

VYŠŠÍ ODBORNÁ ŠKOLA PEDAGOGICKÁ
A STŘEDNÍ PEDAGOGICKÁ ŠKOLA
Komenského náměstí 22, Litomyšl

*Individuální přístup k dětem s odloženou
školní docházkou*

Absolventská práce

Litomyšl 2005

Vedoucí absolventské práce:
Iva Štěpánová

Vypracovala:
Petra Jiráská

Čestné prohlášení

Prohlašuji, že jsem absolventskou práci vypracovala samostatně a použila pouze uvedených pramenů a literatury.

Dvořisko dne 22. 4. 2005

.....

Poděkování

Děkuji paní profesorce Ivě Štěpánové za odborné vedení práce a za věcné připomínky, kterými mě dovedla k dokončení práce. Děkuji také všem pedagogickým pracovníkům mateřských i základních škol, pediatrovi a všem, kteří byli vstřícní při mém pedagogickém výzkumu.

Dvořisko dne 22. 4. 2005

Petra Jiráská

„MOTTO“

J. A. Komenský pravil:

„ Na dobrém počátku všechno záleží“

Anotace

Příjmení a jméno: Petra Jiráská

Název práce: Individuální přístup k dětem s odloženou školní docházkou

Vedoucí práce: Iva Štěpánová

Cíl práce:

Zjistit a posoudit výkonnost dětí s odkladem školní docházky při práci na grafomotorických listech a jiných doprovodných motorických činnostech. Přistupovat ke každému dítěti individuálně a zmírnit, či dokonce odstranit jeho nedostatky vedoucí k odkladu školní docházky.

Klíčová slova:

vývoj - e Entwicklung

motorika - e Motorik

grafomotorika - e Grafomotorik

odklad školní docházky - r Schulbesuchaufschub

školní zralost - e Schulreife

diagnostika dítěte - die Diagnostik des Kindes

individualizace výuky - e Individualisierung des Unterrichts

individuální přístup - r Einzelzutritt

pedagogicko-psychologická poradna - e pädagogisch-psychologische
Beratungsstelle

mateřská škola - r Kindergarten

základní škola - e Grundschule

předškolní dítě - s Vorschulkind

osobnost učitelky – s Persönlichkeit der Lehrerin

ABSOLVENTSKÁ PRÁCE

2005

Petra Jiráská

Obsah

1 Úvod

1.1 Motivace absolventské práce.....	7
1.2 Cíl a úkoly práce, pracovní hypotézy.....	8
1.3 Metoda a vzorek výzkumu	9
1.4 Pracovní problémy	10

2 Vývoj dítěte předškolního věku

2.1 Psychický vývoj dítěte v pěti až sedmi letech	13
2.2 Tělesný a pohybový vývoj dítěte v pěti až sedmi letech	17
2.3 Vývoj motoriky a grafomotoriky	21
2.3.1 Vývoj motoriky rukou	21
2.3.2 Lateralita u předškolních dětí	24
2.3.4 Grafomotorický vývoj	25

3 Školní zralost a odklad školní docházky

3.1 Pojetí školní zralosti	28
3.2 Oblasti školní zralosti (pedagogicko-psychologická diagnostika)	29
3.3 Školní nezralost	31
3.4 Diagnostika dítěte a následné doporučení odkladu	33
3.4.1 Pedagogicko-psychologická poradna	34
3.4.2 Posouzení pediatra	37
3.4.3 Mateřská škola	38
3.4.4 Rodina	39
3.4.5 Základní škola	39
3.5 Výhody a nevýhody odkladu	44

4 Úloha učitelky v MŠ

4.1 Vývoj přístupů učitelky MŠ k dětem s ODS před a po roce 1989	45
4.2 Přístupy učitelky MŠ k dětem	
4.2.1 Metodický přístup učitelky	46
4.2.2 Individuální přístup učitelky	49
4.3 Individualizace	50
4.4 Individuální vzdělávací program/plán	52

5 Grafomotorika předškoláka s odkladem

5.1 Příčiny grafomotorických poruch	54
5.2 Prevence, neboli předcházení grafomotorickým poruchám	54
5.3 Vstupní informace o vybraných dětech s odkladem školní docházky	58
5.4 Průběh grafomotorických chviliek s motivačním cvičením	63
5.5 Porovnání výsledků jednotlivých dětí	
5.5.1 Vysvětlení používané metody hodnocení	66
5.5.2. Grafické porovnávání jednotlivých listů	71

6 Závěr	102
----------------------	-----

7 Resumé	104
-----------------------	-----

8 Literatura a soupis citací	105
---	-----

9 Seznam zkratek	108
-------------------------------	-----

10 Přílohy	109
-------------------------	-----

1 Úvod

1.1 Motivace absolventské práce

Moderní doba nabízí člověku mnoho novinek, zajímavostí, pozoruhodností a obohacuje ho o poznatky, které jeho předkové neměli. Nedostatkem tohoto rozkvětu je ale nedostatek času, který zabraňuje vzájemnému kontaktu, rozhovorům a rozprávčkám lidí mezi sebou. Rodiče často nemají dostatek času a mnohdy ani chuti se dětem věnovat, a proto volí snadnější a rychlejší cestu, která je odkazuje k počítačovým hrám, sledování televize a dalším činnostem, které jejich poznání spíše ochuzují, než aby se jejich vědění rozvíjelo a něčemu novému se přiučily. Děti často vyrůstají jako „samorost“, které si svou cestu musí probojovat sám, bez pomoci rodičů.

Mateřská škola (dále jen MŠ) může poskytnout dítěti hodně, ale nikdy ne tolik, jako jeho vlastní rodina, která by mu měla poskytnout pocit jistoty, zázemí a trávit s ním nejvíce času. Je proto nezbytné, aby rodina spolupracovala s MŠ a poskytovala tak dětem co nejširší uplatnění ve společnosti. V některých případech je péče ze strany rodičů nedostatečná a děti jsou ochuzovány o poznatky z běžné komunikace v rodině. Ať už spolupráce rodiny s mateřskou školou funguje a je na dobré úrovni nebo naopak, občas se objeví jedinec, který požadavky na něho kladené nezvládá a je mu navržen odklad školní docházky.

Motivací mé absolventské práce je tedy snaha získat nové, zajímavé a doposud neznámé informace o dětech s odkladem školní docházky. Chci se naučit s nimi pracovat a pomáhat jim jejich případné nedostatky zmírnit, nebo dokonce odstranit. Své poznatky chci aplikovat přímo na konkrétních dětech s odkladem školní docházky. Doufám, že své poznatky a zkušenosti použiji i ve své pozdější práci s předškolními dětmi v mateřské škole a bude tak nejen mně, ale i mým kolegyním prospěšná.

1.2 Cíl a úkoly práce, pracovní hypotézy

Cílem absolventské práce je zjistit úroveň grafomotorického vývoje a následně porovnat a posoudit výkonnost jednotlivých dětí s odkladem školní docházky při práci. Chci na práci s tužkou zjistit, jaké přístupy dětem nejvíce vyhovují, zda jim individuální přístup prospěl, či naopak. Pracovní listy, které si vypracuji, použiji při práci s dětmi a budu na nich demonstrovat individuální rozdíly.

Jsem si vědoma, že přístup každého dítěte bude odlišný, a mnohdy ovlivněný např. špatnou náladou, nervozitou, či současným zdravotním stavem. Chci tyto „denní výkyvy“ odbourat, abych při posuzování výsledků docílila správného zhodnocení. Jsem si ale zároveň vědoma, že všichni lidé nejsou stejní a nemohu je proto „zaškatulkovat“ do jedné tabulky, nebo výzkumu. Chci ke každému přistupovat jako k osobnosti, která má jak své klady, tak samozřejmě i své zápory.

Věřím, že mohu dětem s odkladem školní docházky pomoci odstranit, nebo alespoň zmírnit nedostatky, které k odkladu školní docházky vedly.

Pracovní hypotézy

V rámci pedagogické praxe, jíž jsem absolvovala v různých MŠ během tříletého studia, jsem často pracovala s dětmi s odkladem školní docházky (dále jen OŠD), k nimž jsem uplatňovala individuální přístup. Byly to děti pohotové, rychlé, nebo naopak pomalé, někdy nazývané též hypoaktivní. Pro potvrzení, nebo naopak vyvrácení pracovních úspěchů s dětmi s odloženou školní docházkou, popsaných v absolventské práci, jsem si zvolila tři pracovní hypotézy.

1. Jestliže u dětí s odkladem školní docházky (dále jen OŠD) uplatňujeme individuální přístup, můžeme již po půl roce práce pozorovat výrazné pozitivní změny a to zejména v oblasti grafomotoriky.

2. Pracovní tempo jednotlivých dětí se liší. Proto je nutné poskytnout každému dítěti časový prostor odpovídající jeho individuálním zvláštnostem.
3. K odbourání nedostatků spojených s OŠD významně přispívají činnosti, které vhodně motivují celou další práci dítěte.

1.3 Metoda a vzorek výzkumu

V pedagogickém výzkumu použiji hned několik metod. Při získávání informací od učitelek využiji interview v polostrukturované formě. Připravené otázky, následně doplňované podle poskytnutých informací od učitelek, jsem se snažila naformulovat tak, abych docílila co možná nejširšího množství informací o zvoleném tématu.

Při práci s dětmi jsem zvolila metodu pozorování spojenou s metodou verbálních výpovědí. Připravené pracovní listy jsem hned po vypracování ohodnotila škálováním středních hodnot (vytvořila jsem 4 škály, do kterých dosazuji postoje dětí při práci). Myslím si, že není důležité, aby dítě rychle vyplnilo předložený list, ale aby mi poskytlo co nejvíce informací, které vysvětlují jeho chování. Všechny informace od dítěte získané v průběhu práce na grafomotorickém listu jsem zaznamenávala do přehledné tabulky, z které čerpám v grafickém ztvárnění.

Pro porovnání dětí jsem zvolila dvě mateřské školy - v Chocni a ve Vysokém Mýtě. Předpokládám, že časová náročnost práce bude velká, proto potřebuji MŠ ve své spádové oblasti, které mi vyjdou vstříc a budou ochotny se mnou spolupracovat. V MŠ v Chocni je v době trvání mého výzkumu sedm dětí s odloženou školní docházkou a v MŠ ve Vysokém Mýtě jsou děti tři. Celkový vzorek výzkumu zaměřený na OŠD je tedy 10 dětí.

Nejprve jsem se domnívala, že všechny děti nezahrnu do práce, ale později jsem se rozhodla, že se pokusím zjistit, jestli u dětí s jinou příčinou odkladu školní docházky, nežli je grafomotorická nezralost dojde také k výraznému zlepšení, nebo zda jim předkládané činnosti a listy nebudou činit potíže.

Nejprve chci poznat a posoudit osobnost dětí s OŠD, jejich vývojovou úroveň, případně intelekt a další nápadné vlastnosti. Poznatky zaznamenám a využiji při další práci.

Při předběžném průzkumu jsem zjistila, že většině dětí dělají největší potíže činnosti spojené s jemnou motorikou a grafomotorikou. Motorika dost často souvisí také s rozvojem řeči, čili s motorikou mluvidel a to především rtů a jazyka.

Nezbytné pro odstranění nejběžnějších nedostatků dětí je tedy zvládat jemnou motoriku spojenou s pohyby ruky a prstů a grafomotoriku, čili ovládání tužky pro vytvoření čáry, neboli linky na papíře. Pro práci s dětmi s odkladem školní docházky jsem si proto zvolila právě grafomotorické listy a přípravné práce s nimi, abych pomocí nich pomohla dětem nedostatky odstranit. Při práci použiji metodu pozorování a následnou diagnostiku grafomotorického projevu.

1.4 Pracovní problémy

Pracovní problémy se začaly vyskytovat poměrně brzy. Když jsem si téma absolventské práce vybrala, chtěla jsem začít ihned pracovat. Navštívila jsem mateřské školy a zjišťovala informace o dětech s odkladem školní docházky.

Sepsala jsem si seznamy dětí, důvody jejich odkladu a vypracovala si postup další práce. Hned od září jsem chtěla začít s dětmi pracovat. Naskytl

se ale nečekaný problém. Děti, o kterých jsem získala informace ve velké míře nastoupily do 1. třídy základní školy (dále jen ZŠ) a má předchozí práce byla proto zbytečná. Vše jsem tedy opakovala i s nejstaršími dětmi přípravné třídy MŠ, který mají pro školní rok 2004/2005 OŠD, což mě mírně zdrželo.

Zjistila jsem, že nejčastějším důvodem odkladu je grafomotorická nezralost. Mezi dětmi se objevují i odklady školní docházky na žádost rodičů. Zajímalo mě, jestli je tento odklad potřebný, nebo naopak zbytečný a dítě tak neoprávněně ztrácí rok školní docházky. Začala tedy má půlroční práce s dětmi, ve které bych chtěla pomoci dětem s odkladem školní docházky odstranit jejich nedostatky.

Při každotýdenním docházení za dětmi se naskytl další nepříjemný pracovní problém. Některé děti byly často nemocné a práce na osmi grafomotorických listech se mi prodlužovala a měla jsem proto dojem, že ji nestihnu. Nemocnost dětí a nenavštěvování MŠ se nedají nijak ovlivnit. Byla jsem proto nucena u některých dětí nedokončit připravenou sadu osmi listů, ale počet zmenšit a začít s opakováním a porovnáváním, ze kterého vypracovávám výsledky mé půlroční práce.

2 Vývoj dítěte předškolního věku

Vývojová psychologie se zabývá procesy duševního vývoje člověka od dětství, v průběhu dospělosti a končí stářím. Vývoj můžeme posuzovat v podélném řezu a to testy, kterými prověřujeme jednu skupinu lidí po delší časový úsek nebo vývoj zkoumáme v příčném řezu, při kterém porovnáváme dvě skupiny lidí různého věku.

Předškolní období je jedna z nejpozoruhodnějších etap vývoje jedince. Spojuje stránky vrozené s tím, co se výchovou a učením stane zlatým mostem k budování dospělé osobnosti. Tato doba v naší paměti zanechává již mnohé stopy. Častokrát si totiž v dospělosti vzpomeneme na předškolní léta.

Předškolní věk charakterizujeme jako období, které začíná dovršením třetího roku života a končí vstupem do školy, to znamená přibližně v šesti letech. V tomto období nastávají velké změny v tělesných a pohybových funkcích, v poznávacích procesech a v citovém i společenském vývoji. Dochází tedy ke změnám v osobnosti dítěte. Toto období se někdy označuje jako věk iniciativity. Mezi hlavní potřeby dítěte patří účelná aktivita a prosazení sebe sama ve společnosti.

Pro mou práci s dětmi s odloženou školní docházkou je nejdůležitější poznat a pochopit vývoj dítěte od 5 let (období, kdy se připravuje na vstup do školy) do 7 let (dítě s OŠD, které nastupuje do školy později). Pro lepší orientaci a pochopení uvádím vývojové srovnání obou období, tedy dětí 5,6letých, někdy nazývaných též jako předškoláci, a dětí 7letých. Vývoj je rozdělen do přehledných částí.

Na konci vývojového srovnání uvádím tabulku, ve které jsou zaznamenané porovnatelné položky šestiletého a sedmiletého dítěte a rozdíly, které je v tomto období provází.

2.1 Psychický vývoj dítěte v pěti až sedmi letech

Zatímco kolem 5. roku vrcholí diferenciací vrstev mozkové kůry, tak teprve po 7. roce se definitivně upravuje poměr velikostí mozkových laloků. Je vytvářen strukturální základ pro nejvyšší funkce vyšší nervové činnosti. Není podstatné, kolik šedé hmoty má mozek dítěte, ale jak a kdy ji dokáže využít. Z tohoto důvodu neurologové zdůrazňují velký význam předškolního vzdělávání, které jim umožňuje projít určitými zkušenostmi, které jsou schopné pohltnout právě do sedmi let.

Rozumový vývoj

V období 5-6 let je možné sledovat výrazný rozvoj poznávacích procesů (vnímání, představy, obrazotvornost, myšlení) a paměťový proces. Rozvíjí se jednoduché myšlenkové procesy (porovnávání, třídění, určování vztahů a souvislostí mezi předměty).

Dochází k rozvoji základních matematických představ a orientace v prostoru. Děti dokáží spontánně počítat v číselné řadě do 6 (někdy do 10 i více), pojmenovat předměty kolem sebe a vytvořit z nich skupinu. Ze skupiny předmětů dovedou také vyloučit nevhodný předmět.

Předškoláci, jak jsou nazýváni šestileté děti, by měly znát své jméno, příjmení, věk, adresu, bydliště a MŠ, vyjmenovat členy rodiny, jména a příjmení svých kamarádů, dětí ve třídě a svých učitelek v MŠ. Dítě by mělo umět používat základní pravidla chování na ulici (světelné signály, rozhlédnout se před vstupem na vozovku, znát dopravní značky pro chodce) a také práci dospělých, např. vystihnout typické znaky a pomůcky používané v jednotlivých oborech. K rozumové stránce šestiletého dítěte patří také poznat vlajku České republiky, znát hlavní město a prezidenta České republiky.

Sedmileté děti jsou rozumnější, ochotnější dělit se s ostatními, mnoho věcí rychleji pochopí a snaží se podle toho řídit.

Paměť

Nezbytná je dobře vyvinutá zraková paměť (zapamatovat si 5 pojmů na obrázku), sluchová paměť (zopakovat 5 předtím vyslovených pojmů) a rozlišování barev i s jejími odstíny.

Problémy by neměly dělat ani základní geometrické tvary - kruh, čtverec, obdélník a trojúhelník.

Předškolní děti by měly správně pojmenovat časová období (ráno, dopoledne, poledne, odpoledne, večer, den, noc). Osvojují si pojmy včera, dnes, zítra a roční období (jaro, léto, podzim, zima), umí popsat počasí. Nečiní jim problémy rozlišování rostlin (3 zahradních, 3 lučních, 1 pokojové), stromů i s jejich plody (2 listnaté a 1 jehličnatý). Rozpoznají základní druhy ovoce a zeleniny (rozlišují je podle vzhledu, chuti, vůně), jídla, domácí zvířata i jejich mláďata, části lidského těla, oblečení, atd.

Jazykový rozvoj

Důležitým cílem v jazykovém poznání u dětí předškolního věku je osvojení si základu spisovného jazyka v hovorové podobě. Měly by být schopné se souvisle, správně a srozumitelně vyjadřovat a dorozumět se jak s vrstevníky, tak i dospělými lidmi. Výrazně se rozvíjí slovní zásoba, zdokonaluje se vyjadřování, gramatická a artikulační správnost řeči. Tuto dovednost nezískají děti pouze v MŠ, ale i v domácím prostředí, ve kterém s nimi rodiče hovoří.

Šestileté děti by měly systematicky rozlišovat slovní zásobu na slova označující předměty, jevy a činnosti z okolí, ale také slova, která vyjadřují pocity, představy, myšlenky a přání.

Je důležité, aby dokázaly vytvořit ke slovům synonyma (slova stejného, či podobného významu) nebo naopak antonyma (slova opačného významu, protiklady).

Mezi poruchy řeči, které se nejčastěji vyskytují u dětí předškolního věku patří opoždění ve vývoji řeči, které může nastat už od třech let, nebo se může jednat o poruchu komunikačních schopností (vývojová dysfázie). Vývojová dysfázie zasahuje rozumění řeči i řečovou produkci tzn., že dítě není schopno komunikovat, i když má vytvořeny dobré podmínky pro řeč. Další porucha je huhňavost, což je porucha zvuku řeči. Příčinou bývá zbytečná nosní mandle či rozštěp patra. Dále to je koktavost, která se vyznačuje jako jedna z nejtěžších a nejnápadnějších poruch. Projevuje se přerušováním řečového projevu křečovými stahy orgánů. Porucha tempa řeči, neboli breptavost, je další vadou u dětí předškolního věku. Řeč je překotná, děti vynechávají slabiky a deformují slova a mluva je proto často nesrozumitelná. Nejčastější poruchou bývá patlavost, což je porucha výslovnosti hlásek.

Sedmileté děti baví vyprávění příběhů a s oblibou si vymýšlejí krátké pohádky. Struktura vět a konverzace by měla být již stejná jako u dospělých. Při projevu používají více přídavná jména a příslovce. Slovní projev doprovází gesty. Své zážitky rádi popisují do velkých detailů a obvyklé je i slovní přehánění.

Mravní a citový vývoj

Mravní výchova je důležitá pro vytvoření žádoucí představy o nesprávném chování ve společnosti. Patří sem vztah dítěte k vlastní osobě, k druhým, kolektivu a utváření charakterových vlastností.

Děti by měly umět plnit náročnější úkoly, projevovat se samostatně, rozhodně, ohleduplně a čestně. Bez přemýšlení být schopné projevovat zdvořilé chování a vystupování (pozdravit, rozloučit se, přivítat

se, blahopřát, přát dobrou chuť před jídlem, odpovědět na otázku, atd.) Udržet si pořádek ve vlastních věcech, uklízet si hračky, pomáhat při práci doma i v MŠ je také nezbytné.

Sedmileté děti jsou více extrovertní. Vůči dospělým se chovají vstřícněji a vřeleji. Touží po pochvalách a pozornosti učitele, ale nedávají to již tolik najevo. Začínají si více uvědomovat svou vlastní individualitu. Důležitou roli pro ně hrají kamarádi stejného pohlaví. Pokud má úkol řešit sám, je vše v pořádku, ale při řešení společného úkolu vyhledává konflikty. Vlastní chyby často svalují na druhé a v rodině si stěžují na nespravedlivá rodinná rozhodnutí.

Do sedmi let děti napodobují lidi kolem sebe a mají představu, že celý svět je morální. Jsou citlivé na vlivy fyzické, morální i myšlenkové. Působením okolí (prostředí, výchova, ...) se formují a dotváří fyzické orgány a vyvíjí se éterické tělo (bytosť dítěte). Sedmým rokem dochází k dokončení vývoje hlavy a k zformování vnitřních orgánů. Sedmileté děti vynakládají obrovské úsilí, aby se dokázaly vyrovnat s rozpory v okolním a vnitřním světě. Pokud se jim nedaří naplňovat očekávání z vykonané práce vztekají se, nebo se často uzavírají do sebe.

Estetický rozvoj

Estetický rozvoj pomáhá formovat osobnost dítěte a působí na všechny sféry dětské psychiky. Cílem je vylepšovat u dětí schopnost a potřebu estetického prožitku i dovednost estetického sebevyjádření.

Mezi činnosti hudební patří zejména samostatný zpěv v menších skupinkách i sólově. Rozsah zpěvu předškoláka by měl být 5-6 tónů. Děti by měly být schopné zazpívat 4-5 říkadlových melodií a 5-8 písní výrazně a to přiměřeně intonačně čistě, rytmicky a dynamicky správně. Mezi další schopnosti patří rozeznávání známých hudebních nástrojů, vytváření nálady

skladby a změny tempa rytmu pomocí pohybu. Podle melodie by měly umět poznat známé písně a skladby. Rozlišit pochod, tanec, ukolébavku, hudbu veselou, smutnou, či slavnostní, by pro šestileté dítě nemělo být problémem.

Z výtvarného projevu zvládá zejména kreslení, malování a modelování. Kreslí správně zachycené rysy lidské postavy (dospělý, dítě, ježibaba, atd.), náladu (smích, pláč), prostředí a děj či charakteristické rysy zvířat, dopravní prostředky, pohádkové postavy a situace. Děti by měly ovládat správné držení tužky, či štětce a kreslit plynule bez křečovitosti. V malování si na rozdíl od mladších dětí zdokonaluje techniku malby, umí malovat i s pozadím, volit barvy podle atmosféry a nálady obrázku a hledat podobu ve vzniklém tvaru. Umí modelováním zpracovat větší kus modelovací hmoty, ztvárnit lidské i zvířecí tělo i s jeho detaily v různých pozicích a pohybu.

2.2. Tělesný a pohybový vývoj dítěte v pěti až sedmi letech

Období šestého roku je charakteristické změnami v tělesné konstrukci dětí. Pohyby jsou dokonalejší, stále účelnější a závisí na vědomí. Cílem v tomto období je připravit odolné, otužilé, tělesně zdatné a pohybově schopné děti, které mají všechny předpoklady pro úspěšný nástup do ZŠ. Důležité je podporovat správný růst, držení těla, chůzi dětí a vylepšovat základní pohybové dovednosti, hygienické návyky a poznatky o zdraví.

V tělesném rozvoji jsou neopomenutelná dechová cvičení (nádech a výdech při pohybu, zadržetí dechu). Děti by měly zvládat nádech nosem, výdech ústy. Důraz u 5-6letých dětí je kladen na každodenní pobyt venku a s tím související chůze, běh, skok, lezení, házení, ale také základy před-plavecké výchovy, sáňkování, či lyžování.

Učitelka MŠ by neměla používat nedoporučené cviky, které mohou narušit správný růst a vývoj kosterního svalstva dětí. Mezi nedoporučené cviky patří např. kotoul vzad, prostý vis, vzpor, přetahy, hluboké bederní záklony (do mostu), široké stoje rozkročné (do provazu), skoky na tvrdou podložku, seskoky do hloubky větší než je míra od pasu dítěte na doskočiště.

Šestileté děti vypadají v tomto věku vytáhle „samá ruka, samá noha“. Je to způsobeno dlouhými kostmi paží a nohou, které jsou ve fázi rychlého růstu.

Postoj sedmiletých dětí je vzpřímenější, paže a nohy se dále prodlužují. Děti tak stále působí vytáhle a hubeně. Některá sedmiletá děvčata v tomto období přerůstají stejně staré chlapce.

Pracovní rozvoj

Mezi nezbytnou součást vývoje dítěte je pracovní rozvoj. Pracovní, rozumová, estetická, tělesná i mravní činnost se totiž navzájem prolínají.

Děti se v průběhu roku osamostatňují v sebeobsluze – mytí, česání, samostatné používání toalety, kapesníku, oblékání, používání příboru) a v úklidových pracích.

Do pracovního rozvoje zahrnujeme práci s materiálem, přírodninami, konstruování, práce pěstitelské a chovatelské, práce v přírodě, jako je úklid a ochrana životního prostředí.

Cílem je probudit zájem o pracovní činnost dětem vlastní, ale i činnost ostatních lidí, rozvíjet pracovní schopnosti, vést k trvalé pracovní aktivitě, která odpovídá možnostem a schopnostem dětí. Dále rozvoj pracovního rozvoje je vyvinutí pracovní aktivity (podpora vůle, cílevědomosti, soustředěnosti a sebeovládání), zručnosti a fantazie při práci.

Děti by měly umět skládat papír podle pokynů, samostatně nalepovat, či stříhat papír nebo textílii.

Šestileté děti baví rukodělné práce. Rády malují, modelují z hlíny, kreslí a vybarvují a pracují se dřevem, obkreslují si vlastní ruce, apod. Dovednosti hrubé a jemné motoriky se zlepšují. Pohyby jsou přesnější, nejsou již tak zbrklé, ale jistá neobratnost stále přetrvává. Zatímco šestileté děti jsou u práce rozpačité, sedmileté u ní vydrží delší dobu a neodbíhá k jinému úkolu.

Nezbytnou součástí ve vývoji je také rozvoj motoriky. U sedmiletých dětí se výrazně zlepšuje hrubá a jemná motorika. Specifický je fakt, že novou motorickou dovednost, kterou se učí často cvičí stále dokola, dokud ji dokonale nezvládne.

Děti nabývají jistoty v psaní písmen a číslic. Daří se mu dodržovat stejnou velikost i předložený tvar, někdy mu pouze nestačí předložená řádka, či papír. Motorický vývoj je velice zajímavý, proto se vývoji motoriky a grafomotoriky dále věnuji. (viz. kapitola 2.3)

Porovnání některých dalších znaků u šesti a sedmiletého dítěte

Porovnávaný znak	Šestileté dítě	Sedmileté dítě
Průměrná váha děvčata/chlapci	19 až 22,5 kg/ 17,5 až 21,5 kg	Obě skupiny 22,7 až 25 kg
Průměrná výška děvčata/chlapci	105 až 115 cm/ 110 až 117,5 cm	110 až 116 cm/ 115 až 124 cm
Vnější vzhled	Vytáhlé končetiny - „samá ruka, samá noha“, dlouhé kosti paží a nohou jsou ve fázi rychlého růstu.	Vzpřímenější postoj, paže a nohy se dále prodlužují.
Zrak	Ostrost vidění 20/20, dítě je často dalekozraké (vlivem nedozrálého tvaru oční bulvy).	Mění se tvar i velikost oční bulvy, kontrolovat ostrost vidění.
Zuby	Vypadávají mléčné, rostou druhé (u děvčat dříve než u chlapců).	Pokračuje proces vypadávání, druhé rostou místo mléčných.
Nemocnost (nachlazení)	Častá	Méně častá, mívá různá lehčí onemocnění .
Další charakteristiky	Rysy v obličeji se začínají podobat dospělému člověku.	Dítěti výrazně tmavnou vlasy.
Strava, stolování	Přidává si větší porce než dokáže sníst, nechce zkoušet nová jídla, potíže dělá nůž, vidlička a klidné sezení u stolu.	Pestřejší jídelníček, zkouší neznámá jídla, s příbory zachází docela snadno (potíže dělá pouze krájení masa), rádo používá lžíci.
Spánek	9-11 hodin nepřerušeno spánku, někdy ho trápí noční můry.	10-11 hodin tvrdého spánku bez nočních můr, zdají se mu sny (dobrodružství).
Koupání, toaleta	Odmítá se dobrovolně mýt, odbývá mytí rukou, chození na toaletu zvládá téměř samo, během prvních týdnů ve škole se může začít pomočovat nebo pokálet.	Snaží se odkládat koupání, ale rádo se koupe, myje se s minimální pomocí, stolice i močení je ustálené.
Oblékání	Chce si samo vybírat oblečení, potřebuje nenápadné vedení pro zvolení dobré kombinace, oblečení nechává povalovat (zapomíná, kde ho nechalo).	Samostatné oblékání, zapíná si knoflíky, zipy, zavazuje tkaničky (častá ledabylost), oblékne si co má připravené, rádo si češe vlasy.
Výslovnost hlásek	Může přetrvávat nesprávná výslovnost sykavek (c, s, z, č, š, ž) a vibrantů (r, ř).	Správná výslovnost by měla být ukončena.

2.3 Vývoj jemné motoriky a grafomotoriky

Motorika, neboli hybnost je souhrn pohybových aktivit řízených nervovým systémem a uskutečňovaný kosterním svalstvem.

Hrubou motorikou označujeme souhrn pohybových aktivit řízených nervovým systémem a uskutečňovaný kosterním svalstvem. Je to tedy vše, co souvisí s pohybem (skok po jedné noze, skok oběma nohama snožmo, kopání do míče, hod oběma i jednou rukou, chycení míče).

Oproti tomu jemná motorika je postupné zdokonalování jemných pohybů rukou, uchopování a manipulace s drobnými předměty. Jsou to činnosti, které umožňují dětem ve škole rychle a čitelně psát bez velké námahy.

Jemnou motoriku můžeme dále rozdělit na:

- a) činnosti běžného života – úchop do špetky, přebírání drobných předmětů, třídění podle tvaru, barvy a velikosti, šroubování matky, navlékání nitě, oblékání, zapnutí knoflíků a zipu, zavázání tkaničky u bot, stříhání papíru nůžkami
- b) kreslení – panáčka, podle předlohy nakreslit kruh, čtverec, trojúhelník, obkreslování a napodobování tiskacího písmene (např. své jméno), vybarvování omalovánků (nepřetahuje, vykreslí celou plochu), dokreslení obrázků, jedním tahem spojit dva body (vodorovně i svisle)
- c) volná kresba – pro dítě je velice důležitá, učitel by do ní neměl zasahovat

2.3.1 Vývoj motoriky rukou

Vývoj motoriky rukou je zapojen do činnosti trupu, s kterým původně tvořil jednotu. Ze začátku je ruka plně zapojena do pokrmových činností a do sebeuspokojivých, impulsivních, zdánlivě neúčelných a náhodných pohybů.

S. Bernfeld určuje fáze vývoje pohybu (Citace č. 2, s. 5):

1. Období reflexních činností – tvoří počátek individualizace vlastní ruky, je součástí vyšších pohybových komplexů celé paže a trupu
2. Fáze klátivých pohybů paží bez cíle
3. Fáze pohybů paží k cíli – pohybuje se okolo ústního pásma
4. Fáze počínající koordinace úst, ruky a oka

Vývoj jedince od narození je velice individuální záležitost a nedá se přímo zařadit do tabulek a číselných záznamů. Rozdíly ve vývoji mohou být až v rozmezí 5-10 měsíců. Každé dítě se vyznačuje individuálními zvláštnostmi, jež bychom měli respektovat. Přesto je důležité znát přibližný vývoj motoriky rukou, abychom byli schopni diagnostikovat ve správný čas odchylku ve vývoji jemné motoriky a mohli ji zmírnit, nebo dokonce odstranit. Ve vývoji jedince rozlišujeme časové úseky, ve kterých dochází k výrazným změnám a mají vliv na celkový vývoj ruky. Je proto nezbytné tento vývoj sledovat již od prvních měsíců, abychom zabránili případným odchylkám ve vývoji.

1-3 měsíce – dítě bere předměty, které se přímo dotýkají ruky

3-4 měsíce – hraje si s rukama ve střední linii a drží rukou předmět

4-6 měsíců – vede předmět ke střední linii, používá obě ruce současně, umí pomalu upustit předmět, vede ho z jedné ruky do druhé, používá dlaňový úchop

6-8 měsíců – strká věci do úst, sahá po předmětu, tahá za oblečení, udeřuje věcmi o stůl, drží dva předměty, hází věci na zem

8-10 měsíců – uchopuje dávkovanou silou, používá pinzetový úchop, vede předměty před sebe a zpět

- 10-12 měsíců – používá ukazováček izolovaně, jemný pinzetový úchop, třesení a ohmatávání předmětů, ze stolu bere dvě věci, kolem prvního roku dítě kreslí celou paží (kloubem ramenním)
- 1,5 roku – věc volně pustí, ovládá dovnitř směřující příčný úchop, jí samo lžičkou, samostatně pije z pohárku, vybaluje zabalené věci, ukládá a vybírá věci, tluče předměty o sebe
- 1-3 roky – kreslí čáru mezi dvěma body, hnětením modeluje kuličky a hady, šroubuje a otáčí klíčem v zámku, samostatně si umývá a utírá ruce
- 2 roky – dítě si samostatně svléká oblečení, čmárá na papír, staví věž ze dvou kostek, navléká kroužky na tyč, hází míč neurčeným směrem a zvládne dát rozinku do lahve
- 2,5 roku – staví věž ze čtyř kostek, hází míčem s rukama nad hlavou, zasune tyč do roury, vysypává rozinky nebo perličky z lahve, či listuje stránky v knížce
- 3 roky – používá příčný úchop s nataženým ukazováčkem, jí vidličkou, chytá velký míč oběma rukama, hází velkým míčem v určitém směru, maluje zakulacené tvary, přelévá z pohárku do pohárku tekutinu, skládá papír, navléká perličky na drát
- 3,5 roku – drží tužku prsty, kreslí kruh, věž z osmi kostek, rozbaluje bonbony, otevírá krabičku od zápalek a samo si svléká oblečení
- 4 roky – větší motorická individualizace, větší uplatnění drobnějšího svalstva, zřetelnější dominance jednoho z párových orgánů, uchopí štětec (jako tužku), chytá malý míček, stříhá nůžkami, zapíná a rozepíná knoflíky
- 4,5 roku – kreslí kříž a potíže mu nečiní ani skládat jednoduché obrazce ze zápalek
- 5 let – bere předměty do ruky i úhlopříčně (ne shora), větší zručnost, koordinace mezi prsty a palcem je nesnadná (hlavní svaly vykonávající

pohyby prstů nejsou v ruce, nýbrž v předloktí), chytá malé míčky s rukama nad hlavou, navléká nit do jehly, stříhá podél linie

5,5 roku – chytá vyhozený míč i jednou rukou, hází za současného pohybu těla

6 let – uvědomělé pohyby, drobné pohyby rukou jsou nemotorné, důležité je stále osahání předmětu, experimentace a manipulace, kreslí se správným držením tužky, navíjí nit na cívku, kreslí dům strom, slunce, apod., umí přesně vystříhovat, nalepovat a samostatně se oblékat

6,5 roku – kreslí postavu asi s osmi detaily, váže uzel okolo tužky nebo tyčinky

7 let – napodobí 10 písmen, kreslí kosočtverec, dotkne se palcem špičky prstu, vystříhuje tvary

Mezi pohybovými schopnostmi a řečí je úzký vztah a vzájemně se ovlivňují. Děti u nichž probíhá správný pohybový vývoj mají většinou rovněž správný vývoj řeči. Můžeme tedy říci, že děti neobratné, či pohybově postižené mívají více nedostatků ve výslovnosti, než děti pohybově průměrné. Je tedy důležité u dětí rozvíjet hybnost celého těla (hrubá motorika), hybnost ruky (jemná motorika) a zároveň i obratnost mluvidel (motorika u mluvních orgánů).

2.3.2 Lateralita u předškolních dětí

V období předškolního věku má už většina dětí ruku vyhraněnu. Upřednostňuje tedy jednu dominantní ruku při kreslení a úchopu různých předmětů více. Dominantnost můžeme rozdělit do 4 skupin:

→ levák - více než 50 % cvičení děti provádí levou rukou, skutečnost musí ověřit lékař, psycholog nebo terapeut, pokud nic nepoukazuje na problémy, necháme dítě pracovat levou rukou

→ vyrovnaná dominance (příp. obourukost) – tyto děti mohou používat obě mozkové hemisféry stejně, při cvičení s tužkou přednostně používají pravou ruku

→ střídavá dominance (z neustálého střídání rukou) – známka nezralosti, příp. nekontrolovaného používání hemisfér, dominance se ještě nerozvinula (způsobeno věkem), nebo je narušená (nutné ověření lékařem, psychologem, nebo terapeutem), při vyšetření se bere v úvahu dominance oka

→ smíšení dominantnosti oka, ruky a nohy – přehlížení dominantních prvků (nemusí mít vliv)

Ověření laterality provádí pedagogicko-psychologická poradna v každém větším městě. Rodiče mohou podat žádost o vyšetření laterality, nejdříve ale po dosažení čtvrtého roku věku dítěte.

Při zjišťování laterality se setkáváme s pojmem přednostní ruka (což je ruka, se kterou dítě spontánně provádí daný pohyb), je to také mnohdy obratnější ruka (podává kvalitnější výkony). Dominantnost ruky zjišťujeme na kreslení tužkou (čára, obrázek), vymazání gumou, stříhání podél linie, čištění zubů, česání vlasů, řezání hmoty nožem, otvírání dveří, zamykání klíčem, uchopení předmětu pinzetou, natažení hodin, zacházení s hračkou, házení kostkou, hrou s káčou, zatloukání hřebíků, vytažení hřebíku kleštěmi, povalení věže z kelímků míčem, házení míčem, zvednutí předmětu se zavřenýma očima, klepání do rytmu pomocí ukazováku, malování kruhů, nabírání písku, apod.

2.3.4 Grafomotorický vývoj

Již Jan Amos Komenský ve svém díle *Informatorium školy mateřské* v kapitole XI. uvádí, cituji: „*Aby dítě takéž zakušení měli, dávati jim neškodí křídu do rukou, aby sobě po lavicích, po stole (neb tabuli)*

obzvláštní jim k tomu dala) malovali a škrtili, jak chtějí a co chtějí a mohou, čáry, kříže, kolečka, skřítkovy nohy, hvězdy, suky nějaké, stromy, koně etc. (Citace č. 1) Tento „učitel národů“ se už před více jak třemi a půl stoletími zabýval grafomotorickými dovednostmi předškolních a školních dětí. Jaký je ale vlastně grafomotorický vývoj jedince předtím, než začne psát?

2-4 měsíce – náhodně uchopuje podané předměty

4-6 měsíců – dlaňový úchop (radiálně-palmární)

11-13 měsíců – jemný pinzetový (klíčkový) úchop, izolované používání ukazováčku

16-18 měsíců – má první zkušenosti s tužkami (spíše náhodné)

18-24 měsíců – koordinované pohyby, je možné strukturovat list papíru, začíná řízení pohybu, jí lžící, dovnitř otočený příčný úchop

2-3 roky – pohyby dítěte při kreslení jsou koordinovanější, jemnějších forem a rozmanitější, zprvu hranaté, pak kulaté, v tomto období je výrazné intenzivní čmárání, první prvky písma, listování stránkami

3-4,5 roku – začátek pravidelných pohybů při kreslení, zlepšení tvarových variací, příčný úchop s nataženým ukazováčkem, kreslí čáry které jsou izolované a klikaté, pohyby jsou orientované určitým směrem (vznik různě orientovaných tvarů), korektury a linie jsou diferencovanější, vymaluje kruh

4,5-5 let – smysluplná kresba „hlavonožce“ představující panáčka, grafické formy jsou uspořádány tak, že dávají smysl, dovede uchopit štětec, dva body spojí čarou, nakreslí kříž, má nepřetržité pohyby (více či méně pravidelné a nazpět směřující)

5-7 let – vědomé změny směru při pohybu tužkou, obkreslí a samostatně namaluje velké postavy, správný úchop tužky, panáček asi s deseti detaily

6-7 let – psaní a kreslení v linkách, kresby i písmo se zmenšují

7-8 let – písmo je spojitější a plynulejší

od 7 let – písmo se vyhraňuje stále individuálněji

Grafomotorické dovednosti předškolního dítěte

Děti, které navštěvují poslední rok mateřské školy, tedy ve věku 5 až 6 let by měly v průběhu roku zvládat grafomotorické činnosti, které by jim neměly činit větší problémy. Co má tedy umět dítě předškolního věku z grafomotoriky? Příklady grafomotorických posloupností obsahuje následující tabulka, která mi byla poskytnuta v choceňské i vysokomýtské mateřské škole.

Měsíc (přibližně)	Název grafomotor. cviku	Nákres grafomotoric. cviku	Příklady pro nácvik
Září	Houpání, kývání		houpačka, hnízdo
Říjen	Mletí, vinutí		klubíčko, šnek, vlna ovečky
Listopad	Vertikální a horizontální linie		děšť, plot,
Prosinec	Vertikální a horizontální smyčky		kouř z komína
Leden	Obloučky nahoru, dolů		zajíček, krtčí hromádky, žába skáče
Únor	Lomená linie		paprsky sluníčka, čertovské rohy, rampouchy
Březen	vlnovka		voda, had
Duben	Ležatá osmička		Mašle
Květen	smyčky		Vlaštovky

3 Školní zralost a odklad školní docházky

3.1 Pojetí školní zralosti

Pojem školní zralosti se v současné době stal nejpoužívanějším a nejznámějším odborným termínem, který se v souvislosti s nástupem dítěte do školy používá. Školní zralost je dosažení takového stupně vývoje, který umožňuje dítěti úspěšné osvojování školních znalostí a dovedností. Je to tedy stav dítěte, který zahrnuje jeho zdravotní, psychickou tak i sociální způsobilost začít školní docházku a zvládnout tak požadavky výuky na základní škole. Jedná se o proces zrání nervového systému spojený s dosaženými zkušenostmi dítěte.

Termín zralost bývá často spojován se spontánním vývojem a biologickým zráním příslušných struktur a funkcí organismu.

Vývoj vždy probíhá v interakci s vnějším prostředím, se záměrným či nezáměrným ovlivňováním i podceňováním v prostředí, ve kterém dítě vyrůstá.

K určení školní zralosti je zapotřebí dosáhnout určité úrovně řeči, myšlenkových operací, pozornosti, soustředěnosti a nezbytných sociálních dovedností.

Mnozí pracovníci, zvláště pak pedagogové dávají proto spíše přednost termínu „školní připravenost“ nebo „způsobilost“ do kterého zahrnují vlivy vnitřní i vnější. Školní připravenost zahrnuje vyspělost psychickou (tzn. rozumovou, sociální, emoční, pracovní, jazykovou, motorickou, atd.) podmíněnou biologickým zráním organismu a vlivy prostředí. Pro školní způsobilost je nejdůležitějším faktorem prostředí, ve kterém dítě vyrůstá, přičemž za základní prostředí je považována rodina a její výchovné působení.

3.2 Oblasti školní zralosti (pedagogicko-psychologická diagnostika)

Školní zralost zahrnuje tři základní složky - fyzickou, rozumovou a sociální, která v sobě zahrnuje i zralost citovou. Fyzický a psychický vývoj není zcela paralelní. Při dobré fyzické kondici děti lépe snášejí únavu, tělesnou zátěž, vykazují lepší odolnost proti infekcím a únavě, ale není však zcela dominantní. Oblasti školní zralosti tedy můžeme rozdělit:

a) fyzická zralost (tělesný vývoj a zdravotní stav) – posuzuje dětský lékař (pediatr) v rámci preventivních prohlídek, nejdéle v pěti letech (důvodem je dosažení možné nápravy nejdéle s nástupem do základní školy)

Pediatr posuzuje tělesnou výšku (optimální je cca 120 cm), hmotnost (cca 20 kg), stav dentice (nástup a výměna mléčného chrupu), dokončení osifikace zápěstních kůstek (umožňuje vývoj jemné motoriky), celkové protažení postavy (mění se tělesné proporce, prodlužují se končetiny).

Výzkumem v roce 1968 bylo prokázáno (Jirásek, Tichá), že hodnoty růstového věku 7 roků a vyšší významně doprovázejí lepší školní prospěch v pololetí 1. třídy, děti se lépe vypořádávají s požadavky začlenění do základní školy.

b) rozumová zralost (psychická vyspělost) – dosažená úroveň v oblasti poznávacích procesů

☒ zralost poznávacích a rozumových funkcí a schopností

- vnímání – dítě je schopno z vnímaného celku vyčleňovat části (analytické vnímání – je nezbytné pro čtení) a původní celek z nich opět složit, A. Kucharská tomu říká přechod od globálního k diferencovanému vnímání, vývoj lze pozorovat v dětské kresbě, která odráží skutečnost.

- orientace a vztahy v prostoru a čase (nahore-dole, před-za, vpředu-vzadu-vprostřed, nad-pod, částečně i vpravo-vlevo), orientace na vlastním těle, předpočetní představy (první-poslední-uprostřed, větší-menší, lehčí-těžší)
 - myšlení – rozumové poznání se opírá o analytické myšlení (lepší orientace v okolním světě, v tvarech, barvách, kresbách, atd.), konkrétní myšlenkové operace, odpoutání od egocentrismu, rozvíjí se logické myšlení (rozvoj analýzy a syntézy důležité pro nácvik čtení a psaní), počátky logického myšlení (dítě chápe vztahy a souvislosti)
 - paměť - je mechanická ale rozvíjí se i paměť logická, trvalejší, záměrnější, úmyslná a dlouhodobá
 - řeč – děti skládají jednodušší souvětí, jsou schopny vylíčit své zážitky a vyprávět o světě kolem sebe, měly by mít správnou výslovnost bez vážných poruch a bohatou slovní zásobu (přibližně 3000 slov i více)
 - ✎ motorika a grafomotorika – děti mají ukázněnější a cílenější pohybovou aktivitu, posedí klidně. Své chování dokáží ovládnout a kontrolovat. Mají vyspělou grafomotoriku (ovládání čáry a směru, správný a fixovaný úchop tužky, uvolněné zápěstí, kresba s detaily, nápodoba geometrických tvarů, správně zobrazená figurální kresba).
 - ✎ pracovní vyspělost – zájem o hru přetrvává, ale zadaný úkol se snaží splnit a dokončit, má výraznou schopnost sebeřízení (umí kontrolovat okamžité nápady a impulsy, udrží 10 minut pozornost). Dokáží být samostatné a aktivní.
- c) citová a sociální zralost – je odolné k frustracím, má schopnost přijmout neúspěch, ovládat efektivitu a impulzivitu, dovedou se na více hodin odloučit od své matky a podřídit se autoritě. U jedince je vyvinuta

- schopnost začlenit se do skupiny vrstevníků. Přijímají a plní tak novou sociální roli (školáka a spolužáka).
- u chlapců bývá sociální vyspívání v předškolním věku méně vyrovnané (jsou biologicky i psychicky křehčí, zranitelnější), je prokázána jejich nižší sociální a pracovní zralost, jsou tedy asi o čtvrt roku pozadu oproti dívkám, naopak na středních školách mohou chlapci lépe využít specializaci svého mozku a jsou mnohdy úspěšnější
 - podnětnost výchovného prostředí – děti ze zanedbávaného prostředí (i dětské domovy) jsou po tělesné stránce poměrně nejvyspělejší, ale v psychickém vývoji naopak nejvíce opožděné

Nespornou roli při vstupu do školy hraje také věk dětí. U nás v České republice je prvním a rozhodujícím kritériem pro vstup do školy. K nástupu do školy jsou zvány děti, které k 31. srpnu dovrší 6 let věku a děti, kterým bude 6 let do konce roku jsou pozvány podmíněně. Langmeier už v 60. letech uváděl, že ideální čas pro vstup do školy je 6 let a 5 měsíců.

Je prokázáno, že tělesný vývoj a stav nemusí být vždy v souladu s psychickou a sociální vyspělostí. Je proto zapotřebí úzké spolupráce mezi psychologem, dětským lékařem, popřípadě s odbornými lékaři (neurologem, psychiatrem, foniatrem) a s dalšími odborníky (logopedem) a v neposlední řadě i s učitelkami mateřské školy.

3.3 Školní nezralost

Školní nezralost může postihnout jednu či více oblastí týkající se dílčích aspektů školní připravenosti, nebo mohou být globálního charakteru a postihnout víceméně všechny oblasti dětí.

Jako nezralé označujeme děti, které trpí dílčím oslabením ve vývoji některých psychických funkcí a schopností, rozumová úroveň odpovídá

lehkému podprůměru. V případě, že dítě bude výrazně podprůměrné nepůjde o školní nezralost, nýbrž o celkové snížení předpokladů zvládnutí základní školy a odklad by v tomto případě zřejmě nepomohl, bude zařazeno do zvláštní školy.

Mezi nezralé děti můžeme zahrnout také jedince příliš neklidné či nápadně pomalé a utlumené, překotné, impulzivní, nebo naopak velmi zdoluhavého a těžkopádného jednání, děti neobratné, nesoustředěné, odbíhající od úkolu ke hře, kterou by si nejraději určovaly samy. Patří sem také děti závislé, nesamostatné, přecitlivělé, příliš bázlivé či dokonce plačtivé, ale také prudké, výbušné, nepodřídivé, vzdorovité, špatně navazující kontakt s učitelem či vrstevníky, příliš stažené do sebe, nekomunikující, se sklonem k negativismu v chování a mutismu. Mezi časté formy školní nezralosti patří také fyziologický věk dětí, či funkční nezralost. Školní nezralost je tedy souhrnný název pro skupinu znaků, které mohou způsobit selhání dítěte.

Obecnější příčiny školní nezralosti můžeme podle Jiráska a Tiché (1968) rozdělit do kategorií:

1. nedostatky v somatickém vývoji a zdravotním stavu
2. opožděný mentální vývoj, snížená inteligence
3. nerovnoměrný vývoj, oslabení dílčích schopností a funkcí – dysfunkce, specifické vývojové poruchy, lehké mozkové dysfunkce, poškození centrálního nervového systému
4. neurotický povahový vývoj, neurotické rysy a symptomy
5. nedostatky ve výchovném prostředí a působení na dítě – psychická deprivace, subdeprivace (psychické strádání v rodině)

Opatření pro školsky nezralé děti

Důležité je případnou školní nezralost rozpoznat co nejrychleji, aby se mohlo využít zbývajícího času k cílené pomoci, která může být zaměřena na logopedickou nápravu řeči, rozvoj jemné motoriky, či k nácviku osamostatňování, apod. Tyto nápravy mohou probíhat přímo v MŠ, nebo mohou děti docházet do pedagogicko-psychologických poraden, kde jsou pro ně nabízeny programy zaměřené na rozvíjení funkcí a schopností, které jim chybí a jsou nezbytné pro úspěšný vstup do školy. Procvičuje se zejména třídění a seskupování předmětů podle množství, tvaru, barvy, velikosti, účelu, skládání a rozkládání celků, logické myšlení řešením jednoduchých hádanek a hříček, paměť, pozornost, smyslová orientace a rozlišování, orientace v prostoru, výslovnost, slovní zásoba a povšechné vyjadřovací schopnosti, jemná motorika, vizuomotorická koordinace (kreslení, omalovánky, domalovánky, apod.).

Nedílnou součástí vedle rodiny, která sehrává jednu z nejvýznamnějších rolí při odbourání školní nezralosti je také MŠ. Cílená předškolní výchova má velký význam zejména pro děti z rodin s nižším výchovným standardem a menší podnětností.

Důležitá je tedy spolupráce mateřské školy, rodiny a odborníků (psychologů, logopedů a pediatriů), při které by nemělo dojít k tomu, že se školsky nezralé děti dostanou do první třídy a naopak by se mělo zabránit zbytečným odkladům školní docházky.

3.4 Diagnostika dítěte a následné doporučení odkladu

Podkladem pro rozhodnutí o odkladu školní docházky základní školou bývá doporučení pedagogicko-psychologické poradny, speciálně-pedagogického centra a v neposlední řadě také pediatra. Posuzování školní zralosti je tedy zcela v kompetenci odborníků, učitelka může pouze doporučit

vyšetření. Tělesný stav zjišťuje pediatr, psycholog zjišťuje stupeň, kvalitu a rozsah zvláštností, mentálních nedostatků a nápadností. Pedagog se poté podílí na stanovení diagnózy a prognózy dětí.

3.4.1 Pedagogicko-psychologická poradna

Již na jaře předcházející školnímu roku probíhá v MŠ na území ČR orientační test školní zralosti. Výsledky z testu, které zašle pedagogicko-psychologická poradna (dále jen PPP) nám mohou ukázat, že je nutné se otázkou školní zralosti jednotlivého dítěte zabývat podrobněji. Dítě je proto v letních měsících pozváno do PPP, kde je podrobena vyšetření, které ukáže, zda opravdu potřebuje roční odklad školní docházky.

Na celém podrobném vyšetření se podílejí jak pedagogicko-psychologická centra, tak lékaři, mateřské školy a výchovní poradci škol.

V České republice existuje již zavedená síť pedagogicko-psychologických poraden, které se snaží určit dosažený vývojový stupeň dítěte, k čemuž využívají především diagnostické metody.

Pedagogicko-psychologická poradna je zařízení, které spadá do resortu školství. Byla zřízena za účelem komplexní péče o zdravý psychický a sociální vývoj dětí a žáků v procesu výchovy a vzdělávání, je tedy součástí výchovně-vzdělávací soustavy. Předmětem činnosti organizace je poskytování informační, diagnostické, poradenské a metodické činnosti v souladu s právními předpisy, zejména zákonem č. 76/1978 Sb., o školských zařízeních, ve znění pozdějších předpisů a příslušnými prováděcími právními předpisy. Základním posláním PPP je poskytovat pomoc (psychologickou, psychoterapeutickou, speciálně pedagogickou, metodickou, primární prevenci sociálně-patologických jevů) dětem ve věku 0-18 let, jejich rodičům a učitelům všech typů škol.

Činnosti jednotlivých poraden se mohou v některých bodech lišit. Vybrala jsem si proto zařízení ve své spádové oblasti, tedy z bývalého okresu Ústí nad Orlicí a to Pedagogicko-psychologickou poradnu Ústí nad Orlicí, Královehradecká 513. Tato poradna vydává informační letáky, její prezentace je možno shlédnout i na internetových stránkách <http://www.pppuo.cz/>. Má své pobočky ve větších městech, jako je Lanškroun a Žamberk. Mezi zaměstnance patří řada speciálních pedagogů, psychologů, ekonomka a sociální pracovníce. S dětmi tu tedy pracují odborní a kvalifikovaní pracovníci.

Z činností PPP je pro odklad školní docházky nejdůležitější diagnostická činnost, psychologické poradenství pro děti a rodiče, odborná péče pro děti se specifickými poruchami učení a chování, diagnostika vad řeči a logopedické vedení a v neposlední řadě i návštěvy školských zařízení mezi která patří i MŠ. Poradna spolupracuje se sociálními odbory městských úřadů, s lékaři a s Policií ČR.

Diagnostická činnost u dětí předškolního věku se týká především posouzení jejich způsobilosti (zralost a připravenost) k zahájení školní docházky, dále se zabývá dětmi s výukovými a výchovnými potížemi a dětmi s předpokladem vývojové (specifické) poruchy učení (dyslexie, dysgrafie, dyskalkulie ...). PPP pomáhá také zařazovat děti do speciálních škol, ať už jsou to jazykové, dyslektické třídy, apod.

Základem diagnostické činnosti je psychologické a speciálně-pedagogické vyšetření, které probíhá převážně individuálně v rozmezí 1,5 až 2 hodin, s ohledem na věk a možnosti dětí. Výsledky jsou důvěrné a rodič dítěte je s nimi seznámen osobně po vyšetření. Písemná forma je zaslána rodičům, kteří ji podle svého uvážení předají škole, popřípadě dalším institucím.

Testy školní zralost

K určení školní zralosti existuje v současnosti asi 30 testů, které se zaměřují na různé oblasti (např. inteligence, řečový projev, lateralita, koordinace zraku a jemné motoriky, atd.).

Testy školní zralosti smí provádět pouze odborník. Jedná se o poradenské psychology z PPP, či SPC (speciálně pedagogické centrum). Test je určitá zkouška, na základě které se zjišťuje úroveň jednotlivých psychických procesů či funkcí v určitém čase. Mezi používané testy školní zralosti patří:

1. Kernův test – skládá se ze šesti úkolů, mezi které patří napsání krátkého dopisu, napodobení počtu a polohy teček, opsání věty pomocí napodobení, nakreslení lidské postavy, dítě musí vzít z hromady kostek požadovaný počet, či říci kolik je teček na předložené kartě
2. Jiráskův test – tento test vychází z poznatků Kerna, ale obsahuje pouze tři úkoly. Je to kresba lidské postavy, opsání věty a obkreslení skupiny teček.
3. Edfeldův test – test zrakového vnímání, který obsahuje dvojice obrázků, které jsou shodné nebo zrcadlově obrácené, dítě má škrtnout ty, které nejsou stejné
4. Frostigové test – test zrakového vnímání a zrakově-motorické koordinace, jedná se o pracovní sešit, ve kterém dítě plní různé úkoly (např. spojit body do figury, určit polohu obrázku v prostoru, geometrický a zrcadlový tvar, apod.). Tento test se nejčastěji používá v MŠ ve formě pracovních listů.

Vyšetření v PPP

Rodiče dítěte na základě žádosti o vyšetření obdrží pozvánku do poradny, kde s nimi nejdříve hovoří specialisté o problému dítěte a poté

obdrží dotazník, který pravdivě vyplní. Tento dotazník obsahuje důvěrná data, není proto možné do něj nahlížet a rodiče by neměli skrývat žádné jim dostupné informace, nebo je nějakým způsobem pozměňovat, mohlo by to nejvíce ublížit právě jejich dítěti. Po prvním kontaktu s rodinou si s dítětem promluví psycholog. Na samotném vyšetření se neúčastní rodiče, protože jejich přítomnost často zkresluje výkonnost dítěte. Vyšetření se skládá z kreslení, skládání, rozlišování obrázků a určování tvarů. Testy pedagogicko-psychologických poraden jsou tajné a nejsou běžně dostupné. Tyto testy smí provádět pouze odborník.

Psycholog při vyšetření zjišťuje celkovou úroveň dítěte. Po vyšetření a vyhotovení výsledků si psycholog pozve opět rodiče dítěte a sdělí jim své stanovisko a případná doporučení k dalšímu vývoji, vhodný způsob rodinné výchovy, apod.

3.4.2 Posouzení pediatra

K odkladu školní docházky se vyjadřuje také dětský lékař (pediatr). Podílí se na diagnostice školní nezralosti a to zejména v oblasti fyzické. Upozorňuje na děti fyzicky oslabené, dlouhodobě nemocné, či smyslově a zdravotně handicapované. Pediatr se podílí na odkladu školní docházky podle MŠMT téměř v polovině případů.

V této souvislosti jsem navštívila lékaře pro děti a dorost MUDr. Bartoše a sestru Švadlenovou v Chocni a požádala je o zodpovězení otázek. Setkala jsem se s ochotou, porozuměním a vyvodila jsem z tohoto rozhovoru důležité poznatky.

Doporučení odkladu většinou k lékaři přichází již z PPP. V některých případech se stává, že o odklad žádají přímo rodiče, ale to není tak časté. Důvodem je zejména opožděný vývoj (nedostatečný vzrůst, řeč, apod.). Nejčastějším důvodem odkladu je však celková psycho-sociální nezralost

dítěte. Lékař sám se domnívá, že roční odklad školní docházky dítěti prospěje, protože se jedná převážně o děti, které se necítí dobře v kolektivu vrstevníků a potřebují více času, aby vývojově dozrály.

3.4.3 Mateřská škola

MŠ se také vyjadřuje k odkladu školní docházky. Učitelka MŠ má s dítětem déletrvající zkušenosti a může ho srovnat s ostatními ve třídě. Právě ona většinou rozpozná, že s dítětem není něco v pořádku a doporučí tak rodičům návštěvu v PPP.

Zprávu o vyšetření dítěte pedagogicko-psychologickou poradnou dostávají písemně pouze rodiče. Škole lze zaslat zprávu z vyšetření dítěte pouze s písemným souhlasem rodičů. Toto pravidlo upravuje Listina základních práv a svobod, ve které je obsažena ochrana osobních dat a svobodného přístupu k informacím (Usnesení předsednictva České národní rady č. 2/1993 Sb.). Rodiče ale mnohdy nemají zájem, aby učitelky v MŠ věděly o výsledcích a proto se dítěti tzv. „zavírají vrátka“ k dalšímu rozvoji. Když učitelka přesně neví, co je důvodem odkladu školní docházky, či jaké činnosti s dítětem rozvíjet, těžko mu pomůže nedostatky odstranit. Je tedy pouze na rodičích, jak se zachovají a zda informace poskytnou, nebo bude jejich postoj k dalšímu rozvoji dítěte negativní a informace si ponechají.

Hlavním úkolem učitelky je po vyšetření dětí PPP a lékařem doporučit účinná výchovná opatření k odstranění zjištěných nedostatků. U problémových dětí je důležité vést záznamy o změnách v průběhu školního roku. Podle těchto záznamů učitelka sestavuje následnou zprávu pro dětského psychologa, která by měla obsahovat: vývoj řeči, motoriku, zdravotní stav, sociální začlenění, informace o rodině, ohodnocení zrakového a sluchové vnímání, myšlení, osobnost dítěte a hodnocení dítěte ve vztahu k předcházejícím výkonům.

3.4.4 Rodina

Základním prostředím, které na děti působí je rodina a její výchovné vlivy. Rodina je pro dítě první skupinou v jeho vývoji a zároveň nositelem socializace (což je proces, v kterém se dítě seznamuje s hodnotami, symboly a typickým chováním dané společnosti a přivlastňuje si je).

Významem citových vztahů mezi dítětem a jeho rodiči se zabýval už S. Freud a později také A. Adler, který zdůrazňoval důležitou roli sourozenců.

V dřívějších dobách se odkladu školní docházky rodiče bránili, ale v současnosti je tomu právě naopak. Stále více se setkáváme s požadavkem odkladu, který není příliš nutný, a to s argumenty „ať si prodlouží mládí“, „není kam spěchat“, apod.

3.4.5 Základní škola

V souvislosti se zápisem do první třídy a odkladem školní docházky jsem navštívila spádovou základní školu (dále jen ZŠ) Kollárova, Choceň, kde mi byly s ochotou a vstřícností poskytnuty informace, které dále používám.

Zápis do 1. třídy

V § 36 odst. 4 Školského zákona č. 561/2004 Sb. jsou uvedeny podstatné informace o zápisu do první třídy. Zákonný zástupce má povinnost přihlásit dítě k zápisu povinné školní docházky, a to v době od 15. ledna do 15. února kalendářního roku, v němž má dítě zahájit povinnou školní docházku. V odst. 5 se dále dozvíme, že žák plní povinnou školní docházku v základní škola zřízené obcí se sídlem ve školském obvodu, v němž má místo trvalého pobytu. Této škole se říká tzv. „spádová“. Zákonný zástupce může pro žáka zvolit i jinou než-li spádovou školu a to podle svého uvážení a možností.

V praxi to vypadá tak, že ZŠ má z městského úřadu poskytnut seznam dětí, které patří do tzv. spádové oblasti ZŠ. Školy jsou totiž ve městě rozděleny do oblastí podle místa bydliště. ZŠ vyvěsí před zápisem seznam dětí, které do spádové oblasti patří a rodiče sami, jakožto zákonní zástupci, mají povinnost si zjistit termín a místo zápisu svého dítěte do první třídy, který stanoví ředitel školy a oznámí to způsobem v místě obvyklým (§46, odst.1). Škola tedy pozvánky k zápisu nerozesílá. V současné době podle seznamů z městského úřadu ředitel školy pozná, zda byly všechny děti u zápisu. Od následného školního roku škola už seznamy dostávat nebude a mohlo by se tak stát, že někteří nezodpovědní rodiče své dítě vůbec nepřihlásí a dítě do školy v řádný termín nenastoupí.

V letošním roce bylo k zápisu do ZŠ Kolárova pozváno 52 dětí, z nichž už o některých učitelky předem věděly, že budou mít odklad školní docházky.

Zápis do první třídy je pro dítě velkou slavností, všichni jsou proto pěkně ustrojeni. Starší děti ze základní školy vyrobily pro své budoucí kamarády dárečky, které si po zápisu odnesou. Paní učitelky mají připravené a vyzdobené své třídy a vše je tedy připraveno na příchod dětí. V choceňské základní škole probíhal zápis u čtyř učitelek, ke kterým děti doprovázeli žáci z druhého stupně ZŠ pod vedením paní zástupkyně pro první stupeň.

Časová náročnost zápisu je kolem patnácti minut. Paní učitelka se nejprve vzájemně představí s dítětem a jeho rodiči a neformálně pokračuje v plynulém rozhovoru (např. Jak jsi se těšil do školy?). Dále následují různé činnosti, které si paní učitelka sama zvolí. V jednom jsou ale u všech stejné. Snaží se rozpoznat, jestli je dítě dostatečně zralé a způsobilé zvládat požadavky základní školy. Mezi činnosti patřilo např. poznávání zvířat na obrázcích, vyprávění pohádky dle předložených obrázků, poznat své začáteční písmeno ve jméně, případně se umět podepsat (není podstatné pro vstup do školy). Z matematických operací je to rozlišování tvarů, barev

a jejich počtu. Mezi praktické činnosti u zápisu patřilo zavazování tkaniček, zpěv připravené písničky či básničky, skládání rozstříhaného obrázku, apod.

Děti po zodpovězení otázek dostaly medaili z moduritu a osvědčení, kterým byly oficiálně zapsány do první třídy. Poté si šly samy vybrat dáreček, který pro ně starší děti vyrobily (postavičky, nádoby na tužky, apod.).

Mezi tím vyplnila paní učitelka spolu s rodiči potřebné zápisové informace o dítěti, mezi které patří jméno, příjmení, datum a místo narození, státní příslušnost, bydliště, telefon na rodiče, jejich jména, bydliště a zaměstnání. Mezi zaznamenávané údaje patří také adresa navštěvované MŠ, zdravotní problémy, vady řeči, návrh na vyšetření okresní pedagogicko-psychologické poradny (OPPP), požadavky rodičů na školu (zda si vybrali jinou, nebo zda bude dítě docházet do školy, ve které bylo u zápisu), požadavky na umístění do školní jídelny, družiny, či stejné třídy se svým současným kamarádem, nebo také zájem o výuku anglického či německého jazyka. Rodiče dostanou seznam základních věcí, které bude dítě potřebovat při nástupu do školy, adresu školy a telefon na případné omluvy a dotazy. Dále rodiče obdrží písemné informace o základní škole a systému stravování ve školní jídelně.

Při zápisu do prvního ročníku, podle § 37, odst. 2 Školského zákona, informuje základní škola zastoupená učitelkou zákonného zástupce dítěte o možnosti odkladu povinné školní docházky.

Odklad školní docházky ZŠ

Základní škola, zastoupená ředitelem školy, rozhodne o odkladu školní docházky dítěte po zápisu do 1. třídy. Základní škola se řídí podle nového Školského zákona 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (dále jen školský zákon), který je platný od 1. 1. 2005. V tomto zákoně se pod § 37 Odklad povinné školní docházky,

odst. 1 uvádí, cituji: *Není-li dítě po dovršení šestého roku věku tělesně nebo duševně přiměřeně vyspělé a požádá-li o to písemně zákonný zástupce dítěte, odloží ředitel školy začátek povinné školní docházky o jeden školní rok, pokud je žádost doložena doporučujícím posouzením příslušného školského poradenského zařízení a odborného lékaře. Začátek povinné školní docházky lze odložit nejdéle do zahájení školního roku, v němž dítě dovrší osmý rok věku.* (Citace č. 3)

Nejčastějším důvodem odkladu v choceňské ZŠ bývá celková nezralost dítěte spojená se špatnou připraveností předškoláka z rodiny. Dnešní rodiče se dítěti málo věnují a mnohdy z toho pramení právě odklad školní docházky spojený i se špatnými výsledky ve škole. Podkladem pro rozhodnutí o odkladu ředitelkou ZŠ bývá doporučení PPP, speciálního pedagogického centra (dále jen SPC), či pediatra. ZŠ spolupracuje se SPC Kamínek z Ústí nad Orlicí, který se zejména zabývá dětmi ze socio-kulturně znevýhodněného prostředí (problémy v rodině). Kamínek v některých případech doporučí rodičům nástup dítěte přímo do speciální školy, což se ale příliš nestává. Takové dítě, pokud s tím rodiče souhlasí, je posláno přímo na zápis do speciální školy. Rodiče s doporučením PPP, SPC, či lékaře přicházejí přímo k zápisu do základní školy.

O odkladu školní docházky základní školou musí ředitelka vyhotovit, dle školského zákona, tiskopis, který se nazývá Rozhodnutí o odkladu povinné školní docházky (viz. Příloha č. 1). Po odeslání tohoto rozhodnutí rodičům dítěte si ředitelka zapíše do knihy rozhodnutí datum, číslo jednací a důvod odkladu žáka. Tuto evidenci si vede přímo osobně a pomocí ní je možné dohledat počet žáků s odkladem školní docházky v minulých letech.

V průběhu mé spolupráce s choceňskou základní školou jsem vypracovala tabulku počtů dětí s odkladem školní docházky na příslušné

základní škole. Údaje jsem čerpala z archivovaných údajů a knihy Rozhodnutí o odkladu povinné školní docházky.

ZŠ Choceňského, Choceň (ul. Kollárova) – počty odkladů v minulých letech

Školní rok	Celkový počet dětí u zápisu do 1. třídy	Počet dětí s odkladem školní docházky	Průměrné počty odkladů
2000/2001	60	14	4,29 %
2001/2002	58	11	5,27 %
2002/2003	52	10	5,20 %
2004/2005	50	8	6,25 %
2005/2006	64	15	4,27 %

Jestliže budeme porovnávat jednotlivé školní roky a počty jejich odkladů, vidíme, že v letošním školním roce 2005/2006 je nejvyšší počet odložených školních docházek. Jestliže ale výsledky zprůměrujeme a porovnáme se skutečným počtem žáků, kteří do první třídy nastoupili, největší počet odložených docházek byl v loňském školním roce. Ve skutečnosti se jedná ale pouze o nepatrné rozdíly. Počty odložených školních docházek v choceňské škole se stále pohybují v rozmezí 10 žáků. Nelze tedy říci, že dnešní doba, která je mnohdy nazývána jako technická, má výrazný vliv na odklad. I slova paní zástupkyně tomu napomáhají. Odklady jsou podle ní stále na stejné úrovni. Grafické ztvárnění tabulky (viz. Příloha č. 2).

Domnívám se, že je lepší doporučit dítěti odklad školní docházky, nežli ho po půl roce, kdy nezvládá školní docházku vrátit zpět do mateřské školy. Tuto problematiku upravuje §37, odst. 3.

Přípravné třídy

Pokud ředitel ZŠ rozhodne o odkladu školní docházky z důvodu duševní či tělesné nevyspělosti, doporučí zákonnému zástupci dítěte vzdělávání v přípravné třídě základní školy nebo v posledním ročníku mateřské školy.

Přípravné třídy základní školy upravuje školský zákon č. 561/2004 Sb. v § 47. Zřizovatelem může být obec, svazek obcí, nebo kraj se souhlasem krajského úřadu. Přípravné třídy jsou určeny pro děti sociálně znevýhodněné, u kterých je předpoklad, že zařazení do přípravné třídy vyrovná jejich vývoj a to v posledním roce před zahájením povinné školní docházky. Tato třída je zřízena, je-li minimální počet dětí alespoň 7. Dítě je do třídy zařazeno na žádost zákonného zástupce a na základě písemného doporučení školského poradenského zařízení.

Učitel má možnost děti při nižším počtu lépe zvládat, upoutá snadněji jejich pozornost a pracuje tak s nimi individuálně.

3.5 Výhody a nevýhody odkladu

Některé děti mohou být do školy přijímány dříve. Psychologové však upozorňují, že předčasné zařazení dítěte do základní školy může způsobit ztrátu sebedůvěry, neurotizaci, či dokonce regresi.

Dítě, které nastoupí do školy předčasně, je nezralé a může se cítit neúspěšné, či méněcenné. Problémy mohou nastat také v začlenění se do formující třídní skupiny.

Doba, která je dítěti díky odkladu poskytnuta by měla sloužit k další stimulaci ve vývoji realizovanou v PPP, speciálně-pedagogickém centru, zdravotním zařízení, MŠ, nebo v rodině. Odklad tak může přispět k podpoření a harmonizaci vývoje a tedy i k minimalizaci problémů nastávajících při zaškolování. Odklad může být také někdy prevencí před specifickými poruchami učení. Mnohdy totiž školsky nezralé děti trpí dyslexií, dysgrafií, dysortografií, či dyskalkulií.

4 Úloha učitelky v MŠ

4.1 Vývoj přístupů učitelky MŠ k dětem s OŠD před a po roce 1989

Stěžejním úkolem mateřských škol do roku 1989 bylo připravit děti na vstup do základní školy. V některých vícetřídních mateřských školách byly zřizovány i třídy pro děti s odkladem školní docházky. V těchto třídách učitelka pracovala s menším počtem dětí (cca 15), což umožňovalo využívat individuální přístup ke každému jedinci.

V roce 1985 byl propracován Křivánkem a Sušickou ucelený program k prohloubení přípravy na čtení v MŠ, který se realizoval v nejstarších odděleních MŠ včetně oddělení pro děti s odloženou školní docházkou. Křivánek se zabýval prohloubenou přípravou na čtení, která byla využitelná pro výuku čtení v 1. ročníku, pro práci s dyslektiky, práci se skupinou tzv. slabých čtenářů, ale mohl také snižovat procento odkladů školní docházky.

Od roku 1989 došlo k odklonu od pevně stanoveného režimu. Začalo období hledání inspirace v zahraniční předškolní pedagogice (Waldorfská pedagogika, M. Montessori, Začít spolu, apod.) a vznikl Rámcový vzdělávací program pro předškolní vzdělávání.

Na konci 20. století se předškolní vzdělávání stává jednou z priorit vzdělávání a sociální politiky západoevropských zemí. Pedagogická věda dokázala, že předškolní vzdělávání má velký vliv na pozdější život dětí (jejich studijní výkony, sociální integraci, snížení delikventního chování, apod.). Jedním z nejdůležitějších úkolů mateřské školy, a tedy i učitelky, je připravit děti na vstup do prvních ročníků ZŠ a zabezpečit jim úspěšný přechod ze školy mateřské do základní.

Současná MŠ se přípravě na školu věnovat musí, protože ZŠ předpokládá, že děti mají osvojené určité dovednosti, návyky, znalosti a kompetence potřebné pro úspěšný začátek v první třídě.

4.2 Přístupy učitelky MŠ k dětem

4.2.1 Metodický přístup učitelky

Metodický přístup učitelky by měl být natolik pružný, aby vycházel vstříc typovým, jedinečným odlišnostem dětí a respektoval nejen dosažený věk i vývojovou úroveň, na kterou dítě dospělo.

Na počátku školního roku by učitelka měla děti ve třídě poznat pozorováním. Zjistit tak, jaké je jejich chování v kolektivu, individuálně, a chování ve vztahu k dospělým. Důležité je také zjistit, jak se projevují při hře, či ve chvílkách soustředění. Musí si zmapovat jejich úroveň sociálního cítění, vědomostí, znalostí a výslovnosti. Získá tak o dětech ucelený obraz, který jí napomůže zvládat jejich problémy, nedostatky, či neobvyklé projevy. Měla by si ale také všímat dětí talentovaných. Je pro ně velice důležité rozvíjet tento talent a věnovat jim individuální péči.

Učitelka by měla pomoci dětem spojit vše nové, co se učí, s poznatky, které již mají. Děti přistupují k okolí jako celku, nevnímají proto z počátku jednotlivosti, které se v něm vyskytují. Obecné poznatky o světě jim tak napomáhají k osvojení si důležitých vědomostí. Rozmanitý přístup k dětem umožňuje učitelce seznámit se s jejich zájmy a také zjišťuje, zda zvládají výchovný proces.

Děti s problémy může učitelka pomoci diagnostikovat a doporučit tak rodičům jejich odborné vyšetření.

Úloha učitelky MŠ:

Úloha učitelky je nezastupitelná. Při hodinách ať už v MŠ, či na ZŠ je to právě ona, která dává podněty k diskusím, podává dětem nové poznatky, zkušenosti, apod. Toto a ještě mnohem více může formulovat do následujících bodů. Učitelka MŠ:

- organizuje činnost dětí pestrým, povzbuzujícím a variabilním způsobem, účelně využívá časový rozvrh a metodické materiály
- udržuje pravidelný biologický rytmus dětí – umocňuje v něm běžné denní návyky a návyky osobní
- postupně (individuálně) začleňuje děti do dětského kolektivu a spolupracuje s rodinou
- dbá na materiální vybavení herny a dohlíží na děti, tvůrčím způsobem přistupuje k činnostem, které přizpůsobuje schopnostem dětí
- vzájemně se domlouvá a vystupovat jednotně s druhou učitelkou, aby výchovný proces a jeho návaznost byly postupné a dítě je bylo schopné vnímat.

Interakce učitel-dítě (ukazatelé kvality učitele)

- učitel projevuje lásku, zájem, respekt každému dítěti
 - komunikuje s dětmi neverbálně, úsměvem, dotykem, objetím, zdvořilým a přátelským způsobem, v úrovni očí, oslovuje děti jménem
 - poskytuje dětem příležitost sdílet vlastní zkušenosti, myšlenky a pocity
 - podporuje dítě ve vyprávění o rodině, kamarádech, oblíbených místech, aktivitách, apod.
- jedná s respektem, úctou se všemi dětmi bez ohledu na jejich rasu, náboženství, rodinné zázemí, kulturu a pohlaví
 - děti obou pohlaví se podílí na všech činnostech
 - podporuje a uznává přínos a specifika etnik dětí navštěvující školu
- podporuje u dětí pro-sociální chování – což je spolupráce a vzájemná pomoc dětí mezi sebou
- podporuje rozvoj odpovědnosti, samostatnosti a sebekontroly u dětí

- dává dětem řešit problémy, podporuje jejich vzájemné diskuze, výměnu názorů, myšlenek a pocitů
- každé dítě má odpovědnost za svou práci, pomůcky, apod.

Hodnocení dítěte

Děti se v současné době v MŠ vzdělávají integrovaným vzděláváním. Výuka se realizuje mezipředmětově a teoretické činnosti se tak spojují s praktickými (tzv. projektová metoda, či globální učení).

Hodnocení dítěte je nezbytností výchovatelské a pedagogické praxe. Poskytuje informaci o předběžných znalostech dítěte, způsobech jakými se učí a formách, jakými si nové poznatky utřídí. Umožňuje, že si děti lépe uvědomují, jak postupují ve výuce, rozvíjí své intelektuální schopnosti, zájmy, hodnoty, postoje a posoudí, zda jsou tyto poznatky pro ně smysluplné, užitečné a použitelné.

Při hodnocení musí učitelka u každého dítěte posoudit momentální situaci a individuální možnosti, osobní tempo, kvalitu a podíl poskytovaných podnětů z okolí a nezbytné materiální podmínky, které má dítě k dispozici.

Hodnocení dítěte má tři části – počáteční, průběžnou a závěrečnou. Při počátečním hodnocení musí brát učitelka v úvahu, že jde o první seznámení s dítětem a některé informace mohou být zkreslené. V průběžném hodnocení se sleduje vývoj a umožňuje tak učitelce přizpůsobit se potřebám dětí. Závěrečné hodnocení poskytne učitelce posouzení stupně zvládnutého učiva po skončení části výchovného procesu. Vyplývají z něho užitečné informace, které objasní, jak na tom dítě je a pomůže přizpůsobit další průběh docházky do MŠ.

4.2.2 Individuální přístup učitelky

Učitelka, která uplatňuje při práci s dětmi individuální přístup zná, respektuje a odlišuje individuální a věkové zvláštnosti dětí. Svůj výchovný vliv tedy přizpůsobuje potřebám jedince, protože cílevedomě a systematicky respektuje osobnost.

Na podmínkách individuality pracuje také již zmiňovaný program Začít spolu. Individuální přístup se může uplatňovat v několika oblastech:

1. inteligence – učitelka by si měla všítat: pružnosti, samostatnosti, rychlosti myšlení, tvořivého přístupu, přiměřené duševní námahy, zvědavosti a zvědavosti, aktivity, samostatnosti, individuální přístup by měla uplatňovat v motivaci, kladení přiměřených nároků, v kladném hodnocení, povzbuzování, pochvale, vzbuzení zájmu v dětech
2. rozvoj citů – intenzita citů, individuální citlivost, či různý způsob projevení citů
3. rozvoj volní stránky – velké rozdíly jsou mezi volními vlastnostmi (vytrvalost, rozhodnost, vzdorovitost), učitelka musí děti motivovat, být důsledná, kontrolovat a hodnotit jejich práci
4. individualita temperamentu
 - a) sangvinik – dítě, které snadno navazuje kontakty, veselý, oblíbený, kamarádský, pomáhá se začleňováním ostatních dětí do kolektivu, vztah k povrchnosti (jeho zájem rychle mizí)
 - b) flegmatik – individuálním přístupem povzbuzovat k činnostem, kontrolovat, pomáhat, začleňovat do menších skupin, kde by se mohlo projevit
 - c) choleric – výrazný, vytrvalý, živý, výbušný, učitelka by měla zachovat klid, rozvahu a zapojovat ho do různých činností
 - d) melancholik – precitlivělý, uzavřený, pesimista, učitelka musí hodně posilovat sebevědomí a sebedůvěru, naučit ho objektivně řešit překážky

5. individuální přístup v rodině – důležité je klást na děti přiměřené nároky, vychovávat ho v demokracii, ve které ale ví, co si smí a nesmí dovolit, rodinné prostředí pokládá základy pro další život jedince

4.3 Individualizace

Pojem individuální můžeme vysvětlit jako vztahující se k jednomu jedinci. Individualizace výuky je výuka zaměřená a dělaná pro každého jedince (dítě) podle jeho specifických potřeb. Je to tedy cílevědomé a systematické respektování osobnosti dítěte, kdy pedagog přizpůsobí svůj výchovný vliv jeho potřebám. Pedagog by měl mít schopnost při práci s dětmi znát, respektovat a odlišovat individuální a věkové zvláštnosti. Nedělitelnou a jedinečnou osobnost tedy můžeme nazvat individualitou.

Podle psychologického hlediska je individualizace zdůvodněna tím, že každé dítě má mnoho individuálních rysů, které musíme brát v úvahu, pokud chceme, aby jeho učení bylo co nejefektivnější.

Individuální přístup ve výuce uplatňuje ve velké míře program Začít spolu, který vychází z přesvědčení, že každá lidská bytost je jedinečná, každé dítě pracuje a učí se svým specifickým způsobem.

Individualizace je potřeba zejména u dětí se specifickými vývojovými poruchami učení (dyslexie, dysgrafie, atd.), se zdravotním postižením a u dětí ze socio-kulturně znevýhodněného prostředí, dětí talentovaných a v neposlední řadě k dětem z rozmanitých národnostních menšin. Své opodstatnění má individuální přístup ale také u dětí tzv. normální populace.

Individualizace je důležitá pro rozvoj celé osobnosti dítěte, k dosažení osobního maxima, rozvoji zájmů, vlastních zkušeností a dovedností, vzdělávání, které má být spojeno s kladnými emocemi a pozitivním vztahem,

utvářením vlastního zdravého sebepojetí, vážit si sebe samého, tolerovat a respektovat ostatní i s jejich odlišnostmi.

Individualizace výuky je *takový způsob výuky, při němž podporujeme společné vzdělávání dětí s rozdílnou úrovní schopností. Tyto rozdíly mezi dětmi respektujeme a reagujeme na ně při plánování, realizaci a hodnocení výchovně-vzdělávací práce.* (Citace č. 4).

Každé dítě je jedinečné a to s ohledem na jeho:

- a) věk – ve vývoji dochází k předvídatelným změnám, které ale nemusí u každého proběhnout ve stejném časovém období, úkolem učitelky je připravit učební prostředí a aktivity tak, aby odpovídaly věku dítěte
- b) pohlaví
- c) potřeby – neuspokojování potřeb vede u dítěte k frustraci, či deprivaci
- d) temperament – projevy temperamentu můžeme nalézt v mimice, gestikulaci, řeči, chůzi, písmu, ve hře, práci, učení, komunikaci, temperament ovlivňuje způsob jakým je dítě dospělým přijímáno
- e) schopnosti učit se – inteligence dítěte (např. verbální, hudební, přírodní), učitel by měl poskytovat činnosti rozmanité, zaměřené na typ inteligence, který má dítě nejvíce rozvinutý (vnímá ho ve větší míře)
- f) styl učení – jsou postupy samozřejmé, běžné, nám vyhovující, nesnažíme se je měnit, učitel zvolí tempo, způsob, řád učení vyhovující dítěti
- g) zájmy
- h) rodinné prostředí
- i) očekávání rodiny a širší komunity

Jestliže učitelka naplánuje dětem dostatečné množství aktivit, mezi kterými si má dítě možnost vybrat takovou, která odpovídá jeho zájmům

a schopnostem, vede to k dokonalému individuálnímu přístupu s ohledem na přiměřenost k dítěti.

4.4 Individuální vzdělávací program/plán

Tvorba individuálního vzdělávacího programu (dále jen IVP) je stanovena, pro děti se specifickými vzdělávacími potřebami, vyhláškou MŠMT ČR.

Je to zamyšlení nad individuální vzdělávací „cestou“ dítěte. Ke stanovení cílů učení a dalšího rozvoje dítěte se využívají výsledky z pozorování spolu s podklady (anamnéza dítěte).

Postup při tvorbě IVP

Nejprve se shromáždí informace o dítěti z vlastních pozorování při činnostech, z rozhovorů s dítětem a rodiči dítěte, z výtvorů jedince a názory jiných odborníků (lékař, psycholog, speciální pedagog, ...). Pedagog si u dítěte stanoví jeho silné, slabé stránky, zájmy a individuální styl učení.

Po této první etapě následuje druhá, ve které si stanoví cíle individuálního plánu (co chceme u dítěte zlepšit). Jedná se o stanovení způsobu, jakým chceme vytyčených cílů dosáhnout (druhy činností, témata, metodické postupy, materiály, apod.). Do této druhé etapy patří také nezbytné stanovení časového horizontu, v němž chceme těchto cílů dosáhnout.

Poté následuje etapa třetí, kde individuální plán pedagog realizuje, pozoruje, zapisuje naplánované cíle a zaznamenává datum jejich dosažení. Na konci si stanovíme nové cíle, pro které celý postup opakuje.

Jako příklad pro stanovení individuálního vzdělávacího plánu dítěte uvádím příklad z literatury (Citace č. 4).

INDIVIDUÁLNÍ PLÁN

Jméno _____

Datum _____

Silné stránky a oblasti, v nichž si dítě důvěřuje

1. _____
2. _____
3. _____

Oblasti, které potřebují posílit

1. _____
2. _____
3. _____

Činnosti k tomuto posílení

1. _____
2. _____
3. _____

Pro děti s odkladem školní docházky jsem vypracovala vlastní individuální vzdělávací plán, který by mohl pomoci učitelkám MŠ a také mně při vlastní práci v MŠ. Je rozdělen do několika částí, které slouží lepšímu a přehlednějšímu zpracování údajů o dítěti s odkladem školní docházky (viz. Příloha č. 3).

5 Grafomotorika předškoláka s odkladem

5.1 Příčiny grafomotorických poruch

Grafomotorické poruchy nevznikají pouze náhodně. Mají různé příčiny (viz. Příloha č. 4). Jestliže má rodič, nebo učitelka v MŠ podezření na grafomotorickou poruchu dítěte, je důležité, aby vyhledali co nejdříve dětského lékaře, neurologa, nebo pomoc terapeutů a nechali provést dítěti odpovídající vyšetření.

Dětem s odkladem školní docházky dělá největší problémy jemná motorika. Cvičení jemné motoriky rukou a prstů je stejně důležité jako rozvíjení motoriky celkové. Tyto motorické dovednosti jsou nezbytné jako příprava dětí na psaní. Funkce ruky má úzkou souvislost s řečí. Můžeme tedy říci, že pokud mají děti obratnou ruku a prsty, mívají i obratná mluvidla. Je-li však obratnost ruky a prstů snížena, mohou se projevit potíže i ve vývoji řeči.

5.2 Prevence, neboli předcházení grafomotorickým poruchám

Správné držení tužky a těla při práci

Cílem grafomotorických cvičení je rozvoj pohybových dovedností ruky. Ke grafickému záznamu se přichází po důkladném uvolnění paže, zápěstí a ruky. Důležitá je také motivace, která navazuje obsahově a rytmicky na grafický pohyb. Před samotnou prací procvičujeme pohyb, který je potřebný k danému záznamu, kontrolujeme správné držení tužky i správný návyk sezení a položení listu. Velice důležitá a nutná je také pochvala. Správné držení tužky a procvičování grafické zručnosti vede děti ke zdravému sebevědomí a lehčímu nástupu do školy.

Když děti začínají pracovat s tužkou, potřebují více výchozích poloh. Vhodnou a vyhovující polohou je psaní vleže (pokud mají z této polohy

radost, potřebují ji ještě dále používat). Vhodná je změna pozic, jako je práce v stoje, v dřepu, apod.

Formát papíru, a to hlavně při kresebných cvičích, je vhodný větších rozměrů (formáty A4, A3, balicí papíry, apod.). Výbornou psací potřebou jsou tužky a to s měkkou tuhou, dále pak pastelky, křídly, uhly, apod.

Nejdůležitější je dítě naučit správně používat polohu vsedě. Je třeba dodržovat některé zásady:

☞ sezení – tělo se stolem jsou v přímém kontaktu ve výšce pupku (zlepšení držení těla a tělesného napětí), nohy se dotýkají země, sedět na celé židli, opřené ruce na desce svírají se stolem pravý úhel, hrudník neopírat o lavici, trup je mírně nakloněn vpřed, sezení je pohodlné a zároveň přirozené a stabilní, vhodná je nastavitelná židle či relaxační míč, apod.

☞ nohy u sebe, kolena mírně ohnutá, obě chodidla položená celou plochou paralelně na podlaze, vzdálenost přibližně na šířku boků

☞ uvolněná ramena - pozor by se mělo dát zejména na křečovitě napětí, ramena jsou stejně vysoko, vzdálená asi 25-30 cm od papíru, předloktí leží volně a souměrně na stole

☞ hlavu držet rovně (nenaklánět na stranu - dobré je nastavení psací desky zešikma), leží v prodloužené ose páteře a je mírně skloněná

☞ ruka, kterou píšeme – leží už od lokte na stole, lokty jsou mírně od trupu, celá ruka by měla být opřena na dvou článcích malíku a umožňovat tak lehký posun po papíru, loket a zápěstí se nesmí zvedat ani tvořit úhel a musí mít dostatek místa

☞ druhá ruka – při psaní či kreslení by měla lehce přidržovat papír, aby se při činnosti nehýbal

☞ list papíru – by neměl být příliš blízko u těla, papír je mírně nakloněn, u praváků od středu těla doprava, leváci od středu těla doleva

(dítě si samo určí úhel papíru), optimální vzdálenost očí od papíru je 25-30 cm

☞ správný úchop tužky – špetkový úchop (jako solení třemi prsty – první článek prostředníku podpírá psací náčiní zdola boční stranou svého polštářku, palec přidržuje tužku z levé/pravé strany, ukazováček má funkci přítlačnou a přidržuje tužku shora), prsty jsou mírně ohnuty, tužku držíme lehce a to 2-3 cm nad hrotem, plocha a tužka by měly svírat úhel 45°, dětem kterým se nedaří vytvořit správné držení se doporučují trojhranné pastelky a tužky (viz. příloha č. 5)

☞ levák – papír by měl ležet s mírně položeným levým horním okrajem výše, pohyb směřuje ke středu těla, ruka zůstává v přímé linii s předloktím (pod úrovní písma), pohyb při psaní musí mnohem silněji vycházet z prstů, dobré je používat speciální plnicí pero pro leváky (s kulatou špičkou, které rychle zasychá), nebo jednorázová pera (Tornádo),

Pro lepší pochopení jsem v příloze č. 6 zařadila obrázky správného držení tužky a těla při práci.

Metoda „Dobrého startu“

Metoda „Dobrého startu“ vznikla už na počátku 20. století (1913) a může být jednou z metod, které předcházejí poruchám grafomotorického vývoje. Vychází z metody Bon Départ, kterou během druhé světové války ve Francii vypracovala Holanďanka Theu Burnetová. V 70. a 80. letech se rozšířila také do Polska, kde se z vyšetření došlo k závěru, že ve sféře umového analyzátoru nastala úprava všech sledovaných dětí. V současné době se tato metoda používá i u nás.

Souvisí s poruchami psychomotorického vývoje, které se projevují již v předškolním věku (v modelování, kresbě, rytmicí, gymnastice, apod.). Jejich pozdějším důsledkem jsou špatné známky ve škole jako trest

za opožděný vývoj dítěte. Podstatou „Metody dobrého startu“ je spojení složky akustické (vnímání rytmu písničky), optické (rozlišování grafických tvarů) a motorické (gesta, která jsou v souladu s rytmem písničky).

Lekce je organizována skupinovou formou. Velikost skupiny je závislá na dětech. Pokud pracujeme s dětmi bez poruch (15-20 dětí), nebo naopak s poruchami (6-8 dětí), počet dětí je rozdílný. Důležitý je dostatečný prostor pro práci, a vhodné pomůcky.

Cvičení rozdělujeme do tří fází:

1. Pohybové cviky – provádí se vstoje, cílem této fáze je zdokonalení motoriky, uvolnění dítěte, které navazuje na obsah poslechnuté písničky
2. Zlepšení motoricko-akustické percepce – provádí se vsedě, skládá se z rytmických pohybů prstů a dlaní na válcovitých pytlících naplněných pískem za zpěvu písničky, cviky se provádějí od nejjednodušších ke složitějším (nejprve jednou rukou, potom oběma), zapojují se všechny končetiny (používá se tleskání, pleskání, dupání, apod.), zdokonalují se pohyby ruky, přesnost pohybů, zlepšuje se prostorová orientace a percepce
3. Cvičení pohybově-akusticko-zraková – jsou nejdůležitější, důležitý je hlavně rytmus písničky
 - a) dítě samostatně vytváří rytmus písničky
 - b) nápodoba příslušného vzoru od vedoucího – děti verbalizují nakreslený znak
 - c) obkreslování vzoru prstem za doprovodu písničky – s pomocí, později bez pomoci
 - d) kreslení vzoru dominantní rukou ve vzduchu za doprovodu písničky – dodržovat směr, mezery mezi prvky a rytmus

- e) obtahování vzoru prstem na lavici a na tácku s pískem nebo s dětskou krupičkou – v sedě, při činnosti stále opakují písničku
- f) obkreslování vzoru křídou nebo úhlem na velký formát papíru nebo fólii
- g) obkreslování štětcem – používá se formát papíru A4 – práce probíhá v rytmu písničky, po skončení práce se provádí hodnocení, pochvala za pokroky
- h) obkreslování tužkou nebo kuličkovým perem s předepsaným vzorem, který velikostně odpovídá velikosti velkých písmen

Na závěr lekce se zařazuje uvolňovací aktivity (pochod, tanec v kroužku, ilustrace písničky, apod.).

Celý cyklus lekcí absolvují děti v průběhu jednoho roku. Cvičení se provádí v průměru jednou za týden. Použití metody „Dobrého startu“ se doporučuje v kombinaci s dalšími metodami a technikami, které dětem pomohou lépe zvládat grafomotorické dovednosti.

5.3 Vstupní údaje o vybraných dětech s odkladem školní docházky

Žiji v malebné vesničce, kterou obklopují 2 městečka. Je to železniční uzel, tedy město Choceň a královské věnné město Vysoké Mýto. V obou městech jsem měla možnost vykonávat praxi. V Chocni to byla MŠ Na Herzánce a ve Vysokém Mýtě MŠ Lidická. Setkala jsem se tam s vřelým a milým přístupem, proto jsem se také rozhodla, že praktickou část budu zpracovávat právě v těchto dvou mateřských školách.

Počet dětí s OŠD ve vysokomýtské školce činí pouhé 3 a v choceňské MŠ 7. Každé dítě je jiné a nerada bych říkala, že práce v některé ze školek je lepší, či horší, i když to v mnoha výsledcích tak vypadá.

Ráda bych tedy představila děti, se kterými jsem měla možnost půl roku intenzivně pracovat.

1. MŠ Choceň

a) Jakub

- povahové rysy: hbitý, výřečný, mnohdy neposlušný, zkouší co si může dovolit a kam až může dojít, dlouho nevydrží u jedné činnosti, musí se neustále vzbuzovat jeho zájem a aktivita
- narozen: srpen 1998
- důvod odkladu: řečová, grafomotorická a socio-emoční nezralost (nedokáže delší dobu sledovat téma rozhovoru, prosazuje svůj zájem, pohybový neklid stoupá, nepotvrzená LMD)
- cíle: zlepšit grafomotorický projev, který nesplňuje obsahově ani technicky (silný přítlak, křečovité držení tužky, kresba postavy), zpomalit a uklidnit jeho projev
- řečová stránka: má nedořešenou výslovnost (L před sykavkami, Z, Š, Ž), C, S se v průběhu roku naučil, má doporučenou spolupráci s klinickou logopedkou ve Vysokém Mýtě, špatná obsahová stránka řeči
- lateralita: pravák

b) Kát'a

- povahové rysy: introvert, hodná, citlivá, dá na okolní kamarády
- narozena: červenec 1998
- důvod odkladu: grafomotorická a citová nezralost
- řečová stránka: špatná výslovnost sykavek Č, Š, Ž
- lateralita: pravák

c) Viktor

- povahové rysy: vychloubavý, někdy nesoustředěný, rychle ztrácí pozornost, dokáže se i pro práci nadchnout
- narozen: září 1998
- důvod odkladu: nesoustředěnost, grafomotorická nezralost
- cíle: uklidnit a zlepšit grafomotorický projev
- řečová stránka: velární R (ráčkuje)
- lateralita: levák

d) Adrianka

- povahové rysy: klidná, milá, hodná, rozvážná
- narozena: červenec 1998
- důvod odkladu: velká nemocnost, malý vzrůst (je drobná), nástup školní docházky nechtěli rodiče
- řečová stránka: v pořádku
- lateralita: pravák

e) Nikolka

- povahové rysy: hodná, milá, pomalejší, dá hodně na své okolí
- narozena: květen 1998
- důvod odkladu: rozumové úroveň 4 let, odklad chtěli rodiče, normálně by šla do školy, ale nebude úplně úspěšná, MŠ má pouze vyjádření dětského lékaře, vyjádření PPP rodiče nedodali
- řečová stránka: v pořádku
- lateralita: pravák

f) Radunka

- povahové rysy: chytrá, pohotová, někdy vychytralá (zkouší, co si smí dovolit), vysoká úroveň zapamatování
- narozena: říjen 1998
- důvod odkladu: není, rodiče chtěli aby nastoupila do první třídy základní školy se svou sousedkou (jsou kamarádky)
- řečová stránka: částečná porucha řeči
- lateralita: pravák

g) Davídek

- povahové rysy: pomalejší, rozvážný, hloubavý, při velké soustředěnosti má tiky v jednom oku
- narozen: září 1998
- důvod odkladu: špatná výslovnost a celková nezralost
- řečová stránka: vyvodit ostré sykavky, R, Ř
- lateralita: pravák

2. MŠ Vysoké Mýto

a) Honzík

- povahové rysy: pomalejší, neklidný, upovídaný (hlavně při práci, odpoutává vlastní pozornost), hyperaktivní
- narozen: duben 1998
- důvod odkladu: hyperkinetický syndrom s dominující hyperaktivitou, poruchou pozornosti a negativismem, klaustrofobie, zvýšená úzkost, aktuální intelektová úroveň na pomezí pásma průměru a podprůměru
- doporučení PPP: rodinná terapie, odklad docházky

- výchovné postupy vhodné pro hyperaktivní dítě: klidný přístup, vlídnost, důslednost, neagresivní výchovné postupy, nutná je zvýšená kritičnost (kompenzovat oceněním, pochvalou, projevy lásky), respektovat motorický neklid a problémy s pozorností (nejedná se o zlobení, ale o projevy nemoci, s vývojovým zráním CNS bude ustupovat), rozložení činností do více úseků, dát prostor na fyzickou aktivitu (vhodný je individuální sport), postupné vedení k samostatnosti, zapojovat do kolektivu dětí, kontakt s dospělými lidmi (i mimo blízkou rodinu)
- řečová stránka: částečné velární R (ráčkuje)
- lateralita: pravák
- cíl: odbourat grafomotorickou nezralost (klid při práci, úchop tužky, odbourat silný přítlak)

b) Lukášek

- povahové rysy: zbrklý, v některých okamžicích jakoby nevnímá (neslyší, co mu říkám, nekomunikuje), motoricky na svůj věk nezralý, není spolupráce s rodinou (tatínek je jednodušší, vychloubavý, synovi se příliš nevěnuje)
- narozen: červen 1998
- důvod odkladu: rozhodnutí dětského lékaře, v PPP nebyl
- řečová stránka: nedořešená výslovnost Ř, dobrá slovní zásoba
- lateralita: pravák
- cíl: zdokonalit správné držení tužky, ve výtvarných činnostech úchyt štětce (zařazovat cviky na uvolnění ruky), zadávat úkoly vyžadující soustředění, trpělivost, vytrvalost, dokončit zadaný úkol, pohybová křečovitost, zvláštní styl chůze, nejistý v prostoru (kreslí malé obrázky na velkém papíru), problémy dělá vybarvování omalovánky

c) Tomášek

- povahové rysy: milý, pracovitý, ochotný, mírný, chytrý, oblíbený
v kolektivu, na práci se vždy těší, dělá vše s chutí
- narozen: srpen 1998
- důvod odkladu: tělesná nevyspělost, malý vzrůst
- řečová stránka: v pořádku
- lateralita: levák
- cíl: správný úchop tužky

5.4 Průběh grafomotorických chvil s motivačním cvičením

Při každé práci je nejdůležitější motivace a radost z vykonané činnosti. Proto jsem si vytvořila soubor osmi grafomotorických listů s obrázkem a básničkou (viz příloha č. 7).

Každou činnost zahajujeme rozhovorem nad obrázkem, při kterém se společně s dítětem naučíme předtištěnou básničku související grafomotorickým cvikem. Následují rozmanité doprovodné činnosti, které se neopakují a přinášejí dítěti nové poznatky a zároveň procvičují jemnou motoriku prstů. Dále si dítě samo vybere pastelku (trojhrannou – viz. příloha č. 5), která se mu líbí a s kterou se mu bude dobře pracovat. Obtáhne si předkreslenou linii a další napodobuje již samo bez obtahování předlohy. Pastelky během práce vyměníme, abychom upevňovali správný úchop tužky bez přemýšlení. Za odměnu si dítě vybarví obrázek, a podepíše se (pokud to umí a chce). V průběhu psaní a kreslení si opakujeme básničku. Činnost dělám s každým dítětem individuálně, abych ho mohla lépe při práci pozorovat a více mu slovně i názorně věnovat. Do práce ho nenutím, abych předcházela a zabránila případné nechuti k další práci.

Doprovodné činnosti ke grafomotorickým listům

Doprovodné činnosti souvisí s grafomotorickým cvikem, obrázkem a básničkou na grafomotorickém listu. Smyslem činností je navození atmosféry, uvolnění ruky a vtáhnutí dítěte do děje obrázku. Doprovodné činnosti slouží jako motivační činitel při práci.

list č. 1 – mletí: rozmotávání a namotávání klubka vlny s básničkou (dítě si vybere klubíčko, které se mu líbí a podle básničky namotává a rozmotává klubko)

Motám, motám, klubíčko,
pro tebe má kočička!
A to druhé jinačí,
jedno kočce nestačí!

list č. 2 – vinutí: kresba do krupice nasypané na tácku (na plastovém tácku je nasypaná hrubá krupice, do které děti kreslí ulitu hlemýžďe za doprovodu básničky, jedno dítě kreslí a ostatní hádají zvíře, oblíbenou postavičku, apod.)

Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

list č. 3 – vertikální linie: zpěv písně, hra prsty o desku stolu (podle rytmu písničky hrajeme na vertikální klavír, bubínek, flétnu), vytleskávání rytmu, apod.

Prší, prší, jen se leje, kam koníčku pojedeme,
pojedeme na luka, až kukačka zakuká.

Kuku, kuku, kuku.

list č. 4 – horizontální linie: nácvik spojení s dechem (v ruce drží dítě papírek, vločku, apod. a fouká, píská do papírku) hry s papírkem

Máme doma Meluzínu,
schovává se do komínů.
Jednou fouká, jednou brouká,
do píšťalky vzduchem houká.

list č. 5 – obloučky nahoru: skládání zajíce z čtverce papíru dle pokynů, vykreslení detailů obličeje

My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

list č. 6 – obloučky dolů: navlékání papírových korálků na provázek (počet si dítě zvolí podle jeho dosažených let – 6 korálků), narovnat na list střechu z knoflíků, navléknout je na nit, spočítat počet knoflíků navléknutých na niti.

V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

list č. 7 – lomená linie: vystřížení předlohy ježka nakresleného na papíru, dokreslení důležitých částí.

Ježek dupe dupy, dupy,
má z bodlinek kožíšek,
ráno když jde do chalupy,
nasbírání košík jablíček.

list č. 8 – smyčky, ležatá osmička: práce na připraveném modelu (na plochem prkénku připevněný drátek, kterým je vedeno očko, úkolem je provléknout očko klikatou drahou bez doteku)

Kdo to vzduchem dělá kličky?
Černobílé vlaštovičky.

Klička, smyčka, přemet, pád, vlaštovka je akrobat.

5.5 Porovnání výsledků jednotlivých dětí

5.5.1 Vysvětlení používané metody hodnocení

Pro lepší zhodnocení a okomentování grafického ztvárnění výsledků půlroční práce s dětmi jsem si zvolila metodu škálování. Zjistila jsem, že jestliže dětskou práci budu hodnotit pouze slovně, nebudu moci zachytit graficky ztvárněné výsledky, o které jsem se v celé práci snažila.

Škála ke každé jednotlivé posuzované činnosti má čtyři hodnoty označené čísly od 1 do 4, přičemž číslem 1 je označen výkon nejlepší a naopak číslem 4 nejhůře provedený. Jednotlivé posuzované kategorie (např. úchop tužky, přetahování, apod.) jsem nemohla stejně slovně ohodnotit, proto je zapotřebí slovně popsat jednotlivé kategorie, aby nedocházelo k chybnému pochopení výsledků.

Přípravné motivující činnosti (např. namotávání klubka vlny, navlékání korálků, kresba do krupice, skládání papíru, kresba ve vzduchu, apod.)

Před grafomotorickou činností jsem se vždy s dítětem zaměřila na přípravné činnosti, které mu pomáhají k uvolnění jemné motoriky rukou a k lepšímu zvládnutí další práce s tužkou (fotografická dokumentace viz. Příloha č. 10).

- 1 – touto škálou označuji činnost dítěte, kterou vykonává výborně, bez pomoci a nedostatků
- 2 – práce a vytvořené výrobky obsahují částečné nedostatky, nesplňují požadavky samostatnosti, ale jsou upravené, spontánní
- 3 – dítě je při činnosti nervózní, nejisté, bez sebevědomí a důvěry ve vlastní výkon, činnost sice vyvíjí, ale jeho snažení není dostačující
- 4 – činnost bez výsledků, dítě vyvíjí malou snahu, spíše neochotu spolupracovat, práce s prsty a předměty mu činí výrazné problémy

básnička

V průběhu práce s tužkou se dítě naučilo básničku, kterou jsem mu nejprve řekla sama a poté jsem ho vyzvala ke společnému zopakování a osvojení. Práci s básničkou jsem ohodnotila také čtyřmi koeficienty.

- 1 – na text básničky dítě reaguje téměř ihned, poprvé se chytá pouze na její části a napodruhé ji již zvládá samo
- 2 – dítěti trvá trochu déle, než si text osvojí, ale při delším povídání mu nečiní potíže
- 3 – v nácviku básničky je patrná značná nejistota, dítě pochytil konce slov, ale není schopno říci celou básničku samostatně
- 4 – nesplňuje všechny předchozí kritéria, dítě se málo soustředí, jeho myšlenky jsou rozpačité, nevyvíjí snahu se básničku naučit

Přípravné motivující činnosti a nácvik básničky bychom mohli zařadit do příprav před samotnou manipulací s tužkou. Dále následuje vlastní gramotorická činnost s tužkou a připraveným listem, při které jsem si zvolila 5 posuzovaných částí k pozorování a následnému škálování. Byl to úchop tužky, přítlak, nápodoba znázorněného tvaru, volení barev a v neposlední řadě také přetahování při vybarvování obrázku. U každé práce s dítětem jsem si zaznamenávala také různé další postřehy a poznatky, které mě při práci zaujaly a používám je při slovním ohodnocení v grafické části.

úchop tužky

Pro lepší pochopení k vyjadřovaným škálám v souvislosti s úchopem tužky jsem zvolila fotografický materiál, který uvádím v Příloze č. 8. Ke každé slovně ohodnocené kategorii tak přiřazuji zobrazený úchop (viz. příloha).

- 1 – správný špetkový úchop, bezchybný, osvojený
- 2 – úchop není dostatečně osvojený, dítě má tendenci ho nahrazovat, je si ale dobře vědomo, jak má tužku správně držet, hledá ale jiné možnosti
- 3 – větší odchylka od správného držení tužky při práci, dítě drží tužku křečovitě, nízko nebo naopak vysoko, atd.
- 4 – úchop je naprosto chybný, tužku svírá mezi palcem a ostatními prsty, nebo používá jiná chybná držení tužky

přítlak tužky na list papíru

- 1 – přítlak je dobrý, dítě na tužku příliš netlačí, má vytvořen v ruce dostatečný cit a odhad pro zhotovení linky
- 2 – přítlak je menší, slabší, dítě má strach mírně přitlačit na papír, záznam není téměř čitelný
- 3 – přítlak je větší, silnější
- 4 – přítlak na tužku je neúměrně silný, výrazně na ni tlačí, hrozí až protržení listu papíru

nápodoba znázorněného tvaru

- 1 – výborná, tvar je téměř stejný jako předloha, má dobrý sklon pro vyjádření
- 2 – dobrá, tvar se částečně liší, není zcela stejný
- 3 – horší, tvar se příliš nepodobá i když se objevují podobné znaky
- 4 – zcela chybná, dítě zobrazuje jiný naučený tvar, nemá schopnost napodobit úplně stejnou předlohu, má problémy s orientací předlohy

barvy – volba barev

Barvy nejsou pro pozorování a škálování zcela důležité, ale mohou vypovídat leccos o povahových rysech a schopnostech dítěte. Uvádím je proto pouze jako doplněk k diagnostikování práce dítěte.

- 1 – dítě volí barvy reálné, z okolního prostředí
- 2 – různě zvolené barvy, barvy jsou nereálné, velký počet odstínů a barev na jedné části obrázku, velký počet barev je osobně velice důležitý
- 3 – jednobarevný výtvar, dítě nekombinuje barvy, celý obrázek vybarví jednou pastelkou

4 – obrázek se dítěti nechce vybarvovat, nemá dostatek trpělivosti dokončit rozdělanou práci, je zbrklé

přetahování

Přetahování jsem mezi porovnávané kategorie umístila proto, že jsem již u prvních listů pozorovala výrazné odlišnosti u jednotlivých dětí. Šestileté dítě by již mělo být schopné vybarvit předkreslený obrázek bez přetahování, ale v některých případech tomu tak není. Rozlišila jsem proto čtyři škály, pomocí kterých výsledné práce porovnávám.

- 1 – přetahování se neobjevuje, není, dítěti nedělá problémy vybarvit obrázek
- 2 – objevuje se částečně, občasné přetahování
- 3 – časté, velké, dítě nemá vytvořen cit pro dodržení předkreslené linie
- 4 – dítě obrázek vůbec nevybarvilo, nechtělo se mu, posuzovaný jev proto není možné ohodnotit

5.5.2 Grafické porovnávání jednotlivých listů

S dětmi ve dvou mateřských školách jsem pracovala půl roku (od září do března) na osmi pracovních listech. Většina dětí navštěvuje mateřskou školu pravidelně a nebyl problém s nimi všechny listy vypracovat. Mezi deseti dětmi byly některé často nemocné, či z jiných rodinných důvodů nechodily a nemohla jsem práci dodělat do konce. Z tohoto důvodu má některé dítě více vypracovaných listů více a u některého je počet celkových porovnávaných listů menší.

V průběhu února jsem začala práci s dětmi opakovat a pozorovat výsledky jejich půlroční intenzivní práce na grafomotorických listech.

U každého dítěte jsem si zvolila z celkového počtu vypracovaných listů (největší dosažený počet mohl být max. 8) dvě nejméně zdařilé grafomotorické práce. U některých dětí byl tento výběr obtížný, protože jejich grafomotorický projev je natolik zdatný a dostačující, že nebylo třeba nápravy a děti by se při opakovaném vytváření listu nudily. Na porovnávaných grafomotorických listech se snažím dokázat pokrok, na který má pozitivní vliv právě individuální přístup.

K vybranému listu uvádím nejprve tabulku se slovním ohodnocením pro lepší orientaci a zároveň tabulku ohodnocenou škálovacími hodnotami (viz. str. 66), které jsou zaznamenány v grafu, přičemž škála 1 je nejlepší, a škála 4 nejhorší výsledek práce. Pod grafickým ztvárněním uvádím slovní okomentování a zhodnocení práce dítěte.

Třetím grafickým ztvárněním je vždy „Vývoj celkové práce“, ke kterému patří tabulka se škálovanými hodnotami a graf. Větší formát grafu uvádím také v příloze č. 10, aby bylo možné porovnat jednotlivé děti mezi sebou a výsledky byly tak patrnější. Třetí grafické ztvárnění se slovním ohodnocením průběhu činností vyjadřuje celkové zhodnocení půlroční práce dítěte. Jeho vývoj, pokroky i s jeho dosavadními nedostatky.

a) Jakub – listy č. 2 a 8

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
5.11.	dobré	dobré	správný	dobry	chybná	jednobarevn.	velké
17.1.	výborné	dobré	správný	dobry	horší	reálné	částečné

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
5.11.	2	2	1	1	4	3	3
17.1.	1	2	1	1	3	1	2

Jakub je chlapec, u kterého hodně záleží na momentálním rozpoložení a náladě. Při činnosti 17. 1. se více soustředil a nedělala mu problémy. Vnímavost básničky u něho byla téměř stejná. Básničku si sice pamatoval, ale nedovedl si ji za kratší časový úsek vštípit úplně do hlavy, i když ji už před dvěma měsíci slyšel. Po delším osvojování se ji opět naučil. Úchop a přítlak na tužku se u něho nezměnil. Má je správně osvojené a není proto třeba nic napravovat. Nápodoba se nepatrně zlepšila. Má již tendenci tvar napodobit a nedělá stále stejné osvojené klubíčko. Z barevné škály lze pozorovat posun k realitě a skutečnosti. Snaží se zachytit hlemýžď takového, jaký ve skutečnosti je. Zatímco u prvního listu jsem pozorovala výrazný strach z prostoru, u druhého to byla naopak snaha a úsilí odvést co nejlepší práci, i když mu to úplně nešlo. Jakub má problémy s odpozorováním tvaru,

který má v listu zobrazit. Není grafomotoricky příliš zdatný, ale jeho práce se zlepšuje i když k přílišnému tabulkovému posunu nedošlo.

list č. 8

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	výborné	nejistý	správný	dobry	horší	různé	částečné
25.2.	výborné	dobré	správný	dobry	chybná	reálné	částečné

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	1	3	1	1	3	2	2
25.2.	1	2	1	1	4	1	2

Práce s pomůckou (dráha vlaštovky z drátku) Jakobovi nečinila, ani nečiní potíže, stejně jako úchop tužky a přítlak na ni. Zlepšení lze pozorovat u osvojení básničky, kterou již slyšel. Volba barev je přenesena do skutečného prostředí (vlaštovka je černá). List jsem zvolila bez osmiček, pouze s napodobováním klíčků. Velké problémy mu dělala nápodoba, která byla ještě horší než u minulého listu. Nedokáže si odvodit tvar čáry, kterou má napodobit, i když se moc snaží. U prvního listu (ze 14. 1.) jsem pozorovala problémy s orientací smyčky. V únoru byl při práci neklidný, předem si nedůvěřoval, že to dokáže (někdy se předem podceňuje a tlumí tak svůj případný úspěch). Při konečné práci byl roztržitý, ukvapený a měl malou schopnost soustředění.

Vývoj celkové Jakubovy práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
27.10.	č.1.	1	2	1	1	2	3	3
5.11.	č.2	2	2	1	1	4	3	2
11.11.	č.3	4	2	1	1	1	2	2
19.11.	č.4	2	1	1	1	2	2	2
7.12.	č.6	1	1	1	1	4	4	4
21.12.	č.7	2	2	1	1	2	4	4
10.1.	č.5	1	1	1	1	2	1	2
14.1.	č.8	1	3	1	1	3	2	2
17.1.	č.2	1	2	1	1	3	1	2
25.2.	č.8	1	2	1	1	4	1	2

Práce s Jakubem byla rozmanitá. Jeho osobnostní chování je různorodé. Někdy byl ochoten spolupracovat více, někdy naopak velmi málo. Při činnostech byl převážně výborný až dobrý. Básničku byl schopen reprodukovat rychle, nečinila mu většinou potíže. Úchop a přítlak na tužku má osvojen velice dobře, proto je u něho výsledek vyrovnaný. Nápodoba dané předlohy se lišila. Jeho grafomotorika není příliš přesná a ruka je stále málo uvolněná, ale to se s nástupem do školy jistě změní. Má tendenci práci udělat rychle a zbrkle. Proto mu nezbývá mnohdy čas obrázkem vybarvit, či pečlivě vyplnit předložené linie. Nejvíce ho bavilo skládání zajíčka z papíru a kresba

do krupice. Všeobecně měl při práci strach z prostoru, z uvolnění ruky a problémy mu dělala i orientace předkresleného tvaru.

b) Kát'a – listy č. 2 a č.6

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
23.11.	výborné	konce slov	správný	větší	horší	různé	velké
21.2.	výborné	výborné	správný	dobry	dobrá	různé	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
23.11.	1	3	1	3	3	2	3
21.2.	1	1	1	1	2	2	1

Kát'a pracovala s klidem a rozvahou. U prvního listu se nedokázala na básničku dostatečně soustředit, a proto reprodukovala pouze poslední slabiky slov. Úchop tužky má výborný a v přítlaku na tužku se výrazně zlepšila. Nápodoba byla také dobrá, i když má mnohdy stále přetrvávající potíže s orientací v prostoru a v předloženém tvaru. Má ráda barevnost. Její vybarvování obsahovalo velké množství barev a výrazná je také častá obměna pastelek. Četné přetahování se nám podařilo u druhého listu odstranit. U druhé práce na stejném obrázku jsem pozorovala větší snahu, její ruka byla uvolněná a měla velkou radost z vykonané práce a z provedení,

kteřé se jí zdařilo. Myslím si, že u ní můžeme pozorovat výrazné změny k lepšímu.

list č. 6

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
18.1.	výborné	výborné	správný	dobřý	horší	různě	částečné
22.2.	výborné	výborné	správný	dobřý	výborná	různě	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
18.1.	1	1	1	1	3	2	2
22.2.	1	1	1	1	1	2	1

List č. 6 patří k těm, u kterých zdánlivě nebylo co napravit. U grafomotoriky je ale nejdůležitější právě nápodoba, která v prvním případě nebyla příliš dobrá. Z tohoto důvodu jsem se rozhodla, že se pokusím jí list předložit ještě jednou. Nápodoba tvaru se opravdu zlepšila. Pozorovala jsem velkou snahu zachytit správný oblouček dolů v předložené velikosti a tvarovém postavení. Činnost, básnička, úchop a přetahování ve vybarvování byly a jsou nadále v pořádku. Káťa volí rozsáhlou škálu barev. Barvy pro ni znamenají mnoho, jsou pro ni důležité a potřebuje je ke svému vyjadřování. Volí barvy většinou veselé, světlé, které se k sobě hodí.

Vývoj celkové Kátiny práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
27.10.	č.1	1	2	1	3	2	2	2
23.11.	č.2	1	3	1	3	3	2	3
7.12.	č.3	2	1	1	1	3	2	3
17.1.	č.5	1	1	1	1	1	2	2
18.1.	č.6	1	1	1	1	3	2	2
21.2.	č.2	1	1	1	1	2	2	1
22.2.	č.6	1	1	1	1	1	2	1

Kát'a je děvče, které se nechá lehce rozptýlit. Chce mít vždy přehled o ostatních kamarádech a ztrácí tak trochu na soustředěnosti. Při práci se snaží být rychlá a hbitá. Je to velký milovník zvířat, pokaždé si přinesla nějakou zvířecí hračku, kterou jsme museli na chvíli odložit, aby Kát'a mohla nerušeně pracovat. Činnosti jí šly výborně, pouze v jednom případě se mírně zhoršila. Ráda malovala do krupice, hrála na pomyslný klavír, apod. Někdy ji chyběla pouze dostatečná fantazie k dotvoření díla. Na básničky potřebuje úplný klid. Musí se hodně soustředit, ale potom je schopná text zopakovat ihned a bez problémů. Úchop tužky má osvojen a nečiní ji proto žádné potíže. Počáteční silný přítlak se nám podařilo odstranit. Netlačí již tolik na tužku. Napodobování tvarů jí jde spíše hůře. Klade velký důraz na barvy. Používala barvy nereálné, často se objevuje modrá a růžová. Zvířátka kreslila převážně

z pohádkového světa, protože u ní hraje stále velkou roli fantazie. Při vybarvování předloženého tvaru často přetahovala. Tento nedostatek se nám ale podařilo v průběhu práce úplně odstranit.

c) Viktor – listy č. 2 a č. 6

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
11.11.	malá fant.	dobré	správný	dobrý	chybná	jednobarevn.	není
21.2.	výborné	výborné	správný	slabší	horší	jednobarevn.	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
11.11.	3	2	1	1	4	3	1
21.2.	1	1	1	2	3	1	1

U Viktorka došlo v průběhu půlroční práce k výraznému zlepšení. Zatímco v listopadu měl malou fantazii a byl značně nejistý, v únoru byl při činnosti výborný a šla mu práce „od ruky“. Básničku se také rychle naučil. Stačilo mu ji pouze osvěžit a okamžitě si na ni vzpomněl. Úchop tužky má osvojen správně, není proto třeba nic napravovat. U přítlaku na tužku jsem pozorovala větší uvolněnost ruky, což zřejmě způsobilo menší přítlak než u předchozího listu. V nápodobě předkresleného tvaru došlo k pokroku, který není ještě zcela výborný, ale ve ztvárnění se snažil zachytit skutečnost a ne již osvojené mletí (klubíčko). Barvy volil reálné a dokonce vybarvil

i ústa (detail), což u něho není tak běžné. U prvního listu spontánně dokreslil květinu, která vyjadřuje pohodu a částečnou vyrovnanost. Viktorek při práci nepřetahuje. Dává si velký pozor na předkreslené linie, které se snaží nepřetáhnout.

list č. 6

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
10.1.	výborné	výborné	správný	slabší	horší	různé	nedotahuje
22.1.	výborné	výborné	správný	dobry	dobrá	různé	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
10.1.	1	1	1	2	3	2	1
22.1.	1	1	1	1	2	2	1

Činnosti a básnička probíhaly u Viktorka úplně správně a v pořádku. Nedělaly mu žádné výraznější potíže. Úchop tužky má osvojen správně, nebylo proto co napravit. Zatímco u prvního listu byl jeho přítlak na tužku slabší, linky až nevýrazné a málo viditelné, u únorové práci se přítlak na tužku zlepšil a byl tedy dobrý. Nápodoba znázorněného tvaru se mírně zlepšila. Snažil se již zachytit oblouček a nekreslil pospojované vlnovky, jako u prvního listu. Viktorek téměř nepřetahuje. Má spíše tendenci nedotahovat pastelkou až do kraje obrázku. Můžeme u něho tedy pozorovat výsledky v grafomotorických činnostech.

Vývoj celkové Viktorovy práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
11.11.	č.2	3	2	1	1	4	3	1
19.11.	č.4	2	4	1	1	1	3	1
23.11.	č.5	3	2	1	1	4	1	1
7.12.	č.3	2	1	1	2	3	2	2
21.12.	č.7	2	2	1	1	1	4	4
10.1.	č.6	1	1	1	2	3	2	1
21.2.	č.2	1	1	1	2	3	1	1
22.2.	č.6	1	1	1	1	2	2	1

Na počátku práce s Viktorem jsem měla pocit, že má vysoké sebevědomí, které bylo podporováno častými slovními poznámkami „to je lehké, to přece nic není, to hravě zvládnou“ apod. V průběhu činností se ukázalo, že nic není takové, jak se zdá. Viktor měl výrazné problémy s grafomotorickým projevem. Jeho přítlak na tužku byl spíše slabší. Při vybarvování obrázků měl problémy si vzpomenout na skutečnou barvu daného zvířete, či předmětu. Nechala jsem ho, aby si sám vzpomněl a uvědomil si, co chce na obrázku zobrazit. Jeho chuť do práce jsem musela často výrazně motivovat a stále udržovat jeho pozornost. Když jsem s ním pracovní listy vyplňovala podruhé, byla viditelná zvýšená snaha o lepší výkon, za který bude pochválen. Sám projevoval větší iniciativu a chtěl

si práci vylepšit. Výborně mu šli ostré tvary (bodlinky u ježka), které možná tak trochu vystihují jeho osobnost. V grafomotorickém projevu nebude zřejmě úplně úspěšný, ale věřím, že jsem při práci s ním pomohla jeho dalšímu písemnému projevu.

d) Adrianka – list č. 5

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	výborné	výborné	správný	dobry	dobrá	reálné	částečné
22.2.	výborné	výborné	správný	dobry	dobrá	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	1	1	1	1	2	1	2
22.2.	1	1	1	1	2	1	1

U Adrianky je důvod odkladu školní docházky doporučen rodiči. Adrianka nemá žádné problémy s písemným projevem, a proto bylo také obtížné vybrat listy pro opětovné vypracování. Nakonec jsem vybrala právě tento list č. 5, protože se mi zdálo, že by mohla lépe znázornit předkreslené tvary (zlepšit nápodobu). Nápodoba je stále na stejné úrovni, ale to podle mého názoru není tím, že by Adrianka nebyla schopná napodobit předložený tvar, ale v jejím naučeném písemném ztvárnění. Mohly bychom to nazvat osobitým rukopisem. Je to moc šikovná holčička, ve vybarvování

se dokonce zlepšila a přikreslila i travičku, která jí na obrázku chyběla. Druhý list jsem již nevybírala, protože není téměř co porovnávat.

Vývoj celkové Adriančiny práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
27.10.	č.1	1	2	1	1	1	1	1
23.11.	č.2	1	1	1	1	1	1	1
21.12.	č.4	1	4	1	1	1	1	2
14.1.	č.5	1	1	1	1	2	1	2
17.1.	č.7	1	1	1	1	1	1	1
14.2.	č.6	1	1	1	1	1	1	2
21.2.	č.8	1	1	1	1	2	1	2
22.2.	č.5	1	1	1	1	2	1	1

Adrianka je velice vnímavá, bystrá, šikovná a pracovitá dívka. Její grafomotorický projev je na velmi dobré úrovni. Potíže jí nedělal ani list č. 8 (smyčky), který ostatním odkladovým dětem činil výrazné problémy. Dokonce dokreslila k vlaštovce ještě sluníčko a světlý mráček, aby byl obrázek úplný. Její ruka byla uvolněná, úchop má správně zafixován. Při činnosti vyvíjela výraznou chuť a radost z práce spojenou s pohodou a ochotou spolupracovat. Je dostatečně připravena pro úspěšný vstup do základní školy.

e) **Nikolka** – listy č. 2 a č. 8

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
5.11.	nejistá	dobré	nízko	dobry	chybná	reálné	není
17.1.	výborné	výborné	správný	dobry	horší	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
5.11.	3	2	3	1	4	1	1
17.1.	1	1	1	1	3	1	1

U listu č. 2 jsou na první pohled pozorovatelné výrazné rozdíly. Zatímco u prvního listu byla Nikolka roztěkaná, rychlá a nepozorná, u druhého listu byla viditelná značná snaha a úsilí práci vykonat co možná nejlépe. V listopadu byla při činnosti nejistá, rozpačitá, ale v lednu jsem pozorovala snahu a dobrý pocit z vykonané práce. Básničku si pamatovala z minula a byla schopna si ji rychle osvojit. Z počátku držela tužku velice nízko, což možná způsobovalo zobrazování malých tvarů, které se vůbec nepodobaly předloze. 17.1. se nápodoba částečně zlepšila. Nikolka již neusilovala o znázornění naučeného tvaru, ale snažila se napodobit předlohu. Tvar se sice stále částečně lišil, ale podoba je výraznější. Volba barev u druhého listu se mi zdála veselejší a i provedení bylo upravenější a klidnější.

list č. 8

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	výborné	nejistota	správný	dobry	horší	různé	není
21.2.	výborné	výborné	správný	menší	horší	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
14.1.	1	3	1	1	3	2	1
21.2.	1	1	1	2	3	1	1

Dráha vlaštovky šla Nikolce výborně. Zatímco poprvé byla u básničky trochu nejistá a nesoustředěná, podruhé ji zvládla výborně. Úchop tužky má osvojen dobře, není proto třeba nic měnit. Přítlak na tužku byl u druhého listu poněkud menší. Zdálo se mi, že je Nikolka více uvolněná a na práci se těší. U druhého listu jsem se rozhodla, že jí nebudu plést hlavu ležatými osmičkami, ale zkusíme naznačené tvary rozvíjet. Bohužel se nepovedlo, ale to nevadí, protože postupným vývojem k tomu Nikolka určitě dospěje. Zatímco u lednového listu volila barvy spíše nereálné (modrá vlaštovka), u druhého, tedy únorového listu byl ptáček již ve skutečných barvách a přikreslila ještě sluníčko a mráčky. Přetahování se u Nikolky neobjevovalo.

Vývoj celkové Nikolčiny práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
5.11.	č.2	3	2	3	1	4	1	1
11.11.	č.3	3	2	1	3	1	1	2
19.11.	č.4	2	2	1	1	1	2	2
23.11.	č.5	3	4	1	3	2	1	1
7.12.	č.6	2	1	1	1	1	1	1
21.12.	č.7	3	1	1	1	1	1	1
14.1.	č.8	1	3	1	1	3	2	1
17.1.	č.2	1	1	1	1	3	1	1
21.2.	č.8	1	1	1	2	3	1	1

Nikolka dosáhla v průběhu půlroční práce výrazného pokroku. Když jsme spolu v listopadu začínaly, byla nejistá, chvilkami nesoustředěná, roztěkaná, apod. Ke konci naší spolupráce se na činnosti soustředila, těšila se, až budeme zase něco dělat a brala to jako velkou výhodu, že se mnou může spolupracovat, zatímco si ostatní děti hrály. Vyvíjela veliké úsilí, i když to u mnoha listů na první pohled není vidět. Snaží se být pilná, ale její myšlenky, které ji neustále odbíhají někam jinam ji to ztěžují. Potřebuje mít neustálý přehled o okolním světě.

f) Radunka – listy č. 1 a č. 2

list č. 1

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahov.</i>
27.10.	výborné	dobré	nahrazuje	dobry	výborná	reálné	částečně
14.2.	výborné	výborné	správný	dobry	dobrá	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahov.</i>
27.10.	1	2	2	1	1	1	2
14.2.	1	1	1	1	2	1	1

Radunka patřila mezi děti, u kterých je těžké vybrat grafomotorický list pro opakování a následné porovnání. List č. 1 se mi zdál neupravený a zarazil mě také zrcadlový podpis. Na únorové práci je výraznější upravenost a čáry jsou uvolněné a lehké. Při činnostech byla Radka výborná. Její pojetí básničky bylo také výrazně lepší. Básničky si pamatuje a umí si je dokonce sama přečíst. Zatímco u prvního listu pokládala při úchopu tužky vyvráceně malíček, u druhého byl úchop výborný, špetkový. Přítlak na tužku a volbu barev má osvojeny výborně, nebylo tedy třeba nic měnit. Přetahování se nám také v průběhu roku podařilo odstranit. Pouze nápodoba znázorněného tvaru se mírně zhoršila. Nemyslím si, že je to jev stálý. U Radunky velice záleží na momentální náladě. Kdybych jí stejný list předložila ještě jednou, domnívám se, že vše by bylo jiné a možná i lepší.

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
5.11.	výborné	dobré	správný	dobry	horší	různé	částečně
21.2.	výborné	výborné	správný	dobry	výborná	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
5.11.	1	2	1	1	3	2	2
21.2.	1	1	1	1	1	1	1

V únoru došlo k výraznému posunu v provedení grafomotorických křivek i v barevnosti. Nápodoba se výrazně zlepšila. Radka už nepoužívala naučené tvary, ale snažila se přesně znázornit předkreslený motiv. Částečně odlišný sklon vinutí je podle mého názoru v pořádku, vždyť každý člověk má svůj vlastní rukopis a nikdo mu ho nevezme. Při činnostech byla výborná. Básničku si také pamatovala a jako u předchozího listu si ji i přečetla. Úchop tužky a přítlak na ni měla správně osvojené, nebylo proto třeba nic měnit. Z barev nereálných se její barevná škála přesunula do skutečnosti (tedy z modré a žluté do hnědé a béžové). Přetahování u ní nebylo příliš obvyklé, ale přesto se zlepšilo. I když se Radunka při únorové práci příliš nesnažila a byla zbrklejší než obvykle, mohu říci, že celkově se její práce výrazně zlepšila.

Vývoj celkové Radunčiny práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
27.10.	č.1	1	2	2	1	1	1	2
5.11.	č.2	1	2	1	1	3	2	2
11.11.	č.3	2	1	1	1	1	1	2
23.11.	č.5	1	1	1	1	1	1	2
7.12.	č. 6	1	1	1	1	1	1	2
21.12.	č.4	1	4	1	3	1	2	2
21.12.	č.7	1	1	1	1	1	1	1
17.1.	č.8	1	1	1	1	1	1	1
14.2.	č.1	1	1	1	1	2	1	1
21.2.	č.2	1	1	1	1	1	1	1

Radka je při práci velice šikovná a grafomotoricky vyspělá. Je na ní znát, že s ní maminka doma pracuje a sama to i při práci mnohokrát řekla: „Maminka mi říká, že mám kreslit od linky k lince“. Její počáteční chybný úchop, při kterém pokládala vyvráceně malíček se nám podařilo odbourat. Všechny ostatní činnosti jsou u ní výborné. Někdy se objeví nečekaně horší hodnocení, které je ale mnohdy způsobené jejími častými roztěkanými myšlenkami a dlouhými rozhovory, které chce vést, ale zároveň se přestává soustředit na práci. Její jemná motorika a grafomotorika jsou na velmi dobré úrovni. Myslím si, že odklad školní docházky byl zbytečný. Radunka již teď umí číst po slabikách a výborně počítat. První půlrok ve škole ji ale zřejmě

nepřinese příliš mnoho nových poznatků a mohla by tak lehce sklouznout k nesoustředěnosti a lhostejnosti.

g) Davídek – list č. 2 a č. 5

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
11.11.	malá fant.	dobré	správný	dobry	dobrá	nevybarvil	nevybarvil
21.2.	výborné	výborné	správný	dobry	dobrá	různé	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
11.11.	3	2	1	1	2	4	4
21.2.	1	1	1	1	2	2	1

U Davídka došlo k výraznému zlepšení v činnostech. Zatímco na začátku byl neurotický (tiky v oku), u druhého listu byl uvolněnější, ale zároveň projevoval výraznou snahu a chtěl práci vykonat co nejlépe. Návčik básničky byl již také lepší. Úchop tužky a přítlak na ni byl výborný, nemuselo se proto nic napravovat. Nápodoba znázorněného tvaru se zlepšila ve velikosti. Zatímco u prvního listu byl značný strach z prostoru, u druhého listu se nebál zakreslit tvar větší. Nápodoba ještě není úplně výborná, ale snaží se. Obrázek vybarvil u druhého listu pečlivě a objevují se v něm veselé barvy. Snažil se vůbec nepřetahovat, i když ho to stálo velké úsilí. U prvního obrázku dokreslil sluníčko a travičku.

list č. 5

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
17.1.	dobré	dobré	správný	dobry	horší	různé	velké
22.2.	výborné	výborné	správný	dobry	dobrá	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetahování</i>
17.1.	2	2	1	1	3	2	3
22.2.	1	1	1	1	2	1	1

Davídek dosáhl u listu č. 5 výrazných pokroků. U činností a básničky byl samostatnější, nečinily mu potíže. Úchop tužky a přítlak na ni má stejně jako u listu č. 2 výborně osvojené, nebylo proto třeba nic napravovat. Nápodoba není ještě zcela výborná, ale jsou v ní znát značné pokroky. Odboural se strach z prostoru, napodobený tvar je větší a dá se říci, že i podobnější. Barvy se přesunuly do škály skutečnosti. Z růžového zajíce je náhle hnědý, pouze si ponechal růžový ocásek. Únorový list působí upraveněji, možná i díky přetahování, které jsme úplně odbourali. Jeho ruka je mnohem více uvolněná. U Davida byla vidět značná snaha a radost z vykonané práce.

Vývoj celkové Davídkovy práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
27.10.	č.1	1	2	1	1	1	2	2
11.11.	č.2	3	2	1	1	2	4	4
7.12.	č.3	2	1	2	3	1	2	2
17.1.	č.5	2	2	1	1	3	2	3
18.1.	č.6	1	2	1	1	3	1	2
21.1.	č.2	1	1	1	1	2	2	1
22.2.	č.5	1	1	1	1	2	1	1
23.2.	č.6	1	1	1	1	3	1	2
21.2.	č.2	1	1	1	1	2	2	1

Davídek má problémy s napodobením předloženého tvaru. I když se velmi snaží a soustředí, jeho výkony nejsou ideální. Vždyť není ani možné, aby každý člověk vynikal ve všech oblastech a byl výborný. V průběhu naší spolupráce jsem u něho pozorovala velké pokroky. Jeho grafomotorika se zlepšila. Při činnostech již nebyl tak upjatý a nácvik básničky mu nečinil potíže. Rozvíjeli jsme i jeho paměť, která dosahovala lepších výsledků. Používání barev je stále různorodé. Volí je podle momentální nálady a rozpoložení. Ruka se postupem času uvolňovala a grafomotorické cviky mu pomáhaly. Z počátku byl trochu neurotický. Často jsem pozorovala tiky v jednom oku. Bylo to zřejmě neznalostí nové látky (listů). Postupem času se toto výrazně zlepšovalo a ke konci jsem již nic

takového nepozorovala. V únoru byl David již uvolněný, ale zároveň soustředěný na dobře vykonanou práci.

h) Honzík – listy č. 5

list č. 5

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
16.11.	nejistota	konce slov	křečovitý	větší	chybná	různé	velké
4.3.	nejistota	dobré	nahrazovaný	správný	dobrá	různé	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
16.11.	3	3	3	3	4	2	3
4.3.	3	2	2	1	2	2	1

Pracovní list č. 5 byl Honzíkovým prvním, který opakoval. List si dobře pamatoval a upozorňoval mě, že už ho jednou dělal. Při činnosti si nebyl příliš jistý. U prvního listu jsme společně skládali zajíčka, na kterého se soustředil. U druhého listu jsme hráli na pomyslný klavír a kreslili do vzduchu skoky zajíčka. Dělal mu potíže „tukat“ prsty odděleně a jednotlivě. Osvojení básničky bylo v březnu lepší. Sice si ji z minula nepamatoval, ale byl schopen si ji osvojit v poměrně krátkém časovém úseku. Úchop tužky a přítlak na ni se také výrazně zlepšil. Zatímco v prvním případě byl úchop křečovitý, těžký, až nemotorný, u druhého listu úchop sice nahrazoval svým vlastním, ale byl schopen používat i úchop špetkový. Nápodoba předloženého grafo-

motorického cviku se výrazně zlepšila. Už nepoužíval ostrých tvarů, ale snažil se rozlišovat i velikosti obloučků a jejich tvar. Přetahování se podařilo úplně odbourat. U obou listů nebyl schopen vybarvit všechny předkreslené obrázky. Je to pro něho dlouhá zátěž, byl výrazně nervózní a neposedný.

Vývoj celkové Honzíkovy práce

<i>datum</i>	<i>číslo listu</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
13.10.	č.1	4	2	3	4	2	2	2
15.10.	č.2	2	2	3	3	2	1	2
19.10.	č.3	2	1	2	3	1	1	2
2.11.	č.4	2	4	2	2	2	2	3
16.11.	č.5	3	3	3	3	4	2	3
4.3.	č.5	3	2	2	1	2	2	1

Honzík byl v průběhu mého pozorování často nemocen, nebo jezdil na prázdniny k tatínkovi, který s nimi v rodině nežije. Proto jsem v průběhu mé půlroční práce s Honzíkem stihla udělat pouze 5 pracovních listů z osmi připravených. V únoru jsem rozhodla, že zbylé listy již nedoděláme a zkusím vybrat dva z pěti, které byly nejhorší a porovnáím jejich výsledky a pokroky. Ani druhý vybraný list jsem již nestihla s Honzíkem vypracovat. Onemocněl neštovicemi, a proto má práce s ním nemohla probíhat. Věřím ale,

že i u dalšího opakovaného listu by byl pozorovatelný pokrok v jeho pracovní a grafomotorické činnosti.

Honzík je při práci značně upovídaný, nesoustředěný, což je způsobené zřejmě poruchou pozornosti. Delší sezení na místě mu činí výrazné potíže.

Jeho obrázky jsou výrazně barevné. Ke konci práce barevnost ustupuje, ale stále tvoří výrazný podíl (neobejde se bez ní). Používá barvy nereálné, syté a pestré.

i) Lukášek – listy č. 2 a č. 5

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
2.11.	dobré	konce slov	křečovitý	větší	chybná	reálné	částečné
10.2.	dobré	dobré	správný	dobry	horší	reálné	částečné

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
2.11.	2	3	3	3	4	1	2
10.2.	2	2	1	1	3	1	2

U prvního Lukáškovy listu č. 2 jsem pozorovala výraznou zbrkllost a rychlost při práci, která nepřispívala k dobrému výkonu. Při skládání papírového zajíčka byl nedočkavý a chtěl mít práci co nejdříve hotovou. V listopadu u básničky pochytil konce slov, které si dotvářel a domýšlel. V únoru byl v básničce již jistější, ale trvalo mu také delší dobu, než si text

osvojit. Úchop tužky se výrazně zlepšil. Zatímco na počátku používal často úchop nahrazovaný a křečovitý, na konci práce si špetkový úchop téměř úplně osvojit. Přítlak byl na konci dobrý. Na tužku příliš netlačil a znázorňované tvary jsou tak dobře viditelné. Nápodoba se částečně zlepšila, v únoru docílila výrazného úspěchu. Začal si tvar uvědomovat a zobrazovat ho. Napodobovaný tvar je zobrazován obráceně, mám dojem, že má Lukášek sklon k dyslexii, ale podle učitele MŠ lze tuto vývojovou poruchu učení diagnostikovat až se vstupem dítěte do školy. Lukáš má problémy s orientací na papíře, která je nezbytná pro správné zaznamenání daného tvaru. Používání barev, styl vybarvování obrázku a jeho přetahování jsou stále na stejné úrovni. Tvoří jeho specifický výrazový prostředek.

list č. 5

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
16.11.	nervozita	nejistota	křečovitost, pravuje	dobry	horši	reálné	velké
3.2.	dobré	dobré	správný	menší	dobrá	různé	částeč.

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
16.11.	3	3	3	1	4	1	3
3.2.	2	2	1	2	2	2	2

U Lukáška byla viditelná velká snaha práci vykonat co nejlépe. Zatímco poprvé byl u činnosti značně nervózní, podruhé se výrazně zlepšil. Jeho prsty byly 3.2. o trochu více uvolněné a snáze se mu činnost dělala. Osvojení básničky mu stále trvá trochu déle, nemá schopnost se básničku naučit rychle, ale při delším opakování si ji osvojí. Úchop tužky se výrazně zlepšil. Zatímco v listopadu držel tužku palcem, ukazovákem a prostředníkem před tužkou a o ostatní prsty se tužka opírala, v únoru používal špetkový úchop. Přítlak na tužku byl slabší. Domnívám se, že jeho ruka byla více uvolněná a to způsobilo, že na tužku tolik netlačil. Nápodoba v listopadové práci byla výrazně odlišná, používal hodně tvary zaostřené a výrazně menší obloučky. V únoru se snažil křivku zvětšit a zakulatit. I když u některých částí se ještě objevují špice a ostré tvary, znázornění téměř zvládá. Při obou listech měl největší problém s obtažením předloženého tvaru. Barvy se z reality posunuly k větší barevnosti, ale zároveň se více snažil nepřetahovat.

Vývoj celkové Lukáškovy práce

Lukášek je při práci roztržitý. Při činnostech si často nedůvěřoval, byl nervózní a předem tvrdil, že to nedokáže. U básniček často vnímal konce slov, které byl schopen reprodukovat a při projevu byl často nejistý. Úchop tužky byl mnohdy křečovitý a nahrazoval ho svým vlastním – palec, ukazovák, prostředník před tužkou. Přítlak na tužku měl z počátku větší, ale postupem času se dostával do normálu. Nápodoba znázorněného tvaru byla často chybná. Lukášek měl a stále ještě má problémy s orientací tvaru. Výborně mu šly tvary ostré, nebo naopak rovné linie. Obloučky zobrazoval spíše jako vlnovky, a smyčky nedovedl téměř vůbec napodobit. Je to na něho ještě příliš složité. Barvy volil podle momentální nálady - většinou dvě. Často přetahoval, nebo naopak nedotahoval vybarvování do krajů obrázku. Velké potíže mu činilo vystříhování. Nemá tuto činnost osvojenou. Stříhá mimo předkreslený tvar, výrazně se mu třesou při náročnější činnosti ruce. Lukášek byl jedním z dětí, kterým práce příliš nešla, a proto je u něho nezbytný a nepostradatelný individuální přístup, který se věnuje jeho zvláštnostem a nedostatkům.

j) Tomášek – listy č. 2 a č. 6

list č. 2

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
15.10.	výborné	výborné	křečovitý	větší	horší	reálné	částečné
19.1.	výborné	výborné	správný	dobry	výborná	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
15.10.	1	1	3	3	3	1	2
19.1.	1	1	1	1	1	1	1

Tomášek k práci přistupoval odhodlaně, s pocitem, že dělá něco jiného než ostatní děti a moc si toho váží. Pracovní činnost před samotnou prací byla výborná. Je velice šikovný, a proto mu nic nečinilo potíže. Má velkou schopnost pro zapamatování, básničku uměl téměř ihned. Při prvním listu jsem pozorovala výrazný křečovitý úchop, který se následně podařilo odbourat. V listopadu více tlačil na pastelky a to zejména při vybarvování obrázku. Při nápodobě se zprvu objevovaly podobné znaky směřující spíše k naučenému vinutí. V lednové práci byl značný posun ke správnému napodobení předlohy. Barvy používal stále reálné, obrázky si jsou částečně podobné. Tomášek se odnaučil přetahovat. Dává si na to při vybarvování pozor. Zatímco v říjnu jsem pozorovala výrazný strach z prostoru, v lednu byl uvolněný a měl radost z vykonané práce. Výrazně se tedy v průběhu roku zlepšil.

list č. 6

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
25.11.	výborné	dobré	křečovitý	menší	dobrá	různé	částečné
4.3.	výborné	výborné	správný	dobry	výborná	reálné	není

<i>datum</i>	<i>činnost</i>	<i>básnička</i>	<i>úchop tužky</i>	<i>přítlak</i>	<i>nápodoba</i>	<i>barvy</i>	<i>přetah.</i>
25.11.	1	2	3	2	2	2	2
4.3.	1	1	1	1	1	1	1

Tomášek byl při činnostech (rovnání, navlékání, počítání knoflíků) velice šikovný a manuálně zručný. Básnička mu u prvního listu trvala trochu déle, ale u druhého listu si ji rychle vybavil a nečinila mu žádné potíže. Úchop tužky měl křečovitý, ale v březnu byl již správný, ruka byla uvolněná. Přítlak na tužku byl nejprve menší, ale u druhého listu dobrý. Jeho práce byla upravenější a ustálenější. Nápodoba se zlepšila. Obloučky jsou téměř stejné. Také barevnost a přetahování se značně zlepšily. I když u prvního listu Tomášek dokreslil kouř u komína, druhá perníková chaloupka působí veseleji a je i upravenější. U druhého listu jsem pozorovala značnou radost z vykonané práce a zároveň uvědomění si, že je to naše poslední společná práce.

Vývoj celkové Tomáškovy práce

datum	číslo listu	činnost	básnička	úchop tužky	přítlak	nápodoba	barvy	přetah.
13.10.	č.1	1	1	1	3	2	1	2
15.10.	č.2	1	1	3	3	3	1	2
19.10.	č.3	2	1	1	3	2	1	3
21.10.	č.4	1	1	1	3	1	2	2
2.11.	č.5	2	2	1	1	2	2	2
25.11.	č.6	1	2	3	2	2	2	2
9.12.	č.7	2	2	2	1	1	1	2
12.1.	č.8	1	2	1	1	2	1	2
19.1.	č.2	1	1	1	1	1	1	1
4.3.	č.6	1	1	1	1	1	1	1

Tomášek je chlapec, který má odloženou školní docházku z důvodu tělesné nezralosti. Jeho malý vzrůst mu nedovolil nastoupit do školy. Po celou dobu mé spolupráce s ním byl velice šikovný, pečlivý, vykonával práci výborně a nechyběla u něho velká dávka radosti a pochopení. Činnosti mu šly výborně, popřípadě s menšími chybami. Byl hbitý a práce mu šla od ruky. Básnička mu také nečinila potíže. Vždy se ji naučil ihned, nebo v několika málo případech po kratším opakování. Úchop tužky byl z počátku křečovitý, ale po rozcvičení ruky a půlroční práci byl správný a dokonale osvojený. Z počátku tlačil více na tužku, ale to se nám podařilo odbourat a již druhou polovinu prací měl v pořádku a na tužku příliš netlačil. Nápodobu

grafomotorického cviku měl výbornou, nebo v některých okamžicích dobrou. Tvar se vždy snažil nejprve odpozorovat a prohlédnout a teprve potom ho řádně zakreslil. Barvy při vymalovávání obrázků volil většinou reálné a občas částečně přetahoval. Tomášek vždy rád pracoval na připravených listech a předem se těšil na naši další společnou práci. Myslím si, že díky vývojovému zrání organismu a práci s grafomotorikou se jeho písemný projev výrazně zlepšoval.

6. Závěr

Dítě se ve svém životě stále učí, ať už při hře, čtení, či vyprávění pohádek, při rozhovoru, nebo při společné činnosti s dospělými, nebo s vrstevníky.

Jestliže je dítěti doporučen odklad školní docházky, je nutné mu v nastávajícím školním roce věnovat více času a poskytovat mu individuální přístup s ohledem na jeho zvláštnosti. Snažíme se, aby dítě odstranilo své „drobné“ nedostatky a problémy s tím spojené se tak minimalizovaly.

Při práci s dětmi s OŠD jsem k nim přistupovala vstřícně, s ohledem na jejich schopnosti, možnosti a individualitu. Nezbytnou součástí byl také dohled na postup práce, která dítě nepřetěžuje, ale zároveň nabízí dítěti dosažení výrazného pokroku a to zejména v grafomotorické oblasti, kterou budou v první třídě základní školy využívat.

Při shromažďování informací o odkladu školní docházky jsem získala mnoho nových a zajímavých zkušeností. Setkala jsem se s pedagogickými pracovníky, kteří byli k mým žádostem a prosbám vstřícní a ochotně mi pomáhali. Celá moje práce je protkaná poznatky z praxe, ať už v mateřských školách, tak z návštěvy na základní škole a u pediatra, a tvoří nezbytnou součást teorie. Podle mého názoru je velice důležité, aby budoucí učitelka MŠ měla přehled a znalosti nejen o mateřské, ale také o základní škole, na kterou dítě připravuje.

Pro posouzení vstupních poznatků a domněnek jsem si zvolila, jak uvádím již na začátku práce, tři pracovní hypotézy:

1. Jestliže u dětí s odkladem školní docházky (dále jen OŠD) uplatňujeme individuální přístup, můžeme již po půl roce práce pozorovat výrazné pozitivní změny a to zejména v oblasti grafomotoriky.

U první pracovní hypotézy se mi potvrdila nezbytnost individuálního přístupu k dětem. Jestliže k nim nepřistupujeme individuálně, na práci

se příliš nesoustředí a nemají takovou snahu činnost provést co nejlépe. Grafomotorické činnosti jsou hodně zaměřené na klidné pohyby ruky a uvolnění celého zápěstí a paže. Potvrdilo se mi, že tuto dovednost individuální přístup zlepšuje.

2. Pracovní tempo jednotlivých dětí se liší. Proto je nutné poskytnout každému dítěti časový prostor odpovídající jeho individuálním zvláštnostem.

Setkala jsem se s dětmi, které byly rychlé, hbité, činnost jim nečinila výraznější potíže (Adrianka, Radunka, Tomášek). Některým naopak dělaly problémy a bylo nezbytné postupovat pomalu a nechat jim dostatečný časový prostor (Honzík, Davídek).

3. K odbourání nedostatků spojených s OŠD významně přispívají činnosti, které vhodně motivují celou další práci dítěte.

Doprovodné činnosti před samotnou grafomotorickou prací s tužkou se dětem velice líbily a pomáhaly jim k dosažení soustředěnosti na práci a nebylo třeba je dále motivovat. Samotné uvolnění ruky si ani neuvědomovaly, vše probíhalo spontánně.

Všechny zvolené hypotézy se mi v praxi s dětmi potvrdily. Získala jsem zkušenosti s dětmi s OŠD a zjistila jsem, že každé dítě je jiné a při práci s ním se musí uplatňovat individuální přístup. Je proto nezbytné, aby se učitelka nesnažila při práci vykonat pouze zadaný úkol, ale aby činnosti dětem zpříjemnila a nepřipadaly si jako by dělaly něco, co vlastně ani nechtějí.

I když práce s dětmi byla časově náročná, při každé návštěvě mě potěšila jejich nespoutaná vstřícnost a vřelý vztah, který jsme spolu měly. I ostatní děti chtěly individuálně pracovat, ale mnohdy to nebylo možné. Měla jsem velkou radost, že mají o mou práci v mateřské škole takový zájem a doufám, že budu moci tuto absolventskou práci v praxi uplatnit.

7. Resumé

Název mé absolventské práce zní: „Individuální přístup k dětem s odkladem školní docházky“.

Teoretická část se zabývá vývojem dítěte s ohledem na grafomotoriku, odklad školní docházky a školní zralostí dětí. V této části také ukazují nezbytný individuální přístup učitelky k dětem v MŠ.

V praktické části je použita metoda pozorování a následně metoda porovnávání. Tato část obsahuje vlastní vypracované grafomotorické (pracovní) listy a pomůcky, dokazující vliv a důležitost individuálního přístupu učitelky k dětem s OŠD.

Výsledky půlroční práce s dětmi jsou zpracované do grafů. Práce dětí je doložena fotodokumentací.

Das Thema meiner Abschlussarbeit lautet: „Die individuelle Einstellung zu den Kindern mit dem Aufschub des Schulbesuches“.

Der theoretische Teil beschäftigt sich mit der Kinderentwicklung mit Rücksicht auf Grafomotorik, den Aufschub des Schulbesuch und mit der Schulreife. In diesem Teil zeige ich auch sehr notwendige indivielle Einstellung der Lehrerin zu den Kindern im Kindergarten.

Im praktischen Teil wird die Methode der Beobachtung und danach die Vergleichsmethode benutzt. Dieser Teil enthält eigene Arbeitsblätter und die Hilfsmittel, die die Bedeutung und den Einfluss der individuellen Einstellung der Lehrerin zu den Kindern mit dem Aufschub des Schulbesuch beweisen.

Die Ergebnisse der halbjährigen Arbeit mit den Kindern wird in den Graphen verarbeitet. Die Kinderarbeiten werden mit den Fotos belegt.

9 Literatura a soupis citací

ALLEN, E. K. – MAROTZ, R. L. *Přehled vývoje dítěte od prenatálního období do 8 let*. Praha: Portál, 2002. ISBN 80-7178-614-4

BUDÍKOVÁ, J. a kol. *Je vaše dítě připraveno do první třídy? Co potřebuje budoucí prvňáček umět a znát*. Brno: Computer Press, 2004. ISBN 80-7226-637-3

GAVORA, P. *Výzkumné metody v pedagogice. Příručka pro studenty, učitele a výzkumné pracovníky*. Brno: Paido, 1996. ISBN 80-85931-79-6

KOMENSKÝ, J. A. *Informatorium školy mateřské*. Praha: Kalich, 1992. ISBN 80-7017-492-7

KLENKOVÁ, J., KOLBÁBKOVÁ, H. *Diagnostika předškoláka – správný vývoj řeči dítěte*. Brno: MC nakladatelství, 2003.

KREJČOVÁ, V., KARGEROVÁ, J. *Vzdělávací program Začít spolu – metodický průvodce pro I. Stupeň základní školy*. Praha: Portál, 2003. ISBN 80-7178-695-0

LOOSEOVÁ, A. C. a kol. *Grafomotorika pro děti předškolního věku (cvičení pro děti ve věku od 4 do 8 let)*. Praha: Portál, 2001. ISBN 80-7178-540-7

Pravidla českého pravopisu (Školní vydání). Praha: Ústav pro jazyk český AV ČR, 1993. ISBN 80-901373-6-9

PRŮCHA, J. *Učitel. Současné poznatky o profesi*. Praha: Portál, 2002. ISBN 80-7178-621-7

- RENDLOVÁ, H. (zpracovala ze španělského originálu) *Šimon půjde do školy*. Praha: Portál, 1995. ISBN 80-7178-243-2
- RÝDL, K. *Vybíráme školu pro svoje dítě*. Praha: Grada, 1993. ISBN 80-7169-032-5
- ŘÍČAN, P. – KREJČÍŘOVÁ, D. a kol. *Dětská klinická psychologie*. Praha: Grada Publishing. 1995. ISBN 80-7169-168-2
- SANTLEROVÁ, K. – SÝKOROVÁ, H. *Rozvoj grafomotoriky v předškolním věku*. Brno: Masarykova univerzita. Centrum pro další vzdělávání učitelů. 1994.
- SCHMIDBAUER, W. *Psychologie. Lexikon základních pojmů*. Praha: Naše vojsko. 1994. ISBN 80-206-0459-6
- BROUČKOVÁ, D. *Než půjdu do školy*. Praha: Portál. Informatorium. roč. VII, č. 2, 2000.
- HROMÁDKOVÁ, J. *Motorika a řeč*. Praha: Portál. Informatorium. roč. VII, č. 10, 2000
- KROPÁČKOVÁ, J. *Školní zralost a školní připravenost*. Praha: Portál. Informatorium. roč. XI, č. 2, 2004.
- KROPÁČKOVÁ, J. *Mají MŠ připravovat děti „na školu“?* Praha: Portál. Informatorium. roč. XI, č. 3, 2004.
- UHLÍŘOVÁ, P. *Co má umět předškolák*. Praha: Portál. Informatorium. roč. VIII, č. 2, 2001.

KUNDOVÁ, M. – FRANKOVÁ, J. a kol. *Tabulky rozvoje dítěte*. Brno: MC nakladatelství. 2002

Soupis citací

- (1) Komenský, J. A., *Informatorium školy mateřské*
- (2) SANTLEROVÁ, K. – SÝKOROVÁ, H. *Rozvoj grafomotoriky v předškolním věku*. Brno: Masarykova univerzita. Centrum pro další vzdělávání učitelů. 1994.
- (3) Zákon ze dne 24. září 2004 o předškolním, základním, středním, vyšším odborné a jiném vzdělávání (školský zákon) č. 561/2004 Sb.
§ 37 Odklad povinné školní docházky, odst. 1
- (4) KREJČOVÁ, V. – KARGEROVÁ, J. *Vzdělávací program Začít spolu. Metodický průvodce pro 1. stupeň základní školy*. Praha: Portál, 2003.
ISBN 80-7178-695-0 (str. 28, 128)

9 Seznam zkratek

MŠ – mateřská škola

ZŠ – základní škola

OŠD – odklad školní docházky

IP – individuální plán/program

PPP – pedagogicko-psychologická poradna

OPPP – okresní pedagogicko-psychologická poradna

LMD – lehká mozková dysfunkce, drobné vývojové obtíže vznikající poruchami CNS v období prenatalním, perinatálním, postnatálním, natálním do 6 let (ADHD – syndrom deficitu pozornosti s hyperaktivitou)

10 Přílohy

Seznam příloh

Příloha č. 1

Tiskopis Rozhodnutí ředitelky školy o odkladu povinné školní docházky

Příloha č. 2

Grafické ztvárnění odkladu školní docházky na ZŠ Kollárova v Chocni

Příloha č. 3

Individuální vzdělávací plán pro děti s odkladem školní docházky

Příloha č. 4

Diagram možných příčin poruch ve vývoji psaní

Příloha č. 5

Trojhranné pastelky vhodné pro děti, kterým se nedaří vytvořit správný úchop

Příloha č. 6

Správné držení tužky a těla při práci

Příloha č. 7

Vzory grafomotorických listů s básničkou

Příloha č. 8

Úchop tužky při práci na grafomotorickém listu – fotografická dokumentace ke škálování

Příloha č. 9

Fotografická dokumentace práce dětí na grafomotorickém listu a při doprovodných činnostech

Příloha č. 10

Grafické ztvárnění celkové práce dětí

Příloha č. 11

Porovnávané listy u jednotlivých dětí

Příloha č. 1

Tiskopis Rozhodnutí ředitelky školy o odkladu povinné školní docházky

Základní škola Chocenského, Chocení

Rozhodnutí ředitelky školy o odkladu povinné školní docházky

Datum:

Čj.:

Na základě zákona č. 564/1990 Sb., ve znění pozdějších novel, poslední č. 139/1995, § 3, odst. 2 a zákona č. 258/1996 Sb., §34, odst. 2, - (v případě tělesně postiženého dítěte: na základě vyhl. MŠMT ČR č. 291/1991 Sb., § 3, odst. 2) - rozhoduji o odkladu povinné školní docházky o jeden rok u žáka:

....., nar. třída:

Důvodem je zdravotní stav žáka (viz přiložené doporučení OPPP, nebo posudek odborného lékaře).

Toto rozhodnutí platí do

Razítko:

Ředitel školy:
(jméno, podpis)

Příloha: doporučení OPPP, posudek lékaře

Poučení: Proti tomuto rozhodnutí je možné podat u ředitelky školy odvolání do 15 dnů ode dne doručení.

Adresáti: rodiče (zák. zástupce) žáka, třídní učitel (k založení do os. dokumentace žáka), archiv ředitele školy

Příloha č. 2

Grafické ztvárnění odkladu školní docházky na ZŠ Kollárova, v Chocni

Příloha č. 3

Individuální vzdělávací plán pro děti s odkladem školní docházky

Jméno:

Datum narození:

1. Společenská adaptabilita a sociální vztahy (socializace):
2. Rozvoj rozumových schopností:
3. Pracovní schopnosti, dovednosti, návyky a jejich rozvoj:
 - a) stříhání
 - b) lepení
 - c) skládání
4. Grafomotorika:
 - a) úchop tužky
 - b) přítlak
 - c) nápodoba
 - d) přetahování při vybarvování obrázku
 - e) správné sezení při práci
5. Řeč:
6. Sebeobsluha:
7. Zvláštní opatření, spolupráce s rodinou:

Vypracoval:

Příloha č. 4

Diagram možných příčin poruch ve vývoji psaní

(citace: Grafomotorika pro děti předškolního věku, s. 70)

Příloha č. 5

Trojhranné pastelky triangular vhodné pro děti, kterým se nedaří vytvořit správný úchop přizpůsobená držení v dětské ruce. Tužky jsou vhodné také pro dyslektiky a dysgrafiky. Tyto pastelky jsem používala při práci s dětmi s odkladem školní docházky.

Příloha č. 6

Správné držení tužky a těla při práci

Správné sedění na nastavitelné židli

(citace: Grafomotorika pro děti předškolního věku, s. 33)

Správné sedění u stolu na relaxačním míči

(citace: Grafomotorika pro děti předškolního věku, s. 32)

Správné držení tužky při práci, individuální natočení papíru
(citace: Grafomotorika pro děti předškolního věku, s. 33, 48)

Chybné držení tužky při psaní

(citace: Grafomotorika pro děti předškolního věku, s. 64)

Příloha č. 7

Vzory grafomotorických listů s básničkou č. 1-8

MELETÍ
Motám, motám klubíčko,
pro tebe má kočička!
A to druhé jinací,
jedno kočce nestáčí!

Pomocná slova: motám, motám, ...

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo přiši,
schovává se v korně.

Pomocná slova: šneček, šneček, šnek.

VERTIKÁLNI LINIE
Píši, píši, žen se leje, kam koničku pojedeme,
pojedeme na luka, až kukačka zakuká.
kuku, kuku, kuku.

č. 3

HORIZONTÁLNÍ LINIE
Máme doma meluzínu,
schovává se do komínů,
jednou fouká, jednou brouká,
do píšťalky vzduchem houká.

č. 4

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes patřezy, přes potoky.
Učíme se kotrouly,
nekoukáme na bouli.

Pomocná slova: hup, skok, ..

č. 5

Obiloučky douli
V perníkovej chaloupce,
bydlí baba Jaga,
perníčky má na streše,
má je strašne ráda.

Pomocná slova: baba Jaga, má je ráda, ..

č. 6

LOMENÁ LÍNIE
Ježek dupe dupy, dupy,
má z bodlinek kozišek,
ráno když jde do chalupy,
nasbírá košík jablček.
Pomocná slova: Ježek dupe, ...

LEŽATÁ OSMIČKA
Kdo to vzduchem dělá kličky?
Černobílé vlaštovičky.
Klička, smyčka, přemet pád,
vlaštovka je akrobat.

Pomocná slova: Klička, smyčka...

Příloha č. 8

Úchop tužky při práci na grafomotorickém listu - fotografická dokumentace ke škálování

1 – správný špetkový úchop, bezchybný, osvojený, ruka leží na stole, opírá se dvěma posledními články malíčku o podložku,

2 – úchop není dostatečně osvojený, dítě má tendenci ho nahrazovat, je si ale dobře vědomo, jak má tužku správně držet, hledá ale jiné možnosti

3 – větší odchylka od správného držení tužky při práci, dítě drží tužku křečovitě, nízko nebo naopak vysoko, apod.

4 – úchop je naprosto chybný, tužku svírá mezi palcem a ostatními prsty, má vyvrácenou ruku, ruka je ve vzduchu – neleží na desce stolu, apod.

Zápis do 1. třídy – ZŠ Kollárova Choceň

Obrázek 1 - Jakub, který měl odklad školní docházky

Obrázek 2 - Adam

Příloha č. 9

Fotografická dokumentace práce dětí na grafomotorickém listu a při doprovodných činnostech

1. Choceň

a) Jakub

b) Káťa

c)

c) Viktor

d) Adrianka

e) Nikolka

f) Radunka

g) Davídek

h) Honzík

i) Lukášek

j) Tomášek

Příloha č. 10

Grafické ztvárnění celkové práce dětí

- Jakub
- Kát'a
- Viktor
- Adrianka
- Nikolka
- Radunka
- Davídek
- Honzík
- Lukášek
- Tomášek

Káťa - vývoj celkové práce

—●— činnost —■— básnička —▲— úchop tužky —*— přítlak —*— nápodoba —●— barvy —+— přetah.

Jakub - vývoj celkové práce

Víktor - vývoj celkové práce

Adrianka - vývoj celkové práce

Nikolka - vývoj celkové práce

Radunka - vývoj celkové práce

Davídek - vývoj celkové práce

Honzík - vývoj celkové práce

Lukášek - vývoj celkové práce

Tomášek - vývoj celkové práce

Příloha č. 11

Porovnávané listy u jednotlivých dětí

- Jakub – listy č.2 a č.8
- Káťa – listy č.2 a č.6
- Viktor – listy č.2 a č.6
- Adrianka – list č.5
- Nikolka – listy č.2 a č.8
- Radunka – listy č. 1 a č.2
- Davídek – listy č.2 a č.5
- Honzík – list č.5
- Lukášek – listy č.2 a č.5
- Tomášek – listy č.2 a č.6

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

č. 2

KUBA

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

č. 2

141

KUBA

LEŽATÁ OSMIČKA

Kdo to vzduchem dělá kličky?
Černobílé vlaštovičky.
Klička, smyčka, přemet pád,
vlaštovka je akrobat.

Pomocná slova: Klička, smyčka,...

KUBA 14.1.

LEŽATÁ OSMIČKA

Kdo to vzduchem dělá kličky?
Černobílé vlaštovičky.
Klička, smyčka, přemet pád,
vlaštovka je akrobat.

Pomocná slova: Klička, smyčka,...

KUBA 21.2.

VNUŤÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, žneček, žnek.

c. 2

VNUŤÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, žneček, žnek.

c. 2

11/19 11/11

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

KATA

Pomocná slova: baba Jaga, má je ráda, ..

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

KATA

Pomocná slova: baba Jaga, má je ráda, ..

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

č. 2

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

č. 2

VIKTOR

VIKTOR 11.2.

VINTUR

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

č. 6

Pomocná slova: baba Jaga, má je ráda, ..

ukrma 10.

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

č. 6

Pomocná slova: baba Jaga, má je ráda, ..

UA
LIVOVÁ

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ..

ADRIANA 14.1.

AUA

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ..

11.1. ADRIANA

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

NIKA'

č. 2

MILUŠKA 3-11

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

NIKA'

č. 2

141

LEŽATÁ OSMIČKA
 Kdo to vzduchem dělá kličky?
 Černobílé vlaštovičky.
 Klička, smyčka, přemet pád,
 vlaštovka je akrobat.

Pomocná slova: Klička, smyčka,...

NIKOLA 91

LEŽATÁ OSMIČKA
 Kdo to vzduchem dělá kličky?
 Černobílé vlaštovičky.
 Klička, smyčka, přemet pád,
 vlaštovka je akrobat.

Pomocná slova: Klička, smyčka,...

NIKOLA 91

MLETÍ
Motám, motám klubičko,
pro tebe má kočička!
A to druhé jinačí,
jedno kočce nestačí!

Pomocná slova: motám, motám, ...

č. 1

RADUNKA 29.10

RADUNKA

MLETÍ
Motám, motám klubičko,
pro tebe má kočička!
A to druhé jinačí,
jedno kočce nestačí!

Pomocná slova: motám, motám, ...

č. 1

RADUNKA

Rad. 07

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

č. 2

RADU N KA

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

č. 2

RADUNKA S.

RADUNKA 21.2

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šněček, šnek.

č. 2

DAVID 11.8

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šněček, šnek.

č. 2

DAVID

DAVIDEK 11.8

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ...

č. 5

DAVID

DAVIDEK 19.1.

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ...

č. 5

DAVID

19.2.

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

Pomocná slova: baba Jaga, má je ráda, ..

DAVID

č. 6

11.1.

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

Pomocná slova: baba Jaga, má je ráda, ..

DAVID

č. 6

zářek 13.2.

OBLOUČKY NAHORU
 My jsme malí ušáci,
 nemáme nic na práci.
 Trénujeme běh a skoky,
 přes pařezy, přes potoky.
 Učíme se kotouly,
 nekoukáme na bouli.

Pomocná slova: hop, skok, ..

HONZIK

č. 11.

OBLOUČKY NAHORU
 My jsme malí ušáci,
 nemáme nic na práci.
 Trénujeme běh a skoky,
 přes pařezy, přes potoky.
 Učíme se kotouly,
 nekoukáme na bouli.

Pomocná slova: hop, skok, ..

HONZIK 4.3.

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

č. 2

LUDÁŠEK 1.11.04

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: šneček, šneček, šnek.

č. 2

LUDÁŠEK 10.11.04

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ...

LUNAŠ 12. 11

OBLOUČKY NAHORU
My jsme malí ušáci,
nemáme nic na práci.
Trénujeme běh a skoky,
přes pařezy, přes potoky.
Učíme se kotouly,
nekoukáme na bouli.

Pomocná slova: hop, skok, ...

LUNAŠ 3.2.07

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

č. 2

TOMÁŠEK 15. 10.

VINUTÍ
Má domeček stále sebou,
chodí si s ním po dvoře,
když je zima, nebo prší,
schovává se v komoře.

Pomocná slova: Šneček, šneček, šnek.

TOMÁŠEK

č. 2

TOMÁŠEK 19. 1.

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

Pomocná slova: baba Jaga, má je ráda, ..

TOMÁŠEK 15.11

TOMÁŠEK

OBLOUČKY DOLŮ
V perníkové chaloupce,
bydlí baba Jaga,
perníčky má na střeše,
má je strašně ráda.

Pomocná slova: baba Jaga, má je ráda, ..

č. 6

TOMÁŠEK 9.3.

