
OD NARODENIA
PO MATURITU

Poznatky vývinovej psychológie v kontexte vzdelávania

Zlatica Jursová Zacharová

2021

Ψ

VYBRANÉ KAPITOLY Z VÝVINOVEJ PSYCHOLÓGIE PRE ŠTUDENTOV UČITEĽSTVA
K PREDMETOM: VÝVINOVÁ PSYCHOLÓGIA,

VÝVINOVÉ OSOBITOSTI MLADŠIEHO ŠKOLSKÉHO VEKU, PSCHOLÓGIA PRE UČITEĽOV

Z L A T I C A J U R S O V Á Z A C H A R O V Á

OD NARODENIA PO MATURITU
časť 1 - OD NARODENIA PO

VSTUP DO ŠKOLY

Poznatky vývinovej psychológie v kontexte vzdelávania

Učebnica pre študentov a študentky učiteľstva a primárnej a predprimárnej
pedagogiky

Univerzita Komenského v Bratislave
2021

© Zlatica Jursová Zacharová

Pedagogická fakulta Univerzity Komenského v Bratislave, Katedra psychológie a

patopsychológie

2021

Recenzentky a recenzent:

prof. PhDr. Oľga Zápotočná, CSc.

doc. PhDr. Barbora Mesárošová, PhD.

doc. PhDr. Mária Glasová, PhD.

prof. PaedDr. Dušan Kostrub, PhD.

Vyšlo ako elektronická publikácia.

Dielo je vydané pod medzinárodnou licenciou Creative Commons CC BY NC
ND 4.0 Commons Attribution 4.0. Viac informácií o licencii a použití diela:
http://creativecommons.org/licenses/by-nc-nd/4.0/

Univerzita Komenského v Bratislave

ISBN 978-80-223-5169-0

http://creativecommons.org/licenses/by-nc-nd/4.0/

O b s a h

Slovo na úvod… .. 4
Ako pracovať s publikáciou .. 6

1 KDE BOLA, TAM BOLA… VÝVINOVÁ PSYCHOLÓGIA 8
1.1 Definovanie vývinovej psychológie ... 9

1.2 Metódy a spôsoby výskumu vo vývinovej psychológii .. 12

1.2.1 Výskumné dizajny14
 1.2.2 Metódy zberu dát vo vývinovej psychologii .. 19

1.2.3 Etické podmienky pre výskum ... 22
1.3 Vvinová norma .. 23
1.4 Poruchy vývinového tempa ... 24

2 PERIODIZÁCIA VÝVINU .. 27
2.1 Zásadné otázky teórií psychického vývinu .. 30
2.2 Teoretické modely psychického vývinu... 31

3 RANÝ VÝVIN ... 47
3.1 Utváranie budúceho jedinca – prenatálny vývin .. 48
3.2 Novorodenec – reflexy a potreby ... 55
3.3 Dojčenské obdobie ... 61
3.4 Vnímanie a senzorické procesy v dojčenskom období 63
3.5 Obdobie batoľaťa ... 64
3.6 Rozvoj pohybu a jeho význam v ranom veku .. 64
3.7 Vývinové aspekty rozvoja reči v ranom veku ... 69
3.8 Ako myslia dojčatá a batoľatá? ... 76
3.9 Emočný vývin a socializácia .. 81
 Zhrnutie ... 92

4 PREDŠKOLSKÝ VEK .. 93
4.1 Rozvoj motoriky a pohybu .. 93
4.2 Rozvoj poznávacích procesov .. 97
 4.2.1 Rozvoj reči v predškolskom veku ... 101
 4.2.2 Rozvoj myslenia u predškolákov ... 105
4.3 Emočný a sociálny vývin.. 113
4.4 Osobnosť dieťaťa v predškolskom veku ... 120

 Zhrnutie .. 126

BIBLIOGRAFICKÉ ODKAZY ... 127
Zoznam použitých online zdrojov v publikácie s QR kódmi 134
Vecný register ... 136
Poďakovanie .. 138
O autorke .. 138

Slovo na úvod…

ilé študentky a milí študenti,

vítam Vás pri štúdiu základnej psychologickej disciplíny: vývinovej psychológie.

Zo skúseností viem, že je to pre väčšinu študentov a študentiek v tomto okamihu

„povinná jazda“, ktorú musíte absolvovať, no ani neviete prečo. Dôvod je

jednoduchý: prihlásili ste sa na štúdium učiteľstva. To, akú máte aprobáciu, nie je

až tak dôležité ako to, že sa stanete učiteľom alebo učiteľkou. Byť dobrým

učiteľom nie je jednoduché. Potrebujete rozumieť deťom, rozumieť ako sa učia,

ako rozmýšľajú, prečo môžu mať problém naučiť sa v škole niektoré

z preberaných témy. Zároveň učitelia a učiteľky riešia rôzne konflikty so žiakmi,

rodičmi, kolegami, ktoré vyžadujú, aby boli pedagógom-profesionálom, ktorý

rozumie prečo a ako ľudia myslia, prečo vidia konflikt inak a prečo sa nie vždy

vedia dohodnúť. Aby ste tomu rozumeli, je potrebné porozumieť vývinu

človeka, dôležitosti prvých 2000 dní života dieťaťa, ktoré môžu byť prediktorom

neskoršieho úspechu alebo neúspechu dieťaťa v škole ako aj v živote. Tiež

potrebujete porozumieť, že dieťa je ovplyvnené sociálnym prostredím a to nielen

rodinným ale aj spoločenským, ekonomickým a kultúrnym prostredím. Keď

tomu porozumiete, zistíte, že sú deti, ktoré majú na svet odlišný pohľad.

Zámerom tejto publikácie nie je obsiahnuť všetky vývinové obdobia u človeka,

alebo všetky výskumy a informácie, ktoré sú vedeckej obci k dispozícii. Niektoré

oblasti a obdobia spomínam len v krátkosti a uvádzam zdroje, kde si môžete podľa

záujmu ďalej doštudovať. Publikácia má slúžiť študentom a študentkám učiteľstva

pri štúdiu vývinovej psychológie a pri príprave k úspešnému zvládnutiu skúšky.

Nachádzajú sa v nej potrebné informácie, ktoré umožnia študentom a študentkám

porozumieť správaniu detí a zvoliť metódu a spôsob vzdelávania individuálne, podľa

vývinových potrieb detí v jednotlivých obdobiach. V publikácii nájdete nielen teórie

a výskumné zistenia týkajúce sa od raného veku až po adolescenciu, ale aj

zdôvodnenia, čo je možné očakávať od detí v jednotlivých obdobiach a prečo by

niektoré pedagogické postupy mali prebiehať inak, ako niekedy tradične prebiehajú.

Publikácia je rozdelená na dve časti. Prvá časť sa venuje úvodu do disciplíny

vývinovej psychológie, psychologickým vývinových teóriám a periodizácii

psychického vývinu, ako aj psychologickej charakteristike prvých šiestich rokov života

dieťaťa. Je určená všetkým študentom učiteľstva, nielen učiteľkám a učiteľom

predprimárneho vzdelávania, nakoľko prvé obdobia majú značný vplyv na úspechy

detí v školách. Druhá časť doplní charakteristiku psychického vývinu v mladšom

školskom veku a adolescencii a je určená predovšetkým pre učiteľov primárneho

a sekundárneho vzdelávania.

Pre tie čitateľky a čitateľov, ktorí majú záujem o hlbšie štúdium tematiky, môžem

odporúčať v českom jazyku od Langmeiera a Křejčířovej (1998,

2006, 2017) alebo rovnomennú od Marie Vágnerovej (2014) alebo

M


 O D N A R O D E N I A P O V S T U P D O Š K O L Y

5

od Kateřiny Thorovej (2015). Zaujímavá je aj psychoanalyticky orientovaná publikácia

 od Kennetha Westa (2002) či publikácia od

Pavla Říčana (1990).

Povinnou literatúrou pre predmet vývinová psychológia v slovenskom jazyku bola

doteraz útla publikácia od Ivana Jakabčica (2000), ť

 od Blandíny Šramovej (2007), či

 od Márie Glasovej (1995). V slovenskom jazyku sa môžu študenti stretnúť

aj s od Ľuby Končekovej (2014).

Do pozornosti dávam aj čítanku psychológie od Lenky Sokolovej a Eleny

Brozmanovej (2015) pod názvom Psychológia trochu inak, v ktorej si môžete

prečítať úryvky z vývinovo-psychologickej literatúry (str. 45-56). Každá z uvedených

publikácií, ktorá sa venuje vývinovej psychológii má svoje špecifické náhľady na

vývin jedinca po obsahovej ako aj po formálnej stránke. Niektoré publikácie

nasledujú chronologickú postupnosť a venujú sa jednotlivým vývinovým štádiám,

iné sa venujú vývinu jednotlivých procesov, alebo sa viac zameriavajú na popis

vývinových teórií a podobne.

V tejto učebnici sa v prvej kapitole oboznámime so základnými poznatkami

vývinovej psychológie a s tým, ako prebieha výskum v oblasti vývinovej psychológie.

Kapitola dva sa venuje periodizácii psychického vývinu a prináša tiež rôzne pohľady

autorov významných teórií na vývin jedinca. Tretia kapitola Vás prevedie

prenatálnym vývinom od počatia cez pôrod, novorodenecké, dojčenské a batoliace

obdobie. Je to najdôležitejšie obdobie v živote jednotlivca, kedy sa utvárajú základy

reči, socializácie, kognície ako aj motoriky. Štvrtá kapitola sa venuje predškolskému

veku od 3 do 6 rokov.

 Druhá časť publikácie Od prvej triedy po maturitu bude obsahovať témy vývinu v

mladšom školskom veku, puberte až adolescencii. Hoci aj dospelosť a staroba sú

zaujímavé obdobia, v tejto učebnici sa venujem predovšetkým obdobiam, s ktorými

učitelia pracujú v rámci povinnej školskej dochádzky.

https://www.havava.eu/index.php?qrlink=6

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

6

Ako pracovať s publikáciou
V kapitolách publikácie nájdete text rozdelený podľa typu informácií, ktoré

prináša. Pre lepšiu grafickú prehľadnosť sú použité ikonky, ktoré vás budú

sprevádzať textom. Na začiatku kapitoly sa nachádzajú motivačné príbehy a otázky,

následne sú spracované dôležité informácie, ktoré by ste mali ovládať .

Ak existujú dostupné videá, ktoré dokumentujú daný jav alebo výskum, sú

v publikácii špeciálne označené ikonkou . Ak používate on-line verziu, je možné

sa na videá prekliknúť cez takto označený text (prekliknúť sa môžete pomocou

stlačenia crtl+enter, lebo len kliknite myšou na odkaz), ak máte učebnicu v knižnej

podobe, môžete použiť QR kód na prelinkovanie sa k videu. (QR kód načítajte

cez smartfón buď čítačkou na QR kódy a kliknite na prehrať video, novšie telefóny

už majú čítačku QR priamo integrovanú vo fotoaparáte.) Upozornenie: pre otvorenie

každého videa je potrebné súhlasiť s pravidlami youtube. Až po zakliknutí súhlasu

si môžete pustiť video.

Videá sú linkované z youtube alebo z iných webových stránok a sú často

v anglickom jazyku. Ak to bolo možné, boli videá nalinkované so zapnutými

slovenskými titulkami. V texte učebnice je obsah videa často prerozprávaný, takže

videu porozumejú aj tí, čo majú obmedzenú znalosť anglického jazyka. Doplňujúce

výskumy a výskumné zistenia (), týkajúce sa témy kapitoly, sú uvedené samostatne

a sú označené svetlo fialovým podkladom s rámikom. Odporúčam si ich pozorne

prečítať a zamyslieť sa nad tým, ako je možné závery z výskumov využiť v praxi.

Často sú prepájané s videami, ktoré ukazujú, ako boli experimenty realizované.

Pretože sú niektoré poznatky a teórie pre niektorých študentov a študentiek na

prvý pohľad z praktického hľadiska nezaujímavé, ikonka ruky  vás upozorní na

možnú aplikáciu konkrétnych poznatkov v pedagogickej praxi.

Výskumy týkajúce sa ukladania informácií do pamäti zistili, že ľudská pamäť

funguje najlepšie, ak ide o informácie dôležité pre život, alebo ak sú informácie

zábavné. Preto sa môžete v skriptách stretnúť aj s vtipnými poznámkami, príbehmi,

výpoveďami detí, či meme obrázkami, ktoré ilustrujú konkrétne správanie dieťaťa

v danom období.

Záver každej kapitoly je venovaný zhrnutiu najdôležitejších informácií

konkrétneho vývinového obdobia. Referencie sú uvedené priamo v texte, a ak to bolo

možné, sú tvorené aj ako hyperlinky, ktoré Vás prelinkujú na pôvodný zdroj, aby ste

si ich mohli stiahnuť . Väčšina pôvodných zdrojov je v anglickom jazyku.

Otázky v texte alebo na konci kapitoly sú označené symbolom ceruzky .

Nečakajte, že vždy musia mať otázky len jednu správnu odpoveď. Život nie je

jednoduchý a priamo nalinajkovaný ako otázky na skúškach, preto môžu byť otázky

formulované rôznym spôsobom a nie vždy musia viesť k jednoznačnej odpovedi. Ak

na otázky neviete hneď sama odpovedať, prečítajte si text ešte raz, alebo sa

skontaktujte s kolegom/kolegyňou a uvažujte nad odpoveďami spoločne. Na konci

každej kapitoly nájdete link na otázky k precvičeniu učiva. Systém Vám odpovede sám

vyhodnotí.

I K O N K Y

 Dôležité informácie

 Otázky na zamyslenie

 Odkaz na video

 Využitie v praxi

 Doplňujúce informácie

☺ Niečo na zabavenie

 Na stiahnutie

 Výskumné zistenia

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

7

Pred vydaním publikácie som poprosila Vašich kolegov, aby publikáciu ohodnotili

na základe používania v praxi pri učení. Aj na základe ich požiadaviek boli do

publikácie doplnené farby, ktoré oddeľujú jednotlivé typy textov, ale aj kapitoly.

Týmto sa chcem poďakovať viacerým študentom a študentkám za pripomienky

a návrhy, ale aj jazykové korekcie a námety, ktoré pomohli skvalitniť obsah tejto

učebnice. Nie všetky pripomienky som mohla prijať – napríklad niektorých vyrušovali

ikonky, iní boli nimi nadšení; niektorí chceli menej výskumov, iní žiadali viac

výskumov. Z toho vyplýva, že pri práci s textom sa musíte orientovať podľa seba –

ak Vám stačí základný text, nemusíte čítať doplňujúce informácie  a výskumy. No

ak Vás text zaujal, pustite sa do ďalšieho čítania, štúdia a objavovania, preklikávania

a pozerania videí.

Ak ešte váhate, či sa vôbec máte púšťať do čítania, tu je pár názorov Vašich

kolegov po prečítaní publikácie:

Verím, že sa aj Vám bude z učebných textov dobre študovať, a že rovnako dobre

zvládnete aj záverečné testy.

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

8

Kde bola, tam bola…

vývinová psychológia

sychológiu môžeme nájsť v každom aspekte ľudského konania

a správania. Psychológia je veda, ktorá sa zaoberá (sleduje, analyzuje,

vyhodnocuje) psychickými procesmi, stavmi a vlastnosťami ľudí, ako aj

ich správaním a prežívaním. Postupom času si psychologický vedci a

výskumníci uvedomili, že jednotlivé psychické procesy, ale

predovšetkým ľudské správanie a prežívanie sa mení vo vzťahu k veku,

prostrediu a potrebám jednotlivca. Pre viaceré oblasti psychológie, ale aj

ostatných príbuzných vedných disciplín, je dôležité poznať, ako sa človek vyvíja, spoznať zákonitosti

vývinu a faktory, ktoré vplývajú pozitívne alebo negatívne na jeho vývin. Štúdium telesného a

psychického rastu, dozrievania (maturácie) a zmien umožňuje identifikáciu a analýzu premenných,

ktoré prispievajú k rozdielom medzi ľuďmi. Práve poznanie, že správanie a prežívanie človeka je

dynamické a meniace sa, je dôležité. V každom okamihu nášho života sa mení počet mozgových

buniek, vytvárajú sa nové synaptické prepojenia, objavuje sa nové poznávanie a prežívanie. Štúdium

zmien v správaní a prežívaní človeka v čase je v najširšom význame náplňou všeobecnej vývinovej

psychológie (Jakabčic, 2002; Langmeier & Krějčírová, 2006). Z časového hľadiska, z ktorého sa

pozeráme na vedou identifikované zmeny správania a prežívania, môžeme podľa Schmidta

(Langmeier & Krejčířová, 2006, str. 13-14) rozlíšiť nasledujúce okruhy vývinovej psychológie:

1. Fylogenéza ľudskej psychiky vychádza z pozorovania a porovnávania vlastností

a prejavov rôznych živočíšnych druhov na rôznom stupni evolúcie. Fylogenézu

označujeme v slovenčine aj pojmom vývoj. Môžeme napríklad hovoriť o vývoji mozgu

u cicavcov, o spôsobe párenia/dvorenia, môžeme porovnávať starostlivosť o mláďatá

a podobne. Fylogenézou sa zaoberá napríklad etológia, ktorej známym predstaviteľom je

Konrad Z. Lorenz, ale aj porovnávacia a evolučná psychológia.

2. Antropogenéza psychiky študuje a porovnáva vývin psychiky človeka v rôznych

historických vývojových obdobiach. Venujú sa jej predovšetkým etnopsychológovia

a kultúrni antropológovia. Zaujímavý pohľad v tejto oblasti prináša napr. Yuval N.

Harari v knihe Sapiens.

3. Aktuálna genéza psychiky je štúdiom vývinu psychických procesov v krátkom

časovo obmedzenom úseku života človeka. Skúma napr. bezprostredné vnímanie,

riešenie problémov v priebehu učenia, osvojovanie špeciálnych zručností a pod.

4. Ontogenéza ľudskej psychiky študuje vývin psychiky jednotlivca od počatia

po smrť. Štúdium ontogenézy sa ukazuje byť podstatné pre pedagogickú prax.

V posledných desaťročiach sa pohľad psychológie uberá smerom celoživotnej

vývinovej psychológie (lifespan development) (Baltes, 1987), ktorá sleduje procesy

Kapitola

1
P O B S A H K A P I T O L Y

 Definícia vývinovej psychológie

 Vývinová zmena

 Metódy a spôsoby výskumu

 Etické princípy výskumu

 Vývinová norma

 Poruchy vývinového tempa

OKRUHY

VÝVINOVEJ

PSYCHOLÓGIE



https://www.havava.eu/index.php?qrlink=4
https://www.havava.eu/index.php?qrlink=5
https://www.havava.eu/index.php?qrlink=5

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

9

zmien v celoživotnom procese ziskov aj strát a v priebehu života. Na Slovensku bola

rozpracovaná doc. Koščom a dr. Maršálovou ako biodromálna psychológia.

 1.1 DEFINOVANIE VÝVINOVEJ PSYCHOLÓGIE

Vývinová/ontogenetická psychológia patrí k základným psychologickým

disciplínam, sleduje kvantitatívne a kvalitatívne evolučné aj involučné vývinové zmeny

psychických procesov u človeka. S inými vednými odbormi, predovšetkým

s psychologickými (všeobecnou, pedagogickou a školskou, sociálnou psychológiou,

psychológiou osobnosti, psychodiagnostikou, psychopatológiou, ale aj

patopsychológiou), medicínskymi (neurofyziológiou, neurológiou, neuropsychológiou,

pediatriou) a pedagogickými disciplínami, je úzko prepojená, ponúka im svoje poznatky,

prípadne od nich čerpá dôležité poznatky (napr. terminilogické, metodologické).

Podľa Vágnerovej (2000) sa vývinová psychológia usiluje o poznanie súvislostí a

pravidiel vývinových zmien. Jej úlohou je skúmanie procesu vývinu, sledovanie

vnútorných (psychických) a vonkajších (somatických) zmien, popisuje zmeny, ktoré sú

charakteristické pre jednotlivé vývinové obdobia a formuluje všeobecne platné

závery, vytvára teórie psychického vývinu. Z poznatkov podrobnej charakteristiky

vývinových zmien a podmienok, za akých k vývinovým zmenám dochádza, je možné

predvídať/predikovať budúci priebeh psychického vývinu. Žiadna vývinová teória

nedokáže presne opísať a predikovať správanie každého ľudského organizmu.

Psychológovia uznávajú určitú mieru individuálnych odlišností (interindividuálne

rozdiely) od bežného modelu správania, no vo všeobecnosti sa snažia identifikovať

základné pravidlá, v rámci ktorých sa dané vývinové zmeny odohrávajú. (Viac

o problematike v Langmeier & Krějčírová, 2014, s. 15-16; Jakabčic, 2002, str. 8).

Jedným zo základných pojmov vývinovej psychológie je vývinová zmena. Nie každá

zmena, ktorá sa v organizme udeje, je vývinová zmena. Napríklad, ak si dieťa vyrazí zub

na preliezačke, je to síce pre neho zmena, no nie je to vývinová zmena, ale úraz. Vývinová

zmena je relatívne stála a stabilná zmena, ktorá sa realizuje v zákonitom poradí.

Ak sa vývinové zmeny týkajú obdobia detstva a dospievania, hovoríme o tzv.

progresívnych alebo evolučných zmenách, ktoré by mali napomôcť k zvýšeniu kvality.

Prakticky si to môžete predstaviť na malom dieťati, ktoré sa najskôr pohybuje po štyroch

končatinách (štvornožkuje), následne sa naučí chodiť, zo začiatku ťarbavo, neskôr stále

lepšie a lepšie. Potom sa naučí prekračovať prekážky, behať, skákať, dokonca aj chodiť

smerom dozadu. Pri chôdzi sa nepotkýna a vyhýba sa prekážkam. Evolučná zmena

poukazuje na zákonitý, neopakovateľný postup za sebou navzájom nadväzujúcich zmien,

ktoré postupne prechádzajú od menej dokonalého k dokonalejšiemu (zložitejšiemu)

(Jakabčic, 2002).

No nie všetky zmeny sú evolučné. V živote poznáme aj príklady, kedy v rámci vývinu

hovoríme o úbytku alebo úpadku schopností a adaptívnych funkcií. Starší ľudia strácajú

istotu v krokoch, znižuje sa výkonnosť organizmu, ako fyzických schopností tak aj


PREDMET

VÝVINOVEJ

PSYCHOLÓGIE

VÝVINOVÁ

ZMENA

- evolučná

- involučná

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

10

psychických funkcií. Takéto regresívne alebo involučné zmeny nastávajú v strednom

dospelom veku, zrejmé sú okolo 50-tky a zvýrazňujú sa v starobe.

Americká vývinová psychologička Elisabeth B. Hurlocková (1956 podľa Příhodu,

1977) popísala nasledujúce skupiny vývinových zmien: zmeny veľkosti (zväčšuje sa

rozsah slovnej zásoby), zmeny proporcie (pomer slovných druhov v aktívnom slovníku

alebo aj pomer hlavy k telu v rôznych vekových obdobiach), zanikajú staré vlastnosti

(detská žľaza v hrudníku, viaceré reflexy, mliečny chrup, v reči zanikajú detské

skomoleniny), vznikajú nové vlastnosti (utvára sa hlbšie porozumenie významu

morálnych noriem, druhotné pohlavné znaky).

Zmeny, o ktorých bolo vyššie písané, sa dejú približne v rovnakom veku všetkým

deťom. Prejavujú sa nielen v dôsledku dozrievania centrálnej nervovej sústavy, ale aj

nastavenia spoločnosti (vstup do školy). Hovoríme im normatívne zmeny. Niektoré

zmeny sa týkajú celej generácie, alebo skupiny ľudí v istom veku a majú kultúrno-

spoločenský kontext. Napríklad ľudia žijúci počas druhej svetovej, deti vyrastajúce

v komunizme, v ponovembrovom období 1989, s nástupom pandémie a pod. Ide o

skupinu ľudí, ktorá je približne rovnako stará, má spoločné znaky a vzhľadom na

spoločenské, geografické a historické udalosti, ktoré ju osobitne ovplyvnili, tejto skupine

ľudí hovoríme kohorta. Niekedy sa zmeny udejú vplyvom prostredia. No nemusia sa

stať v živote každého človeka, môžu byť neočakávané, alebo nepravidelné, alebo sa

deťom, či dospelým jedincom môžu stať v rôznom čase. Takéto zmeny sú predmetom

štúdia biodromálnej (lifespan) psychológie. Hovoríme o nenormatívnych zmenách.

Môžu to byť úrazy, úmrtie rodinného príslušníka, rozvod, sťahovanie, zmena

spoločenského a ekonomického statusu v dôsledku straty zamestnania niektorého

rodiča, alebo oboch a pod.

Aká je povaha vývinovej psychológie? Skúste sa zamyslieť nad nasledujúcimi otázkami.

 č



 č ľ

 č č č ť ť

Odpovede na tieto otázky nie sú také jednoznačné, ako sa zdajú na prvý pohľad. Na

prvú otázku niektorí študenti a niektoré študentky odpovedali, že inteligencia, osobnosť,

povaha a temperament sú vrodené charakteristiky tak ako farba očí alebo vlasov. Podľa

názorov a skúseností iných je inteligencia, osobnosť, povaha ovplyvnená spoločenským

a kultúrnym prostredím. Obe skupiny majú čiastočne pravdu. Z výskumov vyplýva, že

inteligencia aj osobnosť sa dajú do istej miery meniť. Temperament je ale napríklad

vrodený a postupne sa ho učíme ovládať tak, aby sme vedeli efektívne spolupracovať

s okolím a boli vnútorne vyrovnaní.

Ani druhá otázka neprináša jednoznačnú odpoveď. Na prvý pohľad sa nám zdá, že

vývin prebieha v skokoch. Veď predsa matky často spomínajú, že dieťa z ničoho nič

začalo chodiť, hovoriť prvé slová a pod. Ale z hľadiska dieťaťa to nebolo také

- normatívne

zmeny

kohorta

- nenormatívne

zmeny


Z diskusie na

prednáškach

☺

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

11

jednoduché. Najskôr si muselo posilniť konkrétne svaly, naučiť sa ich ovládať,

pozorovať v okolí ako iní, dospelí alebo deti, vykonávajú konkrétny pohyb, potom

muselo skúšať rôzne časti pohybu samostatne, rozmýšľať nad tým, pripravovať sa

psychicky na vykonanie daného pohybu, osmeliť sa a pod... Jednoducho, kým sa

postavilo a začalo chodiť, jeho mozog a telo sa postupne kontinuálne pripravovali na

danú činnosť. Vonkajšiemu pozorovateľovi sa to javí akoby v skokoch. Diskontinuitu

vývinu zároveň potvrdzujú teórie vývinu a periodizácia vývinu, ktorá určuje, ktoré aktivity

a schopnosti sa rozvíjajú v jednotlivých obdobiach. Nepozorný čitateľ periodizácie si tak

môže myslieť, že vývin prebieha v skokoch a dieťa sa učí nové aktivity akoby na povel.

Ešte viac diskusie vyvoláva tretia otázka. Pri predstave domorodých kmeňov je predsa

jednoznačné, že vývin je špecifický. Ale naozaj? Neučia sa aj deti v Austrálii, Afrike,

Amerike, Japonsku ale aj v Európe loziť, sedieť, chodiť, rozprávať, neprerezávajú sa

prvé zuby v približne rovnakom čase? Z tohto pohľadu sú vývinové zákony a zmeny

univerzálne, ale predsa existujú aj isté kultúrne a jazykovo špecifické odlišnosti. Ako bolo

naznačené, ide o kultúrne odlišnosti, ktoré vznikajú pôsobením kultúry

a socioekonomických možností danej spoločnosti. Podobne môžeme uvažovať aj pri

štvrtej otázke. Ako vidíte, v okamihu, keď sa zamyslíme a zvážime všetky možnosti, je

odpovedanie na jednoduché otázky pomerne náročné a obsiahle. Ale vývin človeka,

ontogenéza, nie je jednoduchý. Skôr ako začneme niečo tvrdiť, je potrebné si dobre

zvážiť, či sme v našom úsudku zohľadnili všetky možnosti, a či sme na niečo síce

nepatrné, no podstatné nezabudli.

Vo filozofii sa už dlhšiu dobu vedie diskusia o vrodených ideách, schopnostiach

(nativizmus - Descartes) alebo opačne o získaných z prostredia (empirizmus - Lock).

V posledných rokoch sa v psychológii uznáva bio-psycho-sociálny model, ktorý

poukazuje na dôležitosť ako vrodených schopností, tak aj získaných zručností na základe

skúseností, pričom schopnosti a zručnosti sú aktivované a využívané podľa

osobnostných preferencií jedinca. Podľa Vágnerovej (2014) rozlišujeme tri hlavné oblasti

psychického vývinu, ktoré sú v učebniciach sledované. Ide o:

 biosociálny vývin, v ktorom sú sledované zmeny v telesnom vývine a zároveň

s ním spojené zmeny a faktory, ktoré ho ovplyvňujú (napr. sociokultúrne postoje

k vývinovým zmenám ľudského tela);

 kognitívny vývin, ktorý zahŕňa vývin psychických procesov spolupodieľajúcich

sa na ľudskom poznávaní (pozornosť, vnímanie, predstavy, pamäť, myslenie,

rozhodovanie, učenie, reč);

 psychosociálny vývin, ktorý analyzuje zmeny spôsobu prežívania, osobnostných

charakteristík a medziľudských vzťahov.

Z toho, čo bolo doteraz uvedené, môžeme psychický vývin u človeka

charakterizovať ako zákonitý a celistvý, ireverzibilný, no nie celkom plynulý

a rovnomerný, do určitej miery individuálne špecifický proces zahŕňajúci psychickú,

sociálnu aj somatickú zložku, počas ktorého prebiehajú typické zmeny.

Bio-

psycho-

sociálny

model



DEFINÍCIA

VÝVINU

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

12

Jakabčic definoval vývin ako „

č ľ “ (2002, s. 13). Podľa Vágnerovej je vývin

proces vzniku a zákonitých zmien psychických procesov a vlastností v rámci

diferenciácie a integrácie celej osobnosti. Iná definícia vývinu je od Kuruca (1986, s.

61): „

“.

Táto definícia sa ale týka len obdobia detstva a dospievania.

1.2 METÓDY A SPÔSOBY VÝSKUMU VO VÝVINOVEJ

PSYCHOLÓGII

Metódy skúmania vývinovej psychológie vyplývajú do veľkej miery zo všeobecnej

metodológie psychológie, dodržujú bežné metodologické pravidlá, aby ich výsledky

mohli byť považované za validné a spoľahlivé/reliabilné. Je dôležité rozumieť ako sa

tvoria a testujú hypotézy a teórie, aby sme vedeli rozlíšiť či teória a výskum, ktorý je na

internete, môže byť reálny, alebo je vymyslený, prípadne nie je spoľahlivý a nemali by

sme jeho výsledky bez overenia šíriť ich. Ukážka takého falošného výskumu je napríklad

text (obr. 1), ktorý bol preložený aj do slovenského jazyka a zdieľaný pred pár rokmi na

viacerých portáloch o výchove a vzdelávaní detí a šírený na Facebooku medzi

mamičkami.

č

ľ č

č

Štúdia z Univerzity vo Washingtone, Katedre
psychológie, zistila, že deti sú o 800 % horšie, ak sú
v prítomnosti svojej matky. Ak sú deti mladšie ako 10,
percento sa zdvojnásobuje na 1600 %.

Štúdia sledovala 500 rodín a merala potrebu matky,
fňukanie, krik, vrieskanie, pokus o facku, neschopnosť
chodiť, používať slová, alebo robenie opičiek.

Profesor psychológie manželstva a rodiny, Dr. K.P.Leibowitz
nás informoval o štúdii. „ Zistili sme, že deti vo veku osem
mesiacov sa spokojne hrali a to až do okamihu, kým neuvideli
svoju matku vstúpiť do miestnosti. 99 % dojčiat následne
začalo plakať, vyprázdnili sa a vyžadovali okamžitú
pozornosť. 0,1 % detí v štúdii bolo so zrakovým
postihnutím, ale akonáhle započuli hlas matky, začali hádzať
veci a dožadovali sa jedla, hoci tesne predtým jedli. Skutočne
fascinujúce.“ (Preklad autorka)

https://www.havava.eu/index.php?qrlink=7
https://www.havava.eu/index.php?qrlink=7

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

13

Vedecké zbieranie dát sa snaží používať objektívne a replikovateľné metódy

výskumu. Znamená to, že každý, kto sa pozrie na získané dáta, by ich vyhodnotil zhodne

s výskumníkom (objektívne) a zároveň, ak by postupoval podľa popísaného

výskumného postupu, získal by zhodne dáta (replikovateľné).

ľ

ť ť

 A rovnako ako recept, aj výskum môže byť inými

výskumníkmi opakovaný. Niekedy sa ukáže, že staršie výsledky výskumov už nie sú

platné. No môže byť zistené, že síce výsledky sú rovnaké, ale hypotézy týkajúce sa

vzťahu, A ovplyvňuje B, nemusia byť správne. A môže ovplyvňovať C, to ovplyvňuje

D a až D ovplyvňuje B. Ak sa v živote jedinca nevyskytuje udalosť C alebo D, tak

A nebude ovplyvňovať B. V súčasnom výskume je potrebné odlišovať koreláciu –

zistený vzájomný vzťah medzi A a B od kauzality (príčinnosti), kde A je príčinou B.

Pozorovaním vzťahov medzi premennými výskumníci postulujú implicitné teórie, ktoré

overujú pomocou testovania hypotéz a na základe viacnásobných pozorovaní/testovaní

hypotéz formulujú explicitne (empirickým skúmaním overené) teórie (obr. č. 2). Teórie

je možné označiť ako súhrn pojmov a predpokladov, ktoré opisujú a vysvetľujú

existujúci súbor pozorovaní a zistení.

č ľ

Keďže výskumné objekty (deti v rôznom veku) majú rôznu mieru možností

a schopností participácie (zapojenia), je potrebné, aby zohľadňovali individuálne

vývinové špecifiká pri voľbe výskumného nástroja. Napríklad deťom v predškolskom

veku nemá význam administrovať dotazník, pretože nevedia čítať ani písať. Ako

postupujú vývinoví psychológovia, ak vo viacerých vekových skupinách nemôžu

uplatniť metódy určené pre dospelú populáciu? Metódy, pomocou ktorých budete

zbierať dáta, by mali byť validné (vedecký platné). To znamená, že merajú to, čo

Vedecký postup,

formulovanie

teórie

ZÍSKAVANIE

DÁT

Prvotné
pozorovania

Formulovanie
teórie

Formulovanie
hypotéz

Návrh
výskumného

dizajnu
k testovaniu

hypotézy

Nové
pozorovania
(výskumné

dáta)

Potvrdzujú
výskumné dáta

hypotézy?

Prijať hypotézy,
ponechať/

vylepšiť teóriu

Zamietnuť
hypotézy aj

teóriu

NIE

ÁNO

https://www.havava.eu/index.php?qrlink=8

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

14

výskumník skutočne chcel vo svojom výskumnom zámere merať. Výskumník to vie tak,

že daný výskumný nástroj sa bežne používa pre meranie konkrétnych premenných,

výskumný nástroj bol použitý s iným validným výskumným nástrojom a ten potvrdil jeho

platnosť pre konkrétne premenné. Zároveň majú byť výskumné nástroje aj reliabilné

(spoľahlivé). Použitá metóda zisťuje jav tak, ako ho má zisťovať, teda bez chýb.

1.2.1 VÝSKUMNÉ DIZAJNY

Keď sa výskumník rozhodne, čo chce vo výskume zistiť, musí si zostaviť výskumný

plán, alebo dizajn, ktorý mu umožní zistiť, aký typ vzťahu sa nachádza medzi

jednotlivými premennými (Schaffel & Kipp, 2014), pričom musí zvážiť viaceré možnosti:

množstvo času, ktoré má na výskum k dispozícii, množstvo ľudských a finančných

zdrojov, špecifiká konkrétnej sledovanej problematiky, etické pravidlá a metódy, ktoré

bude používať.

Výskumníci si musia v prvom rade rozmyslieť, koľko času môžu venovať výskumu,

ako dlho chcú sledovať a skúmať určitú skupinu rovnakého veku a aké vývinové zmeny

chcú svojím výskumom zachytiť.

Ak majú k dispozícii dosť finančných zdrojov, stabilný výskumný kolektív, ktorý je

ochotný sledovať vývinové zmeny niekoľko rokov až desiatok rokov, napríklad od

narodenia až po adolescenciu, realizujú longitudinálny (pozdĺžny) výskum. Tento

výskum je komplexný a zachytáva súvislosti vývinu, no jeho výsledky je ťažké

generalizovať, pretože nereflektuje biologické a ekologické rozdiely medzi kohortami

(pozri výskum IQ dokresľujúci sekulárny trend). Zaujímavý longitudinálny výskum

realizovali Matějček, Dytrych a Schuller (1980), ktorí sledovali deti, ktorých matka dvakrát

počas tehotenstva požiadala o interrupciu, no táto bola úradmi zamietnutá a napriek

odmietaniu rodičov sa dieťa narodilo. Deti boli vyšetrené v deviatich rokoch života

a následne na konci puberty vo veku 14-16 rokov a v dvadsiatich rokoch, keď si zakladali

vlastné rodiny. Viac o štúdii v časti Pražská štúdia.

Často sú finančné, personálne a časové možnosti výskumníkov ohraničené. Preto si

výskumníci vytvoria viaceré nezávislé vekové skupiny, ktoré jednorazovo sledujú. Na

zmeny, ktoré sa odohrávajú v priebehu vývinu prichádzajú nepriamo. Napríklad

päťročné deti ešte nevedia vyriešiť niektoré problémy, ale väčšina šesťročných už áno

a všetky sedemročné deti daný problém vyriešia. Výskumníci preto predpokladajú, že

konkrétne riešenie problému je vývinovo podmienené. Prierezový výskum sledovania

vývinových zmien je časovo a finančne oveľa výhodnejší a preto efektívnejší ako

longitudinálny výskum, no nevie identifikovať všetky podmienky, v ktorých vývin

prebiehal do času výskumu.

ROZDELENIE

VÝSKUMOV

Z ČASOVÉHO

HĽADISKA

Longitudinálny

výskum

Prierezový

výskum

https://www.havava.eu/index.php?qrlink=9

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

15

Snaha o časovú a finančnú efektivitu vývinovo-psychologického výskumu viedla

výskumníkov k realizácii semilongitudinálnych výskumov. Ide o zrýchlené

longitudinálne výskumy, pri ktorých si výskumníci zostavia niekoľko vekovo

odlišných skupín, ktoré sledujú po istú dobu (kratšiu ako u longitudinálneho

výskumu). Tak získavajú čiastočné vývinové krivky, z ktorých pomocou štatistických

metód zostavujú globálnu vývinovú krivku. V tomto type výskume je potrebné mať

jednoznačne identifikované skúmané podmienky a relatívne homogénne skupiny.

č

ť č ň ť

ť

Ďalším krokom je zváženie, aký typ výskumného dizajnu bude najvhodnejší. Môže sa

zamerať buď na kvantitatívny zber dát (napr. výskumník realizuje experimentálny

výskum alebo dotazníkovou metódou zozbiera informácie o 2500 adolescentoch a hľadá

korelácie medzi premennými), alebo na kvalitatívny zber dát (venuje sa podrobne

malému počtu participantov, jeho zistenia podrobne popisujú situáciu a poskytuje hlbšie

porozumenie skúmanej problematike: napr. idiografický výskum, etnografický výskum,

ipsatívny výskum). V kvalitatívnom výskume môže výskumník identifikovať javy, ktoré

nie je možné kvantifikovať. (Pre viac informácií o tom, ako postupovať v kvalitatívnom

skúmaní, v akčnom výskume, v predprimárnom vzdelávaní pozri Severini a Kostrub,

2018)

Výskumník sa môže rozhodnúť použiť kombinovaný výskumný dizajn, kedy

zozbiera veľké množstvo štatisticky relevantných dát, pričom niektorých vybraných

respondentov kontaktuje a pomocou interview, denníkovej alebo klinickej štúdie,

pripadne klinicko-kazuistickej štúdie, a tak prinesie hĺbkovú sondu do myšlienok

a motivácie jedincov. Kombinovaný výskumný dizajn sa používa v prípade výskumných

tímov, ktorých každý výskumník môže pracovať na inom type dát.

Semilongitudinálny

výskum

Kvantitatívny

 Kvalitatívny

Kombinovaný

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

16

Korelačný dizajn hľadá vzájomné vzťahy medzi premennými, prípadne zisťuje, či

dve alebo viaceré premenné majú zmysluplné prepojenie. Napríklad zisťujú, aký je vzťah

medzi agresívnym správaním detí a pozeraním agresívnych televíznych programov. Na

začiatku si výskumníci stanovia hypotézu, napríklad: čím viac deti sledujú agresívne

programy, tým budú na negatívne podnety reagovať agresívnejšie. Potom si stanovia

metódy, aké budú používať (dotazník, rozhovor, experiment...) a následne spracujú dáta.

Napríklad porovnajú čas, ktorý trávia deti za obrazovkami pri sledovaní agresívnych TV

programov s výskytom agresívneho správania detí pri hre s inými deťmi (napr. graf č. 2,

inšpirovaný Shaffer & Kipp, 2010 str. 21). Takýto výskum ukazuje, že premenná A

(agresívne TV programy) a premenná B (agresívne správanie detí) vykazujú vzájomný

vzťah. No výskumník nevie, či naozaj agresívne TV programy (A) ovplyvňuje agresívne

správanie (B), alebo či deti s agresívnym správaním (B) si vyberajú v TV agresívne

programy (A). Existenciu alebo neexistenciu vzájomného vzťahu medzi premennými

v štatistike testujeme pomocou korelačného koeficientu, ktorý má hodnotu od r = 1

po r = -1. Čím je korelácia vyššia, tým je vzťah medzi premennými pevnejší. Z

korelačného koeficientu r = 0,756 vieme povedať, že pravdepodobne existuje silný vzťah

medzi sledovaním agresívnych TV programov a agresívnym správaním sa detí. Ak sa

korelačný koeficient r blíži k nule, medzi premennými neexistuje žiadny vzťah.

V prípade, ak je korelačný koeficient v rozpätí od r = -0,7 po r = -0,99, hovoríme o silnej

negatívnej korelácii. Mohli by ste predpokladať, že deti, ktoré sledujú agresívne TV

programy, sa prejavujú menej agresívne.

č

ť

Hlavným obmedzením korelačného výskumu je, že nemôže s určitosťou povedať, či

jedna premenná ovplyvňuje druhú. Napríklad môžete zistiť, že ak ste mali v čase

testovania na nohách červené ponožky, mali ste lepšie výsledky v inteligenčnom teste ako

tí, čo mali na nohách biele ponožky, alebo, že spôsob konzumácie syra koreluje s úmrtím

na základe zamotania sa do posteľných prikrývok. ;)

KVANTITATÍVNY

VÝSKUM:

Korelačný

výskumný dizajn

Korelačný

koeficient



https://www.havava.eu/index.php?qrlink=14
https://www.havava.eu/index.php?qrlink=14

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

17

Experimentálny dizajn umožňuje výskumníkom presnejšie zisťovať príčinné

vzťahy, kauzalitu. Výskumníci sledujú vplyv jednej premennej na druhú. Počas

experimentu výskumník manipuluje s nezávislými premennými a sleduje či alebo ako sa

budú meniť závislé premenné. ť ť

 Nezávislú

premennú výskumníci môžu voľne meniť. Ak budeme rozvíjať situáciu z videa, tak

autorita môže pri polovici detí reagovať na aktivitu experimentátorky pozitívne a pri

polovici detí negatívne. Následne výskumníci správanie a reakcie detí v jednotlivých

prípadoch porovnajú. Tento výskum bol realizovaný v laboratóriu. Deti nik nerušil, sedeli

samé v miestnosti s experimentátorkou. Boli pripravené umelé podmienky, aby deti

v miestnosti nič nevyrušovalo a aby ich nerozptyľoval hluk ulice, iné deti a ich reakcie a

podobne. Takýto experiment sa označuje ako laboratórny experiment. Experiment

v ktorom experimentátor priamo zasahuje do výskumu, pričom sleduje ako sa na základe

jeho zásahov mení správanie probanda sa označuje ako zúčastnený laboratórny

experiment. V prípade, ak experimentátor nezasahuje do diania v laboratóriu, len ho

pozoruje, hovoríme o nezúčastnenom laboratórnom experimente.

Okrem spomínaných výhod experimentálneho dizajnu, má laboratórny experiment aj

svoje nevýhody. Jeho realizácia je časovo, priestorovo aj finančne náročná. Participanti

dopredu vedia, že sa zúčastňujú experimentu a v laboratóriu sa môžu správať inak ako

v bežnom prostredí (môžu byť viac napätí, úzkostní a podobne). Okrem toho v bežnom

prostredí väčšinou ľudia nereagujú len na jednu osobu, ale analyzujú a porovnávajú

reakcie viacerých prítomných (napr. dieťa v MŠ intuitívne, na základe pozorovania

správania iných detí, zistí, ktoré správanie je efektívne) a následne aplikujú tieto získané

poznatky do praxe.

V niektorých situáciách nie je možné realizovať laboratórny experiment a výskumníci

realizujú svoj experiment v prirodzenom prostredí. Napríklad, ak chcú výskumníci

vedieť, ako budú žiaci v triede reagovať na inovatívnu metódu vyučovania a chcú zistiť,

či sa pomocou tejto metódy naučia žiaci viac ako pomocou klasického vzdelávania. Po

pol roku vzdelávania inovatívnou formou napríklad zistili, že sa žiaci naučili niektoré

pojmy a frázy tak, ako sa mali. Ale ako zistia, či je metóda

efektívna? Za pol roka sa mohli žiaci to isté naučiť aj

klasickou metódou, alebo by sa tie informácie mohli

dozvedieť aj mimo školy. Ukazuje to na skutočnosť, že pri

realizácii experimentu je potrebné mať dve skupiny. Jednu

(kontrolnú skupinu), kde nie sú zmenené žiadne

podmienky a experimentátori sledujú, ako sa deti vyvíjajú

a učia aj bez zásahu zvonku a druhú (experimentálnu

skupinu), kde boli zmenené špecifické podmienky (obr. 4).

Po ukončení experimentu výskumníci výsledky žiakov

oboch skupín porovnajú. Ak sa v experimentálnej skupine

výsledky signifikantne odlišujú, môžu predpokladať, že

zmenou nezávislej premennej nastala zmena závislej

Experimentálny

výskumný dizajn

Laboratórny

experiment

Experiment

v prirodzenom

prostredí

Obr.

https://www.havava.eu/index.php?qrlink=15

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

18

premennej. No ešte predtým, ako výskumníci vyslovia túto domnienku, si musia byť istí,

že kontrolná a experimentálna skupina sa na začiatku neodlišovala v intervenujúcich

premenných (kognitívnych, sociálnych, rodinných atď. charakteristikách), teda

v premenných, ktoré by mohli účinkovať na závislé premenné.

Niekedy výskumníci ani nemusia vytvárať experimentálne podmienky, nakoľko sám

život im ich pripraví. V takom kvázi experimente sa nachádzame aj dnes (pandemická

situácia v spojitosti s ochorením Covid-19). V priebehu krátkeho času sa všetkým zmenili

životné podmienky a to postupne mení zvyky, správanie a reagovanie na podnety ako

u dospelých jedincov, tak aj u detí. Ak výskumníci budú merať mieru stresu, frustráciu,

nárast agresívneho správania a porovnajú výskyt dát dnes s výskytom dát v populácii pred

pandemickou situáciou, môžu predpokladať, ako pandemická situácia (existenciálna

situácia) ovplyvňuje správanie a zdravie obyvateľstva. V takomto prípade ide

o prirodzený (alebo kvázi) experiment. Samozrejme žiaden výskumník by nechcel

uzatvoriť celé mestá a oblasti, len aby zistil, ako budú ľudia reagovať. V prirodzenom

experimente výskumníci nevedia kontrolovať intervenujúce premenné a nevedia

vytvoriť náhodné zloženie skupín. Vyhodnotenie takéhoto experimentu je preto veľmi

náročné, pretože nie je možné jednoznačne poukázať na kauzalitu, no napriek tomu

môže byť užitočný. Po zvážení intervenujúcich premenných, nám môže povedať, či daná

situácia spôsobila odlišné správanie, myslenie, motiváciu ľudí a preto je možné

predpokladať, že podobné situácie môžu ovplyvniť niektoré spôsoby správania či

zmýšľania u iných ľudí.

Vývinová psychológia získava množstvo poznatkov aj z kvalitatívne orientovaných

výskumných dizajnov. Vývin jedinca je totiž individuálne odlišný a veľkú mieru faktorov,

ktoré ho determinujú, nie je možné zachytiť a spoznať v kvantitatívnom výskume.

Priemerné hodnoty zistené v kvantitatívnom výskume často vedú k predstave o existencii

priemerného dieťaťa ako normy. V skutočnosti neexistuje takéto dieťa. Kvalitatívny

výskumný dizajn nabáda k idiografickému postupu, k sledovaniu drobných

individuálnych odlišností. Pri idiografickom postupe je dôležité, aby sa výskumník

vyhýbal zovšeobecneniu, nehľadal zákonnosti, ale práve naopak vyzdvihoval

jedinečnosť. Takýto výskum prináša pohľad na odlišnú každodennosť životných situácií.

Hoci si študenti a študentky často vyberajú tento výskum, lebo sa im zdá jednoduchší,

opak je pravdou. Správna realizácia kvalitatívneho výskumu si vyžaduje veľa času

a poznatkov. Tiež vedenie rozhovorov, pozorovanie, analýza denníkových záznamov, či

tvorivých výstupov detí (kresby, aktivity) sú časovo náročné metódy.

Typickým príkladom kvalitatívneho výskumu vo vývinovej psychológii je ipsatívny

výskum. Ipsatívny výskum veľmi podrobne popisuje jednotlivca a jeho vývinové

zmeny v čase. Následne zistené pozorovania zovšeobecňuje a aplikuje na ostatné osoby

v danom veku. Takýto typ výskumu veľmi precízne zaznamenáva kontinuitu

vývinových zmien, poukazuje na príčiny a možnosti, je finančne a časovo oveľa

jednoduchší, no jeho závery nemusia všeobecne platiť. Ukážka prípadovej štúdie:

Prirodzený (kvázi)

experiment

KVALITATÍVNY

VÝSKUM

Ipsatívne štúdie

Ipsatívny výskum

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

19

Gavora (2001). V rámci klinickej praxe sú často publikované prípadové štúdie (case-

studies) tzv. kazuistiky, ktoré podrobne opisujú, ako napr. vplyv prostredia na dieťa

a jeho schopnosti.

Intenzívne pozorovanie detí počas krátkej doby, kedy očakávajú výskumníci priebeh

interindividuálnych rozdielov v ontogenéze, je označené ako mikrogenetický výskum. Ide

o novší typ výskumu, ktorý sa objavuje predovšetkým v súvislosti s otázkami rozvoja

riešenia problémov, strategického plánovania, rozvoja kognitívnych kompetencií,

aritmetických a rečových zručností, ale aj pamäti, či sebaspoznávania a pod. (Schafell &

Kipp, 2010). Výhodou prístupu je, že rozsiahle a časté pozorovania môžu napomôcť

odhaliť dôvody vzniku vývinových zmien. Zároveň ale intenzívny záujem výskumníkov

môže stimulovať zmenu v psychických procesoch (napríklad sledujú, kedy bude dieťa

stavať vežu z kociek. Poskytovaním stimulujúcich materiálov a pretrvávajúceho záujmu

výskumníkov o konkrétnu aktivitu dieťaťa, môže viesť krátkodobo k realizácii aktivity

u dieťaťa, no po opadnutí záujmu výskumníkov o aktivitu dieťaťa, nadobudnutá

zručnosť nemusí byť trvalého charakteru).

Medzi-kultúrny výskumný dizajn porovnáva správanie jedincov v rozličných

kultúrach. Dnes sa často generalizujú výsledky výskumov. Poznanie odlišností

a podobností vývinu alebo správania sa jedincov z rôznych kultúr umožňuje vývinovej

psychológii analyzovať niektoré poznatky a porovnávať ich. Umožňuje nám to hľadať

príčinu rozdielov, alebo zhody v správaní napr. u rómskych alebo mexických detí (na

juhu USA) v prvej triede, porozumieť ich správaniu a následne aplikovať také metódy

práce s deťmi, ktoré budú tieto deti v daných socioekonomických podmienkach schopné

rozvíjať, pretože metódy, ktorými sú vzdelávané a vychovávané deti majoritnej

populácie, nemusia byť v danej kultúre vhodné.

Jednou z významných výskumníčok, ktoré sa venovali kultúrno-antropologickému

výskumu, bola Margaret Meadová. Meadová sledovala rozdiely vo výchove a v správaní

sa dievčat a chlapcov v rôznych pôvodných kultúrach. Jej medzi-kultúrne pozorovania

naznačovali už v 40 rokoch dvadsiateho storočia, že kultúrnou ovplyvnené vzdelávanie

a tradície oveľa viac súvisia s charakteristickými vzormi správania sa spoločnosti ako s

biologickými rozdielmi medzi pohlaviami.

1.2.2 METÓDY ZBERU DÁT VO VÝVINOVEJ PSYCHOLOGII

Medzi najvyužívanejšie metódy vývinovej psychológie patrí analýza vonkajších,

behaviorálnych prejavov správania a analýza výpovedí, alebo metódy

sebahodnotenia. V prípade analýzy behaviorálnych prejavov správania jedinca alebo

skupiny jedincov, ide buď o pozorovanie alebo experiment (Vágnerová, 2012).

Mikrogenetický

výskum

Medzi-kultúrny

výskumný dizajn

https://www.havava.eu/index.php?qrlink=22
https://www.havava.eu/index.php?qrlink=21
https://www.havava.eu/index.php?qrlink=19
https://www.havava.eu/index.php?qrlink=19
https://www.havava.eu/index.php?qrlink=20

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

20

Pozorovanie môžu výskumníci vykonávať v prirodzených podmienkach (v

rodine, na ihrisku, v domácnosti, v priestoroch školského zariadenia a pod.). Jeho

nevýhodou je vysoká miera variabilných (rozdielnych) životných podmienok, čo môže

spôsobiť, že v prípade iného prostredia by sa skúmaný jedinec mohol správať iným

spôsobom. Preto sa výskumníci snažia navodiť situácie a podmienky vedúce k prejavom

správania, ktoré sú cieľom pozorovania. V takomto prípade hovoríme o

štruktúrovanom pozorovaní, alebo o pozorovaní v upravených podmienkach. Od

štruktúrovaného pozorovania je krok k experimentu. Experiment overuje vzťah medzi

príčinou a následkom (viac v časti experimentálny výskumný dizajn).

Ďalšou metódou využívanou vo vývinovej psychológii je rozhovor. Rozhovor slúži

k zisťovaniu zážitkov, skúseností, poznatkov a postojov. Rozhovor môže prebiehať ako

voľný. Výskumník má postavenú tému a voľne sa rozpráva s výskumným subjektom. V

prípade štruktúrovaného rozhovoru, má výskumník dopredu pripravené otázky. Aby

mohol výskumník realizovať rozhovor s dieťaťom, musí byť dieťa schopné mu

porozumieť, vedieť dostatočne rozprávať, aby mohlo odpovedať na otázky. Zároveň je

potrebné pri rozhovore zvážiť viaceré komunikačné bariéry, ako napríklad hanblivosť

u detí v istom veku, nedostatočnú rečovú vybavenosť a podobne. Tieto nevýhody sa

týkajú aj použitia štandardizovaného dotazníka. Tu musí výskumník okrem otázky

porozumenia a verbálnej schopnosti posúdiť aj schopnosť dieťaťa čítať a písať. Vo

všeobecnosti je dotazník relatívne rýchlou metódou, ktorá umožňuje zozbierať

v krátkom čase údaje od veľkého množstva respondentov. Všetci jednotlivci odpovedajú

na rovnaké otázky, ktoré sú v rovnakom poradí. Okrem dotazníkov sú často pri

sebahodnotení využívané posudzovacie škály. Vek je v tomto prípade rozhodujúci pri

voľbe dotazníka ako výskumného nástroja.

Zaujímavé dáta je možné získať aj pomocou analýzy denníkov (denníková štúdia).

Prvé výskumné metódy vo vývinovej psychológii boli zamerané na sledovanie rastu

vlastných detí výskumníkov. Výskumníci ako Darwin, manželia Sternoví alebo Bühleroví

písali tzv. „denníky vývinu jedného dieťaťa“ (baby biographies/The biography of a Baby,

Shinn, 1900). Vďaka zozbieraniu veľkého množstva materiálov o vývine bolo možné

deskriptívne stanoviť prvé vývinové normy. V súčasnosti je možné využívať denníkovú

metódu nielen pri skúmaní správania jedného dieťaťa, ale aj pri výskume viacerých

jedincov, napr. adolescentov, ktorí do denníka môžu odpovedať vždy na štandardné

otázky, keď im príde pripomienka. Takýto výskum môže pomôcť porozumieť kontextu

konania jedinca, jeho myšlienkam a jeho motivácii za dlhšie obdobie.

Vo výskume sa vo vývinovej psychológie využíva často aj klinická metóda. Jean

Piaget vo svojich výskumoch používal prepojenie pozorovania, psychometrii

a psychiatrického klinického vyšetrenia. Ich zlúčením dospel ku klinickej metóde, ktorá

bola uplatňovaná pri jeho klasických experimentoch vo výskume kognície detí (Meyer,

2005). Klinická metóda môže pozostávať z anamnestického rozhovoru, testovania,

dotazovania a podobne. Je to veľmi flexibilná a individuálna metóda, reaguje na predtým

Analýza

vonkajších

prejavov

správania

Analýza

subjektívnych

výpovedí/

sebahodnotiace

metódy

denníkové

štúdie

 klinická

metóda

https://www.havava.eu/index.php?qrlink=65

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

21

získané odpovede, alebo úspechy vo výkonových úlohách. Takto môže získať

výskumník rýchlejšie údaje ako pri štandardizovanom interview, no je náročné porovnať

odpovede a výsledky jednotlivých participantov, ak im boli položené rôzne otázky, alebo

rôzne úlohy. Výskumník pomocou klinickej metódy môže získavať informácie týkajúce

sa napríklad výkonu dieťaťa v danom okamihu. Stres a laboratórne podmienky, zadanie

úlohy iným spôsobom, úsmev alebo zamračenie výskumníka môžu ovplyvniť výsledky

pri výkone dieťaťa.

Vo vývinovej psychológii sa používajú aj ďalšie metódy, ako napríklad vývinové škály

a testy, ktoré umožňujú psychológom sledovať vývinový progres u detí (Langmeier &

Krějčírová, 2006) alebo výskumy dvojičiek. Na Minnesotskej univerzite prebiehali viaceré

štúdie dvojičiek. Eckert, Heston a Bouchard (1980) uverejnili výskum, v ktorom

sledovali 15 párov dvojičiek, ktoré boli do 6 týždňov od narodenia separované. Štúdia

uvádza, že aj keď boli dvojičky geograficky a sociokultúrne separované a mali odlišné

životné podmienky, boli medzi dvojičkami viaceré signifikantné zhody/podobnosti

v niektorých oblastiach ich ontogenézy.

č

ď

ľ Pre tých, čo majú záujem si prečítať

o Minnesotských štúdiách viac, tu je link na článok Boucharda, Lykkena, McGuea,

Segalovú a Tellegena z 1990). Táto konkrétna štúdia môže byť zároveň považovaná za

prípadovú štúdiu. Ako sme už spomenuli vyššie, o prípadových štúdiách alebo Case-

study hovoríme vtedy, ak výskumník získava podrobné údaje (rodinné, sociálne,

zdravotné, ekonomické informácie) a stavia hypotézy len u jedného participanta.

Pri porovnávaní životných podmienok, vývinu, rozvoja niektorých prirodzene

žijúcich národov so západnými civilizáciami využíva kultúrna antropológia etnografický

prístup. Pri etnografickom výskume sa výskumník snaží porozumieť jedinečným

podmienkam, možnostiam, hodnotám, tradíciám, výchovám či socializačným

zvyklostiam v konkrétnom národe napríklad tak, že s nimi určitú dobu žije ako člen ich

spoločenstva, pričom si zapisuje rozsiahle skúsenosti a zážitky. Ide ale o vysoko

subjektívne hodnotenia a analýzy, ktoré môžu byť ovplyvnené výskumníkovými

poznatkami a predchádzajúcimi životnými skúsenosťami. Etnografické analýzy sa

vzťahujú predovšetkým ku konkrétnej subkultúre a nie je možné ich generalizovať na

celú kultúru daného národa.

V posledných rokoch sa opätovne do popredia dostávajú psychofyziologické

metódy. Tieto sa zameriavajú na sledovanie fyziologických ukazovateľov pri sledovaní

rozvoja niektorých oblastí, alebo zisťovania emočného stavu napríklad u dojčiat či

batoliat, ktoré ešte nevedia samé komunikovať. K takýmto metódam sa radí sledovanie

tepu srdca, rýchlosť sania cumľa pri dojčatách (obr. č. 4), potenie rúk, ale aj meranie

funkcií mozgu. Pomocou encefalogramu (EEG) aktivity mozgových vĺn (obr. č. 3) môže

Ďalšie metódy

vývinovej

psychológie



Etnografický prístup

Psychofyziologické

metódy

https://www.havava.eu/index.php?qrlink=10
https://www.havava.eu/index.php?qrlink=11
https://www.havava.eu/index.php?qrlink=11

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

22

výskumník zaznamenať nielen vigilanciu (bdelosť) vedomia, ale aj detské senzorické

schopnosti a emotívne stavy a to pomocou zaznamenania zmien v mozgových vlnách

(tzv. potenciály súvisiace s udalosťami alebo ERP) (Schaffel & Kipp, 2014).

č č ť č

1.2.3 ETICKÉ PODMIENKY PRE VÝSKUM

V minulosti boli viaceré výskumy za hranicami etických štandardov a pravidiel.

Sledovanie výskumu sociálneho učenia Alberta Banduru (1961) alebo pokusu s malým

Albertom Johna B. Watsona (1920) v mnohých študentoch a študentkách vyvoláva

rozporuplné otázky. V rámci etiky výskumu je jasné, že výskumníci nesmú vytvoriť také

podmienky, kde by participanti trpeli hladom, smädom, nedostatkom, izoláciou alebo by

boli psychicky či fyzicky týraní. No výskumníci si dávajú aj oveľa náročnejšie otázky:

 ť č ť ť

 č ť ľ ť

ť s informáciou ď“,

pričom odpovedal správne?

 ť ľ

č ť

 ť ť

ť ť

Pri výskume si treba uvedomiť, že deti sú zraniteľnejšie ako adolescenti, alebo mladí

ľudia. Mladšie deti nemusia vždy porozumieť, čo to znamená zúčastniť sa výskumu

a o čo vo výskume ide. Preto Americká psychologická asociácia (APA) v roku 1992

a Spoločnosť pre výskum detského vývinu (v roku 1993) schválili etický kódex týkajúci

sa výskumu s deťmi. Nasledujúce štyri ustanovenia sú najdôležitejšie:

 Ochrana pred ublížením. Výskumník nesmie použiť žiadnu procedúru, ktorá

by fyzicky alebo psychicky mohla ublížiť dieťaťu. Výskumník je plne zodpovedný

za akékoľvek (psychické) poškodenie dieťaťa.

https://www.havava.eu/index.php?qrlink=13
https://www.havava.eu/index.php?qrlink=12
https://www.havava.eu/index.php?qrlink=25
https://www.havava.eu/index.php?qrlink=24

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

23

 Informovaný súhlas rodičov s výskumom je základnou podmienkou. Rodičia

alebo právny zástupca musia byť oboznámení s výskumom a jeho cieľom a súhlas

by mali odovzdať v písomnej forme. Výskumník by mal deťom vysvetliť

zrozumiteľne, čoho sa bude výskum týkať a informovať deti, že keď nebudú

chcieť spolupracovať, nemusia sa výskumu zúčastniť.

 Dôvernosť znamená, že vedci a výskumníci musia zachovávať mlčanlivosť

o všetkých informáciách, ktoré sa počas výskumu dozvedeli. Deti majú právo na

utajenie svojej identity. To znamená, že nesmú byť vo výskumných správach

uvedené ich mená a ani žiadne iné informácie, ktoré by viedli k odhaleniu ich

identity.

 Zatajenie/Vysvetlenie/Spoznanie výsledkov. V niektorých prípadoch môže

byť pre výskum kontraproduktívne, aby participanti poznali ciele výskumu. Po

ukončení experimentu musí byť účastníkom v im zrozumiteľnom jazyku

vysvetlené, aký bol cieľ výskumu, prípadne prečo bolo nutné ich oklamať

(povedať im iný dôvod výskumu). Účastníci výskumu majú právo spoznať

výsledky výskumu.

1.3 VÝVINOVÁ NORMA

Na základe výskumov vývinových zmien a vývinových kriviek sa laická verejnosť

často pýta psychológov, či je vývin dieťaťa v norme. Hoci je otázka legitímna, na

problematiku normality sa môžeme pozerať z viacerých uhlov pohľadu. Norma môže

znamenať, že vo vývine nie sú prítomné negatívne alebo nežiadúce prejavy.

Napríklad dieťa nemá autistické prejavy správania, nemá znaky typické pre dieťa

s Downovým syndrómom alebo neprejavuje znaky ADHD. Napríklad pri diagnostike

ADHD sa uplatňuje aj sociokultúrna norma. Ide o všeobecne nastavenú normu pre

správanie v konkrétnej skupine ľudí. V istých kultúrach môžu byť napríklad isté prejavy

ADHD u detí chápané ako prirodzené detské črty správania, v niektorých kultúrach

môžu byť tieto črty podporované, v iných kultúrach, alebo v inom období, môžu byť

prekážkou vo vzdelávaní. Diagnostika ADHD je napríklad odlišná podľa DSM V

(Americká klasifikácia) a podľa MKCH 10 (Medzinárodná klasifikácia chorôb, platná pre

krajiny WHO ako ICD-11).

Vo výskume zaujíma vedcov štatistická norma. Táto sa orientuje podľa Gaussovej

krivky. Gaussova krivka má tvar zvonu a na jej koncoch (extrémne vzdialenosti od

priemeru) sa nachádza minimálna časť jedincov 2-4 %, pričom v strede sa koncentruje

väčšina jedincov, ktorí tvoria normálnu časť populácie (obr. 5). Gaussova krivka platí

za každých okolností na každú skupinu ľudí, pričom v závislosti od skupiny môže byť

posunutá doprava alebo doľava.

Norma ako

neprítomnosť

negatívnych

prejavov

Sociokultúrna

norma

Štatistická norma

https://www.havava.eu/index.php?qrlink=23
https://icd.who.int/en

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

24

č

Každý jedinec si implicitne vytvára svoju individuálnu/subjektívnu normu, ktorá

je odvodená od jeho vlastností a schopností. Podľa tejto subjektívnej individuálnej normy

hodnotí správanie ostatných jedincov ako normálne alebo mimo normy.

Okrem toho máme v sebe aj predstavu istej ideálnej spoločnosti, ideálneho spôsobu

správania a konania, ktorú reprezentuje ideálna norma. Ideálna norma je súčasťou

sociokultúrnej normy a môže byť spojená s princípmi náboženstva, alebo pravidlami

platiacimi pre istú spoločnosť. V tomto prípade normou nie je priemer, ale ideál,

dokonalosť (získať v skúškovom období samé A a byť najlepším študentom alebo

študentkou katedry či fakulty), ktorej sa snažíme priblížiť.

1.4 PORUCHY VÝVINOVÉHO TEMPA

Vývin ľudského jedinca je determinovaný kombináciou podmienok vnútorného,

vonkajšieho prostredia, ako aj jedinečných osobných predispozícií. V okamihu, ako sa

mladí ľudia stanú rodičmi, kontrolujú, často až úzkostlivo, či vývin ich dieťaťa

zodpovedá medicínskym tabuľkám a vývinovej norme. Sledujú, kedy sa daný znak už má

normálne vyvíjať a kedy ešte nie. Predovšetkým chcú vedieť, či sa už náhodou daná

aktivita nemala objaviť a ich dieťaťa sa vyvíja v norme, alebo vyvíja oneskorene, či má

spomalené tempo, alebo či naopak sa v niektorých oblastiach nevyvíja urýchlene.

V dôsledku narušenia biologických faktorov, alebo pod vplyvom extrémne

nevyhovujúceho sociálneho prostredia môžu u detí vzniknúť poruchy vývinového

tempa.

Najbadateľnejšie je pozorované spomalenie vývinového tempa. Vývinové tempo

môže byť spomalené len v niektorých oblastiach alebo funkciách, pričom si dieťa môže

tieto oblasti vykompenzovať dobrým tempom v iných oblastiach vývinu. Alebo môže

ísť o všeobecné spomalenie vývinového tempa vo všetkých funkciách. Slovom

retardácia je označené oneskorenie duševného alebo telesného vývinu.

Pojem akcelerácia je menej využívaný a označuje urýchlenie psychického alebo

telesného vývinu. V niektorých zložkách sa môže vývinová zmena uskutočniť skôr ako

u väčšiny detí. Akcelerácia môže byť prechodná, alebo trvalá a môže mať rôzne dôsledky

na vývin jedinca.

Pri porovnávaní rôznych generácií psychológovia zaznamenali tendenciu k akcelerácii

vývinu niektorých funkcií alebo znakov, čo je označované ako sekulárny trend (v

minulosti bol sekulárny trend spojený s akceleráciou v rámci storočí, v poslednom čase

dochádza k zmenám v priebehu desaťročí).

Individuálna norma

Ideálna norma



Sekulárny trend

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

25

Nasledujúce riadky dokumentujú sekulárny trend v oblasti nárastu hmotnosti ako aj

v oblasti kognitívnych schopností. Výsledky VII. celoštátneho prieskumu v roku 2011

na počte 18 114 detí a mládeže (9073 chlapcov a 9041 dievčat) poukázali, že oproti roku

2001 došlo k akcelerácii hmotnostného prírastku u dievčat (priemerne o 1,7 kg) ako aj u

chlapcov (priemerne o 3,8 kg) vo všetkých sledovaných vekových kategóriách, pričom

rozdiel medzi rokmi 1991 a 2001 bol v priemere približne 0,7-0,9 kg.

Podobne v 20-tom storočí akceleroval vývin aj v oblasti inteligencie. Tento jav bol

známy ako Flynnov efekt. Zvyšovanie inteligencie bolo popísané cca o 3 body za

desaťročie. Výsledky starších inteligenčných testov sa preto v praxi korigovali.

Výskumníci však tento jav v posledných rokoch popreli. Priemernú výšku IQ skóre

merali na základe kombinácie položiek z aritmetiky (30 položiek), slovných podobností

(54 položiek) a figúr (36 položiek) v súbore 817 611 osemnásťročných participantov

narodených v rokoch 1962 až 1991. Bratsberg a Rogeberg (2018) zistili, že priemerné

skóre IQ z týchto testov stúplo z 99,5 u kohorty narodenej v roku 1962 na 102,3

u kohorty narodenej v roku 1975. Následne IQ skóre kleslo na 99,4 pre kohortu z roku

1989 (potom mierne stúpalo na 99,7 pre kohortu z roku 1991; obr. 6 - A).

č ľ ľ

V živote človeka sú obdobia, ktoré sú relatívne pokojné a obdobia, ktoré sú búrlivejšie,

napäté prípadne, z istého hľadiska až kritické. Je to z dôvodu, že vývin jedinca neprebieha

plynule. Jedno vývinové obdobie je bohatšie na vývinové zmeny a prináša so sebou viac

napätia (raný vek, puberta), iné je skôr pokojnejšie (mladší školský vek, adolescencia).

Problematická môže byť pre jedinca identifikácia sa s novou vývinovou úlohou, či rolou,

do ktorej sa vzhľadom na vek a sociálne očakávania dostáva. Takáto situácia je označená

ako vývinová kríza. Ak dieťa/jedinec nenastúpi na novú cestu - odmieta sa identifikovať

s novou rolou, môže to poznačiť jeho ďalší vývin. Vývinová kríza sa úspešne vyrieši, keď

sa dieťa/jedinec stotožní s novou rolou.

VÝVINOVÁ

KRÍZA

https://www.havava.eu/index.php?qrlink=16
https://www.havava.eu/index.php?qrlink=17
https://www.havava.eu/index.php?qrlink=18
https://www.havava.eu/index.php?qrlink=18

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

26

ť ť ť

č č ť č č

ť ť ť ť

ľ č

č ť

č

V strete dvoch protikladov sa rodí niečo nové a to staré zaniká (Jakabčic, 2003). Tak

ako môže byť vývinová kríza rizikom pre jedinca, tak môže byť pre neho aj príležitosťou

k rozvoju a rastu. Ak jedinec úspešne prejde krízou a vie svoju novú situáciu zaradiť do

svojej identity, vzniká nová kvalita (príležitosť). Ak sa jedincovi nepodarí prejsť úspešne

cez krízu, kríza sa môže stupňovať a vzniká odchýlka od normálneho priebehu (riziko).

č ť ť

ľ č

ť ť ť

ť č ť

č ť ť ť

ť č

V psychologickej vývinovej literatúre sa môžeme stretnúť s dvomi pohľadmi na krízu.

Vo všeobecnom chápaní je možné nahliadať na vývinovú krízu ako na prechod medzi

dvomi vývinovými štádiami, ktorý je charakterizovaný tzv. termínom uzlový bod –

krátkym časovým intervalom, kedy dochádza k zlomu. Alebo v Eriksonovskom

ponímaní je kríza dominantná úloha určitého vývinového obdobia. V každom

vývinovom obdobím má jedinec podľa Eriksona za úlohu zvládnuť krízu, ktorá je

spôsobená konfliktom dvoch protichodných osobnostných tendencií a ktorú keď

zvládne, získa nové kvality a dostane sa do ďalšieho vývinového štádia.

ť č

ť ť ť č ľ

ľ

ť

ť

ď

č

č č

ď ť ď

č

ľ

 Ak neviete, či ste si zapamätali všetko z tejto kapitoly, vyskúšajte si krátky test.

☺

Obr. 7 Ukážka upgradov z ikonickej RPG hry Diablo

https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFURFlLTERaTjQ3VVBRWE4xOThPRDlSWVlIMC4u

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

27

Periodizácia vývinu

Tak ako bolo v psychológii viacero náhľadov na

podmienky vývinu, alebo vývinovú krízu, tak bolo a aj

je viacero pohľadov na periodizáciu (rozčlenenie na

obdobia) vývinu. Jedni autori vychádzajú z toho, že

vývin je kontinuitný proces (prebieha neustále -

postupne), pričom iní popisujú vývin ako

diskontinuitný proces (prebieha v skokoch). Tiež si

môžeme všimnúť odlišné kritériá pre časové

vymedzenie niektorých fáz.

Vymedzenie vývinových období je väčšinou na základe vývinových medzníkov, ktoré ľudský

jedinec dosahuje. Tieto medzníky môžu byť podľa daných hľadísk:

➢ biologické, sú dané zrením ľudského organizmu (napr. maturáciou nervovej sústavy),

➢ sociálne, ktoré upravuje spoločnosť a kultúra (napr. vstup do materskej školy, základnej

školy, strednej školy),

➢ psychologické, ktoré sledujú zmeny v osobnosti a v ďalších psychických vlastnostiach

jedincov (napríklad uvedomenie si seba, hľadanie identity a pod.).

V česko-slovenskej odbornej literatúre sa ustálila periodizácia vývinu ako je uvedené v tabuľke

č. 1 (podľa Langmeier & Krejčířová, 2006, Vágnerová, 2012, Jakabčic 2002, Šramová, 2007).

ľ č č

Periodizácia Označenie Charakteristika

P
re

n
a
tá

ln
e

o
b

d
o
b

ie

vý
vi

n
u

Prenatálny vývin
✓ Oplodnenie

✓ Embryo 3. – 8.
týždeň

✓ Plod (Fetus) od 9.
týždňa

✓ Pôrod v 38. – 40.
týždňa

➢ Vytvárajú sa všetky predpoklady pre
samostatné prežitie plodu

➢ Plod je v tele matky aktívny, reaguje
na zmeny polohy, prostredia,
emočných stavov matky

➢ Vonkajšie prostredie, životospráva
a zdravotný stav matky môže
ovplyvniť zdravý vývin dieťaťa

R
a
n

ý
ve

k

0-

6

ro
k

o
v

 Novorodenec
Od 0 - 4 týždne

➢ Adaptácia na vonkajšie podmienky

➢ Aktivita je zabezpečovaná
predovšetkým pomocou vrodených
(novorodeneckých) reflexov

➢ Rozvinuté vnímanie (hmat, čuch,
chuť a sluch) a rýchly rozvoj zraku

➢ Prevládajúca aktivita - spánok

Kapitola

2
O B S A H K A P I T O L Y

 1 Vývinové medzníky

 2 Teoretické modely

 3 Exogenistické modely

 4 Endogenistické modely

 5 Sociálno-interakčné modely

 6 Kognitívne modely



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

28

R
a
n

ý
ve

k

0-

6
 r

o
k

o
v

(E
a
rl

y
C

h
il
d

h
o
o
d

,
G

ro
w

in
g

 Y
ea

rs
)

Dojčenské
obdobie
Od 1 mes. do 1 roka

➢ Aktivita je podriadená základným
biologickým potrebám
a psychologickým potrebám ako
bezpečie, istota, stimulácia

➢ Prechod na tuhú stravu

➢ Základy motorického rozvoja
(poloha a pohyb tela), prvé slová

➢ Symbiotická jednota s matkou –
utváranie vzťahovej väzby

Obdobie
batoľaťa
Od 1 do 3 rokov

➢ Rýchly rozvoj hrubej a jemnej
motoriky

➢ Rozvoj reči (fonetickej,
pragmatickej, sémantickej,
gramatickej)

➢ Sebauvedomovanie, presadzovanie
vlastnej vôle (detský vzdor,
a negativizmus)

➢ Prvovné osamostatňovanie
a odpútanie od matky

Predškolský vek
Od 3 do 6 rokov

➢ Zdokonaľovanie v motorike,
sebaobsluhe, reči

➢ Rast poznatkov o okolitom svete

➢ Utváranie sociálnych vzťahov
s inými ľuďmi

➢ Rozvíja sa schopnosť sociálnej
kontroly, porozumenia emóciám
a zámerom iných ľudí

D
et

st
vo

Mladší školský
vek
Od 6 do 11 rokov

✓ Skorší 6-8 rokov

✓ Neskorší 9-11
rokov

➢ Zmeny už nie sú tak výrazné

➢ Zdokonaľovanie grafomotoriky

➢ Záujmy mimoškolského charakteru
➢ Logický spôsob myslenia, vytváranie

kategórií
➢ Zaniká situačná reč, výslovnosť

a gramatika sa zdokonaľujú

O
b

d
o
b

ie
 d

o
sp

ie
va

n
ia

 (
11

 -
 2

0
ro

k
o
v)

Obdobie
pubescencie
✓ Predpuberta – od

11 do 13 rokov

✓ Vlastná puberta –
do dosiahnutia
reprodukčnej
schopnosti (15-
16)

➢ Významné telesné premeny tela

➢ Obdobie emočnej lability,
impulzivity v správaní, „kríza
identity“

➢ Zmeny v kognitívnom vývine
(abstraktné, kritické myslenie),
preceňovanie vlastných schopností

➢ Kritika spoločnosti a rodiny
➢ Záujem o druhé pohlavie

Obdobie
adolescencie
Od 15 do 20 rokov

➢ Ukončuje sa biologická stránka
maturácie

➢ Stúpa potreba nadväzovať intímne
vzťahy

➢ Zmena postoja k sebe, rovesníkom

➢ Profesijná orientácia

➢ Vývin identity a psychosexuálny
vývin (intimita vo vzťahoch)

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

29


Vynárajúca sa
dospelosť(18 – 25
rokov) (Emerging
adulthood, J. J.
Arnett, 2004)

➢ Tranzitná/prechodná fáza medzi
adolescenciou a mladou
dospelosťou, „pocit byť medzi“

➢ Relatívna nezávislosť na sociálnych
rolách a normatívnych očakávaniach

➢ Tendencia k zmene a skúmanie
nových možností

➢ Neurčitá budúcnosť a veľa
možností a príležitostí

➢ Skúmanie vlastnej identity

➢ Zameranie sa na seba

D
o
sp

el
o
sť

 (
20

 –
 6

0
ro

k
o
v)

 
Mladá dospelosť
20 - 35 rokov

➢ Poznávanie sa uskutočňuje pod
vplyvom skúseností

➢ Komplexnejší prístup k problémom

➢ 3 životné úlohy: profesijná rola
a osobný rozvoj, partnerský vzťah
a rodičovstvo

➢ Vek vstupu do manželstva
a založenia rodiny


Stredná dospelosť
35 – 45 rokov

➢ Relatívna stabilita, diferenciácia
sociálnej roly

➢ Plná výkonnosť

➢ Zvládnutie/nezvládnutie zmien v
partnerskom vzťahu

➢ „Kríza stredného veku“ – reakcia na
stereotyp


Neskorá
dospelosť
45 – 60 rokov

➢ Obdobie bilancovania

➢ Príznaky starnutia a ich
kompenzovanie

➢ Nástup klimaktéria u žien

➢ Obdobie „prázdneho hniezda“

➢ Príprava na dôchodok

S
ta

ro
b

a

Raná staroba
Od 60 do 75 rokov

➢ Rôzne stratégie zvládania starnutia

➢ Zvýrazňujú sa príznaky starnutia
(zhoršenie pamäti, flexibility
myslenia, emočná labilita)

➢ Nárast zdravotných ťažkostí
a ochorení

➢ Stúpa význam religiozity

Pravá staroba
Od 75 rokov vyššie

➢ Priemerná dĺžka dožitia je 81 rokov
u žien a 74 u mužov (SR, rok 2018)

➢ Obdobie strát a sociálnej izolácie

➢ Vysporiadanie sa s nebytím

➢ Odkázanosť na rodinu

➢ Rôzne stratégie vyrovnávania sa so
starobou

 Ak si chcete overiť, či ste porozumeli problematike, vyskúšajte si test.

https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFURDBBOE1QNTJQT0ZPUEIxUTJYUVgzSkJYRS4u

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

30

2.1 Zásadné otázky teórií psychického vývinu

Východiská a výskumné zameranie jednotlivých psychológov a výskumníkov viedlo

k postulovaniu viacerých teoretických modelov. Buď sa zamerali na celé obdobie ontogenézy, alebo

len na niektoré obdobia, na niektoré vývinové oblasti (modulárne teórie) ako napr. kognitívny vývin,

vývin morálky, sociálny a emočný vývin, vývin osobnosti. Iní považujú vývin za celostný/holistický.

Prípadne sa teoretici rozdeľovali v názoroch či vývin je postupný (kontinuálny) alebo prebieha

v skokoch (diskontinuálny). Langmeier a Křějčírová (2006) rozlišujú teórie podľa toho, ako ich

autori chápali determináciu psychického vývinu – či predpokladali, že vývinové procesy sú dané

vonkajšími/exogénnymi činiteľmi, ktoré tvoria sociálne prostredie dieťaťa alebo

vnútornými/endogénnymi činiteľmi (vrodenými predispozíciami organizmu). Tretiu skupinu tvoria

autori, ktorí ako determinujúce videli obe oblasti a hľadajú mechanizmy interakcie.

ľ č ľ

Okrem otázky determinácie vývinu vnútornými alebo vonkajšími činiteľmi sa

výskumníci nezhodli ani v otázke, či je vývin kontinuitný alebo diskontinuitný.

Ako ste si všimli, viacero autorov vytvorilo vývinovú periodizáciu, čo vedie k názoru,

že vývin môže byť diskontinuitný – prebieha v skokoch, teda identifikovali tzv.

„uzlový bod“ prechodu do kvalitatívne iného obdobia. No niektorí autori

(behavioristi, ale aj Vygotský) nevytvorili vývinovú periodizáciu, čo by mohlo

naznačovať, že vývin považovali za kontinuitný/priebežný proces. V takomto

prípade popisujú vývin ako postupne sa doplňujúci proces, ktorý prebieha nepretržite

bez náhlych zmien.

Iným aspektom sú kvalitatívne a kvantitatívne zmeny. Kvantitatívne zmeny sú

postupné bez náhlych transformácií – napríklad ak sledujete váhu dieťaťa každý deň,

prírastky sú nepatrné, no ak ho odvážite v druhom a potom v jedenástom roku,

prírastok na váhe bude značný (podobne sa dieťaťu rozširuje postupne aktívny

slovník). Kvalitatívne zmeny sú také zmeny, vďaka ktorým sa jedinci zásadne

odlišujúce od predchádzajúcich období – napríklad zmena džavotajúceho dojčaťa na

verbálne komunikujúcu rozumnú bytosť.

Empiristické
(Exogenistické)

teórie

•Behaviorizmus

•J.B Watson

•J.B Skinner - Teória
podmieňovania
správania dieťaťa

•A.Bandura - Teória
sociáneho učenia

Nativistické
(Endogenistické)

teórie

•Racionalistické
(rastové) teórie

•A. Gesell

•A.S.Neill

•Iracionalistické -
hedonistické:

•Psychoanalýza:

•S.Freud -
Psychosexuálný vývin

Interakčné
(Dialektické) teórie

•systémový prístup

•E. Erikson -
Psychosociální vývin

•W. Stern

•L.S.Vygostkij

•J. Piaget - Teória
kognitívneho a
morálneho vývinu

- kontinuita vs.

diskontinuita

- kvalita vs.

kvantita

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

31

Ďalšou oblasťou, v ktorej sa teórie odlišujú, je to, či považujú dieťa za aktívnu bytosť

zmien vo svojom vývine, alebo za pasívnu bytosť, ktorá prijíma a jednoducho

reaguje na podnety z vonkajšieho/vnútorného prostredia. Hodnotenie jedincov ako

aktívnych alebo pasívnych hrá dôležitú úlohu pri spôsobe, ako sa učiteľ postaví

k vyučovaniu a ako rozvíja svojich žiakov.

Posledná otázka, ktorú si výskumníci kladú je: Ako pristupovať k vývinu – ako

k celostnému/holistickému procesu alebo ako k čiastkovému, separátnemu/

modulárnemu procesu? Môžeme študovať niektoré oblasti vývinu samostatne

(kognitívny, osobnostný, sociálny, emočný vývin), alebo je vývin v rôznych oblastiach

prepojený a navzájom sa tieto oblasti podporujú? Je kognitívny vývin prepojený

s rozvojom motoriky, sociálnych kompetencií a pod.?

Diskutovať o teóriách je možné aj z hľadiska kultúrnej podmienenosti versus

kultúrneho relativizmu, alebo z hľadiska spôsobu zberu dát, na základe ktorých tvorili

autori svoje teórie.

ľ č ľ

ľ

Teória
Biologická
determinácia
vs. prostredie

Kontinuitný vs.
diskontinuitný
vývin

Aktívne vs.
pasívne
dieťa

Holistický vs.
modulárny
vývin

č Prostredie Kontinuitný Pasívne Modulárny

Biologická det. Diskontinuitný Aktívne Modulárny

Oba
determinanty

Diskontinuitný Aktívne Modulárny

Oba
determinanty

Diskontinuitný Aktívne Holistický

Oba
determinanty

Kontinuitný Aktívne Holistický

Prostredie Oboje Oboje Holistický

2.2 Teoretické modely psychického vývinu

Exogenistické teórie predpokladajú, že ľudský jedinec je formovaný predovšetkým

sociálnym prostredím a učením, podmieňovaním. Hlavným predstaviteľom tohto

názoru je John B. Watson, ktorý je známy svojim vyhlásením: „Dajte mi tucet zdravých

dojčiat a môj vlastný špecifický svet, v ktorom by som ich vychovával a ja vám zaručím, že

vezmem ktoréhokoľvek z nich a vycvičím ho, aby sa z neho stal odborník podľa vašej voľby

– lekár, právnik, umelec, obchodník, ale aj žobrák a to bez ohľadu na talenty, sklony,

tendencie, schopnosti a na povolanie a rasu jeho predkov“.

– aktívne vs.

pasívne dieťa

- celostný vs.

čiastkový

EMPIRISTICKÉ/

EXOGENISTICKÉ

TEÓRIE

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

32

Na prípade malého Alberta demonštroval svoju teóriu, že akékoľvek správanie

dieťaťa je možné meniť vonkajším pôsobením, a to aj čo sa týka základných emócií,

ako napríklad strach. Pred samotným podmieňovaním bol 9 mesačný Albert

vystavený viacerým podnetom, napr. horiacemu papieru, skáčucej malej opici, psovi,

zajacovi, ale aj potkanovi, ktorý sa Albertovi zapáčil a sám ho chcel hladkať. Následne

Watson vždy, keď Albert siahol na potkana, udrel za ním kladivom do oceľovej tyče.

Albert si spojil nepríjemný zvuk (ktorý automaticky vyvolal strach) s potkanom a začal

sa báť nielen potkana, ale aj zajaca, psa, či každého plyšového objektu (aj vankúša).

O č

č ť

ť

čase

ť

Č ď č

Na základe tohto experimentu J. B. Watson tvrdil, že deti sú formované

prostredím, a upozorňoval rodičov a vychovávateľov, že sú zodpovední, za to, čo

z ich detí vyrastie. Watson podnecoval rodičov, aby od narodenia trénovali svoje deti

a bol presvedčený o tom, že maznanie sa s novorodencom, nosenie dojčaťa na rukách

a podobné fyzické láskavosti dieťaťu škodia (1928 podľa Schaffer &, Kipp, 2014).

Rodičia sa mali podľa Watsona správať k dieťaťu, ako k malému dospelému, podať

mu ráno ruku, prípadne ho potľapkať po hlave, či chrbte, ak vykonalo niečo dobré.

ť ť

č č

č ť ť

č ť

č

Experiment:

Malý Albert

John B. Watson



https://www.havava.eu/index.php?qrlink=45
https://www.youtube.com/channel/UCNrzibqmjkceEG6wDQr3nAw

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

33

Jedným z nasledovateľov J. B. Watsona bol B. F. Skinner, ktorý vykonával

experimenty s operačným podmieňovaním predovšetkým s holubmi (napríklad ich

naučil hrať ping pong) a potkanmi.

č ľ

ň

Výsledky výskumov operačného podmieňovania neskôr aplikoval na deti a na ich

správanie. Zistil, že napríklad agresívne správanie dieťaťa môže narásť, ak je pozitívne

podporované/odmeňované jeho kamarátmi. No u iného dieťaťa to isté agresívne

správanie môže byť utlmené, v dôsledku toho, že dostáva od prostredia negatívnu

odpoveď – jeho okolie/kamaráti mu to napríklad vrátia. Deti si tak na základe reakcií

sociálneho prostredia na ich správanie utvorili rozdielne reakcie. Podľa Skinnera nie

je dobré rozdeľovať ľudí na dobrých a zlých. Deti získavajú väčšinu návykov na

základe reakcií okolia na svoje správanie. Jedna z podmienok operačného

podmieňovania je styčnosť, alebo princíp kontinuity, čo znamená, že reakcia okolia

na správanie dieťaťa musí prísť okamžite po správaní dieťaťa a nie oddialene. Aby

žiaci mohli dosiahnuť okamžité posilnenie/odmenenie správania, Skinner navrhol

a vytvoril stroj na učenie, ktorý odmeňoval žiakov hneď, ako správne odpovedali, a ak

odpovedali nesprávne, mohli sa k úlohe vrátiť a opraviť ju. Skinner sa vo svojej teórii

možno až príliš zameral na operačné správanie, ktoré je formované odmenou alebo

trestom a ignoroval kognitívne atribúty učiaceho sa jedinca, čo kritizoval Albert

Bandura, ktorý prišiel s teóriou sociálneho učenia (Schaffer & Kipp, 2014).

Albert Bandura zdôrazňuje vo svojej teórii sociálneho učenia dôležitosť

kognitívnych procesov a venuje sa učeniu pozorovaním (sledovanie modelu/vzoru),

zástupnému posilňovaniu (zvýšenie frekvencie správania, ak dieťa vidí, že iné

deti/osoby sú za dané správanie odmenené) (Langmeier & Křejčírová, 2006). Podľa

Banduru sú ľudia rozumné bytosti, ktoré rozmýšľajú nad vzťahmi medzi správaním

a dôsledkami plynúcimi z ich správania. Tiež predpokladal, že ľudí ovplyvňuje ich

presvedčenie a motivácia na základe pozitívneho ohodnotenia svojich činov (Schaffer

& Kipp, 2014). Podľa teórie sociálneho učenia, vplyv modelu ovplyvňuje

predovšetkým informačnú funkciu učenia. Učenie pozorovaním podľa Banduru

(1977) prebieha s účasťou štyroch základných komponentoch: procesy pozornosti

(každého priťahujú iné modely, ktorých správanie sleduje na základe vyhodnotenej

atraktivity modelu pre pozorovateľa); procesy uchovania v pamäti (retencia), ktoré sú

na symbolickej úrovni buď vo verbálnej alebo obrazovej forme; procesy motorickej

reprodukcie (závisia od fyzickej schopnosti a možností, vlastného pozorovania pri

reprodukcii a spätnej väzbe, ktorú za danú reprodukciu modelového správania

dostanú). Posledným procesom je motivácia, ktorá umožňuje vyhodnotenie

vonkajšieho posilnenia a následne aj seba-uspokojenia po realizácii správania.

Burrhus F. Skinner

a operačné učenie

Teória sociálneho

učenia Alberta

Banduru

Fotka je licencovaná Creative
Commons Attribution-Share Alike
4.0 International license
https://commons.wikimedia.org/wi
ki/File:Albert_Bandura_Psychologi
st.jpg

https://www.havava.eu/index.php?qrlink=66
https://www.havava.eu/index.php?qrlink=66
https://www.havava.eu/index.php?qrlink=67
http://horsesbyskinner.com/about-skinner/
https://bfskinner2.weebly.com/
https://en.wikipedia.org/wiki/en:Creative_Commons
https://en.wikipedia.org/wiki/en:Creative_Commons
https://creativecommons.org/licenses/by-sa/4.0/deed.en
https://creativecommons.org/licenses/by-sa/4.0/deed.en
https://commons.wikimedia.org/wiki/File:Albert_Bandura_Psychologist.jpg
https://commons.wikimedia.org/wiki/File:Albert_Bandura_Psychologist.jpg
https://commons.wikimedia.org/wiki/File:Albert_Bandura_Psychologist.jpg

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

34

Albert Bandura začal realizovať v roku 1961 viaceré výskumy s bábikou Bobo.

V jednom z experimentov deti (experimentálna skupina) videli, ako dospelá osoba

útočí (kope, bije, vyhadzuje do vzduchu) bábiku Bobo. Keď sa ocitli tieto deti

v miestnosti s bábikou Bobo samé, správali sa k nej agresívne veľmi podobne, tak ako

to videli u modelovej osoby, pričom aj sami objavovali nové spôsoby ubližovania

bábike. Deti, ktoré nevideli, ako modelová osoba ubližuje bábike Bobo, sa k nej

správali signifikantne menej agresívne. V roku 1963 realizovali výskumníci pod

vedením Banduru ďalší experiment. Zúčastnilo sa ho 66 detí z materskej školy, ktoré

boli rozdelené do troch skupín. Všetky skupiny detí pozerali rovnaký film, v ktorom

dospelý jedinec (model) opakovane kopal a bil bábiku Bobo (rovnako ako

v predchádzajúcom experimente). Na konci filmu videli deti v prvej skupine, že model

bol odmenený iným dospelým jedincom za svoje správanie; deti v druhej skupine

videli, že druhý dospelý jedinec kritizuje model za jeho agresívne správanie a v tretej

skupine videli deti v závere, že druhý dospelý jedinec ignoroval správanie prvého

modelu a ani ho za jeho agresívne správanie nepotrestal, ale ani ho nepochválil. Po

vzhliadnutí videa boli deti po jednom pustené do rovnakej miestnosti, kde bola bábika

Bobo a mali k dispozícii rôzne hračky a nástroje. Deti, ktoré videli, že druhý dospelý

jedinec pozitívne hodnotil agresívne správanie modelu, sa správali k bábike

agresívnejšie ako deti, z druhej skupiny, ktoré videli, že model bol za agresívne

správanie potrestaný. Deti z tretej skupiny, ktoré videli, že dospelá osoba ignoruje

agresívne správanie inej dospelej osoby, sa správali k bábike rovnako agresívne ako

deti z prvej skupiny.

Bandura navrhol koncept recipročného determinizmu, ktorým vysvetľuje, že

ľudský vývin odráža interakciu medzi aktívnou osobou (P = person), správaním tejto

osoby (B = behavior) a prostredím (E = environment). (Schaffer & Kipp, 2014,

Bandura, 1976). Bandura podľa neho tvrdí, že väzby medzi človekom, správaním

a prostredím sú obojsmerné, a tak ako prostredie dokáže ovplyvňovať dieťa, tak

dokáže aj dieťa svojou aktivitou a správaním ovplyvňovať svoje prostredie.

ť ť

č č č

ť č ť ď

č č ť

č č č

č č ť

č ľ č

ť

č

č ť ľ

Z toho vyplýva, že deti sa aktívne podieľajú na formovaní samotného prostredia,

ktoré ovplyvňuje ich vývin.

Bobo doll

experiment



Zdroj: video z experimentu

https://www.havava.eu/index.php?qrlink=46

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

35

Z operačného podmieňovania vychádza aj teória naučenej bezmocnosti, ktorú

postuloval Martin Seligman v roku 1965, na základe experimentu so psami. Vo

svojom laboratóriu mal v rámci experimentu tri skupiny psov. Kontrolná skupina

psov nebola podrobená testom, psy boli v postrojoch a po čase boli prepustení.

Druhá skupina psov bola tiež v postrojoch a boli im administrované elektrošoky,

ktoré ale mohli zastaviť, ak stlačili spínač. Tretia skupina psov bola v rovnakých

postrojoch, boli im administrované elektrošoky, mali k dispozícii spínač, no ten

nezastavil elektrošoky. Psy v tejto skupine sa naučili, že neexistuje nič, ako sa môžu

vyhnúť elektrošokom. Po tejto časti boli psy presunuté do ohrady, ktorá mala dve

časti. Na strane, kam ich umiestnili boli administrované elektrošoky, no ak psy

preskočili nízku bariéru, mohli sa dostať na druhú stranu, kde im nehrozilo

nebezpečenstvo. Psy z prvej a druhej skupiny rýchlo pochopili, že ak preskočia na

druhú stranu, nebudú musieť trpieť eletrošoky. Všetci psy z prvej kupiny okamžite

preskočili prekážku. Len 6 % psov z druhej skupiny nepreskočilo bariéru. No dve

tretiny psov z tretej skupiny si vo väčšine prípadov ľahlo a skučalo od bolesti

(Seligman, 1972). Seligman chcel vedieť, či ak psom pomôžu a fyzicky im preložia

nohu na druhú stranu psy preskočia bariéru. No aj keď ich podnecovali, ukazovali im

odmenu na druhej strane, psy z tretej skupiny sa nepohli a naďalej boli vystavované

elektrošokom. Psy sa predtým naučili, že je úplne jedno čo urobia, aj tak nie sú

schopné sa vyhnúť bolestivým elektrošokom/podmienkam. Takéto naučené,

podmienené správanie označil Seligman ako naučenú bezmocnosť.

Teóriu naučenej bezmocnosti testoval Seligman a jeho kolegovia v 1974 u ľudí.

Prvá skupina bola vystavená nepríjemnému zvuku, ktorý mohla vypnúť, keď 4-krát

stlačila tlačidlo. Druhá skupina mala rovnaké podmienky, no jej zvonček nereagoval

na stlačenie. Tretia skupina bola kontrolná. Keď boli jedinci presunutí do inej

miestnosti, kde tlačidlo fungovalo, participanti z druhej skupiny sa ani nepokúsili ho

stlačiť.

Na základe vyššie uvedených experimentov Seligman popísal dva druhy naučenej

bezmocnosti: všeobecná bezmocnosť je taký typ bezmocnosti, kedy subjekt je

presvedčený, že nik a nijakým spôsobom mu nepomôže dostať sa zo situácie; druhým

typom je osobná bezmocnosť, ktorá je viac ohraničená na pomoc z vonku. Subjekt

je presvedčený, že ostatní mu môžu pomôcť dostať sa zo situácie, no on sám neurobí

nič, aby sa zbavil bolesti a stresu. Možno teda predpokladať, že deti, ktoré sa snažili

zmeniť situáciu, no nemohli, traumatizovane prijímajú svoj údel a nepokúšajú sa

o zmenu situácie.

Nativistické, alebo endogenistické teórie vychádzajú z filozofického nativizmu,

ktorý tvrdí, že základné predstavy, pojmy a zásady sú človeku vrodené (Langmeier &

Krejčířová, 2006). V rámci ontogenetických teórií sa rozdeľujú tieto teórie na racionálne

a iracionálne. Racionalistické teórie sa označujú aj ako rastové a vychádzajú

z predpokladu, že dieťa sa rodí ako dobré a stačí ho nechať rásť v podnetnom

prostredí. Okrem pedagógov ako Komenský, Rousseau, sa k tomuto determinačnému

Martin Seligman –

Teória naučenej

bezmocnosti



ENDOGENISTICKÉ

TEÓRIE

Zdroj: Youtube foto
z experimentu video:
Lady White Rabbit

https://www.havava.eu/index.php?qrlink=47

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

36

postoju hlásil aj Arnold Gesell. Gesell hovoril o fyzickom raste, ktorý má

preddeterminovanú zákonitú postupnosť. Podľa nativistických teórií je dieťa obdarené

múdrosťou, netreba ich učiť rásť, príroda človeka počas dlhých rokoch evolúcie

vybavila prirodzenou vnútornou tendenciou k rastu. Prístup rodičov, vychovávateľov

či učiteľov nemá byť liberálny, ale ani autoritársky, ale demokratický/autoritatívny.

V roku 1921 bola založená A. S. Neillom prvá demokratická škola Summerhill. Neill

veril, že deti sa rodia dobré a ak nie sú dobré, sú z toho samé nešťastné. Rodičov

a učiteľov nabádal, aby nechali dieťa slobodné – aby mohlo byť aj špinavé, nezdvorilé,

neporiadne, lenivé, hlučné a deštruktívne. Podľa neho bolo dôležité, aby deti mohli

vyjadriť svoje city a emócie, vyvíjať sa slobodne a byť šťastné (Langmeier &

Krejčířová, 2006). Na tomto mieste preto uvedieme len ich súhrnný prehľad teórií

s prelinkovaním na jednotlivé teórie v rámci konkrétneho veku. Rozpracovanú teóriu

A. Gesella nájdete v tretej kapitole.

Medzi nativistické iracionalistické teórie zaraďuje Langmeier a Krejčířová (2006)

hedonistické teórie postavené na názore A. Schopenhauera, že duševný vývin je

determinovaný iracionálne, slepou vôľou, ktorá vylučuje význam poznania (Vašutová

a kol., 2010).

Sigmund Freud, zakladateľ psychoanalýzy, kládol dôraz na nevedomé aspekty

a osobnostný vývin jedinca bol podľa neho daný pudmi a to (Eros)

a , ktorý zodpovedá za agresívne správanie jedinca (Thanatos). Podľa Feuda,

energia životného pudu, , je najpodstatnejšia pre osobnostný vývin dieťaťa.

V ranom veku podľa neho deti uprednostňujú princíp „tu a teraz“ pre uspokojenie

potrieb a túžob, pričom neberú ohľad na okolie a jeho požiadavky. Takéto správanie je

podľa S. Freuda nevedomé a je riadené psychickou štruktúrou, princípom slasti, ktorú

nazval Id (das Es/Ono). Postupne sa dieťa učí, že mu nie je všetko povolené a v

rámci socializácie potlačí alebo sublimuje energiu života. Postupne sa začína riadiť

princípom reality a utvárať si základy pre vedomé rozhodovanie, za čo je zodpovedný

proces Ego (das Ich/Ja). Morálne hodnoty a princípy získava dieťa cez príkazy

a zákazy rodičov, spoločnosti, ale aj v kontakte s kultúrou. Postupne sa rozvíja najvyššia

vrstva osobnosti Superego (Űberich/ Nadja). Psychoanalýza považuje za

rozhodujúci/kritický vzťah matky a dieťaťa v prvých rokoch a zmenu z diadického

vzťahu matka-dieťa na triangulárny vzťah (matka-otec-dieťa).

Nativistické

iracionalistické

teórie

Psychoanalýza

Zdroj: internet

https://www.havava.eu/index.php?qrlink=48
https://www.cleanpng.com/png-sigmund-freud-the-psychopathology-of-everyday-life-3755036/preview.html

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

37

ľ č ľ

Obdobie Vek Popis

Orálne

0 – 1 rok Radosť a potešenie je dieťaťu poskytované saním prsníka
a dieťa saje nielen z nutnosti, ale z radosti. Nenásytnosť môže
viesť k orálnej fixácii. Po pol roku, keď dieťaťu rastú zuby,
začína sa vyskytovať nepokoj, podráždenie a prejavy
agresívneho správania. Rozvíjajú sa nevedomé mechanizmy
agresie smerovanej von a agresie smerovanej dovnútra. Dieťa
s dobrou väzbou k matke si rozvíja dostatočnú sebadôveru
a položia sa v ňom základy agresie obrátenej smerom von.
Nenaplnenie potreby bezpečia môže viesť u dieťaťa k rozvoju
sebadeštrukčného správania.

Análne

1 – 3 roky V tomto období matka začína využívať prvé výchovné
regulátory, dieťa sa učí zvládať sebaobsluhu a čistotu ako
aj ovládať svojou vôľou vylučovanie v zmysle zadržať
a vypustiť podľa potreby. Pomocou tejto schopnosti je dieťa
schopné manipulovať s rodičom, protestovať proti jeho
rozhodnutiam. Dieťa ktoré sa naučí manipulovať prílišným
zadržiavaním, pravdepodobne v budúcnosti bude zadržiavať aj
emócie, či materiálne hodnoty (peniaze). Nedostatočné vedenie
k čistote, zasa môže znamenať v budúcnosti prílišné vypúšťanie
– nestálosť, rozhadzovanie peňazí, emócií. Úspešné zvládnutie
tohto štádiá umožňuje ustúpiť primárnemu narcizmu
a rozvinúť prosociálnu bytosť. Ak je matka príliš úzkostná
a kladie dôraz na hygienickú bezchybnosť, dieťa sa nemá ako
stať odolné, a často to vedie k sekundárnemu narcizmu, ktorý
má kompenzačnú funkciu.

Falické

3 až 6

rokov

Potešenie získava dieťa z poznávania a ovládania vlastného tela
a z vlastnej hravej stimulácie, aj genitálií. Dochádza k
prvotnému odpútaniu od matky a vytvoreniu triangulácii
vzťahu, v ktorom otec predstavuje pre dieťa autoritu. Úlohou
dieťaťa je naučiť sa otca akceptovať ako autoritu a identifikovať
sa s ním, čo vedie dieťa k aktivite a umožňuje mu vyrovnávať sa
s vlastnou agresivitou. Chlapec túži byť ako otec a mať milujúci
vzťah so svojou matkou (Oidipov komplex), dievča sa
inšpiruje matkou, chce sa jej podobať a vyrovnať, upevňuje
svoju ženskosť v kontakte s otcom, ktorý je jej predstavou
milujúceho manžela (Elektrin komplex). Na základe vzťahu
s rodičom opačného pohlavia si utvárajú prvotnú dôveru alebo
nedôveru k jedincov opačného pohlavia.

Latencie

6 až 11

rokov

Nastáva ďalší rozvoj Ega a Superega, utváranie nových vzťahov
a kamarátstiev, hľadanie vlastného miesta, ktoré si hľadá
v mimoškolskej činnosti. Libido je sublimované do školských
úloh a fantázie, ktorá pripravuje dieťa na prudký intelektový
rozvoj. Deti fantazírujú o tom, či neboli adoptované, čo je podľa
psychoanalytikov nevedomý pokus zmenšiť hodnotu rodičov,
aby sa vedeli pripraviť na odpútanie a pubertu.

Genitálne 12 a viac

rokov

Puberta je príležitosť pre saturáciu nenaplnených potrieb.
Úlohou je prekonať narcizmus vo vzťahu. Mladí ľudia si
hľadajú romantické neincestné vzťahy, kde sa dozretý sexuálny
pud realizuje v manželstve a pri výchove a zabezpečovaní detí.

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

38

Na základe svojej štrukturálnej teórie osobnosti a jej vývinu rozlíšil S. Freud päť štádií

psychosexuálneho vývinu (tabuľka č. 4), podľa toho, ktorá zóna dieťaťa je v danom

období najcitlivejšia a prináša jeho nositeľovi najväčšie potešenie. Štúrová (2003)

uvádza, že štádiá nie sú vždy viazané na vek, a niekto môže celý život ostať v niektorej

z dimenzií emocionálnej alebo morálnej menšej zrelosti alebo nezrelosti. Uvádzané

vekové hranice sú podľa Štúrovej (2003) len orientačné a u každého jedinca sa môže

prejaviť iné individuálne vývinové tempo.

Okrem S. Freuda sa vývinu osobnosti venovali aj iní psychoanalyticky

a psychodynamicky orientovaní autori:

 Donald Winnicott, ktorý je známy termínom „dostatočne dobrá matka“;

 René Spitz rozpracoval teóriu vývinu vzťahu k ľuďom v prvom roku života;

 Margaret Mahlerová popisuje štyri fázy rozvoja Ega vo veku od narodenia do

troch rokov;

 Daniel Stern sa venoval vývinu psychického ja v prvých dvoch rokoch života;

 Anna Freudová, ktorá podáva asi najzrozumiteľnejší psychoanalytický raný

model vývinu (Horneyová, Lanyaddoová, et al., 2005) a venovala sa skúmaniu

utvárania obranných mechanizmov u detí;

 C. G. Jung považoval psychický vývin ako proces individualizácie, orientoval

sa na rozvoj individuálnej jedinečnosti a na hľadanie zmysluplnosti života, čo

upriamilo jeho pozornosť na druhú polovicu života človeka (Vágnerová,

2012).

V tejto skupine sa nachádzajú teórie, ktoré prepájajú vo vývine interakciu (vzájomné

pôsobenie) vrodených vlôh, vnútorných vlastností a vplyvov prostredia. Predpokladali,

že dieťa sa vyvíja na základe svojej interakcie s okolitým svetom a uplatňujú sa tu ako

jeho vrodené vlohy, procesy zrenia a predispozície, tak aj špecifické faktory vonkajšieho

prostredia (Langmeier & Krejčířová, 2006).

Do tohto typu sa zaraďuje aj psychosociálna teória Erika Eriksona, ktorý rozpracoval

Freudovu psychosexuálnu vývinovú teóriu, vzhľadom sa svoje skúsenosti s väčšou

etnickou a kultúrnou diverzitou v USA. Erikson viac pracuje so sociokultúrnymi

determinantami vývinu (prepája ako vnútorné, tak aj vonkajšie determinanty vývinu).

V jeho ponímaní je dieťa aktívne, exploruje a zisťuje, ako sa prispôsobiť prostrediu,

v ktorom sa nachádza. Erikson pôvodne rozdelil vývin do ôsmich období, v ktorých je

potrebné dosiahnuť cieľ vývinu (tento označil ako cnosti) a vyriešiť problémy alebo

vývinové úlohy (nazvané aj vývinové krízy), ktoré pred jedinca kladie konkrétne

vývinové obdobie. Konflikt a napätie sú zdrojom rastu, cnosti a odovzdania (Erikson,

1997). Pokiaľ sa podarí danú úlohu zvládnuť, vývin môže pokračovať, v opačnom

prípade môže prísť k stagnácii a nedostatočnému rozvinutiu jedinca. Posledné deviate

štádium dopracoval Erikson na sklonku života so svojou manželkou. Týka sa ľudí nad

80 rokov a ako autori tvrdia, dystónne prvky (nedôvera, pochybnosti, vina atď.) jedinec

si uvedomuje si ich nezmyselnosti) prevládajú, pričom zúfalstvo (v zmysle nemať už

čas zmeniť svoj život) je prítomné v každom okamihu.

Sigmund Freud

a psychosexuálna

teória vývinu

INTERAKČNÉ

TEÓRIE

Psychosociálna

teória vývinu E.

Erikson

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

39

ľ č ľ

Približný
vek

Štádium
alebo kríza

Cieľ
Významné udalosti a spoločenské

vplyvy
Štádium
u Freuda

Do 1 roku,
dojčenské
obdobie

Základná
dôvera vs.
nedôvera

nádej

Dieťa si buduje základnú dôveru v okolitý svet
prostredníctvom dôvery k matke, alebo osobe,
ktorá sa o neho stará. Ak táto osoba je
odmietajúca alebo nekonzistentná, dojča vníma
svet ako nebezpečné miesto, ktorému nemôže
dôverovať.

Orálne

1 – 3 roky,
rané detstvo

Autonómia
vs.

zahanbenie a
pochybnosti

vôľa

Deti sa učia byť autonómne – v stravovaní,
obliekaní, dodržiavaní čistoty, pri hre. Ak dieťa
zlyháva, je zahanbené a nedôveruje svojim
schopnostiam. Rodičia zohrávajú kľúčovú
úlohu.

Análne

3 – 6 rokov,
vek hry

Iniciatíva vs.
vina

Účelnosť/
zmysluplnosť

Dieťa experimentuje a vykonáva aktivity,
s ktorými rodičia/učitelia nie vždy súhlasia,
alebo ocenia. Prílišná snaha dokázať iným, že to
zvládne, môže viesť k prežívaniu viny, ale aj
k negatívnym formám správania – agresii
a vzdoru.

Falické

6 – 12
rokov,

školský vek

Usilovnosť vs.
menejcennosť

kompetencia

Dieťa sa snaží zvládať požiadavky školy, čo
vedie k ďalšiemu rozvoju usilovnosti. Dieťa sa
porovnáva s ostatnými deťmi, ak je úspešné
v získavaní sociálnych a školských zručností, cíti
sa sebaisto. No ak dieťa nie je v tejto úlohe
úspešné, zažíva neúspech, vedie to k videniu
seba ako inferiórnej, menejcennej bytosti.

Latenčné

12 – 20
rokov,

adolescencia

Identita vs.
konfúzia
identity

vernosť

Dieťa v období puberty sa pýta, kto som, čo
chcem robiť, kam patrím. Túži po zmysluplnej
úlohe v spoločnosti, po skupine ľudí, s ktorými
sa dokáže identifikovať. Rozvíja sa osobná
identita, otváranie sa novým skúsenostiam
a objavuje sa odmietanie strnulých tradícií,
nonkonformizmu s dospelými jedincami.

Skoré
genitálne

20 -40
rokov,
mladá

dospelosť

Intimita vs.
izolácia

láska

Mladý človek hľadá lásku a túži túži po hlbšom
dôvernom spojení, zdieľaní aj svojej identity v

jedinečnom intímnom zväzku (Ja a TY → MY).
Je ochotný sa vzdať vlastnej identity a nechať ju
splynúť s identitou iného človeka. Neistá
identita môže viesť k vyhýbavým vzťahom
a k izolácii, niekedy môže ísť o skrytú izoláciu,
ktorá sa vyskytuje aj v živote vo dvojici.

Genitálne

40 -65,
dospelosť

Generativita
vs. stagnácia

starostlivosť

Dospelý človek potrebuje tvoriť (potomstvo,
produkty, idey) a následne sa o výsledok svojej
generativity starať. Ak sa človeku nepodarí
založiť si rodinu, mať naplňujúce povolanie
a nemá sa o koho/čo starať, prežíva stagnáciu
a osobné zlyhanie.

Genitálne
(Prokreativita)

65 a viac,
staroba

Osobná
integrita vs.

zúfalstvo
múdrosť

Starší človek sa v mysli vracia späť a rekapituluje
svoj život. Ak ho vidí ako zmysluplný
a produktívny, prežíva osobnú integritu
a spokojnosť. Ak bol jeho život nenaplnený,
človek prežíva osobnú krízu a zúfalstvo.

Genitálne
Generalizácia
senzorických

modov)

Viac ako 80
rokov

Zúfalstvo vs.
gerotranscendencia

transcendencia
Dominantné sú dystónne prvky a degeneratívne zmeny. Presah
na duchovnej úrovni je dôležité pre dosiahnutie harmónie
a pokoja. Úlohou je vyrovnať sa s dystónnymi prvkami v živote.

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

40

Iný interakčný model ponúka Bronfrenbrenner, hoci aj podľa neho je potrebné sa

pozerať 1) na vývin jedinca v kontexte s prostredím, v ktorom sa vyvíja a 2) na jeho

vlastnú aktivitu, ktorá je zdrojom, procesom aj výsledkom vývinu človeka. Prostredie

poskytuje dieťaťu potenciál k rozvoju, dieťa sa postupne začleňuje do spoločnosti a do

rôznych štruktúr sociálneho prostredia, čo utvára jeho vývinovú dráhu. Keď dieťa

vstupuje do nového prostredia, prijíma novú rolu, ktorá ho v danom prostredí definuje.

č

V Bronfrenbrennerovej teórii je potrebné brať do úvahy pri jednotlivých situáciách

aj časový kontext, chronosystém. V priebehu plynutia času môžu byť niektoré udalosti

v tom istom čase pre dieťa náročnejšie a stresujúcejšie, ako keby sa udiali v inom čase.

Ak 2-ročnému dieťaťu zomrie mama, je to iné a inak to dieťa ovplyvní, ak by sa to

stalo, keď by malo 10, 15, 35 či viac ako 60 rokov.

Lifespan teória je teória životného kurzu, alebo životnej cesty (Vašutová, 2010).

Hoci sa väčšina teórií psychického vývinu venuje ranému obdobiu, detstvu či puberte,

Baltes (2005) pripomína, že vývinové zmeny sa dejú aj v neskorej dospelosti či

v starobe. Tvrdí, že žiadna z vývinových etáp nie je dôležitejšia ako iná. Vývin podľa

neho prebieha vo viacerých dimenziách: biologickej, sociálnej, kognitívnej a duchovnej.

V jednotlivých etapách života sa môže jedinec nachádzať na rôznych úrovniach

v týchto dimenziách – niekde môže rásť a inde klesať. Vývin človeka je plastický,

modifikovateľný a je možné ho meniť. Kým napríklad fluidná inteligencia, pracovná

pamäť alebo inovatívne učebné spôsoby v priebehu času klesajú, iné oblasti ako

kryštalická inteligencia, životná múdrosť alebo zameranie na predtým získané poznatky

sú konštantne rovnaké v starobe ako v mladosti, prípadne môžu s vekom aj rásť (Baltes

et al. 2005, Švancara, 2012). Starnutie podľa neho zahŕňa zníženie rozsahu cieľov, no

môže znamenať pokrok v organizácii života a zamerania na cieľ (Baltes et. al, 2005).

Mikrosystém

Mezosystém

Exosystém

Makrosystém

Ekosystémova

koncepcia vývinu –

Bronfrenbrenner

Lifespan teória –

Baltes

Ľudia a veci v bezprostrednom
okolí dieťaťa: rodičia,
súrodenci, susedia, kamaráti,
domov a pod.
Vzájomné ovplyvňovanie
jednotlivých mikrosystémov –
rodina a škola, mimoškolské
činnosti, lekár a pod.

Sociálne, kultúrne vplyvy, ktoré
priamo neovplyvňujú dieťa –
zamestnanie rodiča, lokálne
rozhodnutia, školský systém,
médiá, rodinní priatelia

Celospoločenská klíma,
ideológia, kultúra, subkultúra,
hodnoty, tradície, zákony,
usporiadanie spoločnosti (kasty,
triedy a pod.)

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

41

Teórie psychického vývinu ďalších autorov sa viac špecifikujú podľa jednotlivých

oblastí/modulov vývinu, ktorých sa týkajú. Pri kognitívnom vývine sa orientuje na

vývin pamäti, pozornosti, reči, ale aj riešenia problémov, usudzovania či porozumenia

pojmom. O pokrok v poznaní tejto oblasti vývinu sa zaslúžil Jean Piaget. Napriek tomu,

že u J. Piageta sa uvádza väčšinou len kognitívny a morálny vývin, jeho teória vývinu

presahuje všetky oblasti a patrí medzi celostnú teóriu vývinu (viac o jeho vývinovej

teórii Piaget, Inhelderová, 2014).

Piaget definoval inteligenciu ako základný životný proces, ktorý pomáha jedincovi sa

adaptovať na podmienky prostredia. Základné pojmy, ktoré Piaget používal vo svojej

teórii boli:

 Schéma/
Mentálna
schéma

organizovaný vzor myslenia či konania, ktorý si dieťa vytvára,
aby dalo zmysel niektorým skúsenostiam. Ako synonymum
pre pojem schémy používal Piaget termín kognitívne
štruktúry;

 Mentálna
reprezentácia

zvnútornené činnosti, ktoré umožňujú rekonštruovať
v mysli dieťaťa pôvodnú situáciu, sú to predstavy symbolov,
obrazcov, predmetov;

 Semiotická
funkcia

schopnosť dieťaťa používať symboly (jazyk, predstavy,
znaky, gestá) k mentálnej reprezentácii aktivity alebo
objektov;

 Asimilácia
proces pomocou ktorého dieťa interpretuje nové zážitky tak,
že si ich zahrnie do existujúcich mentálnych schém;

 Akomodácia
proces, pomocou ktorého si dieťa modifikuje existujúce
schémy, tak aby sa adaptovalo na nové skúsenosti za
hranicou asimilácie;

 Nerovnováha
rozpor, ktorý sa vyskytuje medzi myšlienkovými pochodmi
človeka a podnetmi alebo udalosťami v prostredí;

 Rovnováha
harmonický vzťah medzi kognitívnymi štruktúrami jedinca
a podnetmi alebo udalosťami v prostredí;

 Invariantná
vývinová

sekvencia

séria alebo rad vývinových zmien, ktoré sa vyskytujú
v konkrétnom poradí, pretože každá ďalšia vývinová zmena
je predpokladom nasledujúcej zmeny.

Na základe detailných pozorovaní detí Piaget vytvoril teóriu a navrhol štyri základné

štádiá kognitívneho vývinu. Čím je dieťa staršie, tým má podľa Piageta kvalitnejšie

a komplexnejšie kognitívne štruktúry, lepšiu schopnosť mentálnej reprezentácie, aby

sa mohlo stále inteligentnejšie adaptovať na prostredie. Viac o nich nájdete pri

jednotlivých vývinových obdobiach.

TEÓRIE

KOGNITÍVNEHO

VÝVINU

Teória

kognitívneho

vývinu Jeana

Piageta

Zdroj: internet

https://www.havava.eu/index.php?qrlink=50
https://www.havava.eu/index.php?qrlink=50
http://webspace.ship.edu/cgboer/piaget.html

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

42

ľ č ľ

Približný
vek

Štádiá Subštádiá/informácie
Základné
charakteristiky

Od 0 do 2
rokov

senzomotorické 0-4 mesiace –

– zameranie na seba;
4-8 mesiacov –

 – zameranie na objekty;

9 mesiacov a viac –

 – prispôsobenie si

prostredia, aby si podmanilo
objekty;

 Vnímanie seba a iných;

 ť – objekt

existuje, aj keď ho
nevidím; utváranie prvých
mentálnych reprezentácií



správania a utváranie
prvých senzomotirických
mentálnych operácií;

2 – 7 rokov predoperačné 2-4 roky – –

používanie symbolov
na reprezentovanie rozličných
aspektov prostredia; semiotická
funkcia

5-7 rokov – -

prelogické myslenie;

 – svet vidí

len zo svojho uhla
pohľadu;

 – sústredenie na

jeden znak situácie;

 –

neschopnosť v úsudku
postupovať spätne;

7 – 11/12
rokov

konkrétnych
operácií

deti sú schopné viacerých
myšlienkových procesov súčasne,
reverzibility v úsudku, no ich
logické operácie sa týkajú len
konkrétnych predmetov alebo
skutočnosti (predstáv);

 rešpektovanie zákonov
logiky;

 porozumenie kauzalite
úsudkov;

 uvažovanie alebo
posudzovanie rôznych
aspektov danej situácie;

12 rokov a
viac

formálnych
operácií

myšlienkové operácie sú abstraktné
a systematické, adolescenti kriticky
uvažujú o tok, ako oni, alebo iní
ľudia myslia. Tvoria a logicky
overujú pravdivosť tvrdenia
a hypotézy

 Hypotetické uvažovanie;

 Abstraktné uvažovanie;

 Metakognícia.

Piagetove štádiá, a predovšetkým spôsob akým predkladal logické úlohy deťom,

kritizovali viacerí výskumníci. Deti môžu v Piagetových úlohách zlyhať nielen pre

obmedzenia vo svojom logickom usudzovaní, ale z viacerých dôvodov: pre

nedostatky v pozornosti, pamäti, porozumení reči a podobne.

Jedným z kritikov Piageta bol aj Lev S. Vygostký, ktorý postuloval sociálno-

kultúrnu teóriu psychického vývvinu, nazvanú aj kultúrno-historická teória. V nej

poukazoval na to, že kultúra, pod ktorou rozumieme hodnoty, postoje, tradície

a skúsenosti, ktoré sa v spoločnosti prenášajú z generácie na generáciu, ovplyvňuje náš

vývin. Kognitívny vývin chápal ako sociálne podmienenú aktivitu jednotlivcov, kde si

deti permanentne osvojujú nové spôsoby myslenia a správania prostredníctvom

spolupráce a dialógu so staršími členmi spoločenstva (Vygotskij, 2017). V dôsledku

rôznorodosti tejto sociálnej interakcie predpokladal, že sa deti vyvíjajú kontinuálne

a individuálne, a preto nesúhlasil s vytváraním štádií, tak ako to urobil Piaget.

Vygotský predpokladal, že ľudia sa rodia so základnými štyrmi psychickými

funkciami: pozornosť, pociťovanie, vnímanie a pamäť, ktoré rozvíjajú na základe

podnetov zo sociálneho prostredia. Na začiatku robia deti to, čo vedia a čo poznajú.

Vygotský

a kultúrno-

historická teória

vývinu

Zdroj: wikipedia

https://en.wikipedia.org/wiki/Lev_Vygotsky

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

43

Vzdialený
rozvoj -
bez učenia

Zóna
najbližšieho
rozvoja

Zóna
aktuálneho
rozvoja

Vygotský to nazval zóna aktuálneho rozvoja. No v tejto zóne sa nemajú ako učiť

a rozvíjať. Nasleduje zóna najbližšieho rozvoja, v ktorej deti vykonávajú aktivity s

pomocou iných alebo pomocou návodu – rodičov, vrstovníkov, technológií (niekoho,

kto vie viac ako oni). Za zónou najbližšieho rozvoja je zóna nedosiahnuteľného

rozvoja, ktorú deti nemôžu v danom čase dosiahnuť. Sú v nej aktivity, ktoré nie sú

schopné zvládnuť a vykonať, a to ani s pomocou druhého človeka alebo návodu. Ak

majú deti k dispozícii osobu, ktorá ich rozvíja, sú podľa Vygotského schopné sa

rozvinúť viac, ako by sa očakávalo v danom veku. Vo svojej teórii Vygotský načrtol

tri hlavné tézy kognitívneho vývinu: pri učení sa je významná kultúra, koreňom kultúry

je reč a jednotlivci sa učia a rozvíjajú pri úlohách, ktoré im dáva pred ne kladie ich

komunita (Vygotskij, 2017).

Blízka Vygotského teórii je teória kognitívneho vývinu Jerome Brunera, ktorý tvrdí,

že deti nielen reagujú a riešia problémy, ktoré im dala za úlohu vyriešiť ich kultúra

a spoločnosť. Podľa neho majú samé záujem a schopnosť vymýšľať a objavovať nové

veci pre seba. Kognitívny rast je podľa neho interakciou medzi základnými ľudskými

schopnosťami a kultúrou sprostredkovanými technológiami, ktoré tieto schopnosti

podporujú. Vzdelanie detí by sa preto podľa neho malo zamerať na formovanie

autonómnych žiakov/študentov. Na základe svojho výskumu s deťmi navrhol tri

modely/tri štádiá kognitívneho vývinu detí. Tieto štádiá neznamenajú, že ak jedinec

dosiahne v myslení vyššie štádium, nebude využívať aj nižšie štádiá.

ľ č ľ

Vek Štádium Kognitívny prejav

0 – 1 rok Akčné/Enaktívne

Poznatky sa ukladajú vo forme motorických
reakcií – veľa ľudí vykonáva aktivity, ktoré nevie
opísať v ikonickej, alebo symbolickej forme
(napr. skúste dopodrobna niekomu opísať, ako si
má zaviazať šnúrky na topánkach a neukázať mu
to).

2- 7 rokov Ikonické

Poznatky a vedomosti sú ukladané vo forme
vizuálnych obrazov, imaginácie. Pri učení sa
nových vecí aj dospelým pomáhajú obrázky
ilustrácie a konkrétne predstavy.

7 a viac rokov Symbolické

Vedomosti sú uložené vo verbálnej alebo
symbolickej podobe (napr. znaky matematického
jazyka). Tieto sú arbitrárne a súvisia so
spoločenskou dohodou.

Novšie výskumy v oblasti kognitívneho vývinu sa týkajú oblastí spracovania

informácií, vnímania a porozumenia chýb v úsudku, teórie mysle, spôsobu

rozhodovania a podobne. Teória spracovania informácií považuje ľudskú myseľ za

neustále sa rozvíjajúci systém manipulujúci so symbolmi, ktorý je podobný počítaču, do

ktorého prechádzajú informácie, tieto sú spracované a následne sú prevedené do

výstupnej formy (Langmeier& Krejčířová, 2006; Schaffel & Kipp, 2014).

Jerome Bruner

Zdroj: internet

Teória

spracovania

informácií

https://library.scotch.wa.edu.au/psychology/year12/communication/languagedevelopment

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

44

V šesťdesiatych rokoch sa Piagetove práce kognitívnom vývine začali prepájať

s oblasťou morálneho vývinu a prispeli k rozvoju v oblasti sociálneho poznania. Aby

Piaget objasnil, ako sa rozvíja morálka u detí, sledoval, ako sa hrajú s guličkami.

ľ č ľ ľ

Štádium Vek Ako sa deti hrali s guličkami

Čisté motorické
a individuálne štádium

Do 3
rokov

Deti sa hrali s guličkami tak, ako vedeli a ako im to
ich motorika umožnila. Deti sa hrali samé
a využívali ritualizované schémy a motorické
reakcie;

Egocentrické štádium
Od 3 -6
rokov

Deti napodobňujú iné deti, no hrajú sa samé a
majú svoje vlastné individuálne pravidlá, podľa
svojej vlastnej interpretácie;

Začínajúca spolupráca
7 – 10
rokov

Deti sa hrajú spolu a súčasne chcú nad sebou
vyhrávať. Víťaz môže byť len jeden. Deti
kontrolujú dodržiavanie pravidiel v hre i
podvádzanie;

Kodifikovanie pravidiel
Od 11
rokov

Len niektoré časti hry majú prísne stanovené
pravidlá, no všetkým sú dobre známe. Občas sú
pravidlá protichodné, no deti majú záujem aj
o vyjednávanie o pravidlách hry.

Na základe týchto zistení Piaget rozlišuje tri štádiá morálneho vývinu (morálneho

úsudku). Prvé sa týka individuálnych rituálov (senzo-motorické schémy), ktoré si dieťa

samé vymýšľa v individualizovanej hre (Heidbrink, 1997).

Deti okolo 7-8 rokov si uvedomujú povinnosti a pravidlá, ktoré im stanovili iní

(autority). Takéto porozumenie morálky a správania nazval Piaget heteronomné. Zo

začiatku je splnenie príkazu podmienené fyzickou prítomnosťou autority, ktorá príkaz

stanovila. Deti postupne pridávajú pravidlám a príkazom autority na vážnosti a prebieha

ich systematická asimilácia, ktorá sa prejavuje aj identifikáciou s autoritou (Piaget,

Inhelderová, 2014). Takéto správanie je určované morálnym realizmom a vo veku do 7 až

8 rokov sú pravidlá zákonom a príkazom, a to aj bez súvislosti so zámermi alebo motívmi

jedinca. Deti v tomto veku preberajú pravidlá od iných a sú pre nich dôležité.

Staršie deti si už pravidlá vymýšľajú samé. Rozumejú, že pravidlá pri hre, ale aj

v spoločnosti, sú tvorené dohodou medzi všetkými účastníkmi a pripúšťajú, že sa dajú

meniť, ak sa na tom ostatní členovia skupiny zhodnú (Piaget & Inhelderová, 2014).

Výsledkom vzájomného rešpektu je u nich cit pre spravodlivosť. Po ôsmom roku života

sa cit pre spravodlivosť dostáva nad poslušnosť a toto obdobie označil Piaget ako

autonómne obdobie. Morálne vzťahy sú založené na vzájomnej úcte detí a dospelých, čo

vedie k autonómii a morálnemu relativizmu. Zákony a pravidlá by nemali byť postavené

tak, aby ubližovali iným.

Samozrejme môže nastať obdobie, kedy sa v deťoch bije ako cit pre spravodlivosť,

tak aj poslušnosť a vlastné túžby, čo sa prejavuje hetero-autonómnym spôsobom,

kedy si deti prispôsobujú pravidlá podľa toho, ako im v danom okamihu vyhovujú.

TEÓRIE

MORÁLNEHO

VÝVINU

Štádia užívania

pravidiel J. Piaget

Heterómna

morálka

Autonómna

morálka

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

45

Piagetovu teóriu morálneho vývinu rozpracoval Kohlberg, ktorý skúmal morálny

vývin detí a dospelých pomocou predkladania rôznych dilem. Dilemy sa týkali

univerzálnych morálnych otázok – dobra-zla, trestu, slobody a pravdy. Dilema je

vyhrotená situácia, v ktorej sa musíme rozhodnúť medzi dvomi voľbami, pričom obe

zahŕňajú negatívny aspekt. Nie samotné rozhodnutie, ale jeho odôvodnenie poukazuje

na úroveň mravného vývinu jedinca.

ľ č ľ

Úroveň Štádium Mravné myslenie

Predkonvenčná

1.Trest a poslušnosť
Heteronómna morálka

Či je niečo dobré alebo zlé, závisí od hmotných
dôsledkov nie od sociálnych. Cieľom je vyhnúť
sa trestu. Ide o nekritické podriadenie sa moci.

2.Inštrumentálne-
relativistické zameranie
Naivný inštrumentálny
hedonizmus

Dieťa sa snaží účelovo uspokojiť svoje potreby.
Medziľudské vzťahy sa prejavujú ako trhové –
základy poslušnosti sú prítomné, no sú
interpretované hmotne a účelovo.

Konvenčná

3.Morálka poslušného
dieťaťa

Dobré správanie je také, ktoré sa páči ostatným,
pomáha im a získava si ich súhlas.
Nastáva vysoká miera konformity voči
stereotypom správania, ktoré sa považujú za
spoločnosťou prijateľné. „On to myslí dobre...“

4.Morálka svedomia
a autority (zameranie na
právo a poriadok)

Orientačným rámcom je autorita a pevné pravidlá
pre zachovanie sociálneho poriadku.
Akceptovateľné správanie ide ruka v ruke
s vykonaním si svojej povinnosti, rešpektovaním
autority a v záujme autority hájenia sociálneho
poriadku.

Postkonvenčná

5.Morálka ako
spoločenská zmluva

Správnosť správania sa meria podľa všeobecných
individuálnych práv a štandardov, ktoré prijala
celá spoločnosť. Človek si je vedomý relativity
osobných hodnotových postojov a kladie dôraz
na pravidlá, ktoré smerujú k nájdeniu konsenzu.
Pravidlá sa zakladajú na slobodnej dohode
a zmluve.

6.Morálka ako univerzálny
etický princíp

Právo je definované ako vedomé rozhodnutie
v zhode s etickými princípmi. Tieto princípy sú
abstraktné – zlaté pravidlo morálky, kategorický
imperatív (I. Kant) a nie konkrétne ako napr.
Desatoro, chápané rigidne. Ide o univerzálny
princíp spravodlivosti, vzájomnosti a rovnosti
ľudských práv, rešpektovanie dôstojnosti človeka.

V úlohách s morálnymi dilemami sa na vyšších úrovniach umiestňovali muži, preto si

Kohlberg myslel, že muži majú vo všeobecnosti vyššiu morálku ako ženy. Jeho

spolupracovníčka, Carol Giliganová však tento jeho záver kritizovala. Podľa nej bol

výskum postavený výlučne na mužských probandoch, a mužských vzoroch morálky.

Ženy majú podľa Giliganovej odlišné morálne štandardy, ktoré sa predovšetkým

zobrazujú v otázkach starostlivosti. Morálka starostlivosti je podľa Giliganovej situačne

senzitívnejšia a flexibilnejšia, kým morálka spravodlivosti ako ju načrtol Kohlberg je

situačne nezávislá a rigidná (Hedbrink, 1997). Tieto morálky nie sú nadradené alebo

podradené, sú si štruktúrne rovnocenné.

Morálne štádiá

vývinu L. Kohlberg

Majú ženy inú

morálku ako

muži?

https://www.havava.eu/index.php?qrlink=49

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

46

ľ č ľ ľ

Štádium Orientácia Morálne správanie a myslenie

Predkonvenčné
Orientácia na
individuálne prežitie

Zachovanie samej seba, aby som prežila – egocentrická
perspektíva. Starám sa sama o seba a moje Ja.

1. prechodná
fáza

Od egoizmu k
zodpovednosti

Rozpor medzi egoizmom a zodpovednosťou. Posilnenie
vedomia vlastnej hodnoty predpokladá možnosť robiť veci
správne a byť sociálne akceptovaná.

Konvenčné
Zrieknutie sa
dobrého

Altruistické správanie, ženskosť je zodpovedná za ostatné
časti hodnotenia seba. Rozvíja sa materská morálka, ktorá
zahŕňa starostlivosť o druhých a neberie do úvahy svoje
vlastné záujmy a potreby. Presadzovanie vlastného Ja je
považované za nemorálne.

2. prechodná
fáza

Od dobroty k
pravde

Rozpor medi egoizmom a altruizmom je hodnotený podľa
kritéria pravdy. Je možné byť zodpovednou za seba a aj za
druhých? Morálka správania je určovaná podľa toho, aký je
reálny zámer a aké sú dôsledky, nie podľa toho, čo na to
povedia ostatní.

Postkonvenčné Morálne nenásilie

Nastáva syntéza egoizmu, altruizmu a porozumenia, že ja a tí
druhí - my sme na sebe závislí. Orientácia na slobodne
zvolené princípy predpokladá zodpovednosť za seba
a úprimnosť voči vlastným požiadavkám.

Ani Giliganová sa nevyhla kritike za nejasnú metodiku výskumu. Viac o tejto téme sa

dozviete v publikácie Heidbrinka, z roku 1997.

Morálnym vývinom sa zaoberala aj Nancy Eisenbergová, ktorá sa venovala otázke

vývinu vedomia viny, hanby (zahanbenie) a empatie ako mravnými citmi a vzťahu

morálneho vývinu k emóciám, ktoré sú relevantné pre vývin morálneho správania, ako

sú nálada a individuálne odlišnosti v emočnej regulácii detí, spracovanie hnevu a

frustrácie (Eisenberg, 2000). Jej štádiá morálneho prosociálneho morálneho zdôvodnenia

správania sa týkajú mladšieho školského veku až adolescencie.

ľ č ľ

Vek Štádium Morálne správanie
Predškolský

vek až nástup
do školy

Hedonické
zdôvodnenie

Orientácia na seba a svoje potreby a vlastný prospech, orientácia
na reciprocitu v správaní, pomáhanie v dôsledku emočného
prepojenia citového vzťahu „...lebo to je (nie je) kamarátka“;

Predškolský
vek,

Mladší školský

Zameranie
na potreby
druhých

Orientácia na fyzické, materiálne potreby druhých – „...lebo on
to potrebuje“
Uspokojenie potreby druhého bez prežívania viny alebo súcitu;

Mladší školský
vek

Akceptácia
okolím

Orientácia na stereotypné obrazy dobrého a zlého – „niekto by
pomohol, lebo je dobrý“
Dieťa sa správa tak ako sa patrí na dobré dieťa, tak ako očakáva
autorita;

Starší školský
vek

Empatia
Vnútorné motívy súcitu a viny sú založené na vcítení sa do
situácie druhého;

Koniec puberty Zvnútornenie
Silne zvnútornené hodnoty a normy, orientácia na nepriamu
sociálnu reciprocitu, na ochranu individuálnych práv, a na
princíp práv pre všetkých.

Vyskúšajte si, čo ste si zapamätali, kliknite na test.

Nancy

Eisenbergová –

morálny vývin v

detstve

https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFUNDdDS04wRlQyWlpHSUxWMFRPUk5ORE9UNy4u

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

47

Raný vývin

apriek tomu, že v nasledujúcich riadkoch sa pokúsime

opísať niektoré vývinové zákonitosti raného veku detí, je

potrebné si uvedomiť, že každé dieťa sa vyvíja individuálne,

na základe svojho vlastného vývinového programu. Preto je

dôležité rozumieť udávaným informáciám o veku orientačne,

ako spriemerovanie individuálnych vývinových kriviek. Tiež

je potrebné si uvedomiť, že hoci sa navonok zdá, že deti sa

v istých obdobiach akoby nevyvíjajú, všetko sa deje

v krátkom obmedzenom čase a zmeny prichádzajú akoby zo

dňa na deň, nie je to úplne tak. Nervová sústava detí sa

postupne pripravuje na zvládnutie náročnej vývinovej úlohy

súvisiacej s hrubou motorikou (pohybom tela), jemnou motorikou (pohybom ruky

a s uchopovaním), so samoobslužnými činnosťami, so subjektívnym porozumením sveta, ale

aj so schopnosťou komunikovať s okolím, s rozhodovacími a emočnými procesmi. Na tejto

ceste deti potrebujú sprievod milujúcej blízkej osoby. Človeka, ktorému môžu dôverovať, ktorý

im vytvára bezpečný priestor a zabezpečuje im ich potreby. Človeka, ktorý rozumie, že vývin sa

nedá predbehnúť, že každé dieťa napreduje svojou rýchlosťou a že je potrebné akceptovať

vývinové odlišnosti jednotlivých detí. Osobu schopnú poskytnúť každému dieťaťu oporu na

jeho ceste, ktorá ho nenúti kráčať priemernou rýchlosťou ostatných detí po vyšliapaných

chodníčkoch. Umožnenie správneho vývinu dieťaťa v ranom veku je nesmierne dôležité. Počas

prvých troch rokov života sa rozvíjajú základy sociálneho a emočného správania, poznávacích

procesov, ale aj jemnej a hrubej motoriky. V psychológii hovoríme o senzitívnej fáze,

o časovom úseku, počas ktorého je organizmus senzibilnejší/citlivejší na špecifické podnety,

ktoré sú kľúčové pre rozvoj niektorých funkcií, alebo správania (Vágnerová, 2012).

Čo je to raný vývin? Zahraničná, predovšetkým angloamerická, literatúra považuje za raný

vývin obdobie do 8 rokov (napríklad aj Medzinárodná asociácia pre raný vývin EECERA). Na

Slovensku a v Čechách sa stretávame s vymedzením raného obdobia v rámci prvého roku

života dieťaťa (Dytrichová, a kol., 2004; Kostrub a kol. 2018) do veku 3 rokov (Erikson, 1995),

ale aj do veku 6 rokov (Šulová, 2010).

č

Prenatálny
vývin a pôrod

Novorodenec
0 - 4 týždne

Dojča 1 - 12
mesiacov

Batoľa
1 - 3 roky

Kapitola

3
N

O B S A H K A P I T O L Y

 1 Prenatálny vývin

 2 Obdobie novorodenca

 3 Vnímanie u novorodenca

 4 Dojčenské obdobie

 5 Rozvoj pohybu a jeho význam

 6 Rozvoj reči u dojčaťa a batoľaťa

 7 Myslenie u dojčaťa a batoľaťa

 8 Citový a sociálny vývin

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

48

3.1 UTVÁRANIE BUDÚCEHO JEDINCA – PRENATÁLNY VÝVIN

Počas deviatich mesiacov prenatálneho vývinu (40 týždňov) sa postupne z dvoch

buniek (splynutím ženského vajíčka a mužskej spermie) utvára v procese

organogenézy nový jedinec. Obdobie prvých pár dní po oplodnení sa

nazýva blastogenéza (delenie buniek a tvorba zygoty, morule, blastocytu až

zárodkového štítu v ôsmom až štrnástom dni). Jedno delenie prebieha približne raz

za 24 hodín a to až kým sa nevytvorí blastocyka, ktorá nepozostáva z 32 buniek. Vtedy

už blastocyta začína migrovať. Diferencujú sa v nej povrchové bunky (zabezpečujú

uhniezdenie a majú vyživovaciu funkciu) a trofoblast, vlastné bunky embrya. Počas

druhého týždňa nastáva uhniezdenie v maternici a tvorbe zárodkového štítu.

Následne hovoríme o skorej organogenéze, z ktorej sa v treťom týždni tvorí

ektoderma (z nej nervová sústava, ale aj pokožka a zuby), endoderma (vytvára sa z nej

tráviaca, dýchacia a endokrinná sústava) a mezoderma, z ktorej sa tvorí oporná,

pohybová, obehová, vylučovacia a pohlavná sústava.

Obdobie od tretieho týždňa po ôsmy týždeň sa označuje ako embryonálne

štádium. V piatom týždni je tehotenstvo zistiteľné testom. V tomto týždni sa

formujú oči, u embrya je možné odlíšiť hlavu a telo. Utvára sa základ mozgu, nervovej

sústavy a obehovej sústavy. V siedmom týždni sú vytvorené aj uši a embryo má

základnú kostru. Rýchlo sa rozvíja aj telo – ramená, ruky, prsty, k tomu sa pridávajú aj

nohy a to všetko za niekoľko dní. Počas druhého mesiaca sa veľmi rýchlo rozvíja aj

mozog, ktorý má dve hemisféry. Okolo piateho/šiesteho týždňa matka začína

pociťovať prvé príznaky tehotenstva. Počas siedmeho a ôsmeho týždňa sa začína

utvárať aj pohlavie embrya, funguje tráviaci systém a vývin endokrinného systému je

ukončený. Rovnako je v tomto období vyvinutý krvný obeh, ktorý produkuje krvné

bunky. Embryonálne obdobie môžeme označiť za najrýchlejšie obdobie vo vývine

jedinca.

Od tretieho mesiaca (9 týždňa) hovorí angloamerická literatúra o plode (fetus)

(Schaffer & Kipp, 2014), podľa Vágnerovej (2012) fetálne obdobie začína od 12-teho

týždňa. Od deviateho týždňa je možné na ultrazvuku pozorovať pohyb plodu.

Približne v desiatom týždni sa utvárajú pľúca, vnútorné orgány sa presúvajú na svoju

pozíciu a oči sa posúvajú viac do stredu hlavy. Mužské semenníky vylučujú

testosterón, na základe ktorého sa v jedenástom týždni utvárajú vonkajšie pohlavné

orgány. V prípade nedostatku testosterónu sa tvoria ženské pohlavné orgány.

Koncom tretieho mesiaca je už vyformovaná chrbtica a dieťa je schopné otáčať

hlavu. V tomto období dosahuje embryo veľkosť 5,4 cm a váži 14 gramov.

V priebehu prvých 12-tich týždňov sa utvárajú základy všetkých orgánov budúceho

jedinca, preto je toto obdobie veľmi dôležité pre zdravý rozvoj budúceho jedinca.

 Prenatálne štádium

 oplodnenie
blastogenéza (0-2 tt.)

 organogenéza/
embryo (3-8 tt.)

 fetus (plod 9/12-
40tt)

 od 25tt. plod prežije
aj mimo maternice

 Perinatálne
štádium

 40 tt – pôrod (6-18
hodín)

 vlastný pôrod

 pôrod placenty

 Postnatálne
štádium

 Apagrovej skóre

P R E H Ľ A D :

https://www.havava.eu/index.php?qrlink=26

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

49

V nasledujúcich troch mesiacoch pokračuje rýchly vývin plodu. Od 16-teho týždňa

do 24 týždňa začína plod pohybovať jazykom, cumle si palec, saje a pregĺga plodovú

vodu, reaguje na zvuky, pohybuje sa a kope. Kopanie plodu je v tomto období už

dostatočne silné, aby ho matka ucítila. Výskum zistil, že plod už medzi 13-tym až 16-

tym týždňom prehltne viac plodovej vody, ak je táto obohatená o sacharidy. Ak je

plodová voda horká lebo kyslá, prehltne menej plodovej vody (Šulová, 2010).

Pomocou stetoskopu je počuť tep srdca. Počas piateho a šiesteho mesiaca zatvrdnú

nechty, narastie obočie, mihalnice, chlpy a vlasy. Tep srdca je tak silný, že ho je počuť

aj po priložení ucha na brucho matky. Plod je pokrytý bielou mazľavou látkou (vernix)

a jemnou vrstvou ochlpenia (lanugo). Vernix chráni detskú pokožku pred

popraskaním vo vode a lanugo zabezpečuje, aby vernix ostal na tele dieťaťa.

V šiestom mesiaci je dieťa schopné prežiť aj v prípade ak by sa narodilo. Už má plne

vyvinuté senzorické procesy a je schopné rozlišovať zvuky, čo môže byť prepojené

so základmi pamäťového systému (Shaffer & Kipp, 2014).

Medzi 25. až 28. týždňom nastáva zlaďovanie telesných pohybov medzi matkou

a plodom, čo označuje Šulová (2010) prvotná komunikácia (interakcia).

Neurohumorálna/fyziologická komunikácia matky s plodom je popisovaná ako

základná, prípadne prvotná. Ide o chemické zmeny v matkinom tele (napríklad pri

prežívaní pozitívnych emócií hypotalamus matky dá signál pre zvýšenie produkcie

endorfínov, oxytocínu, ktoré zachytáva hypotalamus plodu). Podľa Šulovej (2010)

dlhodobé vystavenie negatívnym emóciám počas prenatálneho obdobia môže

ovplyvniť vývin plodu. Prípadne plod môže vylučovaním melatonínu (spánkový

hormón) spôsobiť, že matka sa cíti ospalá, hoci by za normálnych okolností

nepociťovala pri danej aktivite potrebu spať. Iným spôsobom komunikácie je

zmyslová komunikácia. Plod vníma zmyslové podnety – dotýkanie sa brucha,

hladkanie, ale aj zmeny pozície. Sám dokáže svojimi aktivitami donútiť matku zmeniť

pre neho nepríjemnú polohu. Dokonca sa matka naučí, že niektoré pohyby/polohy

sú pre jej plod nepríjemné. Tretím spôsobom komunikovania je emocionálna

rovina. Ide o názory a myšlienky, matky voči dieťaťu a jeho budúcej existencii.

Psychické nastavenie matky na jej budúcu úlohu matky je veľmi dôležité pre

následné prijatie dieťaťa a jeho integráciu v rodine, ale aj pre šťastné ukončenie

tehotenstva. Výskum Matějčeka (1994, in Vágnerová, 2012) preukázal, že pri

nechcenom tehotenstve matky častejšie potratili plod. Negatívne nastavenie matky na

plod patrí podľa Šulovej, (2010) k jedným z najväčších rizikových faktorov pre

prenatálny vývin, ako to aj dokumentuje longitudinálna Pražská štúdia.

DRUHÝ

TRIMESTER

Komunikácia

matky a plodu

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

50

Dytrych, Matějček a Schuller (1980) sledovali dlhodobo 220 detí, ktorých matky

dvakrát žiadali o umožnenie prerušenia tehotenstva. Prerušenie tehotenstva im

nebolo umožnené a deti sa v rokoch 1961 až 1963 narodili a porovnávali tieto deti

v neskorších obdobiach s 220 deťmi, ktoré sa narodili ako chcené. Výskum sledoval

deti do roku 2001 (David, Dytrych, & Matějček, 2003) a dáta boli získavané od

viacerých nezávislých zdrojov (od matky, záznamy pediatrov, učiteľov, spolužiakov

ako aj z vyšetrení detí). Deti boli hodnotené lekársky, psychologicky, sociálne vo veku

9, 14 až 16, 21 až 23, 28-31 a 32-35 rokov. Rozdiely neboli výrazné, časom sa menili,

ale boli dlhodobo negatívne pre nechcené deti. Autori zistili, že nechcené deti boli

dojčené kratšiu dobu alebo vôbec, ako chcené/plánované deti. V detstve boli častejšie

choré, vyžadovali väčšiu pozornosť a starostlivosť od rodičov. Pediatri upozornili aj

na vyššiu nadváhu nechcených detí oproti chceným deťom. Okolím boli nechcené

deti označované ako menej svedomité, výbušnejšie s vyššou emocionálnou

nevyrovnanosťou, rovnako v adolescencii vykazovali vyššiu mieru nespokojnosti so

životom a zamestnaním ako chcené deti. Výskum poukázal tiež, že v adolescencii mali

nechcené deti menej priateľov, častejšie sexuálny styk bez lásky, mysleli si, že rodičia

sú s nimi nespokojní. V dospelosti boli tiež častejšie súdne trestaní a mali problémy

s alkoholom a nadmerným fajčením (Kubička, Roth, Dytrych, Matějček, & David,

2002). David, Dytrych a Matějček (2003) uvádzali, že porovnali nechcené deti so

súrodencami a dáta podporili ich hypotézu, že narodenie sa z nechceného tehotenstva

môže byť rizikovým faktorom pre zhoršenie duševného zdravia v dospelosti.

V poslednej fáze tehotenstva je plod systematicky v procese maturácie (dozrieva)

a pripravuje sa na pôrod. Niekedy medzi 22. až 28. týždňom plod dosiahne vek

životaschopnosti. Znamená to, že ak by došlo k pôrodu, dieťa by bolo schopné

prežiť mimo maternice, čo ale neznamená, že nebude potrebovať kyslík a inkubátor,

nakoľko sú jeho alveoly (vzduchové vankúšiky) v pľúcach ešte nezrelé (Schaffer

& Kipp, 2014). Od siedmeho mesiaca (cca. 28. týždňa) má už plod pravidelné cykly

spánku, aktivity, čo je indikátorom rozvíjajúceho sa nervového systému. V 7. až 8.

mesiaci sa dokončuje rozvoj ucha a sluchového centra, ktoré je stimulované zvukmi

z vnútorného ako aj vonkajšieho prostredia. Plod rozlišuje hlas matky, intonáciu

materského jazyka, prípadne druhého jazyka, ak matka rozpráva viacerými jazykmi,

reaguje na hudbu, odlišuje hlas otca a matky od hlasov iných ľudí (Vágnerová, 2012).

10 týždňov pred pôrodom si plod synchronizuje tlkot srdca s tlkotom srdca matky

počas uvoľnenia a plod si čiastočne zachováva po pôrode cirkadiálny rytmus matky

(Mirmiran, Haas & Ariagno, 2003). Znamená to, že ak matka zvykne ponocovať, je

pravdepodobné, že aj jej dieťa bude dlho do noci aktívne. Podľa dostupných zdrojov

si matky už v tomto období predstavujú konkrétne svoje dieťa a vizualizujú si ho

v náručí. Gloger-Tippetl (1988) nazýva túto fázu anticipačnou/prípravnou (podľa

Šulová, 2010), čím si vytvárajú vzťah s dieťaťom.

Pražská štúdia

nechcených

detí



TRETÍ TRIMESTER

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

51

Ak by sa plod narodil v 35. tehotenskom týždni, má 99% šancu na prežitie.

V strede deviateho mesiaca sa utlmuje aktivita plodu a predlžuje sa doba spánku

(Schaffer & Kipp, 2014). Dieťa je už príliš veľké a jediná pre neho pohodlná poloha

je dole hlavou. V nepravidelných intervaloch v poslednom mesiaci môže žena

pociťovať mierne sťahy maternice (kontrakcie), ktoré po krátkej chvíli povolia. Je to

proces, ktorý pomáha otvárať krčok maternice a pripravovať dieťa a matku na pôrod.

Medzi 38. až 40. týždňom sa uzatvára prenatálna fáza a žena začína rodiť.

č

Nie vždy ale prebieha tehotenstvo bez problémov. Medzi rizikové faktory

v prenatálnom vývine sa často radí extrémne nízky (menej ako 15-17 rokov), alebo

vysoký vek rodičky (nad 35 rokov) (Vágnerová, 2012, Schaffel & Kipp, 2014).

č č ť

č

ľ

č

Síce trend spoločnosti je o stúpajúcom veku rodiacich žien, no stúpajúci vek môže

priniesť neželané problémy (chromozómové abnormality, riziko potratu, predčasný

pôrod). Rovnako problematická, z hľadiska pôrodu, môže byť aj príliš vysoká alebo

príliš nízka váha ženy. Okrem zjavných rizikových faktorov na strane ženy to

môžu byť aj skryté faktory ako anomália maternice, chronické ochorenia (napr.

diabetes), problematické predchádzajúce tehotenstvá, predchádzajúce umelé

prerušenie tehotenstva, ale aj nedostatočná výživa matky (Siegler et al. 2020). Ďalšími

rizikovými faktormi ohrozujúcimi zdravý vývin plodu sú teratogénne faktory.

Teratogény1 sú látky vonkajšieho prostredia ako vírusy a radiácia, chemické látky

(drogy), ktoré zapríčiňujú malformácie/poškodenie alebo vrodené poruchy počas

prenatálneho vývinu. Napriek znečistenému životnému prostrediu a nášmu životu

v civilizácii sa 95 % novorodencov rodí bez takýchto poškodení, alebo ich poškodenie

je zvrátiteľné. Okrem toho embryá a plody reagujú individuálne na niektoré

teratogény, pričom rovnaký defekt môže byť spôsobený rôznymi teratogénmi,

rovnako ako jeden teratogén môže spôsobiť rozličné defekty, pričom nemusí rovnako

pôsobiť počas celého prenatálneho vývinu. Účinok teratogénov na nového jedinca

závisí od toho, či sú aktívne teratogény v senzitívnom období embrya alebo plodu, či

sú v čase, kedy je organizmus najviac náchylný na ovplyvnenie prostredím.

1 táto časť je spracovaná podľa Schaffer, Kipp, 2014, Tomo, Varga, Mikušová, Polák, Tomo, Tóth,

Kokavex, Barteková-Tomová, 2006; Siegler, Saffran, Gershoff, Einsenberg, DeLoache, 2020

MOŽNÉ

PROBLÉMY

A RIZIKOVÉ

FAKTORY

PRENATÁLNEHO

VÝVINU

Teratogény

https://www.havava.eu/index.php?qrlink=27
https://www.havava.eu/index.php?qrlink=28
https://www.havava.eu/index.php?qrlink=29
https://www.havava.eu/index.php?qrlink=29
https://www.havava.eu/index.php?qrlink=29

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

52

Medzi silné teratogénny patria aj rôzne ochorenia spôsobené vírusmi alebo

baktériami. Z hľadiska zdravého prenatálneho vývinu je problematické ochorenie

rubeola, ktorá môže v raných štádiách tehotenstva spôsobiť, oslepnutie plodu,

hluchotu, mentálne postihnutie. Tiež iné infekcie, ako napr. toxoplazmóza, môžu byť

pre plod nebezpečné. Medzi najproblematickejšie ochorenia počas tehotenstva

spadajú sexuálne prenosné ochorenia ako syfilis, genitálny herpes, AIDS a pod. V roku

2016 bolo rozšírené v Latinskej Amerike ochorenie Zika. Tehotné matky, ktoré boli

infekčné, porodili deti s kongenitálnymi malformáciami mozgu plodu - mikrocefalus.

Síce všetci vedia, že drogy môžu poškodiť plod, no nie vždy si uvedomujú, že aj

legálne drogy a bežné lieky môžu spôsobiť dlhotrvajúce poškodenie. V súčasnosti sa

neodporúča používať často v tehotenstve lieky proti bolesti (aspirin, ibalgin),

antidepresíva a lieky obsahujúce ženské hormóny, dokonca ani vitamín A. Veľké

malformácie až smrť novorodencov boli spôsobené aj liekom na ukľudnenie

obsahujúcim Talidomid. Liek bol od roku 1954 považovaný za bezpečný a užívaný aj

v tehotenstve až do roku 1961. Okrem rôznych liekov sa neodporúča používať ani

napríklad kávu (viac ako šálku kávy denne) a žiadne návykové látky. Vysoké riziká

súvisia aj s užívaním ľahkých a dostupných drog: s fajčením a pitím alkoholu.

Alkohol ovplyvňuje plod priamo. Prílišné pitie alkoholu počas tehotenstva sa spája

s pojmom fetálny alkoholový syndróm (FAS). Tieto deti je rozoznať už na prvý

pohľad kvôli mikrocefálii (malej hlave), sú veľmi drobné oproti bežným deťom a

prejavujú sa motorickým nepokojom, hyperaktivitou a podráždenosťou (Kliment,

2007). V adolescencii dosahuje väčšina z nich nižšie inteligenčné skóre a majú

problémy s prispôsobením sa.

Ak matka nie je alkoholička, ale počas tehotenstva si dopraje pohár až tri denne

(tzv. sociálne pitie), môže to viesť k problémom, ktoré sa označujú ako fetálny

alkoholový efekt. Ten sa prejavuje oneskoreným rastom, horšou motorickou

schopnosťou, problémami v oblasti pozornosti, inteligenčnou subnormou a

verbálnym deficitom (Schaffer & Kipp, 2010). Ešte pred 50-timi rokmi spoločnosť

nepovažovala fajčenie za kontraindikáciu zdravého prenatálneho vývinu. Dnes

výskumy naznačujú spojitosť medzi fajčením a poškodením pier (rázštep pery)

u novorodencov. Okrem toho sa objavilo u novorodencov fajčiacich matiek

poškodenie pľúc, hypertenzia, zvýšené riziko úmrtia po pôrode, nízka pôrodná váha,

ale aj poškodenie regulácie autonómnych aktivít novorodencov. Rovnako boli

zaznamenané u týchto detí poruchy spánku (Stéphan-Blanchard et al., 2008). Fajčiace

ženy si neuvedomujú, že nikotín sa bez problémov dostáva cez placentu

a koncentrácia nikotínu v plode je až 15-krát vyššia ako u fajčiacej ženy.

Novorodenci fajčiacich otcov majú tiež nižšiu pôrodnú hmotnosť, nakoľko matky

sa v prítomnosti manželov stávajú pasívnymi fajčiarkami. Podľa výskumov, ktoré

uvádza Schaffer a Kippová (2010), pri vystavení plodu tabakovým výrobkom sú

niektoré efekty zjavné ešte v adolescencii.

Ochorenia

Obr. 10 Mikrocefalus

u dojčaťa ako následok
infekcie Zika

v tehotenstve. Foto: Sita,
2016

DROGY A LIEKY

Obrázok č. 11
Poškodenie

Talidomidom
Zdroj: Schardein, 1982;

Moore 1993)

Fetálny

alkoholový

syndróm

zdroj: obrázku WikiSkripta

https://www.havava.eu/index.php?qrlink=31
https://www.havava.eu/index.php?qrlink=30
https://www.havava.eu/index.php?qrlink=31
https://www.havava.eu/index.php?qrlink=31
https://www.wikiskripta.eu/w/Fet%C3%A1ln%C3%AD_alkoholov%C3%BD_syndrom

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

53

Rozličné poruchy kognitívnych schopností môžu byť pripísané aj užívaniu

rekreačných drog ako marihuana, kokaín alebo heroín. Efekt zhoršenia

kognitívnych a verbálnych schopností dieťaťa, ktorého matka fajčila jeden joint denne

počas tretieho trimestra tehotenstva bol zjavný ešte u 10 ročného dieťaťa. V prípade

fajčenia jedného až dvoch jointov týždenne bol pozorovaný zhoršený spánok,

tremor/tras novorodenca a problémy v emočnej regulácii. Používanie iných drog ako

heroínu, metadónu a pod. neprodukuje vážne fyzické porušenia, no tieto ženy častejšie

porodia predčasne a deti často po pôrode zomierajú. Prvý mesiac života týchto

novorodencov je veľmi náročný, nakoľko sú závislé na droge, ktorú užívala matka.

Po pôrode majú štandardné abstinenčné príznaky ako zvracanie, dehydratácia, kŕče,

podráždenosť, slabé sanie a piskľavý plač. Tiež môžu mať problém s dýchaním,

nepokoj, poruchy spánku, chvenie, čo sa môže prejavovať niekoľko mesiacov.

Vystavenie opiátovým produktom počas prenatálneho vývinu vedie k spomaleniu/

retardácii vývinu o približne 2 roky. V prípade špeciálnej starostlivosti je možné

kompenzovať u detí deficit, ktorý sa vzťahoval na ranú drogovú závislosť. Deti

kokaínových matiek vykazujú podobné správanie, ako novorodenci závislí na heroíne,

no zároveň je tu veľká pravdepodobnosť vývinového deficitu, zníženého IQ,

poruchy vo vizuálno-priestorovej orientácii a v rečovom vývine (Drobná & Huttová,

1999). Výskumníci nevedia presne oddeliť, čo je vplyv prenatálneho vystavenia drogy,

a čo je vplyv sociálneho prostredia, v ktorom deti kokaínových matiek žijú, nakoľko

toto prostredie ich nemôže rozvíjať predovšetkým v rečovej oblasti a vizuálno-

priestorovej schopnosti.

Na základe mnohých výskumov sa ženám, ktoré chcú otehotnieť a ktoré sú

tehotné neodporúča brať žiadne, ani legálne, drogy (Schaffel & Kipp, 2014;

Siegler et al. 2020).

Ďalšími teratogénmi, ktoré tehotná žena nevie kontrolovať, je chemické

znečistenie životného prostredia, ťažké kovy, znečistenie zasahujúce do

potravinárskeho priemyslu, ale aj neúmyselné vystavenie sa toxínom alebo radiácii.

Obdobie pôrodu sa vymedzuje vo viacerých publikáciách odlišne. Šulová (2010)

uvádza perinatálne štádium 7 dní pred pôrodom a 7 dní po pôrode. Samotný pôrod

trvá štandardne od 8 do 16 hodín a je rozdelený do troch štádií. Prvé štádium je

otváracie, kedy sa uskutočňujú sťahy maternice (kontrakcie) a otvára sa krčok

maternice. Druhé štádium sa týka samotného pôrodu novorodenca a tretie štádium je

po narodení novorodenca, kedy matka musí ešte z tela matky vylúčiť placentu. Ak sa

na základe vyššie uvedených teratogénnych faktorov zdalo, že prenatálny vývin môže

byť pre plod veľmi nebezpečný, tak perinatálne štádium môže spôsobiť

novorodencovi ešte viac defektov až smrť. Problémy a komplikácie počas pôrodu sa

ale väčšinou dostavujú ako súčasť komplikácií v prenatálnom štádiu, prípadne sú

zjavné už posledné dni pred pôrodom. Takýmito komplikáciami môže byť, že dieťa

nie je ani počas pôrodu dobre umiestnené, matka má úzke pôrodné cesty,

pupočníková šnúra je omotaná okolo krku dieťaťa, alebo je pôrod predčasný (Šulová,

Rekreačné drogy

Enviromentálny

hazard

PERINATÁLNE

OBDOBIE

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

54

2010). Tieto faktory sú známe často pred pôrodom a pôrodníci sú pripravení ich

riešiť. No niekedy je predčasný pôrod náhly a nespôsobili ho teratogénne faktory.

V takom prípade to môžu byť psychosociálne faktory ako nepriaznivé ekonomické

podmienky, status slobodnej matky, horšie zabezpečenie budúcej rodiny, dlhodobé

a stresujúce zamestnanie ženy, zlý citový vzťah s partnerom, ako aj obavy

z budúcnosti. Riziko predčasného pôrodu môže byť spôsobené aj s dochádzaním do

práce a so stresom. Z hľadiska regionálnych vplyvov sa vyskytuje častejšie predčasný

pôrod u žien vo veľkých mestách ako u žien na dedinách. Zhoršenú situáciu majú aj

novorodenci s príliš nízkou pôrodnou hmotnosťou, alebo tí, ktorí boli počas pôrodu

pridusení. Anoxia, nedostatok kyslíku, môže byť spôsobená príliš dlhým pôrodom,

alebo pôrodom, pri ktorom dieťa nie je správne otočené, či má počas pôrodu okolo

krku otočenú pupočníkovú šnúru. Prípadne sa môže anoxia vyskytnúť pri

nekompaktibilnom RH faktore matky a plodu (najčastejšie sa môže vyskytnúť pri

kombinácii ak je matka RH negatívna a plod má RH pozitívny faktor). Mierna anoxia

väčšinou nemá dlhodobý negatívny efekt.

Väčšina detí sa narodí zdravá a schopná života s Apgarovej skóre 10/10/10 aj bez

následnej pomoci lekárov. Apgarovej skóre je medzinárodne používaný test, ktorý

posudzuje zdravý stav novorodenca hneď po narodení. Má hodnotu od 0-10 pričom sa

novorodenec hodnotí hneď po narodení, 5 minút po narodení a 10 minút po narodení.

Hodnotí sa farba pleti, pulz, dýchanie, aktivita a reakcia na podráždenie. Niektoré deti sa

už narodia so zlými výsledkami testu (pod 5 bodov) a celý život sa musia extrémne

namáhať, aby dosiahli aspoň priemerné výsledky a priemernú úroveň svojich

rovesníkov. Obdobie po narodení nazývame postnatálne obdobie a z hľadiska

prežitia novorodencov sú prvé dve hodiny ich života kritické. Najbližšie 4 dni je na

Slovensku bežné, že ženy a novorodenci ostávajú v nemocnici na pozorovaní (v

prípade cisárskeho rezu 6 dní). Počas tohto obdobia sú novorodenci kompletne

vyšetrení, skontroluje sa im sluch, reakcie a schopnosť satia. Prvé dva dni po pôrode

je bežné, že novorodenci stratia časť svojej pôrodnej váhy, no do štvrtého dňa, ak sa

matke začalo tvoriť mlieko a deti sa dobre dojčia, mali by vážiť približne toľko ako

pri pôrode. Rovnako je dôležité podporiť aj matky detí, u ktorých sa vzhľadom na

množstvo hormónov, môžu objaviť príznaky depresie, podráždenia alebo nepohody.

U približne 10 % matiek sa objavuje aj seriózna depresívna reakcia, tzv.

popôrodná depresia. V prípade rozvinutia popôrodnej depresie (anglicky

postpartum depression), matky menej pozitívne komunikujú s novorodencom,

dokonca môžu byť voči nemu hostilné (neprístupné). Kým miernejšie príznaky môžu

zaniknúť do jedného/dvoch týždňov, popôrodná depresia môže trvať aj celé

mesiace. U matiek, ktoré nemajú dobré vzťahy s partnermi, nemajú sociálnu oporu,

môže dochádzať k prehĺbeniu popôrodnej depresie. Depresívne správanie matiek sa

odráža aj vo vzťahu, ktorý sa utvára medzi novorodencom a matkou. Novorodenci

a dojčatá následne preberajú depresívne symptómy a správanie svojej matky (viac pri

experimente s kamennou tvárou). Je preto dôležité, aby matky trpiace na popôrodnú

depresiu vyhľadali profesionálnu pomoc.

POSTNATÁLNE

OBDOBIE

Apgarovej skóre

zdroj:
https://www.babyweb.sk/

dieta-pri-porode

Popôrodná

depresia

https://www.babyweb.sk/dieta-pri-porode
https://www.babyweb.sk/dieta-pri-porode

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

55

3.2 NOVORODENEC – REFLEXY A POTREBY

Deti sa rodia na svet nedostatočne pripravené a veľmi nesamostatné,

s priemernou pôrodnou hmotnosťou 3500g a dĺžkou priemerne 50 cm (tieto dáta

sa môžu líšiť na základe pohlavia a rasy novorodenca, ale aj socioekonomického

statusu rodiny a podobne). V priebehu prvého mesiaca priberie novorodenec

približne 500 – 700 gramov.

Od prvého okamihu potrebuje novorodenec milujúcu osobu, ktorá je schopná

mu pomôcť prekonať prvotné nesamostatné obdobie. Pokiaľ vie rodič alebo

vychovávateľ zabezpečiť novorodencovi naplnenie všetkých jeho potrieb, bude

sa rozvíjať primerane a eliminuje sa zároveň aj množstvo plaču. Dieťa potrebuje,

aby rodič alebo vychovávateľ pristupovali k nemu pokojne, a aby rozumeli zdroju

jeho nespokojnosti. Novorodenec je nastavený na prežitie a v prvom období

reaguje na svet predovšetkým reflexne, pudovo. Je ovplyvňovaný svojim

biorytmom, ktorý je charakteristický krátkymi úsekmi bdenia, ktoré striedajú

dlhšie (dvoj až trojhodinové) obdobia spánku (Vágnerová, 2012). Počas bdenia

(stavu vzrušenia) novorodenec exploruje/preskúmava vonkajšie prostredie. Stav

vzrušenia (Siegler, Saffran, Gertshoff, Eisenberg, & DeLoache, 2020) sa mení

z pokojného spánku na aktívne bdenie, či prílišné vzrušenie, ktoré môže byť

sprevádzané plačom.

Na obrázku 7 je znázornená priemerná doba spánku a priemerná doba

aktívneho času dieťaťa počas dňa. Jednotlivé fázy stavu vzrušenia novorodenca

sa môžu meniť podľa maturácie nervovej sústavy, alebo podľa jej vzrušivosti.

Najpodrobnejšie boli preštudované dve štádiá: spánku a plaču.

Spánok je pre novorodenca veľmi dôležitý a sú mu určené 2/3 dňa. Dve fázy

spánku REM /rapidly eyes movement (rýchly pohyb očí) a nonREM fáza sa dramaticky

menia vekom. REM spánok je aktívnym spánkom, v ktorom sa jedincovi sníva.

REM spánok je charakterizovaný rýchlymi pohybmi očí pod zatvorenými

viečkami, charakteristickým vzorcom mozgovej činnosti, pohybov tela,

nepravidelným tlkotom srdca a dýchaním.

NonREM spánok je naopak pokojný a je

charakteristický nehybnosťou a hĺbkou spánku.

U novorodencov sa tieto fázy vyskytujú

v pomere 50% na každú, kým REM fáza

spánku sa rýchlo znižuje a v 3-4 rokoch je jej

výskyt cca. 20 %.

č. 5

N O V O R O D E N E C

0 - 1 M E S I A C

 Biorytmus

 Plač a krik

 Vyvinutý sluch,
čuch

 Vníma cez kožný
dotyk

 Rozlišuje zmenu
polohy tela
a teplotu prostredia

 Zrak je obmedzený,
rozsah videnia 20-
30 cm

 Reflexy, ktoré
neskôr vymiznú

BIORYTMUS

NOVORODENCA

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

56

Veľkým strašiakom rodičov je syndróm náhleho úmrtia dojčiat (SIDS).

Niekoľko novorodencov a dojčiat počas spánkového cyklu prestane dýchať, čo

môže viesť k náhlemu úmrtiu. V USA v roku 2016 umrelo na SIDS 3500

novorodencov a dojčiat do 3 mesiacov. Príčiny SIDS sa skúmajú. Zistilo sa, že

častejšie sa objavujú nedostatky prekrvenia u predčasne narodených novorodencov,

novorodencov s nízkou pôrodnou hmotnosťou, chlapcov, novorodencov, ktorých

matky nemali počas tehotenstva dobrú starostlivosť a výživu, fajčili, alebo občas

požívali iné drogy. Schaffer a Kippová (2014) uvádzajú, že SIDS sa častejšie

vyskytuje v zimných mesiacoch u novorodencov a dojčiat, ktoré boli prechladnuté.

Tiež sa zistilo, že novorodenci spávali na brušku a boli zaviazaní v perinkách. Vedci

predpokladali, že mohlo nastať prehriatie novorodenca. Americká pediatrická

asociácia vydala prvé odporúčania už v roku 2000.

č č

č ľ č ľ

ľ ď č

č č

 (AAT: Moon, et al. 2016).

Plač je u novorodenca bežným a normálnym prejavom, ktorým reaguje na

nepohodlie. Je to jeho základný dorozumievací mechanizmus, ktorým oznamuje, že

potrebuje zmenu. Dôvody plaču bývajú rôzne a podľa viacerých výskumov sa

percento plaču zvyšuje medzi 6. – 8. týždňom a následne sa znižuje, čo je badateľné

niekedy okolo štvrtého mesiaca. Dôvodom môže byť, že dojča je schopné mierne

kontrolovať vonkajšie podmienky. Najčastejší výskyt plaču je vo večerných

hodinách. Únava rodičov a dlhodobý plač dieťaťa môže viesť k násilnému

utišovaniu dieťaťa v podobe trasenia dieťaťa. V súčasnosti hovoríme o syndróme

traseného dieťaťa (shaken baby syndrom). Ide o týranie dieťaťa, ktoré sa môže

prejaviť otrasmi mozgu až smrťou novorodenca.

Ako utíšiť novorodenca? Tradičné techniky uvádzajú: spievanie uspávaniek,

jemné hojdanie, držanie novorodenca na rukách, masírovanie a láskyplné hladkanie,

stíšená komunikácia, položenie na holé telo (skin to skin contact), zavinovanie. Bell

a Aisworthová (1972, podľa Sietzer et al. 2020) zistili, že okamžitá odozva matky

(opatrovateľa) na plač dieťaťa signifikantne znižuje dĺžku a množstvo plaču.

Spôsoby utišovania novorodencov sa odvíjajú od kultúry, noriem a tradícií rôznych

oblastí. Sú oblasti, kde novorodenca a dojča prvé mesiace nezložia z rúk, oblasti, kde

sú deti nosené. Tiež boli publikované výskumy, v ktorých sa zistilo, že ak bol plač

novorodencov ignorovaný prvých 9 týždňov, dojčatá následne počas ďalších 9

týždňov menej plakali (Hubbard & van Ijzendoorn, 1991 podľa Siegler, 2020). Tu si

treba uvedomiť, že pre novorodencov mohlo byť ignorovanie ich plaču rodičmi

spúšťačom pre zvýšenú produkciu stresových hormónov, čo môže indikovať

následné spomalenie rastu a priberania novorodenca. Merania mozgu preukázali, že

už pri výrazoch tváre tesne pred plačom sa vyskytuje zvýšená mozgová aktivita nad

pravým čelovým lalokom (Koukolík, 2017). Na plač dieťaťa reaguje mozog rodičov

Syndróm náhleho

úmrtia dojčiat

PLAČ A JEHO

UTIŠOVANIE

Syndróm traseného

dieťaťa

https://www.havava.eu/index.php?qrlink=33
https://www.havava.eu/index.php?qrlink=32
https://www.havava.eu/index.php?qrlink=34

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

57

zvýšením činnosti v amygdale a limbickom systéme, čo sú systémy, ktoré

spracovávajú emócie. K zníženiu stresových hormónov pomáha dodať jedincom

endorfíny, alebo látky, ktoré majú podobný účinok ako endorfíny (peptidy, ktorých

účinok sa podobá opiátom, napomáhajú pohode organizmu a tlmia bolesť).

Novorodenci prestávajú kričať, ak dostanú materské mlieko, deti utíši aj sladká

potrava. Koukolík (2017) popiera mýtus o vyplakaní dieťaťa a tvrdí, že jednou

z príčin plaču je pravdepodobne spôsob modernej rodičovskej starostlivosti, ktorý

sa v súčasnosti vzdialil od prirodzených spôsobov, čo dokladajú zistenia z pre-

industriálnych spoločností, kde novorodenci a dojčatá takmer neplačú a sú

v neustálom telesnom kontakte s matkou.

Dozrievanie nervového systému dieťaťa je závislé od dostatočnej stimulácii.

Nedostatok stimulov môže negatívne ovplyvniť dozrievanie amygdaly, hipokampu

a prefrontálneho cortexu. To sa môže prejaviť neskôr zníženým záujmom

o poznávanie okolia a chýbajúcou radosťou pri stretnutí s novými podnetmi. Na

rozvoj ucelených nervových oblastí má vplyv závažná psychická deprivácia počas

prvého roku života dieťaťa (Vágnerová, 2012).

Reflexy umožňujú novorodencovi prežiť a interagovať s okolím. Niektoré

reflexy (fyziologické: žmurkací, hltací, kašľací, vylučovací, dáviaci a pod.) pretrvávajú

celý život a niektoré – novorodenecké reflexy ustupujú približne v štvrtom až

piatom mesiaci. Všetky zdravé deti sa rodia s novorodeneckými reflexami, ktoré im

umožňujú reagovať na špecifický druh stimulácie.

Medzi novorodenecné reflexy patrí hľadací reflex (rooting reflex). Hľadací

reflex umožňuje novorodencovi nájsť potravu, je odpoveďou novorodenca na

dotyk tváre. V okamihu, ak sa mu niečo dotkne tváre, otočí sa smerom k dotyku

a začne sať. Sací reflex u novorodenca spoluzabezpečuje s hltacím reflexom

schopnosť prijímať potravu, ktorú v prvých mesiacoch prijíma výlučne v tekutej

forme. U predčasne narodených detí a u novorodencov s poškodením mozgu, môže

tento reflex chýbať. Pomocným reflexom pri prijímaní potravy je aj tónicko-šijový

reflex, pri ktorom dieťa otočí hlavu v smere natiahnutia ruky.

Úchopový reflex je špecificky prítomný len u novorodencov a pretrváva

niekoľko mesiacov. Napriek krehkosti a drobnosti novorodenca je jeho úchop veľmi

silný a pevný. Pri uchopovaní novorodenec najskôr zovrie objekt prostredníkom

a následne sa k úchopu pridajú aj ostatné prsty. Novorodenec je schopný udržať

rukou svoju váhu a uchopeného objektu sa nepustí, kým sa neuvoľní a nenadobudne

istotu a bezpečie. Úchopový reflex vymizne približne v treťom mesiaci, kedy sa

dieťa začne snažiť uchopovať predmety vedome.

Ďalším z novorodeneckých reflexov je chôdzový automatizmus. Ak je

novorodenec držaný tak, že sa chodidlami dotýka podložky, vykonáva pohyb, ktorý

by mohol byť označený ako chôdza. Tento pohyb novorodencovi pomáhal počas

perinatálneho obdobia pri prechádzaní pôrodnými cestami. Postupne vymizne

a dieťa sa neskôr bude musieť naučiť chodiť.

REFLEXY

NOVORODENCA

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

58

S chodidlom novorodenca je spojený aj Babinského reflex. Tento reflex pri

podráždení chodidla spôsobuje vejárovite roztiahnutie palcov. Reflex je aktívny

približne do 18 mesiacov a ak pretrváva dlhšie môže signalizovať poškodenie

nervového systému. Pri zatlačení na chodidlo, nastáva rýchle stiahnutie prstov, čo sa

označuje pojmom reflexný úchop dolných končatín.

 Ďalším reflexom, ktorý sa vyskytuje len u novorodenca je reflexné plazenie. Už

krátko po narodení je novorodenec schopný preplaziť sa na krátku vzdialenosť –

napríklad za prsníkom a pod.

Zaujímavým novorodeneckým reflexom je Morov reflex. Ide o úľakový reflex,

kedy novorodenec pri podtrhnutí podložky (alebo padnutí) roztiahne ruky, napne

ich a následne zatiahne prsty a potom aj predlaktia k sebe. Nakoľko ide o úľakový

reflex, je spojený s prežívaním stresu, uvoľňovaním stresových hormónov, búšením

srdca a zrýchleným dýchaním. Tento reflex, s najväčšou pravdepodobnosťou spolu

s úchopovým reflexom, slúžil k prežitiu v minulých dobách. Jeho prejav po šiestom

mesiaci života sa považuje za patologický.

Medzi menej známe novorodenecké reflexy patrí reakcia na svetlo.

Novorodenec pri osvetlení časti tváre otáča hlavu za svetlom. Takéto správanie trvá

do štvrtého týždňa. Kým sa novorodenec nenaučí fixovať pohľad, prevláda u neho

fenomén bábiky. Znamená to, že ak mu otáčate hlavičku doprava a doľava, jeho

oči sa pohybujú opačným smerom.

K výskumu vnímania u novorodencov výskumníci využívajú viaceré metódy:

➢ metóda preferencie (novorodencom sú prezentované dva podnety

a sleduje sa preferencia jedného z nich),

➢ metóda habituácie (pri ktorej sa opakujúci podnet stane známy a reakcie,

ktoré sa na neho vyskytovali sa viac neopakujú),

➢ metóda evokovaných potenciálov, ktoré zachytávajú zmeny mozgových

vĺn, ktoré vedia povedať, ktorý podnet zaujal novorodenca a

➢ metóda sania cumla, ktorá zachytáva vysokú amplitúdu sania.

Kým sa v päťdesiatych rokoch dvadsiateho storočia predpokladalo, že

novorodenci nevidia, prípadne rozlišujú len svetlo a tmu, neskoršie výskumy ukázali,

že už krátko po narodení sú novorodenci schopní odlíšiť tvary predmetov, preferujú

pozerať sa na ľudskú tvár. Novorodenci jednoznačne preferujú tvár svojej matky.

Už v troch týždňoch odlišovali farby, veľkosti a geometrické tvary na objektoch

(Bushnell et al. 1984; in Goswami, 2020). V tomto veku sa tiež dokázali učiť

a pamätali si jednoduché objekty (Godswami, 2020). Tiež sa zistilo, že novorodenci

vidia vo farbách, no môžu mať problém rozlišovať niektoré podobné farebné

kombinácie (modrá/zelená a biela/žltá).

V minulosti sa zmyslová zrelosť novorodencov podceňovala, no dnes viaceré

štúdie dokazujú, že deti sa rodia s prevažne dobre rozvinutým sluchom. Už

v prvých hodinách po pôrode počujú takmer tak dobre ako dospelý jedinec, pričom

sa u nich ešte prejavuje necitlivosť na jemnejšie zvuky. No aj tak rozlišujú rôznu

SENZORICKÉ

PROCESY

Skúmanie

senzorických

procesov

Sluchové vnímanie

https://www.havava.eu/index.php?qrlink=37

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

59

hlasitosť, dĺžku, smer a frekvenciu zvuku. Novorodenci majú preferenciu pre vyšší

ženský hlas a hneď po pôrode sú schopní rozlíšiť matkin hlas od hlasu inej ženy

(Langmeier Křejčírová, 2006).

Čo sa týka zrakového vnímania, deti vidia hneď od narodenia. Ostrosť ich

zraku ešte nie je na úrovni dospelého jedinca (majú asi 30x menšiu zrakovú ostrosť).

Prvé výskumy v tejto oblasti robil Franz v rokoch 1950-1970 a zameral sa na

preferencie novorodencov sledovať rôzne objekty (Hood, 2001). Výskum realizoval

tak, že novorodenci sledovali čiernobiele pruhy/štvorce. V okamihu ako sa štvorce

výrazne zmenšili, novorodenci ich prestali sledovať, nakoľko sa im splynuli a už

neboli pre nich zaujímavé. Výskumy preukázali, že novorodenci preferujú sledovať

ľudské tváre pred inými vzormi (Johnson et al., 1991 podľa Shaffer & Kipp, 2014).

V rámci chuťového vnímania novorodenci preferujú sladké chute, dokážu

odlíšiť sladkú, slanú, trpkú a kyslú chuť. Rôzne chute majú za následok aj odlišnú

mimiku, ktorou dávajú najavo preferenciu chuti.

Čuch je dobre rozvinutý už od narodenia. Novorodenci rozlišujú viacero pachov

a od nepríjemných pachov sa odťahujú. Už na štvrtý deň jednoznačne preferujú

vôňu materinského mlieka. V priebehu prvého týždňa života sa naučili odlišovať

matku podľa vône jej mlieka, podpazušia a vône prsníka a preferujú vôňu svojej

matky pred vôňou iných žien (Schaffel & Kipp, 2014).

Rovnako sú novorodenci veľmi vnímaví na dotyky, zmenu teploty alebo

bolesť. Dotyk a blízky kontakt znižuje stres, utišuje novorodenca a rozvíja neurálne

aktivity. Podľa výskumov predčasne narodené deti, ktoré sú jemne masírované

vykazujú lepší psychomotorický vývin. Novorodenci preferujú teplé prostredie

a reagujú na zmenu teploty znížením svojej teploty tela (Šulová, 2010). Odmietajú

piť mlieko z fľaše, ak je horúce alebo studené.

V spoločnosti kolujú mýty o tom, že novorodenci necítia bolesť (Langmeier &

Křejčírová, 2006). To nie je pravda. Už deň po narodení deti hlasno plačú, keď ich

pichajú ihlou. Rovnako sa zistilo, že sa vyznačujú vyššou mierou utrpenia pri

očkovaní ako dojčatá.

Potreby novorodenca sú zamerané na prijímanie potravy a vylučovanie, na

dostatok oddychu, spánku ale aj kyslíku a regulácie teploty. Významnou

potrebou v tomto období je potreba bezpečia, ktorú napĺňa náruč matky

(vychovávateľa) a možnosť vytvorenia si emócií voči vzťahovej osobe. Matka mu

v podobe dojčenia zabezpečuje základné potreby ako aj citovú a sociálnu potrebu

a homeostázu. Materinské mlieko je tvorené matkou presne v takom zložení, ako jej

dieťa potrebuje a poskytuje mu ho v primerane zohriatom stave. Počas dojčenia

napĺňa aj sociálnu a interakčnú funkciu. Láskavé pozeranie z očí do očí a usmievanie

sa na svoje dieťa je zároveň prvým komunikačným aktom. Dojčenie má schopnosť

dieťa ukľudniť a to z dôvodu motorickej aktivity sania, ktorá je pre novorodenca

utišujúca, sladkej chute mlieka, ktoré má podobne upokojujúci charakter, nakoľko

spúšťa produkciu opioidov. Dojčenie je významným aktom utíšenia, socializácie,

komunikácie, ako aj rozvoja dieťaťa. Papoušek (1992, podľa Langmeier &

Zrakové vnímanie

Chuťové

vnímanie

Čuchové

vnímanie

Hmatové

vnímanie

POTREBY

NOVORODENCA

https://www.havava.eu/index.php?qrlink=40
https://www.havava.eu/index.php?qrlink=40

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

60

Křejčírová, 2006) zistil, že produkcia mlieka je u matky zahájená pri špecifickom type

plaču dieťaťa. Matka je hormonálne predisponovaná k úlohe starať sa o dieťa. Ide

o materské senzitívne obdobie, ktoré ale musí byť podporené kontaktom s dieťaťom,

Ak je kontakt prerušený na viac dní, postupne táto schopnosť slabne. Podobne je aj

dieťa vybavené schopnosťou komunikovať s matkou. Túto schopnosť označujeme

ako proto-sociálne správanie. Ide o vrodenú výbavu novorodencov priťahovať a

udržiavať pozornosť (Šulová, 2010). Novorodenci sú zároveň schopní imitovať

neverbálne správanie dospelého jedinca, čo dokumentovali vo svojom výskume

Meltzoff a Moore (1977), kde zaznamenali, že novorodenci medzi 12. a 21. dňom sa

snažia imitovať (napodobňovať) mimiku dospelej osoby ako vyplazenie jazyka,

otvorenie a zatvorenie úst a pod.

 Ak si chcete vyskúšať, čo ste si zapamätali, kliknite na test.

https://www.havava.eu/index.php?qrlink=42
https://www.havava.eu/index.php?qrlink=42
https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFURUtNM0hFMVM2STYzSzNYQ1VVQUlQV1pBUy4u

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

61

3.3 DOJČENSKÉ OBDOBIE

V dojčenskom období pribúdajú potreby, ktoré sa týkajú celkového rozvoja.

Je to obdobie od jedného mesiaca do konca prvého roka života. Vývinovou

úlohou je rozvoj psychomotoriky, hrubej motoriky, rozvoj porozumenia a tvorba

prvých slov a vytvorenie si bezpečného vzťahu s rodičmi (opatrovateľmi).

 V prvých mesiacoch dominuje potreba spánku. Ako už bolo uvedené,

postupne sa znižuje dĺžka REM spánku. Približne v treťom-štvrtom mesiaci

dojča preberá biorytmus rodiny a predlžuje sa mu nočný spánok. Spánok

prechádza viacerými fázami. Jednou z nich je aj tzv. paradoxný spánok, kedy sa

zdá, akoby už dieťa nespalo. Počas tejto fázy môže dieťa vykazovať známky

zvýšených pohybových reakcií, prípadne vydávať plačlivé zvuky. Snaha rodiča či

vychovávateľa o upokojenie môže často spôsobiť zhoršenie spánkového stavu.

U detí je možné konštatovať individuálne odlišnosti týkajúce sa dĺžky a hĺbky

spánku, voľnosti pohybu, ale aj spôsobov reagovania na zvuky vonkajšieho

prostredia (Dyttrichová, Papoušek, & Paul, 2004). Okolo 10. až 12. mesiaca však

dojča začína významne viac času tráviť hrovými aktivitami a džavotaním

(Dyttrichová, Papoušek, & Paul, 2004). V dojčenskom období sa objavuje

významná potreba stimulácie, ktorá je úzko prepojená s potrebou učiť sa

(Vágnerová, 2012). Hlavným podnetom pre prejavenie záujmu je dospelá osoba.

Dojča sleduje správanie svojich rodičov či vychovávateľov a prijíma podnety

z prostredia, ktoré mu zabezpečuje predovšetkým matka. Každý nový podnet

spracováva, zatrieďuje a uchováva, čím sa učí. Bez senzitívnej, citlivej matky

alebo vychovávateľa by dieťa nemohlo napredovať vo svojom rozvoji.

Učenie sa v dojčenskom období je podmienené predovšetkým sociálne

a to prostredníctvom interakcií s dospelou osobou. Z toho vyplýva, že pre

správny vývin je potrebné, aby dospelá osoba poskytovala dieťaťu dostatok

podnetov. Pri nedostatku podnetov (pri nedostatočnej stimulácii) sa môže vývin

spomaliť. Na druhej strane je potrebné upozorniť, že ani nadmerná stimulácia

nie je vhodná. Nadbytok podnetov môže niektoré deti preťažovať a tak viesť

k vyššej miere unaviteľnosti až vyčerpanosti. Takéto deti nie sú schopné

spolupracovať, nenastáva učenie sa a ani rozvoj. Podnety, ktoré sú dieťaťu

poskytované, by mali byť dostatočne kvalitné a komplexné. Citlivý rodič či

vychovávateľ vie z reakcií jednotlivého dieťaťa vyčítať, či sú poskytované

podnety pre neho vhodné alebo nie.

Dojčatá sa postupne učia reagovať na vonkajšie podnety, meniť svoje

schopnosti získavať informácie zo senzorickej stimulácie. Percepčné učenie je

výsledkom skúseností. Medzi ďalšie základné procesy učenia sa v ranom veku

môžeme zaradiť habituáciu – proces, pri ktorom sa zníži až vymizne záujem

reagovať na opakovaný podnet (Schaffer & Kipp, 2014). Jednoducho na niektoré

D O J Č A :

2 - 1 2

M E S I A C O V

 Potreba spánku

 Učenie sa

 Rozvoj pohybu
štvornožkovanie,
chodenie

 Jemná motorika -
9 mes. pinzetový
úchop

 Rozvoj vnímania –
veľkosti a hĺbky

 Na dieťa zameraná
reč a
protokomunikácia

 Senzomotorické
štádium - vedomie
trvalosti objektu

 Citová deprivácia

 Získanie dôvery
k svetu a vzťahová
väzba

 Obdobie
separačnej úzkosti
7. -9. mes.

UČENIE SA

V DOJČENSKOM

OBDOBÍ

Percepčné učenie

habituácia

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

62

zvuky, pachy si jedinec zvykne a nevníma ich. Na druhej strane, ak dieťa reaguje

aj na miernu zmenu podnetu, hovoríme o dishabituácii. Senzorické receptory

dieťaťa nie sú unavené a diskriminujú známe podnety od neznámych.

Iný spôsob učenia je klasické podmieňovanie, pri ktorom neutrálny stimul,

ktorý normálne nemá vplyv na odpoveď organizmu sa stáva podmieneným

stimulom a odpoveď organizmu je potom tiež podmienená. Napríklad je možné

spojiť dojčenie s neutrálnym zvukom a vždy pred saním bradavky zaznie

konkrétny tón. Dieťa následne začne vo zvýšenej miere vykazovať sacie pohyby

po zaznení tónu a to aj bez ucítenia bradavky. V bežnom živote matka pri dojčení

komunikuje s dieťaťom a dieťa si spájajú slová „Poď, ideme sa nakŕmiť/napapať“

a pod. s aktom dojčenia.

Na trochu inom princípe funguje operačné podmieňovanie, pri ktorom

musia deti ako prvé vykonať akciu, aby získalo uspokojenie, alebo neuspokojenie

svojich potrieb. Novorodenci napríklad nevedome pošklbávajú mimickými

svalmi. Vyzerá to, akoby sa usmievali. Na ich úsmev reaguje starostlivá osoba

úsmevom, možno aj pohladením. Postupne si uvedomia, že natiahnutím úst do

úsmevu, vyvolajú pozitívnu odozvu u dospelých a získajú pozornosť a lásku.

V druhom mesiaci života sa na dospelých už deti vedome usmievajú (sociálny

úsmev), aby získali pozornosť a náklonnosť (pozitívne posilnenie).

Ďalším spôsobom učenia sa v dojčenskom období je imitácia a učenie

pozorovaním. Ide o učebný proces, ktorý je výsledkom pozorovania správania

niekoho iného. Najjednoduchším spôsobom učenia sa je imitácia.

Výskum v tejto oblasti viedli Meltzoff a Moore (1977), ktorí popísali imitáciu

u novorodencov. Zistili, že medzi 3. a 4. mesiacom dojčatá prestávali imitovať

mimiku dospelého, pričom predpokladali, že je to pravdepodobne z dôvodu, že

sa naučili pracovať s výrazmi a preto nie je pre nich nutné napodobňovať výrazy

tváre. No schopnosť imitovať aktivitu sa postupne stáva zreteľnejšia vo veku 8

až 12 mesiacov, pričom podľa Meltzoffa (1990) dojčatá sú schopné imitovať

jednoduché úkony do 24 hodín od ich odpozerania. Táto odložená schopnosť

imitovania sa rozvíja predovšetkým v druhom roku života.

Primeraná stimulácia deti aktivuje, rozvíja ich schopnosti, učí ich kontaktu

s vonkajším svetom a utvára ich celkový postoj ku svetu. Deti od útleho veku nie

sú len pasívnymi prijímateľmi podnetov z okolia, ale samé svojim správaním

regulujú množstvo a kvalitu podnetov z okolia, ktoré im senzitívni

rodičia/vychovávatelia poskytujú. Ak sú dojčatá nespokojné, odvracajú sa od

podnetov a je nutné, aby dospelá osoba zmenila správanie, prípadne odstránila

zdroj negatívnej reakcie - konkrétny podnet z okolia. Ak sa deti podnetu tešia,

naťahujú ručičky a očami sledujú podnet, potom je vhodné opakovať aktivitu.

Učenie klasickým

podmieňovaním

Učenie operačným

podmieňovaním

Učenie

pozorovaním

imitáciou



Potreba stimulov

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

63

3.4 VNÍMANIE A SENZORICKÉ PROCESY V DOJČENSKOM

OBDOBÍ

Medzi rýchlo sa rozvíjajúce procesy v ranom období patrí vnímanie a to v rámci

všetkých zmyslových orgánov. Okolo 2 - 3 mesiacov dojčatá už vidia oveľa

zreteľnejšie a jasnejšie ako novorodeneci, preferujú sledovať ľudský pohyb a ľudské

tváre, pričom dávajú prednosť tváram a postavám detí rovnakého veku a pohlavia

(Langmeier & Křejčírová, 2006). Kým jednomesačné deti reagujú obranne

žmurkaním, ak sa približuje objekt k ich tvári, trojmesačné dojčatá odlišujú, či sa

k nim približuje objekt (a snažia sa uhnúť/zatvoriť oči), alebo je približujúcim sa

o otvor (nepotrebujú uhnúť/žmurknúť). Už v tomto veku dokážu vnímať

konštantu veľkosti, rozpoznajú, že objekt je rovnako veľký, a to napriek tomu, že

keď je bližšie, tak sa zdá väčší, ako keď je ďalej (Schafell & Kipp, 2014). Vnímanie

stálosti objektu je čoraz lepšie, čo súvisí aj s rozvojom binokulárneho videnia, no

jeho maturácia sa ukončuje približne až v 10. - 11. roku. Porozumenie konštantnej

veľkosti v troch mesiacoch vedie u 6-mesačných detí k vnímaniu hĺbky, čo im

umožňuje porozumieť, že okraj pohovky môže byť nebezpečný a môže spadnúť.

V roku 1960 Gibsonová a Walk (podľa Schaffel & Kipp, 2014) zisťovali, či a kedy

sú dojčatá schopné vnímať hĺbku pomocou testu vizuálnej priepasti (visual cliff).

V experimente Gibsonovej a Walka mali dojčatá preštvornožkovať od jednej

strany stola k druhej, pričom v polovici stola bola vizuálna priepasť/optická ilúzia,

ktorá evokovala dojčatám hlbokú priepasť, do ktorej by mohli spadnúť. Výskumníci

sledovali, či dojčatá prejdú z jednej strany stola na druhú za svojou matkou, ktorá

ich čakala na konci stola a motivovala ich. Približne 90 percent dojčiat starších ako

6 až 6 a pol mesiaca bolo ochotných prejsť plytkou stranou, ale len 10 % z nich

prešlo aj cez hlbokú stranu stola.

V roku 1970 Joseph Campos s tímom replikovali výskum a zaznamenali u dojčiat

zmeny srdcových frekvencií, ak sa naklonili k vizuálnej priepasti. U dvojmesačných

dojčiat bolo zaznamenané spomalenie srdcovej činnosti, čo znamená, že situácia ich

zaujala, vizuálne zaznamenali rozdiel v hĺbke priestoru, ale sa priepasti nebáli.

Vo videu z experimentu sú zachytené 9 až 12 mesačné dojčatá, ktoré sa už naučili

zliezať z gauča. V okamihu ako prišli k vizuálnej priekope, zastavili sa a zvažovali, či

ju prejsť, alebo ako ju prejsť. Skúsili využiť svoje poznatky zo zliezania z gauča –

otočili sa a najskôr chceli spustiť nohu. No stále boli na rovnakom stole z plexiskla.

To spôsobilo, že dojčatá boli obozretné a nedôverovali priestoru pred sebou.

Joseph Campos upozornil, že schopnosť prekonať vizuálnu priepasť závisí od

neverbálnych signálov, ktoré vysielali deťom matky. Ak mali matky vystrašený výraz

v tvári, deti zastali a neprešli cez vizuálnu priepasť na druhú stranu stola. Ak matky

prejavovali povzbudenie, usmievali sa na deti, batoľatá boli ochotné prekonať strach

a prešli na druhú stranu stola za matkou. Takéto správanie poukazuje, že neverbálna

komunikácia vzťahovej osoby determinuje správanie dojčiať v neznámom

Vnímanie

konštantnej

veľkosti

Experiment

vizuálnej priepasti



Zdroj: Výskum Dr.
Camposa

https://www.havava.eu/index.php?qrlink=39
https://www.havava.eu/index.php?qrlink=39
https://www.havava.eu/index.php?qrlink=39

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

64

prostredí. Zároveň Campos (1992) zistil, že skúsenejšie deti v štvornožkovaní sa viac

boja padnúť, ako menej skúsené dojčatá. Jeho výskumy poukazujú, že motorické

reakcie detí sú determinované zmyslovou maturáciou, sociálnym stimulujúcim

prostredím a vlastnou skúsenosťou.

Pohybový, rečový, kognitívny a emočný vývin v dojčenskom období je

rozpracovaný v nasledujúcich kapitolách spoločne s obdobím batoľaťa.

3.5 OBDOBIE BATOĽAŤA

Na dojčenské obdobie plynule nadväzuje obdobie batoľaťa. Toto je vymedzené

v domácej literatúre od 1 do 3 rokov, po nástup dieťaťa do materskej školy. Ako

z názvu vyplýva ide o obdobie, v ktorom je dominujúci rozvoj pohybu do priestoru –

lokomócie. Pohyb do priestoru znamená explorovanie, spoznávanie nového teritória

a to je prepojené s postupným odpútavaním sa od matky (na rozdiel od dojčenského

obdobia, kedy sa dieťa k matke pripútavalo). Matka/zákonný zástupca suplujúci

funkciu matky, je síce pre deti stále najdôležitejšia osoba, no už nemusí byť

bezpodmienečne nablízku. Spoznávanie iných detí, rozširovanie sociálneho

prostredia, stretávanie sa s prvými výchovnými regulatívmi správania vedie deti

k túžbe po presadení svojich potrieb, či túžob. Freud nazval toto obdobie

v psychosexuálnej teórii vývinu análnou fázou, čo evokuje požiadavky sociálneho

prostredia po rozvoji sebaobslužných návykov u batoliat. Ak batoľatá zvládnu

sebaobslužné činnosti rozvíjajú si autómiu, ak zlyhajú prežívajú zahanbenie (Erikson,

1997). Výchovné metódy a komunikácia s deťmi je v tomto období kľúčová pre

rozvoj zdravej osobnosti. Podobne ako v predchádzajúcom štádiu, je aj v tomto

období je rozvoj motorických funkcií úzko prepojený s rozvojom poznávacích

funkcií.

Nakoľko sú na Slovensku deti v období od narodenia do troch rokov často doma

v starostlivosti matky, v nasledujúcich riadkoch je popísaný rozvoj detí v ranom veku

v zmysle prepojenie dojčenského a batoľacieho obdobia.

3.6 ROZVOJ POHYBU A JEHO VÝZNAM V RANOM VEKU

Pohybový (motorický) a psychický vývin je v ranom veku úzko prepojený a je

označovaný ako psychomotorický vývin. Pohybovo zdatnejšie deti skôr

začínajú spoznávať prostredie, odpútavať sa od matky a snažia sa byť

samostatnejšie. Takéto správanie detí spôsobuje, že rodičia či vychovávateľ, má

voči nim iné očakávania, a správa sa k nemu odlišne, ako k deťom, ktoré sú síce

v rovnakom veku, no ešte nechodia a nie sú samostatné. Svojou pohybovou

aktivitou deti utvárajú v rodičoch očakávania a menia ich správanie voči sebe.

Rozvoj pohybu celého tela a pohybu (hrubej motoriky) je u detí podmienený

vnútorným aj vonkajším prostredím.

B A T O Ľ A

1 - 3 R O K Y

 Pohyb a
lokomócia

 Jemná motorika -
počiatky kresby

 Rozvoj reč,
novotvary,
telegrafická reč

 Bilingválna
výchova

 Symbolické
myslenie

 Rozvoj teórie
mysle

 Rozvoj pamäti

 Sebaobslužné
zručnosti

 Utváranie vzťahu
s matkou –
bezpečná väzba

 Výchova
a výchovný štýl

HRUBÁ

MOTORIKA

V DOJČENSKOM

OBDOBÍ

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

65

Zástancom vnútorných determinačných faktorov bol Arnold Gesell, ktorý

naformuloval teóriu dozrievania (Maturation Theory). Poukázal, že deti sa

rozvíjajú prostredníctvom podobných a predpovedateľných postupov. No

zároveň uznal, že prostredie, temperament a individuálne predispozície detí

môžu mať vplyv na to, ako sa konkrétne štádiá prezentujú. No tieto faktory

nemôžu meniť poradie výskytu štádií vývinu. Na základe výskumu postuloval

Gesell päť princípov vývinu (upravené podľa Langmeier & Křejčírová, 2006;

Vágnerová, 2012):

1. Princíp vývinového smeru/gradientu, ktorý naznačuje posun

v priestore a čase, ktorý je v súvislosti s postupným ovládaním

jednotlivých častí tela. Takýto postup je v smere kefalokaudálnom (deti sú

schopné najskôr vedome ovládať hlavu a následne ovládajú trup

a nakoniec vedome používajú končatiny pri štvornožkovaní a chodení);

v smere proximodistálnom postupu od centra k periférii (deti najskôr

ovládajú trup – otáča sa do strán a až neskôr sú schopné vedome ovládať

končatiny a prsty na rukách či nohách) a v smere ulnoradiálnom, ktorý

smeruje od lakťovej strany (malíčkovej) k palcovej strane dlane pri

aktívnom úchope.

2. Princíp striedavého prepletania antagonistických

neuromotorických funkcií, ktorý je dominantný pri striedaní flexorov

a extenzorov pri rozvoji pohybu. Poukazuje to na špirálovitý rozvoj, kedy

deti po dosiahnutí novej kompetencie sa akoby dočasne opätovne vrátia

k predchádzajúcemu štádiu. Ide o čas, ktorý majú deti ku konsolidácii

a mobilizácii svojich spôsobilostí.

3. Princíp funkčnej asymetrie poukazuje na postupnú špecializáciu pravej

a ľavej strany tela na stále vyššej úrovni (u predčasne narodených

novorodencov je pozorované symetrické rozloženie končatín, u zrelých

novorodencov ide o asymetrické rozloženie (tonický šijový reflex),

koncom tretieho mesiaca je nahradené toto rozloženie symetrickým

rozložením končatín – deti sa začínajú aktívne naťahovať za predmetmi

(symetrický lakťovo dlaňový úchop), po šiestom mesiaci sa deti naťahujú

po predmetoch jednou rukou (asymetria).

4. Princíp individualizácie sa týka individuálneho zrenia každého jedného

dieťaťa, pričom jednotlivé kroky zrenia dieťa nasleduje svojim

individuálnym tempom, no v zákonitom poradí.

5. Princíp autoregulácie znamená, že deti si riadia svoje potreby (dĺžku,

množstvo spánku, kŕmenia a pod.) samé. Dojčatá, ktoré si samé riadia

obdobia kŕmenia a spánku postupne prirodzene predlžujú čas bdenia

a rozostupy medzi jedlami.

Vyššie uvedené princípy odvodil Gesell z rozsiahlej štúdii, v ktorej sledoval vyše

10 000 detí a videozáznamy sociálneho, motorického, emocionálneho a

kognitívneho rozvoja detí slúžili k vytvoreniu vývinových harmonogramov, z

ktorých sa neskôr vytvorili Gesellove vývinové pozorovacie škály.

Teória zrenia

A. Gesella

Zdroj: Gesell at Yale



https://www.havava.eu/index.php?qrlink=38
https://www.havava.eu/index.php?qrlink=38
https://www.gesell-yale.org/pages/dr-arnold-gesell

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

66

Na rozvoj predispozícií potrebujú deti stimulujúce vonkajšie prostredie. Ak je

toto zaujímavé, deti sa snažia vykonať pohyb v smere zaujímavého objektu

(predmetu, hračky), čo znamená, že začínajú zdvíhať hlavičku, neskôr vytáčať celé

telo, pretáčať sa, naťahovať ruky, dvíhať sa. Poloha na brušku je pre deti

stimulujúca, pretože ich núti aktivizovať motorické funkcie, dvíhaním hlavičky

posilňujú vzpriamovanie svaly, krčné a chrbtové svaly a v troch mesiacoch sa už

dokážu opierať o lakte. V polohe na chrbte v troch mesiacoch sa obomi rukami

symetricky naťahujú za hračkou. V tomto období začínajú rozlišovať pohyb svojho

tela a svojich končatín, no stále u nich ešte prevláda reflexná aktivita. Rukami

zachytávajú svoje nohy a postupne sa im kývaním zo strany na stranu podarí prevaliť

na bok. Vyvinutím väčšej rýchlosti sa im podarí otočiť z chrbta na bruško. Podobne

v pozícii na brušku sa od štvrtého/piateho mesiaca pokúšajú pri dvíhaní hlavičky

zároveň uvoľniť jednu ruku, aby dosiahli na objekt svojej túžby. Postupne sa im

podarí pretočiť z bruška na chrbát. Dojčatá sa rýchlo učia a pamätajú si pohyby,

ktoré ich možno aj náhodne pretočili. Tieto pohyby postupne zintenzívňujú a

zrýchľujú, pretáčajú sa z chrbta na bruško a z bruška na chrbát, čo zo začiatku

využívajú k presunutiu sa k objektu záujmu. Takéto správanie v kombinácii s ešte

neznámym strachom z výšku môže viesť k pádom dojčaťa z postele(!). Neskôr (6 -

7 mesiacov) sa dojča pokúša k objektu plaziť, alebo ak sa udrží na štyroch

končatinách, no ešte nevie štvornožkovať, snaží sa rozkývať a odraziť sa za

cieľovým objektom. Niektorým dojčatám sa podarí okolo 7. až 10. mesiaca už

štvornožkovať.

Veľkým míľnikom v živote dojčiat je schopnosť samostatného sedenia, ktorá

im umožňuje vnímať svet z inej perspektívy. Dojčatá zo začiatku sedia s nohami

široko od seba, aby udržali rovnováhu. Pevný sed, v ktorom vydržia sedieť

akokoľvek dlho je pozorovaný od cca. 9. až 11. mesiaca. Ak začali dojčatá najskôr

štvornožkovať, tak pri sedení často dávajú jednu nohu pod zadok, čo im umožní v

prípade zbadania nového zaujímavého objektu v zornom poli rýchlo zmeniť pozíciu

zo sedu do švornožkovania. Akonáhle sú deti schopné sa hýbať, nemusia čakať na

rodiča či vychovávateľa, kým im podá objekt ich záujmu. Nakoľko objekt záujmu

detí je často odlišný od toho, čo dospelí považujú za bezpečnú hračku, deti neustále

zvyšujú svoju rýchlosť a hľadajú možnosti, ako získať daný objekt, čím nastáva

stimulácia nielen pohybového aparátu (rýchlejšie štvornožkovanie, snaha začať

chodiť), ale aj myslenia.

Priebežne sa rozvíja lokomócia aj vo vertikálnej rovine. Dojčatá sú schopné od 6.

prípadne 7. mesiaca stáť na nohách a podskakovať, ak ich dospelý jedinec

pridržiava. Pokiaľ majú postieľku/ohrádku, o ktorej okraj sa môžu prichytiť a

vytiahnuť do pozícii v stoji, môže byť vývin vo vertikálnej rovine dojčiat mierne

urýchlený. Už v 8. – 9. mesiaci sa deti vedia postaviť na nohy za pomoci mreže a

dvíhať raz jednu, raz druhú nohu. Medzi 9. až 10. mesiacom sú dojčatá schopné

kráčať pridržiavajúc sa obidvomi rukami o mreže postieľky/ohrádky, alebo o

nábytok, pričom kráčajú do boku. Postupne sa skúšajú pridržiavať len jednou rukou

nábytku/rodiča a otáčajú sa tvárou a trupom v smere chôdze. Dojčatá sú postupne

LOKOMÓCIA

V DOJČENSKOM

VEKU

Pretáčanie

Štvornožkovanie

Samostatné

sedenie

Rozvoj chôdze

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

67

schopné plynulej zmeny pohybu, zo sedu sa rýchlo presunú na štyri, z čupnutia do

stoja.

Okolo jedného roka deti už skúšajú chodiť samostatne, čím zvyšujú svoju

autonómiu. Ak je v okolí dostatok stimulujúcich podnetov, deti sa k nim radostne

dostanú a zmocnia sa ich. Zlepšovanie motorických schopností prináša dieťaťu

radosť a potešenie. Okolo pätnásteho mesiaca deti chodia stabilnejšie a skúšajú

utekať. S pridržaním zvládnu aj stúpanie po schodoch. V dvoch rokoch už deti

takmer vôbec nepadajú, vedia dobre utekať, prekračovať prekážky a bez

pridržiavania kráčajú hore po schodoch s prisúvaním jednej nohy k druhej

(Langmeier & Krějčírová, 2006). V tomto veku sú schopné poskočiť znožmo

a veľmi rady skáču, napr. z obrubníka. Preskočiť mláku alebo prekážku sa im podarí

až okolo troch rokov. Do troch rokov budú v tej mláke radšej podskakovať. Od

dvoch rokov obľubujú všetky typy odrážadiel – motorky, trojkolky a okolo troch

rokov sú schopné sa bicyklovať, korčuľovať, alebo lyžovať, ak boli predtým k týmto

aktivitám vedené. Aktivity opakujú s veľkou radosťou dookola, vediac že si ich samé

môžu vybrať, či zmeniť. Deti majú potrebu byť aktívne. Ak je ich aktivita brzdená

dospelou osobou, stávajú sa nepokojné, sú v napätí a to môže viesť k výbuchom

negatívnych emócií (Vágnerová, 2012). Umožnenie dostatočného množstva

pohybovej aktivity ich uspokojuje a stimuluje, vedie nielen k pohybovému rozvoju,

ale aj k rozvoju na úrovni jemnej motoriky, myslenia a spokojnosti so samým sebou.

Výskumy ukazujú, že ak rodičia alebo vychovávatelia vedú deti k pohybovým

aktivitám a sami s nimi cvičia, či vykonávajú pohyb, deti ich budú nasledovať a aj

v budúcnosti budú vyhľadávať pohybové aktivity. Zníži sa tak riziko obezity

a zároveň zvýši ich schopnosť myslieť, rozhodovať sa, pamätať si a zároveň aj

potlačiť nevhodné formy správania v budúcnosti.

S rozvojom pohybu (hrubej motoriky) sa rozvíja aj pohyb rúk a prstov (jemná

motorika). Deti sa zdokonaľujú v uchopovaní predmetov. Medzi 4. a 5. mesiacom

používajú k uchopeniu predmetu obe ruky, no predmet neuchopujú do dlane ale do

predlaktí. Hovoríme o symetrickom lakťovo-dlaňovom úchope. Medzi 5. a 6.

mesiacom postupne uchopujú dojčatá predmet pomocou prstov, no ešte

nepoužívajú palec. Hovoríme o jednoduchom palmárnom úchope. V tomto

období dokážu dojčatá uchopiť a udržať pozornosť len na jednom predmete.

Predmet ako lyžička, sa im ľahko uchopuje, zvládnu uchopiť aj menšiu kocku.

Všetky predmety ktoré uchopia, vkladajú do úst, a tak nastáva učenie sa koordinácie

ústa - ruka, čo je tréning pre samostatné jedenie. Po šiestom mesiaci sú deti schopné

uchopiť jeden predmet do každej ruky. Medzi 7. a 8. mesiacom sa objavuje

nožnicové uchopovanie. Dojčatá už dokážu použiť aj palec, no ešte ho nedokážu

postaviť oproti prstom. No dokážu uchopiť a udržať drobný predmet ako napríklad

tabletku medzi ukazovákom a palcom. Úchop už majú pod kontrolou zraku. Pustiť

hračku z ruky je pre nich oveľa náročnejšie, ako ju chytiť. Okolo deviateho mesiaca

začínajú dojčatá uchopovať pomocou pinzetového uchopovania. Palec posúvajú

do opozície voči ukazováku, zámerne otvárajú dlane a predmety z nej púšťajú.

LOKOMÓCIA

V OBDOBÍ

BATOĽAŤA

JEMNÁ

MOTORIKA

V DOJČENSKOM

OBDOBÍ

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

68

V tomto období je preto veľmi dôležité dať pozor na drobné predmety v prostredí,

ktoré by mohli predstavovať nebezpečenstvo, ak by ich deti zjedli, prípadne ak by

sa im tieto predmety dostali do dýchacích ciest, mohli by sa udusiť.

Až po jednom roku života sú deti schopné položiť predmet na predmet,

napríklad uložiť na seba dve kocky. V 18. mesiaci už skladajú vežičky a obratne

manipulujú s hračkami, od dvoch rokov vkladajú správne geometrické tvary do

otvorov. V troch rokoch sú schopné napodobniť predlohu z kociek, prípadne

dodržiavať slovné inštrukcie pri skladaní kociek, lega, puzzle, či vkladaní korálok

do fľaše.

V období batoľaťa je vhodné rozvíjať a podporovať kreslenie a výtvarnú

tvorbu. Deti rady čmárajú po papieri. V jeden a pol roku nevyužívajú ešte celú časť

papiera, najčastejšie čmárajú vpravo dole (Langmeier & Krějčírová, 2006) a skúšajú

napodobniť čiary. V troch rokoch sa snažia napodobniť jednoduchú kresbu

dospelého ako kruh alebo krížik. Kresba je dôležitý nástroj rozvoja poznávania sveta

a spracovania informácií, ale predovšetkým prináša deťom radosť zo

sebavyjadrenia. No prvé pokusy kresliť nie sú z dôvodu sebavyjadrenia, alebo

motivácie kresliť, ale z túžby detí imitovať správanie dospelých (Longobardi,

Quaglia a Lotti, 2015), čo potvrdzuje aj teóriu Vygotského o zóne najbližšieho

rozvoja. Ak deti vidia dospelú vzťahovú osobu kresliť a písať, dožadujú sa aj oni

pasteliek a napodobňujú správanie osoby, ktorú majú rady. V ranom veku deti

fascinujú dynamické aktivity a aj kreslenie/čmáranie považujú za dynamickú

činnosť.

Aj vývin detskej kresby je možné rozdeliť na základe typických prejavov

v konkrétnom veku do viacerých štádií (Dunst & Gorman, 2009). V ranom veku

hovoríme o tzv. čmáraní. V tomto štádiu môžeme diferencovať tri samostatné

vývinové fázy/štádiá (Robertson, 2007). Prvé štádium čmárania sa objavuje vo veku

medzi 15 mesiacmi až dva a pol rokmi a je to štádium náhodného čmárania.

č ď

č č

ľ č ť

č č ť č

č č č ď

ť č

č ť

č

č č .

V prípade Stefana išlo o vyjadrenie emočnej reakcie pomocou čmárania

a udierania s ceruzkou. Kresba môže aj zástupne prenášať emócie detí voči osobám,

alebo veciam. Odzrkadľuje sa v nej poznanie a myslenie detí. Okrem toho podporuje

koordináciu ruka a oko ale aj svalová koordinácia. Deti si postupne zlepšujú stratégiu

držania ceruzky. Kým v jeden a pol roku držia ceruzku/pastelku cylindricky v ruke

JEMNÁ

MOTORIKA

V OBDOBÍ

BATOĽAŤA

Rozvoj

grafomotoriky

a kresba

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

69

(nožnicový úchop) a posúvajú celou rukou od lakťa dopredu a dozadu, aby vytvorili

čiary na papieri, medzi druhým a tretím rokom ceruzku uchopujú medzi všetky prsty

a palec a postupne upúšťajú od vedenia pohybu lakťom. Kresba medzi druhým

a tretím rokom života patrí medzi čmáranie, no ide o štádium kontrolovaného

čmárania. Deti už lepšie kontrolujú ovládanie svalov rúk a prsov a nad čmáranicami

majú väčšiu kontrolu. V tomto období často opakujú v kresbe otvorené kruhy,

diagonálne, zakrivené, vodorovné alebo zvislé čiary.

O období medzi dva a pol až tri a pol rokom detí prechádzajú do tretieho štádia

kresby čiar a vzorov (Robertson, 2007; Longobardi et al., 2015). V tomto veku už

deti rozumejú, že písanie je zložené z bodiek, čiarok a opakujúcich sa vzorov, ktoré

sa snažia napodobniť. V ich kresbách je možné vidieť komponenty písmen (čiarky

a vlnovky). Deti si uvedomujú, že ich kresba nesie istý význam a má pre nich zmysel.

Deti tak môžu dospelému niečo povedať, potom to pomocou čiar „zapísať“

a následne vysvetliť dospelému, čo to znamená. Tu sa budujú základy rozvoja

predčitateľských a pisateľských kompetencií.

Okrem toho výskum preukázal, že kreslenie rozvíja deťom aj rečové schopnosti.

Deti rady dospelému opisujú čo nakreslili, rozvíjajú pritom schopnosť pomenovať

objekty, konverzačné stratégie a naráciu (Coates & Coates, 2015). V jeden a pol roku

deti prepájajú kresbu s onomatopoetickými vyjadreniami „brm, brm“ (Longobardi

et al., 2015). Onomatopoetické čmáranie nevykazuje vlastnosti, ktoré by ho

kvalifikovali ako skutočnú kresbu, no ukazuje, že čmáranie detí nie je len

motorickým prejavom.

3.7 VÝVINOVÉ ASPEKTY ROZVOJA REČI V RANOM VEKU2

Deti sa od okamihu svojho narodenia snažia komunikovať so svetom. Reč je

možné považovať za sociálnu aktivitu, ktorá vyplýva z túžby detí dorozumieť sa s

inými. V ranom veku je komunikácia bezprostredná a až neskôr sa začína realizovať

pomocou znaku, gesta (Mikulajová, 2008), čo je znakom prvého vedomého aktu

správania. Plač, pohľad, pohyby tela sú vysielané signály dieťaťa k matke, pomocou

ktorých sa snaží komunikovať svoje vnútorné prežívanie.

Prvotnú komunikáciu detí so svetom (rodičmi, vychovávateľmi) nazývajú

odborníci aj protokomunikácia (Kapalková a kol. 2010). Novorodenci sa rodia so

schopnosťou koncentrovať sa na ľudskú tvár. Dotyk s matkou, pozeranie do očí

matky sú prvotné formy komunikácie, pri ktorých sa utvára medzi novorodencom

a matkou afektívna väzba. Tento proces sa označuje aj ako naladenie. Naladenie je

charakterizované hlbokým uzamknutým pohľadom do očí. Toto naladenie je

esenciálne pre rozvoj novorodencov.

2 Táto časť textu je prebratá a mierne upravená z mojej kapitoly Vývin reči a poznávacích funkcií u detí do troch

rokov z knihy: Kostrub, D. 2018. Vychovávanie a starostlivosť o deti do troch rokov veku tvorba výchovného program.


Protokomunikácia

https://www.fedu.uniba.sk/fileadmin/pdf/Sucasti/Katedry/KPPE/publikacie/Kostrub_tlac_Final.pdf

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

70

V rámci prvotnej preverbálnej komunikácie s matkou si novorodenci osvojujú

zmeny komunikačných aktov pri rozhovore. Stern (2007) pozoroval interakciu

matky a dieťaťa pri prvotnej komunikácii. Sledoval tempo reči a páuz, ktoré robí

matka v komunikácii s novorodencom. Matka pri interakcii s dieťaťom po vyslovení

slova, vety, akoby čakala na imaginárnu odpoveď dieťaťa. Dieťa tak podľa Sterna

získalo schému neskoršej komunikácie a učilo sa, kedy môže vstupovať do diskusie.

S vekom dieťaťa a s dozrievaním pohybových schopností je dieťa schopné

opakovať niektoré pohyby k vyjadreniu svojich zámerov. Na týchto pozorovaniach

sa vyvinuli programy využívajúce gestikuláciu ku komunikácii s batoľaťom (bežne

označené aj ako znakovanie). Výskum v tejto oblasti poukazuje na skutočnosť, že

symbolická gestikulácia napomáha rozvíjaniu reči u detí vo veku od 11 do 36

mesiacov (Goodwin, Acredolo, & Brown, 2000). Deti sa samé pokúšajú využívať

pri snahe o komunikáciu s rodičom alebo vychovávateľom gestá – zo začiatku ešte

vnímané ako pohyby celého tela, neskôr len rúk či nôh a nakoniec dlane a prstov.

Rodičia či vychovávatelia nemusia absolvovať kurzy znakovania, aby porozumeli

svojim deťom, ak sú dostatočne citliví, budú im schopní porozumieť. Napr.

bežnými gestami, ktoré sa deti učia od dospelej osoby sú „pa-pa“ – mávanie niekomu

na rozlúčku, „nie“ alebo „no-no“. Deti si ale vytvárajú gestá aj samé, keď chcú získať

niečo, čo ešte nevedia povedať, keď chcú vyjadriť svoj pozitívny alebo negatívny

postoj. Slovnú/verbálnu komunikáciu prepájajú s prvotnou preverbálnou

komunikáciou (gestá, plač, džavot).

Prvotnú diadyckú komunikáciu matky s dieťaťom popísal Stern v 1998

(Stern, 2007) nasledovne:

Dojča vydá zvuk „AaaaAAAaaah“ a matka sa naladí na svoje dieťa, kopíruje jeho

intenzitu prejavu a tóninu „JeeeEEEeeej“. Matka tak komunikuje dieťaťu, že s ním

prežíva jeho zážitok a jeho emócie. Táto prvotná forma komunikácie (zrkadlenie)

motivuje dieťa k tomu, aby vydávalo ďalšie a ďalšie zvuky.

Stern (2007) meral celkovú dĺžku prehovoru matky na dieťa a dĺžku pauzy medzi

výrokmi. Zistil, že keď matka dohovorí, čaká asi 1,63 sekundy, kým začne opäť

rozprávať. Pri komunikácii s dospelými po dohovorení podobne vytvárame pauzu s

trvaním asi 0,6 sekundy, aby sme komunikačnému partnerovi poskytli dosť času na

odpoveď. Pri komunikácii s dieťaťom matka po dohovorení počká 0,6 sekundy,

zároveň počká na imaginárnu odpoveď dieťaťa (0,43 sekundy) a čaká ďalších 0,6

sekundy, kým začne hovoriť. Uvádza, že matka disponujeme špeciálnym typom reči:

na dieťa zameraná reč.

Deti sa v období medzi tretím až siedmym mesiacom veku dokážu veľmi dlho

sústrediť na tvár a oči komunikujúceho partnera a toto pozeranie sa do tváre im

prináša radosť a zážitok z prežívania vlastného ja – uvedomovania si samého seba,

svojej existencie. Deti, pozerajúc sa rodičovi/vychovávateľovi do očí, zažívajú lásku

a túžbu komunikovať s danou osobou. Rodičia sa postupne učia porozumieť svojim

PRVOTNÁ

NEVERBÁLNA

KOMUNIKÁCIA

Využívanie

gestikulácie

Výskum prvotnej

komunikácie

Stern

NA DIEŤA

ZAMERANÁ REČ

https://www.havava.eu/index.php?qrlink=44

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

71

deťom (dekódovať komunikačné kódy) a následne im odpovedajú verbálnou

formou na ich podnety.

Všetky matky rozprávajú na svoje deti rovnako – ich reč je charakterizovaná

nevýznamovými zvukmi, ktoré sú vo všetkých jazykoch podobné (Fergusson, 2004).

Je zaujímavé, že pri stretnutí s dojčatami nielen matky, ale automaticky aj otcovia, či

cudzí ľudia, alebo staršie deti používajú rovnaký spôsob rozprávania. Každý jedinec

má zabudovanú schopnosť komunikovať s deťmi a táto komunikácia sa oproti

komunikácii s dospelým vyznačuje prehnanou intonáciou, vysokou polohou hlasu,

jasnými pauzami, krátkymi vetami, zdrobneninami a pomalou výslovnosťou.

V domácej literatúre sa stretneme s označením na dieťa orientovaná reč,

materský prehovor (Jursová Zacharová, 2012; Kapalková, 2008; Kapalková a kol.,

2010). Pri takejto komunikácii rodiča s dieťaťom sa zistilo, že rodič mení tón hlasu

a ten sa stáva vyšší, naťahuje niektoré typy hlások, používa zvukomalebné slová,

gestikuláciu, zmení tempo reči na pomalé a ťahavé. Na tento spôsob reči sú dojčatá

citlivé a pomáha im učiť sa reč (Vygotskij, 2017). Rodičia postupne používajú slová,

vety, zložité vety podľa veku a schopností dieťaťa, tak aby bola aktivita rodiča o krok

pred dieťaťom. Reč dieťaťa je stimulovaná rečou rodiča v rámci zóny najbližšieho

rozvoja (Vygotskij, 2017). Znamená to, že rodičia by mali deťom poskytovať úlohy,

ktoré sú o krok pred ich aktuálnym vývinom, a tak ich stimulovať k ďalšiemu

rozvoju.

Infant directed speech, v literatúre označené ako materský prehovor, motherese

(Kuhl et al., 2008) je špeciálna reč, register, akým matka komunikuje s dieťaťom.

Vyznačuje sa zvýšenou tóninou reči, predlžovaním samohlások, zjednodušenou

gramatikou a syntaxou, upriamením pohľadu na oči dieťaťa, prehnanou

gestikuláciou a úsmevom. Tento spôsob reči sa ukázal ako dôležitý prediktor pre

facilitovanie vybavovania si slov z pamäti. Kuhlová a kolektív (2009) uvádzajú

výskum Borfelda a kol., ktorí pomocou metódy NIRS (near-infrared spectroscopy/

pomocou červeného svetla sú merané zmeny koncentrácie krvi ako indikátor

neurónovej aktivity v mozgu) zaznamenávali mozgovú odpoveď u 6 a 9-mesačných

dojčiat na reč. Výskumici zistili, že dojčatá pri počúvaní na dieťa zameranej reči

rozšírili aktiváciu ľavej temporálnej oblasti mozgu. Pri prezentovaní reči odzadu,

ticha alebo audio-vizuálnej reči zameranej na dieťa, táto aktivácia nebola nameraná.

(Viac sa dozviete vo videu ted-talk prof. Kuhlovej, k dispozícii sú slovenské titulky).

Vo vývine reči sa zdá byť dôležitý deviaty mesiac života. V tomto čase sa deti

snažia pritiahnuť pozornosť dospelého k predmetu, o ktorý má ono záujem

(Tomasello & Rakoczy, 2003). Následne začínajú intenzívne sledovať zameranosť

pohľadu dospelého a používajú dospelého ako sociálne referenčný bod. V deviatom

mesiaci sa deti pokúšajú vidieť na čo sa pozerá dospelý jedinec a sledujúc pohyby

jeho hlavy. V tomto období sa začína rozvíjať aj sociálna kognícia.

Kuhlová -

Materský

prehovor

https://www.havava.eu/index.php?qrlink=3

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

72

Ak chce rodič alebo vychovávateľ získať pozornosť detí v ranom veku, je

potrebné, aby sa dostal na jednu úroveň s očami detí (sadol/čupol si k nemu), jemne

sa ich dotkol rukou na ramene, alebo pohladil po hlave a so záujmom a s úsmevom

na perách sa im pozrel hlboko do očí. Pomaly a pokojne povedal deťom inštrukciu,

alebo výpoveď. Je dobré, ak vie dospelá osoba využívať moduláciu hlasu, pracovať

s pozitívnymi emóciami (radosť, prekvapenie) a oceniť snahu detí.

Ak chceme deťom vysvetliť nový pojem, je potrebné si získať pozornosť,

následne zameriame pozornosť (pohľad) na objekt, o ktorom chceme rozprávať,

vrátime sa pohľadom na deti, aby sme skontrolovali, či aj deti pozerajú na ten istý

objekt. Potom objekt/predmet pomenujeme a vysvetlíme deťom, čo sa s ním dá

robiť. Nakoniec sa opäť pozrieme na deti, aby sme si overili, že nás sledovali

a rozumeli, čo sme hovorili.

U ročných detí bola pozorovateľná citlivosť na zameranie pohľadu s

komunikujúcou osobou (Metzoff a kol., 2009). Jednoročné deti rozumejú, že

správanie dospelého je zámerné, a že jeho vnímanie je prepojené s pozornosťou (sú

schopné porozumieť úmyselnému konaniu a sú schopné spolupracovať s dospelým

a učiť sa od neho svojim vlastným jedinečným spôsobom) (Tomasello & Rakoczy,

2003). Aby sa deti mohli od dospelého učiť, je potrebné, aby spoločne zamerali

pozornosť (joint attention scene,) na objekt záujmu. Deti a dospelý sa spoločne snažia

porozumieť komunikačnému zámeru partnera. Hoci deti nerozumejú všetkým

slovám dospelého, rozumejú, že dospelý má záujem im niečo povedať. Preto deti

sledujú oči dospelého, aby videli na čo sa díva, keď rozpráva. Takto sa snažia prijať

informáciu a skúšajú v praxi použiť objekt, či odpovedať na aktivitu dospelého

(Tomasello & Rakoczy, 2003; Petrová, 2003).

Jednoročné deti už vedia zvyčajne povedať okolo 10 slov, tzv. holofráz (mama,

tata, papa, baba, toto, kde, to, havo, tutu, brm brm, bác a pod.) (Kapalková a kol., 2010).

Slová označujú celé výpovede. Často jedno slovo označuje viacero objektov.

Hovoríme o nadmernej generalizácii predovšetkým. Slovo „Havo“ môže

u ročných detí znamenať psa, mačku, kozu, ale aj kravu či iné, ľubovoľné zviera,

ktoré má štyri nohy, chvost a uši. Na druhej strane deti môžu všeobecné slovo

používať ako jedinečné, vtedy hovoríme o omyle prílišného zúženia. Napríklad

koník je len ten koník, ktorého má dieťa v postieľke a žiaden iný koník nemôže byť

koník.

Po druhom roku je možné stretnúť sa s tým, že deti, ak nepoznajú pomenovanie

objektu, tak si na základe analógie jednoducho vymyslia novotvar, ktorý potom

používajú na označenie objektu. V druhom roku už používajú dvojslovné až

trojslovné vety. Výroky detí sú často jednoduché a spájajú základné „ešte, viac, nie, to“

a variabilné výrazy „mama, ham, lopta, von ...“ (Vágnerová, 2012). Do dva a pol roka

sa objavujú vety, v ktorých deti ešte vynechávajú niektoré slová ako spojky, častice

Ako zaujať dieťa

a ako s ním

komunikovať:



Výskum:

Spoločne

zameraná

pozornosť



REČ V PRVOM

ROKU ŽIVOTA

Omyl prílišného

zúženia

DRUHÝ ROK

ŽIVOTA

Novotvar

Telegrafická reč

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

73

a pod. Tento zjednodušený spôsob sa nazýva telegrafická reč. Použité vety sú často

negujúce a v prípade, ak deti hovoria o sebe, používajú tretiu osobu jednotného čísla,

pričom o sebe hovoria svojim menom: ť Pred dosiahnutím tretieho

roku sa deti naučia základné gramatické pravidlá, pričom stále je pre neho dôležitejší

obsah vypovedaného ako jeho forma. Okolo dvoch rokov deti už vedia

naformulovať otázku používajúc opytovacie zámená „kto, kde, prečo“. Medzi dva

a pol až tromi rokmi vedia používať spojky, pred tretím rokom sa objavujú prvé

súvetia. Reč je ešte agramatická, používanie rodov je nepresné a deti v tomto veku

sa ešte nevedia správne orientovať v čase – včera, dnes a zajtra sú pre nich veľmi

komplikované pojmy, ktoré zvládnu až o niekoľko rokov. Deti využívajú v reči

výrazne viac podstatných mien a slovies ako dospelí (Průcha, 2011). Z hľadiska

výslovnosti je potrebné uviesť, že deti nevedia vysloviť ešte viacero foném,

prevažne spoluhlások, a môže im byť ťažšie rozumieť. Deti ale nemusia vnímať

svoju nedokonalú výslovnosť, nakoľko majú správnu zvukovú predstavu slova, len

ich rečové orgány ešte nie sú schopné vysloviť slovo správne. Dieťa môže napríklad

vyslovovať slovo „žirafa“ ako „afa“. Ak rodič v rozhovore použije slovo „afa“,

pravdepodobne mu dieťa nebude rozumieť, lebo nepozná slovo „afa“.

Zjednodušovanie reči dospelého a používanie reči detí zo strany dospelého, môže

viesť u dieťaťa k neporozumeniu až k nahnevaniu.

Deti sa učia nové slová a gramatiku v aktívnej komunikácii s inou osobou. Čím

viac sa rodič, alebo vychovávateľ s deťmi rozpráva, číta im príbehy alebo si s nimi

spieva, tým si deti viac rozširujú slovnú zásobu a rozvíjajú schopnosť komunikácie.

Od množstva prijatého jazykového vstupu často závisí množstvo používaných slov,

fráz, alebo vyprodukovaných viet (Průcha, 2011). Pre rozvoj reči u je dôležité

vytvárať situácie, v ktorých vychovávateľ/rodič môže byť plne koncentrovaný na

dieťa, sleduje jeho aktivitu a zameranie pozornosti, ktoré aj vedome dieťaťu

jednoduchým spôsobom popisuje.

Rozvoj reči pomocou hry, v ktorej deti s dospelou osobou spolupracujú

a vzájomne komunikujú, uvádza teória Eľkonina (Mikulajová, 2008). V manipulačnej

hre deti uchopujú a skúmajú predmety okolo seba, spoznávajú svet. Dospelá osoba

pomáha deťom porozumieť ako funguje svet prostredníctvom názorných ukážok.

Dôležitou súčasťou hrania je napodobňovanie a napodobňovacie hry, kde deti

imitujú svet okolo seba a opakujú aktivity po dospelej osobe (Whitebread a kol.

2017). Pri funkčnej hre nastáva zdokonaľovanie zrakového a sluchového vnímania.

Porozumenie reči je prepojené s rytmickými cvičeniami a riekankami. U detí sa často

objavujú aj deštruktívne hry. Tieto sú (okrem prirodzenej agresivity) spojené so

zvedavosťou a túžbou poznať ako veci fungujú. Napr. pri zisťovaní „čo je vo

vnútri“, deti často hračku zničia (Čerešníková a kol. 2017). Hoci si deti rozvíjajú reč

pomocou hry, k rozvoju pragmatickej stránky reči prichádza len v prípade, ak sa deti

Rozvoj reči a hra

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

74

hrajú navzájom, alebo ak sa hrajú s dospelou osobou a spoločne aktívne komentujú

dianie okolo seba. Reč sa rozvíja v sociálnom kontexte (Kuhl et al., 2009).

Niekedy sa vyskytne situácia, že rodičia rozprávajú na dieťa rôznymi jazykmi,

prípadne, že rodičia rozprávajú s dieťaťom iným jazykom, ako je jazyk ich

sociálneho prostredia či vzdelávacej inštitúcie. Ide o bilingválnu výchovu, ktorá pri

správnom prevedení môže byť pre dieťa prospešná a môže rozvíjať jeho jazykové

predispozície, metakogníciu, ale aj spôsobilosť diferencovať, zlepšovať

kompetenciu selektívneho usudzovania (Sorace, 2006), rozhodovacie funkcie

(Bialystock, 2001), či napomáhať v predčitateľských kompetenciách a širšom

vnímaní sociálnych vzťahov a problémov.

Aj v súčasnosti sa ešte vyskytujú mýty hovoriace o škodlivosti bilingválneho

vzdelávania, o tom, že bilingválne deti potom neovládajú dobre ani jeden jazyk,

prípadne že bilingválne deti majú nižšiu alebo vyššiu inteligenciu. Tieto mýty nie sú

pravdivé a boli už v minulosti vyvrátené (Štefánik, 2000; Průcha, 2011; Sorace, 2006).

Základným princípom pre bilingválnu výchovu bolo Gramotovo pravidlo: „Jeden

človek, jeden jazyk“ (Štefánik, 2000). V realite sa toto pravidlo veľmi ťažko

dodržiava a rodičia aj vychovávatelia ho často porušujú, čo vedie k nedôslednej

bilingválnej výchove. No ani striktné dodržiavanie Gramotovho pravidla nemusí

viesť k aktívnemu bilingvizmu, a deti môžu byť len pasívne bilingválne (dieťa síce

rozumie dvom jazykom, no rozpráva, číta a píše len jedným jazykom). Posledných

dvadsať rokov odborná verejnosť diskutuje o téme bilingválneho alebo

viacjazyčného vzdelávania otvorenejšie. Rodičia si uvedomujú, že pre rozvoj oboch

materinských jazykov (alebo druhého, tretieho jazyka) je dôležité zabezpečiť deťom

možnosť každý deň komunikovať v oboch jazykoch. V prípade viacjazyčného

vzdelávania je potrebné zabezpečiť, aby sa deti učili všetky informácie a poznatky

vo všetkých jazykoch. Preto je vítané, ak vo výchovno-vzdelávacích zariadeniach

učitelia umožnia inojazyčným deťom rozprávať v ich materinskom jazyku aj v jazyku

zariadenia, prípadne ak v predškolskom zariadení prebieha CLIL vzdelávanie.

V prípade, ak príde do vzdelávacej inštitúcie deti, ktoré dovtedy rozprávali len

jazykom rodičov, je potrebné vytvoriť špeciálne prostredie pre prijatie ich jazykovej,

a možno aj vonkajšej, inakosti. Rečový repertoár učiteľa by mal zohľadňovať, že deti

neovládajú jazyk a pomocou intonácie a gestikulácie umožniť deťom nový jazyk

aktívne prežívať. Učitelia a vychovávatelia často zvyknú materinský jazyk detí

ignorovať a žiadajú od detí, aby začali komunikovať len v jazyku školy, čo môže

spôsobiť frustráciu, utiahnutosť, neochotu spolupracovať. Deti zvyknú zo začiatku

komunikovať s inými deťmi svojim materinským jazykom, nerozlišujúc, že ostatné

deti im nerozumejú. Neskôr, keď zistia, že musia použiť nový jazyk, aby im bolo

porozumené, často prestanú na nejaký čas rozprávať a sú ticho (Tabbors, Snow,

1999). Toto obdobie ticha je rozdielne dlhé. Pri vhodnom a citlivom prístupe

učiteľa, keď zohľadňuje prechodné obdobie detí, sa nemusí vôbec vyskytnúť

BILINGVÁLNA

VÝCHOVA

Práca s deťmi

z iného

jazykového

prostredia



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

75

(Harris, 2019). Výskumy tiež ukazujú, že ak učitelia a vychovávatelia podporujú

materinský jazyk detí, deti sa rýchlejšie prispôsobia v zariadení a skôr sa naučia nový

jazyk. Postoj učiteľov a rodičov k jazykom a k dvojjazyčnej výchove sa odráža

v spôsobe, ako pracujú a vzdelávajú deti a následne má zásadný vplyv na jazykový

rozvoj detí (De Houwer, 1999).

Na prácu s deťmi z iného jazykového prostredia je potrebné sa dopredu

pripraviť. Učiteľ a učiteľka môžu požiadať rodičov, aby im poskytli zoznam

najčastejšie používaných slov v materinskom jazyku daného dieťaťa aj s prekladom

a zoznam fráz na prácu s dieťaťom. Prípadne požiadajú rodičov, aby im preložili do

materinskej reči dieťaťa frázy, ktoré učiteľ/ka bežne používa pri práci s deťmi.

Ďalšou možnosťou je zapojiť rodičov do vzdelávania detí a požiadať ich, aby deťom

doma (alebo ak majú čas – v zariadení) prišli prečítať rovnaký príbeh v ich

materinskom jazyku, ako číta učiteľ alebo učiteľka deťom v školskom zariadení.

Takto učiteľ a učiteľka podporujú rodičov v tom, aby sa stávali partnermi v

jazykovom vzdelávaní detí (Jursová Zacharová, 2019a). V angloamerickej literatúre

sa označuje tento multilingválny vzdelávací prístup ako translanguaging (Garcia,

2009) a umožňuje deťom rovnocenné rozvíjanie dvoch, alebo viacerých jazykových

systémov.

Pri rozvíjaní materinského, ako aj cudzieho jazyka je potrebné si uvedomovať, že

reč je z hľadiska pamäti procesom. Reč si do pamäti ukladáme rovnako ako chôdzu,

beh, bicyklovanie či lyžovanie. Dieťa sa neučí rozprávať tak, že mu rodič ukazuje

slovíčka na obrázku a pomenováva ich v jednom alebo v dvoch jazykoch. Dieťa sa

učí rozprávať počas vykonávania rôznych aktivít: pri pohybe, jedle, cestovaní,

manipulácii s predmetmi a predovšetkým z potreby dorozumieť sa s rodičom alebo

vychovávateľom (Taeschner, 2005). Taeschnerová (2005) tvrdí, že pre osvojenie

prvého alebo druhého jazyka je nutné, aby bolo dieťa s dospelým, od ktorého sa učí

komunikovať v konkrétnom jazyku, v dobrom afektívnom vzťahu. Aby dieťa malo

samé záujem o komunikáciu s dospelým a aby túto komunikáciu považovalo za

dôležitú pre seba. Dospelý jedinec má v komunikácii s dieťaťom používať lexiku

a syntax primeranú veku dieťaťa.

Potreba citlivého prístupu sa netýka len detí z inojazyčného prostredia, ale aj detí

s oneskoreným vývinom reči, ktorých počet sa zvyšuje. Učiteľom, ktorí nie sú

pripravení pracovať s deťmi s oneskoreným vývinom reči, alebo s narušenou

komunikačnou schopnosťou, sa môže zdať dieťa s narušenou komunikačnou

schopnosťou mentálne menej spôsobilé, ako iné deti v jeho veku. Ak sa

vychovávateľ naladí na prijatie takéhoto dieťaťa, porozumie, že dieťa nie je

mentálne zaostalé, ale len nevie vyjadriť, čo chce povedať, výrazne zníži prejavy

hnevu a frustrácie u dieťaťa a zamedzí šikanovaniu dieťaťa zo strany iných detí. Pri

deťoch s poruchou reči, oneskoreným vývinom reči, je potrebné úzko

spolupracovať s odborníkmi a rodičmi dieťaťa, aby sa eliminovali negatívne vplyvy

prostredia. Platí tu podobne ako pri deťoch z iného jazykového prostredia, že

 

Oneskorený vývin

reči



https://www.havava.eu/sites/www.havava.eu/content/accounts/Zlatica/veda/pedagogicka-revue-3-2019_Multilingualny_pristup.pdf

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

76

učitelia sa s nimi dorozumievajú pomocou obrázkov, gestikulácie, pohybu, pričom

keď rozprávajú na dieťa využívajú prvky na dieťa zameranej reči. Z útržkov reči sa

snažia porozumieť zámeru, ocenia snahu o komunikáciu a to aj v prípade

neverbálnej komunikácie, zopakujú, aby sa uistili, či správne porozumeli požiadavke

alebo zámeru dieťaťa. Postupnými krokmi v spolupráci s logopédmi a rodičmi bude

komunikácia s deťmi kvalitnejšia a deti nebudú traumatizované odmietnutím

v spoločnosti.

3.8 AKO MYSLIA DOJČATÁ A BATOĽATÁ?

Vývin reči a myslenia ide ruka v ruke. Priamo úmerne s rozrastaním slovnej

zásoby a spôsobilosti komunikovať sa zlepšuje aj myslenie detí. Počas prvý dvoch

rokov si deti utvárajú základy predstáv o fungovaní sveta. Väčšina autorov sa

zhoduje, že v tomto období tvoria základ myslenia reflexívne reakcie a ich cieľom je

zachovať alebo zopakovať zaujímavé podnety (Sternberg, 2002).

Najvýznamnejším autorom, ktorý sa venoval odhaleniu zákonitostí kognitívneho

vývinu (rozvoj myslenia a logických súvislostí), bol švajčiarsky psychológ Jean

Piaget. Podľa jeho koncepcie je zdrojom poznania skutočná aktivita a činnosť detí,

pomocou ktorej deti komunikujú s okolím. Piaget tvrdil, že v procese vývinu je to

inteligencia, ktorá umožňuje adaptáciu na prostredie, a to predovšetkým

prostredníctvom hľadania rovnováhy (ekvilibrácia) medzi tým, s čím sa deti

stretávajú, a tým, čomu sú schopné porozumieť (čo im ich poznávacie procesy

umožňujú porozumieť). Znamená to, že predstava detí, týkajúca sa predmetu

a reálny predmet sú zhodné. Napríklad deti poznajú slovo „havo“ (v knižke/televízii

videli psa) a vždy keď uvidia štvornohé a chlpaté zviera, označia ho ako „havo“. Deti

sú v rovnováhe. No ak deti poznajú vlčiaka a uvidia pudlíka, dogu či jazvečíka, budú

sa musieť vyrovnať s tým, že označenie „havo“ nie je len pre ich domáceho psa, ale

že existujú aj iné psy, ktoré môžu vyzerať odlišne.

Zapracovanie nových informácií do existujúcich poznatkov označujeme

pojmom asimilácia (Sternberg, 2002, Piaget & Inhelderová, 2013). No neskôr sa

deti stretnú aj s inými zvieratami v ZOO alebo v parku, či v obrázkovej knižke

a zistia, že pojem „havo“ sa nehodí pre mačku, vlka, zebru. V tomto prípade už

nemôžu zapracovať jednoducho všetky ostatné štvornohé chlpaté tvory do pojmu

„havo“ a musia prehodnotiť svoje prekoncepty týkajúce sa štvornohých zvierat.

V takomto prípade deti pozmenia pôvodné predstavy (mentálne schémy) tak, aby

vyhovovali novým informáciám. V tomto prípade hovoríme o procese

akomodácie. Keď sa to deťom podarí, opätovne získavajú rovnováhu. Takto vzniká

adaptácia detského myslenia na vonkajšie situácie. Po jednom roku sa stáva

myslenie detí dynamickejšie. Snažia sa porozumieť zámerom ostatných osôb

a predpokladajú, čo sa kedy stane. Už poznajú pravidlá, ktoré fungujú v domácnosti.

Pokiaľ sa aktivity vykonávajú rutinne, deti sa cítia bezpečne. Akonáhle sa

pravidlá/aktivity zmenia, alebo sa zmenia podmienky, deti musia opätovne

KOGNITÍVNY

VÝVIN



Asimilácia

Akomodácia

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

77

prepracovať svoje predstavy o svete a vytvárať novú rovnováhu. Ak sa pravidlá

v okolitom svete menia príliš rýchlo, deti si nestíhajú na ne zvyknúť a to môže viesť

k negatívnym prejavom v správaní. Prehnané zotrvávanie na stereotypoch môže

poukazovať na zvýšenú neistotu alebo úzkosť.

Myslenie do jeden a pol roka až do dvoch rokov sa nazýva podľa Piageta

senzomotorické myslenie (senzomotorické štádium myslenia) (Piaget &

Inhelderová, 2013). Je to obdobie, kedy deti sledujú vonkajšie prostredie a zmeny,

ktoré svojim správaním dosahujú. Deti aktívne experimentujú a sledujú ako sa

mení prostredie, alebo správanie ľudí v závislosti od ich činnosti. Napríklad skúšajú

hádzať hračky na zem a postupne ich hádžu stále na iné miesto, pričom sledujú

reakcie dospelej osoby a aktívne pozmeňujú svoje predstavy o fungovaní sveta

(akomodujú).

O pol roka neskôr deti experimentujú s použitím nových prostriedkov. Napríklad

sa chcú dostať k hračke na kuchynskom stole, tak použijú škatuľu, a postavia sa na

ňu, aby dočiahli na stôl. Často deťom stačí stiahnuť obrus, alebo použijú palicu, aby

sa dostali k vzdialenejšej hračke. Znamená to, že deti majú nielen predstavu

o predmete (mentálnu reprezentáciu predmetu), ktorý chcú získať, ale boli schopné

si vytvoriť predstavy, ako sa môžu k danej hračke dostať. Takáto činnosť vyžaduje

vedomie stálosti objektov. Deti vedia, že objekt (hračka) existuje, aj keď ho práve

teraz nevidia. Približne do deväť mesiacov, ak dieťaťu zoberiete hračku a schováte,

prestane ju chcieť, pretože ju už nevidí. Po deviatom mesiaci dieťa hľadá hračku,

ktorú ste mu ukryli. S postupným rozvojom reči získavajú deti pomenovania pre

predmety, ktoré nevidia, ale o ktorých vedia, že existujú. Myslenie prestáva byť

viazané len na priamo vnímané reálne predmety. Tieto predmety začínajú byť

zastúpené slovom ako symbolom. Deti si vytvárajú vnútorné mentálne

reprezentácie, vnútorné predstavy predmetov a vzťahov. Zároveň sa prestávajú

zameriavať len na svoje vlastné správanie, ale začínajú sledovať ostatných, a tiež to,

ako ich môžu vidieť ostatní ľudia.

V druhom roku sa rozvíja symbolické myslenie (Piaget & Inhelderová, 2013).

V tomto období deti ešte nepoužívajú skutočné pojmy, ale skôr si vytvárajú

zjednodušené porozumenie sveta. Deti majú konkrétne myslenie a vytvárajú si

veľmi jednoduché triedy a kategórie.

ď ť ť ť č ť

ť ť ľ ľ ľ ľ

Toto štádium myslenia umožňuje deťom porozumieť, že správanie iných osôb

má nejaký konkrétny zámer. Dokonca už jeden a pol ročné batoľaťá vedia povedať,

čo chcú, alebo nechcú a rozumejú, že niekto iný môže mať iné túžby a záujmy

(Barsch & Wellman, 1995; Repacholi & Gopnik, 1997). Napríklad deti vedia, že

mama chce brokolicu, no ony by si radšej vybrali keksík.

Senzomotorické

štádium

Symbolické

myslenie

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

78

Schopnosť porozumieť duševným stavom iných jedincov a chápať, že tieto

duševné stavy u iných môžu byť odlišné od môjho stavu, alebo porozumenia

problému sa označuje pojmom teória mysle (Theory of mind) alebo mentalizácia

(Koukolík, 2017). Práve výskum s brokolicou ukázal, že deti už oveľa skôr ako

v predškolskom veku sa učia rozumieť zámerom iných ľudí.

Alison Gopnik v experimente položila pred deti dve misky, v jednej bola surová

brokolica a v druhej boli detské keksíky/krekry. Deti vo väčšine prípadov preferovali

keksíky. Gopnik potom ochutnala pred deťmi keksíky aj brokolicu a na základe

experimentálnych podmienok sa tvárila, že preferuje keksíky (zhodný pokus) alebo

brokolicu (nezhodný pokus). Keďže chcela vedieť, či deti rozumeli jej preferencii,

natiahla ruku a poprosila deti, aby s ňou zdieľali jedlo. Jeden a pol ročné deti

porozumeli jej preferencii a v oboch typoch pokusov jej dali do ruky ňou

preferované jedlo, a to aj v prípade, ak oni sami preferovali iné. Pri rovnakom

experimente so 14 mesačnými batoľatami, dostala do ruky ten typ jedla, ktoré

preferovali deti, pričom nezáležalo na preferencii experimentátorky. V tomto veku

deti ešte nerozumeli, že iná osoba môže preferovať iné chute ako oni samé

(Repacholi, Gopnik & 1997). Môžeme to interpretovať tak, že približne do

osemnásteho mesiaca majú deti jednoduché porozumenie preferenciám, ktoré

vyhodnocujú ako všeobecné/univerzálne, pričom všetci ľudia majú podľa nich

rovnaké preferencie ako oni. Po jeden a pol roku nastáva rozvoj zložitejšieho

modelu preferencií a uvedomenie si, že iný ľudia majú odlišné preferencie.

 Č

Podľa Gopnik a jej kolegov sa batoľatá správajú ako výskumníci a priebežne

zbierajú dáta, ktoré testujú a overujú svoje pracovné hypotézy týkajúce sa preferencií

ostatných jedincov v rôznych situáciách. Tieto myšlienky viedli výskumníkov

k názoru, že ak by deťom v laboratóriu poskytli dôkazy rozmanitých preferencií,

mohli by deti skôr prejsť na zložitejší model preferencií (Doan, Denison, Locas &

Gopnik, 2015). Experimentálny tím ukazoval deťom vo veku 14 až 17 mesiacov

rozličné situácie, kde ľudia preferovali rôzny výber potravín alebo hračiek. Deti

následne poskytli experimentátorom typ ním preferovanej potraviny alebo hračky,

hoci samé preferovali iný typ. Ak batoľatá nevideli počas tréningu rôzne preferencie,

neutvoril sa u nich zložitejší model a v testovej situácii ponúkli experimentátorovi

mini preferovanú potravu. Tento tréningový experiment naznačuje, že skúsenosti

detí môžu determinovať ich raný pokrok v rozvoji teórie mysle.

 č ľ

ň č



Teória mysle/

mentalizácia

https://www.havava.eu/index.php?qrlink=55

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

79

Laura Schultz s kolegami z MIT, sledovali ako deti (individuálne) vyhodnocovali

pravdepodobnosť použitia modrých (pískajúcich) a žltých (nepískajúcich) loptičiek

na základe množstva loptičiek v nádobe/v súbore (Gweon, Tenenbaum, & Schultz,

2010). V prvom prípade experimentátorka vytiahla 3 modré loptičky z priehľadnej

nádoby, kde bola väčšina loptičiek modrých a len pár žltých. Všetky modré loptičky,

ktoré ukázala dieťaťu pískali. Následne podala dieťaťu žltú loptičku a sledovala

správanie dieťaťa. Všetky sledované deti v experimente sa snažili s loptičkou pískať.

V druhom experimente dieťa sledovalo ako experimentátorka vytiahla

z priehľadnej nádoby, v ktorej bola väčšina loptičiek žltých, tri modré loptičky, ktoré

pískali. Následne experimentátorka podala dieťaťu žltú loptičku. Žiadne dieťa sa

nesnažilo pískať so žltou loptičkou, ale všetky sa naťahovali za modrou loptičkou,

pretože predpokladali, že modrá loptička bude možno špeciálna, a možno len modrá

loptička bude pískať.

V ďalších sériách experimentu obmieňali výskumníčky počet loptičiek, ktoré

experimentátorka vytiahla z priehľadnej nádoby pred deťmi. Ak bola z nádoby s

väčšinou žltých loptičiek vytiahnutá len jedna modrá loptička, deti predpokladali, že

ide o náhodný výber a po podaní žltej loptičky skúšali ju stláčať, lebo predpokladali,

že bude pískať. Výsledky poukazujú na skutočnosť, že batoľatá zmenili správanie

v prípade, ak išlo o pravdepodobný stav a zovšeobecnili vlastnosti jednej loptičky na

všetky loptičky. V prípade, ak pozorovateľná pravdepodobnosť sa priečila

normálnemu výskytu (tri modré guličky zo súboru takmer samých žltých guličiek),

deti reagovali odlišne. Tento a aj ďalšie experimenty doktorky Schultz poukazujú na

schopnosť 14 až 17 mesačných detí spracovávať štatistické dáta pri rozlišovaní

dôležitých podnetov.

Už od jeden a pol roka sú deti schopné porozumieť nielen symbolickej hre, ale aj

hre „na niečo“, v ktorej predstierajú nejakú rolu, napríklad dieťa predstiera že

„akože pije“ (Rakoczy, 2008). No až koncom tretieho roka sú deti schopné

porozumieť, či niekto má naozajstný záujem sa zúčastniť akcie, alebo len predstiera

a ide o hru. Deti nepotrebujú, aby im dospelý hovoril „Teraz budem predstierať, že...“,

sledovaním neverbálnych znakov samé rozumejú, že dospelý danú aktivity len

predstiera (Rakoczy, Thomasello, & Striano, 2006). Ide o dôležitý krok k poznaniu,

v ktorom sa deti učia, že všetko môže byť použité ako náhrada niečoho iného. Práve

napodobňovacia hra „na niečo“ môže vytvárať takzvanú zónu najbližšieho rozvoja

(Vágnerová, 2012; Tabbors & Snow, 1999), ktorá pomáha dieťaťu sa rozvíjať. Deti

si postupne vytvárajú vlastné teórie o fungovaní sveta, zlepšujú sa v orientácii v čase,

v priestore a predovšetkým v porozumení ľudského správania. Napriek tomu, ak

deti niečo vidia ako malé, neuvedomujú si, že je to napríklad ďaleko a budú to

považovať za malé. Podnety neanalyzujú komplexne, ale stačí im globálny pohľad

na situáciu.

Baynesovská

štatistika a

analýza

Zdroj obrázka: Video
Laura Schultz Tedtalk

https://www.havava.eu/index.php?qrlink=68
https://www.havava.eu/index.php?qrlink=68

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

80

Okolo troch rokov deti začínajú rozlišovať časové pojmy predtým a potom,

dokážu vyjadriť svoje priania do blízkej budúcnosti, no stále žijú vo svete tu a teraz,

sú obklopené prítomnosťou a budúcnosť „čo ešte len bude“ ich veľmi nezaujíma.

Čo sa týka množstva, trojročné deti rozlišujú približne štyri položky (Vágnerová,

2012). Väčší počet je pre nich náročný. V konkrétnej situácii ale dokážu rozlíšiť aj

viac položiek. Ak sú deti z početnejších rodín napríklad majú dvoch/troch/štyroch

súrodencov, dokážu porozumieť, že niekto zo skupiny členov domácnosti chýba,

alebo že na stole je prestreté pre jedného menej a budú sa dožadovať nápravy.

Deti v ranom veku sú dobrými pozorovateľmi. Vedia sledovať pohľad iného

človeka a rozumejú, ak daného človeka niečo zaujalo. No až okolo troch rokov si

vytvárajú predstavu o fungovaní ľudskej mysle. Trojročné deti vedia, že ich predstava

psa je iná, ako skutočný pes (Vágnerová, 2012), a tiež si uvedomujú, že ich

spomienka vznikla na základe skutočného zážitku. Uvedomujú si, že ľudia majú

rôzne túžby a potreby, a podľa toho sa správajú. No situáciu vyhodnocujú zo svojho

uhla pohľadu, a ak dostanú úlohu zistiť, čo by niekto urobil, odpovedia to, čo by

urobili ony, nezávisle od možností a schopností danej postavy. Za správaním iného

človeka hľadajú trojročné deti istý ešte veľmi zjednodušený zámer.

ť č

ď ť ťou ť

ľ

Takéto myslenie trojročného dieťaťa označuje Piaget predoperačné myslenie

a vo veku od troch do 4 rokov za predpojmové myslenie. (Viac o predoperačnom

štádium myslenia v kapitole 4.2.2.)

Koncom tretieho roka sa začínajú deti pýtať „Prečo?“. Takto sa snažia

porozumieť problémom a hľadať možnosti riešenia. Kým v prvých dvoch rokoch

riešili situácie vychádzajúc z napodobnenia správania dospelého, v treťom roku sa

deti snažia samé nájsť nové riešenia pomocou analógií. V celom období batoľaťa

prevažuje egocentrické myslenie (Piaget & Inherlderová, 2013). Deti si myslia, že

to čo ony vidia, musia vidieť aj druhí a nerozumejú, že iný človek nevidí to, čo má

dieťa pred sebou a nevie, čo dieťa prežíva.

ť

č ť

Medzi prvým až druhým rokom nastáva prudký rozvoj pamäti, čo je spôsobené

dozrievaním a prepojovaním mozgových štruktúr. Deti si rýchlejšie pamätajú

informácie, lepšie si ich vybavujú a informácie si pamätajú dlhšiu dobu. Batoľatá si

pamätajú najmä zážitky, alebo to čo videli. Ako dvojročné deti sú schopné

napodobniť konanie inej osoby, a to aj po dlhšom čase (napr. týždni). Takáto

odložená nápodoba je prejavom implicitnej pamäti. Batoľatá si ale ukladajú aj

poznatky a informácie o svete, ktoré vedia verbálne opísať. Od dvoch rokov si deti

pamätajú zážitky z blízkej minulosti a začínajú si vytvárať mentálne scenáre – typický

priebeh danej aktivity, napríklad ako ho rodičia ukladajú spať, aká je aktivita spojená

MYSLENIE

V TREŤOM ROKU

ŽIVOTA

ROZVOJ PAMÄTI

BATOĽAŤA

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

81

s jedlom a pod. (Vágnerová, 2012). Narušenie týchto scenárov nemajú deti rady

a protestujú, ak rodičia či vychovávatelia zrazu postupujú inak. Takéto scenáre

pomáhajú deťom rozumieť svetu. Pri prerozprávaní príbehu často deti povedia pár

slovami len tie informácie, ktoré sú pre nich dôležité, pričom vynechajú iné

podstatné informácie z príbehu. Je to spôsobené tým, že deti ešte nerozlišujú

podstatné informácie od nepodstatných. Trojročné deti môžu prerozprávať svoj

zážitok z materskej školy nasledovne:

„Som bol v škôlke a sme sa hrali s autíčkom veľkým. A ja som sa hral s autíčkom a som

bol dlho a ocko neprišiel po mňa“(Harčaríková & Klimovič, 2011, s. 40).

Rodič alebo vychovávateľ môžu rozvíjať pamäť batoliat tým, že sa s nimi budú

rozprávať o jeho zážitkoch a aktivitách. Zároveň ich budú motivovať, aby o svojich

zážitkoch porozprávali aj niekomu inému. Tým sa deťom rozvíja aj autobiografická

pamäť.

Dobrým spôsobom rozvoja naratívnej pamäti je čítanie krátkych príbehov a ich

následné spoločné prerozprávanie, v ktorom deti povedia to, čo si zapamätali

a ostatné dorozpráva za nich rodič, alebo vychovávateľ, pričom nenúti deti, aby

prerozprávalo celý obsah príbehu.

3.9 EMOČNÝ VÝVIN A SOCIALIZÁCIA

Ďalším významným procesom, ktorý prebieha v ranom veku, je proces

osamostatňovania sa, hľadania hraníc a socializácie detí, začleňovania detí do širšej

spoločnosti. Počas druhého a tretieho roku života sú deti schopné citlivejšie

rozlišovať a aj reagovať na emočné správanie iných ľudí. Vývin emócií je dôležitý

pre rozvoj viacerých funkcií, ale aj pre porozumenie sebe samému a uvedomeniu si

vlastnej bytosti. Podľa Vágnerovej (2012) sa vo veku do troch rokov objavujú u detí

najčastejšie tieto emočné prejavy:

➢ Hnev a zlosť sú často prejavy aktuálnej frustrácie, situácie, kedy deti

nemôžu dokončiť svoju začatú aktivitu, alebo dosiahnuť cieľ, ktorý si

vytýčili. Deti reagujú hnevom, pretože ešte nemajú rozvinutú schopnosť

ovládať vlastné emócie.

➢ Objavuje sa pocit hanby, čo je často reakcia na skutočnosť, že rodič alebo

vychovávateľ pripomína deťom prekročenie hraníc. Deti si uvedomujú

rozdiel medzi očakávaniami rodičov a svojim vlastným správaním. Sú

schopné prejaviť ľútosť a smútok, dokonca ku koncu tohto obdobia sa

snažia napraviť svoje správanie.

➢ Často je u batoliat badateľný strach. Je to prirodzená emócia vznikajúca

v okamihu, keď sú deti schopné vytvoriť si predstavu o negatívnych javoch,

ktoré sú prepojené so základnými potrebami. Súvisí to s prežívaním neistoty

a porozumením možného nebezpečenstva (opustenie a pod.). Kým do

jedného roku sa dojčatá často obávali cudzích ľudí, v dvoch rokoch sa strach

z druhých ľudí rýchlo stráca, hlavne ak majú deti v blízkosti známe osoby.



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

82

➢ Medzi siedmym a dvanástym mesiacom sa objavuje separačná úzkosť,

ktorá sa spája s tým, že deti si uvedomujú svoju vlastnú existenciu.

V priebehu druhého roka prežívanie separačnej úzkosti výrazne klesá.

V troch rokoch si deti uvedomujú stabilitu vzťahov a emočné vzťahy

druhých ľudí. Detí odlišujú ľudí na základe emócií, ktoré si s nimi spájajú –

usmiata teta, zamračený ujo, ujo čo má cukríky a pod. Ľudí odlišujú tiež

podľa pohlavia a podľa veku.

➢ Rozvoj sebahodnotenia je spojený s prežívaním hanby, ale aj hrdosti

a pýchy na svoje schopnosti. Batoľatá môžu byť hrdé, že sa im niečo

podarilo urobiť, ale v období negativizmu môžu byť hrdé aj na prekročenie

zákazu autority (matky alebo vychovávateľa) a na vykonanie zakázanej

činnosti, čo im dodáva sebaúctu a sebaistotu. S rozvojom autonómnosti

a sebahodnotenia sa u batoliat začína prejavovať negativizmus. Ide o nutný

proces, počas ktorého si batoľatá formujú svoje vlastné Ja, ujasňujú si

sociálne normy a sociálne žiaduce správanie (Šulová, 2010).

➢ Egocentrické myslenie batoliať sa prejavuje aj v jeho emočnom správaní

a v predstave, že všetko sa točí okolo nich. Často sa cítia zodpovedné za

emočné prežívanie iných ľudí. Negatívny dosah egocentrického myslenia sa

objavuje v prejavoch žiarlivosti, a to predovšetkým neochotou podeliť sa

s hračkami, knižkami, s pozornosťou matky, či učiteľky (Vágnerová, 2012).

Práve spoločné aktivity s inými deťmi umožňujú deťom rozvíjať prosociálne

správanie a súcit, ktoré zo začiatku prežívajú batoľatá ako mierny smútok.

Predtým ako si prečítate nasledujúce strany skúste si zodpovedať na otázky:
 ť č ď

 ť ť ť ť

ľ ť ť ť

ť

 ď č ť ť

ť č

ť ť č ď

 ť č ľ ť

ť ť

Významnou potrebou v dojčenskom veku je potreba citovej istoty a bezpečia

(Vágnerová, 2012), ktorá umožňuje deťom vytvoriť si bezpečnú väzbu na matku

alebo na inú vzťahovú osobu3, ktorá sa o dieťa stará (Hašťo, 2005) a umožní im

dôverovať svetu a ľuďom okolo seba (Vygotskij, 2017).

3 Pre zjednodušenie uvádzam ďalej len pojem matka/rodič, no pod týmto pojmom myslím akúkoľvek
osobou, ktorá sa o dieťa stará – je jeho zákonným zástupcom, alebo ho opatruje určitý čas, či je dieťaťu

komunikačným partnerom.

Potreba citovej

istoty

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

83

Úlohou matky je poskytnúť dieťaťu takú emočnú oporu, aby sa vo vonkajšom

prostredí cítilo bezpečne a neohrozene. Počas prvého roka je nevyhnutné, aby bolo

dieťa schopné utvoriť si s matkou bezpečnú väzbu. Ak je matka depresívne naladená

a nevie sa naladiť na dieťa, neusmieva sa na neho, dieťa sa snaží matku najskôr

animovať, zabávať, prebrať k životu (Hašťo, 2005). Ak sa to dojčaťu dlhodobo

nedarí a rodič neodpovedá jeho na záujem pohľadom a úsmevom, dieťa môže

nezáujem o komunikáciu považovať za zlyhanie. Dieťa si potom nerozvíja základnú

dôveru voči svetu, svet je pre neho neistý, prípadne sa ho môžu báť (Erikson, 1997).

Z prvotnej pradôvery dieťaťa voči rodičovi sa neskôr rozvinie sebadôvera dieťaťa

a sklony k istote, alebo neistote, prežívania bezpečia, alebo ohrozenia. Počas prvého

roku života dieťa prežíva jednotu seba a matky (skorá orálna fáza, Štúrová, 2003).

Matka by mala byť dieťaťu v tomto veku neustále k dispozícii a byť natoľko

pokojná, aby dojča mohlo prebrať jej pokoj. Matka bude však pokojná len v tom

prípade, ak si bude vedomá, že je schopná rýchlo a kvalitne uspokojovať potreby

dieťaťa. V neskorom období orálnej fázy (Freudova psychosexuálna teória),

v období prerezávania zubov sa stáva dojča agresívnejšie, no zároveň jeho

náklonnosť k matke brzdí agresiu. Takto si podľa psychoanalýzy dieťa tvorí základy

nevedomého mechanizmu agresie obrátenej smerom von, alebo voči sebe. Dieťa

vyrastajúce bez dostatočnej dôvery a bezpečia prežíva a rozvíja impulzy náklonnosti

a impulzy agresie separátne, izolovane, na rozdiel od dieťaťa s dobrou dôverou

a bezpečím.

Obdobie do troch rokov je charakterizované vytváraním a upevňovaním

vzťahov ako aj socializáciou detí. Deti si postupne rozširujú okruh blízkych osôb.

Na začiatku je pre deti stredobodom vesmíru ich matka. Postupné utváranie vzťahu

matky a dieťaťa sa odzrkadľuje na neskoršom utváraní vzťahov dieťaťa s inými

deťmi a ľuďmi. Kým v dojčenskom období si dieťa a matka vytvárajú väzbu,

v batoliacom období sa dieťa s dobrou a bezpečnou väzbou učí odpútavať od

matky. Podľa Máhlerovej (in Šulová, 2010) je proces odpútania na začiatku

podmienený pohybovou schopnosťou detí. Keďže zväčša niektoré oblasti vývinu

dozrievajú skôr ako druhé, stáva sa, že pohybovo zdatnejšie deti sa môžu báť

prílišnej schopnosti vzďaľovať sa od matky a snažia sa vrátiť v čase a schopnostiach

späť do predchádzajúcich štádií. Hoci sa to môže zdať ako regresia (návrat vo

vývine), ide v podstate o opätovné nadviazanie vzťahu a ubezpečenie sa detí, že je

všetko v poriadku a ešte stále môžu mať výhody materinskej náruče. S odpútaním

sa od matky sa rozvíjajú u detí vzťahy s ostatnými ľuďmi. Deti si tak vytvárajú

rodinnú identitu. Ide o príslušnosť k rodičom, širšej rodine a osobám, ktoré sú pre

nich dôležité. Domov je pre deti priestorom, kde sa cítia bezpečne a odkiaľ

podnikajú výpravu za dobrodružstvom. Tvorí súčasť ich rodinnej identity a deti

jednoznačne identifikujú svoje veci – pohár, tanierik, hračky. V tomto období sa

môžeme stretnúť s tým, že deti si vytvárajú vzťah k prechodným objektom, ktoré

majú k dispozícii namiesto matky (plyšová hračka a pod).

SOCIALIZÁCIA

DIEŤAŤA

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

84

V dvoch rokoch sa životný priestor detí, ich teritórium, rozširuje o vonkajšie

prostredie – záhrada, park, obchod, ulica, detské ihrisko (Vágnerová, 2012). Podľa

Máhlerovej (Šulová, 2010) medzi 16. až 25. mesiacom začínajú deti nadväzovať

priateľské vzťahy s inými. Deti sa chcú osamostatniť, no zároveň sú na matke závislé

a cítia sa pripútane. Vytvárajú si dva obrazy matky: obraz dobrej matky, ktorá

ochraňuje, kŕmi a stará sa o potreby a obraz zlej matky, ktorá im zakazuje niektoré

aktivity a trestá ich za nevhodné správanie. Dokonca aj matky prežívajú toto obdobie

ambivalentne. Na jednej strane si uvedomujú, že sa deti od nich vzďaľujú, a to môže

byť pre ne bolestné, no na druhej strane si uvedomujú potrebu tohto odpútavania

a sú na pokroky svojich detí hrdé. Po druhom roku deti začínajú byť schopné zlúčiť

oba obrazy matky (dobrej aj zlej) do jedného celku (Šulová, 2010). V troch rokoch

už pomerne dobre zvládajú primerane dlhé odlúčenie od matky. Pokiaľ bola raná

väzba matky a dieťaťa bezpečná (istá), krátkodobé odlúčenie dieťaťa od matky

nezvyšuje stresovú reakciu u dieťaťa a nenastáva u neho vyplavovanie hormónu

kortizolu (Hašťo, 2005). Naopak, pokiaľ bola väzba s matkou neistá alebo vyhýbavá,

aj krátkodobé odlúčenie môže dieťaťu spôsobiť stresovú reakciu. V takomto

prípade bolo zaznamenané u dieťaťa zvýšenie pulzu, stúpanie teploty tela a zvýšené

vyplavovanie stresových hormónov.

Dôležitosť vzťahu matky a dieťaťa pre zdravý rozvoj priniesla do psychológie

už Freudova psychoanalýza. Rozvoj týchto poznatkov nastal v období po druhej

svetovej vojne, kedy sa psychológovia začali zameriavať na potrebu láskyplného

vzťahu matky a dieťaťa a na zdravý duševný vývin opustených detí v detských

domovoch. Tejto téme sa venovalo viacero autorov, z ktorých najvýznamnejší sú

René Spitz, Harry Harlow, John Bowlby a Mary Aisworthová. Téma psychickej

deprivácie bola dôsledne rozpracovaná aj v bývalom Československu, kde sa téme

venovali poprední psychológovia ako: Matějček, Langmeier, Damborská a iní (pozri

publikáciu Psychická deprivace v dětství od Langmeiera a Matějčeka. 2011).

Psychickú depriváciu si viacerí autori odlišne vysvetľovali, preto Langmeier a

Matějček zjednotili definície do nasledovnej podoby:

ť

č č č (Langmeier &

Matějček, 2011, s. 26).

 Základnými (vitálnymi) psychickými potrebami detí sú podľa Langmeiera

a Matějčeka (2011): potreba určitej úrovne celkovej vonkajšej stimulácie,

potreba vonkajšej štruktúry, potreba špecifického sociálneho objektu (matky,

otca alebo iného stabilného opatrovateľa) a potreba osôb nesociálneho významu,

čo je potreba po nezávislosti, sebanaplnení a zaistení osobnej integrity. Pri

nedostatku týchto potrieb môžeme hovoriť o špecifickej emočnej deprivácii detí.

Dobrá vs. zlá

matka

Psychická

deprivácia

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

85

V roku 1945 vyšetroval René Spitz dlhodobo hospitalizované deti. Zistil, že ak

sú deti počas prvého roku života dlhodobo hospitalizované, psychická deprivácia

spôsobila výrazné oneskorenie ich vývinu, ktoré je ale pri dobrej emočnej

starostlivosti zvrátiteľné. Spitza (1949) tiež zaujímalo, či a aké sú rozdiely u detí

v jasličkách, ktoré matky odkladali počas času výkonu svojej práce a večer sa k nim

vracali, a ich správanie a stav porovnával s dojčatami v detskom domove. V oboch

zariadeniach bola deťom poskytnutá opatera, lekárska starostlivosť, hygiena

a strava. No kým v jasliach počas 2 rokov výskumu nezomrelo ani jedno dieťa,

v detských domovoch bola úmrtnosť detí 37 % (Spitz, 1949). V roku 1952 vydal

Spitz krátky film, v ktorom poukázal na hospitalizmus. Dojčatá vo veku 6 až 18

mesiacov, ktoré boli oddelené od svojich rodičov bez toho, aby mali dostatočnú

opatrovateľskú náhradu, sa začínali oneskorovať vo vývine už v priebehu prvých

dvoch mesiacov od oddelenia od matky. Po treťom mesiaci separácie dojčatá

vykazovali patologické držanie tela, ich výraz bol strnulý a vývin oneskorený. Ak boli

dojčatá odlúčené od matky, alebo inej vzťahovej osoby počas prvého roku života na

viac ako 5 mesiacov, ich vývin preukazoval známky postupného zhoršovania, pohyb

bol letargický, deti prestali priberať na váhe a rásť. Tiež mali atypické stereotypné

pohyby rúk, neboli schopné sedieť, stáť alebo rozprávať.

Výsledok Spitzových štúdií jednoznačne poukázal, že hospitalizmus, alebo

emočná deprivácia (nedostatok lásky a afektívnych prejavov pri starostlivosti), má

devastačné následky na zdravý psychický vývin dieťaťa v ranom veku.

Ako reakciu na behaviorizmus, predovšetkým na názory Watsona, ktorý odmietal

emočné naviazanie sa dospelých na deti zo strachu pred rozmaznaním,

a v psychológii preferoval experimenty týkajúce sa správania a učenia sa, sa

psychológ Harry Harlow rozhodol skúmať vznik lásky v laboratóriu. Na sérii

viacerých experimentov s opičkami Makakom rézus (Macaca mulatta) dokázal

Harlow, že láska je mláďatám vrodená a bez nej nie sú schopné zvládať bežné

životné úlohy, vrátane párenia a starostlivosti o mláďatá (Vicedo, 2010).

Harlow vo svojom experimente sledoval ako opustené mláďatá opičky sa

správajú k dvom typom náhradnej matky. Prvý typ „matky“ pozostával z drôtenej

kostry, ktorá obsahovala držiak na fľašu s mliekom, aby sa mláďa mohlo napiť.

Druhá „matka“ bola vytvorená z plyšu a preto bola príjemná na dotyk, no

neposkytovala mláďatám potravu. Harlow chcel zistiť, či láska medzi mláďaťom

a matkou je vrodená, ako to tvrdil etológ Konrad Lorenz, alebo či je to len naučená

reakcia mláďaťa, ktoré tak reaguje na jedinca, ktorý mu zabezpečuje stravu, ako

tvrdili behavioristi (Harlow & Zimmermann, 1959). Pri práci s opustenými

mláďatami si Harlow totiž všimol, že boli veľmi vystresované a plačlivé, keď im

v klietke čistili handričku, na ktorej ležali. V prvom experimente použil Harlow osem

opičích mláďat, ktoré boli v klietke, kde sa nachádzali obe „umelé matky“. Nezávisle

na tom, ktorá „matka“ poskytovala stravu, mláďa strávilo celý deň pri handrovej

matke. Pri drôtenej matke strávili mláďatá len nevyhnutný čas, potrebný na najedenie

RENÉ SPITZ –

hospitalizmus



HARRY HARLOW



Zdroj obrázka:
https://psych.wisc.edu/
PrimateLab/primatelabh
istory.html

https://www.havava.eu/index.php?qrlink=51
https://www.havava.eu/index.php?qrlink=53
https://psych.wisc.edu/PrimateLab/primatelabhistory.html
https://psych.wisc.edu/PrimateLab/primatelabhistory.html
https://psych.wisc.edu/PrimateLab/primatelabhistory.html

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

86

sa. Harlow sa zaujímal o to, ako budú mláďatá reagovať na stresový podnet, ktorý

tvorila neprirodzene vyzerajúca a hýbuca sa kovová hračka, vydávajúca nepríjemný

zvuk. Opička, ktorá bola v miestnosti sama, alebo len s drôtenou matkou bola

prestrašená, ležala na zemi a nebola schopná sa pohnúť a preskúmať čudný objekt.

Opička, ktorá v stresovej situácii bola v klietke s handrovou matkou, sa najskôr zo

strachu rozbehla k handrovej matke, pritúlila sa k nej, po chvíli sa utíšila, osmelila

a začala si nový predmet obzerať (Harlow & Zimmermann, 1959). Hoci Harlow

uvádzal, že mláďatá potrebujú náklonnosť a pohodlie (handrová matka), myslel si,

že im k vývinu stačí handrová náhradná matka a nepotrebujú živú matku z mäsa

a kostí. No keď mláďatá začali dospievať, Harlow spozoroval, že sa správajú inak

ako bežné mláďatá – nezaujímali sa o iné opice, v miestnosti s inými opicami sedeli

na mieste a pozerali sa na stenu. Ani v prípade, ak boli v miestnosti s normálnymi

opicami, neboli schopné sa adaptovať na nové prostredie. Neskôr, bolo niekoľko

samíc umelo oplodnených, no tieto neboli schopné sa postarať o mláďatá, odmietali

ich, týrali, prípadne zabili. V nasledujúcich experimentoch Harlow a jeho kolegovia

testovali viaceré hypotézy, pričom zistili, že láska je pre mláďatá nutná, no

k zdravému rozvoju sociálneho vzťahu mláďaťa v skupine nestačí len láska matky.

Pre rozvoj sociálneho správania v skupine matky neboli potrebné, no uľahčovali

mláďatám socializáciu. Podľa výskumov Harlowa, depriváciu matky v ranom detstve

je možné prekonať, ak majú mláďatá interakciu s rovesníkmi (Vicedo, 2010).

Prehľad experimentov Harlowa si môžete pozrieť v dokumentárnom 20

minútovom filme.

Približne v rovnakom čase sa venoval opusteným deťom John Bowlby.

Psychoanalýza, predovšetkým práca s Melanie Kleinovou v Tavistockej klinike

v kombinácii s poznatkami etológa Konrada Lorenza o imprintingu (vpečatení

obrazu matky do pamäti mláďaťa a vrodenej pripútanosti k matke u kačiek),

inšpirovali Johna Bowlbyho ku skúmaniu vzťahu medzi matkou a dieťaťom (van

der Horst, van der Veer & van Ijzendoorn, 2007). Bowlby nesúhlasil

s behavioristami, že vzťah s matkou, alebo so vzťahovou osobou je len naučenou

reakciou dieťaťa na kŕmenie svojim opatrovateľom.

Pri sledovaní detí oddelených od svojich matiek Bowlby zistil, že tieto deti ani pri

kŕmení neznížili mieru stresu a anxiety. Deti vyhľadávali a potrebovali matku,

vzťahovú osobu predovšetkým v situáciách, ktoré ich zneisťovali. V roku 1949 začal

pracovať pre WHO na správe o duševnom zdraví detí bez domova v Európe – išlo

predovšetkým o deti v detských domovoch a opustené deti po druhej svetovej

vojne. V roku 1952 vydal správu Materská starostlivosť a mentálne zdravie (Maternal

care and mental health), kde opísal psychickú depriváciu detí, ktoré stratili svojich

rodičov v ranom veku a vyrastali v detskom domove. Na základe mnohých štúdií

uvádza, že „materinská láska v detstve je tak dôležitá pre mentálne zdravie ako sú

vitamíny a proteíny pre fyzické zdravie“ (Bowlby, 1952, s. 158).

Pripútanie

a utváranie

vzťahu

JOHN BOWLBY



https://www.havava.eu/index.php?qrlink=54
https://www.havava.eu/index.php?qrlink=54

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

87

Bowlby (1952) naznačoval, že ak je dieťa počas prvých 2 a pol až troch rokov

bez materinskej lásky, jej neskoršie poskytovanie dieťaťu už nemá efekt a je

zbytočné. Tiež postuloval hypotézu, že ak počas prvých dvoch rokov matka nevie

poskytnúť starostlivosť dieťaťu po dlhšiu dobu, pre dieťa z toho budú vyplývať

nezvratné následky v oblasti kognitívneho, sociálneho a emočného poškodenia.

V prípade odlúčenia dieťaťa od matky, podľa Bowlbyho dieťa prežívalo distres,

ktorý sa prejavoval tromi stupňami:

1. Protest, pri ktorom dieťa plače a pokúša sa zabrániť odchodu rodiča

chytaním napr. za nohy a pod.;

2. Zúfalstvo sa prejavuje utlmením protestu dieťaťa, no dieťa odmieta

pokusy iných ľudí o ukľudnenie, alebo nadviazanie spolupráce;

3. Odpútanie sa prejavuje po dlhšom čase bez vzťahovej osoby, kedy dieťa

nadviažu spoluprácu s iným dospelým jedincom. Pri návrate môže

odmietať vzťahovú osobu a prejavovať hnev (Bowlby & Robertson,

1952, in McLeod, 2017).

Nasledovníci Bowlbyho navrhli na základe longitudinálnej štúdie detí a matiek počas

prvého roku života a v 18-tom mesiaci nasledujúce fázy utvárania vzťahu (Schaffer &

Emerson, 1964):

ľ č ť ť ľ

Názov fázy Pripútanie dieťaťa k opatrovateľovi

Asociálna fáza

V priebehu prvých troch mesiacov plač dieťaťa priťahuje
pozornosť a starostlivosť opatrovateľa, dieťa si postupne
rozvíja dôveru voči opatrovateľovi, ktorý reaguje na jeho
potreby

Nevýberové pripútanie
Dojča vo veku medzi tretím až siedmym mesiacom zreteľne
uprednostňuje primárnych prípadne sekundárnych
opatrovateľov pred inými ľuďmi

Diskriminačné/špeciálne
pripútania

Dojča vo veku medzi siedmym až jedenástym mesiacom si
vytvára silné pripútanie k jednému opatrovateľovi a pri
odlúčení od tejto osoby prežíva úzkosť, stratu a distres

Viacnásobné pripútanie
Približne od deviateho mesiaca si dojča utvára silné
pripútanie aj k ľuďom, ktorí nie sú primárnymi
opatrovateľmi (otec, súrodenec, starý rodič, opatrovateľka)

Mary Aisworthova rozvinula Bowlbyho teóriu väzby. V roku 1970 vytvorila test

pre odlíšenie viacerých typov väzby. Aby mohla pozorovať typ väzby vytvorila test

nazvaný „Cudzia situácia“.

V tomto teste pozorovala najskôr samotné dieťa a rodiča. Neskôr do miestnosti

prišiel cudzí človek. Cudzinec sa začnal rozprávať s rodičom a neskôr sa snažil

priblížiť k dieťaťu. Rodič potichu opustil miestnosť. V miestnosti ostalo s dieťa

s cudzou osobou samé. Cudzia osoba/experimentátor sa pokúša zabaviť dieťa. Po

krátkej chvíľke sa do miestnosti vracia rodič. Výskumníci sledujú správanie dieťaťa

a matky pri návrate matky do miestnosti.

MARY

AISWORTHOVÁ -

Teória väzby

https://www.havava.eu/index.php?qrlink=52
https://www.havava.eu/index.php?qrlink=52

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

88

Na základe pozorovania správania detí v rámci tohto testu, Aisworhová

rozlišovala 3 typy väzby – istú/bezpečnú, ambivalentno-neistú väzbu a vyhýbavo-

neistú väzbu. Neskôr bol pridaný štvrtý typ väzby – dezorganizovaná väzba (tabuľka

č. 12).

Teórii väzby sa venuje viacero autorov. Ucelené dielo publikoval psychiater

Haščo (2005), ktorý predostrel, ako štýl ranej väzby ovplyvňuje vzťahy dospelého

jedinca s inými. Koukolík (2016) uvádza, že štýl väzby môže ovplyvniť spracovanie

emócií, orientovanie pozornosti, ako aj pamäť. Deti a dospelí s vyhýbavou väzbou

tlmia spracovávanie potenciálne ohrozujúcich informácií a negatívne správy, majú

tendenciu popierať negatívne správy, kým deti a dospelí s ambivalentou/úzkostnou

väzbou vo zvýšenej miere reagujú na záporné podnety.

Deti, ktoré v jeden a pol roku vykazovali istú väzbu s rodičmi, boli v neskorších

štádiách empatickejšie. Tiež boli označené ako menej rušivé, menej agresívne a

vyspelejšie ako deti s ambivalentnými alebo vyhýbavými štýlmi pripútania. Takisto si

lepšie rozvíjali sebavedomie a sebaúctu, mali lepšie výsledky v škole a boli schopné

si vytvárať dobré sociálne vzťahy (Haščo, 2005).

ľ č ť ť

ľ č

Štýl väzby Správanie dieťaťa Matka/vzťahová osoba
Bezpečná / istá Pri matke sa správa sebaisto, hrá sa, po

odchode protestuje, návrat matky ho ale
ukľudní a dieťa sa vráti k hre. Cudzia
osoba ho môže ukľudniť, no matka má
jednoznačnú prednosť.

Na potreby dieťaťa
odpovedá primerane
a konzistentne, častejšie sa
hrá s dieťaťom. Dieťa jej
dôveruje.

Ambivalentno-
neistá (úzkostná)
7-15 % detí

Matka pre dieťa nie je bezpečným
prístavom. Oddelenie od matky dieťa
stresuje, odpovedá na matku hnevom,
pri návrate matky sa od nej nevie
odpútať a vrátiť sa k hre. Cudzí človek
takéto dieťa len ťažko ukľudní, dieťa je
úzkostné, neisté, pretože nevie, kedy
bude môcť mať matku pre seba.

Inkonzistenté správanie –
buď sa správa okamžite,
alebo zanedbáva dieťa.
Matka odpovedá, až keď sa
jej odpovede dieťa naliehavo
dožaduje.

Vyhýbavo-neistá Ak je dieťa opustené, nie je
vystresované, pri návrate matky nie je
zrejmá odpoveď, ignoruje matkinu
snahu o kontakt. K cudzej osobe sa
správa rovnako ako k matke.

Matka neodpovedá, alebo
len veľmi málo na
požiadavky dieťaťa. Dieťa
sa na matku nemôže
spoľahnúť.

Dezorganizovaná Keď sa matka vráti, dieťa vykonáva
stereotypné pohyby, alebo zmrzne.
Nevie čo má robiť, chce sa priblížiť, no
potom sa odvráti preč.

Zastrašujúce správanie,
matka príliš zasahuje, alebo
je negativistická. Často dieťa
rôznym spôsobom zneužíva.

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

89

V roku 1975 bol prezentovaný výskum Trondicka a jeho kolegov (Čerešník,

2017), kde v jednom okamihu pri komunikácii s batoľaťom ostala matka nehybná

a nereagovala na žiadne prejavy dieťaťa po dobu troch minút. Dieťa sa snažilo

reagovať, nadviazať kontakt s matkou, upútať jej pozornosť. Keď dieťa vyčerpalo

všetky možnosti, ako by mohlo opätovne komunikovať s matkou, odvrátilo svoju

tvár a telo od matky, a podľa výrazu tváre sa dalo porozumieť, že prežíva beznádej.

Z výsledkov tejto štúdie sa zistilo, že deti sú schopné porozumieť emóciám

druhej osoby a rozlišovať sociálne kontexty. Neskoršie výskumy porovnávali dojčatá

a batoľatá. Zistili, že dojčatá v situáciách, kedy matka na nich nereagovala, sa snažili

uniknúť. Batoľatá sa pokúšali obnoviť komunikáciu s matkou. Naopak vo fáze

zmierenia, kedy sa matka snažila uistiť dieťa, že je všetko v poriadku, sa dojčatá

zmierili s mamou rýchlejšie ako batoľatá, ktoré mali tendenciu ostávať neprístupné

komunikácii s matkou.

Výskum na jednej strane poukazuje na skutočnosť, že dieťa imituje, napodobňuje

správanie dospelej osoby (Bandura, 1977). Na druhej strane poukazuje na dôležitosť

pozitívnych vzťahov medzi dieťaťom a blízkou osobou. Narušenie týchto vzťahov

môže mať pre dieťa vážne dôsledky. Ak rodič, alebo vychovávateľ nereaguje na

výzvy dieťaťa, nebude psychicky prítomný, dieťa sa nenaučí ako sa má správať

v bežných sociálnych vzťahoch, respektíve bude mať tendenciu utekať zo vzťahov

a považovať ich za nečitateľné (Čerešník, 2017).

V súčasnej dobe mobilných telefónov a počítačov je veľa rodičov pre svoje deti

nedosiahnuteľných. Keď rodič alebo vychovávateľ sleduje obrazovku počítača alebo

smartfónu, nie je psychicky prítomný, pre deti je nedostupný. Deti s ním nemajú

žiadnu formu komunikácie (pohľad, úsmev, dotyk). Kamenná tvár sa v súčasnosti

stáva pre deti bežnou súčasťou sociálneho života, čo môže mať v budúcnosti dopad

na utváranie funkčných sociálnych vzťahov, priateľstiev a partnerstva.

Dojčatá, ktorých vzťahová väzba bola na začiatku vzťahu narušená napríklad

pobytom v detskom domove, alebo zneužívaním, vykazujú dlhodobé poruchy

v oblasti stravovania, spania a utvárania vzťahu s opatrovateľmi. V prípade, ak sú

umiestnené do milujúceho prostredia, dokážu obnoviť pôvodné funkcie.

V súvislosti so zamestnaním matky upriamili výskumníci svoju pozornosť na zdravý

psychický vývin dieťaťa umiestneného v jasliach a v opatrovateľských centrách.

Výskum Reného Spitza potvrdil, že deti v jasliach, na rozdiel od detí v detských

domovoch, ktoré nemali žiadny kontakt s rodičmi, nezomierali. V prípade, ak je o

deti v jasliach postarané s láskou a porozumením, výskum nepreukázal žiadne

psychické poškodenie, a to aj napriek tomu, že u detí pri odlúčení narastá

vyplavovanie stresových hormónov a klesá, keď sú deti doma s matkou (Langmeier

& Matějček, 2011). Pokiaľ je starostlivosť o deti v detských centrách a jasliach dobrá

až výborná, deti sa dokážu prispôsobiť. Ak je starostlivosť horšej kvality, deti môžu

mať psychické následky. Je potrebné ale pripomenúť, že aj domáca starostlivosť

o dojčatá a batoľatá môže byť horšej kvality. Nie všetky matky sa totiž vedia o deti

postarať a vychovávať ich.

Výskum

emočného

správania –

paradigma

kamennej tváre



Výchova doma

vs. jasle

https://www.havava.eu/index.php?qrlink=43

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

90

Č ť

Každá kultúra vidí starostlivosť o deti inak. V afrických krajinách sú kultúry, v

ktorých ženy niekoľko týždňov nosia na rukách novorodencov a dojčatá

(Volckmann, 2007). Ponechanie dieťaťa samého počas spánku, by v ich prírodných

podmienkach mohlo znamenať riziko smrti dieťaťa. Napriek mnohým kultúrny

odlišnostiam platí, že deti na celom svete potrebujú vytvoriť konzistentný vzťah so

zodpovednými a láskavými ľuďmi, ktorým môžu dôverovať.

Rovnako ako deti, aj rodičia sú rozdielni a odlišne pristupujú k výchove

a vzdelávaniu svojich detí. Na základe toho, ako rodičia vyžadujú od detí

dodržiavanie pravidiel alebo poskytujú voľnosť a slobodu v rozhodovaní detí, boli

opísané tri druhy rodičovského štýlu (rovnako ako aj učiteľského štýlu): autoritársky,

autoritatívny (demokratický), liberálny (zhovievavý) (Volckman, 2007; Langmeier,

Krejčířová, 2006).

 Autoritársky štýl sa vyznačuje pevnými pravidlami a trvaní na poslušnosti

detí. Autoritárski rodičia často deti trestajú, ak deti nespĺňajú ich predstavy.

Deti v takýchto rodinách dodržujú pravidlá nie preto, že im porozumeli

a postupne si ich internalizovali ako vnútorné hodnotové orientácie, ale

pretože sa boja.

 Autoritatívny/demokratický štýl má štandardné očakávania od detí, ktoré

im jasne tlmočí. Vo všeobecnosti sa rodičia snažia vysvetliť deťom, prečo

majú dodržiavať pravidlá, ale tiež načúvajú potrebám detí. V prípade potreby

môžu ísť deti aj za hranicu pravidiel.

 Liberálni/zhovievaví rodičia nastavujú deťom veľmi málo pravidiel,

umožnia deťom rozhodovať sa podľa svojho uváženia. Nakoľko deti svet ešte

nepoznajú a nevedia, čo majú očakávať, tieto rozhodnutia sú pre nich veľmi

ťažké a svet sa stáva nejasné, neznáme, chaotické miesto, v ktorom majú

problém sa orientovať.

Výskumníci zistili, že deti si utvárajú vyššie sebavedomie, viac sa spoliehajú na

seba majú vyššie sociálne kompetencie, ak ich rodičia uprednostňovali

autoritatívny/demokratický výchovný štýl (Volckman, 2007). Tak ako pri vzťahovej

väzbe, aj pri rodičovskom štýle si treba uvedomiť, že deti, ktoré sú náročnejšie,

vzrušivejšie, alebo im boli diagnostikované rôzne poruchy (ADHD, ADD, autistické

spektrum a pod.) svojim správaním aktivujú u rodičov iné správanie voči sebe, ako

napríklad ich súrodenci.

Výchovný štýl

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

91

Rodičia by chceli mať vo všeobecnosti dobré, milé a poslušné dieťa. Tiež

vychovávatelia a učitelia by chceli pracovať s dobrými, milými, poslušnými a

múdrymi deťmi. Realita je taká, že každé dieťa sa vyvíja inak a má svoje dobré

aj slabšie chvíľky, kedy sú na neho rodičia viac (alebo menej) hrdí. Nie všetky deti

začínajú na rovnakej štartovacej čiare. Niektoré sa nerozbehnú dopredu, ale utekajú

krížom krážom. Pri dobrom vedení všetky deti dospejú do cieľa. Záleží od rodiča

alebo vychovávateľa, čo deti na svojej ceste životom zažijú a ako príjemná tá cesta

bude. Rodičia a vychovávatelia majú zámer doviesť dieťa do cieľa čo najrýchlejšie

a optimálne ako prvé. Deti sa zameriavajú viac na samotnú cestu ako na cieľ.

Neexistujú univerzálne rady ako byť dobrým rodičom alebo vychovávateľom,

pretože každé dieťa vyžaduje iný prístup vedenia. Všetky odporúčania treba

prispôsobiť možnostiam a limitom konkrétneho dieťaťa. Viac ako rozvíjanie

inteligencie a poznania je dôležité sa zamerať na emočnú reguláciu, na schopnosť

vytvárať si priateľstvá s inými deťmi a na radosť z pohybu. Buďte dieťaťu dobrým

vzorom. To ako viete odhaliť, reagovať a vysvetliť ako regulovať svoje emócie, má

zásadný vplyv na emočný život dieťaťa (Medina, 2011). Dieťa potrebuje, aby ste mu

ako rodičia alebo vychovávateľia poskytli jednoznačné hranice, ktoré upravujú jeho

správanie, aby ste boli nároční, ale zároveň aj milujúci. Potrebuje, aby ste vy sami

vedeli ovládať vaše emócie a pristupovali k dieťaťu pokojne, aby ste vedeli dieťaťu

povedať, aké emócie prežíva a predovšetkým, aby ste jeho emócie brali vážne. Dieťa

lepšie reaguje na odmenu ako na trest a najlepšie reaguje na samotný dôsledok svojho

správania, ktorý logicky vyplýva z jeho činnosti (Dreikurs & Soltzová, 2012). Dieťa

túži rásť a zlepšovať sa, túži sa stať takým úžasným človekom, ako ste vy. Dovoľte

mu zlepšovať sa a motivujte ho tým, že mu budete ukazovať, ako sa zlepšuje, ako je

neustále schopnejšie a kompetentnejšie. Vytvorte si napríklad meter, do ktorého

nebudete zapisovať výšku dieťaťa, ale jeho splnené/naučené úlohy. Keď sa dieťa

naučí istému správaniu, môže získať dodatočné práva. Napríklad ak sa dieťa zvládne

vypýtať na nočník, zbaví sa plienky. Nesľubujte dieťaťu zbytočne odmeny za aktivity,

ktoré má zvládnuť, skôr sa upriamte na to, po čom dieťa túži. A každé dieťa túži byť

veľké a môcť robiť všetko čo robia dospelí. Využite tvorivo toto poznanie pri práci

s deťmi.

(Táto časť bola prebratá a upravená z Kapitoly Vývin reči a poznávacích funkcií (94-107), Jursová Zacharová in Kostrub a kol. (2018).

Vychovávanie a starostlivosť o deti do troch rokov veku tvorba výchovného programu.)

AKO

VYCHOVÁVAŤ

BATOĽA?



https://www.fedu.uniba.sk/fileadmin/pdf/Sucasti/Katedry/KPPE/publikacie/Kostrub_tlac_Final.pdf
https://www.fedu.uniba.sk/fileadmin/pdf/Sucasti/Katedry/KPPE/publikacie/Kostrub_tlac_Final.pdf

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

92

Zhrnutie

Kapitola priniesla zhrnutie základných poznatkov vývinovej psychológie

v období od narodenia do troch rokov života dieťaťa. Prvý rok života dieťaťa je

veľmi dynamický a hlavnou úlohou dieťaťa je nájsť bezpečie a istotu vo

vytvárajúcom sa vzťahu s matkou a s utvorením bezpečnej väzby s rodičom, alebo s

vychovávateľom. Obdobie batoľaťa je charakterizované odpútavaním od matky,

rozvojom pohybu, slovnej zásoby a rozvojom symbolického myslenia. Pre rodičov

a vychovávateľov ide o náročné obdobie, pretože každý deň prináša nové situácie,

ktoré je potrebné riešiť. Na druhej strane je to krásne a zábavne obdobie, kedy dieťa

spoznáva samého seba, učí sa vymedzovať voči dospelej osobe, spoznáva vonkajší

svet a učí sa mu porozumieť. No tiež si treba uvedomiť, že dieťa môže byť

presýtené mnohými podnetmi, ktoré sleduje s plným zaujatím a nadšením. Postupne

sa učí sa inhibovať na množstvo podnetov a plne sa koncentrovať len na jednu

aktivitu, čo býva často neúspešné, lebo život je pre neho plný nových

a neočakávaných situácií a zážitkov, ktoré môžu byť pre dieťa so vzrušivejšou

nervovou sústavou príliš stimulujúce.

Alison Gopniková vo svojej Ted Talk prednáške z roku 2010 povedala, že

ť ť ť

č č

ť č ť č

 Nezabudnite si urobiť test, či ste si všetko zapamätali.

https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFUODI2VUxBR0xONVJKWjFEWjJPR1Y4WUdXWS4u

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

93

Predškolský vek

redškolský vek je časovo vymedzený od 3 do 6 – 7 rokov.

Ide o sociálne vymedzené obdobie, kde začiatok tejto fázy

špecifikuje nástup do materskej školy a koniec je

definovaný nástupom do školy. Treba si ale uvedomiť, že

nie všetky deti navštevujú materskú školu. Vágnerová

(2014) tento vek označuje aj pojmom hrový vek a vek

prípravy na školu, Erikson (1997) ako vek hry a Matějček

ako kúzelný svet predškoláka (Vašutová, 2010).

Kým obdobie novorodenca a batoľaťa sa vyznačovalo

rýchlymi zmenami v psychomotorickom vývine, pre predškolský vek sú typické zmeny

v myslení a v porozumení sociálnym situáciám. Prebiehajúce zmeny sú menej

nápadné, dieťa sa prejavuje zvedavosťou a túžbou spoznávať svet, diferenciáciou

vzťahu voči svetu, fantazijným spracovaním informácií, rozvojom sociálnych

kontaktov, prosociálneho správania, ale aj pretrvávajúcim egocentrizmom v myslení

a vnímaní. Rozdiely v správaní detí badať u mladších detí (troj- až štvorročných)

a u starších (päť- až šesťročných) detí.

4.1 ROZVOJ MOTORIKY A POHYBU

Z hľadiska telesného vývinu je badateľná zmena telesnej konštitúcie a sklon

k pohybovým aktivitám. Deti strácajú zaoblenosť a tzv. bucľatosť. Rastú do výšky

a priberajú na váhe. Trojročné deti merajú približne 95 cm (dievčatá) - 96 cm

(chlapci), v priebehu jedného roka deti narastú v priemere o 7 centimetrov. V piatom

roku je ich výška v priemere 109,4 cm u dievčat a 110 cm u chlapcov (rozptyl je od

100 cm do 119 cm). Ich váha rastie z priemerne 13,9 kg (dievčatá) a 14,3 kg (chlapci)

v troch rokoch na priemernú váhu 18,2 kg u oboch pohlaví v piatom roku života.

Rovnako ako pri výške aj pri váhe sú individuálne rozdiely (podľa WHO, 2009).

Napriek väčšej telesnej zdatnosti a schopnosti odolávať infekciám, hlavne počas

prvého roka v materskej škole, je možnosť nákazy a chorobnosti väčšia,

predovšetkým z dôvodu vytvárania skupín detí. Chorobnosť zvyšuje záťaž na

organizmus a môže sa prejaviť v dočasnej stagnácii dieťaťa, prípadne aj regresom

v oblasti psychického vývinu. V roku 2018 choroby ako pneumónia, hnačky

a malária zodpovedali za približne 29 % všetkých úmrtí u detí mladších ako 5 rokov

(UNICEF, bez vročenia). Podľa zistení UNICEFu priemerne zomrie na svete na

pneumóniu jedno dieťa každých 39 sekúnd (800 000 detí ročne). Pneumónia,

Kapitola

4
P O B S A H K A P I T O L Y

 1 Pohyb v predškolskom veku

 2 Rozvoj reči

 3 Poznávacie procesy

 4 Socializácia a rodina

 5 Prosociálne správanie

 6 Osobnosť dieťaťa

 7 Motivácia dieťaťa

https://www.havava.eu/index.php?qrlink=57

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

94

hnačkové ochorenia, ale aj iné ochorenia postihujú prevažne deti v chudobných

oblastiach, kde rodiny nemajú dostatok potravy, hygieny a pitnej vody. Zabezpečenie

základných potrieb ako je pitná voda, výživná strava, bezpečný a istý domov, ochrana

pred úpalom alebo zamrznutím, sú pre zdravý vývin detí zásadné. Ak deti žijú v zlých

socioekonomických podmienkach, sú akékoľvek výchovno-pedagogické aktivity

sťažené, pretože primárnym cieľom detí je snaha prežiť.

V predškolskom období dozrieva lateralita jedinca. Funkčná dominancia znamená

preferovanie jedného párového orgánu nad druhým. Podľa výskumov

z vnútromaternicového prostredia, 95 % plodov si dáva do úst pravý palec

(Koukolík, 2016). Po pôrode postupne dozrievajú jednotlivé hemisféry. Prvé

náznaky laterality sú badateľné pred ukončením prvého roku života, no u väčšiny

detí ešte v dvoch/troch rokoch nie je možné špecifikovať dominanciu jedného

z párových orgánov. Kým trojročné deti zväčša nemajú vyhranenú lateralitu, väčšina

6 až 7 ročných detí je pravákov, pričom dominancia jednotlivých orgánov sa ustáli

až v puberte. Podľa štúdie (Švec, 2011), ktorá sa zamerala (okrem iného) na výskum

laterality na Slovensku, na reprezentatívnej vzorke 1464 respondentov vo veku od

18-79 rokov, je v našej spoločnosti veľká prevaha vyhranených pravákov (75,9 %

vyhranených pravákov. U mužov bola zistená dvojnásobná miera vyhraneného

ľaváctva (3,8 %) ako u žien (1,7 %), čo by mohlo poukazovať na väčšiu

prispôsobivosť dievčat ako chlapcov. Vyhranená lateralita sa týka dominancie jednej

strany hemisféry pre všetky párové orgány (ruky, nohy, oči, uši). Párové orgány sú

riadené vždy opačnými hemisférami, pravá hemisféra riadi ľavý orgán a naopak.

Skrížená lateralita, napr. dominantná pravá ruka a ľavé oko, alebo nevyhranená

lateralita (ambidextria), môže spôsobovať deťom problémy v čítaní alebo

grafomotorike (Zelinková, 2009). Násilne preúčať deti z ľavorukosti na pravorukosť

nie je správny postup a nemal by byť v predškolskom zariadení aplikovaný, nakoľko

môže deťom viac ublížiť ako pomôcť.

Aby učitelia a učiteľky mohli lepšie pracovať s deťmi a pomohli deťom pri

rozvoji grafomotoriky, je dobré, aby poznali dominanciu párových orgánov. Keďže

u detí v predškolskom veku ešte len nastupuje rozvoj laterality, je vhodné zistiť ich

dominanciu. Pri dominancii ruky si učiteľ alebo učiteľka môže všímať, ktorá ruka

dieťaťa pridržiava kocky, aby nespadli, ktorá ruka je aktívna a ukladá kocky na seba,

prípadne môžu realizovať test navliekania nite do ihly. Dominantná je tá ruka, ktorá

vedie pohyb. Podobne jednoducho môže byť zistená aj dominancia dolnej

končatiny. Stačí, ak učiteľka/učiteľ vyzve deti, aby po nakreslenej čiare posúvali

drobný predmet nohou. V tomto prípade bude opäť dominantná končatina aktívna

a druhá končatina bude podporná. Pri zrakovej lateralite si môže učiteľka/učiteľ

všímať, ku ktorému oku si dieťa priloží rúrku/kaleidoskop/ďalekohľad. Podobne

sa dá zistiť aj sluchová lateralita. Ku ktorému uchu si deti priložia imaginárny/alebo

reálny telefón? Keď učitelia alebo rodičia spoznajú lateralitu dieťaťa, mali by mu

zabezpečiť pomôcky pre prácu a kreslenie vhodné k jeho typu dominancie (nožnice

LATERALITA

Lateralita

Ako zistiť

lateralitu



Lateralita
Zdroj: Švec, 2011, DICIO
marketing

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

95

a perá sa robia aj pre ľavorukých jedincov), ale tiež je potrebné sa zamyslieť nad

dopadom svetla, aby si ľaváci pri kreslení netienili a nad tým ako pomôcť dieťaťu

správne kresliť/písať/držať ceruzky v prípade ľavorukosti.

Deti aktívne rozvíjajú svoje hrubomotorické zručnosti vo všetkých oblastiach.

U detí sa od troch rokov rozvíja schopnosť balansovať, vydržia chvíľku stáť na

jednej nohe, skáču znožmo dopredu, sú schopné sa naučiť bicyklovať a už vedia

chytiť loptu (APA, 2009; Vágnerová, 2012). V štyroch rokoch dobre behajú, skáču

ale aj stúpajú (po schodoch, do kopca a pod). Dokážu tiež poskakovať na jednej

nohe. Deti majú rady loptové hry, spoľahlivo chytajú loptu a začínajú sa učiť robiť

kotrmelce. V piatom roku života sú schopné skákať na švihadle, sa naučiť plávať,

korčuľovať, bez problémov jazdia na bicykli či kolobežke. Americká pediatrická

akadémia (2009; Altman & Hill, 2019) odporúča deťom v predškolskom veku

približne 180 minút fyzickej aktivity rozdelenej v rámci celého dňa do štruktúrovanej

ale aj neštruktúrovanej hry – naháňanie sa s kamarátmi, lozenie po preliezačkách

a pod. Okolo piateho roku dominuje u detí telesná aktivita, čo je biologicky

determinované produkciou testosterónu. Pri práci s deťmi je preto dôležité si všímať

ich potrebu po pohybe a využívať pohyb v čo najväčšej možnej miere. „Poznatky

neurovied dnes jednoznačne potvrdzujú, že spájanie učenia sa s pohybom napomáha

kognitívnemu vývinu, umožňuje vytváranie viacnásobných pamäťových asociácií, a teda

zvyšuje efektívnosť a trvácnosť učenia“ (Lojová & Straková, 2012). Okrem toho telesná

aktivita pôsobí stimulačne na tvorbu serotonínu, bojuje proti depresii a zvyšuje

odolnosť organizmu proti stresu (Hansen, 2016).

Okrem hrubej motoriky nastáva v predškolskom veku rýchly rozvoj jemnej

motoriky. Deti okolo troch rokov výrazne prejavujú záujem o kreslenie

a manipulačné tvorivé aktivity. V predškolskom veku potrebujú hlavne manipulovať

s predmetmi a psychická činnosť by mala byť prepojená s konkrétnou manipulačnou

činnosťou a s názornými pomôckami. V troch rokoch už dokážu postaviť vežu z 9-

tich kociek. V kresbe opúšťajú štádium čmárania a objavuje sa u nich

preschématické štádium (Lowenfeld...). Toto štádium je charakterizované

objavením kruhových obrazcov s čiarami, ktoré tvoria vyobrazenie ľudskej alebo

zvieracej postavy. Deti pri kreslení už majú nápad (predstavu) a kreslia to, čo chcú.

Kresby ukazujú, čo je v danom okamihu pre dieťa najdôležitejšie. Priestor dieťa ešte

nevie plne využiť, objekty umiestňuje na obrázku náhodne. Kresba je zo začiatku

priesvitná a často využívajú len jednu farbu. Najčastejšie vyobrazenia detí sú slnko,

snehuliak, postupne začínajú kresliť hlavonožcov (hlava, z ktorej vyrastajú ruky

a nohy). V okamihu ako deti začnú kresliť ľudí (hlavonožcov), zvládli prechod k

symbolickému mysleniu. Deti už rozumejú, že čiarky na papieri majú zmysel a sú

symbolom niečoho (dom, stôl, mačka). V tomto štádiu už rozumejú rozdielom

medzi kresbou a písmom. Deti často nakreslia obrázok a pod neho niečo napíšu

(načmárajú vlnky), ktoré môžu znamenať opis obrázku, alebo dokonca celý príbeh,

ktorý sú deti ochotné vyrozprávať.

ROZVOJ HRUBEJ

MOTORIKY

ROZVOJ

JEMNEJ

MOTORIKY A

GRAFOMOTORIKY

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

96

Deti tiež vedia pracovať s plastelínou a tvoriť guličky, hady, sušienky/keksíky.

V priebehu štvrtého roka strihajú s nožnicami, pričom dodržiavajú čiary, rozvíjajú

svoju schopnosť kresliť a písať. Hovoríme o štádiu trénovania slov a písmen.

V tomto veku už vedia napísať tlačeným písmom svoje meno, čísla od 1 do 5 a

dokonca aj odkresľovať písmená. Okrem písmen vlastného meno, alebo často

videných písmen si deti vytvárajú svoje vlastné znaky, tzv „predstierané písmená“,

o ktorých si myslia, že sú to skutočné písmená, lebo sa podobajú na tie, čo už

poznajú. Deti rozumejú, že niektoré slová sú dlhšie a niektoré kratšie (Robertson,

2007). Ich čmáranice/„predstierané písmená“ sa menia do dĺžky a jedny sú dlhšie

a druhé kratšie. Deti sa tak hrajú, že píšu.

ď ť ť

ň ť ť

ť

 V kresbe postavy sa objavuje v štvrtom roku života okrem hlavy aj trup. Deti

ešte nevidia a neregistrujú, že postavy majú mať aj krk. Kreslia priehľadné postavy,

a ak postavám dokreslia oblečenie, často im nakreslia cez oblečenie aj pupok

(Vágnerová, 2012). V štádiu subjektívneho fantazijného spracovania, dieťa kreslí

to, čo je pre neho dôležité, preto je v tomto čase psychológmi detská kresba

využívaná ako diagnostický nástroj napr. vzťahov v rodine (kresba rodiny,

začarovaná kresba, kresba slniečkovej rodiny a pod.). V tomto veku už vie obratne

používať ruky, nepotrebuje pomoc pri obliekaní a vyzliekaní.

Rok pred začiatkom školskej dochádzky (5-6 rokov) je dieťa schopné vystrihovať

z papiera rôzne tvary, kresliť trojuhoľník a pri vyfarbovaní už nevychádzajú za čiary.

Kresba je v štádiu realistického zobrazenia – dieťa vystihuje v kresbe realitu. Pri

držaní ceruzky a pera používa trojprstový úchop. Viac o kresbe a jej skúmaní si

môžete prečítať v publikácii Márii Belešovej (2017).

Pokiaľ dieťa na konci šiesteho roku, pred nástupom do školy, nemá dostatočne

rozvinutú grafomotoriku, môže to spôsobiť v škole frustráciu a odmietanie kresliť

a písať, môže spôsobovať aj ťažkosti pri rozlišovaní tvarov písmen, zhorší

schopnosť učiť sa písať a tiež môže zvýšiť celkovú únavu dieťaťa pri školských

úlohách, ktoré sa týkajú práce s perom (Vágerova, 2012). Nedostatočne rozvinutá

grafomotorika pred nástupom do školy môže z týchto dôvodov spôsobiť celkové

zaostávanie dieťaťa počas prvého ročníka v základnej škole.

č ť

Dôležité je ponúkať deťom viaceré kreatívno-tvorivé aktivity. Pre rozvoj

predpisateľských kompetencií môžete s deťmi kresliť uzatvorené kruhy, diagonálne

čiary, nechajte ich veľa vyfarbovať a snažte sa deti navádzať, aby nevychádzali za

okraj. Poskytnite im pracovné listy, v ktorých majú nasledovať predbodkované čiary,

vystrihujte z novín rôzne (veľké) písmená a tvorte krátke odkazy. Ak máte

k dispozícii veľký výkres/tabuľu, predkreslite deťom obrázok/text a nechajte ich

postupne obťahovať. Vytvárajte príjemnú atmosféru, aby sa deti pri kresbe zabávali.



Kresby z vlastného
výskumu (2003)

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

97

4.2 ROZVOJ POZNÁVACÍCH PROCESOV

Pod vývinom poznávacích procesov sa vo všeobecnosti rozumie rozvoj vnímania,

pamäti, pozornosti, predstavivosti, fantázie ako aj myslenia (selekcia a spracovanie

informácií, spôsoby uvažovania, typy spracovania informácií, riešenie problémov,

porozumenie priestoru a času). Zaradiť sem môžeme aj vývin reči a sebareflexie.

Vnímanie zabezpečuje deťom priamy styk so skutočnosťou. Podľa Jakabčica

(2002) sa vo vývine vnímania v predškolskom veku uplatňuje štádium predmetov

(vymenovanie jednoduchých predmetov na obrázku) a štádium činností (popis

čiastkových vzťahov, epizód z daného deja). Deti majú tendenciu preceňovať

okolitý priestor. Ešte v mladšom predškolskom veku majú problémy vnímať hĺbku

a časové úseky. Objekty v predškolskom veku vnímajú globálne, holisticky, čo

spôsobuje predpokladaná dominancia pravej hemisféry (Lojová & Straková, 2012).

Vnímanie v predškolskom veku je charakterizované neschopnosťou systematickej

explorácie – prehliadania si predmetu, situácie postupne po častiach (Vašutová,

2010). U detí prevláda egocentrické vnímanie, preto napríklad kreslia osobám príliš

dlhé nohy a krátky trup, lebo z ich perspektívy majú dospelí ľudia príliš dlhé nohy

(Vágnerová, 2012). Z toho vyplýva aj mýlenie si vzhľadu s podstatou skutočnosti

(Vašutová, 2010). Ak veľryba vyzerá ako ryba, tak je to jedno, či im vysvetlíte, že to

nie je ryba ale cicavec, podľa detí to bude ryba. Problematické je aj vnímanie času,

deti žijú v prítomnosti a preto sa nemajú kam ponáhľať, čas odmeriavajú pomocou

subjektívne významných opakujúcich sa dejov. Nasledujúca diskusia je relatívne

bežná:

ť

ď č

ľ ť

Podobne sa nedostatočné vnímanie času prejavuje aj v produkcii príbehov 3 až 4

ročného dieťaťa, pri ktorých deti nie vždy dodržujú časovú následnosť dejov

a príbehy rozprávajú podľa toho, ako si na jednotlivé udalosti práve spomenuli.

Pamäť v predškolskom veku je mechanická, krátkodobá, mimovoľná

a emocionálna (Lojová, 2013; Vágnerová, 2012). Deti si zvyknú osvojovať konkrétne

a názorné javy (Jakabčic, 2002) a to predovšetkým tie, ktoré v nich vyvolávajú silné

emócie. Javy, ktoré upútajú pozornosť, si deti zapamätávajú pomerne ľahko a rýchlo.

Ako konštatuje Žebrowská „upevnia sa v pamäti bez aktívnej účasti“ (1976, s. 440).

Deti si jednoduchšie zapamätávajú to, čomu rozumejú, no vďaka veľkej plasticite

nervovej sústavy si vedia mechanickým spôsobom zapamätať aj také obsahy, ktoré

v danej chvíli ešte nechápu (Žebrowská, 1976).

VNÍMANIE

PREDŠKOLSKÉHO

DIEŤAŤA

☺

ROZVOJ

PAMÄTI

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

98

Žebrowská (1976) uvádza výskum Szewczuka, ktorý zisťoval rozsah pamäti u 4-

a 7-ročných detí. Autor zistil, že 4-ročné deti si lepšie pamätajú jednoduchý materiál

(obrázky, slová) ako zložitý (udalosti a vety) a ich pamäť je menej trvanlivá.

U sedemročných detí spozoroval lepšiu reprodukciu verbálneho materiálu a lepšie

vybavovanie po dlhšom čase. Ak však nie sú poznatky upevňované, pamäťové stopy

rýchlo zanikajú. Vo vyššie spomenutom výskume si 4-ročné deti pamätali po 50-tich

dňoch priemerne 2,6 predmetov podľa obrázkov, 0,9 slova a jednu vetu (v každej

sérii im bolo predložených 20 podnetov).

Istominová (in Žebrowská, 1976) zistila, že deti, ktoré sa hrali na obchod, si

zapamätali viac slov ako deti, ktoré mali za úlohu si zapamätať zoznam slov. Tiež

zistila, že deti staršie ako 5 rokov v testovacích situáciách žiadali examinátora, aby

hovoril pomalšie, opakovali si slová. Zdá sa, že sa pokúšali zapamätať si verbálny

materiál úmyselne a cieľavedome.

Tieto poznatky sú v rozpore s Vágnerovou, ktorá tvrdí, že ř

ě ů

ě ě ěč ě ř (2012, s. 203). Pod

vedením dospelej osoby sú deti schopné použiť jednoduché stratégie, no samy ich

ešte nehľadajú.

Pojmy a poznatky sa ukladajú do explicitnej sémantickej pamäti a v tejto

narastá množstvo a rýchlosť zapamätaných informácií. Ďalším dôvodom slabšej

pamäti v predškolskom veku je skutočnosť, že 4 ročné deti si síce niektoré

informácie zapamätajú, no bez kontextu a následne nevedia, prečo, od koho a za

akým účelom informácie získali, čo im sťažuje vybavenie si dané informácie z pamäti.

Už v šiestich rokoch deti nemajú problém si zapamätať aj takéto informácie. Ak si

majú 4 -5 ročné deti zapamätať predmety, tak si ich zapamätajú viac, ak sa s nimi

hrajú, ako v prípade, ak by sa ich mali učiť len jednoducho vymenovať (Newman,

1990, podľa Vágnerová, 2012).

Z hľadiska pamätania si udalostí ako minipríbehov je dôležitá explicitná

epizodická pamäť. K zapamätaniu príbehov je nutné aj prepojenie rozvoja reči,

nakoľko si deti zážitky pamätajú cez ich prerozprávanie a komunikáciu

predovšetkým s rodičom. Rozvoj epizodickej pamäti začína okolo štvrtého roku

života. Kým tri a pol ročné deti opisujú svoje zážitky ešte pomerne veľmi jednoducho

(vo forme protonaratív), štyri a pol ročné deti sú schopné zážitok podrobne opísať,

vybavia si pri opise viac podrobností a pamätajú si aj, čo predchádzalo konkrétnej

aktivite. Samozrejme sledovanie epizodickej pamäti je úzko prepojené s kogníciou

deti a s rozvojom ich verbálnej kompetencie (Vágnerová, 2012). Aby si deti mohli

zapamätať udalosť a následne ju vyrozprávať ako príbeh, musia prepájať viaceré

informácie týkajúce sa kontextu, aktivity, emócií ale aj vnímania. Rozprávanie

príbehu je komplexná aktivita, ktorá je pre rečový a kognitívny rozvoj detí veľmi

dôležitá a môže predikovať úspešnosť v škole (Jursová Zacharová, 2019b).

Výskum rozsahu

pamäti



Explicitná

sémantická

pamäť

Explicitná

epizodická pamäť

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

99

Z hľadiska typu pamäti je dôležité si uvedomiť, že u detí od prvých dní dominuje

implicitná (nedeklaratívna) pamäť, v ktorej sa ukladajú percepčné a pohybové

zručnosti, ako aj podmienené reakcie. Informácie, ktoré sú uložené v implicitnej

pamäti si vybavujú automaticky, bez vedomého úsilia alebo úmyslu a často

nepotrebujú verbálne vyjadrenie (Jedlička, Beňušková, Mačáková & Ostadníková,

2002). Jednotlivé súčasti implicitnej pamäti sú uložené v starších častiach mozgu ako

amygdala, mozoček, reflexné oblúky, striatum.

Jednou zo súčastí implicitnej pamäti je aj procedurálna pamäť, v ktorej sa

ukladajú zvyky a návyky. Procedurálne vedomosti sú ukladané do pamäti v celku,

na základe kontextu. Ich použitie je rýchle a automatické, no z ekonomického

hľadiska je vybavovanie z procedurálnej pamäti pre deti v predškolskom veku ešte

náročne na zaťaženie a výkon pamäti, nakoľko tieto vedomosti nemajú generatívny

charakter (Lojová, 2011; Repka, 1999). V ranom veku je potrebné do procesu učenia

zaradiť procedurálne vedomosti a až v neskoršom období (obdobie logických

operácií) zaradiť aj deklaratívne vedomosti, ktoré vďaka svojmu generatívnemu

charakteru dovolia uskladňovať veľké množstvá informácií. Lojová (2013) odporúča

upevňovať naučené poznatky v rovnakých aj v odlišných spojeniach viackrát pri

rôznych aktivitách, aby boli vedomosti trvalo/dlhodobo uložené v pamäti. Pri práci

s deťmi v predškolskom veku si treba uvedomiť, že ešte nie sú schopné odhadnúť

úroveň svojej pamäti a ani to, koľko obsahu sú schopné si zapamätať. Hoci väčšina

zážitkov, ktoré si deti pamätajú nie je reálna, ale vymyslená, samé týmto zážitkom

veria a považujú ich za pravdivé.

Pozornosť je v predškolskom veku nestála, krátkodobá a mimovoľná. Deti sa

rýchlo prestanú koncentrovať, preto je potrebné činnosti a aktivity striedať

a obmieňať. Dlhodobejšie sa deti dokážu sústrediť len v prípade zaujatia činnosťou.

Pri akomkoľvek vyučovaní je potrebné počítať u detí s rýchlou stratou pozornosti.

Trojročné deti sa na učivo koncentrujú maximálne 5 až 10 minút (Neville, 2007), čo

vyplýva z náročnosti psychickej činnosti venovanej snahe porozumieť verbálnemu

významu z kontextu. Je vhodné striedať aktivity, poskytnúť deťom pútavé

a atraktívne materiály, ktoré svojou podstatou priťahujú pozornosť (Lojová 2013).

Z hľadiska špecifík pozornosti pre tento vek je výhodnejšie, ak je učiaci proces s

deťmi rozdelený do časovo kratších úsekov. Aj pozorovania detí pri výučbe ukazujú,

že deti sú cca. po 20-tich až 25-tich minútach nepozorné (Portiková, 2012).

Fantázia a predstavivosť je v predškolskom veku jedným z nápomocných

faktorov učenia sa. V tomto štádiu vývinu si deti vymýšľajú príbehy, identifikujú sa

s hrdinami známych príbehov a vytvárajú si vlastný fantazijný svet. Fantázia pomáha

deťom preklenúť nedostatok porozumenia svetu. Jednoducho ak deti niečomu

nerozumejú, tak si domyslia/vymyslia, prečo sú niektoré veci, také ako sú. Ich svet

je tvorený čiastočne z reálnych skúseností a čiastočne z vymyslených fantazijných

predstáv/konfabulácií. Konfabulácie sú v predškolskom veku bežné, a až okolo

Implicitná pamäť

procedurálna

pamäť

POZORNOSŤ

U DETÍ

FANTÁZIA A

PREDSTAVIVOSŤ

konfabulácie

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

100

šiesteho roku je dieťa už schopné odlíšiť reálnu skúsenosť a vymyslený príbeh, ktorý

sa mu v skutočnosti nemohol stať.

č č ď

ť č

č ť Č č ť č

ť č

č ť ť ť

Fantáziu v predškolskom veku charakterizujú vlastnosti ako konkrétnosť,

citovosť a svojráznosť (Klindová & Rybárová, 1972). Podobne ako v psychoterapii

aj pri bežnej práci s deťmi pomáha, ak sa podarí deti vtiahnuť do príbehu, v ktorom

ich hrdinovia zažívajú dobrodružstvá a deti si môžu cez príbehy svojich hrdinov

vyskúšať rôzne aktivity, spôsoby správania a tak sa učiť a obohacovať svoje

poznanie.

Predstavivosť detí sa prejavuje predovšetkým v hrovej aktivite. Už od 1,5 ročné

deti je schopné hrať sa „akože, na niečo“. Predstieraná hra, ktorú deti hrajú so

skúsenejšími partnermi (rodičom, učiteľom) vedie k rozvoju tvorivej fantázie i

samotnej predstavivosti (Smolucha, 1992). Vygotský opisuje predstavivosť detí ako

internalizovanú detskú hru (Smolucha a Smolucha, 1986). Vysvetľuje, že rozvoj

predstavivosti ide ruka v ruke s vývinom reči. V predškolskom veku je to postupné

internalizovanie egocentrickej fázy reči. Nakoľko v ranom veku nie je predstavivosť

vedomá, prejavuje sa vonkajšou rečou, ktorou si detí zvedomujú myslenie.

Predstavivosť je súčasťou vizuálneho myslenia. Vygotský definoval predstavivosť

ako naučený myšlienkový proces, pochádzajúci z kolektívnych sociálnych interakcií

a slúžiaci na splnenie osobného želania, prípadne na tvorivé riešenie problémov

(Smolucha a Smolucha, 1986). Predstavivosť motivuje deti k čoraz zložitejším

vzťahom s ostatnými a rozširuje ich spôsob porozumenia svetu. V tomto procese

nastáva postupne odlíšenie myslenia od činu a porozumenie, že ľudia konajú na

základe pocitov, viery a fantázie (Mayes, Cohen, 1992; Harris, 1991). Predstavivosť

je u deti istým spôsobom mentálna stimulácia, pomocou ktorej čoraz

sofistikovanejšie poznávajú svoje ale aj cudzie túžby. Umožňuje im predstaviť si

konkrétnu túžbu, činy, alebo aktivity, ktoré majú nasledovať, aby mohol previesť

túžbu do praxe. Nerealizovateľné túžby pretavuje do predstieranej hry. Toto sa

podľa Harris (1991) prejavuje v hrách s výmenou rolí. Napríklad chlapček

a dievčatko sa môžu spoločne hrať na maminku a otecka a bábiky sú ich deťmi,

o ktoré a spoločne starajú. Deti sa učia predstierať, prijímať iné role a zdôvodňovať

predstierané názory a hypotézy, čo je spôsobené rozvojom teórie mysle.

Predstavivosť využívaná pri hrách s výmenou postáv rozvíja naratívne porozumenie

a aj naratívnu produkciu (Mages, 2006), čím obohacuje pragmatickú stránku rozvoja

reči.

Predstavivosť

a hra

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

101

4.2.1 Rozvoj reči v predškolskom veku

Deti v predškolskom veku rozvíjajú reč predovšetkým v komunikácií s dospelým

komunikačným partnerom, no ich reč môže ovplyvniť aj televízia, rádio, či

komunikácia s vrstovníkmi. Na detských ihriskách je možné často počuť, že

troj/štvorročné deti rozprávajú čiastočne po česky. Je to práve dané množstvom času

stráveným pred televízorom, v ktorom pozerajú české rozprávky.

V tomto veku dominujú otázky „Prečo? Ako? Kedy?“, ktoré pomáhajú deťom

rozvíjať nielen slovník, ale aj správne vyjadrovanie a tiež poznanie. Hovoríme

o období gramatizácie reči, kedy sa deti učia tvoriť celé vety, reprodukujú riekanky

alebo krátke básničky. V štyroch rokoch už vedia klásť rôzne otázky, dávať príkazy,

informovať sa o tom, čo sa stalo a vymýšľať imaginárne príbehy, pričom ich už

zvyknú umiestniť do správneho času (minulosť a budúcnosť). Deti už vedia

používať aj relatívne správne tvary slov, pričom ešte robia chyby pri vetách

s infinitívom(neurčitkom). Ku koncu predškolského veku majú byť deti schopné

správne časovať slovesá. Smolík (2002) zistil, že predškoláci v reči vypúšťajú voľné

gramatické morfémy, ako sú pomocné slová alebo zámená. V reči predškolákov sa

objavuje istá syntaktická rigidita (Vágnerová, 2012), čo znamená, že deti viaže určité

štandardné poradie slov vo vetách. Približná slovná zásoba 3 až 5 ročných detí je

okolo 2000 slov. Od piateho do šiesteho roku sú vo verbálnom prejave detí

zastúpené všetky slovné druhy (aj predložky a častice). Tento vek je označovaný ako

obdobie intelektualizácie reči. Verbálny prejav sa približuje prejavu dospelého

jedinca a to ako po gramatickej stránke, tak aj po fonetickej stránke reči. Slovná

zásoba je tvorená približne 2500 až 3000 slovami. Je dôležité mať na mysli, že

v predškolskom veku deti nezachytia všetko, čo im iní hovoria. Väčšinou si

zapamätajú len niektoré informácie, najčastejšie to, čo bolo povedané ako posledné,

bezprostredne po ukončení prehovoru dospelého jedinca (efekt posledného), alebo

ak je vo vete niečo nové, čo dieťa ešte nepozná (efekt nového) (Mc Tear, 1985 in

Vágnerová, 2012). Tieto efekty sú pomerne výrazné aj v komunikácii, alebo pri učení

sa dospelých jedincov (Sternberg, 2002).

Dôležitým činiteľom rozvoja reči dieťaťa v predškolskom veku je aj rečový vzor

učiteľky alebo učiteľa v materskej škole. V roku 1999 vyšla monografia Reč autority

a lásky (Slančová, 1999), ktorá popisuje rozsiahly výskum v materských školách.

Slančová nahrávala v 13-tich triedach v piatich materských školách komunikáciu

učiteliek a detí. Túto komunikáciu analyzovala a podrobne popísala. Zistila, že

učiteľky v komunikácii s deťmi používali najčastejšie slovesá (22 - 25 %), podstatné

mená (19 – 20 %) a zámená (do 20 %) a 6 - 9 % príslovky a častice. Ide o mierne

odlišné zastúpenie jednotlivých slovných druhov ako sa bežne vyskytuje v reči

dospelých ľudí, no reč učiteliek sa viac približuje reči detí, ktorú tvorí viac slovies,

podstatných mien a zámen. Je to podobné, ako keď v ranom období matka

komunikuje s dieťaťom pomocou materského prehovoru. Takáto reč učiteľky

napomáha deťom rozširovať slovnú zásobu, správnu výslovnosť, ale aj gramatické

REČOVÝ

ROZVOJ

obdobie

gramatizácie

obdobie

intelektualizácie

Rozvoj reči v MŠ

- Slančová

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

102

zákonitosti. Učenie sa básničiek, pesničiek, pravidelné čítanie príbehov a rozprávok

učiteľkou so správnym jazykovým vzorom facilituje/zjednodušuje celkový proces

rozvoja reči a kompenzuje/nahrádza nie vždy správny rečový vzor z domáceho

prostredia.

V predškolskom veku je možné hovoriť o prudkom rozvoji naratívnych

schopností detí (schopnosti porozprávať príbeh). Znamená to, že deti sa postupne

začínajú orientovať v čase, sú spôsobilé porozumieť príčinným vzťahom

a dokážu na seba napájať viaceré myšlienky. Rozprávanie zahŕňa v sebe oveľa

viac ako len obyčajné odpovedanie na otázky. Prepája v sebe vnútorné prežívanie,

názory alebo aj potreby a emócie, ktoré sa spájajú s vyrozprávaným príbehom. Prvé

náznaky rozprávania príbehu sa objavujú okolo tretieho roku (Kapalková,

Vencelová, 2016; Harčaríková a Klimovič, 2011) a sú prepájané s hrou detí

a sociálnou interakciou. V troch rokoch deti ešte produkujú protonaratíva,

rozprávajú všetko, celý obsah, akoby naraz. Pri nástupe do materskej školy sa deti

snažia vyjadrovať časové reťazenie a tvoria prvé naratíva, v ktorých vyjadrujú úvod,

jadro a záver príbehu. Kapalková a Vencelová (2016) uvádzajú, že medzi štvrtým

a piatym rokom dopĺňajú deti tieto tri komponenty príbehu o ďalší komponent –

vyjadrenie riešenia. Päť ročné deti už sú schopné v príbehoch vyjadriť päť až šesť

komponentov ako napríklad reakcia postáv ale aj zauzlenie príbehu, no podľa

Kapalkovej a Vencelovej (2016) je najťažšie pre deti vyjadriť čas a priestor

rozprávania príbehu, napr.

V predškolskom veku sú deti zvedavé a majú záujem nielen o rozvoj

materinského jazyka, ale aj o učenie sa iných jazykov. V treťom a štvrtom roku je pre

nich zaujímavý český jazyk a neskôr, okolo piateho, šiesteho roku života, sa stáva

zaujímavým aj anglický jazyk, ktorý sa v súčasnosti stal lingva fanca – všeobecným

dorozumievacím jazykom. Deti sa s anglickým jazykom bežne stretávajú pri

počúvaní pesničiek v rádiu, hraním počítačových hier, alebo pozeraním detských

rozprávkových videí na youtube. V prípade záujmu detí o učenie sa nového jazyka,

je vhodné im ponúknuť možnosť cudzojazyčného vzdelávania hravou formou,

optimálne prirodzeným spôsobom v hrových situáciách alebo pomocou

storytellingu (rozprávania príbehov). Vyučovanie cudzieho jazyka by nemalo

prebiehať za stolmi s učebnicami a zošitmi, ale pomocou dramatizácie, divadelnej

a pohybovej činnosti, narácie príbehov, tanca a pesničiek, pričom odporúčaný čas je

cca. 15-20 minút denne. Vhodné je aj čítanie knižiek učiteľkou, pričom knižky by

mali obsahovať veľa výrazových prostriedkov, zvukov, ktorým porozumejú deti aj

bez znalosti jazyka. Ak učiteľka/učiteľ predstaví deťom nové slová či frázy pomocou

gestikulácie a mimiky, je to lepšie, ako keď im pojmy a frázy prekladá do

materinského jazyka. V prípade, že učiteľka alebo učiteľ neovláda na dostatočne

dobrej úrovni cudzí jazyk, môže využiť cudzojazyčné audio s pesničkami, alebo

vzdelávacie aplikácie pre hrové osvojovanie si druhého jazyka. Učiteľke/učiteľovi

Schopnosť

rozprávať príbeh

v predškolskom

veku

Cudzí jazyk

v predškolskom

veku?



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

103

pomôže, ak absolvuje kurzy zamerané na vyučovanie cudzieho jazyka detí a ak si

dobre osvojí prácu s technológiami a s dramatizáciou.

Nositeľom druhého jazyka môže byť aj dieťa, ktorého materinský jazyk je iný ako

jazyk vzdelávacej inštitúcie. V takom prípade je vhodné, ak si učiteľka od rodičov

vypýta zoznam základných fráz, ktoré dieťa už ovláda v novom jazyku a tiež je

vhodné, aby požiadala rodičov o zoznam základných fráz v materinskom jazyku

dieťaťa, ktoré môže používať pri práci s deťmi. Pomocou digitálnych technológií –

prekladačov, môže prebiehať základná komunikácia, pričom sa všetky deti v triede

sa môžu učiť frázy nového jazyka a podobne sa môže inojazyčné dieťa učiť frázy

jazyka školy. Inšpiráciu pre cudzojazyčné vzdelávanie môže hľadať učiteľka/učiteľ

aj vo výskume, ktorý bol realizovaný na podporu slovenského jazyka u rómskych

detí v rámci projektu Učíme sa spolu (Jursová Zacharová, 2019b).

V súčasnosti sa čím ďalej tým viac ozývajú hlasy, ktoré upozorňujú na

nedostatočne rozvinutú reč detí v predškolskom veku. Podľa skríningového

výskumu na 2524 deťoch v predškolskom veku pred zahájením školskej dochádzky

Bytešníková (2007, in Průcha, 2011) zistila, že najčastejším nedostatkom v reči pred

nástupom do školy je: nedostatočne súvislé vyjadrovanie (33,4 %), malá slovná

zásoba (29,8 %), nesprávna výslovnosť (27 %), problémy v oblasti grafomotoriky

(22,3 %), problémy v oblasti analýzy slov (17,9 %), problémy vo fonematickom

sluchu (12,3 %), problematická gramatická stavba (10,5 %) a u 9,4 % detí zhoršená

sluchová pamäť. U niektorých detí sa vyskytujú viaceré poruchy naraz. Akékoľvek

problémy v porozumení reči, alebo v rečovej produkcii detí môžu mať vážny dosah

na školskú úspešnosť. Podľa zistení Bytešníkovej len 35 % detí má veľmi dobre

až výborne rozvinutú schopnosť vyjadrovať svoje názory a emócie samostatne

a zmysluplne v zrozumiteľných vetách a až tretina (34 %) detí v tejto kompetencii

zlyháva. Podobne dopadla aj schopnosť detí porozumieť počutému textu, sledovať

dej a správne ho zopakovať. Tieto výsledky poukazujú na potrebu venovať plnú

pozornosť rozvoju komunikatívnych a naratívnych kompetencií detí

v predškolskom veku.

Učiteľky a učitelia v materskej škole musia počítať s tým, že nie každý rodič vie

ako komunikovať s dieťaťom a ako rozvíjať jeho rečové kompetencie. Deti, ktoré

pochádzajú zo sociálne znevýhodneného prostredia, deti, ktorých materinský jazyk

je iný ako jazyk vzdelávacej inštitúcie, deti s vrodenými problémami porozumenia

reči, alebo deti, ktorých rodičia nevedia poskytnúť dostatočne vhodný rečový vzor,

majú menšiu možnosť neskôr získať adekvátne vzdelanie a to aj napriek skutočnosti,

že ich kognitívne kompetencie by ich mohli predurčovať k lepším výsledkom. Deti,

ktoré nemajú dostatočné rečové spôsobilosti, nemusia byť zároveň menej rozumné

či inteligentné, no budú potrebovať v materskej škole vzdelanú, trpezlivú a láskavú

učiteľku/učiteľa, ktorá bude schopná porozumieť ich snahe o komunikáciu a bude

im vedieť poskytnúť dobrý jazykový vzor.

Problémové

oblasti v rozvoji

reči





https://www.havava.eu/1042?t=KEGA---Narativne-kompetencie-v-slovenskom-jazyku
https://www.hocus-lotus.sk/slovencina

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

104

Práve schopnosť používať reč a rozsah slovnej zásoby úzko súvisí so spôsobom

akým rodičia, súrodenci a ďalší členovia rodiny komunikujú s dieťaťom. Vágnerová

(2012) popisuje dva základné jazykové štýly, ktoré je možné pozorovať v rodinách.

➢ Kognitívny, referenčný jazykový štýl rodiča je často zameraný na popis

reality. Títo rodičia často deťom vysvetľujú, čo je konkrétny podnet a aké má

kvality. Takto rozvíjané deti vo svojom rečovom prejave používajú veľké

množstvo substantív a adjektív. Referenčný jazykový štýl sa častejšie objavuje

u matiek pri komunikácii alebo čítaní leporel s prvorodenými deťmi. (Situácia

mama číta so synom/dcérou detskú knižku: Pozri miláčik, tu je koník. Je pekný,

však? Páči sa ti takýto biely koník? Dievčatko vysadlo na koníka a cvála na ňom po

zelenej lúke ľa kvetiniek. Akú majú farbu?

➢ Expresívny alebo emočne-regulačný štýl je viac zameraný na sociálnu

aktivitu a medziľudské vzťahy. U takto stimulovaných detí prevláda slovník,

ktorý sa týka opisovania emócií, vzťahov ale aj zákazov a príkazov. Aj matky

s primárne kognitívnym jazykovým štýlom pri druhom a ďalšom dieťati

postupne rozširujú svoj slovník o emočne-regulačný štýl, nakoľko potrebujú

zabezpečiť fungovanie v rodine a vzťahy medzi deťmi. (Rovnaká situácia ako

predtým, len mama má dve deti rôzneho veku: Pozri miláčik, tu je ... Dávaj pozor,

keď čítaš knižku, nekrč strany, vidíš čo tam je? A nekop svojho brata, veď sa máte

radi. Teraz plače, pohlaď ho a ospravedlň sa mu.)

Zahraniční autori ako Bernstein (1971) a Cummins (2005) odlišujú základný

jazykový štýl a akademický jazykový štýl. Základný jazykový štýl (BISL, Cummins,

2005) alebo obmedzený kód (restricted code; Bernstein, 1971) je charakteristický

používaním jednoduchých gramatických štruktúr a obmedzenejším slovníkom,

nízkym výskytom vedľajších viet a častým používaním spojovacích výrazov (takže,

teda). Používa sa v neformálnej komunikácii (mimoškolské prostredie, domácnosť).

Rozvinutý kód (elaborated code; Bernstein, 1971) alebo akademický kognitívny

jazykový štýl (CALP, Cummins, 2005) sa využíva vo formálnom prostredí napr.

škola, akademické prostredie, noviny a knihy. Vyznačuje sa gramatickou

a štylistickou správnosťou, zložitými vetnými konštrukciami, veľkým množstvom

predložiek a spojok uvádzajúcimi vedľajšie vety, častou frekvenciou osobného

zámena a bohatou slovnou zámenou (Průcha, 2011). Deti pochádzajúce z nižších

sociálnych vrstiev často pred návštevou školského zariadenia komunikujú len

základným jazykovým kódom, ich matky s nimi komunikujú menej ako matky

z vyššej sociálnej a vzdelanostnej úrovne, čo môže spôsobovať, že tieto deti nemusia

rozumieť akademickému kódu, ktorým komunikujú učiteľky v školskom zariadení.

Viaceré výskumy verifikovali túto teóriu a podčiarkujú dôležitosť predškolského

vzdelávania pre rozvoj komunikačných kompetencií detí a ich budúci školský

úspech.

S rečou je neoddeliteľne prepojené myslenie. Osvojovaním reči sa deti učia

spoznávať svet a uvažovať. Lojová (2013) upozorňuje, že deti v materskej škole

nemusia byť schopné odpovedať na otázky učiteľky/učiteľa. Vychádza pritom

ZÁKLADNÉ

JAZYKOVÉ

ŠTÝLY

RODIČOV

REČ A

MYSLENIE

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

105

z predpokladu, že myslenie predbieha reč, v dôsledku čoho deti síce už rozumejú, no

verbálne dané myšlienky ešte nevedia dobre vyjadriť. Deti sa podľa Lojovej (2013)

učia hlavne pasívne, snažia sa porozumieť pojmom a svetu okolo seba, no svoje

predstavy o svete oveľa menej verbalizujú. Pri cudzojazyčnom vyučovaní to

implikuje potrebu nenútiť deti do vyjadrovania, rozprávania, ale dovoliť im len

počúvať a porozumieť textu, čo je potrebné si overovať pomocou pohybu,

gestikulácie a aktívnej spolupráce.

Viacerí psychológovia (Piaget, Vygotský, Bruner) sa zaoberali otázkou vzťahu

myslenia a reči. Podľa Piageta je prístup k semiotickej funkcii podmienený

vytvorením symbolickej funkcie. Symbolická funkcia je redukovaná na funkciu

rečovú alebo znakovú, čo znamená, že deti prechádzajú z individuálnej fázy k

sociálnej (Larroze-Maracq, 2003). Zároveň prechádzajú od egocentrického myslenia

k decentrácii, kedy si viac uvedomujú druhú osobu, svoju nezávislosť a odlišnosť

(Piaget & Inhelderová, 2013). Takéto vysvetlenie bolo pre Vygotského nedostatočné

a egocentrickú reč začal spájať s vnútorným monológom, ktorý si všimol

v nepredvídaných situáciách intra- alebo interpsychických konfliktov. Podľa

Vygotského (2017) deti postupne potrebujú nižšiu verbálnu podporu, a preto

prestávajú vyjadrovať nahlas svoje myšlienky. Tieto vyjadrujú potichu vo forme

vnútorného monológu. Vnútorná reč má korene vo vonkajšej reči, a má sociálny

charakter (Larroze-Maracq, 2003). U detí je výrazným pokrokom, ak sa reč stáva

regulátorom ich správania (Jakabčic, 2002). Kým podľa Luriju (in Jakabčic, 2002,

Langmeier, Krejčířová, 2011) deti do troch rokov nie sú schopné regulovať svoje

správanie prostredníctvom reči, troj- až štvorročné deti sú schopné regulovať svoje

správanie, v prípade ak je pri verbálnej inštrukcii v zhode obsahová (sémantická) a

fonetická stránka. O rok neskôr sú už deti schopné regulovať svoje správanie aj pri

odlišnom znení a obsahu verbálnej inštrukcie, čo súvisí s rozvojom teórie mysle a

schopnosťou „oklamať“, prípadne rozumieť irónii vypovedaného. Deti napr.

rozumejú, že ak rodič povie: „Ešte raz sa opováž kopnúť do tej lopty!“ tak do lopty

kopať nemajú. V šiestich rokoch sú už dokonca schopné regulovať svoje správanie

prostredníctvom vnútornej reči.

4.2.2 Rozvoj myslenia v predškolskom veku

V predškolskom veku sa výrazne mení spôsob myslenia detí. Obdobie medzi

druhým až šiestym-siedmym rokom života označil Piaget ako predoperačné

štádium. Je to obdobie názorného, intuitívneho myslenia. Do štvrtého roku života

je myslenie detí charakterizované symbolickou, predpojmovou fázou, v ktorej deti

používajú slová viac ako predpojmy. Jakabčic (2002) uvádza, že deti v tomto štádiu

usudzujú v analógiách a svet chápu cez svoju fantáziu. Po štvrtom roku života sa

nachádzajú deti podľa Piageta (Piaget & Inhelderová, 2013) na úrovni názorného

myslenia, ktorú označuje intuitívna fáza. Pre túto fázu je typické, že deti

nerešpektujú zákony logiky a selektuje informácie, ktoré špecificky spracováva

Egocentrická reč

ROZVOJ

MYSLENIA

v predškolskom

veku

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

106

svojou vlastnou „logikou“. Typické znaky uvažovania v tomto veku sa odzrkadľujú

v spôsobe, akým deti pozerajú na svet a v spôsobe, akým spracovávajú informácie

(Vágnerová 2014).

Podľa Piageta sú základnými vlastnosťami myslenia: selekcia informácií

z vonkajšieho sveta; centrácia, ktorá znamená prehliadanie menej percepčne

výrazných znakov, pričom deti si subjektívne vyberajú, ktoré znaky sú podľa nich

dôležité; poznávací egocentrizmus, ktorý neumožňuje deťom vidieť svet z inej

perspektívy a uvedomiť si, že ľudia nemusia vidieť, vnímať predmety rovnako;

fenomenizmus - svet je taký, ako sa deťom javí a deti odmietajú opustiť svoju

predstavu, a prezentizmus (viazanosť na prítomnosť a na subjektívnu istotu). Deti

predpokladajú, že ich pohľad na svet, ich názor je jediný: V štyroch rokoch majú deti

ešte problém porozumieť, že na vec môže byť aj iný názor. Na spracovávanie

informácií a ich interpretovanie sa vzťahuje magickosť - deti veria, že slovom je

možné meniť skutočnosť; antropomorfizmus - deti prisudzujú ľudské vlastnosti

neživým predmetom; artificializmus deti si predstavujú, že všetko niekto urobil,

niekto v ich predstave znamená človek, ktorý dal napríklad slniečko, mesiačik na

nebo. Ďalšou vlastnosťou detského myslenia v predškolskom veku je absolutizmus

- presvedčenie, že každé poznanie má definitívnu platnosť. Podľa viacerých

vývinových psychológov (Vágnerová, 2012; Jakabčic, 2002) deti v mladšom

predškolskom veku ešte nerozumejú súvislostiam a vzťahom, ani trvalosti podstaty

a nezávislosti od zmeny podoby.

Piaget poukázal na skutočnosť, že deti v myslení uplatňujú analógiu – hľadanie

podobností a vymedzovanie vzťahov pre vytváranie nových pojmov, no analógia je

v tomto veku ešte nepresná (Vágnerová, 2012). Kvalitatívne rozdiely sa prejavujú

medzi mladším a starším predškolským vekom, nakoľko 5 a 6 ročné deti už sú

schopné zatrieďovať pojmy podľa funkčných vlastností a nielen podľa percepčných

znakov, ako aj porozumieť, že vonkajší vzhľad nemusí nutne kopírovať podstatu

javu, a vonkajšia zmena neznamená, že sa človek zmenil napr. deti sa boja Mikuláša

a čerta, no ak zistia, že pod maskou je ich teta a ujo, tak sa ich prestanú báť . Už

predškolské deti rozumejú jednoduchým kauzálnym vzťahom. Aby uspokojili svoju

potrebu pre jasné pravidlá a porozumenie ako funguje svet sa neustále pýtajú

„Prečo?“. Často si na túto otázku samy induktívne odpovedia, napr. „Proč prší? Asi to

ví , že jsme doma“ (Vágnerová, 2012, s. 183). Jednoducho deti ignorujú informácie,

ktoré by im komplikovali ich spoznávanie sveta.

Základné

vlastnosti

myslenia

v predškolskom

veku

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

107

V predškolskom období bolo realizovaných najviac výskumov zameriavajúcich sa

na intuitívne štádium. Na pár vybraných experimentoch vo videu, uvidíte spôsob

akým deti rozmýšľajú. Centrácia alebo nedostatok schopnosti zachovať množstvo

je prezentované nasledovnými úlohami:

V prvom experimente experimentátorka položí pred dieťa dva poháriky

s rovnakým množstvom tekutiny a opýta sa dieťaťa, či je v pohároch rovnako veľa

tekutiny, alebo či je niekde viac alebo menej. Dieťa reaguje pomerne rýchlo, že je

v oboch pohároch rovnako veľa tekutiny. Následne experimentátorka preleje

tekutinu do iného pohára, ktorý je užší a vyšší. Opýta sa dieťaťa, či aj teraz je všade

rovnako, niekde je viac alebo menej tekutiny a dieťa v experimente odpovie, že

v tom novom pohári je viac tekutiny. Podobne reaguje dieťa aj pri úlohe s dvomi

radmi mincí. V oboch radoch je rovnaký počet mincí. Dieťa ich prepočíta a odpovie,

že aj v prvom aj v druhom rade je 5 mincí, alebo že je tam rovnako veľa mincí. Potom

experimentátorka zväčší medzery medzi mincami v jednom z dvoch radov a opýta

sa dieťaťa, či je tam teraz v oboch radoch rovnako veľa mincí alebo je niekde viac

alebo menej. Dieťa v experimente ukázalo na rad, ktorý bol roztiahnutý, že tam je

viac mincí, lebo je dlhší. Podobné výsledky má aj experiment s plastelínou, kedy dá

experimentátorka pred dieťa dve rovnako veľké guličky plastelíny a dieťa potvrdí, že

sú rovnaké. Následne z jednej guličky plastelíny vyvaľká experimentátorka pred

dieťaťom trošku užší valec a dieťa je aj napriek tomu presvedčené, že vo valci je viac

plastelíny.

Nedostatok schopnosti zachovať množstvo (lack of conservation) je

prezentovaný aj v poslednom experimente vo videu, kedy si experimentátorka

a dieťa delia keksíky. Experimentátorka si dá dva keksíky a dieťaťu dá jeden keksík.

Opýta sa dieťaťa, či si keksíky rozdelili férovo, no dieťa nesúhlasí. Keď

experimentátorka rozlomí keksík na polovicu a dá pred dieťa dve polovice keksíka,

dieťa vo videu je spokojné, lebo takto majú obe dva kúsky. Pre dieťa je oveľa

náročnejšie rozlíšiť kontinuálne množstvo (vodu, plastelínu) ako diskontinuálne

množstvo (cukríky, mince), takže sa môže stať, že kým staršie dieťa už zvládne úlohy

s mincami a keksíkmi, ešte môže zlyhávať v úlohách s tekutinou a plastelínou.

Na dokázanie egocentrického myslenia použil Piaget experiment

s horou/kopcom. V tomto experimente najskôr požiadala experimentátorka dieťa,

aby povedalo, čo vidí. Dieťa na videu opísalo, že vidí orla, kozu a dva stromy. Potom

ho experimentátorka poprosila, aby si vymenili pozície a dieťa si sadlo na druhú

stranu stola, odkiaľ nevidelo na predtým opísané predmety, lebo mu vo výhľade

bránil kopec. Opäť popísalo experimentátorke čo videlo: krík, mačku, kosť. Keď ho

experimentátorka vyzvala, aby popísalo, čo ona vidí, keď sedí na druhej strane stola,

dieťa odpovedalo rovnako ako predtým: krík mačku a kosť, pričom mu nenapadlo,

že experimentátorka tieto predmety nemôže vidieť, nakoľko sú za kopcom.

Výskum Piageta

v predoperačnom

intuitívnom

štádiu



Zdroj: priložené video

Zdroj: priložené video

Obrázok z videa

https://www.havava.eu/index.php?qrlink=59
https://www.havava.eu/index.php?qrlink=60
https://www.havava.eu/index.php?qrlink=60
https://youtu.be/GLj0IZFLKvg
https://youtu.be/GLj0IZFLKvg
https://youtu.be/OinqFgsIbh0

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

108

V roku 2000 Akira Miyake a jej kolegovia vo svojej štúdii potvrdili existenciu

vzťahu medzi viacerými kognitívnymi schopnosťami, ktoré označujeme ako

exekutívne funkcie. Sú to neurokognitívne schopnosti, ktoré kontrolujú pozornosť

a procesy, ktoré napomáhajú riešeniu na cieľ orientovaných problémov (Semenov

& Zelazo, 2018). Medzi exekutívne schopnosti zaradila Miyake a jej kolegovia (2000)

tri samostatné kompetencie: kognitívna flexibilita (Shifting), aktualizácia

a monitorovanie informácií (Updating), čo je možné označiť aj ako pracovná

pamäť, pamätanie si kontextu, udržanie informácií v mysli a inhibícia potenciálnych

reakcií (Inhibition), čo dnes literatúra označuje ako inhibičná kontrola, alebo

schopnosť inhibície a zahŕňa schopnosť potlačiť tie informácie/aktivity, ktoré nie

sú nutné k cieľovej aktivite (Carpendale, Lewis & Muller, 2018; Vágnerová, 2012).

Zelazo rozdelil exekutívne funkcie na dva typy – studené a horúce. Chladné

exekutívne funkcie sú také aspekty exekutívnych funkcií, ktoré sa merajú prevažne

v laboratóriách, ako vyvolanie postupnosti čísiel, alebo triedenie objektov. Horúce

exekutívne funkcie referujú na tie aspekty exekutívnych funkcií, ktoré sú potrebné

v situáciách, ktoré nás vysoko motivujú, prípadne sú pre nás emočne dôležité

a umožňujú nám rozhodnúť sa, či k takto významnému stimulu pristúpime, alebo sa

mu vyhneme (Semenov & Zelazo, 2018).

Exekutívne funkcie sú to, čo človek potrebuje, aby sa mohol sústrediť, ak sú

úlohy ťažké, alebo nezvyčajné alebo sa menia a nie sú stabilné. Dobre rozvinuté

exekutívne funkcie umožňujú deťom osvojovať si rôzne kompetencie potrebné

k zvládaniu školských úloh, sú prepájané so školskou pripravenosťou

a akademickým výkonom a predpovedajú úspech detí v budúcnosti lepšie ako výška

inteligenčného testu, pretože ukazujú, ako vie dieťa využiť svoj potenciál. Keďže sú

centralizované v prefrontálnom kortexe, ktorý dozrieva ako jeden z posledných,

exekutívne funkcie sa vynárajú v predškolskom veku a ich rozvoj prebieha až do

dospelosti. Rozvoj exekutívnych funkcií je prepojený s výchovno-vzdelávacím

procesom a pri realizácií vhodných aktivít v predškolskom vzdelávaní sú tieto

kompetencie podporované a rozvíjané (Semenov & Zelazo, 2018). K týmto

schopnostiam sa priraďuje aj plánovanie ako najdôležitejšia exekutívna funkcia,

ktorá prepája pamäť, inhibíciu a zámernú flexibilitu (Carpendale, Lewis & Muller,

2018). Vývin exekutívnych funkcií je podľa výskumov ovplyvnený

socioekonomickým statusom rodín (deti z chudobnejších rodín majú slabšiu úroveň

sebaregulácie). Deti prežívajúce častejší a dlhodobý stres, s neorganizovanou,

chaotickou domácnosťou detí počas ich prvých trov rokoch života (väčšinou

prepojeným s nízkou ekonomickou kondíciou domácnosti) neumožňuje rodičom,

aby postupne pomáhali ich deťom v rozvoji sebaregulácie a exekutívnych funkcií

(Bernstien & Waber, 2018). Práve preto je dôležité, aby deti mohli navštevovať

predškolské zariadenia a rozvíjať schopnosť inhibície, zamerať pozornosť na

pracovné úlohy, sebareflexie a pamäti. Deti, ktoré pred odpoveďou sa zastavia

a porozmýšľajú, nevykríknu okamžite odpoveď, sú pravdepodobne schopné lepšie

riešiť problémy a majú vyššiu úroveň exekutívnych funkcií. Vzťahujú sa totiž na

EXEKUTÍVNE

FUNKCIE U

DETÍ


kognitívna

flexibilita;

pracovná

pamäť;

inhibícia

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

109

reflexiu toho, čo poznajú a na prepojenie týchto poznatkov s problémom, ktorý

aktuálne riešia.

Jedným z výskumníkov, ktorí sa venovali otázke výskumu exekutívnych funkcií

u detí bol Philip Zelazo, ktorý zostrojil Test skladajúci sa z úloh triedenia kariet

(DCCS – Dimensional Change Card Sort Task, Zelazo, Frye & Rapus, 1996). Tento test

meria podľa neho tzv. chladné exekutívne funkcie. V teste DCCS každá karta obsahuje

jednofarebný jednoduchý nákres (zajaca, lode, alebo iné...). Trojročné deti sú

schopné triediť kartičky buď podľa farby, alebo podľa vzoru. Na začiatku

experimentátor informuje deti, že sa budú hrať hru tvarov a zatrieďovať kartičky do

krabičiek podľa tvaru, pričom ignorujú farbu objektu. Neskôr experimentátor zmení

pravidlá hry a požiada deti, aby teraz zatrieďovali obrázky podľa farby – aj červenú

loď aj červeného zajaca do krabičky, kde je červená loď a modré obrázky

s ľubovoľným motívom do krabičky, kde je označený modrý predmet.

Experimentátor sa najskôr uistí, že deti rozumejú pravidlám a potom sleduje ich

zatrieďovanie. Trojročné deti (medzi 36 až 47 mesiacmi) sa po zmene pravidiel

mýlia, napriek tomu, že poznajú pravidlá a pamätajú si ich. Ich myslenie ešte nie je

dostatočne flexibilné a deti vykazujú znaky nepružnosti, rovnaké ako dospelí jedinci

s poškodeným dorsolaterálnym prefrontálnym kortexom. Väčšina detí vo veku 4 a 5

rokov bola okamžite schopná zmeniť správanie, keď im bola poskytnutá iná

inštrukcia, no väčšina detí vo veku 4 rokov a asi polovica 5 ročných detí zlyháva, ak

majú zvažovať pravidlá podľa okrajov (triedia kartičky podľa tvaru, no ak sa objaví

kartička s okrajom, triedia podľa farby). Presné percentuálne dáta ale nie sú k

dispozícii (Zelazo, 2006).

V neskorších výskumoch experimentátori upozornili deti, keď chceli urobiť

chybný krok, na to aký typ hry hrajú a umožnili im zastaviť sa, rozmyslieť si aktivitu

a porozmýšľať o nastavených pravidlách. Zelazo (2006) zistil, že krátka intervencia

experimentátora zlepšila detský výkon aj v ostatných oblastiach exekutívnych

funkcií. Predpokladá, že to spôsobilo zastavenie detí a uvedomenie si, že majú dve

možnosti a môžu reagovať inak ako predtým. Často je zastavenie spojené

s uvedomením si: aha, takto to môžem urobiť, už to viem Deti, ktoré boli trénované,

si počínali v úlohách lepšie a pri meraní mozgovej aktivity bolo zaznamenané

zníženie konfliktu.

Deti nemusia mať rozvinuté oba druhy exekutívnych funkcií. Často deti, ktoré

majú dobré výsledky v chladných EF, ktoré skórujú s akademickými úspechmi,

nemusia mať dobre rozvinuté horúce EF a naopak. Horúce exekutívne funkcie sú

prepojené s motiváciou a emóciami a pomáhajú deťom buď vyriešiť, alebo zlyhať

v každodenných úlohách. Tieto exekutívne funkcie zahŕňajú schopnosť oddialiť

uspokojenie potrieb alebo vyhnutie sa pokušeniu a rozvoj sebakontroly, ktorú Walter

Mischel označuje ako sila vôle (willpower). Asi najznámejším testom v tejto oblasti je

test na oddialenie uspokojenia, nazývaný aj Marschmallow test (Mischel, 2015).

Výskum: Chladné

exekutívne

funkcie



Obrázok: Zdroj
https://www.hindawi.com/jo
urnals/aurt/2012/123053/

Horúce exekutívne

funkcie

https://www.havava.eu/index.php?qrlink=61
https://www.hindawi.com/journals/aurt/2012/123053/
https://www.hindawi.com/journals/aurt/2012/123053/

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

110

V roku 1970 Mischel a jeho kolegovia realizovali Marsmallow test s deťmi.

Deťom ponúkli veľký marschmallow, ktorý môžu okamžite zjesť, alebo môžu

počkať, kým sa vráti experimentátor a ak experimentátor uvidí, že marschmallow nie

je zjedený, deti dostanú ešte jeden (samozrejme ak deti nemali rady marschmallov,

mohli si vybrať inú sladkosť, ktorú mali rady). Deti sa mali rozhodnúť chcem menej

teraz alebo viac neskôr? V experimente boli deti oboznámené s miestnosťou

a hračkami, následne boli zaškolené ako privolať experimentátorku (zjedením

praclíka). Po zaškolení sa experimentátorka sa opýtala detí, ktorú odmenu by si chceli

vybrať. Po výbere odmeny mali deti možnosť ju získať, no pokiaľ bude preč (čo

mohlo byť aj 20 minút), nemôžu experimentátorku privolať, lebo by nedostali

odmenu. Výskumníci zistili, že pre predškolské deti bolo náročné čakať, ak bola

odmena aktuálne prítomná. Náročnejšie to bolo pre ne aj v prípade, ak bola odmena

veľká (Čerešník, 2017b). Tieto experimenty boli variované s viacerými typmi odmeny

počas 45 rokov, ako môžete vidieť vo videu. Deti marschmallow/keksík/cukrík buď

zjedli hneď, alebo sa snažili odvrátiť pozornosť od túžby po cukríku, aby vydržali,

kým príde experimentátorka. Viac o experimente Čerešník (2017b), alebo

v publikácii Cukríkový test od W. Mischela (2015).

ť

Výskumníci zistili, že rozhodnutia, ktoré robili deti v teste sú podobné ako tie,

ktoré robia aj v bežnom živote. Sebaregulácia má veľký dosah na úspech detí. Deti,

ktoré sú schopné sebaregulácie a lepšie odolávali pokušeniu vo veku 4 až 6 rokov,

mali oveľa väčšie šance, aby boli úspešné v škole, preklenuli problémy puberty a boli

úspešné v dospelosti (Mischel, 2015).

Dôležitým záverom pre pedagogickú obec z tohto výskumu je, že pevnú vôľu

a sebareguláciu je možné relatívne jednoducho rozvíjať ako u detí, tak aj

u dospelých. Podľa Mischela existujú veľmi jednoduché stratégie, ktoré môžu

pomôcť zvýšiť schopnosť regulovať emócie i pokušenie a umožnia nám prijímať

budúce následky. Tréningy rozvoja sebaregulácie by mali byť už v materských

školách, aby pomohli predovšetkým deťom z toxického, nevhodného a stresujúceho

prostredia, ktoré tam majú väčšiu šancu zlepšiť svoj život. Mischelov program pre

rozvoj detí (KIPP) stojí na piatich princípoch (Decker & Eckers, 2009):

 1) „vysoké očakávania“, čo znamená že škola pomáha všetkým deťom dostať sa na

vyšší typ škôl;

2) „výber a záväzok“ znamená, že deti (rodičia detí) si vybrali školu s týmto

programom a majú záväzok vložiť svoj čas do realizácie všetkých úloh

a povinností, vrátane letného programu;

3) „viac času“ znamená, že študenti tohto programu sa dlhšie venujú vzdelávaniu ako

je bežné, keďže škola začína o 7,00 a končí o 17,00 počas pracovných dní;

4) „moc viesť“ znamená, že deti – vodcovia majú kontrolu nad svojim školským

rozpočtom, čo je základný bod programu a

5) „zameranie na výsledky“ zdôrazňuje pozornosť na výkon študentov a na skóre

v testoch.

The Marschmallow

test alebo

cukríkový

test





https://www.havava.eu/index.php?qrlink=62

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

111

Výsledky z týchto škôl poukazujú, že školy, ktoré realizujú program KIPP,

dokážu rozvíjať žiakov zo sociálne znevýhodneného prostredia lepšie ako iné verejné

americké školy. Jedným z dôležitých aspektov takýchto škôl je zmluva medzi školou

a rodičmi, kde sa rodičia zaväzujú vodiť deti do školy, pomáhať im s domácimi

úlohami, umožniť deťom zavolať učiteľovi, ak majú problémy s čítaním, prijať

zodpovednosť za správanie detí a umožniť deťom absolvovať všetky školské

aktivity. Školy prijímajú len najlepších učiteľov, ktorí musia absolvovať ročný výcvik

KIPP a rozvoj a spokojnosť učiteľov je všemožne podporovaný (Decker & Eckers,

2009).

Dawson a Guare (2018) uvádzajú nasledovné aktivity, ktoré môžete

v predškolskom veku vykonávať s deťmi, aby ste im pomohli rozvinúť

exekutívne funkcie:

 Mladšie deti: umožnite im, aby riešili jednoduché úlohy napríklad: doniesť si

papuče zo spálne, ísť do kuchyne a priniesť si pohárik a pod.; nechajte dieťa

poupratovať miestnosť (s pomocou); umožnite im vykonávať jednoduché

domáce práce ešte s pripomenutím (umy si zuby, odprac riad zo stola, obleč sa);

naučte deti ovládať ich negatívne správanie (nedovoľte im udierať/kopať do

hračiek, utekať po ceste, zobrať hračku inému dieťaťu atď.).

 Staršie deti (4-6 rokov): rozšírte jednoduché úlohy, tak aby mali dve až tri úlohy

naraz (napr.: prines papuče a zatvor za sebou dvere); nechajte ich upratať izbu;

umožnite im vykonávať jednoduché domáce práce, ktoré je potreba pripomínať

(usteľ si posteľ); nechajte, aby nosili do a zo školy papiere/informácie, nechajte

ich robiť domáce úlohy (max. 20 minút); dovoľte im rozhodnúť sa ako si chcú

minúť svoje peniaze (bude to vyžadovať, aby deti mali vreckové, alebo iný

občasný „príjem“); vyžadujte od detí plnenie bezpečnostných pravidiel,

nedovoľte im skákať do reči, vyžadujte, aby sa prihlásili o slovo keď chcú

rozprávať a pod. (Dawson & Guare, 2018, s.9).

Deti, ktoré prichádzajú do škôl s dobre rozvinutými exekutívnymi funkciami, sa

ľahšie adaptujú na školské podmienky, sú schopné potichu sedieť, dávať pozor,

pamätať si pravidlá a dodržiavať ich, ako aj sa flexibilne adaptovať na nové situácie.

Semenov a Zelazo (2017) uvádzajú, že ak sa učiteľ zameria na rozvoj exekutívnych

funkcií, pomôže deťom dosiahnuť lepšie školské úspechy.

Veľkú pozornosť si zaslúži aj rozvoj sociálnej kognície u detí. Týka sa

predovšetkým schopnosti zmeniť perspektívu alebo výmenu rolí. Označuje sa aj ako

teória mysle (ToM), mentalizácia či sociálne porozumenie. Sociálna kognícia sa

postupne rozvíja od batoliaceho obdobia v rámci celého predškolského veku a jej

vývin sa ukončuje približne v období mladšieho školského veku. Tradičné nazeranie

na teóriu mysle vychádzalo z jednotného systém, ktorý sa týka kognitívneho aspektu

poznania, čo iná osoba vie. No postupom času sa zistilo, že existujú ako kognitívne

tak aj afektívne aspekty teórie mysle (Wesby & Robinson, 2014). Okrem klasického

kognitívneho náhľadu, ktorý zahŕňa premýšľanie o myšlienkach, vedomostiach

a zámeroch ostatných, je potrebné vyčleniť aj afektívnu ToM, ktorá zahŕňa



SOCIÁLNA

KOGNÍCIA

A TEÓRIA

MYSLE

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

112

premýšľanie o emocionálnom prežívaní iných ľudí a schopnosť odpovedať

na emócie iných ľudí. Wesbyová a Robinsonová (2014) tiež uvádzajú, že na teóriu

mysle sa dá nahliadnuť aj z interpersonálneho uhla (premýšľanie o tom, ako iní ľudia

myslia a ako prežívajú svoje emócie) a z intrapersonálneho uhla (premýšľanie/

uvažovanie o vlastných myšlienkach a emóciách). Celý predškolský vek (2-5 rokov)

radia autorky do preteórie mysle.

ľ č

Vek

Kognitívna teória mysle Afektívna teória mysle

Interpersonálna Intrapersonálna Interpersonálna Intrapersonálna

3 roky

Porozumenie, že
ľudia konajú na
základe svojich
túžob, zámerov
a myšlienok;
Porozumenie, že
aktivity, ktoré si
všímam sú istým
spôsobom prepojené
s poznaním;
Porozumenie, že
rôzni ľudia môžu
vidieť veci inak

Porozumenie, že
imaginárne objekty
sú odlišné od
reálnych;
V spontánnej reči
detí sa objavujú
slová ako spomenúť,
vedieť, myslieť

Prepojenie významu
slov emócií: šťastný,
smutný, bojí sa, hnevá
sa s tvárami na
fotografiách;
Rozpoznanie schém
tváre;
Pozná situácie, ktoré
vyvolávajú základné
emócie (prepojí
emócie a obraz)

Hovorí
o príčinách
a následkoch
emócií („Budeš
šťastná keď to
zjem?“);
Začína byť na
deťoch vidieť
emócie
sebavedomia:
hanba, pýcha,
rozpaky, vina

4 - 5 rokov Predvídanie toho čo
si iní myslia, cítia;
Zvládnutie úloh
s falošným obsahom
a falošným
presvedčením;
Predvídanie aktivity
človeka na základe
jeho falošných
presvedčení;
Zaujatie perspektívy:
porozumenie nielen
tomu čo ľudia vidia,
ale aj ako sa im to
zdá

Porozumenie ako sa
prijímanie informácií
(vidím/počujem)
vzťahuje
k poznatkom a ako
sa poznatky
a presvedčenia
vzťahujú k činnosti;
Cestovanie v čase do
budúcnosti pri
vnímaní zmien tela;
Rozoznávanie
dvojznačných figúr

Predpoklad ako sa
iní cítia;
Porozumenie, že
emócie vznikajú ako
odraz našich
predstáv a to aj
vtedy, ak sa
nezhodujú s realitou;
Identifikujú emócie
jedinca a to aj vtedy
ak sa ich snaží zatajiť

Všímajú seba
v čase v dôsledku
epizodickej
a autobiografickej
pamäti;
Vedia opísať
situáciu, kedy sa
cítia šťastné,
nahnevané,
smutné,
vystrašené alebo
prekvapené

ľ

K poznaniu ako sa utvárajú sociálne zručnosti detí medzi tretím a štvrtým rokom,

výskumníci používajú test nazvaný „Falošné presvedčenia“. Experimentátor

predstaví deťom krabičku od pasteliek a opýta sa ich, čo je v nej. Deti predpokladajú,

že sú tam pastelky, no keď otvoria krabičku, sú v nej sviečky. Experimentátor vráti

sviečky do krabičky a zatvorí ju. Pod stolom spí plyšové zvieratko Snoopy, ktoré nič

nevidelo. Experimentátor ho zobudí a opýta sa detí, čo by odpovedal Snoopy na

otázku „Čo je v krabičke?“. Deti jednoznačne odpovedia sviečky, pretože si

neuvedomujú, že Snoopy nemohol vidieť, že v krabičke nie sú pastelky ale sviečky.

Deti predpokladajú, že ich poznanie je poznaním aj všetkých ostatných.

Falošné

presvedčenie



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

113

Deti vo veku troch rokov nevidia rozdiel medzi tým, čo vedia oni a sú

presvedčené, predpokladajú, že všetci ostatní to musia vedieť, poznať a cítiť

rovnako ako ony. V štyroch rokoch už deti povedia za Snoopyho, že v krabičke sú

pastelky. A aj ak sa ich opýtate, či Snoopy nevie, že v krabičke sú sviečky, povedia,

že nie - to Snoopy nevie. Päťročné deti jednoznačne odpovedia, že Snoopy si myslí,

že v krabičke sú pastelky, lebo o sviečkach nevie. V tomto veku už deti vedia, že obal

môže klamať, tiež že človek môže zmeniť názor. Rovnako deti reagujú aj na iné

podobné úlohy (v krabičke od džúsu sú stužky a bábika to nevidela, alebo krabička

od cukríkov je prázdna a sestra to nevie; mama nevie, že sestra si zobrala bratove

topánky, aby to vyzeralo, že on nechal v piesku stopy a zjedol všetky muffiny pod.).

Pri viacznačných figúrach deti okolo troch rokov ešte nie sú schopné uvidieť

druhý obraz/druhú figúru a to ani v prípade, ak im ju výskumník ukáže.

Porozumenie teórie mysle umožňuje deťom pochopiť, prečo ľudia občas robia

čudné veci. Zároveň sú tiež schopné porozumieť, ako môžeme iných prekvapiť,

rovnako ako aj oklamať alebo manipulovať inými.

4.3 EMOČNÝ A SOCIÁLNY VÝVIN

U detí v predškolskom veku dominujú emócie, ktoré majú výrazný podiel na

regulácii správania. Kým v mladšom predškolskom veku emócie radosti, hnevu,

strachu, odporu, nenávisti, žiarlivosti a frustrácie sú nejednoznačné, v staršom

predškolskom veku sa už prejavujú dostatočne diferencovane. Emócie sú u detí jasne

čitateľné v správaní, gestách, výkrikoch a slovách, nakoľko ich nevedia tlmiť

vzhľadom na nedostatočne rozvinuté sebaregulačné mechanizmy (Žebrowská,

1976). Emócie slúžia na vyjadrenie potrieb detí. Prežívanie emócií nadobúda vekom

čoraz socializovanejšiu formu a prestáva byť prudké a živelné, pretože deti sa

začínajú lepšie orientovať vo svojich aj cudzích emóciách (Vágnerová, 2012). Ako

Vágnerová uvádza, deti už od troch rokov sú schopné bez problémov identifikovať

udalosti s pozitívnymi účinkami a po štvrtom roku sú schopné rozlišovať medzi

situáciami vyvolávajúcimi hnev a strach. Podľa Jakabčica (2002) by sme mohli city

predškolských detí vo všeobecnosti charakterizovať ako spontánne a autentické, so

zvýšenou impulzívnosťou, no stále ešte labilné, rýchlo sa meniace a nestále. City sú

menej ešte diferencované a často neadekvátne sile podnetu. Počas práce s deťmi sa

preto v jeden deň môžu objaviť znaky odmietania a na druhý deň naopak prijatia

a radosti. Počas vzdelávania nastáva zvýšená aktivita emócií, a to napríklad

nevhodnými reakciami prejavovanými vyššou intenzitou hlasu a pohybom alebo

búrlivým pozitívnym prijatím, na ktoré musí byť učiteľka pripravená. Základnou

podmienkou pre učenie dieťaťa je vytvorenie si dobrého vzťahu detí s učiteľkou.

Upravený ydroj
https://www.interez.sk/ka
cka-ci-zajac-tento-124-
rocny-obrazok-toho-
prezradi-vela-o-vasej-
tvorivosti/

https://www.havava.eu/index.php?qrlink=63
https://www.havava.eu/index.php?qrlink=63
https://www.interez.sk/kacka-ci-zajac-tento-124-rocny-obrazok-toho-prezradi-vela-o-vasej-tvorivosti/
https://www.interez.sk/kacka-ci-zajac-tento-124-rocny-obrazok-toho-prezradi-vela-o-vasej-tvorivosti/
https://www.interez.sk/kacka-ci-zajac-tento-124-rocny-obrazok-toho-prezradi-vela-o-vasej-tvorivosti/
https://www.interez.sk/kacka-ci-zajac-tento-124-rocny-obrazok-toho-prezradi-vela-o-vasej-tvorivosti/
https://www.interez.sk/kacka-ci-zajac-tento-124-rocny-obrazok-toho-prezradi-vela-o-vasej-tvorivosti/

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

114

Pre deti je veľmi dôležitý vzťah matka-dieťa (Šulová, Zaouche-Gaudron, 2003),

prípadne otec-dieťa. Ukazuje sa, že saturovanie emočných potrieb detí rodičmi je

späté s neskoršou dôverou v druhých ľudí a v sebadôvere (Kopasová & Mačišáková

2000; Štúrová, 2003), no je to aj predpokladom zdravého vývinu detí, ktoré vedia, že

v stresových situáciách sa môžu spoľahnúť na svojich rodičov (Hašťo, 2005). Deti

s bezpečnou väzbou sa javia ako veselé, kooperatívne, prispôsobivé a v spoločnosti

obľúbené. Naproti tomu deti s úzkostnou vyhýbavou väzbou majú izolované afekty,

sú hostilné, majú antisociálne prvky v správaní a bažia po uplatnení sa. Pri

istej/bezpečnej väzbe s matkou deti nemajú problém sa odpútať, nakoľko vedia, že

po istom čase matka príde. Nie všetkým deťom sa podarí dostatočne odpútať od

matky, čo môže spôsobovať problémy s ich správaním voči iným deťom alebo

učiteľke v MŠ. Deti s úzkostne-ambivalentnou väzbou sa javia ako napäté,

impulzívne a s malou frustračnou toleranciou, prípadne ako pasívne a bezmocné.

Okrem vzťahov s rodičmi majú pre deti veľký význam aj vzťahy so

súrodencami, ktoré sú zdrojom špecifickej sociálnej stimulácie, no zároveň môžu

dieťaťu poskytovať aj pocit bezpečia, istoty a významný citový zdroj (Vagnerová,

2014). Napriek súrodeneckej skúsenosti deti často zisťujú, že vzťahy s vrstovníkmi

sú iné. Deti si medzi vrstovníkmi vytvárajú horizontálne, rovnocenné, symetrické

vzťahy, rozvíjajú prosociálne správanie, presadzujú si svoje názory, učia sa

spolupracovať, získavajú v skupine pozíciu/rolu (hviezda, outsider, zabávač).

V detskom kolektíve už nemôžu očakávať ochranu a zažívajú oveľa menej istoty.

Správanie detí v kolektíve je do veľkej miery ovplyvnené skúsenosťami získanými

v rodine (Vágnerová, 2012). Vágnerová uvádza, že deti, ktoré sa cítia bezpečne, majú

prevažne pozitívne sociálne očakávania a podľa toho sa aj k vrstovníkom správajú

(dôverčivo, pozitívne), čo im uľahčuje sociálnu interakciu. Deti, ktoré nemajú dobrý

vzťah s rodičmi, neočakávajú ani od ostatných nič dobré, a preto sa správajú

nepríjemne, neakceptujú pravidlá hry, nevedia nadviazať kontakty. Takéto deti

bývajú odmietané, čo vedie u nich k zhoršeniu očakávaní a správania voči iným.

Grossman a Grossmanová (2004, in Hašťo, 2005) sledovali správanie štyri

a polročných detí v materskej škole. Výskumníci zistili, že deti s istou vzťahovou

väzbou boli pri hre omnoho koncentrovanejšie ako deti s neistou väzbou. Deti

s istou vzťahovou väzbou k matke, boli v materskej škole sociálne kompetentné

a zriedka sa vyskytovali problémy so správaním. Deti, ktoré nemali bezpečnú väzbu

s matkou boli hodnotené ako menej sociálne kompetentné a v testoch sociálneho

vnímania reagovali nesprávne alebo nepriateľsky.

Je možné sa domnievať, že učiteľ by mal porozumieť správaniu detí, citlivo na

takéto správanie reagovať a pomôcť deťom získať korektívne zážitky. Zároveň

si treba uvedomiť, že hoci sa učiteľka/učiteľ v materskej škole stáva v neprítomnosti

rodičia referenčnou osobou, jej funkcie nenahrádzajú funkciu otca alebo matky (de

Léonardis & Laterrasse, 2003). Deti opakujú k učiteľke/učiteľovi v materskej škole

postoje, ktoré majú k matke, no rýchlo zisťujú, že učiteľka disponuje „sociálnou

Vzťah matka a

dieťa

Vzťahy so

súrodencami

Vzťahy s

vrstovníkmi

Výskum:

vzťahová väzba

a MŠ



 O D N A R O D E N I A P O V S T U P D O Š K O L Y

115

autoritou“, čo vytvára novú formu závislosti na spoločnosti a jej zákonoch. Úlohou

učiteľky nie je len zabezpečiť citové a materiálne zázemie pre deti, ale

hlavne stanoviť pedagogické ciele a viesť deti k novým skúsenostiam (de Léonardis

& Laterrasse, 2003, s. 162).

Vstup do materskej školy je pre deti náročným procesom. Stres a frustrácia

v prvých mesiacoch môže u detí vyvolať obrannú adaptáciu, ktorú Lieberman

a Pawl (1988 in: Kulíšek, 2000) charakterizovali tromi spôsobmi:

1. zdanlivú ľahostajnosť, bezstarostnosť voči cudzím osobám (pričom na

nevedomej úrovni sa dieťa usiluje získať pozornosť matky);

2. utlmenie exploračného správania (dieťa neskúma prostredie, bojí sa nových

vecí a „lepí“ sa na matku);

3. prípadne predčasnú vyspelosť (dieťa preberá rodičovské funkcie).

U detí sa tak môžu rozvíjať rôzne problémy ako znížená schopnosť viazať sa na

špecifickú osobu (napríklad učiteľku v MŠ), vývinové oneskorenie (pojmové

myslenie a vývin komunikatívnych kompetencií) a slabá konfrontácia impulzov

(Freibergová, 1980, in Kulíšek 2000). Práca s deťmi v adaptačnej fáze (prvé dva-tri

mesiace v materskej škole) je preto veľmi náročná, nakoľko učiteľ/ka okrem úlohy

edukátora a vychovávateľa plní aj úlohu náhradného rodiča v oblasti saturácie

emócií. Je potrebné, aby sa učiteľ/ka naučila ako využívať stratégie neverbálnej práce

s deťmi (bližšie v Sokolová, et al, 2014; Jursová Zacharová, 2019b). Takéto správanie

učiteľa/ky môže napomôcť k preklenutiu strachu detí z nového prostredia, nakoľko

deti počas vzdelávacích aktivít potrebujú individuálny kontakt s učiteľkou a pocit

bezpečia.

Dôležitou úlohou v predškolskom veku je socializačný proces. Začlenením detí

do sociálneho prostredia si postupne osvojujú spoluprácu v rámci skupiny, pravidlá,

spoločenské normy správania, hodnotové orientácie (Langmeier & Krejčířová,

2006). V procese socializácie si deti osvojujú nielen normy správania očakávané

v spoločnosti a v rodine, ale zároveň si rozvíjajú individualitu a sociálne prepojenie,

ktoré poukazuje na väzbu k iným jedincom (Harris, 1995; Laible, & Thompson,

2007). Môžeme len predpokladať, že pokiaľ deti ešte nemajú zvládnutý socializačný

proces, môže byť práca s nimi, náročná, nakoľko v novej situácii strácajú istotu

a bezpečie, čo sa môže prejaviť v ich neadekvátnom správaní.

Socializácia detí zahŕňa vývin sociálnej reaktivity (emočného správania voči iných

ľuďom), vývin sociálnej kontroly a sociálnych noriem (vývin noriem, prosociálneho

a morálneho správania) osvojenie si sociálnych rolí (vzorcov správania, ktoré sú

očakávané spoločnosťou) (Langmeier, Křejčírová, 2006; Jakabčic, 2002)

Počas predškolského obdobia sa deti učia kontrolovať svoje (prevažne negatívne)

emócie a regulovať tak správanie. Keďže deti už svojim emóciám lepšie rozumejú,

majú možnosť ich aj lepšie ovládať, sú k sebe kritické a uvedomujú si, ako mali alebo

nemali reagovať (Vágnerová, 2012). Úroveň emočnej regulácie ovplyvňuje rozvoj

Vstup do

materskej školy

SOCIALIZÁCIA

EMOČNÁ

REGULÁCIA

DETÍ

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

116

sociálnych kompetencií. Deti s nízkou úrovňou sebakontroly reagujú na frustráciu

impulzívne a často aj agresívne. Pri nadmernej kontrole sú deti inhibované, nie sú

dostatočne flexibilné, na podnety reagujú úzkostne. Sociálne zdatné deti majú

optimálnu úroveň regulácie, vedia sa ovládať, sú dostatočne flexibilné a vedia zvoliť

vhodný spôsob vyrovnania sa s nepríjemnými emóciami (Vágnerová, 2012).

ľ č č

ľ č

EMÓCIA VZNIK ŠPECIFICKOSŤ PREJAV

Radosť

- pozitívne citové
ovzdušie v triede

- zaradenie dieťaťa v
rodine a skupine detí

- dobrý zdravotný stav

Telesná aktivita: - vysoká: behanie, skákanie, tlieskanie,
smiech, výrazná mimika, gestikulácia;

Správanie: - uvoľnené, rýchle, spontánne;

Reč: - nepretržitá, rozprávanie o dojmoch;

Smútok

- nedostatok lásky a
pozornosti,

- neriešiteľné konflikty,
- nevšímanie si

dieťaťa,
- nereagovanie na

potreby dieťaťa

Telesná aktivita: - utlmená, dieťa sa usmeje len výnimočne,
málo výrazná mimika, zvesené plecia;

Správanie: - unavené, pomalé;

 Reč: - tichá, nesmelá, nízka produkcia;

Náklonnosť
prerastajúca
v lásku

- dobrá komunikácia s
učiteľom/deťmi

Aktivita: - hra;

Správanie: - snaha byť v prítomnosti osoby;
- pomáhanie;
- pozeranie sa do očí, úsmev;

Žiarlivosť

- nespravodlivé
rozdelenie pozornosti
učiteľa medzi deti,

- preferovanie jedného
dieťaťa pred inými,

- zjavné odmietanie
dieťaťa

Správanie: -agresívne prejavy, odmietanie spolupráce,
kričanie, odvrávanie;

Vyhrotenie situácie: - úzkosť, uzatváranie sa do seba, únikové
správanie, pavus nocturnus, enuresis
nocturnus/diurnus, encopresis, ohrýzanie
nechtov, nesústredenie, precitlivelosť,
regresia na nižší vývinový stupeň;

Strach

- konfrontácia/
predstava s možným
nebezpečenstvom

Telesná aktivita: - spomalená až zastavená,
 nekoordinovaná, výrazná;

- presýtenie
predstavivosti
fantastickými
príbehmi

Správanie:
- ustráchanosť, nekomunikatívnosť,
potreba kontaktu s dospelou osobou;

- prehnané
obmedzovanie a
zákazy

- vyhýbanie sa očnému kontaktu, plač,
zrýchlené /spomalené dýchanie;

Hnev

- odmietnutie
názoru/návrhu
dieťaťa, alebo
zakázanie mu
činnosti

Telesná aktivita: - zrýchlená, nekoordinovaná, výrazná
gestikulácia/mimika;

Správanie - odmietnutie spolupráce a komunikácie;
- prejavy po utíšení sa dieťaťa rýchlo
pominú;

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

117

V prípade, ak sa počas vyučovania objavia príznaky problematického správania,

učiteľka by mala vedieť takéto správanie zanalyzovať, primerane reagovať, a tak

napomôcť redukcii nežiaducich prejavov u dieťaťa. V tabuľke č. 13 sú uvedené

najčastejšie prejavy emócií u detí v predškolskom veku, s ktorými sa učiteľ/učiteľka

môže stretnúť v materskej škole. Tieto prejavy už nie sú tak časté ani výrazné ako

boli v predchádzajúcom období, čo je dôsledok lepšieho dozrievania centrálnej

nervovej sústavy, ale aj lepších rečových a kognitívnych schopností. V predškolskom

veku sa takmer vôbec nevyskytujú sebahodnotiace emócie ako pohŕdanie, hanba,

mierne sú badateľné prejavy rozpakov a súcitu s inými (Vágnerová, 2012). Deti sú

tiež schopné porozumieť aj tomu, že iné deti môžu v rovnakej situácii prežívať iné

emócie ako oni (pozri: afektívna teória mysle, Westby and Robinson, 2014) a tiež sú

schopné oddialiť svoje uspokojenie, ak je to nutné (cukríkový test, Mischel, 2015).

V predškolskom veku si deti vytvárajú základy priateľstva. Kontakty s inými

deťmi ich učia vyjadrovať svoje potreby a názory, pretože kým informácie od

dospelých viac-menej nekriticky prijímajú, informácie od ostatných detí podliehajú

kritike. Deti sa tak učia nesúhlasiť s názorom iných, vyjadriť svoju myšlienku

a postaviť sa za svoj názor. Keďže deti túžia po akceptácii a pozitívnom hodnotení

od ostatných fungovanie v skupine im poskytuje možnosť ako harmonicky

presadzovať svoje predstavy a názory, aby neboli odmietnuté. Kamarátov si deti

vyberajú spomedzi iných detí na základe tzv. trendu preferencie dvojníka

(Vágnerová, 2012). Kamaráti majú podobné záľuby, aktivity, obľúbené jedlá,

rozprávky alebo oblečenie. Rovnako staré deti majú často podobné záujmy. Okrem

toho výber kamarátov ovplyvňuje aj efekt blízkosti (deti, ktoré sedia, oddychujú

vedľa seba, bývajú neďaleko, stretávajú sa na ihrisku), deti preferujú kamarátov

rovnakého pohlavia, ale aj výzoru, prípadne sú im sympatickí, alebo vlastnia niečo

zaujímavé, čo by aj ony chceli vlastniť (Vágnerová, 2012). Zároveň sa radšej

kamarátia s priateľskými, dobre naladenými a sociálne zdatnými deťmi. Ku koncu

predškolského obdobia ustupuje egocentrické myslenie a deti si začínajú všímať aj

iné kvality kamarátov. Kamarátstvo učí deti ako sa správať v dyadickom vzťahu,

podporuje rozvoj pozitívnych vlastností a rozvíja emočnú reguláciu. Voči

kamarátovi sa deti správajú citlivejšie a na kamaráta reagujú menej agresívne

a impulzívne, po konflikte sa rýchlejšie udobria, ako keď sú v kontakte s inými deťmi

alebo súrodencami (Vágnerová, 2012).

Deti, ktoré majú problém s reguláciou svojich emócií a s impulzivitou, sa často

ocitnú mimo záujmu ostatných detí, čo u nich vedie k zníženému sebavedomiu a tiež

k hnevlivým vznetlivým reakciám voči iným deťom. Deti s ADD, ADHD, deti

v rámci autistického spektra, ale aj deti, ktoré majú sluchové alebo rečové problémy

tiež chcú mať kamarátov, s ktorými sa môžu hrať, no nevedia ako komunikovať

s deťmi a potom reagujú neadekvátne impulzívne, čo bežné deti odrádza od

kamarátstva s nimi. Pre takéto deti je dôležité, aby sa naučili zvládať ľútosť

a sklamanie, keď sú odmietnuté ostatnými, naučiť sa zvládať konflikty a ovládať



Utváranie

kamarátstiev

a emočná

regulácia

Trend preferencie

dvojníka

efekt blízkosti

Deti s problémom

regulovať emócie

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

118

svoje agresívne správanie a tiež naučiť sa prejaviť solidaritu a súcit a nezištne

pomôcť ostatným.

Kamarátstvo vedie v predškolskom veku k rozvoju prosociálnych vlastností

dieťaťa. Pre rozvoj prosociálnych vlastnosti je dôležitá schopnosť empatie, kontroly

agresívneho správania, oddialenie vlastných túžob ako aj porozumenie, že iní jedinci

môžu daný jav, predmet vidieť a rozumieť mu inak. Prosociálnosť sa u detí rozvíja

pomocou nápodoby, prípadne identifikácie, ale aj pomocou podmieňovania

(odmena/trest) (Vágnerová, 2012). Napodobňovanie sociálnych vzorov je

v predškolskom veku neúmyselné (Kikušová, 2010). Jeho realizáciu je vidieť pri hre,

keď deti preberajú rolu dospelého jedinca (rodičia, lekárky, učiteľky) a pri

komunikácii využívajú nielen neverbálne správanie, ale aj rečový register danej osoby

(Kapalková & Vencelová, 2016). Ak deti nemajú vhodný prosociálny model, ktorý

by mohli napodobňovať a v ich prostredí prevažuje negatívny model, potom môže

byť ich správanie voči iným deťom hostilné až agresívne (viď teóriu A. Banduru

a Bobo doll experiment). Ak sa deti identifikujú s pozitívnym modelom, dokážu

prebrať sociálnu rolu, vzorce správania a postojov, ktoré sa v danej situácii od

jedincov očakávajú. Napriek egocentrickému charakteru myslenia, sú deti schopné

sa správať altruisticky, napr. ak vidia, že máte bolesti, idú Vám pre vodu, podajú

svoju obľúbenú hračku a podobne. Spôsob prejavovania sympatie je závislý od ich

vývinovej úrovne, od emócií iného dieťaťa sa nedokážu príliš dištancovať a silným

emóciám iných zvyknú sami podľahnúť (Vágnerová, 2012). Postupne sa rozvíja

u detí altruizmus a znižujú sa agresívne prejavy. Tieto sú podľa Vágnerovej (2012)

závislé od vrodených dispozícií a od skúseností a tzv. , ktorá je

v každej skupine iná a deti ju preberajú cez príbehy, rozprávky, tradície tej ktorej

kultúry.

Na rozdiel od batoľaťa, ktoré sa hanbí za to, ak urobilo niečo zlé, len vtedy keď

je pri tom pristihnuté, ku koncu predškolského obdobia deti cítia vinu za to, čo

urobili, aj v prípade, ak neboli pristihnuté. Erikson toto obdobie nazval konfliktom

aktivity a viny. V tomto veku si deti zvnútorňujú normy správania a stotožňujú sa

s nimi, akceptujú pravidlá spoločnosti a porušenie pravidiel hodnotia ako nesprávne,

pričom očakávajú za takéto správanie trest. Postupne internalizovaním vonkajších

pravidiel sa u detí začína utvárať svedomie (Vágnerová, 2012). Zvýšená citlivosť

svedomia sa prejavuje rigidným hodnotením vlastných aktivít. Príliš citlivé svedomie

môže viesť k úzkosti a strachu aj z aktivít, ktoré ešte ani neboli urobené, no deti sa

boja, že ak by ich vykonali, tak by to bolo zlé. To spôsobuje, že deti nie sú aktívne,

ale javia sa ako pasívne a neisté s nízkym sebahodnotením.

Rozvoj

prosociálneho

správania

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

119

Príliš direktívna výchova podnecujúca vinu v deťoch môže aktivitu detí

obmedzovať, prípadne jej úplne zabrániť a pravdepodobne vedie k ustrnutiu detí na

heteronómnej morálke (Piaget), prípadne na morálke „dobrého dieťaťa“ v

dospelosti (Kohlberg). Príliš liberálna výchova zas neumožňuje vytváranie vnútornej

autoregulácie. Učiteľky/učitelia v materskej škole by mali v deťoch rozvíjať

autonómiu, nezávislé myslenie a správanie jedinca v súlade so svojim svedomím. Ide

o samostatné rozhodovanie medzi dobrým a zlým alebo pravdou a nepravdou. Ide

o to, aby sa deti naučili rozhodovať sa na základe porozumenia morálnych a iných

pravidiel. Trest a odmena vedú u detí k trom typom reakcií: kalkulácia risku (deti

zvažujú, či sa im oplatí riskovať a inkasovať trest, alebo radšej v danej situácii

nebudú riskovať, lebo cena za trest je príliš vysoká); slepá poslušnosť (deti sú

poslušné, boja sa trestu, no nemajú internalizované pravidlá morálky

a spoločenských hodnôt) a revolta (dieťa vyjadruje odpor k poslušnosti a búri sa

voči autonómii iných) (Piaget, 1961 in Kikušová, 2011).

Hra je základným nástrojom detí, pomocou ktorých si trénujú sociálne,

kognitívne, motorické a verbálne zručnosti. Batoľatá sa hrajú individuálne a síce

registrujú iné deti v okolí, usmeje sa na ne, podajú im hračky, no ešte nenastáva

rozdelenie rolí a úloh v spoločnej hre. Partenová (1932), ktorá skúmala hru označila

takéto štádium hry ako samostatnú hru (solitary play). Rozvoj sociálnej interakcie

je do dva a pol roka ešte na nízkej úrovni. Niektoré deti nevykazujú záujem

o samostatnú hru, ale skôr sa len pozerajú okolo seba, na to čo sa deje, prípadne

presúvajú objekty bez jasného zámeru. Takéto správanie bolo nazvané ako

nezaujatá hra (unoccupied behavior), niektoré deti sa zas pozerajú na iné deti, ako sa

hrajú. Toto sú tzv. prizerajúci sa (onlooker). Deti, ktoré v ranom veku prejavujú

záujem o samostatnú hru, majú väčšiu šancu uspieť v samostatných aktivitách a sú

schopné sa samé zabaviť.

Medzi 2,5 až 3,5 rokom života sa deti začínajú nezáväzne hrať v skupine detí.

Deti sa hrajú s rovnakými hračkami, rovnaký typ hry, no deti sa nehrajú navzájom

spolu a nastáva minimálna sociálna interakcia. Deti sa hrajú paralelne, vedľa seba, no

nie navzájom. Ak jedno dieťa vymyslí novú aktivitu, ostatné deti ho napodobnia.

Deti sa navzájom sledujú, ale pokiaľ si neberú hračky, tak na seba aktívne nereagujú.

Takúto hru Partenová nazvala paralelná hra (parallel play).

Medzi tretím až štvrtým rokom nastáva u väčšiny detí rozvoj asociačnej hry.

Deti majú vytvorenú skupinu, síce hra ešte nemá prvky rozdelenia rolí a deti sa stále

hrajú vedľa seba, dostatočne spolu komunikujú a snažia sa dosiahnuť jeden cieľ (je

to podobné ako keď hráte spoločne s kamarátmi multiplayer hru, každý na svojom tablete

- napr. Counter-Strike a bojujete proti inej skupine, alebo proti počítaču) Deti si takto

rozvíjajú schopnosť komunikácie (čo robím ja, čo robíš ty a čo spoločne

Ako rozvíjať vyššiu

morálku

Reakcie na trest

Hra ako aspekt

socializácie

a rozvoja

sociálnej roli

Paralelná hra

Asociačná hra

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

120

potrebujeme urobiť), spolupráce a priateľstva. Každé dieťa napríklad vytvorí inú

časť pri skladaní lega a spoločne vytvoria mestečko alebo hru.

Posledný typ sociálnej hry vo veku 4 a viac rokov je kooperatívna, alebo

organizovaná, spolupracujúca hra. V hre sú rozdelené úlohy, deti si vytvárajú

príslušnosť ku skupine, hru väčšinou riadi jeden alebo dvaja členovia a ostatní majú

svoje úlohy. Pri tejto hre môžu deti nacvičovať spoluprácu, trénujú si viaceré roly.

Dobrým príkladom je napríklad hranie športových loptových hier.

 4.4 OSOBNOSŤ DIEŤAŤA V PREDŠKOLSKOM VEKU

Vývin osobnosti dieťaťa vychádza z kognitívnych, emočných, sociálnych,

motivačných a vrodených atribútov. Psychoanalýza vidí vývin osobnosti v utváraní

ega „Ja“ a v procese vymedzovania sa voči tým druhým, pričom podľa Freuda ide

o falické štádium, v ktorom je pre vývin vedomia seba dôležité diferencovať svoje

pohlavie, odpútať sa od matky a prikloniť sa k otcovi (Štúrová, 2003), ktorý pre deti

predstavuje vonkajšiu autoritu, ktorú sa musia naučiť zvládať. Vyrovnať sa s

autoritou otca nemusí byť pre deti v tomto období jednoduché a môže byť spojené

aj s provokáciou, bojom, alebo vzburou a vyrovnávaním sa s agresiou. Chlapci

začínajú preferovať podobné záujmy ako otec a dievčatá sa inšpirujú matkami, aby

si upevňovali svoju ženskosť v kontexte vzťahu s otcom (4 ročná dcéra sa namaľuje,

skúša si obliecť mamine šaty a obuje sa do jej topánok). Na základe reakcie otca môžu

dievčatá svoju ženskosť buď rozvíjať, alebo potláčať/odmietať. Podľa Štúrovej

(2003) sa práve tu rodí dôvera alebo nedôvera dievčat k mužom.

Pri práci s deťmi je jednoznačne navonok badateľný temperament. V mladšom

predškolskom veku sa deti často hanbia a majú zábrany rozprávať pred cudzími

ľuďmi, no v staršom predškolskom veku je už väčšina detí prirodzene extrovertná,

zameraná na vonkajšie zážitky a v komunikácii sú spontánne a prirodzené. Napriek

tomu, že temperament je relatívne stála charakteristika osobnosti, pod vplyvom

emocionálneho zážitku, uvedomenia si dôležitosti alebo poznania, že je dieťa

sledované (napríklad vo výskume, pri hodnotení a pod.), ako aj pod vplyvom

choroby a únavy, sa reakcie podmienené vlastnosťami temperamentu u detí menia

z kvalitatívneho aj kvantitatívneho hľadiska (Žebrovská, 1976).

Kooperatívna hra

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

121

Okolo štyroch rokov majú deti už osvojenú diferenciáciu mužských a ženských

rolí. K deťom sa od narodenia správajú rodičia v zmysle spoločenského očakávania,

dievčatkám častejšie hovoria, že sú pekné a poslušné, kým chlapcov častejšie rodičia

chvália, že sú silní, statoční a múdri. Tieto prvotné rozdiely v komunikácii s rodičmi

môžu byť dôležité pri rozvoji rodovej identity detí. V predškolskom období okolo

4 rokov deti samé aktívne vyhľadávajú farby, oblečenie s obrázkami a dávajú svojimi

postojmi najavo prevládajúce mužské alebo ženské správanie (Langmeier,

Křejčírova, 2014). V tomto veku si uvedomujú genderovú stálosť/ nemennosť

pohlavia. Na svoje pohlavie sú hrdé. Napríklad chlapci odmietnu bábiku, lebo je to

dievčenská hračka a naopak dievčatá preferujú hry s bábikami a odmietajú sa hrať

s autíčkami. V piatom roku života si už uvedomujú, že aj keď sa prezlečú za iné

pohlavie, ich genderová identita ostáva stála. Vágnerová (2012) uvádza, že chlapci

majú presnejšie znalosti typicky mužských a typicky ženských spôsobov správania.

Chlapci vo vzťahoch s vrstovníkmi dávajú prednosť účelovosti a nezávislosti, nie sú

tak sociálne senzitívni, viac súťažia o dominantné postavenie - chcú na ostatých

urobiť dojem. Pri konfrontáciách sa objavuje doberanie sa, meranie sily ale aj fyzické

ataky. Dievčatá sú sociálne citlivejšie, empatickejšie a majú väčší sklon pomáhať

iným. V hre sa to prejavuje starostlivosťou o bábiky, zvieratká a pod. V prípade

konfliktu sa dievčatá vyhýbajú priamej konfrontácii, a hostilitu vyjadrujú nepriamo,

častejšie verbálne. Deti sa postupne viac orientujú na hry s deťmi rovnakého

pohlavia a je u nich pozorovaná tzv. genderová segregácia (Vágnerová, 2012).

 Až okolo piateho roku deti postupne upúšťajú od egocentrického definovania

seba cez majetnícke správanie (čo majú na sebe oblečené, aké majú hračky), no

zachytávajú aj to, ako sa správajú v konkrétnych situáciách a aké majú preferencie.

Zmena oblečenia, dĺžky vlasov a podobne môže byť vyhodnotená negatívne ako

zmena identity (Vágnerová, 2012). V aktuálnom hodnotení seba je pre deti dôležité

sledovať, čo vedia teraz a čo predtým ešte nevedeli. Deti sa pri sebahodnotení

preceňujú a veria v svoje magické schopnosti, všetko zvládnuť: „Maminka neboj sa,

auto ma nezrazí. Ja ho rukou odtlačím.“ Takúto formu správania označuje Vágnerová

(2012) ako nereálny optimizmus. V mladšom predškolskom veku deti neberú do

úvahy svoje predchádzajúce úspechy alebo neúspechy. Môžeme hovoriť

o zníženej kritičnosti a prehnanom dôraze na svoje schopnosti. V staršom

predškolskom veku je už badať túžbu po úspechu. Sears a Lewin (1957) zistili, že

deti častejšie volili ľahké úlohy, ktoré im zabezpečili úspech. Až následne zdvihli

svoju ašpiračnú úroveň. V prípade ak zažili detí neúspech, nastalo okamžité

zníženie ašpiračnej úrovne. Je možné predpokladať, že deti s vyššou inteligenciou

lepšie nastavujú svoju ašpiračnú úroveň.

Rozvoj rodovej

identity

SEBAHODNOTENIE

DIEŤAŤA

Nereálny

optimizmus

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

122

V predškolskom veku sa utvára osobnosť detí pomocou nadväzovania kontaktov

s okolím alebo napodobňovaním vzorov dospelých. Kým v batoliacom období si

deti začínajú uvedomovať seba a utvárajú koncept Ja, v predškolskom veku sa

rozvíja hodnotenie seba spôsobom, ako ich vidia iní a ako sa vedia zaradiť do

skupiny detí.

Výskumníci zistili, že 4 až 6 ročné deti sú už schopné opísať seba v šiestich

základných oblastiach (Marsh, Ellis & Craven, 2003 in Maeselle, et al, 2010) a to:

vzhľad, matematické schopnosti, rodičia, rovesníci, fyzické a verbálne zručnosti.

Akademické hodnotenie seba samých u detí bolo v zhode s výsledkami testov

v úspechu (matematické zručnosti, verbálne zručnosti), no neakademické koncepcie

hodnotenia seba nesúviseli s výsledkami. Od 5 rokov sú deti schopné relatívne dobre

odhadnúť svoje osobnostné vlastnosti a opísať ich. Podľa všetkého ide ale

o zjednodušené sebahodnotenie na menšom počte dimenzií sledujúcich buď jeden

rozmer dobrý/zlý, alebo rozmer kompetentné/nekompetentné, prípadne dva

rozmery – stupeň akademickej spôsobilosti a sociálnej kompetencie (Maeselle et al.

2010) a ich sebahodnotenie sa zdá byť stabilné. Sebahodnotenie osobnostných

dimenzií Príjemnosť a Svedomitosť sa zdajú byť zastabilizované medzi 5. až 6.

rokom života, no neustále sa rozvíjajú. Menej stabilná v čase je osobnostná dimenzia

Otvorenosť voči skúsenosti, keďže táto využíva aspekty intelektu a v predškolskom

veku nastáva enormné rozširovanie poznatkov a postupná internalizácia

kognitívnych štýlov.

Jednotlivé dimenzie Veľkej päťky (Big Five) získané na základe sebahodnotenia

detí v predškolskom veku boli potvrdené aj pri ich porovnávaní s temperamentom

detí (Grost & McCord, 2010). Veľký výskum osobnosti detí vykonal Soto (2015) na

vzorke 16 000 detí vo veku od 3 do 20 rokov, pričom v každej vekovej skupine bolo

zastúpených 500 chlapcov a 500 dievčat. Na meranie osobnosti detí a mladých ľudí

použili škálu malej šestky, ktorú tvorili dimenzie Príjemnosti, Neuroticizmu,

Svedomitosti, Otvorenosti voči zážitkom, Extraverzie a Aktivity. Počas

predškolského veku sa deti najvyššie hodnotia vo všetkých dimenziách okrem

Neuroticizmu. Kým u Svedomitosti, Príjemnosti a Otvorenosti voči zážitkom je

krivka od 3 do 5 rokov na rovnakej úrovni, medzi piatym a šiestym rokom sa

hodnotia deti na nižšej úrovni v oblasti Svedomia a Otvorenosti voči novým

zážitkom. S vekom sa výrazne znižuje sebahodnotenie Extraverzie a Aktivity a to aj

u detí od 3 do 6 rokov. Naopak výrazne rastie miera Neuroticizmu u detí a to

rovnako u chlapcov, ako aj u dievčat. Je to predovšetkým z dôvodu, že v troch

rokoch táto črta osobnosti ešte nebola zaznamenaná. Dievčatá sa hodnotia výrazne

lepšie na dimenzii Sebavedomie a Prívetivosti a nižšie na dimenzii Aktivita

a Otvorenosti voči novým skúsenostiam (Soto, 2015).

Ako sa hodnotia

deti?





 O D N A R O D E N I A P O V S T U P D O Š K O L Y

123

Učiteľky v materských školách často hodnotia dievčatá lepšie ako chlapcov vo

všetkých oblastiach už v troch rokoch (Zupančič, Kavčič & Fekonja, 2003), čo sa

môže odraziť aj na zníženom sebahodnotení chlapcov oproti dievčatám. Dievčatá

v predškolskom veku boli hodnotené výrazne lepšie v oblastiach svedomia, intelektu

a otvorenosti ako aj v oblasti sociálnej adaptability a emočnej stability. Osobnostné

vlastnosti, ktoré sa formujú v detstve, môžu mať vplyv na úspechy dospelých

jedincov, no predovšetkým ovplyvňujú výsledky detí v škole. Môžeme sa domnievať,

že spôsob, akým učiteľky a učitelia v predškolských zariadeniach hodnotia osobnosť

dieťaťa, môže ovplyvniť neskoršie sebahodnotenie dieťaťa.

Rovnako ako správanie, učiteľky v materskej škole ovplyvňujú do veľkej miery

reflexívny, ako aj impulzívny kognitívny štýl detí. Ruissel (2006) charakterizuje

kognitívne štýly ako spôsoby získavania informácií. Učebné štýly podľa Ruissela

(2006) vyžadujú osobnú preferenciu najmä pri učení sa alebo pri získavaní

spôsobilostí a zručností.

Kognitívny štýl, ktorý sa plne prejavuje predovšetkým v predškolskom veku je

reflexivita vs. impulzivita. Tento kognitívny štýl je výrazný pri komunikačných

aktivitách a pri učení sa. Impulzívne deti odpovedajú okamžite, získavajú tak spätnú

väzbu a korekciu, čo vedie k rýchlej náprave chýb (Lojová & Vlčková, 2011). Učiteľ

a učiteľka by mali brať do úvahy, že v predškolskom veku sa deti prejavujú

impulzívnejšie, a mali by využívať také aktivity, ktoré aktivujú verbálne zručnosti detí

a podnietia ich záujem.

Výskum Dieškovej (1980) poukazuje na skutočnosť, že deti počas vyučovania

prispôsobujú svoj kognitívny štýl reflexivita/impulzívita štýlu učiteľky. Znamená to,

že reflexívnejšia učiteľka deti skôr utišuje, kým impulzívnejšia učiteľka podnecuje

aktivitu a impulzívnejšie správanie u detí v triede. Práve v materskej škole by mali

deti rozvíjať reflexívne správanie, ktoré im umožňuje koncentrovať sa na cieľ

a zameranie aktivity/riešenia problému. Impulzívne správanie podľa Sternberga

(2001) prekáža optimálnemu výkonu detí a neumožňuje im využiť pri riešení

problémov všetky intelektuálne možnosti, ktoré majú. Na druhej strane, ak sú

v triede reflexívne, utiahnuté a neaktívne deti, potom ich impulzívna učiteľka môže

lepšie motivovať k výkonu rôznych aktivít, pohybu, komunikácii, či učeniu sa. Preto

je vhodné, ak učiteľky/učitelia v materskej škole, ktorí vyučujú v jednej triede,

predstavujú oba štýly a môžu ich tak vhodne kombinovať pri práci s deťmi.

Učiteľky môžu na deti vplývať nie len svojim kognitívnym štýlom, ale aj tým ako

sú ony samé nastavené a či vnímajú schopnosti detí a seba za nemenné alebo sa

menné a ako chvália prípadne karhajú deti za aktivity a úlohy má vážny dopad na

budúcu úspešnosť detí. Výskumy v tejto oblasti dlhodobo realizovala profesorka

Carol Dweck a to na deťoch, študentoch, učiteľoch ale aj tréneroch, lektoroch a pod.

a vypracovala rozsiahlu teóriu nastavenia mysle, s ktorou sa môžete oboznámiť na

nasledujúcej strane. Skúste si predtým odpovedať na otázky?



 ť ť

KOGNITÍVNY

ŠTÝL

reflexívita/

impulzivita

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

124

Spôsob ako sa pozeráme na seba a ako hodnotíme svoju schopnosť učiť sa

z vlastných chýb sledovala (nielen) u detí Carol Dweck. V sérií viacerých

experimentov testovala Dweck s kolegami nastavenie mysle a motiváciu a ocenenie

detí dospelými v kombinácii s ich úspešnosťou. V jednom z experimentov zistila, že

94 % detí mladšieho predškolského veku neurobili vo výskumnej úlohe chyby, no

deti o dva roky staršie už v podobných úlohách robili chyby. Ak dospelý chybu

dieťaťa kritizoval, v 39 % prípadov detí sa prejavili príznaky bezmocnej reakcie. Deti

tvrdili, že sa cítia zle, nevedia napraviť chybu a to aj v prípade, ak bolo riešenie

zrejmé (Dweck, 2017). Deti sa správali akoby chyba bola zlá a bola ich pevnou

súčasťou, pričom sa nedala napraviť.

Dweck zistila, že chváliť deti za ich inteligenciu a schopnosť, nie je správne,

a vedie to k fixnému nastaveniu mysle, ktoré neskôr spôsobuje bezmocnú reakciu,

ak dieťa nedosiahne úspech. Deti sú síce z pochvaly krátkodobo potešené, no keď

urobia chybu, ich viera vo svoje schopnosti sa obráti a myslia si, že nie sú

inteligentné. Na druhej strane, ak boli deti chválené za aktivitu, ktorú vykonali, za

tvrdú prácu, alebo stratégiu, ktorá im pomohla vyriešiť problém, deti sa aj napriek

prekážkam v nasledujúcich úlohách nevzdávali. V prípade náročných problémov

vykázali viac úsilia. Takéto chválenie viedlo k rastovému nastaveniu. Používanie

rastového nastavenia v rámci motivácie vedie k zdravému postoju a výzvy

či prekážky sú považované za prirodzenú súčasť učenia sa. Podľa Coppock (2020)

je motivácia detí prostredníctvom vedomého rastového nastavenia úspešnejšia, keď

sa začne u mladších detí a vedie k zlepšeniu vzťahov medzi učiteľkou a deťmi ako

aj medzi deťmi samotnými.

č č ľ ť

Carol Dweck vo svojej Ted talk prednáške hovorí o sile výrazu „ešte nie“. „Ešte

to nevieš, ešte si sa to nenaučil.“ Ak učiteľ komunikuje dieťaťu, že sa niečo ešte

nenaučilo, hovorí mu, že sa to môže naučiť, keď sa bude snažiť. Zmena postoja

z nevieš (fixné nastavenie, pri ktorom dieťa rozumie: „Nevieš a si hlúpe.“) na ešte

nevieš (rastové nastavenie, ktoré deťom hovorí: „To že to ešte nevieš, nevadí, neskôr sa

to naučíš.“), pomáha deťom porozumieť, že uznanie a výsledky prichádzajú spolu

so snahou a vytrvalosťou. Ak chceme vychovávať deti, ktoré budú mať svoje sny

a budú rozvíjať svoj potenciál, je potrebné v nich od raného detstva budovať rastové

nastavenie smerujúce k rozvoju ich schopností. Samotné slovo zatiaľ, ešte, alebo

zatiaľ nie, ešte nie, dodáva deťom viac sebavedomia a učí ich vytrvať v ceste za

ich cieľom.

Aby deti boli schopné vydržať pri istej aktivite/učení sa, je potrebné sa zamerať

aj na oblasť motivácie. Schopnosť vydržať pri úlohe je kľúčovou pre úspech v škole.

Aby boli deti úspešné potrebujú byť motivované. Len dostatočne motivované deti

dokážu zotrvať pri aktivitách a dokončiť ich. V minulosti sa často predpokladalo, že

základom motivácie v predškolskom veku je vonkajšia motivácia v podobe odmeny

Výskum

nastavenia mysle

C. Dweck



Fixné nastavenie

Rastové

nastavenie

Ako motivovať

deti k rastu?



https://www.havava.eu/index.php?qrlink=64

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

125

a trestu (Behavioristi). Práve vonkajšia motivácia môže ale spôsobiť, že deti

nebudú úspešné a postupne stratia motiváciu, ak odmenu prestanú dostávať

(Sternberg, 2001). Úspešné deti sú schopné nájsť vlastnú vnútornú motiváciu. Sú

schopné sedieť nad stolom s skladať puzzle, lego, alebo si kresliť, a to aj bez

vonkajšej odmeny či trestu za danú aktivitu. Pokiaľ deti aktivita baví a sú ňou

pohltené, nepotrebujú aby im učitelia alebo rodičia poskytovali vonkajšie incentívy

ako samolepky, hviezdičky, cukríky a podobne.

Sternberg (2001) uvádza, že pri motivácii detí robia rodičia alebo učitelia často

chyby. Buď sú oni sami príliš premotivovaní a tlačia na deti, pričom deti nemajú

šancu si oddýchnuť, alebo často vyberajú pre svoje deti také aktivity, ako oni sami

chceli vykonávať a nepozerajú na túžby a preferencie detí. Ak si môžu deti vybrať

aktivity, ktoré ich bavia, oveľa ľahšie sa z nich stanú vodcovia, ako keď budú

musieť robiť to, čo si želajú ich rodičia. Treťou chybou rodičov alebo učiteľov je, že

sa spoliehajú predovšetkým na jeden typ motivátorov – či už vnútorný, alebo

vonkajší. Ideálne je, ak deti môžu robiť to, čo ich baví a ešte za to prípadne

dostanú aj odmenu.

Predstavte si dve skupiny detí. Obe skupiny detí boli pozvané, aby sa zúčastnili

kurzu s novými výtvarnými technikami. Jednej skupine výskumníci povedali, že po

pol roku získajú krásny diplom za to, čo sa naučili. Druhá skupina dostala

informáciu, že na kurze zažijú veľa zábavy a naučia sa mnoho nových zaujímavých

výtvarných techník. Obe skupinky vykonávali rovnaké aktivity a po pol roku dostali

všetky deti, z oboch skupín, diplom. Na druhý polrok sa výskumníci pýtali detí, či

majú záujem sa ešte zúčastniť pokračovania kurzu, no väčšina detí z prvej skupiny

o to nemala záujem. Deti už dostali diplom a nevedeli, prečo by mali pokračovať.

Deti z druhej skupiny sa prihlásili na kurz, pretože sa na kurze zabávali. výtvarné

techniky sa im páčili a chceli sa naučiť niečo nové.

Vnútorná motivácia u detí pôsobí v zmysle túžby po preskúmavaní prostredia,

rozširovaní svojich poznatkov. Deti sú aktívne a to často aj napriek príkazom

rodičov, ktorí na korekciu ich aktivity zakročia priemerne 85krát za deň (West, 2002).

Práve množstvo regulatívnych upozornení vedie deti často k utlmeniu svojej

vnútornej energie. Deti si následne začínajú zvnútorňovať strach a obavy svojich

rodičov „Nechoď tam, lebo je to nebezpečné. Nelez tak vysoko, môžeš spadnúť.“ Rovnako

aj kritika rodičov dokáže utlmiť aktivitu a motiváciu detí. V dospelosti sa takto

vychovávané deti správajú ustráchane, nie sú schopné ísť za svojim cieľom, ich

heslom je „kto nič nerobí, nič nepokazí“ (West, 2002).

Ak rodičia/učitelia dokážu podporovať zdravé experimentovanie detí

a usmerňujú ich v prijateľnej miere, dokážu ich povzbudzovať, namiesto

odmeňovania, dodávajú deťom odvahu, deti sa učia, že aj keď neuspejú hneď môžu

uspieť neskôr. Takto vychovávané deti percipujú, že svet je im naklonený a že

dokážu takmer všetko. Tieto deti sú v dospelosti aktívne, idú za svojimi snami a to

aj napriek prekážkam, ktoré sa v ich živote môžu objavovať. Ak rodič neobmedzuje

Motivácia

úspešných detí

Aký je rozdiel

medzi vnútornou

a vonkajšou

motiváciou?





 O D N A R O D E N I A P O V S T U P D O Š K O L Y

126

alebo nie je schopný presmerovať nevhodné aktivity detí, môže to viesť k tomu, že

deti sa úplne vymyknú kontrole, môžu sa javiť ako bezcitné a neschopné

rešpektovať právo a potrebu ostatných ako aj autoritu učiteľa/učiteľky.

Zhrnutie

Predškolský vek je aktívnym obdobím, kedy deti s radosťou spoznávajú okolitý svet.

Hoci je rodina pre deti stále veľmi dôležitá, vstupom do materskej školy si začínajú

utvárať prvé kamarátstva, učia sa emočnej sebaregulácii, musia postupne zvládať

negatívne prejavy správania a utvárajú si spoločensky priateľské správanie. Deti postupne

dozrievajú ako v sebaobsluhe, motorike, tak aj v rečovom a kognitívnom vývine. Ku

koncu predškolského obdobia je reč detí väčšinou po gramatickej ako aj fonetickej

stránke správna, môžu sa ešte objavovať problémy s vyslovovaním r, alebo používaním

predložiek, no inak deti komunikujú bez problémov o tom čo zažili, počuli a rozprávajú

príbehy ukotvené v čase. Rovnako v tomto období prechádzajú od magického myslenia

k porozumeniu logických súvislostí, sú schopné jednoduchých matematických operácií

(sčitovanie alebo odčitovanie do 5, prípadne aj sčitovanie do 10), majú záujem

o spoznávanie písma a čítanie knižiek. Poznajú naspamäť veľa básničiek, pesničiek,

obľúbené rozprávky. Pred nástupom do školy sú deti dostatočne samostatné, dokážu pár

minút obsedieť a počúvať učiteľku, aktívne sa zaujímajú o svet a prírodu. Postupne sú

predstavy detí o svojich schopnostiach reálnejšie.

Práca s deťmi v predškolskom veku by sa mala

zamerať na identifikovanie a podporou pozitívnych

vlastností a schopností dieťaťa, poskytovaním možnosti

prežívať radosť v objavovaní sveta, podporovať

sebavedomie detí a umožňovaní realizovať deťom ich

zvedavosť v bezpečnom prostredí.

Prehnané korigovanie iniciatívy detí, ich trestanie za

aktivitu vedie u detí k prežívaniu viny a v snahe

o zapáčenie sa dospelým jedincom, deti môžu potláčať

svoju aktivitu, čo následne môže viesť k pasívnym

a nemotivovaným žiakom a v budúcnosti

nemotivovaným dospelým jedincom. Nepremárnime

šancu detí stať sa lepšími a schopnejšími. Dnes už totiž

vieme ako pomôcť všetkým deťom rásť a rozvíjať svoje

schopnosti.

Ak máte záujem si urobiť test, tu je link s otázkami.

https://forms.office.com/Pages/ResponsePage.aspx?id=jUcxznpu50yGcKW51RiE-dG6R2iAfe5Pl-RqMHjpGXFUMk9DMjdZRFZZNUJIN05ZTkpOSFRYSjlZMi4u

Bibliografické odkazy

AAP Task Force On Sudden Infant Death Syndrome. (2016). SIDS and Other Sleep-Related Infant

Deaths: Updated 2016 Recommendations for a Safe Infant Sleeping Environment. Pediatrics.
2016;138(5): e20162938

American Academy Of Pediatrics. (2000). Changing concepts of sudden infant death syndrome:
implications for infant sleeping environment and sleep position. American Academy of
Pediatrics. Task Force on Infant Sleep Position and Sudden Infant Death Syndrome.
Pediatrics. 2000 Mar;105(3 Pt 1):650-6. doi: 10.1542/peds.105.3.650. PMID: 10699127.

Altman, T. R., & Hill, D. L. (eds.) (2019). Caring for Your Baby and Young Child: Birth to Age 5. American
Academy of Pediatrics.

Arnett, J. J. (2004). Emerging Adulthood The Winding Road from the Late Teens Through the Twenties. Oxford
University Press.

Bandura, A. (1977). Social Learning Theory. New Jersey: Prentice-Hall.
Baltes, P. B. et al. (2005). A Psychological Model to Age Successfully: Selective Optimization with Compensation.

Max Planck Institute for Human development. http://www.margret-baltes-stiftung.de/PBB-
Website/Baltes_Rio_Gerontology.pdf

Bartsch, K. & Wellman, H. M. (1995). Children talk about the mind. New York: Oxford University Press.
Belešová, M. (2017). Kresba ako výskumný nástroj v pedagogickom výskume : čo skúmať v detskej kresbe a ako ju

interpretovať. Univerzita Komenského.
Bernstein, B. (1971). Class, Codes and Control. London: Routledge & Kegan Paul.
Bernstein, J. H. & Waber, D. P. (2018). Executive Capacities from a Developmental Perspective.

Executive Function in Education, From Theory to Prectice. Meltzer, L. (ed.). Guilford. s.57-81.
Bowlby, J. & World Health Organization. (1952). Maternal care and mental health: a report prepared on behalf

of the World Health Organization as a contribution to the United Nations programme for the welfare of
homeless children / John Bowlby, 2nd ed. World Health
Organization. https://apps.who.int/iris/handle/10665/40724

Bratsberg, B. & Rogeberg, O. (2018). Flynn effect and its reversal are both environmentally caused.
Proceedings of the National Academy of Sciences Jun 2018, 115 (26) 6674-
6678; DOI: 10.1073/pnas.1718793115

Bremner, J. G. & Slater, A. eds. (2017). An Introduction to developmental psychology. BPS Textbooks, Wiley.
Bialystok, E. (2001). Bilingualism in Development: Language, Literacy and Cognition. Cambridge University

Press.
Campos, J. J., Bertenthal, B. I., & Kermoian, R. (1992). Early experience and emotional development: The

Emergence of Wariness of Heights. Psychological Science. vol 3. n. 1.
http://wexler.free.fr/library/files/campos%20(1992)%20early%20experience%20and%20em
otional%20development.%20the%20emergence%20of%20wariness%20of%20heights.pdf

Carpendale, J., Lewis, Ch., & Muller, U. (2018). The deveoplment of children´s thinking its social and
communicative foundations. SAGE.

Coates, E. & Coates, A. (2015). The essential role of scribbling in the imaginative and cognitive
development of young children. Journal of Early Childhood Literacy 16(1). (s. 1-24). DOI:
10.1177/1468798415577871

Collins, W. A., Achenbach, T. M., Epps, E. G, Fischer, K. W., Hartup, W. W., Maggoby, E. E.,
Marcus, H. J., Shonfoff, J. P., Weisner, T. S. & Heller, K. A. (1984). Development During Middle
Childhood: The Years From Six to Twelve. National Academies Press (US)
https://www.ncbi.nlm.nih.gov/books/NBK216777/

Coppock, I. R. (2020). Growth mindset and agency in the preschool classroom. HSU theses and projects.
365. https://digitalcommons.humboldt.edu/etd/365

Cummins, J. (2005). Teaching for Cross-Language Transfer in Dual Language Education: Possibilities
and Pitfalls. Istanbul: TESOL Symposium on Dual Language Education: Teaching and Learning Two

https://apps.who.int/iris/handle/10665/40724
https://www.amazon.co.uk/s/ref=rdr_ext_aut?_encoding=UTF8&index=books&field-author=Bremner,%20J.%20Gavin
https://www.amazon.co.uk/s/ref=rdr_ext_aut?_encoding=UTF8&index=books&field-author=Slater,%20Alan
http://wexler.free.fr/library/files/campos%20(1992)%20early%20experience%20and%20emotional%20development.%20the%20emergence%20of%20wariness%20of%20heights.pdf
http://wexler.free.fr/library/files/campos%20(1992)%20early%20experience%20and%20emotional%20development.%20the%20emergence%20of%20wariness%20of%20heights.pdf
https://www.ncbi.nlm.nih.gov/books/NBK216777/
https://digitalcommons.humboldt.edu/etd/365

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Languages in the EFL Setting. http://www.tesol.org/docs/default-source/new-resource-
library/symposiumon-dual-language-education-3.pdf

Čerešník, M. (2017a). Paradigma kamennej tváre. In Čavojová, V. (Ed.) Experimenty v psychológii. s 97 –
121.

Čerešník, M. (2017b). Cukríkový test. In Čavojová, V. (Ed.) Experimenty v psychológii. s.121 – 146.
Čerešníková, M., Rosinský, R., Samko, M., & Vanková, M. (2017). Bariéry. Fakulta sociálnych vied a

zdravotníctva Univerzita Konštantína Filozofa v Nitre
http://www.academia.edu/35366685/Bari%C3%A9ry

Dahl, A., Campos, J. J., Anderson, D. I., Uchiyama, I., Witherington, D. C., Ueno, M., Poutrain-
Lejeune, L., & Barbu-Roth, M. (2013). The epigenesis of wariness of heights. Psychological
science, 24(7), 1361–1367. https://doi.org/10.1177/0956797613476047

David, H. P. (2006). Born Unwanted, 35 Years Later: The Prague Study. Reproductive Health Matters, 14(27),
181-190. http://www.jstor.org/stable/3775864

David, H. P., Dytrych, Z., & Matějček, Z. (2003). Born unwanted: Observations from the Prague
Study. American Psychologist, 58(3), 224–229. https://doi.org/10.1037/0003-066X.58.3.224

Dawson, P. & Guare. R. (2018). Executive Skills in Children and Adolescents. A practical Guide to Assessment
and Intervention. Guilford Practical Intervention in the Schools Series.

De Houwer A. (1999). Enviromental factors in early bilingual development: the role of parental beliefs
and attitudes. Extra, G. Verhoeven, L. eds. Bilingualism and Mirgation. Berlin, Germany:
Mouton de Gruyter, s. 75-95.

Decker, J., & Eckers, S. E. (2009). The Knowledge Is Power Program (KIPP): An Analysis of One
Model's Efforts to Promote Achievement in Underserved Communities. Journal of School Choice
3(3), s.212-241. DOI: 10.1080/15582150903280656

Diešková, V. (1980). Reflexívnosť a impulzivita v poznávaní detí v predškolskom veku. VUDPaP.
Dittrichová, J., Papoušek, M., & Paul, K. a kol. (2004). Chování dítěte raného věku a rodičovská péče. Grada.
Doan, T., Denison, S., Lucas, C. & Gopnik, A. (2015). Learning to reason about desires: An infant

training study. in Proceedings for the Annual Meeting of the Cognitice Science Society 2015. pp. 1-4,
CogSci 2015, Pasadena, United States, 23/07/15.
https://www.pure.ed.ac.uk/ws/portalfiles/portal/19662577/Doan_Denison_ET_AL_2015_
Learning_to_reason_about_desires_An_infant_training_study.pdf

Dreikurs, R. & Soltzová, V. (2012). Deti ako výzva. Adlerovská psyhoterapeutická spoločnosť.
Drobná, H. & Huttová, M. (1999). Matka závislá od drog. kokaín a jeho vplyv na plod novorodenca.

Alkoholizmus a drogové závislosti (protialkoholický obzor). 34/2, s. 67 – 72.
https://www.adzpo.sk/images/articles/adzpo-1999-34-2-067-072.pdf

Dunst, C. J. & Gorman, E. (2009). Development of Infant and Toddler Mark Making and Scribbling.
Center for Early Literacy Learning. 2/2, s 1-16.

Dweck, C. S. (2015). Nastavenie mysle. Nová psychológia úspechu. Citadella.
Dweck, C. S. (2017). The Journey to Children's Mindsets—and Beyond, Childes Development Perspectives.

Volume11, Issue2, Pages 139-144, https://doi.org/10.1111/cdep.12225
Eisenberg, N., Cumberland, A., Guthrie, I. K., Murphy, B. C., & Shepard, S. A. (2005). Age Changes in

Prosocial Responding and Moral Reasoning in Adolescence and Early Adulthood. Journal of
research on adolescence: the official journal of the Society for Research on Adolescence, 15(3), 235–260.
https://doi.org/10.1111/j.1532-7795.2005.00095.x

Eurostat. (2020). Fertility statistics. https://ec.europa.eu/eurostat/statistics-
explained/index.php/fertility_statistics

Erikson, E. H. (1997). Životní cyklus rozšířený a dokončený. Nakladatelství Lidové noviny, edicie P.
Ferguson, C. A. (2004). Talking to Children. A Search for Universals. In: Lust, B.C., Foley, C. (eds.): First

language acquisition. The essential Readings. Oxford: Blackwell Publishing Ltd., s. 176-189.
Harlow, H. F. & Zimmermann, R. R., (1959). Affectional Response in the Infant Monkey. Science 21

Aug 1959: Vol. 130, Issue 3373, pp. 421-432DOI: 10.1126/science.130.3373.421
Gavora, P., Koldeová, L., Dvorská D., Pekárová, & J. Moravčík, M. (2010). Elektronická učebnica

pedagogického výskumu. [online]. Univerzita Komenského, 2010. Dostupné na: http://www.e-
metodologia.fedu.uniba.sk/ ISBN 978–80–223–2951–4.

http://www.tesol.org/docs/default-source/new-resource-library/symposiumon-dual-language-education-3.pdf
http://www.tesol.org/docs/default-source/new-resource-library/symposiumon-dual-language-education-3.pdf
http://www.academia.edu/35366685/Bari%C3%A9ry
https://psycnet.apa.org/doi/10.1037/0003-066X.58.3.224
http://dx.doi.org/10.1080/15582150903280656
https://www.pure.ed.ac.uk/ws/portalfiles/portal/19662577/Doan_Denison_ET_AL_2015_Learning_to_reason_about_desires_An_infant_training_study.pdf
https://www.pure.ed.ac.uk/ws/portalfiles/portal/19662577/Doan_Denison_ET_AL_2015_Learning_to_reason_about_desires_An_infant_training_study.pdf
https://www.adzpo.sk/images/articles/adzpo-1999-34-2-067-072.pdf
https://srcd.onlinelibrary.wiley.com/toc/17508606/2017/11/2
https://doi.org/10.1111/cdep.12225
https://doi.org/10.1111/j.1532-7795.2005.00095.x
https://ec.europa.eu/eurostat/statistics-explained/index.php/Fertility_statistics
https://ec.europa.eu/eurostat/statistics-explained/index.php/Fertility_statistics
http://www.e-metodologia.fedu.uniba.sk/
http://www.e-metodologia.fedu.uniba.sk/

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Garcia, O. (2009). Education, Multilingualism and Translanguaging in the 21 st Century. In Skutnabb-
Kangas, T. Phillipson, R., Mohtanty, A. K, Panda, M. (eds.). Multilingual Education for Social
Justice: Globalism the local. Orient Blackswan, 140-158.

Goodwin, S. W., Acredolo, L. P., & Brown. C. A. (2000). Impact of Symbolic Gesturing on Early
Language Development, Journal of Nonverbal Behavior, (2000). Volume 24, Number 2, s. 81-103.

Goswami, C. U. (2019). Cognitive Development: The Learning Brain. Taylor and Francis.
Grist, C. L. & McCord S. M. (2010). Individual Differences in Preschool Children: Temperament or

Personality? Infant and Child Development 19(3):264 – 274. DOI: 10.1002/icd.663
Gweon, H., Tenenbaum, J. B., & Schultz, L. (2010). Infants consider both the sample and the

sampling process in inductive generalization, In Proceedings of the National Academy of
Sciences 107(20):9066-71. DOI: 10.1073/pnas.1003095107

Harčaríková, P. & Klimovič, M. (2011). Naratíva v detskej reči. Prešovská univerzita v Prešove.
Harris, J. R. (1995). Where is the child's environment? A group socialization theory of

development. Psychological Review, 102(3), 458–489. https://doi.org/10.1037/0033-
295X.102.3.458

Harris, J. R. (2017). The silent phase in second language development in Early Years settings –
necessity o invention? In: Multilingualism in the Early Years - conference. Institute of Technology.

Harris, P. L. (1991). The work of the imagination. In A. Whiten (Ed.), Natural theories of mind:
Evolution, development and simulation of everyday mindreading (p. 283–304). Basil
Blackwell.

Hašťo, J. (2005). Vzťahová väzba. Ku koreňom lásky a úzkosti. Vdavateľstvo F.
Heidbrink. H. (1997). Psychologie morálního vývoje. Portál..
Hood, B. (2001). When do infants know about objects? Perception, 30(11), 1281–1284.

https://doi.org/10.1068/p3011ed
Horneyová, A. (2005). Normální citový vývoj. In Lanyadoová, M., Horneyová, A. (Ed.) Psychoterpie dětí

a dospívajícich - psychoanalytický přístup. (s. 67-81) Triton
Jursová Zacharová, Z. (2012). Osvojovanie si materinského jazyka. In Jursová Zacharová, Z.,

Sokolová, L. Na ceste za dvojjazyčnosťou od formálneho vzdelávania k neformálnemu. (s.15-44). DITI
Jursová Zacharová, Z. (2019a). Viacjazyčný prístup vo vzdelávaní. Pedagogická revue, 3/2019, 47-61.
Jursová Zacharová, Z. (2019b). Naratívny formát v škole. Od metódy k výskumu. Havava.

https://www.havava.eu/sites/www.havava.eu/content/accounts/Zlatica/Narativny_Format_
Skola_monografia.pdf

Kapalková, S. (2008). Gestá v kontexte raného vývinu detí. In Slančová D. (ed): Štúdie o detskej reči. (s. 169 –
211). Filozofická fakulta Prešovskej Univerzity.

Kapalková, S. & Vencelová, L. (2016). Vývin jazykových schopností detí v predškolskom a mladšom
školskom veku. In Kerekétiová, A. a kol. Logopedická propedeutika. (s.145 – 165) Univerzita
Komenského v Bratislave.

Kapalková, S., Slančová, D., Bónová, I., Keselová, J., & Mikulajová, M. (2010). Hodnotenie
komunikačných schopností detí v ranom veku. Slovenská asociácia logopédov.

Kaščáková, N. (2007). Obranné mechanizmy z psychoanalytického, etologického a evolučno-biologického aspektu.
Vydavateľstvo F.

Kikušová, S. (2011). Morálny status dieťaťa a jeho sociálne väzby. In Kolláriková, Pupala (eds.)
Předškolní a primární pedagogika Predškolská a elementárna pedagogika. (s. 95 -120) Portál.

Kindová, Ľ. & Rybárová, E. (1972). Vývinová psychológia. Učebnica pre 3. ročník pedagogických škôl. SPN.
Kliment, M. (2007). Rizikové správanie rodičov počas tehotenstva a po narodení dieťaťa. Via practica,

4, č 7/8, s. 360-362.
Kostrub, D., Adamková, M., Čavojský, I., Derková, J., Jursová Zacharová, Z., Koláčková, J., ... &

Tománková, M. (2018). Vychovávanie a starostlivosť o deti do troch rokov veku tvorba výchovného
programu. Univerzita Komenského v Bratislave.

Kopasová, D. & Mačišáková. V. (2000). Intervenčný program rozvíjania prosociálneho správania pre
deti predškolského veku. Predškolská výchova. 2000/01, 55(5), 18-22.

Koukolík, F. (2016). Sociální mozek. Karolinum.
Koukolík, F. (2017). Před úsvitem, po ránu. Eseje o dětech a rodičích. Karolinum.

http://dx.doi.org/10.1002/icd.663
https://www.researchgate.net/deref/http%3A%2F%2Fdx.doi.org%2F10.1073%2Fpnas.1003095107?_sg%5B0%5D=nMbiaEHUfojO1DEvIkNn54SIwSO-6Ewy42_qtk0bp5O8zap3jbiKVKLMqr-yz62qqkz3gOfJP8jO5T4c7dhOiIpUdw.zP57keyIjJj3a72l6H3K4IcjIMujuNlWDoOvSL5xswEkvKe_L_DDqr2vnlE-iPa7FJs9qZSOCMtVMfEPo3k6TQ
https://psycnet.apa.org/doi/10.1037/0033-295X.102.3.458
https://psycnet.apa.org/doi/10.1037/0033-295X.102.3.458
https://doi.org/10.1068/p3011ed
https://www.havava.eu/sites/www.havava.eu/content/accounts/Zlatica/Narativny_Format_Skola_monografia.pdf
https://www.havava.eu/sites/www.havava.eu/content/accounts/Zlatica/Narativny_Format_Skola_monografia.pdf

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Kubička, L., Roth, Z., Dytrych, Z., Matĕjček, Z., & David, H. P. (2002). The mental health of adults
born of unwanted pregnancies, their siblings and matched controls: A 35-year follow-up study
from Prague, Czech Republic. Journal of Nervous and Mental Disease, 190(10), 653–
662. https://doi.org/10.1097/00005053-200210000-00001

Kuhl, P. K., Conboy, B. T:, Coffery-Corina, S., Padden, D., Rivera-Gaxiola, M, & Nelson, T. (2008).
Phonetic learning as a pathway to language: new data and native language magnet theory
expanded (NLM-e). In: Philosophical Transactions of the Royal Society , 2008, no. 363, s. 979-1000.
10.1098/rstb.2007.2154

Kulíšek, P. (2000). Problémy teorie raného citového přilnutí (attachment). Československá psychologie,
44(5), s. 404-423.

Laible, D. & Thompson, R. A. (2007). Early Socialization: A Relationship Perspective. In J. E. Grusec & P.
D. Hastings (Eds.), Handbook of socialization: Theory and research (p. 181–207). The Guilford
Press.

Langmeier, J. & Krějčírová, D. (2006). Vývojová psychologie. Grada.
Langmeier, J. & Matějček Z. (2014). Psychická perivace v dětství. Karolinum.
Lanyoadoová, M. & Horneová, A. (Ed.). (2005). Psychoterapie dětí a dospívajícich – psychoanalytický prístup.

Triton.
Larroze Maracq, H. (2003). Teoretické aspekty pri osvojování si řeči v ránem dětství. In Šulová, L. &

Zauche-Gaudron, C a kol. Předškolní dítě a jeho svět. Karolinum.
Léonardis, M. & Laterasse, C. (2003). Socioafektivní vývoj malého dítěte. In šulová, L. & Zaouche-

Gaudron, Chantal a kol. Předškolní dítě a jeho svět Karolinum, s. 154-165.
Longobardi, C., Quaglia, R., & Iotti, N. (2015). Reconsidering the scribbling stage of drawing: a new

perspective on toddlers' representational processes. Frontiers in Psychology.
DOI=10.3389/fpsyg.2015.01227

McLeod, S. A. (2017). Bowlby's attachment theory. Simply Psychology. 5.feb.2005.
https://www.simplypsychology.org/bowlby.html

Lojová, G. (2011). Individuálne osobitosti pri učení sa cudzích jazykov I : Niektoré psychologické aspekty učenia sa a
vyučovania cudzích jazykov. Univerzita Komenského.

Lojová, G. (2013). Vývinovopsychologické charakteristiky a učenie sa cudzieho jazyka In Predškolská výchova. Roč.
67. Č. 5, s. 1-5.

Lojová, G. & Vlčková, K. (2011). Styly a strategie učení ve výuce cizích jazyků. Praha.
Lojová, G. & Straková, Z. (2012). Teoretické východiská vyučovania angličtiny v primárnom vzdelávaní.

Univerzita Komenského.
Maeselle, J., John, O., Ablow, J. C., Cowan, P. A, & Covan, C. P. (2005). Can Children Provide

Coherent, Stable, and Valid Self-Reports on the Big Five Dimensions? A Longitudinal Study
From Ages 5 to 7. Journal of Personality and Social Psychology 89(1):90-106. DOI: 10.1037/0022-
3514.89.1.90

Mages, K. M. (2006) Drama and imagination: a cognitive theory of drama's effect on narrative
comprehension and narrative production, Research in Drama Education: The Journal of
Applied Theatre and Performance, 11:3, 329-340, DOI: 10.1080/13569780600900750

Martinez, G. M. (2020). Trends and Patterns in Menarche in the United States: 1995 through 2013–
2017. National Health Statistics Reports, N. 46, 1 – 11,
https://www.cdc.gov/nchs/data/nhsr/nhsr146-508.pdf

Matějček Z, Dytrych Z, & Schüller V. (1980).Follow-Up Study of Children Born from Unwanted
Pregnancies. International Journal of Behavioral Development. 1980;3(3):243-251.
doi:10.1177/016502548000300302

Mayer, S. J. (2005). The Early Evolution of Jean Piaget´s Clinical Method. History of Psychology 8(4), s.

362-382. DOI: 10.1037/1093-4510.8.4.362
Mayes, L. C. & Cohen, D. J. (1992) The Development of a Capacity for Imagination in Early

Childhood, The Psychoanalytic Study of the Child, 47:1, 23-
47, DOI: 10.1080/00797308.1992.11822663

Medina, J. (2011). Pravidla mozgu dítěte. Brno: C Press.
Metzler, L. (ed). (2018). Executive Funtion in Education. From Theory to Practice. GUILFORD.

https://psycnet.apa.org/doi/10.1097/00005053-200210000-00001
https://dx.doi.org/10.1098%2Frstb.2007.2154
https://www.simplypsychology.org/bowlby.html
http://dx.doi.org/10.1037/0022-3514.89.1.90
http://dx.doi.org/10.1037/0022-3514.89.1.90
https://doi.org/10.1080/13569780600900750
https://www.cdc.gov/nchs/data/nhsr/nhsr146-508.pdf
https://doi.org/10.1177/016502548000300302
http://dx.doi.org/10.1037/1093-4510.8.4.362
https://doi.org/10.1080/00797308.1992.11822663

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Meltzoff, A. N. (1990) Towards a developmental cognitive science. The implications of cross-modal
matching and imitation for the development of representation and memory in infancy. Ann N
Y Acad Sci. 1990;608:1-31; discussion 31-7. doi: 10.1111/j.1749-6632.1990.tb48889.x. PMID:
2075949.

Meltzoff, A., Kuhl, P., Movellan, J., & Sejnowski, T. (2009). Foundations for a new science of learning.
Science, no. 325, s. 284–288

Meltzoff, A. N. & Moore, M. K. (1977). Imitation of facial and manual gestures by human
neonates. Science. 1977; 198:75–78.

Mikulajová, M. (2008). Vývin rečovej činnosti v kontexte psychického vývinu. In: Slančová, D, edt.
Štúdie o detskej reči. Filozofická fakulta Prešovskej Univerzity. 2008. s. 29-67. ISBN: 978-80-
8068-701-4

Mirmiran M, Maas Y. G, & Ariagno R. L. (2003). Development of fetal and neonatal sleep and
circadian rhythms. Sleep Med Rev. Aug;7(4):321-34. 10.1053/smrv.2002.0243. PMID: 14505599.

Mischel, W. (2015). Cukríkový test Zvládanie sebakontroly. Ikar.
Neville, H.F. (2007). Is This a Phase? Child Development & Parent Strategies, Birth to 6 Years. Parenting

Press.

Parten, M. B. (1932). Social participation among pre-school children.
https://www.mcidenver.edu/childdev/SocialParticipationamongpreschoolchildren.pdf

Petrová, Z. (2003). Osvojovanie slov v sociálnom kontexte: Bruner-Tomasellovský prístup. Psychológia a
patopsychológia dieťaťa, 2003, roč. 38, č. 1, s. 21-31. ISSN 0555-5574

Piaget, J. & Inhelderová, B. (2013). Psychologie dítěte. Portál.
Průcha, J. (2011). Dětská reč a komunikace. Poznatky vývojové psycholingvistiky. Grada.
Rakoczy, H. (2008). Taking Fiction Seriously: Young Children Understand the Normative Structure of

Joint Pretence Games. Developmental Psychology, 2008, vol. 44, no. 4, s. 1195-1201.
Rakoczy, H., Hamann, K., Warneken, F., & Tomasello, M. (2010). Bigger knows better: Young

children selectively learn rule games from adults rather than from peers. In: British Journal of
Developmental Psychology, 2010, no. 28, s. 785-798.

Rakoczy , H., Tomasello, T., & Striano, T. (2006). The role of experience and discourse in children’s
developing understanding of pretend play actions. British Journal of Developmental Psychology
(2006), 24, s. 305–335.

Rakoczy, H., Warneken, F., & Tomasello, M. (2009). Young children selective learning of rule games
from reliable and unreliable models. Cognitive Development, 2009, no. 24, s. 61-69.

Portiková, Z. (2012). Model prípravy učiteľa anglického jazyka v predškolskej elementárnej pedagogike. Prešovská
univerzita.

Repacholi, B. M. & Gopnik, A. (1997). Early reasoning about desires: Evidence from 14- and 18-
month-olds. Developmental Psychology, 33, s. 12-21. https://doi.org/10.1037/0012-1649.33.1.12

Pepka, R. (1999). Hľadanie optimálnych modelov procesu učenia a vyučovania cudzích jazykov. Fórum
cudzích jazykov. č. 1-2.

Robertson, R. (2007). The Meaning of Marks: Understanding and Nurturing Youn Children's Writing
Development. Exchange: The Early Childhood Leaders' Magazine Since 1978, n176 p40-44 Jul-Aug
2007. https://eric.ed.gov/?id=EJ769531

Ruissel, I. (2006). Inteligencia v prežívaní subjektu. In Ruissel. I. a kol. 2006. Úvahy o inteligencii a
osobnosti. Ústave experimentálnych štúdií SAV.

Saxton. M. (2017). Child Language acquisition and development. SAGE.
Schaffer, H. R., & Emerson, P. E. (1964). The development of social attachments in

infancy. Monographs of the Society for Research in Child Development, 1-77.
https://www.jstor.org/stable/pdf/1165727.pdf

Schaffel, D. R. & Kipp, K. (2014). Development Psychology: Childhood and Adolescence (9th
Edition) Wadsworth Publishing.

Schaffel, D. R. & Kipp, K. (2012). Development Psychology: Childhood and Adolescence (8th
Edition) Wadsworth Publishing.

Sears, S., P. & Levin, H. (1957). Levels of Aspiration in Preschool Children. Child development, vol. 28,
No. 3. S. 317-326. https://doi.org/10.2307/1126192

https://www.mcidenver.edu/childdev/SocialParticipationamongpreschoolchildren.pdf
https://psycnet.apa.org/doi/10.1037/0012-1649.33.1.12
https://eric.ed.gov/?id=EJ769531
https://psycnet.apa.org/doi/10.1037/0033-295X.102.3.458
https://www.jstor.org/stable/pdf/1165727.pdf
https://doi.org/10.2307/1126192

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Seligman, M. (1972). Learned Helplessness. Annu. Rev. Med. 23: 407-412.
https://www.annualreviews.org/doi/pdf/10.1146/annurev.me.23.020172.002203

Semenov, A. D. & Zelazo, R .D. (2018). The development of Hot and Cool Exekutove Function:
A Foundation for Learning in the Preschool Years. Executive Function in Education, From Theory
to Prectice. Meltzer, L. (ed.). Guilford. S.82 -104.

Severini, E. & Kostrub, D. (2018). Kvalitatívne skúmanie v predprimárnom vzdelávaní. Rokus.
Shinn, M. W. (1900). The Biography of a Baby. Houghton, Mifflin.

https://pure.mpg.de/rest/items/item_2383172_3/component/file_2383171/content
Siegler, R., Saffran, J., Gershoff, E., Eisenberg, N., & Deloache, J. (2020). How Children Develop. Worth

Publishers Inc.,U.S.
Slančová, D. (1999). Reč authority a lásky. Filozofická fakulta Prešovskej univerzity.
Spielman, R. M., Dumper, K., Jenkins, W., Lacombe, A., Lovett, M., & Perlmutter, M. (2014).

Psychology. OpenStax. https://openstax.org/books/psychology/pages/9-introduction
Smolík, F. (2002). Osvojování českých slovesných tvarů v raném věku. Československá psychologie. č.5,

s.450-461.
Smolucha F. (1992). The relevance of Vygotsky's theory of creative imagination for contemporary

research on play, Creativity Research Journal, 5:1, 69-76, DOI: 10.1080/10400419209534423
Smolucha, L., & Smolucha F. C. (1986). L. S. Vygotsky's Theory of Creative Imagination. Presented at

94th Annual Convention of the American Psychological Association at Washington, D.C., August, 1986.
https://files.eric.ed.gov/fulltext/ED274919.pdf

Sokolová, L., Lemešová, M., & Jursová Zacharová, Z. (2014). Psychologická príprava budúcich učiteľov
a učiteliek: Inovatívne prístupy. Univerzita Komenského v Bratislave

Sorace, A. (2006). The more, the merrier: facts and beliefs about the bilingual mind. In: Della Sala, S.
(ed.): Tall Tales about the Mind and Brain: Separating Fact from Fiction. Oxford: Oxford University
Press, 2006.

Soto, Ch. J. (2016). The Little Six Personality Dimensions from Early Childhood to Early Adulthood:
Mean-Level Age and Gender Differences in Parents’ Reports. Journal of Personality, 84, 409-422.

Stéphan-Blanchard, E., Telliez, F., Léké, A., Djeddi, D., Bach, V., Libert, J. P., & Chardon, K. (2008).
The influence of in utero exposure to smoking on sleep patterns in preterm
neonates. Sleep, 31(12), 1683–1689. Https://doi.org/10.1093/sleep/31.12.1683

Stern, D. N. (2007). Prví vztah. Matka a kojenec. Dobra.
Sternberg, R. J. (2001). Úspěšná inteligencie. Jak rozvíjet praktickou a tvůrčí inteligenci. Grada
Sternberg, R. J. (2002). Kognitívní psychologie. Portál.
Šramová, B. (2007). Osobnosť v procese ontogenézy. Melius.
Štefánik, F. (2000). Jeden človek, dva jazyky. Academic Electronic Press.
Štúrová, J. (2003). Zabudnuté deti. Psychoprof.
Šulová, L. (2003). Matka a dítě – klíčový vztah raného dětství. In Šulová, L.; Zaouche-Gaudron, Ch. a

kol. Předškolní dítě a jeho svět. Karolinum, s. 32-50.
Šulová, L. (2010). Raný psychický vývoj dítěte. Univerzita Karlova v Prahe.
Švancara, J. (2012). The emergence of life span developmental psychology – approaches, theories,

models, methods, implementation. Psychologie – Elektronický časopis ČMPS, Vol. 6, No. 1.
https://e-psycholog.eu/pdf/svancara.pdf

Tabbors, P. O. & Snow, C. E. (1999). English as a second language in preschool programs. In:
Genesse, F. (ed): Educating second language children. Cambridge University Press.

Taeschner, T. (2005). The magic Teacher. CILT
Tomasello, M. & Rakoczy, H. (2003). What makes Human Cognition Unique? From Individual Shared

to Collective Intention. Mind and Language, 2003, vol. 18, no. 2, s. 121–147.
Tomo, I. M., Varga, I., Mikušová, R., Polák, Š., Tomo, I., Tóth, F., Kokavec, R., & Barteková-Tomová,

S. (2006). Exogénne faktory ovplyvňujúce monogenézu embrya a plodu.
http://verejnezdravotnictvo.szu.sk/sk/2006/2006_1/tomko_06.htm

Van Der Horst, F. C. P., Van Der Veer, R. & Van Ijzendoorn, M. H. (2007). John Bowlby and
ethology: An annotated interview with Robert Hinde. Attachment & Human
Development, 9:4, 321-335, DOI: 10.1080/14616730601149809

Vágnerová, M. (2012). Vývojová psychologie – dětství a dospívaní. Karolinum.

https://www.annualreviews.org/doi/pdf/10.1146/annurev.me.23.020172.002203
https://pure.mpg.de/rest/items/item_2383172_3/component/file_2383171/content
https://www.akademika.no/product/person/Siegler%2C%20Robert
https://www.akademika.no/product/person/Saffran%2C%20Jenny
https://www.akademika.no/product/person/Gershoff%2C%20Elizabeth
https://www.akademika.no/product/person/Eisenberg%2C%20Nancy
https://www.akademika.no/product/person/DeLoache%2C%20Judy
https://openstax.org/books/psychology/pages/9-introduction
https://doi.org/10.1080/10400419209534423
https://files.eric.ed.gov/fulltext/ED274919.pdf
http://verejnezdravotnictvo.szu.sk/sk/2006/2006_1/tomko_06.htm
https://doi.org/10.1080/14616730601149809

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Vašutová, M. Bartlíková, K., Černá, Z. Jandová, J., Kubicová, A., Moravec, V., Nevrala, & J Panáček,
M. (2010). Základy biodromální psychologie. Universitas Ostraviensis.

Videco, M. (2010) The evolution of Harry Harlow: From the nature to the nurture of love. History of
Psychiatry 21(82 Pt 2):190-205, DOI: 10.1177/0957154X10370909

Volckmann, J. P. (2007). Inside Out COruse Study Guide. INTELECOM.
Vygotskij, L., S. (2017). Psychologie myšlení a řeči. (Jan Průcha – vybral a upravil). Portál.

Wede, J. (bez vročenia) Psychology. PennState. Creative Commons Attribution-NonCommercial 4.0

International License https://psu.pb.unizin.org/intropsych/chapter/chapter-6-development-
from-conception-to-adolescence/

West Kenneth, G. (2002). Dobrodružství psychického vývoje. Portál.
Westby, C. & Robinson, L. (2014). A developmental perspective for promoting Theory of Mind. Topics

in Language Disorders, 34(4), 362-383.
https://alliedhealth.ceconnection.com/files/ADevelopmentalPerspectiveforPromotingTheory
ofMind-1415277382255.pdf

Whitebread, D., Neale, D., Jensen, H., Liu, C., Solis, S.L., Hopkins, E., Hirsh-Pasek, K, & Zosh, J. M.
(2017). The role of play in children’s development: a review of the evidence (research summary). The LEGO
Foundation, DK

Zelazo, P. D. (2006). The Dimensional Change Card Sort (DCCS): A method of assessing executive
function in children. Nature Protocol 1(1):297-301. DOI: 10.1038/nprot.2006.46

Zelazo, P.D., Frye, D., & Rapus, T. (1996). An age-related dissociation between knowing rules and
using them. Cognitive development. Vol. 11/1, p. 37-63.
https://www.sciencedirect.com/science/article/abs/pii/S0885201496900271

Zelinková, O. (2009). Poruchy učení. Portál
Zupančič, M., Kavčič, T., & Rekonja, U. (2003). The personality structure of toddlers and pre-school

children as perceived by their kindergarten teachers. Psiholoka obzorja/Horizons of Psychology, 12,
1, 7- 26. http://psiholoska-obzorja.si/arhiv_clanki/2003_1/zupancic_et_al.pdf

Žebrovská, (1976). Vývinová psychológia detí a mládeže. Psychodidaktické a diagnostické testy.

https://www.researchgate.net/deref/http%3A%2F%2Fdx.doi.org%2F10.1177%2F0957154X10370909?_sg%5B0%5D=LGvHELC_WWBK2FjK-z-4qqZr48LTr0gbAh0r324yhkXuuEcny7Kd9hdpuFPMf076Iq_-40_IlwYE-9HNfEVwBJihJw.cDqq2Docp6kR5lFuMzdgDRW2rvDCj35SgVtT3zffWtq-jmavHIBdlnhhqZVhEjpUK7c7r6eG7yZP5cK4uvEEzw
https://creativecommons.org/licenses/by-nc/4.0/
https://creativecommons.org/licenses/by-nc/4.0/
https://psu.pb.unizin.org/intropsych/chapter/chapter-6-development-from-conception-to-adolescence/
https://psu.pb.unizin.org/intropsych/chapter/chapter-6-development-from-conception-to-adolescence/
https://alliedhealth.ceconnection.com/files/ADevelopmentalPerspectiveforPromotingTheoryofMind-1415277382255.pdf
https://alliedhealth.ceconnection.com/files/ADevelopmentalPerspectiveforPromotingTheoryofMind-1415277382255.pdf
http://dx.doi.org/10.1038/nprot.2006.46
https://www.sciencedirect.com/science/article/abs/pii/S0885201496900271
http://psiholoska-obzorja.si/arhiv_clanki/2003_1/zupancic_et_al.pdf

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

Zoznam použitých online zdrojov v publikácie s QR kódmi

1 https://www.ted.com/talks/patricia_kuhl_the_linguistic_genius_of_babies

2 https://www.nobelprize.org/prizes/medicine/1973/lorenz/lecture/

3 https://www.youtube.com/watch?v=JpCai-84xYs
4 https://pdfslide.net/documents/psychologia-trochu-inak-pdf-uk-zona-sokolova-l-brozmanova-e-psychologia.html
5 http://darnkid.com/study-children-are-800-worse-when-their-mothers-are-in-the-room/
6 http://www.e-metodologia.fedu.uniba.sk/index.php/kapitoly/ziskanie-hodnotnych-dat/validita.php?id=i9p1

7 http://www.e-metodologia.fedu.uniba.sk/index.php/kapitoly/ziskanie-hodnotnych-dat/reliabilita.php?id=i9p2

8 https://www.latimes.com/local/obituaries/la-me-jack-yufe-20151111-story.html

9 http://web.missouri.edu/~segerti/1000H/Bouchard.pdf

10 https://ccns.sbg.ac.at/research/prenatal-learning/

11 https://www.nytimes.com/video/players/offsite/index.html?videoId=100000001991101

12
https://invivomagazin.sk/sposobuje-konzumacia-syra-smrt-zamotanim-do-postelnych-prestieradiel-alebo-casova-
zhoda-verzus-pricinna-suvislost_522.html

13 https://www.youtube.com/embed/7FC4qRD1vn8

14 https://www.uvzsr.sk/docs/info/hdm/Antropometria.pdf

15 https://casopis.mensa.cz/veda/jsme_chytrejsi_nez_nasi_predkove.html

16 https://www.pnas.org/content/115/26/6674

17 https://www.jstor.org/stable/23936798?seq=1#metadata_info_tab_contents

18 https://www.loc.gov/exhibits/mead/field-sepik.html
19 https://www.jstor.org/stable/3696697?seq=1#metadata_info_tab_contents

20
https://www.researchgate.net/profile/Peter_Gavora/publication/267786522_VYSKUM_ZIVOTNEHO_PRIBE
HU_UCITELKA_ADAMOVA/links/5694b80c08ae820ff07329b4.pdf

21 http://www.nczisk.sk/Standardy-v-zdravotnictve/Pages/MKCH-10-Revizia.aspx

22 https://www.simplypsychology.org/bobo-doll.html

23 https://www.verywellmind.com/controversial-psychology-experiments-2794997

24 https://youtu.be/_5OvgQW6FG4

25
http://files.gvarza-biologia.webnode.sk/200000180-
84702856b8/Reproduk%C4%8Dn%C3%A9%20cykly%20%C5%BEeny.pdf

26 https://ec.europa.eu/eurostat/statistics-explained/index.php/Fertility_statistics

27 http://verejnezdravotnictvo.szu.sk/SK/2006/2006_1/tomko_06.htm

28 https://www.thalidomidetrust.org/about-us/about-thalidomide/

29 https://svet.sme.sk/c/20351867/brazilia-deti-s-mikrocefaliou-navstevuju-rehabilitacie.html

30 https://youtu.be/YoXonRCHM1w

31
https://pediatrics.aappublications.org/content/pediatrics/138/5/e20162938.full.pdf?fbclid=IwAR3QSXFcss1Hb
M28agv-1OyQXRg7Vd5UJCMIb5vEIKELzYp-9kbnzmrAj3M

32 https://www.youtube.com/watch?v=RkIalx53qVM&t=4s

33 https://www.youtube.com/watch?app=desktop&v=BFUInSY2CeY

34 https://www.youtube.com/watch?v=ByBRqMNTcNQ
35 https://www.nytimes.com/video/players/offsite/index.html?videoId=100000001991101

36 https://www.youtube.com/watch?v=ByBRqMNTcNQ

37 https://www.youtube.com/watch?v=F87RcxJPIbo

38 https://www.youtube.com/watch?v=GK3ebhSmC4A

39 https://www.youtube.com/watch?v=cCFzqcje838

40 https://www.youtube.com/watch?v=qSRFvE0Z8Wg

41 https://www.youtube.com/watch?v=apzXGEbZht0&t=2s

42 https://www.youtube.com/watch?v=9FeTK7ZXmVI

43 https://www.youtube.com/watch?v=9hBfnXACsOI

44 https://www.youtube.com/watch?v=NjTxQy_U3ac&t=2s

45 https://www.youtube.com/watch?v=CMp9rxN-LP0

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

46 https://www.youtube.com/watch?v=vBjQAeJIa30

47 https://www.youtube.com/watch?v=2W_9MozRoKE

48 https://www.youtube.com/watch?v=TRF27F2bn-A

49 https://youtu.be/iW3UHcYfCPI

50 https://youtu.be/QTsewNrHUHU

51 https://youtu.be/_O60TYAIgC4

52 https://youtu.be/znBa3lap5jQ

53 https://www.youtube.com/watch?v=GkYQg0l5bMY

54 https://www.ted.com/talks/alison_gopnik_what_do_babies_think?language=sk#t-1085149

55 https://www.who.int/tools/child-growth-standards/standards/length-height-for-age

56 https://www.unicef.org/health/childhood-diseases

57 https://www.youtube.com/watch?v=GLj0IZFLKvg&list=PL8648B2E5C69EF71F&index=2

58 https://www.youtube.com/watch?v=OinqFgsIbh0&list=PL8648B2E5C69EF71F&index=7

59 https://www.youtube.com/watch?v=Fv5DDyqGGAM

60 https://youtu.be/Yo4WF3cSd9Q

61 https://youtu.be/YGSj2zY2OEM

62
https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?utm_campaign=tedspr
ead&utm_medium=referral&utm_source=tedcomshare

63 https://blog.oup.com/2013/11/ten-facts-about-charles-darwins-ten-children/

64 https://youtu.be/vGazyH6fQQ4

65 https://youtu.be/MOgowRy2WC0

66 https://www.ted.com/talks/laura_schulz_the_surprisingly_logical_minds_of_babies

https://youtu.be/MOgowRy2WC0%2066
https://youtu.be/MOgowRy2WC0%2066
https://www.havava.eu/index.php?qrlink=68

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

VECNÝ REGISTER

absolutizmus, 106

akcelerácia, 24

akomodácia, 41, 76

aktuálna genéza, 8

analógia, 106

anoxia, 54

antropogenéza, 8

artificializmus, 106

asimilácia, 41, 76

autonómna morálka, 44

bezpečnú väzbu, 82, 114

bilingválnu výchova, 74

blastogenéza, 48

centrácia, 107

denníková štúdia, 20

dilema, 45

dojčenie, 59

dojčenské obdobie, 28, 47

dotazník, 20

egocentrické myslenie, 80, 117

embryonálne obdobie, 48

emočná regulácia, 115

endogenistické teórie, 35

etnografický prístup, 21

evolučná zmena, 9

exekutívne funkcie, 108, 109, 111

exogenistické teórie, 31

experiment v prirodzenom prostredí, 17

experimentálny dizajn, 17

falické štádium, 120

fantázia, 99

fenomenizmus, 106

fetálny alkoholový syndróm, 52

fetus, 48

fylogenéza, 8

gaussova krivka, 23

genderová stálosť, 121

grafomotorika, 68

habituácia, 61

heterómna morálka, 44

horúce exekutívne funkcie, 108

hospitalizmus, 85

hra, 119

hrubá motorika, 95

chladné exekutívne funkcie, 108

idiografický postup, 18

imitácia, 62

impulzivita, 123

involučné) zmeny, 10

jazykové štýly, 104

jemná motorika, 67

jemné motorika, 95

kalkulácia risku, 119

kauzalita, 13

klinická metóda, 20

kognitívna flexibilita, 108

kognitívne štýly, 123

kognitívny vývin, 41, 42

kohorta, 10

komunikácia, 49, 56, 63, 64, 69, 71, 76,

101, 103, 116

konkrétne myslenie, 77

korelácia, 13

korelačný dizajn, 16

kvalitatívne zmeny, 30

kvantitatívne zmeny, 30

laboratórny experiment, 17

lateralita, 94

lateralita - skrížená, 94

lifespan teória, 40

magickosť, 106

medzi-kultúrny výskumný dizajn, 19

mentalizácia, 111

mikrogenetický výskum, 19

mladá dospelosť, 29

mladší školský vek, 28

motivácia, 125

motivácia - vnútorná, 125

motivácia - vonkajšia, 125

myslenie, 11, 18, 28, 42, 45, 46, 64, 68, 76,

77, 80, 82, 100, 104, 105, 109,

115, 119

na dieťa zameraná reč, 70

napodobňovacia hra, 79

nastavenie mysle - fixné, 124

nastavenie mysle - rastové, 124

nenormatívne zmeny, 10

nereálny optimizmus, 121

neskorá dospelosť, 29

norma, 23

normatívne zmeny, 10

novorodenec, 27, 55, 57, 58, 60

obdobie adolescencie, 28

obdobie batoľaťa, 28, 92

obdobie pubescencie, 28

obdobie ticha, 74

obmedzený kód, 104

omyl prílišného zúženia, 72

oneskorený vývin reči, 75

ontogenéza, 8

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

operačné učenie, 33

organogenéza, 48

pamäť, 80

pamäť, 97

pamäť - explicitná, 98

pamäť implicitná, 99

percepčné učenie, 61

perinatálne obdobie, 53

plánovanie, 108

plod, 27, 49, 50

popôrodná depresia, 54

postnatálne obdobie, 54

potreba spánku, 61

pozornosť, 99

pracovná pamäť, 108

pravá staroba, 29

predoperačné myslenie, 80

predstavivosť, 100

predškolský vek, 28, 93, 126

prenatálny vývin, 27, 47

prezentizmus, 106

primeraná stimulácia, 62

prirodzený (alebo kvázi) experiment, 18

prosociálnosť, 118

protokomunikácia, 69

psychofyziologické metódy, 21

psychomotorický vývin, 59, 64

psychosexuálny vývin, 37, 38

psychosociálna teória, 31, 38

raná staroba, 29

reflexivita, 123

reflexy, 55, 57

reliabilné, 14

rem spánok, 55

retardácia, 24

revolta, 119

rodová identita, 121

rozhovor, 20

rozvinutý kód, 104

rozvoj reči, 73, 101

sebaregulácia, 113

sebaregulácia, 110

sekulárny trend, 24

senzitívna fáza, 47

separačná úzkosť, 82

schéma, 41

schopnosť inhibície, 108

slepá poslušnosť, 119

socializácia, 83, 115

sociálno-kultúrna teória, 42

spomalenie vývinového tempa, 24

stredná dospelosť, 29

symbolické myslenie, 77

syndróm náhleho úmrtia dojčiat, 56

syndróm traseného dieťaťa, 56

štádia morálneho vývinu, 46

štúdie dvojičiek, 21

štvornožkovať, 66

telegrafická reč, 73

temperament, 120

teória dozrievania, 65

teória mysle, 111

teória mysle, 78

teória naučenej bezmocnosti, 35

teória sociálneho učenia, 33

teória spracovania informácií, 43

teória väzby, 88

teratogénne faktory, 51, 54

translanguaging, 75

učenie klasickým podmieňovaním, 62

učenie operačným podmieňovaním, 62

validné, 12, 13

vnímanie, 42, 63, 97

vnímanie - chuťové, 59

vnímanie - zrakové, 59

vnútorná reč, 105

výchovný štýl, 90

výskum ipsatívny, 18

výskum kvalitatívny, 18

výskum kvantitatívny, 15

výskum longitudinálny, 14

výskum prierezový, 14

výskumu sociálneho učenia, 22

vývin osobnosti, 38

vývinová kríza, 25

vývinová zmena, 9

vzťah matka-dieťa, 114

znakovanie, 70

zóna najbližšieho rozvoja, 43

 O D N A R O D E N I A P O V S T U P D O Š K O L Y

POĎAKOVANIE

K finálne úprave publikácie prispeli svojimi návrhmi a pripomienkami aj študentky a študenti

odboru Predškolská a elementárna pedagogika z predmetu Vývinová psychológia. Predovšetkým

ďakujem Alici Brodňanskej, Sarah Gulárovej, Viktórii Havlíkovej, Lucii Honíškovej, Miroslave

Ivančíkovej, Zuzane Iškovskej, Lei Kováčikovej, Silvii Krajčírovej, Petre Kvasničkovej, Zuzane

Mišinovej, Dominike Palieskovej, Adriane Polákovej, Lucii Rajnovej, Veronike Stríškovej, Emme

Sýkorovej, Michalovi Štasselovi, Jane Tamaškovičovej, Radoslave Tkáčikovej, Veronike Tóthovej,

Michaele Vrábľovej, Jakubovi Vávrovi a Pavlíne Žitňanovej za ich pozorné oči a návrhy.

Rovnako ďakujem všetkým recenzentom: pani profesorke Zápotočnej, profesorovi

Kostrubovi, docentke Mesárošovej a docentke Glasovej. Každý z nich priniesol do publikácie

svoje postrehy a témy, ktoré učebnicu nielen vylepšili, ale aj obohatili o nový pohľad.

V neposlednom rade, by som chcela poďakovať svojej rodine, manželovi, a predovšetkým

mojim synom, za vytvorenie priestoru k napísaniu učebnice a za súhlas s uverejnením fotografií.

O AUTORKE

Zlatica Jursová Zacharová vyštudovala Psychológiu na

Filozofickej fakulte a Učiteľstvo psychológie a nemeckého

jazyka na Pedagogickej fakulte Univerzity Komenského

v Bratislave a v 2013 obhájila dizertáciu Efektívne

vyučovanie anglického jazyka v predškolskom veku. Chvíľu

pracovala ako psychologička v Centre poradensko-

psychologických služieb, potom sa zamestnala ako

psychologička v Centre pre medzinárodno-právnu ochranu

detí a mládeže, kde sa venovala medzinárodným adopciám a únosom detí. Počas prvého

tehotenstva založila Materské centrum Budatko, kde bola 6 rokov v pozícii štatutárnej zástupkyne

a organizovala aktivity pre deti, ako aj projekty v oblasti vzdelávania rodičov, napr. BilFam –

Staňme sa dvojjazyčnou rodinou (2010-2012). Od roku 2010 vedie svoju firmu Havava, kde sa

venuje vzdelávaniu učiteľov v oblasti vývinovej lingvodidaktiky a práci s naratívnym formátom

Hocus & Lotus. Taktiež vedie kurzy pre deti (a rodičov) od 1 do 10 rokov v nemeckom,

anglickom a talianskom jazyku. Od roku 2013 pracovala ako výskumná pracovníčka a neskôr ako

odborná asistentka na Katedre psychológie a patopsychológie, kde vyučuje: Vývinovú

psychológiu, Psychológiu pre učiteľov, Kognitívnu psychológiu, Poradenskú psychológiu,

Krízovú intervenciu v škole a Pedagogickú a školskú psychológiu. Venuje sa výskumu rečových

kompetencií, bilingvizmu a psycholingvistike, ako aj vplyvu digitálnych technológií, on-line

prostredia a video-hier na kognitívny vývin detí. Posledný ukončený výskumný projekt sa venoval

podpore rozvoja naratívnej kompetencie detí zo sociálne znevýhodnenom prostredí a to

predovšetkým v slovenskom jazyku, ktorý tieto deti potrebujú pre úspešné zvládnutie školy –

Učíme sa spolu. Autorka je presvedčená, že deti sa učia efektívnejšie, ak si vytvoria

s učiteľom/učiteľkou kvalitný vzťah, ak počas vyučovania môžu byť aktívne a spontánne

využívať pohyb a ak počas vyučovania prežívajú radosť. Učiteľov učí, ako namixovať deťom

počas vyučovania ten správny kokteil neurotransmiterov k efektívnemu vzdelávaniu detí .

https://www.cipc.gov.sk/
https://www.cipc.gov.sk/
https://www.budatko.sk/
https://www.hocus-lotus.sk/bilfam
https://www.hocus-lotus.sk/bilfam
https://www.havava.eu/
https://www.hocus-lotus.sk/
https://www.fedu.uniba.sk/sucasti/katedry/psychologia/
https://www.havava.eu/veda-vyskum
https://www.havava.eu/1042?t=KEGA---Narativne-kompetencie-v-slovenskom-jazyku

Z L A T I C A J U R S O V Á Z A C H A R O V Á

OD NARODENIA PO MATURITU
časť 1 - OD NARODENIA PO VSTUP

DO ŠKOLY

Poznatky vývinovej psychológie v kontexte vzdelávania

Učebnica pre študentov a študentky učiteľstva a primárnej a predprimárnej pedagogiky

Vydala Univerzita Komenského v Bratislave

Grafická úprava a návrh obálky: Zlatica Jursová Zacharová
Rukopis neprešiel jazykovou úpravou.

Rozsah 140 strán, 10,84 AH, prvé vydanie, vyšlo ako elektronická publikácia.

Dielo je vydané pod medzinárodnou licenciou Creative Commons CC BY NC ND 4.0
Commons Attribution 4.0. Viac informácií o licencii a použití diela:
http://creativecommons.org/licenses/by-nc-nd/4.0/

ISBN 978-80-223-5169-0

http://creativecommons.org/licenses/by-nc-nd/4.0/

