Univerzitet u Zenici
Islamski pedagoški fakultet u Zenici
Predškolski odgoj i obrazovanje
II ciklus

Seminarski rad
Tema: Igre s pravilima

Profesor: prof.dr. Refik Ćatić	 Studenti:
 Dinka Durgut-Serdarević
 Aida Teljigović

Zenica, decembar, 2013
Sadržaj:

Uvod...3
Značaj igre..4
Teorije o igri...6
Vrste igara..6
Igre s pravilima...7
Podjela igara s pravilima.. 7
Zaključak..9
Literatura...10
Prilozi...11

Uvod

Dječiji svijet je igra. Dijete ima urođenom sposobnost za igru i naravno želju za igrom, što odrasli često pogrešno interpretiraju. Vrijednost igre u vaspitanju se ogleda u tome što ona počinje u ranom djetinstvu i ne prestaje tokom čitavog života. Mada je ponekad jasna, prihvatljiva i jednostavna u sebi krije neiscrpne mogućnosti za vaspitno djelovanje, ispoljavanje i učenje društvenog ponašanja. Kroz igru djeca uče o sebi, svojoj okolini, ljudima i svijetu oko sebe. Tokom same igre, djeca uče kako da rješavaju probleme i na koji način se mogu slagati sa drugom djecom. Time pozitivno utiču na svoju kreativnost, razvijaju vještine vodstva te samim time izrastaju u zdrave ličnosti. Igra u ranom djetinjstvu je najbolji temelj za uspjeh u školi.
Dok dijete uči da dohvati nešto, dok puže, hoda ,trči njegove fizičke sposobnosti se sve više i više razvijaju. Sobzirom da su roditelji prvi partneri u igri svojoj djeci kroz njihovu komunikaciju djeca uče prve zvukove, a poslije i riječi. Roditelji sa svojom djecom mogu stvoriti jake veze kroz igranje u ranom djetinjstvu.
Pozitivno iskustvo samog igranja razvija kod djece pozitivne emocije. Kroz igru i maštu dijete može ispuniti svoje želje ali i savladati svoje strahove i loša iskustva. Kada se djeca osjećaju bezbjedna, sigurna, uspješna i sposobna ona na taj način stiču važne komponente pozitivnog emocionalnog zdravlja.

1. Značaj igre

Igra je sastavni dio života svakog djeteta. Osim što donosi razonodu i pruža zadovoljstvo, igra takođe predstavlja i način kroz koji djeca uče o sebi, drugima i svijetu koji ih okružuje, stiču kompetenciju i stvaraju socijalne odnose. Iz tog razloga izrazito je važno da svako dijete ima dovoljno vremena za igru, odnosno da igra bude dio svakodnevnog života djeteta. Način na koji se dijete igra, s kime se igra, mijenja se tijekom razvoja djeteta.Igra se odvija uglavnom zbog zadovoljstva koje pruža. Prihvaćamo je iz vlastitih potreba, bez neke vanjske prisile. Dijete se u igri osjeća nesputano i otvoreno. Dijete igru doživljava kao nešto ozbiljno, jer u njoj zapravo istražuje, kombinira, isprobava i koristi različite strategije. Doprinos igre leži i u tome što ona oslobađa od napetosti, olakšava frustracijske situacije, rješava konflikte i zadovoljava dječje želje i potrebu da se osjeća odraslom osobom. Jedna od prvih predrasuda koje odrasli imaju o značaju igre jeste da je igra lako, zabavno, besciljno gubljene vremena, dok ustvari igra ima značajnu ulogu u razvoju predškolskog djeteta.Tačno je da se djeca igraju iz zadovoljstva, međutim igra za njih nije zabava, već aktivnost kojom zadovoljavaju svoje osnovne potrebe, razvijaju umne i stvaralačke sposobnosti, uče, jačaju zdravlje i socijalizuju se. Igra utiče na razne načine:
· Uspostavljanje emocionalnih veza
Već u prvim mjesecima života majka djetetu postaje najdraža igračka. Zvuk glasa, osmijeh i dodir djetetu pružaju zadovoljstvo i doprinose razvoju čvrste emocionalne vezanosti. Što je dijete starije, kroz igru se možete zbližiti i bolje upoznati. Dijete će steći sigurnost i kroz sve emocionalno obojane situacije u igri učiti o sebi i svojoj socijalnoj sredini.
· Velika otkrića
Dijete uči kroz igru, ono od ranog djetinjstva uživa u otkrivanju i istraživanju onog što ga okružuje. Što je dijete veće, njegove radnje postaju osmišljenije, a igra složenija. Njegova znatiželja i interesi postaju sve širi što utječe i na složenost igre.
· Tjelesna aktivnost
Neizostavno je spomenuti tjelesnu aktivnost kao jedan od elemenata igre. Dijete u svom razvojnom slijedu postupno mijenja vanjsku aktivnost od neusmjerenih neodređenih pokreta ka organiziranim preciznim mišićnim pokretima i reakcijama, a istodobno konstantno iskušava svoje mogućnosti kroz igru.
· Učenje govora
Dijete uči mnogo brže ako se pritom zabavlja. U ranom djetinjstvu, čitanje slikovnica, pjevanje pjesmica ili brojalica potiču djetetov govorni razvoj i proširuju djetetov rječnik. Kasnije, u igri dijete stječe iskustvo komunikacije što je preduvjet za nove spoznaje i stjecanje socijalnih i drugih vještina.
· Socijalizacija
Jenjavanjem straha od odvajanja, dijete stupa u socijalne odnose sa sve širim krugom. U predškolskoj dobi dijete traži sve više kontakata i interakcija sa svojim vršnjacima, a druženje s djecom pomaže pri učenju važnih socijalnih vještina kao što su dijeljenje ili čekanje na red.
· Smisao za humor
Kroz igru možete pomoći djetetu da vidi svjetliju stranu svijeta oko sebe. Većina beba se počinje smijati u dobi od oko pet mjeseci. Dvogodišnjaci uživaju u praktičnim šalama s lutkama ili sl., a kasnije dijete počinje shvaćati i govorne šale. Igra je izvor radosti.
· Razvoj kreativnosti
Igra je savršen način na koji dijete može istraživati te razvijati vlastitu maštu i kreativnost. To se posebice odnosi na aktivnosti crtanja, slikanja, igre plastelinom i drugim materijalima koji djetetu pružaju mogućnost stvaralačkog izražavanja.
· Razvoj intelektualnih vještina
Igra omogućuje djetetu da rano razvija pamćenje, promatranje i produžavanje koncentracije te usmjeravanje pažnje. To se odnosi na različite igre, od slaganja kocaka do usvajanja pjesmice. Svaka igra zahtijeva od djeteta određeni intelektualni napor.
· Samopouzdanje
Poticanje razvoja samopouzdanja u ranoj dobi kroz igru je moguće na različite načine, npr. odijevanje lutke pomaže djetetu naučiti kako se ono samo može odjenuti. Za razvoj slike o sebi najvažnije je roditeljsko povjerenje i izražavanje povjerenja u djetetove sposobnosti i zalaganja.
2. Teorije o igri

Mnogobrojni teoretičari su opisivali pojam igre i objašnjavali njen značaj, međutim mi ćemo ovdje iskazati samo nekolicinu njih.
Anna Wirsen (2003) opisuje kako se već u antičkoj Grčkoj vodila diskusija o važnosti igre u procesu učenja. Igra i uživanje koje se osjeća prilikom igre uveliko utiče na kvalitet ali i na kvantitet učenja. Tokom kasne antike, srednjeg vijeka i renesanse dijete je više radilo teške fizičke poslove nego se igralo, pa iz toga možemo zaključiti da se u om periodu dječijoj igri nije pridavao nikakav značaj. Filozof Jean Jaques Rousseau je bio jedan od prvih koji se zalagao za novu formu odgajanja djece nakon dogovjekovne okrutnosti spram djece. Naglasio je da djeca trebaju razvijati svoja znanja i sposobnosti. Dao je igri novi značaj, jer je smatrao da učenje dolazi iz igre (Kamenov, 2009).
Frojdova psihoanalitička teorija govori o tome da djeca koriste igru da bi prebrodila neku krizu ili riješila neki problem.
Teorija asimilacije (Duran, 1995 navedeno u Piaget, 1978) govori o usvajanju ili asimiliranju novih sadržaja, informacija ili izvođenja određenih operacija.
Prema teorija aktivnog odmora, igra pomaže da se organizam odmori, obnovi snagu i da bude spreman za nove aktivnosti.

3. Vrste igara

Dječije igre su podijeljene u četiri velike kategorije:
· Funkcionalne igre (to su igre u kojima vršenje pokreta nema neposrednu svrhu, koje sadrže, pored nekontrolisanih, impulsivnih pokreta i složenije, povezane pokrete- sisanje prsta, hodanje, hvatanje)
· Igre mašte ili igre uloga (to su igre oponašanja ili imitiranja određenih likova u zamišljenim situacijama- iganje doktora, policajaca)
· Konstruktorske igre (u ovim igramadijete uobličava materijal da bi postiglo određeni cilj, odnosno stvorilo nešto što igrač doživljava kao rezultat svog napora- lego kockice, plastelin)
· Igre s pravilima (igre u kojima su pravila tačno određena i gdje je od ključne važnosti da se igrači pridržavaju tih pravila, da bi se igra mogla završiti-domine, memori karte).

4. Igre s pravilima

Nakon pete godine djeca sve češće pokazuju interes za sudjelovanje u različitim igrama s pravilima. Tu spadaju igre s unaprijed poznatim pravilima i ograničenjima u kojima postoji unaprijed određeni cilj. Primjer takve igre su igre poput skrivača, graničara te društvene igre poput čovječe ne ljuti se ili memorija. Ovaj oblik igre česta je zabava i za djecu i za odrasle. Djeca kroz ovakve igre uče da su u životu nužna i neka pravila, uče kako ih poštivati, kako se nositi s uspjehom, ali i neuspjehom. Igra s pravilima nije nužno natjecateljska, nego se može učiniti i kooperativnom, pri čemu se djecu uči timskom uspjehu i naporu, pomaganju i dijeljenju s drugima. Kooperativne igre, npr. što duže dodavanje lopte tako da lopta samo jednom udari o zemlju između igrača, uče djecu koja se boje neuspjeha koliko je važno ustrajati te ih uče da je uspjeh dio timskog procesa.
U kasnijem djetinjstvu djeca počinju birati sve složenije igre, poput igara kartama, fantazija, dok će neka djeca zamijeniti interes za takve igre s razgovorom ili sportom.

4.1. Podjela igara s pravilima

Igre s pravilima možemo podijeliti na:
a. Narodne igre (puštanje zmaja, zagonetke, kolo- prenose se predajom)
b. Pokretne-elementarne igre (kineziološki pokreti često praćeni riječima ili pjesmom, sportske aktivnosti)
c. Didaktičke igre (domine, memori-karte- imaju uticaj na djetetov spoznajni razvoj)

· Pod tradicionalnim igrama podrazumeva se nasleđe iz prošlosti koje je uspelo da se održi i u modernom civilizacijskom dobu u kojem se postepeno razlažu stare društvene tvorevine. Uobičajeno je da se pod tradicionalnim igrama najčešće tretira igra u seoskim sredinama, koja se prenosila iz generacije u generaciju, tako da se može i danas registrovati (Kamenov, 2009).

· Pokretne igre se prema Kamenovu ubrajaju u igre s gotovim pravilima i zasnivaju se na vršenju određenih kretnji i radnji sopstvenim tijelom, a katkad i uz pomoć raznih rekvizita i sprava, npr. lopti, obruča, palica, ljuljaški, tobogana i dr. čime dobijaju motivaciju igre. Njima se zadovoljava potreba za kretanjem koja je jedna od osnovnih potreba svakog organizma, a posebno djece gdje zadovoljavanje ove potrebe utiče na njihov rast i razvoj.

· Pod didaktičkim igrama podrazumjevamo one dječije igre koje, pored toga što posjeduju opšte osobine igre, one sa svojim perceptivnim, otkrivačkim, logičkim, govornim i dr. aktivnostima utiču na intelektualni razvoj djece (Kamenov, 2009). U pogledu ponašanja djece pravila im ili zabranjuju ili dozvoljavaju i propisuju ono što se smije odnosno ne smije uraditi, čime se povećava neizvjesnost i napetost u igri. Mnoge didaktičke igre zahtjevaju brzo i spretno manipulisanje sitnim predmetima (dominama, kartama) što utiče na razvoj fine motorike, dok na drugoj strani njihova isprepletenost sa igrama mašte utiče na dječiju kreativnost i sposobnost za komunikaciju.

Zaključak

Djeca kroz igru na zabavan i vrlo emotivan način dokazuju svoje sposobnosti i znanja. Igra je u njihovom svijetu simbol vrijednosti u društvu. Kroz igru razvijaju čitav niz osobina i sposobnosti od vještina izvođenja pojedinih pokreta, pažnje, pamćenja, domišljatost, stvaralaštvo, stereotipi kretanja u nadigravanju omogućuju razvoj spretnosti i okretnosti, samopouzdanje, upornost, prijateljstvo, osjećaj pripadnosti, nadmudrivanje, borbenost. Formiraju se crte ličnosti koje će se manifestirati u kasnijem životu. Zbog velikih mogućnosti primjene, gotovo neograničenog broja u izboru i prilagođavanju pravila provođenjem raznih igara u svakodnevnom radu se ne može pogriješiti.

Literatura:

1. Duran, M., (1995), Dijete i igra, Jastrebarsko: Naklada Slap.
2. Kamenov, E., (2009), Dečja igra, Beograd: Zavod za udžbenike.
3. Wirsén, A., (2003). Barns fria lek – två förskollärares synsätt. (Examensarbete). Malmö: Malmö högskola, Lärarutbildningen.

Internet:

 http://sv.wikipedia.org/wiki/Jean_Piaget (18.12.2013.)

Prilozi:

DOMINE (moje izvođenje igre)

Igra domine spada u didaktičke igre sa pravilima, kroz ovu igru djeca mogu na spontan i nenamjeran način usvajati nove činjenice, razvijati finu motoriku, usavršavati mentalne sposobnosti, razvijati natjecateljski duh...
Igru sam uradila kao motivaciju i nakon usmjerene aktivnosti. Djeca su odlično prihvatila igru i bila su zainteresovana. Domine su bile prilagođene uzrastu djece, napravljene su od debelog kartona, veličine 20x10cm. Također su bile prilagođene i temi dana (Insekti – mrav, pauk i leptir), sa motivima mrav i mravinjak, pauk i paukova mreža i leptir i cvijet. Interakcija između igrača je bila uređena po principu JA i ON. Odabrala sam dvoje djece po slobodnom izboru, što možda i nisam trebala, npr. mogla sam ih odabrati brojalicom. Djeca su od svih ponuđenih domina uzeli sebi po četiri. Igra sam započela tako što sam uzela jednu dominu i stavila je na sredinu, jer su domine bile slikovne i nije se moglo drediti koja je domina bolja od druge, odnosno koja ima prednost, pa iz tog razloga sam odlučila da sama stavim početnu dominu. Djeci pravila nisam morala posebno objašnjavati, ali sam im morala pomagati u igri podpitanjima, tip "Imaš li ti MRAVA ili LEPTIRA?" ili "Imaš li ti MRAVINJAK ili CVIJET?"... i tako je igra tekla, sve dok jedno od njih nije ostalo bez domina i pobjedilo. Što smo mogli i pretpostaviti jer ova igra spada u igre linearnog tipa, u igre suprotstavljanja, gdje se zna kakav je kraj i jedan od igrača je pobjednik.
Sve ukupno smo odigrali tri puta igru i dosta djece je ostalo razočarano što nije došlo na red, i zato smatram da sam trebala imati manji broj domina jer bi na taj način igra kraće trajala i bilo bi vremena da sva djeca odigraju bar po jedanput.

CVJETIĆI I LEPTIRIĆI (opservacija odgajateljice Slobodanke)
Ova je kombinovana igra (pokretne igre i igre uloga). Kod djece razvija tačnost, preciznost, podstiče tjelesni razvoj, razvija natjecateljski duh... Ovo je igra u kojoj je interakcija između igrača uređena po principu JA i ON, odnos između igrača je suparnički.
Nakon urađene usmjerene aktivnosti i rada u centrima odgajateljica je predložila djeci da se igraju igre "Cvjetića i leptirića", što su oni drage volje prihvatili. Cilj igre je razgibati se, uraditi pravilno zadane vježbe, razvijati takmičarski duh.
Odgajateljica je u dva reda stavila po dva tanjurića na kojima je bio oslikan cvjetić. Zadatak djece je bio da u ulozi leptirića, mašući krilima kleknu do svakog "cvjetića" u svom redu, pomirišu ga i onda nastave da lete sve do početnog mjesta. Koje od dvoje djece prije dođe do svog mjesta ono je pobjednik. Odgajateljica je pravila djeci iznijela na početku igre i demonstrirala im kako trebaju da lete i kako treba da kleknu i pomirišu "cvjetić". Djeca nisu baš shvatila igru i pravila, njihov jedini cilj je bio što prije se vratiti na početno mjesto i pobijediti. Stoga smatram da ova igrica i nije bila uspješna, odgajateljica je trebala prvo uzeti dvoje djece i na njihovom primjeru pokazati kako šta treba da se uradi, bez žurbe da se što prije dođe do cilja. Izbor igre je bio odličan, povezana sa dnevnom temom (Insekti – mrav, pauk i leptir) i djeca su bila jako zainteresovana, ali zbog nepoznavanja pravila igra nije bila uspješna.

Memori-karte
[bookmark: _GoBack]
Uzbudljiva igra koncentracije za 2 – 10 igrača, za djecu od 5 godina i starije. Koncentracija i dobro pamćenje su ključ uspjeha u ovoj igri, a oboje se stimulira kroz ovu igru.
Dobro izmješajte karte i posložite ih na stol tako da su slike okrenute licem prema dole, a složene su u obliku pravougaonika (preporuka: 10 x 6). Poleđina svake karte mora biti dobro vidljiva,tj.karte se ne smiju dodirivati. Igru započinje igrač prema dogovoru, a nastavljaju ostali igrači u smjeru kazaljke na satu. Onaj na koga je red okreće dvije karte, pazeći da svako ko igra može vidjeti karte. Ako slike preokrenutih karata odgovaraju jedna drugoj, maknite taj par karata, stavite ih na stranu i odmah okrenite druge dvije karte. Dokle god igrač uspijeva okrenuti par karata koje pristaju jedna drugoj, dotle ima pravo okretati karte. Čim okrene dvije karte koje ne čine par, njegovo je pravo okretanja karata završeno. U prvim djelovima igre često se događa da dvije okrenute karte ne čine par.

12

