

OTROKOVA KOMUNIKACIJA Z VRSTNIKI IN VZGOJITELJICO V SIMBOLNI IGRI

**Doc. dr. Urška Fekonja Peklaj, Filozofska fakulteta v
Ljubljani**

- Dejavnosti pretvarjanja dobijo v simbolni igri svoj pomen skozi rabo jezika.
- Jezik kot simbolni sistem otroku omogoča mišljenje na predstavnici ravni

iskanje novih povezav in odnosov

- Jezik in igra imata vsaj dve skupni funkciji v otrokovem življenju

vkjučujeta komunikacijo
s pomočjo katere otrok deli
informacije o predmetih
in dogodkih s soigralci

otroku omogočata
preizkušanje
različnih simbolnih
pretvorb

- Jezik in simbolna igra si delita vrsto skupnih značilnosti:

oba predstavljata simbolna sistema, v katerih simboli predstavljajo različne ideje, občutja in izkušnje

oba sta rezultat otrokovega mišljenja

razvoj mišljenja tudi spodbujata

- Elementi pretvarjanja v igri so v veliki meri vezani na otrokovo govorno kompetentnost - besede v simbolni igri pogosto prevzamejo vlogo resničnosti.
- Najvišjo spoznavno raven igre predstavlja ravno raven uporabe simbolnih pretvorb, ki jo podpira govor.

- V zgodnji simbolni igri malček izraža poznavanje nekaterih rutinskih dejavnosti (npr. hranjenje, spanje) ter se zaveda možnosti vključevanja teh dejavnosti v svojo simbolno igro (npr. namišljeno hranjenje sebe ali dojenčka, namišljeno spanje).
- Vzporedno se malček zave, da imajo besede pomen, ki ga lahko uporabi v komunikaciji z drugimi ljudmi.

- Otrok v igri predstavlja predmete, dejanja in dogodke, ki jih v veliki meri oblikuje z govorom.

- V igri pa se odvija tudi komunikacija med otroki,

veže se na resnično situacijo

poteka na simbolni ravni

Različne vrste otrokovega govora v igri:

oGovor, ki služi preimenovanju in dogovarjanju, npr. »To bo toplomer.«

oGovor, ki spremlja dejavnost, npr. otrok se s prstom dotika obraza in pravi: »Malo se bom namazala.«

oEgocentrični govor, ki ni namenjen partnerju v igri in je težko razumljiv.

oGovor, ki označuje oglašanje predmetov ali dejavnosti, spremlja dejavnost in ni neposredno namenjen partnerju, npr. otrok odklepa vrata in reče: »Čik, čik.«

oGovor, ki je neposredno namenjen partnerju, služi komuniciranju v igri, vendar ni v funkciji oblikovanja neposredne simbolne pretvorbe, npr. »Daj mi še malo sladkorja!«

oGovor, ki je neposredno namenjen partnerju v igri in služi komunikaciji na simbolni ravni, vključuje pa tudi igralno pretvorbo, npr. »Daj malo soli v juho!«

oGovor, ki je neposredno namenjen partnerju v igri in služi komunikaciji med vrstniki na simbolni ravni, veže pa se na medosebne odnose, npr. »Gospod zdravnik, kaj če spet zbolim?«

oGovor, s katerim otrok opisuje dogajanje, vendar ga v resnici ne odigra, npr: »Prišel je tat, zdaj pa gre proti oknu, vzame otroka in ga odnese.«

oGovor, ki je posojen igrači, npr. otrok drži punčko in z otroškim glasom reče: »Mami, jaz bi šla v vrtec!«

- Odrasli lahko na otrokovo igro vplivajo posredno in neposredno.

Posredno

izbira okolja, igralnega materiala,
soigralcev v igri

posredovanje izkušenj, ki postanejo
podlaga za vsebino igre

- Vygotsky in njegovi nasledniki poudarjajo, da lahko odrasli na igro vpliva tudi **neposredno**

predvsem v
obdobju malčka

predlaga vloge

pokaže, kako se igra
z določeno igračo

opisuje, kaj se v igri
dogaja

- Z naraščajočo starostjo otrok se potreba po neposredni podpori otrokovi igri s strani odraslih zmanjšuje.

- Naloga vzgojiteljice pri spodbujanju simbolne igre ni v popolni vključenosti v igro in določanju vsebine igre otrokom, temveč v nudenju spodbud in pomoči otrokom, da bi se vanjo čim bolj intenzivno vključili.

- Vzgojiteljica lahko spodbuja igro otrok

znotraj igre

zunaj igre

○ Spodbujanje zunaj igre:

- predlogi otrokom (npr. »Sestra, morda pa bi morali poslušati tudi njegovo srce«),
- vzpostavljanje interakcij med otroki (npr. »Gospod prodajalec, zdi se mi, da bi tale gospa želela nekaj kupiti pri vas.«), **pri čemer vzgojiteljica komunicira z otrokom v njegovi vlogi.**

○ Spodbujanje znotraj igre:

- v igro otrok se za kratek čas vključi in se po uspešnih spodbudah iz igre umakne

- Igra predstavlja **socialno situacijo**, ki oblikuje **socialno-spoznavne konflikte**, katerih reševanje od otroka zahteva razumevanje različnih pogledov posameznikov na problem.
- Otroci **govorijo v igri večino časa** – pogovarjajo se med seboj ali s svojimi igrači.
- Simbolna igra z vrstniki predstavlja spodbuden kontekst za razvoj govora in sporazumevalnih spretnosti – pogosto jo spremljajo **zapletene socialne interakcije in komunikacija med otroki**.

- V predšolskem obdobju postaja simbolna igra otrok vedno bolj socialna

od otrok, ki so vanjo vključeni, vse pogosteje zahteva vstopanje v različne govorne interakcije

- Igranje vlog in pretvarjanje različnih predmetov v sociodramski igri, ki imajo v igri drugačno funkcijo kot v resničnem svet,

prevzete vloge in simbolne pretvorbe tudi z govorom jasno opredeli in jih naredi razumljive tudi ostalim soigralcem

- **Samostojna simbolna igra:** uporaba govora za poimenovanje simbolnih pretvorb sposobnost simbolnega pretvarjanja.
- **Socialna simbolna oz. sociodramska igra:** komunikacija s soigralci sposobnost metareprezentacije in rabe metajezika. →

○ Igra postane **sociodramska**, ko:

- otrok igralno temo oblikuje v sodelovanju z najmanj še enim otrokom, ki prav tako prevzame **določeno vlogo** v igri,
- oba igralca vstopata v **interakcijo** preko govora ali simbolnih dejanj.

- Verbalna komunikacija med otroki je nujna le pri sociodramski igri

interakcija

komunikacija
med otroki

sodelovanje

Otroci delijo vsebino igre

Izmenjava idej

Skupno oblikovanje igralne teme na fleksibilen način

○ Govorne interakcije v sociodramski igri:

- ➔ posnemanje govora odraslih ali drugih **vlog**,
- ➔ **simbolne pretvorbe**, ki jih otroci poimenujejo in so namenjene soigralcem,
- ➔ pogovor, ki je potreben za **načrtovanje in vzdrževanje** skupinske igralne dejavnosti.

- Dve vrsti komunikacije v sociodramski igri med otroki

↓
posnemovalni element
igre

↓
domišljjski element
igre

- S **posnemovalnim govorom** otrok posnema način in vsebino govornih interakcij odraslih.
- Z **domišljjskim govorom** otroci interpretirajo igralne situacije drug drugemu ter svoje vedenje naredijo razumljivo tudi za ostale soigralce ali pa skupaj določajo temo igralne dejavnosti.

Posnemovalni element igre se izraža:

- preko otrokovega vedenja
- preko posnemovalnega govora, npr: otrok je prevzel vlogo voznika avtobusa. Obrača volan, pretvarja se, da pobira denar in izteguje roko in podaja namišljene vozovnice, kot resničen voznik. Otrok tudi govori v vlogi voznika avtobusa: »Pazite na stopnico, prosim.«

- **Domišljijski element igre:** besede določajo okvir simbolne igre in razširjajo posnemanje vedenja odraslih na štiri načine:
- **izjave služijo zamenjavi osebne identitete in prevzemanju oz. določanju različnih vlog,** npr. »Jaz sem očka, ti si mami, punčka pa je najin dojenček.«;
- **izjave služijo oblikovanju simbolnih pretvorb predmetov,** npr. »Pijem iz steklenice,« reče otrok, medtem ko »pije« iz svoje pesti;
- **izjave predstavljajo substitut za otrokovo dejavnost,** npr. deklica reče: »Delajmo se, kot da sem že prišla iz službe, skuhalo sem kosilo, zdaj pa pripravljam mizo,« medtem, ko izvaja le dejavnost odraslega, ki pripravlja mizo;
- **izjave opisujejo namišljeno situacijo,** npr. deček pravi: »Delajmo se, da je to bolnica, v njej pa je veliko bolnih otrok«, ali: »Delajmo se, kot da smo zelo bogati...«.

- Štiri dejavniki, ki so pomembni za vsako komunikacijo med otroki v sociodramski igri:
 - govorec, ki prispeva nekaj novega k poteku komunikacije;
 - ostali otroci, ki so enakovredni oblikovalci igre;
 - omejitve in pričakovanja otrok, ki so povezani z okvirjem oz. vsebino igre odvijajo in so jih otroci postavili na začetku igre;
 - okvir oz. vsebina igre, ki so ga otroci skupaj oblikovali v medsebojni interakciji.
- Vsaka izjava v igri otroku omogoča, da predlaga spremembo okvirja igre.
- Otroci lahko v svojih izjavah podajajo tako interpretacije preteklih dogodkov kot tudi pričakovanja v zvezi z nadaljnjim dogajanjem v igri,
- V svojih izjavah v zvezi s potekom igre so tudi omejeni - vsak predlog mora biti usklajen tudi s predhodno igro.

- Za pojav in vzdrževanje komunikacije med otroki v sociodramski igri je bistvenega pomena **govorni obrat**

visoka raven komunikacije: **poslušanje**, **razumevanje** in ustrezno **interpretacijo** sporočila, ki ga posreduje soigralec ter **posredovanje** sporočila nazaj.

- 4- do 6-letni otroci uspešno uporabljajo govorni obrat v svoji igri, malčki se poslužujejo osnovnejših oblik komunikacije, npr. nadaljujejo pogovor tako, da ponovijo sporočilo soigralca, ga interpretirajo, niso pa še sposobni narediti obrata ali slediti namenu pogovora ali igre.

SLOVENSKE RAZISKAVE

- Vzorec otrok, starih od 4 do 6 let v vrtcu.

UGOTOVITVE

- Komunikacija med otroki med simbolno igro se pojavi prej kot med drugimi dejavnostmi.
- Otroci v pogovoru z vrstniki z naraščajočo starostjo rabijo vedno več formalnega govora ter različnih registrov, ki ustrezajo vlogi, ki so jo prevzeli.
- Narašča tudi delež socialno transformiranega govora in metakomunikacije (Marjanovič Umek, Lešnik Musek, Pečjak in Kranjc, 1999).

SLOVENSKE RAZISKAVE

- Vzorec otrok, starih od 4 do 5 let v vrtcu;
- govor otrok pri treh različnih dejavnostih v vrtcu: med prosto igro, vodeno in rutinsko dejavnostjo (zajtrk).

UGOTOVITVE

- razlike v govoru otrok pri različnih dejavnostih: veliko več govorili v prosti igri kot pri zajtrku in vodeni dejavnosti, uporabljali so več eno-, dve- in večbesednih izjav, več nikalnih, vprašalnih, podrednih in prirednih izjav, govor so uporabljali v več različnih govornih položajih;
- igra je otroke spodbujala h komunikaciji ter rabi višjih razvojnih ravni govora.
- vzgojiteljice so v komunikaciji z otroki med vodeno dejavnostjo pogosto uporabljale vprašanja zaprtega tipa, na katera so otroci odgovarjali z eno- ali dvebesednimi izjavami (Fekonja, Marjanovič Umek in Kranjc, 2005).

RAZISKAVA O UČINKU MEDSEBOJNEGA POZNAVANJA OTROK NA KOMUNIKACIJO

- Otroci, stari do 2 do 5 let v vrtcu, ki se med seboj niso poznali.
- Govor predšolskega otroka v komunikaciji z njegovimi vrstniki nima značilnosti monologa - je **socialno usmerjen** in namenjen sporazumevanju.
- Kakovost in količina govora sta odvisna tudi od **vsebine igre**, v kateri komunikacija med otroki poteka oz. od **strukturiranosti okolja**, v katerem se igra odvija.

- **Učinek strukturiranosti okolja**, npr. kuhinjski kotiček je predstavljal prostor, ki so ga vsi otroci poznali in so imeli v zvezi z dejavnostmi v njem podobne izkušnje.
- *Dana*: »Hej, hej, zmešaj tole.« (deklica pri tem vzame Naomi posodo)
- *Naomi*: meša namišljeno hrano z žlico
- *Dana*: »Jaz delam sendvič.« (deklica odpira posodo s pokrovom).
- *Edi*: »Nekaj delaš? Kaj? Kaj delaš?« (deklici se obrneta k dečku)
- *Naomi*: »Solato.«
- *Dana*: »Bi se igral z nama?«
- *Edi*: »Bi večerjali z mano?«
- *Dana in Naomi*: »Kaj?«
- *Edi*: »Pravim, če bi večerjali z mano.«
- *Dana*: »Ja, večerjali bova s tabo.«
- *Čez dve minuti se otrokom pridruži še Jan in skupaj pripravljajo hrano.*
- *Dana*: »Kje je druga ponev?«

- Tudi otroci, ki se med seboj ne poznajo, in si pred igro niso delili skupnih izkušenj, med seboj lahko pogovarjajo na podlagi **skupnega poznavanja vsakdanjih rutin**, ki podpirajo njihovo simbolno igro.
- Poznano okolje zmanjšuje potrebo po uporabi jezika za določanje pomena predmetov v igri ter zmanjšuje možnost napačnega razumevanja izjav otrok, ki so vključeni v pogovor.
- Otroci so se **tudi v igri, ki je potekala v prostoru, ki ga niso poznali**, vključevali v komunikacijo - z govorom pogosteje poimenovali simbolne pretvorbe.
- Pogovori med otroki so bili v nepoznanem okolju krajši in manj raznoliki kot v poznanem in visoko strukturiranem okolju.

- Otrokov govor ima v sociodramski igri poleg simbolne funkcije, še dodatno funkcijo

načrtovanje, razvijanje in vzdrževanje igre zahteva sodelovanje soigralcev, ki ga dosežejo z **razlagami, pogovorom ali dajanjem ukazov**, npr. »Tako se ne moremo igrati, rabimo še enega igralca. Vprašaj Tima, če bi bil on dojenček.«

Te vrste govor, namenjen vrstnikom v igri služi **organiziranju igre** in omogoča **reševanje problemov**, ki se v igri pojavijo

Metakomunikacija: neprestana **regulacija interakcije**, ki se nanaša na komunikacijo o komunikaciji ter predstavlja najbolj razvidno lastnost igralnega konteksta.

Sposobnost metakomunikacije predstavlja **osnovo za vzpostavljanje govorne interakcije** med igralci.

- Preden se otroci lahko igrajo skupaj, morajo oblikovati ter razumeti okvir igre, pretvorbe objektov, oseb, situacij in dogodkov.
- Ko je okvir igre oblikovan, lahko otroci svojim soigralcem posredujejo tudi svoje želje o spremembi igralnega okvira.
- Pogajanja o okviru igre med soigralci ter sama igra se neprestano prepletajo.
- Metakomunikacija v igri predstavlja dejanja regulacije otrok med igro, ki ohranjajo in usmerjajo igro ter služijo pogajanju v okviru igre.
- V igralni interakciji predšolskih otrok, je metakomunikacija med soigralci stalno prisotna.
- A: Ooo. Drekec je na njeni plenički.
- J: Zdravniki ne rečejo drekec.
- A: Drekec?
- J: To je grda beseda.
- A: Zdravniki lahko rečejo drekec.

- Pogosto ravno **nesporazumi** in **njihovo reševanje**, v katerega so otroci čustveno vpleteni, spodbuja **metaspoznavno** in **metajezikovno zavedanje**, ki pa se povezujeta tudi z rabo literarnega jezika, značilnega za pragmatično zmožnost otrok.

