

 Univerzita Tomáše Bati ve Zlíně
Fakulta humanitních studií

Psychomotorika

Distanční studijní opora

Viktor Pacholík

Zlín 2018

POPIS PŘEDMĚTU

Studijní opora dostupná online z:

<http://www.utb.cz/fhs/struktura/studijni-opory-ums>

Bakalářský studijní program: Učitelství pro mateřské školy

Předmět: Psychomotorika

Forma studia: kombinovaná

Rozsah distanční výuky: 5 hodin

Zařazení výuky: 1. ročník, letní semestr

Forma výuky: cvičení

Ukončení: Zápočet

Vyučující: Mgr. et Mgr. Viktor Pacholík, Ph.D.

Stručná anotace předmětu:

Cíl předmětu:

Cílem předmětu je poskytnout studentům pohled na pohybové aktivity jako na prostředek výchovy a formování osobnosti dítěte jako protiklad výkonově orientovaného chápání pohybových a sportovně pohybových aktivit. Smyslem předmětu je pomocí praktických cvičení rozšířit studentovi jeho možnosti efektivně formovat osobnost dítěte. Na konci kurzu bude student schopen vymezit pojem psychomotorika jako pohybovou aktivitu zaměřenou na prožitek, porozumět prožitkovému charakteru psychomotorických her a aktivit, chápat a prakticky aplikovat herní zásady psychomotoriky, sestavit plán a realizovat lekci psychomotorických aktivit.

Obsah předmětu:

- Teoretické vymezení oboru, zasazení do systému věd, herní zásady.
- Seznamovací hry.
- Hry s psychomotorickým padákem.
- Hry s novinovými listy.
- Hry s jogurtovými kelímky.
- Hry s víčky od PET lahví.
- Hry s dekami.
- Hry s nafukovacími balónky.
- Hry na rozvoj senzomotoriky, svalové napětí a uvolnění.
- Hry se speciálními psychomotorickými pomůckami.
- Jednoduché relaxační a masážní činnosti.

Stručný obsah:

Děti a pohyb: Význam pohybu v dětském věku. Možnosti a limity realizace pohybových činností v podmínkách mateřské školy.

Text kapitoly byl převzat z publikace:

Pacholík, V., Nedělová, M., & Šmatelková, N. (2016). Rozvíjení sociálních dovedností dětí prostřednictvím pohybových her (nosič CD). Zlín: Univerzita Tomáše Bati ve Zlíně. ISBN 978-80-7454-629-7.

Psychomotorické činnosti: Uvedení do problematiky. Metodické a didaktické aspekty psychomotoriky.

Ukázky psychomotorických činností: Hry s padákem. Hry s kelímky. Hry s víčky od PET lahví. Hry s papírovými tácky pod sklenice. Hry s nafukovacími balónky. Hry se švihadly a lany. Hry bez pomůcek.

Výstup:

Písemná příprava psychomotorické lekce a praktická realizace vybrané psychomotorické aktivity v rámci výuky.

OBSAH

OBSAH	4
ÚVOD	5
1 DĚTI A POHYB	7
1.1 VÝZNAM POHYBU V DĚTSKÉM VĚKU	7
1.2 MOŽNOSTI A LIMITY REALIZACE POHYBOVÝCH ČINNOSTÍ V PODMÍNKÁCH MATEŘSKÉ ŠKOLY	11
2 PSYCHOMOTORICKÉ ČINNOSTI	15
2.1 METODICKÉ A DIDAKTICKÉ ASPEKTY PSYCHOMOTORIKY	20
3 UKÁZKY PSYCHOMOTORICKÝCH ČINNOSTÍ	23
3.1 HRY S PADÁKEM	23
3.2 HRY S KELÍMKY	26
3.3 HRY S VÍČKY OD PET LAHVÍ.....	27
3.4 HRY S PAPIROVÝMI TÁCKY POD SKLENICE.....	29
3.5 HRY S NAFUKOVACÍMI BALÓNKY	31
3.6 HRY SE ŠVIHADLY A LANY.....	34
3.7 HRY BEZ POMŮCEK	36
ZÁVĚR	39
SEZNAM POUŽITÉ LITERATURY	40
SEZNAM POUŽITÝCH SYMBOLŮ A ZKRATEK	44
SEZNAM OBRÁZKŮ A TABULEK	45

ÚVOD

Vážené studentky, vážení studenti.

Text, který se Vám právě dostává do rukou, představuje stručnou studijní oporu pro předmět *Psychomotorika* zařazený do bakalářského studijního programu *Učitelství pro mateřské školy* na Univerzitě Tomáše Bati ve Zlíně.

Převážnou část výuky předmětu tvoří výuka praktická. Vzhledem k tomuto faktu i k předpokládanému rozsahu tohoto materiálu jsem se rozhodl shrnout ty nejpodstatnější informace k této problematice. Není mým cílem poskytnout všeobjímající text, který poskytne široce koncipovaný přehled všeho vědění o tomto tématu. Pokusil jsem se však shrnout vše podstatné a věřím, že Vám tento stručný text pomůže pochopit podstatu psychomotoriky jako systému pohybových aktivit, které napomáhají všestrannému rozvoji dítěte, tedy rozvoji fyzickému i sociálně osobnostnímu.

Považuji za vhodné nejprve uvést čtenáře do obecnější problematiky pohybových činností v předškolním věku. První kapitola se proto zaměřuje na význam pohybu pro dětský organizmus a podmínky provádění pohybových aktivit v prostředí mateřské školy.

Zatímco první kapitola se zaměřuje téměř výhradně na fyziologické účinky pohybu na dětský organizmus, ve druhé kapitole už se zaměříme na specifický systém psychomotorických aktivit, které využívají úzkého propojení psychiky a motoriky člověka. Pohyb tak může sloužit k působení na mnohé psychické jevy, a je proto využíván také k osobnostně-sociálnímu rozvoji.

Poslední kapitola nabízí „ochutnávku“ několika vybraných psychomotorických her a činností vždy s důrazem na specifičnost jejich dílů a metodické poznámky. Nebylo mým cílem vytvořit obsáhlý sborník her. Takové literatury je na knižním trhu dostatek, není proto potřeba tyto tituly dublovat. Navíc ani nejdokonalejší popis psychomotorické aktivity nenahradí vlastní zkušenost a bohaté prožitky, které tyto činnosti navozují.

Věřím proto, že si vše, co neobsáhl tento materiál, sami vyzkoušíte a intenzivně prožijete v naší společné výuce.

Přeji mnoho radosti z pohybu!

Viktor Pacholík

1 DĚTI A POHYB

Text kapitoly byl převzat z publikace:

Pacholík, V., Nedělová, M., & Šmatelková, N. (2016). Rozvíjení sociálních dovedností dětí prostřednictvím pohybových her (nosič CD). Zlín: Univerzita Tomáše Bati ve Zlíně. ISBN 978-80-7454-629-7.

Po přečtení kapitoly bude student schopen:

- chápat pohybové činnosti v předškolním vzdělávání jako nezbytnou součást denních aktivit;
- uvědomit si a popsat význam pohybu pro dětský organizmus a jeho správný vývoj;
- prezentovat požadavky a kritéria optimálního pohybového zatěžování dětí předškolního věku;
- uvědomovat si možnosti i limity provádění pohybových aktivit v podmínkách běžné mateřské školy.

Pohyb je jedním ze základních projevů každého živého organismu. Jako takovému mu přisuzujeme velmi důležitou roli v životě člověka. Ukazuje se, že jeho význam není čistě fyzický, somatický. Jeho efekty významně překračují hranici tělesna a dotýkají se mnoha dalších stránek, jako je psychika člověka i jeho sociální život. S tímto vědomím k pohybu přistupujeme také v této publikaci a přisuzujeme mu důležitou roli v rozvíjení sociální stránky dítěte.

1.1 Význam pohybu v dětském věku

Pohyb patří mezi základní projevy života. Podle Hogenové (1998) pohyb objímá totálně vše, je médiem našich zájmů, potřeb, pudů, citů, lásky i nenávisti. Bez nadsázky můžeme říct, že člověk pohyb potřebuje stejně jako vodu nebo vzduch. Tomu je také primárně uzpůsobeno lidské tělo svou stavbou. V současné době se však v přetechnizované společnosti zvyšuje podíl statického zatížení na úkor dynamické svalové práce (Kučera in Blahutková, Řehulka a Dvořáková, 2005). Sedavý životní

styl postupně proniká také do života dítěte: volný čas, dříve trávený aktivním pohybem venku, postupně nahrazují činnosti sedavého charakteru. Důsledkem integrujícího působení všech faktorů, včetně postupných změn životního stylu, je stále menší fyzická zdatnost lidí, rychlejší opotřebování nervového systému a zvýšený výskyt tzv. civilizačních chorob.

Podle Kořana (in Resch, Kuntner, 1997) vyžaduje potřeba řešení tohoto stavu přednostně rozvoj těch pohybových činností, které se vyznačují:

- vysokým fyziologickým účinkem, aktivním pohybem, spojeným s intenzivní prací dýchacího aparátu a oběhového systému, podporující harmonický vývoj a rozvoj organismu, upevňování zdraví a zvyšování tělesné zdatnosti a výkonnosti,
- vhodností pro všechny věkové kategorie i pro tělesně postižené (zde si dovoluujeme rozšířit původní myšlenku autorů na všechny druhy postižení),
- vysokou efektivitou využití času i cvičební plochy s možností celodenního a celoročního provozu,
- malým rizikem úrazu a deformity,
- jednoduchou výstrojí a výzbrojí,
- kladným vlivem na rozvoj morálně volních vlastností a vztahu k přírodě.

Pohybová aktivita, respektující uvedená doporučení, je podstatným příspěvkem k udržení zdraví.

Na tomto místě je třeba upozornit na značnou nejednotnost v používání pojmu *pohybová aktivita*. V širším pojetí můžeme pohybovou aktivitu chápat jako „*jakýkoli tělesný pohyb spojený se svalovou kontrakcí, která zvyšuje výdaj energie nad klidovou úroveň*“ (European Union, The Directorate General for Education and Culture, 2008, str. 3). Zahrnuje tedy pohybovou aktivitu ve volném čase (rekreační sport, ale i tanec při večerní zábavě), při výkonu zaměstnání, při dopravě, při činnostech doma atd. Toto obecné vymezení je však vzhledem k zaměření této publikace příliš široké. Z praktických důvodů proto budeme v tomto textu poněkud nepřesně pod pojem *pohybová aktivita* zahrnovat dvě skupiny činností: pohybové hry dětí (řízené i spontánní) a činnosti sportovního charakteru realizované v rámci běžné činnosti v mateřské škole (pohybové soutěže, některé činnosti dětí při pobytu venku apod.).

Ačkoli zdraví je nutné vnímat jako výsledek multifaktoriálních vlivů (Křivohlavý, 2001), zaměříme se na tomto místě především na význam pohybu.

Zdravotní benefity aktivního pohybu jsou v odborné literatuře již dlouho zmiňovány (Warburton, Nicol, & Bredin, 2006; Vogel, a další, 2009; Janssen & LeBlanc, 2010; Blahutková, Pacholík, Póč, Hrnčířiková, & Smolka, 2009), a to nejen u zdravé populace, ale také u osob s různými zdravotními omezeními (srov. Chaloupecký et al., 2011; Ješina, Hamřík et al., 2011; Pacholík, 2012). Změny, ke kterým v lidském těle dochází působením přiměřené pravidelné pohybové aktivity, mohou zabránit vzniku určitých nemocí, nebo je alespoň oddálit (European Union, The Directorate General for Education and Culture, 2008).

„Pohyb je nejlépe spojován s fyzickou stránkou, ale v dětském věku propojuje celou osobnost dítěte“ (Dvořáková, 2000, str. 10). Ukazuje se, že zdravotní benefity pravidelné a přiměřené pohybové aktivity nejsou jediným přínosem. Aktivní způsob života kromě toho poskytuje mnohé další sociální a psychologické přínosy. Z výzkumů vyplývá, že pohybově málo aktivní lidé, kteří začali vést pohybově aktivnější život, se cítí lépe nejen z pohybového, ale i duševního hlediska a těší se vyšší kvalitě života (European Union, The Directorate General for Education and Culture, 2008). Autoři *Pokynů EU pro pohybovou aktivitu* (tamtéž) dále poukazují na příznivý vliv pohybu na kognitivní funkce, snížení rizika demence a depresí, úrovně stresu, zlepšení sebehodnocení a sebeúcty a zvýšení elánu a optimismu a také na snížení absence v zaměstnání ze zdravotních důvodů. Také Kršjaková (2004) poukazuje na pozitivní přínos tělesné výchovy v oblasti osobnostních, interpersonálních, postojových a mnohých dalších kompetencí dítěte a zdůrazňuje tak význam pohybu a pohybové výchovy na všestranný rozvoj dítěte.

Nezastupitelný význam mají pohybové aktivity v dětském věku. *„Dětství a dospívání jsou klíčovými obdobími, kdy se kontinuálně s biologickým a psychomotorickým vývojem utváří a formují vztahy a postoje dětí a mládeže k pohybové aktivitě. Pravidelná účast dětí a mládeže v organizované i volnočasové pohybové aktivitě příznivě ovlivňuje také její vyšší provádění v následné dospělosti“* (Sigmundová, Sigmund, & Šnoblová, 2012). Podle Kršjakové je úkolem tělesné a sportovní výchovy *„výraznou měrou přispívat k tomu, aby byl pohyb vnímán jako celoživotní potřeba“* (Kršjaková, Špecifiká vyučovania telesnej a športovej

výchovy pre jednotlivé stupne vzdelávania, 2004, str. 128). Pohyb je součástí dětské přirozenosti. Přináší dítěti radost, uspokojení z pohybu i z výsledků konkrétní hry, je spojen s množstvím rozličných prožitků. Nabízí mu prostor pro uplatnění svých schopností a dovedností a zároveň je prostředkem pro jejich srovnávání s ostatními dětmi. Z dlouhodobého sledování pohybové aktivity dětí vyplývá, že předškoláci jsou pohybově neaktivnější částí populace (Sigmundová, Sigmund, & Šnoblová, 2012). Touhu dítěte po pohybu potvrzují zkušenosti učitelek z mateřských škol, které s ohledem na denní program a samozřejmě na bezpečí dětí tlumí jejich přirozenou pohybovou spontánnost. Význam pohybu pro všestranný rozvoj dítěte potvrzuje také fakt, že vyučování tělesné výchovy je až na malé výjimky povinné ve všech evropských státech (Kršjaková & Roučková, 2013). Přesto se pohybová aktivita českých dětí dlouhodobě jeví jako nedostatečná.

Výzkum Dvořákové však naznačuje, že svou roli hrají možnosti sportovního pohybového vyžití dětí. Množství hřišť i nabídka organizovaných pohybových aktivit ve větších městech vybízí pravděpodobně k aktivnějšímu trávení času více, než podmínky v menších městech (Dvořáková, Baboučková, & Justián, 2010).

Také zahraniční zkušenosti potvrzují postupné omezování strukturovaných (řízených, organizovaných) pohybových aktivit v mateřských školách, jejich vnímání jako druhořadých a naopak zdůrazňování činností zaměřených na jazykový rozvoj a rozvoj předmatematických představ (Riga, 2004). Mezinárodní doporučení k provádění pohybové aktivity plní v České republice pouze 25 % chlapců a 20 % dívek (Ministerstvo zdravotnictví České republiky, 2015). Podle doporučení Světové zdravotnické organizace (World Health Organization, dále jen WHO; in European Union, The Directorate General for Education and Culture, 2008) by děti měly denně vykonávat 60 minut nebo více středně až vysoce intenzivní pohybové aktivity ve formě, která je vývojově vhodná, přináší jim radost a zahrnuje rozmanité činnosti. Tuto dobu je možné rozdělit do kratších časových úseků, přičemž délka trvání jednoho úseku by měla být alespoň 10 minut. U dětí raného věku se doporučuje klást důraz na rozvoj motorických dovedností. Podle potřeb konkrétní věkové skupiny by se měly použít specifické typy aktivit: aerobní, silové, zvedání břemen, rovnováha, ohebnost, rozvoj motorických dovedností. Toto doporučení dále pro českou dětskou populaci upřesňuje Státní zdravotní ústav (nedat.), který pro děti ve věku 3 – 6 let upřednostňuje pestré neorganizované

aktivity střední intenzity. Za vhodné považuje takové aktivity, které jsou atraktivní, zábavné a bezpečné, nabízejí příležitost pro děti a dospělé ke společným aktivitám a jsou dostatečně pestré a různorodé.

Snaha zvýšit pohybovou aktivitu populace je patrná také ze školských dokumentů. Obecným cílem školní tělesné výchovy je „*utváření trvalého vztahu lidí k pohybové aktivitě*“ (Vilímová, 2009, str. 12). Pro vytváření vhodných předpokladů pro zdravý rozvoj dítěte, mezi které patří také návyk pravidelné pohybové aktivity, považuje Ministerstvo zdravotnictví za klíčové zařazování organizované i neorganizované pohybové aktivity do programů v mateřských školách v dopoledních i odpoledních hodinách po dobu alespoň 2 hodin (Ministerstvo zdravotnictví České republiky, 2015). Akční plán pro podporu pohybové aktivity programu Zdraví 2020 (tamtéž) předpokládá dvě dílčí opatření: (1) Stimulační a materiální podpora spočívá v podpoře nákupu a pořizování pohybově stimulačních a sportovně kompenzačních pomůcek; (2) průběžné vzdělávání pedagogických pracovníků s pohybovou tematikou je zaměřeno na získání dostatečné vědomostní základny a rozvíjení schopnosti vybírat vhodné, věku přiměřené pohybové aktivity a úspěšně je realizovat.

1.2 Možnosti a limity realizace pohybových činností v podmínkách mateřské školy

Uvědomíme-li si, jaký důraz kladou národní i mezinárodní organizace na dostatečnou pohybovou aktivitu dětí, pak není překvapením, že Evropská unie (2008) vnímá prostředí školy jako důležité místo pro zvyšování pohybové aktivity dětí a klade v této oblasti nemalé nároky na práci pedagogů předškolního vzdělávání.

Mateřská škola skutečně nabízí dostatečný prostor pro realizaci pohybových aktivit, ať již s cílem zvýšit podíl pohybových aktivit dětí v denních činnostech, nebo v zájmu sledování specifických cílů. Tím rozšiřuje možnosti cíleného a systematického rozvoje sociálních dovedností dětí.

Zemánková v souvislosti se sociálním rozvojem dětí spatřuje přínos především **kontaktních her**. „*Kontaktní hry představují tělovýchovný, rehabilitační, psychologický i pedagogický prvek v práci s pohybem. (...) Vytvářejí vztahy ve dvojicích i ve skupině, základy spolupráce, tolik potřebné v celém dalším životě. Kontaktní hry dávají možnost lépe procítit vlastní pohyby, souhru s druhou osobou. Mohou*

odstraňovat napětí a agresivitu. Poznávání druhého člověka v pohybu dává dobrý základ pro budoucí interpersonální vztahy“ (Zemánková, 1996, str. 131). Ve svém působení mohou využívat jak přímý (fyzický) kontakt ve dvojici nebo skupině, tak kontakt nepřímý (např. vizuální, slovní apod.). Jedná se o velkou skupinu činností, které záměrně, cíleně navozují a využívají sociální kontakt, a vytvářejí tak prostor pro sociální učení. Ve své podstatě představují nadřazený pojem, který zahrnuje většinu dále popsaných skupin. Ani ty však není snadné jednoznačně odlišit, neboť většina her vhodných pro rozvoj sociálních dovedností v sobě zahrnuje prvky více typů.

Kirchner (in Mazal, 2007) spatřuje velký potenciál v **kooperačních hrách**, které chápe jako nesoutěživé pohybové aktivity. Jsou protikladem soutěživého přístupu k výuce a učení, a tím přispívají k rozvoji spolupráce. Základem kooperační hry je vzájemné působení, tedy sociální interakce a jejich charakter. Na rozdíl od soutěživých her není stěžejní výsledek, ale samotný průběh. Kirchner (in Mazal, 2007) vymezuje čtyři základní znaky kooperačních her:

1. Rovnost.

Ve hře má každý hráč stejnou roli. Je-li ve hře role vůdcovská, pak se v průběhu hry střídá.

2. Účast.

Každý hráč je aktivně zapojen do hry. Pravidla jsou postavena tak, aby žádný hráč nebyl ze hry vyloučen.

3. Úspěch.

Hry jsou stavěny tak, aby každý hráč v průběhu hry zažil úspěch.

4. Důvěra.

Každý hráč má při hře své místo a důvěru ostatních. Spolupráce vždy předpokládá ochotu spolehnout se na druhé, vzájemná důvěra hráčů je tedy nezbytnou podmínkou.

Pozitivní atmosféra kooperačních her umožňuje jejich využití v široké škále činností. Uplatňují se při zahájení pohybových lekcí, ale i specificky určených aktivit (manažerské výcviky, výchovně vzdělávací lekce apod.). Množství těchto her je používáno pro seznámení účastníků a odbourání počátečních bariér přirozeně se vyskytujících v kolektivu neznámých lidí.

Své místo v rozvoji sociálních dovedností dětí však mají také **hry soutěživé**. Soutěžení je jednou ze základních forem sociální interakce (Hogg & Vaughan, 2014). Touha srovnávat se s druhými lidmi a vynikat nad ně vychází z obecnějších sociálních (Maslow, 2014) a výkonových (Anderson, 2000; Williams, 2010) potřeb. Prožitek úspěchu a neúspěchu může být u dětí předškolního věku velmi silný. Podle Nakonečného (2012) jsou reakcí na soulad snah, očekávání a samotného výkon člověka, a tím se stávají prostředkem formování *Já*, především v oblasti sebehodnocení. Jak bylo naznačeno dříve, hodnocení sebe samého se významně promítá do vztahu k druhým lidem, a ovlivňuje tak kvalitu sociálních interakcí, do nichž jedinec vstupuje. Důležitým aspektem soutěživých her je také postupné osvojování si strategií zvládnání negativních prožitků, které s sebou neúspěch nese. Dítě v praktické činnosti poznává vlastní typické reakce na situace neúspěchu a porovnává je s reakcemi druhých dětí. Tak dochází k rozšiřování repertoáru vzorců chování, jejichž dopady na okolí si dítě zároveň ověřuje v reakcích ostatních dětí.

Důležitou úlohu v sociálním rozvoji dětí hrají také **činnosti relaxační**. Význam těchto aktivit je rozdílný u činností individuálních a činností ve dvojicích či větších skupeních. Primární přínos relaxačních činností je dán již samotným označením této skupiny: relaxace, uvolnění. V průběhu dne je dítě přirozeně aktivní, některé činnosti navíc vyžadují vyšší aktivitu (fyzickou i psychickou), zařazení chvilky odpočinku je proto velmi vhodné. Zvláště u dětí s větší senzitivitou k okolním podnětům (hyperaktivních dětí) je doporučováno zařazování relaxačních činností. Toto doporučení vychází z faktu, že problém hyperaktivních dětí často *„spočívá v jejich neschopnosti odpočívat, v neschopnosti eliminovat množství přicházejících podnětů zvnějšku a v neschopnosti utlumit svoje životní funkce tak, aby tělo i mysl mohly načerpat nové síly pro další etapu aktivity“* (Škrdlíková, 2015, str. 107). Relaxační činnosti se zde proto jeví jako optimální; navozují pocit klidu a uvolnění a podporují rozvoj dovedností, které si děti v mateřské škole běžně osvojují (Guillaud, 2015). Činnosti ve dvojicích a činnosti skupinové můžeme zařadit do činností kontaktních. Jako takové jsou založeny na sociálním kontaktu, který cíleně navozují a specificky usměrňují. Zvláště činnosti s jednoduchými masážními prvky učí děti ohleduplnosti a šetrnosti dotyků. Vyžadují respektování přání a potřeb druhého, předpokládají tedy také citlivé vnímání jeho projevů.

Poněkud obsáhlejší skupinu, která prolíná i výše zmíněnými, představují **psychomotorické aktivity a hry**. Protože v této publikaci zauímají specifické místo, budeme se jim věnovat poněkud podrobněji v následující kapitole.

2 PSYCHOMOTORICKÉ ČINNOSTI

Po přečtení kapitoly bude student schopen:

- definovat pojem *psychomotorika* jako systém pohybových aktivit nesoutěživého charakteru, vymežit její podstatu a specifické cíle;
- popsat souvislost psychomotoriky s vybranými vědními disciplínami;
- zohlednit věkové zvláštnosti při provádění psychomotorických aktivit u dětí předškolního věku;
- vyjmenovat a charakterizovat klíčové oblasti rozvíjených kompetencí;
- aplikovat didaktické a herní zásady při výběru a realizaci psychomotorických aktivit.

V předchozí kapitole jsme se věnovali pohybu v obecné rovině. Šlo především o jeho fyziologické účinky na dětský organizmus, které jsou nesporné. Existují konkrétní doporučení (některá z nich jsme zmínili výše) pro takové realizování pohybových aktivit, aby měly co nejpozitivnější dopady na dítě. Odborníci z řad pediatriů a kinantropologů však zároveň upozorňují na výrazná rizika výkonově orientovaného sportu dětí. Platí v zásadě nepřímá úměra mezi věkem a důrazem na výkon. Důvodem jsou nejen biologické a fyziologické limity motoriky dětí, ale také samotný smysl pohybu v dětském věku. V popředí by měl být přirozený, nenásilný a všestranný rozvoj a budování kladného vztahu dítěte k pohybu. Proto jsou preferovány hry, které nestaví do popředí výkon, ale spíše prožitkovou oblast. Protiklad výkonově orientovanému pojetí pohybu představuje psychomotorika.

Psychomotoriku lze chápat jako systém pohybových aktivit zaměřených na prožitky. Blahutková a Koubová (1995, str. 1) vnímají psychomotoriku jako „odpovědnou výchovu pohybem, jejímž cílem je formování a přetváření člověka v realitě

světa. Prostřednictvím her má na zřeteli vyladování psychofyzického stavu člověka. Je formou aktivního odpočinku, procesem regenerace a vhodnou aktivitou ke kompenzování převážně duševní námahy. Rozvíjí rovnoměrně psychickou, fyzickou i společenskou stránku člověka.“ V užším pojetí představuje “souhrn pohybových, motorických aktivit člověka, které jsou projevem jeho psychických funkcí a jeho psychického stavu” (Blahutková, Klenková, & Zichová, 2005, str. 116). Typický je pro ni holistický pohled, důraz na jednotu těla, duše a vědomí, bohaté vztahy mezi poznáním, emocemi a pohybem (www.psychomot.org). Holistické pojetí se pak odráží také v bohaté propojení psychomotoriky s dalšími vědními disciplínami (tab. 1).

Tabulka 1 Propojení psychomotoriky s dalšími vědními disciplínami
(podle Bahutkové, 2003)

VĚDNÍ DISCIPLÍNA		OBLAST PŮSOBNÍ
PEDAGOGIKA	PSYCHOMOTORIKA	Výchovný proces
PSYCHOLOGIE		Osobnost člověka
SOCIOLOGIE		Osobnost a kolektiv
FYZIOLOGIE		Zdravotní působení
ETIKA		Mravní stránka osobnosti
ESTETIKA		Krása pohybu
FILOSOFIE		Víra v...
SEXUÁLNÍ VÝCHOVA		Vztah k pohlaví a partnerovi

Těchto mnohostranných vztahů pak psychomotorika využívá v pedagogickém nebo terapeutickém procesu, kde pomocí pohybu usiluje o pozitivní ovlivnění osobnosti člověka (Adamírová, a další, 2010). Podle Irmischera je praktickým úkolem psychomotoriky „přispět jedinci k uplatnění ve společnosti tím, že je schopen vhodně jednat, neboli vyrovnat se s věcmi a lidmi kolem sebe a dovede tomu přizpůsobit své jednání“ (in Dvořáková, 2015, s. 69).

Psychomotorika ve svém působení respektuje přirozený vývoj člověka se všemi jeho věkovými zvláštnostmi (obr. 1). Staví přitom na vzájemném propojení

oblasti poznávání, emocí a pohybu a jejich vlivu na rozvoj jedince v psychosociálním kontextu (European Forum of Psychomotricity, c2016). Stejně jako každá jiná pohybová aktivita také psychomotorika rozvíjí motorické schopnosti člověka. Hlavním smyslem je však působení na jeho psychiku. Pomocí psychomotorických činností lze během relativně krátké doby zjistit údaje, kvůli kterým by jinak bylo zapotřebí dlouhých psychologických testů.

Obrázek 1 Východiska psychomotoriky (Adamírová, a další, 2010)

Vhodně sestavený program potom umožňuje ovlivňovat různé psychické vlastnosti. V terapeutickém pojetí lze tak psychomotoriku vnímat také jako prostředek léčby různých psychických obtíží (Hátlová, Wedlichová, & Adámková Ségard, 2015).

Z hlediska zaměření lze psychomotoriku rozdělit do tří *kompetenčních oblastí*:

Oblast osobních kompetencí se zaměřuje na poznávání vlastního těla a psychiky. Cílem je naučit člověka vnímat vlastní tělo, rozumět mu, umět s ním zacházet a přijímat je takové, jaké je. Do této oblasti patří také prožívání sebe sama. K lidskému tělu totiž přistupujeme ze tří hledisek (Adamírová, a další, 2010):

- fyziologického (vnímání vlastního těla a funkce jeho orgánů),
- kognitivního (poznávání těla, jeho částí, reakcí a principů fungování),
- emočního (citové prožívání a postoj k vlastnímu tělu, zaujímání vztahu ke svým fyzickým charakteristikám).

Materiální oblast zprostředkovává jedinci materiální svět kolem něho. Prostřednictvím vnímání získává informace o velikosti, tvarech, barvách prostoru i předmětů. V manipulaci s předměty jedinec získává zkušenosti a objevuje nové možnosti, jak s předměty zacházet a manipulovat.

Neopomenutelnou složku psychomotoriky tvoří oblast sociálních vztahů – **oblast sociálních kompetencí** (obr. 2). Pro rozvíjení sociální stránky osobnosti využívá psychomotorika her a činností, které záměrně vedou ke kontaktu mezi účastníky hry. Tyto činnosti umožňují práci se širokým spektrem osob; jedinec si systematicky osvojuje (učí se) různé způsoby chování v kontaktu s jinými lidmi. Proces probíhá od navozování kontaktů (vizuálních, fyzických zprostředkovaných, bezprostředních fyzických), komunikace, kooperace přes budování důvěry, odpovědnosti až po připravenost a ochotu pomoci druhým a potlačení svých výhod (Blahutková, Řehulka, & Dvořáková, 2005). V rámci skupinových činností podporujeme vzájemnou spolupráci, toleranci, schopnost dohodnout se na společném cíli a způsobu řešení.

- speciální psychomotorické pomůcky (psychomotorický padák, balanční plošiny aj.).

Psychomotorické aktivity je možné použít různým způsobem a s různými záměry. Mohou tvořit ucelený tělovýchovný program a náplň celých učebních a cvičebních hodin např. u dětí se speciálními vzdělávacími potřebami (Adamírová, 2006). Pro svou novost a poutavost však mohou být také jednoduchým prostředkem k obohacení běžného programu, zpestření nabídky aktivit a navození radostné atmosféry ve skupině dětí. Chce-li však pedagog těmito aktivitami docílit skutečné změny některé ze stránek osobnosti dítěte, je třeba dodržovat určitá pravidla. Zimmer zdůrazňuje, že by dítě mělo:

- prožívat samo sebe jakožto aktéra děje,
- úspěchy a neúspěchy umět vztáhnout na vlastní osobu,
- vytvořit vlastní měřítko hodnot a orientovat na ně své vlastní chování,
- převzít zodpovědnost za vlastní jednání,
- seznámit se s alternativami rušivých způsobů chování a začlenit je do vlastního chování (Zimmer, 2012, str. 139).

Nezbytnou součástí každé hry je její závěrečná reflexe. Jejím obsahem je nejen obecné zhodnocení průběhu hry, ale především je třeba poskytnout účastníkům hry prostor pro vyjádření vlastních emocí, pocitů, postřehů. Tato reflexe vede účastníky k hlubšímu sebepoznání, umožňuje jim zorientovat se ve svých reakcích na konkrétní situace, otevírá dveře pochopení těchto reakcí, a tím umožňuje efektivnější práci se sebou samým. Nepřímo tak přispívá také k osvojování si určitých sociálních dovedností a především k jejich účelnému využívání.

2.1 Metodické a didaktické aspekty psychomotoriky

Jak bylo zmíněno v předchozích kapitolách, psychomotorika proniká do pedagogického procesu. Jako taková musí respektovat základní pedagogické zásady. Máme na mysli především zásadu uvědomělosti, přiměřenosti, posloupnosti, názornosti a další zásady známé z didakticky zaměřených předmětů.

Blahutková (2003) dále uvádí následující **herní zásady**, které ve své podstatě staví na zmíněných didaktických zásadách a dále je rozvíjí pro specifickou oblast psychomotoriky:

1. Promyslet každou aktivitu a zvolit ji tak, aby smysluplně navazovala na předchozí téma a vhodně jej rozvíjela.
2. Před zahájením aktivit připravit veškeré potřebné pomůcky.
3. Aktivitu dobře vysvětlit a přesvědčit se, že všichni účastníci pokyny a pravidla plně chápou.
4. Zapojení učitelky do hry (pokud ovšem hra neslouží k diagnostickým účelům a nevyžaduje tedy dokonalý přehled pedagoga o dění během hry a reakcích jednotlivých dětí).
5. Využívat obměny, vymýšlet a tvořit různé varianty, využívat také vlastní kreativity dětí a podle možností je nechat vymýšlet vlastní varianty.
6. Každou činnosti vyhodnotit, reflektovat prožitky dětí z činnosti, a to jak příjemné, tak nepříjemné.
7. Využívat hudebního doprovodu a podporovat tak zapojení více smyslů i využívání mezipředmětových vztahů.
8. Při činnostech ve dvojicích či trojicích vždy vystřídat role.
9. Podle možností nechat děti stavět vlastní překážkové dráhy. (podle Blahutkové, 2003)

Z hlediska organizačního lze psychomotoriku realizovat ve dvou formách:

- a) krátké sekvence,
- b) tělovýchovná jednotka, lekce (Adamírová, a další, 2010).

Jako **krátké sekvence** bývají psychomotorické činnosti využívány v krátkých částech tělovýchovné jednotky, jako tělovýchovnou chvilku, relaxaci apod. Dynamickou aktivitu tak můžeme využít v počáteční části tělovýchovně zaměřeného bloku (např. tělovýchovně zaměřené řízené činnosti v MŠ, při pobytu venku apod.). Vždy je však mít na zřeteli plnění specifických psychomotorických cíl. Fyzicky náročnější rychlostní hry nesmějí sloužit pouze pro zahřátí organismu před

další pohybovou činností, ale musí sledovat např. sociálně zaměřené cíle (např. vysvobozovací honička).

Poněkud specifičtější je pak ucelená **psychomotorická lekce**. Klade vyšší nároky na přípravu lektora, obvykle vyžaduje absolvování specializovaných školení a kurzů. V rámci předmětu, jehož studentům je určen tento materiál, si neklademe za cíl připravit odborníky v oblasti psychomotoriky a předpokládáme spíše způsob užívání psychomotorických aktivit v rámci krátkých sekvencí – jednotlivých aktivit zařazovaných do běžně zaměřených tělovýchovných celků. Proto se zde omezíme pouze na nástin obecné struktury psychomotorické lekce. Ta se ve své podstatě neliší od struktury běžných tělovýchovných jednotek a zahrnuje tyto části:

- Základní organizace (příchod, uvítání)
- Úvodní část (zahájení, zahřátí)
- Hlavní část (uvedení do tématu, kreativní část – volný pohyb, tvořivost, zhodnocení a hra)
- Uklidnění, relaxace
- Reflexe
- Rozloučení a ukončení

3 UKÁZKY PSYCHOMOTORICKÝCH ČINNOSTÍ

V poslední části tohoto stručného materiálu bychom Vám rádi nabídli alespoň několik námětů psychomotorických aktivit. U každé najdete základní metodické pokyny včetně poznámek, ve kterých upozorňujeme na možné chyby a problémy, nabízíme další varianty apod.

Výčet nabízených aktivit je velmi stručný. Neklademe si za cíl vytvořit sborník her. Jednak nám to nedovoluje rozsah tohoto textu, zároveň však také nechceme kopírovat řadu zdrojů, které jsou na knižním trhu. Zájemce proto odkazujeme např. na publikace Blahutkové (2003), Dvořákové (2012), Borové (2012), Hurdové (2014), Neumana a Hermochové (2014) a řadu dalších uvedených v seznamu použité literatury. Ačkoli ne všechny publikace, které popisují pohybové aktivity a hry, je vnímají z psychomotorického pohledu, věřím, že po absolvování předmětu bude student schopen je vhodně upravit tak, aby byly schopny plnit specifické psychomotorické cíle.

3.1 Hry s padákem

Chůze po moři (Blahutková, 2003)

Zaměření:

spolupráce, respektování druhých, trpělivost

Doba trvání:

5 minut

Pomůcky:

psychomotorický padák

Prostor:

herna v MŠ, tělocvična, venkovní prostor s rovným povrchem

Provedení:

Děti v kruhu drží padák oběma rukama několik centimetrů nad zemí. Jemným třepáním vytvoří na padáku vlny jako na moři. Podle pokynů učitele se vlny mohou zvětšovat až do velkého vlnobití a opět zmírňovat do téměř klidné hladiny. Po tomto nácviku se první dítě vydá na moře (vlnící se padák) a přes střed padáku přejde

přímo naproti. Zaujme místo dítěte, ke kterému došlo, toto dítě přejde zase zpět. Pokračujeme dále po kruhu určeným směrem, dokud se nevystřídají všechny děti.

Poznámky:

Pozorování dětí a způsobu, jakým pohybují padákem, může přinést důležité informace o jejich skrytých tendencích. Také reakce dětí na to, které právě přes padák prochází, může poukázat na vztahy mezi dětmi.

Některé děti jsou při přecházení přes padák nejisté. V případě strachu dítěte může pomoci, půjde-li ve dvojici s kamarádem, příp. s učitelem

Neposedné balónky (Blahutková, 2003)

Zaměření:

spolupráce, respektování druhých, trpělivost při překonávání překážek, rozvoj pozornosti, rozvoj komunikace v týmu

Doba trvání:

3 – 5 minut

Pomůcky:

psychomotorický padák, nafukovací balónky různých barev

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti ve stoji uchopí padák oběma rukama. Učitel vloží na padák větší množství nafukovacích pouťových balónků. Pohybem padáku nahoru a dolů děti balónky nadhazují. Tajemným kouzlem ale balónky nevyskakují jako obyčejné míčky, ale drží se padáku, některé se pomalu vznášejí. Učitel dohlíží na provedení, pomáhá vracet balónky, které spadnou na zem, zpět na padák.

Poznámky:

Děti mohou držet padák pouze jednou rukou a druhou usměrňují pohyb balónků, zabraňují pádu mimo padák. Je možné využití také ve venkovním prostoru – školní zahrada, hřiště apod.

Deštník (Dvořáková, 2012)

Zaměření:

respektování druhých v synchronním pohybu, podřízení se druhým

Doba trvání:

3 – 5 minut

Pomůcky:

psychomotorický padák

Prostor:

herna v MŠ, tělocvična

Provedení:

Všechny děti se chytí padáku oběma rukama. Společně ho střídavě zvedají a dávají zpět do úrovně pasu, takže se padák nadouvá. Na pokyn učitele děti padák pustí a sledují, jak se vznáší a padá.

Poznámky:

Letící padák mohou děti chytat, je však třeba dbát na bezpečnost. Je zde riziko srážky dětí, příp. uklouznutí na padáku.

Trychtýř (Blahutková, 2003)

Zaměření:

spolupráce, trpělivost při překonávání překážek, regulace emocí, přizpůsobení se skupině

Doba trvání:

5 – 10 minut

Pomůcky:

psychomotorický padák, tenisové míčky

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti stojí v kruhu a oběma rukama v úrovni pasu drží napnutý psychomotorický padák. Učitel na padák vloží několik tenisových míčků. Na pokyn učitele se děti snaží dostat míčky do otvoru uprostřed padáku, tak aby vypadly na zem.

Poznámky:

U hry mohou děti klečet či sedět, zmenší to však jejich manévrovací prostor. Je velmi přínosné pozorovat reakce jednotlivých dětí. Způsob jejich chování napoví o jejich temperamentu, impulzivitě, autoritě ve skupině atd.

3.2 Hry s kelímky

Chyt' ježka (Blahutková, 2003)

Zaměření:

spolupráce ve dvojici, vnímání druhých a jejich respektování

Doba trvání:

5 minut

Pomůcky:

kelímky, tenisové míčky

Prostor:

herna v MŠ, tělocvična, hřiště

Provedení:

Děti utvoří dvojice. Každá dvojice má dva kelímky a jeden tenisový míček, který má jedno dítě vložený v kelímku. Nakloněním kelímku blízko u země dítě vykutálí míček (ježka) z kelímku směrem ke druhému dítěti, které jej chytá bez doteku ruky do svého kelímku.

Poznámky:

Po zvládnutí posílání a chytání míčku mohou děti stejným způsobem dostat ježka z jednoho místa (jeden konec hřiště) na jiné místo (opačný konec hřiště). Variantou je také posílání míčku směrem od druhého dítěte tak, aby druhé dítě muselo „ježka“ doběhnout a chytit dříve, než uteče.

Cesty všech ježků i běžících dětí se v prostoru neustále kříží. Děti proto musí vnímat pohyb sebe i druhých dětí a míčků a být k sobě vzájemně ohleduplné.

Pyramida

Zaměření:

spolupráce, pozornost, trpělivost, zvládnání neúspěchů, regulace emocí

Doba trvání:

5 – 10 minut

Pomůcky:

kelímky různých velikostí, stopky

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice. Každá dvojice obdrží deset kelímků stejné velikosti. Na pokyn začnou stavět společně pyramidu. Děti ve dvojici spolupracují., nestřídají se.

Poznámky:

Počet kelímků není nijak omezen, můžeme jej volně měnit podle potřeby. Děti mohou z kelímků budovat jakoukoliv stavbu. Na větší stavbě může spolupracovat početnější skupina, je však třeba si uvědomit riziko opakovaného padání stavby. To ovšem nabízí prostor k tomu, aby se děti učily respektovat druhé a regulovat své emoce.

3.3 Hry s víčky od PET lahví

Děšť' (podle Blahutkové, 2003)

Zaměření:

respektování druhých, respektování pokynů autority

Doba trvání:

3 – 5 minut

Pomůcky:

víčka od PET lahví ve velké papírové krabici nebo spodním dílu švédské bedny

Prostor:

herna v MŠ, tělocvična, venkovní prostor s rovným povrchem

Provedení:

Děti pracují společně. Na pokyn učitele z krabice postupně vyhazují všechna víčka od PET lahví nad hlavu. Padání víček připomíná velké dešťové kapky. Podle pokynů učitele mění děti intenzitu deště. Můžeme doprovázet říkankou:

Dešťové kapičky, dostaly nožičky,
běhaly po plechu, dělaly neplechu.

Poznámky:

Při větším počtu dětí je možné děti rozdělit na dvě skupiny. Jedna vyhazuje víčka, druhá jen vnímá padání jejich padání. Příp. jedna skupina vyhazuje víčka z krabice, druhá je sbírá a hází zpět do středu skupiny (do krabice). Skupiny je vhodné vystřídat.

Stejná barva (Kolařík, 2013)**Zaměření:**

komunikace verbální i nonverbální, trpělivosti při překonávání překážek

Doba trvání:

8 – 10 minut

Pomůcky:

víčka od PET lahví různých barev, sáček

Prostor:

herna v MŠ, tělocvična, venkovní prostory

Provedení:

Učitel si připraví neprůhledný sáček, do kterého vloží víčka. Každé dítě si vylosuje jedno víčko. Ve chvíli, kdy mají všichni vylosováno, se musí ti členové, kteří si vybrali víčka stejné barvy, společně najít a vytvořit tak několik menších skupinek. Barvu víčka si mohou ukázat teprve ve chvíli, kdy myslí, že našli kamaráda se stejnou barvou.

Poznámky:

Děti mohou hledat ostatní jakýmkoliv způsobem, je však také možné omezit možnosti. Děti se tak mohou hledat beze slov, poslepu apod. Počet víček a barev je možné volit tak, aby děti vytvořily skupiny podle následující zamýšlené aktivity.

Nespadni!**Zaměření:**

spolupráce, pozornost, vnímání druhého, respektování druhých, přizpůsobení se, regulace emocí

Doba trvání:

5 – 10 minut

Pomůcky:

víčka od PET lahví, potravinářské gumičky, tenký provázek

Prostor:

herna v MŠ, tělocvična, libovolné venkovní prostředí

Provedení:

Na pevnější potravinářskou gumičku navážeme 4 – 6 tenkých provázků v délce asi 1 m. Gumičku s provázky navlékneme na víčko od PET lahve. Děti utvoří skupiny po 4 – 6 (podle počtu provázků na gumičce). Každé dítě uchopí jeden konec provázku a společně se pokusí přenést víčko na určené místo.

Poznámky:

Jednodušší variantou je přenášení plastové lahve 0,3 – 0,75 l. V tom případě navlékneme gumičku na její hrdlo.

Děti musí mít provázky rovnoměrně napnuté, aby nedošlo k vyvléknutí víčka z gumičky. Vzhledem k nízké hmotnosti víčka mohou mít provázky povolené. Je však vhodné tuto radu dětem nedávat přímo a nechat je vhodnou strategií postupně objevovat.

Hra není soutěžního charakteru. Její přínos je v nutnosti domluvit se a domluvu respektovat ve skupinové spolupráci.

3.4 Hry s papírovými tácky pod sklenice

Kde byly tácky? (Blahutková, Psychomotorika, 2003)

Zaměření:

respekt k druhému, ohleduplnost, taktilní vnímání

Doba trvání:

10 minut

Pomůcky:

papírové tácky pod sklenice

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice. Každá dvojice dostane nejméně 5 papírových tácků. Jeden z dvojice provede uvolněný leh. Druhý postupně položí několik tácků na různá místa na těle ležícího. Po chvíli (na pokyn učitele) je co nejjemněji po jednom odebírá. Jakmile jsou sebrány všechny tácky, ležící dítě se pokusí vyjmenovat ve správném pořadí všechna místa, kde tácky ležely. Děti se ve dvojici vystřídají.

Poznámky:

Hra je relaxačního charakteru, zároveň rozvíjí pozornost dětí a citlivost taktilního vnímání. Po chvíli si kožní receptory přivyknou na dotyk lehkého tácku a dítě si ho přestane uvědomovat. Pokud je následné odebírání tácků dostatečně jemné, ležící dítě ho nemusí vůbec zaregistrovat.

Můžeme také pokládat více tácků na sebe, vyšší hmotnost tácků bude pro dítě lépe rozpoznatelná

Létající talíře

Zaměření:

respektování druhých, přizpůsobení se ostatním, zvládnutí neúspěchu, regulace negativních emocí

Doba trvání:

7 – 10 minut

Pomůcky:

papírové tácky pod sklenice, obruče, švihadla nebo lana

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice. Každá dvojice dostane papírový tácek. Udělají si prostor a zkouší si házet táckem jako létajícím talířem. Poté učitel položí na zem obruče a děti se snaží trefit táckem do kruhu. Druhé dítě z dvojice hází tácek zpět prvnímu, potom si vymění role. Po zvládnutí techniky dostane dvojice druhý tácek a házejí si oběma současně.

Poznámky:

V závislosti na věku a schopnostech dítěte se může zvyšovat vzdálenost mezi házejícím a obručí. Děti mohou pracovat také ve skupině a házet si táckem či více tácky v kruhu.

Kde to je? (Nadeau, 2003)

Zaměření:

relaxace, taktilní vnímání, pozornost, ohleduplnost k druhému

Doba trvání:

5 – 10 minut

Pomůcky:

papírové tácky pod sklenice, karimatky

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice. Jedno dítě si lehne na záda a zavře oči. Druhé dítě opatrně, jemně rozloží několik tácků na jeho tělo. Chvilí počká a tácky opět opatrně se sbírá. Ležící dítě se pokusí vyjmenovat místa, na kterých tácky ležely. Děti si vystřídají role.

Poznámky:

Děti si mohou lehnout na záda, břicho, bok. Můžeme klást tácky po jenom, ale i současně více tácků (tím se zvýší jejich hmotnost a budou na těle snadněji rozpoznatelné). Náročnější se hra stane, pokud ležící dítě vyjmenuje místa na těle ve stejném pořadí, v jakém na ně byly tácky pokládány. Atmosféru vhodně doplní klidná relaxační hudba.

3.5 Hry s nafukovacími balónky

Kde byly tácky? (Blahutková, 2003)

Zaměření:

spolupráce ve skupině, vnímání a respektování druhého, přizpůsobení se druhým, pozornost, zvládání neúspěchu a regulace negativních emocí

Doba trvání:

5 – 10 minut

Pomůcky:

nafukovací balónky různých barev (pro každé dítě jeden)

Prostor:

herna v MŠ, tělocvična, venkovní prostory

Provedení:

Každé dítě má jeden nafukovací balónek. Děti utvoří zástup a balónky umístí vždy mezi břicho jednoho a záda druhého dítěte. Na pokyn učitele se vlak velmi pomalu a opatrně rozjede. První dítě – lokomotiva určuje směr i rychlost pohybu. Šikovnější děti mohou ve vlaku překonávat jednoduché překážky – překračovat lavičku, podlézat nataženou stuhu či švihadlo apod.

Poznámky:

Děti musí svým tělem neustále vytvářet tlak na balónky. Vlak se musí pohybovat velmi pomalu. Prvnímu dítěti (lokomotivě) se může zdát pohyb zbytečně pomalý, to vytváří podmínky pro rozvoj trpělivosti, respektování potřeb druhých a schopnosti se jim přizpůsobovat. Překonávání překážek je možné jen s velmi šikovnou skupinou. Je také možné rozdělit děti na menší skupiny a vytvořit více vlaků, které se musí v prostoru vyhýbat.

Tanečníci

Zaměření:

spolupráce, vnímání a respektování druhého, přizpůsobení se, zvládnání neúspěchu a regulace negativních emocí

Doba trvání:

5 – 10 minut

Pomůcky

nafukovací balónky

Prostor:

herna v MŠ, tělocvična, venkovní prostředí s rovným povrchem

Provedení:

Děti utvoří dvojice. Každá dvojice vloží jeden nafukovací balónek mezi svá čela a pokusí se jej udržet co nejdéle. Postupně mohou děti přidávat jednoduché, pomalé pohyby: nejprve pohyby na místě (mírné úkoly, předklony), později chůzi, změny poloh apod. Po zvládnutí pohybu s balónkem děti ve dvojicích tančí za doprovodu hudby.

Poznámky:

Hra je vhodná pro větší děti. Vždy je nutné začínat jednoduššími variantami a postupně náročnost zvyšovat, aby děti měly možnost pomalu objevovat způsob, jak pohyb s balónkem zvládat.

Místo nafukovacího balónku je možné použít jakýkoliv měkký míč, molitanovou kostku či jiný předmět.

Toč se, Káčo! (Blahutková, 2003)

Zaměření:

spolupráce ve dvojici, vnímání a respektování druhého, přizpůsobení se, fyzický kontakt, zvládání neúspěchu a regulace negativních emocí

Doba trvání:

3 – 5 minut

Pomůcky:

Nafukovací balónky

Prostor:

herna v MŠ, tělocvična, venkovní prostředí

Provedení:

Děti utvoří dvojice, každá dvojice dostane jeden balónek. Děti stojí čelem k sobě, balónek mají mezi svými břichy či hrudníky a vzpaží. Po domluvě se obě děti začnou otáček vlevo (vpravo) kolem vlastní osy tak, aby balónek nespadol a obíhal kolem jejich trupu.

Poznámky:

Hra je náročná na koordinaci pohybu a vzájemnou souhru. Vyžaduje velmi citlivé vnímání pohybu druhého dítěte a míčku a přizpůsobení se těmto podmínkám. Proto je vhodná spíše pro starší děti.

Doporučujeme volit smíšené dvojice (chlapec, dívka).

3.6 Hry se švihadly a lany

Lanová dráha (Svobodová, Vaculíková, & Hlavoňová, 2015)

Zaměření:

respektování druhých, vnímání druhého, verbální i nonverbální komunikace, rozvoj pozornosti, trpělivosti

Doba trvání:

10 – 12 minut

Pomůcky:

lana různých velikostí, švihadla

Prostor:

herna v MŠ, tělocvična, zahrada, hřiště

Provedení:

Lana a švihadla rozložíme na zem přes vymezený prostor. Na pokyn učitele děti absolvují vymezenou trasu a překonávají překážky určeným způsobem – chůze vpřed/vzad, úkroky do strany, běh, lezení. Děti pracují vždy najednou na pokyn učitele a musí se na trase vzájemně vyhýbat a respektovat. Po individuálním absolvování absolvují děti trasu ve dvojicích. Jedno dítě jde určeným způsobem po laně, švihadle apod. a nesmí z lana sestoupit. Je tak třeba přecházet z jedné překážky přímo na druhou (z lana na švihadlo apod.). Druhé dítě poskytuje pomoc držením za ruce.

Poznámky:

Zpočátku je pohyb po trase vždy v jednom směru. Později je možné absolvovat trasu ve více skupinách v různých směrech současně. To klade důraz na vzájemný respekt, nutnost vyhnout se na překážkách.

Trasu je možné absolvovat také běžným způsobem (s překročením, přeskočením překážek) ve dvojicích, kdy obě děti překonávají překážky společně v držení se za ruce.

Želvičky (Koťátková, 2015)

Zaměření:

vnímání a respektování druhých, přizpůsobení se druhým, trpělivost

Doba trvání:

5 – 10 minut

Pomůcky:

obruče, švihadlo

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice a provedou vedle sebe (bokem k sobě) vzpor klečmo. Tím se promění v želvičku. Přes záda obou dětí položí učitel gymnastickou obruč – želví krunýř. Želvičky se musí dostat do moře (předem určené místo, břeh je vyznačen položeným švihadlem) tak, aby neztratily krunýř. Při spadnutí krunýře se želvička vrací na začátek své cesty, nebo jen nasadí krunýř a pokračuje dál.

Poznámky:

Náročnost můžeme měnit různým počtem dětí (jednotlivec, dvojice, trojice). Větší počet dětí vyžaduje také důkladnější vnímání ostatních a náročnější synchronizaci pohybu celé želvičky.

Gordický uzel

Zaměření:

komunikace, spolupráce, vnímání druhých, trpělivé překonávání překážek, zvládnutí neúspěchu, regulace emocí

Doba trvání:

5 – 15 minut

Pomůcky:

švihadla

Prostor:

herna v MŠ, tělocvična, libovolný venkovní prostor

Provedení:

Děti vytvoří skupiny po 5 – 7. Každé dítě dostane švihadlo, které drží jednou rukou za konec. Děti v každé skupině utvoří kruh a ruku se švihadlem natáhnou k jeho středu. Druhou rukou náhodně uchopí volně visící konec jiného švihadla. Poté se pokusí vzniklý uzel rozplést, aniž by kterékoliv švihadlo pustily.

Poznámky:

Hra je vhodná pro starší děti. Podle úrovně jejich schopností volíme menší či větší skupiny. Je tak možné pracovat ve čtveřicích, ale i s celou třídou najednou.

Staví na komunikaci a trpělivosti, proto je vhodná pro nácvik zvládnání negativních emocí, které se při dlouhodobějších a náročnějších úkolech objevují.

Hru je možné ztížit zákazem mluvení

3.7 Hry bez pomůcek

Pizza (Blahutková, Psychomotorika, 2003)

Zaměření:

respektování druhých, ohleduplnost, fyzický kontakt, relaxace

Doba trvání:

10 – 15 minut

Pomůcky:

bez pomůcek

Prostor:

herna v MŠ, tělocvična, venkovní prostor se suchým povrchem

Provedení:

Děti utvoří kruh a sednou si levým bokem do kruhu tak, aby každé dítě dosáhlo na záda dítěte, které sedí před ním. Všechny děti se promění na kuchaře v italské pizzerii. Na vále (záda dítěte) si postupně připraví pizzu. Pro inspiraci uvádíme některé náměty na přípravu:

Vál očistíme a pomoučíme

jemně rukou „smést nečistoty“, konečky prstů obou rukou jemně klepat do zad – sypeme mouku

...vypracujeme těsto...

„hněteme“ těsto po celé ploše zad

...roztáhneme po celém vále...

plochou dlaní od středu ke krajům zad

...klademe ingredience podle chuti.

Podle velikosti „ingredience“ klademe celé dlaně nebo jen konečky několika prstů s různým tlakem

Na závěr nastrouháme sýr.

Jemné škrábání po celé ploše zad.

Poznámky:

Postupujeme od jemnějších dotyků (jemné klepání, hlazení, tření) k intenzivnějším (hnětení těsta, kladení větších kousků na pizzu) a opět zpět k jemnějším (strouhání sýra). Volbu ingrediencí je vhodné nechat na dětech a jejich chuti a kreativě.

Housenka (Kořátková, 2015)

Zaměření:

vnímání a respektování druhých při koordinovaném pohybu, spolupráce

Doba trvání:

10 – 15 minut

Pomůcky:

bez pomůcek (podle varianty příp. žíněnky, lavičky, švihadla atd.)

Prostor:

herna v MŠ, tělocvična

Provedení:

Děti utvoří dvojice, provedou vzpor klečmo a jedno dítě uchopí druhé za kotníky. Vytvoří tak krátkou housenku, která se pomalu pohybuje prostorem. Jedna housenka náhle dostala hlad a chce sníst ostatní, proto je začne honit. Chycené (sněžené) housenky se připojují za původní housenku a vytvářejí jednu dlouhou, ve které se musí všechny děti společně pohybovat a chytat zbylé housenky. Hra končí chycením poslední krátké housenky.

Poznámky:

Úvodní volný pohyb dvojicí po prostoru je důležitý pro počáteční zvládnutí techniky pohybu. Je možné tuto část zpestřit různými překážkami k přezení, podlezání apod.

Co dělám?

Zaměření:

vnímání druhých, vizuální kontakt, respektování pořadí, kreativita

Doba trvání:

5 – 15 minut

Pomůcky:

bez pomůcek

Prostor:

herna v MŠ, tělocvična, zahrada, hřiště, příroda

Provedení:

Děti utvoří kruh. Jedno dítě uprostřed kruhu pantomimicky předvádí nějakou činnost (sport, čištění zubů, hru na hudební nástroj apod.) nebo zvíře. Ostatní děti se snaží činnost nebo zvíře uhodnout. Následně všichni společně pohyb napodobí. Dítě, které jako první činnost nebo zvíře uhodlo, předvádí další pohyb.

Poznámky:

Variantou je práce ve dvojicích nebo menších skupinách. Pro některé děti bude příjemnější předvádění pohybu před menším počtem dětí, zároveň však delší dobu trvá, než děti pohyb správně rozpoznají. Pro zjednodušení je možné předem specifikovat oblast činností, zvířat atd. (např. co děti dělají, než jdou ráno do školky, domácí zvířata – mazlíčci, zvířata na statku, v lese).

Ačkoli je možné hru v kterékoliv chvíli ukončit, je třeba dbát na spravedlivé střídání dětí.

ZÁVĚR

Psychomotorické hry představují koncept pohybových aktivit vycházejících z holistického pojetí člověka a snaží se prostřednictvím pohybu působit na jedince ve třech základních oblastech: osobní, hmotné a sociální. V této celistvosti se pak pokouší o celostní rozvoj.

Záměrem tohoto stručného textu není poskytnout veškeré současné poznatky o problematice psychomotoriky. To ostatně není ani cílem kurzu, k němuž se materiál vztahuje. Po absolvování kurzu nebude ze studenta odborník na psychomotoriku, ale bude schopen implementovat dílčí aktivity do komplexního plánu výchovně vzdělávacího procesu v podmínkách mateřské školy, a to s vědomím specifčnosti cílů psychomotorických činností a zásad jejich provádění. Proto poskytujeme v tomto materiálu stručný úvod do problematiky a zmiňujeme nejpodstatnější informace k tématu.

V závěrečné kapitole připojujeme také některé náměty psychomotorických činností s různými pomůckami i bez pomůcek.

Věříme, že materiál přispěje k pochopení základních myšlenek a principů psychomotoriky a pomůže pedagogům tyto aktivity vhodně uplatňovat ve své pedagogické praxi.

Přejeme mnoho úspěchů a radosti při společných hrách!

SEZNAM POUŽITÉ LITERATURY

- Adamírová, J. (2006). *Hravá a zábavná výchova pohybem: Základy psychomotoriky*. Praha: Komise zdravotní tělesné výchovy MR ČASPV.
- Adamírová, J., Dvořáková, H., Jalovecká, B., Mcešková, J., Wiednerová, V., & Zachariášová, J. (2010). *Psychomotorika. Díl I*. Praha: Česká asociace Sport pro všechny.
- Anderson, M. B. (2000). *Doing Sport Psychology*. Champaign, United States of America: Human Kinetics.
- Blahutková, M. (2003). *Psychomotorika*. Brno: Masarykova univerzita.
- Blahutková, M., & Koubová, J. (1995). *Psychomotorika, aneb, Prožitek z pohybu*. Brno: Centrum pro další vzdělávání učitelů MU v Brně.
- Blahutková, M., Klenková, J., & Zichová, D. (2005). *Psychomotorické hry pro děti s poruchami pozornosti a pro hyperaktivní děti* (1.. vyd.). Brno: Masarykova univerzita v Brně.
- Blahutková, M., Pacholík, V., Póč, V., Hrnčířiková, I., & Smolka, O. (2009). *Pohybem proti civilizačním chorobám* (1.. vyd.). Brno: Masarykova univerzita.
- Blahutková, M., Řehulka, E., & Dvořáková, Š. (2005). *Pohyb a duševní zdraví*. Brno: Paido.
- Borová, B. (2012). *Míče, míčky a hry s nimi: soubor her pro děti ve věku od 4 do 9 let*. Praha: Portál.
- Dvořáková, H. (2000). *Didaktika tělesné výchovy nejmenších dětí a dětí s hendikepy*. Praha: Univerzita Karlova - Pedagogická fakulta.
- Dvořáková, H. (2012). *Školáci v pohybu: tělesná výchova v praxi* (Děti a sport. vyd.). Praha: Grada.
- Dvořáková, H. (2015). Vyučování tělesné výchovy pohledem psychomotoriky a podpory zdraví. *Tělesná kultura*, 38(2), stránky 65-79. doi:10.5507/tk.2015.010
- Dvořáková, H., Baboučková, V., & Justián, J. (2010). Studie pohybové výkonnosti předškolních dětí. *Hana Dvořáková [online]*. Dostupné z: http://www.hana-dvorakova.cz/Vyhodnoceni_projektu_HT.pdf

European Forum of Psychomotricity. (c2016). *Psychomotricity | European Forum of Psychomotricity*. (European Forum of Psychomotricity) Získáno 2016, z European Forum of Psychomotricity: <http://psychomot.org/psychomotricity/>

European Union, The Directorate General for Education and Culture. (2008). EU Physical Activity Guidelines: Recommended Policy Actions in Support of Health-Enhancing Physical Activity. Biarritz. Načteno z Ministerstvo školství, mládeže a tělovýchovy: <http://www.msmt.cz/file/20028/download/>

Guillaud, M. (2015). *Relaxace v mateřské škole: program relaxačních činností a her na celý rok*. Praha: Portál.

Hátlová, B., Wedlichová, I., & Adámková Ségard, M. (2015). Pojem psychomotorika, historické prameny: Přehledová studie. *Tělesná kultura*, 38(2), stránky 9-24. doi:10.5507/tk.2015.006

Hogenová, A. (1998). *Hermeneutika sportu*. Praha: Karolinum.

Hogg, M. A., & Vaughan, G. M. (2014). *Social psychology* (Seventh edition. vyd.). Harlow : Pearson.

Hurdová, E. (2014). *Hrajeme si s padákem: hry s padákem, stuhami a šátky*. Praha: Portál.

Janssen, I., & LeBlanc, A. G. (2010). Systematic review of the health benefits of physical activity and fitness in school-aged children and youth. *International Journal of Behavioral Nutrition and Physical Activity*, 40(7), stránky 1-16. doi:10.1186/1479-5868-7-40

Kolařík, M. (2013). *Interakční psychologický výcvik pro praxi: nové hry pro výcvikové skupiny* (Psyché. vyd.). Praha: Grada.

Kořátková, S. (2015). *Hry v mateřské škole v teorii a praxi*. Praha: Grada.

Kršjaková, S. (2004). Špecifiká vyučovania telesnej a športovej výchovy pre jednotlivé stupne vzdelávania. V B. Antala, J. Labudová, J. Šimonek, E. Strešková, J. Peráčková, O. Kyselovičová, . . . P. Melek, *Telesná a športová výchova a súčasná škola* (1.. vyd., str. 343). Bratislava: Národné športové centrum v spolupráci s Fakultou telesnej výchovy a športu Univerzity Komenského v Bratislave.

Kršjaková, S., & Roučková, M. (2013). *Moderní trendy vo vyučovaní a riadení telesnej a športovej výchovy* (1.. vyd.). Bratislava: Metodicko-pedagogické centrum v Bratislave.

Křivohlavý, J. (2001). *Psychologie zdraví*. Praha: Portál.

Maslow, A. H. (2014). *O psychologii bytí* (1.. vyd.). Praha: Portál.

Mazal, F. (2007). *Hry a hraní pohledem ŠVP*. Olomouc: Hanex.

Ministerstvo zdravotnictví České republiky. (2015). Zdraví 2020: Národní strategie ochrany a podpory zdraví a prevence nemocí. Akční plán č. 1: Podpora pohybové aktivity na období 2015-2020. Praha. Načteno z http://www.mzcr.cz/verejne/Soubor.ashx?souborID=20840&typ=application/pdf&nazev=Zdrav%C3%AD%202020_N%C3%A1rodn%C3%AD%20strategie%20Ochrany%20a%20podpory%20zdrav%C3%AD%20a%20prevence%20nemoc%C3%AD....pdf

Nadeau, M. (2003). *Relaxační hry s dětmi*. Praha: Portál.

Nakonečný, M. (2012). *Emoce* (1.. vyd.). Praha: Triton.

Neuman, J., & Hermochová, S. (2014). *Nejlepší hry do kapsy*. Praha: Portál.

Riga, V. (2004). Motor education in preschool institutions. The case of Greece. V R. Pišot, V. Štemberger, J. Zurc, & O. Alenka (Editor), *Otrok v gibanju. A child in motion* (stránky 24-25). Koper: Univerzita na Primorskem, Znanstveno-raziskovalno središče Koper.

Sigmundová, D., Sigmund, E., & Šnoblová, R. (2012). Návrh doporučení k provádění pohybové aktivity pro podporu pohybově aktivního a zdravého životního stylu českých dětí. *Tělesná kultura*, 35(1), stránky 9-27. doi:DOI: 10.5507/tk.2012.001

Státní zdravotní ústav. (nedat.). Doporučení pro pohybovou aktivitu. Praha: Státní zdravotní ústav. Načteno z http://www.szu.cz/uploads/documents/czzp/Program_SPZ/Celoskolni_koncepce_SHE_Stravovani_a_pohyb/Doporuceni_pro_pohybovou_aktivitu.pdf

Svobodová, L., Vaculíková, P., & Hlavoňová, Z. (2015). *Trendy v realizaci pohybové aktivity dětí mateřských škol a 1. stupně základních škol*. Brno: Masarykova univerzita.

Škrdlíková, P. (2015). *Hyperaktivní předškoláci: výchova a vzdělávání dětí s ADHD* (první. vyd.). Praha: Portál.

Vilímová, V. (2009). *Didaktika tělesné výchovy* (2. přepracované. vyd.). Brno: Masarykova univerzita.

Vogel, T., Brechat, P. H., Leprêtre, P. M., Kaltenbach, G., Berthel, M., & Lonsdorfer, J. (2009). Health benefits of physical activity in older patients: a review. *International Journal of Clinical Practice*, 63(2), stránky 303–320. doi:10.1111/j.1742-1241.2008.01957.x

Warburton, D. E., Nicol, C. W., & Bredin, S. S. (2006). Health benefits of physical activity: the evidence. *Warburton, D. E. R., Nicol, C. W., & Bredin, S. S. D. (2006). Health benefits of physical activity: the evidence. CMAJ: Canadian Medical Association Journal*, 174(6), 801–809. <http://doi.org/10.1503/cmaj.051351>, 174(3), stránky 8001-8009. doi:10.1503/cmaj.051351

Williams, J. M. (2010). *Applied Sport Psychology* (6. vyd.). New York, United States of America: McGraw Hill.

Zemánková, M. (1996). *Pohyb nad zlato*. Olomouc: Hanex.

Zimmer, R. (2012). *Handbuch Psychomotorik: Theorie und Praxis der psychomotorischen Förderung*. Freiburg: Herder.

SEZNAM POUŽITÝCH SYMBOLŮ A ZKRATEK

EU	Evropská unie.
MŠ	Mateřská škola
MŠMT	Ministerstvo školství, mládeže a tělovýchovy
WHO	World Health Organization / Světová zdravotnická organizace

SEZNAM OBRÁZKŮ A TABULEK

Obrázek 1 Východiska psychomotoriky (Adamírová, a další, 2010) 17

Obrázek 2 Oblast sociálních zkušeností (Adamírová, a další, 2010) 19

Tabulka 1 Propojení psychomotoriky s dalšími vědními disciplínami
(podle Bahutkové, 2003) 16

