
Rola zabawy w okresie przedszkolnym

Zabawa obok pracy i uczenia się jest traktowana jako główna forma działalności

człowieka. W dorosłym życiu praca oraz nauka zajmują miejsce naczelne, zabawa zaś jest

jedynie formą relaksu, dopełnieniem. W życiu dziecka działalności te układają się w nieco

innej kolejności. Uważa się nawet, iż zabawa w sposób szczególny dominuje nad pozostałymi

aktywnościami.

Choć pojęcie zabawy wydawać się może mało poważne, zobowiązujące raczej do

spojrzenia na nią z lekkim przymrużeniem oka, to jednak ma ona ogromne znaczenia dla

całościowego i harmonijnego rozwoju dziecka. Jest ona najważniejszym czynnikiem

poznawania oraz uczenia się świata. Być może dlatego w literaturze odnaleźć możemy

rozmaite ujęcia zabawy, sięgające nawet kilku tysięcy lat wstecz.

Okazuje się, iż prekursorem teorii zabawy był jeden z najsłynniejszych filozofów

greckich – Arystoteles. Traktował on zabawę jako czynność przygotowawczą do późniejszych

zajęć dorosłego człowieka. Ponadto według niego zabawa jest przejawem biologicznych

potrzeb dziecka. Obecnie podstawową aktywność dzieci jeden z czołowych polskich

pedagogów ujmuje jako: Działanie wykonywane dla własnej przyjemności, a oparte na

udziale wyobraźni tworzącej nową rzeczywistość. Choć działaniem tym rządzą reguły, których

treść pochodzi głównie z życia społecznego, ma ono charakter twórczy i prowadzi do

samodzielnego poznawania i przekształcania rzeczywistości.

Zabawa podstawową działalnością dzieci w wieku przedszkolnym

W wieku przedszkolnym zabawa staje się dla dziecka głównym rodzajem aktywności.

Spełnia ona ponadto doniosłą rolę, gdyż dostarcza niezbędnych dla procesu rozwoju

doświadczeń społecznych i poznawczych. Wraz z przemianami, jakie dokonują się w rozwoju

dzieci, zmianom ulegają również zabawy.

U dzieci między 3 a 7 rokiem życia, zabawa stanowi najbardziej wyrazistą cechę, gdyż

jest ona dominującą formą działalności, pozwalającą na poznawanie rzeczywistości. Zabawa

w życiu dzieci w wieku przedszkolnym jest potrzebą, tak samo jak czynności natury

fizjologicznej. Może ona przybierać różne formy lecz w całości wypełnia czas wolny

dziecka, stanowiąc podstawową formę jego działań. Zabawy dzieci we wspomnianym

okresie rozwoju stają się czynnościami samodzielnymi i twórczymi. Dzieci coraz chętniej

zaczynają bawić się w grupie, ucząc się tym samym podporządkowywać swoje chęci

przyjętym regułom wspólnej zabawy. Dziecko w tym okresie doskonali przede wszystkim

zabawy w role zapoczątkowane we wcześniejszym etapie, z tą różnicą, że włącza w przebieg

zabawy zarówno czynności manipulacyjne jak i motoryczne, których również wyuczyło się

we wcześniejszych fazach rozwoju.

Ponadto zabawy naśladowcze dzieci w trzecim roku życia, charakteryzują się

angażowaniem w ową działalność rozmaitych zabawek. Dziecko cieszy nowy

samochodzik, wózek, lalka, ciuszki w które będzie je przebierało. Istotnym jest jednak fakt,

by nie przesadzać ze zbyt dużą ilością zabawek, gdyż dziecko zwyczajnie gubi się wśród

dużej ilości przedmiotów. Każda zabawka cieszy póki jest nowa, po pewnym czasie natomiast

powszednieje, przestaje być interesująca.

Prócz zabawek wymagane są także odpowiednie materiały, którymi dziecko w wieku

przedszkolnym będzie mogło manipulować podczas zabawowej aktywności. Przedmioty takie

mogą posłużyć do stworzenia przez dziecko własnej, wyimaginowanej zabawki, rozwijając

przy tym doskonale wyobraźni. Oto kilka wskazówek dotyczących wspomnianych

materiałów: „do dyspozycji dzieci powinny znaleźć się przedmioty o zróżnicowanych

kształtach, wielkości, ciężarze, umożliwiające badanie np. nasilenia dźwięku, światła, barwy,

różne w dotyku, smaku, woni. Przedmioty zachęcające do eksplorowania – np. kartony,

styropian, gazety, pudła, misy, pojemniki, elementy elektroniczne, farby, materiał do

modelowania, cięcia, rzeźbienia, elementy do przebierania się”.

W wieku przedszkolnym dzieci przystępują do zabawy z pewnym planem, bowiem w

miarę nabywania nowych doświadczeń dokładniej potrafią przewidzieć i zaprojektować

przebieg zabawy. Również same tematy zabaw ulegają wzbogaceniu. Dziecko odtwarza

podczas zabaw pełnione przez dorosłych role społeczne. Takie wcielenie w różne

postacie pozwala na lepsze zrozumienie ich zadań. Zabawy dzieci w wieku przedszkolnym

są o tyle ciekawe i różnorodne, o ile dorośli są w stanie dostarczyć im informacji o

otaczającym świecie. Dzieci bardzo chętnie do zabaw w role wprowadzają nie tylko dom

rodzinny i jego sprawy. Są one na tyle wytrawnymi obserwatorami, że w swą aktywność

włączają wszystko co poddaje się ich obserwacji. Tematem mogą być zatem zakupy w

sklepie, sprawy załatwiane na poczcie, sytuacje ze szpitala i w końcu także to, co oferuje im

telewizja czy ksiązki. Godzien uwagi jest również fakt, iż dzieci w swych zabawach

umieszczają też aspekty życia codziennego, które dorośli najchętniej by przed nimi ukryli. I

tak na przykład zabawę w przyjęcie domowe kończą piciem alkoholu, a następnie kłótnią,

konfliktem domowym; czy też zabawę w sklep – sprzeczką kupującego ze sprzedawcą. W ten

sposób konflikt postaw czy wzajemnych interesów, tak pospolity w codzienności dorosłych,

stwarza dzieciom szansę do przeżycia go w warunkach zabawy

Dzieci przedszkolne podczas zabawy wytwarzają wokół siebie swoistą

czasoprzestrzeń, która dojrzewa wraz z nimi.„Pełna jest ona tego, co czułe, ciepłe,

zmysłowe, dotykalne, ale także tego, co nieuchwytne, bo nierealne. Jest to świat kolorów,

dźwięków, zapachów, gestów, dotyków, przestrzeni znanych i wyobrażanych, zdarzeń

realnych i zmysłowych. W tym szczególnym czasie wszystko jest dla dziecka i wokół niego.

Przekracza granice rzeczywistości, bo w tej dziecięcej czasoprzestrzeni wszystko jest możliwe,

wyobraźnia dziecka pobudza myśli, działania, poszukiwania i przeżycia”. Jednak osobom

dorosłym w ten dziecięcy świat zabawy nie zawsze udaje się wejść. Być może dlatego, że jest

to zbyt odległy okres lat dziecięcych lub dlatego, że nie mając czasu na zabawę własną,

analizujemy ją wyłącznie w kontekście życia dziecka.

Zapis dotyczący zabawy jako podstawowej formy aktywności dziecka w wieku

przedszkolnym odnajdujemy w „Podstawie Programowej”. W rozporządzeniu wydanym

przez Ministra Edukacji Narodowej czytamy: „w trosce o prawidłowy rozwój psychoruchowy

oraz przebieg wychowania i kształcenia dzieci w wieku przedszkolnym zaleca się następujące

proporcje zagospodarowania czasu przebywania w przedszkolu w rozliczeniu tygodniowym:

1. co najmniej jedną piątą czasu należy przeznaczyć na zabawę (w tym czasie dzieci

bawią się swobodnie, przy niewielkim udziale nauczyciela);

2. co najmniej jedną piątą czasu (w przypadku młodszych dzieci – jedną czwartą czasu),

dzieci spędzają w ogrodzie przedszkolnym, na boisku, w parku itp. (organizowane są

tam gry i zabawy ruchowe, zajęcia sportowe, obserwacje przyrodnicze, prace

gospodarcze, porządkowe i ogrodnicze itd.)”.

Podsumowując warto dodać, iż zabawa ulega zmianom na każdym etapie rozwoju

dziecka. „Początkowe poznawanie przedmiotów w otoczeniu w okresie niemowlęcym we

wczesnym dzieciństwie zostaje wzbogacone działaniami na nich, takimi, jakie wykonują

dorośli, aby w okresie przedszkolnym nadać tym przedmiotom i działaniom znaczenie. Wiąże

się to ze stopniowym wzrostem możliwości psychoruchowych oraz ze zmieniającymi się

potrzebami i motywami działania dziecka”. Ewolucja zabawy przynosi dziecku niewymierne

korzyści na każdym etapie rozwoju tejże działalności. Wiek przedszkolny jest jednak tym

okresem, na który przypada szczególny rozwój podstawowej aktywności dziecka. Zabawa

stanowi wówczas centrum działań dziecka, umożliwiając przy tym swobodne zdobywanie

doświadczeń oraz okolicznościowe uczenie się.

Opracowała: Anna Fudala

BIBLIOGRAFIA:

1. D. Waloszek, Zabawa w dzieciństwie, Encyklopedia pedagogiczna XXI wieku, tom VII, Warszawa

2008, s. 643.

2. W. Okoń, Zabawa a rzeczywistość, Warszawa 1995, s. 44.

3. L. Marszałek, Wiek przedszkolny. Rozwój i zaburzenia, Warszawa 2008, s. 26.

4. A. Trybuchowska, Zabawa dziecka – jaka jest?, „Wychowawca” (2006), nr 4,

s. 22.

5. D. Waloszek, Wychowanie najmłodszego człowieka. Założenia, treści i organizacja, Zielona Góra

1996, s. 61.

6. D. Wieczorek, Dziecięce zabawy, „Życie Szkoły” (2007), nr 6, s. 6.

7. W. Okoń, Zabawa a rzeczywistość, Warszawa 1995, s. 203.

8. Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 roku zmieniające

rozporządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia

ogólnego w poszczególnych typach szkół (Dz. U. z dn. 18.06.2014, poz. 803),

9. M. Nerło, Czemu służy zabawa?, „Edukacja i Dialog” (2002), nr 10, s. 21.

