

UNIVERZA V LJUBLJANI
FAKULTETA ZA ŠPORT

DIPLOMSKO DELO

ŠPELA ŠINKOVEC

Ljubljana 2012

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Specialna športna vzgoja

Elementarna športna vzgoja

**GIBALNE IGRE Z IMPROVIZIRANIMI PRIPOMOČKI S
POUDARKOM NA MEDPODROČNEM POVEZAVANJU
ZA PREDŠOLSKE OTROKE**

DIPLOMSKO DELO

MENTORICA

prof. dr. Mateja Videmšek

RECENZENT

prof. dr. Damir Karpljuk

KONZULTANT

prof. dr. Jože Štihec

Avtorica dela

ŠPELA ŠINKOVEC

Ljubljana 2012

ZAHVALA

Ob koncu študija bi se rada zahvalila ljudem, ki so veliko pripomogli k temu, da danes lahko pišem te vrstice.

Zahvaljujem se svoji mentorici prof. dr. Mateji Videmšek za strokovno svetovanje in pomoč pri nastajanju diplomskega dela, za njeno hitro opravljeno delo ter izredno razumevanje in spodbudo.

Posebna zahvala gre otrokom za sodelovanje pri izpeljavi igrice ter sodelavkam iz Vrtca Litija, ki so z veseljem delile z menoj svoje znanje in mi s tem približale predšolsko vzgojo ter me podkrepile z mnogimi novimi izkušnjami.

Delček zahvale gre tudi moji prijateljici Tjaši, saj mi je vedno in povsod znala priskočiti na pomoč in bila tu, ko sem jo najbolj potrebovala.

Zahvala gre tudi vsem sošolcem in prijateljem, ki so moj študij naredili zabaven in v vseh pogledih nepozaben.

Hvala tudi tebi Damjan, ki me sprejemaš takšno, kot sem. V vseh mojih vzponih in padcih si verjel vame, me optimistično spodbujal ter mi nesebično pomagal.

Velika zahvala gre ob tej priložnosti tudi vsem mojim najbližjim, ki so vedno našli spodbudne besede in mi vztrajno stali ob strani, tudi takrat, ko ni bilo vse lepo. Ni besed, s katerimi bi lahko opisala, kako rada vas imam.

Na koncu pa svoje diplomsko delo posvečam svojim dragima mami Ireni in očetu Zdenetu. Hvala, ker nikoli nista obupala nad menoj in sta vedno našla prave besede, ki so mi dale nov zagon za delo. Hvala, ker sta mi omogočila toliko stvari, ki so mi polepšale življenje. Sta najboljša starša, ker imata zlato srce in sta edinstvena.

Ključne besede: predšolska vzgoja, gibanje, jezik, umetnost, družba, matematika, narava, medpodročno povezovanje

GIBALNE IGRE Z IMPROVIZIRANIMI PRIPOMOČKI S POUDARKOM NA MEDPODROČNEM POVEZOVANJU ZA PREDŠOLSKE OTROKE

Špela Šinkovec

Univerza v Ljubljani, Fakulteta za šport, 2012

Specialna športna vzgoja, Elementarna športna vzgoja

Število strani: 78; število virov: 32; število slik: 25

IZVLEČEK

Glede na to, da se veliko vrtcev srečuje s pomanjkanjem sredstev za nakup novih športnih pripomočkov in da imajo velikokrat druge dejavnosti prednost pred gibanjem, je treba predvsem vzgojiteljem predstaviti dejstvo, da lahko s pomočjo medpodročnega povezovanja dejavnosti naredijo veliko zanimivejše in znotraj tega ustvarijo številne pripomočke, ki bodo popestrili gibalne in druge dejavnosti. V diplomskem delu smo obravnavali pomen igre kot osnovne otrokove potrebe v predšolskem obdobju, športne pripomočke, znotraj katerih smo se posvetili improviziranim športnim pripomočkom. Osrednja tema pa je bil pomen gibanja v povezavi z drugimi področji kurikuluma, opredelili smo cilje vsakega področja in predstavili elementarne igre, ki so ena izmed poti k povezovanju različnih dejavnosti v vrtcu. Spoznavanje in učenje določene snovi s posameznega področja sta lahko dolgočasna in suhoparna, zato smo v diplomskem delu predstavili različne gibalne dejavnosti in igre, ki omogočajo razvijanje gibalnih sposobnosti ter sposobnosti z vsakega področja kurikuluma posebej. Diplomsko delo je namenjeno predvsem vzgojiteljem in vsem tistim, ki vodijo vadbo predšolskih otrok, ter staršem, ki vplivajo na gibalne navade otrok v prostem času. Pomagalo jim bo pri iskanju možnosti za izpeljavo povezav med omenjenimi področji in zanimivejši izpeljavi različnih organizacijskih oblik športne vzgoje.

Key words: preschool education, exercising, language, art, society, mathematics, nature, interactivity connections

MOVEMENT GAMES WITH IMPROVISED ACCESSORIES WITH THE EMPHASIS ON INTERACTIVITY CONNECTIONS FOR PRESCHOOL CHILDREN

Špela Šinkovec

University in Ljubljana, Faculty for sport, 2012

Special sports education, Elementary sports education

Number of pages: 78; number of sources: 32; number of pictures: 25

ABSTRACT

As plenty of nursery schools face the lack of funds to purchase new sports accessories and as other activities have often priority over exercising, it is necessary to present the fact, especially to the child minders, that they can make the activities much more interesting with the help of interdisciplinary connections and can create numerous accessories which will diversify exercising as well as other activities. In this diploma work we have dealt with the meaning of playing as the child's basic need in preschool period, sports accessories, among which we have focused on improvised sports accessories. The core topics was the meaning of exercising in connection with other areas of curriculum, we have defined objectives of each area and presented elementary games which are one of the ways of connecting various activities in the nursery school.

Learning and teaching of certain matters can be boring and tedious; that is why we have presented in the diploma work various movement activities and games which enable development of exercising abilities and capabilities from each area of curriculum separately. Diploma work aims mainly at the teachers and all those who lead training of preschool children and to the parents who have influence on the habits of children in their free time. This will help them in the search for possibilities of connections among the mentioned areas and at more interesting organisational varieties of exercising education

KAZALO

1 UVOD	10
1.1 MEDPREDMETNE POVEZAVE	12
1.1.1 Opredelitev področja jezika v Kurikulumu za vrtce	15
1.1.2 Opredelitev področja umetnosti v Kurikulumu za vrtce	17
1.1.3 Opredelitev področja družbe v Kurikulumu za vrtce	19
1.1.4 Opredelitev področja narave v Kurikulumu za vrtce	22
1.1.5 Opredelitev področja matematike v Kurikulumu za vrtce	25
1.2 MEDPODROČNO POVEZOVANJE GIBALNIH IN DRUGIH VSEBIN S PODROČJA KURIKULUMA Z VRTCE.....	27
1.2.1 Gibanje – jezik	27
1.2.2 Gibanje – umetnost.....	29
1.2.3 Gibanje – družba	31
1.2.4 Gibanje – narava.....	32
1.2.5 Gibanje – matematika.....	33
1.3 PODROČJE GIBANJA V PREDŠOLSKEM OBDOBJU.....	34
1.3.1 Pomen gibalne dejavnosti za razvoj predšolskih otrok	34
1.3.2 Cilji in vsebine s področja gibanja	37
1.3.3 Primeri dejavnosti na področju gibanja.....	39
1.4 METODE DELA PRI PREDŠOLSKI VZGOJI	41
1.4.1 Metoda demonstracije	41
1.4.2 Metoda razlage	42
1.4.3 Pogovor	42
1.5 OTROK IN IGRA V PREDŠOLSKEM OBDOBJU	42
1.5.1 Pomen igre.....	44
1.5.2 Gibalna igra predšolskih otrok	45
1.5.3 Igra kot vzgojno sredstvo	46
1.5.4 Vrste otroške igre	47
1.5.5 Elementarna gibalna igra.....	49
1.6 ŠPORTNI PRIPOMOČKI.....	50
1.6.1 Improvizirani športni pripomočki	52

1.7 CILJ	53
2 METODE DE LA	54
3 PRIMERI DEJAVNOSTI Z RAZLIČNIH PODROČIJ KURIKULUMA V	
POVEZAVI Z GIBANJEM.....	55
3.1 GIBANJE – DRUŽBA	55
3.2 GIBANJE – UMETNOST.....	59
3.3. GIBANJE – NARAVA	63
3.4 GIBANJE – JEZIK.....	67
3.5 GIBANJE – MATEMATIKA	71
4 SKLEP.....	75
5 LITERATURA	77

KAZALO SLIK

<i>Slika 1.</i> Kartonska cesta	55
<i>Slika 2.</i> Nošenje pisanic	56
<i>Slika 3.</i> Olimpijske igre	57
<i>Slika 4.</i> Spoznajmo Slovenijo I.	58
<i>Slika 5.</i> Spoznajmo Slovenijo II.	58
<i>Slika 6.</i> Pokvarjena ura	59
<i>Slika 7.</i> Živalska menjava I.	60
<i>Slika 8.</i> Živalska menjava II.	60
<i>Slika 9.</i> Kiparjenje I.	61
<i>Slika 10.</i> Kiparjenje II.	61
<i>Slika 11.</i> Obrisi I.	62
<i>Slika 12.</i> Obrisi II.	62
<i>Slika 13.</i> Letni časi	63
<i>Slika 14.</i> Konjički v hlev	64
<i>Slika 15.</i> Kaj je lažje I.	65
<i>Slika 16.</i> Kaj je lažje II.	65
<i>Slika 17.</i> Vremenski pojavi	66
<i>Slika 18.</i> Pantomima	67
<i>Slika 19.</i> Ne ubogaj me	68
<i>Slika 20.</i> Postaja, avtomobil, vrtec	69
<i>Slika 21.</i> Ata Smrk	70
<i>Slika 22.</i> Strupena barva	71
<i>Slika 23.</i> Vzorček	72
<i>Slika 24.</i> Najdi pravega	73
<i>Slika 25.</i> Koliko je ura?	74

1 UVOD

Gibalna dejavnost kot otrokova primarna potreba je eno izmed najpomembnejših področij v otrokovem razvoju. Z ustreznimi gibalnimi dejavnostmi, ki naj bi potekale skozi igro, si otrok razvija gibalne in funkcionalne sposobnosti, poleg tega pa tudi spoznavne, socialne in čustvene sposobnosti. Ko otrok začne obvladovati svoje telo, občuti veselje, ugodje in varnost, pridobi na samozaupanju in samozavesti, kar mu navsezadnje pomaga pri spoprijemanju z vsakodnevnimi novostmi v njegovem življenju (Videmšek in Jovan, 2002).

Gibanje je prevladujoča dejavnost že od prvih dni življenja. Je samo po sebi izziv zadovoljstva, svobode, igrivosti in ustvarjalnosti, hkrati pa je tudi sredstvo vzgoje. Otrokovo doživljanje in razumevanje sveta temeljita na informacijah, ki izvirajo in njegovega telesa, zaznavanja okolja, gibalnih aktivnosti in aktivnega eksperimentiranja v različnih situacijah. Raziskave veliko avtorjev (J. Piaget, A. H. Ismaul ...) so potrdile visoko korelacijsko zvezo med športno vadbo, zlasti koordinacijskega tipa in kognitivnimi sposobnostmi. Samo usmerjeni gibalni razvoj pospešuje tudi duševnega. Otrok, ki se gibalno hitreje razvija, ima večje sposobnosti za komuniciranje z okoljem. Z gibanjem prihaja do novih spoznanj, tako se potrjuje in si ustvarja čustveni odnos do okolja in svojih dejanj.

Predšolsko obdobje je obdobje temeljnega gibalnega razvoja v otrokovem življenju. Že znani slovenski pregovor »Kar se Janezek nauči, to Janez zna« opozarja na izjemen pomen vzgoje in izobraževanja v zgodnjih letih otroka. Otrokov organizem je najdovzetenjši za vplive iz okolja v zgodnjem otroštvu, prav to pa vpliva na razvoj njegove osebnosti. Tistega, kar otrok zamudi v zgodnjem otroštvu, pozneje žal ni več mogoče nadomestiti. Zato mora biti ena izmed temeljnih nalog vrtca, da otrokom vsakodnevno omogoča, da z različnimi dejavnostmi na prostem in v prostoru spoznavajo in razvijajo različne gibalne ter druge sposobnosti in lastnosti.

V predšolskem obdobju naredi otrok velik napredek na gibalnem razvoju. Njegovo gibanje je vse spretnjše ter vedno bolj smotno in racionalno. Vsaka gibalna sposobnost, ki jo otrok pridobi, mu omogoča, da začne osvajati naslednjo. Gibalni razvoj načelno poteka v določenem zaporedju, pri hitrosti njegovega razvoja pa se med otroki kažejo precejšnje

individualne razlike. Pridobljene gibalne sposobnosti se z otroškim razvojem združujejo v vse bolj celovite sisteme gibalnih dejanj, ki omogočajo učinkovitejše premagovanje različnih zapletenejših gibalnih problemov (Marjanovič Umek in Zupančič, 2001).

Otroštvo in mladost sta odločilna za oblikovanje podobe odrasle osebe. Del te je mogoče oblikovati le s sredstvi, ki jih uporablja šport, to je s specifičnimi gibalnimi dejavnostmi. Njihov vpliv pa je z rastjo in dozorevanjem vse manjši. Športna dejavnost vpliva na človeka; zaradi povezanosti njegove telesne in duhovne narave sooblikuje njegov biološki, psihični in socialni del osebnosti. Športna dejavnost vpliva tudi na mišljenje, čustvovanje in na odnose med ljudmi. Vzgojni potencial športa se odraža v učinkovitejši otrokovi kontroli vedenja ter v ustrežnejšem moralnem, etičnem in estetskem presojanju. Vključevanje v šport je odvisno od človekovih psihičnih in socialnih razsežnosti. Od pozitivnih ali negativnih socializacijskih izkušenj, vtisnjenih v otroštvu in mladosti, je odvisno, ali bomo pozneje človeka za šport pridobili ali izgubili. Mladost je torej odločilna za oblikovanje podobe odrasle osebnosti.

Usmerjena gibalna/športna dejavnost predšolskih otrok s specifičnimi programi pomeni sredstvo pospešenega, in to ne samo gibalnega, ampak tudi spoznavnega, čutnega in socialnega razvoja otroka. Zaradi težnje po celostnem razvoju otroka v ospredje vedno bolj prihaja potreba po medpodročnem povezovanju pri poučevanju predšolskih otrok. Ne smemo pa tudi zanemariti dejstva, da različna okolja, nova situacija, pestra izbira pripomočkov, igral, materialov idr. pripomorejo k bogatenju in širjenju gibalnih izkušenj ter posredno vplivajo na vsa področja otrokovega razvoja.

Vzgojitelji oziroma učitelji zagotavljajo aktivnosti z vseh področij in tako spodbujajo vse vidike otrokovega razvoja. Pri tem morajo upoštevati individualnost vsakega otroka in vsebine prilagoditi posameznikovim sposobnostim, lastnostim, potrebam in interesom (Kurikulum, 1999). Upoštevati je treba tudi otrokovo drugačnost in zasebnost. Poudarjena je aktivna vloga otroka, kar pomeni, da ga odrasla oseba spodbuja k iskanju lastnih poti pri reševanju problemov.

Kurikulum za vrtce vključuje dejavnosti, ki jih razvrščamo v naslednja področja: gibanje, jezik, umetnost, družba, narava in matematika. Predlagani primeri vsebin in dejavnosti na posameznih področjih ta področja med seboj povežejo in jih postavijo v kontekst dnevnega

življenja otrok v vrtcu. Nekatere medpodročne dejavnosti se kot rdeča nit prepletajo skozi vsa področja in so del načina življenja in dela v vrtcu. Znotraj teh povezav se nam odpira veliko možnosti za uporabo številnih športnih pripomočkov in igral, ki so poleg prostora pomemben dejavnik za kakovostno izvajanje gibalnih dejavnosti. Brez njih je lahko vadba zelo suhoparna, zato je treba otroke dodatno motivirati. Zelo pomembna je tudi kakovost športnih pripomočkov. Za izvajanje športnih dejavnosti v vrtcu lahko občasno uporabimo doma narejene pripomočke oziroma tiste, ki jih otroci izdelajo sami, ali pa jih izdelamo skupaj v vrtcu. Otroci v igri uživajo še toliko bolj, saj so si pripomočke izdelali sami.

V diplomskem delu je poudarjeno predvsem načelo horizontalne povezanosti. Pri povezovanju področja gibanja z drugimi področji (jezik, družba, narava, umetnost, matematika) v vrtcu so upoštevani tudi cilji omenjenih področij dejavnosti, ki jih opredeljuje Kurikulum za vrtce in ki so obvezujoči za vsakega vzgojitelja. Povezave med omenjenimi področji dejavnosti so prikazane predvsem v obliki elementarnih iger, ki so najprimernejše otrokovi naravi in osnovnim zakonitostim njegovega razvoja. Igra namreč v največji meri zagotavlja enotnost med gibalnim, spoznavnim, čustvenim in socialnim razvojem, hkrati pa nam omogoča, da načrtovane cilje uresničimo na igriv in zabaven način, tj. brez večjega napora in monotonosti. S povezovanjem različnih področij dejavnosti v vrtcu želimo doseči, da bi se otroci s problemom, na primer z gibalnim, seznanili z različnih vidikov in postopno razvili sposobnost iskanja lastne poti pri reševanju teh problemov. Gre torej za prenos pridobljenega znanja in izkušenj v prakso.

Namen diplomskega dela je predstaviti različne gibalne igre z improviziranimi pripomočki, s katerimi lahko popestrimo športno vzgojo. Diplomsko delo smo razdelili na dva dela. V prvem delu smo uporabili že obstoječo domačo in tujo literaturo ter ustrezne internetne strani, v drugem delu pa je predstavljenih nekaj praktičnih primerov dejavnosti v obliki iger in gibalnih nalog.

1.1 MEDPREDMETNE POVEZAVE

Področja otrokovega razvoja, kot so: gibalno, spoznavno, čustveno in socialno, so med seboj povezana. Razvoj na enem področju vpliva na razvoj na drugem in nasprotno. Gibalni razvoj

je v razvoju človekovih funkcij v ospredju predvsem v prvih letih življenja. Razvoj poteka od naravnih oblik gibanja do zelo celostnih in skladnostno zahtevnejših športnih dejavnosti, v interakciji med zorenjem, učenjem in posameznikovo lastnovoljno aktivnostjo. Otrok v predšolskem obdobju pridobiva raznovrstne izkušnje zlasti z igro. Z gibanjem otrok raziskuje, spoznava in dojema svet okrog sebe. V gibalnih dejavnostih je telo izhodiščna točka za presojo položaja smeri, razmerja do drugih; z gibanjem otrok razvija občutek za ritem in hitrost ter dojema prostor in čas (Videmšek, Tomazini in Grojzdek, 2007).

Z ustreznimi gibalnimi dejavnostmi si otrok razširja tudi znanja z drugih področij. S pomočjo različnih igral in športnih pripomočkov spoznava barve, oblike, površine, usvaja količinske izraze (npr. veliko – malo, več – manj itn.), izraze za prostorska razmerja (npr. v – na – pod, zgoraj – spodaj, spredaj – zadaj itn.), časovna razmerja (počasi – hitro, prej – potem itn.) ter druge protipomenske izraze (umazan – čist, star – nov itn.). Pri merjenju razdalje se seznanja z merskimi enotami (npr. korak, meter itn.). Otrok se s pomočjo različnih dejavnosti začne zavedati samega sebe, oblikuje lastno identiteto in samospoštovanje. Spoznava skupinske igre, ki temeljijo na določenih pravilih, ima možnost razumevati pravila in socialne dogovore ter sodelovati pri oblikovanju pravil za nove igre. Z različnimi gibalnimi nalogami otrok spoznava svoje telo. Po končani aktivnosti opazuje spremembe na svojem telesu. Na preprost način mu poskušamo razložiti, zakaj je zadihan, zardel, znojen itn. (Kroflič, Marjanovič Umek, Videmšek in drugi, 2001).

Zaradi težnje po celostnem razvoju otroka vedno bolj prihaja v ospredje potreba po medpodročnem povezovanju. To pomeni povezovanje različnih predmetov ali področij in s tem upoštevanje različnih vidikov otrokovega razvoja in učenja. Predstavljajo didaktični pristop, pri katerem učitelj oziroma vzgojitelj poskuša določeno vsebino ali problem podati ali obravnavati čim bolj celostno – isti problem poskuša osvetliti z različnih vidikov. Zato tako delo od njega zahteva dobro opredelitev izbranih ciljev, natančno načrtovanje in organizacijsko zahtevnejšo izvedbo pouka. Medpodročne povezave so lahko dvostranske, ko se povezujeta dve področji, ali večstranske, ko se povezuje več področij. S povezovanjem vsebin različnih predmetov ali področij poskušamo upoštevati tudi različne vidike otrokovega razvoja. Kurikulum za vrtce vključuje dejavnosti, ki jih razvrščamo v naslednja področja: gibanje, jezik, umetnost, družba, narava in matematika. Vzgojitelji predlagane vsebine in dejavnosti na različne načine povezujejo, dograjujejo in dopolnjujejo, pri tem pa so jim v

strokovno pomoč priročniki. Na področju gibanja se v okviru medpredmetnih povezav odpirajo velike, pa vendar še zelo neizkoriščene možnosti. Gibanje je lahko kot »učno načelo«, ki motivira, omogoča spontano izražanje in omogoča sprostitev, dobro razpoloženje ter večjo delovno učinkovitost. Namen diplomskega dela je, da predstavimo možnosti povezovanja gibanja z drugimi področji dejavnosti v vrtcu, le-to pa je tudi eno temeljnih načel Kurikuluma za vrtce.

Pri predšolskih otrocih je velika pozornost namenjena igri, ki otroku pomeni odkrivanje, raziskovanje, preizkušanje, iskanje ustreznih rešitev in preverjanje rezultatov. Učiteljeva vloga v igri pa ne sme biti moteča in izstopajoča, ampak prevzame vlogo soigralca. Pri tem lahko zelo dobro spozna nekatere osebne lastnosti otrok, ki jih pri drugih oblikah dela ne more. Poleg igre pa mora biti dovolj časa posvečenega tudi dejavnostim, ki so glede na cilje, ki jih zasledujejo, enako primerne ali primernejše in strokovno upravičene (Videmšek, Drašler in Pišot, 2003). Naloga učitelja oziroma vzgojitelja je uresničevanje ciljev, ki jih opredeljuje kurikulum ali učni načrt. Pri uresničevanju le-teh si poleg lastnih izkušenj pomaga s primeri dejavnosti in z vsebinami, ki so prav tako navedene v kurikulumu. Za doseg ciljev so zelo pomembne učiteljeve lastnosti, kot so: znanje, usposobljenost, iznajdljivost, ustvarjalnost, improvizacija.

Eno izmed pomembnih načel kurikularne preнове predstavlja horizontalno povezanost in prepletenost znanj, kar najlažje dosežemo z medpredmetnimi in medpodročnimi povezavami. Opredeljeno je kot:

- povezovanje različnih področij dejavnosti v vrtcu (gibanja, narave, jezika, matematike, družbe in umetnosti) ter pri tem različnih vidikov otrokovega razvoja in učenja, saj je za predšolske otroke posebej značilno, da so soodvisni in med seboj povezani tudi vidiki njihovega razvoja;
- izbor tistih vsebin ter metod in načinov dela s predšolskimi otroki, ki upoštevajo specifičnosti predšolskega otroka in zato v največji meri omogočajo povezavo različnih področij dejavnosti v vrtcu (Kurikulum za vrtce, 1999).

Pri izpeljavi medpredmetnih povezav mora biti vzgojitelj iznajdljiv, strokoven, izhajati mora iz lastnih izkušenj in imeti željo po inovativnosti. O tem govori načelo odprtosti kurikuluma,

avtonomnosti ter strokovne odgovornosti vrtca in strokovnih delavcev v vrtcu, predvsem tretja točka:

- Na ravni vrtca in ravni vzgojitelja mora biti omogočena dopolnitev z dejavnostmi, vsebinami in z metodami po lastni presoji, ki pa morajo biti usklajene s kurikularnim dokumentom, sprejetim na nacionalni ravni (Kurikulum za vrtce, 1999).

1.1.1 Opredelitev področja jezika v Kurikulumu za vrtce

Za nekatere vidike razvoja jezika, kot je npr. zmožnost govornega izražanja in poslušanja, je dolgo veljalo, da jih človek oziroma otrok dobi naravno, z razvojem kognitivnih zmožnosti, pri čemer naj njegov osebni trud ne bi bil nujno potreben. Vendar sodobne raziskave kažejo, da te domneve niso čisto resnične. Tudi govoriti in poslušati se je treba naučiti, tako kot pisati in brati (Kurikulum za vrtce, 1999).

Predšolsko obdobje je najpomembnejše obdobje za razvoj govora. Vključuje široko polje sodelovanja in komunikacije z odraslimi, otroki, seznanjanje s pisnim jezikom ter spoznavanje nacionalne in svetovne književnosti oziroma lastne in tuje kulture. V tem obdobju se otrok uči izražati izkušnje, čustva in misli ter poskuša razumeti sporočila drugih. V kurikulumu je navedeno, da naj bi se otrok učil jezika ob poslušanju vsakdanjih pogovorov in pripovedovanja literarnih besedil, poslušanju glasnega branja odraslih, s pripovedovanjem, z opisovanjem, ob rabi jezika v domišljjskih igrar, dramatizacijah, izmišljanju zgodbic in pesmic, ob učenju otrok od otrok, in sicer v različnih socialnih igrar, pravljičar, izštevankah, rimah, šaljkah, ugankah, besednih igrar itn. Otroci morajo imeti možnost, da jih seznanimo z nekaterimi jezikovnimi spoznanji, predstavimo razlike med socialnimi zvrstmi ali registri, jeziki, jezikovnimi skupinami itn. (Kurikulum za vrtce, 1999).

GLOBALNI CILJI na področju jezika

Temeljni cilj, ki definira te cilje, je razumevanje jezika kot temelja lastne identitete. Kurikulum navaja še naslednje:

- jezik kot objekt igre,
- zavedanje obstoja lastnega jezika in drugih jezikov ter lastne kulture in drugih kultur,
- poslušanje, razumevanje in doživljanje jezika,

- doživljanje in spoznavanje temeljnih literarnih del za otroke,
- razvijanje jezika z vidika moralno-etične dimenzije,
- spodbujanje ustvarjalnosti,
- razvijanje neverbalnih komunikacijskih spretnosti,
- spodbujanje jezikovne zmožnosti (artikulacija, besednjak, besedila, komunikacija itn.),
- spoznavanje simbolov pisnega jezika,
- doživljanje statusa slovenskega jezika kot državnega jezika.

OPERATIVNI CILJI na področju jezika

V Kuriulumu za vrtce (1999) pa so na področju jezika navedeni še drugi cilji:

- Otrok v vsakdanji komunikaciji posluša jezik in je vključen v komunikacijske procese z otroki in odraslimi (neverbalna in verbalna komunikacija, kultura komunikacije, stili komunikacije, vljudnost).
- Otrok v vsakdanji komunikaciji razvija sposobnost ločevanja (prepoznavanja) med narečjem/pogovornim jezikom in knjižnim govorjenim jezikom.
- Otrok se izraža s kretnjami in z gibi telesa.
- Otrok razvija zmožnost odzivanja na neverbalno izražanje želja in predlogov drugih.
- Otrok razvija jezikovno zmožnost v različnih funkcijah in položajih ob vsakodnevnih dejavnostih ter v različnih socialnih situacijah.
- Ob poslušanju in pripovedovanju pravljic ter drugih literarnih del razvija zmožnost domišljajske rabe jezika, spoznava moralno-etične dimenzije, s književno osebo se identificira in doživlja književno dogajanje.
- Otrok prepozna, uživa in se zabava v nesmiselnih zgodbah, rimah, različnih glasovnih in besednih igrah, šalah ter pri tem doživlja zvočnost in ritem.
- Otrok razvija jezik na vseh jezikovnih ravneh (od glasoslovne in oblikoslovne do skladenjske in pomenoslovne).
- Otrok doživlja in spoznava verbalno komunikacijo kot vir ugodja, zabave in reševanja problemov.
- Otrok razvija predbralne in predpisalne sposobnosti in spretnosti.
- Otrok razvija sposobnost miselnega in čustvenega sodelovanja v literarnem svetu.
- Otrok posluša različne literarne zvrsti ter spoznava razlike in podobnosti med njimi.
- Otrok spoznava besedo, knjigo kot vir informacij.

- Otrok ob knjigi doživlja ugodje, veselje, zabavo, povezuje estetsko in fizično ugodje ter pridobiva pozitivni odnos do literature.
- Otrok razvija sposobnost domišljjskega sooblikovanja in doživljanja literarnega sveta.
- Otrok se uči samostojno pripovedovati.
- Otrok razvija sposobnost rabe jezika v povezavi z mišljenjem pri oblikovanju predpojmovnih struktur (število, količina, teža, prostor, čas) in pri medosebnih odnosih.
- Otrok se ustvarjalno izraža v jeziku.

1.1.2 Opredelitev področja umetnosti v Kurikulumu za vrtce

Umetnost otroku omogoča udejanjanje ustvarjalnih potencialov, ki se kažejo že v otrokovem igrivem raziskovanju in spoznavanju sveta, ki je zanj neizčrpen vir inspiracije, motivacije in vsebin na vseh področjih dejavnosti. Otrok v umetnosti izumlja in ustvarja, ko odkriva jezikovne strukture, artikulira vsebine, ko si zamišlja in oblikuje sliko, pesem, igro, ples, predmet. Tako nastala dela kažejo tudi za človeka značilen občutek za umetniški red in lepo, s čimer preraščajo običajne, funkcionalne, tehnične izdelke. Zato lahko govorimo o umetniški dejavnosti otroka in otroških umetniških delih. Taka dela nastajajo, ko ima otrok pri delu svobodo in ko se od njega pričakujejo neposrednost, drugačnost, izvirnost. Prav to so odlike otroške umetnosti, ki jih gojimo in cenimo in po katerih jih tudi vrednotimo (Kurikulum za vrtce, 1999).

Otrok je lahko ustvarjalen v različni meri in na različnih umetniških področjih. Estetsko doživljanje, ki je intenzivno čutno in intuitivno spoznanje doživetja, otrok izrazi v umetnosti in ga opredeljuje z estetskimi pojmi lepo, smešno, grdo itn. Z umetnostjo se otrok izraža in komunicira, s čimer razvija svojo sposobnost uporabljanja simbolov, ko v risbi, plesu, v glasbi ustvari nekaj, kar predstavlja nekaj drugega (Kurikulum za vrtce, 1999).

V umetnosti lahko predstavi svoja najbolj skrita počutja in čustvene vsebine, natančno opiše ali predstavi neki dogodek ali stvar, lahko se posveča estetskimi vidikom, izrazi svojo etično presojo o osebi, dogodku ali pa eksperimentira z umetniškim jezikom. Izkušnje na področju

umetnosti so zaradi celovitosti doživljanja in ustvarjanja pomemben dejavnik uravnoveženega otrokovega razvoja in duševnega zdravja (Kurikulum za vrtce, 1999).

Kurikulum razdeli umetniške zvrsti na:

- likovne in oblikovalne dejavnosti,
- glasbene dejavnosti,
- plesne dejavnosti,
- AV-medijske dejavnosti,
- dramske dejavnosti.

GLOBALNI CILJI na področju umetnosti

- Doživljanje, spoznavanje in uživanje v umetnosti,
- razvijanje estetskega zaznavanja in umetniške predstavljenosti,
- spoznavanje posameznih umetnostnih zvrsti,
- razvijanje izražanja in komuniciranja z umetnostjo,
- razvijanje ustvarjalnosti in specifičnih umetniških sposobnosti.

OPERATIVNI CILJI na področju umetnosti

- Spodbujanje radovednosti in veselja do umetniških dejavnosti, umetnosti in različnosti,
- spodbujanje doživljanja, izražanja in veselja do lepote,
- doživljanje umetnosti kot del družabnega in kulturnega življenja,
- doživljanje in spoznavanje umetniških del,
- razvijanje umetniške predstavljenosti in domišljije z zamišljanjem in ustvarjanjem,
- negovanje in razvijanje individualnih potencialov v fazah doživljanja, zamišljanja, izražanja, komuniciranja in uveljavljanja na področju umetniških sposobnosti in nadarjenosti,
- odkrivanje in negovanje specifičnih umetniških sposobnosti in nadarjenosti,
- razvijanje prostorskih, časovnih, vizualnih, slušnih in telesnih predstav ter predstav o umetnosti, komunikaciji, sebi in o drugih,

- negovanje, spodbujanje in razvijanje čutnega doživljanja z usmerjanjem povečane pozornosti v občutenje telesa, tipanje, opazovanje in poslušanje sebe ter izbranih virov iz okolja,
- negovanje in spodbujanje bogatega, razgibanega odzivanja na notranji in zunanji svet,
- razvijanje sposobnosti umetniškega izražanja čutnega, čustvenega, miselnega, estetskega in vrednostnega doživljanja,
- uporaba in razvijanje spretnosti; spoznavanje, raziskovanje, eksperimentiranje z umetniškimi sredstvi (s telesom, z glasom, materiali, s predmeti, z instrumenti, s tehnikami in tehnologijami) in njihovimi izraznimi lastnostmi,
- spodbujanje splošne ustvarjalnosti pri pripravi, organizaciji in pri uporabi sredstev in prostora.

1.1.3 Opredelitev področja družbe v Kurikulumu za vrtce

Človek je del družbenega okolja, v katerem raste, živi in deluje. Da bi lahko otroci sodelovali z okoljem, vplivali nanj in ga pozneje aktivno spreminjali, morajo postopoma spoznati bližnje družbeno okolje (vsakdanje življenje ljudi, družinsko življenje, delovna okolja in poklice, kulturno življenje, javno življenje itn.) in hkrati dobivati vpogled v širšo družbo. Otroci spoznavajo svoj domači kraj in se seznanijo s tem, kako so ljudje tod živeli v prejšnjih časih, hkrati pa se postopoma seznanjajo z zgodovinskimi spremembami v širši družbi in svetu (Kurikulum za vrtce, 1999).

Vključevanje v širše okolje pomeni tudi vključevanje v kulturo, v kateri živimo. Poleg vključevanja v lastno kulturo in nacionalno tradicijo je potrebno že zgodnje seznanjanje z drugimi kulturami in civilizacijami (z življenjskimi navadami, s tradicijami, praznovanji itn.), ki nudi osnovo za vzgajanje medsebojne strpnosti in spoštovanja drugačnosti. Poleg tega obstaja kultura, ki se razvija tako, da se otroci učijo od otrok. To so igre, pesmi, rime, šaljivke, izštevanka, uganke, besedne igre, pravljice itn., ki so preživele kot skupna dediščina skozi generacije in tvorijo pomembno vsebino življenja, dela in dejavnosti v vrtcu (Kurikulum za vrtce, 1999).

V vrtcu je treba ustvariti demokratično vzdušje, ki spodbuja pozitivne procese v skupini in se postavlja po robu negativnim. Dejavnosti so zastavljene tako, da otroke spodbujajo k sodelovanju, ki pa ne vodi v skupinsko rutino, prisilno prilagajanje ter negiranje avtonomnosti individuuma. Otroci se morajo zgodaj navaditi na možnost izbire (v povezavi z vsakdanjim življenjem, delom in z vsemi dejavnostmi v vrtcu) in sodelovanja pri načrtovanju, oblikovanju in pri sprejemanju odločitev ter delitvi odgovornosti za skupno sprejete odločitve (Kurikulum za vrtce, 1999).

Vsakdanje življenje v vrtcu, vsakdanja rutina, rituali, dogodki, dnevni red itn. morajo otroku omogočati občutek pripadnosti, ustvarjati prijetno vzdušje in omogočati vzpostavljanje vezi med vrtcem in družinskim življenjem. Poleg tega pa vrtec poskuša otrokom sporočiti, da sožitje med ljudmi zahteva vsestranske napore in da je včasih tako težko, da se ljudje odločijo za ločene poti (Kurikulum za vrtce, 1999).

GLOBALNI CILJI na področju družbe

- Doživljanje vrtca kot okolja, v katerem so enake možnosti za vključevanje v dejavnosti in vsakdanje življenje ne glede na spol, telesno in duševno konstitucijo, nacionalno pripadnost, kulturni izvor, veroizpoved itn.,
- spoznavanje samega sebe in drugih ljudi,
- oblikovanje osnovnih življenjskih navad in spoznavanje razlik med življenjskimi navadami naše in drugih kultur ter med različnimi družbenimi skupinami,
- spoznavanje ožjega in širšega družbenega in kulturnega okolja ter spoznavanje medkulturnih in drugih razlik,
- spodbujanje občutljivosti za etično dimenzijo različnosti,
- oblikovanje osnove za dojetanje zgodovinskih sprememb; spoznavanje, da se ljudje in okolje, družba in kultura v času spreminjajo,
- možnost seznanjanja z raznimi kulturami in tradicijami,
- seznanjanje z varnim in zdravim načinom življenja.

OPERATIVNI CILJI na področju družbe

- Otrok dobiva konkretne izkušnje o demokratičnih načelih, na katerih temelji sodobna družba.
- Otrok spoznava, da morajo vsi ljudje v določeni družbi pomagati in sodelovati, da bi lahko ta delovala ter omogočila preživetje, dobro počutje in udobje.
- Otrok pridobiva konkretne izkušnje za sprejemanje drugačnosti (glede na spol, nacionalni in kulturni izvor, veroizpoved, telesno in duševno konstitucijo itn.).
- Otrok ima možnost za rahljanje stereotipov, povezanih z razliko med spoloma.
- Otrok spoznava, da vsi, odrasli in otroci, pripadajo družbi in so pomembni.
- Otrok ima možnost razvijati sposobnosti in načine za vzpostavljanje, vzdrževanje in za uživanje v prijateljskih odnosih z enim ali več otroki (kar vključuje reševanje problemov, pogajanje in dogovarjanje, razumevanje in sprejemanje stališč, vedenja in občutja drugih, menjavanje vlog, vpljudnost v medsebojnem komuniciranju itn.).
- Otrok se seznanja s pravili v skupini in vrtcu ter jih sooblikuje na osnovi razumevanja razlogov zanje ter s posledicami ob prekršitvi sprejetih pravil sprejemljivega vedenja, utemeljenega v neomejevanju pravic drugih.
- Otrok spoznava različnost v najrazličnejših kontekstih in dobi konkretne izkušnje o dojetanju iste stvari, dogodka, pojava itn. iz različnih perspektiv ter ob iskanju različnih rešitev in odgovorov.
- Otrok ima možnost kritičnega vrednotenja komercialnih vplivov, modnih trendov itn. in se seznanja z možnostmi kritičnega vedenja.
- Otrok ima možnost spoznavanja in dojetanja telesnih podobnosti in razlik med ljudmi in enakovrednosti vseh.
- Otrok spoznava, kako je zgrajena družba, in se seznanja z različnimi funkcijami bližnjega družbenega okolja, s poklici, z delovnimi, s kulturnimi okolji itn., spoznava razne in različne praznike in običaje.
- Otrok se postopoma seznanja s širšo družbo in kulturo.
- Otrok spoznava različne oblike družine in družinskih skupnosti.
- Otrok razvija interes in zadovoljstvo ob odkrivanju širšega sveta zunaj domačega okolja.

- Otrok spoznava značilnosti okolja, ki so pomembne za lokalno skupnost, npr. reka ali gora v bližini, pokrajinski muzej, arheološke izkopanine, pozneje pa tudi značilnosti širšega okolja.
- Otrok dojema trajanje časa in pridobi izkušnje o hitrosti spreminjanja in zgodovinskih spremembah.
- Otrok se seznanja z različnimi načini komuniciranja in prenosa informacij (pošta, telefon, radio, televizija itn.) ter komuniciranja s pomočjo računalnika.
- Otrok oblikuje dobre, a ne toge prehranjevalne navade ter razvija družabnost, povezano s prehranjevanjem.
- Otrok se seznanja z varnim vedenjem ter se nauči živeti in ravnati varno v različnih okoljih – doma, v prometu, vrtcu, v prostem času, pri igri, športu, obiskih v galerijah, na družabnih srečanjih, zabavah itn.

1.1.4 Opredelitev področja narave v Kurikulumu za vrtce

Narava je posebno področje, v okviru katerega razvijamo otrokove sposobnosti za dejavno vključevanje v obdajajoče fizično in družbeno okolje ter ustvarjanje zdravega in varnega življenjskega okolja in navad. Poudarek je na pridobivanju izkušenj z živimi bitji, naravnimi pojavi ter na veselju v raziskovanju in odkrivanju. Področje postopno razvija naravoslovne pojme, naravoslovno mišljenje, sklepanje, zmožnosti za uvidevanje in reševanje problemov, postavljanje hipotez, klasificiranja, iskanja in povzemanja bistva in pomena ter oblikovanje konceptov. Ti procesi pri otroku potekajo nezavedno, vendar so hkrati osnovne znanstvene metode v naravoslovju (Kurikulum za vrtce, 1999).

Otrok spoznava živali, rastline, predmete in pojave okrog sebe. Spoznava in spoštuje živa bitja, uživa z njimi in se zanima za njihove življenjske pogoje. Spoznava naravno okolje in se usmerja v aktivno delovanje za njegovo ohranitev. Razvija sposobnosti dojetanja in povezovanja dogodkov v prostoru in času. Spoznava obseg, raznolikost in lepoto narave, tako da je stik z njo običajen del njegovega življenja (Kurikulum za vrtce, 1999).

Otrok v vrtcu in zunaj njega aktivno raziskuje pojave, ki ga zanimajo. To raziskovanje je zabavno in razburljivo ter odpira vrata do vedno novih zanimivih problemov. Spoznava

spremembe v naravi in življenju ter ljudi glede na letne čase. Ob opazovanju pojavov okrog sebe, razmišljanju o njih in rokovanju z živimi bitji, s predmeti in snovmi razvija čut za naravo ter spoznava lastnosti snovi in teles. Med igro odkriva namembnost in uporabnost stvari ter spoznava, kako delujejo. Osredini se na gibanje stvari in opazovanje, kdaj in kako se te gibljejo ali se ne gibljejo. Otrok odkriva in spoznava svoje telo, njegove lastnosti in funkcije delov telesa ter usvaja načine ravnanja, ki ohranjajo dobro počutje (Kurikulum za vrtce, 1999).

GLOBALNI CILJI na področju narave

- Doživljanje in spoznavanje žive in nežive narave v njeni raznolikosti, povezanosti, stalnem spreminjanju in v estetskih razsežnostih,
- razvijanje naklonjenega, spoštljivega in odgovornega odnosa do žive in nežive narave,
- spoznavanje svojega telesa, življenjskega cikla ter zdravega in varnega načina življenja,
- spoznavanje snovi, prostora, časa, zvoka in svetlobe,
- spoznavanje tehničnih predmetov in razvijanje spretnosti na področju tehnike in tehnologije,
- spodbujanje različnih pristopov k spoznavanju narave.

OPERATIVNI CILJI na področju narave

- Otrok odkriva, spoznava in primerja živo in neživo naravo.
- Otrok odkriva, spoznava in primerja živa bitja, njihova okolja in sebe kot enega izmed njih.
- Otrok spoznava sebe, svoje telo, njegove dele in njihovo funkcijo ter spoznava in dojema telesne sposobnosti in razlike med ljudmi ter enakovrednost vseh.
- Otrok spoznava, da se živa bitja med seboj sporazumevajo.
- Otrok spoznava, kaj potrebuje sam in druga živa bitja za življenje ter ohranjanje in krepitev zdravja.
- Otrok odkriva, da živa bitja iz okolja nekaj sprejemajo in v okolje nekaj oddajajo.
- Otrok odkriva, spoznava in primerja spremembe v življenju pri sebi, pri drugih živih bitjih ter v neživi naravi.

- Otrok spozna, da se živa bitja razmnožujejo, živijo in umrejo.
- Otrok odkriva in spozna, da so med potomci razlike, so pa podobni staršem in med seboj.
- Otrok spozna, kako otrok nastane in se razvija v materi, se rodi in raste.
- Otrok odkriva in spozna, da je življenje živih bitij odvisno od drugih bitij in nežive narave.
- Otrok pridobiva izkušnje, kako sam in drugi ljudje vplivajo na naravo in kako lahko dejavno prispeva k varovanju in ohranjanju naravnega okolja.
- Otrok spozna, da imajo živa bitja, predmeti in snovi v domišljijem svetu tudi lastnosti, ki jih v naravi nimajo.
- Otrok spozna, da na njegovo zdravje vpliva okolje in on sam.
- Otrok spozna, da mu uživanje različne zdrave hrane, telesne vaje in počitek pomagajo ohranjati zdravje.
- Otrok spozna različno prehrano ter pridobiva navade zdravega in raznolikega prehranjevanja.
- Otrok spozna, kako se lahko varuje pred poškodbami, boleznimi in pred škodljivimi snovmi.
- Otrok pridobiva navade nege telesa.
- Otrok odkriva in spozna pojave na nebu ter spozna vremenske pojave.
- Otrok si starosti ustrezno oblikuje predstavo o planetu Zemlja.
- Otrok spozna, da ima urejanje prostora in lege predmetov določen namen.
- Otrok odkriva različna gibanja glede na trajanje in glede na hitrost.
- Otrok razvija predstavo o tem, kdaj se je kaj zgodilo, in o zaporedju dogodkov.
- Otrok doživlja čas in trajanje neke dejavnosti in spozna merjenje časa.
- Otrok spozna, kaj gibanje povzroči in kaj gibanje vzdržuje.
- Otrok spozna gibanje teles po zraku ter v vodi in na kopnem.
- Otrok odkriva in spozna lastnosti teles (predmetov).
- Otrok odkriva in spozna lastnosti vode in drugih tekočin, mivke in drugih snovi ter zmesi in jih med seboj primerja.
- Otrok odkriva in spozna, kako se snovi mešajo in kako se pri tem spreminjajo lastnosti.

- Otrok odkriva in spoznava vodo v različnih pojavnih oblikah in spoznava izhlapevanje tekočin, taljenje snega in ledu ter zmrzovanje vode.
- Otrok razlikuje pijačo in pitno vodo od drugih tekočin.
- Otrok odkriva lastnosti zraka.
- Otrok odkriva in spoznava lastnosti zvoka, njegovo nastajanje in potovanje.
- Otrok odkriva in spoznava lastnosti svetlobe: širjenje, odbijanje, sence, barve in izvor svetlobe.
- Otrok prepozna in uporablja tehnične predmete in procese, spoznava njihov namen in pomen ter v igri ponazarja njihovo delovanje.
- Otrok se uri v različnih tehničnih opravilih in razvija tehnično ustvarjalnost.
- Otrok razvija predstavo o nastajanju odpadkov ter pomen in možnosti predelave.
- Otrok spoznava delovni proces in razvija primeren odnos do dela in organizacijske sposobnosti.
- Otrok spoznava različne načine zbiranja, shranjevanja in prenosa informacij.

1.1.5 Opredelitev področja matematike v Kurikulumu za vrtce

Otrok se v vsakodnevnem življenju že zelo zgodaj srečuje z matematiko, saj ima npr. pregled nad svojimi igračami, oblačili, vsakdanjimi predmeti, ki jih prešteva, meri, primerja, razvršča, grupira, prikazuje s simboli, jih preimenuje in »prešteje«, opisuje, se o njih pogovarja. Tako navedeno področje vključuje najrazličnejše dejavnosti v vrtcu, ki otroka spodbujajo, da v igri ali vsakodnevnih opravilih pridobiva izkušnje, spretnosti in znanja o tem, kaj je veliko, kaj je majhno, česa je več in česa manj, v čem so si stvari različne in v čem podobne, kaj je celota in kaj del, kakšne oblike so, kaj je notri in kaj zunaj, kaj je zadaj in kaj spredaj, prej in potem, kaj so simboli itn. (Kurikulum za vrtce, 1999).

V Kurikulumu za vrtce je tudi navedeno, da otrok ob pridobljenih izkušnjah in znanju spoznava, da je mogoče nekatere naloge, vsakodnevne probleme rešiti učinkoviteje, če uporablja »matematične« strategije mišljenja. Vesel je, ko najde rešitev, zato navadno išče še nove in nove situacije, ki so vsakič znova izziv za preizkušanje njegove rešitve problema in potrditve njegovega načina in smeri razmišljanja.

GLOBALNI CILJI na področju matematike

- Seznanjanje z matematiko v vsakdanjem življenju,
- razvijanje matematičnega izražanja,
- razvijanje matematičnega mišljenja,
- razvijanje matematičnih spretnosti,
- doživljanje matematike kot prijetne izkušnje.

OPERATIVNI CILJI na področju matematike

- Otrok uporablja imena za števila.
- Otrok ob poimenovanju posamičnih predmetov postopno preide na štetje in razlikovanje med številom in števníkom.
- Otrok zaznava prirejanje 1–1 in prireja 1–1.
- Otrok razvija miselne operacije, ki so osnova za seštevanje, odštevanje.
- Otrok uporablja simbole, s simboli zapisuje dogodke in opisuje stanje.
- Otrok spoznava grafične prikaze, jih oblikuje in odčitava.
- Otrok spoznava odnos med dvema vzrokoma in posledico.
- Otrok se seznanja z verjetnostjo dogodkov in uporablja izraze za opisovanje verjetnosti dogodka.
- Otrok išče, zaznava in uporablja različne možnosti rešitve problema.
- Otrok preverja smiselnost dobljene rešitve problema.
- Otrok spoznava simetrijo, geometrijska telesa in like.
- Otrok spoznava prostor, njegove meje, zunanost, notranost.
- Otrok uporablja izraze za opisovanje položaja predmetov (na, v, pred, pod, za, spredaj, zadaj, zgoraj, spodaj, levo, desno ...) in se nauči orientacije v prostoru.
- Otrok klasificira in razvršča.
- Otrok spoznava razlike med merjenjem in seštevanjem ter različne skupne lastnosti snovi in objektov, ki jih merimo, in posameznih objektov, ki jih štejemo.
- Otrok se seznanja s strategijami merjenja dolžine, površine in prostornine z merili in enota.

1.2 MEDPODROČNO POVEZOVANJE GIBALNIH IN DRUGIH VSEBIN S PODROČJA KURIKULUMA Z VRTCE

Povezovanje področja gibanja z drugimi področji dejavnosti v vrtcu je eno temeljnih načel Kurikuluma za vrtce. Smiselnost omenjenih povezav pa je v tem, da otrok na svet gleda celostno. Pri načrtovanju medpodročnih povezav moramo biti športni pedagogi, starši in vzgojitelji pozorni na to, da gre v gibalnem razvoju pri otroku za *temeljno gibalno fazo*, pri odraslem pa za *športno*. Otrok namreč v sebi šele nosi in ustvarja osnove gibanja, te pa potem odrasli v športni fazi že povezujejo v zapletena športna gibanja. Zato moramo skrbeti, da otrokom na igriv in njim zanimiv način predstavimo osnove gibanj, s katerimi se bodo fizično pa tudi psihično krepili, saj je pri otroku glavni cilj gibalne aktivnosti ravno spodbuda za optimalni razvoj celovite osebnosti.

Gibanje je tista dejavnost, s katero lahko delamo »čudeže« na drugih področjih otrokovega razvoja. Otrok sam je gibanje, ki se vrši in odvija vedno in povsod. S tem ko neko stvar naredi, jo najlažje usvoji, saj si tako pridobi gibalne izkušnje, ki ga v nadaljnjem razvoju bogatijo in mu olajšajo marsikatero težavo.

*»Kar slišim, pozabim,
kar vidim, si zapomnim,
kar naredim, razumem in znam.«*

V tem znanem kitajskem reku se vsekakor skriva pomen celostnega razvoja, ki je še toliko pomembnejši pri učenju naših najmlajših. Da nekaj naredimo, je potrebno gibanje – uporaba celotnega telesa. Pomembno je, da ga vključimo v preostala področja ter tako omogočimo otrokom hitrejše in bogatejše osvajanje in razumevanje sveta, ki ga je z vsakim novim dnem vedno več.

1.2.1 Gibanje – jezik

V predšolskem obdobju se komunikacija in govor spodbujata s pomočjo igre in gibanja, tu se otroci, ki manj govorijo, z gibanjem v igri lažje sprostijo. Skupina jih lažje potegne za seboj in

tako se hitreje počutijo sprejete in samozavestnejše. Poleg tega pa je igra tista, ki otroke spodbuja k aktivnostim, jim omogoča veliko lastnih pobud in ustvarjalnosti ter jih uči posredovati svoja občutja in sprejemati občutja drugih. Glas je vedno spremljan z gibanjem, zato je glas veliko lažje pridobiti ob gibanju. Tako si ga otrok lažje zapomni, še posebej če so vključene še druge motivacije. Z vnašanjem giba v učno-vzgojni proces ustvarjamo sproščeno počutje in tako olajšujemo vzgojno-izobraževalno delo. Gibalne igre imajo velik socializacijski pomen, saj se otrok ob dogovorjenih pravilih igre ter skozi prostorsko in gibalno obliko vključuje v skupino, vključujoč govor ali petje kot verbalno komunikacijo ter gibalni motiv in telesni stik kot neverbalno komunikacijo.

Otrok sprejema navodila za gibanje, mora jih razumeti, če naj se ravna po njih (npr. »Hodi v krogu, zavrti se, poskoči« idr.). Otrok sprejema besedne spodbude za doživljajsko-gibalno izražanje ob zapeti pesmi, v rajalnih in gibalnih igrah, iz poezije in proze za otroke. Otrok se lahko govorno izraža ob gibanju na različne načine: glasovno izražanje med gibanjem, glasovno-ritmično spremljanje gibanja (npr. povezava giba in zlogov, giba in izštevanke, giba in ritmičnega besedila), govor ali petje v gibalnih in rajalnih igrah, povezovanje govora in giba v dramatizaciji, reševanje gibalnih ugank, dogovarjanje ob pripravi skupinske gibalne kompozicije, razlaganje posameznikovih ali skupinskih gibalnih zamisli, razčlenjevanje in kritično vrednotenje gibalne izvedbe in zamisli vrstnikov (Kroflič in Gobec, 1995).

PRIMERI POVEZOVANJA

Vzgojitelj posreduje navodila v »neotroškem jeziku«. Otrok nato:

- Ponovi navodila za izvajanje gibalnih nalog.
- Poskuša izvajati sestavljena navodila (npr.: »Dvakrat sonožno poskoči, se obrni proti vratom, izvedi pet poskokov na eni nogi, nato steci do blazine, se usedi nanjo in počakaj na navodilo.«).
- Prevzame vlogo voditelja in samostojno predstavi neko dejavnost.
- Poskuša sam ali v paru z držo telesa ponazoriti določene črke v abecedi.
- Hodi, teče, skače po črki, ki je narisana na tleh.
- Hodi, teče, skače po namišljeni črki.
- Posnema in igra osebe, živali, predmete.
- Oponaša gibanje živali, ki se začne na določeno črko.

- Med gibalno dejavnostjo sodeluje v komunikaciji v paru in manjših skupinah.
- Usvaja količinske izraze (npr. veliko – malo, več – manj itn.).
- Usvaja izraze za prostorska razmerja (npr. v – na – pod – zgoraj – spodaj, spredaj – zadaj, med, pred itn.).
- Usvaja izraze za časovna razmerja (npr. hitro – počasi, prej – potem itn.).
- Usvaja druge protipomenske izraze (npr. težko – lahko, umazan – čist, star – nov itn.)
- Imenuje športna orodja in pripomočke.
- Po končani dejavnosti se z vzgojiteljem v »neotroškem jeziku« pogovarja o vadbi, pove nekaj svojih misli o npr. določeni igri, izrazi svoje občutke itn. (Videmšek in Visinski, 2001).

1.2.2 Gibanje – umetnost

Glasba in gibanje sta za otroke nedeljiva celota. Otrok se začne gibalno odzivati na glasbo že v prvem letu življenja. Glasba vpliva na skladno in ritmično izrazno gibanje. Otrok poskuša prek različnih vrst gibalno-plesnih zaposlitev (npr. gibalnih, rajalnih, didaktičnih iger) slušne vtise prenesti v gibanje. Z gibanjem lahko izraža glasbene vsebine in posamezne značilnosti zvoka:

- hitrost, npr. gibanje živali ob počasni ali hitri glasbi;
- dinamiko, npr. ob glasi glasbi dvigujejo roke, ob tihi stopijo na prste;
- višino, npr. ko zaslišijo skladbo, zaigrano v nizki legi ležejo na tla, pri skladbi, zaigrani v visoki legi, dvignejo roke;
- ritem, npr. v ritmu glasbe ploskajo, korakajo, plešejo.

Z igranjem na glasbila (tudi improvizirana) omogočimo otrokom poleg drugih ciljev tudi razvijanje drobne motorike: natančnost, skladnost in zanesljivost (Videmšek, Tomazin in Grozdek, 2007).

Večini otrok in odraslim gibanje pri glasbeni vzgoji ugaja, saj jim pomaga pri oblikovanju glasbene predstave, poleg tega pa se tudi o glasbi lažje izražajo z gibanjem. Gibanje v okviru glasbe:

- omogoča učinkovitejše oblikovanje glasbenih predstav,

- omogoča neverbalno prepoznavanje doživljanja,
- omogoča razumevanje glasbe drugih.

Področje gibanja pa nudi tudi veliko motivov za likovno izražanje. Upodabljanje človeške figure v gibanju, otrok pri igri, športnikov predstavlja starejšim predšolskim otrokom pri likovnem izražanju zanimiv motivni izziv. Področje gibanja se z likovno dejavnostjo povezuje tudi v pripravi improviziranih pripomočkov, ki se pozneje uporabljajo pri različnih igrah. Eno izmed področij likovne dejavnosti je tudi oblikovanje prostora, ki je neposredno povezano s cilji gibalnih dejavnosti (Videmšek, Tomazin in Grojzdek, 2007).

PRIMERI POVEZOVANJA

a) LIKOVNE IN OBLIKOVNE DEJAVNOSTI

- Otrok odtiskuje roke, noge, telo, športne pripomočke itn. v sneg.
- Igra se, si zamišlja, oblikuje, ustvarja, se izraža s športnimi pripomočki in prostorom (športna igralnica oziroma prostor za izvajanje športnih dejavnosti).

b) GLASBENE DEJAVNOSTI

- Otrok ritmično izreka, poje različne ljudske in druge pesmi ter jih spremlja z gibanjem.
- Posnema in upodablja različne zvoke iz narave in okolja itn.

c) DRAMSKE DEJAVNOSTI

- Otrok se igra, vživlja in posnema živali, osebe, odnose med njimi z uporabo glasu, telesa, prostora.
- Uporablja različne športne pripomočke, da predstavljajo druge predmete itn.

d) AV-MEDIJSKE DEJAVNOSTI

- Opazuje različne fotografije, slike, plakate, videoprojekcije, CD-ROM-e, TV-programe s športnega področja.
- Fotografira s fotoaparatom, snema z videokamero sovrstnike med izvajanjem različnih športnih dejavnosti.
- Gleda fotografije, filme, ki jih je ustvaril sam (Videmšek in Visinski, 2001).

1.2.3 Gibanje – družba

Človek je del družbenega okolja, v katerem raste, živi in deluje. Da bi lahko otroci sodelovali z okoljem, vplivali nanj in ga pozneje aktivno spremljali, morajo postopoma spoznati bližnje družbeno okolje (vsakdanje življenje ljudi, družinsko življenje, delovna okolja, kulturo življenja, javno življenje) in hkrati dobivati vpogled v širšo družbo (Videmšek, Tomazin in Grojzdek, 2007).

Smiselnost medpredmetnih povezav je v tem, da otrok na svet gleda celostno. Povezovanje vsebin omenjenih področij dejavnosti je pomembno zlasti za otroke, ki živijo v ozkem, urbanem okolju, saj sta zanje gibanje in sprostitev telesa omejeni dobrini. Omenjeni omejenosti se izognemo, če iščemo priložnosti povsod, kjer obstajajo. Za predšolske otroke je učenje ob aktiviranju celotnega telesa tudi najnaravnejše in najučinkovitejše. Povezave je smiselno iskati takrat, ko gibanje telesa vključimo v druge dejavnosti, tako da je vsebinsko povezano s projektom, z njegovim osrednjim motom ali s sporočilom. Tako bomo dosegli, da so otroci sposobni tudi večjih telesnih naporov, ne da bi to sploh opazili (Videmšek in Pišot, 2007).

PRIMERI POVEZOVANJA

- Na sprehodih in izletih otrok spoznava bližnjo in daljno okolico vrtca.
- Na izletih se seznanja z različnimi geografskimi in kulturnimi okolji.
- Spoznava skupinske igre, ki temeljijo na določenih pravilih.
- Spoznava in razume pravila in socialne dogovore (npr. kdo je na vrsti pri štafetni igri, kako bo delil športni pripomoček ali igralo z drugimi itn.).
- Sodeluje pri oblikovanju pravil za nove skupne gibalne igre.
- Pridobiva vse bolj kompleksne socialne veščine (vzpostavlja stike z drugimi, upošteva njihove potrebe, prepričanja, znanje, razume čustva drugih itn.).
- Pridobiva samospoštovanje in samozavest glede svojega telesa.
- Usvaja veščine, povezane s telesno nego, z varnostjo (ustrezno ukrepanje ob nevarnostih, nezgodah in ob nesrečah), prometno varnostjo (prečkanje ceste, upoštevanje prometnih predpisov, prepoznavanje nevarnosti v prometu) itn. (Videmšek in Visinski, 2001).

1.2.4 Gibanje – narava

Z različnimi gibalnimi nalogami otrok spoznava svoje telo. Po končani aktivnosti opazuje spremembe na njem. Na preprost način mu poskušamo razložiti, zakaj je zadihan, zardel, zakaj mu srce utripa hitreje. Spodbujamo ga, da razmišlja, kaj lahko stori za dobro počutje in zdravje. Otroka seznanjamo tudi z načeli osebne higiene in poskrbimo, da jih po vadbi dosledno izvaja.

Z izvajanjem dejavnosti na prostem se otrok seznanja z lepoto in vrednostjo narave z naravovarstvenim ravnanjem (ne poškoduje rastja, ne trga cvetic, s seboj nosi vrečke za odpadke). Z različnimi igrami in dejavnostmi spoznava živali, rastline, predmete in pojave okrog sebe (Videmšek, Tomazin in Grojzdek, 2007).

PRIMERI POVEZOVANJA

- Na sprehodu, izletu otrok opazuje park, njivo, kmetijo itn.
- Opazuje sebe ter se primerja z vrstniki in živalmi.
- Ob različnih gibalnih dejavnostih proučuje svoje telo in njegovo delovanje.
- Opazuje, kaj gibanje povzroči in vzdržuje (avtomobil potrebuje gorivo, človek potrebuje hrano itn.).
- Opazuje spremembe v daljšem časovnem obdobju (opazuje sebe in napredek – skok v daljino, plezanje po žrdi, zadevanje predmetov itn.).
- Primerja trajanje (npr. tek na 60 m, tek na 300 m) in ugotavlja ter napoveduje zaporedje dogodkov.
- Spoznava različne vrste ur (ročna, stenska, merilec srčnega utripa, štoparica itn.), meri čas posameznih dejavnosti (tek, štafetne igre itn.).
- Sodeluje pri urejanju prostora (postavitev poligona, posameznih vadbenih postaj itn.).
- Spoznava različne materialne in jih primerja med seboj (npr. usnjena, plastična, penasta žoga, žoga iz blaga itn.).
- Igra se z različnimi športnimi pripomočki in ugotavlja lastnosti (npr. elastičnost, trdoto itn.).
- Igra se z vodo v različnih pojavnih oblikah (igra se v vodi, na ledu, snegu itn.).
- Suši različne športne pripomočke in svoje telo na morju ter ugotavlja, kam gre voda.

- Igra se z mivko in vodo.
- Igra se z zrakom in s športnimi pripomočki (npr. baloni različnih velikosti), ugotavlja lastnosti, ki omogočajo gibanje zraka (Videmšek in Visinski, 2001).

1.2.5 Gibanje – matematika

Otrok pridobiva matematična znanja in izkušnje ob vsakodnevnih spontanah dejavnostih in pri posebej načrtovanih dejavnostih. Skozi različne igre in dejavnosti spoznava pojme, ki so vezani na področje matematike (Videmšek, Tomazin in Grojzdek, 2007). Razvrščanje, urejanje, prirejanje, usvajanje pojma števila, velikostnih, prostorskih, časovnih odnosov poteka običajno ob ravnanju s predmeti. Vse to pa je mogoče doseči tudi v različnih gibalnih ustvarjalnih igrah, ki jih razvijajo vzgojitelji v usmerjeni igri v vrtcu in tudi otroci sami. Tvorba pojmov poteka ob celoviti psihofizični izkušnji in doživetju, ne le ob besedi in razumskem manipuliranju z materialom. Razvijanje pojmov iz geometrije prav tako lahko poteka z ustvarjanjem geometrijskih oblik s skupino v prostoru, s celotnim telesom, s posameznim delom telesa (otroci ob ustrezni spodbudi samostojno oblikujejo okroglo, oglato, vijugasto, ravno, štirikotno obliko, oblike iz okolja, domišljajske oblike) (Kroflič in Gobec, 1995).

PRIMERI POVEZOVANJA

- Otrok šteje različne športne pripomočke.
- Šteje otroke v skupini.
- Šteje korake, poskoke itn.
- Deli skupino otrok na dve ali več enako številnih skupin.
- Deli športne pripomočke (npr. žoge) po načelu urejenosti eden z enim.
- Razvršča športne pripomočke (npr. kije) v vrsto.
- Razvršča otroke v pare, trojice itn.
- Šteje športne pripomočke in ljudi po odvzemanju in dodajanju.
- Sešteva in odšteva, ko odgovarja na preprosta vzgojiteljeva vprašanja (npr. koliko žog še manjka, da bo imel vsak svojo itn.)

- Pogovarja se z vrstnikom o tem, koliko športnih pripomočkov že ima, koliko več ali koliko manj jih ima vrstnik.
- Seznanja se s preprostimi vsebinskimi kartoni, ki ponazarjajo vsebino izvajanja na posameznem vadbene mestu.
- Seznanja se z organizacijskimi kartoni.
- Seznanja se z osebnimi kartoni.
- S simboli označuje, kolikokrat je zadel koš, kolikokrat je podrl keglje itn.
- Opazuje elementarno igro in s simboli označuje opazovanje ter izdelano razpredelnico ali drugače zapisane rezultate predstavi vrstnikom in vzgojitelju.
- Pogovarja se in pojasnjuje, kaj se je zgodilo najprej kot vzrok in kaj je nastalo kot posledica (npr. mahanje z rokami pred balonom na tleh – balon se premakne).
- Spoznava, da je več mogočih rešitev za isti problem (npr. način gibanja čez oviro).
- Načrtuje zeleno aktivnost (premisli zaporedje dogodkov), jo izpelje in premisli o tem, kaj vse je opravil.
- Razmišlja o smiselnosti rezultatov (občutek o velikosti in enoti).
- Uporablja izraze za opis geometrijskih in fizikalnih lastnosti ter položaja (barve, oblike, npr. žoga je rdeča, okrogla; površine (npr. mehka, mokra), velikost (npr. velika, majhna).
- Igra se z geometrijskimi telesi in liki (npr. blazine v obliki kocke, kvadra, valja itn.).
- Uporablja izraze za geometrijske pojme, kot so: nagnjeno, poševno, vogal itn.
- Usvaja pojma levo, desno.
- Shranjuje športne pripomočke v zaboje, škatle itn.
- Razporeja pripomočke po barvi, materialu itn.
- Meri s priročnimi sredstvi (s koraki, stopali, z dlanmi itn.).
- Zapisuje meritve z grafičnimi prikazi (npr. čez koliko talnih ploščic je skočil – rezultat nariše na plakat).

1.3 PODROČJE GIBANJA V PREDŠOLSKEM OBDOBJU

1.3.1 Pomen gibalne dejavnosti za razvoj predšolskih otrok

Gibanje je prvotna oblika izražanja človeka in predstavlja osnovni človekov komunikacijski sistem. Je sposobnost sprejemanja različnih zunanjih stimulacij in uravnavanje le-teh z notranjimi gibalnimi spodbudami. Čim več se je otrok sposoben gibati, tem večje območje osvaja in toliko več je sposoben dojemati.

Otrok zaznava svet v najzgodnejšem obdobju prav prek gibanja, saj mu slednje omogoči, da spozna zakonitosti in lastnosti posameznih elementov (na primer: voda je mokra, je tekoča, se razlije, pljuska ... Otrok lahko to spozna le prek tega, da se z vodo igra, po njej skače, teka, se potaplja, nikakor pa ne z gledanjem oddaj po televiziji ali igranjem računalniških iger). Otrokov razvoj in njegovo dožemanje sveta sta celostna, zato primanjkljaj na enem področju neizogibno povzroči primanjkljaje na drugih področjih (Štemberger, 2004).

Z gibanjem otrok zaznava in odkriva svoje telo, preizkuša, kaj telo zmore, doživlja veselje in ponos ob razvijajočih se sposobnostih in spretnostih ter gradi zaupanje vase. Hkrati gibanje daje otroku občutek ugodja, varnosti, veselja, torej dobrega počutja. Z gibanjem raziskuje, spoznava, dojema svet okrog sebe. V gibalnih dejavnostih je telo izhodiščna točka za presojo položaja, smeri, razmerja do drugih; z gibanjem otrok razvija občutek za ritem in hitrost ter dojema prostor in čas (Videmšek, Berdajs in Karpljuk, 2003).

S tem ko se otrok ukvarja z vprašanjem, kako rešiti določene gibalne naloge, razvija svojo domišljijo, ustvarjalnost in iznajdljivost ter tako na prijeten način izraža svoje počutje in čustva. Pri reševanju novonastalih situacij ga usmerjamo tako, da išče svoje načine za rešitev naloge, motiviramo pa ga vedno s pozitivnimi spodbudami. Pri gibalnih dejavnostih je tako prisotna povezava med intelektualnim in gibalnim razvojem, saj je otrok pri gibanju primoran razmišljati sam, če želi rešiti neko nalogo. Ustrezne gibalne dejavnosti torej ne vplivajo samo na otrokov gibalni ter funkcionalni razvoj, ampak tudi na otrokove spoznavne, socialne ter čustvene sposobnosti in lastnosti. To pomeni, da na otroka učinkujejo tudi moralno in estetsko.

Gibalni razvoj je v razvoju človekovih funkcij v ospredju predvsem v prvih letih življenja. Razvoj poteka od naravnih oblik gibanja do zelo celostnih in skladno zahtevnejših športnih dejavnosti v povezavi z zorenjem, učenjem in s posameznikovo lastno voljno aktivnostjo. V predšolskem obdobju otrok pridobiva raznovrstne izkušnje zlasti z igro (Videmšek in

Visinski, 2001). Strokovnjaki so ugotovili, da vsega tistega, kar otrok zamudi v zgodnjem otroštvu, pozneje žal ne more več nadomestiti. Otrokove dejavnosti v prvih letih življenja so osnova za poznejše športne dejavnosti, hkrati pa vplivajo tudi na razvoj in oblikovanje vrste njegovih sposobnosti, lastnosti, zmožnosti in značilnosti (Videmšek, Strah in Stančević, 2001).

Vse omenjeno nam govori, da moramo v predšolskem obdobju športni aktivnosti posvetiti še prav posebno mesto. In prav odrasli imamo tu pomembno vlogo. Starši, vzgojitelji, učitelji še posebno pa športni pedagogi moramo vse svoje moči usmeriti v iskanje in nudenje ustreznih in količinsko zadostnih gibalnih dejavnosti predšolskemu otroku. S tem bomo otroku poleg gibalnega področja zagotovili tudi celosten razvoj, ki se kaže v povezavi z vsemi preostalimi razvojnimi področji. Seveda moramo pri tem nujno upoštevati značilnosti in zakonitosti predšolskega otroka, kar zajema starost, spol, telesne in duševne posebnosti.

Pomembno je, da z izbranimi cilji, vsebinami, metodami in z oblikami dela prispevamo k skladnemu biopsihosocialnemu razvoju otrok, sprostivši in h kompenzaciji negativnih učinkov nenehnega sedenja in prevelike pasivnosti. Pri vadbi moramo stremeti k ustvarjanju veselega razpoloženja in veselja do gibanja, z doživljanjem uspeha, ki ustvarja osnovo za pridobivanje samopodobe in socialno vedenje.

Učenje z gibanjem ni le pridobivanje gibalnih spretnosti in razvijanje gibalnih sposobnosti. V povezovanju z vsemi vzgojnimi področji z gibanjem spodbujamo otrokov emocionalni, intelektualni in socialni razvoj. Enostransko, pretežno besedno (verbalno) spodbujanje veliko od navedenih razumskih razsežnosti lahko povzroča razvojno upočasnjevanje. Človek potrebuje povezavo miselne aktivnosti s celotnim telesom, da bi čim bolj spodbudil svoj celotni telesno-duhovni sistem.

Z gibalnimi dejavnostmi si otrok razvija naslednje psihične funkcije in sposobnosti:

- gibalne sposobnosti: koordinacijo, ravnotežje, hitrost, moč, gibljivost, preciznost;
- samozavedanje: pridobivanje podobe o sebi, orientacija v lastnem telesu, telesna slika, telesna shema, zavedanje telesa;
- zavedanje prostora in časa, ker je gibanje dogajanje v prostoru in času;

- govor: razumevanje govora drugih (receptivni govor), besedno izražanje (ekspresivni govor);
- zaznavanje oblik, gibanj, dogajanj v okolju: občutljivost (senzibilnost) za dogajanje v okolju (tudi socialnem);
- višje spoznavne funkcije: pomnjenje, predstavljanje, domišljija, mišljenje;
- ustvarjalnost, ustvarjalna stališča;
- čustvena in socialna prilagojenost (Kroflič in Gobec, 1995).

1.3.2 Cilji in vsebine s področja gibanja

Kurikulum za vrtce je nacionalni dokument, ki ga je leta 1999 sprejel Strokovni svet RS za splošno izobraževanje. V njem so predstavljeni cilji Kurikuluma za vrtce in iz njih izpeljana načela, temeljna vedenja o razvoju otroka in učenju v predšolskem obdobju ter globalni cilji in iz njih izpeljani cilji na posameznih področjih.

GLOBALNI CILJI na področju gibanja

- Omogočanje in spodbujanje gibalne dejavnosti otrok,
- zavedanje lastnega telesa in doživljanje ugodja v gibanju,
- pridobivanje zaupanja v svoje telo in gibalne sposobnosti,
- omogočanje otrokom, da spoznajo svoje gibalne sposobnosti,
- usvajanje osnovnih gibalnih konceptov,
- razvijanje gibalnih sposobnosti,
- postopno spoznavanje in usvajanje osnovnih prvin različnih športnih zvrsti,
- spoznavanje pomena sodelovanja, spoštovanja in upoštevanja različnosti.

OPERATIVNI CILJI na področju gibanja so razdeljeni v tri sklope:

a) Z vidika razvoja gibalnih sposobnosti

- Razvijanje koordinacije oziroma skladnosti gibanja (koordinacije gibanja celotnega telesa, rok, nog), ravnotežja,
- povezovanje gibanja z elementi časa, ritma in prostora,
- razvijanje prstnih spretnosti oziroma t. i. fine motorike,

- razvijanje moči, natančnosti, hitrosti in gibljivosti, vzdržljivosti.

b) Z vidika usvajanja različnih znanj

- Sproščeno izvajanje naravnih oblik gibanja (hoja, tek, skoki, poskoki, valjanje, plezanje, plazenje itn.),
- usvajanje osnovnih gibalnih konceptov: zavedanje prostora (kje se telo giblje), načina (kako se telo giblje), spoznavanje različnih položajev in odnosov med deli lastnega telesa, med predmeti in ljudmi, med ljudmi,
- poznavanje in usvajanje elementarnih gibalnih iger,
- usvajanje osnovnih načinov gibanja z žogo,
- iskanje lastne poti pri reševanju gibalnih problemov,
- sproščeno gibanje v vodi in usvajanje osnovnih elementov plavanja,
- pridobivanje spretnosti vožnje s kolesom, kotalkami, z rolerji,
- spoznavanje zimskih dejavnosti,
- usvajanje osnovnih prvin ljudskih rajalnih in drugih plesnih iger.

c) Čustveno-socialni cilji

- Uvajanje otrok v igre, pri katerih je treba upoštevati pravila,
- spoznavanje pomena sodelovanja v igralni skupini, medsebojne pomoči in športnega obnašanja,
- spoznavanje različnih športnih orodij in pripomočkov, njihovo poimenovanje in uporaba,
- spoznavanje osnovnih načel osebne higiene,
- spoznavanje oblačil in obutve, primernih za gibalne dejavnosti,
- spoznavanje elementarnih iger in športnih zvrsti značilnih za naša in druga kulturna okolja v sedanjosti in preteklosti,
- spoznavanje vloge narave in čistega okolja v povezavi z gibanjem v naravi,
- spoznavanje osnovnih varnostnih ukrepov ter zavest o skrbi za lastno varnost in varnost drugih.

1.3.3 Primeri dejavnosti na področju gibanja

Primeri dejavnosti otroka od 1. do 3. leta

- Izvaja naravne oblike gibanja (hoja, tek, lazenje, plazenje, plezanje, meti, skoki, poskoki, valjanje itn.) v zaprtem prostoru in v naravi, na različnih površinah, pod, čez in skozi različna orodja, z različnimi deli telesa, v različne smeri, z različno hitrostjo in različnimi pripomočki.
- Vključuje se v dejavnosti, pri katerih se igra oziroma upravlja z različnimi predmeti (paličice, kroglice, vrvice itn.) in s snovmi (voda, mivka, pesek itn.), ki omogočajo gibanje z rokami, dlanmi, s prsti, z nogami in s stopali (gnetenje, nizanje, pretikanje, presipanje itn.).
- Vzpostavlja oziroma vzdržuje ravnotežje na mestu in v gibanju (stoja na eni nogi; hoja po črti, vrvi, po nizki klopi; vzpostavljanje ravnotežja na različnih orodjih s pomočjo – deska na vzmeteh, velika žoga; guganje, zibanje, vrtenje itn.).
- Igra se različne elementarne igre (lovljenje, skrivanje, rajanje, skupinski teki; brez pripomočkov in z njimi).
- Ponazarja predmete, živali in pojme, ustvarjalno se giba ob glasbeni spremljavi; izvaja preproste plesne igre itn.
- Izvaja dejavnosti v ritmu z rokami, nogami; z različnimi pripomočki; ob glasbeni spremljavi itn.;
- Igra se igre, ki vsebujejo osnovne načine gibanj z žogo (poigravanje, nošenje, kotaljenje, metanje, odbijanje, podajanje in lovljenje balonov, žog – različnih velikosti, teže, oblike, materiala, barve itn.).
- Vozi se z različnimi otroškimi vozili brez pedal in s tricikli oziroma z manjšimi dvokolesi s pomožnimi kolesi.
- Igra se ob vodi in z vodo (izvajanje različnih iger ob vodi in z vodo; brez pripomočkov in z njimi – uporaba milnih bazenčkov, plavajočih figuric itn).
- Igra in giba se na snegu (različne igre na snegu in s snegom, brez pripomočkov in z njimi).
- Hodi v naravi (sprehodi v bližnjo okolico).
- Vključuje se v sprostitvene dejavnosti.

Primeri dejavnosti otroka od 3. do 6. leta

- Izvaja naravne oblike gibanja (hoja, tek, lazenje, plazenje, plezanje, visenje, meti, skoki, poskoki, valjanje, potiskanje, vlečenje itn.) v zaprtem prostoru in v naravi; na različnih površinah; pod, čez in skozi različna orodja; z različnimi deli telesa; v različne smeri; z različno hitrostjo in različnimi pripomočki.
- Se igra oziroma upravlja z različnimi predmeti (kroglice, vrvice itn.) in s snovmi (voda, pesek, mivka), ki omogočajo gibanje s prsti, z dlanmi, rokami, nogami in s stopali (gnetenje, prelivanje, presipanje, prijemanje, pretikanje itn.).
- Vključuje se v dejavnosti, s katerimi razvija ravnotežje na mestu in v gibanju (stoja na eni nogi; hoja po črti, vrvi in po klopi različnih višin in širin; vzpostavljanje ravnotežja na različnih orodjih – ravnotežna deska, krožnik, hodulje idr.; plezanje po plezalih; guganje, zibanje, vrtenje itn.).
- Premaguje ovire s podplazenjem, predplezanjem, preskakovanjem, z nošenjem različnih predmetov (žoge, palice, kocke itn.).
- Izvaja različne komplekse gimnastičnih vaj (brez pripomočkov in z njimi, individualno, v parih; ob glasbeni spremljavi, ob štetju itn.);
- Sodeluje v različnih elementarnih in drugih igrah (brez pripomočkov in z njimi; lovljenje, skrivanje, skupinski teki, štafetne igre, igre ravnotežja, natančnosti, hitre odzivnosti itn.).
- Ponazarja predmete, živali in pojme, ustvarjalno se giba ob glasbeni spremljavi; izvaja preproste ljudske rajalno-gibalne igre ter gibalno-glasovne, ritmične in pevske igre; izvaja preproste plesne in družabne plesne igre.
- Izvaja različne dejavnosti v ritmu z rokami, nogami; z različnimi pripomočki; ob glasbeni spremljavi.
- Izvaja različne igre, ki vsebujejo osnovne načine gibanja z žogo in baloni (poigravanje, nošenje, kotaljenje, vodenje, metanje, odbijanje, podajanje in lovljenje balonov in žog, različnih velikosti, oblike, teže, materiala in barve); z različnimi deli telesa; na mestu in v gibanju; s pomočjo različnih pripomočkov.
- Igra se ob vodi in v njej (različne igre z vodo, igre za prilagajanje na vodo, brez pripomočkov in z njimi); plavanje v poljubni tehniki; voda mu sega do prsi.
- Vozi se z različnimi otroškimi vozili, kot so: tricikel, skiro in dvokolo.

- Sodeluje v različnih igrah na asfaltni površini, ledu (kotalkanje, rolanje, drsanje, hoja, drsenje in zaustavljanje; ob steni, samostojno, s pomočjo; med ovirami in pod njimi; izvajanje različnih iger, poligoni).
- Igra in giblje se na snegu in s snegom brez pripomočkov in z njimi.
- Hodi v naravi (sprehodi v bližnjo in daljno okolico, orientacijski izleti, izleti).
- Vključuje se v sprostitvene dejavnosti.

1.4 METODE DELA PRI PREDŠOLSKI VZGOJI

Učne metode so načini dela pri pouku. Nanašajo se na učitelja (kako poučuje). Metode poučevanja so najmanj tako pomembne kot snov, pogosto pa so še pomembnejše. Od njih je v veliki meri odvisna učinkovitost učenja. Izbira metod je odvisna od stopnje učnega procesa, starostne stopnje. V predšolski vzgoji uporabljamo tri vrste metod: metodo demonstracije, metodo razlage in pogovor.

1.4.1 Metoda demonstracije

Metoda demonstracije ima pri vodenju procesa športne vzgoje v vrtcih in nižjih razredih osnovne šole še posebno pomembno vlogo. Kar želimo otroke naučit, jim moramo seveda tudi pokazati, saj le tako dobijo jasno predstavo o gibanju, ki naj bi ga izvedli (Videmšek in Pišot, 2007). Med demonstracijo otroci pozorno opazujejo učitelja oziroma demonstratorja, ki prikaže določeno gibalno nalogo. Pred izvajanjem demonstracije odstranimo vse dejavnike, ki bi lahko ovirali pozorno opazovanje. Otroci naj stojijo na mestu, s katerega dobro vidijo izvajalca. Demonstracija je pomembna pri vseh stopnjah učno-vzgojnega procesa. Pred izvajanjem demonstracije je potrebna kratka razlaga naloge, ki bo prikazana, povedati pa je treba tudi, na kaj naj bodo posebej pozorni pri opazovanju. Prva demonstracija naj bo izvedena v celoti, brez prekinjanja in opozarjanja na mogoče napake. Izvedena naj bo v pravi hitrosti, pravem tempu in v pravi amplitudi. Druga demonstracija naj bo izvedena počasneje, in sicer s poudarki na elementih, ki jih otroci težje izvajajo. Demonstracijo naj izvaja učitelj, lahko pa tudi eden izmed otrok, za katerega vemo, da bo demonstracijo izvedel dobro in brez večjih napak (Videmšek in Visinski, 2001).

Pri športni vzgoji predšolskih otrok pa je treba pojem demonstracije razumeti še veliko širše: ne gre namreč le za demonstracijo gibanja, ampak za način sporazumevanja med vzgojiteljem in otroki ter med otroki (Videmšek in Pišot, 2007).

1.4.2 Metoda razlage

Metodo razlage lahko uporabljamo v različnih oblikah, najpogosteje v obliki opisovanja, pojasnjevanja in popravljanja določenih gibalnih nalog. Razlaga naj bo kratka, jedrnata in razumljiva vsem otrokom. Če je otroci prvič niso dobro razumeli, jo ponovimo še enkrat. Čim mlajši so otroci, tem krajša naj bi bila razlaga. Zelo pomembna je tudi čustvena obarvanost govora, saj je to pomembno sredstvo motivacije in stimulacije pri delu s predšolskimi otroki (Videmšek in Visinski, 2001).

1.4.3 Pogovor

Pomembna cilja predšolske športne vzgoje sta vzpostavitev pristnega odnosa do otrok in vzpostavitev interakcije med otroki ter med otroki in odraslimi. Največ možnosti za doseg te ciljev je v okviru skupinskega in individualnega dela. Učitelj mora dajati zgled za prijetno in prijazno komunikacijo. Pogovor z otroki naj bo umirjen, sproščen in primeren otrokovi starosti. Otroke naj pozorno in spoštljivo posluša ter na socialno sprejemljiv način rešuje konflikte. Za otroke v predšolskem obdobju je pomembno, da ne razvijajo samo sposobnosti poslušanja, ampak tudi jezikovno sposobnost (Videmšek in Visinski, 2001).

1.5 OTROK IN IGRA V PREDŠOLSKEM OBDOBJU

Igra je ustvarjalna dejavnost, ki je enkratna, vsakič je drugačna in neponovljiva. Je spontana, ustvarjalna aktivnost, ki jo zasledimo v različnih obdobjih človekovega življenja in ne le v otroštvu, pri čemer je v predšolskem obdobju igra otrokova prevladujoča dejavnost. Otroška igra ima nekatere posebnosti, po katerih se razlikuje od vseh drugih dejavnosti. Je dejavnost,

ki se izvaja zaradi nje same, je notranje motivirana, svobodna, odprta in za otroka prijetna. Otrok se igra zaradi zadovoljstva, ki mu ga nudi igra, in ne zaradi zunanje prisile. Potek in smisel sta v njej sami, zato otroku ni toliko pomemben končni rezultat kot sam proces, uživanje in zadovoljstvo v igri. V njej je realnost predelana skladno z otrokovim doživljanjem. V igri ima otrok aktivno vlogo, postane samostojen in v njej doseže vse, kar si želi.

Nekaj ključnih opisnih meril za prepoznavanje otrokove igre:

- prostovoljnost, notranja motivacija in pozitivni občutki (užitek),
- usmerjenost pozornosti na igralne dejavnosti in ne na cilje (rezultate) teh dejavnosti (otrok lahko npr. med igro pozabi na svoj prvotni namen),
- »proučevanje« igralnega materiala,
- neresnično, nestvarno vednje – v igri otrok je namreč veliko pretvarjanja, dejavnosti »če bi«, »kot da bi«, s katerimi otroci prikazujejo druge ljudi, njihove dejavnosti ali predmete,
- fleksibilnost – igra poteka po pravilih, ki jih postavljajo udeleženci igre sami in jih, če je potrebno, med igro tudi spreminjajo,
- aktivna udeležba – otroci v igri aktivno sodelujejo drug z drugim in so dejavni z različnimi predmeti.

Razvojna spoznanja so pripeljala do poudarka samega procesa izobraževanja in postavila igro kot najnaravnejši in optimalni proces učenja v predšolskem obdobju. V Kurikulumu za vrtce (1999) je zapisano, da je otroška igra »tista dejavnost, ki na najbolj naraven način združuje temeljna načela predšolske vzgoje in je, če je opredeljena dovolj široko, razumljena kot način otrokovega razvoja in učenja v zgodnjem obdobju«. V igri se v otrokovih dejavnostih prepletajo in povežejo različna področja kurikuluma, kar je za razvojno stopnjo in način učenja v tem starostnem obdobju smiselno in strokovno utemeljeno (Kurikulum za vrtce, 1999).

Igra je ne le osnovna dejavnost, ampak tudi potreba vsakega otroka in pogoj, da se normalno psihično in fizično razvija. Po eni strani so torej izbira in način otrokovega igranja odvisni od njegove trenutne razvojne stopnje (gibalnih in kognitivnih sposobnosti, emocionalne in socialne zrelosti), po drugi strani pa igra vpliva na to, da otrok v razvoju napreduje.

Igra pomembno vpliva na vsa področja otrokovega razvoja, zlasti v predšolskem obdobju:

- **Razvoj gibalnih sposobnosti in spretnosti.**
- **Kognitivni razvoj:** razvoj občutenja in zaznavanja, razvoj govora, spoznavanje in raziskovanje okolja, reševanje problemov, razvoj domišljije in ustvarjalnosti, socialno kognicijo.
- **Emocionalni razvoj:** sproščanje in izživljanje čustev (npr. doživljanje zadovoljstva, premagovanje strahu), premagovanje težav in konfliktov, uresničevanje želja ...
- **Socialni in moralni razvoj:** razvoj socialne kompetentnosti (sodelovanje, razumevanje in upoštevanje drugih), razvoj samokontrole (npr. impulzivnosti, agresivnosti), osvajanje družbenih pravil in norm.
- **Osebnostni razvoj:** razvoj avtonomnosti, spoznavanje sebe (oblikovanje samopodobe) in sveta (spoznavanje različnih vlog in vstopanje v svet odraslih).

1.5.1 Pomen igre

Če opazujemo otroka v igri in skušamo razumeti množico procesov, ki ob tem potekajo, se dopolnjujejo in nadgrajujejo, se zavedamo, kako njen pomen v procesu otrokovega razvoja dejansko presega možnost ubeseditve. Težko je zajeti in opisati neizčrpnost možnosti tega fenomena, ki spremlja otroka od njegovih prvih zaznav, razumevanja in prepoznavanja vse do meja, ko se zlije v vsebino visoke ustvarjalnosti. Otroku pomeni osnovno aktivnost, s katero si oblikuje temelje razsežnosti spoznavnega, emocionalnega, gibalnega in socialnega razvoja. Lahko je »le« vsebina, s katero si otrok preganja dolgčas, lahko pa je neprecenljivo didaktično sredstvo, vsebina, tehnika ali metoda. Ob poznavanju temeljnih zakonitosti in teorije pedagoškega procesa hitro ugotovimo, da igra zajema in hkrati presega vse definicije, ki so nam na voljo, tudi zato, ker se lahko identificira z veliko drugimi vprašanji pouka na vseh didaktičnih področjih (od socioloških oblik dela, učnih sredstev, stopenj učnega procesa, oblik izražanja pa do didaktičnih sistemov pouka, učnih metod, organizacijskih oblik in učnih oblik) (Pišot, 2000, v Videmšek, Drašler in Pišot, 2003).

Otrokova igra je nekaj tako osebnega, naravnega in njen pomen za razvoj otrokove osebnosti je zelo velik.

- Otrok si pri igri razvija ves svoj organizem, kot so čutila, mišice, otroka duševno in telesno pomirja.
- Igra razvija otrokove sposobnosti, in sicer: pomnjenje, mišljenje, domišljijo in inteligenco.
- Otrok v igri ustvarja in si s tem razvija svoje ustvarjalne sposobnosti, čeprav odrasli ne vidimo v tem nobenega ustvarjanja.
- Skozi igro si otrok uresničuje vse svoje neuresničljive želje.
- Otrok se v igri sprošča in pomirja.
- V igri si otrok razvija socialna čustva, socialne odnose do drugih ljudi.
- Skozi igro se otrok nauči biti samostojen, pošten, obvladuje samega sebe, podreja svoje zahteve. Otrok izkušnje, ki jih pridobi v igri, povezuje in se od njih uči. Igra je za otroka najboljša pot k dozorevanju (Pogačnik - Toličič, 1966).

1.5.2 Gibalna igra predšolskih otrok

Glede na to, da sta potrebi po gibanju in igri osnovni otrokovi potrebi, naj se igra kot rdeča nit prepleta skozi vse otrokove dejavnosti. Kot vsaka igra je tudi gibalna igra dejavnost, ki je notranje motivirana, svobodna in odprta ter za otroka prijetna. Pomeni način otrokovega razvoja in učenja v zgodnjem otroštvu (Videmšek in Visinski, 2001). Potreba po igri ni samo fiziološka, ampak ima širše vidike. Pri otrocih je igra pravzaprav življenje samo. Predstavlja smer za srečno otroštvo in osnovno potrebo za njihov razvoj (Blagajac, 1995, v Videmšek in Pišot, 2007).

Dodatna prednost igre je v tem, da otroku ugaja. Zagotavlja emocionalno in socialno učenje. Pri uporabi katere koli druge metode je treba otroke predhodno motivirati za delo, v igri pa je motivacija njen integralni del. Pri igri namreč nastaja spodbuda, ki otroka usmerja v sodelovanje in ga aktivno vključuje v igralno skupino. Ta pozitivna motivacija pa sta nujnost in pogoj za uspešno in nemoteno spremljanje otrok ter njihovo napredovanje na področju znanj in sposobnosti. Gibalna igra otroka vključuje v skupino in mu omogoča pridobivanje izkušenj v njej. Socialno učenje je tako otroku zagotovljeno ob usvajanju novih znanj, razvijanju sposobnosti, spremljanju in primerjanju kot članu skupine ter ob neodvisnem opazovalcu vrstnikov (Videmšek, Drašler in Pišot, 2003).

Igra, ki se izvaja v skupini, je za otroke zabavnejša in stimulatивnejša kot individualne gibalne naloge. Z igrami, pri katerih je pomembno sodelovanje, ne pa tekmovalnost, lahko otroci na prijeten in dinamičen način razvijajo svoje gibalne in funkcionalne sposobnosti ter usvajajo različne gibalne koncepte oz. sheme. Otroci posnemajo drug drugega, prihajajo do novih spoznanj o sebi in drugih, se potrjujejo in si ustvarjajo čustven odnos do skupine in svojih dejanj. Otroci sodelujejo med seboj, prilagajajo svoje zanimanje ciljem skupine in spoštujejo pravila igre. Otroci, ki so bolj osamljeni, dobijo priložnost, da se pogovarjajo in spoznajo z vrstniki, tisti, ki so preveč vsiljivi, pa se podredijo pravilom skupine. Otroci med seboj razvijajo solidarnost, medsebojno pomoč ter spoznavajo in spoštujejo različnost. Otroci se navadno v igri povsem sprostijo, zmanjšajo se jim celo nekatere bojazni, kot so strah pred govorjenjem pred celo skupino, strah pred zagovarjanjem stališč itn. (Jurak, 1999, v Videmšek, Šiler in Fišer, 2002).

Za socialno učenje so igre za otroka pomembne z dveh vidikov (Kurz, 1987, v Videmšek, Šiler in Fišer, 2002):

Igre imajo vlogo povezovalne ali socializacijske poti, kar pomeni, da pri igri otroci spoznavajo splošne dejavnosti, sposobnosti, vloge itn., ki so pomembne za življenje v posamezni družbi.

- Igre imajo inovativno vlogo. Otroci najdejo možnosti, da igrajo v teh igrah brez pritiska.

1.5.3 Igra kot vzgojno sredstvo

V rokah dobrega učitelja postane igra odlično vzgojno sredstvo. V njej lahko spozna in usmerja otrokovo osebnost bolj kot pri kateri koli drugi dejavnosti. V sproščeni igri, pri kateri fantazija dobi krila, se otrok pokaže tak, kakršen je: domiseln, strpen, zadržan, agresiven. Ni boljše priložnosti za vzgojo, kot je igra. Igra je šola za življenje in sprostitev v vsakem trenutku. V njej si sami ustvarjamo pravila in se jim tudi zavestno podrejamo (Videmšek, Tomazin in Grojzdek, 2007). Pri izbiri igre naj bo učitelj pozoren na otrokove gibalne sposobnosti, zanje, posebnosti, število otrok v skupini, velikost in obliko igrišča ter na možnosti uporabe pripomočkov. Igralna oblika naj bo za otroke spodbujajoče okolje, ki vpliva

na njihovo samozavest, ne glede na njihove gibalne sposobnosti (Jurak, 1999, v Videmšek, Šiler in Fišer, 2002).

Igre so večinoma vodene, pa vendar prepustimo tudi otroku dovolj prostosti, da najde druge možnosti igranja zunaj teh okvirov. V tem ga je treba spodbujati, kajti edino tako ga bomo resnično navdušili in pritegnili k aktivnostim. Pri izboru iger moramo biti dovolj široki in enako občutljivi za vse otroke. Vsak mora imeti priložnost, da se uveljavi, da začuti sebe kot enakovrednega člana skupine, da je ob tem zadovoljen, da se uči in sprosti, razgiba in zabava (Videmšek, Tomazin in Grojzdek, 2007).

Vsaka igra je svojevrstno doživetje. Če naj bo igra doživeta, mora biti tudi doigrana. Zato je nikaar ne utesnjujmo v časovni kalup in je ne prekinjajmo brez potrebe. Lahko pa jo ponavljamo, dokler imajo otroci veselje z njo. Pustimo otroke, da se v igri razživijo. Naj zakričijo od navdušenja, naj glasno spodbujajo vrstnike, naj zaploskajo zmagovalcu. Ura športne vzgoje, pri kateri vlada mrtva tišina, ni ura sprostitev. In živahnost ni nujno nered. Za otroka je igra resna stvar. Učitelj, ki hoče imeti red in ugled, mora vsako igro jemati resno, jo natančno pripraviti, spremljati in analizirati – tako da bo zadovoljen on in otroci (Petkovšek in Kremžar, 1986).

1.5.4 Vrste otroške igre

Do drugega leta pri otrocih prevladuje **individualna igra** z močno izraženimi željami, da se vanjo vključijo odrasli in dodatni partnerji. Med drugim in tretjim letom pa prevladuje **zaporedna igra**, ko je v istem prostoru več otrok, ki se igrajo vsak po svoje. Šele po tretjem letu pripelje prebivanje otroka med sebi enakimi tudi do **medsebojnih iger**, v katerih otrok nabira razne življenjske izkušnje (Videmšek, Tomazin in Grojzdek, 2007). Igra v manjših skupinah se pojavi pri mlajših predšolskih otrocih. Vendarle se te skupine stalno spreminjajo, čas, prebit v takšni skupini, pa je kratek, ker hitro nastanejo razprtije. Pri starejšem predšolskem otroku prihaja vse bolj v ospredje igra v skupini. Poleg tega se povečuje število igralcev v skupini in tudi stabilnost skupin je večja.

Posamezni avtorji, ki so z različnih vidikov proučevali igralne dejavnosti, so te zelo različno klasificirali. V Sloveniji je najbolj razširjena klasifikacija otroške igre, ki jo je izdelal Toličič (1961):

- **Funkcijska igra:** poudarek je na prakticiranju določenih funkcij (zlasti občutenja in zaznavanja gibanja) in ni povezana z značilnostmi gradiva ali izrazno vsebino igrač. Tipične igre so: najrazličnejše vrste gibanja (plazenje, plezanje, guganje ...), tipanje in okušanje predmetov, vlečenje in prenašanje stvari, odpiranje in zapiranje, presipanje in pretakanje snovi, gnetenje, mečkanje, trganje, čečkanje itn. Ta igra je značilna za otroke v prvem letu življenja, zmožni pa so je tudi že šestmesečni dojenčki. V različnih oblikah pa je prisotna skozi celotno predšolsko obdobje.
- **Domišljajska (simbolna) igra:** gre za igranje vlog, kar pomeni, da si otrok predstavlja stvari, ljudi ali dogodke, ki dejansko niso prisotni – uporablja simbole. V domišljaji svobodno spreminja vloge sebe in svojih soigralcev pa tudi pomen predmetov (npr. škatla je lahko ladja, avtomobil, postelja, če jo obrnemo, pa postane miza ...). Pri tem posnema osebe ali živali iz realnega življenja in njihove vloge kombinira na svojstven način ter jim doda tudi domišljajske elemente. Ta igra zrcali otrokova izkustva, želje pa tudi stiske in napetosti, ki jih sprosti prek igre. Prve oblike simbolne igre se pojavijo pri letu do letu in pol starem otroku, sicer pa je ta vrsta igre najznačilnejša za otroke od dveh do šestih let starosti.
- **Dojemalna igra:** poslušanje pravljic, opazovanje, posnemanje, obiskovanje kina, gledanje televizije, branje itn. Izkustva, ki jih otrok dobi v naštetih dejavnostih, uporablja v domišljajski in ustvarjalni igri. Pojavi se že pri šestmesečnem dojenčku, pogostejša pa je v drugi polovici prvega leta življenja.
- **Ustvarjalna igra:** zajema konstruiranje (npr. graditi s kockami, sestavljati sliko iz delov), obdelovanje materialov (peska, gline, plastelina ...), risanje, slikanje, pisanje, ročna dela, pripovedovanje, dramatiziranje, gibalno in glasbeno ustvarjanje.

V obdobju mlajšega predšolskega otroka imajo še vedno pomembno vlogo funkcijske igre, ki so vezane na različne motorične aktivnosti zahtevnejšega tipa. To so teki, lovljenja, ravnotežja, preskakovanja ovir, metanje in lovljenje žoge in podobno. Vse večjo težo pa imajo raziskovalne igre. Vrhunec v tem obdobju dosežejo igre predstavljanja oziroma domišljajske

igre. Kot sestavni del domišljijских iger pa se pojavijo igre z vlogami, ki imajo neprecenljivo vrednost za otrokov čustveni in socialni razvoj (Horvat in Magajna, 1987).

1.5.5 Elementarna gibalna igra

Gre za igro, ki vključuje naravne oblike gibanja (hojo, tek, lazenje, skoke ...). Pravila so preprosta in jih lahko spreminjamo oz. prilagajamo, da bi dosegli zastavljeni cilj. Z njimi vadeči razvijajo svoje motorične sposobnosti (moč, hitrost, koordinacijo, ravnotežje ...), hkrati pa se ob teh igrah sprostijo in zabavajo. Njihove skupne značilnosti so naslednje:

- vsebujejo preprosta gibanja,
- igralni prostor je lahko različen,
- mere igrišča niso natančno določene, zato jih lahko prilagajamo številu otrok in cilju, ki ga želimo doseči,
- število otrok in njihove vloge v igri se lahko poljubno spreminjajo,
- igralni čas ni predpisan, uravnavamo ga glede na razpoloženje otrok in njihove želje,
- igralni pripomočki niso standardizirani, nadomestimo jih lahko z improviziranimi sredstvi (Videmšek, Šiler in Fišer, 2002).

Pri izvedbi elementarnih iger upoštevamo naslednja priporočila:

- Igro kratko, jedrnato in jasno razložimo ter jo tudi demonstriramo. Pravila naj ne bodo prezahtevna in dvoumna. Pri razlagi stojimo tako, da nas otroci dobro vidijo.
- Otroke razporedimo v številčno in kakovostno enakovredne skupine, kar navadno zagotovi njihovo večjo zavzetost k igri in s tem uresničitev ciljev. Če med izvajanjem igre opazimo, da več otrok ni razumelo njenega bistva, jo prekinemo in posredujemo dodatne informacije ter po potrebi igro še enkrat demonstriramo.
- Igro poskušamo organizirati tako, da so dejavni vsi otroci. Vsak naj izvede določeno nalogo čim večkrat. Otroke, ki ne želijo sodelovati, spodbujamo k sodelovanju oz. jim ponudimo druge zanimive dejavnosti.
- Pri izvajanju elementarnih iger postopoma omogočamo otroku, da se seznanja z osnovnimi pojmi, s poimenovanji predmetov in pravili. Otrok naj spoštuje osnovna pravila, saj lahko le tako uresničimo postavljene cilje. Če se pravila ne nanašajo na

uresničevanje izbranih ciljev ali na omejitve grobosti, pustimo, da se igra razživi, in jo čim manj prekinjamo. Če je le mogoče, igro izvedemo do konca.

- Pri izbiri in organizaciji elementarnih iger upoštevamo načelo postopnosti: od lažjega k težjemu, od manj zahtevnih k zahtevnejšim oblikam itn.
- Ko opazimo, da motiviranost za igro upada, jo čim prej končamo ali spremenimo oz. dopolnimo pravila. Pravila lahko spreminjamo in prilagajamo trenutnim potrebam (prostor, število otrok, njihovo razpoloženje itn.) (Videmšek, Šiler in Fišer, 2002).

Elementarne igre lahko izvajamo v uvodnem, glavnem in v sklepnem delu vadbene enote, saj lahko s tem ko spreminjamo pravila igre, uresničimo različne cilje. Z živahnimi igrami vplivamo na pospešitev dihanja in krvnega obtoka ter na psihično razbremenitev. Z igrami, ki vsebujejo elemente posameznih športov in različne gibalne naloge, pa otroci pridobivajo in utrjujejo gibalna znanja. Z njimi vplivamo tudi na razvoj gibalnih in funkcionalnih sposobnosti. V sklepnem delu uporabimo manj intenzivne igre za umiritev.

1.6 ŠPORTNI PRIPOMOČKI

Da bi se otrok zdravo razvijal, potrebuje že v začetku svojega razvoja veliko gibalnih izzivov, o čemer je bilo veliko napisanega že v predhodnih poglavjih. Z gibanjem zaznava in odkriva svoje telo, si pridobiva izkušnje glede prostora in časa, gradi zaupanje vase ter razvija odnose s sovrstniki. Poleg skrbno načrtovanih gibalnih dejavnosti in doseganja številnih ciljev na področju gibalne vzgoje je prav tako pomembna tudi izbira športnih pripomočkov.

Športni pripomočki ali rekviziti so različni predmeti, ki pomagajo uresničiti cilje neke določene gibalne dejavnosti ali vadbe. To so pripomočki, prirejeni za otroka, tako da ga pritegnejo k dejavnosti. Uporabljamo jih za hitrejši in zanimivejši učni proces. Za otroka je pomembno, da so mu pripomočki in oprema, s katerimi opravlja, prilagojeni. Dobro vemo, da je vadba prilagojena starosti in razvoju otroka. Vse to velja tudi pri izboru igral in športnih pripomočkov, ki jih bomo med gibalno dejavnostjo uporabili. S pripomočki se učimo ravnotežnih, gibalnih in ročnih spretnosti. Vse te nam pomagajo pri celostnem zavedanju telesa v prostoru. Pri ročnih spretnostih razvijamo natančnost z meti in lovljenji žog oziroma razvijamo takšne naloge, ki so značilne tudi za druge ekipne športe. Barviti, zanimivi in

nenavadni pripomočki kar sami pritegnejo otrokovo pozornost in zanimanje. Vse to še bolj olajša delo in motivacijo otrok med gibalno dejavnostjo. Poudariti moramo, da so ravno športni pripomočki najprimernejši pri učenju in gibalnem razvoju naših najmlajših otrok, starih do dveh let.

Z uporabo športnih pripomočkov in igral otroke učimo samostojnega iskanja lastnih rešitev gibalnih nalog (plazenje pod oviro, plezanje, skakanje čez oviro, skok čez jarek, posnemanje različnih živali). Športne pripomočke lahko uporabimo tudi kot varovalo pri izvajanju gibalnih nalog (gimnastika, plezanje na lestev ali letvenik, pri skokih itn.). Otroke seznanjamo z osnovnimi varnostnimi ukrepi, potrebnimi pri igri, in jih navajamo na pomoč pri pospravljanju in pripravljanju športnih pripomočkov (Videmšek in Jovan, 2002).

Brez ustreznih športnih pripomočkov in igral je vadba lahko zelo suhoparna, zato je treba otroke še dodatno motivirati. Sodobni športni pripomočki in igrala so za kakovostno izvajanje športne vzgoje, v našem primeru gibalne dejavnosti, nedvomno potrebni, pomenijo popestritev, brez katere si vadbo s predšolskimi otroki težko predstavljamo (Videmšek in Jovan, 2002).

Športne pripomočke in igrala uporabljamo kot pomoč pri izvajanju različnih športnih dejavnosti, kot so (Videmšek in Jovan, 2002):

- naravne oblike gibanja,
- elementarne igre,
- fina motorika (upravljanje s prsti, upravljanje z rokami in nogami),
- plesne igre,
- dejavnosti z žogo,
- dejavnosti v ritmu,
- kompleksne gibalne naloge (rolanje, kotalkanje, drsanje, vožnja s kolesom, smučanje, plavanje in vodne aktivnosti, igre z žogo, tenis itn.),
- sprostitvene dejavnosti.

1.6.1 Improvizirani športni pripomočki

Za izvajanje športnih dejavnosti v vrtcu lahko občasno uporabimo doma narejene pripomočke oziroma tiste, ki jih otroci izdelajo sami ali pa jih izdelamo skupaj v vrtcu. Otroci v igri uživajo še toliko bolj, saj so si pripomočke izdelali sami. Njihovo izdelovanje pripomore tudi k temu, da lahko starši doma s svojimi otroki preživijo marsikatero prijetno in ustvarjalno urico, ki se lahko pozneje nadaljuje v gibalno dejavnost (Videmšek idr., 2007).

V vrtcu sta za izdelavo in uporabo improviziranih športnih pripomočkov najpomembnejši vzgojiteljeva domišljija in sposobnost usmerjanja otroka, da z lastno domišljijo in občutkom za gibanje rešuje gibalne naloge. Uporaba improviziranih pripomočkov je mogoča na nešteto načinov. Kljub vsemu pa moramo upoštevati izbiro ciljev (razvoj gibalnih sposobnosti, učenje gibalnih konceptov), trajanje (gibalne minutke, vadbena ura), vsebine (premagovanje orodij, elementarne igre, igra), prostora (notranji: igralnica, hodnik; zunanji: igrišče, terasa), časa (vnaprej določene, priložnostne) in vlogo otroka (spontane in vodene dejavnosti).

Zanimive športne in tudi druge pripomočke pripravimo iz predmetov, ki jih lahko najdemo doma in jih ni treba dodatno kupiti v trgovini. Kopičijo se v kuhinji ali shrambi, pogosto pa pristanejo v smeteh, ne da bi pomislili, da je lahko ravno tista embalaža za mleko zaklad na potopljeni ladji. Za izdelovanje teh pripomočkov je najprimernejša papirnata in kartonska, plastična ter oslojena embalaža (jogurtovi lončki, platenke, velike kartonske škatle, papirnate vreče, časopisni papir, kartonski tulci papirnatih brisač, embalaža za mleko, sok itn.). To pa ni edino gradivo, iz katerega lahko izdelamo pripomočke, saj lahko doma najdemo tudi stare in polomljene športne pripomočke, raztrgana oblačila (rutke, nogavice, majice itn.), brisače, posteljnino (Videmšek idr., 2007).

Ko zberemo ves material, se ustvarjanje in izdelovanje pripomočkov lahko začne. Otroci lahko aktivno sodelujejo pri preoblikovanju odpadnih materialov v uporabne pripomočke. Lahko jih pobarvajo, porišejo ali polepijo z različnimi motivi, saj jim bodo tako pripomočki še toliko zanimivejši. Za mlajše otroke uporabimo pripomočke različnih barv ali motive živali, predmetov, sadja. Za starejše otroke pa lahko izdelamo pripomočke, ki vsebujejo tudi že številke in črke. Pri izdelovanju le-teh moramo otroku omogočiti razvijanje domišljije. Predmete je preprosto narediti, saj gre za osnovne ustvarjalne dejavnosti, ki otroku

omogočajo, da sodeluje v pripravi določene igre. S tem se otrok nauči, kako naj se zabava s pomočjo svoje neomejene ustvarjalnosti (Videmšek idr., 2007).

Improvizirane pripomočke se lahko uporablja na različne načine in kakor kdo želi. Otrokom je treba pustiti odprte poti, da sami spoznavajo pripomočke in njihovo uporabo. Otroci ne razmišljajo kot odrasli. Njihova igra je čista in enoznačna. V čisti igri pa so pomembni sredstva in aktivnost z njimi, s cilji pa se otrok ne ukvarja. Treba se je zavedati, da prava igralna aktivnost nudi posamezniku veliko svobode. V igri je marsikaj izvedljivo, kar ni mogoče, ali pa se zaradi socialnega okolja ne sme storiti. V igri se lahko s kartonsko škatlo popeljemo na Luno, varno pristanemo in raziskujemo živa bitja, ki so tja prišla z Marsa (Horvat in Magajna, 1987).

Improvizirani pripomočki nam nudijo različne oblike dela, s katerimi lahko izpeljemo zanimive gibalne naloge: skupinska (homogene in heterogene skupine, delo po postajah, delo z dodatnimi in dopolnilnimi nalogami, igralne skupine); frontalna (poligon, štafeta, delo v kolonah ali vrstah) in individualna oblika. Pri njihovi izbiri moramo predvsem upoštevati razvojno stopnjo otrok. Pri vseh starostnih skupinah je pomembno, da aktivnosti niso monotone, saj otroci zelo hitro izgubijo zbranost. Treba je spreminjati igre in gibalne naloge, sicer se prehitro naveličajo in jim pade zanimanje. Treba je vključevati veliko domišljije, saj moramo vsebine vedno narediti otrokom zanimive in privlačne (Videmšek idr., 2007).

1.7 CILJ

Glede na predmet in problem je cilj diplomskega dela naslednji:

- Predstaviti gibalne igre z improviziranimi pripomočki s poudarkom na medpredmetnih povezavah (povezovanje gibanja z jezikom, naravo, umetnostjo, družbo in z matematiko).

2 METODE DELA

Pri strokovnem diplomskem delu je bila uporabljena deskriptivna metoda dela. Diplomsko delo je monografskega tipa. Pri pregledovanju literature so nam bile v pomoč domača in tuja literatura, internetne strani ter izkušnje, pridobljene pri delu s predšolskimi otroki v vrtcu Litija.

3 PRIMERI DEJAVNOSTI Z RAZLIČNIH PODROČIJ KURIKULUMA V POVEZAVI Z GIBANJEM

3.1 GIBANJE – DRUŽBA

1. KARTONSKA CESTA

CILJI: Spoznati pomen sodelovanja ter se seznaniti s prometnimi znaki in predpisi ter razvijati koordinacijo gibanja nog.

IMPROVIZIRANI PRIPOMOČKI: Večje škatle brez dna in pokrova, večje in manjše škatle, papirnati krožniki, prometni znaki.

POTEK IGRE: V škatlo stopita po dva otroka in jo dvigneta; to je njun avtomobil (če je škatla večja, gre vanjo lahko več otrok in tako dobimo avtobus). Otroci tako hodijo po prostoru, po katerem so razporejene škatle. Predstavljajo nam cesto. Na eno stran narišemo ali nalepimo znake za obvezno smer. Škatle, na katerih je znak obvezna smer v levo ali desno, obidemo po levi ali desni strani. Tiste, na katerih je znak za naravnost, prestopimo. Na škatle ne stopamo. Naredimo lahko tudi predore.

RAZLIČICE:

- Učitelj ima v rokah zelen, rdeč in rumen karton, ki predstavljajo semafor. Ko dvigne rdečega, se vsi zaustavijo. Ko dvigne rumenega, visoko dvigujejo kolena, in ko dvigne rdečega, spet nadaljujejo pot.
- Otroci se lahko gibajo na različne načine (tečejo, poskakujejo, 'hopsajo' itn.).

VPRAŠANJA/NALOGA S PODROČJA DRUŽBE:

- Kakšni so prometni znaki in katere znake poznamo?
- Kaj pomenijo prometni znaki?

Slika 1. Kartonska cesta

2. NOŠENJE PISANIC

CILJI: Seznaniti otroke s praznikom velike noči, razvijati moč rok, ramenskega obroča in nog, razvijati koordinacijo gibanja celotnega telesa.

IMPROVIZIRANI PRIPOMOČKI: Žogice različnih velikosti in barv, narejene iz časopisnega papirja, kartonske škatle.

POTEK IGRE: Otroci so razdeljeni v dve skupini ali več skupin. Vsaka skupina oblikuje eno kolono. Prvi v koloni stoji za črto. Za črto ob vsako kolono postavimo zaboj, v katerem so žoge različnih barv oz. »pisanice«. »Pisanic« mora biti toliko, kot je otrok v skupini. Od šest do osem metrov od črte postavimo kartonasto škatlo. Naloga otrok je, da pisanice čim hitreje znosijo v košaro, saj se mudi k blagoslovu pisanic. Vsak otrok nese svojo pisanico, v kolono se vrača po vseh štirih – spremeni se v velikonočno jagnje. Ko prestopi črto, za katero stoji kolona, lahko igro nadaljuje naslednji učenec. Igra je končana, ko se zadnji v skupini vrne na rep kolone in dvigne roke. Zmaga skupina, ki prej prenese vse pisanice v škatlo.

RAZLIČICE:

Otroci lahko »pisanice« prenašajo na različne načine:

- V teku: »pisanice« držijo v rokah.
- S sonožnimi poskoki: »pisanice« držijo z obema rokama v vzročanju.
- S sonožnimi poskoki: s »pisanico« med kolena.
- »Pisanico« kotalijo z nogo.

VPRAŠANJA/NALOGE S PODROČJA DRUŽBE:

- Kaj so pisanice?
- Kaj je velika noč?
- Katera je najbolj tipična velikonočna jed?

Slika 2. Nošenje pisanic

3. OLIMPIJSKE IGRE

CILJI: Spoznati pomen športnega vedenja in medsebojnega sodelovanja, spoznati pomen olimpijskih iger, razvijati koordinacijo gibanja celotnega telesa ter izvajati naravne oblike gibanja.

IMPROVIZIRANI PRIPOMOČKI: Papirnati »aviončki«, papirnati krožniki, rutke, platenke.

DISCIPLINE:

Otroke razdelimo v skupine in vsaka si izbere državo, za katero bo tekmovala.

- Met »aviončkov«: otroci imajo zarisano pot, ki jo morajo premagati, tako da vržejo »avionček«, ki so ga izdelali, čim dlje. Ko pade na tla, stečejo do njega in vajo ponovijo, dokler ne premagajo celotne poti. Nato se hitro vrnejo v svojo kolono in tako lahko začne naslednji.
- Kros: otroci tečejo s prekrizanimi nogami. Papirnate krožnike z obema rokama držijo nad glavo ali za hrbtom.
- Konjske dirke: eden od para poklekne na rutico (jahač), drugi (konj) pa ga vleče med ovirami (platenke); ko prideta čez ciljno črto vlogi zamenjata.
- Prijatelji: paru skupaj zavežemo notranji nogi. Določimo ciljno črto, do katere morata priti čim hitreje ne glede na to, kako se premikata.

RAZLIČICE:

Na olimpijske igre lahko povabimo tudi starše. Otroci si izberejo disciplino, v kateri bodo sodelovali. Če želijo, lahko sodelujejo v vseh. Lahko imamo tudi komentatorja.

VPRAŠANJA/NALOGE S PODROČJA DRUŽBE:

- Kaj so olimpijske igre?
- Mogoče poznate zimske in poletne športe, v katerih se tekmuje na olimpijskih igrah?

Slika 3. Olimpijske igre

4. SPOZNAJMO SLOVENIJO

CILJI: Spoznati slovenske pokrajine in razvijati medsebojno sodelovanje.

IMPROVIZIRANI PRIPOMOČKI: Slovenske zastavice, Slovenija (razdeljena na pokrajine – Štajerska, Primorska, Gorenjska, Dolenjska), kartonske škatle.

POTEK IGRE: Otroci so razdeljeni v skupine po štiri. V rokah nosijo »štafetno palico« – zastava Slovenije. Na znak tečejo s štafetno palico do škatle, v kateri se nahajajo slovenske pokrajine. Izvleče eno izmed njih in teče nazaj, kjer preda štafetno palico naslednjemu. Ko ima skupine vse štiri slikice, skupaj sestavi Slovenijo.

RAZLIČICE:

- Otroci se lahko pri štafeti gibajo na različne načine.
- Lahko dodamo še kakšno pokrajino več.
- Po pogovoru otroci z gibanjem ponazorijo opravila, športe, ki so značilni za posamezno regijo.

VPRAŠANJA/NALOGE S PODROČJA DRUŽBE:

- V kateri državi smo doma in kateri jezik govorimo?
- Kakšne pokrajine ima Slovenija in kaj je za njih značilno?
- Kakšne oblike je naša Slovenija?
- Otroci po skupinah izdelajo zastavice Slovenije, ki jih nato nalepimo na paličice. Vzgojitelj že vnaprej pripravi večji obris Slovenije, razdeljen na pokrajine, otroci pa nato v njih narišejo, kar je za njih značilno.

Slika 4. Spoznajmo Slovenijo I.

Slika 5. Spoznajmo Slovenijo II.

1.8 GIBANJE – UMETNOST

1. POKVARJENA URA

CILJI: Razvijati hitrost v teku, razvijati vzdržljivost, povezovati gibanje z elementi ritma.

IMPROVIZIRANI PRIPOMOČKI: Lončki, napolnjeni z rižem, velika rjuha.

POTEK IGRE: Vaditelj pove otrokom, da se bomo igrali pokvarjene ure. Razloži jim, da je to takšna ura, ki enkrat tiktaka zelo hitro, drugič pa zelo počasi, ker je pokvarjena. Otroci tekajo po prostoru in imajo v rokah lončke, napolnjene z rižem, in tako predstavljajo tiktakanje ure. V ozadju se sliši glasba, ki jim narekuje tempo teka in igranja z lončkom. Če je glasba počasnejša, tudi otroci tečejo počasneje (*ure počasneje tiktakajo*) in počasneje tresajo lonček. Če je glasba zelo hitra, tudi otroci pospešijo tek in tečejo hitreje (*ura hitreje tiktaka*) in hitreje stresajo lonček.

RAZLIČICE:

- Padalo (velika rjuha): je pokvarjena ura. Otroci jo držijo za konce in jo enkrat hitreje, drugič počasneje vrtijo.

VPRAŠANJA/NALOGE S PODROČJA UMETNOSTI (GLASBE):

- *Hitrost glasbe*: Kdaj smo hitrejši? Kdaj smo počasnejši?
- *Tempo*: Zakaj je ta ura pokvarjena? Kaj je pravzaprav z njo narobe?

Slika 6. Pokvarjena ura

2. ŽIVALSKA MENJAVA

CILJI: Razvijati ustvarjalnost.

IMPROVIZIRANI PRIPOMOČKI: Trakovi, vadbeni kartoni z različnimi živalmi.

POTEK IGRE: Otroke razdelimo v štiri skupine (vsaka gre na svojo blazino). Da je igra zanimivejša, označimo skupine, tako da položimo na blazine vadbene kartone z živalmi. Na znak skupine zamenjajo svoja mesta (na primer zajčki se zamenjajo z žabami – otroci se morajo gibati tako, da oponašajo živali). Vsaka skupina ima trakove, ki jih glede na žival ustrezno uporabi (na primer: če je na vadbenem kartonu narisana lisica, lahko trak uporabijo za rep, žaba – jezik, zajček – ušesa itn.)

RAZLIČICE:

- Zamenjamo vadbene kartone.
- Vadbene kartone lahko zamenjamo s plišastimi igračkami.

VPRAŠANJA/NALOGE S PODROČJA UMETNOSTI:

- Na kakšen način so uporabili trakove in kaj so poskušali z njimi pokazati?
- Vadbene kartone z narisanimi živalmi izdelajo otroci sami.

Slika 7. Živalska menjava I.

Slika 8. Živalska menjava II.

3. KIPARJENJE

CILJI: Razvijati ustvarjalnost in iznajdljivost, seznaniti se s pojmom kiparjenja.

IMPROVIZIRANI PRIPOMOČKI: Majhne in velike rutice, tetraplenice, rjuhe.

POTEK IGRE: Otroke razdelimo na tiste, ki so kiparji, in tiste, ki so glina. Razdelijo se v manjše skupinice in nato kiparji oblikujejo iz gline (otrok) različne skulpture, ki jih nato še poudarijo s pripomočki. Nato pa kipi oživijo in še z gibanjem pokažejo lik, ki so ga predstavljali. Nato se naloge zamenjajo.

RAZLIČICE:

- Vzgojitelj lahko kiparjem že vnaprej pove, katero stvar morajo narediti iz gline.
- Kipi se lahko gibljejo tudi po glasbi.

VPRAŠANJA/NALOGE S PODROČJA UMETNOSTI:

- Kaj počnejo kiparji?
- Kakšna je glina in kaj vse se lahko iz nje naredi?
- Pozneje lahko tudi ustvarjajo z glino ali maso in naredijo še kipe, ki so jih naredili prej, še iz prave gline.

Slika 9. Kiparjenje I.

Slika 10. Kiparjenje II.

4. OBRISI

CILJI: Doživljati, spoznavati in uživati v umetnosti, ustvarjati umetniška dela.

IMPROVIZIRANI PRIPOMOČKI: Veliki listi, svinčniki, barvice, flomastri.

OPIS IGRE: Po tleh nalepimo liste različnih barv. Otroci tečejo po prostoru in ob tem jih spremlja glasba. Paziti morajo na to, da ne stopijo na liste. Ko glasba utihne, hitro stečejo do lista in obrišejo svojo dlan, stopalo, lahko nogo svojega prijatelja, celoten obris prijatelja. Ko zaslišijo glasbo, spet tečejo naprej. Tako ustvarjajo posebne slike, ki si jih na koncu tudi ogledajo in razstavijo.

RAZLIČICE:

- Če imamo možnost, lahko namesto listov uporabimo kar tla in obrise narišemo kar s

VPRAŠANJA/NALOGE S PODROČJA UMETNOSTI:

- Kaj sploh je umetnost?
- Katere poklice s področja umetnosti poznajo?
- Izdelajo lahko plakat, na katerem predstavijo umetnost, kot jo poznajo otroci.

Slika 11. Obrisi I.

Slika 12. Obrisi II.

3.3. GIBANJE – NARAVA

1. LETNI ČASI

CILJI: Razvijati otroško domišljijo, samozavest in utrjevati znanje o letnih časih.

IMPROVIZIRANI ŠPORTNI PRIPOMOČKI: Baloni.

POTEK IGRE: Otroke razdelimo v štiri skupine. Vsaka je določena za en letni čas, ki ga nariše na svoj balon. Nato svoj letni čas z gibanjem predstavijo drugim otrokom, ki pa poskušajo ugotoviti, za kateri letni čas gre.

RAZLIČICE:

- Otroci lahko poleg letnih časov oponašajo tudi opravila in športne, ki se nanašajo na posamezni letni čas.

VPRAŠANJA/NALOGE S PODROČJA NARAVE:

- Katere letne čase poznamo?
- Kateri letni čas vam je najljubši in zakaj?
- Kaj je značilno za posamezne letne čase?

Slika 13. Letni časi

2. KONJIČKI V HLEV

CILJI: Razvijati sodelovanje in utrjevati znanje o živalih.

IMPROVIZIRANI PRIPOMOČKI: Vrvi ali rjuhe, jogurtovi lončki.

POTEK IGRE: Otroke razdelimo v pare. Na jogurtove lončke nalepimo otroške slikice konjev in gospodarjev, jih spodaj preluknjamo in čez napeljemo vrvico ali elastiko. Eden v paru je konjiček (na glavi ima lonček, ki ima slikico konjička), drugi pa njegov gospodar (lonček s slikico gospodarja). Gospodar vpreže konjička v hlevu, z vrvjo, okrog pasu. Tam ga tudi nahrani in uredi. Nato ga odpelje na sprehod. Na povelje »Naprej!« začne konjiček hoditi, usmerja pa ga njegov gospodar. Na povelje »Hop, hop!« začne visoko dvigovati kolena. Na povelje »V galop!« pa začne hitro teči. Ko je konjiček utrujen, ga gospodar odpelje v hlev, ga tam skrtači in nahrani, nato pa zamenjata vlogi.

RAZLIČICE:

- Lahko dodamo še druga povelja, ki spreminjajo gibanje konjička.

VPRAŠANJA/NALOGE S PODROČJA NARAVE:

- Kakšne živali so konji? S čim se konje hrani?
- Kako je treba skrbeti za konje? Ima mogoče kdo doma konja?
- Otroci sami naredijo klobučke iz jogurtovih lončkov ter narišejo konje in gospodarje.
- Otroci lahko s svojimi idejami pomagajo pri ureditvi hlevčkov.

Slika 14. Konjički v hlev

3. KAJ JE LAŽJE?

CILJI: Spoznati, kaj gibanje povzroči in kaj gibanje vzdržuje.

IMPROVIZIRANI PRIPOMOČKI: Baloni in žogice iz časopisnega papirja.

POTEK IGRE: Otroke razdelimo v skupine. Najprej dobi vsaka skupina po en balon. Podamo jim navodilo, da morajo z balonom čim hitreje prečkati črto, ki jo označimo. Toda pri tem se ga ne smejo dotakniti z roko. Ko vsi v skupini opravijo nalogo, dobi vsaka skupina po eno žogico. Z istim navodilom poskušajo zdaj žogico spraviti na drugo stran, vendar brez dotika rok.

RAZLIČICE:

- Lahko dodamo še kakšno pravo in težjo žogo.

VPRAŠANJA/NALOGE S PODROČJA NARAVE:

- Kakšna je bila razlika, ko so vadili z balonom in žogo?
- Kaj je bilo lažje in zakaj?
- Kaj so povzročili s pihanjem in zakaj je bil balon pri tem hitrejši?

Slika 15. Kaj je lažje I.

Slika 16. Kaj je lažje II.

4. VREMENSKI POJAVI

CILJI: Spoznati pojave na nebu in vremenske pojave.

IMPROVIZIRANI PRIPOMOČKI: Vadbeni kartoni s sličicami, ki so jih narisali otroci.

OPIS IGRE: Otroci sproščeno hodijo po prostoru. Ko dvignemo sliko nevihte, otroci čim hitreje tekajo po prostoru. Ko dvignemo sliko dežja, otroci sedejo na tla in s prsti trkajo po tleh. Ko dvignemo sliko strele, z gibi cikcak z rokami ponazarjajo strelo. Ko dvignemo sliko sonca, otroci z rokami narišejo krog in se zavrtijo okrog svoje osi.

RAZLIČICE:

- Spremenimo gibanje otrok in gibalne naloge ob sličicah.
- Postavimo ovire, na katere morajo otroci paziti in se pri tem gibati po prostoru.

VPRAŠANJA/NALOGE S PODROČJA NARAVE:

- Katere vremenske pojave poznate? Kaj se dogaja ob vsakem izmed teh?

UGANKE:

- Okrogel striček dan in noč potuje, kar pol sveta s svetlobo naenkrat obdaruje. (sonce)
- Včasih narahlo zapiha, lističe drobne zaniha, kadar močno se razpiha, babica kašlja in kiha. (veter)
- Zemljico žejno zaliva, strehe in ceste pomiva. Žaba veselo kriči: »Oj, le padaj še tri dni.« (dež)
- Črne ovce se na nebu jočejo, solze zemljo nam namočijo. (oblaki in dež)

Slika 17. Vremenski pojavi

3.4 GIBANJE – JEZIK

1. PANTOMIMA

CILJI: Razvijati neverbalne komunikacijske spretnosti, nastopati pred sošolci in usvajati osnovne gibalne koncepte (način, kako se telo giblje).

IMPROVIZIRANI PRIPOMOČKI: Jogurtovi lončki z živalskimi slikicami.

POTEK IGRE: Otroci sedijo na tleh. Izberemo pet prostovoljcev, ki se postavijo k petim jogurtovim lončkom. Prvi izmed njih si izbere lonček, pogleda, katera žival je naslikana pod njim, in sličico spet prekrije. Obrnjen proti drugim oponaša narisan žival, pri tem pa ne sme uporabljati glasu. Ko nekdo ugame skrito žival na sličici, nastopi naslednji pantomimik.

RAZLIČICE:

- Tisti, ki ugame, katero žival je posnemal, odkriva lonček.
- Namesto živali lahko otroci oponašajo tudi določena opravila, športe ali kaj podobnega.

VPRAŠANJA/NALOGE S PODROČJA JEZIKA:

- Kaj je pantomima?
- Ali je težko pokazati stvar brez uporabe glasu?

Slika 18. Pantomima

2. NE UBOGAJ ME

CILJ: Navajanje na spoštovanje pravil igre.

IMPROVIZIRANI PRIPOMOČKI: Vadbene kartoni s slikicami, na katerih so narisane različne naloge, baloni.

POTEK IGRE: Vzgojitelj ali eden izmed otrok pokaže vadbeni karton, na katerem so vadbene naloge. Drugi otroci pa ga ne smejo ubogati in morajo izvajati ravno nasprotna gibanja, pri tem pa uporabljati še balon. Ko npr. pokaže karton, na katerem je znak »Stop!«, začnejo teči po prostoru itn.

RAZLIČICE:

- Za popestritev jim lahko vmes damo tudi navodilo ali pokažemo kartonček, ki ne vsebuje gibanja (npr. smej se, vpij itn.).

VPRAŠANJA/NALOGE S PODROČJA JEZIKA:

- Kaj so nasprotni pojmi oziroma protipomenke?
- Naučimo se, kaj pomeni zgoraj – spodaj, na – poleg, pred – za itn.

Slika 19. Ne ubogaj me

3. POSTAJA, AVTOMOBIL, VRTEC

CILJI: Razvijati sposobnost hitrega odzivanja na povelje in sposobnost pomnjenja.

IMPROVIZIRANI PRIPOMOČKI: Baloni.

POTEK IGRE: Na povelje »Postaja!« se otroci uležejo na blazine in si položijo balon pod glavo. Na povelje »Avtomobil!« se usedejo na klop ali na stol, primejo balon v roke in imitirajo volan. Na povelje »Vrtec!« se z balonom gibljejo po prostoru in se z njim igrajo.

RAZLIČICE:

- Na povelje »Vrtec!« lahko izvajajo različna gibanja – tečejo, posnemajo živali ali različna opravila itn.
- Pozneje dodajamo še povelja, kot so: podmornica, dinozavri, požar itn.
- Povelja lahko spreminjamo.
- Ob začetku igre se lahko z otroki dogovorimo za zvočne signale, ki določajo povelje (na primer: enkratni plosk z rokami predstavlja povelje za avtomobil, dvakratni za posteljo itn.).

VPRAŠANJA/NALOGE S PODROČJA JEZIKA:

- Z otroki se pogovorimo o tem, kako je treba podajati navodila, potem pa poskušajo izvajati sestavljena navodila (npr.: »Dvakrat sonožno poskoči, se obrni proti vratom, izvedi pet poskokov na eni nogi, nato steci do blazine, se usedi nanjo in počakaj na navodilo.«). Preostali otroci pa morajo slediti tem navodilom.

Slika 20. Postaja, avtomobil, vrtec

4. ATA SMRK

CILJ: Poslušati navodila in jih upoštevati, sproščeno izvajati naravne oblike gibanja v označenem prostoru.

IMPROVIZIRANI PRIPOMOČKI: Vrvi, lahko tudi krpice ali rjuhe.

POTEK IGRE: Po označenem polju razporedimo vrvi. Otroci tečejo med njimi; ko se oglasi glas ata Smrka, ga drugi poslušajo in izvajajo njegove zahteve. Ko ata Smrk reče »Smrkec pravi – Dotakni se ušesa!«, ga otroci ubogajo. Če postavimo le nalogo in ne izgovorimo besed »Smrkec pravi!«, ga otroci ne poslušajo, ampak tekajo naprej med vrvmi. Kdor se zmoti, naredi pet poskokov čez vrv.

RAZLIČICE:

- Uporabimo lahko tudi drug slogan, kot na primer: »Smrkec pravi, da hoče postati žirafa!«. Tedaj otroci posnemajo žirafa.
- Kdor se zmoti, lahko namesto poskokov čez vrv izvaja tudi kakšne druge gibalne naloge. Na primer: hoja po vrvi, stopiti na vse vrvi v prostoru.

VPRAŠANJA/NALOGE S PODROČJA JEZIKA:

- Tudi otroci sami se poskušajo postaviti v vlogo voditelja in prevzamejo vlogo vzgojitelja. Pozneje se pogovorite, kako so se počutili ob vodenju. Vprašajte jih, ali jim je bilo težko, nelagodno.

Slika 21. Ata Smrk

3.5 GIBANJE – MATEMATIKA

1. STRUPENA BARVA

CILJ: Prepoznavati barve in sproščeno izvajati naravne oblike gibanja.

IMPROVIZIRANI PRIPOMOČKI: Plastenke.

POTEK IGRE: Po prostoru razporedimo plastenke, ki so različnih barv. Otroci tečejo med njimi, in ko pridejo do določene barve, t. i. »Strupene barve«, ki jo že prej določi vzgojitelj, naredijo določeno gibalno nalogo. Vzgojitelj spreminja barve.

RAZLIČICE:

- Otroci se lahko po prostoru premikajo na različne načine.
- Vzgojitelj lahko spreminja gibalne naloge, ki jih morajo otroci narediti pri »strupeni barvi«.
- Lahko naredimo poligon in v eno od postaj vključimo plastenke.

VPRAŠANJA/NALOGE S PODROČJA MATEMATIKE:

- Katere barve poznate?
- Prepoznavanje barv. Kako se mešajo barve?
- Ustvarjanje barvnih plastenok. Otroci sami pobarvajo plastenke za igro.

Slika 22. Strupena barva

2. VZORČEK

CILJ: Razvijati medsebojno sodelovanje in grafomotoriko.

IMPROVIZIRANI PRIPOMOČKI: Žogice iz časopisnega papirja in lesene paličice.

POTEK IGRE: Med otroke naključno razdelimo žogice in paličice. Nato otroci spremljajo, kakšen vzorec vzgojitelj nariše na plakat (na primer: -- .. --, itn.). In se poskušajo postaviti v to zaporedje. Tisti, ki imajo žogice, postanejo pike in se zviijejo v klobčič, tisti, ki imajo paličice, pa postanejo paličice.

RAZLIČICE:

- Lahko dodamo še kakšen simbol.
- Eden izmed otrok prevzame nalogo vzgojitelja in narekuje vzorec.

VPRAŠANJA/NALOGE S PODROČJA MATEMATIKE:

- Kakšne vzorce še poznate?
- Kje se lahko še srečate z vzorci? (npr. sredinske črtne na cesti ...).

Slika 23. Vzorček

3. NAJDI PRAVEGA

CILJ: Prepoznavati barve in matematične like ter jih pravilno razvrstiti.

IMPROVIZIRANI PRIPOMOČKI: Kartonske škatle, kocka z barvnimi ploščami in kocka z matematičnimi liki, barvni kartonski liki (krogi, kvadrati, trikotniki ...).

POTEK IGRE: Otroke lahko tudi tu razdelimo v dve skupini. Vsaka skupina ima dve različni kocki. Na eni so barve, na drugi liki. Prvi v skupini vrže obe kocki in nato poskuša najti pravi barvni lik (npr: rumen krog, rdeč trikotnik itn.). Ko ga najde, čim hitreje steče do kartonske škatle, na kateri so izrezani liki, in ga razporedi v pravilno režo. Nato teče nazaj in nadaljuje drugi.

RAZLIČICE:

- Namesto da tečejo, lahko otrokom postavimo manjši poligon, ki ga morajo premagati z likom v roki in ga ne smejo izgubiti.
- Na koncu lahko postavimo več škatel različnih barv, tako da mora tudi na koncu najti pravo barvo in pravi lik.

VPRAŠANJA/NALOGE S PODROČJA MATEMATIKE:

- Katere like poznamo? Kako so videti?
- Kje v naravi najdemo podobne like?
- Otroci lahko poskušajo s prijatelji tvoriti posamezne like.

Slika 24. Najdi pravega

4. KOLIKO JE URA?

CILJI: Naučiti se gledati na uro, spoznati števila, sproščeno izvajati naravne oblike gibanja in razvijati koordinacijo gibanja celotnega telesa.

IMPROVIZIRANI PRIPOMOČKI: Kartonska ura, kocka, vadbeni kartoni, vrvi, papirnate žogice, obročki, večje škatle, tarča.

POTEK IGRE: Igralec vrže kocko. Večji kazalec na uri premakne za toliko, kot je vrgel točk. Nato kocko vrže še enkrat in prestavi manjši kazalec. Če pravilno pove, koliko je ura, izbere vadbeni karton in izvede vajo:

- naredi 10 poskokov s kolebnico (z vrvjo),
- splazi se skozi predor iz škatel,
- z žogico poskusi zadeti luknjo v tarči, imaš 5 poskusov,
- 10-krat preskoči platenko,
- z obroči poskusi zadeti platenko.

VPRAŠANJA/NALOGE S PODROČJA MATEMATIKE:

- Kakšne/Katere ure vse poznamo (slike posameznih ur)?
- Učimo se gledati na uro s pomočjo slikic.
- Otroci sodelujejo pri izdelovanju ure in drugih pripomočkov.

Slika 25. Koliko je ura?

4 SKLEP

V diplomskem delu je predstavljenih nekaj primerov medpodročnih povezav gibanja z drugimi področji kurikuluma. Z opisanimi dejavnostmi lahko vzgojitelj oziroma učitelj v predšolskem obdobju popestri gibalne dejavnosti otrok ter hkrati vpliva na celostni razvoj. Otrok si tako lahko ustvari dobre temelje za prihodnost na vseh področjih.

Vzgojitelj oziroma učitelj lahko opisane igre in dejavnosti s svojim znanjem in z ustvarjalnostjo prireja ter jih predstavlja na čim zanimivejši način, da pritegne otroke. S svojo iznajdljivostjo opisane igre oziroma vaje izvaja v različnih prostorih, vendar morajo biti primerni za kakovostno izvedbo posamezne gibalne dejavnosti, poleg tega pa ima pri izvajanju dejavnosti zelo široko množico pripomočkov, ki vadbo naredijo še privlačnejšo in učinkovitejšo. Nemalokrat se pojavljajo vprašanja, kako izvajati v vrtcih športno vzgojo, saj navadno ne premorejo nobenih namenskih prostorov, v katerih bi lahko izvajali temeljne gibalne aktivnosti. Največkrat omenjene težave rešujejo vzgojitelji z improviziranjem v igralnicah, na hodnikih itn. Veliko težav pa nastane tudi pri nakupu športnih pripomočkov, ki so lahko zelo dragi. Ravno v ta namen smo v diplomskem delu poskušali predstaviti nekaj možnosti uporabe improviziranih pripomočkov, s katerimi je lahko gibalna dejavnost ravno tako zelo učinkovito izpeljana. In ravno ti izzivi nas morajo voditi k iskanju novih možnosti in rešitev.

Dejavnosti otrok morajo biti prilagojene njihovim sposobnostim, zmožnostim in stopnji znanja. Vzgojitelj oziroma učitelj mora vedno poznati cilje gibalnega področja in preostalih področij pri posamezni dejavnosti. V diplomskem delu smo navedli cilje vseh področij pa tudi skupna izhodišča, ki predstavljajo rdečo nit našega medpodročnega povezovanja. Značilnost predšolskega obdobja je prepletenost različnih vidikov otrokovega razvoja, zato je povezovanje področja gibanja z drugimi področji dejavnosti v vrtcu eno temeljnih načel Kurikuluma za vrtce.

Diplomsko delo je zato namenjeno športnim pedagogom in vzgojiteljem. Želimo, da bi s predstavljenimi primeri spodbudili povezovanje različnih področij dejavnosti v vrtcu in da bi jim bili ti primeri v pomoč pri iskanju možnosti za izpeljavo medpredmetnih povezav ter pri zanimivejši organizaciji športne vzgoje. Gibalne dejavnosti in igre so namenjene tudi staršem,

saj so po navadi oni tisti, ki so največ z otroki in ki jim predstavljajo zgled. S svojim zgledom morajo nenehno zadovoljevati in krepiti otrokovo potrebo po gibanju ter vplivati na oblikovanje otrokove osebnosti in njegovih vrednot. Otrok tako že zgodaj sprejme šport kot vrednoto, kar je pomembno za otrokovo nadaljnjo športno dejavnost.

Gibalne dejavnosti morajo biti zasnovane tako, da otroci z njimi pozitivno izražajo svoja notranja doživetja in se popolnoma prepustijo lastnemu toku ustvarjalnosti, ki je pozitivno naravnano. Dejstvo je, da je tudi športna vzgoja tisti predmet, ki enakovredno širi naše obzorje znanja in tako pripomore h kakovostnejši izvedbi pedagoškega procesa. Zato bi jo morali nenehno vpletati v vsa področja otrokovega učenja in ji tako posvečati pomembno pozornost.

5 LITERATURA

- Bennett, S. in Bennett, R. (2000). *365 dni brez televizije. Igre za vsak dan v letu*. Ljubljana: Mladinska knjiga.
- Hohmann, M., Weikart, D. in David, P. (2005). *Vzgoja in učenje predšolskih otrok: Primeri aktivnega učenja za predšolske otroke*. Ljubljana: DZS.
- Horvat, L. in Magajna, L. (1989). *Razvojna psihologija*. Ljubljana: DZS.
- Kovač, M., Starc, G., Babič, L., Belehar, B., Gros, J., Hernaus, E. idr. (2005). *Medpredmetne povezave pri športni vzgoji: seminarsko gradivo*. Ljubljana: Fakulteta za šport, Center za stalno strokovno izpopolnjevanje.
- Kroflič, B. in Gobec, D. (1995). *Igra, gib, ustvarjanje, učenje*. Novo mesto: Pedagoška obzorja.
- Kroflič, R., Marjanovič Umek, L., Videmšek, M., Kovač, M., Kranjc, S., Saksida, I. idr. (2001). *Otrok v vrtcu – Priročnik h kurikulu za vrtce*. Ljubljana: Založba Obzorja.
- Kurikulum za vrtce* (1999). Ljubljana: Ministrstvo za šolstvo in šport, Zavod Republike Slovenije za šolstvo.
- Marjanovič Umek, L. (2009). *Razvojna psihologija*. Ljubljana: Znanstvena založba Filozofske fakultete Univerze v Ljubljani in Založba Rokus Klett, d. o. o.
- Marjanovič Umek, L. in Zupančič, M. (ur.). (2006). *Psihologija otroške igre. Od rojstva do vstopa v šolo*. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.
- Marjanovič Umek, L. in Videmšek, M. (2011). *Priročnik za poučevanje in medpredmetno povezovanje v prvem triletju*. Ljubljana: Rokus Klett.
- Perez, E. in Rius, M. (2000). *100 najboljših iger*. Radovljica: Didakta.
- Petkovšek, M. in Kremžar, B. (1986). *Sto in ena igra za učence nižjih razredov osnovne šole*. Ljubljana: Fakulteta za šport.
- Pistotnik, B. (2003). *Osnove gibanja*. Ljubljana: Fakulteta za šport, Inštitut za šport.
- Pistotnik, B. (2004). *Vedno z igro*. Ljubljana: Fakulteta za šport, Inštitut za šport.
- Pišot, R., Bednarik, J. in Jalovčan, G. (2006). *Motorika predšolskega otroka*. Koper: Pedagoška fakulteta.
- Pišot, R. in Jalovčan, G. (2006). *Vsebina gibalne/športne dejavnosti v predšolskem obdobju*. Koper: Univerza na Primorskem, Znanstvenoraziskovalno središče, Založba Annales: Pedagoška fakulteta.

Pišot, R. in Planinšec J. (2005). *Struktura motorike v zgodnjem otroštvu: motorične sposobnosti v zgodnjem otroštvu v interakciji z ostalimi dimenzijami psihosomatičnega statusa otroka*. Koper: Univerza na Primorskem, Znanstvenoraziskovalno središče, Inštitut za kineziološke raziskave, Založba Annales.

Pogačnik Toličič, S. (1966). *Otrok in igra*. Ljubljana: Cankarjeva založba.

Schmidt, G. (2002). *Gibalne in rajalne igre: zbirka primerov za usmerjanje igralne in gibalne dejavnosti*. Radovljica: Ustanova »Pot kulturne dediščine«.

Šugman, R. (2004). *Hura, igraymo se v prostem času: dediščina tradicionalnih ljudskih iger – sodobni šport*. Ljubljana: Zavod za šport.

Videmšek, M., Tomazin, P. in Grojzdek, M. (2007). *Gibalne igre z improviziranimi pripomočki*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M. in Jovan, N. (2002). *Čarobni svet igral in športnih pripomočkov – predšolska športna vzgoja*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M. in Visinski, M. (2001). *Športne dejavnosti predšolskih otrok*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M., Berdajs, P. in Karpljuk, D. (2003). *Mali športnik. Gibalne dejavnosti otrok do tretjega leta starosti v okviru družine*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M. in Pišot, R. (2007). *Šport za najmlajše*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M., Kropelj L. V., Štihec, J., Kondrič, M. in Karpljuk, D. (2002). Predšolska športna vzgoja v luči novega kurikulumuma za vrtce. *Šport*, 50 (4), 29–32.

Videmšek, M., Strah, N. in Stančevič, B. (2001). *Igrajmo se skupaj*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M. in Stančevič, B. (2004). *Popestrino športno vzgojo*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M., Stančevič, B. in Sušnik, N. (2006). *Ena, dva, tri, igray se tudi ti, gibalne igrice za otroke in odrasel*. Ljubljana: Fakulteta za šport, Inštitut za šport in Otroci, d. o. o.

Videmšek, M. in Stančevič, B. (2011). *Ulovimo prosti čas: Gibalne igre na prostem za otroke in starše*. Ljubljana: Fakulteta za šport.

Videmšek, M., Šiler, B. in Fišer, P. (2002). *Slepa miš, ti loviš!*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Videmšek, M., Drašler, A. in Pišot, R. (2003). *Gibalna igra kot sredstvo za seznanjanje s tujim jezikom v zgodnjem otroškem obdobju*. Ljubljana: Fakulteta za šport, Inštitut za šport.