

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

INKLUZIVNÍ ŠKOLA, registrační číslo projektu CZ.1.07/1.2.02/02.0001

METODICKÝ MATERIÁL

METODA DOBRÉHO STARTU

Číslo/název globálního grantu:	CZ.1.07/1.2.02 – Rovné příležitosti ve vzdělávání v kraji Vysočina
Zprostředkující subjekt:	Vysočina
Příjemce podpory:	Základní škola Žďár nad Sázavou, Komenského 6
Název GP:	Inkluzivní škola – rovné příležitosti ve vzdělávání
Registrační číslo GP:	CZ.1.07/1.2.02/02.0001
Období realizace GP:	1.11.2009 – 30.6.2012
Financování GP:	Evropský sociální fond státní rozpočet České republiky

ÚVOD

Vstup do základní školy znamená pro všechny děti velmi složité období. Pro úspěšný a bezproblémový start dětí v první třídě je důležité kvalitní smyslové vnímání a také rozvinuté motorické schopnosti. V těchto dvou oblastech se často vyskytují u žáků běžné základní školy potíže. Proto je třeba zaměřit se jejich rozvoj již v předškolním období, tedy již v přípravné třídě. K rozvoji těchto schopností lze velmi efektivně využít právě Metodu dobrého startu. Její uplatnění však najdeme i u žáků v prvním ročníku základní školy, u dětí se specifickými poruchami učení a dětí se speciálními vzdělávacími potřebami.

Program Metoda dobrého startu je všestranný, u dětí s dobrou vývojovou úrovní harmonizuje spojení psychiky s motorikou, u dětí s odchylkou psychomotorického vývoje zase pozitivně ovlivňuje nepravidelně se rozvíjející funkce. Rozvíjí řeč, grafomotoriku, vnímání, slouží rovněž k nácvičce jednotlivých písmen abecedy. Vše probíhá pomocí hry a dítě si ani neuvědomuje, že nacvičuje jednotlivé tahy písmena. Slouží k nastartování triálu- psaní, čtení, počítání. Tím, že u dětí rozvíjí sluchové a zrakové vnímání, prostorovou orientaci, rytmus, řeč a grafomotoriku, předchází u dětí možné dyslexii, dysgrafii a dysortografii.

Metodu dobrého startu tvoří 25 lekcí. Každá z nich je postavena na lidové písni, která v různých podobách prolíná celou lekcí. Rytmu, melodii a slovům písně odpovídají pohybová, řečová a grafomotorická cvičení. Velký prostor je v Metodě dobrého startu věnován i rozvoji jednotlivých oblastí smyslového vnímání – zraku, sluchu, hmatu.

V rámci projektu Inkluzivní škola byla Metoda dobrého startu zařazena jako samostatný celek mimo vyučování. Do kroužku MDS docházely 1x týdně děti z přípravné třídy a prvního ročníku. Výuka byla zcela přizpůsobena možnostem a schopnostem jednotlivých dětí, a to především ve výběru vzoru a rychlosti a tempu písně. Již po několika měsících práce byla vidět mírné zlepšení v oblasti jemné motoriky a grafomotoriky, pravolevé orientace a také sluchového vnímání. Zlepšila se rovněž koordinace zrak – sluch – motorika ruky. Velké zlepšení bylo zaznamenáno i v oblasti kolektivní spolupráce mezi dětmi, docházelo k odbourávání nejistoty, studu. Po určité době se do kolektivních her a práce zapojovaly všechny děti bez problémů a s nadšením.

Metoda dobrého startu má veliký přínos u dětí předškolního věku. Výsledky práce jsou vidět již po několika měsících práce a její využití ve výuce může přinést zkvalitnění vzdělávání především u dětí se speciálními vzdělávacími potřebami.

METODA DOBRÉHO STARTU

Historie a vývoj Metody dobrého startu

Základy Metody dobrého startu byly zformulovány již v průběhu 1. světové války. V původní verzi byla tato metoda určena k rehabilitaci osob se získanými poruchami hybnosti a její charakter byl léčebně relaxační. Fyzioterapeutka Thea Bugnet ve 40. a 50. letech vypracovala originální metodu s názvem Le Bon Départ a postupně ji s dalšími specialisty připravila tak, aby mohla být využita při práci s dětmi. Poprvé byla tato metoda použita v roce 1940 v základní škole v Cannes, jako vstupní etapa výuky čtení a psaní a následně byla využívána u dětí s obtížemi v učení.

I přesto, že byl velmi obtížný přístup k originálním materiálům, o tuto metodu se začala zajímat profesorka Marta Bogdanowicz z Polska. Postupně začala rozvíjet vlastní verzi. Polská verze Metody dobrého startu se zrodila v šedesátých letech ve spolupráci s hudebníky, učiteli, rodiči i studenty. Ve srovnání s originálem se změnila struktura zaměstnání, forma a uspořádání jednotlivých cvičení. Nově byly sestaveny grafické vzory, ke kterým byly přiřazeny polské lidové písně a dětské písně. Výchovně terapeutické cíle a smysl základních cvičení však zůstal stejný.

Poprvé byla Metoda dobrého startu představena v roce 1969 na 9. semináři Sekce psychoterapie dětí a mládeže Společnosti psychické hygieny ve Varšavě. V roce 1982 se v Praze setkala Marta Bogdanowicz a Jana Swierkoszová. Po tomto setkání se pomalu začala vyvíjet i česká verze Metody dobrého startu.

Principy a cíle Metody dobrého startu

Cvičení Metody dobrého startu sledují harmonický vývoj psychomotoriky ve všech aspektech. U dětí s normální psychomotorickou úrovní rozvoj aktivizují, u dětí s poruchami vývoje upravují nepravidelně se rozvíjející funkce.

Metoda dobrého startu plně akceptuje přístup, kdy se otázka vztahu mezi psychikou a motorikou chápe jako spojení poznávacích procesů a motoriky v jeden celek. To vše za účasti emocionálně motivační sféry. Poruchy psychomotorického vývoje se projevují v opoždění rozvoje funkcí perцепčně motorických a jsou jednou z příčin selhávání dítěte ve výuce čtení a psaní (dyslexie, dysgrafie, dysortografie). Poruchy psychomotorického vývoje lze pozorovat již v předškolním věku při různých činnostech, např. při modelování, kresbě, pohybových cvičeních a některých didaktických cvičeních.

Provedené výzkumy potvrzují použitelnost Metody dobrého startu v průběhu přípravy dětí na výuku čtení a psaní. Vysokou efektivitu má tato metoda u rizikových skupin dětí s podezřením na dyslexie. Metoda v tomto případě splňuje profylaktickou úlohu a u dětí s diagnózou dyslexie je vysoce efektivní. Úspěšně se však využívá i u dětí s diagnózou specifické poruchy učení, a to jak v rámci integrace, tak i ve specializovaných třídách. Metoda dobrého startu může být součástí individuálního programu či podkladem pro ambulantní péči v poradně nebo ve škole. Stejně efektivní je použití této metody u dětí s odkladem školní docházky, u dětí z minoritních skupin před zahájením výuky čtení, psaní a matematiky. Zároveň MDS splňuje funkci diagnostickou, a to jak v rámci učitelské, tak poradenské diagnostiky.

Obecná struktura a koncepce MDS

Základem Metody dobrého startu je zdokonalení souhry zrakového, sluchového a pohybového analyzátoru. Východiskem je diagnóza dítěte a volba mezi individuální a skupinovou terapií, možnosti dítěte a jeho rodičů, kteří mohou při terapii spolupracovat.

Zrakové vnímání souvisí s rozvoje pravolevé a prostorové orientace a názorné paměti. Senzomotorická a motorická koordinace, lateralizace ruky, manuální zručnost a ovládání mluvidel je budována postupně. Dochází k integraci psychomotorických funkcí, což vede k nápravě porušené časově prostorové orientace. To usnadňuje nácvik symbolických funkcí.

Metoda dobrého startu je metodou motoricko – akusticko – optickou, kdy všechny tři složky navzájem kombinujeme a každá má nezastupitelnou úlohu.

1. ***Složka motorická – pohybová*** – prováděná gesta, znázorňující grafické znaky, mají být v souladu s rytmem písně.
2. ***Složka akustická – sluchová*** – vnímání rytmu písně
3. ***Složka optická – zraková*** – rozlišování grafických tvarů, vzorů.

Celá koncepce metody je zpracována do pětadvaceti lekcí s dostatečným výběrem modelových situací, které respektují individualitu dítěte i možnosti učitele nebo poradenského pracovníka. Je určena dětem ve věku od pěti do jedenácti let a to v mateřských, základních a speciálních školách.

Metodický soubor MDS obsahuje metodickou příručku, pracovní listy a hudební doprovod. Soubor je tvořen jednoduchými grafickými předlohami uspořádanými dle stupně obtížnosti. Každý grafický tvar doprovází pečlivě vybraná písnička. Rytmus písně je shodný se strukturou vzoru.

Nositelem děje je vždy píseň, od které se následně odvíjí vyprávěný příběh a pohyb. Píseň lze reprodukovat s pomocí magnetofonu nebo hudebních nástrojů. Dítě se postupně seznámí s písní, jejím obsahem a příběhem, vnímá pohyb. Kladen je důraz na vnímání vlastního těla, svého fyzického já.

Hudební doprovod přispívá k celkovému uvolnění dítěte a k rozvoji jeho pohybového potenciálu. U dětí s diagnózou specifické poruchy učení, které mají obtíže v oblasti jemné a hrubé motoriky, lze vytvořit vstřícnou atmosféru k reedukaci pohybové koordinace.

Znakem každé písně je grafický vzor. Zrakové vnímání grafického vzoru vyžaduje zaostření oční čočky, koncentraci pozornosti, vizuální diferenciaci, vizuální integraci a zralost očních pohybů. Jak již bylo řečeno, souvisí rovněž s rozvojem pravolevé a prostorové orientace a názorné paměti.

Reprodukce grafického vzoru s hudebním doprovodem a zpěvem dítěte veškerá cvičení završuje.

Každá lekce má určitou strukturu a řád. Obecný model cvičení dle M. Bogdanowicz (1998):

Model dle Swierkoszové (1998):

Ukázka hodiny (dle M. Bogdanowicz):

Zahájení – Zahájení každé lekce je vnímána jako společenská událost. Děti se představí, mohou povědět něco o sobě. Úvodní část je věnována takové činnosti, při které se rozvíjí společenský styk a vztahy mezi dětmi v atmosféře zájmu, důvěry a otevřenosti.

Dotek je základní psychickou potřebou, prostřednictvím hmatového vnímání navazujeme kontakt, posilujeme i smyslové uvědomění.

Posílení jazykových kompetencí a komunikativních dovedností – Výchozím bodem je poslech písně, která vytváří modelové situace. Ty pak nabízejí ke komunikaci fakta, požadují vyslovení názoru, postojů, zahrnují oblast emocionálních stavů a přání, podněcují dialog, a to verbálními i neverbálními prostředky. Komunikace ve skupině znamená i posilování schopnosti navázat a udržet kontakt a spolupracovat s dalšími dětmi.

Specifická cvičení – Využívají se zejména v souvislosti se školní zralostí, v případech diagnostikovaných poruch učení a v předslabikářovém období. Lze vytvořit modelové situace a najít dostatek podnětů pro rozvoj pravolevé a prostorové orientace, reedukaci poruch sluchového vnímání či při specifických poruchách řeči nebo chápání časových vztahů.

Pohybová cvičení – Poskytují dítěti dostatečný prostor pro uvolnění. Jde však i o náročnou činnost, kdy je nutné porozumět instrukcím, volit mezi variantami a pohyb realizovat. Mezi obtížná se řadí cvičení, která podporují rozvoj pomalého pohybu. Pro poznání skutečnosti je důležitý rozvoj představ a fantazie, které se využívají při imitaci děje písně.

Cvičení pohybově – akustická – Zde vysvětlíme a demonstrujeme pohyb, nejprve bez hudebního doprovodu, poté s hudebním doprovodem. Pohyb respektuje rytmické schéma.

Cvičení pohybově – akusticko – optická - Zde jsou již zapotřebí pomůcky, přiměřené věku a možnostem dítěte – pracovní listy, tabule, fixy, křída. Jedná se o nejobtížnější část cvičení. Pohyb zachycující grafický vzor je podmalován hudbou. Dítě tento grafický vzor kopíruje, přechází ke stále menším tvarům, aby jeho pohyb byl preciznější a koordinovanější, od levé strany listu k pravé.

Závěr – V poslední fázi děti sami formulují hodnocení své práce. Postupujeme od jednoduššího hodnocení ke složitějšímu (Dnes jsem dokázal..., Mám radost, že se mi...). Dítě si tak postupně utváří spontánní schopnost sebehodnocení i sebezpznávání. V závěru cvičení je nutné nechat dostatečný prostor pro pozitivní hodnocení dětí. Každé dítě by po skončení lekce Metody dobrého startu odcházelo s pozitivním pocitem. Stejně jako úvod, by i závěr měl být společenskou událostí.

Organizace Metody dobrého startu

Při zařazování dítěte do skupiny Metody dobrého startu by měl být východiskem věk dítěte a jeho diagnóza. Pokud pracujeme s dětmi bez poruch, je možné mít ve skupině i dvacet dětí. V případě dětí s diagnózou specifické poruchy učení se doporučuje skupina 6 – 8 dětí.

Vhodná lekce trvá v rozmezí od 30 – 45 minut dle věku dětí. Celý cyklus trvá jeden rok, cvičení se provádí jednou týdně. Lekci, kterou děti nezvládnou, je třeba zopakovat. Některé lekce je možné pro vyšší náročnost vyřadit a zaměřit se na vzory, které děti již zvládají.

Nejefektivnější bývají skupiny cca 4 – 8 dětí, cvičení by měla být prováděna 2x – 3x týdně. Také délka lekcí u dětí školního věku je 60 minut.

Metoda dobrého startu je metodou motoricko – akusticko – optickou. všechny složky na sebe navazují a vytvářejí cvičení pohybová, pohybově – sluchová a pohybově – sluchově - zraková.

Je důležité vědět, že s dětmi, se kterými se v Metodě dobrého startu pracuje, jsou často vystavovány výchovným tlakům a bývají zranitelné. Je třeba respektovat jejich současný stav a nabídnout jim cestu, která jim pomůže zvýšit jejich sebevědomí.

Metoda dobrého startu je určena především pro předškolní děti. Lze ji využít i u dětí se specifickými poruchami učení, jako příprava dětí na výuku psaní a čtení. Její využití najdeme i v oblasti logopedické prevence. U dětí s normální psychomotorickou úrovní cvičení Metody dobrého startu rozvoj aktivizují, u dětí s poruchami vývoje zase upravují nepravidelně se rozvíjející funkce. Metoda dobrého startu má vliv na zrakové a sluchové vnímání, rozvoj motorických funkcí a pravolevé orientace.

SEZNAM PÍSNÍ K METODĚ DOBRÝ START

	<i>Název písně</i>	<i>Schéma grafického vzoru</i>
1A	Já do lesa nepojedu	

1B	Prší, prší	

1C	Pásla ovečky	

1D	Cib, cib, cibulenka	

1E	Okolo Třeboně (Pekla vdolky)	

1F	Ovčáci, čtveráci	

1G	Travička zelená	

2A	Tovačov, Tovačov	

2B	Kalamajka	

2C	Pec nám spadla	

2D	Chodí Pešek okolo (Maličká su)	

2E	Ivátku náš	

2F	Utíkej, Káčo, utíkej	

2G	Když jsem husy pásala	

3A	Kočka leze dírou	

Možnosti využití jednotlivých grafických vzorů

- děti samostatně libovolně vyjadřují rytmus písničky
- děti slovně popisují vzor – ukázka příslušného vzoru, jeho tvar, druh prvků, jejich počet a umístění na ploše a v prostoru
- obkreslování vzoru prstem na větší ploše za doprovodu písničky (zpočátku za pomoci učitele, později samostatná práce)
- kreslení vzoru dominantní rukou ve vzduchu za doprovodu písničky se zrakovou kontrolou (s předlohou)
- kreslení vzoru dominantní rukou ve vzduchu za doprovodu písničky bez zrakové kontroly (bez předlohy)
- kreslení vzoru dominantní rukou ve vzduchu za doprovodu písničky bez zrakové kontroly (se zavřenýma očima)
- obkreslování vzoru – křídou, štětcem na velký formát s doprovodem písničky
- obkreslování vzoru prstem na tácku s pískem nebo dětskou krupičkou za doprovodu písničky (děti pracují ve stoje, v sedě)
- obkreslování vzoru prstem na lavici (děti pracují nejprve ve stoje, poté vsedě)

- j) obkreslování daného vzoru tužkou, pastelkou (děti pracují nejprve ve stoje, poté v sedě)

Postupem času lze přecházet z větší plochy na plochu menší (volně v prostoru), dále v linii řádků (větší řádky) postupně až na velikost řádků v běžných školních sešitech

Jednotlivé oblasti podporované Metodou dobrého startu:

Psychomotorika

Psychomotorika je souhrn pohybových aktivit, které odrážejí psychické funkce a stav jedince. Lze ji také definovat jako formu pohybové aktivity, která je zaměřena na prožitek z pohybu. Vede k poznávání vlastního těla, okolního světa i k prožitkům z pohybových aktivit. Ke svému působení využívá psychomotorika jednoduché herní činnosti, činnosti s nářadím nebo náčiním, kontaktní prvky pohybové muzikoterapie včetně relaxačních technik.

Psychomotorika je odpovědná výchova pohybem, jejímž cílem je formování a přetváření člověka v realitě světa. Rozvíjí fyzickou, psychickou i sociální stránku každého jedince. Prostřednictvím her má na zřeteli vyladování psychofyziologického stavu člověka. Je formou aktivního odpočinku, procesem regenerace a vhodnou aktivitou ke kompenzování duševní námahy. Jedním z jejich hlavních cílů je naučit děti vnímat vlastní tělo, porozumět mu a přijmout ho i s nedostatky.

Cílem psychomotoriky je prožívání radosti z pohybu a ze hry i z tělesných cvičení. Hrou děti podnětujeme k seberealizace, dáváme jim prostor k vlastnímu

ztvárnění a sebepoznání. Hry mají velmi emotivní účinek a často obsahují nezvyklé informace, které postupně odkrývají různé stránky osobnosti. Psychomotorické hry se odlišují od běžných her využitím netradičních pomůcek a mohou se členit dle oblastí vnímání: tělesné schéma, rovnováha, prostorová orientace, optické vnímání, akustické vnímání. Hry také mohou pomoci při zvládnutí obtížných životních situací, pedagogům pak při hledání cesty k problémovým dětem, pomáhají při kontaktu a komunikaci.

V psychomotorice se rozvíjí také správné držení těla, prostorová orientace, nervosvalová koordinace, rovnováha a obratnost. Samostatné místo zde mají vjemy, například vjemy senzomotorické (vizuální a taktilní). Při provádění psychomotorických her dochází k jejich rozvoji a ke zlepšení duševní rovnováhy člověka. Vjemy pomáhají člověku orientovat se v prožitcích.

Náplň psychomotorických her musí být vždy promyšleny, je důležité klást důraz na radost z pohybu. Každá činnost by měla obsahovat relaxace nebo masáže a psychostimulace, navozující zklidnění, uvolnění a následné lepší zapojení do další práce.

Pohybem tak děti získávají více zkušeností o sobě z hlediska fyziologického, kognitivního a emocionálního, dokáží je posléze využít pro své sebepoznání, sebezdokonalování, chování a jednání. Tato oblast zahrnuje tyto složky procesu:

1. schéma těla, jeho velikost, jednotlivé části
2. svalové napětí a uvolnění, propojenost tělesného a duševního napětí
3. stabilita a labilita – rovnováha
4. klid, různé polohy, různé stupně zatížení
5. prostor, pohyb v prostoru, jeho kontrola
6. city a pocity

Jedná se o proces od smyslového vnímání, citového prožívání a rozumového poznávání až k vytváření a dotváření osobnosti. Získávají se zkušenosti z oblasti prostředí, a věcech a předmětech využívaných k těmto účelům. Tato oblast zahrnuje tyto složky:

1. prostředí
2. věci a předměty: přírodní materiály, náčiní a nářadí, různé psychomotorické pomůcky a předměty denní potřeby

Dalším úkolem psychomotoriky je získávání zkušeností ve společenské oblasti – poznání sebe sama, svého okolí a osob, které zde žijí. Učí vyjadřovat své přání, city, pocity, učit se empatii vůči druhému jedinci, navazovat komunikaci. Proces začíná navazováním kontaktů, komunikací, kooperací přes budování důvěry, odpovědnosti až po pomoc druhým. Tato oblast zahrnuje tyto složky:

1. sociální vnímání
2. navazování kontaktů
3. komunikace
4. kooperace
5. vytváření vlastností, odpovědnost, připravenost pomáhat.

Psychomotoriku lze zařadit do hodin tělesné výchovy, ale může se stát i pohybovou a doplňkovou aktivitou dalších hodin. Lze ji využívat i pro kompenzační cvičení a relaxace. Lze ji zařadit do hudebně pohybové výchovy a všech předmětů, které např. rozvíjejí komunikační schopnosti dětí.

Hrubá motorika

Hrubá motorika je zajišťována velkými svalovými skupinami. Je to souhrn pohybových aktivit dítěte, postupné ovládnutí a držení těla, koordinace horních a dolních končetin, rytmizace pohybů.

V rámci Metody dobrého startu byly využívány cviky na uvolnění ramenního kloubu (navazuje na jemnou motoriku):

1. Stoj spojný, paže podél těla, zvedání ramen – obě ramena najednou, poté pouze jedno a pak druhé rameno, střídavě pravé a levé rameno, povolení ramen. Paže musí být uvolněné.
2. Široký stoj rozkročný, hluboký předklon, jednou rukou kreslíme na zemi kruh – jedním i opačným směrem. Paže vystřídat, musí být zcela uvolněné.
3. Stoj mírně rozkročný, hluboký předklon, pohyby uvolněných paží vlevo a vpravo – máchání prádla.
4. Stoj mírně rozkročný, upažit, kroužení celými pažemi (dělat velké kruhy/. Kroužit jedním i opačným směrem (před tělem, vedle těla).
5. Široký stoj rozkročný, široce vzpažit, pohyby paží zleva doprava – kývání stromu ve větru.
6. Stoj mírně rozkročný, prsty rukou na ramena, pohyby paží (lokty) nahoru a dolů – ptáček mává křídly.
7. Stoj spojný, připažit, skrčit paže v lokti, pohyby loktů od těla k tělu – dudák mačká měchy.

8. Stoj spojný, jednu paži upažit, druhou vzpažit, střídavě měnit jejich polohy. Obě paže mění polohu najednou.
9. Stoj mírně rozkročný, paže pokrčít, spojit je prsty za hlavou, kmitání lokty vzad a zpět do původní polohy.
10. Stoj mírně rozkročný, jednu ruku vzpažit pokrčmo, druhou zapažit pokrčmo, kmitání paží – jednou nad hlavu, druhou za zády), vystřídat polohu paží.
11. Mírný stoj rozkročný, paže připažené, pohybem paží podél těla vzpažit, výdrž – vlastní tíhou nechat paže spadnout zpět do připažení.

Je důležité nechat během cvičení dítěti často ruce uvolnit a odpočinout !

Jemná motorika

Jemná motorika je řízena aktivitou drobných svalů. Jedná se zde o postupné zdokonalování jemných pohybů rukou, manipulace a uchopování drobných předmětů. Jemná motorika dále zahrnuje i grafomotoriku, logomotoriku, mimiku, orotomotoriku a vizuomotoriku.

Procvičování jemné motoriky je součástí každé lekce Metody dobrého startu, procvičována je formou cvičení a také prostřednictvím básniček a říkanek.

Cvičení pro rozvoj jemné motoriky:

- ◆ postavení palce proti všem prstům – dalekohled
- ◆ solení, drobení
- ◆ přibližování a oddalování prstů obou rukou
- ◆ spojení palce a ukazováčku – trhání jahod
- ◆ kývání ukazovákem vpravo a vlevo
- ◆ dirigování, hra na hudební nástroje
- ◆ otevřít a zavřít dlaň – vějířek z prstů
- ◆ kroužení ruky v zápěstí
- ◆ tleskání a mnutí rukou
- ◆ dotyky prstů o stůl – psaní na stroji
- ◆ spojení ukazováku a prostředníku

K procvičování lze využít i míčky:

- ◆ mačkání míčku v levé a pravé ruce
- ◆ hnětení míčku mezi dlaněmi nahoru, dolů, krouživý pohyb, paže pokrčené

Zrakové vnímání

Zrakové vnímání je velmi důležitým předpokladem pro úspěšné zvládnutí výuky čtení, psaní a počítání. Na této činnosti se významně podílí zraková diferenciací – rozlišování jednotlivých prvků, schopnost zrakové analýzy a syntézy (tedy rozkladu celku na prvek a naopak), zraková paměť a prostorová a pravolevá orientace – pohyb očí zleva doprava a shora dolů, které jsou základním předpokladem pro čtení.

Cvičení zrakového vnímání zahrnuje:

- ◆ vyhledávání určitých předmětů v místnosti, dle tvaru, barvy, materiálu či velikosti
- ◆ vyhledávání ukrytého předmětu na viditelném, ale nenápadném místě
- ◆ vyhledávání a rozlišování předmětů dle velikosti, barvy a tvaru (např. dělení hromádky knoflíků dle velikosti, varvy atd.)
- ◆ skládání stavebníc a mozaik
- ◆ skládání jednoduchých obrázků ze zápalek či špejlí
- ◆ spojování teček dle předlohy
- ◆ vyhledávání dvou stejných stínových obrázků
- ◆ vyhledávání dvojic stejných obrázků – lze využít např. pexeso
- ◆ hledání rozdílů na dvou zdánlivě stejných obrázcích
- ◆ skládání rozstříhaných obrázků
- ◆ vyhledání určitého prvku ve zmateném obrázku s velkým množstvím různých prvků
- ◆ dokreslování části obrázku

Hry na rozvoj zrakového vnímání:

- ◆ Kimova hra – rozvoj pozornosti, paměti, postřehu
- ◆ Co se změnilo? - Děti si prohlédnou místnost, poté odejdou za dveře. Po návratu poznávají, co se v místnosti změnilo.
- ◆ Kdo dřív uvidí? (určitý předmět, barvu, lze hrát i na procházce)
- ◆ Ostrůvková bába – po místnosti rozložíme novinové papíry, ostrůvky. Hrajeme na „babu“, hráči se pohybují jen po ostrůvcích. Cvičí se i prostorová orientace.

Sluchové vnímání

Dalším důležitým předpokladem pro rozvoj čtení a psaní dle diktátu je sluchové vnímání. Uplatňuje se schopnost vnímat a poznávat rytmus slov, členit je na slabiky a slyšet izolovaně jednotlivé hlásky ve slově a opět je ve slova skládat (tedy schopnost sluchové analýzy a syntézy), rozlišování tvrdých a měkkých, znělých a neznělých hlásek (tedy schopnost sluchové diferenciacce). Důležitá je i sluchová paměť.

Cvičení na rozvoj sluchového vnímání se soustředí na rozvoj fonemického sluchu – rozeznávání zvuků a tónů, jejich délky, výšky, síly a počtu.

Začíná se jednoduššími cvičeními, zaměřenými na lokalizaci a rozpoznání zvuku, poté se postupuje ke složitějším cvičením se slabikami, slovy a hláskami. Jednotlivé hry jsou zaměřeny především na lokalizaci zvuku a sluchovou orientaci. Hry jsou většinou kolektivní, lze hrát s větší skupinou dětí. Děti sedí či stojí v kruhu, jeden hráč se zavázanýma očima stojí uprostřed a určuje směr zvuku či hráče, která zvuk vydal. Hry mají různé varianty.

Cvičení sluchového vnímání zahrnuje:

- ◆ rozeznávání zvuků – například při určitých činnostech
- ◆ rytmická cvičení – předvádíme rytmus, který dítě napodobí – ťukáním tužkou, vytleskáváním, dupáním, hrou na Orffovy nástroje
- ◆ cvičení na vyhledávání a lokalizaci zvuku
- ◆ cvičení na rozeznávání hlásek na začátku slova
- ◆ cvičení na rozeznávání hlásek na konci slova
- ◆ rozlišování hlásek ve dvojicích podobných slov
- ◆ cvičení lokalizace hlásky, např. uprostřed slova
- ◆ cvičení rozeznávání slabik

Hry pro rozvoj sluchového vnímání:

- ◆ Pepíku, pípni
- ◆ Kdo tě volá, Slepá bába
- ◆ Na kuňkavou bábu – hráč se zavázanýma očima hádá, kdo z dětí zakuňkal
- ◆ Na strážce pokladu – strážce v kruhu se zavázanýma očima hlídá poklad (např. ozvučený míček), děti se mu snaží poklad vzít.
- ◆ Potichu, potichoučku – jeden hráč má zavázané oči, úkolem ostatních je předávat si potichu nějaký ozvučený předmět
- ◆ Hláska -s- nás probudí – děti leží, učitel předřikává slova, děti vyskočí, když zaslechnou hlásku -s-. Lze hrát v několika variantách

Paměť a pozornost

Pro budoucí učení je důležitým předpokladem schopnost soustředit se a koncentrovat pozornost na daný jev. S celou řadou cvičení můžeme dětem pomoci lépe se soustředit a koncentrovat pozornost. To je důležité nejen pro výuku čtení a psaní, ale významnou roli zde hraje i schopnost zapamatovat si a udržet v paměti nově naučené.

Cvičení pro rozvoj paměti a pozornosti:

- ◆ Co se změnilo – na člověku, obrázku, stavbě z kostek, mozaice atd.
- ◆ Co chybí – např. z určitého počtu hraček
- ◆ Rovnání hraček dle velikosti
- ◆ Opakování slov a krátkých vět
- ◆ Opakování říkanek
- ◆ Vyřizování vzkazů – s jedním či více pokyny
- ◆ Hádání pohádek

Hry pro rozvoj paměti a pozornosti:

- ◆ Cukr, káva, limonáda...
- ◆ Nebe – země – nos – učitel opakuje tyto tři slova, zároveň ukazuje prstem dolů, vzhůru a na nos. Děti pohyby opakují.
- ◆ Kdo si přisedl
- ◆ Na sochy – děti jsou sochy v určitých pozicích. Jeden hráč odchází za dveře, jedna socha změnila pozici. Hráč určuje, která.
- ◆ Na řemesla – hráči pantomimou předvádí určité činnosti

- ◆ Boj o kamínky, boj o židli
- ◆ Dávej pozor – rozvoj pozornosti, děti musí reagovat na smluvené signály (např. na jedno písknutí sednout, na dvě lehnout, na tlesknutí vyskočit atd.)
- ◆ Šla babička do městečka a koupila tam.....
- ◆ Na Vrhcába – složitější varianta Šla babička....., děti si kromě slov musí zapamatovat i předvedený pohyb

Pravolevá orientace, orientace v prostoru a čase

Rozvoj smyslového vnímání je důležitý i v oblasti pravolevé orientace, orientace na vlastním těle, v čase a v prostoru. Dítě často nerozlišuje pravou a levou stranu ruky, hůře se orientuje v čase. Tyto problémy se pak mohou promítnout i do čtení a psaní – dítě se špatně orientuje na stránce, v řádku textu, špatně rozlišuje tvarově obrácená písmena.

Při nácviu orientace v prostoru vycházíme z předpokladu, že dítě ve svém vývoji zvládá nejdříve orientaci v rovině horizontální. Procvičujeme pojmy nahoře-dole, nad-pod, vrchní-spodní, potom směr před-zadní - cvičíme pojmy vpředu-vzadu, před-za, první-poslední, hned před-hned za. Jako poslední procvičujeme rovinu vertikální, tedy pojmy vpravo,vlevo, která je pro děti nejnáročnější. Do nácviu zahrnujeme také pojmy nad-pod, vedle, před, hned za, uprostřed a mezi, první, poslední, následující, předposlední, uvnitř, venku, mezi, pojmy k určování směru pohybu a vzdálenosti - blíž, dál, blízko, daleko, šikmo, rovně. U starších dětí je třeba se soustředit na zpřesňování odhadu vzdálenosti.

Nácvik začínáme orientací ve velkém prostoru, například v budově či velké místnosti. Procvičujeme postupně – např. co je nahoře na stropě, na skříni, na podlaze, dole ve skřínce...., co je umístěno vpředu a vzadu v místnosti, co je na stole, pod stolem. V místnosti můžeme využívat i manipulace s lehčím nábytkem-dítě přemísťuje např. židli podle našich pokynů. Můžeme současně procvičovat i zrakovou paměť, kdy změním postavění nábytku, věcí v místnosti a dítě určuje co se změnilo, co je nyní před, za, vedle atd. Cvičení můžeme kombinovat i s kreslením, kdy dítě kreslí co vidí nahoře, dole. Pojmy první, poslední atd. cvičíme opět manipulací s předměty, lehkým nábytkem, určováním v řadě dětí (např. pokyny – sedni si mezi Aničku a Martina).

Pokračujeme nácvikem orientace **v malém prostoru**, tedy na malé ploše či obrázku. Výše uvedené pojmy vztahující se k prostorové orientaci procvičujeme manipulací s konkrétními malými předměty na lavici, na stole, postupně přejdeme k manipulaci s obrázky které označují jednotlivé předměty a nakonec s orientací na obrázku. Obrázky volíme zpočátku jednoduché, výrazné, s malým počtem prvků, pokračujeme s obrázky složitějšími a tzv. dějovými obrázky. Dítě podle našich pokynů předměty na obrázku ukazuje, pojmenovává, dějové obrázky popisuje.

Nácvik pravolevé orientace lze rozdělit na 3 stupně:

1. pravolevá orientace na sobě a v prostoru
2. pravolevá orientace na osobě obrácené proti sobě
3. pravolevá orientace při pohybu v prostoru

1. Pravolevá orientace na sobě a v prostoru

Dítě vedeme k uvědomění si pravé a levé ruky. Při nácviku začínáme s uvědoměním si levé ruky, protože z levé strany začínáme v našich podmínkách číst a psát. Po bezpečném zvládnutí pravé a levé ruky pokračujeme k vnímání i dalších částí těla umístěných na pravé a levé straně těla. I zde můžeme využít pokynů, např. ukaž pravé oko, na které ruce máš hodinky, na které straně trička máš obrázek atd.

Při určování pravolevé orientace v prostoru využíváme možnost manipulace s předměty v místnosti, na stole. Použit můžeme nakreslený obrázek okénka domu kdy dítě dokresluje květiny, záclonky do oken a další předměty dle našich pokynů-nakreslí květinu do okna vlevo, těžší variantou je pokyn do okna vlevo nahoře. Cvičit můžeme i pomocí dokreslování nebo doplňování obrázků-děti podle našeho návodu doplňují co chybí na pravé straně, nahoře...

2. Pravolevá orientace na osobě obrácené proti sobě

I zde platí tzv. „křížové pravidlo“: co já mám na levé straně, má člověk stojící proti mě na pravé straně. Nácvik provádíme na dvou proti sobě stojících osobách s pokyny, např. ukaž kde mám pravou ruku, ukaž svojí levou rukou moji pravou ruku atd.

3. Pravolevá orientace při pohybu v prostoru

Rozlišování pravé a levé strany při představě vlastního pohybu v prostoru se současnou projekcí do roviny (např. orientace na mapě a následná orientace v prostoru podle prohlížené mapy). Tuto dovednost je dítě schopno zvládat až ve věku 11-15 let.

S prostorovou a pravolevou orientací úzce souvisí nácvik vnímání tělesného schématu. Nácvik začínáme tím, že dítě se dotýká jednotlivých částí těla a pojmenovává je. Po zvládnutí pokračujeme střídavě pojmenováváním nebo ukazováním částí těla na obrázku, modelu, figuríně. Těžší variantou je, když dítě podle dotyků na určenou část těla hádá, o jakou část těla jde. Další variantou je poznávání osoby podle ohmatání obličeje nebo vyhledání určité osoby na základě hmatu bez použití zraku.

Hry pro rozvoj pravolevé orientace:

- ◆ Kuba řekl – zde děti musí vykonat pokyn či opak pokynu
- ◆ Letí, letí, všechno letí – pohybem ruky děti naznačují, zda pojmenovaná věc letí, či nikoliv
- ◆ Pantomima
- ◆ Relaxační, dechová a rytmizační cvičení

Snoezelen a relaxační cvičení

Při hodinách Metody dobrého startu byla často využívána místnost Snoezelen. Snoezelen je multismyslová relaxační místnost nabízející širokou škálu uplatnění v zařízeních speciálně pedagogických, zdravotnických, sportovních a dalších. Zprostředkovává dětem prožitky “tady a teď”. Je to specificky vytvořené prostředí pro účely sensorické stimulace, relaxace a prožití osobní zkušenosti.

Místnost Snoezelen je specificky vytvořené prostředí pro účely sensorické stimulace, relaxace a prožití osobní zkušenosti. Původním záměrem bylo zaměřeni na lidi s hlubším mentálním či kombinovaným postižením, a to pro využití volného času, pro stimulaci a rozvoj smyslových receptorů skrze své vlastní prožitky a zkušenosti. V dnešní době se již Snoezelen využívá jak u dětí s postižením, tak u intaktních dětí, dospělých i v geriatrické oblasti. Zavádí se v různých zařízeních a podle potřeby je využíván.

Snoezelen slouží k relaxaci, zklidnění, k rozvoji verbální i neverbální komunikace, ke stimulaci smyslů, k odbourávání rizikových projevů jedince, posílení schopnosti adaptace, socializace, ke snížení poruch chování, pozornosti, nesoustředěnosti, k odbourávání impulzivity, k podpoře kognitivní a emocionální složky osobnosti, přináší nové zážitky a zkušenosti.

Pojem Snoezelen je chápán jako záměrně vytvořené prostředí, ve kterém panuje atmosféra bezpečí a důvěry. Jako hlavní princip metody práce ve Snoezelenu je vytvoření prostředí, které by nabízelo co nejširší spektrum smyslových podnětů, tzn. sensorickou stimulaci. Smyslové zážitky mají být hluboké, prožité. Není nutné nabízet příliš mnoho podnětů. Vybavení místnosti nabízí využití hudby, světelných stimulů, matrací, manipulačních předmětů, čichových, zrakových a hmatových stimulů, atd. Interiér může být různě doplňován.

Ve Snoezelenu je vše dovoleno, nikdo nikoho k ničemu nenutí, naopak, každý si dělá právě to, co v danou chvíli chce. Zejména dobrovolnost využití nabídky je velmi důležitá. Hlavním cílem tedy není zlepšení výkonu či naučení se něčemu novému, ale hodnota spočívá ve využití volného času, v různých aktivitách nebo jen příjemném uvolnění. Spojuje myšlenku dynamiky s relaxací. Smysl je především v příjemné atmosféře, vyvolávání kladných emocí, zážitků a v možnosti získání skutečného mezilidského kontaktu.“

Mezi principy metody práce ve Snoezelenu tedy patří mj. vytvoření prostředí, které nabízí smyslové podněty, princip přiměřenosti stimulů (sensoricky nepřetěžovat), individuální přístup, holistický přístup (celistvý přístup ke člověku), orientace na klienta, dítě a vytvoření vzájemného mezilidského vztahu.

Cílem je celkové uvolnění člověka, ke kterému pomáhá doprovázející osoba tím, že nechá klientovi volnost, navodí příjemnou atmosféru. Klient má možnost vlastního rozhodování a volby činností. Tím doprovázející osoba zjistí, co je klientovi příjemné.

V roli klienta se může ocitnout prakticky každý. Snoezelen není omezen věkem, ani jinými požadavky. V praxi se však nejvíce setkáváme s těmito klienty: děti se zdravotním postižením či znevýhodněním, pacienti léčeben dlouhodobě nemocných, klienti rehabilitačních stacionářů, atd. Na klienta nemá být kladen žádný tlak ani očekávání. Klient je respektován.

Relaxace, relaxační cvičení

Relaxační cvičení by mělo být součástí každé pohybové aktivity. Pomocí relaxačních cvičení a relaxačních technik můžeme optimálně regulovat napětí fyzické i psychické. Důsledkem relaxace je obnova harmonické rovnováhy osobnosti, vytvoření pocitu klidu, životní jistoty a získání ztracené energie. Relaxace často vede ke stimulaci organismu.

Relaxaci můžeme rozdělit z několika různých hledisek:

- ◆ celková, částeční a místní relaxace
- ◆ aktivní a pasivní relaxace
- ◆ fyzická a psychická relaxace
- ◆ duševní a tělesná relaxace
- ◆ svalová, psychická a komplexní relaxace
- ◆ úplná nebo částečná relaxace

Relaxace má příznivý vliv na psychický i fyzický vývoj člověka:

- ◆ uvolňuje napětí v těle i mysli
- ◆ odstraňuje pocity únavy a stavy vyčerpanosti
- ◆ navozuje pocity klidu a duševní vyrovnanosti
- ◆ pomáhá zvládat náročné životní situace
- ◆ pomáhá ovládat emoce a myšlenky
- ◆ zklidňuje dech a tepovou frekvenci
- ◆ zvyšuje odolnost proti bolesti
- ◆ zlepšuje schopnost soustředit se

- ◆ pomáhá uvědomovat si sebe samého – tedy schopnost vnímat vlastní tělo i duševní pocity
- ◆ pozitivně rozvíjí osobnost

Pro relaxační cvičení se využívá větraných teplých prostor, v případě Metody dobrého startu místnost Snoezelen. Vhodné je využití pomalejšího hudebního doprovod, tedy relaxační hudby. Při relaxačním cvičení lze využívat nejrůznějších materiálů, jako například masážních míčků, molitanových kostek, novin, šátků, víček, pивních táček, klubiček, pytlíků s pískem atd.

Prostředky, kterými relaxuje, můžeme rozdělit takto:

- ◆ uvolnění kloubů, svalstva, vnitřních orgánů polohou, protažení – celkové i místní
- ◆ uvolnění dechem
- ◆ uvolnění emočními projevy – křikem, smíchem, pláčem
- ◆ uvolnění vibracemi – hudbou, zvuky, zpěvem, protřesením těla nebo jeho částí, použitím přístrojů
- ◆ uvolnění pomalým pohybem v pohybových souborech
- ◆ uvolnění dotekem, masážími různého typu i automasážemi
- ◆ uvolnění působením sociálních podnětů – setkávání s moudrostí, krásou, provádění činnosti se zájmem a láskou – pozitivní myšlení, výchova zaměřená na pochvalu, uznání místo kárání a trestů, setkávání s dětmi či zajímavými lidmi

Existuje celá řada relaxačních postupů, které můžeme během relaxačních cvičení využívat. Jsou jimi například příjemné představy, představy chladu, tepla tíhy a uvolňování, opakování uklidňující věty, dechová cvičení, střídání napětí a uvolnění svalů, příjemné vizuální, sluchové, hmatové nebo čichové vjemy, a také za pomoci pohybů.

Obecné zásady relaxace:

- ◆ předem seznámit s účinky a cílem relaxačních cvičení, i s tím, co technika přináší – uvolnění, zlepšení pozornost, odpočinek atd.
- ◆ relaxaci a zejména dechovým cvičením by měla předcházet pohybová aktivita
- ◆ dostatek času, pohyby provádět pomalu, prožívat pocity, pociťovat své tělo a svaly
- ◆ brát v úvahu svůj zdravotní stav
- ◆ pro nácvik vybrat vhodnou dobu, místo, nerelaxovat s plným žaludkem
- ◆ mít pohodlné, volné a neškrťící oblečení
- ◆ využít relaxační hudby

Vždy je důležité relaxaci řádně vysvětlit a po ukončení celé cvičení vyhodnotit, vysvětlit změny v chování, příčiny neklidu, nelibé a libé pocity, negativní emoce, apod. Podmínkou relaxace je klid, relaxační uvolněná poloha, odpoutání od reality a vnějšího prostředí a pravidelné, klidné dýchání.

Relaxační poloha:

Položíme se pohodlně na podložku, nohy jsou u sebe, špičky volně poklesávají ven, paže podél těla, oči máme zavřené. Na počátku každé relaxace začínáme s dýcháním do břicha – ležící si položí dlaně na břicho, hluboce se nadechnou, s nádechem dochází k vyklenutí stěny

břišní – a vydechnou, s výdechem se vrací stěna břišní do původní polohy. Toto cvičení se provádí několikrát. Posléze si ležící mohou položit paže volně podél těla a soustředit se na dýchání. To je klidné, pravidelné a pomalé. Poté se může začít vybranou relaxační technikou.

Mezi další relaxační polohy patří:

Leh na břicho – hlava čelem opřená o zkřížené ruce, špičky chodidel jsou vytočeny vně. Poloha na boku – levá tvář spočívá na levé paži, pravá paže je pokrčená při trupu, levá noha je natažená, pravá pokrčená.

Poloha vsedě – sed s rovnou páteří, uvolnění – ruce položí do klína, ramena spustí dolů a hlava se mírně předkloní.

Poloha ve vzpřímeném stoji – vzpřímený stoj, hlava skloněná na hrudník, ruce podél těla a nohy ve stoji spatném nebo mírně rozkročném.

Relaxační cvičení a techniky:

- ◆ Slovní relaxace – v relaxační poloze se dítě uvádí do pocitu tíhy (kámen) a uvolnění celého těla. Pocity začínají u končetin postupně (levé rameno, loket, ruka, celá paže, atd.) a končí u hlavy a těla.
- ◆ Tygří chůze – děti vytvoří dvojice, jeden se položí na podložku a uvolní se. Druhý se pomocí tygřích tlapek prochází po těle ležícího od dolních končetin, horních končetin až k trupu. Tlapky se pokládají od zápěstí po prsty jedna za druhou. Tlak pozitivně stimuluje a současně masíruje.
- ◆ Orchester – hráči vytvoří kruh, posadí se vedle sebe a zavřou oči, na pokyn vedoucího začne určený hráč třít dlaněmi o sebe atd. Hra pokračuje tak dlouho, až všichni hráči třou dlaněmi. Jakmile se zvuk dostane zpět k prvnímu hráči, pokračuje se jiným zvukem.
- ◆ Pivní tácky (víčka od PET lahví) – hráči vytvoří dvojice, jeden provede uvolněný leh a zavře oči. Druhý na něj postupně klade pivní tácky, na celé tělo, na pokyn je sundá. Uvolněný hráč vnímá libé a nelibé pocity, počet tácků a jejich tíhu.

Literatura:

SWIERKOSZOVÁ J., *Metoda dobrého startu – pracovní listy*.

ŽÁČKOVÁ, H., JUCOVIČOVÁ D., *Děti s odkladem školní docházky a jejich úspěšný start ve škole*. Praha: Nakladatelství D+H, 2007. ISBN 978-80-903869-3-8

ŽÁČKOVÁ, H., JUCOVIČOVÁ D., *Metody práce s dětmi s LMD především pro učitele a vychovatele*. Praha: Nakladatelství D+H, 2000.

SINDELAROVÁ, B., *Předcházíme poruchám učení*. Praha: Nakladatelství Portál, 2003. ISBN 80-7178-736-1

BLAHUTKOVÁ M., KLENKOVÁ J., ZICHOVÁ D., *Psychomotorické hry pro děti s poruchami pozornosti a pro hyperaktivní děti*. Brno, Masarykova univerzita, 2005. ISBN 80-210-3627-3

BLAHUTKOVÁ M., *Psychomotorika*. Brno, Masarykova univerzita, 2003. ISBN 80-210-3067-4

LIPNICKÁ M., *Rozvoj grafomotoriky a podpora psaní*. Praha: Nakladatelství Portál, 2007. ISBN 978-80-7367-244-7

Než půjdu do školy – pracovní listy Už to zvládnú, 2. vydání. Praha: Nakladatelství Fragment, 2008. ISBN 978-80-253-0703-8

ŠTANCLOVÁ E., *Pohádky a hry z kouzelné skříně*. Praha: Nakladatelství Portál, 2010. ISBN 978-80-7367-554-7

VOPEL K.W., *Skupinové hry pro život 2*. Praha: Nakladatelství Portál, 2008. ISBN 978-80-7367-352-9

Další zdroje – internet:

Portál RVP - <http://dum.rvp.cz/index.html>

Prezentace: Psychologie zdraví – Relaxace.

<http://www.muzikohrani.cz/snoezelen-multismyslova-relaxacni-mistnost/>

<http://www.snoezelen-koncept.cz/>