ULOGA RODITELJA U VAŽNOSTI I UTJECAJU IGRE TIJEKOM ODRASTANJA

Lidija Eret
Osnovna škola Eugena Kvaternika

Velika Gorica, Hrvatska
lidija.eret@gmail.com, lidija.eret@skole.hr
Rad predan: 20. 3. 2013.
Sažetak

Igru kao sredstvo dječjeg komuniciranja promatramo s više aspekata: kao zadovoljenje dječjih prava i potreba, činiteljem socijalizacije u kulturi dječjih vršnjaka i ulogom roditelja u dječjoj igri. Prema suvremenim razvojnim teorijama, djeca se u kulturi vršnjaka koriste igrom kako bi oblikovala vlastita pravila i norme ponašanja, nadopunjujući pritom kulturu odraslih. Prema dosadašnjim istraživanjima, odrasli (odgajatelji, roditelji) prema igri trebaju zauzeti ulogu promatrača, kako bi uočili i zadovoljili potrebe i prava djeteta. Ovaj rad donosi istraživanje mišljenja roditelja o dječjoj igri, na više relacija koje povezuju kulturu djece i kulturu odraslih. Rezultati pokazuju, da je mišljenje današnjih roditelja prema igri, pravima i potrebama djeteta za igrom u skladu sa stavovima suvremene pedagoško-psihološke struke.
Ključne riječi: dječja prava i potrebe, kultura vršnjaka, roditelji i dječja igra, suvremene razvojne teorije
Uvod

Razumijevanje kulture vršnjaka, način uspostavljanja pravila i komunikacije putem igre, te odnos koji ista stvara prema svijetu odraslih, zahtijeva da se suvremeni istraživači postave prema proučavanju djetinjstva u potpuno novi odnos prema djetetu, gdje promatraju događaje i promjene odrastanja zajedno s njime. U trenu kada dijete dobiva ulogu su-istraživača i su-oblikovatelja socijalizacije djetinjstva, prestaje i potreba da se djetinjstvo promatra kao razdoblje u kojemu se dijete prilagođava svijetu odraslih, već da je dijete individua koja se, ovisno o svojim potrebama i unutar svojih prava, nastoji ostvariti prema osobnim preferencijama. Upravo iz tog razloga nastaje nova sintagma, gdje se dijete naziva ne 'bićem' već 'bit će' (u originalu 'human being' i 'human becoming', op. a.), naglašavajući kako je razdoblje djetinjstva i igre potrebno kako bi se dijete profiliralo dok ne postane dio kulture odraslih, a odgajatelji (roditelji) promatrači koji podržavaju taj dio psihofizičkog, socijalnog i emotivnog sazrijevanja djeteta.
Suvremene razvojne teorije: igra kao sredstvo komunikacije i iskazivanje potreba, dijete su-istraživač i ljudsko 'bit će'
Kako navodi autor (Woodhead, 2009, str. 47-51), radi prava i potreba djeteta bitno je sagledati postavke suvremenih razvojnih teorija i potkrijepiti ih rezultatima najnovijih istraživanja toga područja, kako bi razvojni koncepti bili u skladu s postavkama Konvencije o pravima djeteta (UNCRC, 1989) odnoseći se na pravo djeteta da ga se podrži u 'tjelesnom, kognitivnom, duhovnom, moralnom i socijalnom razvoju' (članak 27 i 32). Najnovija istraživanja donose podjelu prvih osam godina djeteta na sedam razvojnih faza, u kojima se dijete promatra iz aspekta onoga 'što čini' i 'što su mu potrebe' (Woodhead, 2009, str. 51), što se nastavlja na razvojne stavove kako dijete dijelom određuje genetika a dijelom odgoj, te vlastiti angažman u kojem odrastanjem sve više sudjeluje (Maleš & Stričević, 1991, str. 5-21).
No, osim što je bitno sagledati dijete s aspekta dobi, nacionalnosti, socijalnog statusa, kulturalnog okruženja i spola kojem pripada, tako zbog objektivnosti istraživanja treba sagledati subjektivni pristup i neposrednost ispitanika u istraživanju, kako dijete ne bi bio objekt interesa već subjekt ispitivanja o dječjim interesima (Woodhead, 2009, str. 53). Dijete od objekta istraživanja lišenog osobnosti u suvremenim istraživanjima postaje su-istraživač koji definira istraživačka pitanja, provodi istraživanje, analizira i interpretira dobivene podatke (Woodhead, 2009, str. 54). U tome je bitan pogled djeteta na vlastito djetinjstvo i odrastanje, gdje se dijete promatra kroz način na koji samo sebe doživljava u budućnosti i na putu odrastanja, te ga se iz tog razloga kroz noviju literaturu promatra ne kao 'ljudsko biće' već 'ljudsko bit će' (Qvortrup, prema: Woodhead, 2009, str. 55).
Iz tog razloga Chris Jenks navodi sociologiju djetinjstva kao differentia specifica, navodeći kako je dijete 'srodno a opet strano odraslome, prihvaća svijet odraslog a odgovara drugome, izvorno pripada nama a ipak predstavlja drugačiji poredak postojanja', dok Norman K. Denzin pojednostavlja 'Biti definiran kao dijete znači biti dijete' (prema: Honig, 2009, str. 65-67). Leena Alanen navodi kako 'čineći djecu socijalno nevidljivima dovodi do poricanja njihove vrijednosti kao autonomnih bića', i nastavlja kako bi sociologija djetinjstva trebala predstavljati dijete kao socijalnog činitelja, ne kao objekt socijalizacije; sociologija s dječjeg stajališta stavlja dječje zamisli u prvi plan (prema: Honig, 2009, str. 67). Iz tog je razloga bitno sagledati igru kao sredstvo komunikacije a time i socijalizacije, način na koji se provodi i koje je njeno značenje među vršnjacima, a ne u interpretaciji odraslih.
Prema navedenome, lakše je razumijeti zašto socijalne teorije nemaju dobne diferencijacije djeteta, pa istim principom sagledavaju školsko dijete kao i ono koje još ne govori; ako koncepti istraživanja djetinjstva ne donose saznanja o odrastanju, tada su odrastanju pristupila bez interesa (Honig, 2009, str. 67). Socijalizacija treba biti proces interakcije odraslog i djeteta, u kojem dijete igra tvorbenu ulogu (Musolf, prema: Honig, 2009, str. 67). Prema tome, bitan je stav roditelja prema dječjoj igri, makar kao promatrača. Dijete kao samosvjestan organizam može definirati vlastitu stvarnost i vlastiti odnos prema stvarnosti, ulazeći u procese koji stvaraju i oblikuju vlastitu samosvijest i svijest o drugima (Denzin, prema: Honig, 2009, str. 68), stoga je uloga roditelja u igri kao načinu komunikacije djece neznatna: djeca je provode na sebi svojstven način.
Načini na koje djeca djeluju ključni su elementi kroz koje se uključuju u društvo; odnos odgajatelj-dijete svodi se na prepoznavanje devijacija u tom djelovanju, i odgojem kojim se smatra primjerenim djeluje na devijacije kako se ne bi ponovile u budućnosti (Cahill, prema: Honig, 2009, str. 68). Socijalizacija s Corsarova gledišta je kreacija koja nastaje u međusobnoj interakciji djece, u kulturi vršnjaka (Honig, 2009, str. 69). Stoga se više ne promatra što dijete 'jest' već 'što je sposobno činiti' (Honig, 2009, str. 72).
Odrasli kao promatrači kulture dječjih vršnjaka: igra je poveznica i temelj socijalizacije
Svijet djeteta je poseban svijet u kojemu djeca oblikuju kulturalne aktivnosti i prema njima održavaju vlastitu organizaciju; iz tog je razloga odraslima teško sagledati dječji svijet, kao i razumjeti ga (Speier, prema: Honig, 2009, str. 64). Kultura djece je i 'sustav međusobno povezanih dijelova koji funkcioniraju kao cjelina', gdje članovi doprinose radu tog sustava, surađujući, uvažavajući se i doprinoseći zajedničkoj skupini (Miljević-Riđički et al., 1999, str. 51-54). Postavlja se pitanje, kako dobiti uvid u svijet djeteta, kada ga se interpretira i odraz je stajališta odraslih (Speier, prema: Honig, 2009, str. 64). Speier navodi dvojako rješenje problema: prvo, da se prouče dječje kulturalne aktivnosti kao što su razgovor, druženje i igra; drugo je pronaći razlike između kultura odraslih i djece (prema: Honig, 2009, str. 64). Zato su Hardman i Speier bitni za povijest teorije istraživanja djetinjstva, zanimajući se zašto su djeca baš kao djeca, umjesto pretpostavljajući da znaju kako razumijeti dijete (Honig, 2009, str. 64). Alanen i Mayall (2001) govore o potrebi promatranja generacije djeteta kao kulturnog fenomena unutar svog socijalnog i povijesnog konteksta; skupinu vršnjaka nazivaju 'kohortom' čije djelovanje i doživljaji su sebi svojstveni. Putem zajedničkih iskustava u takvoj se skupini oblikuje zajednička svijest i identitet, obilježavajući svakog pripadnika, kao i onoga koji će to postati (Alanen & Mayall, 2001, str. 15).

Ulogu igraju i obiteljske vrijednosti u konzervativnom okruženju koje postavljaju pravila o tome što je dobro i što dijete treba (Alldred & Burman, 2004, str. 180). Iz toga razloga autori koriste metodu analize razgovora s djecom, kako bi dobili direktan i eksplicitan uvid u dječje potrebe i mišljenja (Alldred & Burman, 2004, str. 182). O vrijednosnoj utemeljenosti govore i Babić i Irović (2003), osim o općim uvjerenjima, vjerovanjima i stavovima o ispravnom, tako i o onima utemeljenim na individualnoj razini, obraćanju pozornosti na djetetov svjetonazor, i time mijenjanja odnosa roditelja obzirom na odgoj djeteta. Pritom navode kako program odgoja djeteta treba biti upravo u funkciji potreba djece, a ne dijete u funkciji programa (Babić & Irović, 2003, str. 24). Zato James i Prout (1997) govore kako su zastarjeli znanstveni pogledi na djetinjstvo kao na pojavu izvan prostora i vremena, govoreći o teorijskim pojmovima dječjeg razvoja ili u prošlom ili u budućem vremenu, dok bi pozornost trebalo obratiti isključivo na sadašnjost, u odmaku od teoretiziranja već promatranja izravno potreba djece.
Djeca tvore i sudjeluju u formiranju kulture vršnjaka (u susjedstvu, školi, gradskim ulicama, seoskim zadrugama...), što rezultira grupiranjem djece iste dobi kroz duži vremenski period (Corsaro, 2009, str. 301). Time se ne izdvajaju iz kulture odraslih, dapače, sudjeluju u obje kulture, preuzimajući i prilagođavajući informacije iz kulture odraslih za kulturu vršnjaka (Corsaro, 2009, str. 301). Dok se izgrađuje i razrađuje, kultura vršnjaka simultano doprinosi stvaranju i izgradnji svijeta odraslih (Corsaro, 2009, str. 301). Proces je zanimljiv što se interakcija s kulturom odraslih ne događa kod djeteta individualno, već preko kolektivne prilagodbe i interakcije djece s odraslima, i oblikovanjem kultura vršnjaka u odnosima s drugom djecom (Corsaro, 2009, str. 302).
Značenje igre u suvremenim istraživanjima: ostvarivanje prava i potreba djeteta
Igra je motivirana iznutra, iako u nekim slučajevima zahtjevna, stvara zadovoljstvo i radost, isprepliće se s radom i učenjem, i uvelike pomaže da se time dijete profilira u psihofizički, emocionalno i socijalno ostvarenu osobu koja će kasnije biti dijelom kulture odraslih (Maleš & Stričević, 1991, str. 21-26). Osnova dječjih kultura koja se stalno pojavljuje jest neprekidno nastojanje djece da ostvare kontrolu nad svojim životom i da podijele tu kontrolu sa svojim vršnjacima (Corsaro, 2009, str. 302). Zato se novija istraživanja djetinjstva bave detaljnijim uvidom u svakodnevni život djece i način interakcije među vršnjacima (Corsaro, 2009, str. 302). Igra oblikuje preko međusobnih odnosa, kreacija i sudionika postupke koji se ponavljaju. Osim toga, kroz igru vidimo mnoge aspekte kulture vršnjaka (rutinu igre, vrijednosti i interese, kreacije...) u zajedničkim zamislima igre, tijekom vremena (Corsaro & Johannesen, prema: Corsaro, 2009, str. 302).
Iz tog razloga Green i Hogan (2004) navode kako je uloga istraživača biti subjektom koji promatra na koji način djeca uspostavljaju komunikaciju, kako je strukturiran jezik djece, koja su značenja pojedinih pojmova te učinak koji nastaje komunikacijom. Pojam 'pogled na svijet' koji označava način na koji svaka individua percipira okolinu i prema tome djeluje, objašnjava da dijete strukturira i oblikuje svoj nazor svijeta preko osobne selekcije informacija iz okoline, i prema tome procesa oblikovanja vlastitih odnosa i načina djelovanja prema okolini (Hirsto, 2001, str. 40). Nastojanje današnjih istraživanja djetinjstva jest zaštititi psihološku dobrobit djeteta, protiveći se prijašnjim društvenim nastojanjima u kojima su odrasli brinuli više o ekonomskoj koristi, dužnosti i obvezama djeteta nego o njegovim potrebama (Woodhead, 1997, str. 60). Na mnoge je načine i s različitih aspekata moguće definirati dječje potrebe, no ona koja proizlazi iz dječjeg gledišta jest definicija da potreba mora biti poistovjećena naravi djeteta, sa univerzalnim kvalitetama njegova biološkog i psihološkog buđenja, i kao takva jedino može biti temeljem društvene i obrazovne prakse. Promatrajući je na taj način dobivamo uvid u ono što je u najboljem interesu za dijete, a ne u ono što društvo smatra da je u djetetovu interesu (Woodhead, 1997, str. 65). Kako navodi Maleš (1995), u situacijama kada roditelji ne razumiju postupke djeteta potrebno ih je promatrati kako bi ih mogli shvatiti, razumijeti a time i podržati.

Corsaro i Molinari (1990) promatraju 'rutinu igre malim stolcima' gdje dvogodišnja i trogodišnja djeca slažu stolce improviziranim redoslijedom, dok ih odgajatelji prate i upozoravaju na oprez. Djeca svejedno nastavljaju s igrom, ali pokazuju dvojako poštovanje, kako prema kulturi djece ako i odraslih: unatoč upozorenju nastavljaju s igrom i prenju se po stolcima pokazujući vlastiti autoritet, ali i poštujući odgajateljev upozoravajući vršnjake da budu oprezni (prema: Corsaro, 2009, str. 303).
Strandell na 'igranju stvarnosti' pokazuje da igranje uloga odraslih iz svakodnevnog života (mame, policajca, radnika...) ne znači da dijete time želi postići kompetencije odraslog (Corsaro, 2009, str. 304). Preuzimanje tih uloga iz svijeta odraslih služi djeci kako bi izrazila svoje interese i vrijednosti u kulturi vršnjaka. Tako se njima koriste kako bi postigla moć, status i autoritet nad drugom djecom u domu, susjedstvu ili školi, koristeći se vlastitim postupcima i jezikom kako bi to prezentirala (Garvey et al., prema: Corsaro, 2009, str. 304). Ili im pak situacije svakodnevnog života postaju temelj za nove igre, tako glumeći 'prodaju sladoleda' zapravo uživaju ako zatraženog sladoleda nema, kako bi mogli izmisliti novi zaplet unutar igre (Goffman, prema: Corsaro, 2009, str. 304).
Uočeno je da predškolska djeca rado sklapaju prijateljstva kroz igru u grupi od sedam ili osam vršnjaka i da u tu grupu nema pristup baš svako dijete. Iako bi se iz perspektive odraslih to moglo činiti sebičnim i nedruželjubivim, iz dječjeg se aspekta ovdje ne radi o tome da djeca ne žele dijeliti, već da se ulaskom novog člana ometa tijek igre (Corsaro, 2009, str. 305).

Nadalje, pripadnost određenoj kulturi, nacionalnosti ili društvenoj klasi također će obilježiti način igre i ponašanje unutar grupe vršnjaka. Tako afroamerički predškolci debate i izazivanje uzimaju kao sredstvo uspostavljanja komunikacije, prijateljstva i odnosa, te na konflikt nisu osjetljivi kao i njihovi učitelji. Bijela američka djeca na konflikt izuzetno osjetljiva, traže posredovanje i pomoć učitelja u svađi s vršnjacima ali i češće ucjenjuju svoje vršnjake prijateljstvom da bi dobila što žele (Corsaro, 2009, str. 305).
METODOLOGIJA
Cilj istraživanja

Cilj provedbe ovog anketnog ispitivanja je ispitati mišljenja roditelja djece ranije školske dobi prema igri, što uključuje mišljenje o važnosti igre za djetetov razvoj, prava djeteta na igru, zastupljenost igre i obveza u svakodnevnom životu, vrijeme koje dijete provodi u igri i relaciju između igre i odrastanja. Izjave ponuđene upitnikom ispitat će u kojoj se mjeri ispitanici slažu s Konvencijom o pravima djeteta, gdje je igra način da se dijete podrži u njegovom tjelesnom, kognitivnom, duhovnom, moralnom i socijalnom razvoju. Također će se promotriti podržavaju li roditelji postavke dosadašnjih istraživanja i suvremenih razvojnih teorija u kojima igra kao način komunikacije i socijalizacije uvelike utječe na psihofizički, emotivni i socijalni razvoj djeteta. Roditelji će izjasniti mišljenje i o važnosti svakodnevne potrebe djeteta za igrom, isto kao i potrebe za izvršavanjem obaveza. Sagledat će svoju ulogu u dječjoj igri s perspektive promatrača pri komuniciranju i socijalizaciji djece, koja igrom iskazuju sustav vrijednosti, norme i postavke vršnjačke kulture.
Ispitanici

U ispitivanju je sudjelovalo 78 roditelja djece koja pohađaju Osnovnu školu Eugena Kvaternika u Velikoj Gorici, tijekom mjeseca travnja 2012. godine. Upitnik je ispunjavalo 57 roditelja učenika triju trećih razreda osnovne škole koji su prisustvovali sastanku o dogovoru za odlazak učenika na izlet u Školu u prirodi, te 21 roditelj učenika šestog razreda koji su prisustvovali informativnom roditeljskom sastanku. Uzorak ispitanika odnosi se na roditelje djece čija se dob od približno 9 i 12 godina povezuje sa zaigranošću i gdje se mogu promatrati relacije roditelja i djece u odnosu na pojam igre.
Uzorak se sveukupno sastojao od 78 ispitanika, od čega je 6 upitnika zbog nepotpunih podataka bilo nevažećih, zato se konačni podaci odnose na N=72. Prosječna dob ispitanika je
[image: image1.wmf]x

 EMBED Equation.3 [image: image2.wmf]»

40,07 godina (godine rođenja od 1962.-1984.).
Instrument
U istraživanju je korišten upitnik koji sadrži 10 čestica koje se odnose na stavove roditelja prema igri i vremenu koje dijete odvaja za igru; o pravu djeteta na igru, odnosu roditelja i dječje igre, stavu roditelja prema igri u odnosu na obaveze i prema ulozi igre u odrastanju djeteta. Ispitanici na svaku izjavu odgovaraju prema stupnjevima Likertove ljestvice: 1- uopće se ne slažem, 2- uglavnom se ne slažem, 3 - niti se slažem niti ne slažem, 4 - uglavnom se slažem, 5 - u potpunosti se slažem. Sastavljač upitnika je i autor ovog članka. Čestice upitnika prikazane su u Prilogu 1.
Postupak i trajanje istraživanja
U istraživanju je ispitano 78 roditelja učenika koji polaze treći ili šesti razred Osnovne škole Eugena Kvaternika u Velikoj Gorici, tijekom roditeljskih sastanaka u ožujku 2012. godine. Roditelji su dobili upute, informacije i objašnjenja u koju svrhu se provodi istraživanje, na koji način ispuniti upitnik, te da je upitnik anoniman. Od 78 roditelja koji su pristupili istraživanju, 6 je upitnika nevažećih zbog nepotpunih podataka, tako da je broj ispitanika N=72. Svi roditelji, razrednici djece i ravnatelj škole suglasni su s provođenjem istraživanja.
Metode prikupljanja i obrade podataka
Podaci dobiveni upitnikom obrađeni su prema odgovorima na svaku od 10 čestica upitnika. Obzirom na broj odgovora prema stupnjevima Likertove ljestvice, rezultati su prikazani u postotnom iznosu. Likertova skala od 5 stupnjeva redom se odnosi na: 1- uopće se ne slažem, 2- uglavnom se ne slažem i 3 - niti se slažem niti ne slažem, 4 - uglavnom se slažem, i 5 - u potpunosti se slažem. Podaci rezultata odgovora ispitanika izraženi u postocima prikazani su pod Prilog 1.
Prilog 1. Rezultati skala procjene izraženi u postocima

	
	
	%

	
	
	1
	2
	3
	4
	5

	1.
	Dječja igra je bitan dio odrastanja.
	0
	0
	0
	8
	92

	2.
	Roditelj zna odabrati igru koja je djetetu potrebna.
	3
	13
	33
	47
	4

	3.
	Igra sprečava dijete da dobro prosuđuje.
	68
	18
	6
	8
	0

	4.
	Djeca se premalo igraju.
	10
	14
	19
	33
	24

	5.
	Ako je igra besmislena, djecu treba usmjeriti na nešto drugo.
	15
	15
	28
	25
	17

	6.
	Od igre će dijete imati koristi u daljnjem životu.
	1
	3
	18
	28
	50

	7.
	Igra bi trebala biti dio dječje svakodnevice.
	1
	3
	4
	15
	77

	8.
	Obveza bi djeca trebala imati više nego igre.
	28
	25
	36
	7
	4

	9.
	Igra čini dijete nezrelim.
	80
	13
	4
	0
	3

	10.
	Bitno je da dijete čim prije usvoji ponašanje odraslih.
	49
	31
	13
	4
	3

Prema dobivenim podacima, roditelji su iskazali da u većini smatraju kako je igra bitan dio odrastanja.

Razmatrajući da roditelj zna odabrati igru koja je djetetu potrebna, podjednak je broj rezultata za one koji su pri tom izjavi neodlučni, i oni koji se poprilično s time slažu. Iz toga je za zaključiti kako se među roditeljima javljaju dvije struje mišljenja: jedna koja intervenciju odraslog u igru djeteta smatra poželjnom, i ona u kojoj se roditelji ne bi miješali u taj oblik dječje (samo)komunikacije i socijalizacije. Tako dobivamo pokazatelje da dobar dio roditelja razmišlja u skladu s najnovijim razvojnim teorijama u kojima kojima je igra najvećim dijelom kreacija i oblik komunikacije dječje vršnjačke kulture u kojoj su odrasli samo promatrači. Tako i na izjavu kako besmislenost igre treba prekinuti, većina roditelja odgovara neodlučno. Time se također može nasluti kako odrasli (roditelj, odgajatelj) ne može znati, jedino promatrati smisao, važnost i značenje igre koju ona predstavlja u vršnjačkoj kulturi.

Većina roditelja smatra da zaigranost djeteta ne utječe na njegovu dobru prosudbu. Iz toga možemo iščitati da današnji roditelji zaigranost ne povezuju s nezrelošću djeteta, već kao vrijedan dio procesa odrastanja. Direktan odgovor na to pitanje daju kategoričnim mišljenjem kako se ne slažu s time da igra čini dijete nezrelim. Isto potvrđuje i potvrdan odgovor većine roditelja da će dijete od igre imati koristi u daljnjem životu, iskazujući kako smatraju da igra razvija u djetetu bilo psihofizički, emocionalni ili socijalni segment. Također, pokazuju kako prihvaćaju dijete kakvo jest obzirom na svoje razvojne karakteristike, većinom odgovarajući kako se ne slažu s time da dijete mora čim prije usvojiti karakteristike odraslih.

O pravima djeteta na igru razmatra se mišljenje da se djeca premalo igraju, na koje je većina roditelja odgovorila potvrdno, podržavajući time igru kao važan i temeljni dio djetinjstva i odrastanja, i na indirektan način dajući potvrdu na osnovno dječje pravo. S time u skladu, većina roditelja odgovara kako bi igra trebala biti dio dječje svakodnevice. Tako i na pitanje bi li obveza trebalo biti više nego igre, roditelji su ili neodlučni ili se uglavnom ne slažu s time, na što možemo zaključiti kako roditelj nastoji pred dijete staviti podjednaku količinu obaveza i razonode, nastojeći ga neopteretiti nauštrb igre.

Zaključak

Iako među nekim ispitanicima postoje velike dobne razlike (dvadeset i više godina), istraživanje je pokazalo kako današnji roditelji slijede suvremeni trend odgajanja i odgojnog stava, u kojemu roditelj (odgajatelj) razumije i promatra dijete kroz njegove razvojne karakteristike, poštuje njegova prava, a o potrebama ne sudi iz perspektive normi i pravila kulture odraslih već proučava socijalizaciju kulture dječjih vršnjaka, koju najboljim dijelom iskazuju komunicirajući igrom. Roditelj stavlja sebe u ulogu promatrača i latentnog pomagača puštajući dijete biti su-istraživačem vlastitih potreba. Djetinjstvo, igru i norme vršnjačke kulture promatra jednim dijelom kao dječji svijet u kojemu nije potrebna intervencija odraslih, a s duge strane kao zadatak i izazov koji ga pripremaju za bolji i sigurniji pristup i snalaženje u kulturi odraslih. Prema iskazanom mišljenju, roditelji u odrastanju svog djeteta većim dijelom nastoje preuzimati ulogu kakvu optimalnom opisuju suvremene razvojne teorije, u kojoj poštuju važnost i suverenitet djetinjstva, nadograđujući odrastanje svog djeteta razumijevanjem i potporom roditeljske uloge iz kulture odraslih.
Literatura
Alanen, L., & Mayall, B. (2001). Conceptualizing Child-Adult Relations. London: Routlege Falmer.
Alldred, P., & Burman, E. (2004.). Analysing children's accounts using discourse analysis. In S. Green, D. Hogan (Eds.), Researching Children's Experience: Aproaches and Methods (pp. 174-198). London: Sage Publications.
Babić, N., & Irović, S. (2003). Dijete i djetinjstvo u pedagogijskoj teoriji i edukacijskoj praksi. U: N. Babić, S. Irović (Ur.), Dijete i djetinjstvo: teorija i praksa predškolskog odgoja (str. 13-31). Osijek: Sveučilište J. J. Strossmayera, Visoka učiteljska škola.
Corsaro, W. A. (2009). Peer culture. In: J. Qvortrup, W. A. Corsaro and M. S. Honig (Eds.), The Palgrave Handbook of Childhood Studies (pp. 301-316). Basingstoke, Hampshire (etc.): Palgrave Macmillan.
General Assembly of the United Nations (1989). The Convention of the Rights of the Child, Adopted by the General Assembly of the United Nations on 20 November 1989. (UN Convention: http://www.unicef.org/crc/, 14.1.2012
Hirsto, L. (2001). Children in their Learning Environments: Theoretical Perspectives. Helsinki: University of Helsinki.
Honig, M. S. (2009). How is child constituted in childhood studies. In: J. Qvortrup, W. A. Corsaro and M. S. Honig (Eds.), The Palgrave Handbook of Childhood Studies (pp. 62-78). Basingstoke, Hampshire (etc.): Palgrave Macmillan.
James, A., & Prout, A. (1997). Re-presenting childhood: time and transition in the study of childhood. In: A. James and A. Prout (Eds.), Constructing and Reconstructing Childhood: Contemporary Issues in the Sociological Study of Childhood (pp. 216-239). London: Falmer Press.
Maleš, D., & Stričević, I. (1991). Druženje djece i odraslih. Zagreb: Školska knjiga.
Maleš, D. (1995). Između djetinjstva i zrelosti. Đakovo; Slavonski Brod: Temposhop; Obiteljski centar.
Miljević-Riđički, R., Maleš, D., & Rijavec, M. (1999). Odgoj za razvoj. Jastrebarsko: Naklada Slap.
Woodhead, M. (1997). Psychology and the cultural construction of children's needs. In: A. James and A. Prout (Eds.), Constructing and Reconstructing Childhood: Contemporary Issues in the Sociological Study of Childhood (pp. 60-78). London: Falmer Press.
Woodhead, M. (2009). Child development and development of childhood. In: J. Qvortrup, W. A. Corsaro and M. S. Honig (Eds.), The Palgrave Handbook of Childhood Studies (pp. 46-62). Basingstoke, Hampshire (etc.): Palgrave Macmillan.
Parents’ role in importance and impact of child play during childhood

Summary

Child play as a method of communication was observed from multiple aspects: as fulfilment of children's rights and needs, socialization factor in peer culture and the parents’ role in child play. According to contemporary developmental theories, children use play in peer culture to establish their own rules and behavioural norms and so contribute to adult culture. According to previous research, adults (educators, parents) should take on a role of observers of child play in order to notice and satisfy children's needs and rights. This paper results from a research into parents' opinion towards child play which bridges children's culture and adult culture in several ways. Findings indicate a correspondence between parents’ opinion towards child play, children’s rights and needs with contemporary educational and psychological approaches.

Key words: children’s rights and needs, peer culture, parents and child play, contemporary developmental theories

PAGE
7

_1395848689.unknown

_1395848719.unknown

