

IMPORTANCE AND CATEGORISATION OF TRADITIONAL TOYS FOR THE CHILD'S DEVELOPMENT

Miroslav JANU

Abstract: The author develops the toys theory in connection to their application in the child's development. The role of a toy during the cognitive, emotive and physical development of a child is defined using the suitable methods. Furthermore, the categorisation of the toys is performed in connection to experiments of other authors.

Key words: Toy, categorisation, child.

VÝZNAM A KATEGORIZACE TRADIČNÍCH HRAČEK PRO ROZVOJ DÍTĚTE

Abstrakt: Autor v článku rozvíjí teorii hraček v souvislosti s jejich aplikací v rámci dětského rozvoje. S využitím vhodných metod je vymezena funkce hračky při kognitivním, emotivním a tělesném rozvoji dítěte. Dále je provedena kategorizace hraček v návaznosti na pokusy jiných autorů.

KLíčové slová: Hračka, kategorizace, dítě.

1 Úvod

Většina her potřebuje materiální podnět – hmotný předmět, skutečnou věc z okolí dítěte, nebo předmět pro hru speciálně určený – hračku. Hračka pro dítě představuje v realistické nebo stylizované podobě svět, který ho obklopuje, motivuje jeho činnost, prožívání a konání. Ve hře dítě požívá hračky, které určují typ, způsob a bohatost jeho herních aktivit. Hračka vlastně určuje, ovlivňuje a rozvíjí herní činnost, a proto je důležité spektrum hraček, jejich sociální, výtvarná a tvořivá hodnota. Hra s dobrou a funkční hračkou podněcuje fantazii a tvořivé myšlení, podporuje tělesný rozvoj a pomáhá začleňování dítěte do světa jiných lidí, do jeho současného i budoucího života.

Studiem hraček se zabývá etnografie, archeologie, pedagogika, psychologie a kulturní antropologie. Z jejich nálezů vyplývá, že základní repertoár hraček v různých historických obdobích se podstatným způsobem nijak zásadně neměnil, lišil se pouze úrovní výtvarného provedení nebo kvalitou použitého materiálu. Téměř vždy se však jednalo o miniaturizované předměty z oblasti lidské pracovní činnosti, rodinného života, bojové činnosti, péče o rodinu, lidské zábavy. Takovéto hračky plnily didaktickou a socializační funkci, odrážely skutečný život a pomáhaly dítěti na tento život připravit.

Je řada osvědčených a historii prověřených hraček. Požadavky na dobrou hračku vycházejí z toho, že by jejím

prostřednictvím měl být podněcován pohybový, smyslový, rozumový a citový vývoj dítěte. Měly by být také rozvíjeny společenské postoje a návyky dítěte a povzbuzována jeho fantazie. Nezanedbatelné jsou také požadavky na hygienickou a bezpečnostní kvalitu hraček a na její estetickou úroveň. Hračka by také měla být trvanlivá a bezpečná. Bezvýznamná není ani cena hračky.

Ve většině případů nebývá volba hračky dána dítětem, s výjimkou případů, kdy si dítě vybírá předmět na hraní z předmětů okolního světa samo, které nejsou primárně určeny jako hračka.

2 Význam hračky pro dítě

Na to, jak hodnotná a přínosná je hračka po stránce didaktické, výtvarné a emocionální, mají vliv rodiče a příbuzní, kteří hračky kupují. Duplinský cituje americký výzkum, podle kterého má dítě možnost samo si zvolit hračku jen ve 20% případů, ve 40% hračku vybírají rodiče s cílem „aby se dítě zabavilo a nerušilo je“, 87% rodičů je ochotno koupit hračku militaristickou. Pouze třetina rodičů (s vyšším vzděláním) uvádí, že jim jde především o výchovný obsah hračky.

Tolik požadavků na vhodnou kvalitu a úroveň hračky pochopitelně ztěžuje rodičům výběr vhodné hračky, zejména, když je nutno dále ještě zvažovat vývojová a psychická hlediska. Zde vystupuje do popředí úloha

pedagoga, psychologa a učitelek mateřských škol, aby ve výběru hraček nebyl předbíhán vývoj dítěte. Důležitá je ale i úloha osvětového působení v rodičovské veřejnosti, aby výběr hraček rodiči nebyl určován pouze tržními a finančními mechanismy.

Dítě má dostat vhodnou hračku ve vhodném věku. Zdeněk Matějček v této souvislosti vymezuje dvojí hodnotu hračky – vývojovou a podnětovou, přičemž vývojovou hodnotu považuje za rozhodující. Rozhodně trvá na tom, že „hračka musí odpovídat mentálnímu věku dítěte“ a kritizuje situaci, kdy výrobce uvádí na obalu hračky mlhavou informaci typu „určeno pro děti od 3 do 8 let“, přičemž toto období zahrnuje čtyři různá vývojová období. Na rozšířený názor o tom, že hračky určené starším dětem stimulují a urychlují jeho vývoj, reaguje „... malým dětem dáváme jednodušší hračky ne proto, že na jiné by byly příliš hloupé, ale prostě proto, že takové hračky jejich nervový systém v té době potřebuje...nejmodernější hračky jsou velmi dokonalé, ale monotematické a tím upírají dětem možnosti vlastní tvořivosti. 2

Stejně tak i Stoppardová konstatuje, že ve výběru hraček hraje zásadní úlohu přiměřenost hračky věku a zdůrazňuje přitom důležitost stimulujícího prostředí pro realizaci hry, tj. příjemné, pro dítě lákavé prostředí, uspořádání a prezentaci hraček nikoliv v bednách či na hromadě, ale v motivujících konfiguracích a pozicích, v situacích, které stimulují představitost a kreativitu dítěte. 3

Stejný názor zastávají E. Opravilová a A. M. Dostál: „Plynulá integrace dětí do světa dospělých zajišťována výchovným působením v nejširším slova smyslu (ale samozřejmě i prostřednictvím hračky) předpokládá existenci prostředí, v němž si dítě může hrát tak, jak to vyžadují zákonitosti jeho psychického a fyzického vývoje.“

V podmínkách mateřské školy je to otázka tzv. pedagogicky adaptovaného prostředí, tj. upraveného tak, aby v něm mělo dítě stálou příležitost k bohaté a podnětné hravé činnosti a dostatek hraček a herních podnětů. V podmínkách rodiny je to rovněž otázka toho, kam a jak umístit hračky, aby nebyly mrtvým a drahým kapitálem, ale aby byly pedagogicky a motivačně stále dostupné a připravené k použití. V obou prostředích má mít dítě volnost pohybu a nemělo by být omezováno jinými než bezpečnostními hledisky.

Pro úspěšnost hračky u dítěte není rozhodující cena hračky. Splňuje-li hračka

kritérium přiměřenosti věku, tj. vhodného období, kdy má hračku dostat, dítě si s ní hraje, je spokojené, soustředěné, rozvíjí se. V této souvislosti uvádí M. Stoppardová také zkušenost většiny rodičů, že dítě si často hraje s předmětem, který hračkou vůbec není, nebyl k hernímu účelu určen, ale dítě je jím zaujato, fascinováno, vrací se k němu. Roli hraje zřejmě i to, že dítě chce napodobovat dospělé vzory, proto je možno předmětů denní potřeby jako hraček využívat a doplňovat jimi zásobu „hlavních“, pedagogicky a psychologicky nosných hraček. 5

Jakýkoli předmět z okolí dítěte skrývá v sobě potenciální možnost stát se hračkou. Taková hračka přispívá k získávání zkušeností z reálného světa, rozvoji fantazie a k přirozenému začleňování se do světa dospělých. Není ovšem možno souhlasit s názorem, že „děti si hračky tvoří většinou samy.“ 6

Většinou ale o hračce bývá hovořeno v tom smyslu, že se jedná o miniaturizovaný nebo stylizovaný předmět skutečného života, dítě jeho prostřednictvím získává vědomosti o skutečnosti, kterou v aktuálním momentu není obklopeno. Z tohoto hlediska je možno vymezit dvojí rovinu chápání hračky. Buď si dítě nějaký předmět samo zvolí jako hračku (jeho původní určení je jiné), - tuto rovinu Dostál nazývá *primární funkci hračky*, nebo zvolí hrčku, která je předmětem přímo zhotoveným ke hře, kdy výběr a určitou schematizaci provádí dospělý, pak tentýž autor hovoří o *sekundární funkci hračky*. 7

Velmi malé dítě (do 1 roku) potřebuje hračky, které rozvíjí všech pět smyslů, proto za vhodné a věku přiměřené hračky lze považovat ty, které poskytují dostatek zkušeností s poznáváním barev, povrchů, materiálů, tvarů, zvuků. U batolat jsou věku přeměřené hry na „vkládání a vyndávání“, takže lze použít kostky, kolečka, která se navlékají na vertikálně upevněné kolíky, pyramidové skládačky. 8

Děti kolem dvou let věku si osvojují schopnost rotace zápěstí, která jim umožňuje věcmi rotovat, odšroubovávat uzávěry, otvírat dveře. Proto je pro tento věk přiměřená taková hračka, která tyto manipulace umožňuje – do sebe zapadající tvary, různě tvarované stavebnicové kostky, které zapadají jen do určitého tvaru, destičky s různými tvary a prkénka.

I přes veškerý rozvoj techniky a modernizaci hrček a oproti očekávání rodičů je znám fakt, že čím méně tvarovaná a čím jednodušší hračka je dítěti podána, tím více možností dětské představitosti nabízí. Kus dřeva

může pro dítě předškolního věku představovat meč, kouzelnickou hůlku, taktovku, věž, předmět k podávání, most přes potok, závoru a spoustu jiných věcí, zatímco například nákladně oblečená a třeba i mluvící a chodící panenka, která je většinou cenově náročnější, splňuje jednu jedinou funkci. 9

Při výběru hraček by si měl rodič nebo vychovatel dále klást otázky typu: je hračka bezpečná, je stimulující, je pro hraní hodnotná, je dost univerzální, aby se hodila pro různé typy hry, „poroste“ s dítětem, je sní zábava? Těmto kritériím vyhovuje téměř ideálně krabice (souprava, soubor) kostek, která obsáhne věkově delší období a stimuluje představivost a aktivitu. Mechanické hračky v tomto ohledu často zklamou, protože použití je často jednostranné, jednorázové, dítě se začne brzy nudit, protože jeho představivost není aktivizována.

▪ Otokar Chlup zdůrazňoval (stejně jako Matějček) důležitost výběru hračky samotným dítětem a zabýval se otázkou vhodnosti hraček a jejich přiměřenosti věku a vývojovému stavu dítěte. K tomu podotýká, že není nutná přemíra hraček, že příliš velký výběr hraček dítě spíše tísní než těší a dále, že hračky mají být vyrobeny z materiálu důkladného a „nemají napodobovat jiný materiál, než z kterého jsou zhotovovány“ – jakoby předjímal pozdější éru plastů, které se „tvářily“ jinak, než odpovídá charakteru umělého materiálu nebo jiný materiál suplovaly. Zdůrazňuje úroveň a kvalitu lidových hrček na rozdíl od mnoha hraček vyráběných průmyslově. Konstatuje, že hračky dítě nejen zaměstnávají, nýbrž v nejrůznějších směrech cvičí a vychovávají. Rozvíjejí dětskou paměť, pozornost a fantazii. „Dítě vychází od hračky jen své fantazie.“ Proto jsou zpravidla u dětí nejoblíbenější hračky zcela jednoduché, ale důkladné a pevné. Zcela nevhodné jsou podle Chlupa hrčky, které může dítě pozorovat a ovládat jen v přítomnosti dospělého, nebo hračky, které svádějí k hrubosti nebo surovosti. Také hračky, které dávají možnosti dítěti vyvyšovat se nad ostatní, nemají na dítě dobrý výchovný vliv.

Kategorizace tradičních hraček

V širším slova smyslu je možno hračkou nazvat cokoli, čeho dítě ke své hře použije. Dítě si dovede hrát téměř se vším, s každým předmětem denní potřeby, dokonce někdy děti dávají těmto předmětům přednost před skutečnými či nákladnými hračkami. Hračkami ve vlastním smyslu toho slova jsou nazývány předměty, speciálně pro dětskou herní aktivitu zhotovené. Hračky mohou být vyráběny z nejrůznějších materiálů – dřeva, plastu, papíru, textilu atd. Jedná-li se o předměty průmyslově či řemeslně vyrobené, uvádí Mišurcová pro kategorii předškolních dětí jako vhodné tyto hračky:

- Panenka s vybavením (oblékačí souprava, toaletní souprava, nádobíčko, postýlka, kočárek, pokojíček, zdravotnický kufříček),
- Miniaturní panenka s cestovním vybavením,
- Panák, medvídek nebo jiné zvířátko z textilu,
- Maňásky, případně loutkové divadlo, stavebnice (konstruktivní, z dřevěných kostek, umělých hmot),
- Námětové hračky (města, vesnice),
- Dopravní prostředky (vláček, nákladní auto, autojeřáb, miniaturní autíčka),
- Stolní hry (domino, loto, obrázkové karty, mozaiky, vkládačky, obrázkové pokládačky),
- Pohybové hračky (míč, obruč, švihadlo, kroužky k házení, kuželky, větrník, houpací kůň, trojkolka, koloběžka, dětské kolo, kolečkové brusle, sáně, brusle, boby, lyže),
- Výtvarné hračky (tabule, křídly, pastelky, temperové barvy, tužky, štětce, modelovací materiály, modurit, vystřihovánky, omalovánky, magnetická tabule, navlékačí korále a tvary),
- Pracovní nástroje (kladívko, kleště),
- Nářadí k práci na zahradě (rýč, hrábě, lopata, konvička, hrabičky),
- Hračky do písku (kbelíček, lopatka, tvořítka, vozík na písek),
- Hračky do vody (zvířátko z umělé hmoty a gumy, nafukovací hračky),
- Hračky zvukové (bubínek, píšťalka, trubka, xylofon, triangel).

Tento soupis je samozřejmě pouze orientační, je směřován k výchovnému působení v mateřských školách a bylo by možno ho doplnit

o nové typy hraček (Duplo, Lego), nebo rozdělit žádoucí (možný) soubor hraček podle kratších věkových stupňů, například takto:

Hračky pro děti do 6 měsíců:

- Závěsné hračky pohybující se prouděním vzduchu,
- Hračky, které se dají zmáčknout nebo cucat,
- Měkké hračky a balónky,
- Chrastítka, rolničky, pískátka.

Hračky pro děti od 7 do 12 měsíců:

- Stojící chrastítka,
- Knížky z tvrdého papíru, látky, dřeva nebo vinylu,
- Míče,
- Pohyblivé hračky,
- Velké měkké kostky,
- Vycpaná zvířata,
- Kyblíčky, bábovičky a hračky do vody.

Hračky pro batolata od 12 do 18 měsíců:

- Obrázkové knihy s různě upraveným povrchem,
- Hudební hračky,
- Skládanky,
- Autíčka,
- Věci k vybarvování a vymalovánkám,
- Do sebe zapadající hračky,
- Hračky ke skládání na sebe,
- Hračky, které se tahají za sebou.

Hračky pro batolata od 18 měsíců do 2 let:

- Panenky,
- Hračky, do kterých se dá bouchat, třídící a navlékací hračky,

- Hračky s kolečky,
- Dětský telefon,
- Hudební hračky.

Hračky pro děti od 2 do 3,5 roku:

- Převlékání panenek,
- Temperové nebo vodové barvy a kousky papíru,
- Stavebnice všech druhů,
- Jednoduché hry a skládanky,
- Manipulační hračky,
- Nářadí a předměty denní potřeby v domácnosti.

Hračky pro děti od 3,5 roku do 5 let:

- Soubory různých konstrukčních modelů a autíček,
- Magnetické nebo flanelové tabule,
- Miniaturní situační modely (domeček pro panenky, hra na obchod),
- Portovní náčiní v dětské modifikaci,
- Knihy, gramofon, magnetofon, zvětšovací sklo, dalekohled.

Hračky pro děti od 5 do 7 let:

- Oblékač panenky,
- Zmenšené provedení přístrojů světa dospělých (pokladny, psací stroje, jednoduchý fotoaparát),
- Jednoduché řemeslnické nářadí,
- Vláčky, autíčka,
- Knížky s několika kapitolami, hudební nástroje (flétna, foukací harmonika),
- Společenské hry. 12

4 Závěr

Etické, pedagogické a komunikativní problémy vznikající při využívání elektronických hraček bývají poněkud zatlačovány nesporným významem těchto hraček pro rozvoj kognitivních procesů. Elektronické hračky však mají kromě informativně poznávací hodnoty určité nebezpečí v tom, že příliš posilují vazbu na audiovizuální prostředky a potlačují primární životní zkušenost a omezují mezilidskou komunikaci. Vzniká tedy otázka – jak a v jaké míře požívat elektronických hraček, aby míra rozvoje kognice dětí zaručovala v budoucnu technický pokrok lidstva a zároveň neznamenal ztrátu specifiky lidské dimenze dorozumívání, kontaktu, komunikace, porozumění a prožívání. Současné názory odborníků hovoří o tom, že elektronické hračky jsou vhodné pro děti starší, než je předškolní věk, i když v budoucnu se pravděpodobně i na

mateřských školách objeví logické programovatelné automaty, na kterých se budou děti cvičit v rychlosti myšlení, pohotovosti a rozhodovacích činnostech.

Druhým, zdá se, že závažnějším důvodem toho, že jednoznačná klasifikace hraček je obtížná, je však to, že hračka jako předmět i hra jako činnost, jsou velmi proměnlivé veličiny a vztah dítěte k hračce je sám o sobě těžko uchopitelným fenoménem. Josef Duplinský dokonce takovou možnost vylučuje a tvrdí: „... jediným skutečným profesionálem ve sféře hry a hračky na jedné straně a konkrétní hračky na straně druhé, je dítě, protože hračka je emocionální fenomén a stejně emocionálně působí dítě ve hře...herní projevy dítěte a jeho virtuozita a situační obměňování herních projevů velice často překračují odborně navyklá schémata...při snaze o klasifikaci hračky se také nevhodně uplatňuje termín standardní dítě“.

Proto se tento autor staví ke klasifikaci hraček skepticky a uznává pouze tyto hlavní zásady:

- Hračka má být vyvíjena za účasti dětí a v sociální interakci s nimi,
- Hračku je třeba multidimenzionální posuzovat z různých aspektů,
- Je nutné respektovat podmínky, za kterých je hračka skutečně používána,
- Důležitou roli hraje opakované a dlouhodobé sledování konkrétních herních aktivit s hračkou a jejich důsledků,
- Hračka musí odpovídat fyzickým a duševním schopnostem dítěte,
- Hračka má vyvolávat pozitivní citové uspokojení,
- Hračka má obsahovat v hravé formě jistý výchovný efekt. 21

Lidský faktor a úloha pedagogicky adaptovaného prostředí však ani v budoucnu neztratí (doufejme) svůj význam, protože rozvoj inteligence je závislý kromě genetických zdrojů i na citových zdrojích, které elektronická hračka nemůže v plné míře nahradit.

Podobně diskutabilní hračkou je panenka Barbie, kde byl původně dobrý úmysl téměř úplně zlikvidován mechanismem trhu. O bojových a válečných hračkách lze také diskutovat z mnoha úhlů pohledu. Je-li však hračka obrazem a odrazem skutečnosti, pak i hračka válečná má své opodstatnění.

Základní charakteristikou předškolního věku je spontaneita a živelnost. Přitom snahou vychovatelů je cílevědomost a řízenost rozvoje motorických, percepčních a kognitivních funkcí, usnadňujících sociálně přizpůsobivé chování. Dítě by si mělo v zájmu vlastním i v zájmu společnosti, jejímž je členem, osvojit pohybovou hbitost, zručnost, svižnost, jemnou svalovou koordinaci, schopnost pozorovat, třídít a hodnotit, sociální gramotnost a komunikativnost a spoustu dalších myšlenkových a pohybových operací. Vzhledem k věku předškolních dětí a k jejich intelektuální úrovni není jiná možnost realizace těchto cílů než cílevědomá, hodnotná, řízená, avšak přirozená hra s použitím vhodných, motivujících, didakticky, emotivně i esteticky nosných hraček, správně a citlivě používaných. To se týká především prostředí mateřské školy, kde

je prostřednictvím záměrné a plánovitě volby předmětů k tomu určených, hraček a pomůcek usměrňována hrová činnost tak, aby plnila výchovné cíle zejména z hlediska získávání zkušeností potřebných pro další život dítěte. Proto i všechny prostory předškolního zařízení by měly být upraveny tak, aby dítě mělo stálou a trvalou příležitost k bohaté a podnětné hrové činnosti, k níž ho vybízí hračka.

5 Literatura

- [1] Dostál, A., M., Opravilová, M. Úvod do předškolní pedagogiky. 2. doplněné vydání, Praha: SPN, 1988.
- [2] Duplinský, J. Hra a hračka z pohledu psychologa. Pedagogika. Příloha na pomoc pedagogické praxi, 1993, roč. 43, č. 6.
- [3] Duplinský, J. Dítě profesionál svého oboru. Hračka, roč. 1991, č. 3-4.
- [4] Mateřská školka dnes. Praha, roč. 1994, č. 6.
- [5] Matějček, Z. Hračky a dětská psychologie. Hračka: Odborný časopis pro hračku a hru. 1995, vol. XXX, no. 1.
- [6] Mišurcová, V., Fišer, J., Fixl, V. Hra a hračka v životě dítěte. 1. vyd. Praha : SPN, 1980.
- [7] Opravilová, E. Příprava na školu v modelu osobnostně orientované výchovy. Informatorium 3 – 8, roč. 1994 – 95, č. 3.
- [8] Pedagogická encyklopedie. I. Díl. Red. O. Chlup, J. Kubálek, J. Uher. Praha : Tiskařské a vydavatelské podniky „Novina“. 1938
- [9] Stoppardová, M. Otestujte své dítě. Jak objevit a rozvíjet schopnosti dítěte. 1. vyd. Martin : Neografia, 1992, ISBN 80-85186-49-7.
- [10] Svobodová, J. Návrh optimální struktury sortimentu hraček z hlediska potřeb dětského vývoje a dětské hry. Předškolní výchova, 1989/1990, roč. XLIV, č. 7. MŠM TV SSR, SPN Bratislava.
- [11] Titěra, D. a kol. Hračky. Konstrukce a výroba. 1. vyd. Praha: SNTL, 1963.
- [12] Vicilka, M. Autismus a možnosti výchovné praxe. 1. vyd. Praha: Septima, 1995, ISBN 80-85801-58-2.

Autor:

RNDr. Miroslav Janu, Ph.D.

Katedra technické a informační výchovy

Pedagogická fakulta UP

Žižkovo nám. č. 5

771 40 Olomouc, ČR

Tel: +420 585 635 804,

E-mail: miroslav.janu@upol.cz