
UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Katedra matematiky

Bakalářská práce

Anna Procházková

Užití tangramu u dětí předškolního věku

Olomouc 2012 vedoucí práce: PaedDr. Anna Stopenová, Ph.D.

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně a použila jen

uvedených pramenů a literatury.

V Olomouci dne 19. 6. 2012 …………………………….

Děkuji paní PaedDr. Anně Stopenové, Ph.D. za odborné rady při zpracovávání

bakalářské práce, MŠ Ratolest v Petříkově a známým rodinám za umožnění pracovat s dětmi,

rodině za neustálou podporu a vytvoření příznivých podmínek pro psaní bakalářské práce.

OBSAH

ÚVOD ... 6

TEORETICKÁ ČÁST ... 8

1 DÍTĚ PŘEDŠKOLNÍHO VĚKU .. 8

1.1 TĚLESNÝ VÝVOJ ... 8

1.2 POHYBOVÝ VÝVOJ .. 9

1.3 VÝVOJ POZNÁVACÍCH PROCESŮ .. 9

1.4 EMOČNÍ A SOCIÁLNÍ VÝVOJ .. 12

2 MATEMATICKÉ PŘEDSTAVY ..14

2.1 GEOMETRICKÉ PŘEDSTAVY ... 15

2.1.1 Orientace v rovině .. 15

2.1.2 Geometrické útvary v rovině .. 16

2.2 MATEMATICKÉ PŘEDSTAVY V RVP PV ... 17

3 TANGRAM ..19

3.1 LEGENDA ... 19

3.2 HISTORIE ... 20

3.2.1 Původ slova „tangram“ .. 20

3.3 VYTVOŘENÍ TANGRAMU .. 20

3.4 ZÁKLADNÍ MOŽNOSTI A PRAVIDLA POUŽITÍ .. 21

3.5 TANGRAM A RVP PV ... 22

3.5.1 Dílčí cíle .. 22

3.5.2 Rozvoj schopností .. 23

3.5.3 Očekávané výstupy .. 23

4 DALŠÍ GEOMETRICKÉ SKLÁDANKY ..25

4.1 EVERETO.. 25

4.2 TROJÚHELNÍKOVÁ SKLÁDANKA ... 25

4.3 KOLUMBOVO VEJCE ... 26

4.4 KOUZELNÝ KRUH ... 27

4.5 SRDCE ... 27

4.6 STOMACHION ... 28

PRAKTICKÁ ČÁST ..29

5 NÁMĚTY PRO PRÁCI S TANGRAMEM ..29

5.1 SEZNÁMENÍ S PRAVIDLY TANGRAMU .. 29

5.1.1 Zhodnocení činnosti s dětmi .. 31

5.2 ZAČÍNÁME S TANGRAMEM... 31

5.2.1 Výsledek činnosti s dětmi ... 31

5.3 TANGRAM PRO JEDNOTLIVCE ... 32

5.3.1 Problémy při skládání obrazců ... 34

5.4 HRY S TANGRAMEM VE DVOJICÍCH A SKUPINÁCH .. 35

5.4.1 Spolupráce ... 36

5.4.2 Detektivové .. 36

5.4.3 Dvojice tangramů .. 37

5.4.4 Vyhodnocení průběhu her .. 37

ZÁVĚR ..38

SEZNAM ZKRATEK ...39

POUŽITÉ ZDROJE ...40

SEZNAM PŘÍLOH ..42

ANOTACE ...55

6

ÚVOD

Nedílnou součástí předškolního vzdělávání jsou, vedle jazykové výchovy nebo

např. grafomotoriky, též základní matematické představy, které dětem nabízejí rozvoj myšlení

i logického uvažování. Děti poznávají nejbližší okolí a postupně vzdálenější svět tím,

že pozorují, co se kolem nich děje, ptají se, manipulují s různými předměty. Díky tomu, že

se předmětů dotýkají a různě s nimi manipulují, vnímají jejich tvar, velikost, tvrdost, teplotu

a později také počet. Ve spojitosti s různými smysly jsou děti schopny rozpoznat i další

vlastnosti, se zrakem barvu, s čichem vůni, se sluchem zvuk, jejž mohou předměty vydávat

samostatně či v kombinaci s jiným předmětem.

V předškolním věku je pro vzdělávání dětí důležitým prvkem hra. Ta je pro dítě

významnou psychickou potřebou, podle níž je možné zjistit úroveň vývoje dítěte. Zpočátku

si dítě obvykle hraje samo, s různými předměty jako jsou panenky a kočárky, auta, všelijaké

kostky a jiné pomůcky. Od samostatné hry pak postupně upouští a začíná si hrát společně

s ostatními dětmi. Při těchto kooperativních hrách se dítě lépe socializuje, učí se dělit

o hračky, domlouvat se na pravidlech hry apod. Pro socializaci jsou velice dobré tzv. úkolové

hry, při kterých děti hrají různé role, podle nichž se v danou chvíli chovají, vedou rozhovory

(prodavač/ka, kuchař/ka, učitel/ka, průvodčí aj.). Jak praví Bednářová a Šmardová, dítě do hry

promítá celou svoji osobnost a současně ji ve hře rozvíjí. Hra dítěti přináší pocit

seberealizace, smysluplnosti a obzvláště radosti.
1

Tangram, jenž je ústředním tématem této práce, je čínská skládačka rozvíjející nejen

představivost a estetiku, ale také manipulativní a další schopnosti. Jedná se o formu hry,

kterou lze předložit velice dobře jednotlivci, avšak za určitých podmínek rovněž skupině dětí.

Díky velké rozmanitosti tvarů, jež lze z tangramu vytvářet, a jejich odlišné úrovni obtížnosti,

je možné pomocí tohoto hlavolamu v dětech probouzet zdravou soutěživost.

Cílem této práce je vytvořit a nabídnout různé náměty, jak s tangramem pracovat

při řízených činnostech dětí předškolního věku i mimo ně, s ohledem na Rámcový vzdělávací

program pro předškolní vzdělávání (RVP PV). Dále také shrnout, jak na tangram reagují

tříleté děti a jak děti, které se chystají do první třídy základní školy. U konkrétních činností

zjistit, pro jak staré děti jsou vhodné.

1
 BEDNÁŘOVÁ, Jiřina a Vlasta ŠMARDOVÁ. Diagnostika dítěte předškolního věku: co by dítě mělo

umět ve věku od 3 do 6 let. Vyd. 1. Brno: Computer Press, 2007, str. 59.

7

Teoretická část přiblíží dítě předškolního věku a jeho vývoj. Zabývat se bude také

matematickými představami a zvláště se soustředí na část související s tangramem,

na geometrické představy, konkrétně na orientaci v rovině. Dále bude popsáno, co je to

tangram, jak vznikl a jaká jsou pravidla jeho užívání.

Praktická část se bude věnovat tangramu, jak ho začít používat u dětí předškolního

věku a jak činnost s tangramem dále rozvíjet. Zahrnuty budou i některé hry, při kterých

lze tangram využít. Práce rovněž nabídne k užívání další geometrické skládanky

podobné tangramu.

8

TEORETICKÁ ČÁST

1 DÍTĚ PŘEDŠKOLNÍHO VĚKU

Dítě je živá bytost. Je to člověk, nezletilý člověk, který má svá práva, ale

i své povinnosti. Je to stvoření, jež si často a rádo hraje. Zkoumá vše, na co přijde, co se mu

připlete do cesty, poznává své okolí, je obvykle velmi neposedné. Dítě, které už umí mluvit,

se stále na něco ptá. Zjišťuje, proč a jak rozmanité věci fungují.

Období předškolního věku trvá zpravidla od 3 do 6 let. Mezníky ovšem přesněji

určuje sociální zařazení dítěte. Počátek této etapy nastává spolu se vstupem do mateřské školy

(MŠ), tedy mezi třetím a čtvrtým rokem života. Konec tohoto období se odvíjí od nástupu

do základní školy (ZŠ), ke kterému dochází po dovršení šestého roku života. Název tohoto

období není zcela jednotný, proto se můžeme setkat i s označením „druhé dětství“, s pojmem

„předškolní dětství“ nebo s pojmenováním „starší předškolní věk“.
2

Dítě v předškolním období prožívá jedno ze šťastných období svého života, možná

dokonce to nejšťastnější. Je dostatečně samostatné, svým způsobem bezstarostné, dokáže

komunikovat s dospělými, ale i se svými vrstevníky. Jeho „veselost a nevinnost“ se odráží

v sociálním okolí – rozptyluje kolem sebe mnoho sympatických emocí. Dospělé pokládá

za autoritu.

1.1 Tělesný vývoj

Ve třech letech je dítě ještě typicky baculaté, postupně se ale jeho tělesná konstituce

proměňuje. Dítě zeštíhluje a objevují se disproporce mezi růstem končetin trupu a hlavy. Dítě

přibývá na výšce, pokračuje osifikace kostí. Těsně před koncem období se dovršuje osifikace

zápěstních kůstek. To je důležité pro rozvoj jemné motoriky.
3

2
 PLEVOVÁ, Irena. Období předškolního věku. ŠIMÍČKOVÁ-ČÍŽKOVÁ, Jitka. Přehled vývojové

psychologie. 2. vyd. Olomouc: Unverzita Palackého v Olomouci, 2008, str. 68.
3
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 68.

9

1.2 Pohybový vývoj

Jak bylo zmíněno v úvodu této kapitoly, děti jsou neposedné. To znamená, že jsou

neustále v pohybu, je to jejich přirozená potřeba. K intenzivnějším výkonům dochází pouze

v krátkodobých intervalech. Děti se rychle regenerují, proto jim stačí si jen chvíli odpočinout

a hned jsou zase „plné života“.

Děti předškolního věku jsou velmi učenlivé, zvláště co se týče motoriky. Rozvíjení

pohybů je pro ně mnohem snadnější než pro dospělého člověka. Je tedy velice žádoucí

je v rozvoji podporovat a vytvářet jim k tomu patřičné podmínky. Vhodné je vycházet

od jednoduchých motorických dovedností a postupně přecházet ke složitějším. Můžeme tedy

říci, že během předškolního období se u dětí rozvíjí jak hrubá, tak jemná motorika.

Zpočátku jsou pohyby ještě nedostatečně koordinované, avšak krok za krokem

se automatizují. Také se zdokonalují další přemisťovací pohyby jako běh, skoky či pohyb

po nerovném terénu. Na konci období dokážou děti i činnosti vyžadující složitou pohybovou

koordinaci – např. jízda na koloběžce, kole, bruslení, lyžování, plavání.

Rozvoj manuální zručnosti lze spatřovat v oblasti sebeobsluhy dětí. Děti by se měly

samostatně svlékat i oblékat, jíst, obouvat si boty, zvládat osobní hygienu. Rovněž rozvíjení

jemné motoriky se projevuje na konkrétních činnostech dětí, mezi které patří manipulace

s tužkou, jedení příborem, házení a chytání míče. Po čtvrtém roce života se u dítěte vyhraňuje

lateralita (převaha jednoho z párových orgánů).
4

1.3 Vývoj poznávacích procesů

Do poznávacích procesů člověka patří vnímání, paměť, pozornost, představivost,

myšlení a řeč. Také v této oblasti dochází u předškoláka k intenzivnímu rozvoji.

Vnímání

U předškolního dítěte převládá celistvé vnímání, to znamená, že dítě nevyčleňuje

podstatné části předmětů, nedokáže rozeznat základní vztahy mezi nimi. Spíše si všimne

4
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 68.

10

nápadných předmětů, jež mají vztah k činnosti, kterou vykonává. Pomalu se začíná orientovat

i v širší škále barev (fialová, růžová apod.).

Rovněž sluchové, čichové a chuťové vnímání se vyvíjí. Předškolák zvládne

analyzovat různé zdroje zvuků (zpěv ptáků, let letadla/vrtulníku aj.), dobře rozezná sladké,

kyselé, hořké a slané. Velice důležitým smyslem je však stále pro dítě hmat, díky kterému

dokáže rozlišit vlastnosti předmětů a pojmenovat je.
5

Vnímání prostoru a času je nepřesné. Předměty vzdálené vidí dítě malé, proto

má tendenci jim nevěnovat tak velkou pozornost jako věcem, které jsou mu nejblíže. Stejně

tak se velice obtížně orientuje v čase. Umí ho posoudit ve spojitosti s nějakou činností,

aktivitou. Pokud dítě dělá něco, co ho nebaví, čas přeceňuje. A i naopak, dělá-li něco

zajímavého, čas mu rychle utíká.

Paměť

Paměť u předškoláků je zprvu konkrétní a neúmyslná, těsně před nástupem do školy

se objeví paměť úmyslná (záměrná). Po celé období převládá krátkodobá mechanická paměť,

až později ke konci předškolního věku se projeví též paměť slovně logická (vnitřní

vztahy), stejně tak i paměť dlouhodobá. Citově zabarvené stavy si však je dítě schopno

zapamatovat již dříve.

Pozornost

Kolem třetího a čtvrtého roku života je pozornost prozatím nestálá, přelétavá,

krátkodobá. Postupně, s přibývajícími roky, se vytváří i úmyslná pozornost, kdy se dítě

dokáže stále lépe a déle soustředit. Toto ovšem nezáleží jen na vyspělosti, ale také

na zvláštnostech temperamentu a na tom, jak je činnost pro dítě zajímavá, lákavá.

Představivost

Představivost je pro děti téměř nepostradatelná. Některé děti si vyfantazírují

imaginárního kamaráda, který je doprovází na každém kroku. Pojmenují ho, hrají si s ním

a s ním také vykonávají veškeré povinnosti (převlékání, jedení, hygiena, spaní aj.) jako

5
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 69.

11

by to bylo zcela samozřejmé. Ne vždy, vlastně jen málokdy, to jsou kamarádi (osoba, zvíře)

zcela vymyšlení, děti spíše „zosobňují“ svoje hračky (např. panenka, plyšová hračka,

autíčko apod.). Pro děti je nesnadné odlišit realitu od svých představ, proto považují

své věrné kamarády za opravdové a nejdůležitější na světě. Věrný imaginární společník

se ovšem postupem času vytrácí a před koncem předškolního období už si děti na něj

pomalu ani nevzpomenou.

Představivost je tedy barvitá, tvořivá, bohatá, živá. Projevuje se ve společných

i samostatných hrách, v kresbě, ale též v rozhovorech a v zálibě v pohádkách.

Myšlení

Zpočátku období ještě dítě není schopno pracovat s pojmy, což se postupně mění

a přechází na myšlení názorné, jež je spojeno s konkrétnostmi (věci, činnosti, situace).

Nyní již dítě uvažuje celistvě, pracuje s celostními pojmy. Zabývá se spíše tím, co vidí

a co samo prožívá, nedokáže si přesně uvědomit, co prožívá jeho kamarád, neumí

přijmout názor druhého.

Předškolák, ve spojitosti s názorností, dokáže usoudit, čeho je více a čeho méně

(vyvozovat závěry). Piaget nazývá období od dvou do sedmi let „předoperačním

stadiem“. Dítě v tomto stadiu není schopno zaměřit svoji pozornost na více než jeden

aspekt situace současně.
6

Pojmové myšlení se rovněž začíná uplatňovat v myšlení dítěte. Zprvu jen náhodně,

podle jednoho znaku (barva, tvar aj.). Postupně však dítě zjišťuje, že jsou mezi předměty

i jiné souvislosti, že mají např. společné rodové jméno apod. Stále je ale myšlení unáhlené

a vzor jedné zkušenosti nasazuje i na druhou, což není vždy možné. Např. zjistí, že květina

vyroste, pokud ji bude zalévat nebo když bude zalita deštěm. Řekne si, že také vyroste, pokud

ho bude někdo zalévat, a úmyslně zmokne.

6
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 70.

12

Řeč

Řeč je další aktivitou, která dítěti pomáhá k poznání okolí a světa. Rovněž se v tomto

období zdokonaluje. V mladším předškolním věku můžeme u dítěte ještě spatřovat patlavost,

ta by ale měla pomalu odeznívat.

Jednoduchou básničku umí dítě přednést již ve třech letech, taktéž zazpívat

krátkou písničku a pojmenovat základní barvy. Od pátého roku života používá dítě řeč též

k regulaci svého chování, řídí ho podle „vnitřní řeči“. Neopakuje pokyn nahlas, ale zachová

se tak, jak to zhodnotí ve svém „vnitřním světě“.
7

V předškolním období dítě často používá otázku „Proč?“, zajímá ho příčina,

proč se tak věci dějí. Výrazně se rozšiřuje slovní zásoba. Během předškolního věku

si osvojí 2000 až 2500 nových výrazů. Před nástupem povinné školní docházky ovládá

3000 až 4000 slov. Řeč se mění v převládající dorozumívací prostředek.
8

1.4 Emoční a sociální vývoj

V předškolním období je dítě upoutáváno konkrétními činnostmi, ty jsou pro něj

zdrojem citových zážitků. Spontánní činnost v něm probouzí radost, ukazuje se i smysl

pro humor. Pokud se dítěti nedaří, může se objevit vztek a zlost. Strach z neznámého

prostředí, cizích lidí a z nereálných situací je stále aktuální, pomalu však odeznívá, začíná

se vyskytovat obava z nereálných fantastických bytostí.
9

Postupně se rozvíjejí vyšší city, především city sociální, intelektuální, estetické

a etické. Sociální city se vyvíjejí nejprve ve vztahu k dospělým, ale záhy i ve vztahu

k vrstevníkům, potřeba partnera ke hře. Rodiče jsou pro dítě vzorem, je to ideál, chtějí se mu

ve všem podobat. Rodiče v jeho očích mají vždy pravdu, vše, co řeknou, je „svaté“, dítě

přebírá jejich postoje a názory. Stále přetrvává egocentrismus, jímž je stimulován vztah

k sobě, který se v předškolním období vytváří.

Předškoláci jsou velmi radostní, mají radost z nové činnosti i z odvedené práce. Rádi

poznávají vše nové, získávají zkušenosti. Rozvíjejí se tedy jejich poznávací (intelektuální)

schopnosti. V tomto období už umějí vnímat, co je krásné, mají více rozvinuty estetické city.

7
 ŠPAŇHELOVÁ, Ilona. Dítě v předškolním období. 1. vyd. Praha: Mladá fronta, 2004, 71 s. Žijeme s

dětmi, sv. 13., str. 10.
8
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 70.

9
 PLEVOVÁ, Irena. Přehled vývojové psychologie, str. 71.

13

Je dobré, když děti poslouchají pohádky i hudbu, tyto city se též výborně vyvíjejí

při výtvarných činnostech.

Důležité pro dítě je také etické cítění. Je potřeba, aby dítě umělo rozlišit, dobro od

špatného, vědělo, co si může dovolit, co rozhodně ne, co je správné, a co nesprávné.

V rozvíjení těchto i všech vyšších citů hrají významnou roli dospělí, kteří jsou pro děti

vzorem, jemuž se chtějí vyrovnat.

14

2 MATEMATICKÉ PŘEDSTAVY

Jak již bylo řečeno hned v úvodu, nedílnou součástí výuky předškolních

dětí v mateřské škole je snaha o utváření základních matematických představ. Nejde

tedy o systematické vyučování matematiky, ale o to, naučit děti, aby se na své okolí,

resp. svět, dívaly na základě poznaných vztahů, souvislostí i zkušeností a snažily se

o nich nějakým způsobem přemýšlet.

Veškeré poznatky – jazykové, hudební, motorické i matematické aj. – jsou tedy

dětem předávány nepřímou výukou, respektive formou her a rozličných manipulačních

činností. Převažuje tak silně názornost nad výkladem a děti se zatím pouze připravují

na školní matematiku.

Ač to na první pohled není patrné, prvky matematiky se objevují všude kolem

nás a děti se s nimi seznamují zcela přirozenou cestou. Ukazují na prstech, kolik jim je let,

počítají, kolik mají autíček, kolik oblečků pro panenky apod. Obdobně je tomu i u dalších

částí matematických představ. Schovávají se do něčeho, za něco, sedí na židli, nedosáhnou

na věci, které jsou nahoře, dostaly menší kousek čokolády aj.

Mezi klíčové kompetence každého člověka patří určitá úroveň tzv. matematické

gramotnosti, což je podle Blažkové schopnost chápat abstraktní matematické

pojmy, schopnost chápat vztahy mezi matematickými objekty, schopnost práce

s matematickými objekty, schopnost matematizace reálné situace, schopnost využívání

získaných matematických poznatků v jiných, nových situacích a aplikace matematických

poznatků v praktických úlohách.
10

 Můžeme proto říci, že matematika je rozvoj myšlení

a logického uvažování.

Dle Bednářové a Šmardové potřebuje dítě mezi třetím a čtvrtým rokem dostatek

manipulativních činností spojených s verbálními podněty, aby si mohlo správně vytvářet

předčíselné představy. Dítěti by se přirozenou cestou měly vštěpovat pojmy k porovnávání

a srovnávání, později také k vytvoření představy množství. Dále by se dítě mělo též zabývat

pojmy z prostorové orientace a třídit předměty podle různých vlastností. Postupně se dítě učí

rovněž porovnávat a řadit předměty podle velikosti. S číselnou řadou se dítě seznamuje

10
 BLAŽKOVÁ, Růžena. Rozvoj matematických pojmů a představ u dětí předškolního věku [online].

Brno: Masarykova univerzita, 2010, Úvod.

15

pomocí říkanek, také pomalu začíná poznávat i geometrické tvary.
11

 Rok od roku pojmů,

předmětů i vlastností na porovnávání, třídění a řazení přibývá a na konci předškolního

období by dítě mělo být velice dobře připraveno na výuku matematiky na prvním

stupni základní školy.

2.1 Geometrické představy

Již v útlém věku se dítě začíná zajímat o to, co se kolem něj děje, jak vypadají různé

předměty, jakou mají barvu, tvrdost, teplotu, tvar, kolik jich je apod. Různé předměty působí

na různé děti rozdílně. Nejoblíbenější hračka jednoho dítěte může být pro druhé dítě zcela

všední. Většinou však v tomto období převažuje pocit, že hračka toho druhého, je lepší než ta

moje, a chci ji hned mít také. Dítě se postupně seznamuje se svým okolím.

Matematické představy neobsahují jen představy početní, ale je potřebné v dětech

probouzet i představy geometrické. Blažková je rozdělila do těchto částí: orientace v rovině

a v prostoru, poznávání tvarů, poznávání těles, vytváření koláží podle vlastní fantazie, stavby

podle vlastní fantazie, kreslení, vybarvování, řešení bludišť, zhotovování přáníček

a využívání symetrie.
12

Vnímání prostoru je pro dítě důležité, postupně se učí chápat prostorové vztahy

vzhledem ke svému tělu (části těla). Pomocí předložek a příslovcí odkazujících na místo

se děti naučí rozhodovat o své poloze v prostoru, k nějakému předmětu i vzájemné poloze

dvou a více různých předmětů. Stejně tak později dokáže chápat a určovat i vztahy mezi

předměty v rovině, ve dvojrozměrném prostoru.
13

2.1.1 Orientace v rovině

Pro dítě předškolního věku je orientace v rovině poněkud obtížnější než orientace

v prostoru. To proto, že v prostoru se pohybuje stále, zatímco s rovinou se začíná teprve

seznamovat. Aby dokázalo poznat a popsat rozmístění objektů na obrázku, učí se postupně

11
 BEDNÁŘOVÁ, Jiřina a Vlasta ŠMARDOVÁ. Diagnostika dítěte předškolního věku, str. 73, 74.

12
 BLAŽKOVÁ, Růžena. Rozvoj matematických pojmů a představ u dětí předškolního věku,

Geometrické představy.
13

 STOPENOVÁ, Anna. Matematika v mateřské škole. Informatorium 3-8: časopis pro výchovu v

mateřské a obecné škole. Praha: Portál, 2009, XVI., č. 5, str. 14.

16

vnímat rozložení těchto objektů pomocí konkrétních slov, např. na, vedle, nad, pod, mezi,

nahoře, dole, později též vpravo, vlevo aj.

Dobrým způsobem, jak dítě naučit orientovat se v rovině, jsou různé labyrinty,

resp. bludiště, kterými je rozvíjena myšlenková činnost a systematické myšlení. Nejprve

se dětem dělají lépe labyrinty v prostoru, z různých kusů nábytku, hraček a jiných předmětů.

Postupně ovšem přecházejí k bludištím, která jsou načrtnuta na papíře.

2.1.2 Geometrické útvary v rovině

Děti při různých činnostech, při svých hrách a jiných aktivitách, mají potřebu

všechno, s čím přijdou do styku, pojmenovat. Podobně je tomu i při pojmenovávání tvarů

v geometrii. V průběhu předškolního věku ještě děti nemusejí znát přesné názvy

geometrických tvarů. Stačí, dokážou-li rozpoznat tvar, který daná věc má. Naučí se tedy

rozlišovat základní geometrické tvary, jako je tvar čtvercový, kruhový, trojúhelníkový,

obdélníkový a postupně poznávají i útvary další.

Mezi třetím a čtvrtým rokem dítě pozná kruh a začíná poznávat a používat pojem

čtverec. Postupně během dalšího roku už rozpozná i trojúhelník a na konci předškolního

období, před vstupem do základní školy, by mělo bezpečně znát a používat nejen kruh,

čtverec a trojúhelník, ale i obdélník.
14

 Některé děti používají i další tvary, např. kosočtverec,

lichoběžník aj., jiné děti dokonce dokážou poznat rozdíl mezi kruhem a kružnicí a už neříkají

jen souhrnně kolečko.

Děti je možné nechat tvary třídit podle barvy, tvaru a velikosti, řadit podle velikosti

a porovnávat jejich různé vlastnosti. Učí se tak nejen rozeznávat jednotlivé tvary a barvy,

ale rovněž pojmům malý/velký, menší/větší apod.

K ukotvení geometrických tvarů v rovině je vhodné dětem nabízet aktivity,

při kterých mohou tyto útvary držet v ruce (např. vystřižené z papíru), různě je kombinovat

a skládat v rozličné obrazce. Jednou z takových aktivit je i použití tangramu, i když obsahuje

jen dva základní tvary a jeden odvozený.

14
 BEDNÁŘOVÁ, Jiřina a Vlasta ŠMARDOVÁ. Diagnostika dítěte předškolního věku, str. 74, 80, 89.

17

2.2 Matematické představy v RVP PV

V roce 2005 vstoupil v platnost Rámcový vzdělávací program pro předškolní

vzdělávání (RVP PV) a od roku 2007 jsou mateřské školy ze zákona povinny se jím řídit.

Na jeho základě vytvářejí Školní vzdělávací programy (ŠVP), podle nichž se pak výuka

na jednotlivých školách uskutečňuje.

RVP PV vymezuje hlavní požadavky, podmínky a pravidla, jak děti předškolního

věku vzdělávat. Dítě by se mělo vzdělávat v pěti oblastech, a to v oblasti biologické,

psychologické, interpersonální, sociálně-kulturní a enviromentální. V těchto oblastech jsou

následně definovány dílčí vzdělávací cíle pro učitelku, vzdělávací nabídka, očekávané

výstupy a rizika, která mohou ohrozit úspěch vzdělávacích záměrů. Obsahem RVP PV jsou

také klíčové kompetence (k učení, k řešení problémů, komunikativní, sociální a personální,

činnostní a občanské), jež reprezentují cílovou kategorii, vyjádřenou v podobě výstupů.
15

Matematické představy se prolínají se všemi oblastmi, avšak nejvíce jsou zastoupeny

v psychologické oblasti – dítě a jeho psychika: poznávací schopnosti a funkce, představivost

a fantazie, myšlenkové operace (např. chápat základní číselné pojmy, elementární

matematické souvislosti a podle potřeby je prakticky využívat
16

).

Cíle, které by mělo dítě zvládnout, sepsala ve své knize Kaslová v těchto okruzích:

– vytvářet představy (o tvarech, polohách, počtu…) na základě poslechu a dále

je uchovávat, umět si je na určitý podnět vybavovat, upravovat, zpracovávat;

– komunikovat své představy pohybem, graficky, slovem případně smíšenou formou;

– u dějů vnímat jejich souvislost i následnost, prostor, ve kterém se děje odehrávají včetně

prostorových vztahů mezi objekty a jejich změnami;

– rozlišovat mezi důležitým (vzhledem k podmínce, kritériu) a nepodstatným, rozlišovat

mezi možným a jistým (tedy i mohu a musím nebo nesmím), vyhodnocovat, co je

pravda/nepravda (správně/nesprávně), chápat negaci individuálních jednoduchých

výroků;

– registrovat závislosti a pravidelnosti u pozorovaného nebo popsaného, hledat

společné vlastnosti;

– chápat číslo (přirozené) ve všech jeho rolích (např. počet, jméno), chápat aspoň omezeně

kontexty, v nichž se číslo může vyskytovat;

15
 SMOLÍKOVÁ, Kateřina. Rámcový vzdělávací program pro předškolní vzdělávání. Praha:

Výzkumný ústav pedagogický v Praze, 2004, str. 6, 11 – 16.
16

 SMOLÍKOVÁ, Kateřina. Rámcový vzdělávací program pro předškolní vzdělávání, str. 21.

18

– zaregistrovat vyjádření kvantity (určité i neurčité) v proudu řeči v různých jazykových

podobách, umět porovnat množství i počet objektů vhodnými způsoby;

– rozumět otázkám a umět odlišovat různé otázky;

– odpovídat na vybrané otázky se snahou o co nejúplnější informaci;

– respektovat v různých aktivitách zadané podmínky, pokyny (návod, instrukci) včetně

pochopení role sloves se záporkou a kvantifikátorů;

– vnímat dva objekty současně a rozumět vybraným vztahům mezi nimi, chápat vztah celku

a jeho částí, objevovat strukturu celku a funkce částí;

– zvládat výchozí metody řešení (přiřazování, porovnávání – všechny typy, hierarchizace,

třídění – všechny podoby, metoda výběru, vylučovací metoda, ostré lineární uspořádání

všech typů vztahů, uvažování, usuzování, určení počtu objektů různými způsoby, vytvoření

potřebného modelu atd.).
17

17
 KASLOVÁ, Michaela. Předmatematické činnosti v předškolním vzdělávání. Praha: Raabe,

2010, str. 6.

19

3 TANGRAM

Tangram je sedmidílný hlavolam rozvíjející tvořivost a představivost, ale i trpělivost

a důvtip. Pochází pravděpodobně již ze starověké Číny a až v 19. století se rozšířil po světě.

Základem hlavolamu je čtverec, který je rozdělen na 5 trojúhelníků a 2 rovnoběžníky (čtverec

a kosodélník). (viz. obr. 1 a obr. 2)

 Obr. 1 Obr. 2
18

3.1 Legenda

Příběhů o vzniku tangramu se traduje více, ale asi nejrozšířenějším příběhem

je legenda o Číňanu Tanovi.

Tato legenda praví, že vytvoření tangramu bylo zcela náhodné. Zasloužil

se o to čínský řemeslník Tan. Tento muž zhotovil keramickou dlaždici jako poctu císaři. Když

ji spolu s celou vesnicí nesl do paláce, na jeho chodbě zakopl a při pádu se dlaždice rozletěla

na sedm kusů. Tan se ihned snažil dlaždici opět složit, ale ve spěchu se mu to nedařilo a místo

čtvercové dlaždice mu vznikaly různé jiné tvary. Vzrušený šepot kolem postávajících dolehl

až k uším samotného císaře. Poslal proto své poddané, aby se podívali, co se na chodbě děje.

Sloužící tedy šli a na chodbě spatřili Tana, jak se pokouší složit dlaždici z jejích úlomků. Stále

mu to nešlo, ale protože se mu dařily všelijaké obrazce, vzali císařovi poslové od Tana

oněch sedm částí a odnesli je císaři k jeho potěšení jako zábavnou hříčku.

18
 ZAPLETAL, Miloš. Kniha hlavolamů. 1. vyd. Praha: Albatros, 1983, str. 25.

20

3.2 Historie

Ve skutečnosti historici nevědí, kdy přesně a jak se tangram objevil. Neexistuje

mnoho historických dokumentů, ze kterých by se dal zjistit původ a vývoj tangramu. Jistý

je jen jeho vznik v Číně a rozšíření do Evropy a Ameriky v 19. století n. l. Není

ovšem vyloučeno, že si tuto skládačku oblíbil i např. císař Napoleon či Lewis Carroll.

3.2.1 Původ slova „tangram“

O objasnění původu slova „tangram“ se počátkem 20. století pokusil James Murray.

Z jeho pátrání vyplynulo, že pan Tan vůbec není znám v čínské literatuře, historii

ani tradicích. Tanova skládanka však známa je, a to jako „důmyslné rozvržení sedmi“ nebo

„důmyslné skládání obrazců ze sedmi kousků“. Z tohoto je patrno, že slovo „tangram“

ani „tan“ a jim podobná slova se v čínštině neobjevuje. Jedině snad při přepisu slova t’an nebo

t’ang do češtiny naznačuje jistou podobnost. Tato slova jsou z kantónštiny a znamenají

čínský. Předpokládá se tak, že nějaký cizinec neznalý čínštiny ani kantónského nářečí

při pokusu o nalezení jména pro skládanku smíchal s evropskou koncovkou -gram kantónská

slova. Jak to ale bylo doopravdy, je zahaleno tajemstvím. Samotní Číňané se k tématu

o původu tangramu neradi vyjadřovali.
19

3.3 Vytvoření tangramu

Libovolný čtverec je rozdělen přesnými řezy na 5 trojúhelníků

tří různých velikostí, jeden čtverec a jeden kosodélník (jako na obr. 3),

kde bod B je středem strany AC a bod D středem strany EC. Vzniknou

tedy 2 velké a 2 malé trojúhelníky, jeden trojúhelník střední velikosti

(všechny rovnoramenné pravoúhlé), čtverec a také kosodélník.

 Obr. 3
20

19
 DUDENEY, Henry Ernest. Matematické hlavolamy a hříčky. 1. vyd. Překlad Jan Hric, Jana

Hricová. Praha: Olympia, 1995, str. 34.
20

 DUDENEY, Henry Ernest. Matematické hlavolamy a hříčky, str. 33.

21

3.4 Základní možnosti a pravidla použití

Ze sedmi vytvořených dílů (tanů – podle jejich legendárního čínského autora Tana)

je možné vytvořit obrovské (zdá se nekonečné) množství obrazců. Mnoho z nich je

zveřejněno v různých publikacích či na internetových stránkách (např. obr. 4).

Obr. 4
21

Existují dva základní způsoby, jak můžeme s těmito sedmi částmi pracovat.

1) Je možné vytvářet stále nové a nové obrazce podle vlastní fantazie. Jimi můžou být

siluety postav v různých postojích, zvířat i všemožných předmětů. Také se dají

vytvářet geometrické tvary nebo jiné abstraktní objekty.

2) Druhým způsobem, jak tangram využít, je umisťování dílků do předem připravené

předlohy. Tento způsob vyžaduje vyšší míru logického a kombinatorického myšlení.

Záleží na obrazci, který je skládán.

K užívání jsou určena následující pravidla:

 vždy musí být použity všechny části tangramu

 jednotlivé kousky se nesmějí překrývat, ale musí se dotýkat celou stranou, případně

jen její částí, nebo alespoň vrcholem

 dílky je možné libovolně převracet
22

21
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy. 1. vyd. Praha: SPN - pedagogické

nakladatelství, 2009, str. 88.
22

 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 88.

22

3.5 Tangram a RVP PV

Tangram je skládanka, pomocí níž je možné dětem v MŠ, ale i mimo ni, ozvláštnit

poznávání geometrických tvarů. Je to logický hlavolam, který dětem nabízí rozvoj

představivosti i kreativity. Děti se mohou učit experimentovat a objevovat různá řešení.

Ani motivace nechybí, protože už samotná skládanka a její rozličnost vytvářených obrazců

je motivací. Užívání tangramu není jen zábavou, ale též dítě rozvíjí po osobnostní stránce.

3.5.1 Dílčí cíle

V RVP PV jsou v jednotlivých oblastech uvedeny dílčí vzdělávací cíle, které

vyjadřují, co by měl pedagog u dítěte podporovat během předškolního vzdělávání.

Při skládání tangramu jde především o tyto dílčí cíle:

 rozvoj pohybových schopností a zdokonalování dovedností v oblasti jemné

motoriky (koordinace ruky a oka apod.) – dítě a jeho tělo

 rozvoj, zpřesňování a kultivace smyslového vnímání, přechod od konkrétně

názorného myšlení k myšlení slovně-logickému (pojmovému), rozvoj paměti

a pozornosti, přechod od bezděčných forem těchto funkcí k úmyslným, rozvoj

a kultivace představivosti a fantazie – dítě a jeho psychika

 rozvoj tvořivosti (tvořivého myšlení, řešení problémů, tvořivého

sebevyjádření) – dítě a jeho psychika

 rozvoj a kultivace mravního i estetického vnímání, cítění a prožívání – dítě

a jeho psychika

Ve skupinových aktivitách také o tyto cíle:

 rozvoj komunikativních dovedností (verbálních i neverbálních)

a kultivovaného projevu – dítě a jeho psychika

 rozvoj schopnosti sebeovládání – dítě a jeho psychika

 osvojení si elementárních poznatků, schopností a dovedností důležitých

pro navazování a rozvíjení vztahů dítěte k druhým lidem – dítě a ten druhý

 rozvoj interaktivních a komunikativních dovedností verbálních i neverbálních

– dítě a ten druhý

 rozvoj kooperativních dovedností – dítě a ten druhý

23

Pokud se nezůstane jen u obyčejného skládání, ale děti jsou předem či v průběhu

činností seznámeny s tím, odkud se tangram vzal, je navozena čínská atmosféra, jsou u dětí

sledovány také např. tyto cíle:

 rozvoj společenského i estetického vkusu – dítě a společnost

 poznávání jiných kultur – dítě a svět
23

3.5.2 Rozvoj schopností

Pomocí tangramu je u dětí rozvíjena řada schopností. Z analyticko-syntetického

chápání to je např. vnímání celku složeného z několika částí, zkoumání detailů. Taktéž

prostorová představivost je rozvíjena – např. hledání, jak na sebe jednotlivé dílky navázat,

představy o tvaru, velikosti a polohy jednotlivých částí. Jsou-li pozorovány kombinační

schopnosti, jedná se o schopnost hledání relevantních znaků pro třídění, řazení a skládání.

Z abstrakce a diferenciace např. vyhledávání vlastností a rozlišování jednotlivých dílků podle

různých detailů.

3.5.3 Očekávané výstupy

K cílům patří také výstupy, ke kterým by dítě mělo dospět. Hraní s tangramem by mu

mělo pomoci v těchto oblastech:

 ovládat koordinaci ruky a oka, zvládat jemnou motoriku (zacházet s drobnými

pomůckami a materiálem apod.) – dítě a jeho tělo

 pojmenovat většinu toho, čím je obklopeno – dítě a jeho psychika

 domluvit se slovy i gesty, improvizovat – dítě a jeho psychika

 učit se nová slova a aktivně je používat (ptát se na slova, kterým nerozumí)

– dítě a jeho psychika

 zaměřovat se na to, co je z poznávacího hlediska důležité (odhalovat

podstatné znaky, vlastnosti předmětů, nacházet společné znaky, podobu

a rozdíl, charakteristické rysy předmětů či jevů a vzájemné souvislosti mezi

nimi) – dítě a jeho psychika

 postupovat a učit se podle pokynů a instrukcí – dítě a jeho psychika

23
 SMOLÍKOVÁ, Kateřina. Rámcový vzdělávací program pro předškolní vzdělávání, str. 16 – 29.

24

 chápat základní matematické pojmy, elementární matematické souvislosti

a podle potřeby je prakticky využívat (porovnávat, uspořádávat a třídit

soubory předmětů podle určitého pravidla, poznat více, stejně, méně, první,

poslední apod.) – dítě a jeho psychika

 chápat prostorové pojmy (vpravo, vlevo, dole, nahoře, uprostřed, za, pod,

nad, u, vedle, mezi apod.), orientovat se v rovině – dítě a jeho psychika

 myslet kreativně, předkládat „nápady“ – dítě a jeho psychika

 vyjadřovat svou představivost a fantazii v tvořivých činnostech

(konstruktivních) i ve slovních výpovědích k nim – dítě a jeho psychika

 uvědomovat si své možnosti i limity (své silné i slabé stránky)

– dítě a jeho psychika

 prožívat radost ze zvládnutého a poznaného – dítě a jeho psychika

 vyvinout volní úsilí, soustředit se na činnost a její dokončení

– dítě a jeho psychika

 respektovat předem vyjasněná a pochopená pravidla – dítě a jeho psychika

 přirozeně a bez zábran komunikovat s druhým dítětem, navazovat a udržovat

dětská přátelství – dítě a ten druhý

 spolupracovat s ostatními – dítě a ten druhý

 respektovat potřeby jiného dítěte, dělit se s ním o pomůcky, rozdělit si úkol

s jiným dítětem apod. – dítě a ten druhý
24

Výstupy z oblastí dítě a společnost a dítě a svět jsou závislé na konkrétní nabídce,

která je pro děti z poznávání o tangramu připravena.

24
 SMOLÍKOVÁ, Kateřina. Rámcový vzdělávací program pro předškolní vzdělávání, str. 17 – 25.

25

4 DALŠÍ GEOMETRICKÉ SKLÁDANKY

Existuje celá řada nejrůznějších možností, jak vytvořit geometrickou skládanku

podobnou tangramu.

V této kapitole je uvedeno několik z nich, které lze doporučit k ozvláštnění činnosti

s dětmi. Nejsou to však všechny varianty, existuje ještě celá řada podobných her. Mnoho

z nich jistě není přesně pojmenováno. Např. když se jakýmkoli způsobem rozstříhá

pohlednice, hned se objeví více tvarů, které jdou různě kombinovat.

Všechny uvedené skládanky mají stejná pravidla jako u tangramu: vždy musí být

použity všechny části; jednotlivé kousky se nesmějí překrývat, ale musí se dotýkat celou

stranou, případně jen její částí, nebo alespoň vrcholem; dílky je možné libovolně převracet.
25

Aplikovat se dají obdobným způsobem na všechny hry z následující 5. kapitoly.

4.1 Evereto

Evereto je vytvořeno z obdélníku (poměr stran 5 : 4), jenž

je rozdělen na 7 částí, a to na 2 pravoúhlé trojúhelníky,

4 čtyřúhelníky a jeden pětiúhelník (viz. obr. 13). Pro výrobu je třeba

zachovat poměr stran, nejvhodnější je vycházet z obdélníku

10 x 8 cm. V obchodech se prodává pod názvem Grips.
26

 Obr. 13
27

4.2 Trojúhelníková skládanka

Dle názvu by se mohlo usuzovat, že tato skládanka je utvořena ze samých

trojúhelníků. To však není pravda, obsahuje i jiný geometrický útvar.

Trojúhelníková skládanka vychází z rovnostranného trojúhelníku rozděleného

na 8 částí. Jsou to: 2 velké a 2 střední rovnostranné trojúhelníky, 2 malé pravoúhlé

25
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 88.

26
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 90

27
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 90.

26

trojúhelníky a 2 lichoběžníky (viz. obr. 14)
28

 Také skládání tohoto mechanického hlavolamu

nabízí obrovské množství obrazců.

Obr. 14
29

4.3 Kolumbovo vejce

Jak již název napovídá, výchozím tvarem této skládanky je vejce. Obrys vznikne

ze tří kružnic, kdy jedna má poloměr dvakrát větší než obě zbylé kružnice. Při správném

narýsování kružnic, úseček a křivek (viz. obr. 15) vznikne desetidílná stavebnice.
30

 Výroba

Kolumbova vejce je poměrně náročná, ale s rozstříháním jednotlivých částí by děti mít

velký problém neměly.

Obr. 15
31

28
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 91.

29
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 91.

30
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 92.

31
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 92.

27

4.4 Kouzelný kruh

Stejně jako Kolumbovo vejce i Kouzelný kruh má deset dílků. Jako ostatní

hlavolamy z této kapitoly rozvíjí geometrickou představivost, tvořivost a estetické cítění.

Výchozím tvarem je ale v tomto případě kruh, který je rozdělený na 4 shodné pravoúhlé

trojúhelníky a dalších 6 z jedné strany zaoblených částí (viz. obr. 16). Průměr kruhu by měl

být min. 8 cm, aby se s tvary dalo dobře manipulovat.
32

Obr. 16
33

4.5 Srdce

Dalším zakulaceným hlavolamem je skládanka Srdce. Z názvu je jasné, že se jedná

o tvar srdce, jež je tentokrát rozděleno na 9 dílků (čtverec, kosodélník, čtyřúhelník,

trojúhelník a několik kruhových výsečí) – viz. obr. 17.
34

 Útvary, které se z této skládanky

vytváří, se dají zařadit do kategorií lidi, zvířata, rostliny, předměty a další pravidelné

i nepravidelné různorodé tvary.

Obr. 17
35

32
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 93 – 94.

33
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 94.

34
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 95.

35
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 95

28

4.6 Stomachion

Poslední ze zde zmiňovaných her je Stomachion. Skládá se ze 14 dílků, převážně

trojúhelníků, které jsou vytvořeny ze dvou shodných čtverců (viz. obr. 18). Tuto skládačku

vymyslel prý sám Archimédes. I zde je použití stejné jako u všech předchozích hlavolamů.
36

Obr. 18
37

36
 ZAPLETAL, Miloš. Kniha hlavolamů, str. 26.

37
 ZAPLETAL, Miloš. Kniha hlavolamů, str. 27.

29

PRAKTICKÁ ČÁST

5 NÁMĚTY PRO PRÁCI S TANGRAMEM

Jako cíl této práce bylo stanoveno vytvoření námětů, jak využít tangram u dětí

předškolního věku, především v mateřských školách (MŠ). Jednotlivé činnosti byly zkoušeny

s předškolními dětmi ve věku 3 – 6 let v Mateřské škole Ratolest v Petříkově během

jara 2012. MŠ Ratolest je soukromá škola o dvou třídách po 17 dětech. Třídy jsou rozděleny

podle věku, 3 až 4 let a 5 až 6 let. Některé aktivity bylo možné vyzkoušet i se stejně starými

dětmi, které mateřskou školu nenavštěvují.

Nejdůležitější pomůckou pro práci s tangramem je skládanka TANGRAM pro každé

dítě. Tangramy se dají koupit v obchodech, ale ne každá MŠ si může dovolit nakupovat

učební pomůcky v tak velkém množství. Jinou možností je skládanku vyrobit. Samotná

výroba je snadná, jen v případě vytváření skládanek pro celou třídu je výroba náročná na čas.

Nejprve je třeba vybrat materiál (papír, karton, překližka aj.), zvolit velikost, narýsovat

čtverec, ten dle kapitoly 3.3 rozdělit na jednotlivé části a ty pak vystřihnout/vyříznout.

Dalšími možnými pomůckami jsou nůžky, lepidlo a různobarevné papíry, aby bylo možné

složené obrazce nalepit a vyvěsit dle libosti. Tyto tangramy, popř. jiné skládanky, postačí

z obyčejného (bílého či barevného) papíru a děti je mohou vystřihnout i nalepit samy.

Na krabičkách, zakoupených v obchodech, je psáno, že TANGRAM je určen pro děti

od 7 let. Toho se však není třeba obávat, jak bylo během této práce vyzkoušeno, základní

práci s tangramem zvládnou i děti tříleté.

Ačkoli je práce s tangramem dobrá k procvičování geometrických tvarů, rozvíjení

jemné motoriky, představivosti a kreativity, nemůže být jediným možným používaným

způsobem, jak dětem přiblížit geometrické představy, resp. orientaci v rovině. Je pouze

doplňkem k určitému tématu, proto je tato činnost dostatečně vhodná pro krátkodobé

až střednědobé projekty.

5.1 Seznámení s pravidly tangramu

Pro první seznámení a procvičení byla před vlastním tangramem zvolena jednodušší

skládanka na stejném principu s menším počtem dílků. Pro tento účel bylo zvoleno rozdělení

čtverce na čtyři shodné části, avšak možné je rozdělení i jinými způsoby. Obrázek

30

číslo 5 zobrazuje jednoduché rozdělení na obdélníky a obrázek číslo 6 čtverec rozdělený

na části ve tvaru písmene L, resp. jeho zrcadlové varianty.

Obr. 5

Obr. 6

Při práci s dětmi bylo postupováno následovně: připravené dílky byly po čtyřech

rozděleny všem dětem a byla jim jednoduše vysvětlena pravidla (viz. kapitola 3.4), poté jim

byl zadán první úkol – složit obsah čtverce (pro děti předškolního věku lze použít pojem plný

čtverec, aby pochopily, o co se jedná). Menší děti (3 – 4 roky), které ještě neměly

geometrické tvary tolik zažité, po chvilce vypadaly bezradně a měly chuť to začít vzdávat.

Z tohoto důvodu bylo dobré jim včas poradit, jak na čtverec, a potom vznést nějaký námět,

předmět denní potřeby, něco, co dobře znají. Například z obou těchto variant lze velice dobře

složit stůl, a to ne jen jedním způsobem. Když se všem podařilo stolek sestavit, mohlo

se přejít k dalšímu úkolu.

Tentokrát byla využita dětská fantazie, děti měly sestavit jakýkoli motiv. Z dílků

z obrázku č. 5 tak vznikla židlička, noční stolek, schody, klobouk, ale rovněž obdélník

či obvod čtverce i obvod obdélníku apod. Z tvarů připomínajících písmeno L se povedl

vytvořit hlavonožec, robot, klobouk, schody, písmeno A, písmeno H, též obvod čtverce

a obvod obdélníku aj.

Tato přípravná část byla zakončena tím, že se zhotovila výstavka ze složených tvarů.

Každé dítě vytvořilo jeden obrazec a přilepilo ho na barevný papír. Mezi částmi se může

nechat malá mezera pro zvýraznění tvaru. Záleží to však na tom, jaký je daný obrazec, někdy

to jeho celkový dojem spíše naruší. Důležité však bylo, aby se žádný útvar neopakoval.

Nejprve se tedy použily obrazce dětí, kterým se skládalo obtížněji, ostatní děti si pak dávaly

pozor, aby vymyslely útvary, jež zatím nikdo neměl.

Když bylo patrné, že děti způsobu používání porozuměly, mohlo se bez obav přejít

na práci s tangramem.

31

5.1.1 Zhodnocení činnosti s dětmi

Na základě vyzkoušených úkolů, které byly dětem krok za krokem zadávány,

je patrno, že děti potřebují na různé věci přijít samy a postupně, není vhodné něco uspěchat.

Ukázalo se, že obdélníkové rozdělení čtverce je pro úplný začátek jednodušší, jelikož

z vytvořených proužků jde čtverec složit hned, zatímco s druhou variantou se děti potýkaly

déle. Vytváření dalších obrazců jim s menšími obtížemi šlo. Nevýhoda těchto jednodušších

tvarů je malá různorodost, oproti tangramu je repertoár značně omezen.

5.2 Začínáme s tangramem

Než začaly děti z tangramu vytvářet obrazce, byly vyzvány, aby si všechny tvary

prohlédly a pojmenovaly je. Pojmy, jež neznaly, jim byly povězeny. Vzhledem k tomu,

že součástí hlavolamu je 5 trojúhelníků ve třech velikostech (viz. obr. 2 kapitola 3),

lze všechny tvary třídit a řadit, proto je žádoucí připravit aktivity na toto téma.

Děti roztřídily části podle tvaru a podle velikosti (především trojúhelníky), pokud

je k dispozici tangram různobarevný, je možné třídit i podle barvy. Dále děti trojúhelníky

seřadily podle velikosti (jak od nejmenšího po největší, tak i naopak) a pojmenovávaly, jaké

trojúhelníky jsou největší, jaké nejmenší a jaký je zbývající trojúhelník. Také bylo

vyzkoušeno, zda děti dokážou používat pojmy menší/větší než.

Po úvodním seznámení s tvary bylo možno postoupit k samotnému tvoření

s tangramem. Zpočátku byl dětem nechán volný prostor pro skládání dle vlastní fantazie.

Zjistily tím různé varianty, jak k sobě části pasují, či nepasují, jak důležité je, že dílky mohou

převracet. Tím vzniká mnoho dalších možností, co všechno se dá z jednotlivých

geometrických tvarů složit. Rovněž je možné zopakovat aktivitu, při níž každé dítě vytvoří

jiný obrázek, toto nakonec v rámci této práce provedeno nebylo.

5.2.1 Výsledek činnosti s dětmi

Při činnostech dětí s tangramem byla vypozorována úroveň dětí v určitých

schopnostech a dovednostech.

32

Tříleté děti bez problému rozdělily dílky podle barvy, trojúhelníky podle velikosti,

vytvořily dvojice shodných trojúhelníků a dokázaly říct, které trojúhelníky jsou malé,

které velké (bez označení pojmem trojúhelník). Určení, který dílek je menší než druhý a který

větší, už jim tak snadno nešlo, to se dařilo spíše o něco starším dětem.

Čtyřleté děti zvládly trojúhelníky podle velikosti i seřadit. Pojmenovat největší

a nejmenší trojúhelník se dařilo někomu s mírnými obtížemi, ale většině bez nich.

Pětileté děti dokázaly seřazené prvky podle velikosti i správně určit (malý, střední,

velký) a pojmenovat i se slovem trojúhelník. Dobře se jim dařilo rozdělit části podle tvaru,

mladším dětem to spíše nešlo.

Šestileté děti neměly potíže s ničím, pouze si chvíli zvykaly na pojem kosodélník,

který předtím ještě neznaly. Mladší děti se pojmu kosodélník vyhýbaly.

Čtverec uměly pojmenovat a rozeznávat děti kolem čtyř let (a výše), trojúhelník

až děti od pěti let, které ho zvládly najít i na předmětech kolem sebe.

5.3 Tangram pro jednotlivce

Existuje více možností, jak tangram skládat, resp. jak složit předem daný obrazec.

Jednou z variant je pro každé dítě překreslit obrys obrazce na papír, popř. je možné do těchto

obrysů přesná místa pro dílky tangramu vyznačit. Další obměnou je překreslit do „životní“

velikosti stín obrazce, který již není pro každé dítě, eventuelně lze skládat i podle

pouhých zmenšenin, ty mohou být jak celé zabarvené, tak s vyznačením přesných míst

pro jednotlivé části tangramu.

Poté, co se děti s jednotlivými tvary tangramu seznámily, jim byly předloženy

předem vybrané obrazce, jež měly za úkol složit. Jak se ukázalo, nejjednodušší variantou,

jak sestavit předem určený obrazec, je předkreslit na papír jeho obrys (v měřítku, jako jsou

dílky tangramu, s nímž je pracováno) a do tohoto obrysu přesně vyznačit, kam který dílek

patří (jako na obrázku 7). Zpočátku by se měly volit obrazce lehčí na složení.

33

Obr. 7

Když si děti zkoušely poskládat stejný obrázek několikrát za sebou, uměly pak dílky

naskládat do obrázku bez přemýšlení a bez zadrhnutí. V tuto chvíli byl nevyšší čas obrázek

poněkud pozměnit a vymazat (na obrázku 7 čárkované) čáry. U některých obrazců lze nechat

čáry, které dokreslují tvar, např. u postavy na obrázku 8, ale pro opravdové ztížení je dobré

nechat obrazcům jen obrysy (obr. 9). Zpočátku byly některé děti zaskočeny, ale netrvalo

dlouho a do obrysů zasadily tvary správně. Tím, že někdy existuje více variant, jak tvary

do obrazce uspořádat a tím, že nebylo přesně dáno, kam se má který dílek umístit, vznikl

dětem prostor, kdy na tyto další varianty mohly samy přijít.

 Obr. 8 Obr. 9

Tento způsob práce s tangramem může starším dětem (cca od pěti let, výjimečně

od čtyř let) přijít brzy celkem fádní, proto je vhodné jim práci ztížit ještě o něco více. Nejprve

dětem byly ukázány obrazce, které již jsou složitější, např. svíčka (obr. 10), popř. geometrické

a jiné netradiční tvary (obr. 11) včetně čtverce, ale zkušení „tangramisté“ se tím nenechají

zaskočit. Přichází proto na řadu další obměna, nová varianta, jak s tangramem naložit.

34

Obr. 10 Obr. 11

Pro děti, kterým šlo skládání tangramu snadno, se již nemusely obrazce

předkreslovat každému zvlášť, ale postačilo, když se vybraný objekt nakreslil na tabuli,

popř. je možné na tabuli připevnit papír s jedním překresleným. Tentokrát to však nebyly

obrysy obrazců, ale jejich stíny (obr. 12). Zatímco při vkládání dílků do obrysů obrazců si dítě

může tvar, jenž skládá „osahat“, při tomto způsobu to nejde a dítě tak dále rozvíjí svoji

představivost. K samostatnému skládání tangramu byla dětem půjčena brožura, v níž jsou

obrazce vyobrazeny jak v pouhé stínové podobě, tak ve stínu s klíčem, s určením přesné

polohy jednotlivých částí tangramu (obr. 4). Obrazce jsou ve zmenšené podobě, proto

je správné sestavení dílků velice složité, hlavně co se týče geometrických tvarů.

Obr. 12

5.3.1 Problémy při skládání obrazců

Při zkoušení jednotlivých aktivit s dětmi se postupně objevily určité problémy, které

děti se skládačkou měly.

V první řadě děti mladšího předškolního věku (3 – 4 roky) měly potíže, jak správně

tvary natočit, aby přesně pasovaly na určené místo. Také si děti nějakou dobu zvykaly,

než přišly na to, že jednotlivé dílky se dají i překlápět a že v případě kosodélníku

35

je to u některých obrazců dokonce nezbytné. S kosodélníkem ovšem měly potíže úplně

všechny děti, buď ho měly špatně překlopený, nebo se s obtížemi trefovaly tím správným

natočením do daného místa. Starší děti však potíže překonaly dříve.

Skládání částí tangramu do obrysu obrazce (bez vyznačených přesných částí)

se zprvu dařilo jen dětem, které v září nastoupí do ZŠ, o něco déle to trvalo dětem pětiletým.

Mladším dětem, zejména těm tříletým, to nešlo prakticky vůbec, povedlo se jim to, až když

obrazec dobře znaly z umísťování dílků do přesně vyznačených míst. Dle očekávání

si se skládáním tangramu podle stínového obrazce už rady nevěděly. Je tedy patrno, že dětem

ve věku 3 – 4 roky je dobré dávat více obrazců se znázorněným přesným umístěním tvarů

(a následně pak jejich pouhé obrysy) a až po té, co už toto zvládají bravurně, jim pomalu začít

dávat obrysy obrazců, které ještě neznají.

Zbylé aktivity z předchozí kapitoly byly dále vyzkoušeny jen s předškolními

dětmi ve věku 5 až 6 let. Pokud měly při ruce papír s nákresem obrazce v potřebné

velikosti, který měly skládat, nedělalo jim skládání nijak velké těžkosti. Větší potíže měly

jen s obtížnějšími obrazci, ale i ty dříve nebo později správně složily. Na řadu tak přišly

obrazce znázorněné stínem.

Ve chvíli, kdy děti poprvé uviděly stínový obrazec, už neměly žádný obrys při ruce,

vypadalo to, že byly poněkud zaskočeny. Většinu to ale nijak neodradilo od pokusů

a po nějakém čase jim to šlo hezky od ruky. Děti, jež se zpočátku zdráhaly, se rovněž vrhly

do skládání, jakmile si všimly, že děti kolem nich stále skládají.

Pokud se jedná o zmenšené obrazce, do těch už se většině dětí moc nechtělo. I přesto

se ale našlo několik vytrvalců, kteří si vybírali obrazce sami, zkoušeli je skládat a sami

si kontrolovali, jestli zmenšený stín objektu dobře pochopili a složili.

5.4 Hry s tangramem ve dvojicích a skupinách

Ačkoli je tangram primárně určen pro jednotlivce, lze jeho využití přizpůsobit

i pro práci ve dvojicích či skupinkách a ozvláštnit tak pouhé skládání obrazců v jednom.

K tomu je však zapotřebí, aby děti již měly užívání tangramu výborně zažité. Po zkušenostech

je tedy doporučováno zařazovat následující činnosti spíše u starších dětí předškolního

věku (5 – 6 let).

36

Při všech uvedených hrách, je možné vymýšlet různé příběhy, které se k právě

vytvořeným obrazcům vztahují. Rovněž je možné vyprávět příběh a podle toho, o kom nebo

o čem se v něm zrovna mluví, skládat daný objekt. Děti si tak zlepšují nejen jemnou motoriku

a představivost, ale i vyjadřování a komunikaci vůbec.

5.4.1 Spolupráce

Z tangramu se dají vytvořit lidé, zvířata, předměty, budovy, dopravní prostředky

i geometrické a jiné netradiční tvary. Lze tedy jednu z těchto kategorií vybrat (dětem jsou

velmi blízká zvířata, těmi se může začít) a děti rozdělit do skupinek přibližně po pěti. Dále

je potřeba připravit 5 (tolik, kolik je dětí ve skupince) různých obrazců z jedné

kategorie a každý ten obrazec tolikrát, kolik je skupinek. Můžou to být jak obrysy obrazců,

tak jen jejich stíny, popř. zmenšeniny. Záleží na tom, jak moc jsou děti ve skládání zdatné

a jak moc se jim to má ulehčit.

V každé skupince si děti vyberou, popř. vylosují či jim bude určen, který obrázek

kdo bude skládat. Jakmile všechny děti vědí, co mají poskládat a jsou připravené, můžou začít

obrazec sestavovat. Kdo je hotový, podívá se po svých kamarádech ve skupince a vidí-li,

že to někomu moc nejde, může mu s jedním dílkem poradit. Vyhrává skupinka, v níž jsou

jako první správně složeny všechny útvary.

V této aktivitě ovšem (stejně jako ve všech ostatních) není důležité vyhrát,

ale zúčastnit se se ctí. Je zajímavé sledovat, jak se děti při tom chovají, jestli pomáhají

kamarádům tak, jak mají, nebo jestli se u toho pošťuchují apod.

5.4.2 Detektivové

Tuto hru můžou hrát jak dvojice, tak vždy dvě skupiny dětí. Jedno dítě, resp. skupina

dětí si vybere obrazec, který společně sestaví někde v koutě nebo ho po složení zakryjí, aby

nebyl vidět. Děti z druhé skupiny mají za úkol zjistit, jaký obrazec je ukryt. Snaží se proto

ptát, jestli je to zvíře nebo předmět apod. Klást otázky pouze na ano/ne je ale poměrně složité,

proto u předškolních dětí je možné tolerovat i otázky jiného typu. Záleží na tom, jaká

se na začátku stanoví pravidla. Po uhodnutí se skupinky v hádání vymění.

37

Snadnější variantou je, když jeden ze skupiny (která ukrývá) popíše obrazec a druhá

skupina hádá, co je složeno, podle daného popisu. V popisování obrázku se děti mohou

střídat, každý ze skupinky řekne o zvířeti/předmětu jednu vlastnost.

5.4.3 Dvojice tangramů

Zajímavou aktivitou pro dvojici dětí může být použití dvou tangramů dohromady.

Každé dítě vezme svůj tangram a smíchá ho s tangramem kamaráda. Vzniká tak příležitost

pro vytváření dalšího množství obrazců. Dvojice se můžou skládání nových objektů pokoušet

spolu, ale také si dvojitou dávkou tangramu může pohrát nejprve jeden a teprve potom druhý

z dvojice. Je s podivem, jak krásné obrázky jsou děti schopny vytvořit, co je možné

z relativně obyčejných kousků složit. Také při tomto skládání lze využít hru Detektivové

(viz. kapitola 5.4.2).

5.4.4 Vyhodnocení průběhu her

V průběhu her nebyly zaznamenány žádné velké komplikace. Děti připravené

aktivity bavily, dokonce chtěly hrát stále znovu a znovu. Je ovšem důležité dát si pozor na to,

kolik přesně a jakých dětí ve skupince je. Pokud do jedné skupinky přiřadíme dvě děti

(a více), které často nedávají pozor a rády vyrušují, může to výkon a spolupráci skupinky

značně narušit a omezit, toto ovšem není pravidlem, někdy to může skupinku naopak posílit.

Záleží na tom, jak jsou tyto problémovější děti v tangramech zdatní, zda jsou jimi zaujaty

natolik, aby nějakou dobu vydržely v klidu.

38

ZÁVĚR

V práci je charakterizováno dítě předškolního věku, a to jak po stránce tělesné

a motorické, tak z hlediska vývoje kognitivního, emočního a sociálního. Dále je popsáno téma

matematických představ u dětí předškolního věku, podrobněji se práce zabývá geometrickými

představami, konkrétně orientováním v rovině. Rovněž jsou matematické představy zasazeny

do Rámcového vzdělávacího programu pro předškolní vzdělávání.

Obsahem práce je tangram, jsou zde popsány informace o jeho historii i legendě,

která se k němu váže. Práce se věnuje tomu, co tangram přesně je a možnostem,

jak ho používat. Také byly vybrány nejdůležitější cíle a výstupy z RVP PV, které se pojí

se zařazením skládání tangramu do činnosti dětí. V této práci je možné nalézt i některé

geometrické skládanky, které jsou podobné tangramu, mají obdobné používání. Tyto

hlavolamy slouží a jsou doporučeny k případnému ozvláštnění her.

Užívání tangramu je rozpracováno detailně. Jednotlivé aktivity byly nejprve

rozplánovány a posléze aplikovány do činnosti s dětmi v mateřské škole i mimo

ni. Před samotným používáním tangramové skládanky, se s dětmi nejprve skládalo méně

tvarů z jinak rozděleného čtverce, což se ukázalo jako výborný předstupeň před skládáním

složitějšího čínského hlavolamu.

V průběhu práce s tangramem se mezi dětmi vyskytly určité problémy. Mladší děti

ve věku 3 až 4 roky měly zpočátku potíže při vkládání jednotlivých dílků na správné místo

do předem vytyčeného obrysu obrazce, zejména jim dělal problém kosodélník, jejž neuměly

správně natočit či překlopit. Pokud už však měly určitý útvar zažitý, dokázaly ho sestavit

i bez pomocných čar, jež určovaly, kam který dílek patří. Skládat obrazce pouze podle

předlohy, která visela na tabuli, jim už dělalo velké potíže, proto nadále byla tato aktivita

rozvíjena jen u starších dětí.

Dětem staršího předškolního věku (5 až 6 let) nedělalo vesměs žádné potíže vkládání

dílků do připraveného obrysu obrazce s předem připravenými čarami a ani bez nich. Větší

problémy měly se sestavováním hlavolamu pouze stínové předlohy, ale to spíše zpočátku.

Později už jen u složitějších tvarů, popř. u zmenšených obrazců. Hry s tangramem ve dvojici

či skupině děti bavily a velice dlouho při nich, až na některé jedince, vydržely v klidu.

Zajímavé bylo sledovat, jak si děti ve skupince pomáhají, jak se k sobě chovají a jak se k sobě

navzájem chovají skupinky jako celek.

39

SEZNAM ZKRATEK

RVP PV – Rámcový vzdělávací program pro předškolní vzdělávání

ŠVP – Školní vzdělávací program

MŠ – mateřská škola

40

POUŽITÉ ZDROJE

1. BEDNÁŘOVÁ, Jiřina a Vlasta ŠMARDOVÁ. Diagnostika dítěte předškolního věku:

co by dítě mělo umět ve věku od 3 do 6 let. Vyd. 1. Brno: Computer Press, 2007, iv,

212 s. Dětská naučná edice. ISBN 978-802-5118-290.

2. BLAŽKOVÁ, Růžena. Rozvoj matematických pojmů a představ u dětí předškolního

věku [online]. Brno: Masarykova univerzita, 2010 [cit. 2012-04-17]. Elportál.

Dostupné z: http://is.muni.cz/elportal/?id=893208. ISSN 1802-128X.

3. DIVÍŠEK, Jiří. Metodika rozvíjení matematických představ v mateřské škole. Praha:

SPN, 1987, 99 s.

4. DUDENEY, Henry Ernest. Matematické hlavolamy a hříčky. 1. vyd. Překlad

Jan Hric, Jana Hricová. Praha: Olympia, 1995, 139 s. ISBN 80-703-3380-4.

5. KASLOVÁ, Michaela. Předmatematické činnosti v předškolním vzdělávání. Praha:

Raabe, 2010, 206 s. ISBN 978-808-6307-961.

6. KOŤÁTKOVÁ, Soňa. Dítě a mateřská škola. Vyd. 1. Praha: Grada, 2008, 193 s.

ISBN 978-802-4715-681.

7. KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy. 1. vyd. Praha: SPN

- pedagogické nakladatelství, 2009, 163 s. ISBN 978-807-2354-177.

8. KLUB ROBINSONA. Tangram: Instrukcja. Warszawa: Granna.

9. PLEVOVÁ, Irena. Období předškolního věku. ŠIMÍČKOVÁ-ČÍŽKOVÁ, Jitka.

Přehled vývojové psychologie. 2. vyd. Olomouc: Unverzita Palackého v Olomouci,

2008, s. 68 - 72. ISBN 978-802-4421-414.

10. Předškolní a primární pedagogika: Predškolská a elementárna pedagogika. Vyd. 2.

Editor Zuzana Kolláriková, Branislav Pupala. Praha: Portál, 2010, 455 s. ISBN 978-

80-7367-828-9.

11. SMOLÍKOVÁ, Kateřina. Rámcový vzdělávací program pro předškolní vzdělávání.

Praha: Výzkumný ústav pedagogický v Praze, 2004, 48 s. ISBN 80-870-0000-5.

Dostupné z: http://www.vuppraha.cz/wp-content/uploads/2009/12/RVP_PV-

2004.pdf.

41

12. STOPENOVÁ, Anna. Matematika v mateřské škole. Informatorium 3-8: časopis

pro výchovu v mateřské a obecné škole. Praha: Portál, 2009, XVI., č. 5, str. 12 - 14.

ISSN 1210-7506.

13. ŠPAŇHELOVÁ, Ilona. Dítě v předškolním období. 1. vyd. Praha: Mladá fronta,

2004, 71 s. Žijeme s dětmi, sv. 13. ISBN 80-204-1187-9.

14. ZAPLETAL, Miloš. Kniha hlavolamů. 1. vyd. Praha: Albatros, 1983, 144 s.

ISBN 13-877-83.

42

SEZNAM PŘÍLOH

Příloha č. 1 – Ukázky obrazců dalších geometrických skládanek

Příloha č. 2 – Formulář pro rodiče

Příloha č. 3 – Ukázky z praxe – fotografie

Příloha číslo 1

Ukázky obrazců dalších geometrických skládanek

EVERETO

TROJÚHELNÍKOVÁ SKLÁDANKA

KOLUMBOVO VEJCE

KOUZELNÝ KRUH

SRDCE

Všechny obrazce z Přílohy číslo 1 jsou převzaty z knihy od Krejčové.
38

38
 KREJČOVÁ, Eva. Hry a matematika na 1. stupni základní školy, str. 90 – 95.

Příloha číslo 2

Formulář pro rodiče

Anna Procházková

Studentka třetího ročníku oboru Učitelství pro mateřské školy

Pedagogická fakulta Univerzity Palackého v Olomouci

V Petříkově, 12. dubna 2012

Vážení rodiče,

jsem studentkou Pedagogické fakulty Univerzity Palackého v Olomouci a v současné

době zpracovávám bakalářskou práci na téma: „Užití tangramu u dětí předškolního věku“.

V rámci práce bych ráda pořídila obrazový materiál, proto by mi velice pomohlo, kdybych

mohla Vaše dítě při činnosti vyfotografovat a fotku pak zařadit do bakalářské práce.

Níže uvedené údaje budou použity pouze pro zpracování zmíněné bakalářské práce.

SOUHLASÍM – NESOUHLASÍM s fotografováním mého syna / dcery v rámci uvedené

bakalářské práce.

Jméno syna / dcery …………………………………………………………………………….

Věk ……………

Podpis rodičů (zákonných zástupců) ……………………………………………………………

Děkuji Vám za spolupráci.

Anna Procházková

Příloha číslo 3

Ukázky z praxe – fotografie

SEZNÁMENÍ S PRAVIDLY TANGRAMU

Čtverec rozdělený na 4 části – písmeno L

ZAČÍNÁME S TANGRAMEM

Děti mimo MŠ

TANGRAM PRO JEDNOTLIVCE

HRY VE DVOJICÍCH A SKUPINÁCH – DVOJICE TANGRAMŮ

ANOTACE

Jméno a příjmení: Anna Procházková

Katedra: Matematiky

Vedoucí práce: PaedDr. Anna Stopenová, Ph.D.

Rok obhajoby: 2012

Název práce: Užití tangramu u dětí předškolního věku

Název v angličtině: Use of Tangram with Preschool Children

Anotace práce:

Tato bakalářská práce se zabývá logickým hlavolamem

tangram a jeho využitím u dětí předškolního věku. Vymezuje

dítě předškolního věku po stránce tělesné, motorické,

kognitivní, emoční a sociální. Věnuje se matematickým

představám a blíže se zaměřuje na geometrické představy.

Popisuje, jak s užíváním tangramu začít, jak na něj reagují děti

od tříletých až po děti těsně před začátkem povinné školní

docházky. Práce nabízí nejen popis jednotlivých aktivit, které

lze s dětmi provádět, ale také několik doporučení, jak tyto

aktivity vhodně využít pro děti různého věku.

Klíčová slova:
předškolní věk, dítě, tangram, matematické představy,

geometrické tvary, logické hlavolamy

Anotace v angličtině:

This thesis deals with a logical conundrum tangram and its

usage for preschool children. It characterizes the preschool age

child in terms of physical, motor, cognitive, emotional and

social views. It explains the mathematical notions, with focus

on the geometric notions. It describes how to begin using

tangram and how children from three years old to children just

before the start of compulsory schooling react to it. The work

offers a description of activities that can be carried out with

children and also suggest basic guidelines how to suitably use

these activities for children of various age.

Klíčová slova v angličtině:
preschool age, child, tangram, mathematical notions,

geometric shapes, logical brain teasers

Přílohy vázané v práci:

Počet příloh: 3

Příloha č. 1: Ukázky obrazců dalších geometrických skládanek

Příloha č. 2: Formulář pro rodiče

Příloha č. 3: Ukázky z praxe – fotografie

Rozsah práce: 42 stran

Jazyk práce: čeština

