

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

DIPLOMSKO DELO

TOMY CESTNIK

LJUBLJANA, 2014

UNIVERZA V LJUBLJANI

FAKULTETA ZA ŠPORT

Športno treniranje

Teorija in metodika fitnesa

**PREDSTAVITEV GIBALNIH VSEBIN V OKVIRU
PRAZNOVANJA ROJSTNEGA DNE V OTROŠKEM
CENTRU BETI IN CEJ**

DIPLOMSKO DELO

MENTORICA:

prof. dr. Mateja Videmšek, prof. šp. vzg.

RECENZENT:

prof. dr. Damir Karpljuk, prof. šp. vzg.

KONZULTANTKA:

asist. dr. Petra Zaletel, prof. šp. vzg.

Avtor dela:

TOMY CESTNIK

Ljubljana, 2014

ZAHVALA

Iskreno se zahvaljujem svoji mentorici, prof. dr. Mateji Videmšek, za vso pomoč in nasvete pri izdelavi diplomskega dela.

Hvala vsem družinskim članom, najbolj pa mami in očetu, ki sta mi omogočila študij in mi z vso ljubeznijo in potrpljenjem stala ob strani v vseh lepih in slabih trenutkih.

Najlepša hvala tudi Sari, za vso moralno in ostalo pomoč pri izdelavi diplomskega dela.

Ključne besede: rojstni dan, igra, otroška igralnica, zabava

PREDSTAVITEV GIBALNIH VSEBIN V OKVIRU PRAZNOVANJA ROJSTNEGA DNE V OTROŠKEM CENTRU BETI IN CEJ

Tomy Cestnik

Univerza v Ljubljani, Fakulteta za šport, 2014

Športno treniranje, Teorija in metodika fitnesa

Število strani: 90

Število virov: 31

Število slik: 9

Število prilog: 2

IZVLEČEK:

V diplomskem delu opisujemo potek praznovanja rojstnega dne v otroškem centru Beti in Cej. Celoten potek in program predstavljamo tudi z videoposnetkom, na katerem temelji diplomsko delo. V uvodnem delu smo opisali, kako pomembno starši in preostala družina vplivajo na otrokovo zainteresiranost in vključevanje v šport, kajti ne nazadnje se prav starši odločijo, ali bo otrok praznoval rojstni dan na aktiven in gibalno popestren način v športni igralnici Beti in Cej ali ne. Opisali smo gibalni razvoj otrok ter predstavili pomen gibalnih dejavnosti za predšolske in šolske otroke v prvih razredih, ki si še oblikujejo in razvijajo svoje gibalne in druge sposobnosti. Prav tako smo se posvetili opisu vsake posamezne gibalne sposobnosti ter temu, katere in kako jih otroci razvijajo na praznovanju rojstnega dne. Ob tem smo predstavili športno igralnico Beti in Cej ter didaktične pripomočke, ki jih uporabljamo na rojstnem dnevu in z njimi praznovanje še popestrimo in oplemenitimo. V drugem delu diplomskega dela smo se posvetili igri kot

najbolj pomembnemu spektru praznovanja rojstnega dneva. Predstavili smo potek in program praznovanja rojstnega dne, vključno s prihodom in sprejemom slavljenca in staršev. Opisali smo program, ki ga v otroškem centru ponujajo pri izvajanju športnega in tematskega rojstnega dne. Opisane so različne elementarne in moštvene športne igre, ki jih športni animatorji vključujejo v praznovanje rojstnega dne, ter osrednji gibalni del praznovanja, ki predstavlja poligon in njegove različice. V okviru tematskega rojstnega dne pa otroci tudi ustvarjajo z različnimi materiali, izdelujejo nakit, barvajo pobarvanko itd., kar smo prav tako opisali v diplomskem delu.

Key words: birth day, games, childrens playroom, fun

**PRESENTATION OF MOVEMENT CONTENT IN THE
FRAMEWORK OF BIRTHDAY PARTIES ORGANISED AT
CHILDREN'S CENTRE 'BETI IN CEJ'**

Author: Tomy Cestnik

University of Ljubljana, Faculty of sport, 2014

Sports training, theory and methods of fitness

Number of pages: 90

Number of sources: 31

Number of pictures: 9

Number of appendices: 2

ABSTRACT:

This diploma thesis describes a birthday celebration event at the Beti and Cej Children's Centre. A video presentation of the entire event, on which this thesis is based on, will also be shown. In introduction, we mentioned how important the roles of parents and the immediate family are on influencing the child`s interests and involvement in sports. After all, the parents are the ones who decide if the child is going to celebrate his birthday actively in Beti in Cej playroom, or not.

We described child's development of motor skills and the importance of physical activity in pre-school kids and first graders who are still developing their fundamental movement and sport skills. We focused on describing each and every movement ability, and how children develop them during this kind of birthday celebration. We also

presented recreational playroom Beti in Cej and the didactic toys and sports items that are used at the birthday celebration which are making the whole event even more interesting and lively. The second part of the diploma was devoted to fun and games, the most important aspect of birthday parties. We presented the program and how it unfolds, including the arrival and welcoming party of the birthday boy/girl and his or hers parents. We chose to describe the sports thematic program, basic/elementary and team-sports games, which are included into the birthday celebration, and a central, more physically active part of the celebration, by utilising the polygon and its variations. In addition to sports activities, children can also get creative with different materials, creating jewelry, coloring and other crafts.

KAZALO:

1.	UVOD.....	11
1.1	Vpliv na oblikovanje otrokovega odnosa do športa.....	15
1.1.1	Vloga družine in staršev na otrokovo dojetje športa.....	15
1.2	Pomen gibalnih dejavnosti šolskih in predšolskih otrok.....	18
1.3	Gibalni razvoj otrok.....	20
1.4	Gibalne sposobnosti otrok.....	21
1.4.1	Moč.....	23
1.4.2	Hitrost.....	24
1.4.3	Gibljivost.....	25
1.4.4	Koordinacija.....	27
1.4.5	Ravnotežje.....	30
1.4.6	Natančnost.....	32
1.4.7	Vzdržljivost.....	34
1.5	Sredstva za razvoj gibalnih sposobnosti na rojstnodnevni zabavi v otroškem centru Beti in Cej.....	34
1.5.1	Sredstva za razvoj moči na rojstnodnevni zabavi.....	34
1.5.2	Sredstva za razvoj hitrosti na rojstnodnevni zabavi.....	36
1.5.3	Sredstva za razvoj gibljivosti na rojstnodnevni zabavi.....	38
1.5.4	Sredstva za razvoj koordinacije na rojstnodnevni zabavi.....	39
1.5.5	Sredstva za razvoj ravnotežja na rojstnodnevni zabavi.....	42
1.5.6	Sredstva za razvoj natančnosti na rojstnodnevni zabavi.....	44
1.5.7	Sredstva za razvoj vzdržljivosti na rojstnodnevni zabavi.....	46
1.6	Športna igralnica in športni didaktični pripomočki v otroškem centru Beti in Cej.....	48
1.6.1	Športna igralnica.....	49
1.6.2	Športni didaktični pripomočki.....	51
1.7	Namen in cilji diplomskega dela.....	56
2.	METODE DELA.....	58
3.	RAZPRAVA.....	59
3.1	Igra kot osnovni pojem rojstnega dne.....	59
3.1.1	Pomen in nekatere skupne značilnosti elementarnih gibalnih iger.....	59
3.1.2	Vloga učitelja ali animatorja v igri.....	61
3.1.3	Didaktična priporočila za izvajanje elementarnih iger.....	61
3.1.4	Cilji, ki jih uresničujemo z elementarnimi igrami.....	63
3.1.5	Razlike v igri deklic in dečkov.....	63
3.2	Športni rojstni dan.....	65
3.2.1	Program praznovanja športnega rojstnega dne.....	65
3.2.2	Elementarne igre na športnem rojstnem dnevu.....	66
3.2.3	Moštvene športne igre na športnem rojstnem dnevu.....	69
3.2.4	Poligon.....	71
3.3	Tematski rojstni dan.....	75
3.3.1	Program praznovanja tematskega rojstnega dne.....	75

3.3.2	Elementarne igre na tematskem rojstnem dnevu	77
3.3.3	Tematske igre na tematskem rojstnem dnevu	79
3.3.4	Poligon	82
3.3.5	Ustvarjalni del na tematskem praznovanju rojstnega dneva.....	82
4.	SKLEP	84
5.	LITERATURA	86
6.	PRILOGA	90
6.1	DVD.....	90
6.2	Soglasje	90

1. UVOD

Dandanes je življenjski ritem precej drugačen od ritma, ko smo bili sami otroci. Način življenja se iz leta v leto vse bolj umika iz narave. Vse bolj smo oddaljeni od nje in od svojega bistva. Ne potrebujemo več telesnih sposobnosti za samo preživetje, danes so potrebne tudi druge sposobnosti, da v stresnem okolju ohranjamo ravnovesje. Vse to se pozna v razvoju otrok. Spoznavanje in doživljanje življenja pri novorojenčkih poteka intenzivneje. Sam fiziološki razvoj telesa pa zahteva svoj čas, ki je enak skozi vso človeško zgodovino. Pomembno je predvsem, da se starši tega zavedajo in se pripravijo na otrokov razvoj (Semolič, 2008).

Družina je prva vez med otrokom in zunanjim svetom, ob tem pa otroku daje zavetje, varnost, toplino in ga pripravlja na samostojno življenje. Poleg čustvenega in socialnega razvoja ima ta osnovna celica družbe velik vpliv tudi na gibalni razvoj otroka (Tušak, Marinšek in Tušak, 2009).

Videmškova in Pišot (2007) trdita, da se človekov gibalni razvoj začne že v predporodni dobi in se neprestano izpopolnjuje v nadaljnjem razvoju. Še posebej izrazit naj bi bil v prvih treh letih življenja. Že v prvih dveh letih otrok doseže stopnjo, ki je ni sposobno doseči nobeno drugo bitje – začne se gibati v pokončnem položaju. Od novorojenčka, ki je povsem nemočno bitje, saj se sam ne more premakniti z mesta in prijeti z roko najbolj preprostega predmeta, otrok v poznejšem razvoju doseže takšne gibalne zmožnosti, da se lahko samostojno premika po prostoru in po svoji volji upravlja različne predmete.

Med poznejšim otrokovim odraščanjem je pomembno, da se starši zavedajo, kako sta potrebi po igri in po gibanju temeljni otrokovi potrebi. Ravno zaradi tega je pomembno, da so starši otroku na voljo, da mu pomagajo in sodelujejo pri gibalnih dejavnostih (Videmšek, 2007).

Prav tako pa tudi otrok vpliva na življenjski slog odraslih, saj po mnenju Blaira in sodelavcev (1989, v Videmšek in Pišot, 2007) obstajajo tri poti, s katerimi lahko zadostna gibalna dejavnost v otroštvu izboljšuje zdravje odraslih:

- gibalna dejavnost v otroštvu ugodno vpliva na zdravje otroka, kar je posledično koristno za zdravje odraslega;
- aktivni življenjski slog v otroštvu ima neposreden koristen učinek na zdravje v poznejših letih;
- aktiven otrok postane aktiven odrasel človek, ki ga v primerjavi z neaktivnim odraslim vrstnikom bistveno manj ogrožajo različne bolezni.

Raziskave sicer še niso niti potrdile niti ovrgle nakazanih povezav, vendar je mogoče ob dokazanih povezavah med sedečim življenjskim slogom odraslih in povečano ogroženostjo za kronične bolezni sklepati tudi o vplivu oziroma prenosu dejavnega življenjskega sloga iz otroštva v obdobje odraslega, kar seveda v končni fazi pomeni pozitivno delovanje (Završnik in Pišot, 2005).

Z besedami je težko opisati, kako zelo pomembno je zgodnje in poznejše otroštvo za razvoj gibalnih sposobnosti.

Videmškova in Pišot (2007) pravita, da otrok z različnimi dejavnostmi v zaprtem prostoru (telovadnica/igralnica) in na prostem razvija gibalne in funkcionalne sposobnosti ter polagoma spoznava in usvaja osnovne prvine različnih športnih zvrsti. Številne gibalne dejavnosti od otroka zahtevajo, da se zaveda drugih otrok in odraslih, da z njimi deli prostor in stvari ter da sodeluje. Pri dejavnostih v paru ali skupini ima priložnost, da si skupaj z drugimi otroki prizadeva doseči cilj. V elementarnih gibalnih igrah spoznava smisel in pomen upoštevanja pravil, pomen sodelovanja ter spoštovanja in upoštevanja različnosti. Pravita, da je otrok ustvarjalen, ko išče svoje načine in poti za rešitev različnih gibalnih nalog, z lastno domišljijo odgovarja na nove izzive ter izraža svoja čustva in občutja. Vse to, kar je napisano v zgornjih vrsticah, otroci doživljajo med praznovanjem rojstnega dne v otroški igralnici Beti in Cej, s čimer krepijo poleg gibalne komponente še kako pomembno socialno in čustveno komponento.

Opažamo, da se vse več ljudi prepoznava koristen vpliv športa in gibanja na človekov organizem in se zaveda njegovega pomena. Zdrav življenjski slog postaja novodobna smernica, ki ga izvaja vse več in več ljudi. Seveda je v tak življenjski slog vključeno tudi gibanje – v naravi ali v telovadnicah, športnih igralnicah oziroma notranjih prostorih, ki omogočajo gibanje. In prav zaradi ljudi, ki svoje otroke vzgajajo v športnem duhu, je na trgu vse več ponudnikov popoldanskih dejavnosti, ki omogočajo otroku, da razvija in izboljšuje gibalne sposobnosti ter se vključuje v različne športne krožke. Na trgu najdemo različne klube, društva in zasebne ponudnike, ki otrokom omogočajo gibanje enkrat ali večkrat na teden. V zadnjih nekaj letih se je tudi na naših tleh začelo utrjevati prepričanje o pomembnosti športa in gibanja za otroka. V Ljubljani lahko najdemo le nekaj otroških športnih igralnic ali telovadnic, ki jih ponujajo različni ponudniki in so opremljene s sodobno športno tehnologijo ali s čisto preprostimi otroškimi igrali. Tam se otrok lahko igra ali pa celo praznuje svoj rojstni dan.

Športna igralnica Beti in Cej je športno-rekreacijski in izobraževalni center v nakupovalnem središču v Ljubljani in je za zdaj edina taka igralnica v Sloveniji. Otroška športna igralnica je s sodobno športno tehnologijo opremljena igralnica, prilagojena posebej otrokom. V njej najdemo različne športne pripomočke in igrala, s katerimi lahko razvijajo in izboljšujejo gibalne sposobnosti tako predšolski kot šolski otroci. Vendar otroški center Beti in Cej ni čisto navadna igralnica, saj otrok v njej ni prepuščen samemu sebi. Poleg vodene športne vadbe, ki poteka vsak dan od ponedeljka do petka, ponuja tudi angleščino skozi igro, tako da otroci s pomočjo športa spoznavajo osnovne angleške besede in se jih učijo. Prav tako ponuja pravljíčne urice, ki potekajo ob torkih, v njih je poudarek na kreativnosti otrok in urjenju koncentracije pri poslušanju kratkih pravljič. Aktivno varstvo, angleščina skozi igro ter pravljíčne urice so namenjeni otrokom od tretjega leta starosti naprej. Zgornja meja starosti otrok, ki so še lahko obiskovalci v otroškem centru, pa je dvanajst let. Prav tako je vsak dan organizirano dopoldansko varstvo otrok, starih od enega leta naprej, imenovano Družinski servis. Od ponedeljka do petka in ob sobotah pa potekajo vodeni športni rojstni dnevi, ki smo jim zadnje leto dodali še pridih različnih tematik. Na rojstnem dnevu je poudarek predvsem na igri v povezavi s športom.

Program praznovanja rojstnega dne v otroškem centru Beti in Cej je zelo pester. Otroci poleg gibalnih sposobnosti razvijajo tudi čustvene in socialne sposobnosti, saj ves rojstni dan poteka v interakciji med otroki in športnima animatorjema.

Kavčič in Fekonja (2004, v Videmšek in Pišot, 2007) pravita, da otrok v otroštvu doživlja in izraža različna čustva, kot so veselje, strah, jeza, anksioznost, zaskrbljenost, ljubosumnost in naklonjenost. Čustva postajajo v razvoju vse bolj diferencirana, hkrati pa narašča sposobnost čustvenega izražanja in obvladovanja ter prepoznavanja čustev pri drugih. Prehodi med različnimi čustvenimi stanji so pri otrocih zelo hitri. Z razvojem se spreminja moč doživljanja in izražanja čustev, ki postaja vse bolj uravnovešeno in socialno sprejemljivo.

Tudi v otroškem centru opažamo, da je pri otrocih čustveno obnašanje zelo turbulentno. Iz zelo veselega razpoloženja lahko v trenutku preidejo v žalostno in z jokom obogateno obnašanje. Prav tako je na praznovanju rojstnega dne v otroškem centru zelo izražena socialna komponenta, ki pa jo zelo veliko vključujemo v praznovanje, in to namerno ali nenamerno. Pri otrocih, ki so stari manj kot štiri leta, lahko vidimo, da prehajajo iz obdobja egocentrizma, ko so osredotočeni zgolj in samo nase, v obdobje empatije, ko velikokrat vidimo, da nesebično pomagajo drugemu otroku. Pri starejših otrocih lahko vidimo, da se otrok zelo rad vključuje v skupino drugih otrok, kjer razvija socialno kompetenco, samopodobo, kar se dogaja predvsem v kontekstu igranja.

Doupona in Petrović (2007, v Videmšek in Pišot, 2007) pravita, da socialni razvoj zajema specifične stopnje v otrokovem razvoju ter da je voden in usmerjen proces, s pomočjo katerega otrok razvije svoje obnašanje, ki naj bi bilo sprejeto v skupini. Vse to lahko opazimo pri otrocih na rojstnem dnevu med igro.

V diplomskem delu želimo predstaviti predvsem športni in tematski program, ki ga ponujamo na praznovanjih rojstnega dne v otroškem centru Beti in Cej, s čim in na kakšen način se otroci na praznovanju igrajo z didaktičnimi pripomočki v igralnici. Ob tem želimo predstaviti gibalne sposobnosti ter s katerimi sredstvi in metodami jih otroci

razvijajo in izboljšujejo na rojstnem dnevu. Predvsem pa diplomsko delo temelji na zgoščenki, ki prikazuje program športnega in različnih tematskih praznovanj rojstnega dne.

1.1 Vpliv na oblikovanje otrokovega odnosa do športa

1.1.1 Vloga družine in staršev na otrokovo dožemanje športa

Družina je vsekakor zelo pomemben dejavnik za otrokovo dožemanje športa. Športno aktivni starši otroku že od malih nog dajejo zgled in ga tako navajajo na športno dejaven in zdrav življenjski slog. K temu vsekakor pripomorejo tudi obiski športnih igralnic, kjer se imajo otroci možnost igrati, zabavati in seveda športno udeleževati. Če pa starši niso osveščeni o zdravem načinu življenja, lahko pričakujemo, da tudi otroci športa in gibanja ne bodo dojemali kot nekaj dobrega in zdravega. Zato menimo, da starši odigrajo veliko vlogo pri otrokovemu dožemanju športa, saj so zgled svojim otrokom.

Berčič (2004) pravi, da družina predstavlja začetek otrokovega zorenja in zavedanja ter da je otrokov razvoj močno pogojen z dogajanjem v tej najmanjši družbeni celici.

Videmškova, Strahova in Stančevičeva (2001) pa pravijo, da otrok začne usvajati prve informacije v trenutku, ko se rodi. Starši so tisti, ki mu omogočajo prve stike z okoljem in imajo veliko odgovornost za njegovo zgodnje učenje. Otrok informacije pridobiva zlasti s pomočjo gibanja, ki je najbolj primarna in naravna potreba ter vpliva na vsa področja njegovega razvoja, in sicer od spoznavnega do čustvenega in socialnega. Strokovnjaki pravijo tudi, da je zelo pomembno, da se starši čim več pogovarjajo, sodelujejo z otroki in z njimi počno najrazličnejše stvari.

Tomori (2005, v Videmšek in Pišot, 2007) pravi, da morajo starši otroku omogočiti čim več pozitivnih spodbud, kar bo zagotavljalo izkušnjsko bogato okolje. Čim več izkušenj

bo imel kot odraščajoča oseba, tem lažje se bo odločal, kaj je zanj dobro in kaj ne, lažje bo razvijal in oblikoval svojo identiteto. Zdrav življenjski slog je širok pojem, ki zajema človeka kot celoto. Gre torej za celosten razvoj, ne samo gibalni ali telesni, temveč tudi intelektualni, čustveni in socialni razvoj. Gibalna dejavnost v razvojnem obdobju ni pomembna le s stališča telesnega zdravstvenega stanja, ampak odločilno vpliva tudi na razvoj duševnih in socialnih sposobnosti posameznika. Primerna gibalna dejavnost omogoča sprostitev, obvladovanje stresa, tesnobe in potrnosti, spodbuja gradnjo samospoštovanja in pozitivne samopodobe ter pomaga pri socializaciji in oblikovanju dejavnega odnosa do samega sebe in sveta.

Tudi raziskave kažejo, da se odnos do življenja in gibanja zgradi v otroštvu, zato nam to obdobje ponuja priložnost, da vzgojitelji, starši, športni pedagogi in drugi vplivamo na otroka za oblikovanje zdravih navad in dejavnega življenjskega sloga. Vloga ožjega okolja je namreč ključna za oblikovanje otrokovega odnosa do življenja in življenjskega sloga (Pišot in Završnik, 2001).

Videmškova in Pišot (2007) pa se strinjata, da se življenjski slog vsakega posameznika razvija vse življenje. Na začetku se ta slog oblikuje v ožjem družinskem krogu, pozneje predvsem v okolju, v katerem otrok odrašča. Pri otrocih in mladostnikih imajo najpomembnejšo vlogo vsekakor starši, kajti oni otroka vzgajajo in učijo.

Po mnenju Pišota in Završnika (2001) morajo starši otroku predvsem stati ob strani z lastnim zgledom, če želijo, da bo otrok zdrav in primeren življenjski slog tudi usvojil.

Sam zgled staršev je veliko bolj koristen od zgolj nasvetov o pomenu športa za zdravje. Zavedanje staršev, da naj bodo otroci čim bolj aktivni v zgodnjih letih svojega odraščanja, je za otroka trden most k njegovemu kakovostnejšemu preživljanju prostega časa s športnim udejstvovanjem tudi v poznejših življenjskih obdobjih (Videmšek, Strah in Stančevič, 2001).

Petrović (1991) pravi, da če starši živijo športno in zdravo, otrok zgodaj posnema njihovo vedenje in se mu takšno ravnanje zdi samoumevno, saj je to ena izmed oblik skupnega preživljanja prostega časa celotne družine.

Zaplaticeva (2009) pa dodaja, da bo vsaka družina, ki se bo kakor koli aktivno vključevala v organizirane športne dejavnosti, vsekakor imela polnejše in srečnejše življenje. Družina, ki goji šport kot sestavni del življenja, ve, da se lahko s tem izogne večini nevarnosti, ki pretijo in bodo pretile v nadaljnjem otrokovem odraščanju. Tako družinsko okolje pozitivno vpliva na oblikovanje otrokove osebnosti in vrednot.

Prav tako so starši tisti, ki otroka vpeljejo v določeno gibalno/športno vadbo oziroma športno panogo in mu tako ponudijo možnosti za športno udejstvovanje. Vzgojitelji, športni pedagogi in drugi strokovni delavci na področju športa pa z znanjem in izkušnjami pripomorejo k razvijanju veščin, določenih psihomotoričnih sposobnosti, odkrivajo potenciale ipd. (Tomc, 2010).

Z vključitvijo otroka v gibalne dejavnosti mu omogočimo skladen telesni, duševni in psihosocialni razvoj. Kajti po obdobju primarne socializacije začnejo pri odraščanju otroka vse bolj pomembno vlogo prevzemati vrstniki, mediji in organizacije. Starši v obdobju primarne socializacije otroku privzgojijo vzorce vedenja, za katere menijo, da so pomembna popotnica odraščajočemu bitju na poti v svet odgovorne osebnosti. Torej življenjski stil staršev pomembno vpliva na prihodnost otrok in njihovo vključevanje v življenje (Rak, 2011).

Torej lahko rečemo, da je zelo pomembno, kakšen odnos do športa gojijo starši. Tudi to zelo vpliva na odločitev, ali bo otrok praznoval v športni igralnici ali ne.

1.2 Pomen gibalnih dejavnosti šolskih in predšolskih otrok

Ob današnjem hitrem tempu življenja starši in otroci vse prepogosto zapostavljajo gibanje in športno udejstvovanje. Danes se otroci premalo gibajo, bodisi zato, ker nimajo pravega zgleda v starših, ker ni za to urejenih prostorov ali pa preprosto rajši sedijo pred računalnikom. Vendar vemo, da so gibalne dejavnosti otrok zelo pomembne za nadaljnji razvoj.

V današnjem času se je človek gibalno polenil. Otroci večji del dneva prebijejo v zaprtih prostorih, predvsem pred računalnikom, televizijo in v šolskih klopeh. Pomanjkanje prostora vlada povsod, doma v stanovanju in zunaj. Vse to preprečuje zadostno gibanje otroka in njegovo bivanje na zraku, s tem pa se zmanjšuje odpornost otroškega organizma, upočasnjuje se tempo telesnega razvoja in motorike (Videmšek, Tomazini in Grojzdek, 2007).

Danes se vse bolj zavedamo, da je predšolsko obdobje zelo pomembno obdobje v človekovem življenju. Predstavlja odskočno desko za nadaljnje življenje in človekov razvoj. Če otroka zgodaj seznanimo z gibanjem in športno dejavnostjo, je na dobri poti, da bo to počel tudi v prihodnosti. Nehote mu privzgojimo potrebo po gibanju in dejavnosti (Videmšek, Tomazini in Grojzdek, 2007).

Gibalna dejavnost je eno najpomembnejših področij v otrokovem razvoju. Z ustreznimi gibalnimi dejavnostmi si otrok poleg gibalnih in funkcionalnih sposobnosti razvija tudi spoznavne, socialne in čustvene sposobnosti in lastnosti. Z različnimi dejavnostmi pridobiva zaupanje v svoje telo in gibalne sposobnosti, si s tem gradi ustrezno predstavo o sebi, se potrjuje in si ustvarja čustveno vez z okoljem. Potreba po gibanju je otrokova primarna potreba, in ko obvladuje svoje telo, občuti veselje, ugodje, varnost, pridobi občutek samozaupanja in samozavesti. Z različnimi dejavnostmi, zlasti z elementarnimi igrami, otrok spoznava smisel in pomen upoštevanja pravil igre, pomen sodelovanja ter spoštovanja in upoštevanja različnosti (Videmšek in Visinski, 2001).

V prvih letih življenja je gibalni razvoj v ospredju. Otrok prehaja iz enostavnih naravnih oblik gibanja v celotna in skladnostno zahtevnejša gibanja. V predšolskem obdobju pridobiva raznovrstne izkušnje zlasti z igro (Videmšek in Visinski, 2001).

Videmškova, Strahova in Stančevičeva (2001) se strinjajo, da so otrokove dejavnosti v prvih letih življenja podlaga za poznejše športne dejavnosti, hkrati pa vplivajo na razvoj in oblikovanje vrste njegovih sposobnosti, lastnosti, zmožnosti in značilnosti. Prav zato pa je treba otrokom omogočiti in jih spodbujati, da z različnimi dejavnostmi v prostoru razvijajo gibalne sposobnosti, usvajajo osnovne gibalne koncepte oziroma sheme in osnovne elemente različnih športnih zvrsti.

Otroku moramo omogočiti, da čim več prostega časa nameni igri in gibanju. Z igro se bo razvijal in učil spretnosti, potrebnih za življenje, se razbremenil in sprostil ter zadovoljil svojo osnovno potrebo po gibanju (Cukjati, 2011).

Gibalna dejavnost pa ima tudi veliko drugih pozitivnih vplivov. Tako z gibanjem otrok razvija miškulaturo, kosti pa postajajo trdnejše in močnejše. Primeren razvoj kosti in mišic pa preprečuje okvare gibalnega aparata zaradi negativnih vplivov današnjega načina življenja (pretežke torbe, nepravilno in prekomerno sedenje, čezmerna teža itd.). Prav tako gibanje vpliva tudi na razvoj srčno-žilnega in dihalnega sistema. Razvoj se kaže v otrokovi vzdržljivosti, saj mu ta pomaga pri nemotenem igranju in opravljanju različnih gibalnih dejavnosti. Prav tako je razvoj srčno-žilnega in dihalnega sistema odvisen od razvojne stopnje otrok. Za razvoj vzdržljivosti pa so primerne predvsem dalj časa trajajoče dejavnosti.

Lahko bi rekli, da današnji otroci vse preveč časa preživijo v zaprtih prostorih za računalnikom ali televizijo. Včasih takšnih tehnologij še ni bilo, zato so se več igrali zunaj po dvoriščih. Vsekakor pa se več gibljejo otroci s kmetov in iz vasi kot otroci iz urbanih naselij. In ker ti otroci iz urbanih naselij največkrat nimajo prostora za varno igranje zunaj, so otroške športne igralnice lahko dolgoročna rešitev, da se bodo igrali, gibalno razvijali in bogatili svoj otroški duh.

1.3 Gibalni razvoj otrok

Gibalni razvoj je najizrazitejša oblika in funkcija psihofizičnega razvoja, ki se začne že v predporodni dobi in se neprestano izpopolnjuje. Še posebno je človekov gibalni razvoj izrazit v prvih treh letih življenja (Horvat in Magajna, 1987, v Videmšek, Berdajs in Karpljuk, 2003).

Bistvo gibalnega razvoja je nadzor nad mišičnimi strukturami. Z razvojem možganskih centrov pa prihaja do vse boljšega nadzora gibanja in tudi do koordinacije različnih mišičnih struktur (Horvat in Magajna, 1987, v Videmšek, Berdajs in Karpljuk, 2003).

Naključno gibanje pri otroku počasi zamenja načrtovano gibanje z nadzorom nad mišičnimi strukturami. V prvih dveh letih se tako razvije groba ali velika motorika, po tretjem letu pa pride do razvoja fine ali male motorike. Med grobo motoriko spadajo obširna gibanja (tek, plezanje, lazenje, skakanje, metanje, lovljenje in brcanje žoge), ki se pri otrocih razvijajo naravno z dozorevanjem. S pojmom fina motorika pa razumemo gibanje oziroma dejavnosti, ki zahtevajo majhne telesne premike (npr. vtikanje predmetov v odprtine), ki zahtevajo mišični nadzor, potrpežljivost in natančno presojo (Pergar Kuščer in Prosen, 2000, v Videmšek in Jovan, 2002).

Pri gibalnem razvoju gre za zorenje živčnega sistema, mišic, kosti, razvoja telesnih proporcev (razvoj zgornjega in spodnjega dela telesa) in za učenje sočasnega koordiniranja različnih mišičnih skupin. To pomeni, da je za usvojitev neke gibalne sposobnosti potreben razvoj celotnega telesnega ustroja. Učenje gibalnih spretnosti nikakor ne sme prehitevati otrokovega razvoja, sicer so lahko zaman vsi napori, da otrok usvoji določeno znanje. Motorika se ne razvija naključno, ampak po nekem sistemu in dokaj predvidljivo. Manifestacija razvoja motorike je stopnja učinkovitega nadzorovanega gibanja. Poteka od preprostih refleksnih gibov do hotenih refleksnih (sestavljenih) gibalnih dejavnosti (Cemič, 1997).

Na razlike v razvoju otrok vplivajo predvsem dedna zasnova, potek predporodne dobe, možnosti, ki jih ima otrok za normalen gibalni razvoj v svojem okolju, in spodbuda staršev. Prav tako je gibalni razvoj povezan z duševnim razvojem. Otrok, ki se gibalno hitreje razvija, se lažje vključi v okolje, ima veliko prijateljev in z njimi lažje komunicira. Vse to in še več pa je osnova za njegov nadaljnji duševni razvoj. To, da se otrok hitreje gibalno razvija, pomeni, da prej usvoji in spozna svoje telo in je manj odvisen od okolice, je bolj samozavesten in zaupa vase. Z boljšim obvladovanjem sveta okoli sebe se pri otroku razvije čut za raziskovanje okolice. Zaradi večje radovednosti se dokoplje do velikega števila informacij, posledica pa je razvoj prvih oblik intelektualnih sposobnosti, kar pozitivno vpliva na duševni razvoj otroka (Videmšek in Jovan, 2002).

V otroškem centru Beti in Cej imajo otroci možnost gibalnega napredka. Na postavljenem poligonu, plezalni steni in ob vrsti drugih pripomočkov in igral lahko izpopolnjujejo svoje gibalne sposobnosti in se ob tem tudi zabavajo. Predvsem razvijajo grobo motoriko s plazenji, lazenji, skakanjem in lovljenjem z žogo ali brez nje.

1.4 Gibalne sposobnosti otrok

Na otrokovo gibalno izraznost neposredno vplivajo telesne mere, delovanje organskih sistemov in psiha. Velja pa tudi nasprotno: spreminjanje stanja gibalnih sposobnosti vedno celostno vpliva na človeka in se kaže v spremembah vseh elementov, ki ga sestavljajo (Pistotnik, 2000, v Videmšek, Berdajs in Karpljuk, 2003).

Vemo, da je odstotek prirojenosti gibalnih sposobnosti pri otrocih različen. To lahko opazimo tudi v otroškem centru, kjer se vsak dan srečujemo z otroki, saj imajo različno razvite gibalne sposobnosti in so med njimi očitne razlike v znanju. Nekateri otroci imajo prirojene večje gibalne sposobnosti, drugi manjše. Velike razlike lahko opazimo pri hitrosti, moči in gibljivosti. Seveda pa gibalne sposobnosti niso samo prirojene, ampak jih z ustrežno vadbo in načinom življenja lahko pri otroku zelo izboljšamo, kar povzroči različno raven njihove razvitosti.

Raziskava predšolske populacije navaja, da imajo gibalno manj aktivni otroci večji ITM (indeks telesne mase) in imajo tudi več maščevja kot njihovi bolj aktivni vrstniki. Že v predšolskem obdobju so fantje, sodeč po raziskavah, gibalno aktivnejši v primerjavi z dekleti (tudi v poznejših starostnih obdobjih), njihova dejavnost je tudi intenzivnejša (Šimunič, Volmut in Pišot, 2010).

Dosedanje raziskave sicer nakazujejo, da specifično okolje pomembno vpliva na razlike v gibalnih sposobnostih med mestnimi, primestnimi in podeželskimi otroki, a so do zdaj opravljene raziskave dale tudi nasprotujoče si rezultate. Domneva se, da so podeželski otroci bolj povezani z naravo in nestrukturiranimi gibalnimi dejavnostmi na prostem. Po nekaterih raziskavah so bili podeželski otroci na gibalnih testih uspešnejši od njihovih vrstnikov v mestih. Toda po nekaterih raziskavah otroci iz podeželskih okolij nimajo enakih možnosti za gibalno in športno udejstvovanje. V mestih in primestnih okoljih imajo pestrejšo in kakovostnejšo izbiro organiziranih športnih dejavnosti, tu vlada večja zavest o pomenu gibalnih sposobnosti in je to pozitivnejša vrednota (Šimunič, Volmut in Pišot, 2010).

Pri predšolskih otrocih gibalnih sposobnosti sicer ne moremo opredeliti tako natančno, vendar lahko na podlagi rezultatov dosedanjih raziskav trdimo, da je latentni prostor motorike mlajših otrok že precej diferenciran, a se nekoliko razlikuje od prostora odraslih (Videmšek, Berdajs in Karpljuk, 2003).

Poznamo šest primarnih pojavnih oblik gibalnih sposobnosti:

- **moč,**
- **hitrost,**
- **gibljivost,**
- **koordinacija,**
- **ravnotežje,**
- **natančnost,**
- **vzdržljivost.**

1.4.1 Moč

Moč je sposobnost za učinkovito izkoriščanje sile mišic pri premagovanju zunanjih sil. Aktivno gibanje človeka v prostoru se lahko izvede le ob uporabi sile njegovih mišic, ni dejavnega gibanja brez moči, to je mišičnega napenjanja. Moč je prav zato najbolj raziskovana in raziskana gibalna sposobnost (Pistotnik, 1999).

Prav tako moč predstavlja osnovno gibalno sposobnost, saj brez nje ni gibanja (Videmšek in Pišot, 2007).

Mišična sila se razvija z mišičnim napenjanjem, ki je lahko dinamično ali statično. Dinamično napenjanje je značilno za vsa gibanja, ker je za njihovo izvedbo treba izzvati zaporedna krčenja in sproščanja mišic. Statično napenjanje pa je značilno predvsem za ohranjanje različnih položajev telesa ali njegovih delov. Glede na to, kako z mišično silo obvladujemo zunanje sile, pa se moč manifestira v treh osnovnih pojavnih oblikah: kot eksplozivna, repetitivna in statična moč (Pistotnik, Pinter in Dolenc, 2002).

Dejavniki, ki pogojujejo moč, so:

- morfološki dejavniki telesa (telesne razsežnosti ali oblikovnost telesa),
- funkcionalni dejavniki telesa (funkcionalna sposobnost),
- psihološki dejavniki (psihične značilnosti),
- biološki dejavniki (naravne zakonitosti) (Pistotnik, 2011).

Osnovne pojavnne oblike moči so:

- **Eksplozivna moč** – je sposobnost za maksimalni začetni pospešek telesa v prostoru (npr. start, skok, met). Prirojenost te sposobnosti je sorazmerno visoka (80 %), značilna je predvsem za reakcije mladih, po 30. letu pa začne počasi upadati.
- **Repetitivna moč** – je sposobnost za dalj časa trajajočo dejavnost, ki poteka na osnovi izmeničnega krčenja in sproščanja mišic (skoki, hoja, tek, poskoki).

Stopnja prirojenosti je 50-odstotna, torej jo lahko v veliki meri še razvijemo. Pri otrocih je slabo izražena razlika med repetitivno in eksplozivno močjo.

- **Statična moč** – je sposobnost za dolgotrajno napenjanje mišic pri zadrževanju položaja pod obremenitvijo. Visoka raven statične moči je pomembna v številnih športih, kjer je treba zadržati določen položaj (športna gimnastika, ples, borilni športi). Stopnja prirojenosti je manjša (50-odstotna), zato jo lahko še zelo razvijemo. Vendar se je pri otrocih treba izogibati statičnemu naprežanju (Videmšek, Berdajs in Karpljuk, 2003).

1.4.2 Hitrost

Hitrost je sposobnost izvesti gibanje z največjo frekvenco (hitro ponavljanje gibov) v najkrajšem možnem času. Pojavlja se predvsem pri premagovanju kratkih razdalj s cikličnim gibanjem (tek, kolesarjenje, hoja itd.) in v gibalnih nalogah, ki zahtevajo izvedbo posameznega giba v najkrajšem možnem času. Od vseh gibalnih sposobnosti je hitrost v največji meri odvisna od dednih lastnosti, saj njen koeficient dednosti znaša 0,90. To vsekakor kaže na majhne možnosti, da bi s treningom vplivali na njen razvoj (razvija se lahko le še okrog 20-odstotno glede na prirojene danosti) (Pistolnik, 2011).

Dejavniki, ki vplivajo na hitrost:

- morfološki dejavniki (voluminoznost telesa, longitudinalna in transverzalna dimenzionalnost telesa, količina podkožnega mastnega tkiva);
- fiziološki dejavniki (dejavnost gibalnih centrov, prevodnost živčnih poti in sinaptičnih barrier, delovanje centra za inverzno regulacijo gibanja, mišični tonus);
- psihološki dejavniki (motivacija, strah/trema);
- biološki dejavniki (struktura mišičnih vlaken, energijske zaloge v mišici);
- razvitost drugih gibalnih sposobnosti (Pistolnik, 2003).

Poznamo različne vrste hitrosti:

- hitrost odziva (reakcije) – je komponenta hitrosti; je prvi dogodek vsake vrste hitrosti; gre za odzivnost na pričakovani (start) in nepričakovani znak (kompleksnejše okoliščine, ki jih ni mogoče predvideti);
- hitrost posamičnega giba – hitrost zamaha, sunka, odriva (pogosto prisotna pri športnih igrah);
- najvišja frekvenca gibov;
- startna hitrost – predstavlja sposobnost kar najhitrejšega pospeševanja od mirovanja do najvišje hitrosti gibanja (start pri atletiki, plavanju) in pospeševanje po izvedbi nekega drugega gibanja (pri preigravanjih in obrambi v športnih igrah);
- najvišja hitrost – pojavlja se v cikličnih gibanjih, ki trajajo dovolj dolgo časa, da se najvišja hitrost sploh razvije (3–6 sekund) (Ušaj, 2003).

Po Pistotniku (2003) pa so hitrost reakcije, hitrost enostavnega (posamičnega) giba in hitrost alternativnih gibov (frekvenca gibov) osnova, potrebna za razumevanje manifestacije vseh oblik hitrosti.

1.4.3 Gibljivost

Gibljivost (fleksibilnost, elastičnost, gibčnost) je sposobnost za izvedbo gibov z maksimalno amplitudo. Omogoča izvedbo velikih razponov gibov v sklepkih in sklepkih sistemih (Videmšek, Berdajs in Karpljuk, 2003).

Za večino gibalnih dejavnosti potrebujemo optimalno gibljivost. Normalno razviti predšolski otroci imajo skoraj maksimalno gibljivost, saj so pri njih telesne strukture zelo elastične in so zato sposobne velikih amplitud gibov. Pri predšolskih otrocih torej ni posebnih potreb za razvoj gibljivosti. Kljub temu je izvajanje gimnastičnih vaj pomembno tudi zanje. Ker so za njih zahtevne tudi z informacijskega vidika, otroci z njihovim izvajanjem razvijajo predvsem sposobnost koordinacije gibanja, poleg tega se

postopoma naučijo tudi pravilnega poimenovanja in izvajanja ustreznih vaj (Videmšek, Berdajs in Karpljuk, 2003).

Od sedmega leta starosti začne sposobnost gibljivosti postopoma upadati. Priporočljivo je, da se vadba za razvoj oziroma ohranjanje gibljivosti izvaja vse življenje, saj lahko v nasprotnem primeru njena raven tako upade, da človek težko izvaja najpreprostejša vsakodnevna opravila (Videmšek, Berdajs in Karpljuk, 2003).

Gibljivost se v grobem deli na tri pojavne oblike:

- gibljivost rok v ramenskem obroču,
- gibljivost trupa,
- gibljivost nog v kolčnem sklepu.

Pri vseh pojavnih oblikah pa lahko govorimo še o:

- aktivni gibljivosti,
- pasivni gibljivosti,

ki sta opredeljeni z izvorom sile, odgovorne za dosego maksimalne amplitude giba.

Aktivna gibljivost je tista oblika gibljivosti, pri kateri se maksimalna amplituda giba doseže z lastno mišično silo, to je s silo mišic agonistov, ki raztezajo antagoniste.

Pri pasivni gibljivosti se dosežajo maksimalne amplitude gibov pod vplivom zunanjih sil, ki jih generirajo partner, masa telesa, lastna roka, ki razteza nogo, ipd. Ta oblika gibljivosti je odvisna predvsem od prožnosti vezivno-mišičnega tkiva. Predstavlja osnovo za razvoj aktivne gibljivosti, ki je pri športni vadbi pomembnejša (Pistotnik, 2003).

1.4.4 Koordinacija

Koordinacija je človekova sposobnost kar najbolj usklajenega gibanja nasploh, posebej pa v nenaučenih, nepredvidljivih in zahtevnih gibalnih nalogah. Koordinacija je zelo kompleksna sposobnost, zato je tudi slabo definirana. Zaradi zelo različnih pojavnih oblik, v katerih jo lahko najdemo, govorimo o več vrstah koordinacije (Ušaj, 2003):

- sposobnost hitrega opravljanja zapletenih in nenaučenih gibalnih nalog,
- sposobnost opravljanja ritmičnih gibalnih nalog,
- sposobnost pravočasne izvedbe gibalnih nalog,
- sposobnost reševanja gibalnih nalog z nedominantnimi okončinami,
- sposobnost usklajenega gibanja zgornjih in spodnjih udov,
- sposobnost hitrega spreminjanja smeri gibanja,
- sposobnost natančnega zadevanja cilja,
- sposobnost natančnega vodenja gibanja.

Količnik prirojenosti pri koordinaciji je sorazmerno visok – okoli 80-odstoten. Njena izraznost je v največji meri odvisna od dobrega delovanja centralnega živčnega sistema (Videmšek, Berdajs in Karpljuk, 2003).

Na osnovi teorije sistemov kibernetike in multivariantnih metod raziskovanja vsebuje sprejeta struktura koordinacije šest pojavnih oblik. Tri od šestih oblik so enostavnejše, tri pa kompleksnejše. Pojavne oblike koordinacije so (Pistotnik, 2003):

- Sposobnost realizacije celostnih programov gibanja (kompleksnejša, hkratna obdelava informacij in tvorba celostnih programov gibanja) – je sposobnost, da se neka gibalna naloga zazna kot celota in se kot celota tudi izvede (gibalne strukture, ki so v športu biomehanično natančno določene; učenje elementov tehnike in taktike športov).
- Sposobnost eksploatacije kinetičnih (gibalnih) informacij (kompleksnejša, sestavljena obdelava informacij, na osnovi shranjenih informacij se oblikujejo

nove gibalne celote) – je opredeljena s količino in kakovostjo gibalnih informacij, ki so avtomatizirane in shranjene v centru za gibalni spomin, oziroma s stopnjo njihovega izkoristka pri učenju novih gibanj (gibalni transfer, gibalne asociacije).

- Sposobnost gibalnega reševanja prostorskih problemov (kompleksnejša, zaporedna obdelava podatkov in ustvarjanje korektivnih programov na podlagi prejetih informacij) – GIBALNA INTELIGENCA – je sposobnost, da se v nekem bazičnem gibanju učinkovito eliminirajo moteči dejavniki (šumi) s hitrim oblikovanjem korektivnih gibalnih programov (percepcija, generiranje, transformacija, retransformacija v prvotno stanje).
- Sposobnost gibalne realizacije ritmičnih struktur (enostavnejša, simultana obdelava informacij – ustvarjajo se ritmične celote, ki olajšajo izvedbo) – je sposobnost strukturiranja gibanja v ritmično formo (sposobnost izvedbe gibanja v vsiljenem (zunanjem) ritmu; sposobnost izvedbe gibanja v lastnem (notranjem) ritmu).
- Sposobnost timinga (enostavnejša pojavna oblika, na osnovi informacij se ustvari gibalni program, katerega del ali celega je treba izvesti v točno določeni časovni sekvenci) – je sposobnost izvesti gibanje v časovni sekvenci, ki je za njegovo izvedbo optimalna.
- Sposobnost koordinacije spodnjih okončin (enostavnejša pojavna oblika, na osnovi izkušenj in sprotnih informacij se ustvari programi za delo s spodnjimi okončinami) – je sposobnost izvajanja kompleksnih gibov z nogami (hoja, tek, sinhrono delo nog).

Pomembno je, da ima človek s številnejšimi gibalnimi izkušnjami na voljo večjo količino podatkov o različnih gibanjih in s tem večje možnosti za njihovo združevanje v nove, kakovostnejše gibalne odgovore glede na položaje, v katerih se znajde. Tako lahko koordinirano gibanje označimo kot tisto gibanje, pri katerem si zaporedne faze sledijo na harmoničen način do doseženega končnega cilja (Pistotnik, 2003).

Za razvijanje koordinacije gibanja otroci izvajajo naravne oblike gibanja in osnovne elemente različnih športov v fazi učenja, premagovanja ovir (poligon), elementarne igre, plesne igre, različne dejavnosti v ritmu, gibalne naloge z različnimi pripomočki, dejavnosti z obema okončinama hkrati, manipulativne dejavnosti itd. (Videmšek, Berdajs in Karpljuk, 2003). Prav to otrokom ponujamo v otroškem centru tako na rojstnem dnevu kot na vodeni športni vadbi.

Koordinacija nima pomembne vloge le pri pojmovanju gibalnega prostora (nekateri so jo poimenovali gibalna inteligenca), ampak je odločilna tudi za razvoj v celoti. Otrok z zmanjšanimi koordinacijskimi sposobnostmi je nespreten, neroden, vedno išče pomoč, počasi pridobiva nova gibanja, se slabo znajde v gibalnih situacijah in je negotov v svojim dejavnostih. Vse to zaviralno vpliva na njegov razvoj (Brečko, 2003).

Razvoj koordinacije gibanja se začne že v fetalnem obdobju, saj plod že v materinem telesu pridobiva prve gibalne izkušnje. Najbolj pa lahko otroci te izkušnje pridobivajo do približno šestega leta starosti. To je obdobje, v katerem so najbolj dojemljivi za sprejem raznovrstnih gibalnih informacij in njihovo združevanje v gibalne strukture na višji ravni (Videmšek, Berdajs in Karpljuk, 2003). Do začetka pubertete je razvoj še dokaj strm, nato v času pubertete upade, predvsem kot posledica hitre rasti skeleta. Ko se gibalna rast umiri, človek počasi spet pridobiva koordinacijo, svoj vrhunec v manifestaciji koordinacije pa doseže okrog 20-ega leta. Raven obdrži približno do 35-ega leta, nadaljnja manifestacija pa je odvisna predvsem od življenjskega sloga in fizioloških procesov v živčnem sistemu (Pistotnik, 2003).

Za razvoj koordinacije so potrebni:

- prostorska orientacija,
- vizualizacija,
- zaznavanje globine in oddaljenosti predmetov,
- zaznavanje raznih oblik in likov,
- perceptivna hitrost,

- logične povezave,
- zavedanje telesa (gibalna shema),
- zavedanje smeri (spodaj, zgoraj, spredaj, zadaj, levo, desno),
- zavedanje telesa v prostoru (Cemič, 1997).

Koordinacija je tista gibalna sposobnost, ki je pri motoriki živih bitij najbolj značilna za človeško vrsto. Osnovne značilnosti koordiniranega gibanja so:

- pravilnost (natančnost, ustreznost izvedbe gibov),
- pravočasnost (časovna usklajenost gibov),
- racionalnost (ekonomičnost izvedbe gibov),
- izvirnost (samoiniciativnost v prilagajanju gibanja različnim zahtevam),
- stabilnost (zanesljivost, identičnost izvedbe v ponavljanjih) (Pistotnik, 2003).

Glede na ugotovitve Pistotnik (2003) sklepa, da je vzgojno-izobraževalni proces pri nas precej slabo zastavljen, saj ravno v najpomembnejšem razvojnem obdobju otrok delajo z njimi ljudje, ki največkrat niso profesionalno dovolj usposobljeni za realizacijo gibalnega razvoja (starši, vzgojitelji, razredni učitelji, drugi amaterski kadri itd.). Otroci tako pridejo v roke profesionalnim strokovnjakom za gibalni razvoj šele v času pubertete, ko je velik del možnosti za doseganje višjih ravni manifestiranja koordinacije že zamujen. Zato bi bilo nujno treba strokovnjake s področja športne vzgoje čim prej vključiti v gibalno izobraževanje otrok, in to na njihovi čim nižji starostni ravni.

1.4.5 Ravnotežje

Ravnotežje je sposobnost ohranjanja stabilnega položaja in hitrega oblikovanja kompenzacijskih gibov, to je dopolnilnih oziroma nadomestnih gibov, ki so sorazmerni z odkloni telesa v stabilnem položaju, kadar se ta ruši. Ravnotežje lahko opredelimo tudi kot sposobnost za natančno določitev smeri in intenzivnosti kompenzacijskih gibov, s katerim se ohranja ali izpostavlja stabilen položaj telesa v prostoru (Pistotnik, 2011).

Da bi ohranili ravnotežni položaj, je treba nenehno in zelo hitro oblikovati ustrezen gibalni program, ki vsebuje korekcijske gibe. Za oblikovanje ustreznih kompenzacijskih programov je potrebna sinteza informacij iz čutil za vid in sluh ter ravnotežnega organa v srednjem ušesu.

Sposobnost ravnotežja je pomembna tudi v vsakdanjem življenju. S staranjem človeka se ravnotežje slabša, vendar ga lahko s primerno vadbo še dolgo ohranjamo na visoki ravni (Videmšek, Berdajs in Karpljuk, 2003).

Slika 1. Hoja po ravnotežni sestavljanke.

Dejavniki, ki pogojujejo ravnotežje:

- ravnotežni organ (vestibularni aparat) v srednjem ušesu,
- pomožni organi: čutilo vida in čutilo sluha,
- kinestetična čutila (tetivni in mišični receptorji, taktilni receptorji v koži),
- center za ravnotežje v malih možganih (Pistotnik, 2011).

Pojavne oblike ravnotežja:

- Sposobnost ohranjanja ravnotežnega položaja – je sposobnost hitrega oblikovanja kompenzacijskih gibov, ki so sorazmerni z odkloni telesa od stabilne postavitve v ravnotežnem položaju. Ta sposobnost je pomembna, kadar je posameznik v nekem stabilnem položaju in nanj delujejo različne zunanje sile, ki ta položaj rušijo, ali takrat, kadar se izključijo posamezni receptorji, ki so pomembni za ohranjanje ravnotežnega položaja (predvsem čutilo vida).
- Sposobnost vzpostavljanja ravnotežnega položaja – je sposobnost čim hitrejše postavitve v ravnotežni položaj, po predhodnih motnjah receptorjev vestibularnega aparata. Po gibanju, ki poruši ravnotežni položaj, je treba ta položaj čim hitreje znova stabilizirati. Ta sposobnost je pomembna, kadar posameznik izvaja hitre spremembe smeri ali pa zaustavitve po rotacijskih gibanjih (športna gimnastika, ples ...) (Pistotnik, 2003).

Otroci dokončno razvijejo vestibularni aparat do 15. leta. Predšolski otroci imajo slabo razvito sposobnost ravnotežja, ki zavira normalen razvoj gibalnih sposobnosti. Zato moramo že pri mlajših otrocih začeti razvijati te sposobnosti (Videmšek, Berdajs in Karpljuk, 2003).

1.4.6 Natančnost

Natančnost (s tujko preciznost) je sposobnost določitve ustrezne smeri in sile za usmeritev telesa ali predmeta proti zelenemu cilju. Pomembna je pri dejavnostih, kjer je treba zadeti cilj, ali tam, kjer je treba gibanje izvesti natančno v določeni smeri. Prav tako je v pozitivni zvezi z drugimi osnovnimi gibalnimi sposobnostmi, zato njihova višja raven omogoča doseganje boljših rezultatov tudi v natančnosti (Videmšek, Berdajs in Karpljuk, 2003).

Delež prirojenosti natančnosti je visok, kar 80-odstoten. Ta sposobnost je odvisna tudi od emocionalnega stanja človeka, zato lahko rezultati zelo nihajo. Nervozni ljudje dosegajo na testih natančnosti slabše rezultate. Zaradi slabšanja temeljnih gibalnih in funkcionalnih sposobnosti natančnost s starostjo upada, vendar se lahko z ustrezno vadbo in dobro telesno pripravljenostjo ohrani še v pozna leta (Videmšek, Berdajs in Karpljuk, 2003).

Osnovne informacije za oblikovanje glavnih in korekcijskih gibalnih programov za natančnost v osrednji živčni sistem pošiljajo predvsem:

- čutilo vida (informacije o cilju, gibanju, razdalji),
- kinestetična čutila (občutenje mišičnega napenjanja).

Pojavne oblike natančnosti so:

- Sposobnost zadevanja cilja z vodenim projektilom – vadeči ima možnost s korektivnimi gibalnimi programi ves čas vplivati na smer in hitrost gibanja projektila, ki se približuje cilju. Ta pojavna oblika natančnosti je na primer pomembna pri karateju, boksu, hokeju, košarki, sabljanju itd.
- Sposobnost zadevanja cilja z lansiranim projektilom – na osnovi enkratne sinteze informacij se izdelava program lansiranja. Če so informacije korektne in njihova analiza uspešna (izkušnje), bo projektil zadel, v nasprotnem primeru pa ne. Od trenutka, ko je projektil lansiran, se namreč ne da več vplivati na njegovo smer in hitrost. Celotno gibanje se mora torej projektirati pred izmetom, izvajanje korektivnih programov ni mogoče. Ta pojavna oblika preciznosti je pomembna pri rokometu, tenisu, odbojki, lokostrelstvu itd. (Pistotnik, 2003).

1.4.7 Vzdržljivost

Vzdržljivost je funkcionalna sposobnost izvajanja dalj časa trajajočih gibalnih nalog z enako učinkovitostjo. Telo se bojuje proti utrujenosti med telesnim naporom, ki traja dalje časa. Vzdržljivost je torej sposobnost, ki precej zmanjša stanje utrujenosti.

Na splošno ločimo statično in dinamično vzdržljivost, ki je lahko splošna (ne glede na vsebino gibalne dejavnosti) ali specifična (točno določena vsebina), aerobna (ob hkratni dobavi potrebnega kisika) ali anaerobna (deluje v kisikovem dolgu) ter vključuje različne mišične skupine (lokalna, regionalna, globalna).

1.5 Sredstva za razvoj gibalnih sposobnosti na rojstnodnevni zabavi v otroškem centru Beti in Cej

Na rojstnodnevni zabavi v otroškem centru Beti in Cej razvijamo celo vrsto gibalnih sposobnosti. Najprej v prvem delu, pri elementarnih igrah, razvijamo predvsem hitrost in vzdržljivost, saj se otroci lovijo po prostoru. Pri tem izvajajo tudi različne naloge, s katerimi razvijajo ravnotežje (na primer dvigujejo eno nogo). V nadaljevanju otroci razvijajo moč pri plezanju po letveniku in z različnimi poskoki. Pri igrah, kot sta med dvema ognjema in čiščenje prostora, otroci razvijajo natančnost, medtem ko jim hoja po nizki gredi in ozki klopci pomaga pri razvoju ravnotežja in koordinacije.

1.5.1 Sredstva za razvoj moči na rojstnodnevni zabavi

Moč na rojstnem dnevu otroci razvijajo skozi vse praznovanje rojstnega dne. Predvsem v prvem delu razvijajo sposobnost za premagovanje sil, kot sta teža lastnega telesa in teža različnih pripomočkov in igral. V drugem delu praznovanja otroci razvijajo moč predvsem z razvijanjem moči celega telesa in z razvijanjem moči iztegovalk rok in nog.

Pri delu z mladimi moramo upoštevati, da njihov biološki razvoj še ni končan, zato naj bi bila krepilna vadba bolj raznovrstna in ne ozko specializirana (Pistotnik, 2003).

Pomembno je poudariti, da se pri vadbi predšolskih otrok izogibamo statičnemu naprežanju: poiščemo ustrezne gibalne oblike dinamičnega značaja (zajčji in žabji poskoki, meti, elementarne igre itd.) (Videmšek in Jovan, 2002).

Če otroci nimajo moči, razvite ustrezno njihovi razvojni stopnji, niso sposobni premagovati naporov pri izvajanju športnih dejavnosti. Posledici slabo razvite moči pa sta prehitra utrujenost in pasivnost v igri (Videmšek in Jovan, 2002).

Razvijanje moči na rojstno – dnevni zabavi:

- zadrževanje položaja, ko so ujeti (»mizica«, »most« z dvignjeno eno roko ali nogo, da je naloga otežena),
- poskakovanje z žabjimi in zajčjimi poskoki,
- premikanje po prostoru v različnih položajih (po vseh štirih, skakanje po eni nogi ...),
- nošenje velike ali težke žoge (lovi ali rešuje),
- preskakovanje obroča na mestu in v teku,
- plezanje po plezalni steni, letveniku, plezalni mreži in mornarski lestvi,
- preskakovanje klopi v opori spredaj,
- skoki na/čez večji kup blazin ali otroško švedsko skrinjo,
- skoki in poskoki na mali prožni ponjavi,
- globinski skoki (s kupa blazin, otroške švedske skrinje, letvenikov ali plezalne stene),
- poskakovanje z žogo »happy« v gibanju (štafete) ali na mestu,
- preskakovanje atletskih ovir,
- vlečenje z rokami v leži na trebuhu na klopi,
- sonožno preskakovanje talnih označb naprej, bočno ter med stožci z žogo med nogami.

Slika 2. Vaje za moč.

Moč na praznovanju rojstnega dne otroci razvijajo predvsem v drugem delu na poligonu, ko plezajo po letvenikih, otroški plezalni steni in plezalni mreži, če je ta na voljo.

Športni pripomočki in igrala za razvoj moči:

- obroči, stožci, plastične palice, nizka klop, otroška plezalna stena, letveniki, večje žoge, plezalna vrv, trampolin, plezalna mreža, mornarska lestev, otroška švedska skrinja.

1.5.2 Sredstva za razvoj hitrosti na rojstnodnevni zabavi

Hitrost na rojstnem dnevu otroci razvijajo predvsem v začetnem delu praznovanja, ko se igrajo različne elementarne igre in otroci razvijajo predvsem sposobnost hitrega izvajanja enostavnih gibalnih nalog z različnimi deli telesa. Predvsem se urijo v sposobnostih hitrega premikanja (teka, sprinta) po celotnem prostoru ter na koncu, ko se igramo igro v zvezi z rojstnodnevno tematiko, kar je lahko tudi štafeta. Deloma pa lahko hitrost razvijajo tudi na poligonu.

Na izboljšanje hitrosti lahko z vadbo vplivamo le v manjši meri, predvsem zaradi velike odvisnosti razvoja od dednosti, saj njen količnik prirojenosti znaša prek 0,90.

Hitrost naj bi razvijali samo takrat, ko smo spočiti. Načini in sredstva razvijanja hitrosti so zelo različni in dokaj enostavni. Primeri so (Pistotnik, 2003):

- naravne oblike gibanj (hitri tek, tek v oteženih ali olajšanih okoliščinah, hitro izvajanje drugih gibanj),
- elementarne igre (izvajanje starta iz različnih položajev), ki ga nadaljujemo v kratke sprinte; igre hitre odzivnosti in igre hitrosti (štafetni teki/igre)),
- gimnastične vaje za razvoj gibljivosti in moči,
- vaje za izboljšanje tehnike gibanja.

Vse oblike tekov lahko uporabimo tudi pri predšolskih otrocih in jih vključimo v igro. Otrokom omogočimo priložnost, da spoznajo različne tekalne igre in se preizkusijo v prvih oblikah tekmovanja (Videmšek in Jovan, 2002).

Prav to pa je naš cilj v prvem delu rojstnega dne: da se otroci igrajo in lovijo ter ne razmišljajo o teku, temveč o igri, ki jo prilagodimo razvojni stopnji otrok in predstavimo kot zgodbo.

Razvijanje hitrosti na rojstnodnevni zabavi:

- tek (lovljenje) po prostoru,
- tek med stožci do stojala in nazaj na start (štafete),
- slalom okrog stojal (čim hitreje naprej in vzvratno),
- tek čez talne označbe, postavljene v ravni liniji (enakomerna razdalja),
- tek čez atletske ovire,
- tek po poligonu,
- tek po blazinah in skok na mehko blazino prek odskočne deske.

Športni pripomočki in igrala za razvoj hitrosti:

- obroči, stožci, mehke žoge različnih velikosti, plastične palice, odskočna deska, mehka blazina, navadne blazine, talne označbe.

1.5.3 Sredstva za razvoj gibljivosti na rojstnodnevni zabavi

Gibljivost na zabavi otroci razvijajo predvsem v drugem delu, ko si drug za drugim sledijo na poligonu in izvajajo različne gimnastične prvine na blazinah in mini švedski skrinji. Ob težjih prvinah jih varuje in jim pomaga športni animator.

Za večino gibalnih dejavnosti potrebujemo optimalno gibljivost. Normalno razviti predšolski otroci imajo skoraj maksimalno gibljivost, saj so pri njih telesne strukture zelo elastične in so zato sposobne velikih amplitud gibov (Videmšek, Berdajs in Karpljuk, 2004).

Pri predšolskih otrocih torej ni posebnih potreb za razvoj gibljivosti. Kljub temu je izvajanje gimnastičnih vaj pomembno tudi zanje. Ker so za njih zahtevne tudi z informacijskega vidika, otroci z njihovim izvajanjem razvijajo predvsem sposobnost koordinacije gibanja (Videmšek, Berdajs in Karpljuk, 2004).

Od sedmega leta starosti začne sposobnost gibljivosti počasi upadati. Priporočljivo je, da se vadba za razvoj oziroma ohranjanje gibljivosti izvaja vse življenje, saj lahko v nasprotnem primeru njena raven pade, tako da človek težko izvaja najpreprostejša vsakodnevna opravila (Videmšek, Berdajs in Karpljuk, 2004).

Razvijanje gibljivosti na rojstnodnevni zabavi:

- zadrževanje različnih položajev (ko so ujeti),
- skok skrčno, raznožno in naskok na blazine ali mini švedsko skrinjo,
- povaljka po klančini,
- preval naprej po klančini,

- preval nazaj po klančini,
- levji skok na mehko blazino,
- skok s kupa blazin ali z mini švedske skrinje z obratom 180 ali 360 stopinj,
- skok s kupa blazin ali z mini švedske skrinje raznožno.

Slika 3. Valjanje prek prečne in vzdolžne osi.

Športni pripomočki in igrala za razvoj gibljivosti:

- mini švedska skrinja, skrinjica, zložljiva zagozda (klančina), mehka blazina, blazine trapez, alpinske blazine, blazine.

Na splošno na rojstnodnevni zabavi ne razvijamo toliko gibljivosti kot druge gibalne sposobnosti, saj nas sam program omejuje pri izvajanju. Ob velikem tveganju za nepotrebne poškodbe izvajamo raje manj kot več vaj za gibljivost.

1.5.4 Sredstva za razvoj koordinacije na rojstnodnevni zabavi

Koordinacijo na praznovanju rojstnega dne otroci razvijajo skozi vse praznovanje. V začetnem delu razvijajo sposobnosti reševanja kompleksnih gibalnih nalog in reševanja

prostorskih problemov, in to predvsem takrat, ko je otrok veliko. V drugem delu pa razvijajo predvsem koordinacijo celega telesa in koordinacijo gibanja nog ter koordinacijo gibanja rok in nog.

Za razvoj pojavnih oblik koordinacije se uporabljajo različni pristopi. Pri vadbi se običajno uporablja metoda večkratnega ponavljanja gibalnih struktur, ki pa se morajo izvajati na različne načine. Poznana so temeljna načela in sredstva za razvoj posameznih pojavnih oblik koordinacije:

Sredstva za razvoj sposobnosti za realizacijo celostnih programov gibanja:

- elementi tehnike športov,
- naravne oblike gibanja v fazi učenja.

Organizacijsko se vadba običajno izvaja po postajah ali frontalno, z metodo večkratnega ponavljanja iste gibalne naloge, upošteva metodični postopek in učna načela (počasneje–hitreje, ob varovanju–prosto, s pomočjo–samostojno ipd.).

Sredstva za razvoj sposobnosti za eksploatacijo gibalnih informacij:

- v rani mladosti moramo ponuditi čim bolj pestro izbiro gibanj, ki se morajo avtomatizirati in shraniti v gibalnem spominu (vsako na novo shranjeno gibanje veča gibalni potencial).

Pomembna je vsestranska in raznolika športna vzgoja, ki bi se morala začeti že v predšolskem obdobju.

Sredstva za razvoj sposobnosti kinetičnega reševanja gibalnih problemov:

- elementarne igre (šafete, moštvene igre),
- premagovanje umetnih ovir z naravnimi oblikami gibanj (poligon),
- športne igre.

Osnovna značilnost vadbe je veliko število ponavljanj gibalne naloge s številnimi drobnimi spremembami v zahtevah izvedbe. Podamo zgolj bazično informacijo o gibanju, podrobnosti prepustimo iznajdljivosti posameznika. Gibalne naloge naj postajajo vse zahtevnejše, kar dosežemo z opravljanjem gibanja z nedominantno roko, s povečanjem hitrosti izvedbe gibanja, z omejitvami prostora za izvedbo gibanja, s spreminjanjem vadbenih razmer ipd. Vadeči se morajo čim večkrat znajti v neznanem položaju in problem čim hitreje rešiti.

Sredstva za razvoj sposobnosti timinga:

- pri mlajših starostnih kategorijah se uporabljajo predvsem bazične/splošne oblike timinga, ki so povezane z izvedbo gibanja v brezpodporni fazi skokov (skoki v globino z nalogami v fazi leta, preskakovanje kolebnice itd.) ali z manipulacijo s predmeti, na katere delujejo različne zunanje sile.

Pomembno pri sposobnosti timinga je veliko število ponovitev naloge, da se ustrezne časovne sekvence posameznih gibov čim bolj avtomatizirajo.

Sredstva za razvoj koordinacije spodnjih okončin:

- dejavnosti z obema okončinama hkrati (sonožno),
- manipulacije spodnjih okončin z različnimi predmeti oziroma njihovo neobičajno premikanje.

Pomembno je izvajanje različnih nevsakdanjih gibov in mnogokratno ponavljanje gibov, da se ustvari gibalni stereotip, na podlagi katerega se lahko hitreje razrešijo novi gibalni problemi, ki so povezani z delom spodnjih okončin (Pistotnik, 2003).

Razvijanje koordinacije na rojstnodnevni zabavi:

- hoja po vseh štirih (lazenje) naprej, nazaj po parketu, blazinah in pod ovirami (poudarek je na gibanju nasprotna roka-nasprotna noga),

- različna plezanja po letveniku, plezalni steni (s pomočjo animatorja) in plezalni mreži (gor, dol, levo, desno), poudarek je na gibanju nasprotna roka-nasprotna noga,
- hoja, tek po talnih označbah, med stojali/stožci, v linijah in s spremembami smeri teka,
- preskakovanje talnih označb, atletskih ovir (na mestu, med hojo, tekom), klopi,
- hoja po nizki gredi z izvajanjem različnih nalog (roke v odročenju, hoja po prstih, vzvratno)
- hoja in tek med postavitev, sestavljeno iz didaktičnih blazin, stojal, talnih označb, malih gred, skrinj, male prožne ponjave ...
- hoja čez ovire in prehod na ravnotežne piramide,
- različne gibalne naloge in ustvarjanje s padalom.

Športni pripomočki in igrala za razvoj koordinacije:

- letvenik, otroška plezalna stena, plezalna mreža, mornarska lestev, didaktične blazine, polivalentne blazine, sistem talnih označb, obroči, stojala, stožci, nizka gred, klop, padalo, atletske ovire, ravnotežne piramide, mini švedska skrinja, različne mehke žoge.

Kot lahko vidimo, na rojstnodnevni zabavi otroci na najrazličnejše načine razvijajo gibalne sposobnosti, predvsem pa koordinacijo gibanja. Med celotnim praznovanjem je največji poudarek prav na razvijanju koordinacije.

1.5.5 Sredstva za razvoj ravnotežja na rojstnodnevni zabavi

Ravnotežje na praznovanju otroci razvijajo deloma v prvem delu, več poudarka na razvoju pa je v drugem delu rojstnega dne, ko izvajajo različne oblike hoje po nizki gredi in drugih didaktičnih pripomočkih, ki spodbujajo razvoj ravnotežja. Pri razvoju ravnotežja je cilj predvsem vzpostavljanje in ohranjanje ravnotežja v različnih položajih in med gibanjem v različnih elementarnih igrah, ki potekajo v uvodnem delu.

Razvoj sposobnosti ohranjanja ravnotežja temelji na rušenju ravnotežja, pri čemer naj na telo delujejo zunanje sile ali se izključijo čutila.

Razvoj sposobnosti vzpostavljanja ravnotežnega položaja pa naj temelji predvsem na motenju vestibularnega aparata, z rotacijami v različnih ravninah in s poznejšim ponavljanjem na zmanjšano podporno ploskev.

Na manifestacijo ravnotežja močno vpliva trening, zato se ta z večjo količino vadbe tudi izboljšuje, po prenehanju treninga pa se dokaj hitro povrne na nižjo raven. Na manifestacijo te sposobnosti negativno vplivajo procesi utrujenosti, zato je treba vadbo pripraviti tudi v stresnih razmerah. Tako se vadeči navadi nanje in ima na tekmovanjih manj težav z ohranjanjem ali vzpostavljanjem ravnotežnega položaja (Pistotnik, 2011).

Tudi pri otrocih lahko uporabljamo različne načine reševanja gibalnih nalog, ki zajemajo področje ravnotežja: hojo po črti, stojo na eni nogi, hojo po vrvi na tleh, hojo po gredi, skakanje po eni nogi ipd. Otroci lahko izvajajo tudi gibalne naloge, ki vključujejo določen problem (obračanje na ozki gredi, nošenje bremen ...) (Videmšek in Pišot, 2007).

Slika 4. Vaje za lovljenje ravnotežja.

Razvijanje ravnotežja na rojstnodnevni zabavi:

- med elementarnimi igrami lovljenja zadržijo položaj na eni nogi, ko so ujeti,
- različne oblike hoje po črti in talnih označbah na gimnastični podlagi,
- različne oblike vrtenja z ravnotežnim krožnikom samostojno,
- hoja po blazinah v različnih smereh (naravnost, levo in desno, naprej, bočno, vzvratno),
- hoja po sistemu nizkih gredi (naprej, bočno in vzvratno),
- hoja po malih in velikih ravnotežnih piramidah v kombinaciji z atletskimi ali drugimi ovirami,
- skakanje na trampolinu,
- hoja po klopi naprej, bočno, vzvratno.

Športni pripomočki in igrala za razvoj ravnotežja:

- ravnotežni krožnik, ravnotežna deska, ravnotežne piramide (male in velike), klop, trampolin, nizka gred, talne označbe, atletske ovire, gimnastična podlaga, blazine, ravnotežni trak.

Ravnotežje se na rojstnodnevni zabavi razvija predvsem na poligonu, saj ima – kot smo že omenili – veliko potrebnih pripomočkov za razvoj ravnotežja. Sestavljen je iz vrste mehkih blazin. Že sama hoja po njih zahteva vzpostavljanje ravnotežja.

1.5.6 Sredstva za razvoj natančnosti na rojstnodnevni zabavi

Pri natančnosti je cilj predvsem razvijanje sposobnosti zadevanja cilja z vrženim projektilom ali vodenim projektilom. Pomembni sta predvsem koordinacija rok in nog ter koordinacija očesa in roke. Vse to pa lahko na zabavi razvijamo samo v začetnem in končnem delu praznovanja, ko se otroci igrajo elementarne igre, ko zabavo prilagodimo skupini in na primer otroci tekmujejo v golfu, ciljanju tarče z različnimi žogami, metanju na koš ali streljanju na gol (hokej, nogomet).

Zaradi slabšega poznavanja strukture natančnosti se ta sposobnost običajno vadi situacijsko, v oblikah, kot se pojavljajo pri posameznih športih. Pri vadbi zadevanja je pomembno, da se uporabljajo enake gibalne strukture, kot se pojavljajo v športu, za katerega se vadba izvaja. Treba je namreč usvojiti celoten program gibanja in ga avtomatizirati (Pistotnik, 2003).

Slika 5. Vaje za razvoj natančnosti.

Otroci so precej nenatančni. V zelo kratkem času morajo določiti cilj, oddaljenost, intenzivnost premikanja, velikost, obliko itd. (Videmšek in Berdajs, 2002 v Videmšek in Pišot, 2007). Otrokom ravno zaradi težavnosti tega usklajevanja hitro upade motivacija in jim je treba ponuditi realno dosegljive cilje, da se počutijo uspešne (postopnost).

Razvijanje natančnosti na rojstnodnevni zabavi:

- reševanje otrok z različnimi predmeti na način ciljanja v »koš« (otrok drži roke v obliki koša, reševanje z žogo (daš v »koš«), stoja sonožno in roke vzročeno skupaj (reševanje z obročem – reševalec potegne obroč od vrha rok do pet);
- zadevanje barvne tarče z različnih razdalj, na mestu ali v gibanju z različnimi predmeti (mehkimi, trdimi žogami, žogo za bejzbol, živalcami ...);
- metanje v prirejen cilj (obroč);

- vodenje žoge z nogo, roko ali predmeti (daljšo palico, hokejsko palico, palico za mini golf in mini bejzbol) okrog stojal, ovir in stožcev (štafeta);
- ciljanje v gol s hokejsko palico ali nogo, metanje na košarkaški koš;
- ciljanje z obročem na oviro (navpično postavljena palica) z različne oddaljenosti;
- ciljanje s predmeti (različne žoge, majhne živalce) na padalo.

Športni pripomočki in igrala za razvoj natančnosti:

- majhne živalce, neodbojne žoge, mehke žoge, mehki leteči krožnik, obroči, penasto kopje, tarča s stojali, padalo.

Razvoj natančnosti ni v ospredju na rojstnodnevni zabavi, saj otroci razvijajo vrsto drugih sposobnosti in nam največkrat tudi zmanjka časa za razvoj le-te. Naj še omenimo, da ob svoji nenatančnosti, ker še niso dovolj spretni, lahko hitro izgubijo motivacijo za igro, kar pa vsekakor ni cilj rojstnodnevne zabave.

1.5.7 Sredstva za razvoj vzdržljivosti na rojstnodnevni zabavi

Na zabavi otroci razvijajo vzdržljivost predvsem v začetnem delu, ko se igrajo različne elementarne igre in s tem pripomorejo k izboljšanju splošne kondicije in odpornosti organizma. V drugem delu (poligon) je intenziteta teka precej zmanjšana, vendar je poudarek na razvijanju drugih še kako pomembnih gibalnih sposobnosti (ravnotežje, moč, gibljivost).

Videmškova in Pišot (2007) priporočata, da otroci izvajajo dejavnosti z obremenitvijo, ki naj doseže srednjo intenzivnost (70 do 80 % maksimalnega srčnega utripa), v zmernem teku od 5 do 10 minut, z vmesnimi odmori hoje, s hitrejšo hojo od 10 do 15 minut ali ob različnih tekalnih igrah do 20 minut. Približno toliko časa traja tudi naš uvodni del z elementarnimi igrami. Včasih ta čas skrajšamo ali pa celo podaljšamo, če so otroci zainteresirani in željni igre.

Videmškova, Karpljuk in Štihec (2002, v Videmšek in Pišot, 2007) opozarjajo, da je pomembno, da k izvajanju dejavnosti za razvoj vzdržljivosti v igralni obliki spodbujamo tako dečke ali deklice, saj je bilo na vzorcu petletnih dečkov in deklic ugotovljeno, da so deklice bistveno manj vzdržljive kot dečki.

V zadnjem času namreč lahko veliko obolenj dihal pri predšolskih otrocih pripišemo prav slabi splošni vzdržljivosti otrok (Videmšek in Pišot, 2007).

Razvijanje vzdržljivosti na rojstnodnevni zabavi:

- tek (različne elementarne igre),
- tek v različnih položajih (naprej, po vseh štirih, vzvratno, bočno, prijem za mesto, kjer so bili ujeti),
- tek po poligonu,
- štafete,
- različne športne igre (košarka, nogomet, hokej, med dvema ognjema).

Športni pripomočki in igrala za razvoj vzdržljivosti:

- majhne živalce, različne žoge (trde, mehke, neodbojne), atletske ovire, stožci, obroči, obtežena stojala, mini goli.

Kot smo videli, na rojstnodnevni zabavi razvijamo tako rekoč vse gibalne sposobnosti otrok. V posameznih delih praznovanja razvijamo različne gibalne sposobnosti. Ob vseh pripomočkih, ki jih premore otroški center Beti in Cej, pa so tukaj še animatorji, ki poskrbijo za pestrost gibalnih nalog, tako da jih otroci še rajši izvajajo. Otroci se ob izvajanju gibalnih nalog zabavajo in – kar je najpomembneje – v njih uživajo. Vse to pa ostaja primarni cilj kolektiva Beti in Cej pri praznovanju rojstnega dne. Vendar animatorji velikokrat naletimo tudi na težavo, ko so nekateri otroci različno (bolj ali manj) gibalno razviti in podkovani. Velikokrat se pri lovljenju izrazi in pokaže ta premoč ali pa slabša razvitost, ko so nekateri otroci vsakokrat ulovljeni, čestokrat padejo na tla in se spotaknejo ali pa ne morejo zadržati položaja ujetega. Velikokrat pride tudi do nesoglasij na poti po poligonu, ko bolj vzdržljivi in vztrajnejši otroci prehitvevajo

počasnejše ter tako zanetijo prepir med njimi. V takih primerih je naloga animatorja, da že v začetnem delu rojstnega dne presodi in oceni zmožnosti nekaterih otrok (predvsem mlajših in šibkejših) in druge otroke pozneje na poligonu opozori, naj se ne prehitevajo oziroma – če otrok deluje moteče v skupini v smislu zaustavljanja kolone – lahko prehitijo takega otroka. Velikokrat se animatorji tudi soočamo s situacijo, ko so nekateri otroci bolj, drugi manj gibljivi. Takrat naloge prilagodimo in vključimo v sistem dela individualizacijo, tako da otrok dela tisto nalogo, ki jo zna in jo je zmožen opraviti. Tako se izognemo morebitni nesreči oziroma poškodbi.

1.6 Športna igralnica in športni didaktični pripomočki v otroškem centru Beti in Cej

Prav praznovanje rojstnega dne, ki ga starši slavljenca priredijo doma, največkrat tako prostorsko kot po didaktičnih pripomočkih ne zadosti potrebam po gibanju in sprostitvi telesne energije otrok. Tako se velikokrat tak rojstni dan konča z nejevoljo staršev zaradi nereda v stanovanju ali hiši in z otrokovo nepotešenostjo glede gibanja.

Temu pa se starši lahko izognejo s praznovanjem v kateri koli športni igralnici. Ena izmed njih je prav gotovo otroški center Beti in Cej, ki ponuja zabavo in sprostitev tako otrokom kot njihovim staršem.

Gibanje in igra sta osnovni otrokovi potrebi. V današnjem vedno bolj motoriziranem in tehnološko obarvanem času postaja igra otrok vse bolj statična, zato jih morajo starši, vzgojitelji in učitelji spodbujati h gibanju in jim omogočiti, da aktivno in zdravo preživljajo svoj prosti čas. Danes imajo otroci veliko didaktičnih igračk za ročne in umske igre, kar naj bi razvijalo višje kognitivne funkcije, nimajo pa možnosti za igranje na otroškem igrišču, kjer bi lahko sproščali telesno energijo, ki se kopiči in se kaže kot nemir ali kot nesprejemljivo vedenje ter vodi tudi v bolezen (Kremžar, 1997, v Videmšek in Pišot, 2007).

Praznovanje v otroškem centru Beti in Cej prav gotovo ni statično, še manj pa dolgočasno, zato so otroci po koncu rojstnega dne veseli, napolnjeni s pozitivno energijo in predvsem niso nemirni. Igralnica jim omogoča primeren prostor za igranje pod vodstvom športnih animatorjev, veliko pa je tudi različnih didaktičnih pripomočkov, ki naredijo zabavo še bolj pestro in zabavno.

1.6.1 Športna igralnica

Videmškova in Pišot (2007) pravita, da so sodobno opremljene športne igralnice v slovenskem prostoru še vedno bolj izjema kot pravilo in da je razmere nujno treba izboljšati. Poskrbeti je treba predvsem za ustrezen prostor, didaktične pripomočke in igrala. Ti morajo biti primerni za izvajanje različnih dejavnosti, varni in privlačni za otroke.

Prav tako mora biti prostor za izvajanje gibalnih dejavnosti varen in primerno opremljen. Kadar potekajo dejavnosti v igralnici, naj se prostor prilagodi tako, da bo varen in čim udobnejši. V tem primeru naj se izvajajo le tiste dejavnosti, ki so primerne z vidika varnosti.

Otrokom naj bi zlasti v predšolskem in zgodnjem šolskem obdobju zagotovili pestro izbiro različnih gibalnih dejavnosti, kar bo izdatno izboljšalo njihov nadzor gibanja in gibalno učinkovitost v celoti. Preozka omejenost pri izbiri in premajhna pogostost gibalnih dejavnosti imata lahko nezaželene učinke v naslednjih obdobjih otrokovega gibalnega razvoja (Videmšek in Visinski, 2001).

Igralnica v otroškem centru Beti in Cej meri 240 kvadratnih metrov. Razdeljena je na dva dela z vmesnim prehodom, kjer se otroci prav tako lahko igrajo. V enem delu igralnice je telovadnica, v drugem delu pa je postavljen poligon, ki ga lahko animatorji poljubno spreminjamo. Prav tako je v okviru igralnice prostor, kjer si otroci odpočijejo, izvajamo tematske delavnice ter na koncu rojstnodnevnega praznovanja proslavimo s torto. V

prostoru pa je tudi skladišče za hrambo vseh didaktičnih pripomočkov, ki trenutno niso v rabi, in drugih predmetov, ki jih potrebujemo v Beti in Ceju.

Pravilnik o normativih in minimalnih tehničnih pogojih za prostor in opremo vrtca (Uradni list št. 73/19, avgust 2000) opredeljuje tehnične in prostorske zahteve za pokrite in nepokrite površine vrtca ter za njihovo minimalno opremo. Določila pravilnika so tudi primerno izhodišče za oblikovanje drugih prostorov, v katerih izvajajo predšolsko športno vzgojo zasebni sektor ali športno društvo (Videmšek in Pišot, 2007).

Predvsem sta v pravilniku pomembna dva člena:

24. člen:

- *Talna površina meri najmanj 80 m², praviloma je velikosti 8 x 10 m. Krajša stena meri najmanj 6,5 m, prostor mora biti visok najmanj 3,6 m, če ima poševen strop, pa sme biti najnižji del visok 2 m. Nosilni stebri ne smejo segati v prostor.*

Športna igralnica meri 250 m² (vse skupaj 280 m²). Krajša stena meri 6 m, prostor pa je visok 4 m. Nosilni stebri ne segajo v prostor.

- *Ob osrednjem delu mora biti shramba s policami za igralne pripomočke in športne rekvizite; neto površina shrambe je od 8 do 10 m².*

Shramba s policami oziroma skladišče je v osrednjem delu prostora in meri 12 x 2,5 m.

- *V pravilniku je predvidena tudi osnovna oprema športne igralnice, ki pa jo je mogoče dopolniti z drugimi primernimi elementi.*

37. člen:

- *V športni igralnici naj bodo A-lestev, letvenik, večnamensko plezalo, univerzalne in polivalentne blazine, deske različnih širin, ki se kombinirajo z letvenikom in A-*

lestvijo, ter mini plezalna stena, mala prožna ponjava z zaščito, univerzalne blazine in druga manjša športna oprema.

- *Stene in vogali morajo biti od tal do najmanj 160 cm nad tlemi zavarovani z oblogo, ki blaži morebitne udarce.*
- *Svetilna telesa v športni igralnici morajo biti zavarovana pred udarci žog in drugih predmetov.*
- *Športna igralnica mora biti ogrevana od 18 do 19 stopinj Celzija.*

Poleg prostorskih zahtev pravilnik obravnava tudi tehnične pogoje:

- *podna konstrukcija ne sme presegati toplotne vpojnosti, ki jo za talne konstrukcije za javne prostore, namenjene predšolskim otrokom, predpisuje standard JUS U. J5. 054;*
- *materiali za končno oblogo tal morajo biti trdni, ne drseči in taki, da jih je mogoče čistiti s tekočimi čistili.*

1.6.2 Športni didaktični pripomočki

V otroški igralnici Beti in Cej imajo zelo pestro ponudbo športnih didaktičnih pripomočkov, ki so nepogrešljiv del v športni igralnici, namenjeni prav posebej otrokom. V igralnici je poskrbljeno, da je prostor varen in udoben za otroke vseh starosti. Izvajajo se le tiste dejavnosti, ki so z vidika varnosti primerne in ne ogrožajo otrok, da ne bi prišlo do morebitne poškodbe in nesreče. Sam prostor in nekateri didaktični pripomočki otrokom omogočajo, da razvijajo in izboljšujejo gibalne sposobnosti. Tako se med rojstnodnevno zabavo ne samo zabavajo, ampak tudi koristijo svojemu telesu in se tega največkrat sploh ne zavedajo, ker potekajo vse dejavnosti ob igri.

Videmškova in Pišot (200) priporočata, naj bodo športni rekviziti in igrala ustrezni s količinskega in vsebinskega vidika. Vsebujejo naj predvsem elemente pripomočkov za športno vzgojo v predšolskem obdobju, seveda pa morajo imeti tudi lastnosti igrač.

Didaktični pripomočki, ki jih športni animatorji uporabljajo in vključujejo v praznovanje rojstnega dne:

- univerzalne blazine za vadbo (različnih barv),
- alpinske blazine,
- mehka velika blazina,
- odskočna deska,
- prirezani šestkotniki,
- sestavljive polkrožne blazine,
- zložljiva zagozda (klančina),
- veliki sestavljiv valj,
- trampolin,
- blazine trapez,
- polivalentne blazine (različnih barv, oblik, velikosti),
- otroška mini plezalna stena (z barvnimi oprimki in različnih oblik: slon, sladoled, muca ...),
- letveniki,
- prožna ponjava,
- mini koš (prenosni),
- sestavljiv gol za nogomet ali hokej,
- palice za hokej,
- stojala (za štafeto),
- podstavki za stojala,
- atletske ovire,
- obroči (veliki, srednji in majhni različnih barv),
- markirni stožci (z luknjami),
- markirni klobučki,

- mehki frizbiji,
- štafetne palice,
- loki,
- palice za bejzbol,
- otroška švedska skrinja (majhna, velika),
- žoge in različni predmeti za razvoj osnovne motorike (različne po obliki, materialu, velikosti, teži in barvi),
- žoge (mini košarka, nogomet, odbojka),
- loparji za mini tenis,
- loparji za mini badminton,
- palice za mini golf,
- velika barvna tarča,
- didaktična podloga,
- široka mini gred (z napisanimi številkami),
- ozka mini gred (z napisanimi številkami),
- klop,
- ravnotežne piramide (majhne, velike),
- ravnotežna sestavljanka,
- talne označbe,
- gugalo krožnik,
- mornarska lestev,
- plezalna mreža,
- padalo.

Videmškova in Jovanova (2002) pravita, da je zelo pomembna kakovost športnih pripomočkov in igral. Priporočata, naj bodo iz materialov, ki so otroku prijazni (guma, pena, mehka plastika, les, umetna masa) in ga ne poškodujejo, so mehki, lahki, imajo dober oprijem, ne drsijo in so uporabni za predvideni namen. Barve športnih pripomočkov in igral naj bodo žive (rumena, zelena, rdeča, modra). Gre za osnovne žive barve, ki jih otroci prepoznajo in ki močno poživijo pripomočke in

igrala. Športne pripomočke in igrala prav tako uporabljamo kot pomoč pri izvajanju različnih športnih dejavnosti, kot so:

- naravne oblike gibanja,
- elementarne igre,
- fina motorika (upravljanje s prsti, upravljanje z rokami in nogami),
- gimnastične vaje,
- plesne igre,
- dejavnosti z žogo,
- kompleksne gibalne naloge (igre z žogo, tenis, nogomet, hokej, ciljanje v tarčo itd.).

Način igranja je močno odvisen od otrokove starosti oziroma njegove razvojne stopnje kot tudi od pripomočkov, ki do neke mere opredeljujejo vsebino igre. Ko govorimo o igri kot eni od prevladujočih otrokovih dejavnosti v predšolskem obdobju, ne moremo mimo športnih in drugih pripomočkov, ki velikokrat določajo naravo in vsebino igre ter vplivajo na njen potek (Videmšek, Šiler in Fišer, 2002).

Z uporabo športnih pripomočkov in igral otroke učimo samostojnega iskanja lastnih rešitev gibalnih nalog (plazenje pod oviro, plezanje, skakanje čez oviro, skok čez jarek, oponašanje različnih živali itd.). Prav tako jih lahko uporabimo kot varovalo pri izvajanju gibalnih nalog (gimnastika, plezanje na letvenik, pri skokih itd.). Otroke seznanjamo z osnovnimi varnostnimi ukrepi, ki so potrebni pri igri. 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 vadbe nedvomno potrebni, pomenijo predvsem popestritev, brez katere si vadbe s predšolskimi in šolskimi otroki težko predstavljamo (Videmšek in Jovan, 2002).

Prav športni didaktični pripomočki in opremljenost igralnice v otroškem duhu (barvne stene, plakati, mehurčki na stenah) so tisto, kar naredi otroško igralnico Beti in Cej

posebno in nezamenljivo. Gotovo tudi to vpliva na obisk otrok in na željo praznovanja rojstnega dne v Beti in Ceju.

Teorija »celovite vključenosti« (total inclusion) je nastala na podlagi teorije uspešnosti, modela sodobnih izdelkov za šport, teorije inoviranja in razvojno-raziskovalnega dela na področju didaktičnih pripomočkov za potrebe vseh pojavnih oblik športa (Flisek, 2000, v Videmšek in Jovan, 2002). Teorija temelji na spoznanju, da so za učinkovito in kakovostno poučevanje v športu poleg kakovostnih izdelkov oziroma pripomočkov in igral ter temu primerne procesa poučevanja odločilne pomembni tudi drugi dejavniki. Pomeni celovito obravnavanje poučevanja športa in vključuje naslednje temeljne elemente:

- sodobni kakovostni didaktični pripomočki in športna oprema,
- kakovostni učni proces,
- motivacija učenca,
- znanje in izkušnje učitelja,
- stimulatívno okolje,
- zagnanost in predanost učitelja,
- inovativno ravnanje učitelja.

Znanstveni izsledki in praktična spoznanja so pokazali, da imajo didaktični športni pripomočki in igrala velik vpliv na razvoj otrokovih gibalnih sposobnosti, osnovnih gibalnih konceptov in uvajanje osnovnih elementov različnih športnih zvrsti. Zato je smiselno, da sodobnim pripomočkom posvetimo veliko pozornosti. Pripomočki naj bodo predvsem takšni, da motivirajo otroke (Flisek, 2000, v Videmšek in Jovan, 2002).

Tako lahko rečemo, da pri praznovanju rojstnega dne poleg sodobnih kakovostnih športnih pripomočkov veliko vlogo igrajo tudi kakovosten vadbeni proces oziroma športni program, motivacija otroka, stimulatívno okolje ter znanje in izkušnje animatorja pri praznovanju rojstnega dne.

1.7 Namen in cilji diplomskega dela

Namen diplomskega dela »Predstavitev gibalnih vsebin v okviru praznovanja rojstnega dne v otroškem centru Beti in Cej« je prikazati tiste dejavnosti, ki jih izvajamo na praznovanju rojstnega dne v otroškem centru in so v predšolskem in zgodnjem šolskem obdobju pomembne. Krepili naj bi jih tako, da ustvarimo zdrav temelj za nadaljnji gibalni razvoj v poznejših letih.

Cilji diplomske naloge:

- Predstavitev poteka, organizacije in delovanja športnih rojstnih dni v otroškem centru Beti in Cej.
- Predstavitev različnih gibalnih vsebin ter elementarnih in drugih športnih iger, ki potekajo v otroškem centru Beti in Cej med športno rojstnodnevno zabavo.
- Izdelava videoposnetka, ki bo prikazoval potek športnega in tematskega rojstnega dne v otroškem centru Beti in Cej.

V prvem delu diplomskega dela smo opisali in povzeli osnove otrokovega gibalnega razvoja in se dotaknili pomembnosti staršev za vključevanje otrok v šport. Predstavili smo osnovne gibalne sposobnosti, ki jih razvijamo in spodbujamo na rojstnodnevni zabavi. Opisali smo tudi, katere športne rekvizite oziroma didaktične pripomočke uporabljajo otroci med praznovanjem rojstnega dne, in opisali samo športno igralnico, v kateri potekajo rojstni dan in gibalne dejavnosti. V drugem delu smo predstavili program športnega rojstnega dne in različice tematskih rojstnih dni. Prav tako smo opisali pomen in pomembnost igre, ki je temelj rojstnodnevne zabave. Glavni namen naloge je torej oblikovati delo, ki bi bilo v prihodnje v pomoč vzgojiteljem, učiteljem, športnim delavcem in vsem, ki se ukvarjajo s predšolskimi ali zgodnješolskimi otroki in animacijo. Za boljšo predstavnost in večjo uporabnost smo program rojstnih dni predstavili tudi z videoposnetkom.

Diplomsko delo ima veliko uporabnost predvsem v praksi. Teoretično povzema obstoječa temeljna znanja in teorije o gibalnem razvoju in gibalnih sposobnostih otrok. Želimo pa,

da bi velik pomen imelo tudi v praksi, saj so priložene avdiovizualne vsebine po našem mnenju odličen pripomoček za gibalne urice v vrtcih, različnim ponudnikom na trgu, ki ponujajo praznovanje rojstnih dni, in skratka vsem, ki delajo s predšolskimi in zgodnje šolskimi otroki in bi želeli praznovanje rojstnega dne, vadbo ali samo brezskrbno igranje narediti nekoliko inovativno z vključevanjem tematskega dela in z različnimi igrkami.

2. METODE DE LA

Diplomsko delo je monografskega tipa, pri njem smo uporabili deskriptivno metodo dela. Pri pisanju diplomskega dela so nam bili v pomoč domača in tuja literatura ter izkušnje, pridobljene pri delu s predšolskimi otroki.

V prvem delu smo opisali gibalni razvoj predšolskih in zgodnješolskih otrok, gibalne sposobnosti katere lahko otroci razvijajo na praznovanju rojstnega dne v otroškem centru. Predstavili smo igralnico in opisali didaktične pripomočke, ki jih uporabljamo na rojstnodnevnih zabavah, da otroci z njimi izboljšujejo in razvijajo gibalne sposobnosti. V drugem delu smo opisali program športnega in tematskega rojstnega dne ter kako pomembna je pri razvijanju otroka sama igra.

Izdelali smo tudi avdiovizualni izdelek. V njem smo predstavili program in potek športnega in tematskega rojstnega dne.

3. RAZPRAVA

3.1 Igra kot osnovni pojem rojstnega dne

Otroški center Beti in Cej je bil ustvarjen samo in posebej za otroke. Didaktični pripomočki so v pisanih in živih barvah, stene so pobarvane, igrala so zanimiva in atraktivna, kar še popestri že tako pestro otroško igralnico. Ker vemo, da je igra otrokovo najljubše opravilo, je celotna igralnica opremljena v otroškem duhu in celotno praznovanje rojstnega dne temelji na igri.

Želja po izražanju samega sebe je ena izmed človekovih osnovnih potreb. Otrok izraža sebe v igri. V njej prihaja do lastnega potrjevanja in spoznavanja samega sebe, sebe v ožjem in širšem družbenem okolju. Prav samopotrjevanje pa je silnica, ki usmerja otroka k novim dejavnostim, s pomočjo katerih razvija gibalne in spoznavne sposobnosti, ustvarjalnost, delovne navade, moralne in estetske standarde, interese in čustveno življenje (Videmšek, Šiler in Fišer, 2002).

3.1.1 Pomen in nekatere skupne značilnosti elementarnih gibalnih iger

Blagajac (1995) pravi, da potreba po igri ni samo fiziološka, ampak ima širše razsežnosti. Pri otrocih je igra pravzaprav življenje samo. Predstavlja naj bi smer za srečno otroštvo in osnovno potrebo za njihov razvoj. Psihologi ugotavljajo, da se otrok igra, ker se razvija, oziroma da se razvija zato, ker se igra.

Tako lahko z gibalno igro vplivamo na celosten razvoj otroka (Rajtmajer, 1990).

Kosinac (1999, v Videmšek, Šiler in Fišer, 2002) pa je opredelil igro kot svobodno izbrano (usvojeno) psihofizično dejavnost, katere vsebina in oblike gibanja omogočajo samoizražanje in zadovoljstvo otroka.

Na praznovanju rojstnega dne v otroškem centru Beti in Cej se otroci ves čas igrajo v skupini, če le ni določeno drugače. Športni animatorji vsaj v začetnem delu ne izvajajo

iger, ki bi temeljile na individualnosti, ampak izbirajo igre, ki spodbujajo medsebojno interakcijo in pomoč drug drugem.

Jurak (1999) pravi, da je igra, ki se izvaja v skupini, za otroke zabavnejša in spodbudnejša od individualnih gibalnih nalog. Z igrami, v 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. Otroci posnemajo drug drugega, prihajajo do novih spoznanj o sebi in drugih, se potrjujejo in si ustvarjajo čustven odnos do skupine in svojih dejanj.

Za socialno učenje otroka so igre pomembne z dveh vidikov:

- Imajo vlogo povezovalne ali socializacijske poti, kar pomeni, da pri igri otroci spoznavajo splošne dejavnosti, sposobnosti, vloge ipd., ki so pomembne za življenje v posamezni družbi.
- Imajo inovativno vlogo. Otroci najdejo možnosti, da se igrajo v teh igrah brez pritiska (Kurz, 1987, v Videmšek, Šiler in Fišer, 2002).

Skupne značilnosti iger so:

- vsebujejo preprosta gibanja, pravila so preprosta, niso natančno določena, lahko jih spreminjamo in prilagajamo trenutnim potrebam (razvojni stopnji otrok, znanju, razpoloženju, velikosti prostora ...);
- 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 po razpoloženju otrok in njihovih željah;
- igralni pripomočki niso standardizirani, nadomestimo jih lahko z improviziranimi sredstvi (Videmšek, Šiler in Fišer, 2002).

3.1.2 Vloga učitelja ali animatorja v igri

Rojstni dan, ki traja dve uri in pol, povezujeta in vodita dva športna animatorja. Načeloma naj bi bili animatorji trenutni ali nekdanji študenti Fakultete za šport ali tisti, ki imajo predvsem veselje in smisel za delo z otroki. Športni animatorji morajo znati presoditi in oceniti otrokove zmožnosti in sposobnosti za igro, saj lahko skupini kaj kmalu postane dolgčas, če je naloga ali igra prelahka, ali pa zaradi pretežkih nalog kmalu izgubijo motivacijo in prav tako odnehajo in odstopijo od igre. Vsako nalogo in navodila morajo športni animatorji nazorno predstaviti in pokazati ter razložiti dovolj na glas, da slišijo in razumejo pravila naloge vsi prisotni otroci, saj lahko kmalu pride do zmede.

Prav tako morajo biti športni animatorji pozorni na posebnosti otrok, njihovo število v skupini ter velikost in obliko igrišča. Zaradi zmanjšanega manevrskega prostora namreč lahko pride do poškodb, udarcev in nesoglasij med otroki, saj je možnost zaletavanja zelo povečana.

Pri izbiri igre morajo biti animatorji poleg upoštevanja starostne stopnje zelo pozorni na otrokove gibalne sposobnosti, ki jih okvirno ocenijo na začetku rojstnega dne. Pozorni morajo biti tudi na znanje in dožemanje posameznih iger ter na možnost uporabe različnih športnih didaktičnih pripomočkov, ki popestrijo igro.

Ne nazadnje pa naj bi bil otroški center Beti in Cej spodbujajoče okolje, ki vpliva na otrokovo samozavest ne glede na njegovo znanje gibalnih sposobnosti.

3.1.3 Didaktična priporočila za izvajanje elementarnih iger

Pri izvedbi elementarnih iger moramo upoštevati 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 praviloma zagotovi njihovo večjo zavzetost v igri in s tem uresničujev ciljev. Če med izvajanjem igre opazimo, da več otrok ni razumelo njenega bistva, jo prekinemo in damo 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 oziroma jim ponudimo druge zanimive dejavnosti.
- Pri izvajanju elementarnih iger postopoma omogočamo otroku, da se seznanja z osnovnimi pojmi, poimenovanji predmetov in pravil. Otrok naj spoštuje osnovna pravila, saj le tako lahko uresničimo postavljene cilje. Če se pravila ne nanašajo na uresničevanje izbranih ciljev ali na omejitev 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 itd.
- Ko opazimo, da motiviranost za igro upada, jo čim prej končamo ali spremenimo oziroma dopolnimo pravila. Pravila lahko spreminjamo in prilagajmo trenutnim potrebam (prostor, število otrok, njihovo razpoloženje itd.).
- Odmore med posameznimi igrami izkoristimo za razlago in pogovor (ugotavljanje otrokovih odzivov, dajanje napotkov, otrok opiše svoje gibanje itd.).
- Po koncu igre se z otrokom pogovorimo o njej in ga spodbujamo, da tudi sam izrazi svoje občutke.
- Izbrano igro lahko ponovimo večkrat v isti vadbeni enoti oziroma več zaporednih vadbenih enotah. Tako bo otrok igro dojel in se v njej izrazil.
- V igri dopuščamo tekmovalnost, tako da bo otrok doživljal pomoč drugim, sodelovanje, vztrajnost, bojevitost in odločnost. V sproščenem razpoloženju naj doživlja veselje ob uspehu pa tudi sprejemanje poraza kot sestavnega dela tekmovalnih situacij (Videmšek, Šiler in Fišer, 2002).

3.1.4 Cilji, ki jih uresničujemo z elementarnimi igrami

Na praznovanju rojstnega dne v otroškem centru Beti in Cej elementarnih iger ne izvajamo zgolj zaradi igre same in zabave, ki jo omogoča, temveč z vsako igro uresničujemo cilje, ki jih želimo doseči. Program na rojstnem dnevu je razdeljen na tri gibalne dele. V prvem delu animatorji izberejo živahne igre, ki temeljijo na teku ter otroke psihično in fizično pripravijo na dejavnost v drugem delu. S tekalnimi igrami otroke tudi ogrejemo, s čimer dosežejo povišan utrip in prekrvljenost mišic. S tem se izognejo morebitnim poškodbam v nadaljevanju rojstnega dne.

Glavni del rojstnega dne predstavlja proga po poligonu, kjer otroci pridobivajo nova gibalna znanja, utrjujejo že usvojena gibalna znanja, razvijajo gibalne in funkcionalne sposobnosti, se učijo vztrajati v dejavnosti in spoštujejo pravila, ki sta jih postavila animatorja. Predvsem pa je cilj, da se otroci tako kot v prvem gibalnem delu – zabavajo.

Zadnji gibalni del na rojstnem dnevu predstavljajo razne športne moštvene igre, npr. mini košarka, mini nogomet, mini hokej, med dvema ognjema, štafeta oziroma igre, ki jih predlaga slavljeneec. Igra je lahko zelo dinamična ali zelo umirjena. Z umirjeno igro, ki jo na rojstnem dnevu redko izvajamo, se otroci tako duševno kot telesno umirijo.

3.1.5 Razlike v igri deklic in dečkov

Na praznovanju rojstnega dne lahko velikokrat opazimo razlike v igri deklic in dečkov. Če za deklice velja, da so občutljive, netekmovalne in nezainteresirane za športne moštvene igre, ravno nasprotno velja za dečke.

Že takoj po rojstvu se starši različno vedejo do deklic in dečkov. Razvoj spolne identitete se odraža v igri in nanjo vpliva, hkrati pa tudi igra vpliva na razvoj spolne identitete. Od spola je odvisno, kakšni bodo izbor igrač, vsebina igre in soigralci (Marjanovič Umek in

Zupančič, 2001).

Dečki se radi igrajo v večjih skupinah, njihove vloge v igri pa so mnogovrstne in dopolnjuječe se. Pravila dečki pogosto prilagajajo številu otrok, ne da bi igra izgubila prvotni pomen. Igro znajo prilagoditi svojim sposobnostim tako, da s starostjo postane zahtevnejša in kompleksnejša. Z njo se naučijo zavzemati zase in za svoje prijatelje, s tem pa posredno izvajajo sposobnosti empatije in altruizma (Videmšek, Šiler in Fišer, 2002).

Christie in Johnson (1987, v Marjanovič Umek in Zupančič, 2001) menita, da se dečki v primerjavi z deklicami pogosteje vključujejo v igre, za katere je značilna višja raven dejavnosti in so potrebne večje mišične skupine, ter v igre prerivanja, v katerih je več igrive agresivnosti.

Po izkušnjah sodeč se dečki na praznovanju rojstnega dne zelo zabavajo ob skupinskih in tekmovalnih igrah (štafete, med dvema ognjema, mini nogomet, mini hokej ...) in teže sprejmejo poraz kot deklice. Velikokrat se spustijo v prepir, če menijo, da se jim godi krivica, in večkrat odstopijo od igre kot deklice. Skratka, lahko bi rekli, da so dečki v povprečju veliko bolj motivirani in ambiciozni pri športnih igrah kot deklice.

Doupona Topičeva (2002) pravi, da igre deklic ne ponujajo toliko možnosti za pridobivanje raznolikih gibalnih izkušenj in tudi niso tako doživljajsko bogate. Deklice se raje igrajo v prostoru, vendar ne kažejo interesa za skupinske in tekmovalne igre. Njihove igre zahtevajo veliko domišljije in potekajo po utečenem modelu. Dekliške igre še posebno razvijajo sposobnost empatije in močnejšega dojetanja sveta. Zahtevajo manj strategije kot igre dečkov in ne omogočajo dovolj možnosti za razvijanje gibalnih sposobnosti. Poleg tega igre deklic že po svoji naravi ne težijo k zahtevnejšim oblikam igre in rezultat tega je, da ne omogočajo dovolj izzivov, pogosto interes tudi spontano upade brez globljega cilja.

Leverjeva (1976, v Marjanovič Umek in Zupančič, 2001) pa je preučevala razlike v igri med dečki in deklicami ter opredelila šest med seboj povezanih oblik:

- dečki se več igrajo zunaj;
- družabne igre dečkov se bolj razlikujejo glede na starost kot družabne igre deklic;
- deklice so se bolj pripravljene igrati se deške igre kot dečki dekliške;
- dečki se pogosteje igrajo tekmovalne igre in za to potrebujejo veliko prostora – ekipe in tekmovalnost so značilne za njihovo igro, tudi ko ne gre za gibalne oziroma športne igre; deklice so v igri bolj sodelovalne, igrajo se na manjši površini, na primer na igralu, igrajo se s kolebnico, skačejo gunitvist;
- dečki vztrajajo v igri dalj časa kot deklice: 72 % vseh deških dejavnosti traja dlje kot eno uro; pri deklicah je takih dejavnosti 42 %;
- družabne igre dečkov potekajo v večjih skupinah kot družabne igre deklic.

3.2 Športni rojstni dan

3.2.1 Program praznovanja športnega rojstnega dne

Rojstni dan v otroškem centru Beti in Cej se začne vsak delavnik ob 17. uri in konča ob 19.30. Športni rojstni dan temelji na gibalnih vsebinah, ki potekajo s pomočjo igre.

PRIHOD IN SPREJEM OTROK

Ob prihodu otroke in starše sprejme recepcionarka v recepciji in jim poda vsa navodila o osebni opremi. Otroci se preoblečejo, preobujejo in svoje osebne stvari pospravijo v eno izmed škatel, ki si jo izberejo sami ali njihovi starši. Nato se spoznajo z enim od športnih animatorjev, ki jim na majico nalepi nalepko z njihovim imenom. Zatem se gredo povabljenec in slavljenec igrati v igralnico. Ko je večina otrok prisotnih, začnemo praznovanje rojstnega dne, to pa je običajno petnajst minut čez uro.

1. GIBALNI DEL

Prvi gibalni del rojstnega dne je namenjen medsebojnemu spoznavanju otrok, spoznavanju športnih animatorjev in predvsem igranju različnih elementarnih iger. Prvi gibalni del je zelo dinamičen in traja od 20 do 30 minut.

1. ODMOR

Prvi odmor oziroma počitek traja približno 15 minut, medtem pa se otroci spočijejo in zabavajo ob pijači in hrani.

2. GIBALNI DEL

Drugi gibalni del poteka v drugem delu igralnice na poligonu in traja približno 35 minut. Po približno dvajsetih minutah animatorja otroke razdelita v dve skupini. Ena skupina ob spremljavi animatorja pleza po mini plezalni steni, druga skupina pa se guga na gugalni vrvi, prav tako ob spremljavi športnega animatorja.

2. ODMOR

Po drugem gibalnem delu sledi odmor, ki je nekoliko daljši kot prvi in traja približno 20 minut.

3. GIBALNI DEL

Tretji gibalni del pa je namenjen igri, ki si jo izbere slavljenec, ali pa igri, ki jo po presoji določiva animatorja. To je največkrat športna moštvena igra (mini hokej, nogomet, košarka ali pa med dvema ognjema). Večkrat si slavljenec/ka izbere tudi plesni in glasbeni zaključek ob glasbi, ki si jo izbere, skupina pleše in se zabava.

3. ODMOR

Tretji odmor pa je namenjen slavljenecu/ki. V sklepnem delu sledita torta in pihanje svečk slavljenca. Za konec si lahko slavljenec/ka izbere pesem po svojem okusu in skupina skupaj odpleše zadnji ples pred odhodom v recepcijo, kjer jih pričakajo starši.

3.2.2 Elementarne igre na športnem rojstnem dnevu

Elementarne igre na rojstnem dnevu športni animatorji izvajajo predvsem na začetku, da se otroci ogrejejo in sprostijo. Čas igranja je odvisen predvsem od starosti oziroma zmogljivosti otrok. Traja približno od 15 do 30 minut. V tem času animatorji poskušamo

ohranjati zanimanje in motiviranost otrok tako, da spreminjajo igre. Tako otrokom samo lovljenje predstavlja izziv in jim ne postane dolgočasno. Na rojstnodnevnih zabavah uporabljamo veliko različnih elementarnih iger, našli in predstavili pa bomo samo nekatere izmed najbolj pogostih.

1. BRATEC, REŠI ME

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomoček, igralo: žoga.

Opis igre: Animator določi nekoga, ki lovi, in mu da žogo, da otroci vedo, da je on lovec. Kogar se lovec dotakne z žogo, pri priči izvede položaj ujetega, kot je naročil animator (npr. položaj okamnelega). Rešujejo lahko vsi, ki še niso bili ujeti s plazenjem pod nogami. Če je otrok veliko, je lovcev lahko več.

Različice:

→ Bežeči otroci izvedejo različne položaje, ko so ujeti: npr. most, mizico, banana ...

2. KOPRIVA IN CVETLICA

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomoček, igralo: žoge različnih barv in oblik, različne živalce, obroč, talne označbe rokica in nogica.

Opis igre: Animator določi nekoga, ki lovi, in mu da žogo, da drugi otroci vedo, da je on lovec (oziroma kopriva, ki te speče – zelena žoga). Kogar se lovec dotakne z žogo (koprivo), pri priči izvede položaj ujetega (npr. sede na tleh z dlanmi v obliki kroga – mehurček). Nekdo, ki ga prav tako določi animator, rešuje vse preostale ujete tako, da žogo spusti skozi mehurček, ki so ga z dlanmi naredili ujeti. Tako je ulovljeni rešen in lahko teče naprej. Če je otrok veliko, je lahko več lovcev (kopriv).

Različice:

→ Kaktus lovi, rešuje zdravilni obroč. Ulovljeni naredi stojo sonožno z rokami vzročeno skupaj. Reši ga lahko zdravilni obroč tako, da ga rešitelj od glave do pet prestreže z obročem.

→ Gargamel lovi (modra žoga), rešuje ata Smrk (rdeča žoga). Ulovljeni se spremeni v mačka Azraela, ki pomaga loviti Gargamelu smrkce po prostoru. Reši ga lahko ata Smrk, ki s čudežno kroglo reši smrkca tako, da ga 3-krat potreplja po hrbtu.

→ Bedanec lovi (nogica), Kekec rešuje (rokica). Ulovljeni se usede na tla ter z dlanmi naredi ključavnico (palca in kazalca skupaj). Ključ od ključavnice ima le Kekec, ki ulovljenega lahko reši tako, da jo odklene z rokico.

2. MIŠJI REPKI

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomočki, igralo: barvne rutke.

Opis igre: Animator določi dva otroka, ki sta mački. Preostali so miške in dobijo repke, ki si ga zatlačijo za športne hlače na hrbtu. Mački sta odstranjeni od mišk. Na znak animatorja mački začneta loviti miške po prostoru. Ko bežeči ostanejo brez repka, gredo ob steno in počakajo do konca igre. Igre je konec, ko v prostoru ni nobene bežeče miške več. Zmagovalka je tista mačka, ki ima v roki več repkov.

Različice:

→ Vsi otroci so mačke in miške in vsi imajo za športne hlače na hrbtu zatlačene repke. Na znak animatorja začnejo drug drugemu loviti repke, in ko ostanejo brez njega, nadaljujejo lovljenje. Igre je konec, ko vsi ostanejo brez repka, zmagovalec je tisti, ki jih ima v roki največ.

3. POTRES, POPLAVA

Cilj: razvijati orientacijo v prostoru, ustvarjalnost, razvijati odzivno hitrost.

Športni pripomočki, igralo: polivalentne blazine, letveniki, navadne blazine, žoge.

Opis igre: Otroci prosto tekajo po prostoru. Ko animator zakliče »poplava«, stečejo na letvenike; ko zakliče »potres«, stečejo ob steno; ko zakliče »vulkani«, stečejo na polivalentne blazine rdeče barve; ko zakliče »požar«, cepetajo na mestu; ko zakliče »avioni«, se uležejo na tla; ko zakliče »nevihta«, stečejo na veliko mehko blazino itd. Kdor je zadnji, izpade iz igre.

Različice: otroci nosijo v roki žogo, ki jih ovira pri opravljanju naloge.

4. ČIŠČENJE PROSTORA

Cilj: razvijati natančnost zadevanja.

Športni pripomočki, igralo: mehka žoga.

Opis igre: igra se začne z naključnim metom žoge animatorja med otroke. Kdor ulovi žogo, začne ciljati druge otroke po prostoru. Ko npr. Marko zadene Petra, gre Peter (zadet) ob steno ter ob steni čaka toliko časa, dokler ni zadet Marko (ki ga je zadel). Nato gre Marko ob steno in Peter se lahko vrne v igro. Nato Peter čaka toliko časa, dokler ni zadeti tisti, ki je zadel Petra.

Različice: /

3.2.3 Moštvene športne igre na športnem rojstnem dnevu

Moštvene športne igre na rojstnodnevni zabavi izvajajo športni animatorji največkrat na koncu rojstnega dne, po predzadnjem odmoru pred torto. V tem gibalnem delu si slavljenec lahko sam izbere, katero moštveno igro bi se igral s prijatelji. Lahko izbira med mini nogometom, mini hokejem, med dvema ognjema in mini košarko. Če mu ne ustreza nobena od navedenih iger, se animatorja med seboj dogovorita, kaj se bodo igrali v nadaljevanju. Največkrat so to skrivalnice, spuščanje padala in različne elementarne igre.

1. MINI NOGOMET

Cilj: razvijati koordinacijo gibanja celega telesa, koordinacijo gibanja nog, hitrosti, upravljanja žoge z nogo, sposobnost vodenja žoge do postavljenega cilja, razvijati vztrajnost in odločnost ter vključevanja v skupino.

Športni pripomočki, igrala: dva mini gola, nogometna mini žoga.

Opis igre: Animator določi poleg slavljenca/ke še nekoga, ki izbira. Prvi začne slavljenec in oba izbirata najprej vsa dekleta, šele nato dečke. Ko so otroci razdeljeni v dve skupini,

se med seboj domenijo, kdo bo golman. Nato se igra lahko začne, ko animator sredi igrišča spusti žogo v igralno polje. Animator je sodnik in na približno 4 minute obvesti igralce o menjavi golmanov. Po določenem času je igre konec in zmagovalna je tista ekipa, ki je dosegla več golov.

Različice: /

2. MINI HOKEJ

Cilji: razvijati koordinacijo gibanja celega telesa, koordinacijo gibanja nog in rok, razvijanje (hitrosti) gibanja brez palice in z njo, privajanje na hokejsko palico, učenje vodenja žogice (ali ploščice) s hokejsko palico, učenje streljanja na gol, razvijati natančnost zadevanja s palico, razvijati pomen sodelovanja v igralni skupini.

Športni pripomočki, igralo: mini pak, hokejske palice dveh različnih barv (modra, rdeča), dva mini gola.

Opis igre: Animator določi poleg slavljenca/ke še nekoga, ki voli. Prvi začne slavljeneč in oba volita najprej vsa dekleta, šele nato dečke. Ko so razdeljeni v dve skupini, se med seboj domenijo, kdo bo golman. Nato se igra lahko začne tako, da animator sredi igrišča spusti žogo v igralno polje. Animator je sodnik in na približno 4 minute obvesti igralce o menjavi golmanov. Po določenem času je igre konec in zmagovalka je tista ekipa, ki je dosegla več golov.

Različice: /

3. MINI KOŠARKA

Cilji: razvijati koordinacijo nog, rok, nog in rok pri vodenju in preigravanju žoge, pomen sodelovanja v igralni skupini, orientacije v prostoru in situacijskega mišljenja, sposobnost podajanja in sprejemanja žoge, natančnost zadevanja koša, pridobivanja občutka za timing.

Športni pripomočki, igralo: mini koš, mini košarkarska žoga.

Opis igre: Animator določi poleg slavljenca/ke še nekoga, ki izbira. Prvi začne slavljeneč in oba izbirata najprej vsa dekleta, šele nato dečke. Ko so razdeljeni v dve skupini, se igra

lahko začne. Nekdo, ki ga izberejo v ekipi, meče na koš. Kdor zadene, za svojo ekipo pribori žogo in lahko začne z igro. Animator je sodnik, pozorno spremlja igro in upravlja semafor oziroma preverja rezultat košev. Po določenem času je igre konec in zmagovalka je tista ekipa, ki je dosegla več košev.

Različice: /

4. MED DVEMA OGNJEMA

Cilji: razvijati natančnost zadevanja, razvijati odzivno hitrost.

Športni pripomočki, igralo: talne označbe, mehka žoga.

Opis igre: Animator določi poleg slavljenca/ke še nekoga, ki izbira. Prvi začne slavljenec in oba izbirata najprej vsa dekleta, šele nato dečke. Ko so razdeljeni v dve skupini, se med seboj domenijo, kdo bo konzul (navadno najprej tisti, ki je izbiral). Ekipi najprej začneta s tremi lepimi podajami, nato se lahko začne igra. Animator je sodnik in pozorno spremlja vsak zadetek. Igre je konec, ko v polju ni več nikogar, oziroma izgubi ekipa, ki nima več nikogar v igralnem polju, da bi se boril proti nasprotni ekipi.

Pravila igre: vsak iz med otrok ima samo eno življenje. Konzul ima na voljo tri življenja in se v igralno polje vključi šele, ko sta v polju samo še dva igralca iz njegove ekipe. Če je nekdo zadet v stopala, zadetek ne velja. Prav tako nekdo ni zadet, če je žogo ujel njegov soigralec po tem, ko je bil zadet. Igre je konec, ko v polju ene ekipe zmanjka igralcev. Nato sledita menjava polj in menjava konzula, ki ga navadno določi animator.

Različice: /

3.2.4 Poligon

Na rojstnodnevni zabavi pot po poligonu izvajajo otroci v drugem gibalnem delu po prvem odmoru. Gibalni del traja približno 20 minut, največkrat pa je čas trajanja odvisen od starosti in zmožnosti otrok za delo. Na poligonu izvajajo različne elemente in prvine. Večino nalog lahko otroci opravijo sami brez pomoči in spremljave animatorja, pri nekaterih pa mora biti animator obvezno prisoten. S poligonom otroci utrjujejo in

izpopolnjujejo že usvojeno znanje. Čeprav gre za preprostejšo obliko dela, je tudi manj učinkovita, saj ne omogoča izrazite individualizacije.

Otroci se v začetku najprej posedejo na gred in klop ter poslušajo navodila animatorjev. Slavljenc/ka demonstrira pot po poligonu, drugi pa budno spremljajo ter poslušajo enega izmed animatorjev, ki razlaga pravila dela. Otroci dobijo navodila, da naloge izvajajo natančno in po svojih najboljših močeh. Vmes ni dovoljeno prehitevanje drug drugega, razen če animator ne odloči drugače. Po končani demonstraciji se otroci postavijo v kolono drug za drugim in na znak animatorja lahko začnejo.

Otroci izvajajo različne gibalne naloge in se postopoma premikajo naprej po pripravljeni stezi. Animatorji morajo ves čas spremljati potek gibanja ter odpravljati morebitna kritična mesta, kjer se zadržujejo otroci. Pravila in navodila animatorji povedo pred začetkom, toda če opazijo, da kdo ovira potek dela (mlajši, počasnejši, gibalno nespreten), lahko pravila spremenijo in takega otroka drugi lahko prehitijo.

Tako kot na vsakem poligonu tudi v otroškem centru pot po poligonu vsebuje vsa naravna gibanja (tek, skoki, poskoki, hoja, skoki v globino, skoki na prožni ponjavi, plazenje, lazenje, kotaljenje ...).

Kavčnikova (2008) je ugotovila, da so otroci najbolj navdušeni nad globinskimi skoki, plezanjem, visenjem, prevali in skoki na mali prožni ponjavi. Najmanj pa so motivirani za enostavne, monotone naloge, kot so skoki iz obroča v obroč, hoja po vrvi na tleh, tek med ovirami. Tovrstne naloge jih ne privlačijo in temu sledi hitro naveličanje. Začnejo jih izvajati površno ali pa jih kar preskočijo.

Pri samem izvajanju poligona so športni animatorji večkrat ugotovili, da so starejši otroci veliko bolj tekmovalni med seboj kot pa mlajši. Otroci se začnejo prehitevati med seboj (običajno prehitevajo slabše) in s tem pokažejo, kdo bo hitreje in večkrat obkrožil poligon. Pri lažjih izvedbah poligona se prav tako prehitevajo med seboj in tudi naloge opravijo površno in nepravilno. Tekmovalnost je veliko bolj izrazita pri dečkih kot pri

deklicah. Dečki se v primerjavi z deklicami lažje in hitreje vključijo v gibalno dejavnost, za katero je značilna višja raven dejavnosti. Za tovrstno dejavnost pa so potrebni večje mišične skupine in elementi prerivanja, v katerih je več agresivnosti. Deklice so pri nekaterih izvedbah, kot sta hoja po gredi in talnih označb, skakanje iz luknjice v luknjico v pajkovi mreži po eni nogi, bolj natančne kot dečki, izražajo več socialnega vedenja ter vzdržujejo več stika z drugimi.

Cilj: razvijati koordinacijo gibanja celega telesa in koordinacijo gibanja nog, rok, rok in nog, oko-roka, razvijati sposobnosti reševanja kompleksnih gibalnih nalog, reševati prostorski problem, razvijati vzdržljivost, razvijati moč celega telesa, razvijati moč iztegovalk rok in nog, razvijati sposobnost za premagovanje sil, kot so teža lastnega telesa, teža različnih pripomočkov in igral, vzpostavljati in ohranjati ravnotežje v različnih položajih in med gibanjem, pridobivati občutek za višino in strmino, samostojno iskati lastne rešitve pri izvajanju gibalne naloge, vplivati na srčno-žilni in dihalni sistem, zavedati se načina, kako se telo giblje, vplivanje na socializacijo otrok, spoznavati različne materiale na otip, zavedati se prostora (kje se telo giblje) in načina (kako se telo giblje).

Pripomočki in igrala: univerzalne blazine, polivalentne didaktične blazine (prirezan šestkotnik, trapez, pravokotnik, kvader), blazine z različnimi oblikami odprtih (okrogla, kvadratna, sestavljiv krog, velik sestavljiv valj), blazine s klančino, penasti loki, atletske ovire, stožci, različna plezala (letvenik, plezalna mreža, mornarska lestev, plezalna stena), sistem talnih označb, nizka gred, nizka klop, ravnotežne piramide (velike, majhne), velika in majhna švedska skrinja, trampolin, odskočna blazina, tobogan.

Primeri dejavnosti:

- hoja, valjanje, plazenje, lazenje po poligonu, ki ga sestavljajo univerzalne blazine, naprej, bočno, vzvratno (blazine so različno debele in različno razporejene po prostoru), plazenje in lazenje po, pod, med in čez polivalentne blazine, različni skoki na, čez blazino. Izvajanje gimnastičnih prvin: preval naprej, nazaj na blazini s klančino;

- hoja, korakanje, tekanje po poligonu, ki ga sestavljajo univerzalne blazine različnih debelin, naprej, bočno, vzvratno, korakanje in tekanje po polivalentnih blazinah. Sestavljena proga, ki ima čim več vzponov in spustov iz različnih blazin, postavljenih v določeno konstrukcijo;
- korakanje, tekanje med stožci, postavljenimi naravnost in levo ali desno, narazen ali skupaj;
- hoja po nizki gredi naprej, bočno, vzvratno, hoja po ravnotežnih piramidah in »kači«;
- tek, gibanje po vseh štirih, gibanje po vseh štirih nazaj, zajčji, žabji poskoki po postavljenih univerzalnih blazinah naravnost. Preskakovanje »kamnov« – ovir na progi. Preskakovanje atletskih ovir enonožno ali sonožno;
- plezanje po letveniku navzgor, navzdol, bočno in seskok na debelo blazino. Plezanje po mornarski lestvi navzgor in navzdol, plezalni mreži navzgor, navzdol, bočno in otroški plezalni steni navzgor, navzdol, bočno in s prilagojenimi pravili (prijemanje dogovorjenih oprimkov različnih barv);
- skoki s pokrova skrinje na mehko blazino/ gimnastično podlago, z označbo mesta odrida in doskočišča. Skok z letvenika, plezalne stene, mornarske lestve in plezalne mreže. Skok skrčno, preko, raznožno na ali čez kup blazin;
- vlečenje po klopi naprej, preskakovanje prečno čez klop, hoja po klopi naprej, vzvratno, bočno.

Drugi gibalni del rojstnega dne traja približno dvajset minut. Športni animatorji vmes spremenijo določene segmente poligona tako, da otroke bolj privlači. Tako kot v prvem gibalnem delu gre tudi tukaj za prilagoditev skupini. Če so otroci mlajši (3, 4, 5 let), se na poligonu navadno zelo zabavajo in skupina preživi več časa na poligonu kot otroci, stari 6, 7, 8 let, ki bi raje nadaljevali plezanje po plezalni steni, guganje z gugalno vrvjo, igranje športnih iger (med dvema ognjema, čiščenje prostora itd.).

Po končanem delu na poligonu se skupina otrok zbere na veliki mehki blazini, kjer jih športna animatorja razdelita v skupini. Ena skupina se guga z gugalno vrvjo ob spremljavi in asistenci animatorja, druga skupina pa pleza po otroški plezalni steni. Nato se skupini zamenjata.

Različice poligona:

- Velik sestavljiv val, ki je razdeljen na dva dela, postavimo tako, da je čez oba sestavljiva valja treba teči (valovi), prej pa so se na primer plazili pod njima.
- Na progi, kjer so postavljene blazine naravnost druga za drugo, imajo otroci na vsakih nekaj minut drugo nalogo: zajčje poskoke, žabje poskoke, hojo po vseh štirih, vzvratno itd.
- Lahko skačejo na mali prožni ponjavi ali pa na tistem mestu animatorji postavijo kup blazin, ki predstavlja ledeno goro in jo je treba preplezati.
- Na mestu, kjer se kotalijo (zložljiva zagozda – klančina), naredijo preval naprej/nazaj.
- Na gredi hodijo vzvratno, po vseh štirih, vzporedno na obeh gredeh (z vsako nogo na eni gredi).
- Izvajanje nalog in gibanja po poligonu vzvratno, po vseh štirih.
- Različni skoki s švedske skrinje (skok raznožno, skrčno, obrat 180, 360 stopinj ...).

3.3 Tematski rojstni dan

3.3.1 Program praznovanja tematskega rojstnega dne

PRIHOD IN SPREJEM OTROK

Ob prihodu otroke in starše sprejme recepcionarka v recepciji in jim poda vsa navodila glede osebne opreme. Otroci se preoblečejo, preobujejo in svoje osebne stvari pospravijo v eno izmed škatel, ki si jo izberejo sami ali njihovi starši. Nato se spoznajo z enim od športnih animatorjev, ki jim na majico nalepi nalepko z njihovim imenom. Animatorja se tudi seznanita s tematiko, ki si jo je izbral slavljenelec/ka in bo

rdeča nit rojstnega dne. Zatem se gredo povabljeni in slavljenec igrati v igralnico. Ko je večina otrok prisotnih, se začne praznovanje rojstnega dne.

1. GIBALNI DEL

Prvi gibalni del rojstnega dne je namenjen medsebojnemu spoznavanju otrok, spoznavanju športnih animatorjev in predvsem igranju različnih elementarnih iger, ki so v povezavi s tematiko po izbiri slavljenca. Prvi gibalni del je zelo dinamičen in traja od 20 do 30 minut.

1. ODMOR

Prva pavza oziroma počitek traja približno 15 minut, med tem časom pa se otroci spočijejo in zabavajo ob pijači in hrani.

2. GIBALNI DEL

Drugi gibalni del poteka v drugem delu igralnice na poligonu in traja približno 25 minut. Po približno petindvajsetih minutah je čas za naslednji premor.

2. ODMOR

Po drugem gibalnem delu sledi premor, ki je nekoliko daljši od prvega in traja približno 30 minut. Ta čas je namenjen počitku, ustvarjalnim delavnicam in poslikavi obraza.

3. GIBALNI DEL

Tretji gibalni del pa je namenjen igri, ki jo po presoji določita animatorja. To je največkrat športno tematska igra, ki je povezana s tematiko rojstnega dne. Večkrat si slavljenec/ka izbere tudi plesni in glasbeni zaključek. Ob glasbi, ki si jo izbere skupina, nato plešejo in se zabavajo.

3. ODMOR

Tretji odmor pa je namenjen slavljenecu/ki. V sklepnem delu sledita torta in pihanje svečk. Za konec si lahko slavljenec/ka izbere pesem po svojem izboru in skupina skupina skupaj odpleše zadnji ples pred odhodom v recepcijo, kjer otroke pričakajo starši.

3.3.2 Elementarne igre na tematskem rojstnem dnevu

Elementarne igre na tematskem rojstnem dnevu športni animatorji izvajamo predvsem na začetku, da se otroci ogrejejo in sprostijo, največkrat pa tudi na koncu, ko sledi elementarna igra na tematiko rojstnega dne. Čas igranja na začetku je odvisen predvsem od starosti oziroma zmogljivosti otrok, traja pa približno od 15 do 30 minut. V tem času animatorji poskušajo ohranjati zainteresiranost in motiviranost otrok tako, da spreminjajo igre in jim samo lovljenje predstavlja izziv in jim ne postane dolgčas. V začetnem delu animatorji priredimo vsaj eno igro, ki je v povezavi s tematiko. Na rojstnodnevnih zabavah animatorji uporabljajo veliko različnih elementarnih iger, našteji in predstavili pa bomo samo nekatere izmed najbolj pogostih, ki jih uporabljamo na tematskem rojstnem dnevu.

1. VITEZ, REŠI ME

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomoček, igralo: žoga.

Opis igre: animator določi nekoga, ki lovi, in mu da žogo, da otroci vedo, da je on lovec. Kogar se lovec dotakne z žogo, pri priči izvede položaj ujetega, kot je naročil animator (npr. položaj okamnelega). Rešujejo lahko samo dečki, ki še niso bili ujeti s plazenjem pod nogami. Če je otrok veliko, je lovcev lahko več.

Različice:

- Bežeči otroci izvedejo različne položaje, ko so ujeti, npr. most, mizico, banano ...
- Rešujejo lahko dečki in deklice.
- Rešujejo lahko samo princeske (deklice).

2. KAVBOJI IN INDIJANCI

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomoček, igralo: žoga rdeče in modre barve.

Opis igre: animator določi nekoga (kavboja), ki lovi, in mu da rdečo žogo, da preostali otroci vedo, da je on lovec (kavboj). Kogar se lovec (kavboj) dotakne z žogo (ognjeno

kroglo), pri priči izvede položaj ujetega (npr. uleže se na trebuh – gori). Nekdo, ki ga prav tako določi animator in je Indijanec, rešuje vse ostale z modro žogo tako, da žogo povalja po hrbtu gorečega (ujetega). Tako je ulovljeni rešen in lahko teče naprej. Če je otrok veliko, je lahko več lovcev (kavbojev) in rešiteljev (Indijancev).

Različice:

→ Kavboj lovi Indijance z ognjeno kroglo in nihče ga ne more rešiti. Ko je Indijanec ulovljen, gre ob modro steno (v morje) in počaka, da je konec igre.

→ Kavboj lovi Indijance z vrvjo (črvom). Če koga ujame, se usede na tla in postane kaktus. Sedaj tudi ulovljeni lovi sede druge Indijance.

→ Kavboj lovi Indijance z ognjeno kroglo, ki jih spremeni v poskakujoče Indijance ali Indijance, ujete v telesa različnih živali. Reši jih lahko le indijanski pomagač - orel.

3. STRELLA MCQUEEN

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomočki, igralo: barvne rutke, majhni obroči, rdeč, oranžen in zelen mehak frizbi.

Opis igre: vsak otrok dobi po eno rutko, ki si jo zatlači v športne hlače na hrbtu (izpušna cev), in en obroč, ki ga drži predročeno z obema rokama (volan). Ko igra glasba, se otroci prosto gibajo po prostoru (vozijo). Ko glasba utihne, pogledajo na semafor (animatorja) in opravijo nalogo, ki je določena za to barvo na semaforju. Npr. oranžna: cepetajo na mestu, rdeča: delajo počepe, zelena: lahko tečejo naprej.

Različice:

→ različne naloge ob rdečem in oranžnem semaforju: poskakujejo v obroč izmenično ali sonožno, si obroč »oblečejo«, obroč vrtijo z boki, obroč vrtijo na roki, tečejo okoli obroča na tleh ...

4. MORSKI VRAG IN DOBRI KAPITAN

Cilj: razvijati hitrost, orientacijo v prostoru, vplivanje na srčno-žilni in dihalni sistem.

Športni pripomočki, igralo: »črv«, žoga.

Opis igre: animator določi nekoga, ki lovi (morski vrab) in ima v roki črva. Ko se morski vrab dotakne otroka s črvom, se ta usede na tla in postane morska alga. Ujeti imitira plapolajočo algo. Reši ga lahko le kapitan tako, da ga potrepnja po hrbtu.

Različice: /

5. GUSARSKA/VITEZOVA VERIGA

Cilj: razvijati hitrost, prilagodljivost skupini in orientacijo v prostoru.

Športni pripomočki, igralo: /

Opis igre: animator določi nekoga, ki lovi (gusar). Gusar ujame naslednjega, primeta se za roko in lovita skupaj naprej. Vsak nadaljnji ujeti se priključi verigi tako, da se prime za roko z zadnjim v verigi. Igra je končana, ko so vsi v prostoru ujeti, zadnji pa je zmagovalec in naslednji lovi.

Različice: /

3.3.3 Tematske igre na tematskem rojstnem dnevu

Tematske športne igre na rojstnodnevni zabavi izvajajo športni animatorji največkrat na koncu rojstnega dne, po predzadnjem odmoru pred torto. Tematske igre se razlikujejo glede na tematiko, število otrok in njihovo gibalno znanje. Če so otroci mlajši (3, 4, 5 let), se največkrat igrajo enostavne elementarne igre. Če pa so starejši, jim animatorji pripravijo štafeto, iščejo zaklad, ki je skrit po igralnici, ali pa se igrajo različne moštvene igre (npr. med dvema ognjema).

INDIJANCI

1. INDIJANSKA ŠTAFETA

Cilj: razvijati orientacijo v prostoru, reševati prostorski problem, razvijati koordinacijo gibanja celega telesa in koordinacijo gibanja nog, rok, rok in nog.

Športni pripomočki, igrala: stožci, stojala, obroči, črvi, žoge, talne označbe.

Opis igre: animatorja otroke razdelita v dve enakovredni skupini glede na znanje in gibalne sposobnosti. Med seboj tekmujeta tako, da zmaga tista skupina, ki prej opravi vse naloge. Izvedba nalog mora biti pravilna in natančna, vse to pa spremljata animatorja. Naslednji tekmovalec lahko starta šele, ko mu prihajajoči v cilj poda roko. Tekmovanje je konec, ko zmagovalna skupina prva naredi poravnano kolono.

Različice:

→ tekmujejo med seboj dekleta (Indijanke) in fantje (Indijanci).

Slika 6. Indijanska štafeta.

Slika 7. Indijanski rojstni dan.

PRINCESKE IN VITEZI

2. PRINCESKINA GORA

Cilj: razvijati hitrost, orientacijo v prostoru, vplivati na srčno-žilni in dihalni sistem.

Športni pripomočki, igrala: polkrožni valj (polivalentna blazina), rožnata odeja, »črv«, črna majica, plastični ščit.

Opis igre: animator določi nekoga, ki lovi (črni jezdec), in dobrega viteza (v roki ima plastični ščit), čigar naloga je, da ščiti vse princeske in viteze na gradu. Kogar črni jezdec

ujame, ga odpelje na princeskino goro in zanj/zanjo se igra konča. Zmaga tisti, ki zadnji ostane neujet v igralnem polju.

Različice: /

Slika 8. Princeske in vitezi.

GUSARJI

3. ISKANJE GUSARSKEGA ZAKLADA

Cilj: razvijati orientacijo v prostoru.

Športni pripomočki, igrala: cela igralnica, majhne živalce.

Opis igre: animatorja skrijeta zaklad (majhne živalce – medved, žaba, želva ...) povsod po igralnici. Naloga gusarjev je, da poiščejo ves zaklad, skrit po igralnici, ter ga prinesejo

v škatlo k enemu od animatorjev. Ko poiščejo vse živalce po prostoru, dobijo vstopnico za iskanje glavnega zaklada v igralnici, ki je v obliki skrinjice.

Različice: /

Slika 9. Gusarji in njihov zaklad.

3.3.4 Poligon

Poligon na tematskem rojstnem dnevu poteka na enak način kot na športnem rojstnem dnevu, razlika je ena sama. Prvine in elemente ter nekatere odseke definiramo v zvezi s tematiko, ki si jo je izbral slavljeneц/ka. Npr. »gusarska/indijanska/princeskina gora«, »gusarsko/indijansko/viteško skalovje«, »indijanska reka« itd. Otroke zelo pritegne način, kako jim animatorji predstavimo in umestimo tematiko na vseh gibalnih področjih na rojstnem dnevu tako pri elementarnih igratih kot na poti po poligonu.

3.3.5 Ustvarjalni del na tematskem praznovanju rojstnega dneva

Na tematskem praznovanju rojstnega dne v otroškem centru Beti in Cej ponujamo poleg športnih vsebin ustvarjalni del, v katerem se lahko otroci izživijo tudi na ustvarjalen način

in se še dodatno spočijejo. Tematski rojstni dnevi so zelo priporočljivi za mlajše starostne kategorije otrok, ker se pri gibalnih vsebinah na splošno kmalu utrudijo in jim upade motivacija za delo. Ustvarjalni del je kot nalašč namenjen za preusmeritev pozornosti in nadaljevanje dela z dovoljšnjo motivacijo. V otroškem centru ponujamo vrsto različnih tematik oziroma se te vedno prilagodijo želji otroka. Največkrat v ustvarjalnem delu otroci barvajo pobarvanko risanega junaka/inje oziroma teme, ki so si jo izbrali: (princeske, winxice, Indijanci, Strella Mcqueen, Hello Kitty, kavboji ...), ustvarjajo barvni in indijanski nakit. Vitezi si lahko izdelajo zapestnice s svojim »srednjeveškim imenom«, winxice izdelujejo zapestnice prijateljstva, Indijanci pa lahko izdelujejo tudi perjanice ali lovilce sanj. Za način ustvarjanja se največkrat odločita kar animatorja, saj presodita zmožnost ustvarjanja glede na starost, koncentracijo, živahnost in prizadevnost za ustvarjalno delo. Velikokrat se otrokom tudi prilagodita in ustvarjalni del izpustita, ker se otroci želijo gibalno izživeti in se raje igrajo športne in druge elementarne igre.

Kot že rečeno, gre pri tematskem rojstnem dnevu za veliko mero prilagodljivosti otrokom in improvizacijo, zato se animatorja največkrat ne držita določenih vzorcev tematskega rojstnega dne, ampak prilagodita dejavnosti glede na skupino in zainteresiranost otrok.

4. SKLEP

Na trgu je vse več ponudnikov otroških igralnic in telovadnic, v katerih je otrokom omogočeno gibanje. Manj pa je takih igralnic z omogočenim gibanjem otrok ob spremljavi odrasle osebe – animatorja, ki skrbi za varnost, zabavo otrok in kontrolo pravilno izvedenih določenih elementov in prvin. Otroški center Beti in Cej poleg vodene športne vadbe, angleščine skozi igro, pravljичnih uric ter dopoldanskega in popoldanskega varstva ponuja praznovanje rojstnih dni ob spremljavi športnih animatorjev, na katerem otroci lahko razvijajo in izpopolnjujejo gibalne sposobnosti in se ob tem še zabavajo.

V diplomskem delu smo predstavili pomen staršev in družine na otrokov odnos do športa ter pomen gibanja za otrokov zdrav razvoj. Opozorili smo, da je igra najboljši način za razvijanje otrokovih gibalnih sposobnosti. Med igro, ki je temeljno vodilo celotnega praznovanja rojstnega dne, se otrok sprosti in na njemu prijeten način razvija gibalne sposobnosti. Predstavili smo vsako gibalno sposobnost posebej ter opisali sredstva, s katerimi lahko otroci to posamezno gibalno sposobnost izboljšujejo na rojstnem dnevu.

Ker je otroku zaželeno ponuditi čim večjo paleto različnih pripomočkov in igral, smo v diplomskem delu našli tudi didaktične pripomočke in igrala, ki jih uporabljamo med praznovanjem, saj zelo spodbudno vplivajo na samo motivacijo in igranje otrok. Igralnica Beti in Cej je prostor, kjer se lahko otrok giba pod nadzorom animatorja. Gibanje pa je ključno za njegov zdrav razvoj na vseh področjih, tako na telesnem, socialnem, čustvenem in funkcionalnem kot tudi na zdravstvenem področju otrokovega razvoja.

Zaradi vse večjega pomanjkanja časa in volje do praznovanja rojstnih dni doma se starši vse pogosteje odločajo za praznovanje rojstnega dne otroka v različnih igralnicah in pri ponudnikih praznovanj. Otroci se v igralnicah zabavajo s svojimi prijatelji, obenem pa izboljšujejo gibalne sposobnosti in tako blagodejno vplivajo na telesni razvoj. Otroci in starši lahko v otroškem centru Beti in Cej izbirajo med športnim ali tematskim rojstnim dnevom. Pri tematskem rojstnem dnevu animatorji poleg gibalnih vsebin vključujejo tudi tematiko, ki si jo je izbral slavljeneц/ka in ki praznovanje rojstnega dne zelo popestri.

Otroci se med ustvarjanjem nakita, perjanic in drugih izdelkov ter barvanjem pobarvank risanega junaka, ki si ga je zaželel/a slavljenelec/ka (Hello Kitty, Strella Mcqueen, gusar ...), umirijo, prav tako pa tudi izražajo smisel za estetiko. Predstavili smo različne elementarne športne in tematske igre, moštvene in tematske športne igre, ki jih vključujemo na rojstnem dnevu, ter poligon, ki predstavlja gibalni vrhunec za otroke. Največkrat se na poligonu najdlje zadržijo otroci, stari od štiri do šest let. Poligon jim predstavlja izziv in jim ne postane dolgočasen. Čim starejši so otroci, tem hitreje se poligona naveličajo. Takrat animatorji v rojstni dan največkrat vključimo dejavnosti, kot sta plezanje po mini plezalni steni in guganje z gugalno vrvjo, kar je otrokom navadno zelo zanimivo in razburljivo.

V diplomskem delu smo prikazali program tako športnega kot tematskega rojstnega dne ter vsebine, ki jih rojstna dneva vključujeta. Vse to pa smo posneli in strnili na zgoščenko, ki je priložena diplomskemu delu. Na zgoščenci želimo predstaviti potek rojstnega dne. Predstavimo začetek, ko starši in otroci prihajajo v otroški center, čestitajo slavljencu/ki, pospravijo osebno opremo v škatle in dobijo nalepko s svojim imenom, ki jo animatorji pred začetkom rojstnega dne prilepimo na rob majice. Sledita spoznavanje v krogu in igranje različnih elementarnih iger. Na zgoščenci si bomo lahko ogledali, kako poteka pot po poligonu, ustvarjalni del na tematskem rojstnem dnevu in igranje različnih tematskih športnih iger. Prav tako je na koncu predstavljen sklepni del rojstnega dne, v katerem sta osrednja dogodka petje povabljenecv pesmi za rojstni dan in slavljenčevo pihanje svečk.

Diplomsko delo bodo lahko uporabljale vzgojiteljice in pomočnice v vrtcih kot pomoč pri izbiri elementarnih iger, športni pedagogi in vaditelji v športnih društvih za popestritev programov za predšolske in šolske otroke ter vsi tisti, ki delajo in se ukvarjajo s populacijo predšolskih in zgodnješolskih otrok ter z njihovo animacijo na različnih prireditvah, rojstnih dnevih itd..

5. LITERATURA

Berčič, H. (2004). *Gibalno/športna dejavnost otrok v družini – naložba v zdrav življenjski slog odraslih*. V M. Kovač (ur.), 17. strokovni posvet športnih pedagogov Slovenije – zbornik referatov (str. 97–100). Ljubljana: Zveza društev športnih pedagogov Slovenije.

Blagajac, S. (1995). *Igra mi je hrana – metodika fizičnog vaspitanja dece*. Beograd: Asociacija Sport za sve.

Brečko, G. (2003). *Uporaba športnih pripomočkov in igral pri športnih dejavnostih za predšolske otroke* (Diplomsko delo). Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Cemič, A. (1997). *Motorika predšolskega otroka*. Ljubljana: Dr. Mapet.

Cukjati, K. (2011). *Gibalne dejavnosti za otroke do 5. leta v okviru družine* (Diplomsko delo). Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Doupona Topič, M. (2002). *Pomen skupinske vadbe za otrokov razvoj. V: V čarobnem svetu igre*. Ljubljana: OKS-ZŠZ, Odbor športa za vse.

Jurak, G. (1999). *Različni vidiki igre kot metode motoričnega učenja*. Šport, 47 (2), 5–9.

Kavčnik, K. (2008). *Interes otrok za izvajanje gibalnih dejavnosti glede na različne oblike dela pri predšolski športni vzgoji* (Diplomsko delo). Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Marjanovič Umek, L. in Zupančič, M. (2001). *Razvojna psihologija. Razprave Filozofske fakultete*. Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete.

Petrović, D. (1991). *Športna vzgoja otrok v družini – med znanstvenimi spoznanji in prakso*. Izobraževanje v Sloveniji za 21. stoletje: koncepcija in strategija športne vzgoje v Sloveniji, Ljubljana: ZRS za šolstvo in šport.

Pistotnik, B. (1999). *Osnove gibanja (Osnove gibalne izobrazbe)*. Ljubljana: Fakulteta za šport.

Pistotnik, B. (2003). *Osnove gibanja*. Ljubljana: Fakulteta za šport. Inštitut za šport.

Pistotnik, B. (2011). *Osnove gibanja v športu. Osnove gibalne izobrazbe*. Ljubljana: Fakulteta za šport.

Pistotnik B., Pinter, S in Dolenc, M. (2002). *Gibalna abeceda*. Ljubljana: Fakulteta za šport.

Pišot, R. in Završnik, J. (2001). *Gibalna/športna dejavnost v otroštvu – osnova za oblikovanje zdravega življenjskega sloga*. V H. Berčič (ur.), Zbornik slovenskega kongresa športne rekreacije (str. 21–24). Ljubljana: Sokolska zveza Slovenije.

Pišot, R. in Završnik, J. (2005). *Gibalna/športna dejavnost za zdravje otrok in mladostnikov*. Koper: Univerza na Primorskem, Znanstvenoraziskovalno središče Koper, Inštitut za kineziološke raziskave.

Pišot, R., Šimunič, B. in Volmut, T. (2010). *Otroci potrebujemo gibanje. Otrok med vplivi sodobnega življenjskega sloga – gibalne sposobnosti, telesne značilnosti in zdravstveni status slovenskih otrok*. Koper: Univerza na Primorskem, Znanstvenoraziskovalno središče, Inštitut za kineziološke raziskave, Univerzitetna založba Annales.

Rajtmajer, D. (1990). *Metodika telesne vzgoje – Predšolska vzgoja*. Maribor: Pedagoška fakulteta.

Rak, S. (2011). *Povezanost med odnosom staršev do športa in odnosom njihovih otrok do športne vzgoje v osnovni šoli* (Diplomsko delo). Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Semolič, A. (2008). *Igriva vadba za dojenčka spodbuja uspešen gibalni razvoj*. Ljubljana: samozaložba.

Tomc, K. (2010). *Vpliv staršev na vključitev otrok v športno vadbo* (Diplomsko delo). Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Tušak, M., Marinšek, M. in Tušak, M. (2009). *Družina in športnik*. Ljubljana: Fakulteta za šport, Inštitut za šport.

Ušaj, A. (2003). *Osnove športnega treniranja – ponatis*. Ljubljana: Fakulteta za šport.

Videmšek, M., Berdajs, P. in Karpljuk, D. (2003). *Mali športnik*. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

Videmšek, M. in Jovan, N. (2002a). *Čarobni svet igral in športnih pripomočkov*. Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

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

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

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

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

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

Zaplatič, P. (2009). *Gibalna dejavnost predšolskih otrok in njihovih staršev v posavski regiji*. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za šport.

6. PRILOGA

6.1 DVD

6.2 Soglasje

SOGLASJE STARŠEV

za snemanje športnih in tematskih vsebin na praznovanju rojstnega dne v otroškem centru Beti in Cej.

Spodaj podpisani/a _____ (ime in priimek),
rojen/a dne _____, v _____ dovoljujem uporabo
naših posnetkov ter slikovnega materiala za otroka

_____.

rojenega dne _____, v _____ v diplomskem delu

Sare Rozman in Tomyja Cestnika ter vseh medijih s katerimi upravlja in sodeluje otroški center Beti in Cej (spletna stran, Facebook ...).

Podpis staršev:

.....

Datum:

.....