

Rozvoj počiatočných matematických predstáv

Lucia Ficová, PaedDr., PhD.

Zlín, 2018

POPIS PŘEDMĚTU

Bakalářský studijní program: Učitelství pro mateřské školy

Předmět: Rozvoj počátečních matematických představ + praxe

Forma studia: kombinovaná

Rozsah distanční výuky: 20 hodin

Zařazení výuky: 2. ročník, zimní semestr

Forma výuky: přednáška, seminář, praxe

Ukončení: zápočet, zkouška

Vyučující: Mgr. Lubomír Sedláček Ph.D. Mgr. Marie Pavelková

Stručná anotace předmětu:

Rozvoj predmatematických predstáv je významnou oblasťou predovšetkým v kognitívnom rozvoji dieťaťa. V predmete je pozornosť zameraná na identifikovanie základného matematického obsahu, ktorý vedie k správne mu porozumeniu a predstave o prirodzenom čísle. Realizácia činností v materskej škole na osvojenie si pojmov a vzťahov je robená prostredníctvom konkrétnych aktivít. Aktivít, ktorých tvorba je súčasťou naplnenia cieľov tohto predmetu, kde má študent zvládnuť zostaviť také aktivity, ktoré budú zohľadňovať vekovú kategóriu detí a hlavne budú odzrkadľovať správne mienený matematický obsah.

OBSAH

OBSAH	3
ÚVOD.....	4
1 PREDMATEMATICKE PREDSTAVY V MATERSKEJ ŠKOLE.....	5
1.1 MATEMATIKA V PREDŠKOLSKOM VZDELÁVANÍ.....	5
2 ŠKOLSKÁ MATEMATIKA ALEBO ČO BY DIEŤA PRED VSTUPOM NA ZÁKLADNÚ ŠKOLU MALO VEDIEŤ.....	9
2.1 CIELE PREDMATEMATICKEJ VÝCHOVY	9
3 PREDMATEMATICKE ČINNOSTI V MATERSKEJ ŠKOLE	12
3.1 POROVNÁVANIE	12
3.1.1 Ukážky aktivít na porovnávanie.....	15
3.2 TRIEDENIE.....	16
3.2.1 Ukážky aktivít na triedenie	18
3.3 PRIRAĐOVANIE.....	19
3.3.1 Ukážky aktivít na priraďovanie.....	20
3.4 USPORIADANIE.....	21
3.4.1 Ukážky aktivít na usporiadanie	22
3.5 PRIESTOROVÉ PREDSTAVY.....	23
3.5.1 Ukážky aktivít na orientáciu v rovine a priestore	27
ZÁVĚR	29
SEZNAM POUŽITÉ LITERATURY.....	30
SEZNAM OBRÁZKŮ	33

ÚVOD

Matematika ako vedná disciplína je súčasťou až základné vzdelávania, napriek tomu nemožno podceňovať ani predmatematickú výchovu realizovanú v podmienkach materskej školy. Predmatematické predstavy získavajú deti už v najrannejšom veku, keď začínajú chytať predmety a manipulujú s nimi. Nemôžno preto spochybňovať dôležitosť rozvoja predmatematických predstáv vhodne volenými formami, pri rešpektovaní individuality a vytvorenia dostatočne podnetného prostredia. Predmatematická výchova má zabezpečiť rozvoj predmatematických predstáv. Predmatematických predstáv, ktoré vedú k nadobudnutiu predmatematickej gramotnosti.

Študijný materiál je koncipovaný do troch kapitol, kde v prvej kapitole je pozornosť zameraná na vymedzenie obsahu z pohľadu základných matematických spôsobilostí, ktoré by dieťa malo po absolvovaní materskej školy zvládnuť. Patria sem základné matematické predstavy; porovnávanie, pojmy, vzťahy; triedenie, tvorenie skupín; usporiadanie; množstvo a tvary. Druhá kapitola pojednáva o cieľoch a možnostiach realizácie predškolského vzdelávania s akcentom na matematický obsah. Tretia kapitola sa zameriava na oblasť konkrétnych predmatematických predstáv (porovnávanie, triedenie, priradovanie, usporiadanie, priestorová orientácia), ktoré sú obsahvou náplňou matematického vzdelávania v podmienkach materskej školy. Tieto činnosti sú doplnené o konkrétne ukážky jednotlivých procesov, ktoré sú pri riešení úloh využívané.

1 PREDMATEMATICKÉ PREDSTAVY V MATERSKEJ ŠKOLE

V literatúre sa v danom vekovom období v matematike stretávame s predmatematickou výchovou, ktorá má zabezpečiť rozvoj predmatematických predstáv. Predmatematických predstáv, ktoré vedú k nadobudnutiu predmatematickej gramotnosti, ktorú môžeme na základe definície pojmu matematická gramotnosť podľa Hejného (v duchu jeho metódy) definovať asi takto:

- dieťa má potrebu opakovane zažívať radosť z úspešne vyriešenej úlohy;
- dieťa si osvojuje schopnosti používať k riešeniu úloh metódu pokus-omyl;
- dieťa na svojej vývinovej úrovni zovšeobecňuje základné čiastkové skúsenosti a znalosti, objavuje zákonitosti a učí sa argumentovať;
- dieťa aktívne používa rôzne jednoduché charakteristiky matematického jazyka (Slezáková, Šubrtová, 2015).

Pojem predmatematické predstavy sa začal používať od polovice osemdesiatych rokov dvadsiateho storočia. Neznamená to však, že by učitelia materských škôl u detí túto oblasť skôr nerozvíjali. Iba ju označovali ako matematické predstavy (Kaslová, 2006).

V predškolskom zariadení je teda predčasné hovoriť o matematike ako takej a teda o matematických predstavách, pretože na tu je potrebné určité porozumenie abstraktných pojmov a dieťa doposiaľ myslí konkrétne.

Kaslová (2010) je tiež toho názoru, že v predškolskom veku môžeme hovoriť iba o predmatematických predstavách, pretože dieťa sa nachádza v predoperačnom štádiu a nie úplne rozumie pri grafických znakoch ich rolu – zastúpenosť.

Predmatematické predstavy predstavujú širokú škálu aktivít, ktoré nie sú oddelené od ostatných aktivít realizovaných v materskej škole. Predmatematické predstavy nachádzajú svoje uplatnenie aj v estetických či jazykových činnostiach.

1.1 Matematika v predškolskom vzdelávaní

Matematika má nesmierny význam práve v detskom veku, kedy rozvíja logické a funkčné myslenie. Pomáha deťom presne sa vyjadrovať, učí ich logicky zdôvodňovať tvrdenia, kriticky myslieť. Preto sa pri vyučovaní matematiky snažíme vychádzať z praxe a deťom uvádzať názorné pomôcky (Kárová, 1996).

Pre úspešné zvládnutie matematického obsahu je dôležité porozumieť základným pojmom. Dokázať riešiť jednoduché úlohy je základom pre riešenie úloh zložitejších. Rozvoj predmatematických predstáv je zameraný na rozvoj číselných predstáv. Na ich vytváraní sa zúčastňujú ďalšie schopnosti a spôsobilosti. Medzi nich patrí motorika, zrakové, sluchové, hmatové, priestorové a časové vnímanie, reč. Vďaka tomu dieťa objavuje svet, manipuluje s predmetmi, uvedomuje si ich charakteristiky.

Dieťa by si v predškolskom veku malo *osvojiť pojem číslo*. Okrem mechanického vymenovania rady by malo mať predstavu, že číslo nám označuje nejaké množstvo. Postupne by sa malo pojem množstva rozširovať a v piatich rokoch by malo ovládať určiť množstvo aspoň do šiestich. Dôležité je, aby dochádzalo k postupnému osvojovaniu číselného radu čísel. Deti by za číslom mali vidieť stále skupinu predmetov, prirodzené čísla teda zavádzame ako čísla *kardinálne*. Konkrétne predmety a obrázky postupne nahradzujeme ešte konkrétnejšími modelmi, ako sú prsty na ruke, guľičky počítadla alebo bodky na hracej kočke. Následným spôsobom je zavedenie čísla ako poradie, teda prvý predmet, druhý predmet... Posledný predmet udáva číslo počtu predmetov. Takto zavedené prirodzené číslo sa nazýva *ordinálne*. Postupne vlastne prechádzame z číseloviek základných k číselovkám radovým. Až po nácviku prechádzame k abstrakcii, tj. k samotnému číslu. Teda číslo chápeme ako označenie. Napr. číslo na drese hokejistu nehovorí ani o počte predmetov, ani o poradí, ale ide o rozlišovací symbol. Deti teda chápu číslo ako *počet* (kvantitu), ako *poradie* (usporiadanie) a ako *symbol určenia* (dom číslo 5).

V oblasti orientácia v priestore, vzťahy medzi objektmi v priestore a v rovine predstavujú základné prvky geometrické útvary. Tie zastupujú akékoľvek predmety v hre, doma, v prírode. Ide o správne pochopenie usporiadania geometrických objektov. Deti rozumejú pojmom bližšie, ďalej, väčší, menší, vyšší, nižší, vpredu, vzadu, hore, dole, vpravo, vľavo, vonku, dnu. Aktívne podľa pokynov tieto pojmy aplikujú. Deti poznávajú geometrické útvary v rovine, a to štvorec, obdĺžnik, trojuholník, kruh, a vedia určiť ich základné vlastnosti. Vedia rozlišovať základné geometrické útvary v priestore a to predovšetkým kocku, guľu alebo valec. Dôležité je empirické poznávanie týchto útvarov nie len vizuálne, ale aj hmatom (Henzl, 2015).

V oblasti vytvárania skupín predmetov, vzťahy medzi nimi, opeárcie s nimi je dôležité naučiť deti jednoznačne o ktoromkoľvek predmete rozhodnúť, či patrí alebo nepatrí do skupiny. Viest' deti k tomu, aby si všimli, že niektoé z daných skupín majú okrem uvedenej charak-

teristickej vlastnosti aj ďalšiu spoločnú vlastnosť. Takýmto spôsobom deti vytvárajú podskupiny. Operácie so skupinami predmetov na základe prirodzených situácií, zjednocovanie skupín predmetov dôsledným vymedzením vlastností.

Vzťahy medzi prvkami skupiny predmetov – triedenie, usporiadanie, priradovanie sa realizuje na základe využitia spôsobilostí detí z predchádzajúcich oblastí. Deti využívajú znalosti z oblasti kvantity, teda počtu či poradia predmetov, spájanie mentálnych číselných modelov. Z oblasti skupín či množín predmetov využívajú vzťah časti a celku (teda byť podmnožinou) a náznaky množinových operácií, ako je prienik a zjednotenie. Pri triedení sa dieťa učí triediť celok na časti, chápať vzťahy vo vnútri celku, identifikovať znak triedenia, vyberať prvky, ktoré majú požadovanú vlastnosť. Pri usporiadaní je pozornosť zameraná na schopnosť usporiadania prvkov na základe dopredu zvoleného pravidla. Priradovanie sa realizuje prostredníctvom párovania, čo je najjednoduchší spôsob a priradovanie na základe poradia.

Na základe uvedeného môžeme teda s daným vekovým obdobím v kognitívnej oblasti hovoriť predovšetkým o týchto matematických zložkách:

Základné matematické predstavy:

Dobrý rozvoj motoriky, grafomotoriky, zrakového i sluchového vnímania, vnímanie priestoru a času i rozvoj reči umožňuje rozvoj predmatematických predstáv. Najprv sa buduje základ predčíslených predstáv, ktoré sú základom pre pochopenie matematických pojmov, symbolov a vzťahov medzi nimi. Dieťa si osvojuje pravidlá, podľa ktorých predmety porovnáva, triedi, zoraďuje, dokáže tvoriť skupiny podľa pravidiel. Na podklade predčíslených predstáv sa následne budujú číselné predstavy. Dieťa sa učí určovať množstvo, chápať číselný rad (nielen ho vymenovať) a neskôr porozumie aj číselným operáciám (Bednářová, Šmardová, 2007).

Porovnávanie, pojmy, vzťahy:

Pochopenie pojmov *malý-veľký, veľa-málo, všetky, krátky-dlhý, nízky-vysoký, prázdny-plný, rovnako, menší-väčší, kratší-dlhší, nižší-vyšší*. V jednoduchšej variante má dieťa ukázať požadovanú vec na obrázku, v obtiažnejšej samo pomenovať. Od štyroch rokov pribúdajú pojmy *niektoré, žiadne, nič, menej, viac, rovnako* pri odlišnej veľkosti i usporiadaní prvkov a v šiestich rokoch by malo dieťa zvládnuť *dať o jednu menej, o jednu viac* (Bednářová, Šmardová, 2007).

Triedenie, tvorenie skupín:

Deti najprv triedia a vytvárajú skupiny podľa druhu, podľa farby, veľkosti, tvaru. V piatich rokoch by malo dieťa poznať, čo do skupiny nepatrí, a triediť podľa dvoch, neskôr aj podľa troch kritérií (malé žlté kruhy). (Bednářová, Šmardová, 2007)

Usporiadanie:

Deti majú najprv usporiadať tri prvky podľa veľkosti, pomenovať *najmenší, najväčší*, zoradiť podľa kritérií: *malý, stredný, veľký, vysoký, vyšší, najvyšší, málo, menej, najmenej*. V piatich rokoch by malo vedieť tieto kritéria aj pomenovať a taktiež zoradiť podľa veľkosti päť prvkov (Bednářová, Šmardová, 2007).

Množstvo:

Dieťa dokáže počítať predmety v danej skupine a vytvárať skupiny s určitým počtom prvkov. Podľa veku ide o množstvo od dvoch do šiestich, zaznamenávame aj vyšší počet, pokiaľ ho dieťa zvládne (Bednářová, Šmardová, 2007).

Tvary:

Dieťa vie ukázať a neskôr aj tiež pomenovať základné geometrické útvary. Najprv *kruh* a *štvorec*, v piatich rokoch *trojuholník*, nakoniec *obdĺžnik* (Bednářová, Šmardová, 2007).

2 ŠKOLSKÁ MATEMATIKA ALEBO ČO BY DIEŤA PRED VSTUPOM NA ZÁKLADNÚ ŠKOLU MALO VEDIETĚ

Materská škola má dieťa pripraviť na plynulý prechod zo vzdelávania predškolského na základné vzdelávanie. Výchovno-vzdelávací proces je v materskej škole realizovaný predovšetkým prostredníctvom reálnych skúseností, ktoré dieťa zažíva, pričom v procese poznávania využíva všetky zmysly.

2.1 Ciele predmatematickej výchovy

Ciele predmatematickej výchovy sú formulované v Rámcovom vzdelávacom programe pre predškolské vzdelávanie. Rámcový vzdelávací program pre preškolské vzdelávanie je kurikulárny dokument, ktorý vychádza zo Školského zákona ČR. Dokument má jasne stanovenú štruktúru a koncepciu. Úlohou inštitucionalizovaného predškolského vzdelávania je doplnovať rodinnú výchovu a v úzkej väzbe na ňu pomáhať zaisťovať dieťaťu prostredie s dostatkom mnohostranných a primeraných podnetov k jeho aktívnemu rozvoju a učeniu. Snahou by malo byť, aby prvé vzdelávacie kroky dieťaťa boli postavené na premýšľaní, odborne podopretom a ľudskom i spoločenskom hodnotnom základe, a aby čas prežitý v materskej škole bol pre dieťa radosťou, príjemnou skúsenosťou a zdrojom dobrých a spoľahlivých základov do života a vzdelávania (Rámcový vzdelávací program pre predškolské vzdelávanie, 2017).

Ciele predmatematickej výchove možno charakterizovať nasledovne:

- vytvárať predstavy (o tvaroch, polohách, počte ...) na základe počutia a ďalej ich uchovávať, vedieť si ich na určitý podnet vybaviť, upraviť, spracovať;
- komunikovať svoje predstavy pohybom, graficky, slovné prípadne zmiešanou formou;
- pri dejoch vnímať ich súvislosti a následnosť, priestor, v ktorom sa deje odhrávajú vrátane priestorových vzťahov medzi objektmi a ich zmenami;
- rozlišovať medzi dôležitým (vzhľadom k podmienke, kritériu) a nepodstatným, rozlišovať medzi možným a istým (teda aj môcť a musieť alebo nesmieť), vyhodnocovať, čo je pravda/nepravda (správne/nesprávne); rozumieť negácii individuálnych jednoduchých výrokov;
- registrovať závislosti a pravidelnosti u pozorovaného alebo opísaného, hľadať spoločné vlastnosti;

- chápať číslo (prirodzené) vo všetkých jeho roliach (napr. počet, meno), rozumieť aspoň obmedzene kontextom, v ktorých sa číslo môže vyskytovať;
- zaregistrovať vyjadrenie kvantity (určitej aj neurčitej) v reči v rôznych jazykových podobách, vedieť porovnať množstvo i počet objektov vhodným spôsobom;
- rozumieť otázkam a vedieť rozlišovať rôzne otázky;
- odpovedať na vybrané otázky so snahou o čo najúplnejšiu informáciu;
- rešpektovať v rôznych aktivitách zadané podmienky, pokyny (návod, inštrukcia) vrátane pochopenia role sloviess so záporom a kvantifikátorov;
- vnímať dva objekty súčasne a rozumieť vybraným vzťahom medzi nimi; chápať vzťah celku a jeho častí, objavovať štruktúru celku a funkcie častí;
- zvládať východiskové metódy riešenia (priradovanie, porovnávanie, hierarchizácia, triedenie, ostré lineárne usporiadanie, uvažovanie, usudzovanie, určenie počtu objektov rôznymi spôsobmi, vytvorenie potrebného modelu a pod.). (Kaslová, 2010)

V zhode s cieľmi predmatematickej výchovy je potrebné vytvárať dostatočne podnetné prostredie, ktoré je dôležité pre rozvoj predmatematických predstáv. Ide o:

- priame pozorovanie,
- motivovaná manipulácia s predmetmi, skúmanie ich vlastností,
- konkrétne operácie s materiálom (triedenie, priradovanie, usporiadanie, porovnávanie a pod.),
- voľné hry a experimenty s materiálom a predmetmi,
- zmyslové hry, najrôznejšie činnosti zamerané na rozvoj a precvičenie vnímania, zrakovej a sluchovej pamäti a pozornosti,
- námetové hry a činnosti,
- činnosti zamerané k vytváraniu (chápaniu) pojmov a osvojovaniu poznatkov (vysvetľovanie, objasňovanie, odpovede na otázky, práca s knihou, s obrazovým materiálom, s médiami a pod.).

Rizika, ktoré ohrozujú úspech vzdelávania v oblasti rozvoja predmatematických predstáv sú:

- nedostatok príležitostí k poznávacím činnostiam, ktoré sú založené na vlastnej skúsenosti,
- prevaha predvážania „hotových“ poznatkov slovným poučovaním a vysvetľovaním,
- veľmi racionálny, hotový a uzavretý výklad sveta,

- obmedzený priestor pre vyjadrenie a uplatnenie predstavivosti,
- prevažujúci dôraz na pamäťové učenie a mechanickú reprodukciu, málo názornosti i priestoru pre rozvoj fantázie,
- zahlcovanie podnetmi a informáciami bez rozvíjania schopnosti s nimi samostatne pracovať,
- málo príležitostí a priestoru k experimentovaniu a samostatnému riešeniu konkrétnych poznávacích situácií,
- nedostatok porozumenia a ocenenia úspechu či úsilia (Henzl, 2015).

Aktivity v predmatematickej výchove vyžadujú čas, nemožno deti nútiť pracovať pod časovým tlakom, aby zvládlo spracovať všetky podnety.

3 PREDMATEMATICKÉ ČINNOSTI V MATERSKEJ ŠKOLE

3.1 Porovnávanie

Existuje niekoľko rôznych spôsobov porovnávaní, s ktorými sa môže dieťa v predškolskom veku stretnúť, niektoré sú náročnejšie a iné zase jednoduchšie (Kaslová, 2010). Pod porovnávaním rozumieme proces, pri ktorom sa zaoberáme dvoma objektmi, ktoré medzi sebou vzájomne porovnáваме. Zameriavame sa na to, či sú dané objekty rovnaké alebo odlišné. Pri realizácii tohoto procesu sa objekty môžu vyskytovať v „hlave“, to znamená vo forme predstavy, alebo ich môžeme vnímať prostredníctvom niektorého z našich zmyslov. Doporučuje sa, aby sme malým deťom dávali porovnávať najprv dva objekty trojrozmerné, u nich môžu zapojiť zmysly (Kaslová, 2010).

Dôvodom, prečo najprv využívať pri porovnávaní trojrozmerné objekty, je fakt, že porovnávanie dvojíc na základe zmyslov je pre dieťa najjednoduchšie. Náročnosť tohoto procesu sa zvyšuje, pokiaľ človek jeden predmet vníma a druhý si predstavuje. Najnáročnejšie je, ak si porovnávané predmety musí predstavovať (Zemanová, 2013).

Jednotlivé procesy porovnávaní sa môžu od seba odlišovať. Je teda na mieste uviesť jednotlivé druhy porovnávaní (Kaslová, 2010):

- Prirodzené porovnávanie sa zameriava na to, či sú dané objekty rovnaké alebo nie. Dieťa môže porovnávať dva zvuky, či sú rovnaké, hľadať dva zhodné predmety, obrázky (alebo naopak i tie čo nie sú zhodné) a iné. Tento druh porovnávaní môžu deti realizovať pri spoločenských hrách, ako je Čierny Peter alebo Pexeso, pri nich hráči hľadajú práve dva zhodné obrázky. Samozrejme existujú i ďalšie hry a aktivity. Prirodzené porovnávanie môže byť ešte *prehľbené*, a to je v prípade, ak zisťujeme v čom sú dané objekty rovnaké/rozdielne.

Charakterizujte proces porovnávaní v MŠ.

Čím je špecifické základné redukované porovnávanie?

Identifikujte rozdiely medzi jednotlivými druhmi porovnávaní.

Vytvorte súbor úloh na jednotlivé druhy porovnávaní s rôznou kognitívnu náročnosťou.

Prečo sa porovnávanie podielom nevyužíva v MŠ?

- Základné porovnávanie je na rozdiel od predchádzajúceho druhu porovnávania, kde sme mali dve možnosti pre porovnanie, možností viac (za predpokladu, že základné porovnávanie nijako neredukujeme). Napríklad pri určovaní vzťahu medzi dvoma kockami môžeme porovnať, či sú zhodné, alebo je jedna z nich menšia alebo väčšia ako tá druhá. Teda máme celkovo tri varianty, ako ich vzťah vyjadriť (viac, menej, rovnako). V rámci základného porovnávania sa môžeme niekedy stretnúť s tým, že nám možnosť rovnakosti zmizne a noestáva nič iné ako voľba jedného z protikladov, potom hovoríme o *redukovanom základnom porovnávaní*. Deje sa tak na základe formulácie zadania, ktoré redukciu spôsobí (napr. Je žltá kocka menšia alebo väčšia ako modrá?).

Základné porovnávanie môžeme ešte špecifikovať na porovnávanie:

- ✓ Množství – volíme zo vzťahu rovnako ako, viac ako, menej ako. Pri porovnávaní množstva tvoríme dvojice, a teda využívame prosté zobrazenie.
 - ✓ čísel – volíme zo vzťahu rovná sa, väčší ako, menší ako. Pri porovnávaní čísel môžeme tiež používať prosté zobrazenie, navyiac ešte určíme počet objektov v oboch súboroch. Deti najskôr musia spočítať koľko predmetov je v jednom súbore, a potom určiť čoho je viac. Napríklad jeden súbor je tvorený 4 hruškami a druhý 3 jablkami. Deti spočítajú, koľko je jabĺk a koľko je hrušiek, a na zákalde toho zistia, ktorého ovocia je viac.
 - ✓ dĺžky – volíme zo vťahu rovnako dlhý, dlhší ako, kratší ako. Pokiaľ pracujeme s telesami a zameriame sa na jednu dimenziu, potom môžeme pracovať aj so vzťahmi rovnako široký, širší ako, užší ako alebo rovnako vysoký, vyšší ako, nižší ako.
 - ✓ hmotnosti – volíme zo vzťahu rovnako ťažký, ťažší ako, ľachší ako. Deti môžu objekty vážiť pomocou váh alebo poľaškávaním pomocou rúk.
- Porovnávanie rozdielom pri ktorom deti určujú, aký je rozdiel medzi objektmi. Ten možno vyjadriť pomocou čísla, alebo bez neho, tzv. pomerovaním (Dieťať sa opýta: „O koľko je tvoja bábika menšia ako Helenkina?“ a stačí nám keď dieťa určí rozdiel rukami.)
 - Porovnávanie podielom je charakteristické otázkou „koľkokrát“, z toho vyplýva, že je potrebné vyjadriť vzťah pomocou násobnej číslovky. Napríklad Koľkokrát dlhšie je červené pravítko ako zelené? Tento druh porovnávania je vhodný až pre základnú školu, avšak deti v predškolskom veku sa k nemu môžu priblížiť.

3.1.1 Ukážky aktivít na porovnávanie

Znenie úlohy: „Porovnaj ľavú a pravú stranu kartičiek a povedz, či je na ľavej strane kartičky obrázka viac, menej alebo rovnako ako je na pravej strane kartičky.“ (Bednářová, 2004)

Obrázek 1

Znenie úlohy: „Nakresli o niekoľko kolečiek viac, než ako je na ľavej strane obrázku.“ (Bednářová, 2004)

☆ ☆	
☾	
△ △ △ △	
♡ ♡ ♡	

Obrázek 2

3.2 Triedenie

Pri triedení dochádza k vytváraniu tried z objektov, ktoré sa na začiatku tohoto procesu nachádzali v jednom súbore (množine). Ako poznať, že prvok patrí práve do danej triedy a na základe čoho vôbec vznikajú triedy? Odpoveď na otázku znie *vzťahom*, podľa ktorého sa triedenie realizuje. Triedenie a umiestňovanie objektov do tried realizuje človek podľa určitého princípu, charakteristiky. Môže ísť o farbu, veľkosť, dĺžku a iné. Spôsoby ako triediť prvky sú rôzne. Od fyzickej manipulácie s prvkami po ich pomyslený rozklad v hlave, ktorý nie je pre ostatných zrakom viditeľný. Jednoduchšie je pre dieťa triedenie, pri ktorom sa prvky nachádzajú v trojrozmernej podobe a môžu s nimi pohybovať, a náročnejší je potom proces triedenia, ktorý prebieha iba v hlave. Vo vzniknutých triedach (podmnožinách) sa potom môžu nachádzať rôzne počty prvkov. Nie je teda podmienkou, aby každá trieda obsahovala zhodné množstvo objektov. Pri rozklade súboru by sme však nemali zabúdať na to, že do každej triedy rozkladu musí byť umiestnený minimálne jeden objekt. Taktiež behom triedenia nemôžeme pôvodnú množinu upravovať, napríklad tým, že by sme z nej nejaký prvok/ky odstránili alebo nejaký k nej pridali. Ďalšia podmienka sa týka umiestnenia prvkov do tried, kde prvok nemôže byť súčasťou vo viac ako jednej z nich. V materskej škole sa často využíva triedenie na dve triedy. Triedenie sa tri triedy tiež nie je ničím výnimočným, samozrejme ani vznik väčšieho počtu tried nie je vylúčený. Blažková (2010) sa zmieňuje o tom, že pri triedení máme začínať s rozkladom na dve triedy a až potom počet tried zvyšovať.

Objektmi triedenia sa môžu stáť rôzne trojrozmerné predmety, slova, samé deti, znaky alebo obrázky v pracovnom liste. Kaslová (2010) uvádza ako objekty triedenia:

1. farby – pri vzniku dvoch tried si zvolíme dve farby (nap. modrá a zelená) a prvky jednej množiny vyfarbíme jednou farbou (modrou) a ostatné druhou (zelenou). Farby by sme mohli nahradiť označením objektov slovne alebo rukou, tento spôsob náhrady je vhodnejší pri nízkom počte detí.
2. využitie čiary dvoma spôsobmi:

Charakterizujte proces triedenia v MŠ.

Čím je špecifické vedomé triedenie od triedenia spontánneho?

Ako bys te charakterizovali triedenie napodobňovaním?

Vytvorte súbor úloh na triedenie s rôznou kognitívnou náročnosťou.

- a) vzájomne medzi sebou prepojíme objekty čiarami,
- b) podčiarknutím.

Triediť môžeme na základe rôznych spôsobov označenia prvkov. Jedna z možností využíva *charakteristické vlastnosti*, keď triedíme podľa toho, čo majú prvky spoločné (vyber z hračiek v koši všetky autíčka). Ďalším spôsobom je *prvky súboru vymenovať* (vyber z hračiek v koši zelené autíčko, modré autíčko, červené autíčko). Triedenie má podľa Kaslovej (2010) v živote človeka rôzne využitie. Človek triedenie využíva pri práci s informáciami. Vďaka nemu si vyberieme z množstva informácií, s ktorými sa behom života stretávame, iba tie podstatné, tj. pre nás dôležité. Rovnako zohráva úlohu pri zapamätaní si informácií a pri ďalších operáciách s nimi. Môže nám poslúžiť aj ako prostriedok pri riešení problémov. Ďalej je dôležitým procesom, ktorý prispieva neskôr k pochopeniu významu prirodzené číslo.

3.2.1 Ukážky aktivít na triedenie

Znenie úlohy: „Obrázky si dobre pozri. Potom ich vždy rozdel' do dvoch skupín podľa toho, v čom sa zhodujú a v čom sa líšia.“ (Bednářová, 2004)

Obrázek 3

Znenie úlohy: „Daj na jednu kôpku všetky červené čiapky so žltými bombrlami. Ostatné čiapky daj na druhú kôpku.“
Potschová (2014)

Obrázek 4

3.3 Priradovanie

Z vývojového hľadiska súvisí proces priradovania s procesom porovnávania. Priradovanie sa totiž začína objavovať zhruba v rovnakej dobe ako porovnávanie, ak nie zároveň, alebo o malú chvíľku neskôr (Zemanová, 2013). Blažková (2010) hovorí o procese priradovania predmetov ako o poznávaní detí skupiny objektov, ktoré majú spoločné to, že každému prvku v jednej skupine je priradený práve jeden prvok druhej skupiny a naopak (prvky sú vzájomne jednoznačne priradené). Náročnosť procesov priradovania sa pre deti opäť odvíja od toho, či pri tomto procese pracuje s predstavami alebo zmyslami (Zemanová, 2013). Kaslová (2010) uvádza niekoľko druhov priradovania, s ktorými sa môžeme v živote stretnúť, avšak z hľadiska matematiky sú pre nás dôležité dva druhy, pričom druhý uvedený je podľa autorky pre jedinca náročnejší:

a) *Prosté zobrazenie* – pri ňom vznikajú dvojice, pre ich prvky je charakteristické, že sa ani prvý ani druhý prvok z dvojice nemôže vyskytovať vo viacerých dvojiciach súčasne. To znamená, že každá dvojica má svoj prvý a druhý prvok a ani jeden z nich nemá spoločný s inou dvojicou. Dobrú príležitosť k prostému zobrazeniu poskytuje zapínanie gombíkov na oblečení. Behom zapínania umiestňujeme iba jeden gombík do jednej dierky, takže po zapnutí všetkých gombíkov má každý gombík svoju jednu dierku.

Charakterizujte proces priradovania v MŠ.

Identifikujte rozdiel medzi zobrazením a prostým zobrazením?

Ako by ste charakterizovali vzťah medzi porovnávaním a priradovaním?

Vytvorte súbor úloh na priradovanie s rôznou kognitívnou náročnosťou.

b) *Zobrazenie* – odlišuje sa od prvého zmieňovaného druhu v tom, že druhý objekt z jednej dvojice môže figurovať ako druhý objekt i v rámci inej dvojice. Na rozdiel od prvého objektu, ktorý nemôže byť spoločný pre viac dvojíc. Ako príklad možno uviesť triedenie nákupu, kedy mamka prinesie domov plnú tašku potravín, ktoré práve nakúpila, a začne ich postupne odkladať do chladničky alebo do špajzy, podľa toho, o akú potravinu ide. Tu vytvárame dvojice (daná potravina – miesto uskladnenia).

3.3.1 Ukážky aktivít na priradovanie

Znenie úlohy: „Nájdí ku každému veľkému hrnčeku malý hrnček a polož ho naň.“ (Kaslová, 2010)

Obrázek 5

Znenie úlohy: „Polož na seba kartičky s rovnakým počtom obrázkov a bodiek.“ (Kárová, 2007).

Obrázek 6

3.4 Usporiadanie

Proces usporiadania stojí v rebríčku obťažnosti najvyššie. Náročnosť spočíva v počte súčasne skúmaných javov. Tu už dieťaťu nestačí venovať pozornosť najprv jednému a potom druhému objektu. Je potrebné, aby zároveň porovnávalo viac objektov (Kirova a Bhargava, 2002; Zemanová, 2013).

V rámci predmatematických činností sa Kaslová (2010) zmieňuje o *ostrom* a *neostrom lineárnym usporiadaní*, pričom v materskej škole z nich využívame väčšinou ostré lineárne usporiadanie. V čom sa líšia tieto usporiadania. Pri neostrom usporiadaní nedokážeme určiť prioritu u všetkých objektov vo dvojici na rozdiel od ostrého. Názornejšie si to môžeme ukázať na situácii, kedy chceme usporiadať podľa výšky päť detí (Anička, Maruška, Tomáš, Jakub, Ján). Najskôr si ich zmeriame, aby sme zistili ich výšku. Na zákalde merania sme sa o deťoch dozvedeli nasledujúce údaje: Anička meria 110 cm, Maruška meria 113 cm, Tomáš meria 115 cm, Jakub meria 115 cm a Ján meria 110 cm. Z uvedených údajov je zrejmé, že Anička je rovnako vysoká ako Ján, Jakub s Tomášom merajú tiež rovnako. Nedokážeme medzi nimi určiť prioritu. Nedokážeme povedať, ktorý z nich je nižší ako alebo vyšší ako.

Pri ostrom lineárnom usporiadaní máme na mysli nielen proces, ale aj výsledok tohoto procesu. Pri ňom dochádza k usporiadávaniu objektov zo zadaného súboru (množiny objektov). Usporiadanie sa realizuje na základe vzťahu, vďaka ktorému môžeme u akejkoľvek dvojici objektov zo súboru rozhodnúť o ich vzájomnom postavení v danej dvojici, tj. určiť, ktorý z nich má prioritu. Pomocou týchto priorít potom dokážeme umiestniť (radiť za sebou) objekty do jednej línie, čím sa nakoniec dopracujeme až k celkovému poradiu objektov zadaného súboru (usporiadanej množine). V materskej škole možno rozvíjať proces usporiadania pomocou rozprávok. Napríklad pri rozprávke O veľkej repe môžu deti určovať poradie postáv podľa toho, kto kedy prišiel ťahať repu, kto bol prvý, druhý, posledný a pod. Dôležité však je, aby sa pri zdôvodnení postavenia prvej a poslednej

Charakterizujte proces usporiadania v MŠ.

V čom spočíva rozdiel medzi usporiadaním kvantitatívnym a kvalitatívnym? Ako možno tieto dva druhy usporiadania aplikovať do podmienok MŠ?

Ako možno charakterizovať časopriestorové usporiadanie?

Vytvorte súbor úloh na usporiadanie s rôznou kognitívnou náročnosťou.

postavy použili aj ostatné, ktoré sa na ťahaní repy podieľali. Prvý kto v rozprávke začal ťahať repu je dedko, potom prichádzali ostatní (babička, vnučka, pes, ...). Zdôvodnenie postavenie dedka by teda nemalo znieť tak, že bol prvý, pretože pred ním nikto neprišiel, ale pretože ostatné postavy prišli až za ním. Podobne postupujeme aj pri vymedzovaní posledného prvku (Blažková, 2010).

Samozrejme rozprávky nie sú jedinou možnosťou, kde možno usporiadanie uplatniť. Deťom môžeme dať za úlohu zoradiť najrôznejšie veci podľa ich veľkosti. Objektmi usporiadania sa môžu stať aj samotné deti. Proces usporiadania môže byť realizovaný vo vzťahu k času, časopriestoru, priestoru, kvantite a kvalite.

3.4.1 Ukážky aktivít na usporiadanie

Znenie úlohy: „Usporiadaj darčeky podľa veľkosti od najmenšieho po najväčší.“ (Bednářová, 2004)

Obrázek 7

Znenie úlohy: „Zorad' kartičky podľa počtu gorálok od najmenšieho po najväčší.“ (Potschová, 2014)

Obrázek 8

3.5 Priestorové predstavy

Na spôsobe vnímania priestoru sme závislí od narodenia do smrti. Už k obyčajnému pohybovaniu sa po svojom okolí potrebujeme určitú orientáciu, schopnosť z rôznych pohľadov rozoznať predmety, určiť ich vzájomnú polohu, poznať svoju polohu v priestore, vedieť sa vrátiť po ceste, ktorou sme prešli. Táto schopnosť sa najrýchlejšie rozvíja v predškolskom veku. Dieťa predškolského veku dokáže rozlišovať veľmi veľa geometrických útvarov – rovinných obrazcov aj telesá, aj keď ich názvy nezodpovedajú geometrickej terminológii (Šarounová, 1987). Samotné priestorové videnie sa uskutočňuje tak, že sa vo vedomí človeka skladajú v jeden priestorový vnem nepatrne od seba odlišné obrazy priestorového útvaru, ktoré vznikajú na sietnici oboch očí. Podľa názoru Kuřiny (1987) priestorový vnem vzniká vtedy, ak má človek v pamäti zásobu obrazov priestorových útvarov, ktoré sú vnímanému rovinnému obrazu blízke. Ide o vybavenie si priestorového vnemu na základe čiastkovej, vlastne nepsotačujúcej informácii, teda o akúsi konštrukciu vo vedomí človeka.

Priestorovou predstavivosťou rozumieme podľa Molnára (1987) súbor schopností, ktoré sa týkajú našich predstáv o tvaroch a vzájomných vzťahoch medzi geometrickými útvarmi v priestore. Je to teda schopnosť vnímať geometrický útvar ako polohu

Chrakterizuj'te priestorové predstavy na základe predstáv rovinných a opačne.

Ako možno najefektívnejšie vytvárať priestorové predstavy v podmienkach MŠ?

v priestore, schopnosť predstaviť si tento útvar v inej polohe, než akej ho vnímame, schopnosť znázorniť telesá v rovine a schopnosť modelovať z obrazov

v rovine priestorový útvar. Priestorovú predstavivosť možno chápať ako schopnosť operovať s priestorovými predstavami. Definuje ju ako súbor schopností, ktoré sa týkajú reprodukčných a anticipačných, statických a dynamických predstáv o tvaroch, vlastnostiach a vzájomných vzťahoch medzi geometrickými útvarmi v priestore (Molnár, 2009).

Jírotková (1990) opisuje tri formy priestorovej predstavivosti. Ako základ priestorovej predstavivosti rozumie všeobecne chápanú priestorovú predstavivosť, ktorá sa rozvíja aj pri vyučovaní geometrie. Abstraktnejší charakter má geometrická predstavivosť. Najvyššia forma je potom priestorovo schématické myslenie. Tieto tri formy sa navzájom ovplyvňujú a jedna podmieňuje druhú tak, ako prebieha proces poznania. Priestorovou predstavivosťou rozumie intelektovú schopnosť – spôsobilosť vybavovať si:

- skôr videné – vnímané objekty v trojrozmernom priestore a vybaviť si ich vlastnosti, polohu a priestorové vzťahy,
- skôr alebo v danom momente videné – vnímané objekty v inej vzájomnej polohe, než v akej boli alebo sú skutočne vnímané,
- objekt v priestore na základe jeho rovinného obrazu,
- neexistujúci reálny objekt v trojrozmernom priestore na základe jeho slovného opisu.

Predstavy o usporiadaní priestoru okolo nás získaváme pomocou zrakových, sluchových, pohybových, hmatových vnemov a ich kognitívnom spracovaní. Vytváranie predstavy o priestore a pomenovanie priestorových vzťahov je proces dlhodobý.

Dieťa v predškolskom veku sa učí lepšie odhadovať vzdialenosť, získať predstavu o veľkosti objektov. Blízke objekty sa spravidla zdajú dieťaťu väčšie, vzdialenejšie vnímajú ako menšie. Až postupne sa učia vnímať perspektívu.

Senzomotorické vnímanie je základom pre utváranie priestorových predstáv a pomenovanie priestorových vzťahov. Predovšetkým je to orientácia v prostredí, v ktorom dieťa žije, prispôsobenie sa prostrediu a jeho účelové využitie (Bednářová, Šmardová, 2011).

Pri nácviku orientácie v priestore vychádzame z predpokladu, že sa dieťa vo svojom vývoji vysporiada najprv s orientáciou v rovine *vertikálnou*, cvičíme pojmy hore a dole. Potom sa orientuje v *smere predo-zadnom*, cvičíme pojmy vpredu a vzadu. Až v poslednej fáze sa orientuje v rovine *horizontálne*, pojmy vľavo a vpravo. Nácvik prvoľavej orientácie začínáme na vlastnom tele. Keď vedieme dieťa k uvedomeniu si pravej a ľavej ruky. Potom vedieme k vnímaniu ďalších párových orgánov, potom vnímanie pravej a ľavej strany tele celkovo. Potom prechádzame k určovaniu predmetov, ktoré sú po pravej alebo ľavej strane.

Najnáročnejšie je určovanie pravej a ľavej strany na druhej osobe (Žáčková, Jucovičová, 2007).

Okrem troch možných smerov začína dieťa rozlišovať a v komunikácii používať vyjadrenie priestorových vzťahov pomocou predložiek ako je za, na, v, medzi, vedľa, pod a pod. (Bednářová a Šmardová, 2010).

3.5.1 Ukážky aktivít na orientáciu v rovine a priestore

Znenie úlohy: „Spoj body podľa vzoru na obrázku.“ (Doyon Richard, 2003)

Obrázek 9

Znenie úlohy: „Postav

1. červenú figúrku **za** domeček.

2. žltú figúrku **vpravo** od domečka.

3. modrú figúrku **pred** domček.

4. zelenú figúrku **vľavo** od domečka.“ (Michalová, 2011)

Obrázek 10

ZÁVĚR

V predškolskom vzdelávaní je matematika realizovaná pomocou praktických činností a formou hry. Je tak realizovaná na základe skutočnosti, že deti v danom vekovom období nemajú ešte dostatočne vyvinuté abstraktné myslenie. Realizované praktické činnosti umožňujú deťom pracovať s trojrozmernými objektmi, pričom v procese poznávania využívajú svoje zmysly. Deti sa učia matematiku postupne vnímať prostredníctvom reálnych situácií bežného života, ktoré ich obklopujú a sú jeho súčasťou. Následne sa dostávajú k univerzálnejším modelom, ktoré vedú k abstraktným poznatkom.

Rozvoj predmatematických predstáv v materskej škole sa zameriava predovšetkým na predstavu o prirodzenom čísle, ktoré je zavádzané v podobe kardinálnej, ordinálnej a až neskôr v podobe mena. Teda ide o podobu čísla, ktoré nám určuje počet, poradie a symbol určenia. Okrem kvantity sa pozornosť zameriava aj na orientácia v priestore, vzťahy medzi objektmi v priestore; vytváranie skupín predmetov, vzťahy medzi nimi, opeárcie s nimi; v neposlednom rade aj vzťahy medzi prvkami skupiny predmetov – triedenie, usporiadanie, priradovanie, porovnávanie.

SEZNAM POUŽITÉ LITERATURY

- [1] BEDNÁŘOVÁ, J. Předčíselné představy. Brno: Pedagogicko-psychologická poradna. 2004
- [2] BEDNÁŘOVÁ, J. - ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku: co by dítě mělo umět ve věku od 3 do 6 let. Brno: Computer Press. 2007. ISBN 978-80-251-1829-0.
- [3] BEDNÁŘOVÁ, J. - ŠMARDOVÁ, V. Školní zralost. Co by mělo umět dítě před vstupem do školy. Brno: Computer Press, 2010. ISBN 978-80-251-2569-4.
- [4] BEDNÁŘOVÁ, J. - ŠMARDOVÁ, V. Diagnostika dítěte předškolního věku: co by dítě mělo umět ve věku od 3 do 6 let. Dotisk 1. vyd. Brno: Computer Press, 2011. ISBN 978-80-251-1829-0.
- [5] BLAŽKOVÁ, R. Rozvoj matematických pojmů a představ u dětí předškolního věku [online]. Brno: Masarykova univerzita. 2010.
- [6] DOYON-RICHARD, L. Hry pro všestranný rozvoj dítěte. Praha: Portál. 2003. ISBN 80-7178-754-x.
- [7] HENZL, J. Matematické myšlení v úlohách pro děti předškolního věku. Ústí nad Labem: Univerzita J. E. Purkyně v Ústí nad Labem, 2015.
- [8] JIROTKOVÁ, D. Rozvoj prostorové představivosti žáků. Komenský, 1990, ročník 114, č. 5, s. 280.
- [9] JUCOVIČOVÁ, D. – ŽÁČKOVÁ, H. Máte neklidné, nesoustředěné dítě?: metody práce s dětmi s LMD (ADHD, ADD) především pro učitele a vychovatele. 2. vyd. Praha: D + H, 2007. ISBN 9788090386914.
- [10] KASLOVÁ, M. Předmatematické činnosti v předškolním vzdělávání. Praha: Raabe. 2010. ISBN 978-80-86307-96-1.

- [11] KASLOVÁ, M. Předmatematické představy v mateřské škole. In: Metodický portál RVP.CZ [online]. [cit. 2014-04-25]. Dostupné z:
<http://clanky.rvp.cz/clanek/s/P/627/PREDMATEMATICKE-PREDSTAVY-V-MATERSKE-SKOLE.html/>.
- [12] KÁROVÁ, V. Počítání bez obav. Praha: Portál, 1996. ISBN 978-80-210-5047-1.
- [13] KÁROVÁ, V. Šimonovy pracovní listy. Vyd. 2. Praha: Portál. 2007. ISBN 978-80-7367-278-2.
- [14] KIROVA, A. - BHARGAVA, A. Learning to Guide Preschool Children's Mathematical Understanding: A Teacher's Professional Growth. *ECRP*. Vol. 4, No. 1 2002. ISSN 1524-5039.
- [15] KUŘINA, F. Geometrická představivost a vyučování stereometrii. Matematika a fyzika ve škole: časopis pro teorii a praxi vyučování matematice a fyzice. 1987, roč. 18, č. 3, s. 201-212, ISSN 0323-1690.
- [26] MICHALOVÁ, Z. Rozvíjíme početní představy 1. Havlíčkův Brod: Tobiáš. 2011. ISBN 978-80-7311-120-5.
- [17] MOLNÁR, J. Co je prostorová představivost. Matematika a fyzika ve škole: časopis pro teorii a praxi vyučování matematice a fyzice. 1987, roč. 18, č. 4, s. 275-279, ISSN 0323-1690.
- [18] MOLNÁR, J. Rozvíjení prostorové představivosti (nejen) ve stereometrii. 2., rozš. vyd. Olomouc: Univerzita Palackého v Olomouci, 2009. 142 s. ISBN 978-80-244-2254-1.
- [19] MŠMT, Rámcový vzdělávací program pro předškolní vzdělávání. Praha: MŠMT. 2017

- [20] POTŠCHOVÁ, I. Rozvoj předmatematických představ v podmínkách preprimárního vzdělávání. Bakalárska práca: UTB ve Zlíne. 2014
- [21] SLEZÁKOVÁ, J. – ŠUBRTOVÁ, E. Matematika všemi smysly anebo Hejného metoda v MŠ. Praha: Bofisk s. r. o., 2015.
- [22] ŠAROUNOVÁ, A. Rozvíjení geometrické představivosti ve škole. Matematika a fyzika ve škole: časopis pro teorii a praxi vyučování matematice a fyzice. 1987, roč. 18, č. 5, s. 347-352, ISSN 0323-1690.
- [23] ZEMANOVÁ, R. Předmatematické činnosti. Ostrava: Ostravská univerzita v Ostrave. 2013. ISBN 978-80-7464-481-8.

SEZNAM OBRÁZKŮ

Obrázek 1	14
Obrázek 2	15
Obrázek 3	17
Obrázek 4	17
Obrázek 5	19
Obrázek 6	19
Obrázek 7	21
Obrázek 8	22
Obrázek 9	24
Obrázek 10	25