

Rozvoj základních lokomocí dítěte

Mgr. Petra Trávníčková

Zlín 2018

Studijní opora dostupná online z:

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

POPIS PŘEDMĚTU

Bakalářský studijní program: Učitelství pro mateřské školy

Předmět: Rozvoj základních lokomocí dítěte + praxe

Forma studia: kombinovaná

Rozsah distanční výuky: 15 hodin

Zařazení výuky: 2. ročník, letní semestr,

Forma výuky: Přednáška, seminář, praxe

Ukončení: Klasifikovaný zápočet

Vyučující: PhDr. Mgr. Marcela Janíková, Ph.D.

Stručná anotace předmětu:

Cílem předmětu je seznámit studenty s vývojem základní lokomoce u dětí předškolního věku. V rámci tohoto předmětu bude studentům představena forma a vývoj pohybu u dětí od narození do předškolního věku. Úvodem se text zaměřuje na teoretická východiska pohybu v širším slova smyslu. Dále se zabývá rozvojem lokomoce a motoriky. Člení základní pohybové dovednosti na lokomoční, nelokomoční a manipulační, které jsou v textu dále interpretovány. V souvislosti s mateřskou školou a otázkou využitelností nabytých znalostí se dále tato studijní opora zabývá tím, jak je možné správnou, či nesprávnou lokomoci diagnostikovat a optimálním způsobem ji ovlivňovat.

OBSAH

OBSAH	3
ÚVOD	4
ROZVOJ LOKOMOCÍ DÍTĚTE PŘEDŠKOLNÍHO VĚKU	6
1.1 POHYBOVÝ VÝVOJ DÍTĚTE	6
1.2 ZÁKLADNÍ POHYBOVÉ DOVEDNOSTI.....	8
1.3 POHYBOVÉ DOVEDNOSTI	9
2 LOKOMOČNÍ DOVEDNOSTI	12
2.1 LOKOMOČNÍ DOVEDNOSTI - LEZENÍ	12
2.2 LOKOMOČNÍ DOVEDNOSTI - CHŮZE	13
2.3 LOKOMOČNÍ DOVEDNOSTI - BĚH	14
2.4 LOKOMOČNÍ DOVEDNOSTI - SKOKY, POSKOKY	15
3 NELOKOMOČNÍ DOVEDNOSTI	17
4 MANIPULAČNÍ DOVEDNOSTI	18
5 POHYBOVÉ DOVEDNOSTI A RVP PV	21
5.1 RIZIKA V POHYBOVÝCH ČINNOSTECH U DĚTÍ PŘEDŠKOLNÍHO VĚKU	23
6 ZÁKLADNÍ TEORETICKÉ POJMY SOUVISEJÍCÍ S POHYBEM	26
6.1 MOTORIKA	26
6.2 HRUBÁ MOTORIKA	26
6.3 JEMNÁ MOTORIKA	27
ZÁVĚR	28
SEZNAM POUŽITÉ LITERATURY	29

ÚVOD

Pohybové činnosti jsou neodmyslitelnou součástí dění v mateřské škole. Pohyb je pro dítě jednou ze základních potřeb, nemůže bez pohybu být. Pohybem rozvíjí své tělo a vnitřní orgány, pohybem komunikuje a pomocí pohybu se seznamuje s okolím a experimentuje s předměty. Jinými slovy pohyb je pro dítě zdrojem poznatků a prostředkem k poznávání. Základ pro práci s dětmi tvoří poznatky o tom, co je pro dítě v určitém období charakteristické, jaká jsou jeho věková i individuální specifika. (Dvořáková, 2011, s. 2-3) Právě tímto může tento text posloužit budoucím učitelkám mateřských škol. V úvodu této opory budou studenti nejdříve seznámeni s pohybovým vývojem dítěte, jakožto stěžejní znalostí, bez které není možné volit adekvátní aktivity pro rozvoj lokomočních dovedností dětí. V souvislosti s pohybem dětí by učitelka mateřské školy měla také znát rizikové oblasti, které by měla chránit. Samozřejmě musí mít povědomí o intenzitě zátěže a o sledování únavy u dětí. Pohybové aktivity, které se uskutečňují v mateřské škole, se také vážou na RVP PV (Rámcový vzdělávací program pro předškolní vzdělávání). S tímto dokumentem budou také studenti v rámci předmětu pracovat. Zjistí, kde jsou pohybové aktivity ukotveny a jaké si mohou klást v souladu s RVP PV cíle vzdělávání.

Vysvětlivky:

Správné odpovědi na otázky.

Najděte v textu.

Cvičné otázky.

Důležité informace.

Vymyslete, navrhňte, doplňte - podle zadání.

Rozhodněte, zda jsou výroky pravdivé.

- Pohyb je základní potřebou dítěte a je spojen s vývojem tělesným.
- Pohyb je základní potřebou dítěte a je spojen s vývojem tělesným a psychickým.
- Pohyb je výsledkem pohybových možností.
- Pohyb je jednou z potřeb dítěte a je spojen se sociálním rozvojem.
- Pohyb je prostředkem učení se.
- Pohyb je základní potřebou dítěte a je spojen s vývojem tělesným, psychickým i sociálním.
- Mezi základní pohybové dovednosti patří lokomoční činnosti.
- Mezi základní pohybové dovednosti patří nelokomoční a manipulační činnosti.
- Pohybové dovednosti jsou charakterizovány jako učením získaný předpoklad správně, rychle a účelně řešit určitý pohybový úkol.
- Pohybové dovednosti jsou charakterizovány jako vrozený předpoklad správně, rychle a účelně řešit určitý pohybový úkol.
- Pohybové schopnosti se podle charakteru provedeného pohybu dělí na obratnostní, rychlostní, silové a vytrvalostní.
- Pohybová obratnost závisí především na úrovni vrozených předpokladů jedince.
- Pohybová obratnost závisí především na úrovni nervové regulace hybnosti.

Své návrhy diskutujte s ostatními.

ROZVOJ LOKOMOCÍ DÍTĚTE PŘEDŠKOLNÍHO VĚKU

1.1 Pohybový vývoj dítěte

Pohyb je základní potřebou dítěte a je spojen s vývojem tělesným, psychickým i sociálním, proto se uplatňuje při výchově dítěte ve všech oblastech. Právě pro svou náležitost k dětskému věku je pohybová aktivita a hry prostředkem velmi přirozeným a účinným. Dětský rozvoj je bez těchto aktivit a činností nemyslitelný.

(Dvořáková, 2011)

Pohyb je prostředkem seznamování se s prostředím, prvním učením, jak ovládat své tělo, jak si poradit se svým okolím a tím nabýt potřebné zkušenosti. Pohyb je prostředkem, jak vyjádřit sebe sama a komunikovat s ostatními. Je také prostředkem získání sebevědomí, hodnocení sebe samého, vzájemného srovnávání, pomáhání si, soupeření a spolupráce.

(Dvořáková, 2011)

Pohyb je jednou z nejdůležitějších **podmínek** existence hmoty a je základním projevem života organismu. Když organismus přestane vykazovat pohyb, umírá. (Louková, Dvořáková)

Pohyb člověka je výsledkem jeho pohybových možností – rozlišujeme tyto složky, které se pohybu účastní:

- Konstituce (stavba těla) - určuje vhodné biochemické podmínky pro provádění pohybu
- Motorika (hybnost) – představuje potenciální pohybové předpoklady
- Psychika (psychické činitele) – účastní se na výběru, řazení a usměrňování pohybů významným způsobem

(Louková & Dvořáková, 2018)

Pohybový vývoj prochází u člověka několika vývojovými etapami. Jednotlivé etapy na sebe navazují, nelze je však přesně ohraničit biologickým věkem. Nelze tedy přesně stanovit a vymezit, které pohyby a v jaké kvalitě má umět dítě ve třech či šesti letech, lze však vyjít z průměrné úrovně dovedností jedinců stejného věku. (Borová, 1998)

Základ pro práci s dětmi v jakékoli oblasti vzdělávání tvoří poznatky o tom, co je pro dítě v určitém období charakteristické a jaká jsou jeho věková a individuální specifika. Z tohoto důvodu je zde uvedeno jakým způsobem se rozvíjí složka somatická – tělesná, psychická i sociální v období předškolního věku.

Tělesná stránka

- Tělo dítěte se vyvíjí velmi rychle – v **průběhu prvního roku** jeho hmotnost vzroste průměrně 3krát a váží asi 10kg. Na konci předškolního období, **ko-lem šestého roku** dosahuje váhy přibližně 20-25 kg.
- **Ve třech letech** je pro dítě typická batolecí proporce postavy – krátké končetiny, kulovitý trup a vypouklé břicho. Vystoupanuté břicho je způsobeno tím, že dítě ještě není schopno zatáhnout břišní stěnu za svislici spuštěnou z výběžku prsní kosti.
- **Mezi čtvrtým a šestým** rokem se pak postava dítěte mění – prodloužení končetin, trup ztrácí kulovitost, hlava se zdá v poměru k tělu menší a celkově získává postava proporce podobné dospělému.
- **Kosti** nejsou v tomto období ještě osifikovány, což znamená, že jsou měkké, kloubní spojení nejsou dokončena a zpevnění vazy a kloubními pouzdry není úplné.
- **Svaly** obsahují více vody a nejsou tedy připraveny pro vyšší rozvoj síly. Nejvíce se vyvíjí větší svalové skupiny, jako předpoklad pro rozvoj hrubé motoriky.
- **Systém srdečně cévní** a **systém dýchací** při zatížení nepracují velmi ekonomicky. Vzhledem k tomu, že jejich objem je relativně malý a při zátěži se nezvětšuje, zvyšuje se u dětí tepová frekvence i rychlost dechu. Děti zvládají spíše dlouhodobější zátěž relativně vysoké intenzity, než zátěže maximální.
- **Rychlost** dětí, lépe řečeno jejich rychlostní schopnosti jsou dány CNS a vedením vzruchů k výkonným orgánům.
- Na konci **batolecího období** reaguje dítě na signál pomalu, což je spojeno i s jeho rychlostními schopnostmi – spojeno i s dovedností běhat.

- Kdežto **šestileté dítě** na signál reaguje rychleji a samozřejmě dokáže také rychleji běžet. Výrazně se v tomto období rozvíjí také rovnováha, smysl pro rytmus a další schopnosti a dovednosti.
- Období předškolního věku je optimálním obdobím pro učení se novým pohybovým dovednostem. (Dvořáková, 2011)

Psychická stránka – pohyb a psychika dítěte

- Dítě v předškolním věku je egocentrické a excentrické a všechna jeho psychická hnutí se často projevují pohybem. V souvislosti s pohybem a psychikou nám může pomoci **psychomotorika**. Psychomotorika je obor, který souvisí s více vědními disciplínami (pedagogika, psychologie, filozofie, biologie atd.) Jejím cílem je, aby v rámci psychomotorických her zažívalo dítě příjemné pocity a stimulovalo své potřeby. Nicméně nejde pouze o to, aby dítě prožívalo radost z pohybu. Jedním z cílů je také to, aby dítě bylo schopno pochopit a poznat samo sebe, našlo kladný vztah ke svému okolí a dokázalo navazovat kontakt s lidmi, kteří v něm žijí, což tvoří základ pro utváření a udržování sociálních vztahů v průběhu celého života.

Sociální stránka

- Právě mateřská škola vytváří pro dítě zcela nové prostředí s novými lidmi, kde je nuceno seznamovat se a navazovat s nimi kontakt. Podle Adamírové (2003) je cílem psychomotorických činností získat pohybem co nejvíce zkušeností o osobě z hlediska fyziologického, kognitivního a emocionálního a umět je využívat pro své sebepoznání, sebezdokonalování, ale i chování a jednání. Kopřivová (2002) uvádí, že skupinový charakter slouží k rozvoji sociální komunikace, vzájemné spolupráce a k utváření vztahů mezi nimi.

1.2 Základní pohybové dovednosti

1. Nelokomoční

2. Lokomoční
3. Manipulační

(základní pohybové dovednosti viz dále)

Prostřednictvím pohybových dovedností rozvíjíme:

1. Vnímání vlastního těla
2. Uvědomění si a rozlišování různé intenzity v pohybu
3. Srdečně cévní a dýchací soustavu
4. Orientace v prostoru
5. Vnímání vztahů

Osvojené **pohybové dovednosti tvoří základ pro další činnosti** v pozdějším věku, jako je práce, sport, tanec atd. Pozitivně ovlivňují sebeobsluhu (hygiena, stravovací návyky) a potřeby běžného života. (Dvořáková, 1998, s. 22-23)

1.3 Pohybové dovednosti

Vývoj pohybu dítěte postupuje od hlavy k nohám. Učení se pohybu tedy bude začínat u každého jedince ovládnutím pohybu hlavy. Když miminko zvedá hlavičku, zapojuje různé svalové skupiny celého těla. V prvních týdnech života se u dítěte mění poloha a postavení horních i dolních končetin. V dalších vývojových fázích se pak dítě posadí, leze, stojí a nakonec chodí. **Opakováním těchto základních pohybových dovedností dochází k jejich zdokonalování a plynulému provádění.**

(Borová, 1998)

V období předškolního věku se pohybové dovednosti postupně zdokonalují. Nejdříve jsou to pohyby velké, hrubé – pohyby celých končetin, které se postupně zjemňují až k pohybu prstů. Nejdříve jsou ovládány pohyby paží a pak teprve pohyby nohou. Každý jedinec má své tempo a toto tempo je nutné respektovat, nikoli ho násilně urychlovat. Důležité je rozpoznat, jaké tempo si dítě přirozeně volí a klást mu odpovídající úkoly.

(Borová, 1998)

Celková pohyblivost zahrnuje soubor důležitých pohybů, které si dítě musí osvojit. Během prvních šesti let svého života se musí naučit:

- sedět, udržet se vzpřímeně,
- plazit se, lézt po čtyřech, kutálet se, lézt vzhůru,
- chodit, běhat, poskakovat, cválat, tahat, tlačit

(Doyon, 2003)

- **Pohybové dovednosti** jsou charakterizovány jako **učením získaný předpoklad** správně, rychle a účelně řešit určitý pohybový úkol.
- **Pohybové schopnosti** se podle charakteru provedeného pohybu dělí na obratnostní, rychlostní, silové a vytrvalostní.
- **Pohybová obratnost** závisí především na **úrovni nervové regulace hybnosti**. Začíná smyslovým vnímáním a jeho hodnocením. Následuje výběr z programové zásoby motoriky a její exprese v optimálně zvoleném pohybu. Předpokladem je orientační prostorová schopnost a schopnost udržení rovnováhy.

(Syslová, 2008)

Cvičné otázky.

- Popište pohybový vývoj dítěte předškolního věku. (tělesný)
- Popište pohybový vývoj dítěte předškolního věku. (psychický)
- Popište pohybový vývoj dítěte předškolního věku. (sociální)
- Popište, co dítě rozvíjí prostřednictvím pohybových dovedností.
- Popište, jak probíhá rozvoj pohybových dovedností u dětí předškolního věku.

Navrhněte, který pohyb patří do lokomočních dovedností.

Diskutujte s ostatními.

Na základě odpovědí, zkuste definovat lokomoční dovednosti.

2 LOKOMOČNÍ DOVEDNOSTI

Lidský pohyb obecně můžeme vymezit jako změnu vzájemného postavení částí lidského těla, jako **změnu polohy** (ohnutí paže v lokti apod.) nebo jako **přemístění celého organismu v prostoru** (např. při chůzi).

Jakákoli **lokomoce** nás přesunuje z místa na místo. Vývojově sem patří:

- Lezení
- Plazení
- Chůze
- Běh
- Poskoky
- Skoky

a jejich různé kombinace

2.1 Lokomoční dovednosti - Lezení

Jeden ze základních vývojových kroků vedoucích ke vzpřimování postavy je lezení. U dětí se objevuje obvykle v polovině prvního roku a je důležité ho podporovat. V souvislosti s pohybovým vývojem dítěte zde můžeme pozorovat:

plazení na břišku » lezení na rukou a nohou » z lezení poloha sedu

Lezení i plazení je komplexní pohyb, který působí na svalstvo celého těla a rozvíjí svalovou sílu. Tento pohyb ale také ovlivňuje držení těla, rozvíjí koordinaci. Má také vliv na dětskou psychiku. Rozlišujeme různé druhy lezení:

- Ve vzporu klečmo (po kolenou)
- Ve vzporu dřepmo
- Po žebřících

Lezení je pohyb, který je dětem přirozený. Naším úkolem je vytvářet vhodné podmínky a poskytnout jim pomoc (opora, nadlehčování). Při používání žebříku, nejdříve žebřík pokládáme a teprve později ho postupně zvyšujeme.

(Dvořáková, 2011)

2.2 Lokomoční dovednosti - Chůze

Chůze je přirozeným cyklickým pohybem, ve kterém se střídá jednooborová a dvouoborová fáze. Při chůzi má jedince vzpřímenou polohu trupu a mírně se naklání vpřed. Krok se uskutečňuje nášlapem před patu a odvíjením směrem ke špičce - při zanožení dochází k odrazu do dalšího kroku. Chůze je také doprovázena pohyby paží v nesouhlasném rytmu. (tzn., pohyb nohou provází opačný pohyb paží a mírná protirotace pánve a ramen)

Jukličková-Krestovská a kolektiv (1985) popisují chůzi jako všestranný pohyb, který zahrnuje práci skoro všech kosterních částí a celého svalstva těla. Podle zaměření můžeme rozlišovat chůzi sportovní, kdy se jedná o překonávání určité vzdálenosti, nebo taneční, kdy sledujeme hlavně dodržování tempa a správné držení těla. U jednotlivých věkových kategorií můžeme pozorovat jim charakteristické znaky.

Vývojové znaky chůze

- široká stopa
- krátký krok
- stálé pokrčení v kloubech (koleno, kyčel)
- došlap na celé chodidlo
- chodidla vtočena dovnitř nebo vně
- bez práce paží
- snížená orientace
- neschopnost dalším pohybů při chůzi

Nácvik chůze

- chůze po čáře laně (zúžení stopy, rovnováha)
- protažení děla v lehu, stoj, chůzi (extenze kloubů)
- chůze na špičkách a celých chodidlech, houpání ze špiček na paty (odvíjení chodidel)
- došlap na celé chodidlo
- chůze po stopách ve správné poloze (vytáčení)
- práce paží se zlepšuje se získáním rovnováhy těla
- pohyb ve volném v prostoru, chůze v terénu, varianty chůze

(Dvořáková, 2011)

2.3 Lokomoční dovednosti - Běh

Běh je cyklický pohyb vycházející z chůze. Skládá se stejně jako chůze z jedooporové fáze – je ale ještě obohacen letovou fází, kdy se tělo nedotýká podložky. Poloha trupu je při běhu vzpřímená, opět se naklání mírně vpřed. Postupně dítě zvládá i přirozený pohyb paží, někdy se však objevují nevhodné souhyby – paže jsou drženy u těla, pohyb nataženými pažemi, předloktí se pohybuje před tělem, paže jsou daleko od těla atd. Běh je prostředkem pro rozvoj pohybových schopností (rychlostních, vytrvalostních, psychických) a příznivě ovlivňuje srdečně cévní a dýchací systém. Postupně se běh stává nejpřirozenějším a také dominantním pohybem dítěte předškolního věku.

Zvláštní místo v rozvoji běhu zauímají honičky, které mají jednoduchý obsah a umožňují střídání běhu s odpočinkem či jinými činnostmi. Honičky také rozvíjí pohotovost, smělost, rozhodnost, postřeh a odhad situace. (Juklíčková-Krestovská a kol., 1985)

Vývojové znaky běhu

- široká stopa
- krátký krok
- bez rytmu a plynulosti
- došlap na celé chodidlo
- paže udržují rovnováhu
- soustředění pouze na běh

Nácvik běhu

- pro zvládnutí běhu se využívají stejná cvičení jako u chůze
- obměny stojů, skoků, poskoků, chůze ve výponu, běh po úzké cestičce (rovnováha)
- chůze na špičkách a celých chodidlech, houpání ze špiček na paty (odvíjení chodidel)
- obměny skoků a poskoků do výšky, dálky (odraz, let)
- rytmizaci běhu procvičujeme s využitím básniček, písniček
- obměny práce paží (motýlek, kola vláčku)
- procvičujeme výběhy na signál, přes a mezi překážkami, běh v terénu po různém povrchu

(Dvořáková, 2011)

2.4 Lokomoční dovednosti - Skoky, poskoky

Skok je přirozený pohyb k překonání vzdálenosti, nebo výšky. Uskutečňuje se odrazem dolních končetin – k čemuž je potřeba dynamická síla. Tento skok je doprovázen pohybem paží – švihem. Současně dochází také k pohybu trupu, nebo k jeho zpevnění. Pro skok je nutná koordinace více pohybů – spojení rozběhu s odrazem, pružný doskok.

V předškolním věku dítě postupně zvládá:

- skok s nízké překážky
- skok na místě
- skok odrazem snožmo
- odraz jednou nohou z chůze a běhu
- skok stranou
- skok vzad
- skok do dálky
- skok do výšky

U dětí předškolního věku můžeme rozlišovat v tělesné výchově různé druhy skoků: skok daleký z místa, skok hluboký, skok vysoký z místa, skok vysoký z rozběhu, skok daleký z rozběhu. Z praxe též známe různé poskoky, rytmické skoky, skoky přes překážku atd. U skoku rozlišujeme tyto fáze: odraz, let vzduchem, doskok.

(Jukličková-Krestovská a kol., 1985)

Vývojové znaky skoku

- nízký skok
- krátký skok
- malá koordinace pohybů
- doskok na celé chodidlo
- jednotlivé skoky
- špatné spojení rozběhu s odrazem

Nácvik skoků

- procvičení pohybů z chodidel na špičky, chůzi ve výponu, pohupování, drobné poskoky, poskoky přes čáru, nízké překážky (odraz)
- postupně poskoky navazujeme (více za sebou)
- nejprve ve stoje, v chůzi, běhu – později také skoky vpřed, vzad, stranou
- využití rytmizace
- obměny pohybů paží – jako vrabčáci (pohyby paží)

(Dvořáková, 2011)

Mezi lokomoční dovednosti vhodné pro předškolní věk patří také dovednosti, kdy se k přesunu těla využívají pomůcky: koloběžky, tříkolky, kola, kolečkové a normální brusle, lyže, šlapadla, chůdy. Všechny tyto pomůcky rozšiřují koordinační dovednosti dětí a měli bychom se snažit aspoň některé dětem v mateřské škole nabídnout.

(Dvořáková, 2002)

Předškolní věk je obdobím, kdy se děti učí nové dovednosti. Postupným osvojováním dovedností se děti naučí ovládat vlastní tělo v různých situacích a podmínkách, stejně tak si zvykají na nároky pohybové, psychické a sociální.

(Dvořáková, 2009)

Cvičné otázky.

- Popište lokomoční dovednost - lezení.
- Popište lokomoční dovednost - chůzi - vývojové znaky a nácvik.
- Popište lokomoční dovednost - běh - vývojové znaky a nácvik.
- Popište lokomoční dovednost - skoky, poskoky - vývojové znaky a nácvik.

Vymyslete.

Ke každé z uvedených lokomočních dovedností uveďte aktivitu, která je rozvíjí.

Pozor - aktivita musí primárně rozvíjet tento pohyb.

3 NELOKOMOČNÍ DOVEDNOSTI

Nelokomoční pohyby jsou změny poloh těla a pohyby částí těla. Základem pro veškerý pohyb je schopnost vnímat své tělo a orientovat se v tělesném schématu, uvědoměle a co nejpřesněji ovládat jednotlivé části těla a to v různých polohách bez zrakové kontroly.

Nelokomoční dovednosti

- vnímat vlastní tělo a orientovat se v tělesném schématu
- vytvářet různé polohy a měnit je
- udržovat rovnováhu v různých polohách
- pohybovat jednotlivými částmi těla
- zvládat polohy a pohyby těla s využitím nářadí

Základní polohy

- stoj / stoj rozkročný
- stoj na jedné noze
- sed
- leh
- vzpor klečmo
- vzpor klečmo zanožit levou
- leh na břiše
- podpor sedmo
- podpor ležmo
- vzpor dřepmo
- vzpor dřepmo zanožený levou
- klek

(Dvořáková, 2011)

4 MANIPULAČNÍ DOVEDNOSTI

Jedná se o schopnost dětí manipulovat s různými předměty, seznamovat se s jejich vlastnostmi a ovládat je. Manipulovat s pomůckami ale můžeme také nohama. Tady je důležitá především rovnováha a schopnost dobře ovládat dolní končetiny. Ruce jsou v manipulaci rozvíjeny mnohem více než nohy. K rozvoji manipulačních dovedností můžeme použít předměty, které jsou samy o sobě pro děti motivační ať už svými vlastnostmi, nebo svým vzhledem.

Házení

Jedná se o schopnost, kdy se dítě učí komplexně manipulací. Nejdříve hází oběma rukama, po té také jednou rukou. Všechny druhy hodů učíme nápodobou, děti, které dobře házejí, tento postoj často zaujímají spontánně.

Vývojové znaky

- házení jednou rukou obloukem ze strany
- házení oběma rukama spodem
- hod malého míče jednou rukou do země
- nezapojení zápěstí a prstů při odhodu jednou rukou
- pokrčená paže při odhodu jednou rukou horním obloukem
- při držení míčku palec přiřazen k ostatním prstům
- špatné postavení nohou

Chytání

Úzce souvisí s házením. Při chytání by měl být míč chycen do dlaní a prstů roztažených rukou. Po chycení míše ruce stahují míč k hrudníku.

Vývojové znaky

- chytání do náruče
- nevhodně připravené paže a ruce pro chytání – daleko od sebe, lokty u těla, neotevřené dlaně
- strach z míče

Kopání

Kopání je pohyb, který se provádí mírně vnitřním nártem po náprahu kopající nohou. Míč by neměl být před nohou, ale vedle stojné nohy. Nikdy se nekope špičkou. Děti si nejprve vyzkoušejí uvést míč do pohybu nohou. Později nohy střídají, což je pro ně náročné, proto je potřeba jim dát dostatek času.

Vývojové znaky

- Nedostatečná rovnováha na jedné noze
- Kop je proveden jen nohou – malým pohybem nohy bez náprahu, tělo je v klidu
- Míč leží před kopající nohou
- Kopání špičkou

Ovládání předmětu jiným předmětem

Poslední kategorií manipulačních dovedností v tomto seznamu ale zdaleka ne poslední v důležitosti je ovládání předmětu jiným předmětem. Možná si ani neuvědomujeme, jak často tuto dovednost využíváme. Pokud zmíníme sport, týká se to například – pálek, raket, tyčí. Děti se těmto dovednostem učí postupně – přes jednodušší manipulaci.

(Dvořáková, 2011)

Cvičné otázky.

- Popište nelokomoční dovednosti - uveďte příklady.
- Popište manipulační dovednost - házení - vývojové znaky.
- Popište manipulační dovednost - chytání - vývojové znaky.
- Popište manipulační dovednost - kopání - vývojové znaky.
- Popište manipulační dovednost - ovládání předmětu jiným předmětem - vývojové znaky.

Vymyslete.

Ke každé z uvedených manipulačních dovedností uveďte aktivitu, která je rozvíjí.

Pozor - aktivita musí primárně rozvíjet tento pohyb.

5 POHYBOVÉ DOVEDNOSTI A RVP PV

V souvislosti s poznatky o tělesném a psychickém růstu a vývoji dětí v předškolním věku byl v oblasti tělesné výchovy specifikován **rámcový obsah činností** (RVP PV), které odpovídají dětskému věku, které vedou k osvojení základů kompetencí zasahujících i další stránky osobnosti dítěte. (Dvořáková, 2002)

V průběhu předškolní výchovy a vzdělávání by děti měly získat tyto **kompetence** (očekávané výstupy):

a) Dítě a jeho tělo

- zachovávat správné držení těla
- zvládat základní pohybové dovednosti a prostorovou orientaci, běžné způsoby pohybu v různém prostředí (zvládat překážky, házet a chytat míč, užívat různé náčiní, pohybovat se ve skupině dětí, pohybovat se na sněhu, ledu, ve vodě, v písku)
- koordinovat lokomoci a další polohy a pohyby těla, sladit pohyb s rytmem a hudbou
- vědomě napodobovat jednoduchý pohyb podle vzoru a přizpůsobit jej podle pokynu
- ovládat dechové svalstvo, sladit pohyb se zpěvem
- ovládat koordinaci ruky a oka, zvládat jemnou motoriku (zacházet s předměty denní potřeby)

b) Dítě a jeho psychika

- domluvit se slovy i gesty, improvizovat
- vědomě využívat všechny smysly, záměrně pozorovat, postřehovat, všímat si (nového, změněného, chybějícího)
- záměrně se soustředit na činnost a udržet pozornost
- chápat prostorové pojmy (vpravo, vlevo, dole, nahoře, uprostřed, za, pod, nad, u, vedle, mezi apod.), elementární časové pojmy (teď, dnes, včera, zítra, ráno, večer, jaro, léto, podzim, zima, rok), orientovat se v prostoru i v rovině, částečně se orientovat v čase
- vyjadřovat svou představivost a fantazii v tvořivých činnostech (konstruktivních, výtvarných, hudebních, pohybových či dramatických) i ve slovních výpovědích k nim
- zachycovat a vyjadřovat své prožitky (slovně, výtvarně, pomocí hudby, hudebně pohybovou či dramatickou improvizací apod.)

c) Dítě a ten druhý

- chápat, že všichni lidé (děti) mají stejnou hodnotu, přestože je každý jiný (jinak vypadá, jinak se chová, něco jiného umí či neumí apod.), že osobní, resp. osobnostní odlišnosti jsou přirozené
- uplatňovat své individuální potřeby, přání a práva s ohledem na druhého (obhajovat svůj postoj nebo názor, respektovat jiný postoj či názor), přijímat a uzavírat kompromisy, řešit konflikt dohodou
- spolupracovat s ostatními
- dodržovat dohodnutá a pochopená pravidla vzájemného soužití a chování doma, v mateřské škole, na veřejnosti, dodržovat herní pravidla

d) Dítě a společnost

- porozumět běžným neverbálním projevům citových prožitků a nálad druhých
- vyjadřovat se prostřednictvím hudebních a hudebně pohybových činností, zvládat základní hudební dovednosti vokální i instrumentální (zaspívat píseň, zacházet s jednoduchými hudebními nástroji, sledovat a rozlišovat rytmus)

e) Dítě a svět

- zvládat běžné činnosti a požadavky kladené na dítě i jednoduché praktické situace, které se doma a v mateřské škole opakují, chovat se přiměřeně a bezpečně doma i na veřejnosti (na ulici, na hřišti, v obchodě, u lékaře apod.)
- pomáhat pečovat o okolní životní prostředí (dbát o pořádek a čistotu, nakládat vhodným způsobem s odpady, starat se o rostliny, spoluvytvářet pohodu prostředí, chránit přírodu v okolí, živé tvory apod.)

(RVP PV, 2004)

5.1 Rizika v pohybových činnostech u dětí předškolního věku

Cesta k uvedeným kompetencím, kterých by měly děti předškolního období dosáhnout na konci tohoto období, musí být ale dětem příjemná a nesmí ohrozit jejich zdraví. Je proto dobré mít na paměti, že existují jisté vývojové zákonitosti (viz výše), které je nutno respektovat. Tyto zákonitosti také představují jistá omezení a možná rizika, což se týká zejména rizik spojenými s některými polohami, pohyby a zatěžováním.

1. **Kosti** nejsou v tomto období ještě osifikovány, což znamená, že jsou měkké, kloubní spojení nejsou dokončena a zpevnění vazy a kloubními pouzdry není úplné.
 - Není vhodné jednostranné zatěžování – činnosti stejného, nebo podobného charakteru – možnost jen chodit a běhat, nebo stále sedět
 - Nejsou vhodné prosté visy a vzpory – děti tyto činnosti provádějí spontánně, do řízené činnosti radíme spíše visy a vzpory smíšené
 - Není vhodné zvětšování kloubního rozsahu za fyziologickou mez (rozštěpy, mosty apod.)
 - Není vhodné nošení těžkých břemen – zátěž nesmí být větší než 10% hmotnosti těla dítěte
 - Není vhodné dlouhodobé setrvávání v polohách – dlouhé sezení, dlouhé stání

2. Je potřeba **ochraňovat krční páteř a páteř** jako celek.
 - Abychom nepřetěžovali krční páteř, neprovádíme kotoul vzad
 - Z důvodu křehkosti krční páteře neprovádíme záklony hlavy – nahrazujeme předklony a přitahování brady
 - Vzhledem k tomu, že děti často ve stoje mají provádět pohyby hlavy, pažemi a přitom zatím nejsou schopné zachovat správný postoj (vystrkují břicho, prohýbají bedra atd.) není vhodné setrávat v jedné poloze
 - Nejsou vhodné seskoky na tvrdou podložku z výšky nad pas dítěte – snaha chránit páteř, hlavu a další nosné klouby, které ještě nedokážou doskok dostatečně ztlumit.

3. Je potřeba **ochraňovat nosné klouby**.

- Není vhodné přetěžovat kolenní klouby chůzí ve dřepu ani opakovanými výskoky ze dřepu – vhodnější je spíše provádět dřepy na celých chodidlech, je ale potřeba realizaci dřepu kontrolovat
- Je nutné dávat si pozor na aktivity, vyžadující lezení po kolenou – v řízených aktivitách vedeme děti k lezení po čtyřech – **nepožadujeme rychlé lezení po kolenou**

4. **Systém srdečně cévní** a **systém dýchací** při zatížení nepracují velmi ekonomicky. Děti zvládají spíše dlouhodobější zátěž relativně vysoké intenzity, než zátěže maximální.

- V souvislosti s výše uvedeným není vhodné zařazovat činnosti s maximálním výkonem po určité krátkou dobu
- Vzhledem k vyšší dechové a srdeční frekvenci není rychlý dech znakem přetížení – je ale nutné aby dítě dýchalo pravidelně, nekašlalo
- Dítě ještě nemá dostatečnou termoregulaci, a proto se obvykle nepotí – výrazně zčervená, případně i pocení je tedy již znakem přehřátí – je nutný dostatečný přísun tekutin

(Dvořáková, 2011)

V rámci realizace pohybových aktivit jsou důležitá také zabezpečení z hlediska organizačního:

1. Všechna zařízení a pomůcky musí být pravidelně kontrolovány
2. Všechna zařízení musí mít vhodný podklad – žíněnka, písek, trávník atd.
3. Dostatek volného prostoru mezi zařízeními
4. Vymezen prostor k volnému pohybu venku i vevnitř
5. Stanoven pravidel pohybu v prostorech

(Dvořáková, 2011)

Rozhodněte, zda jsou výroky pravdivé.

- Pojem motorika zahrnuje primární hrubé pohyby a jejich koordinaci - tj. chůzi, běh, skoky atd.
- Neobratnost jedince jen zřídka výrazně ovlivňuje výkony jedince v jiných oblastech.
- Motorika zahrnuje hrubé a jemné pohyby, jejich koordinaci, celkovou pohyblivost a obratnost.
- Motorika zahrnuje hrubé a jemné pohyby, jejich koordinaci, celkovou pohyblivost a obratnost.
- Hrubá motorika zahrnuje vše, co souvisí s obratností a pohybem.
- Hrubá motorika zahrnuje zejména skákání, běhání a chůzi.
- Jemná motorika je rozvíjena při pohybech dlaní a prstů.
- Jemná motorika zahrnuje pohyby, které jsou pomalé.

Na základě odpovědí formulujte definice.

Motorika

Hrubá motorika

Jemná motorika

6 ZÁKLADNÍ TEORETICKÉ POJMY SOUVISEJÍCÍ S POHYBEM

6.1 Motorika

Slova „motorika“ se používá pro pohyb. Hrubé motorické dovednosti zahrnují velkou skupinu svalů zodpovědných za činnosti jako je chůze, běh, skákání, hopsání a jízda na kole. Jemné motorické dovednosti zahrnují ruce a prsty a týkají se činností jako je psaní, kreslení, stříhání a vázání klíčků. (Selikowitz, 2000)

Motorika zahrnuje hrubé a jemné pohyby, jejich koordinaci, celkovou pohyblivost a obratnost. Pakliže je přítomna určitá neobratnost, ovlivňuje výkony jedince v různých oblastech (sebeobsluha, psaní, geometrie, tělesná či výtvarná výchova, hra, práce a další).

6.2 Hrubá motorika

Zahrnuje vše, co souvisí s obratností a pohybem, tj. chůze, běhání, skákání, skákání po jedné noze, kopání do míče s jistotou, házení míče jednou rukou i oběma rukama, chytání míče atd.

(Budíková, 2004)

Motorika zahrnuje hrubé a jemné pohyby, jejich koordinaci, celkovou pohyblivost a obratnost. Systematicky se rozvíjejí pohyby trupu, těla, končetin, hlavy. Zvládnutí hrubé motoriky má základní význam pro plný rozvoj jedince. Dovednosti, které jsou zaměřeny na tuto oblast, pomohou dítěti získat sebedůvěru, zdokonalit koordinaci pohybů a prohloubit samostatnost. Aktivní pohybové činnosti podněcují tělesný vývoj a vedou k lepším návykům v oblasti spánku a jídla. Dítě s nedostatečně rozvinutými pohybovými dovednostmi má sklony stranit se lidí, což může způsobit společenské problémy. Neupevní-li si dítě koordinované pohybové návyky v oblasti hrubé motoriky v rané fázi svého vývoje, v pozdějších letech pro ně bude zvládnutí těchto dovedností obtížnější.

(Michalová, 2007)

6.3 Jemná motorika

Jedná se o jemné pohyby, při kterých jde o souhru rukou a zraku. Tato schopnost umožňuje dítěti provádět přiměřený prostorový odhad a dobře koordinovat pohyby rukou v závislosti na vizuálním vyhodnocení situace. Jemná motorika je rozvíjena při pohybech dlaní a prstů. Její zvládnutí je nutným předpokladem pro úspěšné zahájení především psaní, ale i dalších manuálních aktivit ve školním prostředí.

(Michalová, 2007)

Jemná motorika je v předškolním období v mohutném rozvoji. Diferencuje se pravá a levá ruka, děti jsou schopny užívat nástrojů. Vhodnými hračkami jsou všechny napodobeniny nástrojů dospělých, výborné je navlékání korálek a perel, stavění stavebnic a mozaiky a jedinečná je modelína. V předškolním věku trénujeme uvolnění paže, předloktí a zápěstí v souhře s jemnými pohyby prstů, kterých docílíme manipulací s drobnými předměty. Naším cílem je dosáhnout plynulého svižného pohybu ruky.

(Budíková, 2004)

Pokud má dítě dobře vyvinutou jemnou motoriku, pak bez problémů zvládne uchopit drobné předměty do špetky, přebírat korálky a další drobné předměty. Třídit různé předměty podle tvaru, barvy a velikosti, vykrajovat formičkami, zašroubovat matku či navléknout nit nebo korálky. Správně se obléknout, zapnout knoflíky a zip, zavázat tkaničky u bot. Stříhat nůžkami, kreslit, dokreslovat, vybarvovat, obkreslovat, jedním tahem spojovat body na ploše atd.

(Budíková, 2004)

ZÁVĚR

*Od okamžiku prvního nádechu a spontánního výkřiku na porodním sále je pro každého človíčka (později člověka) **pohyb** základním projevem života.*

(Moudrá, 2013)

Rozvoj základních pohybových dovedností u dětí předškolního věku bylo a je spojeno s vývojem dané společnosti a také s ideály, které prosazovala. Fyzický, psychický a sociální vývoj spolu velmi úzce souvisejí. Předkládaný text Vám má sloužit jako úvod do této problematiky. Je jasné, že téma rozvoje základních lokomocí je velmi obsáhlé a tak není možné zde zmínit vše. Byly zde uvedeny alespoň základní informace k tomuto tématu. Pohyb je dominantní činností dítěte předškolního věku a tak je nutné se jeho rozvojem zabývat. Jak už bylo zmíněno, pohyb nerozvíjí dítě pouze po tělesné stránce, ale také po stránce psychické a sociální. V rámci psychického rozvoje nám může pomoci také psychomotorika, jakožto cesta k propojení těla a duše (psychiky). Více o tomto oboru se můžete dočíst ve studijní opoře k předmětu. V souvislosti se sociální stránkou se u velkého počtu her můžeme setkat s tím, že mají skupinový charakter. V rámci skupiny se dítě učí spolupracovat, komunikovat, řešit problémy atd. Není tedy pochyb o tom, že diskuse na téma základních lokomocí v mateřské škole je více než na místě.

SEZNAM POUŽITÉ LITERATURY

- Adamírová, J. (2003). *Hravá a zábavná výchova pohybem: základy psychomotoriky*. Praha: Česká asociace Sport pro všechny.
- Borová, B. (1998). *Cvičíme s malými dětmi: náměty pro rozvoj pohybových dovedností dětí od 3 do 8 let*. Praha: Portál.
- Budíková, J. (2004). Kuncová, P. a Krušinová, P. *Je vaše dítě připraveno do první třídy?: [co potřebuje budoucí prvňáček umět a znát]*. Brno: Computer Press.
- Dvořáková, H. (2011). *Pohybem a hrou rozvíjíme osobnost dítěte: [tělesná výchova ve vzdělávacím programu mateřské školy]*. Vyd. 2. Praha: Portál.
- Dvořáková, H. (c2009). *Pohybové činnosti v předškolním vzdělávání*. Praha: Raabe. Dostupné také z:
http://toc.nkp.cz/NKC/201002/contents/nkc20102030547_1.pdf
- Doyon-Richard, L. (2010). *Hry pro všestranný rozvoj dítěte*. Vyd. 2. Praha: Portál, 2010.
- Jukličková-Krestovská, Z. (1989). *Pohybové hry dětí předškolního věku: učebnice pro 2.-4. ročník středních pedagogických škol studijního oboru učitelství pro MŠ a pomocná kniha pro učitelky MŠ*. 3. vyd. Praha: SPN.
- Kopřivová, J., et al. (2002). *Cvičení pro zlepšení fyzického, ale i psychického stavu seniorů II*. Brno: MHS.
- Louková, T. & Dvořáková, H. *Psychomotorické aktivity pro rozvoj osobnosti dítěte v MŠ: Podpora profesního rozvoje učitelů MŠ v oblasti podpory polytechnického vzdělávání*. Dostupné z http://old.projekty.ujep.cz/podpuc/wp-content/uploads/2014/12/Psychomotoricke_aktivity_pro_rozvoj_ditete_MS.pdf .
- Michalová, Z., Kuncová, P. & Krušinová, P. (2007). *Sonda do problematiky specifických poruch chování: [co potřebuje budoucí prvňáček umět a znát]*. Havlíčkův Brod: Tobiáš. (Computer Press).
- Moudrá, I. (2013). *Rozvoj hrubé motoriky dětí předškolního věku*. Liberec: Technická univerzita v Liberci.
- Selikowitz, M. (2000). *Dyslexie a jiné poruchy učení*. Praha: Grada.
- Smolíková, K. (2004). *Rámcový vzdělávací program pro předškolní vzdělávání*. Praha: Výzkumný ústav pedagogický.

- Syslová, Z. (2008). *Školní vzdělávací programy a evaluace v mateřské škole (1. aktualizace)*. [CD ROM] Praha: Verlag Dashofer.