NA NADÁNÍ

Podíváme-li se podrobněji na Sternbergovu defi nici úspěšné inteligence ,
vidíme, že nezůstává u jedné schopnosti , nýbrž ji rozděluje na tři druhy schop-
ností, které mohou současně popisovat tři typy nadání :

  analytické nadání – schopnost porozumět problému a jeho částem, uplatňuje
se především v klasických inteligenčních testech ;

  syntetické – tvořivé nadání – schopnost řešit relativně nové situace, problémy
a úkoly s intuicí a s vhledem do problému;

  praktické nadání – schopnost aplikovat analytické nebo tvořivé schopnosti
v každodenním životě tak, aby umožnily úspěšné a adekvátní fungování
v sociálním prostředí.

Níže uvidíme, že tato typologie odpovídá současným poznatkům o mozku –
funkční specializaci hemisfér . Jednotlivé typy se mohou navzájem mísit a jejich
poměr se může během života měnit.

1.4.2 GARDNEROVA TYPOLOGIE

Myšlenku, že inteligence je soubor více jednotlivých, do jisté míry vzájemně pro-
vázaných schopností, rozpracoval mimo jiné Howard Gardner (částečně v návaz-
nosti na koncept emoční inteligence Daniela Golemana). Ve své knize Dimenze
myšlení (1983, česky 1999) vyslovil teorii mnohočetných inteligencí (theory of
multiple intelligences). Inteligenci defi nuje jako „soubor dovedností, které umož-
ňují jedinci vyřešit skutečné problémy nebo obtíže, s nimiž se setkává, a pokud
je to třeba, dosáhnout účinného výsledku; inteligence také umožňuje problémy
nacházet nebo vytvářet a tím klade základy pro osvojení si nových vědomostí“.

Každý člověk má devět typů inteligence, které jsou na sobě vzájemně
nezávislé.

Podle Gardnera má každý jedinec 7 + 2 typy inteligence (v roce 1999
byl přidán osmý a devátý typ). Každý tento typ vyjadřuje samostatnou složku
inteligence, vyvíjí se samostatně (má své nezávislé vrcholy a poklesy), funguje
svébytným způsobem, činnost každého typu inteligence se aktivuje v odlišných
místech mozku , každý typ je relativně nezávislý na ostatních druzích inteligence
(nelze jednoznačně stanovit, že kdo má například vysokou logickou inteligenci,
bude mít současně vysokou hudební inteligenci a nízkou interpersonální inte-
ligenci). Každý typ se vyskytuje ve všech kulturách. Podle Gardnerova pojetí

NADÁNÍ Z POHLEDU TEORIE / 27

inteligence lze nadání chápat jako latentní , jednodimenzionální (nezahrnuje
osobnostní charakteristiky), na společnosti nezávislé a časté.

Tab. 3 Devět typů inteligence a jim odpovídajících devět druhů nadání podle
Gardnera

druh inteligence a popis schopnosti projevy nadání v dané oblasti u dětí

logicko-matematická inteligence
zahrnuje chápání číselných symbolů,
porozumění významu znaků, které
mají určitý vztah k číselným operacím,
nad světem smyslů zde převládá čistá
abstrakce a logika (projevuje se velmi
záhy, od čtyřicátého roku však její
produktivita slábne)

rády počítají a baví je to; rychle a z hlavy
vypočítají složité příklady; kladou otázky
jako např. „Kde končí vesmír?“, „Kdy
začal čas?“; vše odůvodňují logicky; milují
logické hry , logické hádanky a hříčky, vydrží
u nich strávit spoustu času; upřednostňují
strategické hry (např. šachy) a jsou
v nich úspěšné, rády experimentují, aby
vyzkoušely věci, kterým nerozumějí

jazyková (lingvistická) inteligence
zahrnuje ovládání jazyka , jeho zvukové
stránky, strukturu jazyka a vyjadřování
(jazykové schopnosti patří k nejrozšířenější
schopnosti lidského rodu, důležitá je
především pro současný vzdělávací
systém – tvoří celých 80 %, šance
na školní úspěch!)

brzy rozlišují jednotlivá písmena ve slovech;
rády čtou; rády píší; rády luští křížovky
a hádanky; dobře si pamatují místa, jména,
data; rády vymýšlejí a vyprávějí různé
příběhy, vtipy; mají v oblibě rýmovačky, bás-
ničky a jazykolamy; mají rády jazykové hry
(hledají slova se stejným prvním písmenem,
vymýšlejí vlastní rým, hrají slovní fotbal)

prostorová inteligence
schopnost produkovat jakékoli představy,
vnímat vizuální stránku světa a vybavit
si vizuální jevy i bez přítomnosti podnětu
(vizuální představy jsou významným
pomocníkem pro zpracovávání informací,
napomáhají zapamatování a jsou
prostředkem myšlení – viz hemisféry,
tvoří spojovací článek s řečí)

věnují se uměleckým aktivitám;
při přemýšlení mají jasné zrakové
představy; snadno se orientují v mapách,
diagramech a schématech; kreslí přesné
podoby lidí, věcí; je u nich časté denní
snění

tělově-pohybová (kinestetická) inteligence
schopnost používat vlastní tělo pro
vyjadřování, obratnost při zacházení
s předměty, které vyžadují jemné pohyby
(jemná motorika – kreslení, psaní,
skládání, opravování atd.), schopnost
ovládat pohybovou koordinaci celého
těla (hrubá motorika) pro dosahování
krátkodobých (zdolat vrchol prolézačky)
i dlouhodobých cílů (baletka, herec,
sportovec, kouzelník-iluzionista, zloděj)

mají rády soutěživé sporty, ve kterých
vynikají; když sedí, neustále se vrtí,
nevydrží chvíli v klidu; mají rády sporty, jako
např. plavání, turistika; když komunikují
s lidmi, mají potřebu se jich dotýkat; umí
napodobit pohyby druhých lidí, jejich
gesta, jejich chování ; dovedně imitují
mimiku druhých lidí; jsou zručné např.
při řezbářství, šití

28 / PĚT POHLEDŮ NA NADÁNÍ

druh inteligence a popis schopnosti projevy nadání v dané oblasti u dětí

hudební inteligence
schopnost zvládnout intonaci, melodii,
rytmus, tóny a skladbu (tento typ
inteligence se projevuje nejdříve), hudebně
nadaní jedinci často vnímají lidskou řeč ve
formě rytmických vzorců, monotónní projev
je pro ně těžce stravitelný, mohou potom
vykazovat nižší jazykovou inteligenci
(vnímají jazyk paralingvisticky)

zpívají si pro sebe; umí hrát na hudební
nástroj; snadno si zapamatovávají melodie
písniček; udrží rytmus podle hudby; říkají,
že potřebují hudbu k učení

intrapersonální inteligence
schopnost zkoumat a znát své vlastní
pocity, uvědomění si svého Já, dovednost
rozlišovat své pocity a využívat tuto
znalost k pochopení a usměrnění vlastního
chování (spolu s interpersonální inteligencí
nejvíce závisí na konkrétní kultuře)

mají silnou vůli; při různých diskusích
mají vyhraněné názory; žijí ve „vlastním
světě“; působí dojmem, že si „věří“; jdou
svou vlastní cestou (ve způsobu oblékání,
zaujímají své vlastní postoje); rády se
věnují svým osobním zájmům, koníčkům

interpersonální inteligence
schopnost všímat si pocitů a chování
druhých lidí, rozlišovat jejich nálady, pocity,
temperament, rozpoznávat jejich záměry
a přání (umění „číst v druhých“), schopnost
působit na druhé lidi (jednotlivce, skupiny
či celé davy), například političtí či
náboženští vůdci

mají rády skupinové hry ; jsou rády
s druhými lidmi; mají mnoho přátel; zapojují
se i do mnoha činností a aktivit (pokud
možno spojených se zábavou s druhými
lidmi); iniciují společné aktivity; jsou
přirozenými vůdci; jsou schopni porozumět
jiným lidem; často působí jako usmiřovatelé

přírodovědná (tzv. osmá) inteligence
schopnost pozorovat, rozpoznávat,
porozumět a třídit (klasifi kovat) rostliny,
zvířata i neživé objekty (včetně života
na molekulární úrovni) a vnímat jejich
vazby s prostředím

snadno třídí a kategorizují předměty; mají
velmi vyvinuté smysly a využívají je při
poznávání přírody; jsou rády venku – milují
venkovní aktivity (na zahradě, procház-
ky, výpravy do přírody spojené s jejím
pozorováním); zaujmou je změny, které se
odehrávají v jejich okolí; zajímají se a pečují
o rostliny a živočichy; zakládají sbírky; sbíra-
jí informace o přírodě, vedou vlastní zázna-
my o pozorování; od útlého věku se zajímají
o televizní programy, video i knihy s přírodo-
vědnou tematikou; snadno se učí charakte-
ristické znaky, jména, systém a informace
o rostlinách, živočiších či přírodninách

existenciální inteligence
schopnost fi lozofi cky a světonázorově
se zabývat základními otázkami
lidské existence (jako je smysl života
a smrti, původ člověka, smysl svobody,
odcizení mezi lidmi atp.)

projevuje až ve vyšším věku jako výrazné
světonázorové nadání a vzdělání; jsou
schopni používat obecné fi lozofi cké pojmy;
mají tendenci vyjadřovat se k nejobecnějším
otázkám světa, přírody a lidské existence;
dobře rozvinutou existenciální inteligenci mají
úspěšní fi lozofové, sociologové, teologové

NADÁNÍ Z POHLEDU TEORIE / 29

Základními informacemi, které vstupují branami jednotlivých inteligencí,
jsou informace získané prostřednictvím smyslů: zrakové, sluchové, pohybové
a dotykové. Metaforicky řečeno: jednotlivé inteligence nejsou pouhými branami
pro vstup informací do mozku , nýbrž jsou spíše továrnami, v nichž se specifi c-
kým způsobem zpracovávají informace, na základě zkušeností je jim dodáván
význam a jsou ovlivňovány výstupy – reakce ve vztahu k okolnímu světu i k sobě
samému. Jednotlivé inteligence mohou být též chápány jako soubor schopností,
které umožňují na základě zpracování informací z našich smyslů svébytné způso-
by řešení problémů. Konečným výsledkem používání každého typu inteligence
může být specifi cký typ kreativity v oblasti slova, kvantifi kace, obraznosti, hudby,
komunikace , seberefl exe, přírodovědy a moudrosti (Kohoutek, 2008).

Každý člověk má všech devět inteligencí, jednotlivé inteligence však bývají
různě rozvinuté. Většina lidí používá dominantně jeden druh inteligence , v kaž-
dodenním životě k němu příležitostně zapojuje některé další (subdominantní)
typy inteligence .

Nadání může být specializované pro jednu oblast, kombinované i vše-
stranné .
Ne každý nadaný jedinec je nadán všestranně. Existují jednotlivé i smíšené
formy vysokého nadání. Často se stává, že tam, kde bylo někomu „shůry
dáno“ v jedné oblasti, se mu naopak v oblasti jiné „nedostává“. Příkladem
mohou být lidé s tzv. dvojí výjimečností (twice exceptional), např. rozumově
nadané děti s dyslexií.

Úroveň zastoupení inteligencí v populaci je do značné míry určována také
společenskými tlaky (systémem vzdělávání, módními trendy atp.). Protěžo-
vání jednoho typu inteligence na úkor druhých může mít negativní dopad,
který může zasáhnout celou kulturu či společnost (viz současná euroamerická
jazykově zaměřená kultura). Vhodné je podporovat rozvoj všech devíti typů
inteligence – každá z nich má svůj smysl, význam a specifi cký přínos jak pro
člověka jako jednotlivce, tak pro vývoj kultury a lidstva jako celku.

1.4.3 TYPOLOGIE DEHAANA A HAVIGHURSTA

Jedna z defi nic nadání praví, že se jedná o schopnost podávat výkony v jakékoli
společensky hodnotné oblasti snažení (Witty, 1956). Američtí experti DeHaan
a Havighurst (1961) jako jedni z prvních identifi kovali šest oblastí (domains of ex-

30 / PĚT POHLEDŮ NA NADÁNÍ

cellence), ve kterých se projevuje nadání, Mönks a Ypenbergová (2002) je zreduko-
vali na základní čtyři. Ty se uplatňují také v současném základním i aplikovaném
výzkumu a slouží k rozlišování tzv. akademických talentů. Patrná je podobnost
s Gardnerovou teorií mnohočetných inteligencí . Jedná se o tyto schopnosti :

Tab. 4 Oblasti nadání
nadřazený pojem oblast nadání

intelekt intelektová schopnost intellectual ability

vědecká schopnost scientic ability

kreativita schopnost tvořivého myšlení creative thinking

motorika mechanické schopnosti mechanical skills

talenty v krásném umění talents in fi ne arts

komunikace schopnost sociálního vůdcovství social leadership

Zabýváme-li se jednotlivými oblastmi nadání, je nezbytné si uvědomit, že
jde o didaktickou pomůcku, neboť v pozadí každého nadání musíme vždy vidět
celého člověka. Například muzikálnost jako dispozice k hudebnímu nadání
může být na dítěti patrná brzy, ale pouze v kombinaci s pílí a vytrvalostí vede
ke špičkovým výkonům. Nadání se může projevit v některé z uvedených ob-
lastí pouze za předpokladu, že nadaný jedinec vykazuje to, co Renzulli (2002)
označuje jako nadané chování . Pokud má jedinec dispozici k podávání vyso-
kých výkonů (má „dobré“ geny), avšak jeho osobnostní charakteristiky (např.
lenost, strach z neúspěchu) a okolní podmínky nevedou k projevení nadaného
chování , pak o nadání v pravém slova smyslu nelze hovořit.

Podle Havighursta, DeHaana a Renzulliho pojetí lze nadání chápat jako
manifestované , komplexní , společensky hodnotné a vzácné .

1.4.4 PŘEDMĚTOVÁ KLASIFIKACE

Základní školské dělení rozlišuje oblasti nadání podle předmětu, v němž se
nadání projevuje; nadaný žák je takový, který má v daném předmětu velmi
dobré studijní výsledky . Jednotlivé druhy nadání lze pak označit následovně:

  jazykové a literární nadání (rodný jazyk),
  nadání pro cizí jazyky ,

NADÁNÍ Z POHLEDU TEORIE / 31

  matematické nadání ,
  nadání pro přírodní vědy ,
  sportovní nadání ,
  hudební nadání ,
  výtvarné nadání …

Učitelé často implicitně chápou nadání právě v duchu této klasifi kace. Před-
mětová typologie nadání má však jednu zásadní slabinu. Omezuje nadání
pouze na klasifi kovatelné projevy v rámci zaběhaného školského vzdělávacího
systému a obvyklého systému hodnocení (v drtivé většině jsou hodnoceny sé-
mantické znalosti). Nadání se však může projevit dávno před vstupem do školy
a způsobem, který neodpovídá zavedenému způsobu vzdělávání a klasifi kaci ve
škole (například nadaný houslový virtuóz může mít potíže s hudební faktografi í
a z hudební výchovy může nosit „špatné“ známky).

Nadání a studijní výsledky spolu často nekorelují, o nadání je proto lépe
uvažovat mimo zažité předmětové vazby.

Označování různých druhů nadání pomocí názvů studijních předmětů
může nevědomky podporovat implicitní teorie nadání, které chápou nadané
jako ty, kteří mají dobré známky. To je (bohužel) v rozporu se současným stavem
poznání. Statistiky uvádějí, že 20–50 % nadaných je akademicky neúspěšných
(např. Whitmore, 1986), je známo, že řada mimořádně nadaných osobností
vykazovala ve škole špatné studijní výsledky (např. Albert Einstein). Doporu-
čujeme proto o nadání uvažovat v duchu jiných klasifi kací.

1.4.5 VERTIKÁLNÍ KLASIFIKACE

Dosud zmíněné typologie popisovaly různé typy nadání z různých úhlů pohle-
du, vždy se však jednalo o rovnocenné typy. Jednalo se o klasifi kace horizontál-
ní , které rozlišují různé rovnocenné druhy nadání. Vertikální klasifi kace nabízí
jiný pohled – popisuje dva typy nadání z hlediska vývoje:

  nadání potenciální či latentní – první stupeň nadání, jedná se o dispozici
k určitým druhům nadprůměrných výkonů; potenciální nadání popisuje
vrozené předpoklady, tedy skrytou (latentní), dosud neprojevenou možnost,
která „dříme“ v jedinci a za příznivých podmínek může být projevena, za-
tímco za nepříznivých podmínek nemusí být odhalena vůbec;

32 / PĚT POHLEDŮ NA NADÁNÍ

  nadání aktuální či manifestované – druhý stupeň nadání, kterým se rozumí
nadprůměrné výkony podávané jedincem v současné době; aktuální nadání
je obvykle výsledkem systematického rozvoje, tréninku, nácviku, píle a zna-
lostí , které jedinec v průběhu vývoje získal a které mu umožňují podávat
výkony na úrovni 90. percentilu (tedy výkony , které patří mezi vrstevníky
k nejlepším 10 %).

Slovy Hříbkové (2009), nadání lze rozlišovat podle stupně aktualizace.
Někteří autoři používají v tomto smyslu pojmy nadání pro stupeň latentního
nadání a pojem talent pro stupeň manifestovaného nadání (např. Gagné, 2004).

Každé dítě je v nějaké oblasti potenciálně nadané. Na nás je, abychom
nadání objevili a podnítili jeho rozvoj.

  Tuto myšlenku považuji za klíčovou. Z osobní zkušenosƟ vím, že i děƟ mentálně retar-
dované a v jiných ohledech znevýhodněné mohou projevovat výjimečné schopnosƟ
(mentálně retardovaný kamenosochař, neslyšící modelka, drogově závislý japanolog),
v obecném povědomí jsou takové příklady jako koktavý řečník Demosthenes, Napo-
leon – velký vojevůdce podprůměrného vzrůstu, prakƟ cky nehybný kosmolog Stephen
Hawking a řada dalších osobnosơ , které dokázaly objevit rozvinout či překonat své
vlohy a podávat vysoce nadprůměrné výkony .

Poeticky řečeno, potenciální nadání je jako semínko, které leží ukryto
v půdě. Záleží pouze na okolnostech a podmínkách, zda semínko zůstane
v zemi nepovšimnuto, či zda mu bude dopřáno vyvinout se v plodnou rostlinu,
záleží pouze na zahradníkovi, zda tato rostlina bude růst jako divoký plevel, či
bude opečovávána a zušlechťována, k radosti svého okolí a ku prospěchu všech.
Jinými slovy, záleží na nás, zda dokážeme odhalit potenciál a vytvořit takové
okolnosti a podmínky , aby se u každého dítěte z potenciálního stalo aktuální
nadání. Existuje řada oblastí , v nichž může jedinec být nadaný, a ten, kdo má
podprůměrné schopnosti v jedné oblasti, může mít v sobě dispozice k nadání
v jiné oblasti. Okolnosti a podmínky pro rozvoj nadání vytváří a ovlivňuje
společnost , v níž se dítě nachází, a je to především rodina a škola , kde dítě tráví
většinu svého mladého života, zodpovědnost „zahradníka“ tedy leží především
na našich vlastních bedrech.

NADÁNÍ Z POHLEDU TEORIE / 33

1.5 VNITŘNÍ A VNĚJŠÍ PODMÍNKY NADÁNÍ

Dříve bylo nadání dáváno do souvislosti především s intelektovými
schopnostmi, ukázalo se však, že i řada osob s vysokým intelektovým poten-
ciálem velmi často nedosahuje očekávaných výsledků. Jak je to možné? Protože
nadání je komplexní jev, který je výsledkem spolupůsobení vnitřních dispozic
a vnějších okolností.

Pyšná princezna

34 / PĚT POHLEDŮ NA NADÁNÍ

Slovy doktorky Laznibatové (2007): „Nadání je výsledkem součinnosti
celkového osobnostního kognitivního, motivačního a kreativního potenciálu
a sociokulturních podmínek pro učení a výkonnost. Optimální vývoj nadání
jedince je přitom závislý na interakci interních (osobnostních) dispozičních
faktorů a externích (socializačních) faktorů.“

Vnitřní faktory zahrnují genetické a osobnostní dispozice . Longitudi-
nální studie, které sledují mimořádně nadané v průběhu celého jejich života
(v případě nejznámější Termanovy skupiny bezmála sto let4) prokazují, že výše
inteligenčního kvocientu se v průběhu života nemění (Terman a Oden, 1959),
genetické dispozice jsou tedy nutným základem pro rozvoj rozumového na-
dání, nejsou však zárukou úspěchu v životě. Longitudinální studie totiž také
ukazují, že vlastnosti, jako je láska k práci, vytrvalost, smysl života, kladný vztah
k výzvám (love of challenge), vysoká hladina energie a vědomí poslání (sense of
mission) mohou být v dlouhodobém horizontu důležitější než tvůrčí schopnosti ,
inteligence a školní úspěšnost (Torrance, 1993).

Osobnostní faktory hrají stejně významnou roli jako faktory genetické
a nelze je opomíjet.

Byl prokázán například vztah mezi formováním identity v období pubescen-
ce a pozdější profesní úspěšností mimořádně nadaných jedinců (z Termanovy
longitudinální skupiny): úspěšní nadaní vnímali sebe sama již v období formo-
vání identity jako úspěšné, zatímco neúspěšní nadaní projevovali v pubertálním
věku tzv. difúzní identitu, tedy nebyli si jisti tím, co vlastně jsou a jací jsou,
nevěřili si (Zuo a Cramond, 2001).

Další z významných osobnostních charakteristik je schopnost sociálního
kontaktu – dle Gardnera interpersonální inteligence , která je rovněž důležitou
podmínkou pro rozvoj vztahu mezi vnitřními a vnějšími faktory.

Vnější faktory zahrnují fyzické a sociální prostředí. Nezbytnou podmín-
kou pro rozvoj nadání je dostatečně podnětné prostředí, a to jak jeho fyzická
složka, tak složka sociální. Je známo, že každý jedinec potřebuje uspokojit
základní potřeby , jinak je ohrožen deprivací . Langmeier a Matějček, nestoři

4 Jedná se o jedince mimořádně rozumově nadané (IQ > 140) a o nejznámější longi-
tudinální studii, kterou zahájil v roce 1921 tým pod vedením Louise Termana
(mj. autora dosud jednoho z nejužívanějších testů inteligence), do skupiny bylo
tehdy zařazeno 1 528 tehdy přibližně 12letých superiorních jedinců. Studie je
(prozatím) plánována do roku 2020. (Terman a Oden, 1959)

NADÁNÍ Z POHLEDU TEORIE / 35

české psychologie, uvádějí čtyři hlavní potřeby: potřeba určitého množství, pro-
měnlivosti a druhu podnětů (uspokojení této potřeby umožňuje naladit organi-
smus na určitou žádoucí úroveň aktivity), potřeba určité stálosti, řádu a smyslu
v podnětech, tj. „smysluplného světa“ (uspokojení této potřeby umožňuje, aby
se z podnětů, které by jinak byly chaotické a nezpracovatelné, staly zkuše-
nosti, poznatky a pracovní strategie), potřeba existence kvalitních společenských
vztahů jak v rodině , tak v zaměstnání, zájmech, ve společnosti (uspokojování
této potřeby člověku přináší pocit životní jistoty a je podmínkou pro žádoucí
vnitřní integraci osobnosti) a potřeba společenského uplatnění umožňujícího
osvojit si rozličné společenské role a hodnotové cíle (Langmeier a Matějček,
1963). Nedostatek příležitostí k uspokojení těchto potřeb může trvale narušit
další vývoj osobnosti , neboť všechna energie může být nadále a stále znovu
vynakládána na to, aby se přece ještě dosáhlo uniklého uspokojení, jistoty
a bezpečí. Strádání se může projevit tendencí k regresivní (ústupné) snaze
po závislosti, k touze po nadměrném bezpečí a osobní starostlivosti ze strany
druhých (hospitalismus), nebo k životu naplněnému beznadějí a ztrátě jeho
smyslu (deprese) (ibid.).

Ačkoli o důsledcích psychické deprivace víme už nejméně půl století, stále
ještě se setkáváme v některých školách s přístupem, ve kterém jsou nadaní žáci
vzděláváni souběžně se spolužáky (dítě, které umí plynně číst, slabikuje v první
třídě společně se spolužáky a strádá z nedostatku hodnotných podnětů), bez
znalosti významu a smyslu (paní učitelka trvá na přesném tvaru písmenek v pí-
sance, aniž dítě tuší, proč se vlastně učí psát a jaký to má smysl), ve třídách, kde
je hlavní hodnotou značkový mobil nebo podobná záležitost (dítě stěží hledá
kamaráda s obdobnými zájmy) a ve školách, kde jsou spíše oslavováni sportovci
a umělkyně než schopnost diskutovat či přijít s originálním řešením. Naštěstí
těchto škol (či spíše nemoderních učitelů či učitelek) rapidně ubývá a stávají se
spíše ojedinělým přežitkem nežli výjimkou potvrzující pravidlo.

Jedním z témat řešených v souvislosti s nadáním je téma separace versus
integrace nadaných (zda odstřeďovat identifi kované nadané děti do speciálních
tříd, resp. speciálních škol pro nadané nebo zda je soustřeďovat do běžných
základních škol). Ukazuje se, že specializovaná péče o nadané se vyplatí. Napří-
klad podle výzkumu Elisabeth Roseové (2001) mimořádně rozumově nadané
děti, které jsou zařazeny do speciálních programů pro nadané (třídy či školy se
speciálním programem), dosahují v porovnání s žáky integrovanými do běž-
ných základních škol lepších výsledků, a to jak ve studijní úspěšnosti (studijní
prospěch), tak v testech inteligence ; podle výzkumu Ščeblanové (2000) ve
školách bez specializované péče dokonce míra aktuálního nadání v kognitivní
oblasti prokazatelně klesá (decline).

36 / PĚT POHLEDŮ NA NADÁNÍ

Nic není nespravedlivějšího než jednat s nestejnými dětmi jako se stej-
nými a shodně je vychovávat.

Ať už žáci mohou navštěvovat speciální programy či nikoli, pozitivně a pod-
nětně vyladěné sociální prostředí je podmínkou sine qua non pro úspěšný
rozvoj nadání (Mönks, Ypenburgová, 2002).

NADÁNÍ A POHLED Z NITRA LBI / 37

2. NADÁNÍ A POHLED
Z NITRA LBI

V posledních letech můžeme pozorovat trend rostoucího zájmu o na-
dání, informace o nadání rostou geometrickou řadou. V této kapitole zaměříme
pozornost na jednu z mnoha možných oblastí a podrobněji se budeme věnovat
vztahu mezi nadáním a mozkem.

2.1 NADÁNÍ A MOZEK

Mozek – jeden kilogram a pár desítek gramů šedobílé podivně zvrás-
něné hmoty uvnitř naší hlavy. Nenápadný orgán, který dlouho stál na okraji
zájmů obyčejných lidí stejně tak jako velkých myslitelů.

Případ Aristoteles
Aristoteles vycházel z Platonova konceptu a domníval se, že mozek je místem vytváření
tekutin k ochlazování horké krve jdoucí ze srdce.

Případ Leonardo
Leonardo da Vinci údajně přišel ještě s překvapivějším názorem, že mozek je zásobárna
spermií (otázkou zůstává, jak si tento génius vysvětloval přítomnost mozku v ženské
hlavě).

Již kolem 250–300 let př. n. l. Herophilus a Erasistratus dokázali na pod-
kladě anatomických pitev, že mozek je částí nervového systému a že nervy jsou
dvojího druhu – jedny zprostředkují pohyb a druhé vnímání pocitů. Přesto více
než jedno tisíciletí trvalo, než lidé začali systematičtěji připouštět, že mozek
by mohl znamenat něco, co by mohlo být hodno systematického zkoumání,
středem zájmu bylo srdce.

Ve středověku ustoupilo srdce (do té doby považované za centrum prožívání
a sídlo duše) do ústraní a na výsluní se dostal mozek. Descartes v 17. století
popsal nervovou soustavu jako trubice, které obsahují velké množství jemných
nití (nervy), které spojují na jedné straně nervová zakončení v kůži a jiných

38 / PĚT POHLEDŮ NA NADÁNÍ

tkáních (receptory), na druhé straně mozek (centrum vnímání). Senzorické
vjemy a pocity jsou touto jemnou sítí přenášeny do mozku asi tak, jako když
zataháte za vlákno a na jeho konci zazvoní zvoneček. V 18. století se koncepce
mozku nadále rozvíjela, mozek již byl považován za centrum vnímání a všeho
vědění, v současnosti je chápán jako řídicí centrum celého organismu (zpraco-
váno dle Vrba a Strouhalová, 2004).

V průběhu 20. století lidstvo překročilo pomyslné hranice nemožného a do-
kázalo získat o mozku (a nejen o něm) obrovské kvantum informací. Dnes již
každý školák ví, že mozek obsahuje kolem sta miliard (1 giga) mozkových buněk
vzájemně propojených spoji (průměrně 500 synapsí na jeden neuron), čímž
vzniká nepředstavitelně komplikovaná síť (kolem 50 trilionů synapsí) – přesto
však dokonale organizovaný celek (Seung, 2010). Z mozku vybíhají nervové
dráhy, které jako nervy pokračují do celého těla a řídí veškeré činnosti. Vstupují
do něj informace z vlastního těla i vnějšího prostředí a mozek je zpracovává,
třídí, ukládá a aktivně zužitkovává. Díky mozku dýcháme, myslíme, cítíme,
vzpomínáme i zapomínáme. Představa, že mozek je pouhý pasivní příjemce
informací z vnějšího a vnitřního prostředí, na které v podstatě mechanicky
odpovídá, je dnes překonána. Víme, že mozek je aktivní řídicí centrum celého
organismu.

Mezi vědci se traduje, že v současnosti využíváme pouze přibližně 10 %
mozkové kapacity (např. Koukal, 2009). Do dnešních dnů nedala věda odpo-
věď na otázku , proč příroda, která nic nevytváří zbytečně a bezúčelně, obdařila
člověka tak velkým orgánem, jako je mozek , když z něj využívá pouze takto ne-
patrnou část. Na tuto otázku odpovědět nedokážeme, na řadu dalších však ano.

2.1.1 VZTAH MEZI VAHOU MOZKU A NADÁNÍM

Ve chvíli, kdy bylo lidem jasné, který orgán za to všechno může, začali také
přemýšlet, jak spolu souvisí mozek , jakožto řídicí centrum, a nadání, jakožto
jeden z projevů tohoto řídicího centra. V době, kdy neexistovaly počítače a už
vůbec ne sofi stikované neinvazivní zobrazovací metody , používali lidé to, co
měli po ruce, aby vztah mezi mozkem a nadáním prověřili. Těmi nejstaršími
nástroji byly míry a váhy. Zkoumání mozku těmito nástroji bylo zakotveno
přímo ve vědecké disciplíně kraniometrie neboli leboměřičství, které mělo
kořeny už v 16. století. V 19. století podnikl Pierre Paul Broca (mimocho-
dem objevitel známého Brocova řečového centra v mozku) dodnes historicky
ceněný pokus inspirovaný kraniometrií. Paul Broca vážil mozky zemřelých
velikánů i obyčejných lidí (celkem přes čtyři sta hlav). Když neměl mozky
k dispozici, naplnil lebky velikánů olověnými broky (jak to jeho jménu sluší)

NADÁNÍ A POHLED Z NITRA LBI / 39

a ty potom vážil. Tímto postupem získal řadu cenných poznatků: zjistil na-
příklad, že „obecně vzato, větší mozky mají spíš muži než ženy , spíš vynikající
lidé než lidé průměrného talentu, vyšší rasy než rasy nižší, třebaže mohou být
po jiných stránkách stejní“ (Broca, 1837: 41). Zjistil však také, že Turgeněvův
mozek vážil přes dva kilogramy, zatímco Einsteinův mozek sotva 1 200 gramů.
Brocovy výzkumy a výzkumy jeho následovníků však přinesly jednoznačný
závěr: mezi inteligencí (rozumovým nadáním) a hmotností mozku neexistuje
přímočarý vztah (Witelson et al., 2006).

Jednoznačný vztah mezi hmotností mozku a nadáním nebyl potvrzen.

Přestože se ukázalo, že hmotnost mozku nemá s mírou nadání (resp. s inte-
ligencí) nic společného, vědci se nevzdávali naděje, že mezi mozkem a nadáním
naleznou nějakou pozorovatelnou příčinnou souvislost. Když to není hmotnost,
zaměřili svoji pozornost na uspořádání. Ku pomoci jim byly stále modernější
nástroje, zobrazovací metody a technika.

40 / PĚT POHLEDŮ NA NADÁNÍ

Případ Einstein
Britští vědci zrekonstruovali mozek Alberta Einsteina pomocí počítačového programu do
trojrozměrné podoby. Podle modelu potvrdili, že Einsteinův mozek byl o mnoho lehčí
než mozek průměrného muže, ovšem detailní analýza modelu ukázala, že nervové buňky
předních oblastí mozku tohoto génia jsou neobvykle hustě u sebe. Rovněž postranní
oblasti mozku , v nichž probíhá matematické myšlení , byly obzvláště vyvinuté. Einstein
prý sice myslel rychleji než jiní lidé, záhada jeho mysli analýzou modelu jeho mozku
přesto není vysvětlena (Pickover, 1999).

Moderní metody pro pozorování a měření mozku přinesly a stále přinášejí
řadu nových poznatků, které doslova pitvají vztah mezi mozkem a nadáním.
Nejdůležitější z nich je následující.

Nezáleží na velikosti mozku, ale na tom, jak se používá.

2.1.2 NADÁNÍ A VÝVOJ MOZKU

Mozek není neměnný – je to živý orgán, který se vyvíjí a mění. Jak přesně
vypadá a jakým způsobem se vyvíjí, to lze nejlépe popsat pomocí metafor lesa
a vodního proudu.

Základem mozku (resp. celé nervové soustavy) jsou neurony. Sueng (2010)
je připodobňuje ke stromům, jejichž větve se mezi sebou vzájemně dotýkají.
Propojení všech našich neuronů tvoří dohromady hustý les plný vzájemně
propletených větví, který se nazývá synaptická síť či podle Suenga konektom
(connectome). Množství jednotlivých spojů v takové síti se odhaduje na deset až
padesát trilionů, přičemž ženy mají větší počet spojů než muži (Wickens, 2009).

Počet neuronů v mozku se po narození prakticky nemění, jejich vzájemné
propojení ano.
Dramatický nárůst synaptické sítě ustává kolem pátého roku.

Množství neuronů je do jisté míry určeno geneticky, po narození počet
neuronů v mozku znatelně nepřibývá. Tvar a vzájemné propojení neuronů
jsou však proměnlivé a mění se prakticky až do smrti. K nejdramatičtějšímu
nárůstu počtu synapsí dochází v období do pátého roku věku dítěte, pak počet
synapsí mírně klesá.

NADÁNÍ A POHLED Z NITRA LBI / 41

Neuronům, stejně jako stromům, však mohou průběžně narůstat nové
větve a ty staré odpadnout – stále vznikají nové synapse a ty staré, nepouží-
vané zanikají. Synapse se také mohou zvětšovat (stromy se dotýkají pevněji)
a zmenšovat (spojení slábne). Konektom se tedy neustále mění a vyvíjí. Co je
podstatou těchto změn?

Mozek je samoorganizující se systém.

Všechny aktivity, které vykonáváme (mentální i fyzické), probíhají v našem
těle jako sled neurochemických impulzů na synapsích neuronů – elektrické
a chemické signály cestují po větvích neuronů a skáčou z jedné větve na druhou.
Část této nervové aktivity se odráží v našem vědomí jako nepřetržitý proud
vjemů, myšlenek a pocitů, produktů základních psychických procesů. Činnost
mozku lze pak přirovnat ke koloběhu vody v krajině, který má podobu samo-
organizujícího se systému, stejně jako mozek (DeBono, 1998). Kapky deště,
které dopadají na zem, se postupně spojují a vytvářejí louže, potůčky a řeky.
Nervová aktivita je jako vodní proud a synaptická síť (konektom) vodní koryto.
Koryto určuje, kudy voda poteče, avšak také voda ovlivňuje koryto – jak proud
postupně vymílá břehy, mění se tvar samotného koryta, používané kanály mo-
hutnějí, nepoužívané vysychají. Krajina svým profi lem ovlivňuje chování vody,
a naopak voda svým pohybem tvaruje krajinu. Stejně tak se v průběhu života
vyvíjí a proměňuje synaptická síť.

Mozek, který je aktivně zapojen, vytváří pevnější spoje, pasivní příjem
vyučované látky nikoli.

Co se děje v mozku, když probíhá učení? Opakované aktivity, například
když se učíme chodit nebo hrát na piano, jsou do mozku ukládány jako řetězce
synaptických spojení. Jakmile jsou aktivovány první neurony v takovém řetěz-
ci, pošlou signál dalším neuronům v řadě – jako když padá řada dominových
kostek. Opakováním stejných aktivit se tento řetězec upevňuje. Mozek, který
je aktivně zapojen a je zvědavý, má mnohem lepší předpoklady k vytvoření
silnějších spojů než ten, který je jen pasivním příjemcem vyučované látky. Tato
skutečnost je kritická, nebo přinejmenším značně citlivá v období vývoje, kdy
se určité skupiny neuronů stávají obzvláště přístupné stimulaci. Pokud dosta-
tečné mentální cvičení chybí, může být příslušná schopnost navždy ztracena
(Healyová, 1991).

42 / PĚT POHLEDŮ NA NADÁNÍ

Nadaným dětem stačí méně opakování, aby došlo k upevnění.
Neznamená to, že se nemusejí učit.

Mimořádně nadaní jedinci se vyznačují tím, že jim stačí méně opakování,
aby došlo k upevnění neuronového řetězce v mozku, tedy k upevnění znalosti
nebo dovednosti. Mylná je domněnka, že nadaní se učit nemusí – i nadání
je třeba rozvíjet. Zůstaneme-li u vodní metafory, nadaní se musí učit, aby se
z jejich mozku , geneticky přednastaveného jako geniální zavlažovací soustava,
nestala pouze soustava vyschlých koryt. Avšak nutit nadané děti k častému
opakování toho, co již umí, a k mechanickému učení je jako nutit někoho
nalévat vodu hrnečkem do jezera a doufat, že se zvýší hladina. Opakováním
a drilem se síť možná upevní, ale určitě nerozroste. Tuto skutečnost je třeba
zohlednit při plánování aktivit pro nadané a využívat metody jako obohacování
a rozšiřování učiva, metody aktivního učení a tak podobně.

S tréninkem mozku je to stejné jako s ochablými svaly – jsou-li patřičně
vyživovány a dostatečně posilovány, jejich výkonnost se zvyšuje.

I u lidí průměrně nadaných lze dosáhnout velmi dobrých výsledků. Řada
výzkumů i osobní zkušenosti potvrzují, že systematickým procvičováním (po-
kud možno pod odborným vedením) lze docílit navýšení vlastních kompe-
tencí, a to i v oblastech, o kterých se domníváme, že k nim nemáme nadání
a ve kterých si sami nevěříme. Buzan (2007) dokládá tento fakt na příkladech
z praxe: lidem, kteří si nevěřili v matematice, po spočtení řady příkladů měři-
telně vzrostly matematické dovednosti, lidem, kteří si nevěřili v oblasti umění,
se po nakreslení řady obrazů zlepšily výtvarné schopnosti , systematickým
nácvikem hry na klavír došlo k pokroku hudební kompetence atp. Studenti
připravující se na přijímací zkoušky (a řada výzkumů) může potvrdit, že po
vyřešení řady příkladů typických pro inteligenční testy nám bude nejspíše
naměřeno vyšší IQ. Je však třeba zdůraznit, že u všech těchto aktivit dojde
k navýšení „do určité míry“, neboť i v tomto případě platí, že komu není
shůry dáno…

Každý mozek je jedinečný, jedinečný by měl být i přístup ke každému
žákovi.

NADÁNÍ A POHLED Z NITRA LBI / 43

Obecně vzato, všechny lidské aktivity, i pouhé myšlenky a prožitky, mění
synaptickou síť, stejně jako voda mění krajinu – některé spoje v mozku se
upevňují, jiné slábnou, některé zanikají. Proto je také každý mozek jedinečný –
i konektomy jednovaječných dvojčat se díky tomu liší. To je také důvodem,
proč všechny informace, které zde čtete, platí jen s určitou pravděpodobností
a nikdy neplatí pro všechny a proč by ke každému dítěti mělo být při výchově
a vzdělávání přistupováno individuálně.

2.1.3 NADÁNÍ A HEMISFÉRY

Mozek je složen ze dvou polokoulí (hemisfér). V padesátých letech minulého
století zkoumal profesor Roger Sperry mozkové vlny při různých činnostech
a podle očekávání shledal, že různé činnosti aktivují různé mozkové vlny . S pře-
kvapením však musel konstatovat, že mozek rozděluje své funkce zřetelně mezi
obě hemisféry, což byl nesmírně cenný objev. Tento fakt se nazývá funkční
specializace hemisfér . Bylo zjištěno, že mozková nesouměrnost a funkční
specializace hemisfér se vyskytovala už u neadertálce (před 30 až 50 tisíci lety),
u pekingského člověka (před 300 tisíci lety) a vyskytuje se dokonce i u opic, je
tedy vývojově velmi stará. Rozdělení činností jednotlivých hemisfér u součas-
ného člověka vypadá následovně.

44 / PĚT POHLEDŮ NA NADÁNÍ

Tab. 5 Funkční specializace hemisfér
Levá hemisféra Pravá hemisféra

senzorika a motorika pravé části těla senzorika a motorika levé části těla

logika pocity

zaměření na detaily zaměření na obecnost

práce s fakty práce s představami

práce s pravidly práce se souvislostmi

dedukce a analýza asociace a intuice

slova a jazyk symboly a obrazy

paměť na texty paměť na melodie

rozpoznání názvů objektů rozpoznání funkcí objektů

minulost a současnost současnost a budoucnost

vyhledávání pravidel vyhledávání možností

matematika umění a fi lozofi e

osobní zkušenosti fantazie

znalosti význam

touha po bezpečí podstupuje riziko

realista snílek

Levá hemisféra je klasicky racionální, opírá svoji činnost o zkušenosti získané
skrze smysly a jazyk, pravá hemisféra je emocionální, její činnost je spojena
s obrazotvorností, kreativitou a sny. Jedno bez druhého nemůže být.5

2.1.4 PROPOJENÍ HEMISFÉR

Mozkové polokoule jsou jako spojité nádoby, které jsou mezi sebou propo-
jeny tzv. kalózním tělesem (corpus callosum). Prostřednictvím tohoto spojení

5 Případové studie osob s přeťatým kalózním tělesem (tzv. lobotomie) prokazují, že
i v případě, že spolu hemisféry nekomunikují, člověk může žít, avšak takový život
je spojen s řadou obtížně zvládnutelných problémů (například předmět v levé části
zrakového pole nedokáže pojmenovat, i když jej dokáže použít, předmět v pravé
části zrakového pole nedokáže použít, i když zná jeho jméno atd.).

NADÁNÍ A POHLED Z NITRA LBI / 45

čile komunikují – levá polovina mozku přijímá informace, posílá je pravé
polovině, která je svým specifi ckým způsobem zpracovává a výstupy posílá
k dalšímu zpracování do levé a tak dále. Ženský hormon estrogen pod-
něcuje neurony k vytváření většího počtu synapsí v mozku i mezi oběma
hemisférami . Výzkumy osob, kterým byla provedena lobotomie (jeden čas
se jednalo o oblíbenou formu léčby schizofrenie) ukazují, že lidé bez tohoto
tělesa mají potíže s pojmenováním obrázků či porozuměním vtipu, atrofi e
kalózního tělesa pozitivně koreluje s poruchou kognitivních funkcí. Z vý-
zkumů je zřejmé, že čím více spojů existuje, tím je plynulejší a dokonalejší
řeč. Větší počet spojů vysvětluje i schopnost žen dělat zároveň různé věci
a na intuitivní úrovni často, rychle a přesně posuzovat lidi i situace. Mozek
mužů je specializovanější a je naprogramován tak, aby se vždy soustředil na
jeden úkol. Proto většina mužů může dělat v tutéž dobu jen jednu věc. Muži
například „neslyší“ ženu, jestliže čtou noviny. Ženy dokážou současně číst,
poslouchat a mluvit (Vyskočil, 2006).

Kazuistické studie mimořádně nadaných osobností dokumentují jak zvý-
šený počet nervových spojů v kalózním tělese těchto osob (Koukal, 2009), tak
bohatou vzájemnou provázanost mezi činností obou hemisfér (Buzan, 2007).
Řada dalších výzkumů (srv. Buzan, 2007) ukazuje, že je-li procvičována jedna
aktivita, může stoupat současně výkonnost i v ostatních oblastech, mnoh-
dy charakteristických pro opačnou polovinu mozku . Například byly-li osoby
cvičeny v počtech, zlepšovala se současně i jejich představivost, muzikálnost
(Buzan, 2007), věnovaly-li osoby čas tréninku pracovní paměti, zvyšovalo se
jejich naměřené IQ (Jaeggi a kol., 2008) atp. To je možné právě díky kalóz-
nímu tělesu .

Případ Albert Einstein
Albert Einstein je pokládán za největšího génia 20. století. Byl však špatným studentem,
který spíš snil než se učil. Kvůli „rozvratnému vlivu“ byl ze školy vyloučen. V pubertál-
ním věku ho nadchla imaginativní stránka matematiky a fyziky. Zaujalo ho také dílo
Michelangela a do hloubky je studoval. Tyto zdánlivě nesourodé zájmy ho inspirovaly –
vyvinul své slavné „myšlenkové experimenty“, při nichž si sám kladl nevšední otázky
a pak ponechával prostor vlastní imaginaci. Ve svém nejznámějším myšlenkovém expe-
rimentu si představoval, že je na povrchu Slunce, naskakuje na sluneční paprsek a letí
rychlostí světla až na samý konec vesmíru. Když se dostal na „konec“, s překvapením
zjistil, že se dostal zpět k výchozímu bodu. Myšlenkový experiment opakoval a vedl ke
stejným výsledkům. Představivost jej tak přivedla k myšlence, kterou rozpracoval v pře-
vratné myšlenky o vesmíru: je zakřivený a ohraničený. Nekonečno tak získalo zcela nový
rozměr. Pouze činností levé hemisféry by k těmto závěrům dospět nemohl.

46 / PĚT POHLEDŮ NA NADÁNÍ

Případ Ludwig van Beethoven
Beethoven byl famózní hudebník. Známý byl svým bouřlivým duchem, touhou po
svobodě a bojem za svobodu uměleckého výrazu. Umělcův obraz je spojen s pojmy
jako divoký či nezkrotný. Beethoven však byl také zapřisáhlý puntičkář. Svůj dokonalý
smysl pro rytmus vtělil do metronomu, jehož využívání v hudbě vehementně prosazoval.
Tvrdil, že je to jeho „dobrý duch“, díky němuž může každý hudebník a dirigent hrát
jeho skladby v přesném rytmu, s přesnými důrazy a v matematicky přesném tempu.6
Už pro pythagorejce sloužila hudba jako demonstrace matematického základu universa
(je zapisována v řádcích, tedy v posloupnosti, řídí se vlastní logikou a je založena na
číslech). Umberto Eco ukázal, že systémy, které se nám zdají samozřejmé, mohou mít
i skrytý význam, a Ludwig van Beethoven toto propojení demonstroval vlastním životem.
Ukázal, že hudba, typicky pravohemisférový fenomén, může být rozvíjena pomocí prvků
typických pro hemisféru levou.

Mimořádně nadané historické osobnosti tedy rozvíjely obě poloviny mozku .
Slovy Buzana (2002), nebyli ani „pravohemisféroví “, ani „levohemisféroví “,
nýbrž „celomozkoví“. Stejnou strategii bychom měli používat i my.

Je-li dítě nadáno určitým směrem, je prospěšné jej podporovat v rozvoji
zájmů i z opačné strany spektra.

Trénuje-li se pouze jeden druh aktivit typických pro jednu polovinu mozku ,
druhá polovina mozku může zaostávat. Je to stejné, jako kdyby člověk posiloval
jen jednu nohu – ta druhá sice také mírně nabude, ale vývoj nebude rovno-
měrný a člověk bude kulhat. Od nejútlejšího věku je proto vhodné podporovat
u dětí všestranné zájmy. Je-li vzdělávání zaměřeno jednostranně (u nás typicky
pravohemisférově , směrem k racionalitě, faktografi cky, „maskulinně“), pak
volnočasové aktivity a koníčky by měly být komplementární (v tomto případě
levohemisférové, směrem k tvořivosti, umělecky, „feminně“). Vždy je třeba
rozvíjet celého člověka (kalokaghatia).

6 Stojí za povšimnutí, že mnoho velkých matematiků pěstuje hudbu jako svého
hlavního koníčka a naopak.

NADÁNÍ A POHLED Z NITRA LBI / 47

2.1.5 ELEKTRICKÁ AKTIVITA MOZKU

V mozku každého člověka pulzuje elektrická energie. V bdělém stavu probí-
hají impulzy na hladině beta (14–21 Hz), v této době je plně funkční logické
myšlení . Těsně před usnutím, těsně po probuzení a při meditaci pracuje mozek
v hladině alfa (7–14 Hz, tzv. Bergerova vlna). Ve spánku pracuje mozek v ještě
hlubších hladinách, které jsou pojmenovány théta (4–7 Hz) a delta (méně než
4 Hz) a zatím jsou pro vědu spíše velkou neznámou (nelze o nich referovat).
Poměr jednotlivých hladin se mění s věkem. Kojenci většinu dne prospí, pou-
žívají jenom malou část mozku , proto jejich mozek pracuje v hladinách delta
a théta. Jak člověk roste, poměr mezi spánkem a bděním se mění. Mezi sedmým
a čtrnáctým rokem nejčastěji funguje v hladině alfa. V adolescenci a dospělosti
pracuje mozek téměř výhradně v hladině beta. Většina lidí v období dospělosti
ztrácí schopnost vědomě používat alfa mozkové frekvence – pouze asi 10 %
lidí si tuto schopnost uchovává.

Norbert Jausovec (2000) použil technologii EEG, která měří mozkové vlny,
a studoval mozkovou aktivitu na hladině alfa při řešení problémů. Předkládány
byly dva typy úloh: úlohy „uzavřené“ (closed problem, které mají pouze jeden
správný způsob řešení, typické pro konvergentní a logické myšlení) a úlohy
„otevřené“ (creative problem, úlohy, které vyžadují tvořivý přístup k řešení,
typické pro divergentní myšlení). Účastníky rozdělil do čtyř skupin, podle je-
jich výsledků v testech kreativity a inteligence: průměrní, inteligentní, kreativní
a nadaní (viz tabulka).

Tab. 6 Výsledky testů inteligence a kreativity

INTELIGENCE

průměrná nadprůměrná

K
R

E
AT

IV
IT

A

pr
ům

ěr
ná

průměrný inteligentní

na
dp

rů
m
ěr

ná

kreativní nadaný

48 / PĚT POHLEDŮ NA NADÁNÍ

Z dosavadních výzkumů je známo, že čím vyšší amplituda alfa vln (tzv.
alfa síla – alpha power), tím efektivněji neurony pracují a tím menší mentální
úsilí jedinec pro danou aktivitu vynakládá (Sousa, 2009). Jausovec zjistil, že
jedinci s nadprůměrnou inteligencí vykazují menší mentální úsilí (vyšší alfa
sílu) při řešení uzavřených problémů, nadprůměrně tvořiví jedinci vykazují
menší mentální úsilí (vyšší alfa sílu) při řešení uzavřených problémů. Mozek
nadaných tedy pracuje v oblastech spojených s nadáním efektivněji, nadaní
jedinci vyvíjejí v dané oblasti nižší úsilí, aby dospěli ke stejným výsledkům.

Nadaní žáci v běžné třídě potřebují více úkolů a jejich větší obtížnost.

Mozek nadaných pracuje v oblasti nadání rychleji a efektivněji. Nadaní
jedinci vyvíjejí nižší úsilí, a přesto plní úkoly rychleji a přesněji než spolužáci.
Aby své nadání mohli rozvinout, musí mít pro ně učitel v zásobě více úkolů
nebo složitější úkoly. Žák se tak zabaví v době, kdy ostatní žáci ještě pracují,
nebude se nudit, nebude rušit a především neustrne.

2.1.6 DENNÍ SNĚNÍ

Výzkumy mozku , realizované v posledních letech pomocí nejmodernějších
zobrazovacích metod, prokazují, že i obyčejné denní snění a relaxace, prostý
odpočinek a stavy, kdy takzvaně „hledíme do prázdna“, jsou důležité pro zdravý
vývoj člověka a pro rozvoj nadání. Takové okamžiky jsou sice odpočinkem pro
naše „já“, mozek je však v tuto dobu plně zaměstnán zpracováváním získaných
dat. Spotřeba energie mozkových center pracujících v době našich „mentálních
prázdnin“ (errant thought) je kupodivu srovnatelná se spotřebou při řešení složi-
tých mentálních úloh7. V době, kdy relaxujeme, totiž pracuje mozek (především
v oblasti střední parietální kůry a mediální prefrontální kůry) tiše a nenápadně
na tvorbě pravidel o našem světě, a to zejména o světě sociálním: vyhodnocuje
naši sociální zkušenost, pomáhá nám orientovat se v mezilidských interakcích,
dává smysl a význam mezilidským interakcím, umožňuje reagovat na informace
o druhých lidech, odhalovat jejich záměry, odhadovat jejich další kroky, volit
vlastní reakce, a to vše, aniž musí spouštět vědomý výčet všech našich očekávání

7 Zajímavé je, že centrální „hub“ uvedených oblastí má dva nezávislé zdroje prokr-
vení – jako by to byla pojistka pro případ nějaké nenadálé události, např. mozkové
mrtvice.

NADÁNÍ A POHLED Z NITRA LBI / 49

a přesvědčení (Raichle, 2001). Tedy střídání aktivit s odpočinkem a zajištění
si okamžiků nicnedělání jsou podle těchto zjištění významným předpokladem
pro rozvoj sociální inteligence .

Nechte děti snít.
Denní snění a pohled „do prázdna“ dává dětem čas zpracovávat infor-
mace a přispívá k rozvoji sociální inteligence .

2.1.7 POLOSPÁNEK

Hladina alfa je pro odborníky stále přitažlivým předmětem zájmu. Objevuje
se typicky v době, kdy jsme zcela uvolnění a naše vědomí se ocitá na prahu
mezi spánkem a bděním, jsme napůl bdící a napůl snící. Protože se spontánně
vyskytuje nejčastěji v době těsně před usnutím nebo těsně po probuzení, hovoří
se v souvislost s hladinou alfa také o polospánku či hypnagogickém stavu. Podle
odhadů tři čtvrtiny lidí zažívají tyto stavy spontánně (Navromatis, 1991). Vy-
volat je lze také záměrně, například při meditaci.

O alfa hladině se často hovoří také v souvislosti s mimořádnými vědeckými
objevy nadaných jedinců.

50 / PĚT POHLEDŮ NA NADÁNÍ

 Případ August Kékulé
August Kekulé von Stradonitz se marně snažil objevit molekulovou strukturu benzénu.
Když dřímal v křesle u krbu s praskajícím ohněm, v polospánku mu před očima vířily
molekuly, které se spojovaly jakoby do hadů a jeden had chytil vlastní ocas do tlamy.
Stačil jediný obraz hada požírajícího vlastní ocas – a řešení bylo tu.

Případ James Watt
James Watt dlouho nemohl přijít na to, jak to udělat, aby části motoru mohly volně
rotovat. Usilovně o tom přemýšlel a pak se mu zdálo o tom, jak z oblohy padají roztavené
kousky kovu a jak chladnou, žhavé kapky kovu se proměňují v kuličky. A kuličková
ložiska známe a používáme dodnes.

Deirde Barret studoval zmínky o hypnagogických stavech ve výpovědích
a historických dokumentech. Ukázalo se, že řada umělců, spisovatelů, vědců
a vynálezců posilovala svoji kreativitu využíváním hypnagogických stavů. Albert
Einstein, proslulý polospánkem, nazýval tento proces kombinační hrou – složité
vzorce mu vířily hlavou, až nakonec z nich sám o sobě vznikl systém. Psycho-
logové takovému spontánnímu způsobu řešení problémů říkají vhled. Barret
shledal, že polospánek je prospěšný při řešení problémů tím, že umožňuje těžit
z imaginace – člověk v polospánku vidí před očima obrazy (doslova halucinu-
je), avšak je přitom schopen tyto obrazy kriticky hodnotit. Jinými slovy, má
zapojeny obě hemisféry.

Poobědový „šlofík“ má pozitivní vliv na výkonnost i zdraví.

Osobnosti
Traduje se, že Leonardo da Vinci, Nikola Tesla či Th omas Jeff erson probděli 22 hodin
denně, Isaac Newton, Napoleon Bonaparte či Benjamin Franklin 20 hodin denně, řada
dalších spala třeba jen 6 hodin denně. Jeff erson doporučoval před spaním četbu, Napo-
leon dámskou společnost , Churchill střídal postele. Ať usínali tak či tak, v noci spali krát-
ce. Všichni jmenovaní však měli jedno společné: přes den si dopřávali krátký odpočinek
(angl. nap, česky šlofík). Albert Einstein byl naopak velký spáč, spal prý kolem 10 hodin
denně, po obědě si však také rád krátce zdřímnul a doporučoval toto osvěžení i ostatním,
protože krátký spánek „osvěžuje mysl a povzbuzuje tvořivost“ (Wozniak, 2005).

Přínos krátkých spánků je dnes odborníky všeobecně akceptován, nesmí
však přesáhnout doporučovaných dvacet až třicet minut. Poobědový „šlofík“
má totiž příznivý dopad jak na tělesné zdraví, tak na duševní aktivity.

NADÁNÍ A POHLED Z NITRA LBI / 51

Jen asi deset procent lidí si nějakým způsobem uchovalo schopnost používat
vědomě obě poloviny svého mozku . Většina lidí v dospělosti tuto schopnost
ztrácí, pouze polospánek ji znovu oživuje.

2.1.8 SPÁNEK

Spánek , pane, to není jen odpočinek těla; spánek je něco jako očista
a odpuštění minulého dne; spánek je zvláštní milost; a prvních pár
minut po dobrém spánku je každá duše čistá a nevinná jako dítě.
karel čapek

Dospělí lidé potřebují průměrně sedm až osm hodin spánku denně. Od doby
zavedení elektřiny však pozorujeme trvalý nárůst spánkového dluhu, mnohdy až
vznik spánkové deprivace (nepříjemný to doprovodný projev moderních ekono-
mik). V současnosti spí lidé přibližně o devadesát minut méně než před sto lety
(např. Edlin a kol., 2000). Podle výsledků American National Sleep Foundation
spí pouhá čtyři procenta lidí doporučovaných osm hodin, šedesát čtyři procent
lidí spí méně než osm hodin denně a třicet dva procent lidí dokonce méně než
šest hodin denně. Ačkoli se jedná o výzkum v USA, nepochybuji, že v našich
krajích, historicky svázaných s nedospavým císařem Franzem Josefem, budou
výsledky obdobné. Délka spánku přitom ovlivňuje například délku života –
nejvyššího věku se dožívají lidé, kteří spí přibližně sedm hodin denně, zatímco
ti, kteří spí méně, si život výrazně zkracují (Horne; Horne, 2006).

52 / PĚT POHLEDŮ NA NADÁNÍ

Nadané děti mají menší potřebu spánku.

Podle výzkumů nadané děti spí obvykle méně než jejich vrstevníci (Free-
manová, 1979). Častěji také trpí poruchami spánku – nedaří se jim usnout,
i když by chtěly. Je to neradostná zpráva především pro rodiče. Ukazuje se, že
tato skutečnost má souvislost s vyšší excitabilitou (vzrušivostí) – nadané děti
mají zvýšenou potřebu přísunu podnětů (Sousa, 2009).

  Nedostatek spánku

Spánek má prokazatelný vztah k řadě kognitivních a dalších psychických
procesů. Výzkumy ukazují, že krátkodobý nedostatek spánku způsobuje po-
ruchy krátkodobé paměti , fl exibility myšlení , náhlé výkyvy nálady, poruchy
koncentrace a narušení schopnosti tvořit, plánovat a být aktivní. Toto tvrzení
dokladují nejen experimentální výzkumy, ale též historické zkušenosti, napří-
klad známé katastrofy spojené s nedostatkem spánku (ztroskotání lodi Cita,
havárie v Černobylu, výbuch raketoplánu Challenger) – ve všech těchto přípa-
dech byl přítomen ospalý personál, který v kritickou chvíli učinil nesprávná,
nebo neučinil žádná rozhodnutí (Zídková, 2010). Ospalost při řízení tak může
být stejně nebezpečná jako řízení pod vlivem alkoholu.

Nedostatek spánku může ovlivňovat intelektuální výkon. Výzkumy
naznačují, že o hodinu méně spánku , než je subjektivní optimum, znamená
v průměru ztrátu jednoho bodu IQ , krácení spánku o každou další hodinu
znamená ztrátu přibližně dvou bodů IQ a tyto ztráty se sčítají (jestliže řádně
nespíte a zkracujete si dobu spánku každou noc o dvě hodiny po celý týden,
v pátek jste si snížili inteligenční kvocient o třináct bodů). Při nedostatku
spánku lidé hovoří frázovitě, jednají automaticky, nedokáží v mysli podržet
složité záležitosti (Zídková, 2010). Při dlouhodobém nedostatku spánku do-
chází k předčasnému stárnutí, únavě a chronickým poruchám paměti (rovněž
se zvyšuje riziko vzniku infekcí, cukrovky, kardiovaskulárních a zažívacích
onemocnění).

Dostatek nočního spánku je podmínkou pro optimální fungování psy-
chických procesů.

NADÁNÍ Z POHLEDU RODU / 53

3. NADÁNÍ Z POHLEDU RODU

Z vědeckých studií i každodenní zkušenosti víme, že mezi muži a že-
nami jsou patrné rozdíly, které nelze vysvětlit jinak než geneticky (srv. Lippa,
2009). Mužský a ženský mozek se však v zásadě neliší – oba mají v podstatě
stejný tvar „dvou fazolí“ spojených kalózním tělesem s bílou hmotou uvnitř,
šedou hmotou a početnými záhyby na povrchu. Rozdíl je na první pohled pa-
trný pouze v objemu a váze: mužský mozek je o něco větší a těžší nežli ženský
(u mužů váží kolem 1 300 gramů a u žen přibližně o 200 gramů méně). Rozdílů
v hmotnosti se hned chopili někteří myslitelé a zdůvodňovali přirozenou nad-
řazenost mužů (Hanzlovský, 2007). Tyto myšlenky se však ukázaly jako liché.
Od doby, kdy se ženy plně emancipovaly, prokázaly, že jsou schopny dosahovat
výkonů plně srovnatelných s muži, a to prakticky ve všech oblastech lidských
činností. Jsou tedy nějaké rozdíly mezi muži a ženami nebo mají obě pohlaví
stejné předpoklady?

3.1.1 MUŽSKÝ A ŽENSKÝ MOZEK

V prvopočátcích svého vývoje, konkrétně do šestého až osmého týdne, jsou si
muž a žena rovni,8 neboť do té doby se lidský plod vyvíjí v podstatě jako bezpo-
hlavní. Od tohoto okamžiku se začínají objevovat první rozdíly mezi mozkem
chlapců a děvčátek. Za všechno mohou pohlavní hormony , které ovlivňují
vývoj mozku již při zrání plodu v děloze. Přibližně v polovině těhotenství začí-
nají varlata dosud nenarozeného chlapečka produkovat testosteron (množství
srovnatelné s produkcí dospívajícího chlapce), který způsobí nevratné změny na
vyvíjejícím se mozku (dokonce ani kastrace bezprostředně po narození nezmění
mužský mozek na ženský). Rozdíly jsou patrné například v množství šedé a bílé
hmoty mozkové: ženy mají 10× více bílé hmoty ve srovnání s muži, muži
mají 6,5× více šedé hmoty mozkové ve srovnání se ženami (Cahalan, 2010).

8 Podle některých autorů (např. Vyskočil, 2006) je člověk geneticky naprogramován
jako žena (příkladem mohou být prsní bradavky u mužů).

54 / PĚT POHLEDŮ NA NADÁNÍ

Vědci spekulují, že tyto rozdíly ve struktuře mozku mohou být příčinou
rozdílných rodových dispozic pro mnohaúrovňové úlohy (multi-tasking) a ja-
zykové nadání (bílá kůra) a pro matematiku a prostorové úlohy (šedá kůra).
Bylo prokázáno, že testosteron (mužský pohlavní hormon) podporuje rozvoj
oblastí mozku , které jsou spojeny s prostorovými a matematickými schop-
nostmi, zatímco estrogen (ženský pohlavní hormon) tu část mozku , která je
zodpovědná za jazykové schopnosti (Koukolík, 2005). V důsledku působení
pohlavních hormonů jsou proto k některým výkonům vybaveni lepšími dis-
pozicemi muži a k jiným ženy .

Tab. 7 Dispozice mužského a ženského mozku
Mužský mozek Ženský mozek

orientace v prostoru porozumění jazyku

prostorová představivost vyjadřování pomocí slov

rozlišování a skládání geometrických forem rozpoznání obličejových výrazů

prostorová paměť vyjadřování emocí

mentální rotace jemná motorika

schopnost plánování smysl pro detail

Případ matematických her
Výzkumnice Weiová a Hendrixová (2009) nechaly předškolní děti ve věku tři až šest let
hrát na počítači různé typy matematických her (soutěživé a nesoutěživé). S odstupem
jednoho až tří let zjišťovaly, co si děti zapamatovaly. Zjistily, že chlapci si spíše pamatují
hry soutěživého typu, a zda v nich zažili úspěch či nikoli, zatímco děvčata si spíše pama-
tují hry nesoutěžního typu a to, jaké vztahy panovaly mezi animovanými postavičkami
ve hře. Autorky výzkumu se domnívají, že se jedná o důsledek kombinace dispozic
(ženský mozek je disponován spíše pro sledování a analýzu vztahů, mužský mozek
spíše pro dobývání vlastní pozice a abstraktní analýzy) a vtisknutých rodových schémat
(v souladu s očekáváním je vyžadováno, aby si dívky všímaly spíše vztahů a chlapci spíše
analyzovali situaci).

Případ palce s ukazováčkem
Jelikož pohlavní hormony ovlivňují také zrání řady dalších tělesných jevů, mohou pak
někteří z badatelů dojít ke zdánlivě kuriózním zjištěním, že délka prstu koreluje s dru-
hem nadání . Brosnan (2006) například zjistil, že osoby s ukazováčkem delším než

NADÁNÍ Z POHLEDU RODU / 55

prsteníček mají tendenci podávat nadprůměrné výkony v oblasti matematiky, zatímco
osoby s ukazováčkem a prsteníčkem stejné délky měly lepší výsledky ve verbálních
testech. Délka prstů je přitom ovlivněna množstvím pohlavních hormonů v průběhu
zrání plodu, není proto překvapením, že ukazováček mají delší než prostředníček častěji
chlapci , stejně dlouhý ukazováček s prostředníčkem mají častěji dívky .

Muži a ženy mají dispozice k nadání v odlišných oblastech. Výjimky však
potvrzují pravidlo.

Neurofyziologické výzkumy potvrzují specifi cké pohlavní rozdíly v řadě
oblastí : mužský mozek je lépe uzpůsoben pro oblast prostorové představivos-
ti, ženský mozek pro jazykové dovednosti , avšak jedná se o rozdíly průměrů
obou skupin, nikoli jednotlivců. Jinými slovy: chlapci jsou obvykle úspěšnější
v prostorové představivosti, některé dívky v ní však dosahují lepších výsledků
než většina chlapců . Mimořádně nadaní chlapci a dívky jsou si v mnoha uka-
zatelích vzájemně podobnější než s jedinci téhož pohlaví, kteří jsou nadáním
blíže průměru (Vondráková, 2000). To potvrzují například výsledky výzkumu
Ostatníkové a Laznibatové (2000), sledující vliv hladiny testosteronu na ko-
gnitivní schopnosti intelektově nadaných dětí .

3.1.2 RŮZNÉ STRATEGIE VYUŽÍVÁNÍ MOZKU

Ačkoli laikovi se mohou všechny mozky jevit stejné, profesionál snadno na
první pohled rozpozná mužský mozek od ženského. Pro anatomii mužského
mozku je typické, že vykazuje tzv. hemisférovou asymetrii – levá hemisféra se
liší od pravé, zatímco u žen jsou obě hemisféry v podstatě symetrické. Jak je
to možné? Jak ukázaly výzkumy s použitím funkční magnetické rezonance
(fMRI), při plnění stejných úkolů (například úkolů ve výkonových testech, ale
též při používání počítačové myši, řízení auta) vykazují muži a ženy aktivitu na
odlišných místech v mozku : muži obvykle zapojují jen malou část mozku
a jen jednu hemisféru, zatímco ženy typicky používají více částí mozku
a využívají obě mozkové polokoule současně. Jinými slovy, k řešení úkolu
dospějí oba, každý však jinou cestou.

Známým příkladem je použití odlišné strategie při navigaci (situace, kdy
máte někomu popsat cestu odněkud někam tak, aby tam spolehlivě trefi l). Když
ženy navigují, používají pro popis výrazných orientačních bodů (vertikální
navigace) a aktivují přitom pravou temenní část kůry mozkové. Když navigují

56 / PĚT POHLEDŮ NA NADÁNÍ

muži, používají při tom abstraktní koncepty typu vzdálenost, strana či světové
strana (horizontální navigace) a aktivují přitom jádro v levé mozkové komoře
(Grön a kol., 2000). Analogicky bylo prokázáno, že za stejný výkon v inteli-
genčních testech odpovídají u mužů a u žen odlišné části mozku . Ke stejnému
výsledku tak vedou zcela odlišné strategie.

Muži a ženy používají stejně úspěšně různé strategie. Vzdělávání má dát
prostor každé z nich.

Odlišný způsob využívání mozku a odlišné strategie , které dovedou dítě
k cíli, by měly být brány na zřetel při vzdělávání. Učitelé, často nevědomky,
prosazují vlastní způsob řešení, který vyžadují i po svých žácích. Dochází tak
k potlačování kreativity a protěžování jednoho druhu uvažování nad druhým
(s ohledem na tradičně maskulinní charakter našeho školství lze například
předpokládat protěžování maskulinního způsobu uvažování nad femininním,
navzdory převaze žen ve školství). Bylo při tom prokázáno, že používání od-
lišných strategií řešení, navzdory své odlišnosti, může mít shodnou úspěšnost.
Žádný ze způsobů tedy není lepší ani horší.

3.1.3 RYCHLOST A PRÁCE V ČASOVÉM STRESU

Z vlastní praxe víme všichni, že rychlost je jedním z důležitých atributů pro
úspěch ve škole (a nejen tam) – ve škole píšeme „pětiminutovky“, v testech
„jedeme na čas“, soutěžíme „kdo bude hotov první“ a jsme nuceni účastnit se
řady aktivit, kde je vše ohraničeno časem v řádu minut. Víme, že mezi lidmi
existují velké rozdíly, co se rychlosti týká – například cholerici jsou známí tím,
že reagují rychle a bezprostředně, zatímco fl egmatici jsou pomalí až těžkopádní.
Rychlost je předmětem zájmu řady výzkumů. Nejstarší výzkumy soustředily
pozornost na reakční čas . Reakční čas (též reakční doba) měří dobu, která
uplyne od působení určitého podnětu po volní reakci na tento podnět (na rozdíl
od refl exu je zde zdůrazněna vůle, nejedná se tedy o automatickou reakci typu
mrknutí oka při záblesku). U osob v období mladší dospělosti se průměrné
hodnoty pohybují kolem 190 ms pro světlo, 150 ms pro zvuk a 155 ms pro
dotek (přitom zvukový podnět dorazí do mozku za 8–10 ms, zrakový asi za
20–40 ms). Vlastní reakční čas si můžete změřit například ovčáckým testem
BBC (viz http://www.bbc.co.uk/science/humanbody/sleep/sheep/reaction_ver-
sion5.swf), který jeden čas obýval jako spam naše emailové schránky. Reakční
čas je ovlivněn řadou faktorů.

NADÁNÍ Z POHLEDU RODU / 57

Tab. 7 Vliv různých faktorů na reakční čas
Faktor Účinek na reakční čas

Věk do 20. roku se zkracuje, pomalu roste do 50. až 60. roku,
rychle se prodlužuje po 70. roku

Pohlaví muži mají kratší reakční časy než ženy

Aktivace ideální je při střední úrovni aktivace, prodlužuje se při relaxaci
nebo ve stavu napětí

Distrakce (rušení) prodlužuje reakční čas zejména u mladších osob

Trénink zkracuje reakční čas

Chyby po chybě se následná odpověď prodlouží

Únava únava tělesná, duševní a ospalost mají největší vliv na prodlužování
reakčního času

Trest zkracuje reakční dobu u následného úkolu (strach z trestu)

Léky stimulancia zkracují reakční dobu (mohou ale zvyšovat chybovost),
tlumivé léky prodlužují reakční dobu

Očekávání pokud osoba dostane signál, že podnět brzy přijde, reakční doba
se zkracuje

Z uvedeného plyne, že muži mají přirozeně rychlejší reakční čas než
ženy (z uvedeného rovněž plyne, že chceme-li jako učitelé, aby děti podávaly
výkony v co nejlepším reakčním čase, měli bychom jim k tomu poskytnout
co nejlepší podmínky).

Časově ohraničené úkoly hendikepují chlapce.

Podíváme-li se na úspěšnost v úlohách, kde záleží na rychlosti zpracování
podnětů (processing speed), například v časově omezených úlohách v inteligenč-
ních testech či v testech znalostí, dostaneme zcela odlišné výsledky. Richard
Woodcock a Stephen Camarata (2006) ve své studii zahrnující více než osm
tisíc subjektů napříč věkovým spektrem (od 2 do 90 let) zjistili, že dívky a ženy
dosahují v časově ohraničených úkolech lepších výkonů než chlapci a muži .
Rozdíly jsou patrné již v mateřských školkách, s přibývajícím věkem narůstají
a „kulminují“ u dospívající mládeže. To, že jsou ženy úspěšnější, vysvětlují
autoři tím, že ženy mají lepší schopnost „efektivně, účelně a přesně dokončit
práci střední obtížnosti“. Ze závěrů plyne, že chlapcům a mužům neprospívá
časový stres.

58 / PĚT POHLEDŮ NA NADÁNÍ

Způsob zadání testovacích úloh ovlivňuje úspěšnost.
Slovní zadání úloh znevýhodňuje většinou chlapce.

Příkladem může být test čtenářské gramotnosti, ve kterém osoba čte větu
a posuzuje její pravdivostní hodnotu, snaží se přitom přečíst a správně posoudit
co nejvíce vět ve třech minutách. Průměrná přesnost pro dospívající dívky se po-
hybuje kolem 50 %, zatímco u chlapců činí pouhých 20 % (Cama rata a Wood-
cock, 2006). Inteligenční kvocient (IQ) koreluje se čtenářským kvocientem
(ČQ), s výjimkou dys- poruch. Řada dalších úloh, například v inteligenčních
nebo znalostních testech, je založena na slovním zadání a vyžaduje verbální zdat-
nost při řešení. Z kapitoly o mozku víme, že dívky mají lepší dispozici k práci
s verbálními podněty, zatímco chlapci s neverbálními (vizuomotorickými).
Výsledky tak lze též interpretovat v tom smyslu , že způsob zadání testovacích
úloh (obvykle slovní) znevýhodňuje chlapce .

Rychlost zpracování informací nesouvisí s mírou nadání.

Rychlost zpracování informací nemá souvislost s inteligencí, nýbrž čas-
těji s pohlavím – i mimořádně rozumově nadaní chlapci mohou pracovat
pomaleji a v časově ohraničených úkolech mohou selhávat. Uvědomíme-li
si, že mnohé školní aktivity jsou buď přímo závislé, nebo nepřímo souvisí
s rychlostí zpracování (například diktáty, písemky, zkoušení před tabulí, ma-
turitní zkouška, přijímací zkoušky), pak je toto zjištění významným podnětem
pro nové uspořádání výukových strategií , způsobů testování atp. (Camarata
a Woodcock, 2006).

3.1.4 JAZYK A ŘEČ

Již jsme zmínili, že ženy mají pro používání jazyka o něco výhodnější vstupní
podmínky , ženský mozek je pro řeč o něco lépe uzpůsoben. Není bez zajíma-
vosti, že pokud ženy hovoří , naslouchají mluvenému slovu či čtou, aktivují se
jim nejen centra řeči v levé hemisféře , ale difúzně i další místa v obou hemi-
sférách (Lurito, 2000, Shaywitz, 1995). Hovoří-li muž , aktivuje se pouze levá
hemisféra (s výjimkou případu, kdy lže – pak se aktivuje i hemisféra pravá).
Tato specializace je patrně důvodem, proč u mužů dochází k poruchám řeči
přibližně čtyřikrát častěji než u žen , a dojde-li k úrazu mozku v oblastech sou-
visejících s řečí , dojde u mužů k trvalé poruše řeči desetkrát častěji než u žen .

NADÁNÍ Z POHLEDU RODU / 59

Dívky zpravidla začínají mluvit dříve než chlapci (což se jeví jako jeden z vý-
znamných argumentů v neprospěch koedukovaného vzdělávání věkově homo-
genních skupin – chlapci jsou v počátcích vzdělávání poněkud znevýhodněni).
Ženy mají zřejmě bohatší verbální produkci (hovoří více)9 než muži. Například
Louann Brizendinová uvádí, že „žena během dne použije přibližně dvacet tisíc
slov, ale muž asi jen sedm tisíc“ (Brizendine, 2008), analogický je poměr počtu
mimických výrazů a dalších neverbálních komunikačních prostředků. Tyto
poznatky neznamenají, že by ženy byly lepší. Muži mají ve srovnání se ženami
obvykle větší slovní zásobu, dokáží lépe verbálně identifi kovat (pojmenovat) ob-
jekty, snáze nacházejí a lépe používají synonyma a antonyma a dosahují lepších
výsledků v oblasti slovních analogií (např. vločka : sníh = kapka : ?) (Camarata
a Woodcock, 2006).

Muži používají jazyk pro přenos faktů, ženy s cílem řídit vztahy.

Odlišná je rovněž motivace pro používání jazyka (a dalších komunikačních
prostředků). Rozdíly lze pozorovat již v mateřské škole. Například výzkumnice
Stephensová a Croweová (2008) zjistily, že tříleté děti používají (ve volné hře)
jazyk odlišným způsobem, v závislosti na pohlaví: děvčata používají jazyk častěji
v souvislosti s aktuálním děním (tématem je hra nebo pohyb) nežli chlapci .
Také bylo zjištěno, že již v předškolním věku dívky v komunikaci častěji žádají
o pomoc (doslova use help-elliciting uterances) nežli chlapci (Th ompson, 1999).
Podle některých autorů (např. Vyskočil, 2006) lze zobecnit, že muži používají
jazyk převážně jako prostředek pro přenos faktů a informací, ženy převážně
s cílem navazovat a udržovat vztahy a přátelství.

Muži přemýšlejí potichu, ženy nahlas.

Muži a ženy se liší také ve způsobu vedení rozhovoru. Ženy hovoří obšírněji,
využívají asociačních skoků a dokážou hovořit o několika tématech současně,
zatímco muži obvykle hovoří v kratších a strukturovanějších větách a věnují

9 Podle některých současných výzkumů jde o dosud neprokázaný mýtus. Například
Mehl a kol. (2007) konstatují, že průměrné rozdíly verbální produkce mužů a žen
jsou nevýznamné (7% hladina průkaznosti), avšak většina dosavadních studií trpí
metodologickými nedostatky, takže s jistotou nelze tvrzení ani potvrdit, ani vyvrátit.

60 / PĚT POHLEDŮ NA NADÁNÍ

se, pokud možno, jedinému tématu. Co se týče myšlení , muži mají tendenci
uvažovat potichu a vyslovovat až to, k čemu dospěli, zatímco ženy přemýšlejí
nahlas (Vyskočil, 2006).

Jazykové nadání se u chlapců může projevovat jinak než u dívek, protože
chlapci a dívky používají jazyk odlišným způsobem.

Všeobecně se traduje, že ženy jsou verbálně zdatnější než muži , ačkoli ve
skutečnosti nelze ani o jednom pohlaví říci, že je jazykově lépe nebo hůře
vybaveno – dívky obvykle dozrávají dříve a hovoří více, chlapci mají bohatší
slovní zásobu a lépe zvládají slovně logické úlohy. Chlapci a dívky zacházejí
s jazykem odlišným způsobem. Výuku a zadávání úkolů je třeba přizpůsobit
odlišným dispozicím, tak aby vyhovovala různým způsobům užívání jazyka .

3.1.5 EMOCIONALITA

Mozek je sídlem nejen racionality, ale též emoční složky našeho života. Sídlem
emocí je malá část mozku zvaná amygdala. Amygdala nemá v dětství přímé
propojení k vyšším centrům v mozku , zejména k řečovému centru, proto je pro
děti takřka nemožné hovořit o tom, jak se cítí a proč tomu tak je.

Děti neumějí popsat, co a proč cítí. Tato schopnost dozrává až v pu-
bescenci.

V období dospívání se emoční aktivity přesouvají do vyšších korových center
v mozku , avšak pouze u dívek . Dospívající dívky a ženy jsou proto schopny popi-
sovat až do nejjemnějších detailů své emoce a rozebírat možné příčiny a souvislos-
ti, zatímco pro muže je tento úkol velmi obtížný až neřešitelný (Kolářová, 2008).

3.1.6 RODOVÉ ROZDÍLY A SLUCH

Základem lidské komunikace je mluvené slovo. To vyžaduje dobrý sluch . Vý-
zkumy (původní publikoval John F. Corso již v roce 1959) ukazují, že dívky
mají až čtyřikrát lepší sluch než chlapci . Tento fakt lze pozorovat už v novoro-
zeneckém období. Rodová odlišnost se ukazuje především na frekvenci kolem
4 kHz, na které se odehrává většina mluvené řeči . Průměrná dívka slyší tón
v uvedené frekvenci přibližně desetkrát jemněji než chlapec.

NADÁNÍ Z POHLEDU RODU / 61

Dívky mají citlivější sluch, chlapci slyší hůř.

Jak uvádí Kolářová (2008), v běžné třídě by měl být brát ohled na rodové roz-
díly v kvalitě sluchu: pokud hovoří paní učitelka v běžné tónině, pak ji chlapci
v zadních lavicích slyší podstatně hůře a nemusejí ji slyšet vůbec, hovoří -li učitel
v běžné tónině, pak dívky v předních lavicích mohou zažívat nepříjemný pocit,
že mluví příliš hlasitě či až křičí. Řešení se nabízí celá řada. Tím nejjednodušším
je v situacích s frontálním výkladem usazovat chlapce do předních lavic a dívky
do lavic zadních. V situacích s jiným rozmístěním usazovat chlapce a dívky
do takových pozic, aby chlapci byli zdroji zvuku blíže (například při sezení
v půlkruhu mít dva, vnitřní pro chlapce, vnější pro dívky, při sezení v hnízdech
zohledňovat sluchové dispozice), ke chlapcům hovořit hlasitěji a hlouběji, vyu-
žívat aktivity žáků (jeden z žáků zopakuje ostatním, co je třeba), případně využít
zvukovou techniku (zesilovače, reproduktory, sluchátka atp.).

V kontextu nadání získává tato informace nový rozměr. Chlapci mohou
na své okolí (paní učitelku, spolužáky aj.) působit jako méně nadaní pouze
proto, že ve třídě je použito nevhodné uspořádání, které stupňuje jejich
přirozený sluchový hendikep, namísto aby jej tlumilo.

3.1.7 POZICE V SOCIÁLNÍ SKUPINĚ

Nadané děti nežijí izolovaně – chodí do školky a do školy a jsou členem různých
sociálních skupin, rodinou počínaje, zájmovými kroužky a místní partou konče.
V rámci každé skupiny zaujímá každé dítě nějaké postavení.

Dívky a chlapci přistupují ke svému nadání odlišně.

Ukazuje se, že nadané dívky zaujímají často ve skupinové hierarchii
nižší pozice, zatímco nadaní chlapci vyšší pozice. Rozdíl je dán především
způsobem, kterým nadaní obvykle přistupují ke své odlišnosti a ke svému
nadání . Chlapci často maskují své nadání tím, že tak trochu šaškují, projevují
větší nezávislost, nadhled a pozitivní přístup, takže si pak získávají sympatie či
respekt svého okolí, vnímáni jsou jako „legrační, temperamentní, pozitivní“
(funny, vivacious, upbeat). Dívky projevují větší touhu po sounáležitosti, chtějí
se zařadit, proto maskují své nadání, potlačují přirozené projevy a často jsou
hodnoceny jako „náladové, melancholické, zádumčivé a usilovné“ (moody, me-
lancholy, somber, striving) (Luftig a Nichols, 1991).

62 / PĚT POHLEDŮ NA NADÁNÍ

3.1.8 RODOVÉ STEREOTYPY

Vztah mezi učitelem a žákem je jedním z faktorů, který významně ovlivňuje
vývoj nadání. Vztah je ovlivněn postojem. Důležitými se mimo jiné ukazují být
rodové postoje , tedy postoje, jaké zaujímají učitelé k jednotlivým pohlavím:
představy, myšlenky, názory a pocity, které mají učitelé spojené s typickým
„ženstvím“ a „mužstvím“. Rodové postoje však často mají charakter stereotypu.
Stereotypy jsou představy, myšlenky, názory a pocity, které jsou připisovány
určité kategorii jako celku bez ohledu na rozdíly mezi jedinci – členy této ka-
tegorie (například všichni Američané, Češi, Moraváci, cikáni, učitelé, rodiče,
prvňáčci – dosaďte cokoli jiného, jsou „takoví“). Rodové stereotypy (gender
bias) jsou ustálená zjednodušená až rigidní přesvědčení o „vhodném a přiměře-
ném“ chování a „vhodných a přiměřených“ vlastnostech a dalších psychických
a sociálních kvalitách mužů a žen . Rodové stereotypy často vznikají na základě
skutečně pozorovaných rozdílů mezi muži a ženami (o dispozicích viz kapi-
tola 3.2), které však nositelé stereotypů (rodiče, učitelé, média) neadekvátně
zobecňují (všichni muži jsou stejní, všechny ženy jsou stejné).

Tab. 8 Nejčastější rodové stereotypy
chlapci /muži dívky /ženy

kluci nepláčou holky se neperou

kluci jsou neposlušní rošťáci holčičky jsou slušně vychované a poslušné

autíčka jsou hračky jenom pro chlapečky panenky jsou hračky jenom pro děvčátka

ideální náplní volného času chlapců
je sport

ideální náplní volného času dívek je umění

učební styl chlapců je založen na logickém
myšlení

učební styl dívek je založen na učení
zpaměti

technické a přírodní obory jsou vhodné pro
chlapce

humanitní obory jsou vhodné pro dívky

chlapci jsou samostatní a asertivní dívky jsou nesamostatné a závislé

životním úkolem mužů je živit rodinu životním úkolem žen je pečovat o rodinu

Jak mohou rodové stereotypy ovlivnit nadání?

NADÁNÍ Z POHLEDU RODU / 63

  Implicitní představy o podstatě „mužství“ a „ženství“

Rodové stereotypy fungují jako implicitní teorie , které mají vliv na další psy-
chické procesy a chování (viz kapitola 2.1). Děti v předškolním věku již vět-
šinou velmi dobře vědí, že lidé se dělí na muže a ženy a kterého pohlaví jsou
ony samy, zda „jsem chlapeček nebo holčička“. Děti ve věku kolem tří let mají
obvykle vlastní implicitní představy o tom, jak se pozná žena od muže (napří-
klad si mohou myslet, že ženy se poznají podle toho, že mají dlouhé vlasy).
Předškolní děti přitom často nechápou, že pohlaví je konstantní (kdyby si žena
ostříhala vlasy, stal by se z ní muž), a tak mají přirozenou tendenci identifi ko-
vat pohlaví podle toho, jak se projevují – kdo se projevuje typicky mužsky, je
muž a naopak (Boydová, 2010), samy se pak snaží chovat v souladu se svým
vlastním pohlavím.

  Dvojí standardy

Děti přirozeně vstřebávají stereotypy ze svého okolí – nejprve od rodičů a pří-
buzných, posléze ve škole od učitelů a spolužáků a v neposlední řadě z médií
(pohádkové postavy v knihách, fi lmoví hrdinové, prezentace různých pohlaví
v rozhlase, televizi, v časopisech, knihách, na internetu, v počítačových hrách
atp.). Dospělí lidé tyto stereotypy projevují často nevědomky.

Příklad miminka
V klasické studii autorů Rubin, Provenzano a Luria (1974, cit. dle Schneider, 2003) měli
dospělí lidé popsat rysy novorozence, se kterým byli chvíli v kontaktu. Skutečné pohlaví
novorozence neznali. Pokud dostali informaci, že mají v náručí holčičku, charakterizovali
ji spíše jako roztomilou, hezkou a s drobnými rysy, pokud dostali informaci, že je to
chlapeček, častěji používali k popisu slova jako silný, vážný či pohyblivý.

Své rodově podmíněné představy a očekávání promítají rodiče do péče
o své dítě. V literatuře se hovoří o tzv. dvojím standardu ve výchově (gender-
-based double standard in parenting, např. Somers, 2001) – jiný standard
užívají rodiče pro výchovu děvčat a jiný pro výchovu chlapců . Tradiční jsou
například rodové standardy v oblékání: holčičkám přísluší červená nebo
růžová barva, chlapečkům modrá. Rodové stereotypy také určují, jaké hry
a hračky máme poskytovat dětem, neboť jsou hračky „klučičí“ (autíčka, ná-
řadí, stavebnice, konstrukční hry, elektronické hračky, počítač a počítačové
hry, hry podporující logické myšlení , míč atp.) a „holčičí“ hračky (panenky,
zvířátka, hry vyžadující dobrou paměť – pexeso, hry vyžadující trpělivost –

64 / PĚT POHLEDŮ NA NADÁNÍ

korálky, švihadlo atp.)10, jsou hry „pro holky“ (aktivity s uměleckými prv-
ky – tanec, zpěv, hry vyžadující spolupráci, péči) a hry „pro kluky“ (aktivity
se soutěživými prvky, sportovní hry). Rodiče také koupí živé zvířátko spíše
děvčátku, u kterého implicitně předpokládají rozvinutí pečovatelských vloh,
nežli chlapci . Děti jsou na tyto podněty citlivé a už ve věku kolem osmnácti
měsíců začínají dávat přednost hračkám v souladu s vlastním pohlavím (Ren-
zettiová a Curran, 2003). Nadané děti však často mají zájmy a schopnosti ,
které neodpovídají rodovým očekáváním rodičů a pedagogů. Patricia Casserly
(cit. dle Johnsenová a Kendrick, 2005) již v roce 1975 zjistila, že nadané dívky
jsou často frustrovány tím, že jim rodiče odmítají kupovat „mužské“ hračky
typu Merkur nebo Malý chemik.

Hry a hračky mají podporovat nadání, nikoli rodové stereotypy.

Hry a hračky jsou jedním z prostředků, kterými usměrňujeme rozvoj po-
tenciálu našich dětí. Potenciál však není přímo závislý na pohlaví. Ve výchově
je proto nutné oprostit se od jakýchkoli očekávání a předsudků a dětem nabí-
zet hračky a podněcovat ke hrám v souladu s jejich dispozicemi a zájmy, bez
zbytečného ohledu na jejich příslušnost k určitému rodu.

Stereotypní očekávání učitelů vypadají obvykle takto: „typický chlapec“ je
agresivní, dominantní a s nedostatkem sebeovládání, „typická dívka“ nevstu-
puje do konfl iktu, je klidná a přátelská. Rodová očekávání ovlivňují zaměření
pozornosti – aniž si to uvědomujeme, sledujeme, zda děti tomuto modelu
odpovídají či nikoli. Děti, které se chovají v souladu s rodovým očekáváním ,
jsou středem kladné pozornosti (jsou chváleny) nebo stojí mimo pozornost do-
spělých („nestojí za povšimnutí“, jejich chování je bez odezvy, ve škole se stávají
„neviditelnými“). Chlapci, kteří projevují chování v rozporu s očekáváním (jsou
klidní, přátelí se s chlapci i dívkami, hrají si s hračkami , které jsou považovány
za dívčí), jsou považováni za „zženštilé“ a dívky , které se chovají odlišně (jsou
agresivní a dominantní, hrají hry , které jsou považovány za chlapecké), jsou
považovány za „problematické“. Všichni odlišní jsou středem záporné pozor-
nosti dospělých (například „vzmuž se, jsi přece chlap“ nebo „takhle se holčičky
přece nechovají“) (Hellmanová, 2010).

10 Za povšimnutí stojí uspořádání jednotlivých oddělení v hračkářstvích – barevně
a tematicky oddělené části pro děvčátka a pro chlapečky.

NADÁNÍ Z POHLEDU RODU / 65

Stereotypy ovládají komunikaci dospělých s dětmi.
Se dvěma dětmi komunikujeme odlišně, podle toho, zda se jedná o chlapce
nebo o dívku.

Dobře pozorovatelné jsou dvojí standardy na úrovni komunikace – jiné
komunikační vzorce užíváme v komunikaci s chlapci a jiné s dívkami. Bylo
například změřeno, že matky v noci chovají třítýdenní chlapečky průměrně
o dvacet sedm minut déle než stejně stará děvčátka (Moss, 1967). Jiná stu-
die Esther Briefové (1980, cit. dle Spender a Kramarae, 2000) ukazuje, že
rodiče častěji přerušují řeč nebo mluví paralelně v rozhovoru s holčičkami
nežli s chlapci. Samuelssonová a Ärlemalm-Hagsérová (2010) zase zjistily, že
učitelé v mateřských školách reagují na dotazy a komentáře častěji negativně
(např. „jak tě tohle napadlo?“, „kdo se moc ptá, moc se dozví“), pokud se
jedná o dotaz či komentář holčičky. Učitelé na základních školách komunikují
o jednu třetinu častěji s chlapci, kladou jim „lepší“ otázky (více komplexní ,
více abstraktní, častěji otevřené otázky), více je povzbuzují k rozšíření odpovědí
a rozvinutí myšlenek a poskytují jim přesnější a užitečnější zpětnou vazbu než
dívkám (Sadker, 1994). Chlapci či děvčata přitom netvoří v učitelově mysli
jednolitou skupinu – v duchu je rozdělují podle míry nadání a dosahovaných
výsledků na chlapce/dívky „podávající vysoký výkon “ a „podávající nízký
výkon“.

Stereotypní očekávání učitele o nadání vypadá asi takto: „typický chlapec“
je obdařen dobrými rozumovými schopnostmi a vyniká v matematice, „typická
dívka“ má dobře vyvinuté jazykové schopnosti a dobrých výsledků dosahuje
poctivým přístupem ke studiu. V souladu s tímto stereotypem učitelé iniciují
prokazatelně častěji v hodinách čtení kontakt s dívkami a v hodinách matemati-
ky s chlapci , poskytují častěji pozitivní zpětnou vazbu chlapcům za intelektuální
zdatnost, dívkám za dodržování pravidel, negativní zpětnou vazbu chlapcům
častěji za smůlu či neuposlechnutí pravidel, dívkám častěji za intelektuální
nedostačivost (Sadker, 1984). Nadané dívky jsou u učitelů v menší oblibě
nežli nadaní chlapci, vůči nadaným dívkám se učitelé chovají restriktivněji
(Cosper, 1970).

Jak dokladují tyto a další výzkumy, dívky jsou v naší kultuře od nejútlejšího
věku nevědomky vedeny k zaujímání pasivní role, k sebeovládání a k podřízené
pozici, které lépe vyhovují jejich současnému, a tedy i stereotypně očekávánému
budoucímu postavení žen ve společnosti (jako by dodnes platilo „běda mužům,
kterým žena vládne“).

66 / PĚT POHLEDŮ NA NADÁNÍ

Dvojí standardy jsou závislé na situaci.
Některé druhy situací vyvolávají zvýšenou tendenci chovat se podle stereo-
typů a nikoli podle skutečného dění, chování a motivů aktérů.

Rodová očekávání dospělí nevědomky promítají do všech každodenních
aktivit. Ve škole jsou například dvojí standardy aktivovány již při plánování
činností (co budou dělat děvčata, co chlapci), rozmísťování dětí (kde budou
sedět děvčata, kde se budou pohybovat chlapci), rozdělování dětí do skupin
(holky proti klukům) atp. (Hellmanová, 2010).

Lindsey a kol. (2010) tvrdí, že dvojí standardy se projevují jen v některých
typech situací (rodově specifi cké), zatímco v jiných rodově nespecifi ckých (tzv.
androgynních) situacích se chování dospělých k dětem různého pohlaví neliší
(např. při jídle). Typickými rodově specifi ckými situacemi jsou hraní her (jsou
holčičí hry a chlapecké hry, jinak by se při hře měly chovat holčičky a jinak
chlapečci) a vzdělávání (dívčí a chlapecké chování ve škole, ženské a mužské
obory, ženský a mužský přístup k učení). Za androgynní situaci lze dle Lindseye
(ibid.) považovat stravování, ačkoli i o tom lze polemizovat: známe mužská (ne-
zdravá) a ženská (zdravá a dietní) jídla, mužský („naházet to do sebe“) a ženský
(„nimrat se“) přístup k jídlu apod.

  Přenositelnost stereotypů

Stereotypy ve společnosti existují, ať chceme nebo nechceme. Děti tedy od
narození vrůstají do prostředí, kam sociální okolí (rodiče, příbuzní, učitelé,
média) promítá rodově podmíněné představy a očekávání – jiné představy
a očekávání jsou spojeny s děvčátky a jiné s chlapci .

Děti vstřebávají rodové stereotypy jako houby vodu.

Experiment Hilliardové a Libenové (2010) ukazuje, že stačí pouhé dva týdny
(!), kdy učitelé v mateřské škole produkují stereotypní chování (například říkají,
že „panenky jsou pro holky“ nebo že „holky si mají hrát s holkama“) a u dětí dojde
k měřitelnému posunu od rodově neutrálního směrem k rodově stereotypnímu
chování. Beilocková (2010) prokázala, že totéž platí na základní škole, například
v oblasti rodových stereotypů o matematických vlohách. Učitelé, resp. učitelky
(přes 90 % učitelů na základních školách jsou ženy), které pociťovaly úzkost
z matematiky (math anxiety – tj. které si nevěří v matematice, mají z ní strach,

NADÁNÍ Z POHLEDU RODU / 67

předpokládají, že by v ní ony samy nebyly úspěšné), projevovaly ji nevědomky ve
svém chování (například pronášely výroky typu „chlapci jsou dobří v matematice,
děvčata ve čtení“). Výroky učitelé obvykle směřovali k žákům stejného pohlaví
(tedy především je pronášely paní učitelky směrem k dívkám). Stačil jeden školní
rok a žáci, kteří na začátku školního roku projevovali rodově neutrální postoje ,
na konci školního roku zaujímali k matematickým vlohám postoje rodově ste-
reotypní („dívky nemají matematické vlohy“), stejně jako paní učitelka. Čím
vyšší byla učitelčina obava z matematiky, tím pevnější rodově stereotypní postoje
dívky na konci roku zaujímaly. U chlapců takováto přímá úměra nebyla shledána.

Nadané děti se obvykle projevují jinak, než jsou běžná očekávání do-
spělých.

Aby se nadání mohlo projevit, je třeba mu dát prostor. Nadané děti se však
často projevují jinak, než jsou běžná očekávání dospělých. V důsledku nedosta-
tečného zájmu nebo kvůli negativním projevům od okolí (například v důsledku
působení rodových stereotypů) mohou nadané děti buď potlačovat projevy
vlastního nadání (častěji dívky) nebo projevovat frustraci formou „nevhodného“
či „problémového“ chování (častěji chlapci). Chlapcům i děvčatům je proto
třeba od počátku věnovat rovnocennou pozornost a podporu, oproštěnou od
stereotypních rodových očekávání.

  Působení stereotypů na emoce

Kdo se projevuje jinak, než se podle stereotypu očekává, je vnímán jako někdo
„odlišný“, někdo, kdo „není normální“, a má-li svoji odlišnost projevit, musí
překonat řadu bariér. Tou největší jsou negativní emoce .

Odlišnost vyvolává negativní emoce.

V důsledku působení stereotypů jsou aktivovány negativní emoce na ně-
kolika úrovních:

  ve společnosti obecně – například emoční složka postoje vůči odlišnosti (být
„odlišný“ je „nepříjemné“, „divné“, „ohrožující“);

  u učitelů a rodičů – například emoční vztah k určitým předmětům („strach“
z matematiky), určitým skupinám druhých lidí (např. „nesnáším vyzáblé

68 / PĚT POHLEDŮ NA NADÁNÍ

blondýny“), k sobě sama (nejistota, pochybné sebevědomí, strach z ohrožení
vlastní autority aj.);

  od vrstevníků – nastavení hodnot ve třídě („kdo provokuje, je frajer“, „kdo
má dobré známky, je šprt“);

  u dítěte samotného – „nevěřím si“, „proč nejsem jako ostatní?“, „nechci být
sám“.

Nejvíce ohrožené jsou nadané dívky.

NADÁNÍ Z POHLEDU RODU / 69

Negativní emoce, spojené s představami o nadání pro určité výkony a další-
mi (nejen) rodovými stereotypy , pak působí jako startovní výstřel, od kterého se
odvíjí cesta, na jejímž konci stojí řada tzv. neúspěšných nadaných (underachie-
vers). Jak potvrzují všechny dostupné studie, ohroženější skupinou jsou v naší
(patriarchální) kultuře dívky .

Podívejte se na následující příklady z praxe očima nadaného děvčete (Jar-
kovská, 2008).

Případ učitel fyziky
Učitel fyziky na jedné brněnské škole se běžně vyjadřoval těmito slovy: „Chlapci to
pochopí, děvčata se to naučí nazpaměť.“

Případ volitelné předměty
Třída se rozdělovala do volitelných předmětů. Studenti a studentky si mohli vybrat mezi
literárním a informatickým seminářem. Do semináře z informatiky se přihlásilo příliš
mnoho lidí, a proto byly dívky požádány, aby přešly do semináře literárního, protože
„to pro ně nebude tak nepříjemné, jako by to bylo pro kluky“.

Případ oblékání
Na jednom královéhradeckém gymnáziu si dívky stěžovaly, že učitel biologie se chová
přívětivěji k atraktivním dívkám, a pokud si oblečou minisukni a nechají se vyzkoušet,
zkouší je pan učitel velmi krátce a dostanou jedničku. Třídní učitelka, na kterou se
obrátily, řekla: „Ale děvčata, to přeháníte,“ a věc nechala být.

Typickým příkladem je sebedůvěra v matematice. Velké světové studie doklá-
dají, že ve výkonech chlapců a dívek v matematice nejsou statisticky průkazné
rozdíly (např. výzkum Else-Questové a kolektivu, publikovaný v roce 2010, je-
hož závěry se opírají o výsledky testování téměř půl milionu studentů z 69 zemí
světa). Navzdory celkově minimálním rozdílům v matematických schopnostech,
chlapci cítí větší důvěru ve své matematické schopnosti a jsou lépe motivováni
podávat v matematice dobré výkony nežli dívky . Jak je to možné? Mohou za to
negativní emoce , které vstupují do hry . V případě matematiky je to například
úzkost z matematiky , kterou produkují dospělí („matematika je těžká“), negativ-
ně formulované reakce na úspěch, které přicházejí ze strany učitelů a spolužáků
(„na holku je to výkon “, „stejně to má vydřený“), vlastní obavy a nejistoty („jestli
na to vůbec mám“, „abych nebyla za šprtku“) a další negativní emoce, které
jsou zakomponovány do prožívání dívek všeobecně a nadaných dívek obzvlášť.
Intenzita prožívání negativních emocí podle všeho roste s věkem a kulminuje
v době pubescence (na středních školách). Například studie Americké asociace

70 / PĚT POHLEDŮ NA NADÁNÍ

univerzitních žen (1991), ve které bylo zkoumáno více než tři tisíce dětí škol-
ního věku, ukazuje, jak dramaticky s věkem klesá sebeúcta dívek : ve věku mezi
8. a 9. rokem projevují entuziasmus a asertivitu, mezi 13. a 14. rokem ztrácejí
důvěru ve vlastní schopnosti , kladou si výrazně nižší cíle a mají významně nižší
očekávání směrem k vlastní budoucnosti (Johnsenová a Kendrick, 2005).

Stereotypy a negativní emoce zvyšují riziko sebevražedného jednání na-
daných.

Řada autorů zabývajících se studiem nadání a nadaných (např. Delisle,
1984) upozorňuje, že nadaní nejsou imunní vůči negativním emocím a hovoří
o zvýšeném riziku sebevražedného jednání nadaných.11 Přestože podle někte-
rých statistik se mezi „nadanými“ nevyskytuje větší procento sebevražd než
mezi „nenadanými“, rozhodla jsem se zmínit tuto tematiku, neboť může být
prospěšná i jiným než jen dětem s označením „nadané“.

Děti jsou všeobecně velmi citlivé, vnímají, co se kolem nich děje, jaká panuje
atmosféra, jaké emoce se vyskytují, a často tuto atmosféru „nasáknou“ a emoce
„spoluprožívají“. Negativní emoce, pokud nejsou včas ošetřeny, mohou snadno
přerůst v problém. Je dobře, když mají děti prostor, kde mohou negativní emo-
ce vybíjet, někoho, s kým je mohou sdílet (domov, kamarád, učitel ve škole,
výchovný poradce, psycholog, linka důvěry), a vědí-li, kam se mohou obrátit.
Pokud takové podmínky nemají nebo o nich nevědí, mohou negativní emoce
buď nežádoucí formou ventilovat, nebo potlačovat a nechávat „v hlavě brouka
růst“. Občas se stává, že problém přeroste jejich možnosti a mohou pak sáhnout
ke krajnímu řešení, kterým je ohrožení vlastního života. U nadaných je toto
riziko zvýšené, neboť jedním ze znaků, které typicky doprovázejí rozumové
nadání, je přecitlivělost (hypersensitivity) – věci si „berou až příliš“ a domýšlejí
„až příliš daleko“.

Pokud už problém dospěl do stadia rozhodnutí, objevují se obvykle tyto
varovné příznaky (Papolos, 1997):

  změny ve spánkových zvyklostech;
  změny v chuti k jídlu;

11 Statistiky ukazují, že výskyt sebevražedného jednání všeobecně stoupá s rostoucí
životní úrovní (Lane, 2001)

NADÁNÍ Z POHLEDU RODU / 71

  změny ve vzhledu a péči o sebe (nedbají již o sebe);
  pokles výkonu ve škole;
  stažení se do sebe (omezení kontaktů s druhými);
  omezení zájmů (ponechávají bez povšimnutí to, co je dříve bavilo);
  zneužívání alkoholu a jiných drog;
  zvýšená podrážděnost (reagují „přecitlivěle“);
  časté somatické stížnosti (stále je „něco bolí“);
  posedlost tématem smrti (všechno „vidí černě“, „všude vidí smrt“);
  prohlášení, v nichž se objevuje téma vlastní smrti („nejlepší by bylo, kdybych
tu ani nebyl“, „nejradši bych byl mrtev“);

  rozdávání věcí a majetku (i těch, na kterých jim dříve záleželo – např. sbírky);
  nezájem o budoucnost, žádné plány do budoucna;
  zážitek neúspěchu;
  depresivní nálada;
  předchozí suicidální pokus.

Zachytí-li učitel některé z těchto příznaků u svých žáků, měl by okamžitě
zbystřit svoji pozornost a pokusit se odhalit, co je skutečnou příčinou těchto
projevů. Jedná-li se o nadané dítě , je třeba být obzvláště obezřetní a citliví,
neboť nadaní mají často velmi propracované obranné mechanismy a snadno
pravé příčiny maskují (Delisle, 1984).

  Vliv stereotypů na výkon

Víme, že stereotypy pracují v naší mysli podobně jako implicitní teorie – nená-
padně ovlivňují různé psychické procesy a projevy chování (viz kapitola 2.1).
Stereotypy ovlivňují nejen prožívání, ale též učení a výkon , které je v centru
pozornosti pedagogických pracovníků. Rodové stereotypy mají prokazatelně
negativní vliv na výkonnost. Například Beilocková (2010) prokázala, že dív-
ky , které přijaly rodově stereotypní postoje k matematice, podávaly na konci
daného školního roku průměrně o šest bodů nižší výkony v matematických
testech nežli dívky, které si zachovaly rodově neutrální postoje, a než chlapci .
Jak je to možné? Podle Beilockové za to může pozornost a tzv. pracovní paměť .

Pracovní paměť12 je v podstatě krátkodobá paměť, kterou Koukolík (2000)
přirovnává k tabulce, na kterou se napíše záznam, jenž se po několika desít-

12 Pracovní paměť je mj. považována za rozhodující složku inteligence (např. Sternberg
a Mio, 2008).

72 / PĚT POHLEDŮ NA NADÁNÍ

kách sekund maže, aby udělal místo pro záznam další. Prostor této „tabulky“
je omezený, vejde se na něj jen omezené množství záznamů. Studie paměti se
shodují na tom, že se jedná o 7±2 prvků, přičemž prvkem může být jakko-
li složitá záležitost, kterou má jedinec „usazenu v mysli“ ve formě kategorie
(obecně platí, že čím větší zkušenosti – nadání – má jedinec v určité oblasti,
tím propracovanější a složitější jsou jeho subjektivní kategorie z dané oblasti).

Negativní emoce, které se objevují například v souvislosti s nedostatkem
sebedůvěry („to nemůžu spočítat, vždyť jsem holka“), způsobují, že část této
kapacity je zbytečně odčerpána na sebepozorování („nevypadám hloupě?“)
a sebekontrolu („musím se uklidnit“), často bezděčně spojené s očekáváným
neúspěchem („už je to tady, zase jsem to nedala“). Beilocková a Carr (2005)
doslova hovoří o „dusivém“ (choking) vlivu negativních emocí, které přiškrtí
tok informací do pracovní paměti , a tím ovlivní úspěch jedince při učení či
řešení úkolů. Bludný kruh očekávání a negativního myšlení tak negativně ovliv-
ňuje výkon (Cadinu et al., 2005). Naopak kladný vliv pozitivního prožívání
na výkon, školní úspěšnost a životní spokojenost podrobně studuje pozitivní
psychologie (Slezáčková, 2010).

Pozitivní přístup pomáhá významnou měrou k vyším výkonům.

Významnou složkou inteligence a podmínkou sine qua non pro podání
kvalitního výkonu je volná kapacita pracovní paměti . Je-li pracovní paměť

NADÁNÍ Z POHLEDU RODU / 73

nadaných dětí (a obecně jakýchkoli osob) zahlcena obsahy, které vznikly na
základě stereotypů , nedostatečné podpory či nízké sebedůvěry , pak nezbývá
prostor na vlastní práci a i děti, které mají vysoký potenciál, pak zákonitě
podávají nízké výkony .

Pozitivní přístup, důvěra ve schopnosti dětí, podpora rozmanitosti a tvo-
řivého přístupu a v neposlední řadě vlastní pohoda učitelů a rodičů naopak
působí na paměť jako dvoucestná pumpa, která na jedné straně vysává všechny
strachy a pochyby, které blokovaly místo v našem mentálním prostoru, a na
druhé straně rozšiřuje území, v němž se odehrávají mentální operace a do něhož
jsou poznatky ukládány.

Předpoklad, že všichni nadaní jsou stejní, je zcela mylný.

74 / PĚT POHLEDŮ NA NADÁNÍ

Stejná životní zkušenost, která nás vede ke vzniku stereotypů , nám však na
druhé straně potvrzuje, že muži se mezi sebou často značně vzájemně liší (není
muž jako muž) a že mezi ženami můžeme sledovat často značné rozdíly (není
žena jako žena). Jakákoli zobecnění typu „všichni muži jsou nějací“ nebo „něco
je vhodné jen pro dívky “ je proto třeba vždy pojímat kriticky. U nadaných toto
tvrzení platí dvojnásob.

3.1.9 ŠKOLA Z HLEDISKA GENDERU

Slovo škola pochází ze středověké latinského scola, z latinského schola a to z řec-
kého schole, znamenající poklid či prázdno, jež se zaplňovalo návštěvou škol
(Holub, Lyer, 1992). Škola byla původně institucí, kterou využívali ke kulti-
vaci osobnosti především movité antické střední vrstvy (pěkný způsob krácení
dlouhé chvíle). Jak šel čas, docházelo k historickým proměnám školy – měnilo
se postavení instituce (od soukromé záležitosti pro privilegované po všeobecnou
povinnou školní docházku), zřizovatel (od soukromých učitelů přes církevní
vzdělávací instituce po státní školy), věk těch, kteří vstupovali do procesu vzdě-
lávání (postupně se snižoval, až se ustálil na současných šesti, resp. třech letech),
doba studia (postupně se prodlužuje směrem k současnému trendu celoživot-
ního institucionalizovaného vzdělávání). Měnilo se také poslání instituce – od
kultivace osobnosti skrze získávání poznatků a dovedností přes formování osob-
nosti dle potřeb společnosti (resp. aktuálně vládnoucího režimu) k současné
snaze vtisknout do žáka maximální možné množství informací a poznatků, aby
získal nejvyšší možný doklad o vzdělání, a to mu umožnilo najít pokud možno
výnosné uplatnění na trhu práce (nebo je to jinak?).

Klasická škola je principiálně maskulinní institucí.

Na instituci školy je možné pohlížet také z hlediska genderového. Histo-
ricky byla škola vždy primárně maskulinní záležitostí: zřizovateli byli nejprve
muži nebo mužské organizace (církev, městská rada, stát atp.), ve vedení byli
především muži (dodnes je ředitelem obvykle muž), učiteli byli nejprve muži
(soukromí učitelé, mniši, obecní učitelé, až později začaly vyučovat ženy a se
vstupem žen klesla prestiž tohoto povolání a snížily se platy), škola byla vy-
bavena mužskými vzory (v učebnicích se hovoří o historických postavách,
obvykle mužích a učí se o jejich způsobu vidění světa, na stěnách visí obrazy
s významnými vědci, politiky, učiteli, převážně muži, ve třídách visí portrét
pana císaře či prezidenta), vzděláváni byli nejprve muži (pokud byly posléze

NADÁNÍ Z POHLEDU RODU / 75

vzdělávány i ženy, s výjimkou období feminizace na počátku 20. století, měly
vzdělání kratší a jinak zaměřené), muži dosahovali vyššího vzdělání (vzděláváni
byli déle a nejvyšší dosažené vzdělání bývá dodnes v průměru vyšší) a tak dále
(dle Smetáčková, 2006, rozšířeno). Tato historická zkušenost je vtělena i do
celého způsobu fungování současné školy, který (a to navzdory velmi vysokému
procentu žen zaměstnaných ve školách) je principiálně maskulinní13.

Zamyslete se například nad následujícími znaky, které lze spatřit v našem
vzdělávacím systému a u většiny (nikoli všech) současných škol:

  Hierarchizace – vše je odstupňováno od nejnižšího k nejvyššímu:
 – systém: vzdělávání je odstupňováno od nejnižších stupňů škol po nejvyšší;
 – zaměstnanecká struktura: je hierarchicky uspořádaná od učitele k řediteli,

od ředitele ke zřizovateli a vyšším institucím (ČSI, MŠMT);
 – učební osnovy: jasně určují, co má předcházet a co následovat, prakticky

nelze volit vlastní postup studia;
 – známkování: od jedničky po pětku (jen ve výjimečných případech je

užíváno slovní hodnocení).
  Strukturace – vše je striktně vymezováno a strukturováno:

 – striktně oddělené jednotlivé stupně vzdělávání (přechod z jednoho stupně
vzdělávání na druhý je obvykle malý kulturní šok, viz přechod z mateřské
školy na základní, ze základní na střední, ze střední na vysokou – odlišné
prostředí, jiný systém, odlišné způsoby vzdělávání);

 – přesně vydělené předměty (dnes teprve hledáme způsoby pro propojování
a mezipředmětové vztahy);

 – předem dané kurikulum , a to dokonce i v tělocviku a dalších výchovách
(dnes je uvolněn nějaký prostor pro vlastní inciativu učitele, stále však
chybí prostor pro vlastní iniciativu žáka);

 – jasně časově ohraničené vyučovací hodiny (na některých osvícených ško-
lách již přecházejí z tématu do tématu dle aktuální potřeby , nikoli podle
ciferníku), předem defi nované jasně odstupňované hodnocení ve formě
známkování apod.

13 Pojem maskulinní užívám především z důvodu akademické tradice a jako ryze
neutrální označení popisující určitý způsob fungování instituce. Stejně tak by bylo
možné použít pojem mechanistické pojetí či metaforu školství jako tovární velko-
výroby (např. Yerová, 2010).

76 / PĚT POHLEDŮ NA NADÁNÍ

  Kvantita – vše je poměřováno ve vztahu k množství, kvalita je něco nemě-
řitelného, a tedy ji v tomto modelu nelze do systému zapracovat:
 – vzdělání má dostat co nejvíce osob (množství vzdělaných osob je považo-

váno za známku vzdělanosti národa);
 – je vzděláváno co nejvíce dětí ve třídách současně (je to ekonomické);
 – kvalita vzdělání je testována množstvím informací, které žák aktuálně

prokáže (hloubka porozumění informacím, vzájemná provázanost in-
formací, schopnost použít poznatky v praxi se obvykle neměří, neboť
se hůře testují).

  Individualismus – je zakomponován do vzdělávacích prostředků, procesů
a je patrně i cílem:
 – učitel je ve třídě sám (kde mají pak děti hledat modely pro rovnocennou

komunikaci a spolupráci?);
 – uspořádání třídy (žáci obvykle sedí v lavicích směrem k učiteli, aby ne-

viděli na sebe navzájem, sousedi v lavici se nesmí spolu bavit, nesmí si
vzájemně radit – dnes se zvolna zavádí koberce, uspořádání do „hnízd“
a podobně);

 – děti jsou vedeny (převážně) k samostatné práci a samostudiu – (obvykle)
každý čte ze své knihy, píše do svého sešitu, je zkoušen individuálním
testem nebo sám před tabulí, učí se sám v lavici nebo samostatně doma,
neznámkují se týmy, na vysvědčení není známka z předmětu spolupráce.

  Uniformita – vše je podřízeno snaze o jednotnost (chybí už jen školní
uniformy), originalita a jedinečnost jsou vnímány jako problém, který na-
rušuje systém:
 – jednotné zahájení školní docházky v určitém věku (s předem přesně sta-

novenými možnými výjimkami – například chlapci jsou v tomto směru
poněkud v nevýhodě, s ohledem na obvykle pozdější rozvoj verbálních
dovedností chlapců či dřívější nástup puberty u dívek);

 – věkově homogenní třídy;
 – jednotné kurikulum , dokonce včetně jednotného písma apod. (obvykle

už neplatí pro výchovy);
 – jednotné učebnice , z nichž se žáci učí;
 – jednotný rozvrh (dělení do skupin podle výkonu je organizačně nepře-

konatelný problém);
 – pouze ten, kdo nezapadá, dostává individuální vzdělávání plán (čímž se

vyděluje ze systému a stává problematickým).
  Racionalita – vše je přísně racionální a pokud možno odosobnělé, aby
to bylo možno objektivně posoudit a nezávisle zhodnotit; emoce jsou ze
systému zcela vyřazeny:

NADÁNÍ Z POHLEDU RODU / 77

 – emoce jsou vnímány jako prvek zvyšující nejistotu (nelze předem určit,
kdy přijdou, nelze je aplikovat systematicky, mají subjektivní výpovědní
hodnotu, nelze je měřit atp.);

 – a ohrožující spravedlnost (emoce jsou subjektivní, a tudíž a priori ne-
spravedlivé).

Škola reprezentuje model světa, ve kterém je nadání problematický jev.

3.1.10 ZÁSADY RODOVĚ POZITIVNÍ VÝUKY

Učitelky a učitelé přejímají stereotypy stejně jako ostatní lidé ve společnosti.
Smetáčková (2008) však upozorňuje, že dopady učitelských stereotypů jsou
mnohem nebezpečnější, neboť mohou přinášet dlouhodobé znevýhodnění kon-
krétních dívek a chlapců nebo dokonce celé jedné skupiny: vyučující se s žáky
a žákyněmi setkávají téměř každý den a mají výrazný vliv nejen na znalosti,
dovednosti, školní prospěch , ale též na jejich hodnoty , ambice a sebevědomí,
od nichž se odvíjí další studijní, pracovní a životní dráhy dívek a chlapců .

Stereotypy učitelů jsou nebezpečné pro celou společnost.

Současný systém a způsob fungování většiny škol představuje model, který se
navenek tváří jako „slepý k rodům“ (gender blind), při bližší analýze se ukazuje
jako „produkující rodové stereotypy “ a ve svojí podstatě nabízí jednostranný
model označovaný jako maskulinní . Jarkovská (2008) a další „genderově osví-
cení“ autoři nabízí alternativní, „rodově pozitivní“ model výuky. Tento model
vychází z poznatků o přirozených rozdílech mezi muži a ženami, avšak a priori
je nepředpokládá. K rozdílům přistupuje s úctou, vyzdvihuje jejich kladnou
stránku a vytváří prostor pro kooperaci a sounáležitost, každému rodu poskytuje
dostatek příležitostí k získání pozitivních modelů a vzorů a žádnému z rodů
nestraní. Snaží se podporovat a vytvářet takové podmínky , které podporují
přirozený způsob vzdělávání obou rodů, ať už odděleně, kde je to namístě,
nebo společně.

Rodově pozitivní model výuky vychází z poznatků o přirozených rozdí-
lech mezi muži a ženami, avšak a priori je nepředpokládá.

78 / PĚT POHLEDŮ NA NADÁNÍ

Jarkovská (2008) doporučuje vyučujícím dodržovat následující pravidla
a postupy:

  snažit se refl ektovat svůj odlišný přístup k dívkám a chlapcům;
  respektovat rozdíly mezi pohlavími, ale a priori je nepředpokládat;
  usilovat o rovný přístup k chlapcům i dívkám;
  ke specifi kům pohlaví, která se projeví v hodinách, se snažit přistupovat
citlivě a tak, aby podpořil/a chlapce či dívky tam, kde se cítí být nejistí/é;

  vyvarovat se rodově stereotypních výroků (jako např. „Na dívku je to slušný
výkon .“ „Kluci jsou prostě takoví.“ „Přeci se, Michale, nenecháš zahanbit
holkou.“ „No je pravda, Haničko, že tohle u plotny potřebovat nebudeš.“
apod.);

  vyhledávat rodově nestereotypní učební materiály;
  pokud v používaných učebních materiálech objeví rodové stereotypy , mluvit
o nich s dětmi, zpochybnit jejich samozřejmost;

  vyhledávat alternativní rodové vzory pro chlapce i dívky (např. ženy kosmo-
nautky, muži na rodičovské dovolené apod.), kterými rozšíří dětem možnost
volby vlastní budoucnosti;

  nezadávat rodově stereotypně rozdělené úkoly (např. holky vyšívají, kluci
zatloukají hřebíky, či na školních výletech holky uklízejí a kluci jdou do
lesa na dříví);

  u některých předmětů využít možností oddělené výuky chlapců a děvčat
(jedná se především o oblasti, ve kterých se některé pohlaví cítí nejistě
a jeho nositelé se neodvažují příliš projevovat, aby neudělali chybu či nebyli
zesměšněni – například dívky v technických předmětech, chlapci v umě-
leckých předmětech).

K poslednímu bodu bych se ráda vyjádřila podrobněji. Rodově oddělená
výuka (některých předmětů nebo celkově oddělné vzdělávání chlapců a dívek)
není žádnou novinkou ani módním výstřelkem. Historicky se jedná o původní
systém vzdělávání (vzpomeňme na antiku či středověké církevní školy). Důvody
odděleného vzdělávání chlapců a dívek byly sice poněkud odlišné: dívky byly
připravovány pro jinou roli (manželky a matky, která pečuje o manžela, děti
a domácnost) než chlapci (role živitele, dědice, ochránce) a bylo dbáno o jejich
morální bezúhonnost (společné vzdělávání znamená vždy jisté riziko přejímání
nevhodných modelů „jedněch od druhých“ a navazování nežádoucích vztahů).
Na základě současných poznatků se jeví jako optimální realizovat výuku někte-
rých předmětů nebo celý vzdělávací proces odděleně.

NADÁNÍ Z POHLEDU RODU / 79

Příklad britského školství
V některých zemích již oddělené vzdělávání aplikují. Anglie a Wales patří mezi ně.
Když tyto dva státy zveřejnily školní výsledky, zjistilo se, že studenti, kteří absolvovali
na oddělených školách pro dívky a chlapce, dosahují lepších výsledků než ostatní. Ty
nejlepší výsledky pocházely z dívčích škol. Kromě toho chlapci a dívky ze soukromých
oddělených škol navíc dosahovali lepších výsledků v předmětech, kterým domněle vždy
dominovalo opačné pohlaví (Kolářová, 2008). Ke stejným výsledkům dospěla Gilibran-
dová a kol. (1999) u dívčích tříd ve smíšených školách v Anglii (děvčata z dívčích tříd
dosahovala lepších výsledků, měla více znalostí , lepší postoj a větší sebedůvěru ve fyzice
než dívky ze smíšených tříd). Vedle možného řešení rozdílů v úspěšnosti je oddělené
vzdělávání dívek a chlapců nahlíženo také jako spolehlivý prostředek vyrovnávající počet
přihlášek do oborů, ve kterých je v koedukovaných školách extrémní nevyváženost co
do účasti dívek a chlapců .

Příklad amerického experimentu
V Americkém Seattlu se jistý ředitel rozhodl radikálně změnit situaci na své škole poté,
co musel dlouhodobě a opakovaně řešit disciplinární problémy svých žáků (30 přestupků
denně, z 80 % šlo o chlapce). Změnil koedukovanou školu na oddělenou, s jednou
budovou pro chlapce a jednou budovou pro dívky . Výsledky byly ohromující: discipli-
nární problémy klesly o více než 90 % (ze 30 na 2 případy denně). Změnily se však také
studijní výsledky žáků, které z původní průměrně 20% úspěšnosti stouply na 73%. Titíž
učitelé, titíž žáci a výjimečný efekt (cit. dle Kolářová, 2008).

Rodově dělená výuka podporuje rozvoj nadání.

Argumentů, které hovoří ve prospěch odděleného vzdělávání, je celá řada:
v dělené výuce je možné zajistit vzdělávací metody a prostředky lépe vyhovující
odlišným potřebám chlapců nebo dívek (které mají jiné dispozice , odlišným
způsobem používají mozek , využívají jiné strategie , vyhovují jim jiné metody,
viz výše), v oddělené výuce je možné odbourat nežádoucí vliv nezáměrné-
ho působení stereotypů (otázka, zda dívky mají nebo nemají „matematické
geny“, postrádá v dívčí třídě smysl atp.), odbourává se negativní vliv rodových
stereotypů k jednotlivým předmětům (chlapci si rádi zazpívají v chlapeckém
sboru, dívky se rády věnují experimentování ve fyzice atp.), odpadají kázeňské
problémy vznikající ze vzájemných vztahů (chlapci se „předvádějí“ před dív-
kami). Argumenty proti oddělenému vzdělávání: chlapci a dívky se učí spolu
vycházet, mají prostor vzájemně se poznávat a navazovat mezi sebou vztahy,

80 / PĚT POHLEDŮ NA NADÁNÍ

společné (koedukované) vzdělávání lépe reprezentuje model skutečného světa,
který je mimo školu (rodiče žijí muž se ženou, v zaměstnání spolupracují muži
se ženami atp).

Zdravým kompromisem je rodově dělená výuka v předmětech tradičně
spojovaných s rodovými stereotypy.

Každé z řešení má svá pro i proti. Zvážíme-li všechny argumenty, domnívám
se, že nejlepším řešením pro současný systém vzdělávání je oddělená výuka
v předmětech spojených s rodovými stereotypy , jako jsou jazyky, hudební vý-
chova, matematika či fyzika. Taková forma vzdělávání vede k podpoře a rozvoji
nadání. Kdyby však panovaly ve školách optimální podmínky , a tím myslím
především takový počet žáků ve třídách, který by umožnil individuálně za-
měřenou péči o žáka (tedy 16±2 žáci v jedné třídě), a takový počet učitelů,
který by umožnil sledovat současně kognitivní i osobnostní rozvoj žáků (tedy
souběžně dva učitelé v každé třídě), a tudíž realizovat individualizovanou výuku ,
pak by dělení nebylo zapotřebí.

Optimálním řešením je menší počet žáků a dva učitelé souběžně v každé
třídě.

Ať už probíhá vzdělávání společně nebo odděleně, rodové stereotypy je
nutno ze školy vymýtit. Dodržování pravidel pro podporu rodově pozitivní
výuky je správnou cestou. Realizování rodově pozitivní výuky má kladný vliv
na všechny účastníky vzdělávání, podporuje vnímání mužského a ženského
světa jako jednoho světa společného oběma pohlavím, podporuje vzájemnou
toleranci a úctu, která s sebou nese atmosféru spolupráce a podněcuje k vzá-
jemnému povzbuzování, k podávání vyšších výkonů a projevování nadání,
které má v sobě každý z nás.

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 81

4. NADÁNÍ Z POHLEDU
VZDĚLAVATELE

V rámci přístupu k nadaným dětem v různých vývojových obdobích
je důležité znát specifi ka vývoje osobnosti , schopnosti a dovednosti nadaného
dítěte . Rodič i pedagog by měli vědět, že vývoj u většiny nadaných dětí je
nerovnoměrný a při výchovném a vzdělávacím procesu je tedy nutné nejen
prohlubovat oblasti, ve kterých dítě vyniká, ale současně harmonicky rozvíjet
schopnosti, které jsou vzhledem k ostatním méně rozvinuté. Pro zdravý rozvoj
sebepojetí dítěte je důležité fl exibilně reagovat na jeho potřeby a také se vyva-
rovat mylných předsudků, které vycházejí ze stereotypů a mýtů vztahujících se
k vnímání a porozumění nadanému dítěti.

4.1 MÝTY A PŘEDSUDKY O NADANÝCH

Nejčastější příčinou mýtů o nadaných dětech je skutečnost, že již
v dětství se u nich objevují často netypické a pro ostatní obtížně pochopitelné
schopnosti , vzorce chování , zájmy. Názory, respektive mýty o nadaných byly
často dostatečným důvodem, aby se nadaní lidé obávali přiznat a využívat svůj
potenciál (Laznibatová, 2007).

Laznibatová (2007) uvádí, že i v současné době se mnozí rodiče obávají
nebo si nechtějí přiznat, že jejich dítě je jiné než ostatní, jako by se styděli za
jeho nadání. Podporou jeho zájmů na něj nechtějí zbytečně upozorňovat. Je
časté, že ho, zejména v předškolním věku, nepodporují a tím tlumí jeho touhu
po poznání. Své jednání ospravedlňují obavou, že se dítě bude ve škole nudit.
Dalším argumentem je, že se nadměrným vedením ke vzdělávání dětem bere
dětství.

Mezi rodiči a pedagogy vzniklo mnoho mýtů , které nadaným nepomáhají,
ale naopak jejich vývoj brzdí. Zkusme si nyní zjistit, jak jsme na tom s mýty
a předsudky o (mimořádně) nadaných a o nadání.

82 / PĚT POHLEDŮ NA NADÁNÍ

U každého výroku vyjádřete svůj souhlas nebo nesouhlas (zpracováno dle
Laznibatová, 2007; Vondráková, 2009):

  Nadaní dostali všechno bez námahy, zadarmo.
  Nadaní se dokáží uplatnit sami, bez pomoci a podpory okolí.
  Nadaní jsou od přírody samotáři, kteří nepotřebují ostatní, vystačí si sami.
  Vždy dokážou své schopnosti , vysoké nadání bez problémů ukázat a projevit.
  Musí být stejně dobří ve všech oblastech, například ve všech předmětech ve
škole, současně také ve sportu apod.

  Nadaní jsou úspěšní ve všem, a pokud ne, nejsou nadaní.
  Musí být přísněji hodnoceni než ostatní.
  Vzhledem ke svému nadání musí být zodpovědnější než jejich vrstevníci
a zodpovídat i za ně.

  Je pro ně velmi příjemný pocit, když jsou ostatním dáváni za vzor.
  Nejdůležitější je pro ně vysoké nadání.
  Pouze nadaní rodiče mohou mít nadané děti.
  Nadané děti jsou výtvorem ambiciózních rodičů.
  Z nadaných dětí se automaticky stávají géniové.
  Nadaní nemohou mít žádné problémy.
  Nadaní jsou schopní a úspěšní v praktickém životě.
  Nadaní se rádi učí, rádi chodí do školy.

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 83

  Nadaní mají výborný prospěch a jsou úspěšní v soutěžích.
  Nadaným není potřebné pomáhat, už tak dostali do vínku víc než ostatní.
  Nadaní dávají okázale najevo, že jsou lepší než ostatní.
  Pokud se budeme nadaným věnovat, budou ještě více domýšliví.
  Nadaní jsou sociálně nepřizpůsobiví.
  Nadaní jsou poslušní, spořádaní a „umějí se chovat“.
  Nadaní jsou u učitelů oblíbení a rádi s nimi pracují.
  Učitelé sami dokáží identifi kovat nadané.
  Soustřeďování nadaných do speciálních škol/tříd vede k elitářství.
  Nebudou-li nadaní žáci integrováni v běžné třídě/škole, nenaučí se základ-
ním sociálním dovednostem.

  Jedině v běžné třídě mohou nadané děti získat cit pro sociální rozdíly, hen-
dikepy a naučí se pomáhat druhým.

  Nadaní se v běžné třídě rozvíjí tím, že dělají pomocníka učiteli.
  Není vhodné dávat nadaným zvláštní úkoly během vyučování, oni si sami
něco najdou ve volném čase, sami se rozvinou a prosadí.

Nyní si za každý souhlas přičtěte 1 bod. Jaké je vaše osobní skóre? Každé
ANO znamená souhlas s mýtem, nepravdou, stereotypem nebo omylem –
správná odpověď zní u všech výroků NE. Výše uvedené názory je třeba kori-
govat (k tomu slouží i tato publikace). Současně je třeba mít na mysli, že je
nezbytné dobře znát nejen obecné pravdy o nadání (platí vždy jen s určitou
pravděpodobností), ale též osobnost každého dítěte, vývoj jeho individua-
lity, souvislosti a kontexty, v nichž se nachází, silné a slabé stránky, aby se
při výchově a vzdělávání mohlo postupovat co nejvhodněji a nejlépe byly
respektovány jejich individuální vzdělávací potřeby .

Individuální přístup je alfou a omegou kvalitního vzdělávání.

4.2 BYSTRÉ VERSUS MIMOŘÁDNĚ NADANÉ DÍTĚ

Pro rodiče i učitele může být velmi obtížné rozlišit nadání od bystrosti.
Rozdíly mezi mimořádně nadaným a bystrým dítětem uvádí Cvetkovič-Lay
(1995, cit. dle Laznibatová, 2007). Následující tabulka může být vodítkem
pro rozlišení nadaného a bystrého dítěte , přesnou identifi kaci nadaných dětí
by však měl vždy provádět odborník.

84 / PĚT POHLEDŮ NA NADÁNÍ

Tab. 10 Rozlišení nadaného a bystrého dítěte
Bystré dítě Mimořádně rozumově nadané dítě
zná odpovědi klade otázky

zajímá se je až neodbytně zvědavé

má dobré nápady má neobvyklé nápady

odpovídá na otázky zajímá se o detaily, rozpracovává, dokončuje

je vůdcem skupiny je samostatné, často pracuje samo

se zájmem naslouchá projevuje silné emoce, přitom naslouchá

lehce se učí všechno již ví

je oblíbené u vrstevníků má raději společnost starších dětí a dospělých

chápe významy samostatně vyvozuje závěry

vymýšlí úlohy a úspěšně je řeší iniciuje projekty

přijímá úkoly a poslušně je vykonává úkoly přijímá kriticky, dělá jen to, co ho baví

přesně kopíruje algoritmy úloh vytváří nová řešení

dobře se cítí ve škole, školce dobře se cítí při učení

přijímá informace, vstřebává je využívá informace, hledá nové aplikace

dobře si pamatuje kvalitně usuzuje

je vytrvalé při sledování velmi pozorně sleduje

je spokojené se svým učením a výsledky je velmi sebekritické

Bystré děti jsou šikovné, ve škole se dobře učí a vyhovují jim běžné výukové
postupy a formy učení. Tyto postupy však neuspokojují potřebu poznávání
u rozumově nadaných dětí . Z pedagogického hlediska je tedy potřebné citlivě
diferencovat mezi dítětem bystrým a rozumově nadaným, aby bylo možné
individuálně přizpůsobit formy učení nadanému žákovi. Z nadaného žáka,
který bude vyučován klasickými formami učení, se může stát žák průměrný,
neprůbojný, případně tichý až zakřiknutý (Laznibatová, 2007).

4.3 OBECNÉ CHARAKTERISTIKY NADÁNÍ

Odborníci z Centra pro rozvoj nadání (Th e Gifted Development Center)
v coloradském Denveru vytvořili pod vedením Lindy Silvermanové seznam
charakteristik, které umožňují velmi záhy rozpoznat rozumově nadané dítě .

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 85

Deskriptory byly vybrány tak, aby splňovaly následující podmínky : a) apli-
kovatelné pro široké věkové rozpětí, b) zobecnitelné pro děti z různých socio-
ekonomických a etnických prostředí, c) rodově „spravedlivé“, d) snadno po-
zorovatelné v domácích podmínkách, e) stručně a jasně formulované, aby byly
snadno pochopitelné pro rodiče a f) podpořené výzkumně. Více než třicetileté
bádání zúročili publikováním seznamu dvaceti pěti charakteristik, které tvoří
Škálu charakteristik nadání (Silvermanová, 1993). V následných studiích byla
potvrzena validita škály – z více než 1 000 dětí, které rodiče nominovali jako
nadané, tj. projevovaly nejméně ¾ prezentovaných charakteristik, bylo u 84 %
z nich v testech naměřeno, dalších 11 % z nich projevovalo nadprůměrné a vyšší
schopnosti pouze v některých oblastech, avšak mělo slabiny v některých jiných,
takže celkové IQ bylo pod hranicí 120 bodů. Mimořádně nadané děti (IQ nad
160 bodů) projevovaly 80 až 90 % ze sledovaných charakteristik. Z výsledků
je zřejmá vysoká spolehlivost metody . Pro její relativní snadnost a univerzálost
ji považujeme za vhodnou pro použití také v našich podmínkách a uvádíme ji
v plném znění (Pfeiff er, 2008).

Škála charakteristik nadání (Characteristics of Giftedness Scale)

Porovnáte-li vlastní dítě s vrstevníky, kolik z uvedených znaků splňuje?

 1. má dobré rozumové schopnosti (myslí mu to dobře)
 2. učí se rychleji
 3. má rozsáhlejší slovník
 4. má vynikající paměť
 5. udrží dlouho pozornost (když je něčím zaujato)
 6. je citlivé (city jej snadněji zraní) (feelings hurt easily)
 7. projevuje soucit
 8. perfekcionismus
 9. náruživost
10. morální citlivost
11. je silně zvídavé
12. vytrvalé v oblasti svého zájmu
13. vysoký stupeň energie
14. dává přednost společnosti starších nebo dospělých
15. má široké spektrum zájmů
16. má velký smysl pro humor
17. předčasný nebo vášnivý čtenář (příliš malé na čtení – miluje, když mu

někdo čte)

86 / PĚT POHLEDŮ NA NADÁNÍ

18. stará se o spravedlnost, čestnost (concerned with)
19. občas vynáší zralé soudy, na svůj věk (judgement matur efor age)
20. má pronikavé pozorovací schopnosti (keen)
21. má živou představivost
22. je vysoce tvořivé
23. má tendenci zpochybňovat autority (tend to question authority)
24. obratně zachází s čísly
25. dobrý na skládačky a puzzle

Pokud dítě prokáže více než tři čtvrtiny těchto vlastností, je pravděpodobné,
že je nadané.

4.4 JAZYKOVĚ NADANÉ DÍTĚ

Jazykovou inteligencei lze jednou větou popsat jako schopnost dobře
zacházet se slovy a komunikovat. Lidé s vysoce vyvinutou jazykovou inteligen-
cí projevují hluboké porozumění slovům, zvýšenou citlivost pro slovníkový
a přenesený (metaforický) význam slov (denotát a konotát), vysoce vyvinuté
dovednosti v oblasti mluvené a psané řeči (kultivovaný mluvený a psaný projev),
znalost gramatických pravidel, cit pro jejich užití i jejich překračování (kdy je
naopak nebrat v potaz), cit pro takzvanou paraverbální složku jazyka („stojící
vedle slov“, tj. u mluveného projevu cit pro melodii, intonaci, rytmus, inten-
zitu, akcent, pomlky atp.).

Jazyková inteligence zahrnuje:

  klíčové dovednosti ;
 – schopnost používat jazyk (svůj rodný jazyk a případně i jazyky jiné);
 – schopnost vyjádřit, co máme na mysli;
 – schopnost porozumět druhým lidem;
 – znalost mnoha různých způsobů užití jazyka (např. přesvědčování, in-

formování, prosba);
  přidružené dovednosti (subabilities);

 – citlivost pro „hudební“ (paraverbální) složku řeči ;
 – schopnost čtení;
 – schopnost psaní;
 – schopnost dobrého porozumění;

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 87

 – schopnost usuzování (porozumění a odůvodnění);
 – schopnost aktivního naslouchání;
 – schopnost veřejného promlouvání (mluvené nebo písemné proslovy);
 – schopnost vést diskusi a argumentaci;
 – dobrá paměť na všeobecné znalosti;
 – citlivost pro vzory;
 – sklon k pořádku a systematičnosti.

Lidé s vysoce vyvinutou jazykovou inteligencí nacházejí uplatnění například
jako spisovatelé, básníci, textaři, novináři, scenáristé, řečníci, fi remní a vlád-
ní mluvčí, moderátoři, redaktoři, publicisté, politici (v naší zemi obzvlášť),
právníci, podomní obchodníci. Příkladem slavných osob s vysoce vyvinutou
jazykovou inteligencí jsou William Shakespeare, John Ronald Reuel Tolkien,
Sir John Whitmore a William Timothy Gallwey (zakladatelé koučingu), Abra-
ham Lincoln či naše osobnosti jako František Palacký, Alois Jirásek, Jan Neruda,
Karel Čapek či Jan Werich (Baum a kol., 2005, rozšířeno).

Verbálně nadané děti jsou takové, které velmi dobře, a obvykle také velmi
záhy, ovládají mateřský jazyk. V inteligenčních testech podávají tyto děti lepší
výkon v části sledující verbální inteligenci (verbální IQ nebo jen zkráceně
VIQ). Opačných výsledků (v 95 % případů) dosahují matematicky a technic-
ky nadané děti, jejichž výkon je vyšší v neverbální části inteligenčních testů
(performační IQ či PIQ) a nižší ve verbálních subtestech (Benbow, Minor,
1990). Zajímavostí je, že matematicky nadané děti, které podávají nízké výkony
v testech verbální inteligence , nejsou výjimkou, zatímco verbálně nadané děti
obvykle nemívají v matematice problémy. Ellen Winnerová (1997) tento fakt
vysvětluje tak, že verbálně nadané děti dokáží využívat verbální a jazykové
strategie pro řešení matematických problémů (naopak to však nejde).

  Časný nástup řeči

Nadané děti mají obvykle tendenci začít mluvit dříve než jejich vrstevníci.
Řada rodičů nadaných zaznamenala první slovo ve věku 9 měsíců (běžně tvoří
děti první slovo ve 12. měsíci), někteří rodiče zachytili první slovo dokonce
v 6. měsíci. Někteří rodiče pozorovali tak velkou snahu malých dětí vytvářet
slova, až jejich rty modraly. Dřívější nástup vokální řeči je však z fyziologického
hlediska nemožný, proto se doporučuje komunikovat s dětmi od počátku také
pomocí znakové řeči dětské (baby sign language) či ryzí (national sign language).

Je důležité si uvědomit, že ne všechny nadané děti mluví brzy. Za prvé,
existuje celá řada nadání (například hudební nebo technické), tedy různé dru-

88 / PĚT POHLEDŮ NA NADÁNÍ

hy nadání vyžadují různé předpoklady, nejen verbální dispozice . Za druhé,
u jazykově nadaných dětí může probíhat vývoj ve skocích, některé fáze zcela
přeskočí. Rodiče, kteří sledují vývoj motoriky svých dětí, často popisují, že se
dlouho nic nedělo, dítě se neplazilo, ani nelezlo, až měli strach, zda je jejich
dítě „normální“ – a najednou, jakoby zničehonic dítě začalo chodit. Analogicky
se stává, že nadané děti prakticky vůbec nemluví do věku dvou i více let (tzv.
pozdní mluvčí) a pak najednou začnou hovořit v celých větách.

Doporučujeme používání dětské znakové řeči či znakového jazyka:
• rozvíjí přirozenou tendenci dětí ukazovat (viz Morris);
• podporuje rozvoj komunikačních dovedností dětí již v předřečovém ob-

dobí; podněcuje rozvoj myšlení dětí od nejútlejšího věku; urychluje rozvoj
mluvené řeči (!);

• usnadňuje rozvoj dětem s SPU, včetně dětí s tzv. dvojí výjimečností ;
umožňuje dřívější identifi kaci nadání (Briant, 2004).

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 89

Nadané děti obvykle mluví brzy, pozdní nástup řeči však není znakem
nedostatku nadání.

  Pokročilý slovník

Nadané děti se do svých vrstevníků mohou odlišovat nejen brzkým nástupem
řeči (i když víme, že to není pravidlem), ale také rozsahem řeči , mají tzv. po-
kročilý slovník. To znamená, že v porovnání s vrstevníky aktivně používají
buď větší počet slov anebo používání odlišných slovních druhů, než je v daném
věku běžné.

Průměrné dítě má aktivní slovní zásobu 150 až 300 slov ve věku dvou let,
nadané děti překonávají hranici 100 slov již ve věku osmnácti měsíců (kdy
jejich vrstevníci ovládají 20 až 30 slov) a jejich slovní zásoba se geometrickou
řadou rozrůstá.

První slova, která typicky děti produkují, jsou podstatná jména: máma, táta,
auto, pes atd., následují jednoduchá slovesa, například chtít, jít, dát. Nadané
děti však od počátku přidávají spojky, například a nebo dokonce protože. Ve
věku tří let nadané děti přidávají další slovní druhy (např. přídavná jména)
a slova víceslabičná.

  Kvalita řeči

Nadané děti používají složitější větné konstrukce. Typické dvouleté dítě se-
stavuje věty ze dvou nebo tří slov a často bez slovesa (tam pejsek), nadané
děti obvykle produkují víceslovné věty s mnoha slovními druhy (tam je pěkná
kočička). Ve věku dvou až tří let tak dokáží nadané děti plnohodnotně komu-
nikovat s dospělými. Poznámka: jsou-li nadané děti s rozvinutým jazykem ve
společnosti dětí, které nemají jazykové dovednosti ještě rozvinuté na takové
úrovni (například navštěvují běžnou třídu v jeslích nebo ve školce), často se
stává, že začnou napodobovat vrstevníky a tzv. regredují.

Případ z praxe
Dvouletý chlapec, který měl aktivní slovní zásobu asi 500 slov a mluvil v souvětích, začal
po prvním týdnu návštěvy jeslí používat dvouslabičné výrazy mama a tata a používat
citoslovce brm brm namísto sloves. Rodiče tím byli zaskočeni. Poté, co s chlapcem pro-
mluvili a vysvětlili mu situaci, vyřešil chlapec situaci po svém: „primitivnější“ mluvu si
uchoval, avšak používal ji pouze v jesličkách, doma s rodiči a v ostatních prostředích
(u babičky, v obchodě) se vrátil k původní rozvinuté řeči .

90 / PĚT POHLEDŮ NA NADÁNÍ

  Nadání pro druhý jazyk

Nasnadě je otázka, zda jazykově nadané děti, které brzy a dobře ovládají rodný
jazyk, mají také nadání pro učení se druhému a dalším jazykům. Tuto hypotézu
výzkumy nepotvrdily.

Ukazuje se však, že děti, které se snadno učí druhý jazyk, vykazují obvykle
tyto charakteristiky, které lze chápat jako předpoklady pro úspěšné zvládnutí
druhého jazyka (Laznibatová, Longauerová, 1996):

  dobrá paměť ,
  dobrá schopnost učit se,
  obecně tendence podávat dobré výkony ve škole.

Takzvaní jazykáři projevují současně také (ibid.):

  nadprůměrné organizační schopnosti ,
  nadprůměrné tvořivé schopnosti ,
  někteří z nich nebývají příliš praktičtí,
  nepatří mezi „třídní baviče“,
  jsou dobří čtenáři a četbou získávají mnoho poznatků,
  mají zájmy převážně z oblasti kultury (spíše než technického rázu).

Případ Karel IV.
Otec vlasti císař Karel IV. projevoval od mládí schopnost naučit se prakticky jakýkoli
cizí jazyk. Podle historických dokumentů dokázal Karel IV. mluvit a psát německy,
francouzsky, latinsky a italsky a po návratu z Čech se dokonce v dospělosti znovu naučil
česky. Král Karel dokázal v cizím jazyce nejen plynně hovořit, dokázal v něm i myslet
a vhodně volit různé řečnické prostředky a slohové tvary. S těmito dovednostmi také
nepochybně souvisí jeho schopnost diplomacie. Byl však také skromný a sebekritický,
neboť sám své schopnosti prohlásil: „Umím perfektně hovořit v daném jazyce, jen mi
unikají lidé za ním.“ Kromě toho byl obdařen také hudebním nadáním (složil několik
oper). Byla to výjimečná, mimořádně nadaná osobnost. (Wikipedie: Karel IV., 2010)

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 91

4.4.1 JAK PODPOROVAT JAZYKOVOU INTELIGENCI
A ROZVÍJET JAZYKOVÉ NADÁNÍ ?

K dispozici je celá řada možností, například:

  vymýšlení příběhů (například při výtvarné výchově: k hotovému nebo vzni-
kajícímu dílu vymyslet celý příběh);

  vyprávění příběhů druhým (rodičům, spolužákům, učitelům v rámci výuky
nějakého předmětu);

  používání příběhů pro výuku (například v matematice – vymyslete pří-
běh – tím uspokojíme lingvistické nadání – a spočtěte v něm všechna slova
začínající na určité písmeno, určete poměr podstatných jmen ku slovesům,
zaznamenejte děj příběhu jako vývojový diagram…);

  vedení rozhovorů (ve škole ve dvojicích, doma se sourozenci, s rodiči atp.);
  diskutování a formulování vlastních názorů na témata každodenního života,
stejně tak jako na všeobecné otázky o vesmíru, životě a vůbec;

  debaty a diskuse o aktuálních tématech;
  ve vyšších ročnících zapojení do soutěží typu Debatní liga (viz Asociace
debatních klubů);

  vedení třídní kroniky;
  vedení třídního nebo školního časopisu – psaní příspěvků, redaktorská
činnost (nebojte se zapojit i rodiče a prarodiče či učitele ve výslužbě – rub-
rika Čím se kdo živí nebo Jak se učilo za mého mládí jistě potěší autory
i čtenáře!);

  otevření vlastního individuálního nebo třídního blogu na internetu;
  publikování vlastních nebo třídních webových stránek na internetu;
  vedení deníků (osobních);
  otevření třídního blogu na internetu;
  literární portfolio (čtenářský deník, vlastní literární díla – básně, myšlenky,
reportáže, eseje, mikropovídky);

  sbírky vtipů – vlastních nebo získaných (třeba učitelských, získaných po-
mocí rozhovoru – může být další rubrikou v časopise);

  psaní rýmů, veršovánek a básní (i v rámci hodiny – proč nehledat rýmy na
číslovky, rovnice – viz říkanka ze školky „Třikrát tři je devět, kdo bručí je
medvěd“ – na slovní druhy či cokoli jiného, co se zrovna probírá);

  mnemotechnické pomůcky (asociování barev, zvuků atp.), blíže viz NLP
(neurolingvistické programování);

  vymýšlení akrostichů často užívaných v anglicky mluvících zemích (počá-
teční písmena slova tvoří další slova nebo větu – viz pomůcky typu Evička

92 / PĚT POHLEDŮ NA NADÁNÍ

Hodila Granát Do Atomové Elektrárny pro názvy strun na kytaře či DEKA
pro vitaminy rozpustné v tucích, v angličtině například model SMART
popisující charakteristiky správného cíle – specifi c, measureable, attainable,
relevant, time-bound, 5W pro pět tázacích zájmen who, what, when, where,
why);

  četba všech druhů literárních děl;
  psaní recenzí a hodnocení výrobků (na díla probíraná v rámci výuky, na
aktuálně zajímavá díla, na svá vlastní díla, v rámci výuky atp.);

  zavedení třídní knihovny;
  slovní hry a hříčky (obligátní slovní fotbal a řada dalších, vše lze používat
i v rámci výuky);

  hádanky a křížovky (vymýšlet pro druhé nebo v rámci výuky – například
křížovka se jmény probíraných živočichů, měst nebo lidských vlastností);

  psaní dopisů (napište dopis Ježíškovi, svému oblíbenému hrdinovi; pro
starší: napište dopis aktuálně zajímavému politikovi, svému staršímu Já,
napište dopis z budoucnosti svému aktuálnímu Já, napište dopis podle
určitého stylu, historického období).

Závěrem považuji za nezbytné připomenout, že dívky mají pro jazykové
nadání výhodnější organické dispozice nežli chlapci (viz kapitola 3.2), učitelky
ženy proto mohou někdy projevovat nevědomou tendenci protěžovat jazykové
nadání (přijde jim přirozeně snazší) na úkor jiných druhů nadání. Je třeba tento
implicitní postoj včas odhalit a patřičně upravit (pomůckou mohou být metody
typu brainstorming nebo koučink).

4.5 MATEMATICKY NADANÉ DÍTĚ

Logicko-matematická inteligence , která stojí v pozadí matematického
nadání, je pro psychology jednou z nejzajímavějších, neboť úroveň matema-
tických dovedností nejlépe koreluje s úrovní celkové inteligence (respektive
matematický kvocient MatQ nejlépe koreluje s celkovým IQ). Gardner (1999)
však ruku v ruce s tímto poznatkem varuje před chápáním této inteligence jako
archetypu inteligence všeobecně. Ve skutečnosti bychom spíše měli říci, že
běžné testy, které měří IQ , měří především matematicko-logickou inteligenci.
Každý z druhů inteligence popsaných Gardnerem a dalšími autory má však své
nezastupitelné místo a každý druh by měl být rozvíjen a kultivován.

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 93

Díky Jeanu Piagetovi je tato také nejlépe zdokumentovanou inteligencí
(Grow, 1990). Základnou této inteligence jsou zkušenosti jedince s manipulací
s objekty, postupně se rozrůstá do schopnosti konkrétně o těchto objektech pře-
mýšlet, načež přerůstá ve schopnost formálně přemýšlet o objektech a vztazích
mezi nimi (viz Piagetova teorie vývoje myšlení). Tato inteligence nepotřebuje
slova. Matematickou inteligenci defi nuje Gardner (1999) jako schopnost rozpo-
znat, v čem spočívá problém (odhalit „jádro pudla“), a vyřešit jej. Lidé s vysoce
vyvinutou logicko-matematickou inteligencí , jako kdyby doslova „cítili“ řešení
nebo cíl dávno před tím, než začnou s detailním řešením jednotlivých kroků.
Matematická schopnost zahrnuje schopnost objevovat, usuzovat a rozumět na
základě logiky, řešit „nerutinní“ problémy, komunikovat matematicky anebo
o matematice, propojovat matematické myšlenky v rámci matematiky a mezi
matematikou a ostatními mentálními a intelektuálními aktivitami. Matematic-
ká inteligence tedy znamená takovou schopnost porozumění, která stojí daleko
za prostým memorováním faktů a algoritmů (Hirsh, 2004).

Matematicko-logická inteligence je přirozenou součástí našeho života. Její
vznik odvozuje Gardner z prehistorických období, kdy byli lidé ještě lovci
a sběrači a (především muži) museli například ze stop v krajině odvozovat slo-
žité závěry o tom, jaké události mohly způsobit právě takovou strukturu stop
(některé kultury si tuto schopnost pěstují dodnes, jako například australští
křováci či naši myslivci a Skauti). Matematickou inteligenci používá člověk
v každodenním životě, kdykoli něco porovnává, srovnává nebo plánuje – úřed-
ník, když zvažuje výši dávek, sekretářka, když plánuje harmonogram schů-
zek svému nadřízenému, žena v domácnosti, když plánuje rodinný rozpočet.
Matematicko-logická inteligence se aktivuje, kdykoli přemýšlíme o nějakém
množství, když operujeme s čísly (například počítáme peníze), určujeme čas
na hodinách, počítáme, kolik nám je let nebo kolik dní zbývá do prázdnin,
když skládáme puzzle, hrajeme šachy, volíme herní strategii v počítačové hře,
nebo když plánujeme strukturu slohové práce nebo dovolenou. Matematicky
nadané děti jsou velmi záhy schopny cokoli srovnat (podle velikosti, jména či
jiného kritéria), mají tendenci neustále hledat pro věci logické důvody, roze-
bírat a analyzovat (například proč je prstů pět), milují vymýšlet nové různé
kvízy či nové hry . Obecně mívají vyvinutou schopnost řešení problémů, rády
uvažují o abstraktních věcech a abstraktních myšlenkách, rády vedou vědecké
experimenty, jsou dobré v řešení komplexních úloh a neustále se na něco ptají.
Lidé s vysoce vyvinutou logicko-matematickou inteligencí mohou dle Growa
(1990) také experimentovat s představami (imaginacemi) a vytvářet velmi slo-
žité mentální konstrukce (co by bylo, kdyby) a vytvářet třeba celé imaginární

94 / PĚT POHLEDŮ NA NADÁNÍ

světy14 (viz Charles Ludwidge Dodson alias Lewis Carroll a jeho kniha Alenka
v říši divů) či morální konstrukty (Robert M. Pirsig a jeho kniha Zen a umění
údržby motocyklu: pátrání po hodnotách).

Jedinci s nadáním v oblasti matematicko-logické inteligence nacházejí uplat-
nění v takových povoláních, jako je například učitel matematiky, vědec, lékař,
výzkumný pracovník, inženýr, architekt, programátor, konstruktér, rozpočtář,
matematik, analytik, policejní vyšetřovatel, pojišťovací agent, účetní, ekonom,
právník (alespoň by měl být), pletařka či dokonce hazardní hráč. Příkladem
jedince s vysokou matematicko-logickou inteligencí jsou například vědci jako
Sir Isaac Newton, Leonhard Paul Euler, Bertrand Russell, Albert Einstein,
George Gamow, Stephen Hawking, Bill Gates či Stephen Wolfram. (Baum
et al., 2005, rozšířeno).

Matematicko-logická inteligence zahrnuje:

  klíčové dovednosti :
 – schopnost deduktivního uplatňování pravidel a zásad;
 – schopnost operovat s čísly a rozpoznávat abstraktní vzory;
 – schopnost počítání, třídění a nalézání vztahů mezi jevy.

Znaky matematicky nadaného dítěte (viz též kapitola 2.4.2):

  rádo počítá;
  rádo je organizováno;
  je velmi přesné;
  je dobré v řešení problémů (problémových úloh);
  rozpoznává vzorce;
  líbí se mu matematické hry ;
  rádo experimentuje v oblasti logiky (kdyby se toto změnilo, co by z toho
vyplynulo za změny atp.);

  má vždy (po svém) uspořádané poznámky;
  má schopnost abstraktního myšlení ;
  má rádo počítače.

14 Není bez zajímavosti, že řada autorů sci-fi jsou matematici (viz Arthur C. Clarke)
a naopak (viz Johannes Kepler).

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 95

Statistiky ukazují, že ve standardizovaných testech z matematiky dívky do-
sahují trvale nižších skórů než chlapci (Gallagherová, Kaufman, 2004). Jak
je to možné? Z teorie víme, že existuje celá řada inteligencí (viz Gardnerova
teorie mnohočetných inteligencí). Jedna z nich, prostorová inteligence (spatial
ability) je schopnost zacházet s prostorovými objekty v reálném a mentálním
prostoru (Plháková, 2006). Na počátku 70. let se začal Roger Shepard se svojí
kolegyní Jacqueline Metznerovou zabývat tématem mentální rotace – jedná se
o lidskou schopnost rychle a přesně otáčet dvourozměrnými a trojrozměrnými
obrazci v naší mysli (Plháková, 2006). Zjistilo se, že chlapci podávají v oblasti
mentálních rotací lepší výkony než dívky – muži mají pro mentální rotaci lepší
dispozice (viz kapitola o vztahu mezi nadáním a mozkem). Výzkumy matema-
ticky nadaných studentů ukázaly, že úzkou souvislost s výkony v matematice
a pohlavím má právě jmenovaná schopnost mentální rotace. Pro ženy platí, že
čím lepší schopnost mentální rotace, tím vyšší výkony při řešení matematických
úloh. U mužů tento vztah nebyl jednoznačně potvrzen (jejich výkony dosahují
vyšší variability) (Casey a kol., 1997).

Matematická sebedůvěra je podmínkou rozvoje matematického nadání.

Výzkumy také ukazují, že významným mediátorem ve vztahu mezi pohla-
vím a matematickými výkony (tj. proměnnou, která vysvětluje část vztahu mezi
sledovanými proměnnými) je matematická sebedůvěra (math self-confi dence).
Podporovat sebedůvěru (především u dívek) je proto přinejmenším stejně dů-
ležité jako podporovat rozvoj matematických schopností.

4.5.1 JAK PODPOROVAT MATEMATICKO-LOGICKOU
INTELIGENCI?

K dispozici je celá řada možností:

  skládání puzzle (plošných i vícerozměrných);
  hry s modely (Merkur apod.);
  hlavolamy (třeba Rubikovy);
  šachy (deskové i počítačové);
  logické hry (deskové i počítačové);
  hry na deduktivní myšlení jako Sherlock Holmes;
  sekvenční myšlení krok-za-krokem (např. co předchází a co následuje v při-
rozených dějích, v lidských aktivitách);

96 / PĚT POHLEDŮ NA NADÁNÍ

  předpovídání (když se děje tohle, kdo vymyslí, co bude následovat) a ná-
sledné ověřování předpovědí;

  logické hádanky (např. Einsteinův test inteligence);
  šifry a kódy;
  používání grafů, tabulek, vývojových diagramů, časové osy;
  používání rovnic, odvozování důkazů (nejen matematických);
  sbírání dat, jejich analyzování, referování ostatním o výsledcích;
  vizualizace číselných výsledků (tvořivé využití grafů v prezentacích);
  vynalézání a vynálezy (udělejte si výstavku slavných vynálezů);
  projektování a stavba modelů (udělejte si třídní sbírku například papírových
modelů);

  programování, analýza a upravování existujících programů, programování
nových;

  plánování (například plánování dovolené, manažerské plánování, životní
plánování, výkonový koučink).

Efektivní výuka podporující matematické nadání by měla upouštět od
klasické výuky (postupné a systematické vedení prostřednictvím hierarchie
matematických pojmů a techniky od aritmetiky přes euklidovskou geometrii
a elementární algebru po vyšší, postup uplatňován již od středověku) a směřo-
vat k pojmově orientované (conceptually-oriented instruction) výuce. Výzkumy
v posledních letech totiž ukazují, že klasická výuka sice dokázala žáky rychle
naučit řešení vzorových příkladů, avšak moderní pojmově orientovaná výuka
(conceptually-oriented instruction) jim navíc umožňuje lépe adaptovat jejich
dovednosti v nových situacích (wiki).

4.6 PŘÍRODOVĚDNĚ NADANÉ DÍTĚ

V kapitole o inteligenci jsme představili jednu z nejznámějších teorií
mnohočetné inteligence Howarda Gardnera, která popisuje původních sedm
druhů inteligence (dílo z roku 1983), k nimž byla v roce 1996 přidána tzv.
osmá inteligence, inteligence přírodovědná , někdy též popisovaná jako biofi lie
(Jančaříková, 2009). Gardner ji vymezuje jako schopnost pozorovat, porozumět
a třídit přírodní jevy.

Přírodovědná inteligence má kořeny v evoluci a je úzce spojována s naší
minulostí v podobě lovců a sběračů, zemědělců a farmářů. Přírodovědná inte-
ligence je přirozenou součástí našeho každodenního života, odráží se například

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 97

v takových činnostech, jako je vaření, zahrádkaření, prožívání přírodních krás, či
dokonce při jakékoli katalogizaci (když si organizujeme poznámky či děláme po-
řádek ve své sbírce cédéček). Odborníci též spekulují nad tím, že tato konzumní
společnost akcentuje (exploits) užívání přírodní inteligence, která může být
„mobilizována“ v situacích, kdy vybíráme (discriminate), jaké auto si koupíme,
jaké boty si obujeme či jaký make-up si aplikujeme a tak podobně. Jedinci s na-
dáním v oblasti přírodní inteligence nacházejí uplatnění v takových povoláních,
jako je například fl oristka, rybář, kuchař, zahrádkář, farmář, botanik, zoolog,
biolog, lesník, mořeplavec, ochránce životního prostředí, učitel environmen-
tálních předmětů, antropolog, průzkumník, krotitel divokých či cirkusových
zvířat. Přírodovědcem – expertem se stává ten, kdo dokáže snadněji a lépe než
ostatní rozpoznávat a klasifi kovat rostliny, zvířata i neživé objekty (včetně života
na molekulární úrovni) a vnímat jejich vazby s prostředím. Příkladem jedince
s vysokou přírodovědnou inteligencí je například Charles Darwin, Carl von
Linné, Johann Gregor Mendel, James Watson, Jane van Lawicková-Goodalová
či Dmitrij Ivanovič Mendělejev, Jacques Cousteau, David Attenborough, bratři
McDonaldové, Ray Kroc a Jamie Oliver (Baum et al., 2005, rozšířeno).

Přírodovědná inteligence zahrnuje:

  klíčové dovednosti :
 – schopnost dobře porozumět přírodnímu světu a efektivně v něm pracovat,
 – schopnost dobře rozeznat a využívat vlastnosti a charakteristiky prostředí,
 – schopnost třídit, klasifi kovat a vytvářet pravidla a vzory (patterning abilities),

  přidružené dovednosti (subabilities):
 – schopnost pozorování,
 – rozpoznání pravidel a vzorů a schopnost uspořádání a třídění (klasifi kace),
 – znalost přírodního světa,
 – využití znalostí při řešení problémů a zpracování (fashion) produktů

(např. v zemědělství, při lovu, vaření).

Znaky přírodovědně nadaného dítěte jsou popsány v kapitole 2.4.2. Seznam
rozšiřuje Meggie Meyerová (1998, cit. dle Jančaříková, 2009) o tyto charak-
teristiky:

  zajímají se o cyklické jevy a rozumí jim (měsíční fáze, příliv, odliv, roční
období apod.);

  jsou trpělivými pozorovateli;
  cítí a rozpoznávají vztahy a vazby s přírodou a v přírodě;

98 / PĚT POHLEDŮ NA NADÁNÍ

  prožívají lásku k určitému místu, k ekosystému či ekosystémům (k moři,
lesu, poušti, mokřadu);

  upřednostňují přírodní prostředí před prostředím upraveným lidmi;
  opakovaně navštěvují nějaká konkrétní přírodovědná prostředí;
  raději chodí do zoo, než do zábavných parků;
  pracují raději s přírodovědnými materiály;
  rekreačně se věnují turistice, horolezectví, rybaření, kanoistice, plachtění,
jízdě na běžkách, táboření v přírodě, sportovnímu potápění.

Jančaříková (2009) popisuje situaci v oblasti přírodovědného nadání v ev-
ropském kontextu. Uvádí, že naše sociokulturní prostředí „podprahově“ roz-
voji přírodovědné inteligence nepřeje: v pregraduální přípravě učitelů jsou
přírodovědné předměty (přírodověda, vlastivěda) potlačovány na úkor přípra-
vy jazykové a matematické (Spilková, 2007), rozvoj přírodovědného nadání
probíhá především v rámci mimoškolních aktivit (zájmové kroužky, výlety),
rodiče, především v raném věku, podporují jiné, společensky žádanější aktivity
(umělecké, sportovní) na úkor přírodovědných (lépe vypadá, když holčička
chodí do baletu či chlapeček na fotbal nežli do přírodovědného kroužku),
zájmové aktivity přírodovědného směru jsou častější na druhém stupni a na
střední škole, v této době jsou však již u žáků často potlačeny nebo překryty
dosavadní podporou jiného druhu inteligence (viz předchozí tvrzení), a pokud
se přírodovědně nadaný jedinec nezařadí do mimoškolní komunity podobně
nadaných jedinců, a přesto setrvává u své záliby, vymyká se průměru a cítí se
osamělý. Osobní problémy osamělých nebo neodhalených přírodovědně nada-
ných mohou přerůst v celospolečenský problém, neboť negativní společenské
chování často vzniká na základě neuspokojené potřeby seberealizace. Mediální
obraz přírodovědce je sice často spojován s obrazem podivínského a poněkud
nepraktického chlapíka, obvykle lovícího motýly (profesor Boček ve fi lmu Adéla
ještě nevečeřela, Lord Castlepool v příbězích Vinnetoua) či neřáda a zločince,
který své znalosti nekriticky zneužívá pro vlastní prospěch (Nick Carter alias
Zahradník ve fi lmu Adéla ještě nevečeřela, Stapleton v příběhu Pes baskervillský),
což může v divácích/čtenářích zanechat různorodý dojem (je to roztomilé, hlou-
pé, zábavné, nevšední), který může nevědomky ovlivnit náš vztah k přírodním
vědám a přírodovědnému nadání. Ve prospěch podpory přírodovědné inteligen-
ce však hovoří jak populární časopisy (např. National Geographic) a populární
seriály (David Attenborrough), tak naše národní historie – například významné
a celosvětově uznávané přírodovědně nadané postavy jako Johann Gregor Men-
del či Ladislav Čelakovský, tradice tříd s rozšířeným přírodovědným vzděláním
a kvalitního univerzitního vzdělávání (např. brněnská Mendelova univerzita).

NADÁNÍ Z POHLEDU VZDĚLAVATELE / 99

Případ Daniel
Jedenáctiletý Daniel se připravoval na přijímací zkoušky na osmileté gymnázium. Ve
standardizovaných testech (Calibro), které vyplňoval s matkou při přípravě na přijímací
zkoušky na osmileté gymnázium, byla otázka: Sněženky se v lese vyskytují a) na jaře,
b) na podzim, c) celý rok, d) v zimě. Daniel zaškrtl odpověď „celý rok“. Podle seznamu
správných odpovědí to byla odpověď špatná – správná odpověď byla a). Daniel při
rozhovoru s matkou nad testem uvedl: „Když si vezmu lopatku, tak tam přece cibulky
najdu kdykoli…“ Dítě s přírodovědně nadanou inteligencí může být v testech vytvoře-
ných dospělými s jiným inteligenčním spektrem znevýhodněno. Teprve práce s chybou
(diskuse s matkou) přinesla jasno, že dítě projevilo ne nedostatek, ale spíše nadbytek
znalostí . (Jančaříková, 2009)

Případ John
John je žák šesté třídy, který má slabý prospěch , vzděláván je podle individuálního vzdě-
lávacího plánu . Jednou při vycházce si paní učitelka všimla, že John dokázal rozpoznat
a pojmenovat ptáky, kteří nad nimi přelétávali. Zeptala se ho, podle čeho od sebe ptáky
rozpoznává, a on jí poskytl pětiminutový odborný výklad o rozdílných tvarech ptačích
hlav a letek, o rozdílných barvách a siluetách jejich těl i o jejich zpěvu. Šokovalo ji to.
Toto ve škole nepříliš úspěšné dítě se očividně samo mimo školní prostředí vzdělávalo,
strávilo mnoho času pozorováním přírody. Jeho rodinní příslušníci mu předávali znalosti
o přírodě podobně, jako se z generace na generaci předává folklór. (Meyer, 1998, cit.
dle Jančaříková, 2009)

Případ Anna
Účastnice Sněmu dětí ČR popisuje, jak se na základní škole cítí osamělá: „Všichni mí
spolužáci chodili do hospody nebo na diskotéku. Nikdo nechodil do lesa, jen já. Dokud
jsem se neseznámila tady s těmi (účastníci Sněmu dětí ČR), cítila jsem se jako exot.“
(Jančaříková, 2009)

4.6.1 JAK PODPOROVAT PŘÍRODOVĚDNOU INTELIGENCI?

K dispozici je celá řada možností:

  používání přírodních metafor (metafory obecně jsou nejúčinnější pomůc-
kou pro rozvoj inteligence);

  učení pomocí dotazování (opět obecně nejúčinnější nástroj pro rozvoj sa-
mostatného myšlení , na rozdíl od prostého memorování);

  obohacení výukového prostředí rostlinami (mimochodem dle Maxe Lüsche-
ra je zelená nejklidnější ze všech barev);

100 / PĚT POHLEDŮ NA NADÁNÍ

  pěstování rostlin a chování živočichů (doma, u babičky, na zahradě, ve
škole – dnes není výjimkou mít třídního či školní křečka, králíka, kozy
nebo poníka);

  projektové vyučování (obecně velmi účinná metoda);
  pozorování fauny a fl óry (využití lupy, dalekohledu, mikroskopu, fotoapa-
rátu, videokamery, počítače);

  tvorba záznamů (deník pozorovatele, blog, třídní časopis);
  označování přírodovědných exemplářů (herbář, zahrada, školní pozemek);
  tvorba sbírek přírodních materiálů (herbáře, sbírky hmyzu, kolekce kamenů,
vycpané modely);

  učení o účincích výživy na člověka, na učení;
  umělecké zpracování zážitků a zkušeností z přírody a souvisejících s příro-
dovědnou inteligencí (básně, kresby, koláže, divadlo);

  studie a experimenty;
  biologické olympiády;
  tvorba vlastních systémů třídění a klasifi kací (pro přírodní, kulturní i men-
tální jevy – například receptáře, typologie);

  životopisy slavných přírodovědců (ve formě projektu, nástěnky, výstavy,
knihovničky, webových stránek);

  kontakty na pracoviště a projekty zabývající se profesně přírodovědou;
  kontakty na zájmová sdružení v oboru (například Skauti, Debrujáři);
  besedy a exkurze s přírodovědci a ostatními úspěšnými uživateli přírodo-
vědné inteligence ;

  a na závěr nejdůležitější – pobyt v přírodě.

Protože tato publikace se zaměřuje na rozumové nadání, zmínili jsme pouze
tři typy inteligence , které mají nejtěsnější vazbu s obecně rozumovým nadáním
a se školní úspěšností. Vzhledem k plánovanému rozsahu knihy se nebudeme
podrobněji rozepisovat o dalších typech nadání (podle Gardnera), i když i ony
by si zasloužily být zmíněny podrobněji.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 101

5. NADÁNÍ Z POHLEDU
SOUPUTNÍKA

Nadané děti jsou v našem vzdělávacím systému pokládány za děti se
speciálními výchovnými a vzdělávacími potřebami a je třeba jim poskytovat
adekvátní podmínky pro rozvoj jejich potenciálu . Je velmi důležité, aby v pro-
cesu vzdělávání byly těmto dětem nabízeny rozmanité možnosti pro podporu
a rozvoj nadání a aby byl rovněž respektován jejich individuální potenciál.

Intelektově nadané děti mají podle Laznibatové (2007):

  výrazný vývojový náskok v jedné nebo více oblastech,
  výrazně jiné pracovní tempo,
  rozdílnou kvalitu výkonů,
  odlišnou šířku a hloubku zájmů než ostatní děti.

Jedná se tedy o děti, které pracují rychleji, lépe a jsou výkonnější než ostat-
ní. Výchovně-vzdělávací proces by tedy měl být pružný a měl by vytvořit
podmínky pro rozvoj individuálních předpokladů a potřeb nadaných dětí
a také respektovat jejich specifi cké zájmy.

Problematika vzdělávání a péče o nadané je postavena na stejnou úroveň
jako problematika vzdělávání žáků se speciálními edukačními potřebami. V na-
šem prostředí je vzdělávání nadaných dětí realizováno dle individuálního vzdě-
lávacího plánu . Legislativně je zakotveno ve školském zákoně 561/2004 Sb.
§ 16, odst. 3 a ve vyhlášce č. 73/2005 Sb. o vzdělávání dětí, žáků a studentů
se speciálními vzdělávacími potřebami.

Rozvoj a vzdělávání nadaných se odehrává ve třech různých kontextech.
Triádu popisuje Hříbková (1997):

1. vzdělávání nadaných se realizuje především ve škole, přímo při vyučování;
2. vzdělávání nadaných a rozvíjení jejich nadání se uskutečňuje rovněž formou

mimoškolních aktivit;
3. podpora a péče o rozvoj nadaných dětí spočívá v působení rodiny a celkově

domácího prostředí.

102 / PĚT POHLEDŮ NA NADÁNÍ

V ideálním případě jsou všechna tři prostředí vzájemně provázaná a fungují
jako tři vzájemně se prolínající části jednoho celku.

5.1 DEKLARACE PRÁV NADANÉHO
DÍTĚTE VE VZDĚLÁVÁNÍ

Základním dokumentem v oblasti lidských práv je Všeobecná deklarace
lidských práv , kterou přijaly Spojené národy v roce 1948. V ní se praví: „Každý
má právo na vzdělání.“ Deklarace práv dítěte přijatá v roce 1959 upřesňuje:
„Každé dítě má právo na vzdělání (…) na základě rovných příležitostí pro rozvoj
svých schopností.“ Děti nevstupují do vzdělávacího procesu s rovnocennými
schopnostmi – některému dítěti bylo v některé oblasti „dáno do vínku“ více,
jinému méně. Všechny však mají právo na vzdělání podporující rozvoj „svých“
schopností – nikoli podle nějakého univerzálního modelu platného pro fakticky
neexistujícího průměrného žáka jejich věku. Rovnost tedy můžeme chápat jako
stejnou příležitost pro každé dítě „stát se tím, čím je schopno se stát“ (Heller
a kol., 2000: 805). Proto vznikly další deklarace, upřesňující vzdělávací práva
dětí se speciálními vzdělávacími potřebami. Barbara Clarková vydala v roce
1995 v bulletinu společnosti Mensa Deklaraci vzdělávacích práv nadaných dětí .
Její znění je následující:

Nadané dítě má právo:

  být podporované prostřednictvím adekvátních zkušeností pro vyučování
dokonce i tehdy, když ostatní děti stejného věku či ročníku nejsou schopné
z těchto zkušeností profi tovat;

  být zařazené do skupin a kontaktovat se s ostatními nadanými dětmi po
dobu některých částí vyučování, aby mohlo být pochopeno, podporováno
a podněcováno;

  být vyučované, a ne využívané jako opatrovník nebo učitelův pomocník po
většinu svého školního dne;

  na předkládání nových, pokrokových a vyzývavých myšlenek a koncepcí
bez ohledu na materiály a možnosti určené dětem stejného věku či roč-
níku;

  být učeno poznatkům, které ještě neovládá, namísto toho, aby bylo znova
učeno názorům, pojmům nebo koncepcím, které již zvládlo;

  učit se tempem, které mu vyhovuje, a tedy i rychleji než jeho vrstevníci;

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 103

  myslet alternativně, vytvářet odlišné produkty a přinášet intuici a inovaci
do vyučovacího procesu;

  být idealistické a citlivé na spravedlnost, právo, přesnost a globální problémy
lidstva a mít příležitost vyjádřit svoje názory;

  na všeobecné pochybnosti, nabídku alternativních řešení a ocenění kom-
plexnosti a důkladnosti myšlení ;

  být intenzivní, vytrvalé a cílevědomé ve svém úsilí při získávání vědomostí;
  projevovat smysl pro humor, který je neobvyklý, hravý a často komplikovaný;
  mít vysoké požadavky na sebe i na ostatní a být citlivé na nesoulad mezi ideály
a skutečností, cítit potřebu pomoci při hledání hodnot v lidské rozmanitosti;

  na vysoké výkony jen v některých oblastech učebního plánu, ne ve všech,
vytvářejíc požadavek smysluplného a erudovaného zapojení se do akade-
mické oblasti;

  na zpoždění mezi představou a jejím uskutečněním, mezi osobními norma-
mi a rozvojovými schopnostmi, mezi fyzickým zráním a sportovní zručností;

  uskutečňovat zájmy, které stojí nad schopnostmi jeho vrstevníků, které jsou
mimo učební plán nebo zahrnují oblasti dosud neprozkoumané a neznámé.

5.2 PRVNÍ KROKY

Všechny, i ty nejdelší cesty začínají prvním krokem (Konfucius). Kdo
se chce vydat na cestu, musí však také znát cíl . Pokud jste se pročetli až sem,
už víte, co je to nadání, jaká je vaše implicitní představa nadání, jak pojem
nadání chápou různí odborníci, víte, jaké jsou druhy nadání, jak lze nadání
odstupňovat, chápete nadání v kontextu současných výzkumů, víte, jaké lze
použít metody pro identifi kaci nadání… a tak bychom mohli pokračovat. To
nejdůležitější ale ještě vysloveno nebylo:

K čemu je to všechno dobré?

  Proč stojí za to se nadáním zabývat?
  Proč je dobré nadané vyhledávat?
  Proč by se pro nadané měly vytvářet speciální podmínky ?
  Co může podpora nadání přinést nadaným?
  Co může podpora nadání přinést společnosti?
  Co může podpora nadání přinést mně osobně?
  Proč právě já bych jim měl/a pomáhat?

104 / PĚT POHLEDŮ NA NADÁNÍ

Prvním krokem na vaší cestě je vaše vlastní odpověď na tyto otázky. Ať už
jste učitel nebo rodič, zkuste upřímně, bez „vytáček“ a „skrupulí“ odpovědět
na výše uvedené otázky. Své odpovědi zaznamenejte.

Poté, co jste zaznamenali své vlastní odpovědi, přečtěte si následující výroky.
Pokud je některý z nich v souladu s vaším vnitřním přesvědčením, doplňte jej
do svého osobního seznamu.

  Ve vyučování věnujeme mnoho času žákům slabým, ačkoli jsme si vědo-
mi, jaký význam má pro jakoukoli společnost jednotlivec nadaný. (Michał
Halaunbrenner)

  Platná legislativa stanovuje školám a školským zařízením povinnost pečovat
o rozvoj nadání dětí a žáků.

  Péče o nadané a rozvoj jejich talentu je centrem pozornosti všech vyspělých
států.

  Schopnosti a nadání přinášejí do společnosti kvality, kterými je možné se
prosadit v konkurenci jiných států (intelektové, technické, sportovní…).

  Děti mají právo na plnohodnotnou péči.
  Každé dítě má právo dosáhnout na své maximum.
  Nic není nespravedlivějšího než jednat s nestejnými dětmi jako se stejnými
a shodně je vychovávat.

V okamžiku, kdy jste nalezli odpověď na otázku PROČ?, je nasnadě hledat
odpovědi na otázku JAK?

5.2.1 VZTYČTE METY

Vzdělávání je proces, který připomíná plavbu lodí. Učitel je kapitánem, který
řídí směr, žáci jsou tím, čím je učiní kapitán – mohou být námořníci, kteří se
aktivně podílejí na plavbě, cestující, kteří si zaplatili jízdu a nechávají se převézt
žádaným směrem (přičemž se snaží cestou zabavit, jak jen je to na palubě lodi
možné), či pouze zboží, které je přepravováno, aniž může jakkoli rozhodovat,
kam jede, a pouze se pasivně nechává vézt. Je tedy v prvé řadě na učiteli, který
rozhoduje, kterým směrem loď vzdělávání popluje a jakou roli na této plavbě
zaujmou žáci.

Vraťme se nyní k defi nici úspěšné inteligence . Podle Sternberga (2008: 72–78)
se jedná o: „schopnost dosažení úspěchu v životě a zajištění (si) osobního stan-
dardu v kontextu konkrétních sociokulturních podmínek, v nichž se jedinec na-
chází (…), prostřednictvím zužitkování vlastních sil a nápravy nebo kompenzace
vlastních nedostatků (…), skrze vyvážené působení analytické, tvořivé a praktické

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 105

schopnosti , které dohromady umožňují přizpůsobovat se (adaptovat), přizpůso-
bovat si (tvarovat) a aktivně volit (měnit) vlastní životní podmínky a prostředí.“
Učitel by měl být příkladem a sám by měl být uživatelem úspěšné inteligence –
v tomto kontextu by sám měl být schopen vědomě se rozhodnout, kam chce
směřovat, a použít všechny své schopnosti, aby držel správný směr a dosáhl cíle.

106 / PĚT POHLEDŮ NA NADÁNÍ

Zkusme se proto nyní zamyslet nad otázkou: Co je cílem vzdělávání?
Vhodným pomocníkem je následující sada otázek – nad každou se zamyslete
a upřímně sami za sebe odpovězte:

  Co je cílem vzdělávání?
  K čemu vzdělávání slouží?
  Co je tím hlavním důvodem, proč děti chodí do školy a jsou tam vzdělávány?
  Čeho se má vzděláváním dlouhodobě dosáhnout (v horizontu 5, 10, 15 let)?
  Přeneste se nyní v mysli časem dopředu a představte si, že cíle vzdělávání
bylo dosaženo – zastavte se v tomto okamžiku a zaznamenejte, co vidíte, co
slyšíte, co cítíte, co děláte v této situaci vy? A co dělají vaši svěřenci?

  Odpovídá tato představa tomu, co opravdu chcete, co je podle vás skuteč-
ným cílem, pravým smyslem vzdělávání?

  Pokud ne, nasaďte si nyní pomyslné růžové brýle a popište ideální situa-
ci – jak vypadá cíl vzdělávání podle vašich nejlepších představ? Co se děje
v situaci, kdy bylo dosaženo optimálního cíle? Co vidíte, co slyšíte?

  Co z popsaného chcete vzděláváním skutečně dosáhnout?

Odpověď by mohla znít: cílem vzdělávání je příprava na život. Vždyť i kla-
sik praví: Non scholae sed vitae discimus. Ne pro školu, leč pro život se učíme.
(Horatius)

Cokoliv jiného než příprava na život je mrháním času a úsilí, jak žáků, tak
učitelů (Kovaliková, 1995). Cílem učitele by mohlo být: zajistit podmínky
a dodat takové informace, které pomohou žákovi vypěstovat takové návyky, roz-
vinout takové schopnosti a získat takové informace, aby byl schopen „po škole“
prožít kvalitní a úspěšný život. Odpověď také může znít: cílem vzdělávání je
vytvoření lepšího člověka. Nebo: cílem vzdělávání je zajistit náplň dětem po
dobu, kdy jsou jejich rodiče v práci atd. Odpovědí může být nekonečně mnoho.
Důležité je, aby daná odpověď odpovídala tomu, co opravdu cítíte. Neváhejte
označit jev „pravými jmény“. Až tak učiníte, zkuste zvážit hodnotu cíle. Pokud
vám připadá, že cíl je poněkud „slabší“, má malou hodnotu, zamyslete se, zda
nemáte k dispozici ještě jiný cíl . Ať už je váš cíl jakýkoli (a já doufám, že je
alespoň zčásti podoben tomu prvnímu jmenovanému), všechny vaše aktivity
by měly směřovat k tomuto cíli.

5.2.2 MYSLETE V SOUVISLOSTECH

Náš svět (ten vnitřní i ten vnější) je provázán nesčetnými mnohaúrovňovými
vzájemnými vztahy (Petříková, 1997: 13). Jakákoli akce vyvolá sérii reakcí, které

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 107

mohou v konečném důsledku vést k velkým, možná na počátku nečekaným
změnám (viz tzv. efekt motýlích křídel).

Pro pracovníky v oblasti pomáhajících profesí, pro učitele především, platí,
že by o svých aktivitách měli uvažovat v souvislostech (samozřejmě jsme si
vědomi, že ne všechno lze promyslet předem či domyslet do všech důsledků,
toto doporučení míníme jako princip).

Zaprvé, všechny metody , postupy a dílčí cíle by měly přispívat k napl-
nění globálního cíle. Například učíme-li dítě psát, měli bychom si nejprve
uvědomit, jakým způsobem je rukopis užíván a jaké funkce plní v úspěšném
a kvalitním životě (pokud je cílem vzdělávání příprava na kvalitní a úspěšný
život). Můžeme tak například odvodit, že cílem učení psanému písmu je, aby si
dítě později bylo schopno dělat poznámky, zaznamenávat myšlenky, zachycovat
informace a informovat druhé. Je proto nezbytné produkovat krasopis, dodržo-
vat správný sklon či přesně provádět interpunkci? Nebo je spíše potřeba naučit se
psát pokud možno rychle a čitelně? Na co bych potom jako paní učitelka měla
klást důraz? Za co bych měla dávat jedničky a za co nižší stupně hodnocení ?

Příklad Karolínka
Karolínka vstupovala do školy v pěti letech, byla bezvadně motivovaná, do školy se
těšila, ráda se učila. Při vstupu do školy už uměla plynně číst s porozuměním a počítat
do sta. Paní učitelka měla ve třídě dalších dvacet dva prvňáčků, Karolínka se musela

108 / PĚT POHLEDŮ NA NADÁNÍ

společně s nimi znovu učit jednotlivá písmena a slabikovat. Proč? Paní učitelka má ve
třídě dvacet dva dalších dětí a v době, kdy ostatní děti slabikují, Karolínka by se mohla
nudit. Proč paní učitelka nedá Karolínce v té době nějaký jiný úkol, který by odpovídal
úrovni jejích schopností? Protože tím by Karolínku vydělila z kolektivu a to prý není
žádoucí. Po měsíci se začali ve škole učit psát psací písmo . Karolínce psaní nešlo – psala
sice čitelně, ale neodpovídal sklon a těsný tvar písemné předloze. V sešitě měla červeně
podtrhané nesprávné tvary. Když se maminka zeptala paní učitelky, zda v psaní nějak
hodnotí snahu, paní učitelka jí vysvětlila, že v psaní se známkuje pouze to, zda výsledek
odpovídá předloze, protože tak to vyžadují osnovy a jedině tak je to spravedlivé. Po dvou
měsících se Karolínka přestala těšit do školy a po ránu ji začalo bolet bříško, ve volném
čase přestala číst a nechtěla se učit psát. (Portešová, 2009)

Za druhé, všechny metody , postupy a dílčí cíle by měly být v souladu
s individuálními zvláštnostmi a specifi ckými potřebami dítěte. Uvědomte
si, že každé dítě je jedinečné a neopakovatelné. Každý člověk má své jedinečné
jméno (až na výjimky) a svůj jedinečný a neopakovatelný genetický kód, resp.
způsob, jímž se genetický kód projevuje navenek (fenotyp). Ani jednovaječná
dvojčata nejsou dokonalými kopiemi sebe sama – každé se jinak jmenuje,
jedno od druhého se liší, třeba jen v drobnostech, takže okolí je od sebe může
rozeznat. Každý člověk má jinak seskládanou mozaiku svých dispozic a vloh,
svých vlastností a nálad, každý člověk se rodí do odlišných podmínek (jiní
rodiče, jiný domov), vyrůstá za jedinečného souboru okolností, má unikátní
životní zkušenost. Každý člověk má svůj individuálně specifi cký soubor potřeb
a v průběhu života si každý člověk vytváří svébytný inventář způsobů, jimiž je
naplňuje a jak reaguje, když je naplněné nemá. Každý svým vlastním způsobem
vnímá svět a svým svérázným způsobem jej interpretuje a dodává mu význam
(konotát). Co je pro učitele podstatné, různí lidé jsou různě citliví na různé
podněty – to, co je pro jednoho odměnou, může druhý vnímat jako trest.
Například označení „nadané dítě “ je nálepka, která může jednomu přinést
obdiv, druhému příležitosti k rozvinutí svých schopností a jinému zničit ži-
vot. Freemanová (2010) popisuje krátký životní příběh mimořádně rozumově
nadané Rachel, která nakonec neunesla tíhu svého nadání a spáchala sebevraž-
du . V životě totiž platí, že když dva dělají totéž, není to totéž, a co jednomu
pomáhá, může druhému škodit.

Případ Helenka
Helenka je inteligentní učenlivá dívka s velmi dobrým prospěchem. Protože má dobré
předpoklady, zúčastnila se fyzikální olympiády. V soutěži byla nejmladší. Soutěž vyhrála.
Paní učitelka věděla, že každý člověk potřebuje uznání, a proto požádala dívku, aby před

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 109

celou třídou pověděla, co dokázala. Chtěla ji tím ocenit a povzbudit. Helenka se však
celá roztřásla, zčervenala a neřekla nic. Helenka je nesmělá citlivá introvertní dívka,
která se nerada chlubí.

Chcete-li druhé dobře vést, musíte je dobře znát, chcete-li druhé hodnotit,
musíte znát jejich hodnoty . Hodnoty jsou základem hodnocení – hodnotíme to,
co považujeme za hodnotné. Hodnoty fungují jako magnety, jsou-li nastaveny
správným směrem, přitahují, jsou-li nastaveny nesprávným směrem, přes veške-
rou snahu budou jen odpuzovat. Pro každé dítě proto vytvořte individuální
seznam hodnot a v souladu s ním povzbuzujte a hodnoťte.

Za třetí, všechny metody , postupy a dílčí cíle by měly být aplikovány
s ohledem na ostatní zúčastněné. Nikdy se nezapomeňte sami sebe ptát, jak
může váš přístup obohatit ostatní žáky ve třídě, ostatní členy společnosti, další
zúčastněné osoby, vás samotné.

110 / PĚT POHLEDŮ NA NADÁNÍ

5.2.3 OCEŇUJTE ROZMANITOST

Jak vyplývá ze statistik, nadaní jsou „jiní“. Mimořádně nadaných v každé ur-
čité oblasti jsou přibližně 2 % lidí v populaci, tj. dvě děti ze sta jsou v tomto
smyslu „jiné“. Mimořádné nadání se může projevit nejméně v devíti různých
oblastech (viz Gardner), tj. nejméně osmnáct dětí ze sta je v tomto smyslu „ji-
ných“. Domnívám se také, že každé dítě, každý člověk má potenciál v některé
z oblastí lidského snažení vynikat (někdo může být nejlepší žák, jiný nejlepší
sportovec, někdo jiný nejlepší lhář a někdo další nejlepší kamarád), tj. každé
dítě je v tomto smyslu „jiné“. Jak s takovou situací naložit?

Standardní vzdělávací model nabízí následující řešení: Srovnat všechny do
jedné linie, sjednotit úroveň všech kolem průměru – pomalé dotáhnout, rychlé
zbrzdit a pak všechny vzdělávat jednotně. Komu to nevyhovuje, nechť navštěvu-
je jiné vzdělávací zařízení. Když si představíme lidského jedince jako semínko,
z něhož roste strom, pak standardní model vzdělávání nabízí učiteli roli tesaře,
jehož úkolem je vytvořit dokonalé trámy, z nichž lze vytvořit dokonale rovnou
podlahu nebo něco podobného. Výhody? Učitel si chystá jednu přípravu pro
všechny, na konci umí všichni totéž, nikdo nemůže nikomu závidět. Nevýhody?
Všichni budou na stejné úrovni, nikdo se nebude vymykat, všichni budou stejně
myslet, stejně jednat, vše bude předpověditelné, spolehlivé atp.

Vzdělávací model podporující rozmanitost nabízí následující řešení:
Zjistit u každého jednotlivce ve třídě, k čemu má dispozice , které jsou jeho
silné a které jeho slabé stránky, vytvořit pro každého jednotlivce individuální
vzdělávací plán , který povede k optimálnímu všestrannému rozvoji každého
jednotlivého účastníka vzdělávání. Zajistit ve třídě takové podmínky , aby se
„pomalejší“ povzbudili k vyššímu výkonu , průměrní aby neustrnuli, a nadaní
aby maximálně rozvinuli svůj potenciál. Vytvořit ve třídě takové prostředí, ve
kterém si jednotlivci uvědomují své slabé a silné stránky (přičemž za ty slabé
se nestydí a ty silné jim neslouží k povyšování), podnítit ve třídě vzájemnou
úctu a toleranci, podpořit spolupráci, ocenit práci a aktivitu (nikoli výkon),
podpořit jedinečnost. Když si představíme lidského jedince jako semínko,
z něhož roste strom, pak model podporující rozmanitost nabízí učiteli roli
zahradníka, jehož úkolem je vytvořit dokonalé podmínky, díky nimž může
semínko vyrůstat v dospělý strom, který může zahradník citlivě tvarovat nebo
pouze sledovat, jak se vyvíjí, a ponechat ho svému vlastnímu osudu. Na konci
vždy bude něco jedinečného a neopakovatelného, co buď může bohatě plodit,
lahodit oku anebo utlačovat ostatní rostliny v zahradě či vytvářet morbidní
tvary a chátrat. Co z uvedeného se stane, do značné míry závisí na podmínkách
a péči, kterou budeme semínku věnovat. Na první pohled je přitom zřejmé,

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 111

že třešeň, jabloň či švestka vyžaduje zcela odlišné podmínky než třeba ořech,
lípa, magnolie či palma, polní či zahradní strom vyžaduje odlišnou péči než
bonsaj atd. Z jedné hrsti semínek tak můžeme vypěstovat plodný sad, okras-
nou zahradu či divoký prales. Vše závisí na nás, zahradnících. Výhody? Máme
v rukou příležitost z každého jednotlivce vytěžit maximum. Nevýhody? Každý
jedinec vyžaduje individuální péči, samostatnou přípravu a čas.

Otázka zní, pro co se rozhodnete vy? Zahrada, prales, sad nebo podlaha?

5.2.4 DŮVĚŘUJTE DRUHÝM

Důvěra je pocit založený na víře, že druhý člověk je dobrý. Erik Erikson
(1963, cit. dle Nakonečný, 2010) popisuje důvěru jako pocit spolehnutí se
na druhého. Tento sociální cit se utváří v raném dětství z kvality vztahu mezi
matkou a dítětem (tzv. bazální důvěra, basic trust) a je posilován projevy lásky
a péče. Později vede ke vzniku sebejistoty , tvořivosti a životního optimismu
(opakem je pocit úzkosti, který vede k nejistotě a nedůvěře v okolí i sebe sama).

Důvěra je základním citem a hodnotou , která ovlivňuje mezilidské vztahy.
Kdo zažil zradu, začne pochybovat o hodnotě důvěry („jak jsem mu mohl

112 / PĚT POHLEDŮ NA NADÁNÍ

důvěřovat“) a může popřít hodnotu důvěry jako takové („důvěra se nevyplá-
cí“), a priori nedůvěřovat („vícekrát už se nenapálím“) a v důsledku takového
chybného postoje selhávat v mezilidských vztazích (Hillman, 1960, ibid.).

Kruh funguje i na druhou stranu. Fides facit fi des – důvěra vyvolává důvěru.
Dobrý učitel vstupuje do učebního procesu naplněn důvěrou v potenciál jeho
žáků (každé dítě má v sobě ukryto nějaké potenciální nadání či projevuje
nějaké aktuální nadání) a ve schopnost se samostatně a správně rozhodovat.
Už děti v mateřské škole jsou schopny se samostatně rozhodovat, jakým
aktivitám se chtějí věnovat, čemu se chtějí naučit, a dokáží ohodnotit svůj
výkon (například si jdou samy nakreslit hvězdičku nebo puntík, posunout
fi gurku či svoji značku, viz tabule splněných úkolů z jedné MŠ, zkušenosti
z Montessori škol apod.).

Galileo Galilei správně poznamenal, že žádného člověka nemůžeme přímo
něčemu naučit. Jediné, co můžeme, je pomoci mu, aby se k tomu dobral sám.
Abychom to mohli učinit, musíme věřit, že může.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 113

5.2.5 MYSLETE POZITIVNĚ

„Jen to je ztraceno, čeho se sami vzdáváme,“ říká Gotthold Lessing. Optimisté
nejsou naivní snílci, kteří zavírají oči před náročnými zkouškami života. Opti-
mistické myšlení se naopak pojí s vyšší nadějí na dosažení cíle, aktivitou, nižší
mírou neuroticismu a vyšší životní spokojeností (Dosedlová a kol., 2007).
Vymažte tedy předponu ne- ze svého slovníku. Neříkejte „to nejde“, nehledejte
důvody, PROČ něco nejde, hledejte způsoby JAK na to, aby to šlo.

5.2.6 UJASNĚTE SI, CO TO ZNAMENÁ PRO VÁS

Každý jsme kapitánem na své vlastní lodi. Kapitán je ten, kdo určuje směr
plavby, kapitán je ten, kdo rozhoduje o nákladu, pasažérech, námořnících na
palubě své lodi, kapitán je ten, kdo drží v ruce kormidlo a ví, kam chce doplout
a proč. Každý přístav má své jméno. Než začnete pečovat o nadané, dejte svému
přístavu jméno a zformulujte svůj vlastní cíl – zaměřte svoji pozornost na to,
čeho chcete vy osobně dosáhnout v péči o nadané, co od toho očekáváte a proč.
Zodpovězte si následující otázky:

  Co vy osobně chcete docílit péčí o nadané?
  Co vám osobně může tato péče přinést?
  Jaké zisky a jaké ztráty to pro vás může znamenat?
  Co přesně je vaším osobním cílem v této činnosti?
  Čeho přesně chcete pro sebe dosáhnout?
  Jakou to má pro vás hodnotu?
  Čeho chcete dosáhnout dlouhodobě?
  Co vidíte, slyšíte, cítíte, děláte v okamžiku, kdy jste pomyslně dosáhli cíle ?
  Je to, co jste chtěli, a stojí za to o to usilovat?
  Co skutečně chcete?

Pokuste se na základě takto získaných odpovědí formulovat svůj osobní
cíl v kontextu péče o nadané. Učiňte tak v souladu s teorií stanovování cílů,
tj. tak, aby váš osobní konkrétní cíl ve vzdělávání byl formulován takzvaně
SMART, tj. aby byl specifi cký (zcela konkrétní, žádné vágní formulace), mě-
řitelný (tak, aby šel popsat čísly, např. hodnotou peněz, procenty, známkou
či pozicí na škále 1 až 10 bodů), ambiciózní (aby pro vás cíl byl výzvou),
realistický (aby byla reálná naděje, že ho lze dosáhnout) a termínovaný (určete
zcela konkrétní datum, dokdy chcete cíle dosáhnout, například do Vánoc
konkrétního roku či do konkrétních narozenin). Ti, kteří nemají profesní

114 / PĚT POHLEDŮ NA NADÁNÍ

vizi, jsou více frustrováni počátečními „prohrami “, nejsou ochotni podstoupit
riziko navázat bližší vztah se svými žáky a mnohem častěji a dříve z profese
odcházejí (Juklová, 2009).

„V tobě musí hořet, co chceš zapálit v jiných,“ praví Aurelius. Zapalte se
tedy pro své osobní cíle , a je-li mezi nimi péče o nadané, pak nečtete tuto
knihu zbytečně.

5.3 OBECNÉ PRINCIPY PRÁCE
S MIMOŘÁDNĚ NADANÝMI

Jste-li odhodláni pracovat ve prospěch rozvoje nadání, tato kapitola
vám osvěží základní principy, které jsou doporučovány učitelům jako vhodné
formy komunikace a práce s rozumově nadanými dětmi (Hříbková, 2009,
upraveno).

  Neautoritativní komunikace
 Nadané děti mají v tomto věku často silný pocit vlastní autonomie. Její

narušení berou jako velkou osobní křivdu. Nejvíce se jich může dotýkat,
pokud rodič i pedagog volí autoritativní styl výchovy a komunikace , kdy
platí zákazy a příkazy bez dalšího vysvětlení sledovaného záměru. Dítě pro-
žívá pocity neporozumění vzniklé situaci a brání se buď útokem, nebo
uzavíráním do sebe.

  Pozorné naslouchání
 U nadaných dětí je velmi důležité pozorné naslouchání jejich potřebám

a respektování jejich názoru. (Nadaní lidé ve velmi útlém věku, pokud jsou
výrazně komunikativní, jsou schopni celé hodiny líčit své zkušenosti, které
zažili, vyprávět podle vlastní fantazie, vymýšlet nová pravidla her pro celý
kruh rodiny i přátel.)

  Nenutit nadané dítě do činnosti
 Nadané děti mají často rády svá pravidla, rády samy řídí činnost druhých.

Nemusí být ochotny přijímat pravidla dospělých. Pokud se jejich odmítání
soustředí na to, že potírají pořádek a nerespektují stanovená pravidla, je
samozřejmě třeba zasáhnout, ale pokud bychom se orientovali na přehnané
strukturování jejich času a třeba i hry , mohli bychom ničit přirozenou touhu
dětí po vlastním objevování a nalézání nových principů vlastní cestou.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 115

  Prostor pro prezentaci dítěte
 Každé dítě by mělo při svém vyrůstání zažívat pocit, že se jemu samotnému

něco podařilo. Obdiv dospělých i vrstevníků, pocit uznání a pochvaly je pro
harmonický rozvoj osobnosti klíčový. K tomu přirozeně přispívají možnosti
prezentovat své výtvory, myšlenky a nápady.

  Provádět společné hodnocení činností
 Nadané děti bývají někdy citlivé na kritiku. Přímé kritice se dá vyhnout,

pokud má dítě prostor nejprve samo výsledek činnosti zhodnotit. Dostane
tak možnost nejen citlivě posoudit své nedostatky, ale učí se také vlastní
refl exi svého výkonu a postupně poznává, že kritika může být i velmi pozi-
tivním faktorem osobnostního rozvoje.

  Realistická očekávání
 Je žádoucí, aby očekávání rodičů i pedagogů vůči nadanému dítěti byla

realistická. Příliš nízká očekávání mohou způsobit stagnaci ve vývoji a zpo-
malit rozvoj potencialit dítěte. Nadměrná očekávání mohou dítě frustrovat,
protože je nedokáže splnit a může se cítit pod tlakem okolí.

  Společnost nadaných dětí
 Člověk se obvykle cítí dobře ve společnosti lidí sobě podobných (na tomto

principu pracují i různé skupinové terapie a svépomocné skupiny, například
známí Anonymní alkoholici). Pro rozvoj sociálních dovedností, rozumových
schopností i porozumění sobě sama je vhodné, aby se dítě setkávalo s vrs-
tevníky, kteří jsou podobně „odlišní“, například také mimořádně nadaní.
Děti tak mohou navzájem konfrontovat své poznatky a současně sdílet
zkušenosti, zážitky i problémy.

5.4 JAK UTOPIT TALENT ANEB
ČEHO SE VYVAROVAT?

Nadání je jako semínko, které leží nepoznané kdesi na cestě. Existuje
řada způsobů, jak toto semínko spolehlivě zadupat do země tak, že zůstane
navždy ztraceno.

Pokud tedy chcete utopit talent , používejte věty tohoto typu (Laznibatová,
2007):

116 / PĚT POHLEDŮ NA NADÁNÍ

  Buď takový, jako jsou druzí, chovej se jako ostatní.
  Na to teď není čas, nevyrušuj mě!
  Ty s takovou pamětí jsi to zapomněl?
  Ty s takovou inteligencí přece nemůžeš udělat takovou hloupost!
  Co je s tebou, že ti musím všechno vysvětlovat?
  Nejsi na to dost velký.
  Nebuď tak dětský!
  Nemáš pravdu, udělal jsi to špatně.
  Je mi jedno, co si myslíš, dělej to, co ti říkám.
  I tak to neděláš dobře, neumíš to.
  Proč si myslíš, že jsi jiný než ostatní?
  I jiní lidé mají problémy, nejen ty, každý člověk má problémy, nezatěžuj
mě tím!

5.5 JAK SE POZNÁ ŠKOLA VHODNÁ PRO NADANÉ?

Každá organizace působí dvěma směry – dovnitř a navenek. Působení
dovnitř je ve vztahu k zaměstnancům a klientům (žákům) a je reprezentováno

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 117

klimatem školy, navenek je ve vztahu k veřejnosti a je reprezentováno image
školy. Oba směry jsou nezbytné a je třeba se jim cíleně věnovat. Například
mnoho rodičů zvažuje, do jaké školy své dítě umístit. Významným argumen-
tem pro ně je, zda je škola vhodná pro nadané (připomínám, že v podstatě
každé dítě má pro něco vlohy, je k něčemu nadané, v něčem by za vhodných
podmínek mohlo vynikat), rodiče chtějí vědět, zda škola dokáže nadání dítěte
podchytit, rozvinout a ocenit. Ředitelé chtějí nabídnout svým žákům co nejlepší
vzdělání. Chtějí také obstát v konkurenci (týká se nejen větších měst) a přilákat
do své školy hodně žáků a co nejvíce co nejlepších žáků (mění se v závislosti
na změnách v populační křivce). Následující kritéria (dle Brainbridge, 2010,
upraveno a doplněno) usnadňují posuzování a odpověď na otázku – je daná
škola vhodná pro nadané?

 1. Filozofi e a cíle
 Jakou má škola základní fi lozofi i? Jaké je motto školy? Jaké cíle stanovuje

ve svém vzdělávacím programu? Stanovuje pouze všeobecné cíle, nebo je
upřesňuje (ví, o čem mluví)? Jsou stanoveny různé cíle pro různé skupiny
žáků? Liší se cíle podle věku, pohlaví, dispozic a příležitostí? Jsou cíle sta-
noveny podle toho, co je vhodné pro nadané děti, refl ektují jejich potřeby
a zájmy? Jsou stanoveny pozitivně?

118 / PĚT POHLEDŮ NA NADÁNÍ

 2. Urychlení a obohacení (accelaration and enrichment)
 Nadané děti jsou obvykle rychlé a vyžadují méně opakování. Má škola

ve svém programu formálně ukotvenou a otevřenou možnost urychlení
a obohacení? Obě formy jsou potřebné. Má škola s těmito formami zku-
šenosti?

 3. Mnohočetné možnosti
 Je program ve škole univerzální, tvořený tak, že se v něm každý najde,

nebo je vzdělávací program dostatečně variabilní, aby poskytnul každému
obsah „šitý na míru“? Nabízí dostatek možných kombinací, aby odpovídal
různým kombinacím schopností, potřeb, možností a zájmů dětí?

 4. Výstupy a absolventi
 Jaký je obecný cíl vzdělávání na této škole? Co konkrétního se očekává

od úspěšného absolventa této školy? Jaké znalosti a jaké dovednosti má
mít? Jaké znalosti a dovednosti mají ti, kteří jsou označovaní za úspěšné
(kteří prošli školu s vyznamenáním)? Vědí žáci, co se od nich očekává? Je
vysloveno speciální očekávání od nadaných? Odpovídá toto očekávání
představám o rozvoji nadání?

 5. Podnětné kurikulum (Challenging Curriculum)
 Nadané děti potřebují stimulující učební plán, obsah i formy výuky (ku-

rikulum) musí být právě na hranici schopností. Pokud jsou požadavky
na dítě menší, může získat pocit, že očekávaných výsledků lze dosáhnout
snadno a bez práce, pokud jsou požadavky nepřiměřeně vysoké, může
získat pocit, že ať dělá cokoli, očekávaných výsledků nikdy nemůže dosáh-
nout – obojí startuje bludný kruh špatné výkonové motivace a negativního
vztahu ke škole a k učení. Adekvátně stimulující kurikulum aktivuje mysl,
rozvíjí schopnosti a podněcuje k práci.

 6. Flexibilita
 Flexibilita je podmínkou sine qua non pro úspěšnou práci s nadanými.

Každé dítě je jiné, každé má poněkud odlišný soubor potřeb a zájmů,
návyků a dispozic . Rigidní dodržování systému funguje jako brzda, která
znemožňuje dětem rozvíjet vlastní potencionality. Například prvňáček,
který vstupuje do školy s funkční čtenářskou gramotností, nemusí ve
třídě slabikovat s ostatními – má právo dostávat úkoly na úrovni jeho
kompetencí, nemusí též být nutně známkováno ze čtení podle osnov pro
první třídy, nýbrž známka na vysvědčení ze čtení v první třídě může od-

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 119

povídat nárůstu jeho schopností za určený čas (smysluplnost vysvědčení,
které obsahuje slovní hodnocení či seznam zvládnutých kompetencí jako
přílohu, je nasnadě). Dítě, které projevuje výjimečný hudební talent , má
být podporováno například uvolňováním ze školní docházky, aby vy-
užilo příležitosti ke studiu s výjimečnými hudebníky nebo se účastnilo
speciálních hudebních programů. Flexibilní učební program umožňuje
zprostředkovat dětem plán, který bude odpovídat individuálním potřebám
každého z nich.

 7. Důkladnost identifi kačních procesů
 Škola má mít k dispozici propracovaný systém hodnocení , nominace

a identifi kace dětí se speciálními vzdělávacími potřebami. Diagnostické
procedury jsou vícestupňové (jeden test k identifi kaci speciálních potřeb
dítěte nestačí) a periodické (děti jsou v permanentním vývoji, výsledek tes-
tu, který dítě absolvovalo při vstupu do školy, nejspíše nebude odpovídat
schopnostem a potřebám dítěte v době, kdy přechází na další stupeň či
zcela opouští školu). Diagnostické procedury jsou aplikovány systematicky,
tedy ne pouze v případě, že dítě vykazuje nějaké „abnormity“ – průběžné
sledování struktury schopností, předpokladů a potřeb umožňuje odhalit
všechny odchylky (v obou směrech) hned v prvopočátku, aby byla náprava
či rozvoj co nejúčinnější (je to stejně jako s fyzickým zdravím, čím dříve
se podchytí rozvíjející se nemoc, tím snazší a levnější je náprava, čím dříve
se podchytí potencionální nadání, tím snazší a účinnější je jeho rozvoj).
Diagnostika probíhá ve spolupráci s odborníky (pedagogicko-psychologic-
ké poradny, univerzity), což zajišťuje vysoký odborný standard a snižuje
ekonomické výdaje školy (šetří síly zaměstnanců i fi nance). Diagnostické
procedury mají návaznost na praktické využití (individuální studijní plány,
reedukační postupy, rozvojové plány). Cílem všech procedur je na prvním
místě prospěch dítěte, ostatní zisky jsou sekundární.

 8. Plánování rozvoje zaměstnanců
 Učitelé, kteří byli vyškoleni pro práci s nadanými dětmi, jsou efektivnější

než ti, kteří žádným školením neprošli. Mají učitelé, kteří vyučují nadané
děti na dané škole, potvrzení, certifi kát či diplom osvědčující jejich specia-
lizaci? Obsahuje kariérový plán učitele školení pro rozvoj jejich specializace
a pro rozvoj kompetencí spojených s péčí o nadané? Probíhají ve škole
průběžná školení rozvíjející specializaci učitelů? Probíhají ve škole průběžné
porady tematicky zaměřené na průběh vzdělávání a plánování rozvoje dětí
se speciálními vzdělávacími potřebami?

120 / PĚT POHLEDŮ NA NADÁNÍ

 9. Poradenství pro nadané
 Nadané děti se často cítí izolované nebo „jiné“, že nezapadají do společnosti

svých spolužáků, vrstevníků. Mohou také být velmi citlivé (viz případ
Rachel a jiných) a prožívat hůře každodenní starosti a stresy spojené se
školou či dospíváním. Škola by měla zajišťovat nebo mít k dispozici psy-
chologické poradenství (v optimálním případě má škola vlastního školního
psychologa, který je v problematice proškolen).

10. Oceňování nadání
 Existuje celá řada nadání (viz např. Gardnerova typologie). Školy by měly

ctít všechny druhy nadání, a to i v případě, že preferují jen jeden druh
(sportovní školy, umělecké školy, gymnázia), všechny druhy nadání by
měly být oceňovány. Například škola nabízí „povzbuzující“ soutěže pro
akademiky, sportovce i umělce – pořádá znalostní olympiády, umělecká
vystoupení i sportovní klání. V ideálním případě všechny aktivity dokáže
skloubit (například znalostní olympiáda je zakončena koncertem pro sou-
těžící). Úspěchům v různých oblastech je věnována stejná pozornost a vyjád-
řeno stejné uznání (například úspěchy jsou oznamovány rovnocenně – na
jedné nástěnce visí vítěz znalostní olympiády, vítěz soutěže hudebních
talentů a vítěz sportovního utkání).

11. Reference
 Jedním z nejdůležitějších vodítek je pověst školy a reference těch, kdo školu

navštěvují nebo v minulosti navštěvovali. Informace z těchto zdrojů sice
mohou být značně subjektivně zkreslené, ale stejně tak bude subjektivně
zabarvená naše osobní zkušenost, kterou se školou získáme. Všechny jinak
dostupné informace (letáčky, internetové stránky, dokumenty školy apod.)
jsou vytvářeny za nějakým účelem (reklama, praktické informace, zpráva
pro nadřízené) a tím mohou být stejně zkresleny. Chcete-li vědět, zda je
škola dobrá, jděte do ní, pozorujte a ptejte se.

 Tento 10 + 1 bod slouží jako vodítko pro rodiče a uchazeče o zaměstnání,
jak rozpoznat školu vhodnou pro nadané, je nápovědou pro vedení škol,
co učinit na své škole pro podporu nadání, je však také v neposlední řadě
nápovědou pro vedení škol, jak dát veřejnosti najevo, že jejich škola se
o nadané zajímá, nadání ctí a hodlá podporovat. Řiďte se těmito kritérii
a vaše škola nezklame.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 121

Při vzdělávání používejte tyto postupy a metody (inspirováno Wright Bess,
2008):

Trvejte na krasopisu.
Umožněte dětem projevit vlastní výrazové prostředky.

 – Písmo je jedinečným výrazem osobnosti , stejně jako chůze, tanec či mimika,
trváním na krasopisu potlačujeme přirozené projevy osobnosti .

 – „Ošklivé“ písmo není výrazem lenosti, nýbrž může odrážet psychomotorické
obtíže či stav osobnosti .

 – Oceňujte snahu, nikoli výsledek, podpoříte tím kompetenci, nikoli produkt.
 – Cílem je rukopis, nikoli krasopis.

Trvejte na používání psaného písma.
Dovolte dítěti psát tiskacím nebo používat psací stroj či klávesnici.

 – Písmo není umělecká forma, nýbrž prostředek komunikace , která má mno-
ho rovnocenných podob.

 – Psaní psacím písmem podle předlohy může být bolestivé a frustrující, je
tedy přinejmenším etické zvolit jiné formy.

 – Nejde přece o závod, kdo naučí děti psát dříve.

Trvejte na zavedených postupech a osvědčených způsobech řešení.
Podporujte kreativitu .

 – Kdyby se lidstvo zarytě drželo zavedených postupů a osvědčených způsobů
řešení, žili bychom nejspíš dodnes jako lovci a sběrači (žádné zbraně, žádné
nástroje, žádné příbytky, žádné jiné kulturní výdobytky).

 – Oceňujte originální přístup a nové možnosti řešení.
 – Kdo ví, třeba vám ve třídě roste nový Einstein…

Zakazujte myšlení nahlas.
Dovolte dětem vyslovovat vlastní myšlenky nahlas dříve, než dospělo
k samotnému závěru.

 – Myšlení je proces, dejte dítěti prostor, aby mohlo sledovat celý tento proces
tím, že jej přivede na svět nebo sleduje, jak se rodí myšlenky ostatních.

 – Nechte dítě diktovat vlastní myšlenky a sami je zaznamenávejte, pokud
je nestačí zaznamenávat samo (ještě neumí tak rychle psát či „datlovat“).

122 / PĚT POHLEDŮ NA NADÁNÍ

 – Umožněte dítěti nahrávat proud svých myšlenek například na diktafon
a naučte ho se záznamem dále pracovat.

 – Naučte dítě formulovat myšlenky, například prostřednictvím vedení čte-
nářských deníků (ne o čem to bylo, ale co jsem si z toho odnesl/a), vedení
osobních deníků, záznamů, blogů, kreslení myšlenkových či pojmových
map, plánování projektů aj.

 – Smyslem vzdělávání není učení se faktům a opakování myšlenek jiných,
nýbrž aktivace a kultivace vlastních myšlenkových procesů.

Chtějte vždy znát celý postup řešení.
Umožněte dítěti, aby vlastní postupy a procesy řešení odhalilo postupně
samo.

 – Myšlení je proces, který se z větší části odehrává „automatizovaně“, mimo
naše vědomí.

 – Chtít po dítěti, aby přesně popsalo postup, jakým dospělo k určitému vý-
sledku, je stejné, jako kdyby po vás někdo chtěl, abyste do detailu popsali
například vlastní chůzi („Co přesně děláte a jaký konkrétní postup apliku-
jete, když chcete dojít ode dveří ke katedře?“).

 – Nezatěžujte děti zaměřováním pozornosti na věci, které je dobré mít zauto-
matizované, odebírá jim to mentální energii, kterou mohou využít účelněji.

 – Není nezbytné postupy znát, je důležité je správně používat.
 – Nechte dítěti čas, aby vlastní procesy a způsoby řešení odhalilo samo.
 – Poskytněte mu metody a úkoly, které mu to umožní.
 – Mějte na paměti , že to, na co si dítě přijde samo, je cennější a lépe využitelné

než to, co mu nadiktují ostatní.

Trvejte na studiu literatury adekvátní chronologickému věku dítěte.
Trvejte na studiu literatury odpovídající mentálnímu věku dítěte.

 – Myslíte si, že prvňáček má číst pohádky, ne wikipedii? Proč? A proč ne?
 – Volba informačních pramenů by měla odpovídat mentálnímu věku dítěte

(v příslušném druhu inteligence), nikoli chronologickému.
 – Pro nadané žáky je typický nerovnoměrný vývoj psychiky, v oblasti nadání

často značně předběhnou své vrstevníky, jejich mentálnímu náskoku by
měla odpovídat i volba pokročilejších informačních pramenů.

 – Hledejte vždy informační prameny blízké individuálním potřebám a zá-
jmům dítěte.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 123

 – Zaveďte dítě do knihovny a nechte je samo vybrat knihy, podle jeho zájmu
(pozorujte dítě, pátrejte po motivech, proč si vybralo tu kterou knihu, zís-
káte tak cenné informace o jeho vnitřních procesech, zájmech, názorech).

 – Povzbuzujte dítě k nahlížení časopisů a knih pro starší věkové skupiny
k předmětu jeho zájmu – může jen prohlížet obrázky, a až bude starší, ke
knize se možná vrátí.

 – Nebojte se nechat dítě přečíst knihu, která je „pro něj příliš těžká“, pokud
si ji samo vybere.

 – Pokud dítě zvolenou knihu odloží, nepropadejte panice, psychika je jako
těsto, které postupně kyne, přijde čas a dítě ji „znovuobjeví“.

Vyžadujte studium výhradně z učebnic.
Využívejte všech dostupných podnětových materiálů ke vzdělávání.

 – Myslíte si, že beletrie, časopisy či internet ve vzdělávání (zvláště v před-
školním a počátečním) jsou něco jako škodná v revíru? Omyl. Nezáleží na
podnětu, záleží na tom, co z něho dokážete vytěžit.

 – Učebnice mají poměrně dlouhou „výrobní dobu“ – než se dostanou na trh,
trvá to i několik let (než se kniha napíše, než projde recenzním řízením, než
se grafi cky upraví, než se vytiskne, sváže, dostane na trh, prověří a ohodno-
tí), proto mohou prezentovat zastaralé názory, používat překonané formy.

 – Učebnice jsou psány pro „průměrného žáka“, neodrážejí individuální speci-
fi ka jednotlivce, každému dítěti může vyhovovat jiný postup, jiná rychlost ,
odlišné pořadí úloh.

 – Poskytujte dítěti studium materiálu, který je úměrný jeho zájmu.
 – Buďte fl exibilní, jakýkoli podnět může být využit ke vzdělávání, stačí jej

správně použít (proč například neučit český jazyk na textech používaných
v komiksech atp.).

Zakazujte studium dopředu.
Přizpůsobujte kurikulum žákovi, nikoli žáka kurikulu.

 – Pepíček si čte dopředu a umí všechno dřív než ostatní, jak k tomu ostatní
přijdou?

 – Pepíček má potřebu číst dopředu, jde mu to, zajímá ho to, baví ho to, ale
zakazují mu to, jak k tomu přijde?

 – Je snad škola vojenský útvar, kde všichni musí držet krok?

124 / PĚT POHLEDŮ NA NADÁNÍ

Vyžadujte pravidelný nácvik (drill or kill).
Pokračujte kupředu v souladu s individuálním tempem dítěte.

 – Nadaným dětem často stačí jediné opakování a danou látku (znalost, kom-
petenci) mají naučenou. Zbytečné opakování a nekonečné drilování vyvo-
lává v nadaných dětech zbytečné negativní emoce a zbytečně zpomaluje
jejich postup kupředu.

 – Je-li záměrem drilování posilování osobnostních kompetencí (rozvoj trpě-
livosti, vůle a podobně), je možné volit jiné metody , například dlouhodobé
úkoly či projekty.

Trvejte na dokonalosti v každém detailu.
Soustřeďte se na rozvoj klíčových dovedností a kompetencí.

 – Opravná a nápravná cvičení pro odstranění (z pohledu dítěte) drobných
nedostatků, jako je nácvik správné výslovnosti či správných tvarů písma ,
navozuje u nadaných pocit, že jsou hloupí, a vyvolává negativní emoce .

 – Soustředění na detail může dítě přijmout jako model, samo pak postupně
pozbyde schopnost nacházet globální pohled, odlišit podstatné od nepod-
statného, mít nadhled, být nad věcí.

Požadujte rovnocenný rozvoj ve všech směrech (setrvávat u jediného zájmu
je omezující).
Podporujte rozvoj podle individuálních předpokladů a možností dítěte.

 – Často platí, že „tam, kde na jedné straně přebývá, na druhé chybí“ (děti s tzv.
dvojí výjimečností , například mimořádně rozumově nadané děti s dyslexií).

 – Nenuťte dítě být dokonalé ve všech směrech.
 – Podporujte rozvoj v oblasti nadání a doplňkově podporujte zájmy „z opačné

strany spektra“, avšak v souladu se schopnostmi, možnostmi, zájmy a mož-
nostmi toho kterého dítěte (srv. kapitola 3.1.3).

Nechte děti dělat jen to, co umějí.
Podněcujte dítě k dalšímu rozvoji vlastních schopností.

 – Dítě je nutné stimulovat a rozvíjet , bez podnětného prostředí i sebevětší
nadání zakrní nebo zdivočí – ani jedna z těchto alternativ není žádoucí.

 – Když dítě fl irtuje s tématy, na které „ještě není připraveno“, věřte, že je
připraveno.

NADÁNÍ Z POHLEDU SOUPUTNÍKA / 125

 – Poskytujte dítěti nové příležitosti, nabízejte dítěti nové podněty, společně
hledejte, co ještě umí.

 – Nadání je jako hlína, pokud ji nehněteme, aby změkla, váza z ní nikdy nebude.

Měřte všem stejným metrem.
Hodnoťte ve vztahu k individuálním specifi kům hodnoceného.

 – Volte takové metody hodnocení , které zohledňují odlišnou startovací čáru
jednotlivých dětí (nadané dítě potřebuje pro stejný výkon vyvinout menší
úsilí a kratší čas – je snad spravedlivé, aby Pepíček dostal jedničku bez prá-
ce, zatímco Jeníček za velkou snahu a odhodlání dostal horší známku, jen
proto, že je nadán pro něco jiného?).

 – Při hodnocení zohledněte okolnosti podávání výkonu (dítě, které žije v ne-
podnětném prostředí s jinými hodnotami, musí vyvinout větší úsilí, aby
podalo stejný výkon jako dítě z podnětného okolí, které podporuje ve škole
ceněné hodnoty).

 – Využívejte různé formy hodnocení – inkrementální, formativní.
 – Informujte o způsobu hodnocení předem.
 – Volte takové formy úkolů a způsoby jejich zadání, které zohlední různé typy

dispozic (viz typy inteligence podle Gardnera).

Hodnoťte vždy až výsledný produkt.
Hodnoťte práci, která za výsledkem stojí.

 – Odlišná startovací čára je dostatečným důvodem pro požadování odlišných
výkonů za stejnou známku – děti jsou citlivé na nespravedlnost a je snad
spravedlivé, když někdo nadaný na jedničku nemusí téměř ani hnout br-
vou, zatímco někdo, kdo v dané oblasti není obdařen nadáním, dospěje ke
stejnému výsledku za cenu mnohem většího úsilí?

 – Hodnoťte odvedenou práci, nikoli konečný výkon .

Ignorujte moderní technologie.
Maximálně využívejte moderní technologie .

 – Nespokojte se s tradicí. (Že umí od dvou let psát na klávesnici? Nevadí – ve
škole se odjakživa píše rukou.)

 – Smyslem vzdělávání je příprava na život, moderní informační, komunikační
a další technologie jsou přirozenou součástí každodenního privátního i pro-
fesního života (myčka, pračka, hodinky, telefon, televize, počítač, semafor

126 / PĚT POHLEDŮ NA NADÁNÍ

na ulici, kombajn, jeřáb, motorka atd.), připravte děti co nejlépe na život
s technologiemi.

Trvejte na samostatnosti.
Podporujte komunikaci a vzájemnou spolupráci.

 – Komunikace pomáhá dítěti utřídit si a ujasnit vlastní myšlenky, umožňuje
naučit se prezentovat vlastní myšlenky navenek, přijímat reakce a zpětnou
vazbu, obohacovat vlastní závěry o názory druhých, oceňovat druhé.

 – Obrovské množství informací a hloubka znalostí je dnes tak veliká, že ji
jeden člověk ani nemůže pojmout, spolupráce je nezbytnou podmínkou
dalšího rozvoje (řada velkých světových objevů a vynálezů je výsledkem
týmové spolupráce).

 – V současném světě se nelze uplatnit bez komunikace s ostatními (i kdyby
chtěl jedinec v dospělosti pracovat jako OSVČ, musí komunikovat s úřady
atd.), rozvoj komunikace je přípravou na skutečný život.

Nenechte děti (!) samostatně myslet, rozhodovat, hodnotit.
Dovolte dětem samostatně myslet, rozhodovat se a hodnotit.

 – Děti jsou již od předškolního věku schopny (na úrovni přiměřené věku)
samostatně myslet a rozhodovat se.

 – Poskytněte jim prostor pro samostatné myšlení a rozhodování.
 – Pokud zadáváte úkoly, nabízejte volbu z několika alternativ, zajímejte se o to,

kterou úlohu si vybraly a proč – získáte další cenné informace a vodítka pro
další práci i pro odhalení eventuálního latentního nadání .

 – Nechte děti, aby nejprve samy ohodnotily svoji práci (svoji vlastní nebo
mezi sebou navzájem), až potom vyjádřete svůj názor, zajímejte se o to,
jaká kritéria stojí v pozadí – opět vám to poslouží jako zdroj důležitých
informací, případně pomůcka k odhalení případného latentního nadání .

Vy buďte iniciativní a jeďte nadoraz.
Přenechejte podíl na iniciativě dětem… a užívejte si to.

 – Důvěřujte dětem a jejich schopnostem (bude to přínosné pro vás i pro ně).
 – Klaďte dětem v průběhu vzdělávání co nejvíce otevřených otázek (začína-

jících tázacím zájmenem).
 – Buďte dětem průvodcem, nikoli diktátorem.

ZÁVĚR / 127

ZÁVĚR

Dříve než zazní závěrečné slovo, pojďme si připomenout, o čem byla
tato kniha? Co jste si z těch všech informací odnesli vy? Které informace vám
utkvěly v hlavě? Co vás oslovilo? Jaký dojem ve vás zůstává? Co se pro vás
změnilo? Kterou myšlenku považujete za hlavní? Pod co byste se nepodepsali?

Při četbě knihy, stejně jako při jakýchkoli jiných činnostech platí, že když
dva dělají totéž, není to totéž – i když čteme stejná slova, každý v nich vidí
něco jiného, něco jiného jej zaujme, něco jiného si z nich vezme k srdci. Na
předcházejících stranách bylo řečeno, co je to nadání, z jakých hledisek na ně
může být pohlíženo, kolik různých typů nadání existuje, co o (rozumovém)
nadání vypovídá současný výzkum mozku a studium rodových rozdílů, jak je
možné některé typy nadání podporovat a rozvíjet, jaké principy by při práci
s nadanými měly být dodržovány, čím lze nadání spolehlivě zahubit a podle
čeho lze poznat školu podporující nadání a vhodnou pro nadané.

A co se skrývá mezi řádky? Poselství. Myšlenka, že každý má trochu ji-
nak uspořádané dispozice a je vysoce pravděpodobné, že v tom uspořádání je
skryta nejméně jedna oblast, která může být označena jako (latentní) nadání.
Je-li jedinec povzbuzován toto nadání v sobě odkrýt a je-li plně podporován
a vhodně usměrňován, aby jej plnohodnotně rozvinul a smysluplně zužitkoval
(a to i v případě, že se jedná o takové bizarní formy „manifestovaného nadání“,
s jakými se můžeme setkat například v Guinessově knize rekordů a kuriozit
atp.), zvýší se tím mnohonásobně jeho šance na spokojený a úspěšný život.
Nebude-li vhodně podporován, hrozí mu pravý opak, v krajním případě i před-
časně ukončený život. Kvalita podpory závisí především na přístupu jednotliv-
ců, kteří bezprostředně ovlivňují život konkrétního jedince (v období dětství
tedy především na přístupu rodičů a učitelů), a velmi spolehlivě se odvíjí od
postoje, který tito dospělí zaujímají k nadání, vzdělávání a v neposlední řadě
k sobě samým. Proto zakončeme pozitivně, slovy Jana Wericha:

„Neříkej, že nemůžeš, když nechceš! Přijdou dnové, kdy to bude daleko
složitější a horší: budeš chtít a nebudeš moci.“

Odvahu k nadání přeje autorka.

LITERATURA / 129

LITERATURA

BAUM, S.; VIENS, J.; SLATIN, B. (in consultations with Howard Gardner).
Multiple intelligences in the elementary classroom: a teacher’s toolkit. New York:
Teachers College Press, 2005. ISBN 0-8077-4610-X

BEILOCK, S. Believing stereotype undermines girls’ math performance: Ele-
mentary school women teachers transfer their fear of doing math to girls,
study fi nds. ScienceDaily. [online]. 2010 [cit. 2010-11-01]. Dostupné z:
http://www.sciencedaily.com/releases/2010/01/100125172940.htm

BEILOCK, S., L.; CARR, T., H. When high-powered people fail: Working
memory and “choking under pressure“ in math. Psychological Science, 2005,
Vol. 16, s. 101–105.

BENBOW, C., P.; MINOR, L., L. Cognitive profi les of verbally and mathe-
matically precocious students: Implications for identifi cation of the gifted.
Gifted Child Quarterly, 1990, 34 (1), 21–26.

BOYD, H. Gender diff erences: Preschool. Education.com [online]. 2010 [cit.
2010-11-01]. Dostupné z: http://www.education.com/magazine/article/
Gender_Preschool/

BRAINBRIDGE, C. What to Look for in a Good Gifted Program. Criteria
to Use for Evaluating a School for Your Gifted Child. About.com [online].
2010 [cit. 2010-11-01]. Gifted Children. Dostupné z: http://giftedkids.
about.com/od/educationoptions/a/criteria.htm

BRIANT, M.; McSTRAVICK, S. Baby Sign Language Basics: Early Commu-
nication For Hearing Babies And Toddlers. Hay House, 2004. ISBN: 978-
1401902902

BROCA, P., P. Essai sur les races humaines: considérées sous les rapports anatomique
et philosophique. Bruxelles: Establishment encyclographique, Fabourg de
Flandre. 1837. Dostupné z: http://books.google.cz

BROSNAN, M., J.: Digit ratio and faculty membership : Implications for the
relationship between prenatal testosterone and academia. British journal of
psychology, Vol. 97, 2006, s. 455–466.

BUZAN, T. Mentální mapování. Praha: Portál, 2007. ISBN 80-7367-200-6
BUZAN, T. Síla kreativní inteligence :10 cest k pramenům vašich tvůrčích schop-

ností. Praha: Columbus, 2002. ISBN 80-7249-131-8

130 / PĚT POHLEDŮ NA NADÁNÍ

CADINU, M.; MAASS, A.; ROSABIANCA, A.; KIESNER, J. Why do wo-
men underperform under stereotype threat? Evidence for the role of negative
thinking. Psychological Science, 2005, Vol. 16, Issue 7, s. 572–8.

CAHALAN, S. Inside the male brain & the female brain. Th e New Your Post,
September 19, 2010.

CAMARATA, S.; WOODCOCK, R. Sex diff erences in processing speed:
Developmental eff ects in males and females. Intelligence Vol. 34, 2006,
s. 231–252.

CAMPBELL, J., R. Jak rozvíjet nadání vašich dětí. Praha: Portál, 2001.
CLASEN, D., R.; CLASEN, R. E. Underachievement of highly able students

and the peer society. Gifted and Talented International, 1995, Vol. 10, Issue
2, s. 67–75.

CORSO, J.: Age and sex diff erences in thresholds. Journal of the Acoustical
Society of America, 1959. Vol. 31, s. 489–507.

ČAPEK, K. Povídky z druhé kapsy. Praha: Československý spisovatel, 1978.
ČERMÁK, V.; TURINOVÁ, L. Nadaní žáci na základní škole. Ústí nad Labem:

Univerzita J. E. Purkyně, 2005. ISBN 80-7106-840-3.
DeBONO, E. Pravdu mám já, určitě ne ty. Praha: Argo, 1998. ISBN 80-7203-

066-3
DeHAAN, R., F.; HAVIGHURST, R., J. Educating Gifted Children. Revised edi-

tion. Chicago: University of Chicago Press, 1961. ISBN 978-0226141152.
DELISLE, J., R. Death with honors: Suicide among gifted adolescents. Journal

of Counseling and Development, 1984, Issue 64, s. 558–560.
DOČKAL, V. Zaměřeno na talenty aneb Nadání má každý. Praha: Nakladatelství

Lidové noviny, 2005. s. 239.
DOKOUPILOVÁ, M. Nadané děti na prvním stupni ZŠ. Brno: 2009. 120 s.

Diplomová práce. Masarykova univerzita.
DOSEDLOVÁ, J.; KLIMUSOVÁ, H.; JELÍNEK, M.; BLATNÝ, M. Typy

hodnotových orientací, osobnost a životní spokojenost současných středoškoláků.
Hodnoty a výchova. MSD, Brno : Pedagogická fakulta MU v Brně, 2007,
s. 169–186. ISBN 978-80-86633-78-7.

ECO, U. Baudolino. Praha: Argo, 2001. ISBN 80-7203-398-0.
EDLIN, G.; GOLANTY, E.; McCORMACK BROWN, K. Essentials for Health

and Wellness. 2nd ed. Toronto: Jones and Barlett Publushers, 2000. ISBN
978-0-7637-0909-3.

ELSE-QUEST, N., M.; HYDE, J., S.; LINN, M., C. Cross-National Patterns
of Gender Diff erences in Mathematics: A Meta-Analysis . Psychological
Bulletin, 2010, Vol. 136, Issue 1, s. 103–127.

LITERATURA / 131

FOŘTÍK, V.; FOŘTÍKOVÁ, J. Nadané dítě a rozvoj jeho schopností. Praha:
Portál, 2007. ISBN 978-80-7367-297-3.

FREEMAN, J. Gifted Lives: What Happens when Gifted Children Grow Up.
Routledge Chapman & Hall, 2010. ISBN 978-0415470094.

FURNHAM, A. Lay Th eories: Everyday Understandings of Problems in the Social
Sciences (International Series in Experimental Social Psychology). New York:
Pergamon, 1988. ISBN 008032694.

GAGNÉ, F. Th e name assigned to the document by the author. Th is fi eld may
also contain sub-titles, series names, and report numbers. Transforming
Gifts into Talents: Th e DMGT as a Developmental Th eory. High Ability
Studies, 2004, Vol. 15, No 2, s. 119–147.

GALLAGHER, A., M.; KAUFMAN, J., C. (Eds.): Gender diff erences in ma-
thematics: an integrative psychological approach. Cambridge: Cambridge
University Press, 2004. ISBN 9780521826051.

GARDNER, H. Dimenze myšlení. Teorie rozmanitých inteligencí. Praha: Portál,
1999. ISBN 80-71782-79-3

GHAYAS, S.; ADIL, A. Eff ect of Handedness on Intelligence Level of Stu-
dents. Journal of Indiana Academy of Applied Psychology, 2007, Vol. 33,
No. 1, 85–91.

GILLIBRAND, E.; ROBINSON, P.; BRAWN, R.; OSBORN, A. Girls‘ Par-
ticipation in Physics in Single Sex Classes in Mixed Schools in Relation to
Confi dence and Achievement. International Journal of Science Education,
1999, Vol. 21, No. 4, s. 349–362.

GROEBEN, N.; SCHEELE, B. Dialogue-Hermeneutic Method and the “Re-
search Program Subjective Th eories“. Forum: Qualitative Social Research
[On-line Journal]. 2001, Vol .2, No 1. Dostupné z http://qualitative-re-
search.net/fqs/fqs-eng.htm

GROW, G. Writing and multiple intelligences. Presentation given at the annual
meeting of the Association for Educators in Journalism and Mass Commu-
nication. ERIC Document Reproduction Service No. ED 406 643. 1990.
Available from: http://www.longleaf.net/ggrow

HARTL, P.; HARTLOVÁ, H. Psychologický slovník. 1. Praha: Portál, 2000.
ISBN 80-7178-303-X.

HAVIGER, J. Analýza a návrh optimalizace výuky teorie grafů a kombinato-
rických algoritmů. Disertační práce. Hradec Králové: Univerzita Hradec
Králové, 2010.

HAVIGEROVÁ, J., M. Pojmy: dítě normální, dítě talentované. In: SKUTIL,
M. a kol.: Speciálně pedagogický slovník. Praha: Portál, 2011. V tisku.

132 / PĚT POHLEDŮ NA NADÁNÍ

HEALY, J., M. Endangered Minds: Why Children Don‘t Th ink And What We Can
Do About It. Simon & Schuster, 1999. ISBN 978-0684856209

HELLER, K., A.; MÖNKS, F., J., STERBERG Robert J. a SUBOTNIK Rena
F. (Eds.). International Handbook of Giftedness and Talent. 2nd ed. Oxford:
Elsevier, 2000. ISBN 0-08-043796-6

HELLMAN, A. How gender is created during everyday life at preschool.
ScienceDaily. [online]. 2010 [cit. 2010-11-19]. Dostupné z: http://www.
sciencedaily.com/releases/2010/10/101004101341.htm

HILLIARD, L., J.; LIBEN, L., S. Diff ering Levels of Gender Salience in Pre-
school Classrooms: Eff ects on Children’s Gender Attitudes and Intergroup
Bias. Child Development, 2010, Vol. 81, Issue 6, s. 1787.

HIRSH, R., A. Early Childhood Curriculum.Incorporating Multiple Intelligence,
Developmentally Appropriate Practice and Play. Allyn & Bacon, 2004. ISBN
978-0205376292.

HOLUB, J.; LYER, S. Stručný etymologický slovník jazyka českého se zvláštním
zřetelem k slovům kulturním a cizím. 4. vyd. Praha: SPN, 1992.

HORNE, J.; HORNE, J. A. Sleepfaring: a journey through the science of sleep.
Oxford University Press, 2006. ISBN: 978-0192807311.

HŘÍBKOVÁ, L. Nadání a nadaní. Praha: Grada, 2009. ISBN 978-80-247-
1998-6.

HŘÍBKOVÁ, L. Nadání a nadaní: pedagogicko-psychologické přístupy, modely,
výzkumy a jejich vztah ke školské praxi. Praha: Univerzita Karlova v Praze,
2005. ISBN 80-7290-213-X.

JACOBSON, M. Th e Gifted Adult: A Revolutionary Guide for Liberating Every-
day Genius. NewYour: Ballantine Books, 2000. ISBN 978-0345434920.

JAEGGI, S., M.; BUSCHKUEHL, M.; JONIDES, J.; PERRIG, W., J. Im-
proving Fluid Intelligence with Training on Working Memory. Proceedings of
the National Academy of Sciences of the USA, 2008. Dostupné z: http://
www.pnas.org

JANČAŘÍKOVÁ, K. Přírodovědná inteligence: diagnostika a péče o přírodo-
vědně talentované žáky a studenty v ČR. Envigogika, 2009, Roč. IV, č. 3.
ISSN 1802-3061.

JANÍK, T. Subjektivní teorie učitelů a možnosti jejich výzkumu. In Sociální
a kulturní souvislosti výchovy a vzdělávání : 11. výroční mezinárodní kon-
ference ČAPV : Sborník referátů [CD-ROM]. Brno: Paido, 2003. ISBN
80-7315-046-8.

JARKOVSKÁ, L. Genderově pozitivní výuka [online]. Občanská společnost ,
2008 [cit. 2010-11-18]. Dostupné z: http://obcan.ecn.cz

LITERATURA / 133

JAUSOVEC, N. Diff erences in cognitive processes between gifted, intelligent,
creative and average individuals while solving complex problems: An EEG
Study. Intelligence, 2000, 28, 213-240.

JOHNSEN, S. K.; KENDRICK, J. (Eds.). Teaching and Counseling Gifted Girls.
Gifted Child Today Reader. Prufrock Press, 2005. ISBN 978-1593631697.

JUKLOVÁ, K. Začínající učitel a jeho vztah k profesi. In: SMUTEK Martin
(Ed.). Etika sociální práce. Sborník příspěvků ke konferenci Hradecké dny
sociální práce. Hradec Králové: Gaudeamus, 2009, s. 286–296.

JURÁŠKOVÁ, J. Základy pedagogiky nadaných. Pezinok: Formát, 2003. ISBN
80-89005-11-X.

JURÁŠKOVÁ, J. Základy pedagogiky nadaných. Praha: Institut pedagogicko-
-psychologického poradenství ČR, 2006. ISBN 80-86856-19-4.

KAUFMAN, J., C.; GRIGORENKO, E., L. (Eds.): Th e Essential Sternberg.
Essays on Intelligence, Psychology, and Education. New Yourk: Springer Pub-
lishing Company, 2008. ISBN 978-0826138378.

KELLY, G., A. Th e psychology of personal constructs. New York: W. W. Norton
& company, 1953.

KOHOUTEK, R. Psychologie v teorii a praxi: Schopnosti obecné a speciální [on-
line]. 2008 [cit. 2010-11-11]. Blog.cz. Dostupné z: http://rudolfkohoutek.
blog.cz/0812/osobnost-a-jeji-schopnosti

KONEČNÁ, V. et al. Sebepojetí rozumově nadaných dětí. Československá psy-
chologie. 2007, 51, 2, s. 105–116.

KOUKAL, M. Lidský mozek od A až po Ž. 21. století, 2009. Dostupné z:
http://www.21stoleti.cz

KOUKOLÍK, F. Mozek a jeho duše. Praha: Galén, 2005. ISBN 80-7262-314-1.
KOUKOLÍK, F. O vztahu mozku a paměti. Psychiatrie, 2000, roč. 4, č. 1.
KOVALIKOVÁ, S. Integrovaná tematická výuka. Výuka, která vychází z poznání,

jak se učí lidský mozek . Kroměříž: Spirála, 1995. ISBN 80-901873-1-5.
KUPCOVÁ, M. a kol. (2010): Vzdělávání nadaných dětí a žáků. Praha: VÚP.

Dostupné z: http://www.vuppraha.cz/wp-content/uploads/2010/02/Na-
dani_prehled.pdf

LAKOFF, G.; JOHNSON, M. Metafory, kterými žijeme. Brno: Host, 2002.
ISBN 80-7294-071-6.

LANDOU, E. Odvaha k nadání. Praha: Akropolis, 2007.
LANE, R. E. Th e Loss of Happiness in Market Democracies. Yale University Press,

2001. ISBN 978-0300091069.
LANG, G.; BERBERICHOVÁ, Ch. Každé dítě potřebuje speciální přístup.

Praha: Portál, 1998.

134 / PĚT POHLEDŮ NA NADÁNÍ

LANGMEIER, Z.; MATĚJČEK, Z. Psychická deprivace v dětství. Praha: SZN,
1963.

LANIADO, N. Máte neklidné dítě? Praha: Portál, 2004.
LAZNIBATOVÁ, J. Nadané dieťa – jeho vývin, vzdelávanie a podporovanie.

Bratislava: IRIS, 2007. ISBN 80-89018-53-X.
LAZNIBATOVÁ, J.; LONGAUEROVÁ, M. Výkonové charakteristiky ma-

tematicky a jazykovo nadaných detí. Psychológia a patopsychológia dieťaťa,
1996, roč. 31, č. 3, s. 195–211.

LINDSEY, E., W.; CREEMENS, P., R.; CALDERA, Y. M. Gender Diff erences
in Mother-toddler and Father-toddler Verbal Initiations and Responses
during a Caregiving and Play Context. Sex Roles, 2010.

LIPPA, R., A.: Pohlaví, příroda a výchova. Praha: Academia, 2009. ISBN 978-
80-200-1719-2.

MACHŮ, E. Rozpoznávání a vzdělávání rozumově nadaných dětí v běžné třídě
základní školy. Brno: MU, 2006. ISBN 80-210-3979-5.

MAVROMATIS, A. Hypnagogia: the unique state of consciousness between wake-
fulness and sleep. OUTLEDGE, 1991. ISBN: 978-0415057943.

MEHL, M., R.; VAZIRE, S.; RAMÍREZ-ESPARZA, N.; SLATCHER, R.,
B., PENNEBAKER, J., W. Are Women Really More Talkative Th an Men?
Science, 2007, Vol. 317, No. 5834, s. 82. ISSN 0036-8075.

MECHLOVÁ, E.; MALACH, J. Elearning a styly učení. [online]. [cit. 11.11.2010].
Dostupné na: http://artemis.osu.cz:8080/artemis/uploaded/162.pdf.

MERTIN, V.; GILLERNOVÁ, I. Psychologie pro učitelky mateřské školy. Praha:
Portál, 2003. ISBN 80-7178-799-X.

MÖNKS, F., J.; YPENBURG, I., H. Nadané dítě. Praha: Grada, 2002. ISBN
80-247-0445-5.

MORELOCK, M., J. Giftedness: Th e view from within. Understanding Our
Gifted, 1992, Vol. 4, Issue 3, s.11–15.

MOSS, H., A. Sex, age, and state as determinants of mother-infant interaction.
Merrill-Palmer Quarterly, 1967, Issue 1, s. 19–36.

NAKONEČNÝ, M. Důvěra. Sanquis, 2010, č. 76, str. 38. Dostupný z: http://
www.sanquis.cz

OSTATNÍKOVÁ, D.; LAZNIBATOVÁ, J.; JURÁŠKOVÁ, J.: Spoznajte na-
dané dieťa, Asklepios, 2003.

PAPOLOS, D. Overcoming Depression. 3rd ed. Harper Paperbacks, 1997. ISBN
978-0060927820.

PETŘÍKOVÁ, J.; ŠTĚPÁNEK, D. Média – prostředky transferu informací.
Brno: FF MU, 1997.

LITERATURA / 135

PETŘÍKOVÁ, J. Psychologie a její uplatnění v personálním managementu.
Sborník prací fi lozofi cké fakulty brněnské univerzity. P, Řada psychologická,
V Brně: Masarykova univerzita, 2002, s. 37–46. ISBN 80-210-2832-7.

PFEIFFER, S., I. (Ed.) Handbook of Giftedness in Children. Psycho-educational
Th eorz, Research and Best Practices. New Zork: Springer Science + Bussiness
Media, 2008. ISBN 978-0-387-74399-8.

PICKOVER, C., A.: Strange Brains and Genius: Th e Secret Lives of Eccentric
Scientists and Madmen. Harper Perennial, 1999. ISBN: 978-0688168940

PIRSIG, R., M. Zen and the Art of Motorcycle Maintenance: An Inquiry into
Values. William Morrow & Company, 1974. ISBN 0-688-00230-7.

PLHÁKOVÁ, A.; REITEROVÁ, E. Implicitní teorie vědecké tvořivosti. E-psycho-
logie, 2008, roč. 2, č. 4, str. 1-12.

PLHÁKOVÁ, A. Dějiny psychologie. Praha: Grada, 2006. ISBN 978-80-247-
0871-3.

PORTEŠOVÁ, Š. Identifi kace a predikce úspěšnosti u nadaných a talentova-
ných jedinců. Sborník prací Filosofi cké fakulty Brněnské univerzity, 2002,
P6, s. 47–53.

PORTEŠOVÁ, Š. Skryté nadání: psychologická specifi ka rozumově nadaných žáků
s dyslexií. Brno: Masarykova univerzita. Institut výzkumu dětí, mládeže
a rodiny, 2009. ISBN 8021050144.

PRŮCHA, J.; WALTEROVÁ, E.; MAREŠ, J. Pedagogický slovník. Praha: Portál,
2009. ISBN 80-7367-647-6.

RAICHLE, M. E.: Bold Insights. Nature, 2001, Vol. 412, s. 128–130.
RENZETTI, C., M.; CURRAN, D., J. Ženy, muži a společnost. Praha: Karo-

linum, 2003. ISBN 8024605252.
RENZULLI, J. S.; TOMLINSON, C. A.; KAPLAN, S., N. et al. Th e Parallel

Curriculum: A Design to Develop High Potential and Challenge High-Ability
Learners. Corwin Press, 2002. ISBN 978-0761945598.

ROSE, E., A. A Longitudinal Study of the Course of Academic Achievement
of Urban and Minority Gifted and General Education Students. Paper
presented at the Annual Meeting of the American Educational Research Asso-
ciation. Seattle: WA, April 10–14, 2001. Available from: http://www.eric.
ed.gov/PDFS/ED452338.pdf

ROSCH, E. Cognitive representations of semantic categories. Journal of expe-
rimental psychology: General, 1957, 104, s. 192–233.

SADKER, D.; SADKER, M.; BAUCHNER, J. Teachers Reactions to Classro-
om Responses of Male and Female Students. Paper presented at the Annual
Meeting of the American Educational Research Association. Los Angeles, 1984.
[online]. Dostupné z: http://eric.ed.gov/PDFS/ED245839.pdf

136 / PĚT POHLEDŮ NA NADÁNÍ

SAMUELSSON, I. P.; ÄRLEMALM-HAGSÉR, E. Preschoolers Challenge Ste-
reotypical Genders Roles. Science Daily [online]. 2010 [cit. 2010-11-18]. Do-
stupné z: http://www.sciencedaily.com /releases/2009/11/091103102355.htm

SEDLÁKOVÁ, M. Folková psychologie: její předmět, funkce a vztah k vědecké
psychologii. Československá psychologie. 2000, Roč. 44, Č. 5, s. 451–470.
ISSSN: 0009-062X.

SEUNG, S. I am my connectome. TED global [online], 2010 [cit. 2010-12-
12]. Dostupné z: http://www.ted.com/talks/sebastian_seung.html

SHEEDYOVÁ-KURCINKOPOVÁ, M. Problémové dítě v rodině a ve škole.
Praha: Portál 1998.

SCHNEIDER, D., J. Th e Psychology of Stereotyping. New York: Th e Guilford
Press, 2003. ISBN 1572309296.

SHCHEBLANOVA, E., I. Th e Dynamics of Cognitive and Noncognitive
Personality Indicators of Giftedness in Younger Schoolchildren. Russian
Education and Society, 2000, Vol. 42, No.5, s. 5–27. ISSN 1060-9393.

SILVERMAN, L., K. Characteristics of giftedness scale. Denver: Gifted Deve-
lopement Center, 1993.

SLEZÁČKOVÁ, A. Pozitivní psychologie – věda nejen o štěstí. E-psychologie
[online], 2010, 4 (3), 55–69 [cit. 1.11.2010]. Dostupný z: http://e-psy-
cholog.eu/pdf/slezackova.pdf. ISSN 1802-8853.

SMETÁČKOVÁ, I. (Ed.). Gender ve škole. Příručka pro budoucí i současné uči-
telky a učitele. Praha: Otevřená společnost, 2006. ISBN 80-903331-5-X.

SOMERS, C. L. Parental Transmission of an Adolescent Receptivity to Parents’
Sexual Values: Implications for Sexual Communication.Proceedings of Th e
biennial meeting of the Society for Research in Child Development. Min-
neapolis: MN, 2001.

SOUSA, D., A. How the Gifted Brain Learns. 2nd ed. Corwin Press, 2009. ISBN
978-1412971737.

SPENDER, D.; KRAMARAE, Ch. (Eds.). Routledge International Encyclopedia
of Woman: Global Woman’s Issues and Knowledge. Routledge, 2000. ISBN
978-0415920889.

SPILKOVÁ ,V. Proměny primární školy a vzdělávání učitelů v historicko-srov-
návací perspektivě. Pedagogická fakulta UK, Praha: 1997, s. 121. ISBN
80-86039-41-2.

STEPHENS, Ch.; CROWE, L. Gender Diff erences in Preschool Childre-
n‘s Language and Movement. Undergraduate Research Jurnal for the Human
Sciences, 2008, Vol. 7. ISBN 1-929083-13-0.

STERNBERG, R., J. Implicit theories of intelligence, creativity, and wisdom.
Journal of Personality & Social Psychology, 1985, Vol. 49, Nu3, s. 607–627.

LITERATURA / 137

STERNBERG, R. J.; MIO, J. Cognitive Psychology. 5th ed. Belmont: Wad-
sworth Publishing Company, 2008. ISBN 049550629X.

STUCHLÍKOVÁ, I. Psychologické aspekty vzdělávání učitelů 1. stupně. In
JANDOVÁ, R. (Ed.). Příprava učitelů a aktuální proměny v základním vzdě-
lávání. České Budějovice : PedF JU, 2005, s. 14–19. ISBN 80-7040-789-1.

TERMAN, L., M.; ODEN, M., H. Th e gifted group at mid-life, thirty-fi ve years
follow-up of the superior child: Genetic studies of genius. 3rd Ed. Stanford:
Stanford University Press, 1959.

THOMPSON, B., R. Gender Diff erences in Preschoolers‘ Help-Eliciting
Com munication. Th e Journal of Genetic Psychology: Research and Th eory on
Human Development, 1999, Vol. 160, Issue 3, s. 357–368.

TORRANCE, P. E.: Th e Beyonders in a Th irty Year Longitudinal Study of
Creative Achievement. Roeper Review, 1993, Vol. 15, No.3, s. 131–35.
ISSN 0278-3193

VONDRÁKOVÁ, E. RVP ZV a zkušenosti s nadanými a mimořádně nadanými
žáky na 1. stupni ZŠ. Raabe 2009.

VONDRÁKOVÁ, E. Nadané dívky. Sborník z konference Psychologie pro třetí
tisíciletí Olomouc, 2000, s. 302–304.

VRBA, I.; STROUHALOVÁ, L. Historie bolesti. Teorie bolesti (1. část). Bolest,
2004, vol. VII, Issue 1, s. 45–48. ISSN 1212-0634.

VYSKOČIL, F. Rozdíly mezi mužem a ženou: Mlčení a mluvení, testosteron
a estragen. Vesmír, 2006, 8, 85.

WEI, F., F.; HENDRIX, K., G. Gender diff erences in preschool children’s recall
of competitive and noncompetitive computer mathematics games. Learning,
Media and Technology, 2009, Vol. 34, Issue 1, s. 27–43.

WHITMORE, J., R. (Ed.). Intellectual Giftedness in Young Children: Reco-
gnition and Development. New Yourk: Th e Haworth Press, 1986. ISBN:
978-0866565400

WICKENS, A., P. Introduction to Biopsychology. 3rd ed. Prentice Hall, 2009.
ISBN 978-0132052962.

WILSON, T., D. Human information behavior. Informing science, 2000,
vol. 3, no. 2, s. 49–55. Special Issue on Information Science Research.
ISSN 1547-9684.

WINNER Ellen: Gifted children: Myths and Realities. Basic Books, 1997. ISBN:
978-0465017591.

WITELSON, S.,F.; BERESH, H.; KIGAR, D., L.: Intelligence and brain size
in 100 postmortem brains: sex, lateralization and age factors. Brain, 2006,
Vol. 129, Issue 2, s. 386–398.

138 / PĚT POHLEDŮ NA NADÁNÍ

WOLF, I. O modernizaci vyučování fyzice. Pokroky matematiky, fyziky a astro-
nomie, 1969, Vol. 14, No. 6, s. 282–289.

WOZNIAK, P. Polyphasic Sleep: Facts and Myths. Dostupné z: http://www.
supermemo.com/articles/polyphasic.htm

WRIGHT, B. B. Could my child be gifted? [online]. [cit. 14.11.2010]. Dostupné
z: http://www.smartkidathome.com

YERO, J., L. Teaching In Mind: How Teacher Th inking Shapes Education. 2nd ed.
Hamilton: MindFlight Publishing, 2010. ISBN 978-1-60910-296-8.

ZUO, L.; CRAMOND, B. An Examination of Terman‘s Gifted Children
from the Th eory of Identity. Gifted Child Quarterly, 2001, Vol. 45, No. 4,
s. 251–59. ISSN 0016-9862.

About.com:Gifted Children [online]. 1996 [cit. 2010-07-12]. Dostupné z:
www.giftedkids.about.com

Wikipedie: Karel IV. [online]. 19. 12. 2010 [cit. 2010-12-28]. Dostupné
z WWW: http://cs.wikipedia.org/wiki/Karel_VI.

Wikipedia: Diff erentiated instruction [online]. 18. 9. 2006, 31. 7. 2010
[cit. 2010-07-12]. Dostupné z: http://en.wikipedia.org/wiki/Diff erenti-
ated_instruction.

SUMMARY / 139

SUMMARY

Th e book is devoted to the topic of talent from fi ve diff erent view-
points. Th e fi rst viewpoint is generally theoretic one. Th is chapter describes the
results of author’s research in the area of implicate theories of teachers talent, she
submits the main starting points of diff erent approaches to talent as dilemma,
describing diff erent classifi cation of talents and she gives more attention to
description of theory of multiple intelligences of Howard Gardnes and theory
of successful intelligence of Robert Sternberg and completes inner and outer
conditions of talent. From practical conclusions – theoretical defi nition of the
concept is not so important as the exact characteristic of a child or group of
children with who we want to work.

Th e second viewpoint is concerned with material aspects of talent and is
devoted to relation between talent and the brain. In the chapter is described
in detail what is the relation between the extent of talent and the brain weight,
how is connected brain development with the stage development of the ta-
lent, what infl uence have separate hemisphere on talent, how daily dreaming,
drowsiness and sleep infl uence talent. From practical conclusions – talent
could not be simply identify with the only IQ, as each man has several intel-
ligences, which could be developed in diff erent way. At considering about
general (intellectual) talent is best to come out from the concept of successful
intelligence. “Nap” after lunch and enough sleep benefi t to development of
talent.

Th e third viewpoint concerns the gender diff erences and describes how
natural diff erences between men and women can be demonstrated in diff erent
areas of talent and in the course of education. From practical conclusions –
men and women have developed disposition in diverse areas – men have worse
hearing and are more handicapped in verbal tasks and working in time stress,
women are handicapped with gender stereotypes.

Talented girls suff er more from their diff erence. It is necessary to support
gender positive teaching; separate teaching according gender seems as suitable
alternative, at least in the subjects conditioned with gender stereotypes).

Th e fourth viewpoint aims attention at concrete knowledge about the ta-
lented children and off ers practical instructions how reliably recognize talented

140 / PĚT POHLEDŮ NA NADÁNÍ

intelligent child in pre-school age and how to recognize and with which me-
thods develop their talent in languages, mathematics and natural sciences.

Th e fi fth viewpoint off ers method for those who want to start caring about
the talented, which principles should be kept at work with the talented, by
what the talent could be reliably destructed and how to recognize the school
supporting talent and acceptable for the talented. From practical conclusions –
the fi rst step is a change of our own thoughts.

And what is hidden between the lines? A message. Idea that each of us has
a little bit diff erently arranged disposition and it is highly probable that in
this ordering (arranging) is hidden at least one area, which could be marked
as a latent talent. If an individual is stimulated to reveal his talent and if he is
fully supported and reasonably directed to develop it in full value and utilize
it meaningfully (even if it is a case of such bizarre form of “manifested talent”,
with which we can meet, e.g. in Guinness book of records and curiosities, etc.),
his chance for comfortable and successful life will multiply increase. In case
he will not be supported, quite a contrary will jeopardize him, in an extreme
case even untimely fi nished life. Quality of support depends mainly on the
approach of the individuals, who directly infl uence life of this individual (in
childhood in the fi rst line on the approach of parents and teachers) and very
reliably it unrolls from the attitude, which the adults take to talent, education
and last but not least to themselves. Th erefore in words of Jan Werich: “Do
not say that you could not, when you do not want.” Th e author wishes you
courage to talent.

REJSTŘÍK POJMŮ / 141

REJSTŘÍK POJMŮ

C
cíle 18–19, 24, 25, 35, 70, 92, 93, 103,

105–109, 113, 114, 117, 118

D
denní snění 27, 48
deprivace 34, 35, 51
dispozice 7, 17, 19, 21, 30, 32–34, 54,

61, 79, 88, 92, 95, 108, 110,
117, 118, 125

dítě
bystré 83, 84
nadané 10, 11, 14, 16, 17, 20, 71,

83, 84, 86, 92, 96, 108, 114,
125

dívky 54, 55, 57–62, 64, 65, 67, 69,
70, 71, 74, 76, 77–79, 92, 95

dovednosti
klíčové 86, 94, 97

důvěra 70, 111, 112
dvojí standardy 63
dvojí výjimečnost 29, 88, 124

E
efekt motýlích křídel 107

F
faktory

genetické 34
osobnostní 34
vnější 34
vnitřní 34

H
hemisféry 43–46, 55

asymetrie 55
funkční specializace 26
levá 44, 46, 55, 58
pravá 44, 46, 58

hodnocení 19, 31, 75, 92, 107, 109,
115, 119, 125, 126

hodnoty 23, 35, 56, 77, 109, 111, 113,
125

hormony
estrogen 45, 54
pohlavní 53, 54
testosteron 53, 54, 137

hračky 62–64
hry 27, 28, 42, 54, 63, 64, 66, 69,

92–95, 114

Ch
chlapci 13, 53–55, 57–67, 69, 71, 76,

77, 78, 79, 92, 95
chování 13, 18, 24, 25, 27, 28, 30,

62–64, 66, 67, 71, 81, 98, 100

I
identita 34
individuální vzdělávací plán 99, 101,

110
integrace 7, 35
inteligence 23, 24, 26, 29, 34, 92

existenciální 28
hudební 28

142 / PĚT POHLEDŮ NA NADÁNÍ

interpersonální 28, 34
intrapersonální 28
jazyková 27, 86, 87
matematická 27, 92, 93, 94
pohybová 27
prostorová 27, 95
přírodovědná 28, 96, 97
sociální 49
testy 26, 56, 57, 87
typy 20, 23, 24, 26, 27–29, 35, 72,

93, 94, 96, 98, 99, 100, 105,
122, 125

úspěšná 23, 24, 104
verbální 87

inteligenční kvocient 19, 20, 21, 22,
23, 34, 42, 52, 58, 85, 87, 92

K
kalózní těleso 44, 45, 53
klasifi kace

horizontální 31
vertikální 31

komunikace 29, 30, 59, 60, 65, 76,
114, 121, 126

konektom 38, 40
kreativita 20, 29, 30, 44, 47, 50, 56,

121
kultura 24, 28, 29, 65, 69, 90, 93
kurikulum 75, 76, 118, 123

L
lobotomie 44, 45

M
maskulinita 77
matematická úzkost 69
mentální rotace 54, 95
metody 38–40, 42, 79, 85, 92, 103,

107, 108, 109, 121, 122, 124,
125

moderní technologie 125
motivace 59, 118
motorika 27, 30, 44, 54
mozek 26, 29, 37, 38, 39, 40–48, 51,

53–56, 58, 60, 79, 133
mužský 53, 54
ženský 55

mozkové vlny 43, 47–49
muži 39, 45, 53–60, 62, 63, 74, 77,

78, 80, 93, 95
myšlení 12, 26, 27, 40, 47, 52, 60, 62,

63, 72, 88, 93, 94, 95, 99, 103,
121, 122, 126

mýty 16, 81

N
nadané dítě 11, 16, 55, 72, 81, 82, 83,

84, 94, 97, 101, 102, 114, 115,
134

nadané chování 17, 30
nadání 29, 33, 39, 54, 61

aktuální 35
analytické 26
hudební 31
charakteristiky 85
intelektové 101
jazykové 18, 30, 54, 55, 87, 88, 89,

91, 92
kombinované 29
komplexní 14, 19, 20, 24, 30, 33, 65
latentní 18, 19, 20, 27, 31, 32, 126
manifestované 18, 19, 20, 24, 30, 32
matematické 18, 31, 87, 96
praktické 18, 26
pro druhý jazyk 90
přírodovědné 31, 98
specializované 29
společensky hodnotné 19, 20, 24,

29, 30

REJSTŘÍK POJMŮ / 143

sportovní 31
tvořivé 26
typy 20, 23, 26, 29, 30–32, 40, 48,

54, 55, 110, 122, 124
všestranné 29
výtvarné 18, 31
vzácné 19, 20, 30

nadaný žák 14, 30
negativní emoce 12, 67, 69, 70, 124
neurony 40, 41, 45, 48
neúspěšní nadaní 31, 34

O
osobnost 17, 27, 30, 35, 46, 74, 81,

87, 115, 121
otázky 12, 14, 38, 104, 117, 126

P
paměť 12, 44, 52, 54, 63, 71–73, 85,

87, 90, 122
písmo 10, 76, 108, 121, 124
podmínky 7, 21, 24, 30, 32, 33, 57,

58, 70, 77, 80, 85, 101, 103,
105, 106, 110

postoje 8, 17, 28, 62, 67, 71, 112
potenciál 18, 21, 34, 64, 101
potřeby 34, 35, 75, 81, 83, 98, 107,

108, 117, 118
právo

Deklarace práv dítěte 102
Deklarace práv nadaného dítěte 102
Všeobecná deklarace lidských práv 102

prospěch 12, 35, 77, 79, 83, 98, 99,
114, 119

R
reakční čas 56, 57
rodina 12, 32, 35, 61, 62, 99, 101, 114
rodové očekávání 64, 66
rodové stereotypy 67, 71

rozvoj 7, 20, 21, 25, 29, 32, 34, 36,
42, 46, 48, 54, 64, 76, 80, 81,
84, 88, 91, 95, 98, 99, 101, 102,
104, 115, 118, 119, 124, 126

rychlost 56, 57, 123

Ř
řeč 27, 49, 52, 58, 59, 60, 61, 63, 70,

72, 74, 79, 86–90, 98

S
sebedůvěra 70, 72, 73, 79, 95, 111
sebeúcta 70
sebevražda 108
schopnosti 7, 21, 23, 24, 25, 26, 27,

30, 32, 34, 42, 52, 54, 55, 64,
65, 69, 73, 81, 82, 85, 86, 90,
93, 105, 106, 118, 133

sluch 60
smysl 30, 32, 35, 58, 110
spánek 47, 50, 51, 52
společnost 19, 29, 32, 50, 84, 97, 104,

132
stereotypy 62, 63, 66, 67, 69, 71, 73,

74, 77, 78, 79, 80, 81
rodové 62, 63, 71

strategie 25, 35, 55, 56, 58, 79, 87
studie longitudinální 34
synapse 41, 45

Š
škola 32, 74, 117, 118, 120, 123

T
talent 7, 18, 32, 115, 119
teorie

implicitní 9, 10, 12, 14, 23, 31,
63, 71

mnohočetných inteligencí 26, 30
úspěšné inteligence 23

144 / PĚT POHLEDŮ NA NADÁNÍ

U
učebnice 76, 123
úspěšnost 35, 79, 135
úzkost z matematiky 66

V
varovné příznaky 70
výkon 10, 14, 17, 18, 20, 21, 29, 32,

52, 55, 56, 57, 65, 69, 71, 72,
73, 76, 78, 87, 90, 95, 103, 110,
112, 115, 125

výsledky studijní 12, 30, 31, 79
výuka

individualizovaná 80
klasická 96
koedukovaná 59

podporující rozmanitost 110
pojmově orientovaná 96
rodově oddělená 78
rodově pozitivní 77, 80
standardní 110
věkově homogenní 59

vývoj 21, 29, 34, 35, 46, 48, 53, 62,
81, 83, 88, 122

Z
znaková řeč 87
znalosti 13, 14, 32, 79, 97, 99, 126

Ž
ženy 39, 45, 53–63, 65, 66, 70, 74, 75,

78, 92, 95

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

