

UNIVERZITA PALACKÉHO V OLOMOUCI

Pedagogická fakulta

Katedra matematiky

LUDMILA JANKŮ

II. ročník – kombinované studium

Obor: předškolní pedagogika

CO MÁ DÍTĚ UMĚT PŘED NÁSTUPEM DO ŠKOLY

Diplomová práce

Vedoucí práce:

PaedDr. Anna Stopenová, Ph.D.

OLOMOUC 2010

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracovala samostatně a použila jen uvedených pramenů a literatury.

V Olomouci dne 30.3.2010

.....

podpis

Poděkování

Děkuji PaedDr. Anně Stopenové, Ph.D. za odborné vedení diplomové práce, mé rodině a přátelům za psychickou podporu a pomoc při grafické úpravě práce na PC.

OBSAH

Úvod	5
I. TEORETICKÁ ČÁST	7
1 ŠKOLNÍ ZRALOST – VYMEZENÍ POJMŮ	8
2 POSUZOVÁNÍ ŠKOLNÍ ZRALOST	10
2.1 Biologické hledisko	11
2.2 Kognitivní hledisko	13
2.3 Emoční hledisko	15
2.4 Morální hledisko	16
2.5 Motivační hledisko	16
2.6 Sociální hledisko	17
3 METODY ZJIŠŤOVÁNÍ ŠKOLNÍ ZRALOSTI	18
3.1 Jiráskův test školní zralosti	18
3.2 Test verbálního myšlení	21
3.3 Reverzní test	22
4 ŠKOLNÍ NEZRALOST A NEPŘIPRAVENOST	23
4.1 Etiologie	23
4.2 Odklad povinné školní docházky	24
4.3 Zápis do školy	26
4.4 Reedukační programy	27
5 ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY PŘEDŠKOLÁKA	28
II. PRAKTICKÁ ČÁST	32
1 STANOVENÍ CÍLŮ VÝZKUMU	33
2 VYMEZENÍ PROBLÉMU A FORMULACE HYPOTÉZY	33
3 SKLADBA VZORKU	33
4 SBĚR DAT A TESTOVÁNÍ HYPOTÉZY	35
5 ANALÝZA A VYHODNOCENÍ ZÍSKANÝCH DAT	39
6 DISKUSE	58
Závěr	61
Seznam bibliografických citací	63
Přílohy	66

ÚVOD

Jako „předškolní věk“ bývá označováno vývojové období přibližně od tří do šesti let. Na začátku tohoto období je dítě „zralé“ pro vstup do mateřské školy, na jeho konci je „zralé“ pro vstup do základní školy, kde se bude soustavně vzdělávat (Matějček, 1998). Školní zralost znamená připravenost dítěte pro první třídu. První třída je pro školáka velmi důležitá. Naučí se tam nejen číst, psát a počítat, ale také si vytváří vztah ke škole. Formuje se jeho postoj ke vzdělávání. Pokud dítě ještě není školsky zralé, zažívá v první třídě zbytečná selhání, ke kterým by už za rok nemuselo dojít. Dítě nemá tak dobré výsledky, jaké by se vzhledem k jeho schopnostem daly očekávat. Škola je pro něj příliš zatěžující. Vhodným řešením pro školsky nezralé dítě je odklad povinné školní docházky. Proto by se u všech dětí, kde se objevují nějaké pochybnosti o připravenosti na školu, měla zjišťovat úroveň školní zralosti (Beníšková, 2007). Na to se zaměřují specialisté v pedagogicko-psychologických poradnách, ale i učitelka mateřské školy si může děti jednoduše otestovat. Existuje orientační test školní zralosti, ale pomocníkem mohou být i různorodé úkoly, které si učitelka vymyslí sama. Není třeba ani mluvit o úkolech, protože učitelka je s dětmi celý den a může je sledovat při běžných činnostech, které mají hravou formu a dítě tak nepozná, že je zkoušeno.

Co by tedy dítě v předškolním období mělo umět? Můžeme se řídit konkrétními ukazateli, jenž definuje Rámcový vzdělávací program pro předškolní vzdělávání. Jedná se o klíčové kompetence, které reprezentují v současném vzdělávání cílovou kategorii, vyjádřenou v podobě výstupů. V kurikulárních dokumentech jsou obecně formulovány jako soubory předpokládaných vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj a uplatnění každého jedince. Již v předškolním věku dítěte mohou být vytvářeny základy klíčových kompetencí, sice elementární, avšak důležité a významné nejen z hlediska přípravy dítěte pro započetí systematického vzdělávání, ale zároveň pro jeho další životní etapy i celoživotní učení. Za klíčové jsou považovány tyto kompetence:

1. kompetence k učení
2. kompetence k řešení problémů
3. kompetence komunikativní

4. kompetence sociální a personální
5. kompetence činnostní a občanské

Soubor klíčových kompetencí je ve svém celku ideálem, k němuž většina dětí nedospěje a dospět nemůže. Každé dítě je jiné, má odlišné schopnosti, tempo, paměť atd. a dospěje k těmto výstupům v jiném věku. Dalšími ukazateli mohou být specifická hlediska školní zralosti a připravenosti, která říkají, co by měl předškolák znát.

Diplomová práce je rozčleněna do dvou stěžejních částí. První část vysvětluje teoretické pojmy týkající se školní zralosti a připravenosti, popisuje jednotlivá hlediska a dále se zabývá také zápisem dětí do základní školy, odkladem školní docházky a reedukačními programy. Protože je tato práce zaměřena více na matematiku, obsahuje také kapitolu o základních matematických představách předškoláků. Ve druhé části, s označením praktická, se věnuji samotnému posouzení školní zralosti. Cílem mé práce bylo zjistit a posoudit školní zralost a připravenost dětí předškolního věku. Do průzkumu byla zařazena třída předškolních dětí z Mateřské školy v Bánově, kde pracuji. Zaměřila jsem se na zkoumání zralosti z pohledu pohlaví. Všechny děti dostaly stejné úkoly, na nichž pracovaly v klidném prostředí a zcela samostatně.

TEORETICKÁ ČÁST

1 ŠKOLNÍ ZRALOST – VYMEZENÍ POJMŮ

Dítě má nastoupit do školy, když je na ni připravené a je vývojově zralé. Kdy to ale je? Každá země musela tuto otázku řešit a bylo nutné stanovit věkovou hranici, po níž má dítě do školy nastoupit. V jednotlivých zemích je nástup do školy určován různě – mezi 5. – 8. rokem věku, a to v souladu s kulturními zvyklostmi, způsoby a formami vzdělávání dané země. Nejčastěji však dítě nastupuje do školy v období mezi 6. a 7. rokem. U nás v České republice začíná povinná školní docházka počátkem školního roku, který následuje po dovršení šestého roku, tedy je povinná pro všechny děti, které dosáhnou šesti let do 31.8. daného roku. V tomto období dochází k poměrně rozsáhlým změnám a posunům ve vývoji dítěte (Klégrová, 2003). Na konci předškolního období se stává dítě relativně samostatné, ukázněné, sociálně a emočně přiměřeně vyspělé a zralé s rozvinutými poznávacími procesy, řečí a motorikou. Je schopné vynaložit určitou námahu k započetí i méně příjemné činnosti a k jejímu dokončení. Je při práci přiměřeně vytrvalé a soustředěné. Toto všechno je důležité pro zahájení významné etapy života – vstupu do školy.

V souvislosti s nástupem do školy se setkáváme s pojmy školní zralost a připravenost, jenž jsou jedním z nejdůležitějších předpokladů úspěšnosti ve škole. Vyjadřují optimální somato-psycho-sociální vývoj dítěte, který je předpokladem školní úspěšnosti. Vývojové změny jsou podmíněny zráním centrálního nervového systému (dále jen CNS) a učením. Jde tedy o faktory vnitřní - genetické dispozice, i vnější – prostředí (Švingalová, 2003). „Kompetence, které jsou potřebné k přijatelnému zvládnutí školních požadavků, můžeme rozdělit do dvou skupin:

- Kompetence, které jsou závislé na zrání. V této souvislosti lze mluvit o školní zralosti.
- Kompetence, na jejichž rozvoji se ve větší míře podílí učení. Jejich úroveň vyjadřuje školní připravenost“ (Kreisllová, 2008, s. 14).

Jiní autoři označují výrazem **školní zralost** celkovou připravenost dítěte pro vstup do školy. Tento pojem zdůrazňuje především biologické hledisko – biologické zrání psychických funkcí, které je nutné pro úspěšné plnění školních požadavků. Zahrnuje zralost organismu a CNS (mozku), ale i z ní plynoucí zralost

rozumovou, citovou a sociální. V tempu zrání a vývoje dětí však nacházíme značné individuální rozdíly. Biologické zrání je determinováno zejména zráním nervové soustavy (mozku). Jedná se především o určitou úroveň zralosti CNS, která se projevuje v celkové reaktivitě dítěte, zejména v odolnosti a schopnosti koncentrace pozornosti. Zráním CNS je podmíněna také lateralizace ruky a rozvoj senzomotorických dovedností. Na zrání závisí i rozvoj zrakového a sluchového vnímání.

Pro školní práci je potřebné, aby dítě uvažovalo logicky, na úrovni konkrétních logických operací. Přijatelná adaptace na školu vyžaduje určitý stupeň rozvoje autoregulačních procesů. Dítě by mělo být schopné respektovat obecně významný motiv, tj. povinnost. Školní zralost se projevuje v přiměřené psychické stabilitě a odolnosti vůči zátěži (Švingalová, 2003). Pro školní zralost není důležité, zná-li už dítě některá písmena, umí-li trochu psát nebo mechanicky odříkávat číselnou řadu. Mnohem důležitější je, aby dítě vstupující do školy bylo tělesně zdravé, mělo vypěstovány základní hygienické návyky, aby bylo samostatné v sebeobsluze, ochotně poslechlo dospělého, bylo zvědavé, dovedlo dokončit uložené úkoly, aby mělo poměrně bohatou slovní zásobu, dovedlo si hrát s jinými dětmi a aby se na školu těšilo. Proto je zapotřebí, aby bylo dítě v mateřské škole i rodině soustavně připravováno na zvládnutí těchto schopností (Henek, 1979).

Pojem školní zralost znal už Jan Amos Komenský v 17. století. Samotný termín „Schulreife“ pochází z vídeňské psychologické školy Ch. Bühlerové z 20. let minulého století, má tedy už určitou tradici. Postupně se vžil i u nás a od 60. – 70. let minulého století je běžně užíván (Klégrová, 2003). Počáteční koncepce školní zralosti vycházely především z podnětů vývojové psychologie a z představ o kritickém období vývojových změn kolem šestého roku dítěte. Školsky zralé dítě prošlo fyziologicky podmíněnou změnou, nezralé nikoliv. Uvedené pojetí je dnes už překonané jako jednostranné, nevystihující různorodost příčin školní neúspěšnosti na počátku školní docházky, které přeceňuje zrání a podceňuje učení (Pupala, Kolláriková, 2001).

Školní nezralost zapříčiňuje u dětí:

- zvýšenou dráždivost,
- emoční labilitu,
- snadnou unavitelnost,

- poruchy pozornosti,
- přetěžování,
- neurotické problémy,
- rušivé chování.

Školní připravenost zdůrazňuje hlavně výchovné a socializační hledisko a kompetence vázané na učení, které predisponují dítě k úspěšnému zvládnutí požadavků školy. Jde o souhrn osvojených znalostí, dovedností a návyků vlivem výchovy a prostředí. Je-li dítě nepřipravené pro školu v tomto smyslu, je také ohroženo školní neúspěšností (Švingalová, 2003). V socializačním procesu má největší význam rodina, jejíž hodnoty a normy dítě přejímá. V tomto směru je nesmírně důležitý i obecný postoj ke vzdělání, který ovlivňuje motivaci dítěte ke školní práci (Krejslová, 2003).

Úroveň zralosti dítěte má podstatný význam nejen z hlediska školního prospěchu, ale i z hlediska rozvoje zdravé osobnosti a mezilidských vztahů. Z toho vyplývá základní požadavek, aby se vstup dítěte do školy sladil s jeho optimální školní zralostí. Nerespektování uvedeného může mít za následek zhoršený prospěch. Mezi zralostí a schopností učit se je úzký vztah. Učení je účinné jen tehdy, když nastupuje v pravý čas. Nezralé dítě trpí ve škole mnohem více než ostatní děti. Požadavky školy v tomto případě dítě unavují, přetěžují, vyvolávají projevy neuróz a berou mu radost z docházky do školy. Neúspěch způsobuje pocity méněcennosti, strachu a plachosti (Košč aj., 1975).

2 POSUZOVÁNÍ ŠKOLNÍ ZRALOSTI

Existuje snaha, aby všechny děti, které mají nastoupit do 1. třídy, prošly alespoň orientačním posouzením školní zralosti. Dříve se pro hrubý odhad školní zralosti používala dnes spíše historicky známá filipínská míra. Podle ní je dítě zralé pro školu tehdy, dosáhne-li rukou přes hlavu na ucho na opačné straně (Budíková, 2004). Avšak vyšetření školní zralosti a připravenosti musí být komplexní. Na posouzení by se měl podílet tým odborníků. Vyšetření se provádí zpravidla v pedagogicko-psychologických poradnách. Jde o vyšetření psychologické a speciálně pedagogické. U jedinců se zdravotním postižením provádějí

diagnostiku obvykle speciálně pedagogická centra určená pro konkrétní druh postižení (sluchové, zrakové, tělesné, atd.).

Při posuzování školní zralosti se zaměřujeme na následující stěžejní hlediska:

- hledisko biologické,
- hledisko kognitivní,
- hledisko emoční,
- hledisko morální,
- hledisko motivační,
- hledisko sociální.

Emoční, morální, motivační a sociální hledisko lze posoudit v rámci psychologického a speciálně pedagogického vyšetření. Vzhledem k dlouhodobějšímu kontaktu s dítětem je schopna posouzení těchto hledisek orientačně také učitelka v mateřské škole. Trpišovská (1997) zobecňuje jednotlivá hlediska školní zralosti následujícím způsobem: „Dítě je zralé pro školu, je-li na určitém stupni vyspělosti poznávacích funkcí psychiky, dosáhlo-li rozvoje vyjadřovacích funkcí (řeč a grafický projev) a projevuje adekvátní předpoklad práce schopnosti v podmínkách školy (dokáže se soustředit, je odolné vůči rušivým podnětům a přiměřeně vytrvalé).“

1.1 Biologické hledisko

Posouzení somatického a zdravotního stavu dítěte provádí zpravidla pediatr, popř. ve spolupráci s odbornými lékaři (psychiatr, neurolog, foniatr atd.).

Tzv. fyzická zralost je v tomto věku velice individuální. Patří sem:

- chronologický věk,
- tělesná výška,
- tělesná hmotnost,
- stav dentice,
- osifikace zápěstních kůstek,
- změny tělesné stavby.

Chronologický (fyzický) věk dítěte pro vstup do školy je u nás stanoven dovršením šesti let k 31.8. Za určitých okolností může být zahájení školní docházky posunuto. Součástí biologického hlediska je tzv. filipínská míra (viz. výše). Její výsledek je významný jen u extrémních hodnot. Filipínská míra je dána tím, že končetiny rostou rychleji než růst obvodu hlavy. Dalším měřítkem je vztah mezi růstovým věkem (tj. poměrem výšky a váhy) a školní zralostí (resp. prospěchem). Jde o tzv. Kapalínův index. Optimální tělesná výška dítěte v šesti letech je cca 120 cm a tělesná hmotnost cca 20 kg.

Příklad: 120 cm (výška) : 20 kg (váha) = 6 (růstový věk)

Pokud dosáhne dítě hodnot 7 a víc, lze predikovat vyšší zralost a lepší školní prospěch (Švingalová, 2003).

V oblasti tělesného vývoje dochází ke změně tělesné stavby. Mění se proporce těla, postava se protahuje, prodlužují se končetiny, snižuje se množství podkožního tuku, svalový reliéf je výraznější. Mizí dětská boubelatost, vzhledem k tělu se relativně zmenšuje obvod hlavy. Dochází i k výměně chrupu. Vypadávají mléčné zuby a jsou postupně nahrazovány chrupem stálým. Charakteristický je v této době částečně bezzubý úsměv, kdy chybí jeden nebo několik předních zubů. Dále se zlepšuje celková koordinace hrubé motoriky. Dítě se snadněji učí složitější pohyby, naučí se jezdit na kole, lyžovat, plavat. Před šestým rokem dochází také k vyhranění laterality rukou, tj. dítě dává při práci, kreslení a psaní přednost buď pravé nebo levé ruce. Některé děti používají obě ruce, avšak pro psaní by měla být vybrána jedna ruka jako vedoucí. Vedle hrubé motoriky vyzrává i jemná motorika, dítě je schopno přesnějších a jemnějších pohybů rukou a prstů. Vytrání se týká také motoriky mluvidel a očí – upravuje se výslovnost jednotlivých hlásek a oční pohyby jsou plynulejší.

Všimáme si také odolnosti organismu dítěte. V tomto období se děti lépe vyrovnávají s nemocemi, vydrží větší tělesnou námahu, zlepšuje se imunita organismu (Klégrová, 2003). Posuzování zdravotního stavu je zaměřeno hlavně na děti zdravotně postižené – chronicky a dlouhodobě nemocné, se smyslovými, tělesnými vadami apod., které jsou z hlediska školní zralosti více ohrožené.

1.2 Kognitivní hledisko

Úroveň kognitivního vývoje posuzuje zpravidla psycholog ve spolupráci se speciálním pedagogem. Zahrnuje vyšetření inteligence, které provádí pouze psycholog, a kognitivních procesů a řeči. Zjišťování laterality standardizovaným Testem laterality provádí psycholog nebo speciální pedagog. K zjišťování úrovně kognitivní oblasti vývoje se používají různé metody (intelligenční testy, testy speciálních schopností, testy obecné informovanosti, Reverzní test, atd.). Orientační posouzení této oblasti by měla zvládnout i učitelka v MŠ a výsledky jsou pak podkladem pro hlubší psychologické a speciálně pedagogické vyšetření (Švingalová, 2003).

Pro zhodnocení rozumového vývoje jsou směrodatné tyto oblasti:

I. **Vývoj řeči**

- Srozumitelná výslovnost – důležité je individuální vyšetření, aby se odlišila běžná patlavost.
- Slovní zásoba – v první třídě to bývá již několik tisíc slov, děti používají rozvíte věty a správnou gramatiku.
- Schopnost umět vyjádřit děj.

II. **Grafomotorika**

- Ovládat čáru a směr (součinnost zraku a ruky)
- Správné držení tužky, uvolněné zápěstí.
- Tvořivě, spontánně kreslit.

III. **Pozornost** – alespoň 10 minut udržet pozornost.

IV. **Pracovní návyky** – zůstat u zadaného úkolu a dokončit ho.

V. **Zrakové a sluchové rozlišování**

VI. **Orientace a vztahy v prostoru a čase**

- Nahoře a dole.
- Před a za.
- Vepředu, vzadu, uprostřed.
- Nad a pod.
- Orientace na vlastním těle.
- Vpravo, vlevo.

VII. Předpočetní představy – chápat pojmy první, poslední, uprostřed, větší, menší, lehčí, těžší, víc, méně.

VIII. Přiřazování a rozeznávání barev (Budíková, 2004).

Znalost rozumovou poznají jistě také rodiče. Dítě bude přistupovat ke skutečnostem racionálněji, nebude tolik zapojovat své fantazie. Bude u něj patrná schopnost postižení vztahů mezi jednotlivými věcmi, zájem o nové poznatky, bude schopno soustředit na delší dobu pozornost na jednu věc (Špaňhelová, 2004). Dále dítě začíná chápat pojmy jako menší, větší, více, méně, stejně; dokáže řadit a třídit předměty podle určité kategorie. Postupně v předškolním věku dozrává i číselná představa. Dítě se orientuje v číselné řadě, tj. vyjmenuje čísla v řadě, tak jak jdou za sebou, pak i odpočítá počet konkrétních předmětů do pěti i deseti. Většina dětí již dokáže spočítat jednoduché příklady za pomoci počítadla, různých předmětů či prstů na ruce. Dítě se naučí odlišovat, co je vpředu, vzadu, nahoře, dole, vedle, vpravo, vlevo apod. Dokáže použít při usuzování analogie a postupně je schopné najít souvislosti mezi věcmi a na jednoduchých příkladech uvést, čím jsou si podobné a čím rozdílné. Ve vnímání je již dítě schopné lépe odlišit jednotlivé části celku, z celostního zvuku slova odlišit začáteční hlásku, později i koncovou. Sluchově postihne rozdíl mezi slovy, a to i tam, kde jsou odlišnosti relativně malé. Odlišuje již bezpečně základní geometrické tvary a dovede je i samo podle předlohy nakreslit. Postupně odlišuje obrazce tvarově podobné, souměrné podle horizontální osy a nakonec i podle vertikální osy. Rozlišování tvarů podobných, či osově souměrných je nutné pro dobré vnímání tvarů tiskacích písmen a souvisí s vyhrávaním a stabilizací laterality. Z hlediska školních dovedností to má nemalý význam. K vývoji dochází také v kreslení dítěte, především v kresbě postavy. Čím více dítě o člověku ví, tím více je schopné nakreslit. Postupně přibývají detaily, vyrovnávají se proporce jednotlivých částí těla, tahy jsou silnější a začínají lépe odpovídat záměru kreslení. Dítě stále obratněji ovládá tužku, její vedení je jistější a pevnější. Je velmi důležité, aby dítě drželo dobře tužku, aby ruka a prsty byly uvolněné, stejně jako klouby zápěstí, lokte a ramene. Tužku držíme mezi ukazovákem a palcem asi jeden a půl až dva centimetry od špičky a lehce podpíráme prostředníkem. Správnému držení tužky napomáhají různé násadky na tužky a trojhranné tužky. Kresba je tedy určitým odrazem vývojové vyspělosti dítěte. Značná pozornost je věnována řeči, zejména

správné výslovnosti. Dětská patlavost by měla postupně vymizet a dítě by mělo před nástupem do školy již dobře vyslovovat. Avšak u některých dětí mohou drobné vady výslovnosti přetrvávat, proto je nutná péče logopeda. Důležitý je rovněž rozvoj slovní zásoby a způsob vyjadřování. Dítě by mělo umět vyjádřit své potřeby v běžných situacích a převyprávět krátký příběh. Ubývá též nesprávných mluvnických tvarů - agramatismů (Klégrová, 2003).

Rozumová připravenost dítěte pro práci ve škole je podmíněna jednak úrovní jeho poznávací aktivity, ale také zájmem o nové poznatky. Dítě rozumově zralé pro školu se chce učit, zajímá se o čtení a psaní, dovede se dobře orientovat v okolí a prostředí, v němž žije (Henek, 1979).

1.3 Emoční hledisko

Tato oblast zahrnuje emoční zralost, zejména sebekontrolu citů a impulzů, která je předpokladem kázně. Autoregulace by měla být vyspělejší, dítě by mělo být schopno oddálit uspokojení momentálních potřeb, přání a impulzů, nebo se jich dokonce vzdát. S tím souvisí schopnost rozdělit čas na hru a učení. Dítě musí být také schopno separace od rodiny na určitý čas (Švingalová, 2003).

Děti v předškolním období lépe kontrolují své citové pohnutky, což je předpokladem pro určitou míru kázně, která po nich bude při nástupu do školy vyžadována. Děti samy postupně opouštějí čistě hravé činnosti (i když hra zůstane ještě dlouho důležitou činností dítěte) a začínají se zajímat o činnosti ve formě úkolů. Úkol je taková činnost, na které je nutno po nějaký čas trpělivě pracovat, musí se dokončit a odměnou za splnění je ocenění, případně pochvala. Ocenění za splnění a později i za správné splnění úkolu je to, o co dítě stojí (Klégrová, 2003).

Ke znakům citové zralosti patří to, že:

- dítě dosáhlo citové stability,
- odeznělo období vzdoru,
- dítě má méně impulzivních reakcí,
- dítě dovede svoji kapacitu motivovat na školní vyučování,
- dítě je zralé odloučit se od matky,
- dítě je zralé být ve školním prostředí s ostatními dětmi (Špaňhelová, 2004).

1.4 Morální hledisko

Morálka neboli mravnost je souhrn mravních zásad. Jedná se o formu společenského vědomí, souhrn norem a pravidel chování lidí ve společnosti v určité etapě společenského vývoje, které vyjadřují názory společnosti na jednání člověka z hlediska dobra, zla, správnosti, nesprávnosti, čestnosti apod. Morální hledisko se tedy týká vnitřní, psychické stránky člověka (Klimeš, 1981). Morální vývoj je chápán jako vývoj morálního charakteru a svědomí jedince během života. Je ovlivněn věkem, zvláštnostmi osobnosti, výchovou, sociálním prostředím, normami dané společnosti (Průcha, Walterová, Mareš, 1998).

Morálka je rigidní, má jednoznačná pravidla pro všechny bez ohledu na okolnosti. Předškolní dítě chápe základní normy a hodnoty. Umí rozlišit, co je žádoucí, dobré, co se od něho očekává a co nikoli. Svědomí funguje jako vnitřní sociální regulátor se zvnitřněnými příkazy a zákazy. Dítě ví, co se smí a nesmí, co je dovoleno a trestáno i bez dohledu dospělého. Při nedodržování pravidel dítě opraví i dospělého.

1.5 Motivační hledisko

„Jde především o zjišťování úkolové a volní zralosti, tj. zralosti pro plnění úkolů, cílevědomosti, přiměřené vytrvalosti, schopnosti začít a dokončit adekvátně náročnou činnost. Motivaci dítěte ke školní práci ovlivňuje i chápání hodnoty a významu školního vzdělání, na čemž se výraznou měrou podílí rodina“ (Švingalová, 2003, s. 45). Motivací rozumíme souhrn vnitřních a vnějších faktorů, které:

- vzbuzují, aktivují, dodávají energii lidskému jednání a prožívání,
- zaměřují toto jednání a prožívání určitým směrem,
- řídí jeho průběh a způsob dosahování výsledků,
- ovlivňují také způsob reagování jedince na své jednání a prožívání, jeho vztahy k ostatním lidem a k celému světu.

Výkon jedince je motivován faktory vnitřními (zejména potřebami) i vnějšími (tzv. incentivami). Chování jedince, jehož cílem je dosáhnout určitého výkonu, probíhá v několika fázích:

1. vzbuzení některých potřeb,
2. posouzení vlastních možností výkonu dosáhnout,
3. očekávání, že potřeba bude uspokojena,
4. rozhodnutí vykonat příslušnou činnost (Průcha, Walterová, Mareš, 1998).

2. 6 Sociální hledisko

Dítě před nástupem do školy by mělo být schopné přijmout roli školáka a vše, co se od ní očekává. Nová sociální role přináší dítěti sociální prestiž, ale také zátěž. Představa předškoláka o roli žáka je závislá na informacích a vlivu jiných osob, zejména rodiny.

Dále toto hledisko zahrnuje:

- přiměřenou samostatnost,
- schopnost pracovat ve skupině,
- podřídit se,
- kooperovat,
- přijmout cizí autoritu (Švingalová, 2003).

Činnosti jsou řízeny jak ve škole, tak i v mateřské škole učitelem. Děti tedy mají zkušenost s autoritou učitelky. Vedení v mateřské škole je však mnohem individuálnější a řízení dítěte bezprostřednější. Ve škole bude dítě řízeno více „na dálku“ a bude se muset naučit pracovat ve skupině spolužáků. Proto by mělo mít dítě potřebu stýkat se s jinými dětmi či dospělými a orientovat se v základních sociálních situacích (Klégrová, 2003). Dítě před nástupem do 1. třídy touží být milováno, má smysl pro humor, k práci přistupuje svědomitě, bere věci vážně, má zálibu v individuálních i skupinových činnostech, samo si vybírá kamarády, snaží se prosadit své názory (Krejslová, 2008).

3 METODY ZJIŠŤOVÁNÍ ŠKOLNÍ ZRALOSTI

Při zjišťování školní zralosti a připravenosti můžeme použít různé metody. Jde o metody klinické (anamnéza, pozorování, rozhovor, ...) a testové. Testové metody jsou velmi často využívány zejména psychology, speciálními pedagogy i učitelkami v mateřské škole. Učitelka MŠ však pouze v tom případě, že má dostatečné odborné teoretické i praktické znalosti a je nejlépe prakticky zaškolená pro práci s těmito metodami. Pro komplexní posouzení školní zralosti a připravenosti ale pouze výsledky těchto metod nepostačují. Mohou být však podkladem pro komplexní odborné vyšetření (Švingalová, 2003).

Učitelka mateřské školy s dítětem tráví podstatnou část dne a navíc ho může sledovat v situacích, které se podobají tomu, co se děje ve škole. V mateřských školách se provádí tzv. pedagogická diagnostika dítěte, při níž lze vycházet z řady užitečných nástrojů. Vedou se záznamové listy o dítěti, vytváří se portfolio dítěte, provádí se testy laterality, prověřuje se úroveň fonemického sluchu, orientace v prostoru. Pomohou nám i vývojové škály, které najdeme v učebnicích vývojové psychologie, můžeme použít i orientační test školní zralosti. Velmi nápaditou metodou, kterou můžeme dokumentovat pokroky jednotlivých dětí je metoda „Hruška“. Vychází se z Rámcového vzdělávacího programu pro předškolní vzdělávání a klíčových kompetencí. Ve výsečích hrušky jsou uvedeny jednotlivé očekávané dovednosti s tím, že není bezpodmínečné všechny splnit. Po stranách obrysu hrušky je vysvětleno, co každá výseč znamená: určit svou pravou a levou ruku, vyjmenovat čtyři roční období za sebou, dny v týdnu, určit první hlásku slova, počet slabik ve slově, uvázat kličku na botě, kreslit barevné obrázky, znát celé své jméno, určit základní barvy, uklízet si hračky, pozdravit a poděkovat atd. Čím je hruška více barevně vyplněna, tím více je dítě připravené na vstup do ZŠ. Je prostě „zralé jako hruška“ (Těthalová, 2009).

3.1 Jiráskův test školní zralosti

Jedná se o standardizovaný test. Při jeho provádění a vyhodnocení je třeba zachovat standardní podmínky – záznamový arch, jednotné instrukce a vyhodnocení. Test se skládá ze tří subtestů:

- Kresba mužské postavy

- Nápodoba psacího písma
- Obkreslení skupiny teček

Není vhodné, aby tento test probíhal za přítomnosti rodičů (Ize pak zjistit schopnost separace od matky, vyloučit nestandardní instrukce a zabránit rozšíření testu v populaci). Vyhodnocení testu se provádí na pětibodové škále, za nejlepší výkon lze získat 1 bod, za nejhorší výkon 5 bodů. V jednotlivých úlohách lze získat součet 3 – 15 bodů. Pro jednotlivé úlohy jsou přesně stanovená kritéria hodnocení, vycházející z poznatků vývojové psychologie a empirických zkušeností s hodnocením testů u předškolních dětí. Výsledný součet bodů ukazuje na dosaženou úroveň školní zralosti, jak ukazuje tabulka.

SOUČET BODŮ	ÚROVEŇ ŠKOLNÍ ZRALOSTI
3 - 5	výrazný nadprůměr
6	nadprůměr
7 - 9	průměr
10 - 11	slabší průměr
12	podprůměr
13 - 15	velmi slabá úroveň

Děti, u nichž výsledek dosahuje 12 - 15 bodů, jsou nejvíce ohrožené z hlediska školní úspěšnosti. Výsledek v tomto testu je přesto považován za orientační a je nutné podrobnější komplexní vyšetření školní zralosti a připravenosti. Naopak výsledek nadprůměrný a výrazně nadprůměrný predikuje spíše školní úspěšnost z hlediska prospěchu. Orientační testový výsledek je poměrně spolehlivým podkladem pro závěr o školní zralosti, nestačí však pro spolehlivé posouzení nezralosti. K tomu je třeba použít dalších diagnostických metod. Jde tedy o časově nenáročnou vyšetřovací metodu, která má však význam výlučně orientační, depistážní. Této metodě je vytýkána jednostrannost přístupu k dětské psychice a zanedbání projevu mentálních funkcí.

Kresba mužské postavy

Tento subtest posuzuje orientačně úroveň obecné inteligence dítěte a jeho vývojovou úroveň, dále dosažení přiměřeného stupně představivosti, jemnou motoriku a vizuo-motorickou koordinaci. Hodnocení je následující:

- 1 bod:* Nakreslená postava má hlavu, krk, trup a končetiny. Dále vlasy, uši, oči, nos, ústa, pět prstů, oblečení. Postava je nakreslena syntetickým způsobem.
- 2 body:* Není použit syntetický způsob. Tři chybějící části se promíjejí.
- 3 body:* Kresba má hlavu, trup a končetiny. Paže nebo nohy jsou nakresleny dvojitou čarou. Toleruje se vynechání krku, uší, vlasů, oděvu, prstů.
- 4 body:* Primitivní kresba s trupem. Končetiny jsou vyjádřeny jen jednoduchými čarami.
- 5 bodů:* Chybí jasné zobrazení trupu („hlavonožec“) nebo obou párů končetin.

Nápodoba psacího písma

Testem zjišťujeme schopnost analýzy bohatě členěného tvaru, vyvinutí volního úsilí při náročném a málo přitažlivém úkolu, koncentraci pozornosti a vizuo-motorickou koordinaci. Děti mají napodobit slabiky: Vis hu pe.

Subtest je hodnocen následovně:

- 1 bod:* Zcela čitelné napodobení předlohy, první písmeno je větší, všechna písmena jsou spojena ve tři slova. Nechybí tečky na j, i. Je patrná vodorovná linie.
- 2 body:* Ještě čitelné napodobení. Na velikosti písmen ani na dodržení vodorovné linie nezáleží.
- 3 body:* Je patrné členění aspoň na dvě části, lze rozpoznat aspoň čtyři písmena.
- 4 body:* Jsou si podobná alespoň dvě písmena, celek ještě tvoří řádku.
- 5 bodů:* Čmárání.

Obkreslení skupiny teček

Zjišťujeme schopnost analýzy a syntézy, volní úsilí. Úkolem dítěte je napodobit skupinu teček podle předlohy. Subtest je hodnocen takto:

- 1 bod: Téměř dokonalé napodobení předlohy. Toleruje se malé vychýlení 1 bodu, zmenšení i zvětšení obrazce. Musí být rovnoběžný s předlohou.
- 2 body: Obrazec odpovídá předloze, lze prominout vychýlení 3 teček.
- 3 body: Celek se podobá předloze, teček nemusí být správný počet.
- 4 body: Obrazec se již nepodobá předloze, skládá se ale z teček, na velikosti a počtu teček nezáleží.
- 5 bodů: Čmárání.

3.2 Test verbálního myšlení (orientační test školní zralosti)

Jiráskův Test verbálního myšlení klade nároky na myšlenkové operace – procesy (zejména srovnávání podle podstatných znaků, analogie a postižení účelu), řeč a získané vědomosti. Do výkonu v tomto testu se promítá mnohem více podíl vlivu prostředí, výchovy a stimulace vývoje dítěte prostředím. Test postihuje více školní připravenost dítěte než školní zralost.

Ukázka vybraných otázek a hodnocení odpovědí:

- „Které zvíře je větší – kůň nebo pes?“
Kůň (0)
Špatná odpověď (-5)
- „Obloha je modrá, tráva je ... ?“
Zelená (0)
Špatná odpověď (-4)
- „Proč lidé provozují sporty?“
Dva důvody – Aby byli zdraví, otužilí, silní. Aby byli pohyblivější, aby měli rovné tělo, aby nebyli tlustí. Dělají to pro zábavu. Chtějí dosáhnout rekordu – zvítězit, apod. (4)
Jeden důvod (2)
Špatná odpověď (0)

Výsledek testu je dán součtem bodů dosažených v jednotlivých otázkách. Tabulka ukazuje vyhodnocení výsledků:

24 a lepší	výrazně nadprůměrný výsledek
14 až 23	nadprůměrný výsledek
0 až 13	průměrný výsledek
-1 až -10	podprůměrný výsledek
-11 a horší	výrazně podprůměrný výsledek

3.3 Reverzní test

Autorem testu je Ake W. Edfeldt. Test zjišťuje úroveň zrakové diferenciacce (schopnost zrakově rozlišit podobnosti, shody a rozdíly) a reverzních tendencí. Tyto schopnosti jsou nezbytné pro nácvik počátečního čtení a psaní.

Reverzní tendence je tendence zaměňovat zrcadlové tvary. Je v určitém období přirozeným stádiem ve vývoji vnímání, kdy zraková diferenciacce (ale i sluchová) není ještě dostatečně rozvinuta pro výuku čtení a psaní. Naměřené silné reverzní tendence při zjišťování úrovně školní zralosti a připravenosti jsou signálem nedostatečné zralosti zrakové diferenciacce, která může vést k výukovým problémům. Během odkladu povinné školní docházky o jeden rok má CNS možnost dozrát.

V tomto testu je úkolem dítěte nechat bez přeškrtnutí dvojice přesně stejných obrázků. Dvojice, které se mezi sebou jakkoli liší, má přeškrtnávat. Ukázka úloh:

Dvojice, které jsou rozdílné tvarem, rozlišuje už čtyřleté dítě. Není však schopno identifikovat jako rozdílné ty tvary, které se liší vzájemnou polohou. Tři až čtyřleté děti chybují v tomto testu více než z 50%, u dětí šestiletých se předpokládá, že při přiměřené zralosti a rozvoji zrakové percepce chybují maximálně desetkrát. Zcela bezchybně vypracovaný test se vyskytuje až u dětí osmiletých.

4 ŠKOLNÍ NEZRALOST A NEPŘIPRAVENOST

4.1 Etiologie

Příčinou školní nezralosti nebo nepřipravenosti mohou být nedostatky v oblasti biologické, kognitivní, emoční, morální nebo sociální. Tyto nedostatky vyplývají z vnějších či vnitřních příčin.

K významným etiologickým faktorům patří:

Vnější příčiny:

- Sociální vlivy – jde o kvalitativní nebo kvantitativní nedostatky ve výchovném působení nebo prostředí. Může se jednat o nedostatečnou podmětovou stimulaci dítěte, důsledky psychické deprivace spojené s ústavní výchovou a důsledky zanedbávání a týrání.

Vnitřní příčiny:

- Nedostatky v somatické složce a zdravotním stavu dítěte – zdravotní postižení má vždy určité negativní důsledky na vývoj osobnosti, které jsou pak sekundární příčinou odkladu povinné školní docházky.
- Intelekt v „hraničním pásmu“ – děti ohrožené z hlediska úspěšného fungování na základní škole. Jejich inteligence se pohybuje na rozhraní průměru a podprůměru (IQ 85 – 89). Pro nároky běžné základní školy je taková úroveň rozumových schopností jistým znevýhodněním.
- Neurotický povahový vývoj – děti s celkovou tolerancí k zátěži, děti úzkostné, bázlivé, s poruchami vegetativních funkcí (spánku, jídla, vyměšování) a neurotickými návyky. Vhodné je poskytnutí odborné pomoci, především psychologické, popř. psychiatrické.

- Syndrom lehké mozkové dysfunkce (ADD – porucha pozornosti, ADHD – porucha pozornosti s hyperaktivitou) – u těchto dětí nacházíme často nerovnoměrný psychický vývoj. Nápadný je rozdíl mezi dobrou úrovní rozumových schopností a projevy dítěte v ostatních oblastech – hravost, neklid, sociální nevyzrálost, poruchy koncentrace pozornosti.

4.2 Odklad povinné školní docházky

Pokud jsou při vyšetření školní zralosti a připravenosti zjištěny nedostatky v oblasti biologické, kognitivní, emoční, morální nebo sociální, je nutné nalézt příčiny těchto problémů a rozhodnout, zda odklad povinné školní docházky dítěti prospěje z hlediska pozdější školní úspěšnosti. Odklad je třeba vždy pečlivě zvažovat, neboť jde o rozhodnutí významné pro další vývoj osobnosti dítěte. Odklad školní docházky povoluje ředitel příslušné školy na žádost rodičů. Je k tomu zapotřebí doporučení dětského lékaře, pedagogicko psychologické poradny nebo speciálně pedagogického centra. Povinná školní docházka se odkládá o jeden rok a rodiče s tím musí souhlasit (Švingalová, 2003).

Postoj rodičů k odkladu školní docházky se během posledních třiceti let změnil. Dříve rodiče i širší rodina odklad spíše odmítali. Dítě s odkladem bylo považováno za hloupé, protože nemůže nastoupit do školy včas. Odborníkům dalo práci rodiče přesvědčit, aby s odkladem pro své dítě souhlasili. Dnes je odklad něčím běžným (Beníšková, 2007). V současné době je udělován odklad přibližně jedné čtvrtině populačního ročníku. Tyto neuvěřitelně vysoké počty odrážejí to, jak rodiče vnímají situaci v prvních třídách základní školy. Mají obavy, jak si dítě povede, správně očekávají co nejlepší výsledky a odkladem dají dítěti šanci, aby během roku více vospělo a v příštím roce uplatnilo tuto výhodu. Vysoké počty odkladů způsobují, že se mírně zvyšuje průměrný věk nástupu do první třídy. Starší děti jsou vyspělejší. Protože je v tomto věku znát každý měsíc, o který je dítě starší, dochází ke zvyšování požadavků první třídy. Nejmladší děti se pak jeví jako nezralé. Skutečnost, že vysoký počet dětí vstupuje do školy o rok později, vede také k tomu, že se příliš nevyužívá možnosti předčasného vstupu do školy. Možný věkový rozdíl 2,5 roku mezi dítětem narozeným 1. září (po odkladu) a dítětem narozeným 31. prosince (předčasný vstup do školy) je neúměrně velký (Záhme, 2005). Předčasný nástup do první třídy může být stejně nežádoucí

a škodlivý pro rozvoj dítěte jako zbytečný odklad. Je-li dítě zralé, ale jen velmi průměrného intelektu, pak nemá smysl čekat. Odklad základní výbavu od přírody nezmění. Naopak je v tomto případě spíše žádoucí, aby dítě bylo vystaveno systematickému rozvíjení svých možností. Odklad školní docházky je také naprosto nevhodný tehdy, chce-li si rodina ještě užít volna, přestože dítě už má dostatečné schopnosti pro nástup do školy (Kubálková, 2000).

Mezi děti nedostatečně připravené pro školu patří:

- **Děti výrazně retardované**, u nichž psychická struktura osobnosti výrazně zaostává za úrovní a proporcemi normy.
- **Děti s mírně podprůměrně rozvinutými dispozicemi**, s celkově pomalým tempem dozrávání a pravděpodobně s nižším perspektivním celkovým stupněm rozvoje, zvláště v kognitivní oblasti.
- **Děti „klasicky“ nezralé**, u kterých neproběhla kvalitativní vývojová změna funkčních i morfologických charakteristik relevantních pro školu. Nejvýraznější charakteristikou potvrzenou v odborných studiích je nižší fyzický věk v rámci roční populace. Jedná se o děti – zvláště chlapce – narozené v červnu až srpnu.
- **Děti s nerovnoměrným vývojem jednotlivých psychických funkcí** – v poradenské praxi nejčastěji uváděná varianta školní nepřipravenosti. Nevyrovnanost může nabývat různých podob, např. normální intelektové předpoklady se kombinují s nevyzrálou percepcí. Nevyrovnaný profil dispozic se může týkat všech složek osobnosti: kognitivní, emocionální, pracovní a tělesné (Kolláriková, Pupala, 2001).

Kromě běžného odkladu povinné školní docházky existuje ještě tzv. dodatečný odklad povinné školní docházky. Používá se tehdy, kdy dítě nastoupí do první třídy, ale škola je nad jeho síly. Dodatečný odklad musí být vystaven do pololetí první třídy. Pak bude dítěti povinná školní docházka dodatečně odložena na září příštího roku a dítě se vrátí do školky. Dodatečný odklad je krajním řešením.

4.3 Zápis do školy

Zápis do základní školy bývá vyhlašován mezi 15. lednem a 15. únorem. Termín vyhlašuje město nebo městská část, bývá uveden na městských vývěskách. Většinou jej vyvěšují i v mateřských školách. Zápis trvá dva dny. K zápisu se musí dostavit děti, kterým bylo šest let od září do prosince minulého roku nebo jim bude šest let do konce srpna. Zápis je povinný i pro děti, které měly loni odklad povinné školní docházky. Slouží k tomu, aby měla škola evidenci budoucích prvňáčků a aby se rodiče i dítě seznámili s prostředím školy. Na stanovení školní zralosti je zápis příliš krátký. Nedá se tedy poznat, zda dítě je či není školsky zralé. Dítě může být nervózní, může reagovat jinak než obvykle (Beníšková, 2007).

„Letos poprvé umožnil zákon, aby k zápisu do první třídy základní školy přivedli rodiče ve výjimečných případech i pětileté děti. V době, kdy ještě procházel návrh novely připomínkovým řízením, patřil právě tento paragraf k těm nejvíce diskutovaným“ (Štefflová, 2010, s. 7). Jedná se o Zákon č. 49/2009 ze dne 28. ledna 2009, kterým se mění zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů.

Ukázka ze školského zákona:

Čl. I

Změna školského zákona

Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) se mění takto:

V § 36 odstavec 3 zní:

„(3) Povinná školní docházka začíná počátkem školního roku, který následuje po dni, kdy dítě dosáhne šestého roku věku, pokud mu není povolen odklad. Dítě, které dosáhne šestého roku věku v době od září do konce června příslušného školního roku, může být přijato k plnění povinné školní docházky již v tomto školním roce, je-li přiměřeně tělesně i duševně vyspělé a požádá-li o to jeho zákonný zástupce. Podmínkou přijetí dítěte narozeného v období od září do konce prosince k plnění povinné školní docházky podle věty druhé je také doporučující vyjádření školského poradenského zařízení, podmínkou přijetí dítěte narozeného

od ledna do konce června doporučující vyjádření školského poradenského zařízení a odborného lékaře, která k žádosti přiloží zákonný zástupce.“

U zápisu jsou sledovány tyto schopnosti:

- Zda dítě dokáže říct své jméno, adresu a věk.
- Zda dítě umí poznat barvy.
- Zda dítě dokáže pojmenovat základní geometrické tvary – kruh, čtverec, trojúhelník a obdélník.
- Zda dítě už zná nějaká písmena. Zda je umí napsat, jestli se umí podepsat.
- Úroveň řeči – jestli dítě umí nějakou básničku či písničku. Při celém rozhovoru se sleduje výslovnost.
- Početní představy – jak dítě umí vyjmenovat číselnou řadu, jestli pozná, na které hromádce je víc kostek, jestli by je umělo spočítat.
- Orientace v prostoru a čase – zda dokáže určit nahoře – dole, vpředu – vzadu, vpravo – vlevo, včera – dnes – zítra apod.
- Úroveň kresby – zda umí nakreslit člověka, obkreslit nějaké jednoduché tvary, jak dítě drží tužku.
- Lateralita – kterou rukou dítě kreslí, bere věci.
- Jak se dítě u zápisu chová – jestli je úzkostné, nejisté, jak pracuje pod vedením cizí osoby (Beníšková, 2007).

Návrh zápisového listu do nejmenované základní školy včetně obsahové stránky zápisu je uveden v přílohách.

4.4 Reedukační programy

Pokud je navržen odklad povinné školní docházky, je nezbytné také navrhnout, realizovat a kontrolovat opatření, která budou rozvíjet u dětí ty složky, které byly překážkou školní zralosti a připravenosti. Je nutné věnovat každému dítěti speciální péči. Pro tuto příležitost vypracovávají učitelky Individuální vzdělávací plány pro každé jednotlivé dítě s odkladem. Z diagnostických a reedukačních metod, jenž jsou využitelné i v práci učitelek MŠ při orientačním

zjišťování školní zralosti a připravenosti a následné reedukační péči, doporučuje Švingalová (2003) následující dvě:

- Metoda B. Sindelarové k zjištění deficitů v dílčích funkcích,
- Test rizik poruch čtení a psaní pro rané školáky.

Obě uvedené metody mají charakter screeningových, depistážních metod. Včasným vyhledáváním dětí, které by mohly mít problémy ve čtení a psaní, je možno přispět k minimalizaci jejich problémů. Jsou určeny pro děti před vstupem do školy nebo pro rané školáky.

5 ZÁKLADNÍ MATEMATICKÉ PŘEDSTAVY PŘEDŠKOLÁKA

Na vytváření matematických představ se podílí mnoho dílčích schopností a dovedností z oblasti motoriky, zrakového a sluchového vnímání, vnímání času a prostoru, řeči. Pro osvojení matematických dovedností nestačí pouze mechanicky vyjmenovat číselnou řadu nebo psát číslice. Předškolní dítě potřebuje rozvinout řadu schopností, dovedností a získat potřebné vědomosti. Pravděpodobnost úspěchu se zvyšuje s dobrým pochopením a upevněním základních pojmů, osvojením jednodušších dovedností jako podkladu pro řešení úkolů obtížnějších. Výkony v matematice do určité míry závisejí na rozumových schopnostech. Dobré rozumové předpoklady však nemusejí znamenat úspěšnost v matematice.

Z hlediska vývoje dítěte a jeho rozvoje matematických schopností a dovedností je velice důležitá úroveň rozvoje **motoriky**. To, jak je dítě schopno se pohybovat, významně přispívá k poznávání světa. Manipulace s předměty umožňuje ucelenější vnímání jejich velikosti, hmotnosti, tvaru, množství. Pro předškolní dítě je potřebné, aby práci s obrázky a pracovními listy předcházela manipulace s konkrétními, každodenními předměty. S tím úzce souvisí dobré **prostorové vnímání**. Správně vnímat prostor je předpokladem pro geometrii a aritmetiku. Dítě získává prostorové představy, osvojuje si pojmy související s uspořádáním prostoru, např. nahoře, dole, vpředu, vzadu, vpravo, vlevo, pod, nad, před, za, mezi, hned před, první, poslední, předposlední, prostřední. Uspořádání prostoru má těsnou souvislost s **vnímáním času, časové posloupnosti** – co se stalo dříve, co později, s rozlišením příčiny a následku,

s předvídáním následného kroku. Na rozvoji matematických dovedností se významnou měrou podílí úroveň **rozvoje řeči**, porozumění slovům, jejich významům i jejich následné používání. Dítě potřebuje plně rozumět a v praktickém životě používat pojmy, které vedou k porovnávání, srovnávání a posléze vytvoření představy množství, k abstraktnímu myšlení. Vliv má i úroveň rozvoje **zrakového vnímání** – uvědomění si části a celku, rozlišení detailu, poloh předmětu či obrázků. Kromě toho je zapotřebí i **sluchové vnímání a vnímání rytmu**. U dítěte je nejdůležitější pro vytváření předčíselných představ dostatek manipulativních činností spojených s verbálními podněty. Zprvu budujeme nejjednodušší pojmy: malý, velký, málo, hodně, všechny. Zpravidla následují pojmy: krátký, dlouhý, úzký, široký, nízký, vysoký, prázdný, plný, lehký, těžký, stejně, menší, větší, kratší, delší, nižší, vyšší. Nejlépe se znalost těchto pojmů vytváří jejich používáním při hrách a každodenních činnostech. S číselnou řadou dítě seznamujeme pomocí říkanek (Jedna, dvě, Honza jde..., Jedna, dvě, tři, čtyři, pět, cos to, Janku, cos to sněd...) (Bednářová, Šmardová, 2007). Základem pro utváření matematických pojmů je srovnávání. Můžeme rozlišit 4 druhy srovnávání, které jsou důležité pro pozdější vyučování matematice ve škole. Jsou to protiklady (mnoho – málo, těžký – lehký), nerovnosti (vyšší než, dále než), stupňování (nízký – nižší – nejnižší) a shodnosti (stejný, tak velký jako, tolik – kolik). Pro dítě předškolního věku jsou poměrně nejsnadnější protiklady, naopak nejtěžší je srovnávání více než dvou předmětů podle určitého kritéria (Henek, 1979). Do matematiky patří i geometrie, proto by dítě mělo umět rozlišit bez námahy i základní geometrické tvary – čtverec, obdélník, trojúhelník a kruh, případně i tvary prostorové – kvádr, krychle, koule a jehlan. Dítě by mělo uvedené tvary bez problémů poznat jeden od druhého. K tomu potřebuje notnou dávku zrakové pozornosti a postřehu, ale i schopnost zrakové diferenciaci (Kutálková, 2000).

Soubor výše popsaných schopností a dovedností tvoří základ tzv. předčíselných představ, které jsou předpokladem porozumění matematickým pojmům, symbolům a vztahům. V průběhu vývoje se vytvářejí další myšlenkové postupy, dítě si osvojuje pravidla, podle nichž předměty porovnává, třídí a řadí. Porovnáváním si osvojuje pojmy typu stejně, méně, více. S uvědomováním si společných charakteristik předmětů se vytváří dovednost třídít – nejdříve podle barvy nebo vlastnosti, která je pro dítě zajímavá, později podle velikosti a tvaru. Postupně dokáže porovnávat a řadit i vícečetné soubory, např. seřadit podle

velikosti (od nejmenšího po největší a obráceně), podle odstínu barvy (od nejsvětějšího po nejtmavší), množství apod. Na podkladě předčíselných představ se budují číselné představy – určování množství, chápání číselné řady, číselných operací.

Oslabení předčíselných představ má plno negativních dopadů:

- Potíže v oblasti motoriky mohou být příčinou nedostatku zkušeností s manipulací s předměty.
- Potíže v oblasti grafomotoriky mohou mít vliv na rýsování, zápisy početních operací.
- Potíže v oblasti zrakového vnímání, zejména diferenciací, mohou způsobovat záměny matematických symbolů, mohou se spolupodílet na inverzích v pořadí číslic v čísle. Potíže ve zrakové analýze a syntéze ovlivňují uvědomování si části a celku.
- Potíže v oblasti sluchového vnímání a řeči mohou ovlivnit porozumění instrukcím a chápání matematických pojmů. Oslabení vnímání rytmu se může odrážet ve vnímání číselných řad.
- Nedostatečná krátkodobá paměť ovlivní počítání z paměti při základních operacích a při počítání s mezivýsledky.
- Potíže v oblasti prostorového vnímání na úrovni představ prostoru i pojmenování prostorových vztahů mohou snižovat výkony v geometrii a aritmetice.
- Potíže v oblasti vnímání času, časové posloupnosti ovlivní vnímání, co se stalo dříve, co později, řazení podle sledu událostí, následnost jednotlivých kroků (Bednářová, Šmardová, 2007).

Abychom předešli zmíněným problémům, je třeba dítě všestranně rozvíjet nejen v mateřské škole, ale také doma v rodině. Děti v předškolním období se učí pomocí hry, proto je žádoucí zaměřovat se na hry podporující jejich rozvoj. Řada dětí umí počítat už před nástupem do školy – ochotně jmenují řadu čísel za sebou. Ale když jim člověk řekne, aby pokračovaly až od čísla pět nebo osm, zaskočí je to a honem počítají od jedné alespoň v duchu a až od pětky nahlas. Proto je hlavním úkolem v první třídě upevnit představu čísla do deseti, aniž dítě musí vždy znovu počítat od jedné (Kutálková, 2000).

Správné vyřešení matematických operací je závislé na přesném pochopení úkolu, přičemž je jedno, jestli jde o složité rovnice nebo o jablíčka a hruštičky na počátku školní docházky. Před nástupem do školy je proto třeba zkontrolovat, zda dítě dokáže přesně vnímat nutné slovní pokyny a zda dokáže rychle a přesně rozpoznat, případně porovnat množství předmětů (Kutálková, 2005).

PRAKTICKÁ ČÁST

1 STANOVENÍ CÍLŮ VÝZKUMU

Na začátku každého výzkumu je třeba si ujasnit, jaké jsou cíle výzkumu. Zvolila jsem kombinovaný výzkum. Stěžejní částí je výzkum kvantitativní, který poskytuje srovnání školní zralosti chlapců a děvčat. Ten je pak doplněn kvalitativním zhodnocením a analýzou jednotlivých úkolů.

Tato práce pojednává o školní připravenosti a zralosti dítěte na školu, proto cílem výzkumu bylo zjistit a posoudit školní připravenost a zralost chlapců a děvčat předškolního věku z pohledu matematických představ a s nimi spojenými činnostmi. Získané informace mohou být dále použity pro individuální práci s těmi dětmi, které mají v určitých oblastech problémy. Výzkum byl započat v prosinci roku 2009 a ukončen v polovině února 2010. V tomto období se děti zúčastnily vlastního zápisu do základní školy. Některé úkoly si tak mohly vyzkoušet předem.

2 VYMEZENÍ PROBLÉMU A FORMULACE HYPOTÉZY

Formulování problému vychází z definování výzkumných cílů. Jelikož jsem se zaměřila na děti předškolního věku, zjednodušeně řečeno na předškoláky, výzkumným problémem tedy byla: *školní připravenost dětí předškolního věku.*

Zabývala jsem se zkoumáním odlišností mezi chlapci a děvčaty při plnění úkolů. Hypotéza byla formulována následovně:

Školní zralost chlapců je na vyšší úrovni než školní zralost děvčat.

Díky neustálému kontaktu s dětmi se domnívám, že jsou to právě chlapci, kteří jsou šikovnější při zvládnání úkolů, jenž mají povahu školních činností.

3 SKLADBA VZORKU

Výzkum byl situován do prostředí Mateřské školy v Bánově (Zlínský kraj), jelikož zde pracuji. Mateřská škola má tři třídy, z toho jedna je určena pro předškoláky. Právě děti z této třídy „Kapitánů“ se staly respondenty výzkumu. Do třídy dochází celkem 25 dětí, převážná většina je v předškolním věku. Pouze tři děti jsou mladší, ale velmi šikovné, proto byly do výzkumu zahrnuty také. Další

čtyři děti měly v loňském školním roce odklad povinné školní docházky, jsou tedy o rok starší. Skupina je tvořena 14 chlapci a 11 děvčaty.

Přehled respondentů s uvedením přesného věku:

Terezie – 4 roky a 10 měsíců

Julie – 5 let

Magdaléna – 5 let a 4 měsíce

Veronika D. – 5 let a 5 měsíců

Patrik – 5 let a 5 měsíců

Lucie – 5 let a 5 měsíců

Michal – 5 let a 5 měsíců

Martin – 5 let a 5 měsíců

Ondřej – 5 let a 6 měsíců

Veronika M. – 5 let a 6 měsíců

Viktor – 5 let a 6 měsíců

Samuel – 5 let a 7 měsíců

Jakub – 5 let a 8 měsíců

František – 5 let a 9 měsíců

Jan – 5 let a 10 měsíců

David – 5 let a 11 měsíců

Šimon – 5 let a 11 měsíců

Denis – 6 let

Veronika T. – 6 let a 2 měsíce

Nela – 6 let a 2 měsíce

Albert – 6 let a 3 měsíce

Sabina – 6 let a 5 měsíců

Ester – 6 let a 7 měsíců

Adriana – 6 let a 9 měsíců

Radek – 6 let a 9 měsíců

Graf 1

Graf 2

4 SBĚR DAT A TESTOVÁNÍ HYPOTÉZY

Všechny děti dostaly stejné úkoly, které plnily samostatně v klidném prostředí, a to jednotlivě, aby tzv. neopisovaly. U některých úkolů bylo potřeba děti více slovně navést, zejména slabší děti, které budou mít letos odklad. Děti se velmi rády podílely na tomto průzkumu, byly hrdé na to, že mi mohou pomoci s úkolem do školy a vždy se těšily na další nový úkol. Zadávala jsem je průběžně od prosince do února, takže děti nebyly stresovány velkým množstvím činností.

Úkoly byly zvoleny tak, aby odrážely matematické zkušenosti dětí a zkušenosti, jež s matematikou úzce souvisí. Při výběru jsem se inspirovala také Orientačním testem školní zralosti od Jiráska – bylo zařazeno obkreslení skupiny teček a opis psacího písma jsem modifikovala na opis tiskacího písma.

1. úkol: opis tiskacího písma

Vzor pracovního listu

HANA MELE.

2. úkol: obkreslení skupiny teček

Vzor pracovního listu

3. úkol: uspořádání množin do řady 1 - 6

Vzor pracovního listu

4. úkol: orientace v rovině – pojmy

Vzor pracovního listu

Vzor obrázků k nastřihání

Úkolem dětí bylo správně přiřadit jednotlivá zvířata do okýnek domečku podle následujících instrukcí:

- Medvídek bydlí přesně nad žirafou.
- Slon bydlí přímo pod žirafou.
- Želva bydlí ve stejném patře jako slon.
- Velbloud bydlí vedle žirafy a zároveň nad želvou.
- Klokan bydlí vpravo vedle medvídka.
- Lev bydlí nad dveřmi a zároveň vedle žirafy.
- Jedno okno zůstává volné a tam bydlí

5. úkol: pojmenování geometrických útvarů a znalost barev

Vzor pracovního listu

Děti měly pojmenovat jednotlivé geometrické útvary a dle pokynů je vybarvit.

Obdélník – zelený

Čtverec – červený

Trojúhelník – hnědý

Kruh – modrý

6. úkol: řazení koleček dle velikosti od největšího po nejmenší

Kolečka byla zamíchána a různě rozložena na pracovním stole. Zadání znělo: „Seřaď tato kolečka podle velikosti od největšího po nejmenší.“

Výsledky této činnosti jsem zdokumentovala digitálním fotoaparátem.

5 ANALÝZA A VYHODNOCENÍ ZÍSKANÝCH DAT

Vyhodnocování bylo prováděno formou přidělování a sčítání bodů. Počet těchto bodů se lišil podle jednotlivých úkolů. Za úkoly číslo 1, 4, 6 mohly děti dostat nejvíce 3 body. Úkol číslo 2 a 3 měly nejvyšší hodnocení 2 body. Pátý úkol mohl dětem přinést až 8 bodů. Za menší či větší chyby pak byly body strhávány. Výsledky chlapců a děvčat jsou znázorněny v grafech, je uvedena úspěšnost v procentech a byl vypočítán i aritmetický průměr, medián a modus.

Vyhodnocení 1. úkolu

Opis tiskacího písma

Zadání úkolu bylo jednoznačné: Ty sice ještě psát neumíš, ale zkus to tady dole napsat úplně stejně.

Dětem slabším jsem jen připomněla, aby se vždy podívaly na písmenko a napsaly ho dole. Téměř nikdo neměl problém se zadáním, vše bylo pochopeno. Při tomto úkolu děti pracovaly převážně samostatně, nepotřebovaly žádné rady.

Obrázek č. 1 – správně vypracovaný úkol

HANA MELE.
HANA MELE.

Dva chlapci mi zdůraznili, že udělali malou chybu v jednom písmenku, ale opravili ji hned vedle. Velké obtíže mělo pouze jedno dítě – Jakub. Chlapec vyžadoval individuální pozornost, úkol nechápal a napsal s velkým úsilím pouze první písmeno. U stolečku seděl dost dlouho a protože jsem na něm viděla, že si opravdu neví rady, zeptala jsem se, jestli mi to už chce odevzdat. Za tento úkol tedy dostal nulové hodnocení. Nutno podotknout, že chlapec navštěvuje mateřskou školu teprve prvním rokem, má už 5 let a 8 měsíců a v letošním roce by měl nastoupit do základní školy. Je vidět, že rodinné prostředí není dostatečně podnětné a stimuluje. Ve srovnání s ostatními dětmi jeho věku je chlapec výrazně opožděný po všech stránkách.

Obrázek č. 2 – Jakub

HANA MELE.

Druhým chlapcem, který získal nulové hodnocení byl Viktor (5 let a 6 měsíců). Ten nepotřeboval žádnou radu a pracoval sám, bohužel úkol nesplnil, písmo je nečitelné, i když náznak některých písmen tam je. Tímto způsobem chlapec plní i jiné běžné úkoly. Např. při kreslení – nakreslí čmáranici a řekne, že je to tatínek, auto apod. Jednoduše řečeno, vidí ho tam. Nejspíš i svá písmenka viděl správně,

protože mi pracovní list po chvilce spokojeně odevzdal a nebylo na něm patrné, že by byl úkol pro něj těžký.

Obrázek č. 3 – Viktor

Nejvyšší bodové hodnocení tohoto úkolu byly 3 body. Získali je 4 chlapci a 4 děvčata. Body byly odečítány za chybějící nebo špatně napsaná písmena. Dva chlapci měli nulové hodnocení.

Úspěšnost chlapců vyjádřená procenty byla 62%.

Aritmetický průměr činil 1,85.

Medián (prostřední hodnota z řady hodnot seřazených dle velikosti) vypočítaný z bodů chlapců byl 2 a modus (hodnota, která se v daném souboru vyskytuje nejčastěji) taktéž 2.

Úspěšnost dívek vyjádřená procenty byla téměř 76%.

Aritmetický průměr činil 2,2.

Medián i modus vypočítaný z bodů dívek byl taktéž 2.

V prvním úkolu byla děvčata úspěšnější než chlapci.

Graf 3

Vyhodnocení 2. úkolu

Obkreslení skupiny teček

Zadání úkolu znělo: Obkresli tyto tečky úplně stejně vedle toho.

Žádné z dětí nevyžadovalo další instrukce a opět pracovaly samostatně, bez přímého dohledu či rady. Některé děti nakreslily čtyři řady teček s jednou nahoře, obdržely tudíž 1 bod. Asi 9 dětí však úkol nepochopilo – 4 děti nakreslily tečky ve správném řazení a počtu, ale zopakovaly stejný motiv ještě několikrát na papíru. Proto jim byl odečten jeden bod z celkového hodnocení 2 body.

Obrázek č. 4

Dalších 5 dětí zadání nejspíš nepochopilo a dokreslovaly tečky po celém papíře, do řady nebo v libovolném rozmístění. Nezískaly tak žádný bod.

Obrázek č. 5

Obrázek č. 6 – správné splnění úkolu

Správně úkol splnili 4 chlapci a 5 děvčat. Nulové hodnocení měli taktéž 4 chlapci a 2 děvčata.

Úspěšnost chlapců vyjádřená procenty byla 50%.

Aritmetický průměr měl hodnotu 1.

Medián i modus vypočítaný z bodů chlapců byl 1.

Úspěšnost dívek vyjádřená procenty byla téměř 63%.

Aritmetický průměr měl hodnotu 1,3.

Medián vypočítaný z bodů dívek byl 1 a modus měl hodnotu 2.

Děvčata byla i tentokrát úspěšnější než chlapci.

Graf 4

Vyhodnocení 3. úkolu

Uspořádání množin do řady 1 – 6

Zadání úkolu: Spoj čarami obrázky tak, aby znázorňovaly číselnou řadu od jedné do šesti.

Úkol se zdál téměř všem dětem jednoduchý, neboť ho plnily už v loňském školním roce. Většina z nich nepotřebovala ani zadání úkolu. Hned se chopily tužky a začaly samostatně pracovat. Avšak i tyto děti, které si myslely, že je to „hračka“ a měly hotovo během pár sekund, udělaly chybu. Až po čtyřprvkovou množinu měly úkol správně. Avšak spojily množinu se čtyřmi balónky s množinou šesti hříbků a až pak spojily k pěti kytkám. Nejspíš je k tomu vedla kratší cesta. Tímto způsobem řešilo úkol celkem 5 dětí. Byly ohodnoceny 1 bodem. Jeden z chlapců tuto chybu také zpočátku udělal, ale pak si ji uvědomil a vygumoval špatnou čáru.

Obrázek č. 7

Pět dětí úkol správně nesplnilo. Někdo zvládl alespoň spojení jednoprvkové a dvouprvkové množiny, případně ještě tříprvkové. Někdo spojoval množiny, jak se mu líbilo. Mezi tyto děti patří opět Jakub a Viktor, dále Magdaléna, která má 5 let a do školy ještě nejde, ale i dvě šestiletá děvčátka.

Obrázek č. 8

Obrázek č. 9 - správné řešení úkolu

Plný počet byl 2 body. Patnáct dětí vyřešilo úkol naprosto správně - 8 chlapců a 7 děvčat. Nulové hodnocení měli 2 chlapci a 3 děvčata.

Úspěšnost chlapců vyjádřená procenty činila zhruba 71%.

Aritmetický průměr byl 1,4.

Medián i modus vypočítaný z bodů chlapců byl 2.

Úspěšnost dívek vyjádřená procenty tentokrát činila 68%.

Aritmetický průměr byl 1,36.

Medián i modus vypočítaný z bodů dívek byl stejně jako u chlapců 2.

V tomto úkolu byly chlapci nepatrně úspěšnější než děvčata.

Graf 5

Vyhodnocení 4. úkolu

Orientace v rovině – pojmy

Zadání úkolu: Dávej do okýnka zvířátka podle toho, jak ti budu říkat.

Nejprve jsem dítě vyzvala, aby pojmenovalo všechna zvířátka. To abych se ujistila, že je opravdu zná a špatné umístění není zapříčiněno neznalostí zvířat. Nikdo neměl problém. Úkol se dětem líbil a pro většinu byl snadný.

Šesti dětem dělala problém pravolevá orientace. Nemají stále upevněny pojmy vpravo a vlevo. Téměř každý se mě zeptal, jestli je Umístily klokana vlevo a tudíž jim zůstalo volné pravé okénko. Udělal to tak i Viktor, který měl ale ostatní zvířátka správně. Těmto dětem byl odečten jeden bod.

Obrázek č. 10

Pouze dvě děti měly s úkolem potíže a nezískaly tak žádný bod. Lucie, která má 5,5 let nezvládla hned první pokyny – přesně nad žirafou a přímo pod žirafou. Logicky jí pak ostatní zvířátka nevycházela správně. Pouze lva a velblouda umístila správně, jelikož byla okna volná. Na konec jsem jí prozradila, kde udělala chybu. Chtěla ji okamžitě napravit, ale už měla obrázky přilepené.

Obrázek č. 11

Jakub taktéž nepochopil hned první pokyn – nad – a medvídka umístil pod žirafu. Slona pak dal vedle medvídka, protože měl být pod žirafou. Takže je v patře pod žirafou. Následovalo umístění želvy, která bydlí ve stejném patře jako slon. V tuto chvíli si Jakub všiml, že už tam nemá místo a umístil ji tam, kde bylo volné okno. Od té doby už mu to nevycházelo a vkládal zvířátka tam, kam chtěl. Pouze posledního papouška měl správně, protože mu tam náhodou zbylo místo. Chlapec neustále udržoval oční kontakt a pohledem se mě ptal, zda je to správně.

Obrázek č. 12

V tomto úkolu mohly děti získat celkem 3 body. To se podařilo většině – 16 dětí splnilo úkol bez jakéhokoli zaváhání. Dokonce i mladší děvčátka to zvládla.

Obrázek č. 13 - správné řešení úkolu

Úspěšnost chlapců vyjádřená procenty činila zhruba 85%.

Aritmetický průměr byl 2,6.

Vypočítaný medián i modus měli stejnou hodnotu 3.

Úspěšnost dívek vyjádřená procenty byla zhruba 82%.

Aritmetický průměr činil 2,45.

Hodnota mediánu a modu byla 3.

Ve čtvrtém úkolu byly o něco úspěšnější chlapci.

Graf 6

Vyhodnocení 5. úkolu

Pojmenování geometrických útvarů a znalost barev

Zadání úkolu: Pojmenuj všechny útvary, které jsou zde nakresleny a vybarvi je tak, jak budu říkat.

U tohoto úkolu bylo bodováno jedním bodem každé správné pojmenování a správné vybarvení. Děti mohly získat celkem 8 bodů. Hned na začátku musím podotknout, že mě překvapilo, když naprostá většina dětí začala jmenovat zprava doleva. Nejspíš pro ně bylo pojmenování obdélníku těžké a tak začaly od jednoduchého kroužku. Tento pojem „kroužek“ jsem slyšela z úst pouze jedné dívky, jinak všichni říkali kolečko, což jsem brala také jako správnou odpověď. Úplně správně pracovalo deset dětí, které neměly problémy s pojmenováním ani s přiřazením barev ke konkrétním útvarům. Obdržely plný počet bodů. Další dvě dívky se u jednoho útvaru opravily, takže také získaly maximální bodové ohodnocení. Jeden chlapec nejprve vše správně pojmenoval, ale při vybarvování si nebyl jistý, kterému útvaru má přiřadit kterou barvu. Nakonec si s tím poradil a zvládl to. Velkým překvapením byla práce s Jakubem, který bez chyby zvládl celý úkol. Celkem tedy třináct dětí úkol splnilo správně – 7 chlapců a 6 děvčat.

Obrázek č. 14 – správné řešení úkolu

U ostatních dětí je patrné, že geometrické útvary ještě nemají dobře upevněny. Například Terezka (4 roky a 10 měsíců) sice vše správně pojmenovala, ale při vybarvování si spletla čtverec s trojúhelníkem – prohodila barvy. Další z dívek, Veronika D. (5 let a 5 měsíců), taktéž správně pojmenovala, ale špatně přiřadila barvy. Zeleně vybarvila trojúhelník místo obdélníku a hnědou barvou vybarvila obdélník. Obě získaly 6 bodů.

Obrázky č. 15 a 16

Samuel (5 let a 7 měsíců) pojmenoval správně kroužek a obdélník, kdežto trojúhelník a čtverec zaměnil. Také u vybarvování se tohoto pojmenování držel

a vybarvil trojúhelník červenou a čtverec hnědou barvou. Byly mu odečteny 4 body a dosáhl v tomto úkolu nejnižšího hodnocení.

Viktor postupoval následovně: nejprve řekl, že obdélník je trojúhelník, pak správně pojmenoval kroužek a trojúhelník. Čtverec označil jako „kostka“ a obdélníku tentokrát přiřadil název čtverec. Za pojmenování mu byly přiděleny 2 body. Opravila jsem jeho odpovědi, aby mohl správně vybarvovat. Problém nastal u čtverce, poněvadž nevěděl, která je červená barva. Nechal ho nevybarvený. Celkem obdržel 5 bodů.

Obrázek č. 17

Patrik (5let a 5 měsíců) nejdříve správně pojmenoval trojúhelník a kroužek. U čtverce řekl, že se jedná o obdélník a první útvar prý nezná. Po chvilce se opravil a správně pojmenoval čtverec. Také s vybarvováním měl potíže. Zeleně vybarvil obdélník i čtverec. Je tedy zřejmé, že tyto dva útvary nemá upevněny. Dostal celkem 6 bodů.

Obrázek č. 18

Sedm dětí mělo pouze jediný problém, a to ten, že neuměly pojmenovat obdélník nebo kruh. Když jsem jim to řekla, vybarvily vše správně. Hodnoceny byly sedmi body.

Úspěšnost chlapců vyjádřená procenty byla 87,5%.

Aritmetický průměr byl 7,07.

Medián vypočítaný z bodů chlapců činil 7,5 a modus 8.

Úspěšnost dívek vyjádřená procenty byla tentokráte 92%.

Aritmetický průměr byl 7,4.

Medián i modus měli hodnotu 8.

Pátý úkol lépe splnila děvčata.

Graf 7

Vyhodnocení 6. úkolu

Zadání úkolu: Seřaď tato kolečka podle velikosti od největšího po nejmenší.

Ač se to nezdá, úkol byl pro většinu dětí náročný. Zejména pro děvčata. Dost dětí seřadilo kolečka dle velikosti, ale nebyla správná směrovost. Pět dětí začalo řadit zprava doleva a čtyři děti řadily od spodu nahoru, jakoby do komína. Všem byl odečten bod za špatnou směrovost. Jedna dívka pracovala tak, že začala sešora a řadila kolečka směrem k tělu. Navíc je neseřadila dle velikosti úplně správně a chybělo jí jedno kolečko, které se záhadně ztratilo. Získala jen 1 bod.

Obrázek č. 19

Obrázky č. 20 a 21

Zajímavý způsob zvolila šestiletá Nela, která začala řadit shora, ale nevyšlo jí místo, tak kolečka zatočila doprava. Získala 1 bod za částečné dodržení řazení dle velikosti.

Obrázek č. 22

Tři mladší děvčata, která ještě nebyla u zápisu do ZŠ si s úkolem poradila s menšími chybami. Všechny dostaly 1 bod. Úkol nezvládli tři chlapci, kteří vůbec nechápali, co se od nich vyžadovalo. Kolečka skládali, jak je napadlo a nepomohlo ani několikeré vysvětlování. Nulové hodnocení tedy obdržely tři děti – samí chlapci.

Obrázky č. 23, 24, 25

Chlapci Viktor a Jakub potřebovali při úkolu moji pomoc. Když jsem pracovala s nimi a ptala se jich, které kolečko je o něco menší a bude hned po prvním,

zvládli je správně seřadit. U posledních dvou koleček jsem je nechala pracovat samostatně, ale to už sami nezvládli. Získali 1 bod.

Naprostu správně splnilo úkol jen osm dětí – sedm chlapců a jedna dívka. Ti správně řadili kolečka od největšího, zleva doprava. Získali maximální počet bodů, což je 3 body.

Obrázek č. 26

Úspěšnost chlapců vyjádřená procenty činila 64%.

Aritmetický průměr měl hodnotu 1,9.

Medián byl 2,5 a modus 3.

Úspěšnost dívek vyjádřená procenty byla 54,5%.

Aritmetický průměr činil 1,6.

Hodnota mediánu byla 2. Modus nemohl být určen, protože nejvyšší četnost měly dvě hodnoty. Chráska (2007, s. 51) uvádí, že: „určování modu má smysl pouze v případě tzv. jednovrcholového rozdělení (tj. v případě, kdy pouze jedna hodnota má největší četnost). Pokud data získaná ve výzkumu mají dvojevrcholové (bimodální) nebo vícevrcholové rozdělení, potom popsání způsob určování modu pozbývá smyslu.“

V řazení dle zadaného klíče jsou úspěšnější chlapci o 10%.

Graf 8

6 DISKUSE

Rámcový vzdělávací program pro předškolní vzdělávání vymezuje, co má zvládnout dítě v předškolním věku. Je ale jasné, že každé dítě k těmto klíčovým kompetencím dojde v jiném období. Není to tak, že by dovršením věku šesti let uměly všechny děti např. řadit od nejmenšího. To ani nejde, lidé nejsou roboti. Hodně záleží na prostředí, ve kterém dítě žije a také na dědičnosti. Každý je nadaný na něco jiného. To se odráží i ve výzkumu, který jsem prováděla s předškolními dětmi. Bylo vidět, komu se rodiče doma více věnují, nebo kdo je v mateřské škole teprve prvním rokem. Úkoly, které měly děti plnit byly vybrány tak, aby alespoň částečně (z pohledu matematiky) poukázaly na to, jak jsou děti připravené na školu. Děti braly úkoly velmi zodpovědně a snažily se pracovat co nejlépe. Někomu se dařilo více, jiným méně.

První úkol byl zaměřen na koordinaci oka a ruky. Dítě mělo zvládnout přepsat text podle předlohy. To se dařilo převážně šestiletým dětem, které jsou po stránce grafické zručnější. Pro mladší děti (pětileté a čtyřleté) to už bylo náročnější. Musely se víc soustředit a pracovat na úkolu delší dobu. Až na dvě výjimky to s menšími chybami zvládli jak chlapci, tak děvčata. Dívky však byly pečlivější a snaživější a proto v tomto úkolu dosáhly lepšího procentuálního hodnocení než chlapci. Nejvyšší hodnocení bylo 3 body. Děvčata získala 25 bodů, jejich ztráta byla 8 bodů. Chlapci obdrželi 26 bodů a ztratili 16 bodů.

Ve druhém úkolu měly děti prokázat svou schopnost napodobit předlohu. Musely si spočítat řádky a tečky v každém řádku. Při tomto úkolu některé děti ale nepochopily, co se po nich chce a zbytečně tak přišly o body. Nedá se říct, že by starší děti byly lepší. I několik mladších zvládlo nakreslit tečky bez chyby. Z celkového počtu 22 bodů získala děvčata 14, ztratila tedy 8 bodů. Chlapci mohli získat 28 bodů, ale obdrželi pouze 14, ztráta činila 12 bodů. Dívky byly tedy i v tomto úkolu úspěšnější a řekla bych, že opět pečlivější.

Na znalost číselné řady do šesti byl zaměřen třetí úkol. I tady musely děti počítat. Téměř všichni počítali tak, že si ukazovali prstem na obrázky a potichu si říkali čísla. Našlo se jen pár těch, kteří si počítali v duchu a neukazovali prstem. Jednalo se převážně o starší děti. Dost dětí udělalo chybu až v závěru, spletly si pětiprvkovou a šestiprvkovou množinu. Tentokrát pracovali úspěšněji chlapci, i když ztratili 8 bodů z 28. Dívkám bylo odečteno 7 bodů z 22. V procentech byli ale chlapci o 3% lepší než děvčata. Je to však nepatrný rozdíl.

Čtvrtý úkol bavil děti nejvíce, nemusely nic psát nebo kreslit. Pouze umisťovaly zvířátka do domečku dle zadání. Musely prokázat pochopení pojmů, jenž souvisí s orientací v rovině. Tento úkol se podařil velké většině dětí, a to zejména starším. U mladších dětí bylo patrné, že pojmy nemají ještě upevněny a nejsou si jisté správností. Plný počet bodů získalo celkem 16 dětí z 25. Bodová ztráta byla stejná u dívek i chlapců, 6 bodů. Opět o 3% byli úspěšnější chlapci.

Znalost barev a geometrických útvarů zjišťoval pátý úkol. Tato schopnost je velmi individuální. Výzkum neprokázal, že by byli lepší děti starší. Lépe se však dařilo dívkám, které přišly jen o 7 bodů z celkových 88 bodů. Ztráta chlapců činila 13 bodů ze 112. Děvčata byla úspěšnější zhruba o 5%.

Posledním úkolem bylo seřadit kolečka od největšího po nejmenší. Tento zdánlivě lehký úkol dělal dětem velké problémy. Spousta dětí i přes několikeré opakování zadání řadila kolečka špatně. Začaly buď zprava, nebo od nejmenšího, někdo řadil od těla, někdo směrem k tělu. Dívkám se moc nedařilo, pouze jedna obdržela plný počet bodů. Chlapci i dívky ztratili 15 bodů, ale chlapci byli v procentech úspěšnější téměř o 10%.

Úkolů bylo celkem šest. Tři z nich splnili lépe chlapci a tři zase dívky. Nedá se tedy říci, které pohlaví je úspěšnější. Můžeme ale udělat srovnání bodových ztrát:

Chlapci mohli získat celkem 294 bodů a získali 222. Jejich bodová ztráta činí 72 bodů, což je 24,49% ztráta.

Dívky mohly získat celkem 231 bodů a získaly 179. Přišly tak o 52 bodů, což je 22,51% ztráta.

Tabulky uvádějí přehled bodového hodnocení chlapců a dívek:

Chlapci - bodové hodnocení jednotlivých úkolů							
Jména	1. písmo	2. tečky	3. čís. řada	4. pojmy	5. tvary	6. kolečka	celkem
Patrik	2	1	2	3	6	0	14
Michal	2	0	2	2	7	2	15
Martin	1	1	1	2	8	0	13
Ondřej	2	2	1	3	7	3	18
Viktor	0	0	0	2	5	1	8
Samuel	1	2	2	3	4	2	14
Jakub	0	0	0	0	8	1	9
František	3	1	1	3	7	3	18
Jan	2	2	2	3	8	3	20
David	2	1	2	3	8	3	19
Šimon	3	1	2	3	8	3	20
Denis	2	0	2	3	8	0	15
Albert	3	2	1	3	8	3	20
Radek	3	1	2	3	7	3	19
celkem	26	14	20	36	99	27	222

Děvčata - bodové hodnocení jednotlivých úkolů							
Jména	1. písmo	2. tečky	3. čís. řada	4. pojmy	5. tvary	6. kolečka	celkem
Terezie	1	0	1	3	6	1	12
Julie	2	2	2	2	8	1	17
Magdaléna	2	1	0	3	7	1	14
Veronika D.	2	1	0	2	6	1	12
Lucie	2	2	2	0	8	2	16
Veronika M.	2	2	2	2	8	3	19
Veronika T.	3	0	2	3	8	2	18
Nela	2	1	0	2	7	1	13
Sabina	3	1	2	3	8	2	19
Ester	3	2	2	3	8	2	20
Adriana	3	2	2	3	7	2	19
celkem	25	14	15	27	81	18	179

ZÁVĚR

Každý rok s blížícím se obdobím zápisů do 1. tříd si řada rodičů i učitelů klade otázku, zda je dítě školsky zralé a dostatečně připravené na školní docházku. Školní zralost a připravenost zahrnuje soubor dovedností a schopností, které dítě získalo v předcházejícím vývojovém období. Dítě dozrává pro školní docházku přibližně v šesti letech. Při posuzování školní zralosti je důležité zaměřit se na všechna hlediska. Je potřeba posoudit jak fyzickou vyspělost dítěte, tak i jeho rozumové schopnosti. Významné jsou také oblasti emocí, morálky, motivace a v neposlední řadě sociální vyspělost. Dítě vstupuje do nového prostředí, poznává nové lidi a musí se umět podřídit a spolupracovat. Přijímá novou roli žáka. Rodič i učitelka v mateřské škole mohou sledovat dítě v průběhu dne, kdy dítě provádí různorodé činnosti. Učitelka si systematicky vede záznamy o dětech a z nich vychází při další individuální práci. V případě, kdy si učitelka není jistá školní zralostí dítěte, odkáže rodiče na odborníky, kteří využívají různé metody zjišťování školní zralosti. Mezi ně patří Jiráskův test školní zralosti, Test verbálního myšlení či Reverzní test. Pedagogicko-psychologické poradny navrhují odklad povinné školní docházky, ale rodiče jsou těmi, kdo v první řadě rozhoduje o odkladu. Na jejich bedrech je závěrečné rozhodnutí o tom, co dítěti více prospěje. Domnívám se, že rodiče, kteří se svému dítěti dostatečně věnují, tyto problémy neřeší. Je důležité, aby dítě vyrůstalo v podnětném prostředí, které by ho hnalo stále dál a dál. Vždyť jen každodenní čtení před usnutím dítěti prospěje velkou měrou. Rozvíjí se jeho slovní zásoba, fantazie, poznává nové životní situace, zdokonaluje se jeho jazykový cit, učí se směřovost. Také to, že se rodič s dítětem hraje, umožňuje dětskou hru korigovat a dítě se vlastně nenásilnou formou učí. Může třídít hračky podle velikostí, počítat autíčka, řadit vojáčky za sebou, rozlišovat barvy a tvary, skládat puzzle a mnoho dalších činností. Záleží jen na rodičích, jak naplní volný čas svých dětí. Učitelka v mateřské škole musí toto všechno provádět cíleně s každým dítětem, aby bylo v šesti letech školsky zralé.

Diplomová práce je zaměřena na porovnání chlapců a dívek v oblasti školní připravenosti. Úkoly měly povahu matematických činností a zjišťovaly, zda jsou při jejich plnění úspěšnější chlapci nebo dívky. Hypotéza zněla: *Školní zralost chlapců je na vyšší úrovni než školní zralost děvčat.* To nebylo prokázáno, jelikož chlapci

byli úspěšnější ve třech úkolech a stejně tak i dívky si lépe poradily se třemi jinými úkoly. Prokázaly svou typickou snaživost a pečlivost např. při napodobování písma a obkreslení skupiny teček. Avšak v úkolech, kde je potřeba přemýšlet nad prostorovými pojmy či nad správným seřazením, byla děvčata slabší. Dvouprocentní rozdíl v bodové ztrátě nepovažuji za relevantní, tudíž odmítám hypotézu a konstatuji, že nejsou velké rozdíly mezi chlapci a dívkami při posuzování školní zralosti a připravenosti.

Každé dítě se vyvíjí jiným tempem, což jsem poznala také při plnění úkolů. Výzkum mi pomohl lépe zhodnotit školní zralost některých dětí, u nichž jsem si nebyla jistá jejich připraveností. Ukázalo se, co je třeba procvičovat s jednotlivými dětmi, na co se zaměřit při jejich výchově a vzdělávání.

Je to právě mateřská škola, která cíleně buduje základy pro další život jedince. Proto je nezbytné věnovat se individuálně každému dítěti a vést ho správným směrem. Pokud se ptáte, který směr je ten správný, domnívám se, že dobrá učitelka by ho měla poznat.

SEZNAM BIBLIOGRAFICKÝCH CITACÍ

Literatura:

BALÍK, J., KÁBELE, A. *Už půjdu do školy*. Kladno: Vydavatelství Delta Macek, 2005. ISBN 80-7351-047-2.

BEDNÁŘOVÁ, J., ŠMARDOVÁ, V. *Diagnostika dítěte předškolního věku*. 1. vyd. Brno: Computer Press, 2007. ISBN 978-80-251-1829-0.

BENÍŠKOVÁ, T. *První třídou bez pláče*. 1. vyd. Praha: Grada, 2007. ISBN 978-80-247-1906-1.

BUDÍKOVÁ, J. a kol. *Je vaše dítě připraveno do první třídy?* 1. vyd. Brno: Computer Press, 2004. ISBN 80-722-6637-3.

GUIRAOVÁ-JULLIENOVÁ, M., MARCHAL, M. *Jednou budu školákem*. 1. vyd. Praha: Portál, 1999. ISBN 80-7178-349-8.

HENEK, T. *Hrou připravujeme na školu*. 3. vyd. Praha: SPN, 1979.

CHRÁSKA, M. *Metody pedagogického výzkumu*. 1. vyd. Praha: Grada, 2007. ISBN 978-80-247-1369-4.

KEMP, J., WALTERS, C. *Hrajeme si s předškoláky*. 1. vyd. Praha: Ottovo nakladatelství, 2004. ISBN 80-7360-021-8.

KLÉGROVÁ, J. *Máme doma prvňáčka*. 1. vyd. Praha: Mladá fronta, 2003. ISBN 80-204-1020-1.

KLIMEŠ, L. *Slovník cizích slov*. 2. vyd. Praha: SPN, 1983.

KOLLÁRIKOVÁ, Z., PUPALA, B. *Předškolní a primární pedagogika*. 1. vyd. Praha: Portál, 2001. ISBN 80-7178-585-7.

KOŠČ, L., aj. *Patopsychológia: poruchy učenia a správania*. 1. vyd. Bratislava: Slovenské pedagogické nakladateľstvo, 1975.

KREISLOVÁ, Z. *Krok za krokom 1. triedou*. 1. vyd. Praha: Grada, 2008. ISBN 978-80-247-2038-8.

KUTÁLKOVÁ, D. *Jak připravit dítě do 1. třídy*. 1. vyd. Praha: Grada, 2005. ISBN 80-24710-40-4.

KUTÁLKOVÁ, D. *První třídu bez problémů*. 1. vyd. Praha: Makropulos, 2000. ISBN 80-86003-36-1.

MATĚJČEK, Z., POKORNÁ, M. *Radosti a strasti*. 1. vyd. Jinočany: H+H, 1998. ISBN 80-86022-21-8.

PIAGET, J., INHELDEROVÁ, B. *Psychologie dítěte*. 3. vyd. Praha: Portál, 2000. ISBN 80-7178-407-9.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník*. 2. vyd. Praha: Portál, 1998. ISBN 80-7178-252-1.

ŠPAŇHELOVÁ, I. *Dítě v předškolním období*. 1. vyd. Praha: Mladá fronta, 2004. ISBN 80-204-1187-9.

ŠVARŤÍČEK, R., ŠEĐOVÁ, K. *Kvalitativní výzkum v pedagogických vědách*. 1. vyd. Praha: Portál, 2007. ISBN 978-80-7367-313-0.

ŠVINGALOVÁ, D. *Kapitoly z vývojové psychologie pro učitelství mateřských škol*. 1. vyd. Liberec: Technická univerzita, 2003. ISBN 80-7083-697-0.

VERECKÁ, N. *Jak pomáhat dětem při vstupu do školy*. Praha: Nakladatelství Lidové noviny, 2002. ISBN 80-7106-474-2.

ZÄHME, V. *Co by děti měly znát*. 1. vyd. Česlice: Rebo productions, 2005. ISBN 80-7234-420-X.

Seriálové publikace:

ŠTEFFLOVÁ, J. Přišly k zápisu pětileté děti? *Učitelské noviny*, březen 2010, roč. 113, č. 9, s. 7. ISSN 0139-5718.

TĚTHALOVÁ, M. Předškolák: pustíme ho do školy? *Informatorium 3 – 8*, 2009, roč. 16, č. 10, s. 12 – 13. ISSN 1210-7506.

Internetové zdroje:

Sbírka zákonů. [online] Praha: Ministerstvo vnitra, 2009. [citováno 7. března 2010]. <http://www.msmt.cz/uploads/soubory/zakony/Novela_SZ_49_2009.pdf>.

PŘÍLOHY

Příloha č. 1: Zápisový list žáka do 1. třídy

Příloha č. 2: Návrh obsahové stránky zápisů

ZÁPISOVÝ LIST ŽÁKA DO I. TŘÍDY (podrobnější varianta)

Osobní údaje žáka:

JEDNOTLIVÉ OBLASTI A JEJICH HODNOCENÍ

Lateralita: pravá - levá - nevyhraněná

Grafomotorika: správné - nesprávné držení tužky

Kresba postavy: vyspělá, zachycující detaily (*diferenciace –hlava, krk, trup, končetiny, správný počet prstů, oblečení*),
chybí detaily (*v obličeji, na oblečení*),
figura je málo diferencovaná (*např. chybí krk, špatný počet prstů*),
nediferencovaná (*hlavonožec a jeho obohacení*).

Nápodoba tvarů: naprosto přesné vystižení tvarů,
drobné tvarové a proporční nepřesnosti,
zachycení jen základní tvarové tendence,
tvary nelze rozlišit.

Další dovednosti jemné motoriky (i sebeobslužné činnosti):
zvládá - nezvládá

Hrubá motorika: *dobrá - špatná*

Vyjadřovací schopnosti: (slovní zásoba):

dobré - průměrné - špatné

Vypráví o obrázku: samostatně - s nápovědou - nekomunikuje

Odpovědi: slovem - větou - souvětím - nekomunikuje

Výslovnost: dobrá

vady řeči (jaké):

Vědomosti: (základní osobní údaje, poznatky a zkušenosti z okolního života dítěte):
(*tvoření nadřazených pojmů*)

zná - zvládá s nápovědou - nezná

Barvy: zná - zná jen některé (plete si) - nezná

Matematické představy:

- umí napočítat do:

- orientace do 5 - 6 (pojem množství): zvládá - nezvládá

- geometrické tvary: zná - zná jen některé - nezná

- porovnání: zvládá - plete si (zvládá s mírnou pomocí) - nezvládá

Prostorová orientace: zvládá - plete si (zvládá s mírnou pomocí) - nezvládá
(*pravolevá orientace*)

Pozornost: soustředěná - rozptyluje se

Chování dítěte u zápisu:

- je klidné, dobře naváže kontakt, spolupracuje ochotně při plnění úkolů,

- je závislé na rodičích, je nejisté, úkoly plní pod vedením,

- je plačtivé, bojácné, špatně spolupracuje, některé úkoly odmítá plnit,

- nespolupracuje, pláče nebo se vzpouzí, nemluví.

Zraková percepce:

Sluchová percepce:

(hodnocení na základě zadaných úkolů)

Jiné výraznější projevy a další údaje:

Příloha č. 2

Návrh obsahové stránky zápisů

Stránka tělesná a pohybová

Jemná motorika:

- **úroveň grafomotoriky** - pro školní účely je důležité správné držení tužky při kreslení. Do této oblasti patří i **zvládnutí kresby - především figurální** (kresba postavy). Pomocí kresby postavy lze hodnotit vývoj percepce (schopnost zrakové diferenciaci, analýzy, syntézy), jemné motoriky, senzomotorické koordinace, vývoj mentálních schopností (orientačně) i rozvoj zkušeností a myšlení.

činnosti: - **kresba postavy** (hodnocení kresby postavy je uvedeno v příloze),
- *námětové kresby (např. dům a strom apod.),*

- **vizuomotorická koordinace - nápodoba podle předlohy.** Jedná se o úroveň spolupráce ruky a oka (záleží na úrovni zrakového vnímání, senzomotorické koordinaci, jemné motorice).

činnosti: - nakreslit podle předlohy geometrické tvary (kruhy, čtverce, trojúhelníky), obloučky, vlnovky, čáry, klubičko, apod.,
- napodobit jednoduché tiskací (psací) písmo či tvary podobné písmu,
- spojit bez přerušení dva body,
- nakreslit nepřerušené čáry mezi ohraničenými liniemi různé šířky,

- **vyhraněná lateralita** - jedná se nejen o lateralitu ruky, ale i nohy a oka.

Další dovednosti - dovednost v zacházení s jednoduchými předměty a materiálem.

činnosti: - *navlékání korálek, sestavování stavebnic a skládání jednoduchých obrazců (puzzle), skládání z papíru,*
- *samoobslužné činnosti - zapínání knoflíků, zavazování tkaniček.*

Hrubá motorika: *koordinované pohyby celého těla (udržení rovnováhy), zvládnutí jednoduchých cviků.*

činnosti: *stát nebo skákat po jedné noze, jít po rovné čáře, překonat určitou vzdálenost přeskokem, výskokem, umět házet a chytat míč, skákat přes švihadlo, spojit pohyb s písničkou nebo říkankou, běh (s malými předměty, překážková dráha, slalom).*

Úroveň řeči

Vyjadřovací schopnosti - souvisejí úzce s rozumovou stránkou:

- činnosti:** - hovořit gramaticky správně a srozumitelně, tvořit správně stavbu věty,
- odpovídat na otázku souvisle několika slovy,
 - souvisle vyprávět ve větách a jednoduchých souvětích zážitek, příběh, děj,
 - popsat předmět, obrázek, slovně vyjádřit děj, určit, co je na něm nejdůležitější, popsat příběh, který se odehrává na několika obrázcích,
 - povídat si o určité známé situaci (např. o zimě, o prázdninách),
 - pohádky – podle obrázku či pohádkové knížky, kterou si dítě vybere a zná.

Řeč bez logopedických vad:

- dítě by mělo umět **správně vyslovovat všechny hlásky** a jeho řeč by měla být **srozumitelná bez poruch** a vad, možné jsou drobné vady řeči, u kterých je předpoklad jejich odstranění během prvního ročníku,
- správná artikulace (artikulační obratnost: slova - paroplavba, dobrodružství apod.).

Stránka rozumová

Vědomosti dítěte:

- schopnost **orientovat se ve své rodině, bydlišti** např.: znát své jméno a příjmení, adresu bydliště, věk, znát jména rodičů (zaměstnání), jména sourozenců,
- **znalost základních a doplňkových barev**,
- určité **poznatky a zkušenosti z okolního života** dítěte, dokázat pojmenovat věci a předměty, které dítě obklopují, např.: materiály (dřevo, sklo aj.), předměty (nůž, vidlička), názvy pokrmů, známé rostliny, zvířata, plody, dopravní prostředky, pojmenovat části těla,
- **znát dny v týdnu, roční období (jednoduše charakterizovat)**,
- **vědět k čemu slouží známé věci** (nůž, pilka, míč apod.),
- **poznat, co jsou písmena a číslice, případně znalost některých písmen, číslic**,
- **umět hrát jednoduché hry - domino, pexeso, člověče nezlob se.**

Matematické představy:

- znát číselnou řadu do 10, s mírnou orientací do 5 pěti, znalost základních geometrických tvarů, zvládnout základní představu množství a velikosti:

zvládnout základní prostorovou orientaci.

činnosti: - např. vědět, že 3 je méně než 5,

- určit počet nebo vzít daný počet z předložených věcí v počtu do 5,
- určit kruh, čtverec, trojúhelník,
- rozpoznat, ve které skupině je více či méně prvků a porovnat je podle velikosti (menší x větší, nejmenší, největší atd.), množství (více - méně - stejně),
- určit postavení (první - poslední), umístění v prostoru (nahore - dole, před - za, vpředu - vzadu, vedle, vlevo - vpravo - může činit dítěti potíže),
- vyhledávání a třídění předmětů podle určitého pravidla (barvy, tvaru, materiálu, velikosti apod.).

Myšlení a myšlenkové operace a procesy:

logické myšlení (schopnost jednoduchého logického uvažování), **chápání a užívání symbolů** (schopnost zobecňovat), poznat **rozdíly a podobnost věcí:**

činnosti: - vyčlenit z řady obrázků ten, který tam nepatří a zdůvodnit proč,

- chápat analogie, např. ráno snídáme, v poledne, ve dne je světlo, večer je,
- vyjmenovat druhy zeleniny, ovoce, zvířat, květin a opačně říci o různých druzích, že jsou to zvířata, rostliny apod.,
- seřadit zobrazený děj podle časové posloupnosti apod.,
- určit, co mají některé věci společného a čím se liší (např. cukr a sůl, pomeranč a míč), tvořit protiklady (mokrá - suchá apod.).

Pozornost a soustředěnost - schopnost dítěte soustředit se na jednoduchou slovní

instrukci, krátký příkaz a jeho provedení,

- soustředit se na splnění určitého úkolu, nenechat se vyrušit, neodbíhat, nepřerušovat práci,
- dokázat pracovat bez přímého vedení, např. při kresebných úkolech.

- Paměť** - schopnost zapamatovat si krátké povídky nebo pohádky, dokázat dřívější - vyprávění jednoduše reprodukovat,
- mechanicky si zapamatovat básničky, říkanky, písničky,
 - umět doplnit chybějící předmět na jednoduchých obrázcích (např. vozík bez kola).

Paměť zraková a sluchová - v rámci zrakového a sluchového vnímání.

Stránka citová a sociální:

Některé informace zjistí učitel od rodičů rozhovorem nebo dotazníkem.

Určité projevy sociální a citové vyspělosti může učitel sledovat v průběhu zápisu:

- pozdravit, poprosit, poděkovat, počkat chvíli,
- schopnost odloučit se od rodičů, pobývat v novém prostředí,
- navázat kontakt s novými lidmi,
- zařadit se mezi vrstevníky ve skupině (lze sledovat při hromadném zápisu),
- ochota k plnění úkolů, vydržet sedět nad zadaným úkolem a dokončit ho (soustředit se alespoň 10 až 15 minut),
- klidné chování, bez projevů úzkosti.

ANOTACE

Jméno a příjmení:	Ludmila Janků
Katedra:	matematiky
Vedoucí práce:	PaedDr. Anna Stopenová, Ph.D.
Rok obhajoby:	2010

Název práce:	Co má dítě umět před nástupem do školy
Název v angličtině:	What should the child know before starting the education process
Anotace práce:	Diplomová práce se zabývá školní zralostí a připraveností předškolních dětí. Uvádí, co má dítě znát před vstupem do základní školy a poskytuje srovnání úspěšnosti chlapců a dívek při plnění úkolů s matematickou tematikou.
Klíčová slova:	Školní zralost a připravenost, odklad školní docházky, zápis do ZŠ, matematické představy, předškolní věk
Anotace v angličtině:	The diploma thesis deals with the school maturity and readiness of pre-school children. It states what a child should know before entering the elementary school, and provides a comparison of the success of boys and girls in completing tasks with mathematical themes.
Klíčová slova v angličtině:	School maturity and readiness, school suspension, elementary school entry, mathematical notion, pre-school age
Přílohy vázané v práci:	Příloha č. 1: Zápisový list žáka do 1. třídy Příloha č. 2: Návrh obsahové stránky zápisů
Rozsah práce:	66 stran + 6 stran příloh
Jazyk práce:	český jazyk