MOTORIČKA ZNANJA

P R E D G O V O R

Ova je knjiga svojevrstan zbornik radova objavljenih proteklih nekoliko godina u različitim znanstvenim i stručnim publikacijama, uključivo i zbornicima međunarodnih i tuzemnih znanstvenih i stručnih skupova. Navedeni radovi rezultat su višegodišnjeg istraživanja što ga je realizirala grupa autora Fakulteta za fizičku kulturu Sveučilišta u Zagrebu uz svesrdnu pomoć mentora iz Kineziološke metodike, a u okviru istraživačkog projekta “Ljudska motorička znanja”, čiju je realizaciju pomoglo Ministarstvo znanosti i tehnologije Republike Hrvatske.

Razlog zbog kojega se svi parcijalni radovi objavljuju na jednom mjestu naprosto je u činjenici da se na taj način povećava uporabna vrijednost rezultata istraživanja. Stručnjaci, kao i studenti tako imaju mogućnost da na jednom mjestu, a ne u različitim publikacijama - do kojih je ponekad i teško doći - dođu do svih potrebnih znanja iz područja motoričkih znanja.

Autori su uvjerenja da su saznanja navedena u ovoj knjizi nužna za daljnja opća teorijska promišljanja i eksperimente iz područja motoričkih znanja, ali i za unapređenje praktičnog rada stručnjaka u školstvu. To prije svega u smislu znanstveno utemeljenih procedura izbora sadržaja procesa vježbanja u cilju promjena ljudskih osobina i sposobnosti te ostvarivanja važnijih utilitarnih potreba i to za oba spola i sve uzraste od prvog razreda osnovne škole do završnog razreda srednje škole.

Autori izražavaju nadu da će dodatna edukacija stručnjaka, osobito u području uporabe elektroničkih računala, povećati vrijednost dobivenih rezultata i podići razinu znanstveno utemeljenih procedura vježbanja osobito u školstvu.

autori

 1. TEORIJSKI MODEL KLASIFIKACIJE

 MOTORIČKIH ZNANJA

1. Pojam i definicija

Pod pojmom motoričkih informacija ili motoričkih znanja podrazumijevaju se formirani ”algoritmi naredbi”, smješteni u odgovarajućim motoričkim zonama CNS-a koji omogućavaju ostvarivanje svrhovitih motoričkih struktura gihanja. ”Algoritam naredbi” odgovoran je za aktiviranje i deaktiviranje različitih mišićnih skupina s obzirom na redoslijed, intenzitet i trajanje nekoga rada, što rezultira izvođenjem određene motoričke operacije.

Po ovome modelu sva se svrhovita motorička gibanja mogu smatrati motoričkim infomacijama koje se očituju toliko uspješnije što su bolje fomirani ”algoritmi naredbi”, to jest motorički programi. Jasno je da će motoričke reakcije nekog subjekta biti to manje primjerene, ako nema programa ili je tek u početnoj fazi oblikovanja. Djelotvornost rješavanja različitih životnih problema, ne samo kinezioloških, u mnogome ovisi o količini i kakvoći motoričkih programa, pogotovu onih s kojima se čovjek susreće u svakodnevnu životu i tzv. urgentnim situacijama. Jedini je način formiranja motoričkih programa da se odgovarajuće strukture kretanja uče ponavljanjem konkretnih motoričkih operacija, pri čemu broj ponavljanja ovisi o složenosti strukture gibanja i, naravno, o konstelaciji stanja osobina i sposobnosti konkretnog subjekta, te koji su zahtjevi očekivane razine programa. Očito je da će se učinkoviti motorički programi brže stjecati što je razina osobina i sposobnosti viša i što su metode učenja primjerenije cilju i stanju subjekta. Ako su osobine i sposobnosti na niskoj razini, onda se mnoge korisne motoričke informacije neće moći steći ili se zbog pada osobina i sposobnosti već stečeni motorički programi neće moći ostvariti, kao što se događa pod utjecajem dužeg stanja bolesti ili procesima deteriorizacije. Djelotvornost motoričkih reakcija, dakle, definirana je odnosom između dviju razina: razine motoričkih programa i razine osobina i sposobnosti. Prema tome, svrha je procesa vježbanja podići razinu osobina i sposobnosti i razinu motoričkih programa, što ne znači da će svaki proces vježbanja dovesti do promjene razine jednoga ili drugoga; ako je primarni cilj formiranje motoričkih programa, ne znači nužno da će doći do promjena osobina i sposobnosti, a vrijedi i obrnuto.

2. Okvirna taksonomizacija razine usvojenosti motoričkih znanja

Motorički programi u CNS-u mogu očito biti na različitoj razini. Jedna od mogućih grubih taksonomizacija ukupnog raspona mogućih razina motoričkih programa može se podijeliti na sljedeće stupnjeve njihove usvojenosti:

Prvi stupanj odražava stanje u kojemu informacije još nisu na razini programa, što znači da subjekt ne može izvesti određeno gibanje, premda može imati predodžbu kako se to gibanje izvodi. Npr. netko može imati predodžbu o plivanju tzv. ”delfinom”, ili predodžbu o saltu, svladavanju prirodnih ili umjetnih prepreka u nekom sustavu poligona itd., ali pojedinac te i slične radnje ne može izvesti, jer na ovom stupnju nema motoričkih informacija na razini programa. Naprotiv, pojedinac ima simboličku, a ne motoričku informaciju.

Drugi stupanj odražava stanje u kojemu je formirana motorička informacija u rudimentarnom obliku koji omogućuje da se neka struktura gibanja izvede, ali tako da su pokreti grubi i nespretni, to jest značajno odstupaju od idealno izvednih struktura gibanja. Na ovom stupnju i najmanje smetnje onemogućavaju izvođenje pokreta. Kod složenijih pokreta neki su pokušaji uspješni, a drugi neuspješni i kretanje je opterećeno nepotrebnim kretnjama različitih dijelova tijela. Zato je na ovom stupnju utrošak energije, a često i vremena, znatno veći nego što je u slučaju kada se struktura gibanja potpuno nauči. Tako npr. pri izvođenju spomenutog načina plivanja, već nakon nekoliko grubo izvedenih pokreta dolazi do takvog zamora koji onemogućuje daljnji rad. Isto će se dogoditi npr. pri klizanju, ako je znanje na ovom stupnju, dakako, pri prosječnoj konstelaciji osobina i sposobnosti.

Treći stupanj odražava stanje u kojemu se pojedini segmenti izvode pravilno, a kod preostalih postoje još značajnija odstupanja od idealnih trajektorija gibanja. Na ovom stupnju gibanja se izvode s visokim stupnjem sigurnosti i značajno racionalnijim utroškom energije i vremena. Na ovom je stupnju nezaobilazna uloga stručnjaka, kompetentnog za određenu vrstu gibanja, jer samo takva osoba može uočti nepravilne dijelove gibanja i primijeniti potrebne postupke daljnjeg usavršavanja.

Četvrti stupanj odražava stanje u kojemu se određene strukture gibanja pravilno izvode, ali postoje izvjesna nebitna odstupanja od idealnih trajektorija. To je takva razina programa kojima se ostvaruju tako dobro izvedene strukture gibanja, da nebitna odstupanja mogu uočiti samo vrsni specijalisti za ta kretanja, to jest osobe s višegodišnjim iskustvom obučavnja tih struktura gibanja. Upravo takvi stručnjaci jedino mogu raditi na daljnjem usavršavanju motoričkih informacija koje su dosegle ovu razinu. Motorička znanja na ovoj razini ekvivalentna su pedagoškom pojmu vještina. Ova razina omogućuje ostvarivanje kretnih struktura koje se u kineziološkoj praksi tretiruju kao visokoautomatizirane motoričke radnje. To su radnje koje se na skup određenih nadražaja odvijaju automatski, ali manifestacija gibanja nije još potpuna. Ova razina znanja u nekom klasičnom sustavu ocjenjivanja bila bi procijenjena ocjenom vrlo dobar.

Peti stupanj odražava stanje u kojemu se gibanje izvodi bez odstupanja od idealnih trajektorija, ili su ona beznačajna i mogu se pripisati pojedinačnom stilu izvođenja neke strukture kretanja. Na ovoj razini gibanje se izvodi potpuno automatski na dati skup nadražaja, s maksimalnim iskorištanjem svih trenutnih potencijala. Na ovoj razini, a znatno manje i na prethodnoj, motorička znanja mogu se upotrijebiti kao sadržaji vježbanja za razvoj osobina i sposobnosti koje su u osnovi tih znanja i to zbog mogućnosti da se određene sposobnosti i osobine očituju tijekom izvođenja tih motoričkih operacija. Upravo zbog toga se na drugoj i trećoj razini usvojenosti motoričkog znanja procesi učenja razlikuje od procesa vježbanja, jer ako bi se znanja na ovim razinama upotrijebila kao sadžaj za razvoj osobina i sposobnosti (dake, u režimu supraliminalnih opterećenja), došlo bi vjerojatno do fiksiranja programa na toj razini sa znatnom količinom pogrešaka, što je ograničavajući činitelj daljnjeg usavršavnja programa. Motorička znanja na petoj razini ekvivalentna su pedagoškom pojmu navike, a u području primijenjene kineziologije ta se znanja nominiraju kao dinamički stereotipi gibanja, dok se u znanstvenim raspravama često tretiraju kao tzv. kruti kinetički programi, za razliku od fleksibilnih, koji uz bazični kruti program, sadrže i veći broj varijabilnih potprograma, odgovornih za rješavanje nestandardnih situacijskih problema.

3. Model klasifikačije motoričkih znanja s obzirom na vrste i starosnu dob

Da bi se lakše pratila problematika ovog teksta, potrebno je barem okvirno definirati najčešće rabljene pojmove. U tekstu se sustavno rabi pojam ”motorička znanja”. Taj pojam jednak je pojmu: ”motorički programi”, odnosno pojmu ”motoričke informačije”. Kada se upotrijebi pojam ”kineziološka znanja” ili ”kineziološke informačije”, odnosno ”kineziološki programi”, onda se misli na znanja koja su u funkciji ostvarenja određenih osobina i sposobnosti i/ili postizanje rezultata u nekoj kineziološkoj aktivnosti.

Pojam ”motoričke aktivnosti”, kao i pojam ”kineziološke aktivnosti”. odnosno ”motorički ili kineziološki sadržaji”, također su jednakoznačni pojmu ”motoričke informačije”, odnosno ”motorička znanja” ili ”motorički programi” u najužem smislu za ukupnu populaciju ljudi, a za konkretni subjekt te aktivnosti ili sadržaji su potencijalno ili aktualno znanje.

U tekstu se rabi i pojam ”motoričke reakcije”. Pod tim se pojmom podrazumijeva očitovanje usvojenosti motoričkih znanja. Prema tom pojmu motorike ili kineziološke reakcije, gibanja, aktivnosti, programi, stereotipi, navik, vještine, mogu se u najširem smislu svesti na pojam ”motorička znanja”, zbog čega se u daljnjem tekstu taj pojam upotrebljava i tako ga treba tretirati.

Ljudska motorička znanja mogu se podijeliti u dvije osnovne skupine: biotička i socijalna. Biotička motorička znanja su genetski uvjetovana potreba čovjeka koja imaju dvostruku funkciju: (1) steći i usavršiti ona motorička znanja koja su nužna za rješavanje svakodnevnih motoričkih zadataka tijekom života i (2) osigurati optimalan razvoj najvećeg broja antropoloških obilježja ljudi, posebno morfoloških, motoričkih i funkcionalnih obilježja. Socijalna, pak, motorička znanja nastala su kao (1) znanja u funkciji obavljanja neke radne profesije, (2) znanja u funkciji sporta i (3) znanja koja su prije svega i izravno u funkciji razvoja različitih morfoloških, motoričkih i funkcionalnih obilježja.

Biotička motorička znanja nužno je smatrati temeljnim ili općim. Ona su nezaobilazan čimbenik u formiranju čovjeka tijekom filogeneze i ontogeneze. Dugo vremena u povijesti čovječanstva, čak najduži dio evolutivnog razvoja ljudske vrste, ona su bila jedina i dovoljna za opstanak i razvoj. Riječ je zapravo o motoričkim znanjima koja su omogućavala čovjeku djelotvorno svladavanje prostora (različitih vrsta podloge, različitih distanci, raznih nagiba i smjerova), prepreka (raznih veličina i oblika), otpora (pasivnih ili aktivnih) te obavljanje manipulacija predmetima različitih veličina i oblika. Sva se ta znanja uobičajeno zovu bazičnim ili prirodnim oblicima kretanja, a kako su genetski uvjetovana, mogu se također nominirati kao opća egzistencijalna motorička znanja. Kao što su ova znanja bila vazna za ukupan ljudski rod, ona su presudna i za razvoj svakog pojedinca i tijekom ontogeneze. Naime, i današnji čovjek ima snažno izraženu potrebu za usavršavanjem navedenih znanja već od rođenja i tijekom razdoblja rasta i razvoja. Kompleksitet tih znanja je izrazito visok iz razloga potrebe formiranja svih sposobnosti i osobina, nužnih za razvoj i fomiranje ličnosti. Potreba oblikovanja bazičnih motoričkih programa toliko je snažno izražena da svako sprečavanje njezina ispoljavanja ima višestruke negativne posljedice na formiranje ličnosti koje se ne očituju samo na razinu pojedinih osobina i sposobnosti i navedenih znanja, nego i na njihove interakcijske odnose. Drugim riječima, bazična motorička znanja, po svemu sudeći, bitna su pretpostvka ili temelj razvoja i djelotvorna uključivanja pojedinca u život i rad.

Zbog svega navedenog, može se zaključiti da bi ovom skupu motoričkih znanja trebalo davati neusporedivo veće značenje tijekom djetinjstva i mladosti, u čemu presudnu ulogu imaju roditelji i sve institucije koje ostvaruju odgojno-obrazovne programe. Posebno važnu ulogu imaju kineziolozi, kako s aspekta znanstvenih istraživanja, tako i znanstvenog utemeljenja praktičnog rada u zadovoljavanju primarnih biotičkih potreba.

Za razliku od biotičkih motoričkih znanja koja su imanentna poreba svakog čovjeka u prošlosti, sadašnjosti i budućnosti, s razvojem ljudskog društva nastajala su i mnogobrojna druga motorička znanja. Ova skupina znanja ponajprije je u funkciji povećanja učinkovitosti u obavljanju različitih ljudskih aktivnosti. Nastajala su kao potrebna usavršavanja znanja za obavljanje različitih poslova. Svaka nova aktivnost iziskivala je potrebu usvajanja i usavršavanja motoričkih znanja onih ljudi koji su se tom aktivnošć bavili. Iz života čovjeka postupno su nestajala ona motoričku znanja kojih je uporabna vrijednost nestajala, to jest kada se izgubila svrha zbog koje su u dato vrijeme nastala. Riječ je, zapravo, o znanjima koja su mahom povezana s pojavom i nestankom različitih ljudskih profesija ili s takvim promjenama u usavršavanju sredstava za proizvodnju, da su se prvotna znanja gubila, a javljala nova. Tijekom razvoja ljudskog društva neka od tih znanja izgubila su prvotnu funkciju, na primjer, u borbi zu opstanak ili napredak i postupno se transformirala u znanja uporabljiva za zabavu, sport ili druge neprofesionalne svrhe.

S razvojem različitih profesionalnih aktivnosti, javljale su se i različite sportske aktivnosti, koje su kao i profesionalne iziskivale potrebu formiranja i usavršavanja specifičnih motoričkih znanja u funkciji postizanja sve većih sportskih rezultata.

Mnoga profesionalna i sportska motorička znanja po svojoj su složenosti vrlo bliska pa zahtijevaju dulji proces učenja, a često se ne razlikuju ni po svojem izvanjskom očitovanju, posebice kada je riječ o profesionalnim zanimanjima koja zahtijevaju visoku ruzinu, naročito motoričkih i funkcionolnih sposobnosti (npr. balet u usporedbi s ritmičko- sportskom gimnastikom...). Po mnogim svojim obilježjima vrhunski (ne i rekreativni) sport današnjice pripada populaciji profesionalnih zanimanja.

Ipak, postoje izvjesne razlike između kinezioloških (sportskih i sportsko-rekreativnih) i nekinezioloških (tzv. profesionalnih) motoričkih znanja. Ona se razlikuju, prije svega, po svrsi koja se želi ostvariti nekim skupom motoričkih znanja. Kineziološko-sportska motorička znanja ponajprije su u funkciji postizanja sportskog rezultata. U tu se svrhu formira sustav materijalnih, kadrovskih, ustrojstvenih i drugih uvjeta, koji omogućuju ostvarivanje mnogih oblika i razina natjecanja prema precizno definiranim pruvilima. Upravo zbog toga ova se znanja nominiraju i kao konvencionalna kineziološka motorička znanja.

Nasuprot tome, profesionalna nekineziološka motorička znanja koriste se ponajprije poradi ostvarenja nekog konkretnog materijalnog – kulturnog proizvoda ili dobra, pri čemu se sam proces korištenja motoričkih znanja ne odvija u natjecateljske svrhe, već prije svega egzistencijalne. Tijekom razvoja opisanih kinezioloških i profesionalnih motoričkih znanja javlja se i potreba formiranja posebne skupine motoričkih znanja, čija je osnovna svrha razvoj, promicanje i održavnje onih bazičnih antropoloških obilježja koja osiguravaju višu razinu eksploatacije motoričkih znanja, za kineziološke ili profesionalne svrhe. Ta skupina znanja u početku se formirala kao iskustvena spoznaja o utjecaju pojedinih profesionalnih i sportskih motoričkih znanja na razvoj pojedinih antropoloških dimenzija.

Tako su, npr. saznanja o utjecaju nekih atletskih znanja tipa sprinteva, skokova i bacanja korištena u procesu razvoja eksplozivne snage za sve profesionalne i druge aktivnosti u kojima je ta značajka vazna za uspjeh. Ta su se saznanja postupno razvijala kao zaseban sustav tzv. opće fizičke pripreme ili nekonvencionalnih motoričkih znanja, koji je u praksi rezultirao sve većim brojem motoričkih znanja, u čijim su jednadžbama specifikacije dominantno značenje imale pojedinačne morfološke, motoričke ili funkcionalne dimenzije. Ako je npr. potrebno utjecati na veću pokretljivost određenog koštano-zglobnog sustava, na redukciju balastne mase, na razvoj aktivne mišićne mase neke lokalne mišićne grupacije ili na razvoj ravnoteže, izdržljivosti aerobnog tipa i sl., nužno je iz ove skupine motoričkih znanja upotrijebiti ona koja ponajviše utječu na razvoj upravo tih obilježja.

Navedene ili duge parcijalne ciljeve nije moguće djelotvorno ostvariti profesionalnim ili sportskim motoričkim znanjima, jer po svojoj strukturi imaju veći kompleksitet, pa zbog toga nužno imaju manji utjecaj na pojedinačna obilježja.

Iskustva i znanstvena saznanja potvrđuju da je ovaj skup motoričkkih znanja znatno pogodniji za razvoj dimenzija koje su osnovom zdravlja, što inače nije primarna funkcija sportskih, pogotovu profesionalnih zanimanja. Prema tome, ovaj skup znanja ima dvostruku funkciju: razvijati osobine i sposobnosti važne za motoričku nadgradnju u profesiji ili sportu, kada je cilj postizanje vrhunskih rezultata (što ostvaruju samo malobrojni) i utjecati na razvoj i održanje ljudskih obilježja koja su temelj ljudskom zdravlju.

Iz ovog skupa motoričkih znanja nastaju i novi sportovi i profesije, npr.: aerobic, body building, čiji je cilj maksimalni razvoj određenih ljudskih sposobnosti, a ne proizvod izvan čovjeka.

Imajući na umu civilizacijske trendove koji oslobadaju čovjeka od potrebe mišićnog rada, te s druge strane činjenicu da brojna profesionalna zanimanja, posebice sportovi, zahtijevaju posebnu konstelaciju predispozicija (najčešće genetski determiniranih), ova skupina znanja ima sve veće značenje za najveći broj ljudi, jer su prilagodljiva svakom čovjeku, pa i sportovi izvedeni iz njih imaju sve veći broj poklonika. Tako je npr. aerobic nastao kao sustav motoričkih znanja ponajprije u funkciji razvoja izdržljivosti, snage i fleksibilnosti, da bi se postupno formirala pravila koja omogućuju i nadmetanje najboljima.

4. Generalizirani shematski prikaz motoričkih znanja

Navedena motorička znanja i njihovi međusobni odnosi mogu se generalno prikazati na ovaj način:

BMZ - bazična motorička znanja

OKMZ - opća kineziološka motorička znanja

SKMZ - specifična kineziološka motorička znanja

PMZ - profesionalna motorička znanja

(Idejno rješenje i grafički prikaz modela pripremio mr. L. Pavičić)

Osnovna je poruka ovog prikaza: motorički programi koji omogućuju ostvarivanje tzv. prirodnih oblika gibanja, to jest biotičkih motoričkih znanja, su ishodište, osnova ili jezgra, na koje se nadograđuju sva ostala motorička znanja – nekineziološka i kineziološka. Naravno, što su ovi motorički programi, dakle elementarni, veći po opsegu i razini, to će se brže i lakše ostvarivati usvajanje bilo kojih drugih motoričkih znanja.

U svezi s općim kineziološkim motoričkim znanjima, ona su utoliko opća i to više nužna, što su ili profesionalna ili specifična kineziološka motorička znanja užeg opsega, to jest što iziskuju manji broj motoričkih znanja u funkciji profesije ili sporta. Istodobno, ova su znanja osnovom veće djelotvornosti profesionalnim i sportskim znanjima, jer u sebi sadrže znanja s pozitivnim transferom za razvoj drugih znanja. Što će spoznaje o razvoju ljudskih sposobnosti i osobina biti na višoj razini, i što će tehnički i tehnološki napredak biti brži, javljat će se nova motorička znanja, pogodnija i učinkovitija za razvoj određenih osobina i sposobnosti. Stoga će ovaj skup motoričkih znanja biti od sve veće važnosti za formiranje antropološke osnove na kojoj se lakše i brže mogu formirati specifična sportska i profesionalna motorička znanja, te za opći razvoj i zdravlje najvećeg broja ljudi, neovisno o profesiji ili sportu.

Prema tome, sva profesionalna i sportska motorička znanja nužno se oslanjaju prije svega na biotička motorička znanja, ali i na opća motorička znanja. Odnos između biotičkih i općih motoričkih znanja treba promatrati kao kontinuitet nužnosti kretanja važnog za opstanak i razvoj ljudske vrste i to tako da se opća motorička znanja javljaju kao zamjena biotičkih motoričkih znanja, koja su u današnjem svijetu prestala biti osnovom egzistencije od razdoblja čovjekova sazrijevanja do kraja života. Drugim riječima opća motorička znanja su civilizacijska stečevina koju omogućuje ciljano i učinkovito promicanje sposobnosti i osobina u tehniziranim uvjetima života i rada. Ova se znanja tijekom razvoja čovječanstva ne bi ni pojavila da je čovjek ostao vezan isključivo za prirodu, što se može i danas uočiti raščlambom života i rada nekih tzv. primitivnih naroda.

Ako bi se pokušao definirati odgovarajući model grupiranja ruzličitih motoričkih znanja, onda bi on mogao imati ovakav oblik: sva biotička motorička znanja ili tzv. prirodni oblici kretanja mogla bi se razvrstati prema njihovoj utilitarnosti na skupine koje omogućuju:

1. djelotvorno svladavanje prostora (različiti oblici i vrste kotrljanja, kolutanja. puzanja, hodanja i trčanja, kojima se svladavaju distance na različitim vrstama podloge, nagiba i pravaca),

2. djelotvorno svladavanje prepreka (različite vrste i oblici provlačenja, penjanja i silaženja, skokovi, naskoci, saskoci i preskoci, kojima se svladavaju različite vrste okomitih, kosih i horizontalnih prepreka bez uporabe tehničkih i drugih pomagala),
3. djelotvorno svladavanje otpora (različite vrste i oblici potiskivanja, vučenja, dizanja i nošenja, kojima se svladavuju pasivni otpori objekata različitih masa i oblika, te različite vrste i oblici pojedinačnih skupina tzv. nadvlačenja, potiskivanja i njihove kombinacije, kojima se svladavaju nepredvidive aktivne dimaničke sile suvježbača).

4. djelotvorno manipuliranje objektima (različite vrste i oblici bacanja i hvatanja, ciljanja i gađanja, slaganja i rastavljanja predmeta, kojima se svladavaju jednostavne i složene operacije baratanja objektima različitog broja, oblika i masa u određenom prostoru i vremenu).

Navedene skupine biotičkih motoričkih znanja u realnosti se pojavljuju u različitim međusobnim kombinacijama, što znači da se u procesu rasta i razvoja djeci moraju omogućiti uvjeti za podmirenje potrebe za uvježbavanje svih oblika i vrsta biotičkih znanja, o čemu posebice trebaju voditi brigu kineziolozi pri programiranju nastavnog procesa.

Profesionalna – nekineziološka motorička znanja uče se u djetinjstvu ako su pogodna za igru i/ili razvoj osobina i sposobnosti, a ostala u kasnijim fazama sazrijevanja. S razvojem, pak, ljudskoga društva ova su se znanja za većinu ljudi javljala sve kasnije u tijeku života jedinke, pogotovu u nekim zanimanjima. Nije isključeno da je potreba usvajanja profesionalnih motoričkih znanja uslijedila već u doba djetinjstva, u razdoblju razvoja, što se u ne tako davnoj prošlosti, a ponegdje i danas, negativno odražavalo na opći psihofizički razvoj, naročito u slučajevima težih specifičnih dugotrajnih poslova.

Prirodno je da se usvajanje profesionalnih motoričkih znanja oslanja na biotička motorička znanja koja su, kao što je naglašeno, najvažnija za optimalni razvoj ljudskih osobina i sposobnosti u djetinjstvu i mladosti, i bitna su osnova za opseg i kvalitetu razine mnogih profesionalnih i kinezioloških motoričkih znanja. S druge strane, profesionalna motorička znanja moraju se permanentno oslanjati i na opća motorička znanja to više što u određenoj profesiji ima manje mišićnog naprezanja. Prema tome, profesionalna motorička znanja u mnogim zanimanjima nisu dovoljna za optimalno funkcioniranje organizma, zbog čega se javljaju negativne posljedice za čovjeka i profesiju, unatoč najvišoj razini profesionalnih motoričkih znanja.

Brojni autori predložili su različite sustave podjele ljudskog rada, a u kontekstu toga i različita profesionalna motorička znanja. Ne ulazeći u potankosti, jer to i nije predmet razmatranja ovoga rada, ljudski se rad, i motorička znanja u funkciji rada, može razvrstati: (1) prema energetskoj potrošnji (od teškog do laganog fizičkog rada sa i bez pomoći mehanizacije), (2) prema fiziološkim pokazateljima intenziteta rada (od laganog, umjereno teškog te maksimalnog i iscrpljujućeg rada), (3) prema vremenu trajanja (od kratkotrajnog, preko srednjeg do dugotrajnog rada), (4) po kontinuitetu (na kontinuirana do manjih i većih oscilacija u opterećenju i prekidima rada), itd. Jedna od uobičajenih podjela rada za potrebe kineziološke rekreacije je podjela na dinamička fizička opterećenja, statička, senzorička i umna naprezanja. Unutar tih skupina veći je broj podskupina i pojedinačnih zanimanja koja se granaju na stotine različitih operacija rada koje zahtijevaju specifična profesionalna motorička znanja. Opis radnih mjesta jedan je od temeljnih indikatora na osnovi kojeg se prave kineziološki programi da bi se spriječile eventualne posljedice jednoličnog ili nedovoljnog mišićnog naprezanja, otklanjao prijevremeni zamor, spriječile nesrecće, promicao rad i ljudsko zdravlje.

Kineziološka – specifična motorička znanja razvijala su se usporedo s razvojem ljudskoga društva. Ova su znanja, kao i profesionalna, s vremenom bila sve brojnija. Pojava svakog novog sporta, kao i profesije, iziskivala je potrebu učenja i usavršavanja specifičnih motoričkih znanja koja su bila u funkciji postizanja što boljih rezultata u konkretnoj aktivnosti. Što su razlike u strukturama gibanja, opsegu i kompleksnosti motoričkih znanja veće između pojedinih aktivnosti, to je bila veća potreba pronalaženja pojedinaca koji bi prema svojim osobinama i sposobnostinm imali najveću mogućnost usvajanja specifične strukture motoričkih znanja i postizanja vrhunskih rezultatu u određenoj aktivnosti.

Premda je pozitivni transfer specifičnih kinezioloških motoričkih znanja na razoj i održavanje mnogih ljudskih funkcija, pa i zdravlja (ako se sport shvati kao rekreativna aktivnost) znatno veći od transfera mnogih profesionalnih motoričkih znanja (od kojih su mnoga kontraindicirana zdravlju i optimalnom funkcioniranju organizma), i ova su znanja nužno ograničena po utjecaju na čovjeka to više što su motorička znanja većeg specifiteta. Upravo zbog toga i ova skupina motoričkih znanja mora biti stalno praćenje usvajanjem, usavršavanjem i primjenom općih motoričkih znanja, kojima se anulira ili smanjuje negativni utjecaj što ga ima specifitet nekog sporta, a ujedno povećava mogućnost usavršavanja bazičnih sposobnosti, osobina i motoričkih znanja o kojima ovisi rezultat u konkretnom sportu.

Ako se za osnovu podjele specifičnih kinezioloških motoričkih znanja uzme pretežno biomehanička osnovica podjele ukupne populacije kinezioloških aktivnosti, ova se motorička znanja mogu razvrstati na sljedeće četiri skupine:

1. monostrukturalna motorička znanja, koja su dominantno obilježje aktivnosti tipa atletike, plivanja, biciklizma i dr.,

2. aciklična motorička znanja, koja su bitno obilježje tzv. borilačkih aktivnosti, kao što su boks, hrvanje, judo, karate i dr.,

3. kompleksna motorička znanja, dakle ciklična i aciklična, koja se susreću u sportskim igrama, kao sto su nogomet, rukomet, košarka i dr.,

4. ”estetska” motorička znanja (ili znanja za koja je estetski kriterij važan čimbenik uspjeha), koja su sadržana u aktivnostima tipa gimnastike, ritmičke gimnastike, skokova u vodu i dr.

Prema četiri navedena obilježja moguće je razvrstati sve poznate kineziološke djelatnosti, imajući na umu da se aktivnosti međusobno bitno razlikuju po kvaliteti i kvantiteti tzv. tehničkih elemenata, a koja se sastoje u specifičnim motoričkim znanjima.

Nije isključeno da neka konkretna kineziološka aktivnost po svojim obilježjima ne pripada jednoj, već većem broju navedenih skupina. Međutim, te značajke nisu presudne za navedenu klasifikaciju, to jest za razvrstavanje tipičnih kinezioloških aktivnosti. Problem se javlja pri razvrstavanju dijela sportova u kojih uspjeh ne ovisi dominantno o čovjeku, njegovim osobinama, sposobnostima i motoričkim znanjima, već znatno ili presudno o izvanjskim čimbenicima (npr. automobilizam, motociklizam, streljaštvo, konjički sportovi i dr.). Te su djelatnosti, zapravo, netipične kineziološke aktivnosti i često su bliže tzv. profesionalnim nego specifičnim kineziološkim djelatnostima.

Prema tome, specifičnim kineziološkim motoričkim znanjima smatrat će se znanja koja tijekom svog usavršavanja zahtijevaju i značajne promjene morfoloških, motoričkih i funkcionalnih sposobnosti, jer su ta obilježja osnova uspjeha u kineziološkim djelatnostima. Upravo zbog toga tipične kineziološke aktivnosti mogu se rabiti kao podražaj za razvoj navedenih obilježja čovjeka, što je nemoguće postići s netipičnim kineziološkim djelatnostima ili je taj utjecaj neznatan. Osim toga, mnoge netipične kineziološke djelatnosti izrazito su nepogodne za primjenu u kineziološkim transformacijskim procesima, pa i zbog toga ne spadaju u kineziološki prostor. Nadalje, uspjeh u tim djelatnostima izravno je ovisan više o razvoju tehničkih i tehnoloških dostignuća nego o čovjeku i više su u funkciji gospodarskih nego kinezioloških ciljeva.

Opća kineziološka motorička znanja obuhvaćaju one motoričke strukture gibanja čija je primarna funkcija razvoja i promicanje pojedinačnih bazičnih funkcionalnih, motoričkih i morfoloških obilježja. Pri ostvarivanju tih motoričkih znanja maksimalno se aktiviraju pojedinačne funkcionalne, motoričke i morfološke sposobnosti i osobine, ili se maksimalno stimulira porast aktivne mišićne mase ili redukcija potkožnog masnog tkiva. Otuda je primarna uporabna vrijednost tih znanja sadržana u mogućnosti da se spomenuta ljudska obilježja mijenjaju prema definiranim ciljevima koji se mogu precizno odrediti s obzirom na kvantitetu, pa i kvalitetu promjena.

Zbog tih obilježja ova se znanja upotrebljavaju: (1) za razvoj bazičnih antropoloških obilježja koja su u osnovi ljudskog zdravlja. Za taj cilj opća motorička znanja logički su nastavak biotičkih motoričkih znanja i u biti su zamjena za prirodne oblike kretanja koja su u prošlosti održavala ljudske funkcije na potrebnoj razini kroz čitav čovjekov život. S obzirom na važnost cilja, opća motorička znanja su fundamentalna za zdravlje čovjeka. Ona bi morala biti svojinom svakog pojedinca i navikom o potrebi sustavne primjene tih znanja tijekom čitavog života; (2) za razvoj određenih funkcionalnih, motoričkih i morfoloških obilježja koja su izravno odgovorna za uspješno obavljanje konkretnih sportskih i profesionalnih aktivnosti. Ova se znanja u sportovima svjesno rabe najviše u tzv. pripremnim razdobljima kada je cilj da se razviju one bazične značajke, koje su u osnovi uspješnosti nekog sporta. Slična je funkcija primjene tih znanja u profesionalnim zanimanjima gdje se, osim ovog cilja, može utjecati na brojne negativne posljedice profesionalnog rada neprilagođenoga ljudskoj prirodi.

Na temelju svega navedenoga, opća motorička znanja mogu se dijeliti na: (1) znanja za razvoj funkcionalnih sposobnosti, pod vidom znanja za razvoj aerobnih sposobnosti i za razvoj anaerobnih sposobnosti, (2) znanja za razvoj motoričkih sposobnosti, a to su znanja za razvoj: koordinacije, ravnoteže, brzine, preciznosti, fleksibilnosti, eksplozivne, repetitivne, statičke snage i dinamometrijske sile, te (3) znanja za regulaciju morfoloških obilježja i to znanja za regulaciju aktivne mišićne mase i regulaciju balastne mase.

5. Zaključak

U ovom radu razmatraju se tri međuovisne skupine problema koje se odnose na motoričke reakcije ljudi. U prvome dijelu prikazan je jedan od mogućih modela stupnjevanja svrhovitih motoričkih reakcija ljudi. U drugome dijelu razmatrani su različiti terminološki pojmovi kojima se opisuju različite vrste i razine motoričkih znanja koje se, u biti, mogu svesti pod pojam motoričkih znanja.

Bitan dio ovoga rada odnosi se na pokušaj izrade modela klasifikacije motoričkih znanja ljudi razvrstanih s filogenetskog i ontogenetskog aspekta i svrhovitosti motoričkih znanja, to jest njihove primjene, u razvojne, profesionalne i sportske svrhe. Pretpostavlja se da će ovaj rad imati pozitivne učinke u uspostavi bolje strain komunikacije među kineziolozima te biti poticajem za daljnja teorijska razmatranja problematike motoričkog ponašanja ljudi.

 2. HIPOTETSKI MODEL STRUKTURE

 MOTORIČKIH ZNANJA DJECE

 PREDŠKOLSKE DOBI

Ovaj model konstruiran je sa svrhom da se, na temelju dosadašnjih spoznaja, prezentira ukupnost motoričkih znanja koja usvajaju djeca predškolske dobi i jedan od mogućih, pedagoški i metodički, hijerarhijski uređen niz odnosa tih znanja.

Model će također poslužiti seriji eksperimenata, čija je provedba u tijeku.

Cilj je doći do spoznaja koje bi mogle biti korisne za planiranje i programiranje procesa vježbanja tijekom djetinjstva te za konstrukciju takvih poligona kojima bi bilo moguće razvijati, pratiti i vrednovati sva relevantna motorička znanja. Važnost tih spoznaja je višestruka, ali najvažnija je ipak činjenica da nije svejedno hoće li dijete biti u situaciji usvojiti ili ne što veću količinu raznovrsnih motoričkih znanja. Jednako je važna i spoznaja o prioritetnosti pojedinih motoričkih znanja. Treba, naime, imati u vidu da motorička znanja nisu sama sebi svrhom. Ona su bitna za ispunjenje egzistencijalnih i esencijalnih potreba, za zadovoljenje raznovrsnih biotičkih i civilizacijskih potreba, ali su istodobno presudan čimbenik rasta, razvoja svih osobina i sposobnosti, osobito onih na koje se u djetinjstvu jedino ili najviše može utjecati, pa time i ukupnog zdravlja djeteta. Upravo zbog toga se pretpostavlja kako bi prikazani model i rezultati istraživanja koji se na njemu temelje, mogli biti korisni onima koji se bave kreiranjem programa za igru djece, a osobito roditeljima i predškolskim institucijama u njihovim nastojanjima da život djece učine konstruktivnim i sretnim.

Funkcioniranje modela utemeljeno je na sljedećim bitnim premisama: 1) usvajanje motoričkih znanja u djetinjstvu nezamjenljiv je čimbenik razvoja osobina i sposobnosti te zadovoljenja utilitarnih potreba i zdravlja; 2) udio motoričkih znanja u podmirenju potreba različit je s obzirom na cilj i kompleksnost; 3) izostane li usvajanje bilo kojega od navedenih motoričkih znanja, nema optimalnog razvoja djece; 4) udio sekundarnih motoričkih znanja u podmirenju potreba gotovo je nulti u odnosu na primarna motorička znanja, kako tijekom filogeneze tako i ontogeneze; 5) razvoj primarnih motoričkih znanja pripada ranom djetinjstvu i mladosti te se njiihovo usvajanje ne može odgađati, za raliku od sekundarnih...

HIPOTETSKI MODEL MOTORIČKIH ZNANJA

	
	
	MOTORIČKA ZNANJA

DJECE PREDŠKOLSKE DOBI

	
	

	
	
	
	
	
	
	
	

	
	PRIMARNA -

Egzistencijalna motorička znanja

	
	SEKUNDARNA -

Esencijalna motorička znanja
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	svladavanje prostora
	svladavanje prepreka
	svladavanje otpora
	manipu-liranje predmetima
	
	verbalno izdražavanje
	pismeno izražavanje
	umjetničko oblikovanje

	
	
	
	
	
	
	
	

Hipotetski model motoričkih znanja (nastavak 1.)

	
	
	SVLADAVANJE PROSTORA
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	PRAVOLINIJSKO
	
	KRIVOLINIJSKO
	

	
	
	
	
	
	
	
	

	
	
	valjanja
	
	
	
	valjanja
	

	
	
	
	
	
	
	
	

	
	
	kolutanja
	
	
	
	kolutanja
	

	
	
	
	
	
	
	
	

	
	
	puzanja
	
	
	
	puzanja
	

	
	
	
	
	
	
	
	

	
	
	hodanja
	
	
	
	hodanja
	

	
	
	
	
	
	
	
	

	
	
	trčanja
	
	
	
	trčanja
	

	
	
	
	
	
	
	
	

	
	
	…
	
	
	
	…
	

	
	
	
	
	
	
	
	

Hipotetski model motoričkih znanja (nastavak 2.)

	
	
	SVLADAVANJE PREPRKA
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	HORIZONTALNIH
	
	VERTIKALNIH
	

	
	
	
	
	
	
	
	

	
	
	balansiranja
	
	
	
	provlačenja
	

	
	
	
	
	
	
	
	

	
	
	provlačenja
	
	
	
	uspinjanja
	

	
	
	
	
	
	
	
	

	
	
	naskakivanja
	
	
	
	silaženja
	

	
	
	
	
	
	
	
	

	
	
	saskakivanja
	
	
	
	…
	

	
	
	
	
	
	
	
	

	
	
	preskakivanja
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	…
	
	
	
	
	

	
	
	
	
	
	
	
	

Hipotetski model motoričkih znanja (nastavak 3.)

	
	
	SVLADAVANJE OTPORA
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	PASIVNI OTPOR
	
	AKTIVNI OTPOR
	

	
	
	
	
	
	
	
	

	
	
	držanja
	
	
	
	držanja
	

	
	
	
	
	
	
	
	

	
	
	višenja
	
	
	
	nadvlačenja
	

	
	
	
	
	
	
	
	

	
	
	upiranja
	
	
	
	nadgurivanja
	

	
	
	
	
	
	
	
	

	
	
	vučenja
	
	
	
	…
	

	
	
	
	
	
	
	
	

	
	
	guranja
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	podizanja
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	nošenja
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	…
	
	
	
	
	

	
	
	
	
	
	
	
	

Hipotetski model motoričkih znanja (nastavak 4.)

	
	
	MANIPULACIJA PREDMETIMA
	
	

	
	
	
	

	
	
	
	
	

	
	EGZISTENCIJALNA
	
	STVARALAČKA
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	

	nagonska
	utilitarna
	
	reorganizacija stereotipa
	strukturiranja novih oblika

	
	
	
	
	

Hipotetski model motoričkih znanja (nastavak 5.)

	
	
	SEKUNDARNA -

Esencijalna motorička znanja
	

	
	
	
	

	
	
	
	
	
	

	VERBALNO IZRAŽAVANJE
	
	PISMENO IZRAŽAVANJE
	
	UMJETNIČKO OBLIKOVANJE

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	govorno izražavanje
	pjevano izražavanje
	
	pismeno izražavanje
	slikovno izražavanje
	
	imitacije i plesno izražavanje
	glazbeno izražavanje

	
	
	
	
	

NEKINEZIOLOŠKA

MOTORIČKA ZNANJA

p r o f e s i o n a l n a

BIOTIČKA

MOTORIČKA

ZNANJA

specifična

(sportovi)

o p ć a

KINEZIOLOŠKA

MOTORIČKA ZNANJA

PMZ

SKMZ

OKMZ

BMZ

OKMZ

SKMZ

PMZ

BMZ

