

ŠIAULIŲ UNIVERSITETAS
UGDYMO MOKSLŲ IR SOCIALINĖS GEROVĖS STUDIJŲ FAKULTETAS
SVEIKATOS STUDIJŲ KATEDRA

Taikomosios kūno kultūros (specializacija – sveikatos ugdymo koordinavimas)
magistro studijų programa, II kursas

Vaiva Kavaliauskaitė

**4-5 METŲ AMŽIAUS VAIKŲ MOTORINIŲ ĮGŪDŽIŲ KAITOS IR
IKIMOKYKLINIO UGDYMO PEDAGOGŲ KVALIFIKACIJOS SĄSAJOS**

Magistro darbas

*Darbo vadovė:
Prof. Dr. Liuda Radzevičienė*

Magistro darbo santrauka

Magistro darbe analizuojama 4-5 metų amžiaus vaikų motorinių įgūdžių kaitos ir ikimokyklinio ugdymo pedagogų kvalifikacijos sąsajos.

Išsikeltam tikslui pasiekti buvo naudojami anketinės apklausos ir testavimo metodai. Anketinės apklausos būdu buvo apklausta 100 ikimokyklinių įstaigų pedagogų. Testavimo būdu buvo ištirta 40 vaikų, 4-5 metų amžiaus.

Anketinės apklausos metodu siekta išsiaiškinti ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimo(si) galimybes, būdus. Apklausos rezultatai buvo naudojami siekiant išsiaiškinti, kokių žinių, kompetencijų ikimokyklinio ugdymo pedagogai stinga lavinant 4-5 metų amžiaus vaikų motorinius įgūdžius.

Testavimo būdu buvo bandoma atskleisti, kurios pedagogės: kūno kultūros ar ikimokyklinio ugdymo, grupės vaikai techniškai tiksliau sugeba atlikti tam tikrus pratimus.

Mokslinėje literatūroje nurodoma, kad ikimokyklinio amžiaus tarpsniu labai svarbu padėti fizinio tobulumo pamatus, mokėjimus ir įgūdžius. Ikimokyklinis amžius ypač reikšmingas vaiko motorikos formavimuisi. Per tą laiką įgytus tam tikrus gebėjimus, vėlesniuose gyvenimo etapuose vaikas tik tobulina.

Taigi, ikimokyklinio ugdymo pedagogų nuomone, ugdant 4-5 metų amžiaus vaikų motorinius įgūdžius, labiausiai jiems stinga specialistų paskaitų, kuriose būtų akcentuojamas būtent šis amžiaus tarpsnis ir būtų rodoma bei aiškinama, kaip ugdyti, ko mokyti konkrečiu amžiaus tarpsniu, šiuo atveju 4-5 metų amžiaus vaikus.

Turinys

Magistro darbo santrauka	2
Įvadas	4
1 skyrius. 4-5 METŲ AMŽIAUS VAIKŲ MOTORINIŲ ĮGŪDŽIŲ KAITOS IR IKIMOKYKLINIO KVALIFIKACIJOS SĄSAJOS ANALIZĖ MOKSLO TEORIJOS UGDYMO PEDAGOGŲ DARBUOSE	7
1.1. Motorinės raidos teorijos	7
1.2. Ikimokyklinio ugdymo įstaiga: jos paskirtis ir teikiamas ugdymas.....	9
1.3. Ikimokyklinio amžiaus vaikų motorinių įgūdžių raidos ypatumai	12
1.4. Fizinis ugdymas ikimokykliniame ugdyme	14
1.5. Motorinių įgūdžių kaitą sąlygojantys veiksniai.....	16
1.5.1. Šeima	16
1.5.2. Fizinis aktyvumas	17
1.5.3. Ugdytojas	19
1.6. Ikimokyklinio ugdymo pedagogų profesinė kvalifikacija ir profesinė kompetencija.....	21
2 skyrius. 4-5 METŲ AMŽIAUS VAIKŲ MOTORINIŲ ĮGŪDŽIŲ KAITOS IR IKIMOKYKLINIO UGDYMO PEDAGOGŲ KVALIFIKACIJOS SĄSAJŲ TYRIMO REZULTATAI	24
2.1. Tyrimo metodika	24
2.2. Tyrimo imtis.....	26
2.3. Ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimas ugdant 4-5 metų amžiaus vaikus	28
2.4. Ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimo problematika, siekiant 4-5 metų amžiaus vaikų motorikos įgūdžių kaitos	35
2.5. Motorinių įgūdžių technikos dalių ir jų kaitos palyginimas kūno kultūros pedagogės grupėje (G2). ..	38
2.6. Motorinių įgūdžių technikos dalių ir jų kaitos palyginimas ikimokyklinio ugdymo pedagogės grupėje (G1)	43
Išvados	51
Rekomendacijos	52
Literatūros sąrašas	53
Summary	60
PRIEDAI	61

Įvadas

Mokslinė problema ir tyrimo aktualumas. Nors žmogaus augimas ir vystymasis yra genetiškai užprogramuotas ir neišvengiamas natūralus biologinis organų ir sistemų vystymasis, tikslingai reguliuojant vaikų veiklą, galima vystyti ir tobulinti jų organizmo sistemas. Šiuo amžiaus tarpsniu labai svarbu padėti fizinio tobulumo pamatus, formuoti poreikį, mokėjimus ir įgūdžius rūpintis savo kūno sveikata, mankštintis ir grūdintis bei laikytis režimo ir higienos reikalavimų (Adaškevičienė, 2004). Ikimokykliniame amžiuje vaikai išmoksta daug naujų gana sudėtingos koordinacijos veiksmų. Per pirmuosius septynerius gyvenimo metus vaikas sparčiai keičiasi, įgyja daug naujų fizinių ir psichinių savybių, tačiau to paties amžiaus vaikai gali skirtis fiziniu išsivystymu ir fiziniu pajėgumu (Klikodujeva, 2010).

Ikimokyklinis amžius yra ypač reikšmingas vaiko motorikos formavimuisi. Per tą laiką įgytus tam tikrus gebėjimus, vėlesniuose gyvenimo etapuose vaikas tik tobulina (Klikodujeva, 2010).

Ikimokykliniame amžiuje geras motorinis ir fizinis išsivystymas yra psichologiškai reikšmingas, formuojant pozityvų *Aš* vaizdą, įtvirtina aukštesnę statusą tarp bendraamžių (Gudonis ir kt., 2007).

Vienas iš svarbiausių fizinio vystymosi komponentų yra pagrindinių motorinių įgūdžių išmokimas (Logan et al., 2011). Vis dėl to, daugiausia tyrimų nagrinėjant ikimokyklinio amžiaus vaikų motorinius įgūdžius orientuoti į vaikus turinčius tam tikrą negalią, tuo tarpu sveikų vaikų pagrindinių motorinių įgūdžių tyrimai atliekami rečiau ir dažnai apima tik nedidelę gebėjimų dalį (Tamulaitė, 2013). Galima daryti prielaidą, kad tokią situaciją nulemia egzistuojanti nuomonė, jog vaikai pagrindinius motorinius įgūdžius įgyja ir išmoksta savaime, t. y. brendimo procesų metu. Tačiau naujausi atlikti tyrimai rodo, jog motorikos vystymąsi stipriai nulemia ne tik biologiniai procesai, bet ir aplinkos veiksniai (Lemos et al., 2012).

Didelė atsakomybė tenka ikimokyklinei įstaigai ir joje dirbantiems pedagogams. Tinkamai parengta darželio ugdymo programa yra puiki priemonė norint palengvinti pagrindinių motorinių įgūdžių mokymąsi ir vystymą (Logan et al., 2011). Reikėtų nepamiršti ir to, jog pedagogo poveikis ikimokykliniu laikotarpiu ypač svarbus ir efektyvus, todėl mokytojai turi stengtis sukurti tokią lavinančią aplinką, kuri padėtų ikimokyklinio amžiaus vaikams tinkamai vystytis, būti sveikiems ir fiziškai aktyviems (Tamulaitė, 2013).

Remiantis, jog tinkamas pagrindinių motorinių įgūdžių vystymas gali padėti gerinant vaikų sveikatą, didinant jų fizinį aktyvumą ir užtikrinant tinkamą vystymąsi (Logan et al., 2011; Williams

et al., 2008;), iškyla klausimas: „Kaip galima pagerinti ikimokyklinio amžiaus vaikų motorinių įgūdžių vystymosi procesą?“. Sprendžiant šią problemą reikėtų atsakyti į daugybę klausimų, kurie vienaip ar kitaip gali pagelbėti gerinant vaikų motorinius įgūdžius.

Tyrimų, tiesiogiai analizuojančių motorinių įgūdžių vystymosi sąsajas su pedagogo kvalifikacija kūno kultūros srityje nėra daug (Lemos et al., 2012). Trūksta empirinių tyrimų, kurie atspindėtų pedagoginio darbo poveikį vaikų pagrindinių motorinių įgūdžių išmokymui, lavinimui ir įtvirtinimui.

Tyrimo objektas. 4 – 5 metų vaikų motorinių įgūdžių kaitos ir pedagogų kvalifikacijos sąsaja.

Hipotezė. Ikimokyklinio ugdymo pedagogai, siekdami 4-5 metų amžiaus vaikų motorinių įgūdžių kaitos, dažniausiai susiduria su įvairių žinių, reikalingų kompetencijų trūkumu nei kūno kultūros pedagogai.

Tyrimo tikslas. Atskleisti ir išanalizuoti 4-5 metų amžiaus vaikų motorinių įgūdžių kaitos ir ikimokyklinio ugdymo pedagogų kvalifikacijos sąsajas.

Tyrimo uždaviniai.

1. Remiantis mokslinės literatūros analize atskleisti, 4-5 metų amžiaus vaikų motorinių įgūdžių kaitą ir ikimokyklinio ugdymo pedagogų kvalifikacijos sąsajas.
2. Ištirti ikimokyklinio ugdymo pedagogų nuomonę apie jų įgytos kvalifikacijos reikšmę 4-5 metų amžiaus vaikų motorinių įgūdžių kaitai.
3. Palyginti 4 – 5 metų amžiaus vaikų, lankančių skirtingos kvalifikacijos pedagogų vykdomus kūno kultūros užsiėmimus, pagrindinių motorinių įgūdžių kaitą 5-ių mėnesių laikotarpyje.
4. Pateikti rekomendacijas ikimokyklinio ugdymo pedagogams siekiant tikslingesnės 4-5 metų amžiaus vaikų motorinės įgūdžių kaitos.

Tyrimo dalyviai (respondentai). Tyrime dalyvavo 40 ikimokyklinio amžiaus vaikų, iš jų 18 mergaičių, 22 berniukai. Jie buvo suskirstyti į dvi grupes: grupė su kuria dirba kūno kultūros pedagogė, grupė su kuria dirba ikimokyklinio ugdymo pedagogė. 100 ikimokyklinio ugdymo pedagogių.

Tyrimo metodologija ir metodai. Mokslinės literatūros analizė, anketinė apklausa ikimokyklinio ugdymo pedagogams, motorinių įgūdžių testavimas ir vertinimas (Test of gross motor development – TGMD2). Anketiniai tyrimo duomenys buvo užkoduoti ir apdoroti naudojant darbo su statistiniais duomenimis programą IBM SPSS Statistics 20 (Statistical Package for Social Science) programą. Duomenų analizei naudotas programos aprašomosios statistikos paketas ir

neparametriniai testai. Grafinė analizė atlikta Microsoft Office Excel 2010 programa. Visi tyrime gauti duomenys pateikti procentais.

Magistro darbo struktūra. Ši magistro darbo sudaro: santrauka lietuvių kalba, įvadas, 2 skyriai, išvados, rekomendacijos, naudotos literatūros sąrašas (101), santrauka anglų kalba, priedai. Tyrimo duomenis iliustruoja 17 lentelių ir 8 diagramos. Prieduose pateikiamas anketos klausimų pavyzdys, motorinių įgūdžių vertinimo protokolai. Apimtis – 61 psl.

1 skyrius. 4-5 METŲ AMŽIAUS VAIKŲ MOTORINIŲ ĮGŪDŽIŲ KAITOS IR IKIMOKYKLINIO KVALIFIKACIJOS SĄSAJOS ANALIZĖ MOKSLO TEORIJOS UGDYMO PEDAGOGŲ DARBUOSE

1.1. Motorinės raidos teorijos

Mokslo plėtros laikotarpiu, vaikų, motorinės raidos teorijos evoliucionavo ir kito. Tačiau pagrindiniai diskusijos objektai iki šiol išlieka individų funkcijos ir struktūros pokyčiai bei aplinkos įtaka motorinei raidai. Turbūt, geriausiai šias teorijas aprašė Thelen ir jo bendradarbiai, išskirdami tris jų grupes: 1) nervų sistemos brendimo, 2) kognityvines ir 3) dinamines (Thelen, Kelso, Fogel, 1987).

Nervų sistemos brendimo teorija istoriškai yra pati seniausia, jos pradžia siekia praėjusio amžiaus trečiąjį dešimtmetį. Šios teorijos pagrindas yra teiginys, kad įgūdžiai arba elgsena yra vidinė (įgimta) organizmo savybė, atsiskleidžianti organizmui bręstant ir leidžianti atsirasti determinuotiems arba užprogramuotiems elgsenos modeliams, kuriuos galima sutvirtinti, sustiprinti aplinka, tačiau aplinka savaime negali jų sužadinti (Thelen ir kiti, 1987). Laikantis šios teorijos galima manyti, kad elgsenos įgūdžiai atsiranda bręstant nervų sistemai ir tobulėja kartu su aukštąja nervine veikla. Taigi motorinė raida yra biologinė būtinybė (Rimdeikienė, 2010).

Neuromaturacijos teorija (neuromaturational theory of development). Ši teorija buvo sukurta 1945 – 1947 metais. Jos esmė glūdi biologiniai centrinės nervų sistemos mechanizmai. Neuromaturacijos teorija teigia, kad motorinės sistemos raida priklauso nuo neurologinio centrinės nervų sistemos brendimo, kurį lemia nervų sistemos dalių slopinimas, pradėjus dominuoti aukštesniems nervų sistemos lygiams (Danylivienė, 2010).

Kognityvinės teorijos pagrindine motorinės raidos varomąja jėga pripažįstama aplinka. Kognityvinės teorijos yra dviejų rūšių: mišri Piaget teorija ir elgesio teorija.

Amerikiečių mokslininko A.Piaget 1952 m. paskelbta teorija teigia, kad motorinė raida vyksta kaip sąveika tarp išorinės aplinkos veiksnių ir bręstančios nervinės sistemos, ypač tų nervinių centrų, kurie atsakingi už pažinimą. Kita kognityvinė teorija yra vadinama elgsenos. Šiai teorijai pagrindus padėjo amerikiečio B.Skinner darbai (apie 1970), vėliau ji buvo plėtojama. Teorija teigia, kad motorinė raida yra kontroliuojama iš išorės. Vystymasis vyksta tada, kai atsitiktinė patirtis ar mokymasis yra motyvuojamas ir remiamas aplinkos, taip vystosi tiek motorinė raida, tiek pažinimas bei suvokimas (Rimdeikienė, 2010).

Dinaminės arba dinaminių sistemų teorijos atsirado vėliausiai ir grindžiamos naujausiais tyrimais bei šiuolaikine nervų sistemos sandaros, funkcionavimo ir sąveikos su kitomis organizmo sistemomis samprata. Dinaminių sistemų teorijos pabrėžia ne tiek galutinio tikslo, kiek paties proceso reikšmę. Teigiama, kad nervų sistemos ir aukštosios nervinės veiklos centrų brendimas veikia kartu su kitų organizmo sistemų brendimu ir taip vystosi psichomotoriniai įgūdžiai. Šiame procese atsiranda šių sistemų tarpusavio sąveika ir integracija į bendrąją dinaminį vienetą (Thelen ir kiti, 1987). Individo įgūdžiai tobulėja sąveikaujant ir vieną kitą kontroliuojant įvairių sistemų sudėtinėms dalims: kaulų – raumenų sistemai, CNS, išorės dirgikliams ir paties individo motyvacijai. Pagal šią teoriją vienodai svarbūs tiek vidiniai organizmo komponentai (nulemti genetiškai ar sąlygoti individualios sveikatos būklės), tiek išoriniai, jie kartu sąlygoja funkciją ir galutinį rezultatą. Atliekant bet kurį veiksmą, siūloma jį apibrėžti skiriamosiomis dalimis. (Ivanenko2007, Sweeney, 2009).

Dinaminė judesio teorija didelį vaidmenį skiria kitiems faktoriams: sistemos vieningumui, t.y., motorinei kontrolei formotis nereikia jokių centrinės nervų sistemos siunčiamų komandų, kaulų ir raumenų sistemos formavimuisi, biocheminiams mechanizms. Yra ir kitos teorijos: motorinio programavimo teorija, ekologinė teorija ir kt. Visos jos sujungtos duoda padėties ir judesio formavimosi suvokimą (Danylivienė, 2010).

Pasak Rimdeikienės(2010), kuri cituoja Herizą, analizuojant kūdikio eiseną, teorijos šalininkai siūlo išskirti aštuonias bendros sistemos dalis:

1. Koordinacinių struktūrų generacinę dalį, sudarančią sąlygas kojų judesių koordinacijai, koordinuojančiai kojų lenkiamųjų raumenų aktyvumą.
2. Tiesiamųjų ir lenkiamųjų raumenų tarpusavio reguliavimą,
3. Tiesiamųjų kojų raumenų jėgą, leidžiančią pasipriešinti žemės traukos jėgoms.
4. Kūno apimties ir sudėties pokyčius.
5. Galvos ir liemens pasipriešinimą žemės traukos jėgoms.
6. Atitinkamą judesių atskyrimą ir savalaikiškumą (pvz., judesį per kelio sąnarį, tuo pat metu nejudant kojai per klubą)
7. Regėjimo kontrolę, reikalingą išlaikyti pusiausvyrą ir judėti supančioje erdvėje,
8. Gebėjimą įvertinti poreikį ir judėti link tikslo.

Toks skirstymas yra gana sudėtingas, tačiau jis leidžia geriau suprasti motorinės raidos priklausomybę nuo viso organizmo sistemų sąveikos, t.y konkrečiam veiksmui reikalingus mechaninius, nervų sistemos, pažinimo, ir jutimų veiksnius, kaip veiksmo sudedamąsias dalis. Dinaminių sistemų teorijos kol kas dar vystomos ir turi daug trūkumų bei neaiškumų, tačiau jų

privalumas yra tai, kad jos atkreipia motorinę raidą vertinančio ir koreguojančio specialisto dėmesį į daugybę motorikoje dalyvaujančių veiksnių ir padeda bent jau geriau suprasti pačią patologiją.

1.2. Ikimokyklinio ugdymo įstaiga: jos paskirtis ir teikiamas ugdymas

Lietuvos bendroji priešmokyklinio ugdymo ir ugdymosi programa (2002) ikimokyklinę ugdymo įstaigą apibrėžia kaip organizuotą vaikų ugdymo instituciją, sudarančią palankias sąlygas jiems augti, kaupiant žinias apie aplinką ir pasaulį, motorinę ir sensorinę patirtį, žaidžiant, kuriant bei tyrinėjant, plėtoti socialinius įgūdžius (Neifachas, 2004; Bendroji priešmokyklinio ugdymo ir ugdymosi programa, 2002).

Ikimokyklinis ugdymas – pagal ikimokyklinio ugdymo programą teikiamas ugdymas, vaikams nuo gimimo iki 6 metų, skirtas padėti vaikui tenkinti prigimtinius, kultūros, socialinius ir pažintinius poreikius (Lietuvos Respublikos švietimo įstatymas, 2011). Ikimokyklinis ugdymas gali būti teikiamas vaikui nuo gimimo iki pradėdant teikti priešmokyklinį arba pradinį ugdymą.

Ikimokyklinio ugdymo tikslas – ugdyti aktyvų, savimi ir savo gebėjimais pasitikintį, stiprią pažinimo motyvaciją turintį vaiką, sudaryti prielaidas tolesniam sėkmingam jo ugdymuisi mokykloje (Monkevičienė, 2002).

Ikimokyklinis ugdymas vyksta grupėse pagal ikimokyklinio ugdymo programą. Ikimokykliniu ugdymu siekiama sudaryti sąlygas vaiko socializacijai, fizinių, psichinių ir dvasinių galių harmoningam skleidimuisi, palengvinti jam pereiti prie sistemingo ugdymosi mokykloje (Bendroji priešmokyklinio ugdymo ir ugdymosi programa, 2002).

Ikimokyklinio amžiaus vaikas yra sudėtingas ir įdomus žmogus: jis išaugęs ir sutvirtėjęs, laisvai vaikščioja, bėgioja, šokinėja, mėto, gaudo, laipioja, žaidžia susikaupęs, rimtai, kurdamas ir fantazuodamas ir panašiai. Be to, šiame amžiaus tarpsnyje vaikai yra emocingi – jų emocijos gyvos, nors ir nepastovios, padidėja jautrumas (Miškinis, 2003).

Ikimokyklinio ugdymo įstaigos lankymas teigiamai įtakoja vaikų vystymąsi, mokymąsi, pasiekimus pradėjus lankyti mokyklą bei suaugus (Valantinas, 2011; Virbašiūtė, 2010). Šią darželio teikiamą naudą patvirtina V. Glebuviene ir kitų (2004). Vaikų brandumo mokyklai atlikta analizė. Palyginus ugdymo įstaigas lankiusių ir šeimose ugdytų vaikų bendrą brandumo lygį, galima teigti, kad ugdymo įstaigų nelankiusių vaikų brandumo lygis yra žemesnis. Skirtumas tarp ugdymo įstaigas lankiusių ir nelankiusių vaikų aukšto brandumo lygio yra apie 11 proc. (Glebuviene ir kt., 2004). Be to, vaikų darželis yra pirmoji sveikatos ugdymo sistemos pakopa bei viena svarbiausių

aplinkų, palengvinančių fizinį vaiko vystymąsi, motorinių įgūdžių mokymąsi ir lavinimą, ugdančių fizinį aktyvumą (Virbašiūtė, 2010; Gagen & Getchell, 2006;).

Igyvendinant šios tikslus ikimokyklinio ugdymo įstaiga turi visapusiškai analizuoti individualias kiekvieno vaiko fizes ir psichines savybes, siekti, kad visiems vaikams būtų sudarytos sąlygos tenkinti organizmo poreikį judėti, išmokti įvairių judesių bei sportinių žaidimų įgūdžių (Virbašiūtė, 2010;).

Lyginant ikimokyklinio ugdymo įstaigas lankusių ir nelankusių vaikų fizinį vystymąsi nustatyta, jog kai kurie fizinio pajėgumo rezultatai yra geresni vaikų, lankusių ikimokyklinio ugdymo įstaigas. Vaikų darželius lankusių vaikų ranka vikresnė, juosmens raumenys išvermingesni, geresnė judėjimo erdvėje orientacija. Ugdymo įstaigos lankymas teigiamai veikia ir smulkiają motoriką. Lankusių ugdymo įstaigas vaikų smulkioji motorika išlavėjusi geriau: labai aukštas lygis būdingas 40 proc. lankusių ir tik 28 proc. nelankusių (Glebuviene ir kt., 2004).

Tačiau ikimokyklinio ugdymo įtaka vaiko raidai priklauso ne tik nuo to ar jis lankė ikimokyklinę ugdymo įstaigą, bet ir nuo to, kaip organizuojamas pats pedagoginis procesas. Tarptautinė švietimo pasiekimų vertinimo asociacija (IEA) atliko ikimokyklinio ugdymo tyrimą, kurio metu nustatyta, jog teigiamas ugdymo poveikis vaiko raidai pasiekiamas tada kai pedagogas leidžia vaikui rinktis iš tam tikrų pasiūlytų veiklų ir yra mažiau bendros veiklos grupėje (Valantinas, 2011). Siekiant atitikti šios standartus turėtų būti sudaryta tokia motorinė programa, kuri vaikams suteiktų galimybę bei įrangą užsiimti įvairia fizine veikla, dėka kurios gerėja motorinė patirtis bei motorinių įgūdžių mokymasis (Gagen & Getchell, 2006).

Kadangi Lietuvoje ikimokyklinio ugdymo programų rengimas yra decentralizuotas, t. y. įstaigos pačios rengia ir pasirenka savo programas, tokių programų poveikis gali skirtis kiekviename darželyje. Kiekviena ikimokyklinio ugdymo įstaiga turi teisę rinktis vaikų ugdymo sistemą atsižvelgiant į materialinę bazę, esamą inventorių, tradicijas, ji gali pasižymėti savita pedagogine aplinka, skirtinga struktūra ir strategija, pedagoginių vertybių orientacija, taikomų metodų įvairove. Rengiant programas orientuojamasi į toms įstaigoms aktualias ugdymo sritis, iki programų rengimo vyravusias ugdymo kryptis, vykdytus tarptautinius projektus, nacionalinio lygmens integruojančias programas (pvz., prevencines, pilietiškumo, gimtosios kalbos puoselėjimo ir kt.) (Konstantinova, 2011; Barnett, 2008; Monkevičienė, 2008).

O. Monkevičienės (2008) atlikto tyrimo, kurio metu buvo aiškintasi, į ką orientuotas ikimokyklinių įstaigų parengtų programų turinys, duomenimis apie pusė (45,26 proc.) ikimokyklinių įstaigų parengtų programų orientuotos į vaikų kompetencijų ugdymą, 6,33 proc. programų - į vaiko poreikius, 5,43 proc. programų – į vaiko veiklos sritis, 4,52 proc. Programų sandara teminė, o 4,07 proc. programų sudarytos pagal įstaigos aplinkos ypatumus. Tik 2,71 proc.

programų sandara projektinė, 14,93 proc. ikimokyklinių įstaigų programų parengtos iki programų rengimo decentralizacijos vykdytų nacionalinių programų pagrindu ir net 17 proc. įstaigų programų pagrindą sudaro alternatyvios programos, tokios kaip:

- Montessori, kuri akcentuoja vaiko pažinimo galių plėtotę;
- Regio Emilija ugdymo projektas;
- Valdorfo pedagogika, akcentuojanti kūrybiškumo skatinimą;
- Gardneris, Ž. Pjažė, akcentuojančios vaiko intelekto puoselėjimą ir kitos (Monkevičienė, 2008).

Kaip prioritetas sritis įstaigų ugdymo programose galima išskirti tokias programas, kurių modeliai skirti vaikų sveikatos problemų sprendimui, su šeimų skurdu ir vaikų su negalia susijusių problemų sprendimui, o taip pat įvairūs ugdomieji (lavinamieji ir auklėjamieji) modeliai. 18,84 proc. įstaigų akcentuojamas etnis vaikų ugdymas, 25,12 proc. - realizuojamos įvairios vaikų sveikatą stiprinančios programų idėjos, 3,86 proc. - rūpinamasi vaiko protiniu lavinimu, pažinimo skatinimu, o 4,83 proc. - dvasiniu vaiko ugdymu (Monkevičienė, 2008).

Tačiau visoms ugdymo programoms, nepaisant jų prioritетinių sričių, iškeliami keletas bendresnių reikalavimų:

- visose įstaigose turi dirbti kvalifikuoti pedagogai, kurie yra parengti daryti teigiamą įtaką vaiko vystymuisi;
- kiekvienas pedagogas turi mokėti naudoti ir pritaikyti patvirtintą, standartizuotą ugdymo turinį, darantį reikiamą poveikį visoms vaiko vystymosi sritims;
- kiekvienos programos vadovas turi susitelkti į programos poveikį konkrečiam vaiko vystymuisi ir nuolat vertinti programos įgyvendinimą bei rezultatus siekdamas įsitikinti, kad tikslinga pedagogo veikla duoda laukiamus rezultatus (Valantinas, 2011).

Taigi, remiantis bendrais reikalavimais, galima teigti, jog visų ikimokyklinio ugdymo įstaigų paskirtis vienoda - padėti šeimai globoti ir ugdyti vaiką, sudaryti palankias sąlygas vaiko fizinei, psichinei ir socialinei raidai, padėti pasiruošti mokyklai užtikrinant ikimokyklinio ir pradinio ugdymo tęstinumą (Virbašiūtė, 2010).

1.3. Ikimokyklinio amžiaus vaikų motorinių įgūdžių raidos ypatumai

Ikimokyklinis amžius suprantamas kaip vaikų amžius nuo 4 iki 5 metų. Siekiant kryptingai ugdyti ikimokyklinio amžiaus vaikų gebėjimus, puoselėti vidines jų galias, lemiančias normalią jų asmenybės raidą, būtina išmanyti šiam amžiui būdingus raidos ypatumus ir ugdytinas kompetencijas (Mankuvienė, 2011).

Įgūdis – dažniausiai automatiškai atliekamas sąmoningas žmogaus judėjimo veiklos komponentas. Judėjimo įgūdis –tai centrinės nervų sistemos nulemtas gebėjimas valdyti tikslingą judesį, veiksmą; automatizuotas judesių valdymo būdas (Vilkas, 2006).

Pagrindinius motorinius įgūdžius sudaro lokomociniai ir objekto kontrolės įgūdžiai. Lokomocinius judėjimo įgūdžius sudaro kūno judėjimas erdvėje, pavyzdžiui: bėgimas, ėjimas, šokinėjimas ir pan. Objektų kontrolę apima gebėjimai valdyti tam tikrus daiktus bei jais manipuliuoti, pavyzdžiui: mesti, gaudyti, varytis, spardyti kamuolį ar atlikti tam tikrus smūgius (Houwen, 2009).

Judėjimas – tai įgimtas vaiko poreikis, prisidedantis prie tinkamo augimo ir vystymosi (Gregorc et al., 2012). Vaikų judėjimo įgūdžių raidoje galima išskirti 3 etapus. Pirmasis etapas – refleksinių judesių etapas, prasidedantis gimus vaikui ir besitęsiantis iki vienerių metų amžiaus. Po to seka antrasis – pagrindinių judesių stabilumo etapas. Šio etapo metu įgyjama galvos, kaklo ir liemens raumenų, bei judesių, tokių kaip suėmimas pirštais, šliaužimas, ropojimas, ėjimas ir pan., kontrolė. Trečiasis etapas yra fundamentaliųjų judesių etapas, prasidedantis dviejų ir besitęsiantis iki septynerių metų amžiaus (Rutkauskaitė, 2011).

Pagrindinių judėjimo įgūdžių vystymuisi palankiausias yra trečiasis etapas (Logan et al., 2011;). Tai vaikų vystymosi etapas, kurio metu daugelis įgyja pagrindinius motorinius įgūdžius, pasireiškia cikliškų judesių (ėjimo, bėgimo) automatizacija, išmokstama pusiausvyros padėčių ir judesių, pagerėja judesių koordinacija bei padidėja fizinio aktyvumo lygis. Taipogi vystosi mokėjimas derinti skirtingus judesius ir panaudoti juos skirtingoms judėjimo užduotims įvykdyti, didėja vaiko sumanumas, jo judesiai darosi protingesni“–labiau pritaikyti prie kintančios situacijos

Tinkamas šių įgūdžių išsivystymas suteikia vaikams galimybę nepriklausomai judėti erdvėje bei prisideda prie bendros vaikų sveikatos gerinimo, o vėlesniais amžiaus tarpsniais pagrindiniai motoriniai įgūdžiai gali būti sėkmingai taikomi įvairiose fizinio aktyvumo veiklose, sporto ir judriuosiuose žaidimuose (Logan et al., 2011; Stodden et al., 2009).

Aptariant pagrindinių motorinių įgūdžių vystymąsi, reikėtų atkreipti dėmesį ir į tai, jog kiekvienas įgūdis turi tam tikrus raidos ypatumus.

Bėgimas. Galutinai bėgimo įgūdžiai formuojasi trečiaisiais gyvenimo metais. Rankų ir kojų judesius vaikas anksčiau pradeda derinti bėgdamas, negu eidamas. Šeštaisiais gyvenimo metais vaikai bėgdami gerai suderina rankų ir kojų judesius, tempas tampa pastovus, žingsnis platus ir ritmiškas. Vaikams bėgimas tampa įprastu ir patogiu judėjimo būdu, todėl juos reikia mokyti teisingai bėgti (Adaškevičienė, 1990).

Šuoliai. Ikimokykliniame amžiuje ypač intensyviai vystosi įvairios šuolių formos. 6-7 metų vaikų šuoliai labai įvairūs. Jie sugeba šokti į aukštį, į toli–išvietos ir išibėgėję, šokinėti per ilgą ir trumpą šokdynes (tam reikia geros rankų ir kojų koordinacijos) (Adaškevičienė, 1990).

Pusiausvyros pratimai. Pusiausvyros funkcija taipogi vystosi ikimokykliniame amžiuje. Ji lengvai treniruojama penktais-septintais gyvenimo metais ir ypač atliekant pratimus stovint, o vyresniame ikimokykliniame amžiuje didesnė pusiausvyros pratimų dalis atliekama judesyje (Adaškevičienė, 1980).

Mėtymai. Vaikui augant, didėja skirtumas tarp mėtymo dešiniąja ir kairiąja ranka, tarp berniukų ir mergaičių rezultatų. Dauguma vaikų žymiai blogiau mėto kairiąja ranka negu dešiniąja, o mergaitės blogiau mėto už berniukus (Adaškevičienė, 1990).

Svarbiausias uždavinys, mokant vaikus veiksmų su kamuoliu, yra formuoti kamuolio valdymo įgūdžius, visapusiškai ugdyti vaiką ir ypač lavinti jo ranką, akies taiklumą, judesių tikslumą. Be to, reikia mokyti veiksmingai panaudoti jėgą, priklausomai nuo daikto svorio ir dydžio, nustatyti ir įvertinti atstumą iki objekto (Adaškevičienė, 1990).

Tačiau, tiek mokantis bėgti, tiek šuoliuoti ar mesti, svarbu gauti tinkamą judėjimo patirtį. Pavyzdžiui, vaikščioti vaikai pradeda amžiaus tarpsnyje nuo 9 iki 17 mėnesių, o didesnės pažangos reikalaujantis judėjimo įgūdžiai, tokie kaip šokinėjimas ir šuoliavimas, pradeda vystytis vaikui augant ir įgyjant judėjimo patirtį (Olinskienė, 2008).

Atliekant pagrindinius motorinius įgūdžius formuojami gyvenime būtini įgūdžiai, ugdomi vaikų judamieji gebėjimai: greitumas, jėga, tikslumas, koordinacija bei išvermė. Ypač sustiprėja gebėjimas greitai priimti sprendimus, o tai labai reikalinga atliekant sudėtingos koordinacijos judesius. Vaikai pratinami orientuotis aplinkoje, nustatyti atstumą iki daikto, jo vietą erdvėje ir atitinkamai priderinti savo judesius (Skurvydas ir kt., 2010; Adaškevičienė, 1990).

Pagrindinių motorinių įgūdžių išmokymas taipogi teigiamai įtakoja vaikų sveikatą. Nustatyta, jog vaikai įgiję pagrindinius motorinius įgūdžius yra fiziškai aktyvesni (Houwen et al., 2009; Williams et al., 2008), dažniau įsitraukia į fizinio aktyvumo veiklą, rečiau susiduria su viršsvorio problemomis (Logan & Getchell, 2010). Pagrindiniai judesiai suaktyvina organizmo veiklą, jo fiziologinius procesus, kraujo ir medžiagų apykaitą, didina širdies ir kraujagyslių sistemos pajėgumą. Šuoliukai siekiant aukštai pakabinto daikto, kamuolio mėtymas aukštyn ir gaudymas

(pilnai išsitiesia vaiko stuburas) formuoja taisyklingą kūno laikyseną, grakščius, tikslius judesius, koordinaciją (Adaškevičienė, 1990).

1.4. Fizinis ugdymas ikimokykliniame ugdyme

Anot Adaškevičienės (2004), vaiko polinkis judėti yra pažintinė ir lavinamoji gamtos dovana, padedanti augti ir tobulėti. Fizinis aktyvumas stimuliuoja organizmo augimą, skatina normalų vaikų fizinį ir psichinį vystymąsi, gerina fizinį ir protinį darbingumą, funkcinį pajėgumą, stiprina raumenų sistemą ir kartu ugdo taisyklingą laikyseną, ugdo fizines ypatybes (greitumą, vikrumą, ištvermę, jėgą ir judesių koordinaciją). Atlikti moksliniai tyrimai užsienio šalyse ir Lietuvoje rodo, kad augančio vaiko fizinis išsivystymas priklauso ne tik nuo amžiaus, individualių savybių, bet ir nuo fizinio aktyvumo. Palankios sąlygos aktyviai fizinei veiklai ir kryptingas, sistemingas ir planingas fizinio aktyvumo ugdymas nuo mažens padeda išvengti hipokinezės ir sveikatą žalojančių jos padarinių, skatina vaikų augimą ir brendimą.

Fizinis ugdymas –kūno kultūros sistemos pagrindas ir edukacinės sistemos dalis, turinti savo tikslus bei konkrečius uždavinius. Fiziniu ugdymu siekiama, kad žmogus savo kūnu rūpintųsi visą laiką. Svarbiausia fizinio ugdymo proceso dalis – fizinių pratimų mokymas, judėjimo įgūdžių formavimas bei fizinių gebėjimų ugdymas (Vilkas, 2006).

Aptariant ikimokyklinio fizinio ugdymo uždavinius tikslinga išskirti tris pagrindinius:

Pirmasis - sveikatos stiprinimo – skatinti normalų vaiko augimą, garantuoti visų organizmo sistemų ir funkcijų vystymąsi ir treniravimą, parenkant optimalų ir būtent šiam amžiui rekomenduojamą fizinį krūvį; jį grūdinti, t. y. didinti atsparumą nepalankiems veiksniams, formuoti taisyklingą laikyseną, pratinti laikytis režimo ir asmens higienos reikalavimų;

Antrasis - mokymo ir lavinimo –formuoti bei lavinti judamuosius gebėjimus ir motorinius įgūdžius (pavyzdžiui: pratinti išmokus judesius ir veiksmus taikyti žaidžiant ar kitoje kasdieninėje veikloje, lavinti judamuosius gebėjimus –greitumą, koordinaciją, lankstumą, ištvermę), suteikti galimybę kiekvienam vaikui demonstruoti savo judėjimo įgūdžius bendraamžiams ir mokytis iš naujų judesių, aktyvinti ir plėtoti organizmo sistemų veiklą bei tenkinti natūralų poreikį judėti;

Trečiasis - auklėjimo –ugdyti dorovines savybes (gerumą, draugiškumą, sąžiningumą, kuklumą, pagarbą partneriui, pratinti valdyti spontaniško pykčio, agresijos ir kitas apraiškas), formuoti žmogaus judesių grožio supratimą, gebėjimą vertinti grožį ir kurti jį fizinės veiklos metu; ugdyti valios savybes (atkaklumą, ryžtą, drąsą, pasitikėjimą savo jėgomis) (Tamulaitė,2013).

Reguliari fizinė veikla darželyje yra tinkamas skatinimas ir patirtis norint pasiekti reikiamą motorinių įgūdžių išsivystymo lygį. Pedagogo siūloma fizinio aktyvumo veikla gali tapti lemiamu

veiksniu skatinant pagrindinių motorinių įgūdžių vystymąsi, todėl manoma, jog organizuota veikla ir tinkami pedagogo nurodymai labai svarbūs vystant vaikų motoriką (Lemos et al., 2012).

Organizuojant tinkamą veiklą rekomenduojama sudaryti užsiėmimų sistemą: kiekviena sekanti pamoka turėtų būti susijusi su prieš tai buvusią. Taipogi svarbu siekti, kad užsiėmimų metu vaikai pasiektų optimalų fizinio aktyvumo lygį, kadangi optimalūs fiziniai krūviai, taikyti jaunesniame amžiuje, gali duoti teigiamą efektą vėlesniais amžiaus tarpsniais (Skurvydas ir kt., 2010).

Savarankiškoje ir/ar organizuotoje veikloje, išmokę įvairių atskirų judesių, vaikai iš jų konstruoja įvairius judesių derinius, laipsniškai integruoja juos įvis sudėtingesnes judesių sekas, kurių reikia įvairiems judriesiems žaidimams ar sportinių žaidimų elementams išmokti (Adaškevičienė, 1993).

Taigi, norint, jog ikimokyklinio amžiaus vaikų motorikos lavinimas būtų efektyvus būtina žinoti, kad:

- vaikystėje būtina išmokyti daug ir įvairių judesių, kadangi tai leis vėliau juos tobulinti bei pritaikyti įvairiose situacijose. Rekomenduojama akcentuoti visuminį judesių atlikimą, o ne tobulinti atskiras jų dalis;
- akcentuoti dažnas, bet neilgas judesių mokymo pratybas. Geriau, kai vienas ar kitas judesys mokomas bei lavinamas ne ilgiau kaip vienerias pratybas, bet per pratybas dažniau. Per metus būtina nuolat kartoti ar priminti išmoktą judesį (Skurvydas ir kt., 2010);
- geriausiai motoriniai įgūdžiai vystomi vykdant suplanuotą judėjimo veiklą (Logan et al., 2011).

Tačiau ir pernelyg didelis krūvis, kaip ir nepakankamas fizinis aktyvumas, yra žalingas bręstančiam organizmui ir asmenybės saviraiškai (Franzini et al., 2009;). Augimo metu organizmas pasižymi mažesniais adaptacijos rezervais: vaikas negali pakelti labai intensyvių bei didelės apimties fizinių krūvių (Skurvydas ir kt., 2010). Pakankamo fizinio aktyvumo lygis susijęs su geresne motorine koordinacija, veiksmų atlikimu, motorikos vystymusi (ypač lavinant lokomotorinius įgūdžius) (Fisher et al., 2005). Tuo tarpu nepakankamas fizinis aktyvumas daro neigiamą poveikį bendram vaiko vystymuisi ir sveikatai bei neigiamai įtakoja motorinių įgūdžių vystymąsi.

Norint pajusti teikiamą fizinio aktyvumo naudą, vaikai turėtų patirti bent 120 minučių rekomenduojamo fizinio aktyvumo lygio kasdien. Fizinę veiklą turėtų sudaryti judrieji žaidimai, bėgiojimas, šokinėjimas ir kita įvairių motorinių įgūdžių reikalaujanti veikla.

Taigi, fizinio aktyvumo skatinimą galima grįsti ir tuo, jog jis sudaro prielaidas tinkamai vystyti motoriniams įgūdžiams (Ward et al., 2010; Williams et al., 2008). Nustatytas teigiamas

ryšys tarp pagrindinių motorinių įgūdžių kompetencijos ir fizinio aktyvumo lygio, vaikų, kurie praleidžia pakankamai laiko dalyvaujant vidutinio ar sunkaus fizinio aktyvumo veikloje (Houwen et al., 2009; Williams et al., 2008).

Deja, daugelio ikimokyklinio amžiaus vaikų fizinio aktyvumo lygis nėra pakankamas (Ward et al., 2010), o tai įtakoja nepakankamą judėjimo įgūdžių išsivystymo lygį. Atsižvelgiant į tai, vis dažniau tarp priešmokyklinio amžiaus vaikų pasitaikantis nepakankamo motorinių įgūdžių išsivystymo lygis aiškinamas kaip mažėjančio fizinio aktyvumo ar nepakankamos motorinės patirties padarinys (Aleksejevaitė, 2012).

1.5. Motorinių įgūdžių kaitą sąlygojantys veiksniai

1.5.1. Šeima

Vaiko motorikos vystymuisi labai svarbu kokioje socialinėje aplinkoje jis auga. Kiekviena aplinka iškelia specifinius reikalavimus vaikų motorinei kompetencijai ir fiziniam aktyvumui. Visuomenė, kurioje vaikas gyvena; mokykla, kuria jis lanko; gyvenimo sąlygos; šeimos sudėtis; bendravimas su seserimis ar broliais ir bendros socioekonominės sąlygos – labai svarbūs veiksniai (Venetsanou & Kambas, 2010; Mendoza, 2007).

Šeima apibūdinama kaip pagrindinė visuomenės ląstelė ir natūrali visų jos narių, ypač vaikų, augimo ir gerovės aplinka, tobuliausias vaiko auginimo ir auklėjimo institutas (Vaitkevičius ir kt., 2001; Valeckienė, 2013). Šeimoje vaikas atlieka pirmuosius sąmoningus judesius ir žengia savo pirmuosius žingsnius, perima tėvų gyvenimo būdą, požiūrį, tradicijas (Gudžinskienė, 2011; Sakalauskas, 2010; Mendoza, 2007).

Kaip teigia Kulbokienė (2005), nuo to, kokį pamatą jie sukurs sveikatai išsaugoti ir stiprinti ankstyvojoje vaikystėje, nemažai priklausys ir mūsų ateities visuomenės sveikata. Vaikai gyvenamosios sampratą pradeda kurti jau ankstyvojoje vaikystėje, bendraudami su jiems artimais žmonėmis (Adaškevičienė, 2004). Vaikas pamėgdžioja tėvų ir kitų savo šeimos narių elgesį. Pažintinis, socialinis ir emocinis vaiko vystymasis bus visavertis tik tuo atveju, jei šeimoje vyraus pozityvi aplinka, jei tėvai skatins sveiką vaiko gyvenimą ir formuos atitinkamus įgūdžius.

Kad vaikas galėtų normaliai augti ir bręsti, jam reikalinga gera tėvų priežiūra ir globa, tinkamas maistas ir dienos režimas. Kuo mažesnis vaikas, tuo labiau jam reikia ramios ir saugios aplinkos, atitinkamo dienos režimo, profilaktinių ir sveikatinimo priemonių. Šeimoje vaikas susidaro pirmuosius higienos įgūdžius, sveikos gyvenamosios įpročius, pratinasi saugoti ir stiprinti

savo sveikata. Šeimos pareiga – sudaryti sąlygas augti sveikiems, fiziškai stipriems ir išsivysčiusiems vaikams (Adaškevičienė, 1994).

Kaip teigia Adaškevičienė (1994), tam, kad vaikai tinkamai augtų ir fiziškai vystytųsi, namuose reikia kurti ugdančią, stimuliuojančią aplinką, siekti, kad vaikas turėtų pakankamai erdvės žaisti ir judėti. Skatinantys vaikų fizinį aktyvumą tėvai namuose gali įrengti sporto kampelį, kuriame galėtų būti gimnastikos sienelė, skersinis, virvė, žiedai, įvairūs treniruokliai.

Ankstyvosios vaikystės laikotarpiu didžiausią įtaką daro motina, su kuria vaikas daugiausia bendrauja (įtaka ypač sustiprėja po 3-jų metų amžiaus). Kiek mažiau įtakoja kitų šeimos narių santykis su vaiku: vaiko skatinimas daug judėti, dalyvauti šeimos veikloje, žaisti (Mendoza, 2007). Vaikas pamėgdžioja tėvų ir kitų savo šeimos narių elgesį, kadangi jie su vaiku praleidžia daug laiko, rodo pavyzdį, perteikia žinias, gebėjimus ir įpročius (Stankūnienė, 2012).

Šeimų auginančių ikimokyklinio amžiaus vaikus, gyvensenos tyrimas rodo, kad jų fizinis aktyvumas yra nepakankamas: pusė tėvų niekada nesimankštino, apie pusės ikimokyklinukų fizinis aktyvumas yra nepakankamas, t.y. jie iš viso nesimankština arba mankština retai (Dregval, Petrauskienė, Petkutė, 2007). Analogiško tyrimo metu atlikus Kanados tėvų apklausą, nustatyta, kad beveik pusė ikimokyklinio amžiaus vaikų (anot jų tėvų) buvo nepakankamai fiziškai aktyvūs, o nepakankamas fizinis aktyvumas tarp tokios didelės dalies ikimokyklinukų gali turėti reikšmingą įtaką fizinei ir psichologinei sveikatai. Didinant tėvų fizinį aktyvumą, galima skatinti ir vaikų fizinį aktyvumą (Mattocs et al., 2008; Spurrier et al., 2008).

1.5.2. Fizinis aktyvumas

Vaikas turi įgimtą poreikį judėti, todėl fizinis aktyvumas, kaip visapusiška pasaulio pažinimo, fizinio ir psichinio tobulinimosi vertybė, yra biologinė mažo vaiko reikmė, kuri turi ypač didelę reikšmę ugdymo procese. Jei išvaiko atimtume judėjimą, tai pakenktų jo augimui, brendimui, lavinimuisi ir galiausiai sveikatai. Judėjimas ir veikimas pasireiškia įvairiais žaidimais, pamėgdžiojimu, bėgiojimu, savotišku išdykavimu, lenktyniavimu. Psichologai teigia, kad fizinis aktyvumas gerina vaikų psichologinę savijautą, skatina nerimo ir depresijos kontrolę. Rekomenduojama, kad mokyklinio amžiaus vaikų kasdienė fizinė veikla truktų ne mažiau 60 min. Tokios trukmės fizinis aktyvumas turi teigiamą įtaką fizinei, protinei ir socialinei vaiko raidai (Kairiūkštytė, Garmienė, 2010).

Ikimokyklinio amžiaus tarpsniu fizinis aktyvumas stiprina vaiko organizmo gebėjimą priešintis kenksmingam aplinkos poveikiui, o įgyti judėjimo gebėjimai šiame amžiaus tarpsnyje dažnai lemia vaiko padėtį tarp jo bendraamžių (Owczarek, 2005).

E. Adaškevičienės (1999) nuomone, optimalus fizinis aktyvumas vaikystėje yra gyvybiškai svarbus veiksnys, užtikrinantis harmoningą vaiko vystymąsi, tausoja, stiprina ir puoselėja vaiko sveikatą. N. Dailidienė ir V. Juškelienė (2000) nurodo, kad vaikui augant, fiziniam aktyvumui vis didesnę įtaką daro socialinė aplinka, tėvų, bendradarbių įtaka, vaiko savivoka, motyvacija, fizinis ugdymas ikimokyklinėse įstaigose, masinės informacijos priemonės, susiformavę įpročiai.

Vaikai turi judėti pagal savo fizines ir psichines išgales, laisvai, be didelės įtampos, pajauti judėjimo džiaugsmą ir malonumą. Svarbiausiu judėjimo tikslu ikimokykliniame ir jaunesniame amžiuje reikėtų laikyti vaikų sveikatos stiprinimą, normalaus fizinio ir psichinio vystymosi skatinimą. Šiam tikslui pasiekti reikia iš mažens vaikus pratinti aktyviai, sveikai gyventi. Svarbu skatinti siekti geresnės fizinės sveikatos ir jos darnos, ugdyti teigiamą požiūrį į kūno kultūrą ir sportą. Nenorą sportuoti mes suprantame kaip vaiko elgseną, kuri pasireiškia neigiamu požiūriu į aktyvią veiklą ir yra susijusi su neigiamais jausmais kūno kultūros ir sporto atžvilgiu, mažinančiais fizinį aktyvumą, silpninančiais valią mankštinti savo kūną, nuteikiančiais nejudriai veiklai (Dregval ir kit., 2007). Nepakankamas fizinis aktyvumas vaikystėje ir paauglystėje lemia mažesnę fizinį aktyvumą suaugus (Wallace, 2003; Ridgers et al., 2006).

Tyrimais įrodyta, kad optimalus fizinis aktyvumas veikia ir gerina vaiko fizinius, psichomotorinius bei intelektinius gebėjimus (Juškelienė, 2003). Pakankamo fizinio aktyvumo lygis susijęs su geresne motorine koordinacija, veiksmų atlikimu, motorikos vystymusi (ypač lavinant lokomotorinius įgūdžius) (Child health and exercise medicine program: physical activity and motor skill development, 2011; Fisher et al., 2005;). Tuo tarpu nepakankamas fizinis aktyvumas daro neigiamą poveikį bendram vaiko vystymuisi ir sveikatai (Cools et al., 2007) bei neigiamai įtakoja motorinių įgūdžių vystymąsi (Gallahue & Donnelly, 2003). Norint pajusti teikiamą fizinio aktyvumo naudą, vaikai turėtų patirti bent 120 minučių rekomenduojamo fizinio aktyvumo lygio kasdien (National Association for Sport and Physical Education, 2002). Fizinę veiklą turėtų sudaryti judrieji žaidimai, bėgiojimas, šokinėjimas ir kita įvairių motorinių įgūdžių reikalaujanti veikla (Savičevic et al., 2012).

Nepakankamas fizinis aktyvumas vaikystėje ir paauglystėje lemia mažesnę fizinį aktyvumą suaugus (Wallace, 2003; Ridgers et al., 2006). Mokslinių tyrimų duomenimis jau seniai įrodytas teigiamas fizinio aktyvumo (FA) poveikis mokinių sveikatai (Barnekow–Bergkvist et al., 2001; Kardelis ir kt., 2001; Adaškevičienė, 2004).

Šiuolaikinių tyrimų rezultatai rodo, kad ikimokyklinio amžiaus vaikams reikalingos kelios valandos fizinės veiklos ir ne daugiau kaip 1 val. sėdimo darbo per dieną (National Association for Sport and Physical Education, 2007). Nepakankamas fizinis aktyvumas stabdo vaikų motorikos vystymąsi, yra nepalankus sveikatai, lėtina organizmo augimą, mažina protinį darbingumą, funkcinį

organizmo pajėgumą (Grinienė ir kt., 1990). Vaikų fizinį aktyvumą lemia gamtiniai, biologiniai ir socialiniai veiksniai. Ypač svarbūs socialiniai veiksniai yra gyvenimo sąlygos ir auklėjimas. Pastaruoju metu atliekama daug vaikų fizinio aktyvumo mokslinių tyrimų. Remiantis jų išvadomis nustatyta fizinio aktyvumo priklausomybė nuo įvairių veiksnių: klimatinė sąlygų, geografinės rajono vietos, auklėjimo ir mokymo specifinio poveikio, metų laiko. Mokslininkai tvirtina, kad pavasarį ir vasarą vaikai juda daugiau. Jie teigia, kad pagrindinė tokio aktyvumo priežastis – ne tik didesnis laisvalaikio biudžetas ir biologinių ritmų sezoniniai svyravimai, bet ir tai, kad vasaros metu kompensuojamas judesių deficitas, kuris susidaro per metus (Adaškevičienė, 1993).

1.5.3. Ugdytojas

Didelę įtaką tinkamai vaiko raidai turi ir mokytojai (Stankūnienė, 2011). Pedagogai su vaiku praleidžia daug laiko, rodo pavyzdį, perteikia žinias, gebėjimus, įgūdžius. Kadangi dauguma ikimokyklinio ir priešmokyklinio amžiaus vaikų didžiąją laiko dalį praleidžia vaikų darželyje, pedagogams tenka didžiulis vaidmuo auklėjant vaiką fiziškai plačiąja prasme (Gregorc et al., 2012; Owczarek, 2005).

Pasak Adaškevičienės (1994) pedagogas turi mokėti ne tik stebėti vaikų veiklą, suprasti jų poreikius ir interesus, bet ir nuolat tobulinti pedagoginį procesą. Neužtenka vien norėti ir stengtis gerai organizuoti ugdymo procesą. Reikia mokėti ir veikti, organizuoti motorinę vaikų veiklą, tai yra išsiugdyti organizacinius gebėjimus.

Ypatingą dėmesį savo darbe pedagogai turi skirti vaikų intelektinės, emocinės ir fizinio aktyvumo veiklų didinimui bei sveikos mitybos įpročių sudarymui (Ruškus ir kt., 2012). Aptariant fizinio aktyvumo didinimą, kaip pagrindinį pedagogo uždavinį galima išskirti tai, jog jis turėtų stengtis įskiepyti vaikams meilę kūno kultūrai: pirmasis vaiko susitikimas su kūno kultūra turėtų tapti švente, kuri tęstųsi visą gyvenimą (Adaškevičienė, 1993).

Iškeliami keletas sąlygų, kurios reikalingos siekiant, kad mokytojas dirbtų sėkmingai:

Pirmoji – geros vaikų fizinio ugdymo žinios ir jų vietos visapusiškame vaikų ugdyme supratimas bei gebėjimas nuolat tobulintis (Adaškevičienė, 1996).

Pagrindiniai motoriniai įgūdžiai turėtų būti mokomi, lavinami ir įtvirtinami plėtojant tinkamas judėjimo programas (Logan et al., 2011). Šiam tikslui pasiekti pedagogas turėtų būti kūrybingas, atsižvelgti į aplinkos sąlygas aktyviai fizinei veiklai organizuoti įvairiais metų laikais, ypač rudenį, žiemą, kai sumažėja vaikų fizinis aktyvumas dėl blogų sąlygų (Adaškevičienė, 1996).

Antroji sąlyga – gebėjimas įvesti vaikus į vertybių pasaulį, žadinant kiekvieno nuostatą sveikai gyventi, rūpintis fizinėmis galiomis, pajėgumu, išvaizda ir grožiu (Adaškevičienė, 1996).

Ikimokyklinio ugdymo įstaigose dirbantys pedagogai privalo žinoti fizinio aktyvumo svarbą ir jau nuo ankstyvosios vaikystės skatinti vaikus būti fiziškai aktyviais kasdien, atrasti įvairių būdų judėti ir vystyti motorinius įgūdžius (Sevimili-Celik et al., 2011; Goodway & Robinson, 2006; Parish & Rudisill, 2006).

Norint patenkinti kiekvieno vaiko, kurio motorinių įgūdžių išsivystymas skiriasi, poreikius, būtina aplinką ir užduotys pritaikyti prie kiekvieno ikimokyklinuko poreikių: palengvinant ar pasunkinant užduotys bei aplinkos sąlygas, atsižvelgiant į kiekvieno mokinio motorinių įgūdžių išsivystymo lygį (Goodway & Robinson, 2006).

Trečioji sąlyga – ir pedagogams, ir vaikams reikia ramios ir palankios aplinkos, darželio vadovybės teigiamos pažiūros ir rūpinimosi vaikų sveikata (Adaškevičienė, 1996).

Ketvirtoji sąlyga - ikimokyklinėje įstaigoje turi būti gerai įrengta sporto salė, aikštynas, pakankamai sporto inventoriaus (Adaškevičienė, 1996).

Kaip teigia Adaškevičienė (1993), organizuojant vaikų fizinį ugdymą patartina atsižvelgti į darželio materialinę bazę. Vieni darželiai turi vieną salę, kiti - dvi (atskirai meniniam ugdymui ir kūno kultūrai), treči – neturi nė vienos. Lietuvoje yra darželių, kurie turi uždara plaukimo baseinėlį. Nevienodai įrengti ir darželių kiemai: vienuose daug įvairių įrengimų, yra žaidimų aikštelė ir net stadionėlis, kiti maži, juose nedaug įrengimų. Visa tai sąlygoja kūno kultūros turinį, organizavimo formas. Vaikų fizinę veiklą reikia organizuoti ten, kur ji naudingiausia vaikų sveikatai, motorikos lavinimui ir įdomiausia vaikams. Ikimokyklinukams patinka kai yra daug erdvės, įvairių įrengimų, įrankių, kai veikla laisva, įvairi.

Taigi, kaip matome, norint, jog prioritetine sritimi būtų laikomas pagrindinių motorinių įgūdžių vystymas, darželiai gali susidurti su daugybe kliūčių. Pirmiausia, vaikams reikalinga įranga atitinkanti jų amžių bei kūno dydį. Antra, didesnis fizinis aktyvumas reikalauja pakankamai erdvės žaidimams. Ne visi darželiai turi sporto sales, žaidimų aikštelę lauke ar net pakankamai erdvės klasėse. Trečia, ikimokyklinio ugdymo įstaigų pedagogai gali būti nepakankamai pasiruošę tinkamai planuoti ir realizuoti judėjimo veiklą (Logan et al., 2011).

Atsižvelgiant į tai manoma, jog fizinė veikla per kūno kultūros pamokas, dalyvaujant kvalifikuotam pedagogui, yra kryptingesnė, daro didesnę poveikį vaikų sveikatingumui. Toks pedagogas parenka judesius ir žaidimus, kurių labiausiai reikia vaikų judėjimo įgūdžiams ugdyti, ydingos laikysenos ir plokščiapėdystės profilaktikai, kvėpavimui lavinti ir kt. (Adaškevičienė, 1999).

Nors vaikų darželiuose kūno kultūros pamokas gali vykdyti tiek darželio auklėtoja ar priešmokyklinio ugdymo pedagogė, tiek ir kūno kultūros pedagogė, manoma, jog tinkamiausiai

vystyti vaikų motorinius įgūdžius bei geriausiai vykdyti ir organizuoti fizinio ugdymo programą, gali aukštąjį išsilavinimą sporto srityje turintis asmuo – kūno kultūros pedagogas (Videmšek, 2003).

1.6. Ikimokyklinio ugdymo pedagogų profesinė kvalifikacija ir profesinė kompetencija

Dabarties Lietuvoje vykstant švietimo reformai, pedagogų rengimas, kvalifikacijos tobulinimas yra vienas iš svarbiausių švietimo sistemos uždavinių. Švietimo reformos bendras tikslas – kad kiekvienas visuomenės narys turėtų galimybę suformuoti žinių sistemą, įgyti atitinkamą kvalifikaciją ir ją nuolat tobulinti (Grincevičienė, 2001). Tačiau M. Barkauskaitė (2004) pabrėžia, kad pedagogų rengimas bei jų kvalifikacijos tobulinimas visuomet buvo ir yra prioritetas uždavinys sprendžiant švietimo kaitos ir ugdymo kokybės problemas. Nuo pat švietimo reformos pradžios valstybė investuoja ir laiko prioritetu pedagogų kvalifikacijos tobulinimo sritį.

Dabartinės lietuvių kalbos žodynas (2000) kvalifikaciją apibrėžia kaip „tinkamo pasirengimo kuriam nors darbui“ laipsnį, o kompetenciją – kaip klausimų ir reiškinų sritį „kuria kas gerai išmano“. Švietimo moksle kvalifikacijos ir kompetencijos sąvokos, jų santykis ir tarpusavio sąveika iki pastarojo meto buvo aiškinamos gana kontraversiškai (Laužackas, Pukelis, 2000).

Kvalifikacija aiškinama ne visiškai vienodai, manoma, kad ji kiekvienu momentu reiškia žmogaus tinkamumą tam tikram darbui, išreiškiamą per visuminį gebėjimą kokybiškai atlikti tam tikras apibrėžtas veiklos funkcijas. Labiausiai matomos tokio tinkamumo komponentės yra atitinkamos žinios ir gebėjimai. Taigi galima teigti, kad konkrečių žinių ir gebėjimų, pritaikomų tam tikroje profesijoje, visumos turėjimas reiškia kvalifikaciją arba išankstinį pasirengimą atlikti konkrečią veiklą. Praktinis sąvokos „kvalifikacija“ aspektas dažnai tapatinamas su mokymosi sistemoje įgyjamais diplomais ir pažymėjimais, kurie iš tikrųjų ir patvirtina tai, kad konkretus žmogus, baigęs tam tikrą mokymo programą įgijo kvalifikaciją, t.y. pasirengimą (tinkamumą) tam tikram darbui. Dokumentuota (pripažinta) kvalifikacija reiškia minimalių kvalifikacinių reikalavimų išpildymą. Mokytojo kvalifikaciją (tokią kvalifikaciją turėtų patvirtinti juos rengianti studijų institucija kartu su darbdavių organizacija) liudijantis diplomai rodo, kad absolventas yra įgijęs žinių ir gebėjimų, kurie leidžia jam pradėti savarankiškai dirbti tam tikroje mokymo įstaigoje. Vadinasi, kvalifikacija – tai dokumentas, formaliai patvirtinantis asmens gebėjimų atitikimą profesijos standarto reikalavimams (kompetencijoms) bei jų pagrįstumą atlikti profesinę veiklą. Pagrindinė sąlyga, leidžianti asmeniui suteikti tam tikrą kvalifikaciją, yra būtinybė jo gebėjimus

mokymosi/studijų procese išplėtoti taip, kad jie atitiktų mokymosi/studijų programos rezultatus, suformuluotus remiantis profesijos standarto reikalavimais (kompetencijomis). Tačiau kvalifikuotas asmuo nėra tas pats, kas kompetentingas asmuo. Šį skirtumą lemia asmenų žinių, įgūdžių, vertybių ir požiūrių brandumas, kuris priklauso nuo asmens gyvenimo ir profesinės patirties (Laužackas, Dienys, 2004).

Kaip teigia R. Laužackas (2005), pedagogų kvalifikacijos tobulinimas – tai dalykinių ir didaktinių žinių bei gebėjimų lavinimas įvairiomis kvalifikacijos tobulinimo formomis, taip pat ir savišvieta. Suaugusiųjų mokymas yra sistemingas, suskirstytas lygmenimis, kuriuos tikslinga aptarti, norint suprasti pedagogų kvalifikacijos tobulinimo galimybes, sudarytas sąlygas bei vietą Lietuvos švietimo sistemoje. Šiuo metu Lietuvos pedagogai turi galimybę tobulinti savo kvalifikaciją trimis lygmenimis: formalioju lygmeniu; neformalioju – tai suaugusiųjų švietimo mokymasis kvalifikacijos tobulinimo institucijose; savišvieta, kaip saviugdosa komponentas.

Turima profesinė kvalifikacija yra svarbus rodiklis, dažniausiai lemiantis pedagogų profesinių kompetencijų kokybę, nes, kaip teigiama LR švietimo ir mokslo ministro 2002 m. patvirtintuose Pedagogų profesinės kvalifikacijos vertinimo ir pripažinimo nuostatuose, pedagogo profesinė kvalifikacija yra tam tikras žinių, gebėjimų ir profesinės patirties lygmuo, reikalingas atitinkamam pedagoginiam darbui atlikti. Norėdami pasiekti atitinkamą profesinės patirties lygmenį, pedagogai profesinę kvalifikaciją tobulina lankydamiesi seminarus, kursus, užsiimdami savišvieta. Pedagogų profesinės kvalifikacijos tobulinimas dažnai priklauso nuo pedagogo asmeninių ir profesinių savybių, nuo jo motyvacijos (Malinauskienė, 2010).

Bet kokios kvalifikacijos yra būtina tam tikra kompetencija - tai atitikimas visoms reikalavimų, keliamų profesionalui, turinčiam tam tikrą kvalifikaciją, ir to profesionalo veiklos. Todėl pedagoginės kvalifikacijos suteikimas yra ne baigtinis taškas arba produktas, bet tik visą gyvenimą trunkančios pedagoginės patirties įgijimo proceso pradžia, kompetentingumo formavimo(s) atskaitos taškas (Stanišauskienė, 2004).

Profesinė kompetencija – individo savastimi, jo būdingomis vertybinėmis nuostatomis ir profesiniu išmanymu bei sugebėjimais pagrįsta, darbdavio įgaliojimais apribota raiška, orientuota į gerą profesinės veiklos rezultatą bei prasmingo gyvenimo kūrimą (Adamonienė R., Daukila S., Krikščiūnas B. Ir kt., 2003).

Mokslinėje literatūroje, skirtoje kompetencijomis grindžiamam ikimokyklinių įstaigų pedagogų rengimui „gebėjimų“ ir „kompetencijų“ terminai dažnai vartojami sinonimiškai, - teigia Jurašaitė-Harison (2004:16). Pasak autorės, kompetencijos padeda apibrėžti žmogaus gebėjimų potencialą, kuris būtų kuo tiksliau apibūdintas ir pateiktas darbo vietoje, kadangi gebėjimai apibūdinami kaip pajėgumas ką nors padaryti, atlikti praktiškai.

Kompetencija, susijusi su gebėjimu atlikti tam tikras profesines užduotis, vadinama profesine kompetencija. Pasak Adamonienės, Daukilo ir kt. (2001), „profesinė kompetencija yra susijusi su gebėjimu realiai atlikti tam tikras užduotis konkrečiose veiklos srityse. Tai asmens savita raiška jam sėkmingai sprendžiant profesines problemas, pagrįsta jo profesiniais, pedagoginiais ir asmeniniais gebėjimais, kadangi visuminę profesijos pedagogo kompetenciją pirmiausia apibūdina jo profesinis, pedagoginis ir psichologinis pasiruošimas". Daukilas (2001) patikslina profesinės kompetencijos sampratą ir teigia, kad profesinė kompetencija - individo savastimi, jam būdingomis vertybinėmis nuostatomis, profesiniu žinojimu ir sugebėjimais pagrįsta profesinė raiška. Ji turi būti nukreipta į darbdavių reikalavimus, gero profesinės veiklos rezultato praktinį demonstravimą ir prasmingo gyvenimo kūrimą.

Barkauskaitė, (2001), Bitinas, (2000), Jucevičienė, (2000), ir kt. pedagogo kompetencijos pagrindą įvardija kaip kvalifikaciją. Šis požiūris formuoja specialistų rengimo kryptis, akademinio poveikio jų brandai sferas. Tad ikimokyklinių įstaigų pedagogui tampa svarbu ne tik mokėti kokybiškai dirbti grupėje, bet ir kokybiškai reikštis socialinėje aplinkoje. Pasak B. Bitino (2000), tokia kompetencija yra tarsi sąlyga įgytą išsilavinimą ir patirtį pritaikyti konkrečiai gyvenimo problemai spręsti. Visuminė pedagogo kompetencija, pasak R. Adomonienės (2002), apibūdina profesinę, pedagoginę, psichologinę (asmenybės, organizacinę, socialinę) kompetencijos.

Pedagoginė kompetencija, išreiškiamą tam tikru pedagogo profesionalumu šiose srityse:

1. Pedagoginių technologijų įvaldymas.
2. Pedagoginis mokslumas – mokslo krypties raidos žinojimas, dalyvavimas moksliniuose tyrimuose, atvirumas profesinei raidai.
3. Savikūros, saviugdos ir savęs projektavimo poreikis.
4. Kūrybiškumas – nuolatinis naujo ieškojimas ir radimas.
5. Pedagoginis meistriškumas – įvairiausių veiklos būdų įvaldymas, tobulas pedagoginis bendravimas, veiklos atlikimas aukštu lygiu (Adamonienė, 2002).

2skyrius. 4-5 METŲ AMŽIAUS VAIKŲ MOTORINIŲ ĮGŪDŽIŲ KAITOS IR IKIMOKYKLINIO UGDYMO PEDAGOGŲ KVALIFIKACIJOS SĄSAJŲ TYRIMO REZULTATAI

2. 1. Tyrimo metodika

Ikimokykliniame amžiuje vaikų motoriniai įgūdžiai lavinami daugiausiai iš išorės, tai yra vaikams šiuos įgūdžius padeda tobulinti šeimos nariai, pedagogai. Ikimokyklinis amžius tai labai dinamiškas laikotarpis, kai ir pats vaikas ir visi vaiko motoriniai ir kiti įgūdžiai vystosi labai dinamiškai, todėl šis darbas parašytas remiantis kognityvine ir dinamine arba dinaminių sistemų teorijomis.

Kognityvinė teorija teigia, kad motorinė raida yra kontroliuojama iš išorės. Vystymasis vyksta tada, kai atsitiktinė patirtis ar mokymasis yra motyvuojamas ir remiamas aplinkos, taip vystosi tiek motorinė raida, tiek pažinimas bei suvokimas (Rimdekienė, 2010).

Dinaminės arba dinaminių sistemų teorijos atsirado vėliausiai ir grindžiamos naujausiais tyrimais bei šiuolaikine nervų sistemos sandaros, funkcionavimo ir sąveikos su kitomis organizmo sistemomis samprata. Dinaminių sistemų teorijos pabrėžia ne tiek galutinio tikslo, kiek paties proceso reikšmę. Individo įgūdžiai tobulėja sąveikaujant ir vieną kitą kontroliuojant įvairių sistemų sudėtinėms dalims: kaulų – raumenų sistemai, CNS, išorės dirgikliams ir paties individo motyvacijai. Pagal šią teoriją vienodai svarbūs tiek vidiniai organizmo komponentai (nulemti genetiškai ar sąlygoti individualios sveikatos būklės), tiek išoriniai, jie kartu sąlygoja funkciją ir galutinį rezultatą. Atliekant bet kurį veiksma, siūloma jį apibrėžti skiriamosiomis dalimis. (Ivanenko2007, Sweeney, 2009).

Anketinė apklausa. Tyrimas atliktas kiekybiniu duomenų rinkimo metodu – anketine apklausa. Anketa – tai klausimų, kuriuos apjungia tyrėjo siekimas ištirti kokį nors socialinį reiškinį ar procesą, visuma (Kardelis, 2002). Anketinis apklausos būdas pasirinktas, nes tai yra patogiausias ir greičiausias būdas apklausti didelį skaičių pedagogų, kurie dalyvavo tyrime. Šiam tyrimui atlikti buvo naudota struktūruota anketa (1priedas), skirta išsiaiškinti pedagogų kvalifikacijos kūno kultūros srityje ir ikimokyklinio amžiaus vaikų motorikos įgūdžių vystimosi tarpusavio sąsajas. Anketa sudaryta, remiantis kitų autorių sudarytomis anketomis. Anketos klausimyną sudarė 15 uždaro tipo klausimų ir 2 atviro tipo klausimai.

Anketą sudaro šie blokai :

1. Demografinis blokas. Jame respondentai pateikė informaciją apie save, išsilavinimą, kvalifikacinę kategoriją ir kt.;

2. Klausimų blokas skirtas atskleisti ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimosi galimybes;
3. Klausimų blokas skirtas atskleisti ikimokyklinio ugdymo pedagogų kvalifikacijos problematiką, siekiant 4-5 metų amžiaus vaikų motorikos įgūdžių kaitos.

Testavimas. Kaip tyrimo metodas buvo pasirinktas testavimas, nes anot Bitino (2006), tai yra palyginti objektyvi diagnozavimo priemonė. Testavimui buvo pasirinktas bendrų motorinių įgūdžių vystymosi testas – TGMD2, kuris susideda iš lokomocinių ir nelokomocinių (objekto kontrolės) judėjimo įgūdžių vertinimo užduočių (Urlich, 2000).

Prieš kiekvieno motorinio įgūdžio atlikimą testo vykdytoja paaiškino žodžių ir vizualiai parodydavo užduoties atlikimo tvarką. Testavimo metu tiriamieji atliko po 3 bandymus testuojant kiekvieną motorinį įgūdį. Analizuojant bandymus kiekvieną atskirą motorinio įgūdžio technikos dalį vertinome „+“ (t. y. testuojamasis/-oji geba atlikti atitinkamo motorinio įgūdžio technikos dalį) arba „-“, (t. y. testuojamasis/-oji negebą atlikti atitinkamo motorinio įgūdžio technikos dalies). Jeigu tiriamasis/-oji tam tikrą technikos dalį teisingai atlikdavo du kartus, ją vertinome „1“ (t. y. testuojamasis/-oji gebėjo atlikti atitinkamo motorinio įgūdžio technikos dalį). Jeigu testuojamasis/-oji tam tikrą technikos dalį teisingai atlikdavo tik vieną kartą, motorinio įgūdžio technikos dalį vertinome „0“ (t. y. testuojamasis/-oji negebėjo atlikti atitinkamo motorinio įgūdžio technikos dalies).

Tam, jog motorinis įgūdis būtų įvertintas teigiamai, kiekvieno bandymo metu tiriamasis/-oji turėjo taisyklingai atlikti tris iš keturių tam tikro įgūdžio technikos dalių. Jeigu testuojamasis/-oji teisingai atlikdavo du iš trijų bandymų, motorinio įgūdžio įvertinimo skiltyje rašėme skaičių „1“ (t. y. vaikas gebėjo atlikti atitinkamo motorinio įgūdžio užduotį). Jeigu tiriamasis/-oji teisingai atlikdavo tik vieną iš trijų bandymų, įgūdžio įvertinimo skiltyje rašėme – „0“. Visi motorinių įgūdžių vertinimo protokolai pateikti priede Nr. 2.

Testavimo metu atliktos šešios motorinių įgūdžių užduotys:

1. bėgimo;
2. šokinėjimo;
3. metimo;
4. kamuolio gaudymo;
5. šuoliavimo;
6. spyrimo.

Tyrimo atlikimas buvo suderintas su ikimokyklinių įstaigų vadovais bei tiriamųjų tėvais ir vyko dviem etapais. Pirmajame etape - 2015 metų rugsėjo mėnesį buvo atliktas tiriamųjų motorinių įgūdžių testavimas ir vertinimas. Nuo 2015 metų rugsėjo mėnesio iki 2016 metų vasario mėnesio vaikų fizinis ugdymas pasirinktuose darželiuose vyko įprastiniu režimu: G1 grupei kūno kultūros pamokas vedė ir rengė ikimokyklinio ugdymo pedagogė, o G2 grupei – kūno kultūros pedagogė, turinti specialų pedagoginį išsilavinimą kūno kultūros srityje. Antrajame etape –2016 metų vasario mėnesį buvo atliktas pakartotinis tų pačių tiriamųjų motorinių įgūdžių testavimas ir vertinimas.

Pedagogų apklausa buvo atlikta 2016. Kovo mėnesį. Respondentais buvo pasirinkti Radviliškio miesto ikimokyklinių įstaigų pedagogai. Respondentams buvo išdalintas 100 anketų. Visos 100 anketų sugrįžo (grįžtamumas 100%).

Statistinė analizė. Anketiniai tyrimo duomenys buvo užkoduoti ir apdoroti naudojant darbo su statistiniais duomenimis programą IBM SPSS Statistics 20 (Statistical Package for Social Science) programą. Duomenų analizei naudotas programos aprašomosios statistikos paketas ir neparametriniai testai (Mann-Whitney testas, Pearson koreliacijos testas). Analizuojant tyrimo duomenis, taikyta aprašomoji statistika (procentai, vidurkiai, standartinis nuokrypis, reikšmingumas, χ^2 kvadratas). Grafinė analizė atlikta Microsoft Office Excel 2010 programa. Visi tyrime gauti duomenys pateikti procentais.

2.2. Tyrimo imtis

Tyrimo dalyvavo 100 ikimokyklinio ugdymo pedagogių ir 40 ketverių – penkerių metų vaikų.

Pirmiausia buvo pasirinkti darželiai, kuriuose dirbtų skirtingą kvalifikaciją turintys pedagogai, tai yra kūno kultūros užsiėmusi vestė ikimokyklinio ugdymo pedagogė ir kūno kultūros pedagogė. Po to pasirinktos 4-5 metų amžiaus vaikų grupės, kuriose maksimalus vaikų skaičius - 20.

Vieno darželio grupei (G1) kūno kultūros užsiėmusi rengė ir vedė kūno kultūros pedagogė, kito darželio grupei (G2) – ikimokyklinio ugdymo pedagogė.

Išanalizavus gautus tyrimo rezultatus, paaiškėjo, kad apklausoje dalyvavo įvairaus amžiaus pedagogės – moterys. Taip yra dėl to, kad ikimokyklinio ugdymo įstaigose daugiausiai dirba moterys, nes yra dirbama su mažamečiais vaikais.

Apklaustųjų amžius svyruoja nuo 18 – 25 m. iki 56 – 65 m. Skirtingo amžiaus pedagogės yra sukaupusios skirtingą kiekį žinių ir informacijos apie ikimokyklinio amžiaus vaikų motorinių įgūdžių vystymąsi ir šių įgūdžių kaitą. Šioje diagramoje lyginama kokią kvalifikacinę kategoriją turi įvairaus amžiaus auklėtojos. Viena iš svarbių gero pedagogo savybių sričių – aukšta kvalifikacija – formaliąją pedagogo pasirengimo dirbti ikimokyklinėje įstaigoje pusę atskleidžianti sritis. Tai ilgametė patirtis, metodų išmanymas, kvalifikacijų ir diplomų turėjimas (Ruškus ir kt., 2012). Pasak Stanišauskienės (2004), pedagoginės profesinės kvalifikacijos lygį žymi sertifikatas. Lietuvoje – tai aukštosios arba aukštesniosios mokyklos diplomas. Bet kokiai kvalifikacijai yra būtina tam tikra kompetencija - tai atitikimas visumos reikalavimų, keliamų profesionalui, turinčiam tam tikrą kvalifikaciją, ir to profesionalo veiklos. Kaip galime pastebėti, aukščiausią auklėtojo(s) eksperto(-ės) kvalifikaciją turi mažiausiai pedagogų, tai mums leidžia daryti prielaidą, kad ikimokyklinio ugdymo pedagogai nesiekia kelti savo kvalifikacinės kategorijos. Kaip matome, jaunos pedagogės turi tik auklėtojos kvalifikacinę kategoriją, 26-35 metų ir vyresnės pedagogės auklėtojos turi įvairesnę kvalifikacinę kategoriją. Taip yra todėl, kad jaunoms pedagogėms nuo 18-25 metų, reikia išdirbti mažiausiai 5 metus, kad galėtų kelti savo kvalifikacinę kategoriją, dalyvauti įvairiuose seminaruose, kursuose, rinkti pažymėjimus ir rodyti atviras veiklas. Taip pat ir vyresnės auklėtojos kad pasikeltų savo kvalifikacinę kategoriją dalyvauja įvairiuose seminaruose, rodo atviras veiklas įstaigos pedagogams ir taip gali pasikelti savo kvalifikaciją. Iš grafiko galima matyti, kad įvairaus amžiaus ikimokyklinio ugdymo pedagogės turi įvairių kvalifikacinę kategoriją, daugiausiai tyrime dalyvavo vyresniosios auklėtojos kvalifikacinę kategoriją turinčių pedagogių. Pedagogių pasiskirstymas pagal amžių pateikiamas diagramoje (žr. 1 pav.).

1 pav. Respondentų pasiskirstymas pagal amžių (%)

Tyrimė dalyvavusių pedagogų buvo klausama apie jų išsilavinimą. Dauguma jų (64%) pažymėjo, kad jų išsilavinimas yra aukštasis universitetinis. 28% apklaustųjų atsakė, kad jų išsilavinimas yra aukštesnysis, 5% tyrimo dalyvių turi aukštąjį neuniversitetinį išsilavinimą. 2 % tyrimė dalyvavusių pedagogų turi nebaigtą aukštąjį išsilavinimą ir tik 1% tyrimo dalyvių turi vidurinį išsilavinimą. Skirtingą išsilavinimą turinčios pedagogės turi sukaupios skirtingą kiekį informacijos, kuri yra susijusi su vaikų motorikos ugdymu.

Anketoje respondentams buvo užduotas klausimas, skirtas išsiaiškinti kokio amžiaus vaikų grupėje jie dirba (žr. 2 pav.). Šis klausimas taip pat buvo palygintas su ikimokyklinio ugdymo auklėtojų turima kvalifikacine kategorija. Didžioji dalis apklaustų pedagogų (44%) pažymėjo, kad dirba su 4-5 metų amžiaus vaikais. 28% pedagogų dirba su 3-4 metų vaikais. Mažiausiai apklaustųjų dirba su 1-3 metų vaikais 5-6 metų amžiaus vaikais. Iš pateikto grafiko, galima pastebėti, kad su 3-4, 4-5 metų amžiaus vaikais daugiausiai dirba vyresniosios auklėtojos kategoriją turinčios pedagogės. Taip pat iš grafike esančių duomenų galima pastebėti, kad dauguma pedagogų, turinčių aukštesnę kvalifikacinę kategoriją dirba su vyresnio amžiaus vaikais, o auklėtojos kvalifikacinę kategoriją turinčios pedagogės – su jaunesnio amžiaus vaikais.

2 pav. Respondentų pasiskirstymas pagal vaikų amžių grupėse.

2.3. Ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimas ugdant 4-5 metų amžiaus vaikus

Antrame anketos klausimų bloke buvo bandoma išsiaiškinti apie ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimą ugdant 4-5 metų amžiaus vaikus. Ir pirmuoju klausimu šiame bloke klausėme pedagogų kaip dažnai jos tobulina savo profesinę kvalifikaciją. Dauguma apklaustųjų 65% (Vidurkis (Toliau - M) = 2,36, Standartinis nuokrypis (toliau – SD) = 0,55), pažymėjo kad savo kvalifikaciją tobulina 2-3 kartus per metus. 31% pedagogių tobulinasi 4-5 kartus per metus, 3% respondenčių kvalifikaciją tobulina 6 ir daugiau kartų, ir tik 1% pedagogių kvalifikaciją tobulina kartą metuose (žr. 3 pav.). Atlikus palyginimą tarp šio klausimo ir klausimo apie pedagogų profesinę kvalifikaciją statistškai reikšmingas skirtumas nenustatytas ($\chi^2=12,432$, $df=9$, $p=0,19$) Todėl galime daryti prielaidą, kad pedagogai nepriklausomai nuo jų jau turimos kvalifikacinės kategorijos, nemano, kad jiems dažnai reikia kelti savo kvalifikaciją, o kursai turėtų užtrukti kuo trumpesnę laiko tarpą.

3 pav. Kaip dažnai respondentai tobulina profesinę kvalifikaciją.

Tyrime dalyvavusiems pedagogams, anketoje, buvo užduotas klausimas apie informacijos šaltinius, kurie pedagogams suteikia žinių apie profesinės kvalifikacijos tobulinimą ir profesinės kvalifikacijos tobulinimo(si) galimybes. Iš pateiktoje lentelėje esančių duomenų galime matyti, kad informacijos apie profesinės kvalifikacijos tobulinimo renginius pedagogai gauna nemažai iš visų šaltinių, tačiau daugiausiai informacijos suteikia tęstinių studijų institutai ($M=4,34$), žinoma neatsilieka ir elektroninės informavimo priemonės ($M=4,27$). Iš mokyklos administracijos taip pat gauna nemažai informacijos ($M=4,23$). Žinoma, kolegos ir bendradarbiai taip pat dalinasi informacija tarpusavyje ($M=4,17$). Mažiausiai apie profesinės kvalifikacijos tobulinimą informuoja

vietinė spauda (M=3,04). (žr. 1 lentelė.) Taigi, iš gautų duomenų galime matyti, kad informacija apie profesinės kvalifikacijos tobulinimą ir profesinės kvalifikacijos tobulinimo(si) galimybes pedagogus pasiekia per įvairius šaltinius.

1 lentelė

Informacijos šaltiniai suteikiantys žinių apie profesinės kvalifikacijos tobulinimą

Informacijos šaltiniai	M (vidurkis)	SD (standartinis nuokr.)
ŠMM informacinis leidinys „Švietimo naujienos“	3.69	0.61
Pedagogų profesinės raidos centras	3.91	0.53
Mokytojų kompetencijos centras	3.87	0.48
Tęstinių studijų institutai	4.34	0.58
Mokyklos administracijos	4.23	0.72
Švietimo ir mokslo skyrius	4.02	0.58
Kolegos, bendradarbiai	4.17	0.37
Kvalifikacijos tobulinimosi institucijos	4.09	0.47
Vietinė spauda	3.04	1.27
Pedagoginė spauda	3.78	0.84
Elektroninės informavimo priemonės (el. paštas, internetas)	4.27	0.64

Taip pat respondentų buvo klausama pagal ką jie renkasi kvalifikacijos tobulinimosi renginius. Didžioji dalis pedagogų (30,6%) profesinės kvalifikacijos renginius renkasi pagal savo ugdymo įstaigos administracijos pasiūlymus. Ketvirtadalis respondentų (25,2%) kvalifikacijos tobulinimo renginius renkasi pagal kitų pedagogų rekomendacijas. Šiek tiek mažiau nei ketvirtadalis pedagogų (23,5%) šiuos renginius renkasi pagal finansines galimybes ir penktadalis apklausoje dalyvavusių moterų profesinės kvalifikacijos tobulinimo renginius renkasi pagal dominančią sritį. Taigi, galime daryti manyti, kad didžiausią įtaką renkantis kvalifikacijos tobulinimosi renginius pedagogams daro ugdymo įstaigos administracija, kuri informuoja pedagogus apie rengiamus tobulinimosi renginius.

Norint išsiaiškinti, kas skatina pedagogus kelti kvalifikaciją, anketoje buvo užduotas klausimas apie kvalifikacijos tobulinimo skatinimo veiksmus. Daugiausiai pedagogų (M=4.44) pasisakė, kad nori susipažinti su dalykinėmis ir metodinėmis naujovėmis. Taip pat dauguma pedagogų (M=4.27) tobulinti kvalifikaciją skatina noras asmeniškai tobulėti ir manymas, kad tokie renginiai yra naudingi. Mažiausiai (M=1.86) teigia, kad juos tobulintis skatina premijos gavimas.

Taigi, galima teigti, kvalifikacijos tobulinimas nulemtas dviejų pagrindinių veiksnių: aplinkos keliamų reikalavimų ir paties asmens vidinės motyvacijos, apsisprendimo, sąmoningo suvokimo kryptingai siekti karjeros ir ją planuoti (žr. 2 lentelė).

2 lentelė

Profesinės kvalifikacijos tobulinimo skatinimo veiksniai		
Skatinimo veiksniai	M	SD
Siekiate atestuotis aukštesnei kvalifikacinei kategorijai	4.05	0.47
Vykdate pedagogų atestacijos nuostatų reikalavimus	4.14	0.42
Norite susipažinti su dalykinėmis ir metodinėmis naujovėmis	4.44	0.51
Norite išvengti klaidų savo darbinėje veikloje	4.18	0.74
Poreikis būti pripažintam vadovų ir savo kolegų	3.27	1.26
Norite jaustis kompetentingu	4.15	0.65
Dalyvaujate todėl, kad kiti dalyvauja	2.19	0.77
Skatina ikimokyklinės įstaigos administracija	3.21	1.03
Siekiate tobulinti savo asmenybę	4.27	0.44
Manote, kad tokie renginiai naudingi	4.27	0.46
Sudarytos palankios sąlygos dalyvauti seminaruose	3.62	1.09
Palankus tobulinimuisi darbovietės mikroklimatas	3.13	1.00
Premija	1.86	0.73
Pažymėjimas	3.60	0.92
Naujų žinių ir įgūdžių poreikis	4.22	0.41
Manote, kad tokie renginiai padės siekiant karjeros	3.72	1.16

Tyrimo dalyvių buvo klausama, kaip jiems dažniausiai yra siūloma tobulinti profesinę kvalifikaciją, ir kokie kvalifikacijos tobulinimosi būdai jiems yra priimtinausi. Daugiau kaip du trečdaliai ($M=2.85$ $SD=1.20$) tyrime dalyvavusių asmenų, pažymėjo, kad dažniausiai profesinę kvalifikaciją jiems siūlo tobulinti trumpalaikiais užsiėmimais (konferencijos, konsultacijos ir kt.), o beveik trečdalis respondentų ($M=4.07$, $SD=0.60$) pažymėjo kad jiems profesinę kvalifikaciją tobulinti siūlo ilgalaikės trukmės užsiėmimais. Iš gautų duomenų pastebime, kad trumpalaikius kvalifikacijos tobulinimosi būdus dažniausiai siūlo pedagogams.

Labai panašiai pasiskirstė atsakymai į klausimą apie priimtinausius profesinės kvalifikacijos tobulinimo(si) būdus. 53,2% ($M=3.28$, $SD=1.06$) tyrime dalyvavusių pedagogų pažymėjo, kad priimtinausias būdas tobulinimui(si) yra trumpalaikiai užsiėmimai, o 46,8% ($M=3.85$, $SD=0.98$) tyrimo dalyvių pažymėjo, kad jiems priimtinesnis tobulinimo(si) būdas yra ilgalaikiai užsiėmimai. Taigi apibendrinat abi šio klausimo dalis, galime pastebėti, kad tiek ikimokyklinio ugdymo įstaigos dažniausiai siūlo trumpalaikius kvalifikacijos tobulinimo užsiėmimus, tiek patiems pedagogams šie užsiėmimai yra priimtinausi. Pasak Laužacko, Dienio (2004), nors neformalusis profesijos pedagogų kvalifikacijos tobulinimas įgauna vis didesnes galimybes, jis didžiaja dalimi apima tik savarankišką saviugdą, dažniausiai skatinamą ir remiamą tiek, kiek jos turinys atitinka profesinio rengimo įstaigų interesus. Tačiau taip pat galime daryti prielaidą, kad trumpalaikiai kvalifikacijos užsiėmimai yra retai apie vaikų fizinį ugdymą ar apie vaikų motorikos ugdymą, ko pasekoje, pedagogams trūksta žinių vaikų motorikos ugdymo srityje.

Išsiaiškinus, kokiais būdais siūloma tobulinti profesinę kvalifikaciją, ir kokie būdai pedagogams atrodo priimtinausi, respondentų klausėme, kokie kvalifikacijos tobulinimo(si) būdai ir formos suteikia daugiau žinių vaikų motorinių įgūdžių kaitos klausimais. 16,9% respondentų pažymėjo kad daugiau žinių apie vaikų motorinių įgūdžių kaitą gauna dalindamiesi gerąja darbo patirtimi. 16,6% teigia, kad bendravimas ir bendradarbiavimas suteiktų daugiau žinių šia tema. 15,7% apklaustų pedagogų o, kad projektinė veikla padėtų daugiau sužinoti apie vaikų motorikos įgūdžių kaitą. 14,5% tyrimo dalyvių mano, kad visgi kursai ir seminarai suteiktų daugiau žinių. 60 respondentų (13,9%) mano, kad savarankiškas domėjimasis suteiktų daugiausiai žinių. 53 pedagogės (12,2%) linkusios manyti, kad tarpinstitucinis bendradarbiavimas duotų daugiausiai žinių apie vaikų motorinių įgūdžių kaitą. Ir 44 respondentės (10,2%) pažymėjo, kad dalyvavimas metodiniame būrelyje suteikia daugiau žinių šia tema (žr. 4 pav). Taigi išanalizavus šį klausimą, galima daryti prielaidą, kad tokiems atsakymams įtakos galėjo daryti tai, kad pedagogai nuolatos bendrauja tarpusavyje, diskutuoja, dalinasi patirtimi ir mokosi vieni iš kitų, dalyvauja vieni kitų atvirose veiklose, kurios vyksta ir kūno kultūros užsiėmimų metu, kur galima pasisemti naujų žinių iš kolegijų darbo. Kursus ir seminarus pedagogai pažymėti galėjo todėl, kad juose gaunamas teorines žinias gali bandyti pritaikyti praktiškai savo vedamoje veikloje

4 pav. Kvalifikacijos tobulinimo(si) būdai ir formos, suteikiančios daugiau žinių vaikų motorinių įgūdžių kaitos klausimu.

Kitu klausimu, bandėme išsiaiškinti, ko, pedagogų nuomone, trūksta, kad vaikų motoriniai įgūdžiai tobulėtų. Didžioji dalis tyrime dalyvavusių pedagogų (39,8%) pažymėjo, kad trūksta įrengimų tiek namuose, tiek darželyje. 73 pedagogės (38,2%) mano, kad visgi vaikams trūksta fizinės veiklos namuose. Beveik penktadalis respondentų (16,8%) nurodė, kad reikalinga aukštesnė pedagoginė kvalifikacija, ir tik 5,2% apklaustųjų mano, kad trūksta fizinės veiklos darželyje, kad vaikų motoriniai įgūdžiai tobulėtų (žr. 5 pav.)

5 pav. Pedagogų nuomone, ko trūksta, kad vaikų motoriniai įgūdžiai tobulėtų.

Atliekant apklausą, siekėme išsiaiškinti kokių žinių bei kompetencijų pedagogams trūksta rengiant kūno kultūros užsiėmimo planus. Šiek tiek daugiau nei pusė (54,1%) tyrime dalyvavusių pedagogų pažymėjo, kad rengiant kūno kultūros planus joms trūksta žinių apie vaikų motorikos įgūdžių kaitą ($\chi^2=8.46$, $df=9$, $p=0,48$) . 41,4% pedagogų mano, kad joms apskritai trūksta žinių rengiant kūno kultūros užsiėmimo planus($\chi^2=8.46$, $df=9$, $p=0.48$) . 7 pedagogės (4,5%) , mano, kad joms netrūksta žinių nei vienoje srityje($\chi^2=6.97$, $df=12$, $p=0,87$) (žr. 6 pav). Atlikus Pearso chi squer analizę šio klausimo ir pedagogų kvalifikacijos klausimų analizę, galime matyti, kad statistiškai reikšmingo ryšio nėra. Tai leidžia daryti prielaidą, kad įvairią kvalifikacinę kategoriją turinčios auklėtojos stokoja žinių rengiant kūno kultūros užsiėmimo planus.

6 pav. Kokių žinių bei kompetencijų trūksta rengiant kūno kultūros užsiėmimo planus.

Anketine apklausoje bandėme išsiaiškinti kuo vadovaudamiesi ikimokyklinio ugdymo pedagogai rengia kūno kultūros planus savo įstaigose (žr. 3 lentelė). Kaip ir buvo galima numanyti, didžioji dalis pedagogų rengdamos kūno kultūros užsiėmimo planus vaikams vadovaujasi savo ugdymo įstaigos programa. Taip pat nemaža dalis pedagogų šiuos planus rengia remdamasis metodine literatūra ir ikimokyklinio ugdymo rekomendacijomis. Metodinėje literatūroje ir ikimokyklinio ugdymo rekomendacijose yra nurodoma, kas kokiam amžiui yra būdinga, ką vaikai privalo gebėti ir ką rekomenduojama ugdyti pedagogams. Taipogi rengiant kūno kultūros užsiėmimo planus vaikams beveik pusė tyrime dalyvavusių pedagogų atsižvelgia ir į vaiko amžių. Į vaiko amžių svarbu atsižvelgti ir dėl to, kad būtų tikslingai lavinama vaiko motorika ir motoriniai įgūdžiai. Ne mažiau svarbu yra ir tai kokias priemones ir patalpas turi konkreti ugdymo įstaiga. Apie tai taip pat užsiminė ir tyrime dalyvę respondentai.

Kūno kultūros užsiėmimų planų rengimas institucijoje

Planų rengimas	N
Pagal ugdymo įstaigos programą	56
Pagal metodinę literatūrą, ikimokyklinio ugdymo rekomendacijas	52
Pagal vaikų amžių	46
Pagal turimas priemones (lankai, kamuoliai ir kt.), patalpas	15
Pagal vaikų poreikius	2
Pagal ilgalaikį kūno kultūros planą	2

2.4. Ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimo problematika, siekiant 4-5 metų amžiaus vaikų motorikos įgūdžių kaitos

Trečiajame klausimyno bloke buvo bandoma išsiaiškinti ikimokyklinio ugdymo pedagogų kvalifikacijos tobulinimo problematiką. Todėl respondentams buvo užduotas klausimas apie tai, kad jiems trukdo lankytis profesinės kvalifikacijos tobulinimo renginiuose. Daugiausiai 16,7% respondentų pažymėjo, kad tokiuose renginiuose jiems trukdo dalyvauti didelis užimtumas ir lėšų trūkumas 16,5%. Mažiausiai, 4,2% tyrimo dalyvių sutinka, kad pedagoginio pašaukimo nebuvimas yra trukdis, siekiant tobulinti kvalifikaciją, ir beveik vienas procentas (0,9%) apklaustųjų sutinka, kad motyvacijos stoka trukdo lankytis profesinės kvalifikacijos tobulinimo renginiuose (žr. 7 pav.). Taigi apibendrinant, galime matyti, kad didelis pedagogų užimtumas ir lėšų stygius turi įtakos pedagogų dalyvavimui įvairiuose kvalifikacijos tobulinimo renginiuose. Vienam pedagogui yra skiriama tik 50€ metams dalyvauti įvairiuose kvalifikacijos seminaruose, kursuose ir pan. išleidus šią sumą pedagogas turi mokymosi išlaidas padengti iš savo pareiginio atlyginimo. Pagal Teresevičienę (2007), besimokančiųjų kelyje pasitaiko įvairių fizinių ir psichologinių veiksnių, trukdančių suaugusiems dalyvauti mokymosi procese. Išoriniai mokymosi trukdžiai apima institucinį ir situacinį trukdžius: papildomas išlaidas, užimtumą darbe ar jo nesuderinamumą su mokymusi, įsipareigojimais namuose ir darbe, geografiniais nepatogumais.

7 pav. Veiksniai trukdantys lankyti profesinės kvalifikacijos tobulinimo renginiuose.

Prieš paskutinis šio bloko klausimas buvo skirtas išsiaiškinti problemoms su kuriomis pedagogai susiduria tobulindami profesinę kvalifikaciją. Beveik trečdalis (28%) apklaustų pedagogų pažymėjo, kad yra stokojama informacijos apie įsivertinimą. 26,1% tyrimo dalyvių sutinka, kad yra mažai užsiėmimų, kuriuose būtų galima dalintis gerąja darbo patirtimi ugdant 4-5 metų amžiaus vaikų motoriką. Šiek tiek mažiau nei penktadalis (17,9%) pedagogių mano, kad stokojama informacijos apie projektinę veiklą. 14,8% tyrimo dalyvių sutinka, kad yra per mažai informacijos apie individualų diferencijavimą. Kad yra stokojama informacijos apie planavimą sutinka 13,2% respondentų (žr. 8 pav.). Atlikus šio klausimo ir respondentų amžiaus Pearson Chi square analizę, statistiškai reikšmingas skirtumas nenustatytas, nes $p > 0,005$, tai rodo, kad nepriklausomai nuo amžiaus visi pedagogai susiduria su įvairiomis problemomis tobulinant profesinę kvalifikaciją.

8 pav. Problemos, su kuriomis susiduria respondentai tobulindami profesinę kvalifikaciją.

Pabaigoje apklausos tyrimo dalyvių paprašėme pateikti pasiūlymų, kurie leistų kryptingiau tobulinti profesinę kvalifikaciją 4-5 metų amžiaus vaikų motorikos ugdymo srityje (žr. 4 lentelė). Atlikus šio klausimo turinio (content) analizę, buvo išskirta 6 kategorijos. Kiekviena kategorija atskleidžia, kokius pasiūlymus pateikia pedagogai, kurie jų manymu, padėtų kryptingiau tobulinti profesinę kategoriją. Didžioji dalis tyrimo dalyvių nurodė, kad labiausiai padėtų jei vyktų daugiau kursų, specialistų paskaitų, seminarų. Dalis pedagogų pažymėjo, kad reiktų dalintis gerąja darbo patirtimi. Taip pat buvo siūlyta atnaujinti metodinę literatūrą. Taip pat kategorijoje „Didesnis finansavimas pedagogų tobulinimuisi“ atsiskleidžia, kad pedagogai norėtų didesnio finansavimo skirto profesinės kvalifikacijos tobulinimui. Kategorijoje „Tėvų įtraukimas“ atsiskleidžia tai, kad reiktų į ugdymo procesą, ugdant motorinius vaikų igūdžius labiau įtraukti ir tėvus. Kategorijoje „Planavimas“ pedagogai siūlo tiksliai suplanuoti vaikų motorikos ugdymo procesą. Tėvų įtraukimas padėtų geriau ugdyti vaikų motorinius igūdžius. Taigi, iš lentelės galime matyti, ko pedagogams trūksta, jų manymų, kad jie patys galėtų tobulėti vaikų motorikos ugdymo srityje, o tuo pačiu ir keltų savo profesinę kvalifikaciją. Pagal tai, ką sakė pedagogai, labiausiai jiems reikėtų specialistų paskaitų, kuriose būtų pateikiama naudinga informacija apie vaikų motorikos vystymąsi, jos ugdymo procesą. Taip pat reikalinga ir atnaujinta metodinė literatūra, kad pedagogai galėtų savarankiškai skaityti ir mokytis.

**Pedagogų pasiūlymai, kurie leistų kryptingiau tobulinti profesinę kvalifikaciją 4-5 metų
amžiaus vaikų motorikos ugdymo srityje.**

Kategorija	Teiginys	Teiginių skaičius
Daugiau rengti seminarų, specialistų paskaitų, pedagogų savišvieta		82
Dalijimasis gerąja darbo patirtimi	„ <i>Dalijimasis gerąja darbo patirtimi</i> “	16
Atnaujinta metodinė literatūra	„ <i>Daugiau metodinės literatūros pedagogams.</i> “.	11
Didesnis finansavimas pedagogų tobulinimuisi	<i>Didesnis finansavimas pedagogų tobulinimuisi</i> „ <i>Aktyviau įtraukti tėvus į <..></i> “ „ <i>Įtraukti tėvus į vaikų ugdymą</i> “	7
Tėvų įtraukimas	„ <i>Specialistų paskaitos</i> “ „ <i>Daugiau kursų, seminarų Radviliškio mieste</i> “ „ <i>Pedagogų savišvieta</i> “ „ <i><..> noras tobulėti.</i> “	4
Aiškiai suplanuoti vaikų motorikos ugdymo procesą.	„ <i><...> suplanuoti vaikų motorikos ugdymo procesą..<..></i> “	2

2.5. Motorinių įgūdžių technikos dalių ir jų kaitos palyginimas kūno kultūros pedagogės grupėje (G2).

Lyginant 4-5 metų vaikų, lankiusių kūno kultūros užsiėmimus vedamus kūno kultūros pedagogės, motorinių įgūdžių technikos dalis ir jų kitimą šešių mėnesių laikotarpyje reikšmingų skirtumų tarp 1-ojo ir 2-ojo testų nenustatyta.

Analizuojant pirmąjį motorinį įgūdį – bėgimą, ir atskiras jo technines dalis, galime pastebėti, kad daugelis šios grupės vaikų atlikdami pratimą geba išlaikyti savo žvilgsnį nukreiptą į priekį, atsispyrimo fazėje ištiesti atraminę koją per kelio sąnarį, o neatraminę koją sulenkti 90° kampu, taip pat rankas laikyti sulenktas ir judinti jas priešingai kojų judėjimo kryptiai. Tačiau bėgant statyti

kojos pėdą nuo pirštų vaikams sekėsi sunkiai, ypač tai išryškėjo 2-ojo bandymo metu (5 lent.). Išanalizavus abiejų testavimų gautus duomenis, galime daryti prielaidą, kad abiejų bandymų rezultatai yra pakankamai neblogi, tačiau pratimas nėra atliekamas visiškai taisyklingai. Ugdant šį motorinį įgūdį pedagogai labiausiai turėtų kreipti dėmesį į taisyklingą pėdos statymą.

5 lentelė

Bėgimas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

Bėgimas								
Motorinio įgūdžio vertinimo kriterijai	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Žvilgsnis nukreiptas į priekį	65%	13	35%	7	100%	20	-	0
Atsispyrimo fazėje koja ištiesiama per kelio sąnarį. Tuo metu neatraminė koja sulenkama maždaug 90° kampu.	65%	13	35%	7	65%	13	35%	7
Rankos sulenktos per alkūnės sąnarį ir juda priešingai kojų judėjimo kryptims.	90%	18	10%	2	80%	16	20%	4
Kojos pėda statoma ant pirštų.	65%	13	35%	7	40%	8	60%	12

Šokinėti ant vienos kojos vaikams sekėsi sunkiau. Buvo galima pastebėti, kad šokinėjant ant dešinės kojos, daugiau kaip pusei vaikų buvo sunku laikyti neatraminę koją sulenktą per sąnarį ir jos pėdą laikyti už nugaros. Kai tuo tarpu atliekant tą patį pratimą, tik šokinėjant ant kairės kojos, didžiajai daliai vaikų laikyti atraminę koją sulenktą per kelio sąnarį ir pėdą laikyti už nugaros sekėsi kur kas geriau. Taip pat vaikams buvo sunku moti pirmyn atgal su neatramine koja, kad padidintų atsispyrimo jėgą. Galima pastebėti, kad vaikams pavyko šokinėjant moti sulenktomis rankomis per alkūnės sąnarį pirmyn ir atgal (6,7 lent.). Apžvelgiant šokinėjimo ant vienos kojos rezultatus, galime manyti, kad šio motorinio įgūdžio vaikams atlikti visiškai taisyklingai nepavyko dėl motorinės patirties stokos. Taip pat pusiausvyros pratimai reikalauja daugiau įgūdžių ir susikaupimo, o 4-5 metų vaikai atlikdami pratimą labiausiai koncentravosi, kad jiems pavyktų šokuoti ant vienos kojos ir sulenktomis rankomis, dėl to kitos šio pratimo techninės dalys nebuvo atliktos taisyklingai.

6 lentelė

Šokinėjimas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Šokinėjimas ant dešinės kojos							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Neatraminė koja sulenkta per kelio sąnarį ir jos pėda laikoma už nugaros	40%	8	60%	12	40%	8	60%	12
Atsispyrimo jėgai padidinti neatraminė koja mojama atgal-pirmyn	45%	9	55%	11	55%	11	45%	9
Rankos sulenkta per alkūnės sąnarį ir mojamos į priekį.	95%	19	5%	1	100%	20	-	0

7 lentelė

	Šokinėjimas ant kairės kojos							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Neatraminė koja sulenkta per kelio sąnarį ir jos pėda laikoma už nugaros	65%	13	35%	7	55%	11	45%	9
Atsispyrimo jėgai padidinti neatraminė koja mojama atgal-pirmyn	50%	10	50%	10	50%	10	50%	10
Rankos sulenkta per alkūnės sąnarį ir mojamos į priekį	90%	18	10%	2	90%	18	10%	2

Lyginant kamuolio gaudymo užduotį ir jos techninį atlikimą, galima pastebėti, kad visi vaikai laukdami kol jiems draugas mes kamuolį laiko rankas sulenktas per alkūnės sąnarį ir laiko jas prieš krūtinę. Pirmojo testavimo metu rankas link atlekiančio kamuolio tiesė tik 65% grupės vaikų, o 2-ojo testavimo metu jau visi vaikai tiesė rankas į atlekiantį kamuolį. Taip pat pagerėjo ir sugavimas ir kontrolė rankomis, 2-ojo testavimo metu šią techninę pratimo dalį sugebėjo atlikti 65% grupės vaikų. Taip pat galima pastebėti, kad pajutę kamuolį didžioji dalis vaikų sulenkia rankas per alkūnės sąnarį (8 lent.). Kaip galime pastebėti, iš lentelėje esančių duomenų, ir šio pratimo vaikams taisyklingai atlikti nepavyko. Pedagogai, mokant šio pratimo, labiausiai turėtų atkreipti dėmesį į kamuolio sugavimo ir kontrolės tik rankomis techninį parametą, nes tai vaikams sekėsi sudėtingiausiai abiejų bandymų metu.

Gaudymas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Gaudymas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Pr. p. – rankos sulenktos per alkūnės sąnarį ir laikomos prieš krūtinę.	100%	20	-	0	95%	19	5%	1
Rankos ištiesiamos link atlekiančio kamuolio.	65%	13	35%	7	100%	20	-	0
Kamuolio sugavimas ir kontrolė tik rankomis.	45%	9	55%	11	65%	13	35%	7
Pajutus kamuolį rankos lenkiamos per alkūnės sąnarį.	45%	9	55%	11	75%	15	25%	5

Atliekant kamuoliuko metimo pratimą galima pastebėti, kad pirmojo testavimo rezultatai buvo geresni, nei antrojo testavimo. Pirmojo testavimo metu daugiau kaip pusė grupės vaikų sugebėjo atlikti atlenkiamą mostą lanku žemyn su ta ranka, kuria bus metamas kamuoliukas, tuo tarpu antrojo testavimo metu, taisyklingai šią pratimo dalį atliko 5 vaikai iš 20-ties. Perkelti kūno svorį ant priešingos metimo rankai kojos vaikams taip pat sekėsi sunkiai. Vaikai gebėjo atlikti metimą pasisukti į priešingą metimo rankai pusę (9 lent.). Prastesnius antrojo bandymo rezultatus galėjo lemti tai, kad testas buvo atliekamas po ilgos pertraukos, vaikai buvo primiršę atlikimo techniką, ir taip pat nemaža dalis vaikų buvo grįžę po ligos, ir galėjo būti fiziškai neatsigavę.

Metimas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Metimas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Ranka, kuria bus metamas kamuoliukas, atlenkiamas mostas lanku žemyn.	80%	16	20%	4	25%	5	75%	15
Klubų ir pečių juosta sukasi į metimą atliekančios rankos pusę.	35%	7	75%	13	5%	1	95%	19
Kamuoliuko metimo metu kūno svoris perkeliamas ant priešingos metimo rankai kojos.	35%	7	7%	13	45%	9	55%	11

Atlikęs kamuoliuko metimą, tiriamasis turi būti pasisukęs į priešingą metimo rankai pusę.	70%	6	30%	14	60%	12	40%	8
---	-----	---	-----	----	-----	----	-----	---

Šuoliavimo užduotį vaikams sekėsi atlikti visai neblogai. Atliekant šią užduotį dauguma vaikų sugebėjo nepertraukiamai judėti į priekį, atsispyrus nuo žemės nusileisti ant kitos kojos ir nusileidus neprarasti pusiausvyros. Šis pratimas, kaip ir šuoliavimas ant vienos kojos reikalauja didesnės motorinės patirties ir įgūdžių. Tačiau rezultatai rodo, kad vaikams šis pratimas buvo lengvesnis, nei šokinėjimas.

10 lentelė

Šuoliavimas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Šuoliavimas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Visos užduoties atlikimo metu nepertraukiamai judama į priekį.	70%	14	30%	6	70%	14	30%	6
Visos užduoties atlikimo metu žvilgsnis nukreiptas pirmyn.	80%	16	20%	4	95%	19	5%	1
Viena koja atsispiriama nuo žemės, o nusileidžiama ant kitos kojos.	65%	13	35%	7	70%	14	30%	6
Nusileidžiama neprarandant pusiausvyros.	70%	14	30%	6	100%	20	-	0

Kūno kultūros pedagogės grupėje atlikdami kamuolio spyrimo užduotį visi vaikai gebėjo išlaikyti žvilgsnį nukreiptą į futbolo kamuolį. Šalia futbolo kamuolio pastatydavo tą koją, su kuria nebus atliekamas spyris maždaug pusė tiriamųjų, pirmojo testavimo metu taisyklingai šia techninę pratimo dalį atliko 8 vaikai ir 20-ties, antrojo testavimo metu taisyklingai tai atliko 11 vaikų.

Vaikams sudėtingiau sekėsi sulenkti koją, su kuria bus atliekamas spyris moti ja atgal. Šią pratimo techninę dalį taisyklingai atliko 9 vaikai iš 20-ties. Pusė tiriamųjų spiriamąja koja palydėjo futbolo kamuolį spyrimo kryptimi (žr. 11 lent.). Nors spyrimo pratimo 4-5 metų vaikų fizinio ugdymo programoje nėra, tačiau vaikams spardyti kamuolį sekėsi neblogai. Tam įtakos galėjo turėti tai, kad vaikai dažnai lauke spardo kamuolį imituodami futbolo žaidimą. Žinoma taisyklingai kamuolio spirti jiems dar neišėina, ir pedagogai ugdydami šį motorinį įgūdį turėtų labiausiai kreipti dėmesį į tai, kad spirdamas kamuolį, ta koją su kuria spirs, vaikas sulenktų per kelio sąnarį ir atmotų atgal. Nes ši techninė pratimo dalis vaikams sekėsi sunkiausiai. Vaikai koją modavo atgal, bet nesulenkdavo per kelio sąnarį.

11 lentelė

Spyrimas kūno kultūros pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Spyrimas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Spyrio metu žvilgsnis nukreiptas į futbolo kamuolį.	100%	20	-	0	100%	20	-	0
Šalia futbolo kamuolio pastatoma ta koja, kuria spyris nebus atliekamas.	40%	8	60%	12	55%	11	45%	9
Koja, su kuria bus atliktas kamuolio spyris, sulenkiamama per kelio sąnarį ir atmojama atgal	45%	9	55%	11	45%	9	55%	11
Spiriamoji koja palydi futbolo kamuolį spyrimo kryptimi.	50%	10	50%	10	60%	12	40%	8

2.6. Motorinių įgūdžių technikos dalių ir jų kaitos palyginimas ikimokyklinio ugdymo pedagogės grupėje (G1)

Analizuojant skirtingas lokomocinių judėjimo įgūdžių dalis matome, kad šios grupės beveik visi vaikai geba bėgti žvilgsnį nukreipus į priekį. 1-ojo testavimo metu tik 60% vaikų atsispyrimo

fazėje ištiesdavo neatraminę koją, o 2-ojo testavimo metu šios techninės dalies atlikimas pagerėjo, ir tik vienas vaikas negebėjo šios dalies atlikti taisyklingai. Bėgant rankas laikyti sulenktas per alkūnės sąnarį sugebėjo beveik visi grupės vaikai (12 lent.). Kaip ir kūno kultūros pedagogės vaikų grupėje, taip ir šioje grupėje vaikams bėgant nesisekė statyti taisyklingai pėdos ant pirštų. Taip galėjo nutikti dėl to, kad ikimokyklinio ugdymo pedagogė neakcentavo vaikams, kaip bėgant statyti koją.

12 lentelė

Bėgimas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

Motorinio įgūdžio vertinimo kriterijai	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai i	n	Procentai	n	Procentai	n	Procentai	n
Bėgimas								
Žvilgsnis nukreiptas į priekį	95%	19	5%	1	95%	19	5%	1
Atsispyrimo fazėje koja ištiesiama per kelio sąnarį. Tuo metu neatraminė koja sulenkama maždaug 90° kampu.	60%	12	40%	8	95%	19	5%	1
Rankos sulenktos per alkūnės sąnarį ir juda priešingai kojų judėjimo kryptiai.	100%	20	-	0	95%	19	5%	1
Kojos pėda statoma ant pirštų,	70%	14	30%	6	15%	3	85%	17

Lyginant šuoliavimo ant dešinės ir kairės kojos 1-ojo ir 2-ojo testavimo rezultatus, galima matyti, kad šuoliavimo ant dešinės kojos rezultatai 2-ojo testavimo metu pagerėjo, tuo tarpu šuoliavimo ant kairės kojos rezultatai 2-ojo testavimo metu buvo šiek tiek prastesni nei 1-ojo testavimo metu. Šuoliuojant ant dešinės kojos, neatraminę koją sulenktą per kojos sąnarį sugebėjo išlaikyti daugiau kaip pusė grupės vaikų, abiejų testavimų metu. Tuo tarpu šuoliuojant ant kairės kojos 2-ojo testavimo metu taisyklingai šią techninę pratimo dalį, gebėjo atlikti tik 9 vaikai. Sunkiau vaikams sekėsi neatraminę koja moti pirmyn ir atgal, kad padidinti atsispyrimo jėgą. Visi vaikai gebėjo šio pratimo metu rankas laikyti sulenktas per alkūnės sąnarį ir moti jomis į priekį (13 lent.). Iš atliktų testavimo rezultatų, galime daryti prielaidą, kad vaikų dešinė kūno pusė yra dominuojanti, nes ant dešinės kojos šokinėti sekėsi geriau, tuo tarpu kairė pusė yra silpnesnė, ir pedagogė turėtų dažniau duoti šokinėti kaire koja, kad stiprėtų kairė koja, ir gerėtų pusiausvyra.

Tačiau apibendrinant, galime teigti, kad vaikams tiesiog trūksta motorinės patirties ir įgūdžių, nes vaikai šokinėjo susikausę, kas galėjo įtakoti testo rezultatus.

13 lentelė

Šokinėjimas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

Šokinėjimas ant dešinės kojos								
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Neatraminė koja sulenkta per kelio sąnarį ir jos pėda laikoma už nugaros	65%	13	35%	7	70%	14	30%	6
Atsispyrimo jėgai padidinti neatraminė koja mojama atgal-pirmyn	80%	16	20%	4	65%	13	35%	7
Rankos sulenkta per alkūnės sąnarį ir mojamos į priekį.	100%	20	-	0	100%	20	-	0
Šokinėjimas ant kairės kojos								
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Neatraminė koja sulenkta per kelio sąnarį ir jos pėda laikoma už nugaros	70%	14	30%	6	45%	9	55%	11
Atsispyrimo jėgai padidinti neatraminė koja mojama atgal-pirmyn	60%	12	40%	8	45%	9	55%	11
Rankos sulenkta per alkūnės sąnarį ir mojamos į priekį	100%	20	-	0	100%	20	-	0

Kamuolio gaudymo pratimas vaikam sekėsi neblogai. Galima teigti, kad šio pratimo atlikimas 2-ojo testavimo metu buvo geresnis, nei pirmojo. pirmojo testavimo metu 70%, o antrojo testavimo metu jau visi vaikai gebėjo rankas laikyti sulenktas per alkūnės sąnarį prieš krūtinę. Didžioji dalis vaikų tiesdavo rankas link atlekiančio kamuolio. Pajutus kamuolį rankas sulenkti per alkūnės sąnarį gebėjo beveik visi vaikai. Sunkiau vaikams sekėsi kamuolį sugauti ir kontroliuoti rankomis. 2-ojo testavimo metu šios techninės dalies rodikliai buvo prastesni nei pirmojo testavimo (14 lent.). Būtent į tai ikimokyklinio ugdymo pedagogė ir turėtų labiausiai atsizvelgti mokydama šio pratimo.

Gaudymas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Gaudymas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Pr. p. – rankos sulenktos per alkūnės sąnarį ir laikomos prieš krūtinę.	80%	16	20%	4	100%	20	-	0
Rankos ištiesiamos link atlekiančio kamuolio.	70%	14	30%	6	100%	20	-	0
Kamuolio sugavimas ir kontrolė tik rankomis.	40%	8	60%	12	20%	4	80%	16
Pajutus kamuolį rankos lenkiamos per alkūnės sąnarį.	45%	9	55%	11	100%	20	-	0

Kamuoliuko metimo užduoties rezultatai tarp pirmojo ir antrojo testavimo taip pat skyrėsi. 2-ojo testo rezultatai buvo prastesni už pirmo. Pirmojo testavimo metu daugiau kaip pusė grupės vaikų gebėjo taisyklingai atlikti pratimą, tuo tarpu antrojo testavimo metu vos 6 vaikai iš 20-ties sugebėjo taisyklingai atlikti bent vieną techninę pratimo dalį. (15 lent.).

Metimas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Metimas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Ranka, kuria bus metamas kamuoliukas, atlenkiamas mostas lanku žemyn.	70%	14	30%	6	30%	6	70%	14
Klubų ir pečių juosta sukasi į metimą atliekančios rankos pusę.	75%	15	25%	5	10%	2	90%	18
Kamuoliuko metimo metu kūno svoris	80%	16	20%	4	40%	8	60%	12

perkeliamas ant priešingos metimo rankai kojos.								
Atlikęs kamuoliuko metimą, tiriamasis turi būti pasisukęs į priešingą metimo rankai pusę.	65%	13	35%	7	30%	6	70%	14

Analizuojant šuoliavimo užduotį, galime matyti kad didžiajai daliai vaikų ją atlikti išėjo gerai. 2-ojo testavimo rezultatai buvo geresni nei pirmojo. Daugiau kaip pusei vaikų atliekant šią užduotį, išėjo nepertraukiamai judėti į priekį, atsispyrus nuo žemės nusileisti ant kitos kojos. Taip pat gerai šios grupės vaikams sekėsi visos užduoties metu žvilgsnį laikyti nukreiptą į priekį. Pusiausvyrą nusileidus išlaikyti vaikams sekėsi taip pat neblogai, tik 2 vaikai iš 20-ties negebėjo nusileidus išlaikyti pusiausvyros (16 lent.). Kaip ir kūno kultūros pedagogės grupėje, taip ir šioje vaikams šuoliavimo pratimą atlikti sekėsi neblogai. Sunkiausiai sekėsi visos užduoties metu nepertraukiamai judėti į priekį, tai galėjo nutikti, nes vaikai nusileisdami ant žemės sustodavo ir pagalvodavo kaip šokti toliau, o ne tiesiog šokdavo nuo vienos kojos ant kitos.

16 lentelė

Šuoliavimas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

	Šuoliavimas							
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Visos užduoties atlikimo metu nepertraukiamai judama į priekį.	70%	14	30%	6	75%	15	25%	5
Visos užduoties atlikimo metu žvilgsnis nukreiptas pirmyn.	85%	17	15%	3	95%	19	5%	1
Viena koja atsispiriama nuo žemės, o nusileidžiama ant kitos kojos.	60%	12	40%	8	90%	18	10%	2

Nusileidžiama neprarandant pusiausvyros.	75%	15	25%	5	90%	18	10%	2
--	-----	----	-----	---	-----	----	-----	---

Atliekant spyrimo užduoti visi tiriamieji žiūrėjo į kamuolį. Daugiau kaip pusė grupėje esančių vaikų šalia kamuolio statė tą koją, kuria spyris nebus atliekamas ir palydėdavo koja kamuolį spyrio kryptimi. Sunkiausiai tiriamiesiems sekėsi sulenkti koją, kuria bus atliekamas spyris ir moti ja atgal (17 lent.). Spirti vaikams sekėsi gerai, nes lauko aikštelėje, namuose vaikai mėgsta paspardyti kamuolį, nors dar atlieka ne viską taisyklingai, tačiau įgūdžiai spyrimo jau atsiranda ir lavėja.

17 lentelė

Spyrimas ikimokyklinio ugdymo pedagogės grupėje (G1) 1-asis ir 2-asis testavimas.

Spyrimas								
	1 testavimas				2 testavimas			
	Taisyklingas atlikimas		Netaisyklingas atlikimas		Taisyklingas atlikimas		Netaisyklingas atlikimas	
	Procentai	n	Procentai	n	Procentai	n	Procentai	n
Spyrio metu žvilgsnis nukreiptas į futbolo kamuolį.	100%	20	-	0	100%	20	-	0
Šalia futbolo kamuolio pastatoma ta koja, kuria spyris nebus atliekamas.	70%	14	30%	6	75%	15	25%	5
Koja, su kuria bus atliktas kamuolio spyris, sulenkama per kelio sąnarį ir atmojama atgal	25%	5	75%	15	30%	6	70%	14
Spiriamoji koja palydi futbolo kamuolį spyrimo kryptimi.	40%	8	60%	12	80%	16	20%	4

Aptariant abu testavimus, atliktus dviejų skirtingų pedagogių ugdomose grupėse galime pastebėti, kad vaikų motorika dar nėra pilnai išsivysčiusi, bet procesas vyksta. Kiekvienoje grupėje buvo vaikų, kuriems atlikti bet kurį pratimą buvo sunkiau, nes jų raumenynas yra silpnas.

Kaip teigia Aadaškevičienė (1980) galutinai bėgimo įgūdžiai formuojasi trečiaisiais gyvenimo metais, o šeštaisiais - bėgimas vaikams tampa įprastu ir patogiu judėjimo būdu. Atliktas tyrimas parodė, kad ne visi vaikai tiek ikimokyklinio ugdymo pedagogės grupėje, tiek kūno kultūros pedagogės grupėje geba taisyklingai bėgti. Taigi, nors atrodo, kad vaikai bėgioja visur, reiktų stengtis tobulinti visas šio motorinio įgūdžio technines dalis, ypač pėdos statymą, nes vaikams ši techninė dalis išeina prasčiausiai. Tai, kad ši techninė dalis vaikams neišeina, galėjo lemti tai, kad pedagogai vaikams labiau akcentuoja susikoncentruoti ties kitais dalykais, o ši dalis yra pamirštama.

Nurodoma, jog šuoliai ir kiti pusiausvyros reikalaujantys įgūdžiai ypač intensyviai vystosi ikimokykliniame amžiuje (Adaškevičienė, 1980). Atlikto tyrimo duomenys atskleidžia, kad dauguma mūsų tyrime dalyvavusių ikimokyklinio amžiaus vaikų negebą taisyklingai atlikti nei šokinėjimo ant vienos kojos pratimų, nei šuoliavimo. Ir rezultatai atskleidžia, kad šuoliuoti vaikams sekėsi kur kas geriau nei šokinėti ant vienos kojos. Kitų autorių atliktuose tyrimuose taipogi nustatyta, jog šuoliavimo ir šokinėjimo įgūdžiai reikalauja didesnių pastangų bei patirties (Pang & Fong, 2009).

Valdant kamuolį tiek jį gaudant, tiek spiriant ar metant vaikams trūko įgūdžių. Nebuvo pratimai atliekami nei vienoje grupėje visiškai taisyklingai. Išanalizavus kamuolio gaudymo motorinio įgūdžio protokolą, naudinga pažymėti, kad mokant ikimokyklinio amžiaus vaikus taisyklingai sugauti kamuolį, pedagogai turėtų atkreipti dėmesį į kamuolio sugavimo ir kontroliavimo tik rankomis techninę dalį. Kitų tyrimų metu taipogi nustatyta, jog ne visi ikimokyklinukai geba taisyklingai atlikti šią gaudymo įgūdžio technikos dalį (Pang & Fong, 2009).

Tuo tarpu mokant vaikus spirti kamuolį reiktų pedagogams pastebėti, ar vaikai sulenkia koją per kelio sąnarį ir atmoja atgal tą koją su kuria bus spiriamas kamuolys, o kai moko mesti kamuoliuką būtina pastebėti ar yra atmojama atgal ta ranka kuria bus atliktas metimas, bei taip pat atkreipti dėmesį ar perkelia svorį kūno svorį ant priešingos metimui kojos.

O viską apibendrinant, galime pastebėti, kad kūno kultūros pedagogės grupės rezultatai, nors ir nežymiai, tačiau buvo geresni, nei ikimokyklinio ugdymo pedagogės grupės. Rezultatams įtakos galėjo turėti ir tai, kad kūno kultūros pedagogė labiau atkreipė dėmesį į atliekamų pratimų technines dalis ir mokydama vaikus kaip taisyklingai atlikti pratimus tai nuolat pabrėždavo. Taigi, gauti tyrimo rezultatai leidžia daryti prielaidą, jog skirtinga ikimokyklinio ugdymo įstaigų pedagogų kvalifikacija kūno kultūros srityje gali skirtingai įtakoti vaikų motorinių įgūdžių kaitą: kūno

kultūros pedagogės, lyginant su ikimokyklinio ugdymo pedagoge, veikla ugdant vaikų motorinius įgūdžius yra efektyvesnė. Tačiau, reikėtų pastebėti, kad pagrindinių motorinių įgūdžių išsivystymą lemia ir kiti svarbūs veiksniai, tokie kaip: pedagogo patirtis, fizinio ugdymo programa bei sąlygos, kuriomis vaikai sportuoja.

Išvados

1. Mokslinėje literatūroje nurodoma, kad ikimokyklinio amžiaus tarpsniu labai svarbu padėti fizinio tobulumo pamatus, mokėjimus ir įgūdžius. Ikimokykliniame amžiuje vaikai išmoksta daug naujų gana sudėtingos koordinacijos veiksmų. Tinkamas įgūdžių išsivystymas suteikia vaikams galimybę nepriklausomai judėti erdvėje bei prisideda prie bendros vaikų sveikatos gerinimo, o vėlesniais amžiaus tarpsniais pagrindiniai motoriniai įgūdžiai gali būti sėkmingai taikomi įvairiose fizinio aktyvumo veiklose, sporto ir judriuosiuose žaidimuose.
2. Atliktas tyrimas siekiant ištirti ikimokyklinio ugdymo pedagogų nuomonę apie jų įgytos kvalifikacijos reikšmę 4-5 metų amžiaus vaikų motorinių įgūdžių kaitai atskleidžia, kad ikimokyklinio ugdymo pedagogams labiausiai trūksta specialistų paskaitų, atnaujintos metodinės literatūros darbo vietose, kurie padėtų pagilinti žinias vaikų motorikos ugdymo srityje.
3. Atlikus 4-5 metų amžiaus vaikų, lankančių skirtingos kvalifikacijos pedagogų vykdomus užsiėmimus, pagrindinių motorinių įgūdžių kaitos 5 mėnesių laikotarpyje palyginimą, galime pastebėti, kad kūno kultūros pedagogės grupės rezultatai, nors ir nežymiai, tačiau buvo geresni, nei ikimokyklinio ugdymo pedagogės grupės. Taigi, gauti tyrimo rezultatai leidžia daryti prielaidą, jog skirtinga ikimokyklinio ugdymo įstaigų pedagogų kvalifikacija kūno kultūros srityje gali skirtingai įtakoti vaikų motorinių įgūdžių kaitą: kūno kultūros pedagogės, lyginant su ikimokyklinio ugdymo pedagoge, veikla ugdant vaikų motorinius įgūdžius yra efektyvesnė.
4. Buvo išsikelta hipotezė, kad ikimokyklinio ugdymo pedagogai, siekdami 4-5 metų amžiaus vaikų motorinių įgūdžių kaitos, dažniausiai susiduria su įvairių žinių, reikalingų kompetencijų trūkumu nei kūno kultūros pedagogai. Ši hipotezė atlikus tyrimą pasitvirtino, ikimokyklinio ugdymo pedagogams trūksta konkrečių su vaikų motorinių įgūdžių ugdymu susijusių žinių, kompetencijų.

Rekomendacijos

1. Aktyviau įtraukti 4-5 metų amžiaus vaikų tėvus į vaikų motorikos ugdymą, tiek ugdant ugdymo įstaigoje, tiek namuose.
2. Konkrečiai ir aiškiai numatyti ir suplanuoti vaikų motorikos ugdymo procesą, pažymint trūkstamas žinias ir gebėjimus.
3. Dalintis gerąja darbo patirtimi susijusia su 4-5 metų amžiaus vaikų motorinių įgūdžių ugdymu su įstaigos kolegomis ir kitais pedagogais.
4. Būtina savišvieta, dalyvavimas įvairiuose rengiamuose seminaruose, paskaitose, praktiniuose užsiėmimuose, siekiant pagilinti savo žinias apie 4-5 metų motorinių įgūdžių ugdymą.

Literatūros sąrašas

1. Adamonienė R. (2002). Profesijos pedagogo saviugdų motyvacija. *Pedagogika*, Nr. 59, p. 117 – 123.
2. Adamonienė R., Daukila S., Krikščiūnas B. ir kt. (2003). *Profesinio ugdymo psichologija ir pedagogika*. Utena: Indra.
3. Adamonienė R., Daukila S., Krikščiūnas B., Maknienė I., Palujanskienė A. (2001) *Profesinio ugdymo pagrindai*. Vilnius: Petro Ofsetas.
4. Adaškevičienė E. (2004). *Vaikų fizinės sveikatos ir kūno kultūros ugdymas: monografija*. Klaipėda: Klaipėdos universitetas.
5. Adaškevičienė E. (1990). *Mažųjų sporto abėcėlė*. Kaunas.
6. Adaškevičienė E. (1993). *Pagrindinių judesių mokymo metodika*.
7. Adaškevičienė E. (1999). *Vaikų sveikatos ugdymas*.
8. Adaškevičienė, E. (1994). *Vaikų fizinio ugdymo pedagogika*. Vilnius.
9. Adaškevičienė, E. (1996). *Judėjimas — vaiko sveikata, stiprybė ir grožis*. Klaipėda: KU.
10. Aleksejevaitė A. ir kt. (2012). *Sveikatos priežiūros įgyvendinimas ikimokyklinio ugdymo įstaigose*. Sveikatos mokymo ir ligų prevencijos centras.
11. Baranauskienė J. (2007). *Bendrosios motorikos (judesio ir padeties) itaka kalbinei motorikai (artikuliacijai) ikimokykliniame amžiuje*. ŠU. Publikuotas magistro darbas.
12. Barkauskaitė M. (2001). Mokytojų kvalifikacijos kilimas – nuolatinio mokymosi pagrindas. *Pedagogika*. Nr. 52, p. 63.
13. Barnekow-Bergkvist, M., Hedberg, G., Janlert, U., Jansson, E. (1998). Determinants of self-reported neck-shoulder and low back symptoms in a general population. *Spine*, 23, 235—243.
14. Barnett, W. S. (2008). *Preschool education and its lasting effects: research and policy implications*.
15. *Bendroji priešmokyklinio ugdymo ir ugdymosi programa* (2002). Lietuvos Respublikos švietimo ir mokslo ministerija: Švietimo aprūpinimo centras.
16. Birontienė, Z. (2010). *Ugdymo poveikis priešmokyklinio amžiaus vaikų rankų koordinacijos rezultatų kaitai*. Ugdymas. Kūno kultūra. Sportas., 1 (76), 5-12.
17. Bitinas, B. (2000). *Ugdymo filosofija*. Vilnius: Enciklopedija.
18. Bitinas, B. (2006). *Edukologinis tyrimas: sistema ir procesas*. Vilnius: KRONTA.

19. *Child health and exercise medicine program: Physical activity and motor skill development* (2011). McMaster university.
children aged 6-9 years. *Research in Sports Medicine*, 17.
20. Cools, W., Martelaer, K. D., Vandaele, B. (2007). Physical activity among Flemish preschoolers in relation to their movement skill development. *Acta Univ. Palacki. Olomuc., Gym.*, 37 (2), 34.
21. Dailidienė N., Juškelienė V., Jakuciuniė D. (2000). *Vaikų sveikatos stiprinimas : dabartis ir perspektyvos* (konferencijos medž.). Vilnius.
22. Danylivienė D. (2010). *Kineziterapijos poveikis skirtingos lyties, gimimo amžiaus, svorio ir ūgio kūdikių motorinei raidai*. Publikuotas magistro darbas. Kaunas.
23. Dregval L., Petrauskienė A., Petkutė S. (2007). *Šeimų, auginančių ikimokyklinio amžiaus vaikus, kai kurie gyvenamosios ypatumai*. ugdymas, kūno kultūra ,sportas nr. 4 (67); 2007; 12—19; Socialiniai mokslai.
24. Fisher, A., Reilly, J. J., Kelly, L. A., et al. (2005). *Fundamental movement skills and habitual physical activity in young children*. *Medicine and Science in Sports and Exercise*, 37(4), 684—688.
25. Franzini, L., Elliott, M. N., Cuccaro, P., Schuster, M., et al. (2009). *Influences of Physical and Social Neighborhood Environments on Children's Physical Activity and Obesity*. *American Journal of Public Health*, 99 (2), 271—278.
26. Gagen, L. M., Getchell, N. (2006). *Using 'constraints' to design developmentally appropriate movement activity for early childhood education*. *Early Childhood Education Journal*, 34, 227—232.
27. Gallahue, D. L., Donnelly, F. C. (2003). *Developmental physical education for all children*. Champaign, IL: Human Kinetics.
28. Gaučaitė, R., Bobrova, L. (2010). *Mokslinių idėjų ir tarptautinio bendradarbiavimo sklaida IX tarptautinėje mokslinėje konferencijoje „Mokytojų rengimas XXI amžiuje: pokyčiai ir perspektyvos“*. *Mokytojų ugdymas*, 15 (2), 183-191.
29. Glebuviėnė S., Jonilienė M., Monkevičienė O., ir kt. (2009). *Ikimokyklinio amžiaus vaikų ugdymas: programos ir vaikų gyvenimo organizavimas*. *Pedagogika* 167 – 173
30. Goodway, J. D., Robinson, L. E. (2006). *Skipping toward an Active Start Promoting Physical Activity in Preschoolers*. *Young Children*, 61, 1-6.
31. Gregoric, J., Meško, M., Videmšek, M., Štihec, J. (2012). *Human resource factors as an element of the quality implementation of motor activities in kindergartens*. *Kinesiology*, 44 (1), 73-82

32. Grincevičienė V. (2001). Mokytojų požiūris į kvalifikacijos tobulinimą (tęstinį savo mokymąsi) mokyklos kaitos procese (1988 – 1995). *Pedagogika*. Nr. 52, p. 114 – 119.
33. Grininė E. (1990). *Mokymosi įtaka vaiko ir paauglio organizmui*. Kaunas.
34. Gudonis V, Grigaitė B, Dockaitytė J. (2007). *Konstruktinio intelekto, motorinio išsivystymo bei brandumo mokyklai sąsajos septintaisiais vaiko gyvenimo metais*. *Pedagogika*, p. 93 -98
35. Gudžinskienė, V. (2011). Darželinukų intelekto vystymasis. Kauno lopšelis-darželis „Žingsnelis“.
36. Houwen, S., Hartman, E., Visscher, C. (2009). *Physical activity and motor skills in children with and without visual impairments*. *Medicine and Science in Sports and Exercise*, 41, 103–109.
37. *Ikimokyklinis ir priešmokyklinis ugdymas*. LIETUVOS ŠVIETIMAS SKAIČIAIS (2013).
38. Ivanenko YP, Dominici N, Lacquaniti F. (2007). Development of independent walking in toddlers. *Exerc Sport Sci Rev*. 2007 Apr;35(2):67–73.
39. Jucevičienė P., Lepaitė D. (2000). Kompetencijos sampratos erdvė. *Socialiniai mokslai*. Nr. 1(22), p. 45.
40. Jurašaitė-Harison, E. (2004). Ikimokyklinio ugdymo pedagogų profesinės kompetencijos kaip tęstinio profesinio mokymo (si) funkcija: kompetencijų modelio įgyvendinimas, įvertinimas. *Pedagogika*, 71
41. Juškelienė, V. (2003). *Sveikata ir fizinis aktyvumas*. Vilnius: VPU.
42. Kairiūkštytė, R., Garmienė, A. (2010). Fizinio aktyvumo ir rūkymo sąsajos vaikystėje ir paauglystėje. *Lietuvos bendrosios praktikos gydytojas*, (14), 134–138.
43. Kardelis, K., Kavaliauskas, S., Balzeris, V. (2001). Mokyklinė kūno kultūra: realijos ir perspektyvos: monografija. Kaunas: LKKA. P. 58 – 59.
44. Klikodujeva L., (2010). *Kryptingos fizinio ugdymo programos poveikis priešmokyklinio amžiaus vaikų fizinio pajėgumo ir motorinių gebėjimų kaitai*. Kaunas: Lietuvos kūno kultūros akademija. Publikuotas Magistro baigiamasis darbas.
45. Konstantinova, I. (2011). *Judėjimo džiaugsmas visai dienai: metodinė medžiaga ikimokyklinio ugdymo pedagogams*. Metodinė medžiaga parengta pagal Latvijos ir Lietuvos bendradarbiavimo per sieną programos 2007-2013 projektą Nr. LLII-093 „Latvijos – Lietuvos pasienio regiono ikimokyklinio ugdymo įstaigų bendradarbiavimo sistemos sukūrimas“.
46. Kulbokienė R. (2005). Sveikata kaip harmoningo žmogaus ugdymo prielaida. Nuo idėjos iki rezultato: konferencijos, vykusios 2005 m. gruodžio 6 d., medžiaga ir metodinės rekomendacijos sveikatą stiprinantiems darželiams (pp. 6— 8). Kaunas.

47. Laužackas R., Dienys V. (2004). *Profesijos mokytojų strateginių kompetencijų nustatymo ir jų kvalifikacijos tobulinimo modulių rengimo metodika*. Vilnius: Akrito leidykla.
48. Laužackas R., Stasiūnaitienė E., Teresevičienė M. (2005). *Kompetencijų vertinimas neformaliame ir savaiminiame mokymesi*. Monografija. Kaunas, VDU.
49. Lemos, A. G., Avigo, E. L., Barela, J. A. (2012). *Physical Education in Kindergarten Promotes Fundamental Motor Skill Development*. *Advances in Physical Education*, 2 (1), 17-21
50. *Lietuvos Respublikos švietimo įstatymas* (2011)
51. Logan, S. W., Robinson, L. E., Wilson, A. E., Lucas, W. A. (2011). *Getting the fundamentals of movement: a meta-analysis of the effectiveness of motor skill interventions in children*. *Child: care, health and development*, 38 (3), 305-315.
52. Malinauskienė D. (2010). *Ikimokyklinio ugdymo pedagogų profesinės kompetencijos: diagnostinis aspektas. Profesinis rengimas: tyrimai ir realijos*.
53. Mankuvienė R. (2011). *Gamtinės aplinkos panaudojimas kompetencijų ugdymui(si) ikimokykliniame amžiuje*. Publikuotas magistro baigiamasis darbas.
54. Mattocks, C., Ness, A., Deere, K., Tilling, K., Leary, S., Blair, S. N, Riddoch, C., (2008). *Early life determinants of physical activity in 11 to 12 year olds: cohort study*. *BMJ*, 336 (5) , 26–29.
55. Mendoza, J. A., Zimmerman, F. J., Christakis, D. A. (2007). *Television viewing, computer*
56. Miškinis, K. (2002). *Sporto pedagogikos pagrindai*. Kaunas: LKKA.
57. Mockuvienė V. (2012). *Ikimokyklinio amžiaus vaikų kalbos ir motorikos sutrikimų sąsajos*. ŠU. Publikuotas magistro darbas.
58. Monkevičienė O., 2002, *Vaiko emocinis ir socialinis brandumas mokyklai. Žvirblių takas*. Nr. 4. P. 9–12.
59. Monkevičienė, O. (2008). *Ikimokyklinio ir priešmokyklinio ugdymo(-si) turinio kaitos tendencijos*. *Pedagogika*, 91, 66-72
60. National Association for Sport and Physical Education. (2007). *NASPE releases first ever physical activity guidelines for infants & toddlers*.
61. National Association for Sports and Physical Education (2002). *Active start: A statement of physical activity guidelines for children birth to five years*. Reston, VA: National association for sport and physical education publications.
62. Naujalienė A. (2012). *Ikimokyklinio amžiaus mergaičių, kurioms kūdikystėje buvo nustatyti motorinės raidos sutrikimai, stambiosios ir smulkiosios motorikos įvertinimas*. Kaunas. Publikuotas magistro darbas.
63. Neifachas I. (2008). *Vaikų ugdymas darželyje*.

64. Neifachas S. (2004). Šiuolaikinės mokyklos ugdymo kokybės valdymo problema: teorinė prakseologinė eksplikacija. *Jaunųjų mokslininkų darbai*, 3, 91-95.
65. Oklinskienė M. (2008). *Ikimokyklinio ir priešmokyklinio amžiaus vaikų sveikatingumo ir fizinio aktyvumo įstaigoje ir namuose tendencijų atskleidimas: tėvų ir pedagogų požiūris*. VPU. Publikuotas magistro darbas.
66. Owczarek, S. (2005). *Ikimokyklinuko gimnastika*. Kaunas: „Šviesa“.
67. Pang, A. W., Fong, D. T. (2009). Fundamental motor skill proficiency of Hong Kong
68. Parish, L. E., Rudisill, M. E. (2006). HAPPE: Promoting physical play among toddlers. *Young Children*, 61(3), 32.
69. Pavyzdinis auklėtojo pareigybės aprašymas, *Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. lapkričio 11d. įsakymas Nr. ISAK-2249*. 2005.
70. Pukelis, K. (2000). Pagrindinės šiuolaikinių mokytojų rengimo teorijų dimensijos. *Pedagogika : mokslo darbai*. 44, 58–68.
71. Ridgers, N. D., Stratton, G., Fairclough, S. J. (2006). Physical activity levels of children during school playtime. *Sports Medicine*, 36, 359—371.
72. Rimdeikienė I. (2010). *Labai mažo gimimo svorio naujagimių motorinės raidos įvertinimas bei kineziterapijos veiksmingumas atskirais kūdikystės laikotarpiais*. Publikuota daktaro disertacija. Kaunas.
73. Ruškus J. ir kt. (2012). *Ikimokyklinis, priešmokyklinis ugdymas Lietuvoje. Būklės ir galimybių tyrimas*. Vilniaus universitetas.
74. Ruškus, J., Žvirdauskas, D. (2010). *Ikimokyklinio ir priešmokyklinio ugdymo paskirčių hierarchija Lietuvoje*. *Acta Paedagogica Vilnensia*, 24, 54-68
75. Ruškus, J., Žvirdauskas, D., Zybartas, S. ir kt. (2012). *Ikimokyklinis priešmokyklinis ugdymas Lietuvoje: būklės ir galimybių tyrimas*. VDU: mokslo studija.
76. Rutkauskaitė Ž. (2011). *Ikimokyklinio amžiaus vaikų tėvų požiūris į fizinį aktyvumą*. ŠU. Publikuotas magistro darbas.
77. Sakalauskas, Š. (2010). *Fizinio aktyvumo pagrindai*. Mykolo Romerio universitetas.
78. Savičević, D., Suzovic, D., Dragic, B. (2012). Transformation effect of physical activity programming model on the motor abilities of preschool children. *Physical culture*, 66 (2), 119-128.
79. Sevimli-Celik, S., Kirazci, S., Ince, M. L. (2011). Preschool Movement Education in Turkey: Perceptions of Preschool Administrators and Parents. *Early Childhood Education Journal*, 39, 323-333.

80. Skurvydas, A., Čapkauskienė, S., Mickevičienė, D., Visagurskienė, K. (2010). *Įrangos naudojimo rekomendacijos: pratimai ir žaidimai, skirti 3-7 metų amžiaus vaikams*. Kaunas.
81. Spurrier, N. J., Magarey, A. A., Golley, R., Curnow, F., Sawyer, M. G. (2008). Relationships between the home environment and physical activity and dietary patterns of preschool children: across-sectional study. *International Journal of Behavioral Nutrition and Physical Activity*, 5, 31.
82. Stanišauskienė V. (2004). *Rengimosi karjerai proceso socioedukaciniai pagrindai: monografija*. Kaunas: Technologijos leidykla.
83. Stanišauskienė, V. (2004). *Rengimosi karjerai proceso socioedukaciniai pagrindai*. Kaunas: Technologija.
84. Stankūnienė, J. (2011). *Fizinis aktyvumas – nauda sveikatai ir smagi pramoga*.
85. Stodden, D. F., Langendorfer, S. J., Robertson, M. A. (2009).. *Associations among motor skill competence and physical fitness in young adults*. *Research Quarterly for Exercise and Sport*, 80, 223–229.
86. Strukčinskienė B. ir kt. (2012). *Ikimokyklinio amžiaus Lietuvos vaikų fizinio aktyvumo ypatumai*. Sveikatos mokslai 2012, volume 22, number 4, p. 10-14
87. Sweeney JK, Heriza CB, Blanchard Y. (2009). Neonatal physical therapy. I: clinical competencies and neonatal intensive care unit clinical training models. *Pediatr Phys Ther. 2 Winter;21(4):296–307*.
88. Šamatavienė, L. (2012). Ikimokyklinio ugdymo mokyklos grupės auklėtojo saviraiška ir ugdymo kokybė. *Visagino lopšelis-darželis „Auksinis gaidelis“*. Peržiūrėta 2012, gruodžio 20, adresu: <http://www.auksinisgaidelis.lt>.
89. Šimkienė G. (2010). *Ikimokyklinio ugdymo paslaugų kokybės valdymas, tiriant tėvų kaip vartotojų poreikius*. VPU Švietimo problemos analizė, 4 (54), 1-8.
90. Tamulaitė V., (2013). *5-6 metų amžiaus vaikų motorinių įgūdžių kaita ikimokyklinio ugdymo įstaigų ugdytojų kvalifikacijos aspektu*. Kaunas. Publikuotas magistro baigiamasis darbas.
91. Teresevičienė M. (2007). Išoriniai veiksniai, trukdantys suaugusiųjų mokymuisi. *Pedagogika*. Nr. 87.
92. Thelen E., Kelso J.A.S., Fogel A. (1987). Self-organizing systems and infant motor development. *Developmental Review*, 7:39–65.
93. Tumėnienė A. (2011). *Ankstyvosios reabilitacijos poveikis vaiko motorinei raidai*. ŠU. Publikuotas magistro darbas.
94. Valantinas, A. (2011). *Ikimokyklinis ugdymas: ką apie jo poveikį įvaiko raidai sako Tyrimų duomenys?*

95. Venetsanou, F., Kambas, A. (2010). Environmental Factors Affecting Preschoolers' Motor Development. *Early Childhood Education Journal*, 37 (4), 319-327.
96. Videmšek, M., Karpljuk, D., Štihec, J., Kropelj, V. (2003). Comparison of efficiency of two training programs for developing selected motor abilities of children in kindergarten. *Kinesiologia Slovenica*, 9 (2), 67-73.
97. Vilkas, A. (2006). *Kūno kultūros teorijos įvadas*. VPU.
98. Virbašiūtė, G. (2010). *Ikimokyklinio ugdymo įstaigų pedagogų ir jas lankančių vaikų tėvų požiūris į vaikų fizinį aktyvumą*. Kaunas: LKKA. Publikuotas magistro darbas.
99. Wallace L.S., (2003). Correlates of lifetime physical activity in young women. *Journal of applied physiology*, 5(92), 2146 – 2152.
100. Ward, D. S., Vaughn, A., McWilliams, C., Hales, D. (2010). *Interventions for increasing physical activity at child care*. *Medicine and Science in Sports and Exercise*, 42, 526–534
101. Williams, H. G., Pfeiffer, K. A., O'Neill, J. R., et al. (2008). *Motor skill performance and physical activity in preschool children*. *Obesity*, 16, 1–6

Vaiva Kavaliauskaitė

INTERFACE OF THE DEVELOPMENT OF 4-5 YEAR-OLD CHILDREN'S MOTOR SKILLS AND THE QUALIFICATION OF PRE-SCHOOL TEACHERS

The Master's thesis

Summary

In master's thesis it is analyzed change of motor skills in children of 4 to 5 years old and qualification coherence in preschool educators.

And for the set seek to achieve methods of form survey and testing were used. In way of form survey, there was surveyed a hundred preschool establishment teachers. With the testing method forty children, in the span of 4 to 5 years old were examined.

With the form survey method, it was sought to find out preschool educator's qualification improvement possibilities and ways. Survey results were used in pursuance to find out, what knowledge, competences are preschool educators lacking for developing motor skills in children in age of 4 to 5 years.

With the testing method an attempt was made to discover which pedagogue: physical education or preschool education, group of children technically are able to accomplish more precisely certain exercises.

In scientific literature it is stated that in preschool old stage it is important to place physical perfection foundation, abilities and skills. Preschool age is particularly important in children's motility formation. During that period of time certain acquired abilities is only refined by the child in the later stages of life.

Therefore, in the belief of preschool educators, developing motor skills of children 4 to 5 years old, they mostly lack the lectures of specialists, in which it would be emphasized exactly that span of age and would be displayed, and interpreted on how to raise, and what to teach in specific age of stage, in this case it would be children of 4 to 5 years old.

PRIEDAI