
CENTRUM PEDAGOGICKO-PSYCHOLOGICKÉHO

PORADENSTVA A PREVENCIE

Letná 66, 052 01 Spišská Nová Ves

Súbor rozvíjajúcich aktivít pre deti predškolského veku

Vypracoval kolektív odborných zamestnancov CPPPaP

2020

2

OBSAH

Úvod..3

Zraková percepcia...4

Sluchová percepcia...18

Priestorová a smerová orientácia..23

Matematické a číselné predstavy...33

Reč, slovná zásoba, fonematické uvedomovanie..41

Hrubá motorika, jemná motorika..45

Grafomotorika a vizuomotorika..50

Pamäť, myslenie, pozornosť...77

3

Milí rodičia, váţené pani učiteľky,

 vaše dieťa, ktoré má začať od septembra budúceho školského roka chodiť do školy,

bolo vyšetrené odborným zamestnancom nášho zariadenia (psychológom alebo špeciálnym

pedagógom) v prostredí materskej školy, ktorú vaše dieťa aktuálne navštevuje. Vaše dieťa sa

zúčastnilo na tzv. depistáţnom vyšetrení, ktorého cieľom je zmapovať úroveň jednotlivých

schopností potrebných pre úspešné zvládnutie poţiadaviek školy.

Na základe tohoto vyšetrenia bolo zistené, ţe niektoré výkony vášho dieťaťa nie sú

ešte na takej úrovni, aby dieťa po nástupe do 1. triedy zvládlo všetky nároky školy bez

problémov. Zlepšiť tieto oblasti mu v prvom rade pomôţu pedagógovia vo vašej materskej

škole, ktorí boli rovnako ako aj vy informovaní o oblastiach vyţadujúcich zvýšenú stimuláciu

a rozvíjanie. V druhom rade je potrebné, aby sa do výchovy a vzdelávania dieťaťa zapojila

značnou mierou aj jeho rodina.

Oblastí, ktoré je potrebné stimulovať je niekoľko. Nedajú sa od seba oddeliť, veľmi

často sa prekrývajú a význačne spolu súvisia (napr. schopnosť primeranej pozornosti

pozitívne dieťa ovplyvní v pracovnej výdrţi a schopnosti úlohu dokončiť), napriek tomu ich

môţeme cielene cvičiť. Tam, kde nestačí beţnou formou rozvíjať jednotlivé funkcie detí - v

niektorých prípadoch vývoj neprebieha celkom rovnomerne - je treba s dieťaťom pracovať

pravidelne a cielene.

Predkladáme Vám preto súbor rozvíjajúcich aktivít, ktorý vám môţe pomôcť

prostredníctvom pravidelného cvičenia rozvinúť u vášho dieťaťa jednotlivé funkcie, dôleţité

pri zvládaní poţiadaviek školského systému.

Na začiatok si prečítajte zopár rád ako s dieťaťom doma pracovať:

1. Kaţdý deň venujte pribliţne pol hodiny cielenej aktivite s dieťaťom. Striedajte ťaţšie

cvičenia s ľahšími a tak predchádzajte únave dieťaťa. Dieťa by sa malo vydrţať sústrediť cca

20 minút.

2. Nepracujte s dieťaťom keď je unavené, alebo choré. Pokúste sa priviesť ho k práci formou

hry, chváľte ho, povzbudzujte, motivujte, odmeňujte.

3. Začínajte s úlohami, ktoré dieťa ovláda a pri ktorých je úspešné. Postupne zvyšujte

náročnosť úloh.

4. Nemusíte trénovať denne všetky uvedené cvičenia. Tie úlohy, v ktorých sa dieťaťu nedarí,

je vhodné častejšie skúšať a opakovať.

5. Nikdy nedávajte dieťaťu negatívnu spätnú väzbu, ak sa mu v niečom nedarí. Dieťa môţete

odmeňovať symbolickými odmenami – nálepkou, červeným bodom, hviezdičkou, pečiatkou.

Ak sa vyskytnú s dieťaťom pri práci nejaké problémy, s ktorými si neviete poradiť,

obráťte sa na učiteľku vášho dieťaťa v materskej škole, alebo na naše zariadenie, radi vám

poradíme a pomôţeme.

4

ZRAKOVÁ PERCEPCIA (vnímanie)

(spracovala Mgr. Klaudia Gondová, psychológ)

 Dominantné postavenie pri vnímaní má náš zrak, vďaka ktorému dokáţeme prijímať

aţ 90% informácií z nášho okolia. Zrakové vnímanie sa delí na jednotlivé oblasti, ktoré sa

vekom postupne vyvíjajú:
1. Schopnosť ľavopravého pohybu očí - v období okolo 6 rokov sa oko

pohybuje plynule hore, dolu, vpravo i vľavo, čo je predpokladom sledovania ruky

pri písomnom a kresbovom prejave.
2. Zrakové rozlišovanie (diferenciácia) zahŕňa schopnosť rozlišovať:
- jednotlivé prvky a ich detaily (farbu, veľkosť, mnoţstvo),
- figúru a pozadie (rozlišovanie predmetov, písmen, čísel na pozadí),
- podobné alebo obrátené tvary (napríklad písmená a číslice), aby nedochádzalo k

ich zámene.
3. Oblasť zrakovej analýzy a syntézy - je to schopnosť rozkladať celok na

prvky a z nich opätovne skladať zmysluplný celok. Dieťa v predškolskom veku je

tak schopné zamerať sa na jeden detail, ktorý dokáţe vnímať ako súčasť celku (napr.

triediť predmety podľa farby, veľkosti). V škole je táto oblasť zrakového vnímania

nevyhnutná pri odpise, prepise a diktáte.
4. Zraková pamäť - umoţňuje dieťaťu vnímať, prijímať, uchovávať a znovu

vybavovať jednotlivé predmety a symboly. Dieťa si tak dokáţe vybaviť napríklad

tvar písmen alebo číslic. Úzko súvisí aj s pozornosťou pri učení.
5. Pravoľavá orientácia a orientácia v priestore

Ako zistíme, ţe dieťa má oslabené zrakové vnímanie? V predškolskom veku sa

oslabenie môţe prejavovať napríklad takto:

- dieťa videné nesprávne analyzuje - na liste papiera s veľkou námahou medzi

krúţkami a štvorcami vyhľadáva kríţiky,

- odmieta omaľovánky a všeobecne kreslenie či skladať puzzle,
 - ak ho poţiadate, aby prinieslo bábiku, tak stojí bezradne pred skrinkou s hračkami,

- v skupinke detí nespozoruje svojho kamaráta.

 Neskôr v školskom veku môţe mať dieťa následne problém s písaním symbolov

(číslice, písmená), nevie si vybaviť ich tvar, zamieňa si písmená tvarovo podobné,

prehadzuje poradie písmen v slove a podobne. Stáva sa to základným predpokladom pre

vznik ťaţkosti v učení. Učenie je potom únavné a vyčerpávajúce. Dieťa môţe získať odpor

k týmto činnostiam, príp. ich úplne odmieta.

 Vráťme sa k predškolskému veku, kedy dôvodom oslabenia zrakového vnímania je

nezrelosť, ktorá si vyţaduje cielenú stimuláciu nielen v materskej škole, ale aj v domácom

prostredí.

Hry a cvičenia zamerané na rozvoj zrakového vnímania:

 Kto skôr uvidí...? - napríklad na prechádzke môţete súťaţiť, kto skôr uvidí napr.

nákladné auto, ţenu v červenom kabáte, listnatý strom ...

5

 Čo sa zmenilo? - deti si dobre prezrú miestnosť, potom ich pošleme za dvere. Niečo

v miestnosti zmeníme, schováme alebo pridáme. Po návrate deti súťaţia, kto skôr

spozná zmenu. Iný variant tejto hry je „Čo sa na mne zmenilo?“ Tieto hry cvičia tieţ

pozornosť, pamäť.

 Kimova hra - na stôl poloţíme niekoľko predmetov napríklad kľúče, ceruzku, gumu,

gombík, loptičku. Ukáţeme ich deťom. Potom predmety zakryjeme a jeden z nich

zoberieme. Po odkrytí dieťa háda, ktorá vec zmizla. Môţeme aj naopak niektorú vec

pridať. Prípadne po zakrytí predmetov má dieťa vymenovať všetky predmety, ktoré

si zapamätalo. Cvičíme tým pozornosť aj zrakovú pamäť.

 Vyhľadávanie - menujeme nejaký predmet v miestnosti, deti ho vyhľadávajú očami.

Potom k nemu beţia a snaţia sa ho dotknúť. Vyhráva ten hráč, ktorý bol prvý.

Obmenou je hra „Vyhľadávanie predmetov v miestnosti podľa farby, materiálu,

veľkosti“ - napríklad povedz, čo je v miestnosti z dreva, z látky..., čo je zelené,

červené..., čo je malé...

 Čím sme rovnakí?/ Čím sa líšime? - dvojica detí sa postaví proti sebe a snaţí sa

vyhľadať čo najviac vecí, ktoré majú rovnaké, ktorými sa od seba líšia. Napr. farba

očí, oblečenie a podobne...

 Skladanie obrázkov zo zápaliek alebo špajdlí - skladáme jednoduché obrázky

/domček, vláčik.../. Môţeme postupovať podľa vzoru, podľa diktátu a samostatne,

alebo vopred pripraviť obrázky, v ktorých bude jedna zápalka chýbať a dieťa ju bude

mať za úlohu doplniť.

 Hľadanie skrytého predmetu - predmet schováme na viditeľné, ale nenápadné miesto

(napríklad vázu, vankúš a podobne).

 Rozlišovanie predmetov podľa veľkosti, farby tvaru - do misky nasypeme gombíky

– dieťa na dve kôpky rozdelí malé i veľké, potom vyhľadáva najmenší alebo najväčší

gombík, potom ich triedi do skupiniek podľa farby, tvaru. Takto môţeme triediť aj

geometrické tvary. Predmety môţeme rozdeliť aj podľa rôzneho materiálu - drevené,

plastové, kovové, látkové.

 Skladanie rozstrihaných obrázkov - môţeme pouţiť známe obrázky či pohľadnice.

Tie rozstriháme spočiatku na menší počet /2-3/ kúskov, neskôr na väčší počet /5-

7/kúskov. Kúsky zamiešame, dieťa z nich skladá obrázok. Postupne prechádzame ku

skladaniu skladačiek typu „Puzzle“, najprv drevených alebo plastových, postupne

jednoduchších papierových.

 Vyhľadávanie dvojíc rovnakých obrázkov - pouţijeme rôzne druhy hry pexeso alebo

domino. Začíname s vyhľadávaním 3-6 dvojíc, postupne pridávame.

 Spájanie rovnakých prvkov na obrázku čiarou - deti spoja čiarou napr. skupinu

hrušiek, jabĺčok, geometrické tvary, prípadne písmenká či čísla.

 Škrtanie rozdielnych prvkov na obrázku - deti škrtajú prvok, ktorý sa do obrázku

nehodí (prvky pouţívame najskôr v rade, potom „rozhádzané“ na obrázku). Napr. v

6

skupine psov odlíšime mačku alebo pouţijeme aj reálne predmety ako korálky,

kocky, cestoviny, gombíky).

 Hľadanie rozdielov na dvoch zdanlivo rovnakých obrázkoch - vyhľadávanie, čo sa

na obrázkoch zmenilo? Čo chýba? Čoho je najviac? (najprv jednoduchších, potom

zloţitejších).

 Nedokreslené obrázky - dieťa hovorí, čo na obrázkoch chýba, prípadne to dokreslí.

Spočiatku pouţijeme úplný vzor, ktorý potom zakryjeme a ukáţeme nedokreslený,

potom ukazujeme uţ len nedokreslené obrázky bez ukazovania úplného vzoru.

 Hľadanie cesty bludiskom - viď pracovný list v prílohe.

 Tieňové obrázky - deti poznávajú predmet podľa tieňa s predlohou alebo bez

predlohy.

 Labyrint nití - na biely papier poloţíme 3 rôznofarebné nite tak, aby sa všelijako

kríţili. Dieťa má prstom sledovať kaţdú niť od začiatku aţ po koniec.

Na prácu z hore uvedených cvičení môţete pouţiť aj pracovné listy, ktoré sú uvedené

v prílohách, pracovný zošit Kuliferdo – na rozvoj školskej zrelosti pre deti v MŠ alebo rôzne

detské časopisy.

Na nasledujúcich stránkach nájdete pracovné listy zamerané na rozvoj zrakového vnímania.

7

Pomenuj vybodkované zvieratá, obtiahni ich a vyfarbi.

8

Popíš, aké obrázky (tvary) sú cez seba nakreslené. V prvom zafarbi červenou farbou

štvorec, v druhom zelenou trojuholník, v poslednom modrou krížik.

9

Draci na oblohe sa do seba zamotali. Obtiahni chvost každého draka inou farbou, aby

sa mohli lepšie rozmotať.

10

Prekresli obrázok čo najlepšie ako vieš.

11

Ktorý obrázok v rade je iný? Zakrúžkuj ho.

12

Farebne označ všetky obrázky v riadku, ktoré majú rovnaké tvary ako prvý obrazec.

13

Kuliferdo pri prekresľovaní horného obrázku niečo poplietol. Medzi obrázkami nájdi

10 rozdielov.

14

Ponožky sa nám pri praní pomiešali. Nájdi vždy rovnaké ponožky a zakrúžkuj ich

rovnakou farbou a potom vyfarbi.

15

Priamou čiarou spoj obrázky s rovnakým poradím tvarov. Všetky kruhy vyfarbi

červenou farbou. Všetky trojuholníky zelenou farbou a všetky štvorce modrou farbou.

16

Náročná úloha! Nájdi správne črepiny, ktoré by zapadli do rozbitých hrnčekov.

Črepiny vystrihni a prilep. Nakoniec hrnčeky vyfarbi.

17

Použité zdroje:

BENDÁROVÁ, J.: Zrakové vnímání. Optická diferenciace I. DYS-centrum Praha o. s.

Praha, 4. vydaní, 2011.

BOROVSKÁ, M.: Intervenčná činnosť špeciálneho pedagóga pri rozvíjaní zrakovej

percepcie. Metodicko-pedagogické centrum, Bratislava, 2014.

GOŠOVÁ, V.: Kuliferdo na rozvoj školskej zrelosti pre deti v MŠ. Súbor 8 pracovných

zošitov. Dr. Josef Raabe s.r.o., 2013.

GUZIOVÁ, K., ĎURÍKOVÁ, E.: Stimulačný program pre deti vo veku od piatich do

siedmich rokov. Metodicko-pedagogické centrum v Prešove, Prešov, 2014. ISBN 978-

80565-0374-4.

GUZIOVÁ, K.: Rozvíjajúci program pre deti s odloţenou povinnou školskou dochádzkou v

materských školách. Bratislava: Ministerstvo školstva, 2005.

KREJČOVÁ, K., PECHANCOVÁ, J.: Zrakové vnímání. Pracovní sešit 3. Kuliferda a jeho

svět. Dr. Josef Raabe s.r.o., 2013.

ŢÁČEKOVÁ, Z.: Vývin, prejavy oslabenia a rozvíjanie vizuálnej percepcie. Metodicko-

pedagogické centrum, Bratislava, 2015.

18

SLUCHOVÁ PERCEPCIA (vnímanie)
(spracovala Mgr. Dana Katová, psychológ)

Percepcia - zmyslové vnímanie. Sluchová percepcia - vnímanie sluchom. Jedná sa o

schopnosť prijímať, rozlišovať a interpretovať zvuky rôznej kvality - t.j. rečové aj nerečové.

Aj keď sa všetko u dieťaťa vyvíja normálne, je vhodné pred nástupom do školy

sluchové vnímanie precvičovať. Sluchové vnímanie má v rannom a predškolskom veku

zásadný význam pre vývin reči. Jeho dozrievanie prebieha medzi piatym a siedmym rokom.

Činnosti v škole si vyţadujú schopnosť počúvať. Dieťa potrebuje vedieť počúvať

pokyny, inštrukcie, otázky ako aj výklad učiteľa a porozumieť im. Uvedené informácie

prichádzajú najmä sluchovou cestou. U predškolských detí je dôleţitá schopnosť koncentrácie

na určitý sluchový podnet, ktorý je na pozadí iných zvukov a hluku. Ak majú deti túto

schopnosť oslabenú, nedokáţu identifikovať poţadovaný zvuk a venovať mu pozornosť.

Majú problém zachytiť dôleţité informácie, pretoţe vnímajú príliš veľa nepodstatných

podnetov (Bednářová, J., Šmardová, V., 2011).

Schopnosť správneho sluchového vnímania sa rozdeľuje do piatich oblastí:

 načúvanie
 sluchová diferenciácia
 vnímanie rytmu
 analýza a syntéza
 sluchová pamäť

1. Načúvanie a sluchová diferenciácia

Veľmi úzko súvisia s koncentráciou pozornosti. Dieťa od malička počúva a učí sa

rozlišovať zvuky vo svojom okolí. Učí sa počúvať a rozlišovať napríklad zvuky tela

(dýchanie, tlkot srdca, škŕkanie ţalúdka), zvuky zvierat, alebo zvuky doliehajúce z ulice, či

prírody, z činností v domácnosti...

Jednou z moţných aktivít pre nácvik počúvania tak môţe byť napodobňovanie

a rozlišovanie rôznych zvukov. Napodobňovať sa dajú zvieratá, dopravné prostriedky,

hudobné nástroje, ale i mnohé iné zvuky.

Aby bolo napodobňovanie zvukov zaujímavejšie, je moţné meniť tón a farbu hlasu.

Pri načúvaní zároveň môţu deti precvičovať aj sluchovú orientáciu, napr. nepohybujúce

sa a pohybujúce sa zdroje zvuku. Cvičenia treba začínať tými nepohybujúcimi sa. Ak dieťa

úlohy zvládne, moţno prejsť k ťaţším úlohám - pouţitie predmetu, ktorý vydáva zvuk a

zároveň sa pohybuje. Dieťa má určiť, odkiaľ zvuk prichádza, ako je ďaleko a prípadne, akým

smerom sa predmet pohybuje.

Okolo tretieho roka by dieťa malo zvládnuť vypočuť si jednoduchý príbeh. V čase

nástupu do školy by uţ malo vedieť vypočuť si rozprávku, či dlhší príbeh. Deti predškolského

veku dokáţu určiť, ţe sa slová sa líšia, ale aţ v neskoršom veku sú schopné povedať v čom

presne. Rozlišovanie hlások v slove sa precvičuje pomocou dvojíc slov, v ktorých je zmenené

písmenko, napr. pes-les, les-los, los-nos…

19

Hry a cvičenia zamerané na rozvoj načúvania a sluchového diferencovania:

 poznávanie predmetov podľa zvuku - „uhádni, aký to bol zvuk?" štrnganie kľúčov,

trhanie papiera, sypanie zrniek ryţe, štrngotanie korálikov (hrachu, fazule, cestovín)

v hrnčeku, cinkanie zvončeka, tikot hodiniek, prelievanie vody z pohára do pohára,

krčenie papiera, celofánu, šušťanie igelitovým vrecúškom, klopkanie po rôznych

povrchoch, roztĺkanie orechov a pod.

 poznávanie zvukov dopravných prostriedkov, hlasov zvierat, zvukov pri činnostiach

v domácnosti, v prírode...

 určovanie dĺţky zvuku - vnímanie 2-3 tónov hudobného nástroja s rozličnou dĺţkou

 určovanie hlasitosti (intenzity) zvuku - slabé a silné zvuky, tóny

 určenie zvukov v priestore - dieťa so zavretými očami určuje, odkiaľ prichádza zvuk -

hra „uhádni, kde zvoní? (rozpráva sa, búcha, klope, štrngoce...)?"

 môţeme šepkať slová a dieťa ich má presne zopakovať, „hra na telefón“ - úlohou

dieťaťa je opakovať presne slová a krátke vety, ktoré mu šepkáme zo vzdialenosti 3 m

 poznávanie piesne podľa melódie

 počúvanie rozprávok

 „uhádni (ukáţ), ktorý nástroj hral?“, „uhádni, kto prišiel na návštevu?”

 rozlišovanie slabík, určovanie, či sú rovnaké, alebo nie

 rozlišovanie slov - nezmyselných (klaš-kleš) a zmysluplných (nos-noc) - len určenie

zhodnosti a rozdielu

Schopnosť správne sluchom vnímať a rozlišovať je podstatná pre rozvoj reči, výuku

písania a čítania.

2. Vnímanie rytmu

Vnímanie rytmu je spolu so schopnosťou napodobňovať rytmus ovplyvňované

pamäťou a sústredením. Rytmus sprevádza ľudí takmer pri všetkých činnostiach (napríklad

pri práci, zábave, športe). Ťaţkosti s vnímaním rytmu sa následne môţu prejaviť v pohyboch

dieťaťa, v jeho reči, a tieţ pri písaní a čítaní.

Pri zisťovaní, či dieťa dobre počuje rytmus a dokáţe ho správne zopakovať, je vhodné

postupovať od výrazných a zároveň jednoduchých rytmických štruktúr po tie menej výrazné a

zloţitejšie rytmy. Reprodukciu rytmu môţeme uskutočňovať tlieskaním, dupkaním,

vyklopkávaním, vyťukávaním na chrbát, do dlane a pod. Moţno pouţiť aj rytmické hudobné

nástroje - rôzne druhy bubnov, činely, rumba gule, triangel....

Deti sa môţu hrať na zvieratá a rozprávať sa medzi sebou v zvieracej reči, alebo

vytlieskavať rytmus pesničky a vzájomne hádať, o akú pieseň ide.

20

Hry a cvičenia zamerané na rozvoj vnímania rytmu:

 hra: „Povedz, koľkokrát som zatlieskal/a, zaklopal, zadupkal, zalúskal prstami,

zabubnoval….“

 hra: „Zopakuj po mne rovnaké tlieskanie (klopkanie, dupkanie, zabubnuj rovnako na

bubon…)“

 “Akú pieseň tlieskam…”

 hra: „Povedz slovo, ktoré sa rýmuje, vymysli rým k tomuto slovu

3. Vnímanie „figúry a pozadia“

Jedná sa o schopnosť zamerať sa na určitý zvuk a ostatné vnímať len periférne,

okrajovo. Súvisí to so sústredením sa, so schopnosťou presunúť pozornosť z jedného objektu

na druhý.

 Dieťa ťaţko vyčleňuje podstatné zvuky od nepodstatných (dôleţité zvuky zo zmesi

iných zvukových podnetov). Tento problém je častý v prostredí školskej triedy. Hovorená reč

učiteľa, spoluţiaka je rušená, napr. rozprávaním a šuškaním spoluţiakov, šuchotaním papiera,

hrmotom stoličiek, zvukmi z chodby, z vonka a pod.

Hry a cvičenia zamerané na rozvoj vnímania figúry a pozadia:

 hra: „Ktorý vtáčik spieval?“ (rozoznávanie určeného hlasu), poznať určitý hlas

v rozhovore (muţský, ţenský, detský)

 rozoznať rôzne zvuky, napr. štekot psa zo zvukového záznamu

 reagovať na určené - dohodnuté slovo v plynulej reči

4. Sluchová analýza a syntéza

Dieťa je schopné vnímať hovorenú reč ako celok. Dokáţe si tieţ uvedomiť, ţe kaţdá

výpoveď (veta), je zloţená z častí, teda slov. Okolo šiesteho roka dokáţe rozlíšiť slová vo

vete, zvládne určiť ich počet a poradie. Je schopné nájsť v slovách samohlásky.

Sluchová analýza a syntéza sa výraznejšie rozvíja aţ pri nástupe do školy, pretoţe

dieťa uţ dosiahlo určitú zrelosť a určitú úroveň rozumových stratégií.

Hry a cvičenia zamerané na rozvoj sluchovej analýzy a syntézy:

 počúvať a určovať počet slov vo vete (koľko slov počulo)

 počúvať a určovať poradie slov vo vete

 tvoriť vety z daných slov

21

 vymýšľať vety na určený počet slov (postupuje sa od jednoduchších viet k vetám

zloţitejším a dlhším)

 rozkladať slovo na slabiky (počíta slabiky v slove - pri tejto úlohe si deti môţu

pomôcť vytlieskavaním, alebo vydupávaním slabík)

 vyhľadávať slová s danou slabikou na začiatku slov

 počítať slabiky v slovách

 hra „vymysli slovo, ktoré sa začína na - pa, la, (resp. inú slabiku)“

 hra „v ktorom slove sa je hláska „r“...?“, alebo „povedz slovo, v ktorom je “r”...”

 určovať rovnaké slabiky v slovách

 skladať slová zo slabík

 tvoriť nové slová zámenou slabík

 určiť prvú hlásku, teda písmenko v slove (jedná sa o najzloţitejšiu úlohu - na začiatku

volíme slová, ktoré začínajú samohláskou (auto, osem, ihla, ucho ... aţ neskôr

pridávame slová, ktoré začínajú spoluhláskou dom, ruka, seno ...)

 Ak dieťa zvládne určovať prvé, počiatočné písmenko v slove, môţeme pristúpiť k

určovaniu písmena na konci slova.

Ku kaţdému dieťaťu je pri uvedenom nácviku potrebné pristupovať individuálne.

Poţiadavky je potrebné prispôsobiť úrovni jeho vývinu.

5. Oblasť sluchovej pamäte

Táto oblasť je veľmi dôleţitá pre ostatné oblasti sluchovej percepcie. Pri nedostatočne

rozvinutej pamäti si dieťa nedokáţe zapamätať informácie, ktoré k nemu prichádzajú. Môţe

to viesť k problémom pri diktátoch, alebo matematických päťminútovkách. Pre dieťa môţe

byť ťaţké zapamätať si a zopakovať básničky, pesničky či riekanky.

Podobne ako pri cvičení sluchovej diferenciácie začínajú cvičenia najskôr

s nerečovými zvukmi, aţ potom sa prechádza k rečovým. Opäť platí, ţe začať treba s kratšími

riekankami, básničkami, pesničkami... Postupne je moţné ich náročnosť zvyšovať. Deťom

veľmi pomáha, ak to, čo sa práve učia aj vidia. Je preto vhodné pouţívať obrázky. Pamäť u

detí sa rozvíja aj tým, ţe si vypočujú rozprávku a následne reagujú na otázky týkajúce sa deja.

Hry a cvičenia zamerané na rozvoj sluchovej pamäte:

 nácvik hádaniek, riekaniek, vyčítaniek, básničiek, pesničiek...

 pre lepšie a ľahšie zapamätanie si môţeme básničky sprevádzať jednoduchým

pohybom, môţeme ich graficky znázorniť, nakresliť pomocou jednoduchých obrázkov

 čítanie príbehu, kde sa opakujú určené slová, pri ich počutí dieťa zatlieska, ťukne

ceruzou, zadupká, buchne do bubna....

22

 zapamätanie si hlások, slabík, slov, číslic (napr. dieťa opakuje za dospelým rad čísel:

3, 2, 1,...1, 2, 5, 6...)

 dieťa vykonáva úlohy: Choď ku dverám, vráť sa, sadni si na stoličku. Vstaň zo

stoličky, vezmi loptu z police a odnes ju do izby

 dospelý predvedie nejaké 2 - 3 činnosti so zvukovým efektom, dieťa ich v rovnakom

poradí opakuje

 slovné hry typu: „Prišla teta zo Zvolena“ a priniesla cukríky, dieťa pridá ďalšie slovo

(cukríky a keksíky), druhý hráč zopakuje a pridá nové slovo...

 „išla mamka na trh a kúpila tam...“ (hrušku - hrušku a jablko - hrušku, jablko a

slivky...), iné moţnosti: mama varí polievku a dá do nej...., v obchode predávajú....,

keď mi je zima, oblečiem si...

 opakovanie dlhších viet, pokynov a pod.

Použité zdroje:

Barbora Kováčová a Ţaneta Kunštárová: 45 hier na podporu sluchového vnímania detí raného

a predškolského veku, Vydavateľstvo Reziliencia 2017 (Martinus ju má v cene 4,80eur)

Pracovné listy na rozvoj sluchového vnímania:

Věra Gošová: Kuliferdo Sluchové vnímanie 1. Vydavateľstvo Raabe, r. 2014.

Renata Frančíková, Eva Štanclová: Šimonovy pracovní listy 15. Vydavateľstvo Portál, r. 2013

Doyon, Louise, 2003. Hry pro všestranný rozvoj dítěte: pro děti do 6 let. 1. vyd. Praha: Portál.

ISBN 80-7178-754-X.

Bednářová, Jiřina, Šmardová, Vlasta. 2011. Školní zralost: Co by mělo umět dítě před

vstupem do školy. 1. vyd. Brno: Computer Press. ISBN 978-80-251-2569-4

https://cpppapke.sk/download/RC_SS_-_sluchove_vnimanie.pdf

http://www.cpppple.sk/metodicke/pred%20rozvij%20spec%20funk.pdf

https://nasedeti.relaxmagazin.sk/rozvoj-zrucnosti/clanok/treningove-cvicenia-pre-

spravnyvyvoj-sluchu

http://www.stpke.sk/PDF_CSPP/Ako_jednoducho_cvicit_pamat.pdf

https://mpc-edu.sk/sites/default/files/projekty/vystup/12_ops_borovsky_peter_-

sluchova_vychova_u_ziakov_s_narusenou_komunikacnou_schopnostou.pdf

https://cpppapke.sk/download/RC_SS_-_sluchove_vnimanie.pdf
http://www.cpppple.sk/metodicke/pred%20rozvij%20spec%20funk.pdf
https://nasedeti.relaxmagazin.sk/rozvoj-zrucnosti/clanok/treningove-cvicenia-pre-spravnyvyvoj-sluchu
https://nasedeti.relaxmagazin.sk/rozvoj-zrucnosti/clanok/treningove-cvicenia-pre-spravnyvyvoj-sluchu
http://www.stpke.sk/PDF_CSPP/Ako_jednoducho_cvicit_pamat.pdf
https://mpc-edu.sk/sites/default/files/projekty/vystup/12_ops_borovsky_peter_-sluchova_vychova_u_ziakov_s_narusenou_komunikacnou_schopnostou.pdf
https://mpc-edu.sk/sites/default/files/projekty/vystup/12_ops_borovsky_peter_-sluchova_vychova_u_ziakov_s_narusenou_komunikacnou_schopnostou.pdf

23

PRIESTOROVÁ A SMEROVÁ ORIENTÁCIA
(spracovala Mgr. Barbora Palková, psychológ)

Orientácia v priestore znamená uvedomenie si pozície hore, dole, vľavo, vpravo,

vpredu, vzadu. Vďaka smerovej orientácii sme schopní správne určiť smer.

 Schopnosť priestorovej orientácie získavame počas vývinu z viacerých zdrojov,

pričom významnú rolu hrá motorika, hmat, zrak, sluch, a aj reč. U väčšiny detí sa táto

schopnosť vyvinie prirodzene. Nájdu sa však aj deti, ktoré majú s vnímaním priestoru

ťaţkosti. V takom prípade je potrebné hravou formou trénovať orientáciu v priestore.

Dôleţitou schopnosťou detí je pravo –ľavá orientácia v priestore a na telesnej schéme (Ktorá

ruka je pravá? Ktorá noha je ľavá? Ukáţ pravé oko. Ukáţ ľavé ucho.)

Ak dieťa nemá dostatočne rozvinutú smerovú a priestorovú orientáciu, môţe sa po

nástupe do školy stretnúť s viacerými ťaţkosťami. Deficit sa premieta do všetkých

základných školských činností:

 čítanie - deti zamieňajú písmená a číslice, ktoré sa líšia len detailne napr. m-n, b-d, k-

h, 6-9. Dochádza k pomalému osvojovaniu písmen a k vyššej chybovosti v čítaní. Deti

sa horšie orientujú v texte a ťaţko vyhľadávajú kľúčové slová. Ťaţkosti im robí

zachovanie smeru čítania zľava doprava.;

 písanie – ťaţkosti s uvedomením si smeru vedenia čiar zľava doprava a s

dodrţiavaním línií, zámena poradia písmen v slovách a tieţ číslic pri viacciferných

číslach;

 ťaţkosti s prepisom textu, či opisom poznámok z tabule do zošita;

 matematika – ťaţkosti s vymenovaním vzostupného a zostupného číselného radu,

prácou s číselnými radmi, neskôr sa prejavia v geometrii;

 šport - individuálne a kolektívne športové aktivity, nedostatočná koordinácia pohybov

a manipulácia s predmetmi;

 ťaţkosti s kreslením a skladaním;

 nedostatočný odhad vzdialenosti napr. vzdialenosť tabuľa a dieťa, pri hode loptou atď.;

 problém vymedziť priestor tromi osami – hore/dole, doprava/ doľava, vpredu/vzadu;

 nedostatočná sebaobsluha;

 problémová pravo – ľavá orientácia v priestore a na telesnej schéme atď..

Ako uţ bolo spomenuté, priestorovú a smerovú orientáciu, tak ako aj iné schopnosti

dieťaťa, je najvhodnejšie rozvíjať hravou formou. Odporúčame najprv trénovať orientáciu

hore - dole, neskôr vpredu - vzadu a aţ nakoniec vpravo - vľavo. Čo sa týka miesta nácviku,

je vhodné najprv cvičiť v makropriestore (byt, záhrada, detská izba) a aţ potom

v mikropriestore t.j. úlohy s drobnými predmetmi, pracovné listy atď.

24

Podporiť u dieťaťa schopnosť orientovať sa v priestore môţeme aj vnímaním prírody

počas prechádzky a cielenými otázkami, či inými beţnými aktivitami.

Hry a cvičenia zamerané na rozvoj priestorovej a smerovej orientácie:

 Čo vidím? - Pri tejto hre sa pýtame na objekty v miestnosti. Dieťa háda, o aký predmet

ide. Napr. ,, Čo vidím naľavo od stola?“ ,, Čo vidím na hornej polici?“ atď. Najprv

háda dieťa, neskôr si môţu hráči vymeniť úlohy. Modifikáciou hry môţe byť

precvičovanie vnímania vzdialenosti: ,, Je bliţšie k nám stolička, alebo skrinka?“

 Kde je? - Dieťa má za úlohu opísať polohu predmetov v miestnosti. Napr.: ,, Povedz

mi, kde je lampa?“. Hra sa môţe modifikovať pri zmene polohy predmetov. Napr.: ,,

Povedz mi, ako sa zmenilo umiestnenie svietnika?“

 Hra na vojnu - Pri tejto hre rodič zadáva dieťaťu povely ako na vojne, pričom dieťa

ich musí splniť. Napr.: ,, Otoč sa vľavo, urob tri kroky vpred, skáč na pravej nohe,

poloţ pravú ruku na ľavé oko atď.“

 Lego - Skúste s dieťaťom stavať lego podľa obrázkového plánu a pritom naviesť

dieťa, aby komentovalo umiestnenie jednotlivých kociek.

 Teplo, teplejšie, horí - Túto hru pozná niekoľko generácií detí aj rodičov. Jednoducho

ukryjete v priestore predmet, ktorý má dieťa nájsť a navigujete ho. Čím je bliţšie

k predmetu, tým je mu „teplejšie“.

 ,,Mamka vraví...“ - Dieťa ukladá vybraný predmet v priestore podľa inštrukcií

dospelého napr. mamy. ,,Mamka vraví, poloţ ceruzu na knihu.“,,...pod stoličku, pred

seba, za stôl atď.“

 Zvieratká - Dieťa zhromaţdí na kopu zvieracie hračky (plyšové, gumené, plastové

atď.). Následne ho rodič inštruuje, akým spôsobom ich má ukladať na podlahu. Napr.:

,, Najprv poloţ do stredu koberca mačku, pod mačku poloţ kačku, nad mačku poloţ

krokodíla, napravo od krokodíla poloţ medveďa atď. “ Pri modifikácii hry môţu byť

pouţité rôzne obrázky, ktoré má dieťa ukladať v priestore podľa inštrukcií.

 Pexeso - Kartičky pexesa poukladáme tak, aby sme videli obrázky. Dieťa zbiera

dvojice obrázkov len ak najprv opíše ich pozíciu v priestore. ,, Beriem si medveďa,

ktorý je nad kačkou. Beriem si druhého medveďa, ktorý je napravo od vtáčika.“

 Vlastné telo - Dieťa sa dotýka rôznych predmetov v miestnosti presne určenou časťou

tela podľa inštrukcií. Napr.: ,, Dotkni sa pravou rukou zošita. Dotkni sa ľavou nohou

koberca.“

 Bludiská

25

Úlohy s bludiskami nájdete v rôznych časopisoch, pracovných zošitoch pre deti, alebo

online. Potrebné začať jednoduchšími bludiskami a postupne zvyšovať náročnosť.

26

27

28

29

30

31

32

Použité zdroje:

www.eduworld.sk

www.rodinka.sk

www.tablexia.cz

Pracovné zošity KuliFerdo - Školská zrelosť

http://www.eduworld.sk/
http://www.rodinka.sk/
http://www.tablexia.cz/

33

MATEMATICKÉ A ČÍSELNÉ PREDSTAVY
(spracovala Mgr. Tatiana Pisková, psychológ)

Pri vstupe do školy sa od malého prváka očakáva, ţe uţ má vytvorené základy

matematického uvaţovania. Elementárne znalosti môţu dieťaťu významne pomôcť pri

zvládaní prvých krôčikov v osvojovaní školských vedomostí.

Ako dieťaťu pomôţeme v príprave na túto neľahkú úlohu? Máme pre Vás zopár tipov

pre hrové aktivity so zakompovanými úlohami, pri ktorých dieťa nenásilne vedieme

k vytváraniu, utvrdzovaniu a rozvíjaniu matematických a predmatematických pojmov

a schopností.

Rozvíjanie matematických predstáv u dieťaťa nevedie len k samotnej schopnosti

dieťaťa zvládať matematické úlohy, ale podmieňuje aj postupné rozvíjanie myšlienkových

operácií.

Čím viac zmyslov je zapojených do procesu osvojovania, tým efektívnejšie je učenie

dieťaťa. Tým viac, ak sú aktivity spojené s príjemnými pocitmi radosti a zábavy pri spoločne

trávenom čase dieťaťa s rodičmi.

V rámci hier „na školu“ sa prejaví, kde sú u dieťaťa silné a kde slabé stránky. Dieťa by

malo pred vstupom do školy ovládať:

- počítanie so zachovaním poradia v číselnom rade /aj v zostupnom (počítanie

naopak),

- určovanie počtu,

- triedenie predmetov podľa farby/veľkosti/tvaru,

- pojmy pred/za, viac/menej,

- základné pojmy porovnávania veľký – malý a odvodené pojmy ako:

vysoký/nízky, dlhý/krátky, hrubý/tenký,

- pojmy poradia / prvý, posledný, tretí .../ ,

- správne pomenovanie základných geometrických tvarov.

Niektoré z týchto spôsobilostí dieťa nadobúda prirodzeným dozrievaním, niektoré

však treba podporiť cielene vhodnými aktivitami.

Hry a cvičenia zamerané na rozvoj matematických predstáv:

 POČÍTANIE CUKRÍKOV – výroba týţdňového kalendárika (osvojovanie určovania

počtu, počítania v číselnom rade, spätné počítanie).

Dieťaťu kúpime v obchode obľúbené drobné sladkosti. Navrhneme mu, aby si celý

balíček rozdelilo do 7 obalov z kindervajíčok s rôznym počtom cukríkov.

Kindervajíčka vloţíme do ozdobnej nádoby alebo vrecúška. Dieťa si kaţdý deň

vytiahne z vrecúška jedno vajíčko a spočíta, koľko sladkostí dnes môţe zjesť. Zároveň

počíta koľko vajíčok malo na začiatku týţdňa a koľko následne kaţdý ďalší deň.

34

 TRIEDENIE CUKRÍKOV - výroba týţdňového kalendárika (osvojovanie triedenia

podľa kritérií, počítania, spätného počítania, uvedomovanie pojmov porovnávania).

Obdoba prvej aktivity.
Dieťa nasledujúce týţdne roztriedi sladkosti podľa farby/tvaru/veľkosti...Dieťaťa sa

pýtame či malo viac cukríkov dnes alebo včera, či boli cukríky väčšie alebo menšie

 HRA NA STAVBÁRA - STAVBA SCHODOV (osvojovanie pojmov poradia

a veľkosti).
Kaţdé dieťa sa rado hrá s farebnými kockami, stavia si z nich rôzne budovy, mosty

a pod. Tentoraz spolu s ním budeme stavať schody, pričom pouţívame kocky od

najnižšej cez vyššiu aţ po najvyššiu .
Ďalej sa pýtame dieťaťa:

 - akú farbu má prvá, tretia ...posledná kocka
 - ktoré farebné kocky sú pred modrou kockou/ za žltou kockou a pod.
 - akú farbu má najširší/najužší resp. najkratší/najdlhší schodík

 Pokúšame sa navodiť základné počtové operácie pomocou názoru. „Keď máš 2 kocky

(dieťaťu kocky najprv skutočne dáme), koľko budeš mať kociek, keď ti jednu

pridáme?“(vezmeme). Pouţijeme 10 kociek. Ak dieťa pomocou kociek pochopí

podstatu sčítania a odčítania, skúšame to isté, ale bez kociek. Dieťa sa pokúša kocky si

predstavovať.

 Dieťaťu uloţíme do radu 10 farebných kociek. Podľa pokynov nám podáva prvú-

poslednú, tretiu kocku alebo nám určuje, koľká je v rade, napr. červená, modrá kocka.

 Nakreslíme na papier niekoľko kruhov (napr. 5), do prvého vloţíme 5 gombíkov, do

ďalších vţdy o jeden menej neţ bolo v predchádzajúcom. Dieťa má doplniť

zostávajúcimi gombíkmi správny počet gombíkov v krúţku.

 Dáme dieťaťu 3 listy papiera, na jeden z nich poloţíme 4 gombíky. Dieťa má za úlohu

na prvý papier poloţiť menej gombíkov (1-3), na druhý viac (5).

 Postavíme sa s dieťaťom vedľa seba, niekoľkokrát zatlieskame, dieťa má urobiť toľko

krokov (skokov, drepov, otočiek), koľkokrát sme zatlieskali.

 Rozlišovanie veľkosti - viď pracovný list č.1

 Rozlišovanie mnoţstva, pojmov viac, menej, rovnako - viď pracovný list č.2

 Pomenovanie a rozlišovanie geometrických tvarov - viď pracovný list č.3

 Určovanie poradia - viď pracovný list č.4

 Určovanie počtu, zachovanie poradia - viď pracovný list č.5

Vhodným cvičením pre rozvoj matematických schopností detí je vyuţívanie hrových

činností s kockami a dielikmi stavebníc rôzneho druhu.

Aktivizujúcu úlohu spĺňajú hry Domino, Človeče nehnevaj sa a iné hry, pri ktorých sa

hádţe kockou.

35

Príloha č. 1

36

Príloha č. 2

37

Príloha č. 3

38

Príloha č. 4

39

Príloha č. 5

40

Použité zdroje :

Mnohé námety na rozvoj zručností dieťaťa spojených s pojmom mnoţstva a čísla poskytujú

detské časopisy, knihy pre predškolákov, ale aj počítačové programy.

Ďalšie dobré rôznorodé nápady pre prácu s vašimi predškolákmi nájdete tu :

https://www.rodinka.sk/predskolak/predskolak/vytlacte-si-pracovne-listy-pre-predskolaka/

https://www.google.com/search?source=univ&tbm=isch&q=Pracovn%C3%A9+listy+pre+pre

d%C5%A1kol%C3%A1kov+z+matematiky&sa=X&ved=2ahUKEwjA9-

uUk4npAhVQQxUIHa33DVQQsAR6BAgKEAE&biw=1366&bih=657

https://sk.pinterest.com/hlavoovjankov/kuliferdo/

https://www.rodinka.sk/predskolak/predskolak/vytlacte-si-pracovne-listy-pre-predskolaka/
https://www.google.com/search?source=univ&tbm=isch&q=Pracovné+listy+pre+predškolákov+z+matematiky&sa=X&ved=2ahUKEwjA9-uUk4npAhVQQxUIHa33DVQQsAR6BAgKEAE&biw=1366&bih=657
https://www.google.com/search?source=univ&tbm=isch&q=Pracovné+listy+pre+predškolákov+z+matematiky&sa=X&ved=2ahUKEwjA9-uUk4npAhVQQxUIHa33DVQQsAR6BAgKEAE&biw=1366&bih=657
https://www.google.com/search?source=univ&tbm=isch&q=Pracovné+listy+pre+predškolákov+z+matematiky&sa=X&ved=2ahUKEwjA9-uUk4npAhVQQxUIHa33DVQQsAR6BAgKEAE&biw=1366&bih=657
https://sk.pinterest.com/hlavoovjankov/kuliferdo/

41

REČ, SLOVNÁ ZÁSOBA, FONEMATICKÉ UVEDOMOVANIE
(spracovala PaedDr. Jana Javorská, špeciálny pedagóg)

 Ak má vaše dieťa problémy s výslovnosťou je potrebná pravidelná spolupráca s

logopédom a nácvik jednotlivých zručností pod jeho odborným vedením v domácom prostredí.

Nesprávna výslovnosť má častokrát po nástupe do školy súvis so zvýšeným počtom chýb v

písomnom prejave ţiaka.

 Pre správny rozvoj reči je potrebných niekoľko podmienok – zdravý sluch, kvalitný

vzor vo výslovnosti a gramatickej správnosti v domácom prostredí, veľa príleţitostí na

pokojný a trpezlivý rozhovor, pravidelné čítanie vhodných kníh a časopisov, dostatok

moţností k tvorivým činnostiam a fyzickému pohybu.

 Najdôleţitejším faktorom bol, je a bude priama komunikácia s dieťaťom tvárou v

tvár (nie televízor, nie tablet, nie mobilný telefón, nie edukačné videá, DVD, programy) a

rozvíjanie reči prostredníctvom klasickej knižky.

Cvičenia na rozvíjanie motoriky jazyka a pier:

• Striedavo špúlime pery a usmievame sa.

• Dolnú peru prekrývame hornou a naopak.

• Mľaskáme perami.

• Oblizujeme jazykom pery hore, dolu, vpravo, vľavo (mačička sa oblizuje).

• Pri otvorených ústach konček jazyka striedavo kladieme za horné a dolné zuby.

• Pohybujeme jazykom spredu dozadu a späť, jazyk vysunieme z úst a pred perami

robíme jazykom krúţivé pohyby.

• Končekom jazyka sa snaţíme dosiahnuť nos, líca a bradu (zvedavý jazyk).

• Pohybovať špičkou jazyka od jedného kútika úst k druhému - kmitáme.

• Konček jazyka presúvať striedavo do pravého a ľavého líca.

• Končekom jazyka oblizujeme zuby a vonkajšiu stranu ďasien vpravo i vľavo,

počítame zúbky z pravej strany do ľavej a opačne.

Hry a cvičenia zamerané na rozvoj slovnej zásoby:

• Aké je to? – ukazujeme predmety s rôznou štruktúrou alebo veľkosťou alebo farbou

a dieťa odpovedá – veľké, malé, drsné, studené, červené, ťaţké, guľaté, sladké,

drevené...

• Tvoríme metafory. Hovoríme deťom vety typu: Sladký ako ..., Studený ako, Horký

ako....,

42

• V našom byte /škôlke/ bola vrana, na okienku sedela, povedz ţe mi milá Zuzka, čo

tam všetko videla? – dieťa hovorí, čo všetko vidí vo svojom okolí..

• Aké poznáš napr. hračky, ovocie, zeleninu, zvieratá, dopravné prostriedky...

• Ako sa jedným slovom volá mrkva, kaleráb, zemiak, cibuľa, paprika –

Zelenina...(hovoríme rôzne skupiny predmetov, ktoré dieťa pomenuje jedným slovom

napr. nábytok, dopravné prostriedky, oblečenie, zvieratá...)

• Povedz naopak napr. veľký dom - malý domček, teplý čaj – studený čaj, dievča -

chlapec, muţ – ţena, sladký – kyslý, deň – noc,...

• Čo je napr. guľaté (ţlté, veľké, drevené, kyslé, nebezpečné,..) – lopta, jablko, slnko,

koleso..

• Uhádni! Má to štyri nohy, ţije v ZOO, má dlhý krk – ţirafa. Má to štyri nohy, ţije

v ZOO a má dlhý nos a veľké uši – slon,---

• Skúšame tvoriť rýmy – pes-les, hrušky-mušky, dom-strom, myška-líška, ţabka-labka,

rodina-hodina,... alebo inak „Vymysli podobne znejúce slovo“ – rodič začne vymýšľať

slová, ktoré znejú podobne, a dieťa v hre pokračuje. Napríklad: Danka, Janka, Hanka,

banka, ranka. Alebo: Lúka, múka, fúka, kuká, puká, húka, súka ap.

• Ozvena – opakuj po mne – rodič povie slovo, neskôr viac slov, alebo vetu a dieťa ju

skúša zopakovať doslovne ako ozvena.

Hry a cvičenia zamerané na rozvoj vyjadrovania:

• Na čo to je?“ Deťom ukazujeme predmety, obrázky, alebo hovoríme názvy vecí a oni

nám odpovedajú, k čomu ich pouţívame (kôš, kľúč, kladivo).

• Čo som urobil?“ Predvedieme dieťaťu niekoľko pohybov, dieťa popíše, čo som urobil.

• Čo by sa stalo keby...? - mamka nenavarila obed, prestalo svietiť svetlo, sme ochoreli,

nešlo do škôlky...

• Čo robí napr. kuchárka (lekárka, učiteľka, šofér, pekár, policajt,...) – dieťa odpovedá

napr. varí obed, pečie koláče,...nabádame dieťa, aby odpovedalo celou vetou alebo

viacslovnou odpoveďou.

• Čo sa deje na obrázku? – vyuţívajte ilustrácie v knihách, v detských časopisoch, dieťa

nech hovorí celými viacslovnými vetami.

• Čo robí napr. kuchárka (lekárka, učiteľka, šofér, pekár, policajt,...) – dieťa odpovedá

napr. varí obed, pečie koláče,...nabádame dieťa, aby odpovedalo celou vetou alebo

viacslovnou odpoveďou.

43

• Čo sa deje na obrázku? – vyuţívajte ilustrácie v knihách, v detských časopisoch, dieťa

nech hovorí celými viacslovnými vetami.

• Vymysli vetu – rodič povie slovo (skupinu slov) a dieťa má vymyslieť vetu, v ktorej sa

to slovo (skupina slov) nachádza.

• Dokonči príbeh – rodič prečíta kúsok príbehu alebo si ho vymyslí a dieťa ho má

dokončiť celými vetami.

Hry a cvičenia zamerané na rozvoj fonematického uvedomovania:

(hráme sa so slabikami a hláskami)

 Vyťukaj ako ďateľ – tlieskame, ťukáme, pochodujeme slabiky v slovách – rodič povie

slovo a dieťa vyťuká všetky jeho slabiky v správnom poradí napr. oc-ko, bra-ček, kve-

ti-na,...

 „Doplň slovo“ – rodič povie dieťaťu príbeh a hádankou dovedie dieťa k tomu, aby

určili na základe prvej hlásky, aké slovo do textu patrí. Napr.: Babička pečie niečo, čo

má v názve na začiatku „K“ (koláče, kapra, klobásu...). Na strome v záhrade som

videla ovocie, ktoré má v názve na začiatku „J“ (jablko).

 „Vymysli slovo na rovnakú slabiku“ – rodič vysloví slabiku „BA“, deti vymýšľajú

slová, ktoré im napadnú: banán, balkón, basa, baterka, babička... Ak uţ nevie ďalej

pokračovať, rodič zmení slabiku.

 „Hra na mená“ – dieťa povie svoje meno a mená všetkých členov rodiny, prípadne

názvy či mená hračiek a na akú hlásku sa jeho meno začína.

 Cvičenie na rozoznávanie hlások na začiatku slova („Uhádni na aké písmenko sa

začína slovo pes“; „Čo počuješ na začiatku slova dom?“; „Nájdi obrázok

zvieratka alebo veci, ktorá sa začína na „z“,.....) Postupujeme od spoluhlások k

samohláskam.

 Cvičenia na rozoznávanie hlások na konci slova. Po zvládnutí môţeme hrať stolový

futbal na poslednú hlásku. Pes –slon –nos – sova - auto.

 Postupne skúšať aj rozloţenie jednoduchých slov na hlásky: p-e-s, d-o-m, l-e-s,....

44

Použité zdroje:

https://eduworld.sk/cd/jaroslava-konickova/2427/ako-rozvijat-slovnu-zasobu--a-jazykovy-cit-

dietata

https://eduworld.sk/cd/nl/2214/kedy-navstivit-logopeda

https://mpc-edu.sk/sites/default/files/projekty/vystup/srnkova_2.pdf

https://mpc-edu.sk/sites/default/files/projekty/vystup/7_ops_polomska_dominika_-

_ako_si_efektivne_osvojit_slovnu_zasobu.pdf

https://eduworld.sk/cd/jaroslava-konickova/2427/ako-rozvijat-slovnu-zasobu--a-jazykovy-cit-dietata
https://eduworld.sk/cd/jaroslava-konickova/2427/ako-rozvijat-slovnu-zasobu--a-jazykovy-cit-dietata
https://eduworld.sk/cd/nl/2214/kedy-navstivit-logopeda
https://mpc-edu.sk/sites/default/files/projekty/vystup/srnkova_2.pdf
https://mpc-edu.sk/sites/default/files/projekty/vystup/7_ops_polomska_dominika_-_ako_si_efektivne_osvojit_slovnu_zasobu.pdf
https://mpc-edu.sk/sites/default/files/projekty/vystup/7_ops_polomska_dominika_-_ako_si_efektivne_osvojit_slovnu_zasobu.pdf

45

HRUBÁ MOTORIKA, JEMNÁ MOTORIKA
(spracovala Mgr. Miroslava Proksová, špeciálny pedagóg)

1. Hrubá motorika

 Pod pojmom hrubá motorika si môţeme predstaviť všetky pohybové schopnosti a

zručnosti jedinca. Patrí sem obratnosť, rýchlosť, pohotovosť a koordinácia pohybov celého

ľudského tela. Vo všeobecnosti ide o pohyby svalových skupín na rukách, nohách a hrudi.

 Hrubé motorické zručnosti sú základom kaţdodenného ţivota, zapájajú sa do takmer

kaţdej činnosti, ktorú dieťa a neskôr dospelý jedinec vykonáva (napr. jedenie, hranie sa,

behanie, skákanie, udrţanie rovnováhy, chytanie). Taktieţ je dôleţitá pri sebaobsluţných

činnostiach - keď sa chce dieťa obliecť alebo obuť si topánky, musí sa naučiť stáť na jednej

nohe, kým druhú nohu nasúva do nohavíc alebo topánky.

 Hlavným prínosom hrubej motoriky je naučiť sa správnemu drţaniu tela, zvládnuť

orientáciu v priestore, zladiť pohyb s rytmom. Z pohybu veľkých kĺbov - teda hrubej

motoriky vychádzajú neskôr základné pohyby pri písaní a kreslení.

 Nevyhnutným predpokladom, aby sa dieťaťu darilo v škole je dobré mať rozvinutú

najskôr hrubú motoriku a aţ neskôr jemnú motoriku. Ak má dieťa problém s plánovaním

pohybov, môţe to spôsobovať jeho pomalosť v plnení inštrukcií. Napr. slabé očné pohyby a

zrakové vnímanie môţu spôsobiť to, ţe dieťa nedokáţe sledovať riadok, kde má čítať, písať.

 Dieťa vo veku 5 - 7 rokov má spravidla rozvinuté psychomotorické zručnosti spojené s

hrubou a jemnou motorikou.
V oblasti hrubej motoriky dieťa dokáţe:

 plynulo chodiť po schodoch hore aj dole,
 plynulo chodiť po nerovnom teréne,
 vydrţí stáť na jednej nohe,
 skákať,
 skákať na jednej nohe,
 plaziť sa,
 vystupovať napr. po rebríku,
 hádzať a chytať loptu,
 urobiť kotúľ vpred.

Hry a cvičenia zamerané na rozvoj hrubej motoriky:

 Chôdza a beh v priestore - rozvíja rýchlu reakciu, postreh, ohľaduplnosť

Postup: dieťa sa učí pohotovo reagovať pri chôdzi, miernom behu v priestore na určité

vopred dohodnuté signály. Deti chodia v kruhu a pri napr. údere paličkou o bubon,

jemnom klopnutí, tlesknutí striedajú rôzne druhy chôdze. Môţe sa robiť obmena - deti

chodia po špičkách, pätách, po štyroch alebo robia rôzne výskoky.

 Chôdza po línii - aktivita je vhodná na vonkajšie aj vnútorné priestory - dieťa chodí po

línii označenej na zemi, môţe byť rovná, kľukatá, prerušovaná.

46

 Chôdza po rôznych povrchoch- dieťa chodí naboso napr. po vankúšoch, kameňoch,

piesku, štrku.

 Chôdza po prstoch a po pätách - dieťa chodí na striedačku raz po prstoch na nohách a

raz po pätách.

 Balansovanie s predmetom - rozvíja koordináciu a správne drţanie tela

Postup: dieťa chodí s nejakým predmetom napr. lopta, ktorú si pridrţiava na hlave,

lyţička, v ktorej je umiestnená malá loptičkou po vyznačenej čiare (rovnej alebo

kľukatej). Obmenou môţe byť hra na bociana, kde dieťa balansuje na jednej nohe.

Postup: dieťa napodobňuje postoj bociana alebo baletky

 Tanečné kroky - radosť z pohybu- dieťa napodobňuje jednoduché tanečné kroky podľa

dospelej osoby (učiteľky) alebo nejakého dieťaťa.

 Hádzanie, chytanie, kopanie lopty - rozvíja postreh - hádzanie, chytanie, kopanie lôpt

navzájom medzi deťmi alebo na terč, kôš, do brány.

 Skákacie aktivity - poskoky na mieste, preskok cez tyč, zoskok, skok bokom.

2. Jemná motorika

 Ľudská ruka je unikátny nástroj. Vďaka jej anatomickej stavbe a umiestneniu palca

máme my ľudia, schopnosť robiť mnoţstvo činností, ktoré si vyţadujú jemné, citlivé pohyby.

Táto schopnosť presných pohybov nie je vrodená, ale získava sa postupne a časom sa

zdokonaľuje.

 Jemná motorika sa dnes u detí nevyvíja do ich nástupu do školy dostatočne. Preto je

dôleţité, aby mali detské rúčky dostatok rôznorodých podnetov a činností, ktoré im poskytnú

potrebný tréning jemnej motoriky na viacerých úrovniach. Stačí do beţného dňa zapojiť

niekoľko jednoduchých aktivít. Dieťa by malo zvládať činnosti, ktoré si vyţadujú súhrn

drobného svalstva zápästia, rúk, najmä prstov. Toto všetko pripravuje ich ruky na neskoršie

písanie.

V oblasti jemnej motoriky dieťa dokáţe:
 strihať,
 lepiť,
 modelovať,
 navliekať koráliky,
 pracovať s náradím,
 ukladať drobné predmety na určité miesto,
 zapínať gombíky, zips,
 viazať šnúrky.

47

Hry a cvičenia zamerané na rozvoj jemnej motoriky:

 Hra s vrchnáčikmi od plastových fliaš - deti uchopia okrúhly vrchnák tak, aby sa

otáčal okolo vlastnej osi.

 Modelovanie s rôznym typom hmôt - plastelína, kinetický piesok, cesto.

 Navliekanie - urobme si náhrdelník (pouţiť môţeme cestovinu, prírodniny, koráliky)

 Urobím si mašličku (postup ako si správne zašnurovať topánky)

 Koláţe a mozaiky z papiera

 Strihanie noţnicami

 Zapletanie vrkočov alebo korbáčov

 Robenie uzlíkov na špagáte

 Papierové skladačky (loďka, lietadlo, čiapka)

 Figúrky z prírodnín napr. z gaštanov

 Činnosti v domácnosti - netreba sa báť zapojiť dieťa do beţných činností v kuchyni.

Naučia sa mnoţstvo uţitočných vecí a zároveň stimulujú motoriku.

Vhodné aktivity tieţ sú:

 čistenie zeleniny škrabkou,

 krájanie banánu na kolieska,

 šúpanie uvareného vajíčka,

 osievanie múky,

 miesenie cesta,

 vaľkanie cesta,

 vykrajovanie koláčikov z cesta pomocou formičiek,

 osolenie polievky štipkou soli,

 naberanie rôznych surovín pomocou lyţice,

 presýpanie surovín z jednej nádoby do druhej,

 ručné vytláčanie šťavy z citrusových plodov,

 zametanie omrviniek,

48

 zamykanie a odomykanie dverí,

 štipcovanie bielizne na šnúru,

 motanie klbiek vlny,

 ţmýkanie špongie,

 zapínanie gombíkov.

Cvičenia s prstami

 vejárik (pribliţovať a rozťahovať prsty od seba),

 hviezda (rovnaké prsty obidvoch rúk sa postupne spolu dotýkajú),

 prší dáţď (rýchle striedanie pohybov prstov obidvoch rúk),

 mlynček (krúţenie ruky v zápästí),

 hniezdo (dlane obidvoch rúk dáme k sebe),

 strieška (dotyky dlaní nad hlavou),

 komín (postupné stavanie komína z pästí).

49

Použité zdroje:

GUZIOVÁ, K., ĎURÍKOVÁ, E.: Stimulačný program pre deti vo veku od piatich do

siedmich rokov. Metodicko-pedagogické centrum v Prešove, Prešov, 2014. ISBN 978-80565-

0374-4.

GUZIOVÁ, K.: Rozvíjajúci program pre deti s odloţenou povinnou školskou dochádzkou v

materských školách. Bratislava: Ministerstvo školstva, 2005.

https://eduworld.sk/cd/dominika-neprasova/7067/jemna-motorika-

deti?fbclid=IwAR1vynyNHZntkKeQiul4qLnUI-MX2AJl7_8xY9l5xh-fRI28CDIJIP_Mzwg

https://eduworld.sk/cd/hanka-herinkova/7029/10-tipov-na-rozvoj-hrubej-

motoriky?fbclid=IwAR3ZpnnXVjaaspaw4mV5pCVIK7svNoIWiUuXXG-FCnZ-r3hAI-

9WYG01Lz4

https://eduworld.sk/cd/dominika-neprasova/7084/hruba-motorika--co-je-to-a-preco-ju-

rozvijat-co-najskor?fbclid=IwAR1dpMYmjtfwDU5nXn14-biu-

rqcTWojEtXx7nfxXIM0IcSfEsRqctEWyKg

https://eduworld.sk/cd/beata-tancsakova/7012/rozvijajte-grafomotoriku-s-predskolakmi-

hravou-

formou?fbclid=IwAR27Gkqblxr2ofVXWKN6gAt6grwuvSUgYpkFoEneID4Pp6tZgMz42INr

X0E

https://eduworld.sk/cd/maria-raskova/5109/56-napadov-na-cinnosti-pre-rozvoj-jemnej-

motoriky-deti

https://eduworld.sk/cd/petra-polievkova/4859/ako-s-detmi-trenovat-a-fixovat-spravny-uchop-

ceruzky

https://eduworld.sk/cd/zanet-kollarova/3309/ako-by-mala-vyzerat-kresba-a-uroven-

grafomotoriky-u-predskolakov

https://eduworld.sk/cd/dominika-neprasova/7067/jemna-motorika-deti?fbclid=IwAR1vynyNHZntkKeQiul4qLnUI-MX2AJl7_8xY9l5xh-fRI28CDIJIP_Mzwg
https://eduworld.sk/cd/dominika-neprasova/7067/jemna-motorika-deti?fbclid=IwAR1vynyNHZntkKeQiul4qLnUI-MX2AJl7_8xY9l5xh-fRI28CDIJIP_Mzwg
https://eduworld.sk/cd/hanka-herinkova/7029/10-tipov-na-rozvoj-hrubej-motoriky?fbclid=IwAR3ZpnnXVjaaspaw4mV5pCVIK7svNoIWiUuXXG-FCnZ-r3hAI-9WYG01Lz4
https://eduworld.sk/cd/hanka-herinkova/7029/10-tipov-na-rozvoj-hrubej-motoriky?fbclid=IwAR3ZpnnXVjaaspaw4mV5pCVIK7svNoIWiUuXXG-FCnZ-r3hAI-9WYG01Lz4
https://eduworld.sk/cd/hanka-herinkova/7029/10-tipov-na-rozvoj-hrubej-motoriky?fbclid=IwAR3ZpnnXVjaaspaw4mV5pCVIK7svNoIWiUuXXG-FCnZ-r3hAI-9WYG01Lz4
https://eduworld.sk/cd/dominika-neprasova/7084/hruba-motorika--co-je-to-a-preco-ju-rozvijat-co-najskor?fbclid=IwAR1dpMYmjtfwDU5nXn14-biu-rqcTWojEtXx7nfxXIM0IcSfEsRqctEWyKg
https://eduworld.sk/cd/dominika-neprasova/7084/hruba-motorika--co-je-to-a-preco-ju-rozvijat-co-najskor?fbclid=IwAR1dpMYmjtfwDU5nXn14-biu-rqcTWojEtXx7nfxXIM0IcSfEsRqctEWyKg
https://eduworld.sk/cd/dominika-neprasova/7084/hruba-motorika--co-je-to-a-preco-ju-rozvijat-co-najskor?fbclid=IwAR1dpMYmjtfwDU5nXn14-biu-rqcTWojEtXx7nfxXIM0IcSfEsRqctEWyKg
https://eduworld.sk/cd/beata-tancsakova/7012/rozvijajte-grafomotoriku-s-predskolakmi-hravou-formou?fbclid=IwAR27Gkqblxr2ofVXWKN6gAt6grwuvSUgYpkFoEneID4Pp6tZgMz42INrX0E
https://eduworld.sk/cd/beata-tancsakova/7012/rozvijajte-grafomotoriku-s-predskolakmi-hravou-formou?fbclid=IwAR27Gkqblxr2ofVXWKN6gAt6grwuvSUgYpkFoEneID4Pp6tZgMz42INrX0E
https://eduworld.sk/cd/beata-tancsakova/7012/rozvijajte-grafomotoriku-s-predskolakmi-hravou-formou?fbclid=IwAR27Gkqblxr2ofVXWKN6gAt6grwuvSUgYpkFoEneID4Pp6tZgMz42INrX0E
https://eduworld.sk/cd/beata-tancsakova/7012/rozvijajte-grafomotoriku-s-predskolakmi-hravou-formou?fbclid=IwAR27Gkqblxr2ofVXWKN6gAt6grwuvSUgYpkFoEneID4Pp6tZgMz42INrX0E
https://eduworld.sk/cd/maria-raskova/5109/56-napadov-na-cinnosti-pre-rozvoj-jemnej-motoriky-deti
https://eduworld.sk/cd/maria-raskova/5109/56-napadov-na-cinnosti-pre-rozvoj-jemnej-motoriky-deti
https://eduworld.sk/cd/petra-polievkova/4859/ako-s-detmi-trenovat-a-fixovat-spravny-uchop-ceruzky
https://eduworld.sk/cd/petra-polievkova/4859/ako-s-detmi-trenovat-a-fixovat-spravny-uchop-ceruzky
https://eduworld.sk/cd/zanet-kollarova/3309/ako-by-mala-vyzerat-kresba-a-uroven-grafomotoriky-u-predskolakov
https://eduworld.sk/cd/zanet-kollarova/3309/ako-by-mala-vyzerat-kresba-a-uroven-grafomotoriky-u-predskolakov

50

GRAFOMOTORIKA, VIZUOMOTORIKA
(spracovali Mgr. Miroslava Proksová a PaedDr. Jana Javorská, špeciálni pedagógovia)

1. Grafomotorika

Grafomotorika je súbor psychických činností, ktoré vykonávame pri písaní,

ovplyvňuje však celkový psychomotorický vývin dieťaťa.

 Grafomotorika sa netýka LEN správneho úchopu. Grafomotorika je záleţitosťou

celého tela. Nezameriavajte sa len na správny úchop, ale na celkový motorický rozvoj.

 Pre rozvoj grafomotorických schopností sú kľúčovými faktormi rozvoj jemnej

motoriky (zápästie, prsty, dlaň) i hrubej motoriky (motorické funkcie ramena, lakťa, ruky),

vizuomotorickej koordinácie (súčinnosť oka a ruky), zrakového a priestorového vnímania

(schopnosť orientovať sa v priestore, pravo-ľavá orientácia), senzomotorika (súbor schopností

a zručností dôleţité pre prepájanie zmyslového vnímania s pohybom) a lateralita.

 Na rozvíjanie grafomotoriky slúţi niekoľko cvičení. Cieľom týchto cvičení je najmä

príprava ruky na písanie, rozvíjanie jemného prstového svalstva a pohybová schopnosť ruky,

aby bola pripravená na písanie.

 Nemusíme predbiehať vývin tým, ţe budeme učiť dieťa písať, aby mu to v škole išlo

lepšie. Stačí deti nechať prirodzene robiť aktivity, ktoré práve stimulujú motoriku ruky a

prstov, pri ktorých musia diferencovať pohyb a narábať so silou. Skôr, ako sa dieťa popasuje

so skutočnými písmenami, malo by zvládať napísať jednotlivé tvary, z ktorých sú písmená

vystavané.

 Dobre rozvinutá grafomotorika je základom pre predškolskú a školskú činnosť

dieťaťa. Poruchy v oblasti grafomotoriky sa prejavujú najmä oneskoreným vývojom a sú

spojené aj so zlou schopnosťou koordinácie pohybu tela.

 Prejavy signalizujúce nezrelú úroveň grafomotoriky u predškoláka sú:

- nevyhľadáva, odmieta kreslenie a maľovanie,

- má problém s udrţaním ceruzky, nemá fixovaný úchop,

- línie kresby sú kostrbaté, čiary nerovnomerné a neplynulé,

- nevie správne obkresliť základné tvary napr. štvorec, kruh,

- nevie postupovať v kreslení podľa slovných alebo názorných inštrukcií,

- kresba nezodpovedá úrovní mladšieho dieťaťa.

Medzi prípravné tvary patria:

 čmáranie,

 voľný neprerušovaný pohyb,

 bodky,

51

 čiary vertikálne, horizontálne, šikmé,

 kruh,

 dolný oblúk,

 horný oblúk,

 vlnovka,

 spodná slučka,

 horná slučka.

 V prípade, ţe sa predškolákovi v tejto oblasti nedarí, je pravdepodobné, ţe sa uňho

vyskytnú neskôr problémy s písaním. Takýto ţiak v škole zlyháva pri osvojovaní si tvarov

písmen, jeho písmo je neúhľadné aţ nečitateľné a tempo písania je veľmi pomalé. Dieťa

vynakladá pri písaní veľkú námahu a tak všetku svoju pozornosť zameriava na činnosť ruky.

To spôsobuje, ţe ignoruje obsah písaného, čo vedie k väčšej chybovosti.

Hry a cvičenia zamerané na rozvoj grafomotoriky:

 strúhanie ceruziek,

 riešenie labyrintov,

 obkresľovanie pomocou šablón,

 spájanie bodiek do obrázkov,

 kreslenie kruhov,

 šrafovanie,

 tvarovanie písmen z plastelíny,

 obťahovanie tvarov písmen prstom.

52

53

54

55

56

57

58

59

60

61

62

63

64

65

2. Vizuomotorika

 Pojem vizuomotorika v jednoduchosti označuje prepojenie zrakového podnetu (to čo

dieťa vidí) s pohybom hornej končatiny (vedieť to napodobniť). Podnet, ktorý dieťa uchopí

zrakom (obrázok, pohyb, písmeno, tvar, počet bodiek,..) si zapamätá, dokáţe si ho vybaviť

(predstaviť, spomenúť si naň) a následne ho aj napodobiť (nakresliť, zacvičiť, postaviť,

zoradiť,...). V škole sa táto schopnosť najviac vyuţíva pri opise a prepise textu.

Aby mohlo dieťa kresliť a písať, potrebuje byť schopné koordinácie/spolupráce medzi

okom a rukou. Táto súhra má vplyv na vedenie čiary medzi líniami, plynulosť a rýchlosť s

akou bola čiara prevedená.

 Úroveň vizuomotorickej koordinácie moţno dobre posúdiť na cvičeniach jedným

ťahom zameraných na plynulosť.

 Neisté obťahovanie po čiare, nedokončené vyfarbovanie omaľovánky, ťaţkosti s

podaním a prinesením predmetu na základe poţiadavky zo strany dospelého alebo oslabenie v

orientovaní sa v priestore pri činnosti môţu poukazovať na moţné oslabenie v oblasti

vizuomotorickej koordinácie, tzn. koordinácie oka s činnosťou ruky. U detí sa tieto ťaţkosti

beţne vyskytujú, ale je moţné ich podporiť a nácvikom skorigovať ešte pred vstupom do

školy.

Hry a cvičenia zamerané na rozvoj vizuomotoriky:

 precvičovať úklony vpravo, vľavo, otáčanie trupu,

 dotýkať sa postupne hlavy, ramien, kolien, prstov na nohách,

 precvičovať pohyby - špička, päta, celá noha,

 dotýkať sa pravá ruka/pravé koleno, ľavá ruka/ľavé koleno,

 dotýkať sa pravá ruka/ľavé koleno, ľavá ruka/pravé koleno,

 hra na zrkadlo - dvojica stojí oproti sebe a napodobňuje pohyby svojho spoluhráča,

 špičky nôh kreslia geometrický tvar - dieťa v sede pomocou nôh napodobňuje

jednotlivé geometrické tvary,

 navíjanie klbka pravou a ľavou rukou,

 kresliť jednoduchý tvar, obrázok na chrbát kamaráta (napr. slniečko, srdiečko,

obláčik),

 zapichovanie špáradiel do sitka na čaj a lebo na cestoviny,

 hra na Popolušku – triedenie strukovín,

 skladať obrázky z kamienkov, špáradiel, zápaliek podľa vzoru - viď príloha,

66

 vyrábať obrázky z cestovín, strukovín, ryţe, maku,

 skladať mozaiky podľa predlohy,

 hra Tangram – skladať obrázky podľa vzoru,

 dokresliť polovicu obrázka - viď príloha,

 kresliť obrázky pomocou štvorcovej siete viď príloha (začíname 3x3 štvorce, neskôr

4x4, 5x5),

 navliekanie náhrdelníkov podľa vzoru – urob taký istý náhrdelník,

 pečiatkovanie do štvorcovej siete podľa vzoru,

 prekresľovanie jednoduchých obrázkov cez priesvitný papier cez okennú tabuľu,

 pomocou kociek zo stavebníc postav rovnaký útvar podľa vzoru,

 riešenie labyrintov - viď príloha,

 nakresliť dráhu auta/trasu zvieratka po vyznačenej ceste tak, aby sa nedotklo okrajov

cesty - viď príloha,

 nakresliť obrázok jedným ťahom napr. domček - viď príloha.

67

68

69

Tangram (existujú aj drevené stavebnice, moţno vystrihnúť z tvrdého papiera)

70

Príklady obrázkov zo stavebnice Tangram

71

72

73

74

75

Nakresli obrázok jedným ťahom

76

Použité zdroje:

Ivana Vlková: Vizuomotorické listy 1.díl, Vydavateľstvo PASPARTA Publishing s.r.o., 2020

Ivana Vlková: Vizuomotorické listy 2.díl, Vydavateľstvo PASPARTA Publishing s.r.o., 2020

Andrea Papp: Rozvíjanie grafomotorických zručností v nultom ročníku základnej školy a

gymnázia s vyučovacím jazykom maďarským v Moldave nad Bodvou, Záverečná práca ,UK

Bratislava, 2015

77

MYSLENIE, PAMÄŤ, POZORNOSŤ
(spracovala Mgr. Dominika Lacková, psychológ)

1. Pamäť

 Pamäť detí v predškolskom veku má prevaţne názorný charakter – deti si lepšie

zapamätávajú a vybavujú názorný (konkrétny) materiál neţ verbálny (slovný). V tomto

období si deti zapamätávajú prevaţne mechanicky, na konci obdobia sa spolu s rozvojom

myslenia objavujú aj logické prvky pamäti.

 Kaţdé dieťa preferuje iný spôsob zapamätávania, prípadne kombináciu viacerých,

poznáme:
- sluchový typ (ľahko si pamätajú básničky a pesničky),
- vizuálny typ (ľahko sa učí z obrázkov alebo z náučných videí),
- pohybový typ (dieťa si najlepšie pamätá veci spojené s pohybom),
- hmatový typ (najradšej sa učia pomocou hračiek alebo učebných pomôcok).

 Dieťa v tomto veku by si malo:
- zapamätať vetu zloţenú zo 7-8 slov a vedie ju zopakovať,
- naučiť sa naspamäť detskú pesničku alebo básničku,
- zapamätať si inštrukcie k práci...

Hry a cvičenia zamerané na rozvoj pamäti :

 Vezmite si 10-30 malých predmetov (napríklad rôzne hračky alebo veci , ktoré máte

beţne v domácnosti –kľúče, pero, kniha...). Predmety rozloţte po stole tak, aby ich

dieťa videlo, nechajte mu minútu aţ dve na pozorovanie. Následne zakryte všetky

predmety šatkou a vyzvite dieťa, aby vymenovalo, ktoré veci si zapamätalo.

 Pexeso – klasická hra na rozvíjanie pamäte a zároveň aj pozornosti s milým bonusom,

ktorým je spoločne strávený čas s vaším dieťaťom.

 Dieťaťu zoradíte do radu 5 predmetov alebo obrázkov, necháme mu minútu, potom ich

zakryjeme. Úlohou dieťaťa je povedať aké predmety či obrázky videlo presne podľa

poradia.

 Dlhý rad - hru začnete napríklad vetou: ,,V obchode si kúpime chlieb...“ . Dieťa

zopakuje vetu a pridá ďalšie slovo, napr. ,, V obchode si kúpime chlieb, syr...“ . Potom

vetu zopakujte vy a opäť niečo pridajte. Vetu zopakuje dieťa a tieţ niečo pridá.

Opakujte dovtedy, kým si dieťa veci pamätá.
Iné príklady:
V ZOO sme videli opicu... V lese ţije medveď... V košíku mám jablko ...

 Nácvik pamäti môţeme podporiť aj čítaním jednoduchých riekaniek s obrázkami.

Čítajte najprv sami, potom pri opakovaní nechajte dieťa jednoduché slovné celky

dopĺňať, opakovať, aţ postupne zvládne riekanku samé.

https://eduworld.sk/cd/zuzana-granska/2206/logopedicke-riekanky-na-rozvoj-reci

78

 Dieťa má vykonať činnosť presne podľa niekoľkých inštrukcií: „Z detskej izby zober

autíčko, prines ho do obývačky a poloţ ho pod stolík“. Podľa úspešnosti zvyšujte

počet inštrukcií, ktoré si má zapamätať (zober..., vloţ do..., odnes do...., poloţ....,

postav sa.....a pod.).

 Prezerajte si spolu s dieťaťom obrázkovú kniţku, pozrite si dve strany. Neskôr knihu

zavrite a dieťa má povedať, čo videlo na prvej stránke knihy (vľavo), potom čo na

druhej stránke knihy.

2. Myslenie

 Základom rozvoja myslenia je utváranie rozumových operácii. Dieťa na konci

predškolského veku zvláda uţ všetky rozumové operácie – analýzu, syntézu,

zovšeobecňovanie, porovnávanie a abstrakciu.

 Predškolák by mal v závere materskej školy:
- ovládať pojem mnoţstva (rozlišovanie viac/menej),
- ovládať pojem veľkosti (najvyšší/najniţší),
- ovládať pojem poradia (prvý, posledný),
- rozlišovať jednoduché pojmy súvisiace s časom (včera/dnes...),
- logicky rozmýšľať o pojmoch (načo slúţia dvere, načo je čiapka...),
- začať chápať vzťahy a súvislosti, príčinu a dôsledok...

Hry a cvičenia zamerané na rozvoj myslenia :

 Palec hore, palec dole – dieťaťu hovoríme rôzne výroky, ktoré sú buď pravdivé alebo

nepravdivé, napr. ,,Tráva je zelené.“ ,,Jablko rastie na strome.“ ,,Mačka má 5 nôh.“

Úlohou dieťaťa je zdvihnúť prst hore, ak je to pravda. Ak nie je, ukáţe prst dole.

 Rozvíjať myslenie vášho dieťaťa môţete aj pri pomoci v domácnosti, pri kaţdej

cielenej aktivite dieťa musí "zapnúť mozog" a učí sa ju robiť tak, aby ju zvládlo a aby

bola pre neho čo najjednoduchšia. Napr. spolu upečte koláč, pýtajte sa dieťa čo

potrebujete aby sme upiekli koláč (rúru, plech, suroviny...), čo musíme spraviť ďalej

(prichystať si všetko potrebné, dať to do misy, zamiešať to, vajíčka musíme rozbiť...).

 Spoločné čítanie rozprávky – po prečítaní rozprávky s dieťaťom diskutujte o príbehu

formou otázok : ,,Kto bol dobrý v rozprávke a prečo?.“ ,,Prečo sa príbeh skončil, tak

ako sa skončil?“ ,,Čo by sa stalo keby sa niečo zmenilo?“ ,,Aké postavy v príbehu

vystupovali?“ Týmto zároveň rozvíjate aj pozornosť dieťaťa (musí sa na príbeh

sústrediť) a jeho slovnú zásobu (keď ho prerozpráva).

 Rozlišovanie vecí podľa jedného znaku:
farby- povedzte dieťaťu, nech vymenuje všetky predmety, ktoré sú v okolí
zelené.

 tvar- povedzte dieťaťu, nech vymenuje guľaté, hranaté, obdĺţnikové veci
 a pod.
 materiál- dieťa hľadá predmety zo ţeleza, dreva, skla a pod.

 rovnaký znak- dieťa vymenuje všetko čo behá, pláva, jazdí na kolesách, čo

79

 rastie na stromoch a podobne.

 Čo je vnútri? - potrebujete vrecúško, do ktorého vloţíte napr.: maličkú hračku, pero,

strúhadlo, guličku, gumu ... postačí 5 - 7 predmetov.

Dieťaťu podáte vrecko do ruky a počas 3 - 4 minút sa snaţí hmatom zistiť, čo je jeho

obsahom. Potom hovorí nahlas, čo si myslí, ţe tam bolo a vy postupne vyťahujete veci

von a porovnávame s tipmi dieťaťa.

 Rôzne pracovné listy voľne dostupné na internete, v ktorých má dieťa určiť čo do

skupiny nepatrí a prečo, napr. :

3. Pozornosť

 Pozornosť v predškolskom veku má ešte mimovoľný a neúmyselný charakter –

upútavajú ju silné a pre dieťa zaujímavé podnety, je nestála a prelietavá.
Zámerná pozornosť sa začína formovať ku koncu materskej školy.

 V tomto období by uţ dieťa malo :
- dokázať zotrvať pri dlhších činnostiach, ktoré mu určili dospelí v čase cca 15-20 minút,
- dokončiť začatú činnosť bez prerušenia, napr. pracovný list,
- reagovať na vyzvanie a pokyn k práci,
- spracovať podnety, informácie, zapamätať si ich a následne vyuţiť,
- diferencovať podnety a sústrediť sa iba na tie, ktoré sú dôleţité pre danú činnosť....

Hry a cvičenia zamerané na rozvoj pozornosti :

 Triedenie geometrických tvarov – z tvrdého papiera nastrihajte po 10 malých

trojuholníkov, štvorcov, obdĺţnikov a kruhov. Dieťaťu zaviaţte oči a jeho úlohou

bude roztriediť tieto tvary podľa druhu na štyri kôpky. Ak vaše dieťa rado súťaţí,

skúste mu kaţdý deň porovnávať čas a zisťovať, či sa zlepšuje.

 Pohybová hra na rozvoj pozornosti – dieťaťu budete dávať povely. Ak poviete ,,hríb“

spraví drep, ak poviete ,,strom“ musí sa postaviť. Povely hlásite náhodne, pokojne aj

viackrát za sebou. Ak je hra pre dieťa príliš krátka pridajte ďalšie povely , napr.

,,lietadlo“ – rozpaţí ruky, ,,ţaba“ - vyskočí. Predstavivosti sa medze nekladú,

80

vymyslite si rôzne iné povely. Hru môţete ozvláštniť tak, ţe sa zapojí celá rodina

a spravíte si súťaţ.

 Niečo vidím a je to... – porozhliadnite sa po miestnosti a povedzte dieťaťu vetu :

,,niečo vidím a je to modré“. Dieťa pozorne sleduje predmety v miestnosti, keď

uhádne, dáme mu ďalšiu úlohu. ,,Niečo vidím a je to okrúhle/vysoké/zo

skla/čierne/veľké... Táto aktivita sa dobre realizuje napríklad aj v meste, keď sedíte na

lavičke a na niečo čakáte, taktieţ v čakárni u lekára a podobne.

 Čítajte dieťaťu príbeh alebo rozprávku. Dohodnite sa na jednom slove podľa obsahu

rozprávky, pri ktorom dieťa zatlieska. Napríklad to môţe byť slovo ,,zajac“ , ak čítate

rozprávku o zajacovi. Následne vy čítate text a keď prečítate slovo ,,zajac“, dieťa by

malo tlesknúť.

 Hľadanie písmen – vyberte dieťaťu odsek z novín textu z novín alebo časopisu tak,

aby písmená boli dostatočne veľké a poproste dieťa aby vyškrtalo napr. písmeno

A v celom odseku.

 Čo sa zmenilo? - rozloţte na stôl (deku) rôzne veci. Dieťa pristúpi k stolu a prezerá si

veci jednu minútu, potom sa obráti ku stolu chrbtom. Vy niektorú vec zo stola

odstránite alebo ju poloţíte na iné miesto. Dieťa sa znova obráti k stolu a do jednej

minúty má spoznať, čo sa na stole zmenilo.

Použité zdroje:

Ľuba Končeková : Vývinová psychológia

Dana Kutálková: Jak připravit dítě do 1. třídy

PhDr. Andrea Baranovská, PhD : Pripravenosť dieťaťa na školu – spôsoby zisťovania

a rozvíjania dostupné na

https://mpc-edu.sk/sites/default/files/projekty/vystup/baranovska_1_0.pdf

https://www.rodinka.sk/vychovavame/vychovavame-deti/hry-pamat-pozornost/

https://eduworld.sk/cd/beata-tancsakova/6972/pozornost-dietata-mozete-rozvijat-doma-hrami

https://yvonahornakova.blog.sme.sk/c/505228/mate-doma-predskolaka-jednoduche-aktivity-

ktore-ho-lepsie-pripravia-na-vstup-do-skoly.html

https://eduworld.sk/cd/jaroslava-konickova/3022/17-tipov-ako-rozvijat-pamat-a-logicke-

myslenie-v-predskolskom-veku

https://eduworld.sk/cd/vierka-mednanska/4770/10-hier-na-podporu-pozornosti-u-deti

https://mpc-edu.sk/sites/default/files/projekty/vystup/baranovska_1_0.pdf
https://www.rodinka.sk/vychovavame/vychovavame-deti/hry-pamat-pozornost/
https://eduworld.sk/cd/beata-tancsakova/6972/pozornost-dietata-mozete-rozvijat-doma-hrami
https://yvonahornakova.blog.sme.sk/c/505228/mate-doma-predskolaka-jednoduche-aktivity-ktore-ho-lepsie-pripravia-na-vstup-do-skoly.html
https://yvonahornakova.blog.sme.sk/c/505228/mate-doma-predskolaka-jednoduche-aktivity-ktore-ho-lepsie-pripravia-na-vstup-do-skoly.html
https://eduworld.sk/cd/jaroslava-konickova/3022/17-tipov-ako-rozvijat-pamat-a-logicke-myslenie-v-predskolskom-veku
https://eduworld.sk/cd/jaroslava-konickova/3022/17-tipov-ako-rozvijat-pamat-a-logicke-myslenie-v-predskolskom-veku
https://eduworld.sk/cd/vierka-mednanska/4770/10-hier-na-podporu-pozornosti-u-deti

