
P. Hakkarainen, M. Brėdikytė,
A. Brandišauskienė, G. Sujetaitė-Volungevičienė

IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA:
ŽAIDIMAS IR SAVIREGULIACIJA

Kaunas, 2015

Monografija

UDK 159.922.7
 Ik-17

Leidinys apsvarstytas Lietuvos edukologijos universiteto Ugdymo mokslų
fakulteto tarybos posėdyje 2015 m. rugsėjo mėn. 29 d. (protokolo Nr. UM7-1)
ir rekomenduotas spausdinti.

Recenzavo:
prof. habil. dr. Audronė Juodaitytė (Šiaulių universitetas)
prof. dr. Elena Smirnova (Maskvos valstybinis psichologinis ir pedago-
ginis universitetas, Rusija)
prof. habil. dr. Ewa Filipiak (Bydgoščės Kazimiero Didžiojo universitetas,
Lenkija)

ISBN 978-609-454-186-5 spausdintas)
ISBN 978-609-454-398-2 (internetinis)
https://doi.org/10.7220/9786094543982

 © P. Hakkarainen, 2015
 © M. Brėdikytė, 2015
 © A. Brandišauskienė, 2015
 © G. Sujetaitė-Volungevičienė, 2015
 © Lietuvos edukologijos universitetas, 2015

3IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

TURINYS

PADĖKA ..6

ĮVADAS ...7

1. KULTŪRINĖ-ISTORINĖ VAIKO RAIDOS TEORIJA15
1.1. Raidos samprata kultūrinėje-istorinėje psichologijoje ir pagrindinės

sąvokos .. 15
1.1.1. Savaiminė versus kultūrinė raida .. 16
1.1.2. Raidos šaltiniai, tikslai, mechanizmas, priemonės ir eiga 18
1.1.3. Raidos subjektas(ai) ... 30
1.1.4. Artimiausios raidos zona .. 32
1.1.5. Saviraidos procesas... 35
1.1.6. Kultūrinė raida ir kūrybiškumas .. 37
1.1.7. Naratyvinė žmogaus mąstymo forma ... 49

2. KULTŪRINĖ VAIKO RAIDA ...58
2.1. Psichologinio amžiaus samprata .. 58
2.2. Sąveikos su suaugusiuoju vaidmuo ikimokyklinio amžiaus vaiko

raidoje .. 60
2.3. Raidos krizių struktūra žaidimo metais .. 63
2.4. Trejų metų krizė kaip savireguliacijos prielaida ... 66
2.5. 6–7 metų vaiko raidos krizė ... 67

3. VAIKO RAIDOS ERDVĖS: ŽAIDIMAS ...72
3.1. Ankstyvosios vaiko raidos erdvės: žaidimas, žaidybinė veikla 72

3.1.1. Žaidimo kilmė .. 72
3.1.2. Socialinė raida ir žaidimas ... 73
3.1.3. Žaidimas kaip žmogaus veikla ... 74
3.1.4. Žaidimo raidos stadijos ... 75

3.2. Kultūrinės-istorinės psichologijos požiūris į žaidimo raidą 77
3.2.1. Kalbos ir mąstymo raida žaidime ... 80
3.2.2. Išplėtotų žaidybinių formų svarba ... 84
3.2.3. Žaidimas ir mokymasis: ko vaikai mokosi žaisdami? 85

4. SAVIREGULIACIJA TYRIMUOSE IR PRAKTIKOJE91
4.1. Vykdomosios funkcijos kaip savireguliacijos rodiklis 91
4.2. Motyvacija ir emocijų reguliavimas ... 93

4 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

4.3. Savireguliacijos orientacija į tikslą ... 95
4.4. Aplinka kaip ankstyvojo amžiaus vaiko reguliavimo veiksnys 97
4.5. Kalba kaip savireguliacijos mediatorius: nuo asmeninės link vidinės

kalbos ...100
4.6. Vaiko sąveikos su suaugusiu pobūdžio kaita kaip savireguliacijos

sąlyga ..103

5. ŽAIDIMAS KAIP SAVIREGULIACIJOS FORMAVIMOSI
ERDVĖ ..105
5.1. Menamo žaidimo gebėjimai ir vykdomųjų funkcijų formavimasis105
5.2. Žaidimo taisyklių vaidmuo savireguliacijos formavimuisi106
5.3. Žaidybinio dialogo svarba ..108
5.4. Žaidėjo vaidmens ir veiksmų koordinavimo sąsajos109
5.5. Žaidimų su taisyklėmis reikšmė ...110

6. KULTŪRINĖ-ISTORINĖ (VAIKO) RAIDOS PROCESŲ
TYRIMO METODOLOGIJA ..113
6.1. Naujų tyrimo metodų paieška: eksperimentinis genetinis metodas113
6.2. Psichikos raidos procesų analizės vieneto problema115
6.3. Kultūrinės-istorinės metodologijos iššūkiai ...116
6.4. Savireguliacijos gebėjimų formavimosi analizės vienetas116

7. ŽAIDIMO INTERVENCIJA, SIEKIANTI SAVARANKIŠKO
ŽAIDIMO IR SAVIREGULIACIJOS ...118
7.1. Menamą vaikų žaidimą skatinantys faktoriai ...118
7.2. Žaidimo intervencija ...120
7.3. Naratyvinio žaidimo programa ..124
7.4. Istorijos pristatymas kaip naratyvo kūrimas ..125
7.5. Programos veiklų planavimas ..127
7.6. Suaugusiojo vaidmenys ...129

8. BENDRA IKIMOKYKLINIO AMŽIAUS VAIKŲ MENAMO
ŽAIDIMO IR SAVIREGULIACIJOS GEBĖJIMŲ EMPIRINĖ
APŽVALGA ...133
8.1. Tyrimo metodika ...133
8.2. Reali ikimokyklinio amžiaus vaiko žaidimo situacija ikimokyklinio

ugdymo institucijose ..138
8.3. Ikimokyklinio amžiaus vaikų menamo žaidimo dinamika143
8.4. Vaikų savireguliacijos žaidimo metu dinamika ...149
8.5. Vaiko menamo žaidimo lygio ir savireguliacijos sąsajos154

5IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

9. ŽAIDIMO INTERVENCIJOS PLANAVIMAS IR EIGA................159
9.1. Intervencijos etapų schema ..159
9.2. Intervencijos eiga ...160
9.3. Papildomi pastebėjimai apie žaidimo planavimą.......................................176

10. ŽAIDIMO INTERVENCIJOS REZULTATAI179
10.1. Tyrimo metodika ...179
10.2. Tyrimo rezultatai ..180

11. NUO SOCIALINIŲ SANTYKIŲ LINK INDIVIDUALIŲ
PSICHIKOS FUNKCIJŲ ..187
11.1. Tyrimų apibendrinimas ir diskusija ..187
11.2. Tolimesnių tyrimų gairės ..193

LITERATŪROS SĄRAŠAS ..194

SUMMARY ...207

PRIEDAI ...219

6 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

PADĖKA

Esame parašę ne vieną knygą apie vaikų raidą ir žaidimą, tačiau ši kny-
ga, parašyta lietuvių kalba, yra pirmoji. Džiaugiamės tuo ir viliamės, kad
knyga bus naudinga daugeliui skaitytojų. Šioje knygoje pristatome Lietu-
voje atliktų pirmųjų tyrimų rezultatus. Tiesa, rezultatai dar gana kuklūs,
nes tyrimai vyko tik trejus metus, bet tai tik pradžia.

Šios knygos nebūtų be daugelio žmonių palaikymo ir pagalbos. No-
rime padėkoti visiems, kurie palaikė ir padėjo. Pirmiausia mūsų mažie-
siems žaidėjams, kurie drauge su savo tėveliais aktyviai dalyvavo laborato-
rijos veikloje. Dėkojame, kad leidote mums stebėti mažųjų žaidėjų raidą ir
augimą, kad nuolat mūsų klausinėjote, dalijotės savo pastebėjimais ir pa-
tirtimi. Džiaugiamės, kad tiek daug ikimokyklinių įstaigų1 pedagogų da-
lyvavo mūsų rengtuose seminaruose ir entuziastingai padėjo mums rinkti
duomenis savo grupėse. Ypač padėką reiškiame tų darželių pedagogams,
kurie įsileido mus į savo grupes, leido stebėti, filmuoti vaikų žaidimą ir
vykdyti žaidimo intervencijas. Taip pat dėkojame LEU vaikystės pedago-
gikos katedros studentams, kurie padėjo mums žaisti su vaikais.

Nuoširdžiai dėkojame kultūrinės-istorinės psichologijos kūrėjams už
jų sistemingą požiūrį į žmogaus sąmonės, ypač mažų vaikų raidą. Dėkoja-
me visiems kolegoms, vaikų raidos ir žaidimo tyrinėtojams, gyviems ir jau
išėjusiems Anapilin, kurių darbai, kritinės pastabos, įsimintini pokalbiai
nuolat suteikia naujų minčių.

Ypatingą dėkingumą jaučiame jau iškeliavusiam, bet niekada mūsų ne-
palikusiam profesoriui Vladimirui Petrovičiui Zinčenko, kurio gilūs po-
etiniai, filosofiniai, psichologiniai tekstai ir visa persmelkiantis humoras
yra nuolatinis įkvėpimo bei pasitikėjimo savo jėgomis šaltinis, suteikiantis
mums sparnus. Neveltui jo besišypsančios akys „stebi“ iš už daugelio šios
knygos eilučių. Ko verta garsi jo frazė, formuluojanti psichologijos moks-
lo tikslą: „Nepamirškime, kad psichologija yra mokslas apie žmogaus sielą,
o tiksliau – kaip žmogaus siela skleidžiasi per jo samonę…“.

Autoriai
1 Projekte dalyvavusių darželių sąrašas pateikiamas prieduose.

7IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

ĮVADAS

Mintys apie knygą gimė tuomet, kai norėjome pasidalyti atradimais
apie vieną didžiausių vaikystės stebuklų – žaidimą. Jau daug metų tyrinė-
jame šį fenomeną, tačiau žaidimas nenustoja mūsų stebinti savo gilumu
ir (ne)paprastumu: jis – vaiko raidos paskatinimas ir tuo pat metu – di-
džiausias jo pasiekimas. Tad mokslo monografiją planavome turėdami
kelis tikslus. Pirmiausia, norėjome pristatyti žaidimo tyrimų laboratori-
joje, esančioje Lietuvos edukologijos universitete, trejus metus vykusio
projekto „Savireguliacijos įgūdžių vystymas žaidybinėje veikloje“ rezul-
tatus. Antra, pirmą kartą trumpai, bet pakankamai išsamiai aptarti kultū-
rinės-istorinės psichologijos pagrindu plėtojamą žaidimo teoriją lietuvių
kalba. Taip pat siekėme, remdamiesi šia teorija, suformuluoti ir pristatyti
savireguliacijos formavimosi žaidybinėje veikloje pagrindinius principus
ir aprašyti bendros (vaiko ir suaugusiojo) žaidybinės veiklos, padedančios
vaikui vystyti savireguliacijos elgesį žaidimo metu, praktinio pritaikymo
žingsnius.

Kodėl monografijoje gilinamės į savireguliacijos ugdymą per žaidybi-
nę veiklą, atsakyti labai paprasta. Daugelis tyrimų, atliktų visame pasau-
lyje (Elkind, 1982, 2007; Singer, Singer, D’Agostino, DeLong, 2008; Frost,
2010), atskleidė, kad vaizduote paremtas vaikų žaidimas nyksta, vaizduotė
menksta, savireguliacijos gebėjimai prastėja. Pastebėta ir kita tendenci-
ja – aiški dichotomija tarp žaidimo ir akademinio mokymosi (Miller ir
Almon, 2009; Nicolopoulou, 2010).

Tyrimų apžvalga rodo, kad šiuo metu savireguliacijos ir vykdomų
funkcijų fenomenai yra viso pasaulio mokslininkų susidomėjimo objek-
tas, patenkantis į vykdomų tyrimų sąrašo pirmąjį dešimtuką.

Lietuvoje ankstyvojo ir pradinio amžiaus vaikų savireguliacijos bei
vykdomų funkcijų tyrimams taip pat skiriamas didelis dėmesys. Itin išsa-
miai nagrinėjama ankstyvoji savireguliacijos raida ir jos veiksniai per pir-
muosius keletą vaiko gyvenimo metų (Jusienė, 2015; Breidokienė, 2014),
analizuojamos savireguliacijos fenomenų ankstyvojoje vaikystėje proble-
mos (Breidokienė, Jusienė, 2012), aptariama vykdomosios funkcijos raida
(Girdzijauskienė, Rakickienė, 2012), ieškoma pradinio mokyklinio am-

8 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žiaus vaikų vykdomųjų funkcijų ir akademinių pasiekimų arba mokykli-
nės sėkmės sąsajų (Rakickienė, Girdzijauskienė, 2014; Rakickienė, 2015)
ir t. t. Visgi, atrandant, kad keturmečių vaikų savireguliacijos gebėjimai
gali būti siejami su jų kalbos, savižinos raida arba kasdieniu elgesiu (Ju-
sienė, 2014), kyla klausimas, kokios yra žaidimo, t. y. pagrindinės vaiko
veiklos, ir savireguliacijos elgesio sąsajos?

Taigi, pasirinkti tyrimų kryptį nebuvo sudėtinga, juo labiau, kad mūsų
ligi šiol vykdyti tyrimai (Brėdikytė, 2011; Hakkarainen, Brėdikytė, 2013)
parodė, kad žaidybinė veikla yra „atsakinga“ už savireguliacijos gebėjimų
formavimąsi. Kuo geriau vaikas žaidžia, tuo geresnė jo savireguliacija, kartu
mažėja ir elgesio problemos. Galima ir priešinga situacija: vaikai, turintys
elgesio problemų, negeba ilgesnį laiką žaisti drauge su kitais vaikais.

Nepaisant to, kad knyga parašyta deklaruojant L. S. Vygotsky teorinę
koncepciją, norėtumėme atkreipti dėmesį į tai, kad ši koncepcija mums
labai svarbi sistemiškumu ir žmogaus sąmonės raidos samprata, tačiau
tai nereiškia, kad mes savo tyrinėjimuose apsiribojame tik šios mokyklos
atstovų idėjomis ir darbais. Kalbėdami apie žaidimo teoriją, norime pažy-
mėti, kad Vygotsky (1933; 1966; 2003) suformuluota, o po to D. B. Elkoni-
no (1978; 1999; 2005) išplėtota žaidimo raidos teorija yra bene vienintelė,
kurios tikslas – pažvelgti į vaiko žaidimą per jo psichikos raidos prizmę,
ir būtent šis aspektas mums atrodo ypač perspektyvus tyrinėjant vaikų
žaidimą.

Galima teigti, kad šiuo metu reikšmingiausi ir įdomiausi anksty-
vosios vaikystės tyrimai atliekami Vaiko raidos centre (Center on the
Developing Child), Harvardo universitete, JAV (Harvard University);
Mokymosi ir smegenų mokslų institute (Institute for Learning and
Brain Sciences), Sietlo Vašingtono universitete, JAV; Mehrit centre (The
MEHRIT Centre), Jorko universitete Toronte, Kanadoje (York Univer-
sity); Pažintinės neurologinės raidos laboratorijoje (Developmental
Cognitive Neuroscience Lab of Adele Diamond), Britų Kolumbijos uni-
versitete Vankuveryje, Kanadoje (The University of British Columbia).
Šiuose centruose sutelktos multidisciplininės komandos vykdo skirtin-
gus projektus, kuriuose itin svarbi vieta tenka neuromokslams. Moks-
linių grupių pateikiami rezultatai yra reikšmingi daugeliui mokslų ir

9IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

visuomeninio gyvenimo sritims. Mums ypač įdomūs šie tyrimai, nes,
jais remdamiesi, mes galime patikrinti teorinius vaiko raidos modelius
ir mūsų keliamų hipotezių teisingumą bei tikslingumą. Šių dienų neuro-
mokslai šalia biologinių ir genetinių veiksnių pripažįsta psichologinius,
socialinius ir kitus veiksnius bei pagrįstai kalba apie ankstyvųjų socia-
linių santykių svarbą ankstyvajai raidai, ypač akcentuojant vykdomųjų
funkcijų vystymąsi. Kita vertus, tyrimų duomenys rodo, kad profesio-
nali ir tikslinga intervencija sensityviaisiais laikotarpiais gali paskatinti
šių funkcijų vystymąsi. Tokie teiginiai labai artimi kultūrinės-istorinės
psichologijos sampratai apie socialinę aukštesniųjų psichikos funkci-
jų prigimtį. Nagrinėjant savireguliacijos reiškinį, neuromokslai kalba
apie elgesio savireguliaciją, kontroliavimą, kai suaugusiųjų formuluoja-
mi tikslai vaikui reguliuoja jo elgesį. O kultūrinė-istorinė psichologija
pabrėžia savarankišką aukštesniųjų psichikos funkcijų reguliavimą. Šie
skirtumai akivaizdūs, nes pasirinktas kitas savireguliacijos vystymosi ir
analizės kriterijus. Pirmu atveju savireguliacija suprantama kaip tam ti-
krų elgesio apraiškų ir atskirų psichikos funkcijų reguliavimas, antru
atveju savireguliacija yra laisvos sąmoningos ir motyvuotos asmenybės
veikimas, siekiant asmeninių tikslų. Toks savireguliacijos pasireiškimas
pradeda formuotis tik po trečiųjų metų krizės ir pirmiausia pasireiškia
vaikų vaizduote paremto (menamo) žaidimo metu.

Tyrinėjant žaidimą, mums labai svarbus bendradarbiavimas su įvai-
rių šalių mokslininkais, su kuriais nuolat dalijamės teorinėmis įžvalgomis
bei tyrimų rezultatais. Šio projekto metu intensyviai bendradarbiavome
su T. Bruce ir S. Robson iš Roemtono universiteto Londone (University
of Roehampton), Žaislų ir žaidimo tyrimų centro (Toys and Play Research
Centre) prie Maskvos valstybinio pedagogikos ir psichologijos universite-
to (Moscow State University of Psychology and Education) tyrėjais E. Smir-
nova, E. Šeina ir I. Ryabkova bei Maskvos Lomonosovo universiteto Neu-
ropsichologijos laboratorijos vadove T. Akchutina, kurios mus konsultavo
bei vedė seminarus specialistams ir tyrėjams.

Pradėję tyrimus Lietuvoje, Žaidimo tyrimų laboratorijoje, rėmėmės
ilgalaikių tyrimų, atliktų Suomijoje, Oulu universitete (Kajaani filiale),
patirtimi ir svarbiausiais rezultatais, kurie mums tapo atspirties taškais.

10 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Pagrindiniai teoriniai teiginiai apie kultūrinę vaiko raidą ir žaidimo
svarbą:

1. Kultūrinė žmogaus raida savo esme yra kolektyvinis procesas. Kultū-
ra – tai žmonių tarpusavio sąveikos ir bendradarbiavimo rezultatas
(Vygotsky, 1994; Donald, 2001). Svarbu, kad, organizuojant ugdy-
mo bei mokymo aplinką, kuriant ugdymo metodus bei programas,
būtų atsižvelgiama į šį pagrindinį principą.

2. Kultūrinė žmogaus raida yra dinamiškas, gyvas procesas, tai ne sta-
tiško, baigtinio kultūrinio modelio „perteikimas“ jaunesniajai kar-
tai, o nuolatinis kultūrinio modelio rekonstravimas ir perkūrimas
„čia ir dabar“. Kultūrinės formos „įsividujinamos“ per gyvą patirtį,
jos turi būti „išgyvenamos“ prasmingoje veikloje.

3. Išplėtota žaidybinė veikla kuria tinkamą aplinką kultūrinei ikimo-
kyklinio amžiaus vaiko raidai (Vygotsky, 1994; Hakkarainen, 2008).
Ypač skatina kūrybinės vaizduotės vystymąsi, simbolinį ir naratyvi-
nį mąstymą.

4. Tinkama suaugusiojo pagalba, vystant bendrą vaikų žaidimą, turi
būti organizuojama nepažeidžiant psichologinės žaidimo esmės.
Todėl, anot Kravcovos (2007), tiek pedagogams, tiek žaidimo tyrė-
jams labai svarbu patiems įgyti žaidybinės patirties.

5. Bendrų žaidimų pasaulių (angl. playworld, Lindqvist, 1995) kūri-
mas turėtų būti ikimokyklinių ugdymo programų pagrindas. Kitos
veiklos turėtų turtinti ir plėtoti vaikų kuriamus žaidimų pasaulius.

Mums buvo svarbūs ir pagrindiniai ankstesniųjų mūsų tyrimų rezulta-
tai bei išvados, kuriomis vadovavomės:

1. Pedagogo dalyvavimas žaidime su vaikais yra didelis iššūkis suau-
gusiajam, tačiau, jei jam pavyksta, toks žaidimas sukuria artimiau-
sios raidos zoną tiek vaikui, tiek pačiam suaugusiajam. Tai reiškia,
kad tiek vienas (vaikas), tiek kitas (suaugusysis) nuolat auga ir to-
bulėja: viena vertus, didėja suaugusiojo profesionalumas, kita ver-
tus, vaiko gebėjimai.

2. Bendra vaikų ir suaugusiųjų žaidybinė veikla stimuliuoja tiek vai-
kų, tiek suaugusiųjų raidos procesus. Bendra žaidybinė veikla kuria
veiklos sistemą, kuri savo sudėtingumu pranoksta atskirų dalyvių

11IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

galimybes. Ši bendra veikla skatina dalyvius plėsti savo ribas, augti,
tobulinti savo gebėjimus ir pranokti save. Galima kalbėti apie savi-
raidos procesus ir asmenybės augimą.

3. Siekiant paskatinti vaikų žaidimą, svarbu, kad suaugusieji žaistų su
vaikais, taikydami apgalvotas žaidimo skatinimo strategijas.

Mokslo monografiją sudaro 11 skyrių. Pirmame skyriuje „Kultūrinė-is-
torinė vaiko raidos teorija“ pateikiama raidos samprata kultūrinėje-isto-
rinėje psichologijoje ir pagrindinės sąvokos, išryškinama priešprieša tarp
savaiminės ir kultūrinės raidos, aptariami kultūrinės raidos šaltiniai, tiks-
lai, mechanizmas, priemonės ir eiga. Raidos subjektas(ai), artimiausios
raidos zona (ARZ), saviraida taip pat labai svarbūs kultūrinės-istorinės
vaiko raidos fenomenai, kuriems skiriamas didelis dėmesys. Galiausiai,
kultūrinė raida ir kūrybiškumas, naratyvinė žmogaus mąstymo forma,
mūsų manymu, bus taip pat aktualūs skaitytojams. Juos išsamiai aptaria-
me, ypač akcentuodami vaikų vaizduotės svarbą, nes mažųjų kūrybinė
vaizduotė yra bendra vaiko sąmonės savybė, integruojanti ikimokyklinio
amžiaus vaiko psichikos raidą.

Antras skyrius skiriamas kultūrinei vaiko raidai. Jame aptariama psi-
chologinio amžiaus sąvoka bei fundamentinė ikimokyklinio amžiaus vai-
ko sąveikos su suaugusiuoju reikšmė. Dėmesys skiriamas ir itin svarbiems
vaiko raidos reiškiniams – raidos krizėms. Jų struktūra žaidimo metais
analizuojama per tris stadijas – ikikritinę, kritinę ir pokritinę, aptariant
trejų metų krizę, išryškinama krizės sukurta savižina: „Aš pats“. Būtent
tai yra labai svarbu ir vaiko savireguliacijos raidai, nes savęs suvokimas
sudaro prielaidas savo elgesio reguliavimui. Skyrius baigiamas 6–7 metų
raidos krizės analize, jame išryškinamos gimstančios „protingos“ emoci-
jos, kurios keičia vaiko gyvenimą ir pradžią įgauna asmeniški veiksmai.

Aktualios žaidimo idėjos pateikiamos trečiame skyriuje „Vaiko raidos
erdvės: žaidimas“. Jame aptariama žaidimo kilmė, žaidimo raidos stadijos,
analizuojamas kultūrinės-istorinės psichologijos požiūris į žaidimo raidą.
Šioje knygos dalyje siekiame išryškinti menamo žaidimo reikšmę, nes jis
žymi kokybiškai naują vaiko sąmonės raidos etapą, susijusį su vaizduotės
atsiradimu. Būtent tokios žaidybinės veiklos metu kalba tampa mąstymo
įrankiu, padedančiu pereiti nuo epizodinės atminties prie menamų situa-

12 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

cijų kūrimo. Taigi, menamas žaidimas yra ta „tarpinė“ stadija, kuri sudaro
prielaidas abstrakčiai minčiai, kartu ir naujam mąstymo (abstrahavimo)
lygmeniui.

Norime atkreipti dėmesį į tai, kad savo teoriniuose apmąstymuose
labiausiai remiamės paties Vygotsky darbais, Elkonin žaidimo teorija,
Zaporožec amplifikacijos idėja ir kt. Visgi minėtų autorių idėjas inter-
pretuojame gana laisvai, toliau plėtodami savo matymą ir savo sampratą,
todėl siūlytume kolegoms, ypač jauniems studentams ir tyrėjams, nesi-
vadovauti vien mūsų pateikiamomis kultūrinės-istorinės teorijos inter-
pretacijomis ir patiems skaityti pirminius šaltinius, norint perprasti šios
teorijos teiginius.

Ketvirtą monografijos skyrių skiriame savireguliacijos fenomeno ty-
rimų ir praktikos apžvalgai. Pats konceptas yra painus ir turi įvairių in-
terpretacijų, mes savireguliaciją suprantame kaip laisvos, sąmoningos ir
motyvuotos asmenybės veikimą siekiant asmeninių tikslų. Todėl ir šioje
knygos dalyje savireguliacijos tyrimus arba ugdymo praktiką analizuo-
jame, remdamiesi šia perspektyva. Mus domina motyvacijos ir emocijų
reguliavimo sąsajos, savireguliacijos orientacija į tikslą. Remdamiesi kul-
tūrine-istorine vaiko raidos teorija savo darbuose, įžvelgiame aplinkos,
sąveikos su suaugusiuoju ir kalbos vaidmenį, todėl šie fenomenai anali-
zuojami kaip vaiko savireguliacijos veiksniai bei tarpininkai.

Penktas skyrius „Žaidimas kaip savireguliacijos formavimosi erdvė“
yra teorinis, tačiau esame tikri, kad jis bus labai aktualus tiek mokslinin-
kams, tiek praktikams. Jame nagrinėjame menamo žaidimo gebėjimų ir
vykdomųjų funkcijų formavimosi ryšį ir ypatingą dėmesį skiriame žaidi-
mo taisyklėms. Nors įvairiuose žaidimuose jos gali turėti skirtingas funk-
cijas ir formas, būtent menamo žaidimo taisyklės yra siejamos su asmeni-
niu vaiko žaidimo situacijos (taip pat ir prasmės) supratimu. Šių taisyklių
laikymasis žaidybinėje veikloje ir tampa savireguliacijos sąlyga.

Tyrėjus turėtų sudominti šeštas monografijos skyrius „Kultūrinės-is-
torinės (vaiko) raidos procesų tyrimo metodologijos“ skyrius. Jame apta-
riame šios teorijos metodologinius iššūkius, pateikiame savireguliacijos
gebėjimų formavimosi analizės kriterijus ir analizuojame, kaip reikėtų
organizuoti tyrimus, laikantis Vygotsky rekomendacijų. Iš tiesų susidūrė-

13IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

me su dideliu iššūkiu – išskirti analizės vienetą, kurio konstrukciniu ele-
mentu būtų savireguliacija ir kuriuo remdamiesi galėtume analizuoti šio
fenomeno (savireguliacijos) formavimąsi.

Septintas monografijos skyrius „Žaidimo intervencija, siekianti sava-
rankiško žaidimo ir savireguliacijos“ mums ypatingas. Jame pateikiame
savo atradimus – kuo remdamiesi sukūrėme naratyvinio žaidimo progra-
mą, pagal kurią vėliau dirbome.

Trys monografijos skyriai: aštuntas, devintas ir dešimtas skiriami tiria-
mojo darbo analizei. Pirmame iš jų „Bendra ikimokyklinio amžiaus vaikų
menamo žaidimo ir savireguliacijos gebėjimų empirinė apžvalga“ (aštun-
tas skyrius) tyrimo rezultatai pristatomi remiantis tokia schema: 1) apta-
riama reali vaiko žaidimo situacija ikimokyklinio ugdymo institucijose;
2) pristatoma vaikų menamo žaidimo dinamika; 3) analizuojama vaikų
savireguliacijos apraiškų dinamika; 4) aptariamos jų tarpusavio sąsajos.
Naratyvinio žaidimo skatinimo programą, kurią modifikavę pritaikėme
žaidimo tyrimų laboratorijoje bei ikimokyklinio ugdymo įstaigų grupė-
se, pristatome devintame skyriuje „Žaidimo intervencijos planavimas ir
eiga“. Čia pateikiame intervencijos, vykdytos trijose ikimokyklinio ugdy-
mo grupėse, etapų schemą, eigą bei aptariame svarbiausius jos aspektus.
Vaikų menamo žaidimo ir savireguliacijos gebėjimų pokyčius aprašome
monografijos dalyje „Žaidimo intervencijos rezultatai“. Nors suprantame
ir pripažįstame, kad šie du fenomenai (menamas žaidimas ir saviregulia-
cija) yra daugiaplaniai reiškiniai, nepasiduodantys ir nesutelpantys į skai-
čius, visgi bandėme statistiškai įžvelgti vaiko žaidimo ir savireguliacijos
ryšį ir džiaugiamės gautais rezultatais.

Manome, kad pradėtus tyrimus reikia tęsti, reikalinga gilesnė, išsami
kokybinė vaiko menamo žaidimo analizė. Tolesnių tyrimų gaires, kitų
mokslininkų bei mūsų atliktų tyrimų rezultatų apibendrinimą pateikiame
vienuoliktame monografijos skyriuje „Nuo socialinių santykių link indi-
vidualių psichikos funkcijų“. Tikimės, kad ši diskusija paskatins mus vi-
sus – ir teoretikus, ir praktikus nors trumpam stabtelti ir susimąstyti apie
nuostabų vaikystės fenomeną – žaidimą.

Kaip minėjome, mes nesiekiame išsamiai pristatyti kultūrinę-istorinę
psichologiją arba žaidimo teorijų apžvalgą, tik bandome atskleisti žaidi-

14 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

mo reikšmę ir įžvelgti dviejų itin svarbių vaikystės fenomenų – žaidimo
ir savireguliacijos tarpusavio priklausomybę. Suprasdami, kad žaidimas
negali tapti daugelio mokslininkų pagrindiniu domėjimosi objektu, vilia-
mės, kad pateikiamos idėjos padės geriau suprasti vaiko raidą, žaidimą, o
gal paskatins įvairių krypčių naujus tyrimus.

Autoriai

15IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

1. KULTŪRINĖ-ISTORINĖ
VAIKO RAIDOS TEORIJA

1.1. Raidos samprata kultūrinėje–istorinėje
psichologijoje ir pagrindinės sąvokos

Kultūrinė-istorinė psichologija, pasak D. Elkonin (1989/1999), pra-
dėjo naują psichologijos mokslo raidos etapą – „neklasikinės“ psicholo-
gijos erą. Klasikinės psichologijos atstovai remiasi gamtos mokslų para-
digma tyrinėdami vaiko psichikos raidą. Nepaisant koncepcijų įvairovės,
klasikinė psichologija vaiko raidą supranta kaip perėjimą nuo individu-
alios prie socialinės raidos. Tuo tarpu Vygotsky pasiūlė visiškai priešin-
gą požiūrį, teigdamas, kad individualių psichikos funkcijų prigimtis yra
socialinė, o jų ištakos yra socialinės sąveikos. Aiškindamas vaiko raidą,
jis kalba ne apie socializaciją, bet apie „individualizaciją“ ir kitus savo
paties sukurtus terminus, tokius kaip „įauginimas“, „įsividujinimas“.
Būtent toks individualių psichinių procesų prigimties aiškinimas išski-
ria kultūrinę–istorinę psichologiją kaip neklasikinę psichologiją.

„Pirminės žmogaus sąmonės afektinės–semantinės struktūros
egzistuoja objektyviai kiekvieno individo išorėje, jos egzistuoja
žmonių visuomenėje meno arba kitų materialių žmogaus kū-
rinių pavidalu. Tai yra šios [psichikos formos] ankstesnės nei
individualūs arba subjektyvūs, afektyviai prasmingi dariniai.
Jų objektyvaus egzistavimo išorėje pripažinimas tapo lemiamu
žingsniu psichologijos moksle“ (Elkonin, 1989, 477 p.).

Naujos psichologijos poreikis ir pagrindiniai principai aprašyti Vy-
gotsky darbe „Psichologijos krizės“ (1982a, 1987), kuriame jis analizuoja
psichologijos mokslo raidą ir atskleidžia dinaminės paradigmų kaitos po-
reikį. Visą gyvenimą Vygotsky plėtojo naujos psichologijos principus. Šią
naują psichologiją jis pavadino aukštumų psichologija (rus. вершинная
психология), nes ji domėjosi aukščiausiais asmenybės raidos pasieki-

16 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

mais – „aukštumomis“. Jo nuomone, psichologijos mokslui turi rūpėti
sudėtingiausi, kritiškiausi raidos taškai, nauji psichikos dariniai, nes įdo-
miausia yra tai, kas susiformuoja vėliausiai (1982b). Taigi, kultūrinė-isto-
rinė psichologija koncentruojasi į raidos šaltinius, veiksnius, mechaniz-
mus, į įvairiausias sudėtingas raidos situacijas – kliūtis ir būdus jų išvengti,
o ypač raidos galimybių ribas, potencialą.

Bene didžiausia visų žmogaus raidos teorijų problema – paaiškinti rai-
dos turinį ir jos mechanizmą. Kultūrinė-istorinė teorija raidos turinį aiš-
kina pasitelkusi Vygotsky suformuluotą kultūrinės vaiko raidos sampratą.
Kalbant apie kultūrinės raidos turinį, svarbūs šie aspektai: 1. Kaip vaikas
įsisavina sudėtingesnius kultūrinius įrankius (psichologinius instrumen-
tus) ir kultūrinio veikimo su jais būdus? 2. Kaip pirminės (biologinės)
funkcijos transformuojasi į aukštesniąsias psichikos funkcijas? Galiausiai
su kultūrinės raidos mechanizmu susijusi problema – kaip vyksta pats rai-
dos pokytis, perėjimas iš vieno lygmens į kitą?

1.1.1. Savaiminė versus kultūrinė raida

Kalbant apie vaiko raidą, svarbu pabrėžti, kad Vygotsky (1983, 1997a)
suformulavo ir aprašė pagrindinius vaiko psichologinės raidos dėsningu-
mus. Labai radikaliai savo laikmečiui išskyrė dvi raidos linijas: natūralią
(savaiminę) ir kultūrinę. Paprastai šios dvi raidos linijos yra taip glau-
džiai persipynusios, kad jas labai sudėtinga atskirti. Klasikinė psicholo-
gija neišryškina šių skirtumų ir kalba apie kultūrinių faktorių įtaką vaiko
raidai.

Vygotsky (1997a) nuomone, vaiko kultūrinės raidos istorija yra ana-
logiška gyvam biologinės evoliucijos procesui. Mokslininkas akcentavo
konfliktą tarp biologinių ir kultūrinių vaiko elgesio formų, kaip jo kultū-
rinės raidos varomąją jėgą. „Pati kultūrinės raidos esmė yra išplėtotų kul-
tūrinių elgesio formų konfrontacija su primityviomis formomis, kurios
būdingos vaiko elgesiui“ (99 p.). Remiantis konflikto samprata, daroma
prielaida, kad kultūrinė raida nėra nuoseklus ir tolygus vidinių (įgimtų)
potencialų išsiskleidimo procesas, bet greičiau kova tarp natūralių (biolo-
ginių) ir nenatūralių (kultūrinių, dirbtinių) elgesio formų. Kultūrinė vai-

17IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

ko raida nėra tiesiogiai nulemta įgimtų biologinių struktūrų ir greičiau
yra netikėtumas nei natūralus savaiminis procesas.

Vygotsky (1997a) buvo linkęs kultūrinę raidą apibrėžti kaip revoliu-
cinį procesą, kuriam būdingas sudėtingas, radikalių, esminių pokyčių
pobūdis. Raidos transformacijoms tiksliau nusakyti jis pasiūlė terminą
„metamorfozės“, nes skirtingais raidos etapais kinta raidos proceso me-
chanizmas ir varomosios jėgos. Iki gimimo raida daugiausia remiasi bio-
logine, genetine raidos programa, o po gimimo – konkrečios, tam tikram
istoriniam laikotarpiui ir konkrečiai kultūrai būdingos socialinės sąveikos
formos lemia raidos tikslus ir galutinį rezultatą.

Vygotsky atkreipia dėmesį į skirtumą tarp augimo ir brendimo, ku-
riuos jis siejo su vidinio genetinio potencialo atsiskleidimu, ir kultūrinės
raidos kaip aukštesniųjų psichikos funkcijų formavimosi proceso.

Mes galvojame, kad vaiko raida yra sudėtingas dialektinis skir-
tingų funkcijų vystymosi procesas, kuris charakterizuojamas
periodiškumu, netolygumu, metamorfozėmis arba kokybinė-
mis transformacijomis vienų formų į kitas, persipinančiomis
su išoriniais ir vidiniais faktoriais, taip pat adaptaciniais pro-
cesais, įveikiant kliūtis, su kuriomis susiduria vaikas (Vygotsky,
1978, 73 p.).

Akivaizdu, kad, Vygotsky nuomone, ne kiekvienas pokytis gali būti
vertinamas kaip raida. Tik kokybiniai visos psichikos pokyčiai, reorga-
nizuojantys, pertvarkantys visos sistemos funkcionavimą, gali būti laiko-
mi reikšmingais vaiko psichikos raidai. Apibendrinus galima teigti, kad
Vygotsky susikoncentravo į ryšius tarp skirtingų psichikos procesų ir jų
kaitos mechanizmus. „Jo pagrindinis domėjimasis buvo sąveikos tarp so-
cialinių, psichologinių ir kultūrinių reiškinių, jų ištakos, virsmo taškai,
sintezės ir transformacijos“ (Moran, John-Steiner, 2003, 65 p.).

Nepaisant to, kad Vygotsky rašė daugiau nei prieš 80 metų, jo idėjos ir
šiandien yra aktualios. Neveltui M. Cole (1996) pavadino kultūrinę-isto-
rinę psichologiją ateities mokslu, o B. D. Elkonin ir V. P. Zinčenko (2002)
pabrėžia, kad Vygotsky kultūrinės raidos samprata nėra pasenusi, bet ir

18 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

šiandien nėra iki galo suprasta. Pats Vygotsky vaiko raidą apibrėžė dramos
ir teatro terminais, o būtent kaip dramą, kuri skleidžiasi aplinkui realių ir
idealių formų sąveiką, jų tarpusavio perėjimus (vienų į kitas) ir transfor-
macijas. Šios dramos kūrėjas ir veikėjas yra besivystantis vaikas, o dramos
scena yra jo gyvenimas. Dramos terminas neturėtų stebinti, nes Vygotsky
jį dažnai vartojo savo tekstuose apibūdindamas kultūrinės raidos procesą.
Jis kalba apie asmenybės raidą ir vidinius prieštaravimus, kurie, anot jo,
neįmanomi organinėse sistemose, tačiau asmenybės raidos dinamika yra
drama.

1.1.2. Raidos šaltiniai, tikslai, mechanizmas, priemonės ir eiga

Vaiko raida įsišaknijusi daugiasluoksnėje kultūrinėje aplinkoje – šei-
mos kultūroje, papročiuose ir tradicijose bei platesnėje kultūroje – bend-
ražmogiškoje kultūroje, tradicinėje nacionalinėje ir globalaus pasaulio
kultūroje. Žmogaus elgesio formos nepateikiamos materialios kultūros
objektuose ir nėra užkoduotos jo kūno morfologijoje. Vaikas turi pats at-
rasti ir perprasti kultūrinių formų bei objektų prasmes bei reikšmes. Kul-
tūrinės raidos turinys yra aktyvus ieškojimas ir kultūrinių formų socia-
linių reikšmių atvėrimas bei aktyvus perėmimas paverčiant jas savastimi
ir taip tampant visaverčiu žmogiškosios bendruomenės nariu. Taigi, ak-
tyvus kultūrinių elgesio formų ir patirčių kūrimas yra gyvas neišsenkantis
vaiko psichologinės raidos šaltinis. Įsiliedamas į kultūrinį pasaulį, vaikas
formuoja ne tik operacinius, instrumentinius įgūdžius, bet ir gebėjimą
kurti, konstruoti ir veikti drauge su kitais, tokiais kaip jis. Kultūra nėra tik
išorinė aplinka, prie kurios vaikas turi adaptuotis, vaikas turi „įsividujin-
ti“ kultūrą ir „įaugti“ į ją, tapti neatskiriama kultūros dalimi (Kudriavcev,
1997).

Atėjusio iš kitos teorinės tradicijos M. Donald (1991, 2001) teorinės
idėjos apie žmogaus sąmonės evoliuciją labai artimos Vygotsky. Pasak
mokslininko, mūsų kognityviniai mąstymo instrumentai akivaizdžiai
yra priklausomi nuo kultūrinių formų, visi simboliniai įrankiai yra su-
formuoti mūsų kultūros. Žmogaus psichika skiriasi nuo bet kokios kitos

19IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

šioje planetoje ne dėl savo biologinės struktūros, kuri kokybiškai nėra
labai skirtinga, bet dėl savo gebėjimo generuoti ir asimiliuoti kultūrines
formas. Žmogaus psichika yra hibridinis biologijos ir kultūros produktas.
Ji negalėjo atsirasti pati iš savęs, ji tapo tokia dėl savo dalyvavimo kolekty-
viniame kultūros generavimo procese, kuris yra žmogaus sąmonės evoliu-
cijos raktas.

Aplinka

Vaiko sąveiką su aplinka Vygotsky (1996a; 1994) apibrėžia kaip vaiko
raidos šaltinį, ypač pažymėdamas aplinkos svarbą, formuojantis aukštes-
niosioms psichikos funkcijoms. Kultūrinės-istorinės psichologijos po-
žiūriu aplinka lemia vaiko asmenybės, jo sąmonės ir santykio su pasaulio
raidą. Aplinka suprantama ne kaip fizinė vieta, bet kaip socialinių sąveikų
vyksmo erdvė, kurioje formuojasi vaikas. Mokslininkas kalba apie „spe-
cifiškai žmogiškąsias charakteristikas“, aukštesniąsias psichikos funkcijas
ir veiklos formas, aptardamas vaiko asmenybės ir sąmonės raidą. Jis pa-
brėžia, kad tik sąveika su turtinga socialine aplinka yra visų šių savybių
šaltinis. „Ideali arba galutinė [elgesio] forma turi egzistuoti aplinkoje ir ji
turi sąveikauti su rudimentine vaiko [elgesio] forma, taip kuriama nauja
vaiko veiklos forma, kuri vėliau taps vaiko vidiniu turtu, jo nuosavybe ir
jo asmenybės [aukštesniąja psichikos] funkcija“ (1994, 353 p.).

Vygotsky (1994) nuomone, jei tam tikros idealios formos nėra vaiko
aplinkoje ir jo raida vyksta neturėdama galimybės sąveikauti su baigtine
forma, tai ta elgesio forma nebus pakankamai išplėtota. Iš tiesų tai labai
rimtas teiginys, kuris turėtų kelti daug klausimų pedagogams. Vygotsky
kelia labai aukštus reikalavimus ugdomajai aplinkai ir pedagoginiam
darbui, klausdamas: „Kaip kolektyvas kuria vaiko aukštesniąsias psichi-
kos funkcijas?“ (1997a, 107 p.). Savo klausimu Vygotsky primena, kad
aukštesniosios psichikos funkcijos formuojasi grupėje socialinių santy-
kių tarp vaikų (ir suaugusiųjų) pavidalu ir tik vėliau jos tampa individua-
liomis vaikų psichikos funkcijomis. Galėtume klausti, kieno atsakomybė,
kad šios idealios elgesio formos formuotųsi ugdymo aplinkose.

20 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Idealios ir realios formos sąveika

Vygotsky (1994) atkreipia dėmesį į vieną ypatingą vaiko raidos aspek-
tą, kuris būdingas tik vaikystėje vykstančiam raidos procesui: „Ši raida
vyksta esant ypatingoms santykio su aplinka sąlygoms, kai ideali ir galuti-
nė raidos forma (ta forma, kuri turi atsirasti tik raidos proceso pabaigoje)
ne tik jau egzistuoja aplinkoje, bet nuo pat pradžių kontaktuoja su vaiku
ir sąveikauja bei daro didelę įtaką pirminei formai, nuo pat pirmųjų vaiko
raidos žingsnių“ (348 p.). Pavyzdžiu galėtų būti situacija, susijusi su kalba.
Ką tik gimęs kūdikis tikrai nežino ir nesupranta kalbos. Jis savo išgyve-
nimus reiškia įvairiais garsais arba jų intonacijomis, veido mimika, kūno
judesiais ir pan. Tai yra jo „kalba“, reali elgesio forma, pasak Vygotsky. O
suaugusieji kreipiasi į kūdikį normalia bendrine kalba – žodžiais ir saki-
niais, kurią Vygotsky vadina idealia kalbos forma. Taigi, nuo pat gimimo
realios kūdikio elgesio formos sąveikauja su idealiomis, kultūrinėmis el-
gesio formomis. Būtent tokio pobūdžio sąveikos yra kūdikio nuolatinės
raidos šaltinis.

Idealios formos gali būti suprantamos kaip žmonijos kultūra, kurią
kūdikis randa, atėjęs į šį pasaulį. Kultūra ir kultūrinės elgesio formos yra
tarsi kvietimas vaikui atsiliepti, veikti ir įsitraukti į dialogą. Jei vaikas pri-
ima kvietimą, įvyksta kūrybinis raidos aktas, kurio esmė ta, jog subjektas
(vaikas) priima ir pamažu „įsividujina“ idealią elgesio formą kartu ją iš-
plėtodamas. Taip ideali forma tampa realia vaiko elgesio forma.

Analizuodamas aplinkos vaidmenį vaiko raidai, Vygotsky (1994) pa-
brėžia, kad aplinka turėtų būti suprantama ne kaip statiška, bet kaip di-
namiškai kintama. Vaikui augant, jo reakcijos kinta, plėtojasi jo santykis
su aplinka ir tos pačios aplinkos emocinis išgyvenimas. Vaiko aplinkos
emocinis išgyvenimas, neradus tikslaus atitikmens, įvardijamas never-
čiamu rusišku žodžiu „perezhivanie“ (rus. переживание)2 yra vis kitoks
skirtingais jo raidos tarpsniais. Įvairiais amžiaus tarpsniais tą patį įvykį
vaiko sąmonė atspindi vis kitaip, įvykis suvokiamas skirtingai ir tai turi
kitokį poveikį vaiko raidai. Šis aspektas ypač svarbus ugdymo praktikai,
nes jis pabrėžia, kad kintamas vaiko santykis su aplinka skirtingai veiks jo

2 Toliau mes ir vartosime žodį perezhivanie.

21IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

raidą. L. Božovič (1996) akcentavo, kad būtent sąvoka „perezhivanie“ yra
tas mazgas, kuriame sumegztos visos išorinių ir vidinių aplinkybių įtakos.

Socialinė raidos situacija ir nauji psichikos dariniai (pagrindinė vei-
kla, kritiniai raidos laikotarpiai)

Viename paskutinių savo darbų Vygotsky (1984a, 1998, 2003) su-
formulavo socialinės raidos situacijos sąvoką, kuri ilgainiui tapo esmine
amžiaus raidos tarpsnio charakteristika, apibrėžiančia skirtingus vaiko
raidos tarpsnius. Anot Vygosky (1998, 198 p.), kiekvieno psichologinio
amžiaus pradžioje klostosi visiškai naujas bei unikalus, tik šiam amžiaus
tarpsniui būdingas vaiko santykis su jo socialine aplinka. Socialinė raidos
situacija yra pradinis visų dinaminių pokyčių, įvyksiančių duotuoju rai-
dos laikotarpiu, momentas, kuris nulemia tolesnės psichinės raidos pro-
cesą ir rezultatus.

Kiekvienu nauju raidos tarpsniu formuojasi nauji psichikos dariniai
(rus. новообразования), dėl kurių vyksta vaiko sąmonės struktūros
pertvarka, po kurios vaikas pastebimai keičiasi, tampa kitoks nei buvo
raidos tarpsnio pradžioje. Tuomet kinta ir vaiko santykis su socialine
aplinka, formuojasi nauja socialinė raidos situacija, kuri tampa pradiniu
perėjimo į kitą, aukštesnį raidos lygmenį, tašku. Anot Vygotsky (1984,
1998, 2003), prasminių sąmonės struktūrų pertvarka ir naujų psichikos
darinių susiformavimas ir sudaro kritinių raidos tarpsnių (raidos kri-
zių) turinį.

A. N. Leontjev (1983), toliau plėtojęs socialinės raidos situacijos sam-
pratą, teigia, kad socialinė raidos situacija nulemia: vaiko vietą socialinių
santykių sistemoje ir tuos lūkesčius bei reikalavimus, kuriuos vaikui kelia
visuomenė; vaiko supratimo apie savo socialinę poziciją ir savo santykius
su aplinkiniais žmonėmis savitumus. Vaiko supratimas apibūdintinas
„priėmimo“, „nepriėmimo“ terminais.

Kiekvieną raidos tarpsnį socialinė raidos situacija kelia raidos sub-
jektui [vaikui] specifines užduotis, kurias išsprendęs vaikas pereina į nau-
ją psichinės raidos tarpsnį. Nuolatinė netolygi, šokinėjanti (rus. скачко-
образная) socialinės raidos situacijos kaita yra esminis amžiaus raidos
krizių komponentas.

22 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Remdamasis socialinės raidos situacijos samprata, Vygotsky (1998,
196 p.) pasiūlė vaiko raidos periodizaciją:

• Naujagimystės krizė.
• Kūdikystė (nuo 2 mėn. iki 1 metų).
• Vienerių metų krizė.
• Ankstyvoji vaikystė (1–3 metai).
• Trejų metų krizė.
• Ikimokyklinis amžius (3–7 metai).
• Septynerių metų krizė.
• Mokyklinis amžius (8–12 metų).
• Trylikos metų krizė.
• Paauglystė (14–18 metų).
• Septyniolikos metų krizė.
Toliau Vygotsky periodizacijos idėjas plėtojo D. B. Elkonin (1989),

pasiūlydamas tris pagrindinius kiekvieną raidos tarpsnį apibūdinančius
komponentus: socialinė raidos situacija, pagrindinė veikla (rus. ведущая
деятельность) ir kiekvienam amžiaus tarpsniu besiformuojantys, tik tam
tarpsniui būdingi, specifiniai nauji psichikos dariniai (rus. возрастные,
психическиe новообразования).

Šioje knygoje neturėsime galimybės aptarti visų vaiko raidos tarpsnių,
nes plačiau kalbėsime apie mums labiausiai rūpimą raidos tarpsnį, kurio
metu plėtojasi žaidybinė veikla ir intensyviai formuojasi vaiko saviregu-
liacijos įgūdžiai, tai tarpsnis tarp vienerių ir septynerių metų raidos krizių.
Po pirmųjų metų krizės prasideda ankstyvoji vaikystė, kurios pagrindinė
veikla – daiktinė veikla (rus. предметная деятельность); ikimokykli-
nio amžiaus tarpsnio pagrindinė veikla – siužetinis-vaidmeninis žaidimas
(rus. сюжетно-ролевая игрa), o nuo septynerių metų krizės prasideda
mokyklinis amžius, kurio pagrindinė veikla yra mokomoji veikla (rus.
учебная деятельность), kuri tęsiasi iki 13 metų krizės.

Raidos mechanizmas: pagrindinis genetinis aukštesniųjų psichikos
funkcijų raidos dėsnis

Vaiko raida vyksta jam nuolat adaptuojantis (prisitaikant) prie aplin-
kos. Vygotsky (1983) teigimu, vaiko raida vyksta nuo kolektyvinių prie

23IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

individualių elgesio formų. Jis pasiūlė raidos mechanizmą, kurį pavadino
pagrindiniu genetiniu aukštesniųjų psichikos funkcijų raidos dėsniu (rus.
oбщий генетический закон развития высших психических функций;
angl. general genetic law of development of higher mental functions) pa-
aiškindamas, kad bet kuri aukštesnioji psichikos funkcija, atsirandanti
žmogaus istorinės raidos procese, pasireiškia dukart: pirmiausia kaip so-
cialinio psichologinio prisitaikymo funkcija; kaip sąveikos tarp žmonių ir
bendradarbiavimo forma, kaip tarppsichologinė kategorija; po to – kaip
individualaus prisitaikymo forma, kaip asmenybės psichologijos, psichi-
kos funkcija, kaip intrapsichologinė kategorija.

Aukštesniosios psichikos funkcijos (rus. высшие психические функ-
ции, angl. higher mental functions) – tai kultūriniai, bet neįgimti psichi-
kos procesai, kurie nulemti ne genetikos, bet visuomenės ir jos kultūrinės
raidos.

Esminės aukštesniąsias psichikos funkcijas apibūdinančios savybės:
1. Socialinės savo kilme jos nėra įgimtos, šie procesai formuojasi kū-

dikiui gimus ir tiesiogiai veikiami kultūros (šeimos, mokyklos). Pa-
grindinis mechanizmas – interiorizacija, įvidinimas, įvidujinimas
to, kas išorėje.

2. Tarpininkaujančios pagal struktūrą: vidinis jų įgyvendinimo ins-
trumentas yra kultūriniai ženklai. Pirmiausia kalba, apskritai – su-
pratimas, kas kultūroje priimtina ir suprantama.

3. Valdomos pagal kontroliavimo būdą – žmogus sąmoningai gali jas
valdyti.

Aukštesniosioms psichikos funkcijoms neabejotinai priklauso atmin-
tis, mąstymas, kalba ir suvokimas. Nėra bendro sutarimo dėl to, ar joms
priklauso dėmesys, valia, motyvacija, vidiniai jausmai ir socialinės emo-
cijos. Problema ta, kad aukštesniosios psichikos funkcijos apibūdinamos
kaip valdomos funkcijos, o dėl galimybės valdyti antrajame sąraše esan-
čias funkcijas abejojama. Brandi asmenybė jas neabejotinai gali valdy-
ti, nebrandi – ne. Beje, diskusiją reikėtų pakreipti asmenybės brandos
linkme, nes funkcijų valdymas arba nevaldymas yra vienas iš asmenybės
brandos rodiklių. Kalbant apie žmogaus psichikos potencialą, kas visuo-
met buvo ir yra kultūrinės-istorinės psichologijos tyrinėjimų sritis, ne-

24 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

aišku, kokių psichikos funkcijų žmogus tikrai negalėtų valdyti jokiomis
aplinkybėmis.

Svarbiausia aukštesniųjų psichikos funkcijų charakteristika yra tai,
kad jos yra valdomos ne tiesiogiai, bet per skirtingus tarpininkus, vadi-
namuosius „psichologinius įrankius“, t. y. ženklų sistemas, kurios yra
žmonijos kultūrinės raidos produktai. Pagrindinis toks „psichologinis
įrankis“ yra kalba. Todėl būtent kalba yra universaliausias aukštesniųjų
psichikos funkcijų formavimosi ir funkcionavimo procesų tarpininkas.

Kultūrinėje-istorinėje psichologijoje terminas „socialinis“ supranta-
mas plačiąja prasme, t. y. kultūroje viskas yra socialinės prigimties. Kul-
tūra yra ir socialinio gyvenimo, ir socialinės žmogaus veiklos rezultatas,
todėl, kalbėdami apie kultūrinę raidą, mes neišvengiamai turime kalbėti
apie socialinę raidos plotmę. Galima teigti, kad socialiniai santykiai nule-
mia vaiko kultūrinės raidos galutinį rezultatą.

Bendra kultūrinės raidos seka gali būti apibrėžiama taip:
1. Suaugusieji sąveikauja su vaiku.
2. Vaikas atsiliepia į sąveikas.
3. Vaikas ima aktyviai veikti kitus: suaugusiuosius, bendraamžius,

žaislus, aplinką.
4. Vaikas veikia pats save, organizuodamas ir reguliuodamas savo elgesį.
Tik nuosekliai perėjęs visą šią seką vaikas palaipsniui įvaldo kultūrinio

elgesio formas ir jas ima naudoti savo [raidos] uždaviniams spręsti.

Raidos tikslai ir varomosios jėgos

Kultūrinės-istorinės psichologijos požiūriu kultūrinės žmogaus raidos
tikslas – savo paties elgesio įvaldymas. Laisvai naudodamas psichologi-
nius įrankius, žmogus tampa savo elgesio ir savo psichikos šeimininku.
Kai individas palaipsniui įsisavina kultūrines elgesio formas, pačios for-
mos kartu su kultūriniais įrankiais ima veikti jo psichiką ir keisti sąmonės
struktūrą. „Žmogus […] panaudodamas dirbtinius stimulus, veikdamas
išoriškai, ženklais pažymėdamas savo elgesį, sukuria naujus ryšius smege-
nyse“ (1997b, 55 p.).

25IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Psichologiniai įrankiai

Psichologinio instrumento samprata yra esminė, padedanti suprasti
kultūrinę raidą – tai viena kertinių kultūrinės raidos sąvokų. Mokslininkas
akcentavo ženklų bei ženklų sistemų, kaip tarpininkaujančių priemonių,
idėją, kuri rėmėsi Markso sampratos apie darbo įrankius, kaip žmogaus
darbinės veiklos tarpininkus, mintimis bei Edouard Claparede „vidinės
technikos“ ir Richard Thurnwald „modus operandi“ pasiūlytais terminais.
Jis akcentavo šią idėją psichologiniuose darbuose, analizuodamas, kaip
„psichologiniai instrumentai ir jų visuminės sistemos“ tarpininkauja žmo-
gaus socialiniams procesams ir mąstymui. Abiem atvejais šiuos instrumen-
tus žmogus vartoja ne tik išorinio pasaulio keitimui, bet „vartoja savo ir
kitų psichikos ir elgesio valdymui“.

„Psichologinių įrankių ir jų visuminių sistemų pavyzdžiai yra
kalba, įvairios skaičiavimo sistemos, mneminės technikos, alge-
brinė skaičiavimo sistema, meno kūriniai, rašymas, schemos,
diagramos, žemėlapiai, mechaniniai piešiniai, visų sričių su-
tartiniai ženklai ir taip toliau“ (Vygotsky, 1982a, 103 p.)

Psichikos instrumentai, būdami istorinės raidos rezultatais, nėra orga-
niški arba individualūs, jų prigimtis yra socialinė. Instrumentai yra dirb-
tinės priemonės, nukreiptos į elgesio procesų valdymą ir kontrolę. „Būda-
mi įtraukti į elgesio procesą psichologiniai instrumentai keičia psichinių
procesų eigą ir struktūrą“ ir kartu su natūraliomis elgesio formomis kuria
dirbtines, instrumentines elgesio funkcijas ir formas. Galima teigti, kad
psichikos instrumentai yra pagrindinės priemonės, kurios lemia kultūri-
nę žmogaus raidą. Jie suteikia naują kryptį natūraliems procesams. Naujo
psichikos instrumento įsisavinimas (įsividujinimas) visuomet pakylėja
natūralią psichikos funkciją, praplečia tos funkcijos veikimą, performuoja
jos struktūrą ir veikimo mechanizmą. Natūralūs psichikos procesai niekur
neišnyksta, o sudaro derinius su instrumentiniu aktu ir yra funkcionaliai
priklausomi nuo naujos instrumentinės struktūros (Vygotsky, 1982a).

Bodrova ir kt. (2007) vartoja terminą „mąstymo instrumentai“ (angl.
tools of the mind) ir „kultūriniai instrumentai“ (angl. cultural tools) vieto-

26 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

je psichologinių instrumentų (angl. psychological tools). Kozulin (1998)
vartoja originalią Vygotsky pasiūlytą „psichikos instrumentų“ (angl.
psychological tools) sąvoką. Egan ir Gajdamaschko (1997) ir Egan (1998;
1999) vartoja terminus „kognityviniai instrumentai“ (angl. cognitive to-
ols), „intelektiniai instrumentai“ (angl. intellectual tools) ir kartais „kultū-
riniai instrumentai“ (angl. cultural tools), nors paraidžiui nesivadovauja
Vygotsky samprata, tačiau aiškina šias sąvokas labai panašiai.

Apibendrintai išvardinsime svarbiausius Vygotsky suformuluotus psichi-
nės vaiko raidos dėsningumus:

1. Vaiko raida sudėtingai organizuota laike: turi savitą ritmą, kuris
nesutampa su realiu laiko ritmu, kuris kinta priklausomai nuo am-
žiaus tarpsnio. Taigi, vieneri kūdikystės metai nėra lygūs vieneriems
paauglystės metams.

2. Metamorfozės dėsnis vaiko raidoje: raida yra kokybinių pokyčių
grandinė. Vaikas nėra tiesiog mažas suaugusysis, kuris mažiau žino
arba mažiau moka, jis nuo suaugusiojo skiriasi savo psichinės siste-
mos struktūra.

3. Netolygumo dėsnis (rus. закон неравномерности) vaiko raido-
je: kiekviena vaiko psichikos sritis turi optimalų savo raidos laiką.
Su šiuo dėsniu susijusi Vygotsky hipotezė apie sisteminę, į prasmę
orientuotą sąmonės struktūrą.

4. Aukštesniųjų psichikos funkcijų raidos dėsnis. Aukštesniosios psi-
chikos funkcijos pirmiausia pasireiškia kaip kolektyvinis elgesys,
bendradarbiavimo su kitais žmonėmis forma ir tik vėliau jos tam-
pa vidinėmis individualiomis paties vaiko funkcijomis. Skiriamie-
ji aukštesniųjų psichikos funkcijų bruožai: tarpininkavimas (rus.
опосредованность), sąmoningumas, valdymas, sistemingumas;
jos formuojasi augant; jos atsiranda įvaldžius specialius (psicholo-
ginius) instrumentus, priemones, susiformavusias visuomenės is-
torinės raidos procese; išorinių psichikos funkcijų raida susijusi su
mokymu plačiąja šio žodžio prasme, ji negali vykti niekaip kitaip,
kaip tik sąveikaudama su atitinkamais (elgsenos) pavyzdžiais, todėl
ši raida vyksta stadijomis.

27IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Kultūrinio tarpininkavimo aktas

Tarpininkavimo akte slypi raidos paslaptis, paslaptis realios
formos transformavimosi į idealią (Elkonin, Zinčenko, 2002)

Tarpininkavimo akto esmė – betarpiškos reakcijos paneigimas. Visi
psichologiniai ryšiai, siejantys mus su realybe ir kitais žmonėmis, nėra
tiesioginiai. Mums jaučiant, mąstant, veikiant, komunikuojant, psichikos
instrumentai vadovauja mūsų psichikai. Tarpininkavimo procesas yra pa-
grindinė (būtina) žmogaus psichikos sąlyga. Bakhurst (2007) aprašė kul-
tūrinio tarpininkavimo reikšmę žmogaus mąstymui, išskirdamas penkis
aspektus: (1) kultūrinis tarpininkavimas yra išskirtinai žmogaus psichikos
gebėjimas; (2) jis sukuria savimonės galimybę; (3) yra kūrybinio mąstymo
sąlyga; (4) yra subjektyvumo plėtojimo sąlyga; (5) kuria žmogaus psichi-
kos ir pasaulio vienovę.

Tarpininkavimo metu objektas, priemonės, ženklai tampa natūralaus
elgesio, kuris transformuojamas į idealias kultūrinio elgesio formas, dali-
mi. Plačiąja prasme jos tampa instrumentiniais veiksmais ir veikla. Būtent
tokio tipo įtraukimas vyksta bendros, subjekto su kitu, t. y. mediatoriumi
(tarpininku), veiklos metu. Vieningas tarpininkavimo procesas yra dau-
giau nei asimiliacija arba naujos elgesio formos įgijimas. Tai yra bendra
kūryba. Tokio kūrybinio akto metu gimsta nauja unikali, individuali bei
ideali subjekto elgesio forma (labai artima Piaget aprašytam akomodacijos
procesui).

Svarbu akcentuoti tai, kad subjektas–vaikas neperima užbaigtos idea-
lios elgesio formos iš suaugusiojo–tarpininko ir suaugusysis savo ruožtu
negali primesti vaikui savo elgesio formų. Nauja ideali vaiko elgesio forma
yra kuriama, generuojama tarpininkavimo akto metu. Terminas „kuria-
ma, generuojama“ geriau atskleidžia sudėtingą kultūrinio tarpininkavi-
mo procesą ir labiau tinkamas nei „internalizacija“ arba „interiorizacija“,
kuri dažnai vartojama literatūroje. John-Steiner ir Mahn (1996) taip pat
akcentuoja šį tarpininkavimo proceso aspektą, kalbėdami apie jį labiau
kaip apie „transformuojantį nei perduodantį“. Kahlil Gibran (1996) pui-
kiai perteikia mokytojo kaip tarpininko veikimo prasmę savo „Pranaše“:

28 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

„Mokytojas, šventyklos šėšėlyje vaikščiojantis tarp savo pasė-
kėjų, skleidžia ne savo išmintį, o greičiau savo tikėjimą ir at-
sidavimą. Jei jis iš tiesų išmintingas, jis nekvies jūsų įžengti į
savo išminties namus, greičiau jis ves jus prie jūsų pačių proto
slenksčio“ (34 p.).

Tokio pobūdžio bendra kūryba vyksta kūdikiui kuriant pirmuosius
ženklus, pvz., skirtingas verksmo intonacijas, kūno judesius, siekiant iš-
reikšti savo poreikius. Kūdikis tarsi kuria savotišką „kodą“, simbolizuo-
jantį jo emocines būsenas, kurias atpažįsta suaugusysis. B. D. Elkonin,
V. P. Zinchenko (2002) atkreipia dėmesį į tai, kad tokia bendra kūryba
prasideda nuo paties sunkiausio – nuo bendros „kalbos“ kūrimo, kuri
tampa komunikavimo priemone. Vaiko indėlis į šį tarpininkaujantį, ben-
dros kūrybos procesą iš tiesų yra labai svarus ir reikšmingas (kūdikis pats
savarankiškai kuria bendrą „kalbą“). Ši kūdikio veikla yra jo investicija
į savo paties raidą, elgesį bei savivoką. Tokio pobūdžio tarpininkavimo
procesas tampa vaiko saviraidos pradžia. Nuo šio momento kūdikis spon-
taniškai ima vadovauti suaugusiojo elgesiui. Būtent šiame procese, anot
Zinčenko (1996) ir Kudriavcev (1997), glūdi žmogaus kūrybos pradžia, o
žmogaus raida įgyja kūrybinę kryptį.

Vis tik suaugusiam ugdytojui pakankamai sudėtinga priimti kūrybišką
vaiko raidos pobūdį. Filosofas E. Iljenkov (1977) daugiau kaip prieš 30
metų rašė, kad pagrindinė švietimo problema yra tai, kad mokykla patei-
kia vaikams baigtines žinias teisingų atsakymų pavidalu. Daugumas vaikų
nėra pasirengę asimiliuoti tokias žinias ir, jų nesuprasdami, turi tiesiog
įsiminti. Jie plėtoja savo atminties galimybes, bet ne savo protą, kritinį
mąstymą, gebėjimą įvertinti visus tuos svarbius įgūdžius, kurie yra esmi-
niai siekiant sukurti kažką nauja, taip pat ir žinias.

Turėtume nuolat savęs klausti, kokių žinių iš tiesų siekiame? E. Eisner
(1999) pažymi, kad tikras žinojimas nėra objektas, bet gyvas procesas, ku-
ris vyksta žmogaus mintyse, ir jis neturi būti pakeistas gausybe įsimintos
informacijos. K. Egan (1999), reflektuodamas šių dienų švietimo situaciją,
teigia, kad dabartinis mokymas remiasi žiniomis, kurios yra tvarkingai
sudėliotus į literatūrinių esė tekstus. Juose beveik nėra vietos žinioms, įgy-

29IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

toms per asmeninę patirtį. Pagrindinis mokymo „darbas“ yra patikimas
aukštos kokybės knygų tekstams. Tipinių vadovėlių struktūra remia įsiti-
kinimą, kad kokybiški vadovėliai arba enciklopedijos yra „idealūs“ žinių
perteikimo būdų pavyzdžiai. Deja, knygose yra ne žinios, juose yra tik
simboliniai kodai, nes žinojimas egzistuoja tik žmogaus mintyse „gyvų“
žinių pavidalu.

Kalbant apie skirtumą tarp inertiškų simbolinių kodų knygo-
se ir gyvų žinių, reikėtų atkreipti dėmesį į labai svarbų, dažnai
pamirštamą dalyką apie mokymą. Mokymo tikslas nėra sudėti
simbolinius kodus iš knygų į moksleivių galvas… Mokymo tiks-
las – rekonstruoti inertiškus simbolinius kodus į gyvas žinias. Gy-
vos žinios yra svarbiausia, o instrumentas, kuris užtikrina kodų
transformaciją į gyvas žinias, yra vaizduotė (Egan, 1999, 51 p.).

Greičiausiai, todėl, kalbėdami apie mokytojus mes sakome, kad kai
kurie mokytojai yra geresni, nes jie turi mokymo „dovaną“. Mokydami
vaikus jie remiasi savo vaizduote ir stimuliuoja mokinių vaizduotę, kuri
būtina, kad padėtų mokiniams kurti gyvas žinias.

B. D. Elkonin (1994) rašė apie „vaikystės krizę“, kurią jis sieja su pe-
dagoginio tarpininkavimo ir visos švietimo sistemos krize. Jo nuomone,
pradinis švietimo tikslas buvo kultūros „perdavimas“ arba, kitais žodžiais,
tarpininkavimas tarp kultūros kūrimo ir jos naudojimo. O šiuo metu
mokymo įstaigos apsiriboja užduotimi tiesiog perteikti informaciją apie
kultūros reiškinius, neatskleisdamos šių reiškinių prasmės nei reikšmės
žmogui ir visuomenei.

Tradicinėse kultūrose mokytojo vaidmuo buvo labai svarbus. Moky-
tojas buvo suprantamas kaip kultūrinio paveldo saugotojas ir perteikė-
jas (tarpininkas, mediatorius) būsimoms kartoms. B. D. Elkonin (1994)
aprašo tokio tarpininkavimo proceso psichologinį mechanizmą. Anot jo,
suaugęs žmogus gali inicijuoti sėkmingą tarpininkavimo procesą tik tuo
atveju, jei jo iškelta idėja taps vaikų susidomėjimo ir tyrinėjimo objektu.
Būtina to sąlyga – tarpininkui (šiuo atveju mokytojui) pačiam turi būti
labai svarbi idėja, kurią jis pateikia mokiniams. Taigi, anot B. D. Elkonin

30 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

(1994), tarpininkavimo procesas yra paieška būdų, kaip patraukti vaikų
dėmesį, sužadinti susidomėjimą svarbiomis idėjomis ir temomis, kaip ini-
cijuoti tų idėjų tyrinėjimo procesą.

Tokio pobūdžio tarpininkavimas reikalauja iš mokytojo–tarpininko
išreikšti savo požiūrį ir santykį į pateikiamas idėjas. Tarpininkas turi būti
pats labai susidomėjęs ir pasirengęs atskleisti šį savo santykį. Toks požiūris
į mokymą yra priešingas paplitusiai idėjai, kad mokytojas turi būti neu-
tralus ir objektyvus. Tačiau neįmanoma įtraukti žmonių į procesą, pačiam
neįsitraukus. Besimokantieji įtraukiami į mokymosi procesą pirmiausia
per mokytojo emocijas ir tik po to per idėjas, kurias jis pateikia. Kalbant
apie vaikus, reikia pabrėžti, kad, tuo atveju, kai mokytojas yra abejingas
idėjoms arba žinioms, kurių jis moko, vaikai taip pat lieka abejingi ir ne-
motyvuoti.

1.1.3. Raidos subjektas(ai)

Pasak Kudriavcev (1997), vaikystė yra raidos tarpsnis, kai plėtojamas
žmogaus potencialas, formuojamos tolesnės raidos galimybės. Esant tin-
kamam pedagoginiam vadovavimui ir paramai, formuojasi vaiko kūrybi-
niai ir kultūriniai potencialai.

Vaikas gimsta pasaulyje, kuriame jis apsuptas sąveikaujančių su juo
žmonių. Vaiko raida prasideda kaip atsakas į socialines (mamos, tėčio,
kitų šeimos narių) sąveikas, kaip dialogas ir kultūros kūrimas. Remiantis
daugeliu autorių (pvz., Fogel, 1993; Lobok, 1997; Hobson, 2004; Green-
span & Shanker, 2004; Fogel, King & Shanker, 2007) vaikai yra kultūrinės
sistemos dalyviai. Jų kultūrinis gyvenimas prasideda nuo paprasčiausių
veiksmų, kuriant pirmines kultūrines formas (žvilgsnis, šypsena, judesiai,
garsai). Atlikdamas visus šiuos veiksmus, vaikas pradeda saviraidos pro-
cesą: kurdamas kultūrą, kartu jis kuria save.

Lobok (1997) teigia, kad vaiko kultūrinė raida prasideda ne nuo kul-
tūrinių normų internalizavimo, bet nuo elementarių veiksmų kuriant
„pirmapradę“ kultūrą. Jo nuomone, kiekvienas vaikas, prieš pradėdamas
interpretuoti suaugusiųjų kultūrinius ženklus, pirmiausia ima kurti savo
subjektyvią realybę – „mitologiją“. Ji yra pagrindas, interpretuojant kul-

31IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

tūrinių objektų ir formų reikšmes. Toks požiūris taip pat pabrėžia vaiko
saviraidos procesą.

Fogel (1993) remia idėją, kad kūdikiai nuo pat gimimo (net anksčiau)
yra kultūrinės sistemos dalyviai. Jis remiasi trimis pagrindinėmis sąvoko-
mis: komunikacija, aš ir kultūra, teigdamas, kad jos nėra atskiri dariniai,
bet kiekvienas yra besivystančio individo matmuo ir kiekvienas iš jų vys-
tosi santykyje su kitu (kiekvienas dėmuo apibrėžia kitą ir kuria kitą). „Kū-
dikiai išmoksta komunikuoti, apibrėždami save. Jie kuria savo kultūrą,
komunikuodami su labiau kultūriškai pažengusiais individais. Apibrėž-
dami save, jie apibrėžia kitus. Raida vyksta esant nuolatiniam dinamiškam
diskursui su kitais žmonėmis“ (16 p.).

Vietoje seno „socializacijos“ termino, kuris tradiciškai siejamas su
adaptacija ir internalizacija, Corsaro (1997) pasiūlė naują „interpreta-
cinės reprodukcijos“ (angl. interpretive reproduction) terminą. Terminas
„interpretacinė“ apima vaiko dalyvavimo visuomenėje inovatyvumo ir
kūrybiškumo aspektą. Reproduktyvumo terminas grindžiamas tuo, kad
vaikai ne tik internalizuoja visuomenines ir kultūrines formas, bet akty-
viai dalyvauja kultūros kūrime ir jos kaitoje. Terminas taip pat implikuo-
ja, kad vaikai savo dalyvavimu visuomenėje yra apriboti egzistuojančios
socialinės struktūros ir reprodukcijos“ (18 p.). Remiantis šiuo požiūriu,
vaikai ne imituoja arba internalizuoja aplink juos esantį pasaulį, bet sie-
kia suvokti suaugusiųjų pasaulio prasmę ir jame aktyviai dalyvauti. Tai
darydami jie kolektyviai kuria savo bendraamžių pasaulius (angl. peer
worlds) ir kultūras.

Manome, kad galutinis žmogaus raidos tikslas yra realizuoti kiekvieno
individo kūrybinį potencialą. Mūsų požiūris remiasi kultūrinės-istorinės
psichologijos teiginiu, kad saviraida yra žmogaus raidos kertinis akmuo ir
vienintelis būdas realizuoti žmogaus sąmonės potencialą. Savo užrašuose
Vygotsky (Zavershneva, 2010, 26 p.) daro išvadą, kad „sąmonė yra dialo-
gas su savimi“ ir šis vidinis dialogas prasideda kūrybinio tarpininkavimo
metu.

Kultūrinės-istorinės psichologijos požiūriu tikras raidos vienetas yra
integrali visuma, apimanti vaiką, suaugusįjį ir simbolinį kultūros ins-
trumentą (Kozulin, 1998). Norisi pratęsti Kozulin mintį priduriant, kad

32 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

vieta, kurioje vyksta žmogaus raidos procesai – tai erdvė tarp aktualios
ir potencialios raidos zonos, o raidos mechanizmas – tarpininkavimo
procesas.

Kudriavcev (1997) pastebi, jog, kalbant apie kultūrinę raidą, raidos
subjektas nėra individualus vaikas, bet integrali sistema – suaugusiojo
ir vaiko sąveika. Pradiniame etape toks psichologinis raidos vienetas yra
kūdikio ir motinos diada. Būtent ši sistema yra kultūrinės raidos polisub-
jektas. Vėliau, vaikui vaduojantis iš tiesioginės priklausomybės nuo su-
augusiojo, pats principas išlieka, tik motinos arba kito šeimos nario vietą
užima labiau apibendrintas suaugęs žmogus kaip kultūrinių elgesio formų
modelis, tarpininkas.

1.1.4. Artimiausios raidos zona

„Artimiausios raidos zonos“ (ARZ) sąvoka (rus. зона ближайшего
развития, angl. zone of proximal development) yra turbūt geriausiai ži-
noma ir plačiausiai vartojama. Jeigu galima tikėti Vygotsky darbų tyri-
nėtojų tvirtinimais, pačią idėją apie skirtingus vaikų gebėjimų lygmenis
jis „pasiskolino“ iš amerikiečių tyrėjos Dorothea McCarthy, bet suformu-
lavo terminą „artimiausios raidos zona“ ir suteikė jam teorinį pagrindi-
mą. Įdomu tai, jog šį terminą jis pavartojo kalbėdamas apie du skirtingus
kontekstus: vaiko mokymąsi mokykloje ir vaiko žaidimą. Nors Vygotsky
abu artimiausios raidos zonos apibrėžimus chronologiškai pateikė vienu
metu, šią sąvoką jis apibrėžė taikydamas labai skirtingus kriterijus ir taip
sukėlė daug sumaišties. Dažniausiai vartojamas artimiausios raidos zonos
apibrėžimas yra Vygotsky suformuluotas kalbant apie vaiko mokymąsi
mokykloje:

Artimiausios raidos zona yra atstumas tarp aktualaus vaiko
raidos lygmens (kuris nustatomas atsižvelgiant į sudėtingumą
užduočių, kurias vaikas gali išspręsti savarankiškai) ir poten-
cialaus raidos lygmens (kurį vaikas gali pasiekti spręsdamas
užduotis vadovaujamas suaugusiojo ir bendradarbiaudamas
su bendraamžiais) (Vygotsky, 2003, 379 p.).

33IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Akivaizdu, kad Vygotsky čia kalba apie mokyklinio amžiaus vaikų mo-
kymosi situaciją. Šis kontekstas galimai pateikia kiek supaprastintą sąvo-
kos interpretaciją ir paslepia jos tikrąjį potencialą. Pokyčiai, vykstantys
sprendžiant mokomąsias užduotis, raidos požiūriu yra siauras kontekstas
ir siūlo supaprastintą raidos vieneto sampratą.

Kitas kontekstas, kuriame mokslininkas taip pat vartojo ARZ sąvoką,
yra žaidimas. Vygotsky (2003) taip apibūdina ARZ žaidime:

Žaidimas sukuria artimiausios vaiko raidos zoną. Žaidime
vaiko elgesys visada pranoksta jo amžiaus vidurkį, žaidime
vaikas pranoksta savo paties elgesį įprastose kasdienėse situaci-
jose; žaidime vaikas tarsi visa galva už save aukštesnis. Žaidi-
mas, tarsi didinamojo stiklo centre, glausta forma savyje talpi-
na visas vaiko raidos tendencijas. Žaidime vaikas tarsi mėgina
iššokti virš savo įprastinio elgesio lygmens (220 p.).

Šis apibūdinimas turi daug metaforų ir stinga terminų, kurie būdingi
ARZ apibūdinimui mokyklinio mokymosi kontekste. Ar Vygotsky plėtojo
dvi atskiras sąvokas, ar jis norėjo sukurti visa apimančią ARZ sampratą,
tinkančią skirtingiems kontekstams (pvz., žaidimui, mokymuisi ir dar-
bui)? Valsiner (2000) palaiko mintį, kad Vygotsky siekė sukurti vieningą
sampratą, be to, pats Vygotsky (2003) mėgino tai daryti savo paskaitoje
apie žaidimą, lygindamas abu kontekstus:.

Žaidimo įtaka vaiko raidai gali būti lyginama su mokymo
įtaka. Poreikių ir sąmonės pokyčiai žaidime yra bendresnio
pobūdžio. Žaidimas yra raidos šaltinis ir sukuria artimiau-
sios raidos zoną. Veiksmas menamame lauke, menamoje
situacijoje, valingų ketinimų kūrimas, gyvenimo planų kūri-
mas, valios motyvai – visa tai formuojasi žaidime ir pakelia
žaidimą į aukščiausią raidos lygmenį, iškelia jį ant pačios
bangos keteros ir padaro jį ikimokyklinio amžiaus vaiko „de-
vintąja banga“, kuri iškyla visa vandenų gelme, bet ganėtinai
ramia (220 p.).

34 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Didžiausias iššūkis, plėtojant visa apimančią ARZ sampratą, glūdi
paskutiniame citatos sakinyje, kuriame pažymima, kaip ARZ susijusi su
vaizduotės, ketinimų, gyvenimo planų, motyvacijos ir valios raida. Tradi-
ciškai šie raidos aspektai nėra aptariami analizuojant mokymąsi.

Kalbėdamas apie ARZ sąvoką mokyklos kontekste, Vygotsky (2003)
analizuoja raidą psichologinių funkcijų lygmenyje. Jis kalba apie funkcijas,
kurios dar nesubrendo, bet yra brendimo procese, funkcijos, kurios subręs
rytoj. Jis vadina jas raidos „pumpurų“ arba „žiedų“ terminais.

Toliau Vygotsky paaiškina, kad aktualus raidos lygmuo apibūdina va-
kar dienos raidos pasiekimus, o artimiausios raidos zona nukreipta į ateitį
ir nusako rytdienos mąstymo raidos perspektyvą.

Aprašydamas ARZ žaidimo kontekstą, mokslininkas pakeičia raidos
analizės vienetus: aukštesniąsias psichikos funkcijas keičia psichologinių
funkcijų sistemomis. Vietoje aukštesniųjų psichinių funkcijų sąvokų jis
vartoja asmenybės ir psichologinio amžiaus sąvoką. Naujo raidos analizės
vieneto atsiradimas greičiau gali būti susijęs su vaiko raidos periodizaci-
ja, kur krizės laikotarpiai pažymi individo psichikos kokybinius pokyčius.
Kiekvienas krizės laikotarpis taip pat pažymi psichinės raidos mechaniz-
mo pokytį.

Kalbant apie ARZ ir suaugusiojo vaidmenį bei vietą kyla dar daugiau
neaiškumų. Mokymosi ir užduoties sprendimo kontekste, kai suaugusysis
(mokytojas) padeda vaikui spręsti sudėtingas užduotis, situacija aiškesnė.
Akivaizdu, kad suaugęs žmogus žino, kaip spręsti užduotį, ir gali vaiką
nukreipti reikalinga linkme. Suaugusiojo pagalba mokomosios užduoties
sprendimo situacijoje vyksta sistemoje: vaikas – problema – suaugęs žmo-
gus ir paprastai kalbama apie individualaus vaiko mokymąsi.

Žaidimo situacijoje sistemos vaizdas yra visai kitoks. Aiškios užduo-
ties (problemos) žaidime nėra. Poreikis žaisti kyla iš žaidybinių vaidmenų,
veikiančių menamoje situacijoje, ir menamų įvykių kūrimo. Žaidime da-
lyvauja ne vienas vaikas ir suaugęs žmogus, bet keletas vaikų. Šioje siste-
moje skirtingų žaidėjų ARZ tarpusavyje yra persipynusios ir jos gali būti
skirtingos. Tai labai matoma skirtingus žaidybinius gebėjimus turinčių
vaikų žaidimo epizoduose. Čia turime kalbėti apie atskirų vaikų skirtin-
gas ARZ toje pačioje sistemoje. Taigi, žaidybinėje situacijoje suaugusiojo

35IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

vaidmuo yra visiškai kitoks. Pirmiausia, jis turi atrasti tinkamiausią būdą,
kad padėtų vaikams konstruoti bendrą žaidimą, o vėliau, žaidimo metu,
kiekvienam vaikui suteiktų reikiamą pagalbą.

Dalyvavimas žaidybinėje veikloje visiems dalyviams, įskaitant suaugu-
sįjį, visuomet yra „nežinoma“ situacija. Suaugęs žmogus turi imtis prie-
monių, kad išsiaiškintų vaikų lūkesčius ir ketinimus ir, nepaisant, koks
patyręs bebūtų pedagogas, „užduotis konstruoti susitikimą su vaiku visa-
da yra nauja užduotis“ (Zuckerman, 2007, 51 p.).

Dažnai ši nauja užduotis labai stimuliuoja, ypač kai žaidžiantys vaikai
turi skirtingus žaidimo įgūdžius ir lūkesčius. Bendrame žaidime įvykiai
kuriami per derybas ir dialogą. Viena vertus, suaugusieji turi padėti vai-
kams išsilaikyti žaidimo rėmuose (nepatyrę vaikai nuolat iš jų „iškrinta“),
kita vertus, suaugusieji turi nuolat „gaudyti“ vaikų mintis ir pasiūlymus ir
juos panaudoti žaidimo kūrimui. Suaugusiesiems nuolat tenka palaikyti
viso žaidimo struktūrą. Tai reiškia, kad jie turi padėti atskiriems vaikams
dalyvauti veikloje, taip pat prisiimti aktyvų vaidmenį ir pastūmėti bendrą
žaidimą vienu žingsniu į priekį, jei šis ima strigti ir darosi monotoniškas
ir neįdomus.

Visi apibūdinti žingsniai yra reikalingi tam, kad būtų išlaikyta „gyva“
žaidybinė veikla, kuri ir kuria dalyvaujančių vaikų artimiausios raidos zo-
nas. Svarbiausi sėkmingos žaidybinės veiklos rodikliai yra tai, kad dalyviai
nepalieka žaidimo, yra motyvuoti ir kažkuriame etape vienas arba pora
vaikų imasi iniciatyvos ir pradeda patys plėtoti bendrą žaidimą.

1.1.5. Saviraidos procesas

Asmenybės pokyčiai įmanomi tik vykstant saviraidos procesui. Savi-
raida didele dalimi yra nulemta tų socialinių sąveikų, kurias vaikas patiria
savo gyvenime.

G. Zuckerman (2007) aprašo pedagogines sąlygas, palankias vaiko sa-
viraidai:

„Nepaisant to, kiek patyręs būtų suaugusysis ir kaip dažnai
jis būtų sprendęs panašias užduotis, kiekvieną kartą, kuriant

36 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

susitikimą su vaiku, naujoje žaidimo, mokomosios veiklos te-
ritorijoje arba tiesiog emocinį asmeninį komunikatyvinį ryšį,
visuomet tai yra nauja užduotis. Nauja dėl to, kad jis pirmą
kartą ieško būdo, padėsiančio jam priderinti savo veiksmus bū-
tent prie šio vaiko veiksmų taip, kad būtų sukurta kažkas nau-
jo toje vietoje, kur judviejų veiksmai susitiks (ir, jei įmanoma,
kad niekas nebūtų sunaikinta)“ (51 p.).

Suaugęs žmogus negali numatyti visos vaiko raidos perspektyvos. Vis
dėlto, ar plati bus ta perspektyva, priklausys nuo to, kokią bendradarbia-
vimo strategiją suaugusysis pasirinks. Skirtingų tipų sąveikos tarp vaiko ir
suaugusiojo nubrėžia skirtingus kultūrinės raidos kelius ir lemia skirtin-
gus raidos rezultatus.

Kudriavcev (1999) išskiria tris pagrindinius vaiko–suaugusiojo są-
veikos tipus ugdymo aplinkoje: (1) reprodukcinis tipas, kai vaikas ko-
pijuoja suaugusio pateikiamą modelį; (2) kvazieuristinis tipas, kuris yra
interaktyvus, įtraukiantis vaiką į veiklas ir problemų sprendimą, bet iš-
saugantis autoritetingą suaugusiojo poziciją; (3) ugdantysis tipas, besi-
remiantis tikru, nuoširdžiu vaiko ir suaugusiojo bendradarbiavimu ir
gali būti vadinamas tikrai produktyviu. Tik šis trečiasis sąveikos tipas
paskatina ir palaiko abiejų dalyvių kūrybinės raidos ir saviraidos pro-
cesus.

Ugdančiojo tipo sąveika – tai kūrybiškas procesas, praplečiantis kiek-
vieno dalyvio sąmonę. Toks bendradarbiavimas visada prasideda neti-
krumo ir atvirumo situacija. Tarpininkaujantis suaugusysis (mediato-
rius) tuo pat metu mintyse turi turėti tris skirtingas vaiko raidos zonas.
Pirma – tai artimiausios raidos zona, kurioje vaikas formuoja naują vei-
kimo ir kultūrinės veiklos būdą. Antra – tolesnės raidos zona arba kitaip
vadinama saviraidos zona, kai naują veikimo būdą vaikas pavartoja savo
paties tikslams pasiekti. Trečia – potencialios raidos zona, kuri suaugu-
siajam niekada nežinoma ir turi būti suprantama kaip begalinė. Būtent
erdvė tarp tolesnės ir potencialios raidos zonų yra ta vieta, kur vyksta kū-
rybiniai raidos procesai ir kurioje vaikas veikia saviraidos režimu. Tai yra
erdvė, kurioje reziduoja kūrybinės asmenybės. Visas šis procesas gali būti

37IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

nusakomas tokiais žodžiais „Imkime ir darykime drauge!“ ir po to pa-
drąsinant: „Eik ir daryk pats! Aš tau padėsiu, bet tu gali padaryti geriau!“

Suaugusiojo pagalba neturi būti baigtinė, bet greičiau kaip orientacinė
bazė paties vaiko veikimui. Vaiko raida vyksta kaip kultūrinio tarpinin-
kavimo procesas, prasidedantis kaip bendradarbiavimas, toliau pereinan-
tis į saviraidą, kūrybinių raidos procesų link. Iš tikrųjų, vaiko saviraidos
procesai kuria artimiausios raidos zoną suaugusiajam (ugdytojui). Kita
vertus, vaiko kūrybiniai raidos žingsniai yra pedagoginio darbo rodikliai,
kurie ir rodo, ar pedagogas dirba vaiko artimiausios raidos zonoje.

1.1.6. Kultūrinė raida ir kūrybiškumas

„Jei kūrybiškumas suprantamas tikrąja psichologine prasme,
kaip kažko naujo sukūrimas, tuomet tai reiškia, kad vienokio
ar kitokio lygio kūryba yra kiekvieno žmogaus likimas; reiškia
ir tai, jog kūryba yra įprasta ir nuolatinė vaikystės palydovė“
(Vygotsky, 2004, 33 p.).

Priešingai plačiai paplitusiai nuomonei, kad kūrybiškumas yra tik ga-
bių ir talentingų žmonių savybė, Vygostsky pasiūlė kitokią perspektyvą. Jo
teigimu, „kiekviena žmogaus veikla, kuri pagimdo kažką nauja, vadinama
kūrybiškumu, nepaisant to, kas yra sukuriama: fizinis objektas, protinis
ar emocinis konstruktas, esantis tik jį sukūrusio asmens viduje ir tik jam
vienam žinomas“ (ten pat, 7 p.). Šis apibrėžimas atskleidžia, kad Vygotsky
nebuvo labai svarbus kūrybinės veiklos produktas, jam labiau rūpėjo psi-
chologinis kūrybinio proceso aspektas.

Vaikų ir suaugusiųjų kūryba

„Viena svarbiausių vaiko raidos ir pedagoginės psichologijos
sričių yra vaiko kūrybiškumo problema, kūrybiškumo plėtotė ir
jo reikšmė bendrai vaiko raidai ir jos brandai. Vaikų kūrybinį
procesą galime identifikuoti labai ankstyvame amžiuje, ypač jų
žaidime… žaidžiantys vaikai pateikia mums pačios autentiš-
kiausios ir tikriausios kūrybos pavyzdžius… Vaiko žaidimas ne

38 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

paprastas savo patirties atkartojimas, bet kūrybiškas savo pa-
tirtų įspūdžių perdirbimas. Jis juos derina ir vartoja konstruo-
damas naują realybę, tokią, kuri paklūsta jo paties poreikiams
ir troškimams“ (Vygotsky, 2004, 11 p.).

Vaikas asimiliuoja kultūrą labai kūrybiškai. Jis užpildo semantines kul-
tūros erdves, realizuodamas (dažnai nesąmoningai) jose slypinčias dar
neatskleistas galimybes.

Šioje vietoje reikia apibrėžti skirtumą tarp suaugusiojo ir vaiko kū-
rybiškumo. Suaugusiojo kūrybinės veiklos produktai arba rezultatai pa-
prastai apibūdinami kaip novatoriški, originalūs, aktualūs ir naudingi
platesnei visuomenei. Vaikai, su retomis išimtimis, nesukuria ir neatran-
da kažko naujo ir originalaus visuomenei arba pasauliui. Jų pagrindinis
darbas – visos žmonijos sukurto kultūrinio paveldo „atvėrimas“ sau. Kad
tai atliktų, vaikas turi panaudoti visus turimus resursus, pasinerti į šį dar-
bą visu savo kūnu ir siela. Tai, ką vaikas daro, yra greičiau jį supančios
kultūros „perkūrimas“ ir „atradimas“ iš naujo nei kažko visai naujo su-
kūrimas.

Kalbant apie suaugusiųjų ir vaikų kūrybą, svarbu atskirti kūrybą kaip
„atradimą kitiems“ (angl. dicovery for others) ir kūrybą kaip „atradimą sau“
(angl. discovery for oneself). Pirmu, suaugusiųjų kūrybos atveju, atliekami
nauji mokslo, technologiniai išradimai, sukuriami meno produktai reikš-
mingi pasauliui. Antru atveju – kūrybinės veiklos produktai yra subjek-
tyvūs. Žvelgiant iš psichologinės raidos perspektyvos, būtent šis subjekty-
vumo aspektas yra svarbiausias. Kūryba, kaip „atradimas sau“, nesukuria
naujo produkto, bet paskatina pokyčius ir vysto patį kūrėją, šiuo atveju –
vaiką. Iš tikrųjų kūryba, kaip „atradimas sau“ didžiąja dalimi yra „savęs
atradimas“ arba „savęs kūrimas“, pačiam „kūrėjui“ to net nesuvokiant.

Nuo pat gimimo kultūrinė vaiko raida yra nesibaigianti „atradimų
sau“ grandinė. Vis naujų kultūrinių objektų įvaldymas mažam vaikui tam-
pa atradimu, nes tai nėra iš anksto numatyto šablono atkartojimas, vaikui
kiekvieną kartą – tai perkūrimas (angl. re-creation) iš naujo. Būtent dėl šio
proceso vyksta nuolatinė kūrybinių visuomenės galių reprodukcija, atkū-
rimas. Taigi, kūryba, kaip „atradimas sau“, yra tik pirmas būtinas žingsnis,

39IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

kaip socialinė ir psichologinė sąlyga kitam žingsniui, kuris jau gali būti ir
„atradimas kitiems“. Vygotsky matė kultūrinį kūrybiškumą žymimą „di-
džiąja K“ (angl. „big C“, pagal Csíkszentmihályi, 1990; Gardner, 1993) ir
individualų kūrybiškumą žymimą „mažąja k“ (angl. „small c“) kaip dia-
lektiškai susijusius.

Mokantis naudoti skirtingus kultūrinius objektus (pvz., šaukštą, plak-
tuką, pieštuką, žirkles ir t. t.), vaikas ne tik įvaldo specializuotas funkcijas,
bet bendrąja prasme kaip žmogus mokosi veikti su žmogiškais daiktais.
Procesas iš vaiko reikalauja kūrybinio aktyvumo: aktyvios orientacijos ir
paieškos, vidinių ir išorinių kliūčių įveikimo, problemų sprendimo ir api-
ma naujų funkcinių psichikos sistemų generavimą. Kaip pastebi Moran ir
John-Steiner (2003), „kūrybiškumas transformuoja kūrėją per asmeninę
patirtį, įgyjamą proceso metu“ (72 p.).

Nepaisant labai ankstyvo amžiaus, vaiko mąstymo vienetas nėra pa-
vieniai faktai – kiekvienas faktas vaikui yra labai asmeniškas, perleistas
per vaiko pasaulėvaizdžio „tinklą“. Lobok (1997) mažo vaiko pasau-
lio suvokimą vadina mitologiniu, mitiniu suvokimu (angl. mythological
persception). Skirtingais raidos tarpsniais pasaulio paveikslas, kurį vaikas
formuoja, darosi vis sudėtingesnis ir šiek tiek kitoks: pirmiausia vienos
dimensijos, vėliau dviejų ir t. t. Vis dėlto, viena dalis yra visada pastovi –
vaikas pasaulio paveikslą kuria, remdamasis estetikos dėsniais. Kaip rodo
tyrimai, estetikos pojūtis, jautrumas grožiui pasireiškia ankstyvoje vaikys-
tėje. Kai kurie mokslininkai jį laiko įgimtu vidiniu gebėjimu; bet kuriuo
atveju galime sakyti, kad mažas vaikas, kurdamas savo pasaulio paveikslą,
įsitraukia į meninę kūrybą (angl. artistic creation).

Analizuodamas vaiko mąstymo fenomeną Vygotsky (1982b; 1987)
išskyrė tris skirtingus mažo vaiko mąstymo etapus: sinkretinį mąstymą,
mąstymą kompleksais ir mąstymą sąvokomis. Sinkretinį mąstymą jis api-
būdino kaip nediferencijuotą, sulydytą vaizdinį, kurį vaikas formuoja, su-
mesdamas draugėn pačius įvairiausius elementus, nesusijusius vidiniais
tarpusavio ryšiais. Šios tendencijos esmė ta, kad objektyvių ryšių stygių
vaikas pakeičia pertekliniais subjektyviais ryšiais. Savo įspūdžių ir minčių
sąsajas vaikas vertina kaip realius ryšius tarp daiktų. Tokia savybe visada
išsiskyrė vadinamųjų mokslo ir kultūros genijų mąstymas.

40 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Analizuodamas vaiko mąstymo struktūras iki mąstymo sąvokomis, Vy-
gotsky (1982b, 1987) apibrėžė jį kaip mąstymą kompleksais (rus. мышление
в комплексах) ir išskyrė penkias pagrindines šio mąstymo formas:

1. Asociatyvus kompleksas (rus. ассоциативный комплекс; angl. as-
sociative complex).

2. Kompleksas–kolekcija (rus. комплекс–коллекция; angl. complex–
collection).

3. Kompleksas–grandinė (rus. цепной комплекс; anlg. chain com-
plex).

4. Difuzinis kompleksas (rus. диффузный комплекс; angl. diffuse
complex).

5. Pseudo sąvokos (rus. псевдопонятия; angl. pseudoconcept).
Visų penkių mąstymo formų apibūdinimai yra labai panašūs į tai, kaip

kultūros istorikai apibrėžia mitologinį mąstymą, be to, yra gana tikslus
kūrybinio mąstymo apibrėžimas.

Apibendrinus norėtųsi pabrėžti, kad vaiko įsitraukimo į įvairias kū-
rybines veiklas, pirmiausia žaidimą, intensyvumas, stabilumas ir azartas
rodo, kad jau vaikystėje išryškėja bendražmogiškas kūrybinės veiklos po-
reikis. Šio poreikio patenkinimas užtikrina gyvybiškai svarbių žmogaus
psichinių galių raidą. Vaizduotė yra viena jų. Ugdomojo mokymo siste-
mos (rus. система развивающего обучения; ang. system of developmen-
tal education) ideologiniai ir teoriniai kūrėjai (Iljenkov, 1977; Elkonin,
1989; Davydov, 2004) teigė, kad produktyvi, gyvenimą kurianti vaizduotė
yra universali žmogaus sąmonės savybė.

Kūrybinė vaizduotė ir raida

„Vaizduotė yra svarbiau nei žinios. Žinios yra ribotos, o vaiz-
duotė apima visą pasaulį, stimuliuoja progresą ir gimdo evo-
liuciją“ (Albertas Einšteinas, 1931, 97 p.).

Tikriausiai nedaug žmonių sutiktų su šia mintimi, jei nežinotų, kad ji
priklauso Einšteinui. Įprastai vaizduotė siejama su kūrybine arba menine
veikla. Vaizduotė neatrodo labai svarbi „normaliems“ žmonėms kasdie-

41IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

nio gyvenimo situacijose. T. Hughes (1988) pasiūlė kitokį vaizduotės api-
būdinimą, kuris turėtų keisti požiūrį į vaizduotės reikalingumą. Jo nuo-
mone, „žodis „vaizduotė“ dažniausiai žymi... gebėjimą kurti vaizdinį savo
galvose ir išlaikyti jį, kol apie jį galvojame“ (Hughes, 1988, 35 p.).

Pritarimas šiai nuomonei reikštų, kad vaizduotė yra svarbi kiekvienam.
Vygotsky (2004) teigė, jog vaizduotė yra lemiamas veiksnys visai mąstymo
raidai, be to, yra sąvokų formavimo ir abstraktaus mąstymo pagrindas.
Jis tvirtino, kad vaizduotė yra visos kūrybinės veiklos pamatas ir svarbus
visų kultūrinio gyvenimo aspektų komponentas. Absoliučiai viskas, kas
egzistuoja aplink mus ir sukurta žmogaus proto ir rankų, yra žmogaus
vaizduotės produktas.

Psichologijoje išskiriami du vaizduotės tipai: reprodukcinė (angl. repro-
ductive), kuri remiasi atmintimi ir formuoja žinomus, matytus ir prisime-
namus vaizdus; produktyvi (kūrybinė) (angl. productive), pastaroji kuria
neegzistuojančių arba nematytų objektų arba reiškinių vaizdus, tokius,
kurių pats žmogus nėra matęs arba stebėjęs. Reprodukciniai vaizdai retai
pasireiškia savo „grynąja forma“, didžioji mūsų kuriamų vaizdinių dalis
yra produktyvios vaizduotės veikimo rezultatas. Tai reiškia, kad vaizduo-
tė vaidina svarbų vaidmenį mąstymo procese. Žmogaus smegenys ne tik
kaupia ankstesnes patirtis, bet nuolat derina ir perkuria elementus, taip
sukurdamos naujus ryšius, o šie formuoja naujas elgesio formas. Šis ak-
tyvus produktyvios vaizduotės darbas lemia žmogaus orientaciją į ateitį,
į ateities kūrimą. Jei žvelgiame į pasaulį kaip į nuolat besivystantį, tuomet
kūrybinės vaizduotės vaidmuo tampa dar aiškesnis, nes būtent ji užtikri-
na naujų idėjų generavimą. Šiuolaikinis mokymas vengia įtraukti vaikus į
produktyvų naujų žinių kūrimo procesą, nes dažnai operuoja baigtinėmis
teorinėmis žiniomis ir pamiršta, kaip šios žinios buvo kuriamos.

Kūrybinės vaizduotės veikimo mechanizmas

Kūrybinės vaizduotės produktai turi ilgą istoriją, o jų raida vyksta ratu,
spirale. Elementai paimami iš realybės, kūrėjo mintyse jie transformuoja-
mi į vaizduotės produktus, kuriems vėliau suteikiama materiali forma ir
jie grąžinami į tą pačią tikrovę kaip nauja, aktyvi jėga, turinti potencialą
vėl tą realybę paveikti ir įkvėpti naujiems kūriniams.

42 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Kiekvienas kūrybinis veiksmas yra tik trumpas epizodas, aukščiausias
kūrybinio vyksmo taškas (pvz., materialaus produkto arba meno kūrinio
sukūrimas), parengtas ilgo pasiruošimo ir kūrybinės idėjos subrandinimo
etapo. Proceso pradžioje visada vyksta išorinės ir vidinės patirties akumu-
liacija, po to – įspūdžių disociacija ir asociacija, gauta per suvokimą. Po
to atskiri vaizdiniai yra sujungiami į sistemą – sudėtingą paveikslą, kuris
galiausiai įkūnijamas išoriniuose vaizdiniuose arba objektuose.

Vaizduotė yra priklausoma nuo toliau išvardytų psichologinių veiks-
nių: patirties; poreikių ir interesų (siekių), kurie kyla iš pagrindinio porei-
kio prisitaikyti prie aplinkos; kombinatorinių (angl. combinatorial) gebė-
jimų ir praktikos; individualių techninių gebėjimų; tradicijų ir aplinkos.

Vaiko vaizduotės raida

Vaizduotė susijusi su atminties raida, kuri yra centrinis ikimokyklinio
amžiaus vaiko psichinės raidos procesas. Sustiprėjusi atmintis drauge su
imitacija sukuria pagrindą vaizduotei pasireikšti, kuri pirmiausia paste-
bima žaidybinėje veikloje su suaugusiu žmogumi, o vėliau ir su bendra-
amžiais. Tikrasis vaizduotės „sužydėjimas“ įvyksta vaikų vaidmeninių
žaidimų metu. Vygotsky (1984a; 1998) ikimokyklinio amžiaus vaiko žai-
dimą apibūdino kaip vaizduotę veiksme, o paauglių vaizduotę – kaip žai-
dimą be veiksmo (mintyse). Vaikui augant ir bręstant, jo aktyvi ir matoma
vaizduotė, pasireiškianti žaidime, palaipsniui tampa vidiniu instrumentu.
Ankstyvajame amžiuje pagrindinis vaizduotės variklis yra natūralus vaiko
smalsumas.

Vaiko vaizduotę šiuo laikotarpiu galima būtų apibūdinti kaip gebėjimą
mintyse sukurti objektų, žmonių, situacijų ir kitus vaizdinius ir apie juos
galvoti. Kitaip tariant, vaizduotė yra vaizdinių kūrimas.

Gebėjimas sukurti mintyse vaizdinį yra lemiamas. Šiuo laikotarpiu
vaiko mąstymo raida plėtojasi nuo vizualinio–operacinio (rus. наглядно–
действенноe) mąstymo būdo link vizualinio–vaizdinio (rus. наглядно–
образноe), o vėliau, jau mokykliniame amžiuje, prie abstraktaus–loginio
ir galiausiai – prie teorinio mąstymo. Viso kūrybinio ciklo veiklos (žai-
dimo, vizualinių menų, judesio, muziko, pasakojimų ir kt.) padeda šiam
procesui tuo atveju, jei visa veikla nėra organizuota kaip specializuotų

43IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

ankstyvųjų profesionalių įgūdžių mokymas. Nereikia vaikuose matyti
ateities dailininkų, šokėjų arba muzikantų. Pirmiausia jie turi būti kūry-
bingos asmenybės, gebančios kurti ateities pasaulį. Meninė kūryba anks-
tyvajame amžiuje plėtoja bendrą vaikų kūrybinį potencialą. Jis apima ir
specialiuosius gebėjimus, bet svarbiausia – padeda formuoti bendruosius
gebėjimus, tarp kurių svarbiausias yra vaizduotė (Palujanov, 2000).

Tyrinėdamas vaiko raidą, Bruner (1966) taip pat pastebėjo vaiko mąs-
tymo savitumus ir pavadino juos, reprezentacijos būdais. Jis pasiūlė tris
reprezentacijų (vaizdavimo) būdus: aktyvi reprezentacija (angl. enactive
representation), paremta veiksmais; vaizdinė reprezentacija (angl. iconic
representation), paremta vaizdu; simbolinė reprezentacija (angl. symbolic
representation), paremta kalba. Šie representavimo būdai yra integruoti,
jų seka gana laisva, jie gali pereiti vieni į kitus.

Norėdamas perprasti objekto arba reiškinio prasmę, vaikas turi jį įsi-
vaizduoti – paversti jį vaizdiniu ir apžiūrėti iš skirtingų perspektyvų,
anot Davydov (1996), „pavartyti“ jį mintyse, patyrinėti. Tokia vaizduo-
tės veikla suteikia galimybę vaikui žvelgti į pasaulį iš neįprastos, kar-
tais net paradoksalios perspektyvos. K. Čiukovsky (1968) šį fenomeną
apibūdino kaip „inversijas“ ir vadino mąstymo žaidimais. Šių žaidimų
tikslas, anot Čiukovsky, yra patikrinti naujai įgytas žinias apie daiktus
ir pasaulį.

„Mes žinome, kad vaikas – ir tai yra pagrindinė mintis, būna
sužavėtas atvirkštinio daiktų sugretinimo tik tada, kai teisingas
sugretinimas tampa visiškai akivaizdus, ir ne anksčiau. Pavyz-
džiui, kai jis per savo patirtį supranta tiesą, kad nusideginus
skauda, tik tada jis pasiruošęs patirti malonumą, klausydamas
linksmos anglų liaudies dainos apie tai, kaip vienas juokingas
žmogus nusidegino su šalta koše“ (1968, 101 p.).

Įsivaizduoti, paversti savo patirtį į vaizdinį, gestą, veiksmą, žaidimą,
piešinį, žodį – visa tai reiškia komunikuoti, išreikšti savo požiūrį. Dar
daugiau, tai reiškia kvietimą dialogui ir diskusijai su kitais žmonėmis. Su-
augusieji kūrybiškomis dažnai laiko bet kokias paskiras vaizdinių kom-

44 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

binacijas, bet kokias netikėtas asociacijas ir analogijas, kurias vaikas gali
sugalvoti. Vis dėlto kūrybinė vaizduotė visada atskleidžia tik rai svarbius,
tikrai esminius objektų arba reiškinių aspektus.

Egan (1999) pabrėžė: „Vaiko mąstymas nėra tik embrioninė ir papras-
tesnė suaugusiojo mąstymo forma. Vaiko mąstymas pasižymi savitomis
charakteristikomis ir kai kurios jų yra aiškiai pranašesnės už tipinį suau-
gusiojo mąstymą“ (29 p.). Jis turi omenyje vaizduotę.

Vaizduotė ir abstraktus mąstymas vaikystėje

Svarbu suprasti, kaip skirtingai suaugusieji ir vaikai formuoja savo ži-
nias ir pasaulio supratimą. Suaugusiųjų žinios kuriamos remiantis jiems
prieinama informacija – vyrauja intelektiniai procesai. Vaikų žinios kuria-
mos stiprių emocinių išgyvenimų pagrindu – vyrauja patirtiniai procesai.
Galima teigti, kad vaiko žinios yra sukurtos, įsivaizduotos. Maži vaikai
dar labai mažai žino apie tikrovę, todėl jie turi ją įsivaizduoti. Vaikai įsi-
vaizduoja gyvenimą tokį, kokio jie norėtų, kad jis būtų, bet ne tokį, koks
jis iš tiesų yra.

Pagrindiniai klausimai, į kuriuos vaikai mėgina atsakyti, „Kas yra pa-
saulis?“, „Kas yra gerai ir kas yra blogai?“, „Kokia yra žmogaus gyvenimo
ir veiklos prasmė?“

Tėvai ir mokytojai turi daugybę pavyzdžių, kaip vaikai atsako į šiuos
klausimus.

(4 metų berniukas)
• Mamyte, dabar aš žinau, kodėl Dievas sukūrė Kalėdų Senelį!
• Kodėl?
• Nes jis pats negalėjo atnešti kalėdinių dovanų kiekvienam vaikui, jam

reikia Kalėdų Senelio!

(Mokytoja)
Aš esu trijų vaikų mama ir galiu stebėti jų kasdienį kūrybiškumą. Prieš

kelias dienas mano penkiametė dukra paaiškino man savo teoriją apie tai,
kur dingsta Saulė. Kelias dienas iš eilės švietė Saulė, o ši diena buvo apsi-

45IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

niaukusi. Ji man pasakė, kad po kelių saulėtų dienų Saulė buvo pervargusi,
todėl ji paprašė savo gero draugo pono Šešėlio, kad šis už ją padirbtų. Ponas
Šešėlis sutiko ir ją pakeitė. Todėl ši diena debesuota.

Nėra reikalo skubėti keisti vaikų mąstymą į racionalesnį ir realistiš-
kesnį. Egan (1997; 1999) teigia, kad racionalus ar abstraktaus mąstymo
formos pamažu išauga iš vaizduotės ir, idealiu atveju, vystosi drauge su ja.
Jo nuomone, vaizduotė yra abstraktaus mąstymo pagrindas, todėl svar-
bu plėtoti vaikų vaizduotę. Vaiko pasaulio vaizdinio unikalumas glūdi
sinkretizme, apie kurį rašė Piaget (1972), Koffka (1924), Werner (1940)
ir daugelis kitų psichologų. Vis dėlto daugelis jų tai vertino kaip vaiko
mąstymo silpnumą. Kiti mokslininkai (Iljenkov, 1984; Kudriavtsev, 2001)
sinkretizme įžiūri privalumą. Pasak jų, gebėjimas „matyti visumą prieš
pamatant atskiras dalis“ yra labai svarbus. Pasaulį matyti integruotu būdu
yra mažų vaikų, taip pat talentingų menininkų mąstymo išskirtinė savybė.

Pasak T. Ribot (2002), kūrybinės vaizduotės raida vaikystėje vyksta
dviem etapais, kuriuos jungia kritinis taškas: nepriklausomas laikotarpis
(dar kitaip vadinamas vaizduotės sužydėjimu); kritinis taškas; ir galutinio
formavimosi laikotarpis.

Pirmas nepriklausomos vaizduotės raidos laikotarpis prasideda maž-
daug apie trečiuosius gyvenimo metus. Ilgą laiką vaizduotei stinga ra-
cionalumo elementų. Racionalus mąstymas ima ryškėti vėliau, apie 4–5
vaiko gyvenimo metus, jis pamažu plėtojasi ir ima daryti įtaką vaizduotei.
Taigi, vaizduotės ir intelekto raidos linijos susikerta tik apie 12–14 gyveni-
mo metus3. Maždaug nuo to laiko tolesnė vaizduotės raida gali būti dviejų
krypčių: daugelio žmonių vaizduotė ima nykti, kitų vaizduotė ir intelektas
vystosi lygiagrečiai. Vaizduotė tampa susieta su loginiu mąstymu ir vysto-
si drauge. Šis raidos kelias charakterizuoja kūrybiškas asmenybes (Ribot,
2002).

Atlikta vaizduotės raidos analizė ir jos sąsajos su racionaliu, tuo metu
vadintu realistiniu mąstymu, buvo aptartos vienoje iš paskutinių Vygotsky
(1982b; 1987; 2003) paskaitų 1932 m. Savo paskaitoje jis analizavo sudė-

3 Amžius nėra tikslus, žymi perėjimą į paauglystę.

46 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

tingus vaizduotės ir realistinio mąstymo tarpusavio ryšius. Labai kritikavo
Freud, Piaget ir daugelio savo amžininkų psichologų vaizduotės sampratą.
Tuo metu vyravo labai aiškus atskyrimas tarp vaizduotės, dažnai vadina-
mos fantazija (taip pat tuo metu vadintos autistiniu mąstymu), ir realis-
tinio mąstymo (arba loginio mąstymo). Abi šios mąstymo formos buvo
suprantamos kaip radikaliai skirtingos dėl jų pirminių ištakų ir tikslų. Au-
tistinis mąstymas (fantazija, vaizduotė) buvo kildinamas iš pasąmonės, jo
tikslas buvo malonumo patyrimas. Todėl šis mąstymas buvo suprantamas
kaip asmeninis ir neverbalinis. O realus pasaulis – tai realistinio mąstymo
šaltinis. Taigi, jis buvo suprantamas kaip sąmoningas ir jo tikslas buvo
realaus pasaulio pažinimas. Jis buvo socialinis ir verbalinis.

Vygotsky pasiūlė visiškai kitą požiūrį, atskleisdamas, kad abi mąstymo
formos yra persipynusios ir neatsiejamos mąstymo proceso dalys. Išana-
lizavęs vyraujančius požiūrius, Vygotsky (2003) pateikė pagrindinius savo
argumentus:

1. Pirmiausia jis išanalizavo vaizduotės ir kalbos sąsajas. Kritikavo
Freud ir Piaget, kurie teigė, kad ankstyvosios vaiko fantazijos yra
nesąmoninga, neverbalinė, nesociali veikla, sąlygojama ne realybės
pažinimo, bet vaiko malonumo siekio ir yra nekomunikuojama vei-
klos forma. Remdamasis atliktų tyrimų rezultatais, Vygotsky teigė,
kad priešingai – vaizduotė yra priklausoma nuo kalbos raidos. Kalba
išlaisvina vaiką nuo betarpiškų įspūdžių ir suteikia jam galimybę
laisvai judėti savo įspūdžių sferoje apibūdinant juos žodžiais.

2. Antras aspektas yra tai, kad vaiko vaizduotė yra stipriai valdoma. Nuo
pat pradžių iki pabaigos ji nukreipta į tikslą, kurio siekia individas.

3. Trečias aspektas susijęs su emocine vaizduotės patirtimi. Vaizduo-
tės kuriami vaizdiniai sukelia tikrus jausmus ir emocijas. Vaizduo-
tės veikla yra turtinga giliomis ir realiomis emocinėmis patirtimis.

4. Lygindamas vaizduotės ir loginio mąstymo procesus, Vygotsky
padarė išvadą, kad vaizduotė negali būti suprantama kaip funkci-
ja. Ji yra sudėtinga psichinės veiklos forma, kuri pranoksta tokių
procesų, kuriuos vadiname funkcijomis, ribas. Anot mokslininko,
ją reikėtų vadinti psichologine sistema, turinčią sudėtingą funkcinę
struktūrą (651 p.).

47IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

5. Pabaigoje Vygotsky išskyrė svarbius momentus, apibūdinančius
vaizduotės ir mąstymo sąsajas:
a. Abiejų mąstymo formų vystymasis susijęs. Tyrimai atskleidžia,

kad abu procesai vystosi kaip vienovė, nes iš esmės jie nėra laisvi
vienas nuo kito. Be to, stebint vaizduotės formas, kurios yra su-
sijusios su kūrybiškumu, matome, kad riba tarp realistinio mąs-
tymo ir vaizduotės išnyksta. Vaizduotė tampa būtina integralia
realistinio mąstymo dalimi.

b. Nepaisant šios vienovės, egzistuoja tam tikra priešingybė. Es-
minė vaizduotės savybė yra tai, kad tam tikru momentu sąmo-
nė atsiskiria nuo realybės ir pasineria į gana autonomišką vei-
klą, atsietą nuo bet kokio tiesioginio realybės suvokimo. Tokio
atsiskyrimo tikslas paaiškinamas tuo, kad gilesnis įsiskverbi-
mas į realybę reikalauja laisvės nuo konkrečių tos realybės ele-
mentų. Šio proceso rezultatas yra visybiškas ir gilesnis realybės
pažinimas.

c. Laisvos minties ir laisvo veikimo galimybės, užgimstančios
žmogaus sąmonėje, ypač susijusios su vaizduote, su unikalia psi-
chologine sąmonės nuostata, kuriančią veidas į veidą (vis–à–vis)
santykį su realybe, kuris tampa įmanomu tik vaizduotės veikimo
dėka (651–652 p.).

Vygotsky analizė rodo, kad vaizduotė yra integrali mąstymo proceso
dalis ir turi būti ugdomojo darbo centre taip pat kaip mąstymo procesas,
ypač ankstyvojoje vaikystėje.

Kudriavcev ir Nesterova (2006) teigia, kad vaizduotės plėtojimas iki-
mokykliniame amžiuje yra vienintelė psichologiniu požiūriu tinkama
pasirengimo mokyklai strategija. Jie vadina vaizduotę „tiltu“, jungiančiu
ikimokyklinį ir pradinį ugdymą. Savo teiginius jie grindžia šešiamečių
vaikų kūrybinės vaizduotės ir loginio mąstymo tyrimais. Analizuodami
vaizduotės ir loginio mąstymo tarpusavio priklausomybę, mokslininkai
apibendrino savo tyrimo rezultatus: (1) kuo daugiau išplėtota ikimoky-
klinio amžiaus vaiko vaizduotė, tuo lengviau jis įsitraukė į mokomąsias
situacijas ir prasmingą bendradarbiavimą su suaugusiuoju; ir (2) mažai
išplėtota vaizduotė lėmė, kad, nepaisant aukštų akademinių rodiklių, to-

48 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

kių kaip skaitymas, rašymas ir matematika, vaikui buvo sunkiau įsitraukti
į mokomąją veiklą ir konstruktyvų dialogą su suaugusiuoju. Apibendrinę
tyrimų rezultatus, tyrėjai teigia, kad:

„Kūrybinė vaizduotė nėra atskiras psichinis procesas (šalia su-
vokimo, atminties, mąstymo ir dėmesio), bet yra bendra vaiko
(ir žmogaus) sąmonės ypatybė, universalus žmogaus visų są-
monės pasireiškimų pagrindas. Taigi, vaizduotė ir visų su ja
susijusių kūrybinių gebėjimų sistemos raida yra ikimokyklinio
amžiaus vaiko psichikos struktūrą integruojamoji grandis“
(Kudriavtsev, 2001, 14 p.).

Huizinga (1949) vaiko vaizduotę apibūdino kaip galimybę kurti „an-
trinį, poetinį pasaulį šalia gamtinio“ (23 p.). Panašiai kūrybos prasmę aiš-
kino Lotman: „Nuo pirmųjų žaislų iki teatro scenos žmogus kuria antrinį
pasaulį, kuriame žaisdamas jis dubliuoja savo pasaulį, siekdamas emociš-
kai, etiškai ir intelektualiai jį permąstyti“ (1998, 649 p.).

Egan (1997) taip pat pažymi, kad mažų vaikų pasaulio suvokimo ir
išraiškos priemonės yra poetinės:

„Šis poetinis pasaulis: emocionalus, įsivaizduojamas, metafo-
riškas yra mūsų, kaip rūšies ir kaip individų, kultūrinio gyve-
nimo pagrindas. Loginės matematinės mąstymo formos, racio-
nalumas neišstumia šio poetinio pasaulio, bet greičiau iš jo
išauga ir plėtojasi drauge su juo; jos [loginio mąstymo formos]
yra jo [poetinio pasaulio] rezultatas“ (1997, 69 p.).

Apibendrinus teorines mokslininkų įžvalgas, norėtųsi atkreipti dėmesį
į šiandienos vaiko vaizduotės formavimosi sąlygas. Šių dienų vaikai gyve-
na labai vizualizuotame, triukšmingame ir nuolat judančiame pasaulyje,
kuris palieka labai mažai erdvės ramiai koncentracijai ir mąstymui. Vaikai
turi nedaug galimybių kurti vaizdinius mintyse, juos verbalizuoti ir ko-
munikuoti kitiems. Dažnai jie kalba ne išsakydami savo mintis, bet atkar-
todami svetimas. Labai ankstyvas, perteklinis vaikiškos (ir ne tik) TV pro-

49IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

dukcijos žiūrėjimas, kompiuteriniai žaidimai ir kita panašaus pobūdžio
veikla nepalieka laiko ir galimybių vaikams plėtoti savo pačių vaizduotę ir
savarankiškai generuoti idėjas.

 Klausymasis ir savo pasakojimų kūrimas, pavartojant visas įmanomas
raiškos priemones, plėtoja vaizduotę. Pasakojimo kūrimo procesas inte-
gralus ne tik visų įgūdžių, kuriuos turi vaikas, lygmenyje, bet reikalauja
jo žinojimo ir kognityvinių gebėjimų, be to, yra įvilktas į estetinę formą.
Kiekvienas vaiko sukurtas pasakojimas iš esmės yra naratyvas apie jo pa-
ties santykį su pasauliu, apie jo pasaulio supratimą.

1.1.7. Naratyvinė žmogaus mąstymo forma

„Naratyvas yra esminė žmogaus strategija įsisąmoninti laiko
tėk mę, vyksmą ir pokyčius; ši strategija yra ryški „mokslinių“
aiškinimų priešybė, ir jos statusas tikrai nėra žemesnis“ (Her-
man, 2009, 2 p.).

Daugelis tyrėjų (Kreiswirth, 2005; Hyvarinen, 2006; Herman, 2009)
atkreipia dėmesį į tai, kad per pastaruosius dešimtmečius daugumoje
mokslo sričių įvyko „posūkis link naratyvo“. Bruner (1986) pasiūlyta „na-
ratyvinio mąstymo būdo“ (angl. narrative mode) sąvoka įkvepia daugelio
sričių tyrėjus, pradedant nuo raidos iki klinikinių psichologų, sociologus,
edukologus, socialinės gerovės tyrinėtojus, vadybos, politinės minties ir
politinės analizės tyrinėtojus, sveikatos, teisės, teologijos ir kognityvinių
mokslų atstovus. Naratyvinio mąstymo būdo sąvoka yra priešpastatoma
„moksliniam loginiam“ arba kitaip vadinamam „paradigminiam mąsty-
mo būdui“ (angl. paradigmatic mode). Nors aukščiau minėtų mokslų sri-
tys skiriasi, pastaruoju metu atliekami tyrimai labai dažnai remiasi būtent
naratyvine perspektyva.

Bruner (1986) pasiūlė du mąstymo būdus: naratyvinį ir paradigminį.
Naratyviniam mąstymui yra svarbu įvykių nuoseklumas, orientacija į veiks-
mą, detales, įvykiai organizuojami pasakojimo formatu, labai svarbus „dra-
matizmo užčiuopimas“. Pasak mokslininko, „mes dažniausiai organizuoja-

50 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

me savo patirtis ir mūsų įvykių atsiminimus naratyvo formatu – istorijas,
pasiteisinimus, mitus, priežastis kažką daryti arba nedaryti“ (1991, 4 p.).

Atvirkščiai, paradigmatinis mąstymas nubraukia detales ir specifišku-
mus, siekdamas sistemiško, kategorizuojančio pažinimo. Mąstymas yra
struktūruotas, paremtas loginėmis išvadomis.

Fisher (1984) išskyrė naratyvinę paradigmą komunikacinėje teorijoje
teigdamas, kad būdas, kuriuo žmonės paaiškina ir pateisina savo elgesį,
labiau susijęs su įtikinamos istorijos papasakojimu nei su akivaizdžių įro-
dymų ir loginių argumentų pateikimu. Fisher (1984) pasisako prieš tradi-
cinę racionalaus pasaulio paradigmą kaip pernelyg siaurą ir ribojančią bei
siūlo naują naratyvinio racionalumo paradigmą. Jis teigia, kad:

• Žmonės iš esmės yra pasakotojai.
• Nors žmonės sugalvoja „pagrįstus“ pasiteisinimus savo sprendi-

mams, šios priežastys paprastai apima istoriją, kultūrą, suvokiamus
kitų žmonių statusus, charakterio bruožus (kurie labai dažnai ir su-
bjektyvūs, ir nevisiškai suprasti).

• Naratyvinis racionalumas remiasi istorijų tikėtinumu, vientisumu
ir tikslumu, kurie nulemia priimtus sprendimus.

• Pasaulis yra pasakojimų virtinė, iš kurių kiekvienas individas pasi-
renka tas istorijas, kurios atitinka jo vertybes ir įsitikinimus.

Bruner (1986) nuomone, naratyvas yra universali žmogaus kalbos ir
minties raiškos forma, ji formuojasi priklausomai nuo kultūrinės raidos
modelių. Naratyvinė mąstymo forma išplėtota mitinės kultūros laikotar-
piu. Pasak Donald (1991) ir Egan (1997), mitinės kultūros esmė yra „kon-
ceptualių žmonijos visatos modelių konstravimas“.

„Mitas yra prototipinis, fundamentalus, integruojamasis mąs-
tymo instrumentas, siekiantis integruoti įvykių įvairovę, prie-
žastis ir laiką. Savo esme tai yra mąstymo modeliavimo prie-
monė, kurios pirminis reprezentavimo lygmuo yra tematinis“
(Donald, 1991, 215 p.).

K. Nelson (1998, 346 p.) apibūdino naratyvą kaip universalų atminties
ir žinių organizavimo būdą, „mąstymo generavimo mechanizmą“.

51IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Mums svarbiausia, kokia yra naratyvinio mąstymo formos svarba vai-
ko raidai. Bruner (1986) pasiūlė gana aiškius kriterijus, kurie apibrėžia,
kas yra naratyvas. Šis apibrėžimas yra bendro pobūdžio ir daugiau tinka
suaugusiųjų kuriamiems naratyvams ir pasakojimams. Daugumos mažų
vaikų naratyvai neatitinka šių kriterijų pirmiausia todėl, kad jų kalba dar
neišplėtota ir vaikų naratyvai dažnai yra ne verbaliniai, bet išreiškiami žai-
džiant, per kūno judesius, piešiant ir kt.

S. Engel (1999) suformulavo naratyvo apibrėžimą, atsižvelgdama į
mažų vaikų raidos specifiką: „Naratyvas – tai reikšmingų patirčių arba
įvykių išdėliojamas laike. Tai gali būti tikras arba sugalvotas įvykis. Tačiau
skirtingai nuo sąmoningai papasakotos istorijos, naratyvas gali būti įsipy-
nęs pokalbyje ar tarpusavio sąveikoje ir nesuvokiamas kalbėtojo kaip są-
moningas istorijos pasakojimas“ (19 p.). Ir visai nebūtinai jis (naratyvas)
turi būti išreikštas žodžiu.

Mums ir vaiko žaidimas, ir piešimas, ir skirtingos reprezentacinės kūno
išraiškos yra vaiko naratyvas, jo pasakojimas apie savo patirtis. Ilgai niui
tokie neverbalinai vaikų naratyvai išplėtojami į žodinį pasakojimą. Svar-
biausia, kad tai būtų vaiko asmeninio požiūrio į įvykius, jo paties supra-
timo, jam svarbios temos išraiška, kad tai būtų jo autentiškas naratyvinis
balsas, kaip jo mąstymo išraiška.

Įprasta galvoti, kad žmogaus mintys, jo mąstymas būtinai yra išreikštas
žodžiais. Lygiai taip pat galvodami apie naratyvą arba pasakojimą, tiki-
mės, kad jis bus papasakotas arba užrašytas.

Kultūrinės-istorinės raidos požiūriu naratyvą galima apibrėžti kaip psi-
chologinį instrumentą, kuris integruoja žmogaus mintį ir žinojimą į teminį
vienetą – minties vienetą. Mūsų nuomone, naratyvas yra bazinis mąstymo
vienetas, mažiausia žmogaus mąstymo ląstelė.

Naratyvinio mąstymo raida vaikystėje

Naratyvas gali būti kuriamas labai įvairiomis neverbalinėmis formo-
mis: šokio ir pantomimos judesiais, vaizduojamojo meno kūriniais, muzi-
ka, begarsiu kinu ir t. t. Taigi, naratyvo egzistavimas būtent neverbalinėse
formose rodo, kad naratyvas gali plėtotis ir nepriklausomai nuo kalbos.

52 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Šiandien vaikai ne tik girdi sekamus iš knygų skaitomus pasakojimus, ste-
bi pasakojimus ekrane, bet ir kuria savo pasakojimus žaisdami.

Pasak Donald (1991), per žmonijos evoliuciją (panašiai ir vaiko rai-
doje) mimezė, kaip simbolinė forma, yra pirmesnė nei kalba, todėl gali-
ma teigti, kad neverbalinė naratyvo forma yra ankstesnė. Galime manyti,
kad pradžioje naratyvo forma ėmė formuotis nepriklausomai nuo kalbos.
Pasak Vygotsky (1997), ankstyvojoje vaikystėje mąstymo ir kalbos raida
nesutampa, o vystosi atskirai. Šiuo tarpsniu vystosi būtent kitos, t. y. ne-
verbalinės naratyvo formos.

Pirmieji ankstyvosios vaikystės naratyvai – tai įprasti kasdienės prie-
žiūros veiksmai. Šiems naratyvams vadovauja suaugusieji, tačiau vaikas
yra aktyvus jų dalyvis. Kasdieniai įvykiai reprezentuoja kultūrinius mažo
vaiko gyvenimo organizavimo veiksmus, kartu jie pateikia pagrindinę
įvykių organizavimo struktūrą: pradžią (dažnai užslėptą), konfliktą (kas
iš tikrųjų vyksta) ir sprendimą (arba pabaigą).

Nenuostabu, kad pirmieji vaikų naratyvai dažniausiai susiję su stipriais
pačių vaikų emociniais išgyvenimais. Vaikai tuoj pat fiziškai „išžaidžia“
šiuos įvykius per kūno gestus, judesius ir garsines išraiškas. Labai dažnai
suaugusieji palydi vaikų pasakojimus žodžiais. Išskirtinis šių pirmųjų nara-
tyvų bruožas – jų išraiškos forma, šie pasakojimai yra „kuriami“ kūno jude-
siais, galime juos vadinti kūno pasakojimais (angl. bodily narrative). Labai
svarbu tai, kad juose išreikštas vaiko požiūris į savo patirtį – tai pagrindinis
skirtumas tarp paprastos ankstyvosios imitacijos, kurią vaikai taip pat var-
toja. Donald (1991, 170 p.) labai aiškiai pabrėžia šiuos skirtumus:

„Mimetinis gebėjimas arba mimezė glūdi gebėjime atlikti są-
moningus paties inicijuotus reprezentacinius veiksmus, kurie
yra intencionalūs, bet ne lingvistiniai (…). Mimezė prideda
reprezentacinį aspektą imitacijai. Tai yra įvykio arba santykio
pakartojimo ir parodymo procesas“.

Atmintis ir sąmoningi, paties inicijuoti reprezentaciniai kūno jude-
siai dalyvauja naratyvo kūrimo procese. Būtent dėl tokių veiksmų vaiko
raidoje gimsta žaidimas – pirmoji nepriklausoma simbolinė vaiko veikla.

53IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Vaiko mintis reiškiama kūno judesiais, vaiko veiksmais. Žaidybinė veikla
tampa ta erdve, kur naratyvinė mintis yra plėtojama, kur ji patiria pačias
radikaliausias transformacijas.

Žaidybinės veiklos pradžioje pagrindinė priemonė naratyvams kurti
yra vaiko veiksmai. Būtent todėl 2–4 metų vaikus galime vadinti „minia-
tūrine mimų bendruomene“, kuri nuolat „išžaidžia“ kasdienių įvykių na-
ratyvus. Ir kalba šiuose bendrose naratyvų kūrimo veiklose yra skirta tik
pažymėti (įvardyti) tiems naratyvams, bet ne jiems komunikuoti (tiesio-
giai vaikai nepasakoja naratyvo).

Vaikams plėtojant vis sudėtingesnes žaidimo formas, verbalinė kalba
palaipsniui tampa pagrindine naratyvinės minties kūrimo priemone. Tai-
gi, apibendrinus galima teigti, kad žaidybinė veikla yra ta erdvė, kurioje
vyksta perėjimas iš mimetinės mąstymo raidos stadijos į mitinę (arba na-
ratyvinę). Viso žaidybinio amžiaus tarpsniu formuojasi bazinė naratyvinio
mąstymo struktūra ir bazinis komunikacijos modelis. Raidos požiūriu – tai
vienas svarbiausių žaidimo tikslų.

Naratyviniai vaikų gebėjimai, naratyvinė kompetencija

K. Nelson (1998), tyrinėdama mažų vaikų kalbos vystymąsi, pasiūlė
šešis gebėjimus, kurie būtini naratyvinės kompetencijos raidai. Ji apžvelgė
šių gebėjimų raidą nuo gimimo iki mokyklos ir teigia, kad „vaiko gebė-
jimas suprasti ir atpasakoti vieną kartą išgirsto pasakojimo įvykius yra
vėlyvas raidos pasiekimas“ (218 p.). Nors jau ikimokyklinio amžiaus pa-
baigoje vaikų naratyvai tampa vis sudėtingesni ir labiau išbaigti, tačiau
6–7 metų vaikai dar nėra geri istorijų pasakotojai (žiūrėti 1 lentelę, 54 p.).

Šie skirtingi gebėjimai atsiskleidžia vaikų naratyvuose, taip pat juos
galima pastebėti, kaip vaikai supranta kitų papasakotas istorijas. Nelson
atkreipia dėmesį į tai, kad „išplėstinis diskursas“, ar tai būtų naratyvinis, ar
paradigminis diskursas savo forma, reikalauja kognityvinių ir lingvistinių
gebėjimų, kad per kalbą būtų suformuotas ir išlaikytas mintyse sudėtingos
realybės vaizdinys. Naratyvinis diskursas negalimas be išplėtotos kalbos
įgūdžių. Vis tik nereikia galvoti, kad pradžioje reikia pasiekti sudėtingos
kalbos lygį ir tik tada ateina laikas naratyvinei kompetencijai. Naratyvi-

54 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

1 lentelė. Šešių naratyvinės kompetencijos gebėjimų raida (pagal
Nelson, 1998).

Šeši naratyvinės
kompetencijos gebėjimai

Šešių naratyvinės kompetencijos
gebėjimų pasiekimo lygmuo

ikimokykliniame amžiuje

1. Gebėjimas verbaliai projektuo-
ti įvykius laike, atskleidžiant
laiko ir priežastinius ryšius
tarp įvykių.

Gebėjimas verbaliai projektuoti įvykius
laike, atskleidžiant laiko ir priežastinius
ryšius tarp įvykių (2–3 m.).

2. Gebėjimas formuluoti išplės-
tinį diskursą, naudojant darnų
lingvistinį aparatą; gebėjimas
suprasti išplėtotą diskursą.

Gebėjimas formuluoti išplėstinį diskur-
są, naudojant darnų lingvistinį aparatą
(3–4 m.), mažiau išvystytas gebėjimas
naudoti lingvistinį aparatą išplėstinėje
diskusijoje, interpretuojant epizodinius
kitų žmonių pasisakymus.

3. Gebėjimas skirti kanoninį įvy-
kį nuo nekanoninio ir rūšiuoti
įvykius pagal svarbą, tikimybę
ir neapibrėžtumą.

Ikimokyklinio amžiaus vaikai turi tvirtą
nuovoką apie kanoninę įprastų įvykių pri-
gimtį, o nekanoninius įvykius jie suvokia
kaip neapibrėžtus ir atsitiktinius.

4. Gebėjimas perimti skirtingas
veikėjų ir laiko bei erdvinių
padėčių perspektyvas.

Gebėjimas perimti skirtingas veikėjų ir
laiko bei erdvinių padėčių perspektyvas
ankstyvajame amžiuje yra nepastovus.

5. Gebėjimas išspręsti netikėtus
įvykių eigos nukrypimus žmo-
gui ir kultūrai įprastais būdais.

Maži vaikai (naratyvuose) neatskiria
rutininės (kanoninės) veiklos sutrikdymų;
jie nekuria į problemą orientuotų istorijų
ir nepateikia sprendimų , kaip galima būtų
atkurti sutrikdytą kanoninį įvykį.

6. Gebėjimas atpažinti ir perfor-
muluoti „amžinas“, kultūriškai
reikšmingas temas.

Nėra įrodymų, kad maži vaikai atpažįsta
„amžinas“ kultūrines temas, kuriomis
remiasi liaudies ir stebuklinės pasakos.

nė mąstymo forma plėtojama visomis kitomis neverbalinėmis formomis,
labai anksti prieš tai, kai ji tampa ling vistine. Donald (1991) teigia, kad
„žmonės sukūrė savo simbolius [kalbą], nes jiems jos reikėjo išreikšti tuos

55IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

mentalinius modelius, kuriuos jie kūrė“ (225 p.). Mes dažnai pamiršta-
me, kad naratyvinė kompetencija nepriklauso tik kalbos sričiai, naraty-
vinė kompetencija atspindi mąstymo formas. Už turtingos kalbos raiškos
visada glūdi sudėtingi mąstymo procesai, kurie prasideda ankstyvajame
amžiuje.

Autentiško naratyvinio balso plėtojimas kaip vaiko asmenybės
formavimosi prielaida

„Pasakodami istorijas, vaikai plėtoja savo, asmeninį balsą, ku-
ris yra būdas išreikšti unikalias patirtis ir požiūrį į pasaulį“
(Engel, 1999, 2 p.).

Istorijų klausymasis ir pasakojimas yra kultūrinė veikla. Palaipsniui,
dalyvaudami šioje veikloje, vaikai tarsi „įauga“ į kultūrą (angl. encultura-
tion). S. Engel (1999) savo knygoje „Vaikų pasakojamos istorijos“ susitel-
kia į vaiko asmeninio pasakotojo balso (angl. personal narrative voice of a
child) plėtojimą ir į šio proceso reikšmę besiformuojančiai asmenybei. Ji
teigia, kad „įdomiausi raidos pokyčiai yra susiję su palaipsniui ryškėjan-
čiu vaiko asmeniniu naratyviniu balsu“ (1999, ix). Engel tiki, jog kurdami
savo pasakojimus, vaikai tuo pačiu formuoja save.

Šis naratyvinis balsas padeda vaikui kurti asmeninę istoriją. Apie ke-
tvirtuosius gyvenimo metus pradeda ryškėti ilgalaikė autobiografinės
atminties sistema, paremta pasakojimu. Pasak Nelson (1998), naratyvo
modelis ir [jo] įtaka ankstyvojoje vaikystėje padeda transformuoti epi-
zodinės atminties sistemą į ilgalaikę autobiografinę atmintį, orientuotą į
reikšmingus vaiko gyvenimo įvykius, ir sukurti asmeninę istoriją (angl.
self-history). Istorijos, kurias pasakojame, yra gyvybiškai reikšmingos, nes
formuoja tai, ką jaučiame, galvojame ir žinome apie savo gyvenimą. En-
gel (1999, 14 p.) įsitikinusi, kad „didžiąja dalimi esame tokie, kokios yra
mūsų isto rijos, o mūsų prisiminimai apie asmeninę patirtį kuria mūsų
istoriją ir savęs suvokimo pojūtį“.

Vaikai pasakoja istorijas ne tik tam, kad atkartotų savo patirtį, bet ir
tam, kad tą patirtį pateiktų kitaip, o būtent taip, kaip jie norėtų, kad būtų.

56 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Vaikai pasakoja istorijas ne tik tam, kad suprastų pasaulį, bet ir tam, kad jį
tyrinėtų ir kurtų savitą pasaulį. Pasaulio perkūrimo veiksmas, įsivaizduo-
jama pasaulio kontrolė yra gyvybiškai svarbus žmogaus patirties aspektas,
tai vienas svarbiausių vaizduote paremto žaidimo elementų. Žaisdami vai-
kai supina tikrovės rūpesčius, tikrą patirtį ir fantaziją, kad perteiktų jiems
svarbius dalykus.

„Vaikai ne tik pasakoja istorijas apie tikrą patirtį, kuri formuoja
jų asmenybę, bet kuria istorijas apie dalykus, kurie galėtų įvyk-
ti, bet kurie greičiausia neįvyks, tačiau jie norėtų, kad įvyktų
arba tai, ko jie tikisi, kad niekada neįvyks“ (Engel, 1999, 12 p.).

Pats svarbiausias dalykas yra tai, jog per istoriją pasakotojas perteikia
prasmę. Raktas į vaiko istorijos supratimą glūdi istorijos prasmės ir pasa-
kotojo perspektyvos suvokime.

Mūsų naratyvai, kaip ir kalba, atlieka tas pačias svarbiausias funkcijas:
mes kuriame istorijas, kad mąstytume (mokymosi funkcija), ir per isto-
rijas mes bendraujame (komunikacinė funkcija). Nelson (1989) pabrėžė,
kad kalba yra kaip mediatorius, kuriantis pasaulyje tvarką. Jos nuomone,
kalba nėra vien refleksija apie patirtį, ji formuoja patirtį, kurią ji ir apibū-
dina. Požiūris į kalbą, kaip į sistemą, kuri kuria tvarką, skiriasi nuo po-
žiūrio, kad kalba yra tik nuoroda arba refleksija apie objektyvią pasaulio
tvarką.

Bruner ir Lucariello (1989) nuomone, naratyvinė kalba ir naratyvi-
nė mintis atlieka specifinį vaidmenį integruojant emocijas, pažinimą ir
veiksmus. Jie daro prielaidą, kad ankstyvajame amžiuje veiksmai, jausmai
ir žinios yra nediferencijuoti (angl. undifferentiated). Maži vaikai šiuos
aspektus patiria holistiniu būdu. Kai vaikas „perdirba“ savo patirtį, su-
teikdamas jai naratyvo formą, jis atsitraukia nuo savo patirties. Pats na-
ratyvo kūrimo procesas leidžia vaikui atsitraukti ir tarsi iš šalies narplioti
savo jausmus, mintis ir veiksmus. Anot Bruner ir Lucariello (1989), pati
naratyvinio diskurso struktūra suteikia vaikui atsitraukimo nuo savęs
formą. Jie pasiūlė penkis požymius, apibrėžiančius naratyvą: seka (angl.
sequencing), kanonizacija (angl. canonicalization), pozicijos priėmimas

57IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

(angl. stance taking), intencionalumas (angl. intentionalization), metako-
mentarai (angl. metacommentary). Šie pasakojimo komponentai padeda
vaikams kurti pasakojimus apie patirtus įvykius susitelkiant į išskirtinių
emocinių patirčių (pvz., brolio arba sesės gimimą) supratimą.

Pritariame Engel (1999), kuri apibendrindama teigia, kad vaikų nara-
tyvas yra ir raidos proceso rezultatas, ir raidos priemonė. Ankstyvųjų na-
ratyvinių veiklų su suaugusiaisiais metu vaikas įvaldo pagrindinį mąsty-
mą organizuojantį instrumentą ir tuomet, pasitelkęs tą instrumentą, ima
formuoti savo identitetą – autentišką naratyvinį balsą ir savąjį pasaulio
vaizdą (pasaulėvaizdį). Klausydami ir vertindami kultūrinius pasakoji-
mus, vaikai mokosi savo kultūros, o kurdami jie tampa savo kultūros ir
visuomenės nariais.

58 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

2. KULTŪRINĖ VAIKO RAIDA

2.1. Psichologinio amžiaus samprata

Išsamiai paaiškinti raidą kaip visa apimantį vieningą procesą (angl.
comprehensive) kultūrinės-istorinės raidos teorijos atstovams (Vygotsky,
Elkonin, Leontjev ir kt.) padėjo vaiko psichologinio amžiaus sąvoka.

Psichologinio amžiaus ciklas apima veiksnius, kurie apibūdina kokybi-
nę vaiko psichologinio gyvenimo pertvarką:

1. Socialinę raidos situaciją.
2. Pagrindinės veiklos (rus. ведущая деятельность, angl. leading ac-

tivity) tipą.
3. Naujus psichikos darinius (rus. психические новообразования,

angl. mental formations).
4. Kritinius laikotarpius ir krizes – vaiko–suaugusiojo santykių siste-

mos reorganizaciją.

Socialinėje raidos situacijoje visuomet glūdi prieštara, kurios
sprendimą galima suprasti kaip raidos uždavinį arba iššūkį. Jis
turi būti įveiktas pagrindinės veiklos rėmuose. Šios prieštaros
sprendimas sukuria naujus psichikos darinius. Jie nedera prie
ankstesnės socialinės raidos situacijos. Ši įtampa sukuria nau-
ją prieštaravimą ir naują raidos uždavinį, kurio sprendimas
lemia naujus tarpasmeninius santykius ir perėjimą į kitą psi-
chologinį amžių.

Socialinės raidos situacijos kūdikystėje pagrindą sudaro simbiotinis vaiko
ir motinos ryšys. Esminė prieštara glūdi tame, kad labai mažas vaikas yra vi-
siškai priklausomas nuo suaugusiųjų, nes dar nėra įvaldęs jokių žmogiškųjų
(kultūrinių) poveikio priemonių. Šis prieštaravimas sukuria raidos uždavinį,
kuris turi būti išspręstas amžiaus tarpsniui tinkančia veikla, t. y. per žmogiš-
kąją vaiko ir suaugusiojo sąveiką. Iš pradžių vaiko veikla yra spontaniška, pa-
ženklinta emocinėmis reakcijomis (šypsena, verksmu, nekoordinuotais ju-
desiais). Suaugusysis spontaniškoms nevalingoms vaiko reakcijoms suteikia

59IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

prasmę, jas interpretuodamas, pvz., vaiko verksmą apibūdina žodžiais „tu
alkanas“, „tu pavargęs“. Vygotsky (1983, 1997) pateikia pavyzdį, kaip suaugęs
žmogus „sukuria“ pirmąjį vaiko kultūrinį ženklą – rodomąjį (rankutės) gestą,
nukreiptą į norimą objektą. Pradžioje tai yra nepavykęs siekiamasis jude-
sys, kai vaikutis mėgina pasiekti jį sudominusį objektą. Tai pamatęs, suaugęs
žmogus supranta vaiko norą ir paduoda norimą daiktą. Palaipsniui vaikas
išmoksta rankutę sąmoningai nukreipti į kiekvieną objektą, norėdamas jį
gauti. Taip bendra (dėl simbiotinio ryšio) vaiko ir suaugusiojo veikla virsta
medijuojama, kultūrine sąveika: sąmoningais kūdikio gestais, intonacijomis,
veido mimika, kuriuos lydi suaugusiojo išraiškinga veido mimika, intonaci-
jos, veiksmai ir žodžiai. Tokiu būdu vaikas, padedamas suaugusiojo, sukuria
pirmuosius kultūrinius ženklus ir savitą savo „kalbą“.

Vienerių metų vaiko pirmieji žodžiai, veiksmai su objektais ir savaran-
kiška eisena radikaliai keičia socialinę raidos situaciją – simbiotinis ryšys
silpsta ir vaikas pamažu laisvėja. Diadinė vienovė patiria transformaciją,
vaikas žengia žingsnį individualėjimo linkme. Nutrūkus glaudžiam sim-
biotiniam bendravimui su suaugusiuoju, vaikas pradeda atsiskirti nuo jo
ir atriboti savo veiklą nuo jo veiklos. Prasideda naujas vaiko ir suaugusio-
jo veiklos tarpsnis. Į vienerių metų vaiko socialinės raidos situaciją tarp
vaiko ir suaugusiojo įsiterpia objektas, o tiksliau – veiksmai su objektais ir
situacija tampa tokia: vaikas – objektas – suaugęs žmogus. Iš pradžių vai-
kas nesuvokia, kad už kiekvieno daikto stovi suaugęs, ir teikia pirmenybę
daiktams, nors dar ir nėra įvaldęs veiksmų su daiktais. Ši nauja situacija
sukelia prieštaravimą – suaugusysis geba meistriškai veikti su daiktais, ta-
čiau vaiko netenkina situacija, kai suaugusysis veikia už jį ir vaikas ima
veikti pats. Savarankiškas objektų manipuliavimas tampa pagrindine vai-
ko veikla. Kai vaikas siekia veikti kaip suaugusysis („veikiantysis Aš“), tai
pakeičia jo ir suaugusiojo santykius ir sukelia raidos krizę.

Apie trečiuosius gyvenimo metus, kai vaikas įvaldo savarankiško vei-
kimo su daiktais būdus, atsiveria kelias naujam santykiui su suaugusiuoju.
Vaiką pradeda dominti ne daiktų, bet suaugusiųjų pasaulis. Vaikas ima
matyti, kad suaugęs žmogus yra ne tik įvaldęs skirtingus veiklos modelius,
bet kuria socialinius saitus su savo aplinka. Vaiko veiklos taikiniais tam-
pa pats suaugusysis, jo veikla ir socialiniai saitai. Žaidimo tarpsnio (3–5

60 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

metai) prieštara kyla iš to, kad vaikas nori būti kaip suaugusysis, tačiau
realiai jis dar negali paveikti aplinkos. Šią prieštarą vaikas siekia išspręsti
žaisdamas, sukurdamas įsivaizduojamas situacijas ir vaidmenis, leidžian-
čius vaizduotėje išgyventi meistriškumo pojūtį (Vygotsky, 1998). Žaidi-
mas – tai ypatingu būdu (vaizduotėje) sumodeliuotas tikrovės įvaldymas.

Vygotsky teigė, kad būtent tuo metu visoje psichikos funkcionavimo
sistemoje įvyksta esminiai kokybiniai pokyčiai, stipriausiai paliečiantys
atmintį. Pirmas pokytis – vaikas jau gali mąstyti bendrų idėjų lygmenyje,
atsietai nuo konkrečios situacijos arba patirties. Tai labai išplečia vaiko
galimybes sąveikauti su aplinka ir abstrakčiai mąstyti, nes vidinę tikrovės
pateiktį papildo vaizdiniai ir mintys apie reiškinius.

Antras sisteminis pokytis yra susijęs su vaiko poreikiais ir interesais.
Juos pradeda valdyti atsiradęs gebėjimas suprasti kiekvienos situacijos
reikšmę ir gebėjimas suteikti jai prasmę. Pirmieji apibendrinimai ima
kreipti vaiko veiksmus ir nuolat besikeičiančius interesus.

Trečias sisteminis pokytis – naujas veiklos tipas, naujoviškai susiejan-
tis mąstymą ir veiksmus. Jis leidžia vaikui veikti pagalvojus ar pritaikyti
savo mintį konkrečioje situacijoje. Tai yra kūrybinės veiklos pagrindas.
Šio virsmo tarpsniu formuojasi vaiko vidinė moralė, Aš–vaizdas ir pradi-
nė pasaulėžiūra.

2.2. Sąveikos su suaugusiuoju vaidmuo
ikimokyklinio amžiaus vaiko raidoje

Pasibaigus simbiotinei vaiko ir suaugusiojo vienovei, suaugusysis gali
būti vaiko elgesio modelis. Suaugusieji ir jų santykiai su aplinka įsiterpia į
vaiko ryšį su tikrove. Vaikas nori elgtis taip, kaip suaugusysis. Suaugusiojo
elgesio imitavimas yra svarbus vaiko savireguliacijos veiksnys, nors tokia
imitacija gali būti neprieinama vaiko sąmonei. Toks naujas santykis su
suaugusiuoju – ikimokyklinio amžiaus vaiko asmenybės raidos pagrin-
das. Kolizijos tarp betarpiškų situacijos reikalavimų ir tarpininkaujančio
suaugusiojo modelio rezultatas – motyvų subordinacija. Valingas elgesys
taip pat gimsta iš to, kad savo veiksmus vaikas surikiuoja pagal pasirinktą
elgesio modelį. Jei vaikas pasirenka suaugusįjį kaip savo elgesio modelį,

61IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

tai nereiškia, kad jo elgesį mechaniškai valdo konkrečios taisyklės. Suau-
gusysis gali įvairiai dalyvauti vaiko veikloje. Elkonin (1995) nurodo tris
galimus atvejus: 1) per žaidime pasirinktą vaiko vaidmenį. Dėl to žaidi-
mas gali tapti raidą skatinamąja veikla. Vaikas orientuoja savo veiksmus
pagal susikurtą modelį – tai esminis raidos mechanizmas; 2) suaugusy-
sis fiziškai dalyvauja kryptingoje vaiko veikloje. Jis gali nukreipti vaiko
aktyvumą, pasiūlydamas prasmingas užduotis ir problemas, padėdamas
vaikui, įvertindamas vaiko pastangas ir veiksmus. Suaugusiojo dalyvavi-
mo esmė – sukurti bendrus interesus ir prasmingumo jausmą. Kryptingos
veiklos virsmas mokomąja ir mokymusi yra naujas abipusiškumas ir vai-
kui, ir suaugusiajam; 3) suaugusysis dalyvauja įprastinėje kasdienėje vaiko
veikloje. Dažnai sąveikos pobūdį nulemia ne raidos tikslai, bet suaugusio-
jo dalyvavimo sklandumas.

Lisina (1985) analizavo ikimokyklinio amžiaus vaiko – suaugusiojo są-
veiką iš motyvacijos perspektyvos. Ji siekė konkretizuoti teiginį, kad indivi-
dualios raidos procese dalyvauja mažiausiai du žmonės. Svarbiausias tyrė-
jai rūpimas klausimas: kam vaikui reikalingas suaugusysis? Kitas tyrinėtas
klausimas: kaip ikimokykliniais metais kinta vaiko poreikis palaikyti ryšį
su suaugusiuoju? Tyrimo išvados skyrė tris poreikių tipus: 1) poreikis įspū-
džiams, kuriuos gali suteikti suaugusysis; 2) veiklos, kurią gali suorganizuo-
ti suaugusysis, poreikis; 3) suaugusiojo pritarimo ir paramos poreikis.

Iki atsirandant bendrai kalbai, sąveikos su suaugusiuoju poreikis įgy-
vendinamas per bendrą manipuliacinę veiklą su objektais. Savarankiškai
ir kartu su suaugusiuoju vaikas tyrinėja daiktų savybes. Suaugusio žmo-
gaus vaidmuo yra ne tiek tiesioginis instruktavimas, kiek vaiko tyrinėjimo
veiklos palaikymas. Pastebėta, kad, suaugusiajam išėjus, vaiko manipu-
liaciniai veiksmai netenka sisteminio pobūdžio, tampa padriki. Filmuota
mūsų eksperimentinių tyrimų medžiaga apie ankstyvąjį vaiko ir mamos
ryšį (Jakkula, 2002) įtikina, kad vaikas nuolat pasitikrina, ar mama pri-
taria kitam veiksmui su daiktu, ar ne. Pakanka tik trumpo apsikeitimo
žvilgsniais tarp vaiko ir mamos, kad vaikas įsitikintų, jog mama palankiai
vertina tolesnius jo veiksmus. Užfiksuoti žvilgčiojimai rodo, kaip subti-
liai kitas žmogus gali reguliuoti vaiką ankstyvosios sąveikos metu. Vaikui
reikia, kad suaugęs žmogus palankiai vertintų ir pritartų jo veiksmams,

62 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

jam būtinas ir emocinis suaugusiojo atsakas. Sąveiką su suaugusiuoju vai-
kas dažniausiai palaiko žvilgsniu, gestais, veido išraiška, tam panaudoja ir
daiktus.

Kalbos pradžia labai papildo vaiko – suaugusiojo sąveiką. Tačiau yra
trys išankstinės sąlygos, lemiančios sėkmingą kalbos raidą: emocinis kon-
taktas su suaugusiuoju, išplėtotos kalbos klausymo patirtis ir parengtis
imituoti suaugusiuosius. Akstinas nuolat kalbėtis su suaugusiuoju kyla iš
noro veikti kaip suaugusysis, kartoti jo elgsenos modelius. Tai, ką suaugu-
sysis moka, o vaikas dar ne, tampa konkrečiu vaiko motyvu. Tai pamatęs,
suaugusysis turėtų atitinkamai elgtis. Vaikas laukia įvertinimo, ar jo elge-
sys artėja prie pasirinkto modelio, ar ne (Lisina, 1985; 1986).

Dominuojanti situacijos jėga vaiko – suaugusiojo sąveikoje silpsta
dviem etapais. Pirmas yra kognityvus, antras – socialinis. Kognityvusis
sąveikos aspektas patenkina poreikį būti priimtam ir gerbiamam. Pos-
tūmis yra kognityvus, nes suaugęs žmogus vaikui suteikia žinių ir rodo
meistriškesnį aplinkos valdymą. Suaugusiojo pagyrimas yra pagarbos vai-
kui ženklas (Lisina, 1985; 1986).

Laisvėjimas nuo situacinių veiksnių, atrodo, yra susijęs su poreikių ir
motyvų atsiskyrimu į atskiras sritis. Poreikio turinys yra pagarba vaikui,
tačiau jis virsta kognityviais motyvais. Lisina (1986) taip aiškina santykį
tarp poreikių ir motyvų: vaikas įsitikina suaugusiojo nuostatos tikrumu
tik tuomet, jei jie rimtai aptaria problemas. Tokiu atveju vaikas negali pa-
siremti ankstesnės stadijos pasiekimais ir savo stebėsena. Bendradarbiavi-
mas vyksta tik tada, jei vaiko klausimai ir problemos traktuojami rimtai.
Pakanka pagirti vaiką. Šiuo raidos tarpsniu visi vaikai yra jautrūs.

Poreikis, kad sąveika įgytų socialinį pavidalą, kyla iš tarpusavio su-
pratimo ir dalijimosi patirtimi. Centrinė sąveikos problema – kaip vaikas
geba suprasti ir įvertinti aplinką, kaip palaipsniui artėja prie tos sampratos
ir vertinimo, kokį turi suaugęs žmogus. Sąveikos motyvas yra socialinės
prigimties. Ypatinga interesų kryptis – sudėtingi tarpasmeniniai santy-
kiai. Šiuo gyvenimo tarpsniu vaikui pirmą kartą atsiveria galimybė su-
prasti teorines, bendrojo pobūdžio žinias (Lisina, 1985; 1986).

Kalbant apie sąveiką su suaugusiuoju, ypač su pedagogu profesionalu,
norisi pabrėžti, kad perėjimas iš vieno psichologinio amžiaus į kitą, iš vie-

63IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

no gyvenimo tarpsnio ir veiklos į kitą kelia savitus iššūkius ugdomajai vei-
klai. Ankstesnis laikotarpis sukelia krizę, reikalaujančią kito veiklos tipo
ir naujų santykių. Pereinamojo laikotarpio krizės reikalauja pertvarkyti
suaugusiojo ir vaiko santykius. Perėjimo metu krizės neišvengiamai veda
link naujos veiklos ir naujų santykių. Taigi, keičiantis vaikui, turi kisti ir
suaugusiojo požiūris į vaiką bei jo santykių su vaiku pobūdis.

2.3. Raidos krizių struktūra žaidimo metais

Kultūrinė-istorinė psichologija teigia, kad vaiko raida apima du ko-
kybiškai skirtingus reiškinius, žyminčius skirtingus raidos trajektorijos
taškus, t. y. vadinamuosius litinius ir kritinius laikotarpius. Jie turi visiš-
kai skirtingas pasekmes ir jų laikina struktūra taip pat nevienoda. Kri-
zių metu per trumpą laikotarpį įvyksta radikalūs pokyčiai, gimsta nauja
motyvacinė orientacija, įgyjami nauji gebėjimai, papildantys individualų
sąveikos su aplinka priemonių rinkinį (Polivanova tai apibūdina subjek-
tyvacijos terminu). Litinius laikotarpius ženklina naujų psichologinio vei-
kimo būdų kaupimas.

Kritiniai psichologinės raidos laikotarpiai svarbūs ir savireguliacijos
aspektu, nes kiekviena krizė kokybiškai pakeičia motyvacijos dinamiką.
Vygotsky nuomone, psichologinės krizės struktūra yra tokia pati visų kri-
zių metu ir ją sudaro trys stadijos:

1. Ikikritinė: atverianti idealias kito amžiaus tarpsnio formas.
2. Kritinė, o būtent:

• mitologizacija – bandymas nedelsiant įgyvendinti (ang. to mate-
rialize) idea lią formą;

• konfliktas – vaiko veiksmams ir reakcijoms priešiška aplinkinių
pozicija;

• refleksija – užgimstantis savo veiksmų konkrečiose situacijose
apmąstymas.

3. Pokritinė – krizės pabaiga. Naujos vadovaujančios veiklos pradžia.
Ikikritinėje stadijoje vaikas susiduria su prieštara tarp subjektyvaus

ir objektyvaus socialinės raidos situacijos komponentų (aplinka ir vaiko
santykis su ja). Ši prieštara dar labiau paaštrėja tikrosios krizės laikotar-

64 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

piu. Pokritinėje stadijoje ją panaikina darnesni naujos socialinės raidos
situacijos komponentai (naujos idealios formos) (Vygotsky, 1984).

Polivanova (2000) mėgino interpretuoti, kaip idealios ir realios formos
dalyvauja vaiko žaidime ir kaip galima paaiškinti atsirandančius pokyčius:

1. Reali veiksmo forma žaidimo amžiuje yra veiksmai su žaislais (pa-
kaitiniais daiktais).

2. Ideali veiksmo forma tame pačiame amžiuje akivaizdi iš tarpasme-
ninių santykių turinio ir siekių.

3. Žaidimas yra perėjimas iš idealios į realią formą.
Polivanova (2000) teigia, kad krizės laikotarpio stadijos rodo idealios

ir realios formų dinamiką. Atradus naują idealią formą, pakinta tai, kaip
vaikas patiria aplinką, jo aplinkos perezhivanie. Būtent ji sukelia elgesio
pokyčius krizės laikotarpiu. Mes taip pat darome išvadą, kad svarbi kri-
tinio laikotarpio funkcija – suteikti akivaizdumą idealios ir realios formų
takoskyrai.

Kiekvienos krizės pokritinė stadija rodo vaiko įsisavintos realios for-
mos nepakankamumą. Jis išryškėja naujos idealios formos fone, suprie-
šinus idealią ir realią formas. Visgi tiesioginė priešingų pozicijų akistata
žaidime neįmanoma. Juk vaikas veikia dviem lygmenimis: nuolat pa(si)-
tikrindamas vaidmenų tikslumą, remdamasis savo ribotomis žiniomis
apie suaugusiųjų pasaulį ir nepaliaujamai vystydamas žaidimo vyksmą.
Mūsų atlikta žaidimo analizė rodo, kad improvizacinis abipusiškumas yra
būtina įsivaizduojamo vaidmenų žaidimo sąlyga ir vertinimo metodas
(Hakkarainen ir Brėdikytė, 2013). Elkonin (1978) aiškina, kad vaikų žai-
dime ideali ir reali formos egzistuoja vienu metu.

Apibūdindamas jau pačius pirmuosius krizės žingsnius, Vygotsky
(1984) vartoja terminą „patrauklumo fazė“. Ankstesnio – latentinio –
„žaidimų amžiaus“ laikotarpio metu vaiką visiškai užvaldo žaidimo veiks-
mai. Krizės pradžia yra tam tikras laisvėjimas – vaiką vis dar traukia žai-
dimas, tačiau jau atsiranda ir kitų įdomių veiklų. Vygotsky pasiūlė naują
idealią laiko perspektyvos formą, pakeičiančią ribotą „čia ir dabar“ vaiko
santykį su aplinka. Empiriškai ikikritinė stadija buvo patvirtinta tiriant
vaiko santykius su nepažįstamais suaugusiaisiais: vyresni nei šešerių metų

65IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

vaikai jau gebėdavo tinkamai paaiškinti savo veiksmus, kitaip nei žaidimų
draugui (Polivanova, 2000).

Septynerių metų krizė turi išlaisvinti vaiką nuo įsitraukimo į vaizduo-
tės žaidimus, būdingo iki tol trukusiam latentiniam laikotarpiui. Žaidi-
mas tampa tiek pat patrauklus, kiek ir kitos įdomios veiklos. Šį santykinio
patrauklumo laikotarpį Vygotsky pavadino „emancipacijos“ stadija.

Polivanovos (2000) nuomone, tikruoju kritiniu laikotarpiu „subjekty-
vacija“ vyksta „žvalgomųjų mėginimų“ būdais. Jie turi savo stadijas. Pir-
miausia vaikas pabando realiomis sąlygomis įgyvendinti savo supratimą
apie idealią formą. Jis atranda tinkamas grandis ir tuoj pat imasi keisti
situaciją. Problematiška tai, kad ideali forma nėra sutelkta vienoje vietoje
ir tam tikro pavidalo, ji įgyja kelias atskiras formas. Vaikui dar nepaval-
dus tikrasis savarankiškumo turinys – tik pavieniai savarankiški žmogaus
veiksmai.

Konfliktas – būtinas krizės metu vykstančios raidos žingsnis. Konflik-
tas atskleidžia skirtingas suaugusiojo ir vaiko pozicijas. Jo funkcija – pa-
rodyti vaikui, kad neįmanoma realiomis sąlygomis tiesiogiai įgyvendinti
idealią formą. Iki konflikto vienintelės kliūtys buvo „senosios“ gyvenimo
ir ryšio formos. Konfliktas padeda jas atskirti ir rodo, kas buvo susiję su
vaiko nekompetentingumu ir įgūdžių stygiumi. Konfliktas, atrodo, yra
vaiko tikslas. Polivanova (2000) aiškina, kad suaugusiojo neigimas tik su-
kuria „žvalgomųjų mėginimų“ situacijas. Ji papildo, kad jaunuoliai taip
pat gali neleisti suaugusiesiems „įžengti į paauglio kambarį“.

Vygotsky (1984) nuomone, konflikto sprendimas ir naujas psichikos
darinys įmanomi tik dėl savo galimybių refleksijos. Polivanova (2000)
teigia, kad yra kelios galimos refleksijos formos, ne tik intelektualioji.
Autorės nuomone, refleksija yra konflikto žingsnis, skirtas internalizuoti
prieštarai tarp norimo ir realaus. Kaip tik tuo metu atsiskiria „realus“ ir
„idealus Aš“, ir „realaus Aš“ lygmuo stipriai sumažėja.

Kultūrinės-istorinės psichologijos požiūriu, pokritinė stadija praside-
da nauja socialinės raidos situacija. Ieškoma naujų kultūrinių idealios for-
mos sklaidos būdų, taip pat „reikšmingų kitų“ (žmonių) ir, kaip priduria
Elkonin jaunesnysis (1994), – „rimtų“ tikrų idealių formų.

66 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

2.4. Trejų metų krizė kaip savireguliacijos prielaida

Trejų metų krizė – tai savitas žaidimo raidos posūkio taškas. Ši krizė
sukuria vaiko savižiną. „Aš pats“, „Patiriantysis Aš“ (rus. я сам; angl. Me–-
myself) yra akivaizdus krizės požymis. Vaikas pradeda suprasti savo, kaip
veikiančiojo asmens (angl. actor), vaidmenį ir tuo pagrindu sukuria alter-
natyvias vaizduotėje užgimusias tapatybes vaidmenų pavidalu. Konkreti si-
tuacija neberiboja vaidmenų pasirinkimo, vaikui neaktualu „čia ir dabar“,
jis peržengia savąsias ir situacijos ribas link „kažkieno kito – kažkur kitur
esančio“. Atsiveria galimybės žaisti vaizduotės žaidimus menamose situaci-
jose (angl. make-believe play in imaginative situations). Už žaidimo rėmų
vaikas siekia elgtis savarankiškai ir reguliuoti save, o santykiuose su tėvais
užima „Aš pats“ poziciją.

Trejų metų krizė turi esminį poveikį savireguliacijos raidai, nes nuo jos
prasideda individuali vaiko raida (saviraida). Jei vaiko savižina yra miglo-
ta, o savęs suvokimas netikslus, kaip galime kalbėti apie jo savireguliaciją?
Iki krizės mamos–vaiko diados veiklos turinys yra bendras. Krizės metu
stiprų ryšį su mama pakeičia visa santykių sistema, kurią sudaro labiau
sąmoningas savęs, kitų ir tikrovės reiškinių suvokimas. Šie ryšiai glaudžiai
susiję ir veikia vienas kitą, o būtent savivoka suteikia savitumo trejų metų
krizei. Norėdami suprasti savireguliacijos raidą, turime bendriau pana-
grinėti šią krizę, nes savireguliacija vystosi ne kaip pavienis psichologinis
konstruktas.

Vygotsky analizavo trejų metų krizę trimis aspektais: „1. Visi krizės lai-
kotarpiu vykstantys pokyčiai ir įvykiai susitelkia aplink kelis pereinamojo
pobūdžio naujus psichikos darinius. 2. Pakinta ir centrinė, ir periferinė
raidos linijos. 3. Kritinį amžių turime vertinti iš artimiausios raidos zonos
perspektyvos, nes ji susijusi su tolesne raida“ (Vygotsky, 1998, 283 p.).

Krizės laikotarpiu sueižėja iki tol egzistavusio afekto ir veiklos vienovė.
Vygotsky tai aiškino motyvacijos pokyčiu, būtent motyvacijos perkėlimu
už situacijos ribų. Į pirmą vietą iškyla tarpasmeniniai santykiai, vaiko nega-
tyvių reakcijų priežastis – ne prašymo ar paliepimo turinys, bet faktas, kad
vaiko paprašyta kažką atlikti. Vaiką saisto jo pradinis sprendimas. Išryš-
kėja polinkis savarankiškai elgtis ir viską daryti pačiam. Vygotsky prieina

67IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

tokios išvados: „Vaiko veiksmus pradeda motyvuoti ne situacijos turinys,
bet santykiai su kitais žmonėmis“ (Vygotsky, 1998, 288 p.). Kitaip tariant,
motyvas atskiriamas nuo situacijos, pakinta vaiko santykiai su aplinkiniais
žmonėmis.

Vygotsky darbai išryškino akivaizdžiausius krizės požymius, glūdin-
čius tarpasmeniniuose santykiuose su kitais žmonėmis ir vaiko santykius
su pačiu savimi. Božovič (1995) darbai atskleidė vidinę įtampą tarp skir-
tingų vaiko polinkių. Vienu metu vaikas nori ir parodyti savo savarankiš-
kumą, nepriklausomybę nuo aplinkinių, ir būti geras kitiems, ypač arti-
miausiems žmonėms. Mums norėtųsi žinoti, kaip įmanoma būti „geram“
prieštaraujant ir neigiant viską, ko suaugusysis prašo, nepriklausomai nuo
situacijos. Prieštaravimas kyla dėl to, kad suaugęs žmogus kažko prašo.

Elkonin teigia, kad krizės nauji dariniai turi susieti tris raidos linijas:
santykį su materialiuoju pasauliu, su kitais žmonėmis ir su pačiu savimi.
Jis siūlo, kad jungiamąja jėga gali būti „asmeniškas veiksmas“ ir „Aš pats“.
Guskova, Jelagina (1987) pabrėžia emocinių reakcijų, kylančių asmeniško
veiksmo metu, svarbą ir šį naują darinį pavadina „pasididžiavimu pasieki-
mais“. Jos atliko empirinius tyrimus prieš ir po krizės, tad krizės poveikis
buvo akivaizdus. Jos taip pat kruopščiai fiksavo situacinius veiksnius.

Apibūdinant esminius pokyčius, kuriuos išgyvena trejų metų vaikas,
reikia paminėti asmeniškus veiksmus, kaip svarbiausią situacijos ele-
mentą, naują „Aš pats“ sistemą (Elkonin), „pasididžiavimą pasiekimais“
(Guskova, Jelagina) ir „Aš sistemą“ (Božovič). Leontjev šitaip apibūdino
psichologinę krizės esmę: „Vaikas sako „Aš pats“ ir čia pat pakartoja su-
augusiojo veiksmą“. Jo nuomone, tai yra asmenybės raidos pradžia, nes
pirmą kartą vaiko gyvenime atsiskiria veiksmo tikslas ir motyvas.

2.5. 6–7 metų vaiko raidos krizė

6–7 metų krizė pakeičia emocinį vaiko gyvenimą. Gimsta „pro-
tingos“ emocijos, o nuoširdų atvirą emocinį kontaktą su kitais
žmonėmis keičia selektyvus emocinis kontaktas ir saviregulia-
cija. Atsiskiria vidinis ir išorinis pasauliai, vaikas save suvokia
kaip naujų situacijų veikėją.

68 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Su idėja apie septynerių metų raidos krizę Vygotsky susipažino XX a.
pradžios psichologinėje literatūroje. Esminė problema, kaip stipriai ryš-
kėjantys krizės požymiai yra susiję su mokymosi pradžia ir kiek jie yra
vidininių raidos procesų, t. y. savireguliacijos, požymiai? Mokyklos lai-
kotarpio pradžia negali būti neutralus veiksnys, nes ji keičia objektyvią
socialinę vaiko poziciją. Jei vaikas pradeda lankyti mokyklą 5 arba 6 metų,
tai neabejotinai paankstina krizės pradžią. Šiandien mes turėtume kalbė-
ti apie šešerių metų raidos krizę. Vygotsky nuomone, krizė sutampa su
„vidinės kalbos“ pradžia. Vidinės kalbos negalime tiesiogiai ištirti ir šiuo
laikotarpiu savireguliacija yra daugiau arba mažiau paslėpta nuo išorinių
stebėtojų.

Šis kritinis laikotarpis yra kasdien akivaizdus ikimokyklinio ugdymo
procese, tad, sudarant ikimokyklinio ugdymo programas, reikėtų atsi-
žvelgti į krizės sąlygotus iššūkius. Svarbiausias psichologinis krizės pra-
džios požymis – vaiko spontaniškumo išnykimas. Dingsta nuoširdi vaiko
nuostata aplinkos reiškinių atžvilgiu, jis tampa kaprizingas. Nepaisant
negatyvių pokyčių, yra ir teigiamas – valios pasireiškimas. Vaikas ima
stiprinti savo asmenišką poziciją ir autonomišką nuomonę apie tikrovę,
nepaklūstančią išorės spaudimui arba situaciniams veiksniams.

Šią krizę apibūdina tokie požymiai:
1. Pasirengęs veikti vaikas dabar apsvarsto savo veiksmo reikšmę ir

galimas pasekmes.
2. Vaikas atskleidžia vienas savo savybes, tačiau gali slėpti kitas.
3. „Kartaus saldainio“ simptomai, kitais žodžiais tariant – vaikas sten-

giasi nuo kitų nuslėpti nusivylimą ir pergyvenimus.
Krizės metu atsiranda emociškai nuspalvinta veiksmo prasmė ir reikš-

mė. Palankus nusistatymas įvertinti veiksmo prasmę ir reikšmę rodo per-
ėjimą į kitą raidos tarpsnį.

Kritinis laikotarpis veda link naujo tipo apibendrinimų. Vaikas geba
atsižvelgti į „čia ir dabar“ nematomus veiksnius ir numatyti galimus po-
sūkius ir pasekmes. Pergyvenimo būdas tampa sudėtingesnis ir apima ke-
lis lygius. Vaikas geba pasirinkti atsižvelgęs į savo vidinę orientaciją, jam
visuomet pakanka emocinių išteklių, vaizduotės ir galimybių vidiniams

69IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

veiksmams. Vidinis pasaulis ir išorinė realybė tampa atskirti ir vaikas pra-
deda geriau suprasti jų tarpusavio skirtumus.

Vaiko vidinio pasaulio svarbą eksperimentiškai iliustruoja beprasmės,
mechaninės užduotys, kurias prašoma atlikti (pavyzdžiui, dėti pagaliukus
iš vienos krūvelės į kitą arba piešti linijas popieriuje). Vieni vaikai gerai
atlieka tokias užduotis, kiti greitai nutraukia. Sėkmingai dirbę vaikai geba
suteikti mechaninei užduočiai prasmę ir turinį, sukurti žaidimo siužetą
ir vaidmenis (pavyzdžiui, įsivaizduoja esantys sunkvežimių vairuotojai,
gabenantys rastus iš vienos vietos į kitą). Šis kokybinis perėjimas apima
tokias dedamąsias: situacijos transformavimą, gana laisvą vidinį pasaulį ir
veiksmo atlikimą vidiniame plane.

Vidinio pasaulio svarbą taip pat rodo lyginamieji 5, 6 ir 7 metų vai-
kų tyrimai, kuriuose jie turėjo išspręsti tokias pačias beprasmes užduotis.
Septynmečiai geba net valandą vykdyti bendrąsias nuorodas. Šešiamečiai
trumpai padirbėja, kol iš pagaliukų pradeda statyti kažkokį kitą statinį.
Jauniausi vaikai dirba savaip, nekreipia dėmesio į instrukciją, jei tik su-
augusiojo nėra greta. Kai vaikams pabosta, ateina suaugusysis su pasiūly-
mu: „Susitariam taip, sutvarkyk tą krūvelę ir gali baigti“. Vyriausi vaikai
paklauso, o jauniausi tik tuomet atlieka užduotį, kai eksperimentatorius
pasako: „Aš išeinu, bet Pinokis lieka su tavimi“.

Aprašytoje situacijoje pats svarbiausias yra vaiko ir suaugusiojo ryšys.
Iš pradžių vaikai vykdo instrukcijas tik tada, kada suaugęs žmogus būna
šalia. Vėliau pakanka, kad suaugusysis palieka savo atstovą (Pinokį). Vy-
riausi vaikai vykdo nuorodas savo vidinių išteklių pagalba. Vaiko vidinio
pasaulio plėtojimui paprastai neužtenka vietos vaikų rengimo mokyklai
programose.

Gebėjimas atlikti vidinius veiksmus yra psichologinės raidos posūkio
taškas. Sąmoningas vidinės ir išorinės realybės atskyrimas atveria vaikui
autentišką emocijų pasaulį, pakeičiantį situacines emocines reakcijas. Vai-
kas pradeda atpažinti, kad jo viduje gimsta įvairios emocinės būsenos ir
jis gali valdyti savo psichikos procesus. Iki tol jį valdė situacinės emocinės
reakcijos. Naujasis emocijų pasaulis išlaisvina vaiką iš emocinių reakcijų
galios, padeda sustyguoti patirtį ir savo perezhivanie.

70 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Iki krizės vaikui nekyla tikslo ir veiksmų konfliktas. Mąstymas, vaiz-
duotė ir emocijos persipina su veiksmais. Aktyvi veikla nepalieka vietos
apmąstymams, o nesuvokiant neigiamos patirties priežasčių vaiko nuo-
taika paklūsta principui „iš akių, iš atminties“. Netgi po krizės laikotarpio
vaikas išlaiko aktyvumo orientaciją, nors kai kada jis geba apmąstyti ir
emociškai išgyventi situacijas.

Kultūrinis požiūris į raidą neigia Piaget pasiūlytą raidos pokytį, vyks-
tantį šiame amžiuje. Pagrindinis aspektas liečia ne tik vieno tipo operacijų
virsmą kitomis. Pakinta vaiko pozicija, sąveikos su išoriniu pasauliu sis-
tema, ir šie pirminiai pokyčiai sukuria naują vidinį pasaulį. Kritinis laiko-
tarpis veiksmingiau paaiškina egocentrizmo nykimą nei mąstymo logiką.

Kritinis laikotarpis sutampa su mokyklos pradžia ir šis naujas vaiko
gyvenimo dėmuo padalija kasdienį gyvenimą į du skirtingus pasaulius.
Vygotsky (1998) nuomone, prasidėjęs vidinio ir išorinio vaiko asmeny-
bės aspektų skaidymasis yra esmingiausias psichologinis krizės bruožas.
Išorinis stebėtojas pamato, kad vaikas neteko ikimokyklinukui būdingo
nuoširdumo ir vaikiško atvirumo. Vaiko naivumą ir tiesumą Vygotsky pa-
aiškino vidinio ir išorinio pasaulių sutaptimi.

Polivanovos (2000) nuomone, septynerių [šešerių] metų krizę galima
suprasti kaip „žaidimų amžiaus“ naujų darinių subjektyvaciją, kuriai gali-
ma priskirti tris sritis: 1) tarp noro ir veiksmo įsiterpia atžvalga į veikimo
svarbą, kaip ji atrodo iš vaiko perspektyvos; 2) vaikas atskleidžia kurį nors
savo bruožą, tačiau sąmoningai nuslepia kitą; 3) vaiko veiklos dalimi tam-
pa emociškai nuspalvintas prasmės ir svarbos įvertinimas. Krizės laiko-
tarpiu vaiko patyrimas tampa sudėtingesnis ir daugialypis. Vaiko pasirin-
kimus vis dar valdo jo (jos) vidinė pozicija, kuri padeda išlikti ištikimam
vidinėms emocijoms, poelgiams ir vaizduotei, bet, kaip minėjo Vygotky,
vidinis ir išorinis pasauliai jau atsiskiria.

Iki krizės vaikui nepažini jokia prieštara tarp intencijų ir veiksmų.
Mąstymas, vaizduotė ir emocijos persipina su veiksmais. Po krizės aki-
vaizdžiai pakinta vaiko savęs vertinimas: visose savo gyvenimo srityse jis
pradeda atskirti realųjį ir idealųjį „Aš“. Vaikas tikroviškiau nei anksčiau
vertina savo realųjį „Aš“. Jo įverčiai, remiantis įvairių skalių duomenimis,

71IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

koncentruojasi apie vidutines reikšmes. Idealiam „Aš“, kaip ir anksčiau,
skiriami aukščiausi įverčiai.

Vaiko „Aš–vaizdas“ glaudžiai susijęs su realiais vaiko socialinės pozi-
cijos pokyčiais. Jų būna įvairiose kultūrose, kai tik vaikas pradeda lanky-
ti mokyklą arba parengiamąją grupę darželyje. Skandinavijoje ir Baltijos
šalyse tai įvyksta, vaikui sulaukus šešerių metų, tuomet krizė prasideda
vieneriais metais anksčiau, lyginant su senesne tradicija, kai mokyklą pra-
dėdavo lankyti septynerių metų vaikai. Naujoji socialinė pozicija formuo-
jasi palaipsniui. Vaikas, dar be jokios minties apie naujos pozicijos turinį,
išgyvena iš esmės teigiamą santykį su nauja socialine pozicija. Vaiką pa-
traukia pirmieji išoriniai požymiai, tapsiantys tolesnio žingsnio į suaugys-
tę ženklais. Mokyklinės veiklos socialinis turinys tik vėliau tampa svarbus.

Božovič (1995) naujoje socialinėje situacijoje įžvelgia motyvuojamąją
jėgą. Polivanova (2000) teigia, kad septynerių metų krizė, nors ir keista,
labiau pastebima namuose nei mokykloje. Tėvai gali įvardyti krizės požy-
mius, bet mokytojai jų nepastebi. Ji empiriškai išskyrė kelis būdus, kaip
vaikai reaguoja į tėvų nuorodas, reikalavimus ir taisykles. Duomenis apie
vaiko pokyčius krizės laikotarpiu ji surinko iš tėvų.

Krizės laikotarpiu vaikas patiria naują santykį su aplinka ir savimi.
Simptomus galima suprasti kaip eksperimentavimo ženklus, o naujas ir
ankstesnis santykis gali būti akivaizdūs vienu metu. Pagrindiniai septyne-
rių metų krizės požymiai:

1. Vaikas atskiria išorinių veiksnių sąlygotas situacijas nuo tų, kurias
sąlygoja vidinės priežastys.

2. Išorinių priežasčių sąlygotos situacijos patikrinamos sulaužant tai-
sykles.

3. Su artimiausiais suaugusiaisiais vaikas išbando savo nepriklauso-
mybės ribas. Tai jo mėginimas pasiekti paramą, pagarbą ir įvertini-
mą.

Ideali veiksmų forma, išbandyta žaidimų amžiaus laikotarpiu, gali per-
sitvarkyti į realias formas. Bendra veikla žaidimų metu suteikia pradžią
asmeniškiems veiksmams, savireguliacijai ir asmenybei (atskyrus motyvą
ir tikslą).

72 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

3. VAIKO RAIDOS ERDVĖS: ŽAIDIMAS

3.1. Ankstyvosios vaiko raidos erdvės:
žaidimas, žaidybinė veikla

Dažnai tos žmogiškosios patirtys, kurias sunkiausia
pavaizduoti ir suprasti, yra svarbiausios.
Kokia meilės prasmė?
Kodėl mes mirštame?
Koks yra vaikų žaidimo vaidmuo? (Bruce, 1993, 237 p.)

3.1.1. Žaidimo kilmė

Istoriniai dokumentai atskleidžia, kad žaidimas, kaip raidos stadija,
yra artimai susijęs su bendru vystymusi vaikystėje. Atsiradus vaikystės
sampratai tapo galimas vaikų žaidimas. Pirmieji žaidimo kilmės ir esmės
aiškinimai buvo bendri filosofiniai arba psichologiniai teoretizavimai be
tikrų žaidimo tyrimų. Šie aiškinimai dažnai kildavo iš bendrų žmogaus
prigimties ar psichikos teorijų. Šios teorijos pasiūlė tokias sąvokas kaip
perteklinė energija (Schiller, Spencer), atsipalaidavimas (Patrick), rekapi-
tuliacija (G. S. Hall, W. Wundt), augimas (Eppleton), ego raida (Lange,
Claparede), infantili dinamika (Lewin, Buytendijk), katarsis (Freud) ir
išankstinis treniravimasis, pasirengimas ateičiai (Groos). Žaidimas buvo
suprastas kaip energijos reguliavimo priemonė, pirmiausia susijusi su
žmogaus instinktais.

Šiuolaikiniai aiškinimai yra pagrįsti vaikų žaidimo tyrimais. Yra ma-
žiausiai trys vienas kito nepaneigiantys aiškinimai:

1. Žaisdami vaikai gali tvarkyti ir kontroliuoti savo gyvenimą ar bent
tą jo dalį, kuomet jie žaidžia (Garvey, 1977; 1990; Paley, 1992; 1997;
2001; 2004; Corsaro, 1997; 2003).

2. Žaidimas yra pirmoji nepriklausoma vaikų veiklos sistema, kurią
jie patys valdo (Hakkarainen, 1990; 1999).

3. Žaidimas yra holistinės ir kūrybiškos estetinės veiklos prototipas, iš
kurio toliau vystosi visos kitos kūrybiškumo formos. Žaidimas kar-

73IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

tu yra vystymosi šaltinis ir priemonė todėl, kad kuria artimiausią
raidos zoną (Vygotsky, 1933/1977; 2003).

Šiuolaikinės žaidimo teorijos yra pagrįstos tokiomis bendromis psi-
chologinėmis teorijomis kaip psichoanalitinė teorija (Freud, Erikson),
kognityvinės raidos teorija (Piaget), kultūrinė-istorinė teorija (Vygotsky),
sąveikos teorija (Mead) ir komunikacijos teorija (Bateson). Labai origi-
naliai ir taikliai Sawyer (1997) analizuodamas vaikų žaidimą išryškino
improvizacinį sąveikų tarp žaidėjų aspektą, palygindamas jas su džiazo
ar teatrinėmis improvizacijomis. Būtent šis improvizacinis aspektas yra
esminis socialinių sąveikų tarp žmonių bruožas. Todėl žaisdami siužeti-
nius vaidmenų žaidimus vaikai „mokosi“ socialinių sąveikų, kurios, anot
Sawyer (2001), yra nuolatinės improvizacijos.

Šiandien dauguma tyrėjų sutaria dėl kai kurių pagrindinių matomų
žaidimo savybių, bet ir toliau nenustoja ieškoję tikslesnių žaidimo in-
terpetacijų ir apibrėžimo. Daugeliui žaidimas yra džiaugsminga, lanksti,
vaizduote ir vidine motyvacija paremta veikla (Saracho ir Spodek, 1998).

Svarbiausias klausimas apibrėžiant žaidimą yra kas yra žaidimas ir
kaip jį atskirti nuo kitų elgesio formų? Apibrėžimai padeda mums apsi-
brėžti ribas, ką tyrinėti. Hughes (1999, 25 p.) pateikia puikų tokio tipo
apibrėžimo pavyzdį: „Žaidimas turi penkias esmines savybes – tai vidiniai
motyvuota, laisvai pasirinkta, maloni, ne pažodžiui suprantama ir pasižy-
minti aktyviu dalyvių įsitraukimu veikla. Ankstyvosios žaidimo teorijos
pabrėžė jo biologinius ir genetinius elementus, tuo tarpu šiuolaikinės teo-
rijos pabrėžia emocinę, intelektinę ir socialinę žaidimo naudą“.

3.1.2. Socialinė raida ir žaidimas

Keletas bandymų paaiškinti ryšį tarp dabartinių žaidimo formų ir so-
cialinio konteksto yra lyginamieji antropologiniai žaidimo tyrimai, kurie
sutelkti ties specifinėmis žaidimo formomis skirtingose kultūrose. Kitas
matmuo, analizuojantis ryšį tarp istorinio visuomenės vystymosi ir tam tik-
rų žaidimo formų atsiradimo, yra Elkonin (1978; 2005a) darbai. Jų analizė
atskleidė, kaip vaikų žaidimo kilmė yra susijusi su vaikų socialinės padėties
visuomenėje, tam tik ru istoriniu momentu, pokyčiais. Žaidimo motyvacija
ir poreikis žaisti yra socialiniai, ne biologiniai. Vaikų įsitraukimas į sociali-

74 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

nes bendruomenines veiklas yra bendras žaidimo motyvacijos paaiškini-
mas. Žaidimo priemonės ir būdai taip pat turi socialinę prigimtį. Jie nėra
vaikų spontaniškos intelektinės raidos rezultatai. Žaidimas yra socialiai plė-
tojamas ir „valdomas“, kai siūlomos priemonės ir žaislai, scenarijai ir taisy-
klės. Žaidimo temos ir turinys dažnai kartoja televizijos programose, kom-
piuteriniuose žaidimuose ir artimiausioje aplinkoje matomą vaikų patirtį.
Mes galime turėti spontaniškos vaikų žaidimo prigimties iliuziją stebėdami
vaikus namuose, kur suaugusiojo įtaka įgauna skirtingas kasdienių situacijų
formas. Vis tik platesnis ir išsamesnis vaikų žaidimų stebėjimas atskleidžia,
kad socialinė ir kultūrinė aplinka lemia žaidimo turinį ir kokybę.

3.1.3. Žaidimas kaip žmogaus veikla

Skirtingai nuo daugelio vakarietiškų vaikų žaidimo raidos teorijų,
kultūrinė-istorinė psichologijos teorija apibrėžia žaidimą kaip specifinį
žmogaus veiklos tipą (Vygotsky, 2003; Leontjev, 1978; Elkonin, 1978; Za-
porožec, 1986). Šios teorijos rėmuose žaidimas nėra tik vaikams maloni
veikla ir jų pabėgimas nuo tikrovės. Jis visada turi aiškų ryšį su supančia
visuomene, kultūrine aplinka ir istoriniu laikotarpiu. Žaidimas yra susi-
jęs su tikrove ir turi specifinį socialinį turinį ir objektą. Šis apibūdinimas
ir žaidimo statuso besikeičiančioje veiklos sistemų grandinėje supratimas
padeda perprasti žaidimo esmę. Analizuojant žaidimą mums reikalinga
individuali ir socialinė perspektyva tuo pat metu. Veiklos ir veiklos siste-
mų sąvokos bando suderinti šias dvi perspektyvas.

Bendras reikalavimas bet kokiam veiklos tipui yra specifinis objektas,
kuris skiria ją nuo kitų veiklos tipų (Leontjev, 1978). Žaidime yra sudė-
tinga išskirti jo tikslą todėl, kad žaidimas kaip pagrindinė vaikystės veikla
(Elkonin, 1999) nesukuria jokių konkrečių rezultatų. Daug žaidimo teo-
rijų teigia, kad pats žaidimo procesas yra esminis, o labiau apčiuopiamų,
konkrečių rezultatų žaidimas nesukuria. Mes manome, kad žaidimas, kaip
pirmoji nepriklausoma vaikų veikla (Hakkarainen, 1999), plėtoja psicho-
loginį potencialą ir bendruosius gebėjimus, tokius kaip kūrybiškumas,
vaizduotė, valingas elgesys, savivoka ir kt.

Papildomos savybės, atskleidžiančios specifinę žaidimo kaip veiklos
prigimtį, yra tipiški žaidimo veiksmai. Tipiški žaidimo veiksmai (Hakka-

75IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

rainen, 1990) atlieka specifines funkcijas, kurios yra orientuotos į skirtin-
gus žaidimo aspektus: (1) veiksmai, padedantys atskirti vaizduotę nuo ti-
krovės; (2) veiksmai, padedantys konstruoti žaidimo siužetą; (3) veiksmai,
padedantys apibrėžti žaidimo objektą.

3.1.4. Žaidimo raidos stadijos

Teorinė paradigma lemia, kad skirtingos žaidimų teorijos skirtingai
aiškina patį žaidimą ir remiasi kitokiais kriterijais skirstant žaidimų tipus
ir raidos stadijas.

Parten (1932) pasiūlytos žaidimo kategorijos nuo individualaus iki
bendradarbiaujančio – tai klasikinė žaidimo tipų sistema. Autorė išskyrė
šešias žaidimo raidos stadijas su atžvalga į stiprėjantį bendradarbiavimą:

• Neužimtas žaidimas (vaikas neįsitraukia į žaidimą).
• Pavienis (nepriklausomas) žaidimas.
• Stebėtojo žaidimas.
• Paralelinis žaidimas (gretimas žaidimas, nėra bendrų veiksmų).
• Asociatyvus žaidimas.
• Bendradarbiaujantis žaidimas.
Piaget (1972) pasiūlė kitą žaidimo stadijų sistemą, kurią vėliau plėtojo

jo pasekėjai. Stadijos tiesiogiai nesutampa su jo idėjomis apie bendrą vai-
ko raidą; sistemą papildo amžiaus intervalai. Žemiau pateikiamos raidos
stadijos yra kiek papildyta originalo versija:

• Senso-motorinis žaidimas (0–2 metai).
• Konstrukcinis žaidimas (nuo 2 metų).
• Menamas (ang. pretend) žaidimas (3–7 metai)
• Socialinis, dramatinis žaidimas (nuo 4 metų).
• Žaidimai su taisyklėmis (nuo 7 metų).
Neseniai JAV Nacionalinis žaidimo institutas (http://www.nifplay.org)

paskelbė savo „Septynis žaidimo tipus“, išskirtus remiantis moksliniais ty-
rimais:

1. Prisiderinimo (angl. attunement) žaidimas.
2. Kūno ir judėjimo žaidimas.
3. Žaidimas su daiktais.
4. Socialinis žaidimas.
5. Vaizduotės ir menamas žaidimas.

76 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

6. Pasakojimų kūrimo – naratyvinis žaidimas.
7. Transformuojantis – integruojantis ir kūrybiškas žaidimas.
Kultūrinė-istorinė ir veiklos teorija sutelkia dėmesį į kitus žaidimo

proceso ir vaiko raidos aspektus. Ši teorija skiria tris stadijas: parengiamą-
ją, žaidimo kaip pagrindinės veiklos ir žaidimo kaip veiklos formos. Per-
ėjimą iš vienos stadijos į kitą ženklina psichologinė krizė (Elkonin, 1978;
2005; Michailenko ir Korotkova, 2002; Kravcova, 2007). Kiek viena stadija
turi du potipius:

Parengiamoji stadija
• Susipažinimo (angl. familiarizing) žaidimas (0–2 metai).
• Reprezentavimo (rus. отобразительная; angl. representational)

žaidimas (1–2 metai).
Tol, kol vaiko veiksmai ir sąveikos yra tiriamojo ir atkartojamojo po-

būdžio, nesąmoningai įterpti į prasmingą kontekstą – tai dar ne žaidimas.
Žaidimas – pagrindinė veikla (2–7 metai)
Tai vaizduotės žaidimas, kurį sudaro objektų, savęs ir situacijų trans-

formacija (Vygotsky „įsivaizduojama situacija“). Šių žaidybinių veiklų
grupė turi kelis pogrupius:

• Individualus režisūrinis reprezentavimo žaidimas (2–3 metai).
• Vaidmeninis žaidimas (3–5 metai).
• Žaidimai su taisyklėmis (nuo 5 metų).
• Išplėtotas režisūrinis žaidimas (nuo 6 metų).
Ikimokyklinio amžiaus (2–7 metai) vaikas išmoksta kurti vis sudėtin-

gesnes žaidybines situacijas. Jų pradžia – veiksmai su daiktais; vėliau at-
kuriami trumpi kasdienio gyvenimo epizodai; atsiranda vaidmenys, nes
vaikas vaidina kažką kitą (vairuotoją, mamą), tik to nežino. Palaipsniui
vaikas pradeda žaisti tikrus vaidmeninius žaidimus, prisiima vaidmenis ir
juos įvardina.

Lygiagrečiai vaikai įsitraukia į statybinius, konstrukcinius ir žaidimus
su taisyklėmis. Galiausiai ikimokyklinio amžiaus pabaigoje vaikai nedi-
delėse grupelėse ima plėtoti siužetinius-vaidmeninius ir režisūrinius žai-
dimus. Šiuo metu vaikams tampa svarbus sudėtingesnio siužeto kūrimas,
vaidmenys tampa pavaldūs siužetui. Vaikai išplėtoja sudėtingus siužetus,
remdamiesi ne tik kasdiene patirtimi, bet ir mėgstamomis pasakomis, is-
torijomis, TV programomis ir pan.

77IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Pamažu, artėjant mokykliniam amžiui, žaidimas pagrindinės veiklos
vietą užleidžia mokomajai veiklai ir tampa viena iš vaiko veiklų. Tai reiš-
kia, kad raidos požiūriu jis nedaro tokios reikšmingos įtakos vaiko są-
monės raidai, nors kaip veikla išlieka iki žmogaus gyvenimo pabaigos,
skirtingais jo raidos tarpsniais tenkindama skirtingus žmogaus poreikius,
vaidindama vis kitokį vaidmenį.

Žaidimas kaip veiklos forma
Žaidimai su taisyklėmis (nuo 5 metų) formuoja šios grupės žaidybinės

veiklos pagrindą:
• Gyvybingi, mobilūs žaidimai (rus. подвижные).
• Stalo žaidimai (rus. настольные).
• Žodiniai žaidimai (rus. словестные).
• Kompiuteriniai žaidimai.
Nepaisant skirtingų teorinių pozicijų ir skirtingų kriterijų apibrėžian-

čių žaidimo tipus, žaidimo raidos stadijos daugeliu aspektų sutampa.

3.2. Kultūrinės-istorinės psichologijos požiūris
į žaidimo raidą

Savo darbuose Vygotsky (1996b / 2003) menamą žaidimą įvardija kaip
reikšmingiausią žaidimo tipą tarp kitų ikimokyklinio amžiaus vaiko žai-
dimų. Garsioje paskaitoje 1933 m. jis gana plačiai išanalizavo šį žaidimo
tipą. Minik (1987) nuomone, „Vygotsky įžvelgė, kad besivystanti vaiko
žaidybinė veikla sukuria pagrindą naujai elgesio struktūrai ir su ja susiju-
siai vaizduotės bei abstraktaus mąstymo išraiškai“ (30 p.).

Vygotsky matė vaiko žaidimą kaip veiklą, kuri sukuria pagrindą naujų
elgesio formų atsiradimui, šios formos – tai vaizduotė ir abstraktus mąs-
tymas.

Mūsų nuomone, menamo žaidimo reikšmė ir prasmė iki šiol nepakan-
kamai suprasta ne tik tėvų ir pedagogų, bet ir tyrėjų. Labai gražiai apie
tai rašo Singer (1999), žinomas amerikiečių menamo žaidimo tyrėjas:
„Žvelgiant iš ilgalaikės perspektyvos, menamas žaidimas yra pagrindas,
konsoliduojantis svarbiausias žmogiškąsias savybes: vaizduotę, sąmonin-
gą gebėjimą savo patirtims suteikti pasakojimo formą ir savo atminties

78 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

vaizdinius sumaniai supinti į vis naujus siužetus“ (7 p.). Manome, kad me-
namas žaidimas yra viena sudėtingiausių ir viena svarbiausių veiklų, ska-
tinančių mažo vaiko sąmonės raidą, ir, kaip šių dienų tyrimai patvirtina
(Elkind, 2007; Singer et al. 2008), yra „nykstanti“ veikla. Geresnis procesų,
kurie vyksta vaikui žaidžiant, supratimas, reikalingas tiek pedagogams,
tiek psichologams, tiek tėvams.

Remdamasi kultūrinės-istorinės psichologijos požiūriu Kravcova
(2007), nuodugniai tyrinėjusi žaidimo vystymąsi per visą gyvenimą, api-
bendrindama teigia, kad žaidimas gali būti apibrėžtas kaip asmenybinės
raidos vienetas. Turėdama galimybę skaityti ne tik Vygotsky raštus, bet
ir dienoraščius bei užrašus, ji labai aiškiai formuluoja, kas skiria žaidybi-
nę veiklą nuo nežaidybinės. Jos nuomone, nepriklausomai nuo žaidimo
prigimties ir turinio, psichologiniu požiūriu tik ta veikla gali būti vadi-
nama žaidimu, kurios metu žaidėjas (nesvarbu, ar vaikas, ar suaugusy-
sis) išsiugdo gebėjimą būti virš situacijos, tai reiškia gali stebėti save ir iš
vidaus, ir iš šalies vienu metu. Tą patį menamo žaidimo aspektą aprašė
Ariel (2002, p. 140): „Žaidėjas turi būti ir žaidime, ir šalia žaidimo, tarsi
save stebėti“. Kravcova apibrėžia šią poziciją kaip buvimą dvigubu subjek-
tu (rus. двойная субъектность; angl. double subjectivity), pvz., tuo pat
metu vaikas yra Aš (Onutė arba Marija) ir laputė. Įdomu tai, kad, šios
mokslininkės nuomone, toks dvigubos subjekto pozicijos išgyvenimas yra
labai svarbus norint perprasti psichologinę žaidimo esmę. Šis suvokimas
labai svarbus tiek žaidimo tyrėjams, tiek pedagogams, tiek psichologams,
dirbantiems su vaikais.

Pasak Vygotsky (2003), menamas žaidimas gimsta pereinant iš anks-
tyvosios vaikystės į ikimokyklinį amžių, besiformuojant naujiems po-
reikiams ir veiklos motyvams. Menamas žaidimas tampa įmanomas dėl
besiformuojančios vaizduotės, kuri yra naujas vaiko sąmonės darinys. Be-
siplėtojanti vaizduotė, kuri remiasi vaiko veiksmu, įgalina vaiką atskirti
vaiko matymo lauką nuo prasmės lauko, to rezultatas – vaiko kuriamas
menamas vaizduotės laukas.

Žaidimo pradžioje vaiko kuriama menama situacija yra labai artima
realiai situacijai. Piaget (1972) šį procesą aprašė kaip atidėtą imitaciją
(angl. deferred imitation), o Vygotsky tai vadina išplėtota atmintimi. Anot

79IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

šio mokslininko, vaizduotės pagalba vaikas išsprendžia nerealizuojamus
norus ir troškimus, būtent, kurdamas menamą situaciją, jis nukreipia savo
troškimus į šį išgalvotą pasaulį ir ten leidžia savo išgalvotam „Aš“ veikti.
Dėl šios priežasties Vygotsky vadina žaidimą iliuzinių norų išsipildymu,
nes vaizduotė tampa instrumentu menamoms situacijoms kurti, kuriose
vaiko išgalvotas „Aš“ gali prisiimti išgalvotus vaidmenis. Tačiau tam, kad
pasiektų šį norų išsipildymą, vaikas turi sumokėti atitinkamą „kainą“, nes
kiekviena menama situacija reikalauja tam tikrų elgesio taisyklių, tos el-
gesio taisyklės yra padiktuotos vaidmens ir prisiėmęs tą vaidmenį vaikas
turi elgtis pagal taisykles.

Galima ginčytis, kad tik iš stebėtojo pozicijos atrodo, jog tai yra iliu-
zinis troškimų išsipildymas. Iš situacijos vidaus (vaiko vaidmens pozici-
jos) tai yra beveik tikras troškimų išsipildymas. Veikdamas konkrečiame
vaidmenyje, vaikas giliai išgyvena situacijas ir įvykius ir būtent šis „išgy-
venimas“ suteikia jam išsipildymo ir pasitenkinimo jausmą. Ir čia glūdi
žaidybinės veiklos paradoksas, anot Vygotsky, kurį jis nusako kaip prieš-
priešą tarp vaiko laisvės pasirinkti žaisti tai, ką jis nori, ir tarp reikalavimo
tuo pat metu atidėti ir suvaldyti savo impulsyvius veiksmus bei laikytis
taisyklių, kurių reikalauja prisiimtas vaidmuo. Žaidime vaikas daro tai,
ko jis trokšta labiausiai, nes žaidimas jam suteikia pasitenkinimą. Tuo pat
metu jis priverčia save laikytis taisyklių ir atidėti tai, ko jis nori labiausiai.
Paradoksas glūdi tame, kad būtent savęs sulaikymas suteikia vaikui patį
didžiausią malonumą žaidime. Toks elgesys žymi vaiko gebėjimą trans-
formuoti savo spontaniškus troškimus ir yra valingo elgesio pradžia. Nuo
šio momento vaikas ima save valdyti (sau vadovauti per pasirinktą vaid-
menį), bet kol kas tik žaidybinėse situacijose. Kol tai atsitinka, vaikas at-
lieka labai sudėtingą darbą, atskirdamas mintį nuo konkretaus objekto ir
konkretaus veiksmo. Šį procesą galima stebėti vaikui judant nuo paprastų
žaidybinių (priešžaidybinių) veiksmų link daugiau išplėtotų žaidybinių
formų. Vygotsky atkreipia dėmesį į antrą žaidybinės veiklos paradoksą:
žaidime vaikas operuoja atsietomis reikšmėmis realiose situacijose: vaikas
veikia menamoje situacijoje, manipuliuoja menamais objektais, bet atlie-
ka visai realius veiksmus. Kodėl vaikas taip sudėtingai veikia? Atsakymas
į šį klausimą atskleidžia menamo žaidimo esmę.

80 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Vygotsky pastebi, kad vaizduotė kyla iš konkrečių vaiko veiksmų ir va-
dina vaiko žaidimą „veikiančia vaizduote“. Kai kuriama menama situacija,
vaikas tik iš dalies veikia įsivaizduojamoje realybėje, nes veikimo metodas
paremtas konkrečiais fiziniais vaiko veiksmais: „Sukuriamas menamas lau-
kas, bet veiksmai tame lauke yra labai tikri“ (Vygotsky, 2003). Vaikas dar
nepajėgus mąstyti ir veikti tik mintyse.

Sekant kultūrinės-istorinės psichologijos tradicija, žaidimą mėginsime
suprasti ir paaiškinti visos vaiko sąmonės struktūros kontekste, nuosekliai
analizuodami kokybinius žaidybinės veiklos raidos etapus.

3.2.1. Kalbos ir mąstymo raida žaidime

Vygotsky aiškino žaidimą kaip „judėjimą nuo konkrečių operacijų
link abstraktaus mąstymo“ ir pabrėžė, kad kalbos ir mąstymo vystyma-
sis yra šio proceso esmė. Todėl svarbu analizuoti būtent kalbos ir mąsty-
mo vystymąsi, mėginant suprasti ir paaiškinti vaiko žaidimą. Vygotsky
išskiria šias kalbos raidos stadijas:

1. Ikikalbinė stadija (iki 9 mėn. amžiaus4), natūrali, primityvioji.
Šioje stadijoje vaikai kuria ir skleidžia tam tikrus garsus, išreikš-
dami savo poreikius. Tai yra išorinis veiksmas, kuris priklauso
nuo tiesioginio ir sąlyginio reflekso.

2. Magiškoji (apie 2–3 metus): vaikas supranta žodį kaip vieną iš
daikto savybių ir tai, kad kiekvienas žodis yra susijęs su tam tikru
daiktu ar objektu.

3. Išorinė stadija (4–5 metus) – vaikas vartoja žodžius kaip ženklus
(egocentrinė kalba), jis atranda išorinę kalbos struktūrą, vaikas
supranta, kad kiekvienam daiktui, reiškiniui yra žodis, ir kad tas
žodis yra sąlyginis to daikto pažymėjimas (simbolinė kalbos funk-
cija).

4. Vidinės kalbos (9–10 metų) – autentiško mąstymo stadija.
Labai svarbu tai, kad pradžioje kalba ir mąstymas vystosi atskirai,

nepriklauso vienas nuo kito. Bet tam tikru momentu (maždaug apie an-

4 Visi nurodomi amžiaus tarpsniai yra labai apytikriai, visos raidos stadijos priklauso nuo
vaiko „psichologinio amžiaus“, kalbos išsivystymo lygio, o ne nuo biologinio amžiaus.

81IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

truosius gyvenimo metus) jie susitinka. Dar svarbiau – tuo metu, kai
susitinka kalba ir mąstymas, vaikas neatranda žodžių reikšmių. Kitaip
sakant, vaikai nežino, kad žodžiai yra daiktų ir objektų vardai (pavadi-
nimai). Anot Vygotsky (1997b), pradžioje vaikai perpranta tik išorinį
(ne vidinį, ne žodžio, kaip daikto ir reikšmės) ryšį tarp žodžio ir daikto.
Žodžius vaikai išmoksta imituodami suaugusiųjų kalbą. Tada, kai su-
sitinka kalba su mąstymu, ir prasideda menamas žaidimas. Tai yra tas
momentas, kai vaikas vietoje konkrečių veiksmų su realiais daiktais per-
eina prie veiksmų su menamais objektais. Menamo žaidimo pradžioje
daikto reikšmė atskiriama nuo tikro daikto ir „atiduodama“ kitam daik-
tui (pakaitalui). Kokia yra to pakaitinio objekto funkcija? Kam vaikui jo
reikia ir kodėl jis atsiranda?

Anot Vygotsky, menama situacija atsiranda dar prieš vaikui prade-
dant laisvai operuoti žodžių reikšmėmis. Jei mėgintume situaciją paaiš-
kinti pasitelkdami žinomą pavyzdį su vaiku, jojančiu ant menamo arklio
(pagalio), vaikas kuria menamą situaciją būtent fiziniu veiksmu (jojimu
ant pagalio). Būtent pagalys leidžia vaikui atlikti fizinį jojimo veiksmą,
kartu mintyse kurti arklio vaizdinį ir išlaikyti jojimo situaciją.

Tuo metu, kai vaikas pradeda žaisti menamą žaidimą, žodžiai vaikui
dar nereprezentuoja tų veiksmų ir objektų reikšmių. Tik paties vaiko
atliekami veiksmai suteikia reikšmę daiktams ir žodžiams. Ir tie patys
konkretūs veiksmai suteikia prasmės dinamiką menamai situacijai, įga-
lina judėjimą nuo vieno įvykio prie kito, nuo vieno veiksmo prie kito.
Taigi, apibendrinus galima sakyti, labai specifinis elgesys būdingas šio
amžiaus vaiko žaidimui: vaikas jau nebėra maginėje kalbos raidos stadi-
joje, pagalys, reprezentuojantis arklį, nėra jam tikras arklys, bet kartu tai
nėra ir arklio ženklas arba simbolis (taip pat kaip paveikslėlis arba žo-
dis). „Tai tikrai yra pereinamoji stadija, kai pakaitalas (pakaitinis objek-
tas – pagalys) jau nėra iliuzija, bet dar nėra objekto simbolis“ (Vygotsky,
1997b, 249 p.). Paties vaiko veiksmas yra raktinis momentas šiuo žaidi-
mo laikotarpiu. Žaidimas dar nėra simbolinė veikla.

Menamos situacijos kūrimas yra tik vaiko gebėjimo konstruoti ir su-
prasti simbolius pradžia. Skirtingai nuo Piaget (1972), Vygotsky (1997b)
teigia, kad menamas žaidimas dar nėra simbolinė veikla. „Žaidime mes

82 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

stebime unikalų ženklų panaudojimo būdą, vaikui pats žaidimo proce-
sas – tai yra ženklų pavartojimas žaidime labai glaudžiai susijęs su pasi-
nėrimu į šių ženklų reikšmes, pasinėrimu į menamą veiklą; šiuo atveju
vaikui ženklas yra ne priemonė, bet tikslas pats savaime“ (250 p.). Tai
rodo, kaip vaikas pasirenka tuos pakaitinius objektus: viena vertus, tarsi
labai lanksčiai, kita vertus, ne bet koks daiktas gali tapti pakaitalu. Pa-
kaitalas turi turėti pagrindines daikto savybes, kurios leistų vaikui atlikti
su juo konkrečius veiksmus (pvz., ant lazdelės, o ne ant kamuolio galima
joti, todėl kamuolys negali būti arklio pakaitalas).

„Atskirti arklio reikšmę nuo tikro arklio ir perkelti ją pagaliukui, tuo
pat metu realiai veikiant su tuo pagaliuku, tarsi tai būtų arklys, yra gy-
vybiškai svarbi pereinamoji stadija link operavimo reikšmėmis. Žaidy-
binėje situacijoje vaikas pirmiausia veikia su reikšmėmis kaip su tikrais
objektais ir pamažu ima jas suprasti ir pradeda mąstyti“ (1977, 13 p.).
Šiame žaidimo lygmenyje vaikas eksperimentuoja su atskirais vaidme-
nimis ir jų veiksmais, bet nekuria sudėtingesnių įvykių ir siužetų.

Nepriklausomomis (atsietomis nuo daiktų ir veiksmų) žodžių reikš-
mėmis ima operuoti 4–5 metų vaikai. Prasideda turiningi pokalbiai aiš-
kinant daiktų ir veiksmų reikšmes. Žaisdami vaikai ne tik gestikuliuoja,
bet diskutuoja, aiškina ir organizuoja žaidimą kalbėdami. Žodžiai jau
vartojami kaip daiktų ir veiksmų ženklai (ima juos apibūdinti), vaikas
labai aktyviai juos vartoja ir labai sparčiai plėtojasi egocentrinė kalba.
Vaikas veikia ir kalba vienu metu ir tuo pat metu gimsta mąstymas. Šiuo
laikotarpiu plėtojami menami veiksmai, vartojami menami objektai,
vaikai kuria paprastus, kasdienius siužetus.

Vygotsky mokinys ir pasekėjas Elkonin (1999) taip pat kritikavo Pia-
get požiūrį į simbolizavimą žaidime (simbolinį žaidimą). Jo kritika rė-
mėsi visa serija eksperimentų, kuriuos organizavo rusų tyrėjai Lukov
(1937) ir Vygodskaja (1966). Jų eksperimentų tikslas buvo išsiaiškinti
ryšį tarp objektų, veiksmų ir žodžių vaidmeniniuose žaidimuose. Tyri-
mai parodė, kad pradžioje, kai vaikai ima operuoti menamoje erdvėje
(menamo žaidimo pradžioje), lygiagrečiai egzistuoja dvi skirtingos sis-
temos: (1) ryšių sistema tarp žodžių ir veiksmų; (2) ryšių sistema tarp
objektų ir veiksmų. Ryšiai tarp šių dviejų sistemų patiria esminius poky-

83IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

čius būtent ikimokykliniame amžiuje. Šio amžiaus pabaigoje „ryšiai tarp
veiksmų, objektų ir žodžių, pažyminčių tuos objektus, sukuria vieną di-
namišką struktūrą“ (1999, 56 p.).

Elkonin (ten pat) daro prielaidą, kad „žaidimas yra unikali operavi-
mo žodžiais praktika, kurios metu keičiasi ryšiai tarp objektų, žodžių ir
veiksmų“ (57 p.). Vaiko mąstymo raidos požiūriu tai yra svarbiausias po-
kytis, vykstantis menamo žaidimo dėka, transformuojasi vaiko mąsty-
mas, vaikas įgyja naują priemonę – žodį. Anot Donald (1991), į žaidimo
laikotarpį vaikas įžengia tuo metu, kai judesiai ir gestai yra pagrindinė jo
minčių ir idėjų raiškos priemonė. Vaikas palieka žaidimo raidos laiko-
tarpį apsiginklavęs nauja priemone savo minčių ir idėjų raiškai – žodžiu.

Vaikai ima vartoti kalbą pasitarimams su bendraamžiais, žaidimo
planavimui ir tai reiškia, kad žodžiai ima atstovauti objektams ir veiks-
mams. Atsiranda pasakojamoji kalba (ang. narrative speech) ir kalba
tampa pagrindine reprezentacijos ir mąstymo priemone. Kalbėjimas,
kuris atsiranda prieš veiksmą, skatina mąstymo progresą, nes vaikas
pradeda organizuoti savo veiksmus per kalbą: kalba vartojama veiklos
planavimui ir organizavimui. Tačiau tik būdami mokyklinio amžiaus
(maždaug 7–8 metų) vaikai aiškiai susiplanuoja savo veiksmus žodžiais
ir tada tuos veiksmus atlieka. Šio laikotarpio žaidimas gali būti apibū-
dintas kaip apibendrinta žaidimo veiksmų schema: vartojami menami
objektai, bet daug žaidimo objektų ir veiksmų verbalizuojami. Veikla
vystosi per siužeto konstravimą, vaidmenys tarnauja siužetui. Vaikai
kuria sudėtingus, fantastinius siužetus, pasiremdami ne tik kasdiene pa-
tirtimi, bet ir mėgstamais pasakų, televizijos programų, filmų herojais ir
t. t. Tai yra išplėtoto naratyvinio vaidmeninio žaidimo lygmuo.

Vygotsky apibūdina menamą žaidimą kaip „tarpinę“ (ang. intermedi-
ary) stadiją, kai mintį lemia konkreti, reali situacija iki visiškos laisvės
nuo realios situacijos. Toks apibūdinimas atskleidžia žaidimo prigimtį
ir paaiškina jo reikšmę mąstymo raidai, kaip judėjimą nuo konkrečių
operacijų link abstraktaus mąstymo.

Išplėtotame menamame žaidime veiksmai inspiruojami idėjų, o ne
aplinkos daiktų, ir vaikas tampa laisvas nuo realios aplinkos suvaržymų
būtent per kuriamą menamą situaciją. Taigi, šios situacijos kūrimas yra

84 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žingsnis link abstrakčios (laisvos) minties, žingsnis, kuris pažymi naują
abstrahavimo ir laisvės lygį. Monografijos prieduose pateikiame lentelę,
kurioje siekiama parodyti, kaip vaiko kalbos ir mąstymo raida yra susi-
jusi su pagrindinėmis jo veiklomis: žaidimu, piešimu ir kt. (žr. 2 priedą).

Apibendrinus galima teigti, kad menamas žaidimas yra kokybiškai
naujas vaiko sąmonės raidos tarpsnis, susijęs su vaizduotės atsiradimu.
Būtent žaidybinė veikla sukuria erdvę vaiko mąstymo ir kalbos susiti-
kimui. Šios radikalios mąstymo transformacijos rezultatas yra tai, kad
kalba tampa mąstymo priemone. Besiplėtojanti žaidybinė veikla padeda
pereiti nuo epizodinės atminties ir prisirišimo prie konkrečių situacijų
link menamų situacijų konstravimo ir simbolinio pasaulio modelių kū-
rimo.

3.2.2. Išplėtotų žaidybinių formų svarba

Pasak Vygotsky (1997b), „vaiko simbolinis žaidimas gali būti supras-
tas kaip sudėtinga gestų kalbos sistema“ (135 p.). Vygotsky matė žaidi-
mą, piešimą ir rašymą „kaip atskirus iš esmės vientiso rašytinės kalbos
vystymosi proceso momentus” (142 p.). Vygotsky čia kalba apie kalbos
ir kalbėjimo vystymąsi kaip skirtingų lygmenų simbolizavimą: pirma,
gestas kaip ženklas, tada piešinys – vizualinis ženklas, galiausiai raidė –
kaip ženklas.

Galima teigti, kad žaidimas yra pradinė vaiko mąstymo išraiškos for-
ma. Žaidybiniai veiksmai gali būti suprasti kaip materializuotos vaiko
mintys (norai, poreikiai, idėjos), kurių vaikas dar sąmoningai nesuvo-
kia. Žaidybiniai veiksmai yra vienintelis būdas tas idėjas išreikšti.

Vaiko mintys ir gebėjimas išreikšti savo mąstymą pradžioje vystosi
per gestus ir žaidybinius veiksmus, per piešinius ir tik palaipsniui ku-
riant žodinius pasakojimus. Vaikui žaidimas yra priemonė kurti pasako-
jimams apie save ir apie pasaulį. Mes suprantame tą vaiko naratyvą kaip
„universalų minties raiškos būdą“ ir „mąstymo formą“ (Bruner, 1986,
Donald, 1991; Nelson, 1998).

Pagrindinis išplėtoto naratyvinio žaidimo bruožas yra žaidėjų gebė-
jimas vystyti bendras idėjas ir drauge konstruoti siužetą. Tokį žaidimą

85IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

vadiname išplėtotu naratyviniu vaidmeniniu žaidimu ir siūlome apibrė-
žiant jį taikyti tokius kriterijus:

• Socialinis (bent du ir daugiau dalyvių).
• Vykstantis menamoje (vaizduotės) plotmėje.
• Kūrybiškas (nestereotipiškas).
• Besiplėtojantis laike (besitęsiantis nuo kelių dienų iki kelių mė-

nesių).
• Keliantis iššūkius, įdomus ir reikalaujantis vaikus veikti ties savo

galimybių riba;
• Besiremiantis naratyvine struktūra (kuriama istorija, siužetas).
Tai tokio pobūdžio žaidimas, kai yra kuriama motyvuojanti istorija ir

jos „žaidimas“ vaikui teikia jaudinančius patyrimus, kitaip dar vadina-
mus perezhivanie. Šie išgyvenimai leidžia vaikui per savo patirtį giliau
perprasti reiškinius ir tai yra vienas iš tokio žaidimo rezultatų. Vygotsky
(1984b), rašydamas apie aktoriaus darbo specifiką, teigė, kad „aktoriaus
veikla pati savaime yra unikalus, kūrybiškas psichofizinių būsenų dar-
bas“ (321 p.). Ir tą patį galima pasakyti apie kūrybinį žaidimą, kuris su-
teikia vaikui galimybę eksperimentuoti patiriant skirtingas psichofizi-
nes būsenas, socialinius vaidmenis ir jų tarpusavio sąveikas.

Analizuojant žaidimą, svarbu suprasti, kad žaidybinė veikla vyksta
keliose plotmėse (Vygotsky, 1933/1977, 2003). Tyrinėjant vaikų žai-
dimą, negalima apsiriboti vien išorinių vaiko veiklos aspektų analize,
reikia išsiaiškinti tikruosius vaiko motyvus, pradinę idėją ir suvokti tas
prasmes, kurias vaikas suteikia savo išoriniam veikimui. Toks suprati-
mas formuojasi ilgesnį laiką stebint vaiko žaidimus, mėginant įsitraukti
į žaidimą ir pažaidžiant drauge, kartais gal net paskatinant, taip pamažu
atveriant vaiko tikslus ir motyvus.

3.2.3. Žaidimas ir mokymasis: ko vaikai mokosi žaisdami?

Žaidimas visuomet buvo siejamas su mokymusi. Šis ryšys yra dvejo-
pas. Viena vertus, žaidimas ir mokymasis dažnai pateikiami juos suprieši-
nant: žaidimas kaip kažkas nerimto, laisvo ir neįpareigojančio, o mokslas
kaip rimtas ir svarbus darbas, dažnai pareiga. Kita vertus, šis supriešini-

86 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

mas išnyksta, kai imama kalbėti apie mokymąsi per žaidimą. Kalbant apie
vaikus, tokia mokymo forma yra pati patraukliausia ir, kaip teigiama dau-
gelyje tyrimų, nepaprastai efektyvi. Taigi, atrodo, kad žaidimas tikrai nėra
tapatus mokymuisi, tačiau jis yra pati efektyviausia mokymosi forma,
bent jau mokantis tam tikrų dalykų. Taigi, ko gi mokosi trejų–septynerių5
metų vaikas, žaisdamas vis sudėtingesnius menamus žaidimus?

Norint atsakyti į šį klausimą, reikia prisiminti, kokie psichinės raidos
procesai vyksta šiuo amžiaus tarpsniu ir kaip apibūdinamas šis raidos
laikotarpis. Ankstyvojoje vaikystėje vaikams būdingas tiesioginis reiš-
kinių ir pasaulio suvokimas (percepcija). Betarpiškas suvokimas sudaro
prielaidas kitų psichikos procesų, tokių kaip atmintis, vaizduotė, mąsty-
mas, vystymuisi. Svarbiausiu ikimokyklinio amžiaus vaiko sąmonės rai-
dos procesu tampa intensyvus atminties funkcijos vystymasis. Atmin-
ties funkcija yra betarpiškos vaiko patirties kaupimas ir perdirbimas.
Būtent dėl šio proceso radikaliai kinta vaiko mąstymas. Jeigu iki trejų
metų vaikui mąstyti reiškė akivaizdžiai matomų ryšių supratimą, dau-
giausia per atpažinimą, tai ikimokyklinukui mąstyti – reiškia susivokti
savo pirmuosiuose apibendrinimuose. Trejų metų vaiko atmintis jau yra
neblogai išplėtota ir pasireiškia mėginimu apibendrinti savo patirtį. Tai
yra vaikas mėgina „įžodinti“ sąvokomis (žodžiais), nusakyti savo patir-
tis, paprastai stiprius emocinius išgyvenimus ir perteikti juos kitiems.
Komunikacijai, bendravimui būtinas gebėjimas suteikti savo mintims
kultūrinę, atpažįstamą formą, jas apibendrinti. Kaip pastebi Vygotsky
(1935), betarpiškai mintis negali būti perdėta iš galvos į galvą.

Apibendrinimo vaikas mokosi tik bendraudamas su suaugusiaisiais,
tai yra sąveikaudamas su idealiomis kultūrinėmis formomis. To pavyz-
džiu gali būti situacijos, kai suaugusieji įvardija vaiko būseną ir susie-
ja ją su anksčiau buvusia panašia situacija: „tu pavargęs, daug bėgiojai,
prisimeni, kai buvome vakar lauke, taip pat bėgiojai ir pavargai…, dabar
sėskis ir pailsėk, atsigerk, o tada vėl galėsi žaisti“ arba „prisimeni, vakar
taip pat verkei, kai mamytė paliko tave darželyje, bet po to žaidei su
vaikais ir nebeverkei, buvo linksma…, o tada atėjo mamytė…“. Vaiko

5 Amžiaus tarpsnis apibūdina laikotarpį tarp dviejų raidos krizių – trejų ir septynerių metų,
bet ne konkrečių vaikų raidos pokyčius.

87IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

patirtis yra „ištraukiama“ iš momentinio konteksto, sugretinama su kita
patirtimi ir įvardijama žodžiais. Vaikas pradeda mintyse judėti laike ir
sieti savo betarpiškus išgyvenimus su buvusiais panašiais patyrimais, o
tą daryti jam padeda sustiprėjusi atmintis. Tokia sudėtinga psichinė vei-
kla neįmanoma vaikui iki trejų metų.

Kitas šio amžiaus tarpsnio savitumas yra tai, kad visiškai pasikeičia
vaiko interesų ir poreikių pobūdis. Dabar situacijos interpretaciją lemia
ne pati betarpiškai suvokiama situacija, o tai, kokią reikšmę jai suteikia
pats vaikas, kokiu būdu jis ją susieja su savo patirtimi ir kokią prasmę jai
suteikia. Paprastai tokių mažų vaikų apibendrinimai vyksta per įvairias
kūrybinio pobūdžio veiklas: žaidimą, piešimą ar kitą meninę, gal net
darbinę veiklą. Vaikas viską daro todėl, kad jam tai yra prasminga ir taip
atskleidžia savo santykį su jam reikšmingomis gyvenimo situacijomis.

Kaip tik šiuo metu ima skleistis menami vaikų žaidimai, per kuriuos
vaikai ir mėgina „išžaisti“ savo patirtis. Suaugęs žmogus turėtų padėti
vaikui įgyti pirmuosius elementarius žaidimo įgūdžius, kad toliau vai-
kai galėtų patys plėtoti savo žaidimus. Galima sakyti, kad savarankiškos
vaiko žaidybinės iniciatyvos atsiradimas, paverčiantis žaidimą tikrąja
vaiko veikla, yra orientacijos į prasmę lūžio taškas. Nuo šio momento
žaidimas turi didžiausią įtaką vaiko raidai, o edukacinis jo potencialas
pasiekia maksimalią ribą. To priežastis – vaikas pats surikiuoja ryšius
tarp vaidmenų, atsižvelgęs į kitų žmonių poreikius ir nuomones. Paties
vaiko inicijuotas žaidimas yra socialinių santykių išbandymo laukas, sti-
prinantis moralinį sąmoningumą.

Šiuo laikotarpiu suaugusiojo vaidmuo kinta – jis jau ne moko, bet
organizuoja situacijas ir žaidimo prielaidas. Mokymo rezultatas yra ne
raida, bet žaidimas. Būtent todėl žaidybinė veikla yra lemiamas raidos
veiksnys, nepriklausomai nuo žaidimo tipo. Mes teigiame, kad psicho-
loginių procesų raidai didžiausią poveikį turi orientacija į prasmę. Ko-
dėl? Todėl, kad praktiniai veiksmai virsta protiniais, praktiniai procesai
laipsniškai transformuojasi į vaizduotės procesus. Intelekto lygmuo, ge-
bėjimas kurti apibendrintus vaizdus, idėjas ir atlikti pačius įvairiausius
veiksmus su jais (kaip anksčiau su daiktais) yra žaidimo raidos prover-
žio stadija, turinti ilgalaikį poveikį individualiai raidos trajektorijai.

88 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Žaidime vaikai geba suprantamai kurti ir modeliuoti ne tik veiks-
mus su daiktais, bet ir transformuoti gyvenimo reiškinius, kurių kitokiu
būdu nepasirinktų. Prieš atsirandant socialiniam menamam vaidmeni-
niam žaidimui, tikrovės suvokimą ribojo gebėjimai manipuliuoti objek-
tais. Situacija iš esmės pakinta atsiradus vaidmeniniam žaidimui, įgali-
nančiam vaiką atspindėti daug didesnę tikrovės erdvę, kuri peržengia
vaiko asmeninės patirties ribas net iki suaugusiųjų pasaulio prasmės ir
svarbos. Kartu atsiveria galimybės psichikos lygmenyje suvokti naujas
realybės sritis, plėtojant visus būtinus gebėjimus.

Žaidimai ir su jais kuriami siužetai moko vaikus pasinerti į įsivaiz-
duojamų žmonių mintis ir jausmus, peržengti kasdienybės ribas, išgy-
venti kilnius žmogiškus siekius ir herojiškus poelgius. Taip žaidimas nu-
tiesia kelią į kūrybišką vaizduotę, valingą savireguliaciją, empatiją kitų
žmonių emociniams pergyvenimams.

Kaip minėta, Elkonin (1989) iškėlė hipotezę, kad žaidimas orientuo-
jasi į bendražmogiškąsias vertybes, tačiau ar jis turi įtakos vaiko raidai?
Buvo teigiama, kad žaidimo turinys turi svarbų poveikį psichinei vaiko
raidai. Mes galime pagrįstai klausti, ar žaidimų turinys paveikia asmeny-
bės raidą, net jei žaidybiniai veiksmai yra sukurti? Juk greta žaidybinių
santykių tarp vaidmenų egzistuoja tikri tarpasmeniniai vaikų santykiai.
Jų lygmuo gali nesutapti: prasti gyvenimiški santykiai gali derėti su do-
rais ir teigiamais santykiais naratyviniame žaidimo kontekste. Visai gali
būti, kad orientacija į prasmę atlieka tarpininko vaidmenį tarp tikrovės
ir žaidimo santykių.

Zaporožets (2002) vadovaujama tyrėjų grupė atliko ikimokyklinio
amžiaus vaikų žaidimo ir kasdienės veiklos tyrimus. Tyrimo tikslas –
išsiaiškinti, kaip vaikai įsisavina naujas vertybes, kaip aplinkos reika-
lavimai virsta asmeninėmis aspiracijomis. Ypatingas dėmesys skirtas
emocinių procesų kaitai formuojantis asmeniniams siekiams. Tyrimų
rezultatas buvo emocinis numatymas. Vaikas ne tik įsivaizduoja savo
veiklos rezultatus, bet numato jų emocinę svarbą ir veiksmų reikšmę sau
ir kitiems vaikams. Vaikas atlieka menamus veiksmus ir įsivaizduoja są-
veikos alternatyvas. Tai vyksta ne suaugusiajam būdingo racionalaus pa-
sirinkimų svarstymo būdu, bet emocinio išgyvenimo metu. Zaporožets

89IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

komandai pavyko nustatyti, kokie veiksmai skatina emocinę vaizduotę
ir kokios yra orientacijos į prasmę prielaidos.

Kalbos raida turi sprendžiamos reikšmės žaidimo veiksmų pokyčiui
ir atvirkščiai. Esant sulėtėjusiai kalbos raidai, dažnai kartu pasireiškia
raidos sutrikimas. Spontaniškas kalbėjimas žaidimo metu sustiprina
vaizduotę. Baigiantis žaidimų laikotarpiui, vaikai žaidžia pakankamai
daug vaizduotės žaidimų, pakaitomis su kitokia veikla. Pradėjus lankyti
mokyklą jau visi žaidimai perkeliami į vaizduotę, vaikai kuria siužetus,
kuriuose veikia jų mėgstami herojai ir atsispindi jų patirtis.

Žaidimas gali būti suprantamas kaip sąveika tarp realios ir idealios
formos, kaip naujos specifinės formos kūrimas. Ideali forma yra suaugęs
asmuo ir labai apibendrinta žmogiškų santykių forma. Suvokimo pro-
cesas tęsiasi dėl besiskleidžiančios išorinės vaiko veiklos – jo žaidimo.
Pagrindiniai idealios formos įgijimo žingsniai, anot Elkonin (1989), yra
modelis (suaugusiojo pateiktas modelis), reprodukcija (vaikų žaidimas),
kontrolė (kitų žaidėjų, suaugusiųjų atpažinimas ir pritarimas).

Tyrimai rodo, kad šiuo amžiaus tarpsniu vaikas susiformuoja pirmą-
sias, moralines, nuostatas. Taip pat tai, ką galima būtų pavadinti pir-
muoju pasaulio vaizdo kontūru, pirmuoju pasaulėvaizdžiu. Formuojasi
vaiko suvokimas apie pasaulį, gamtą, visuomenę, apie save (Vygotsky,
1935).

Dėl visų išvardytų priežasčių vaikams reikia padėti žaisti ir paskatin-
ti žaidybinės veiklos raidą jokiu būdu jos nekeičiant kita, labiau orga-
nizuota savo forma ir turiniu akademinį mokymą primenančia veikla.
Plėtojami siužetiniai vaidmeniniai žaidimai nuolat sukuria vaikams po-
reikį bei motyvaciją mokytis, nes vyresni vaikai vis labiau nori įvaldy-
ti realų pasaulį. Žaisdami kavinę arba restoraną, vaikai siekia sukurti
valgiaraštį ir užrašyti mėgstamų patiekalų pavadinimus. Jiems rūpi, kad
jų „klientai“ galėtų jį perskaityti, todėl ir piešia, ir rašo, taip pat svarbu
apskaičiuoti kainą ir atsiskaityti su „klientais“. Galima matyti, kad vaikai
piešia žemėlapius, rašo laiškus ir daro daug kitų dalykų, kurie taip svar-
būs suaugusiesiems ir įvardijami kaip mokymasis. Tačiau tai jie daro,
nes to reikia žaidimui ir jie patys yra motyvuoti. Visai kas kita, kai tas
pačias užduotis vaikams pateikia suaugęs ir jos nekyla iš vaikams pras-

90 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

mingos veiklos. Mūsų (suaugusiųjų) tikslai neturi eliminuoti žaidimų
laikotarpio arba pakeisti jo pobūdžio. Skaitymo ir rašymo meistrišku-
mas neturi įtakos vaiko žmonių santykių sistemos supratimui. Tik me-
nami siužetiniai vaidmeniniai žaidimai gilinasi į žmonių santykius, nes
tai yra specifinis šio tipo žaidimų objektas.

91IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

4. SAVIREGULIACIJA TYRIMUOSE
IR PRAKTIKOJE

4.1. Vykdomosios funkcijos kaip savireguliacijos rodiklis

Remiantis smegenų tyrimų duomenimis, buvo suformuluota vykdo-
mųjų funkcijų sąvoka, apibūdinanti smegenų vystymosi procesus pagal
išoriškai matomą vaiko elgesio reguliavimą. JAV Nacionalinė mokslo ta-
ryba (NSCDC) palygino vykdomąsias funkcijas su smegenų „oro eismo
kontrolės sistema“ (angl. air traffic control system) ir pabrėžė ankstyvųjų
vaiko patirčių svarbą kaip pagrindinį veiksnį, formuojantį šią kontrolės
sistemą (Center on the developing child at Harvard university, 2011).

Įprastai trys pagrindinės sritys siejamos su vykdomosiomis funkcijo-
mis: darbinė atmintis (angl. working memory), slopinimo kontrolė (angl.
inhibitory control) ir kognityvinis lankstumas (angl. mental/cognitive flexi-
bility) (Diamond & Taylor 1996, Greenberg ir kt., 2007, Rothbart ir kt.,
2006, Zelazo ir kt., 2008). Pasak daugelio tyrėjų, visos jos veikia kartu kaip
visuma. Darbinės atminties dėka vaikas mintyse gali išlaikyti ir apdoroti
informaciją per trumpą laiką. Ši atmintis taip pat yra labai svarbi sociali-
nėms sąveikoms. Impulsyvaus elgesio kontrolė padeda vaikams atsispirti
pagundoms ir įpročiams, tai yra, atsidūrus netikėtoje situacijoje, sustoti ir
pagalvoti prieš atliekant veiksmą. Ilgalaikis ir selektyvus dėmesys, priori-
tetų nustatymas taip pat remiasi vykdomosiomis funkcijomis. Nuolat kin-
tantys reikalavimai arba požiūriai taip pat reikalauja kognityvinio lanks-
tumo. Jis padeda prisitaikyti prie skirtingų taisyklių įvairiose situacijose.
Kai kurie tyrėjai skiria vidinę impulsų kontrolę nuo sąmoningos savikont-
rolės (pvz., Mischel ir kt., 1989). Sąmoninga savireguliacija suprantama
kaip gebėjimas sulaikyti emocijas ir jausmus tam, kad atliktume užduotis
arba įvykdytume nurodymus. Ji vystosi bręstant prefrontalinėms smegenų
sritims (Carlson, 2013).

Kaip minėta, vykdomosios funkcijos tradiciškai priskiriamos smege-
nų tyrimų sričiai. Šiuose darbuose fiksuojami fiziologiniai matavimai yra
svarbūs savireguliacijos rodikliai. Tokia tradicija retai apima sąmonės

92 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

raidos ir kitų sudėtingų žmogaus psichikos reiškinių tyrimus. Paprastai
tyrinėjamos motinos ir vaiko ankstyvosios sąveikos, kaip reikšmingas
efektas registruojama tarpusavio smegenų centrų aktyvacija (Institute for
Learning and Brain Sciences), kuri nedaug gali paaiškinti pačią socialinę
sąveiką. Taigi, nagrinėjamos dvi atskiros sistemos – socialinė (psicholo-
ginis lygmuo) ir fiziologinė (smegenų tyrimų lygmuo) sąveikos.

Kultūrinės-istorinės psichologijos požiūriu vykdomųjų funkcijų tyri-
muose reikėtų ieškoti platesnio analizės vieneto, apimančio ne tik pagrin-
dines žmogaus smegenų, bet ir sąmonės funkcionavimo charakteristikas
socialinės sąveikos metu. Akivaizdu, kad tik tarpdiscipliniai tyrimai gali
padėti atsakyti į tokius sudėtingus metodologinius klausimus.

Praktiniu lygmeniu jau nuo 20 amžiaus vidurio kalbama apie vykdo-
mųjų funkcijų įgūdžius, kurie dar vadinami gyvenimo įgūdžiais. Galinsky
(2010) išskyrė septynis vykdomųjų funkcijų įgūdžius:

1. Koncentracija ir savikontrolė.
2. Kito žmogaus perspektyvos supratimas.
3. Komunikacija.
4. Ryšių nustatymas.
5. Kritinis mąstymas.
6. Iššūkių priėmimas.
7. Savivaldus ir įtraukiantis mokymasis.
Visgi gana plačiai paplitusi nuomonė, kad vaiko vykdomosios funkcijos

bręsta automatiškai, tai yra mokėjimas kontroliuoti impulsus, išlaikyti dė-
mesį ir informaciją vaiko atmintyje vyksta savaime. Akivaizdu, kad maži
vaikai nedaro to specialiai. Daugėja įrodymų, kad intervencija (Diamond
ir kt., 2007; Diamond, Taylor ir kt., 1996), plėtojanti vykdomąsias funkci-
jas, pozityviai veikia socialinius įgūdžius ir mokymosi pasiekimus. Kuria-
mos specialios programos, siekiančios tiesiogiai veikti smegenų funkcio-
navimą ir padedančios išmokti kontroliuoti impulsyvų elgesį. Dauguma
šių programų yra pratimų ir užduočių rinkiniai, kuriuos atlikdami vaikai
palaipsniui „treniruoja“ vykdomųjų funkcijų įgūdžius. Kita vertus, žaidi-
mo tyrėjų nuomone, išplėtota žaidybinė veikla (vaidmeniniai, siužetiniai
ir kiti žaidimai) yra ikimokyklinio amžiaus vaiko raidos poreikius atitin-

93IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

kanti veikla, kurios metu ypač sėkmingai formuojasi vykdomosios funk-
cijos. Naujausių tyrimų rezultatai rodo, kad žaidimas vaikams nėra vien
pramoga, bet veikla, kuri daro didelę įtaką vaiko raidai ir padeda pama-
tus tolesniam vaiko mokymuisi (Copple, Bredekamp, 2009). Koks bebūtų
praktikų pasirinkimas – intervencinės pratimų programos ar žaidimas,
remiantis tyrimų apžvalgomis, vykdomųjų funkcijų įgūdžių formavimas
turėtų būti vienas iš ikimokyklinio ugdymo prioritetų (White, 2014).

4.2. Motyvacija ir emocijų reguliavimas

Vienas pagrindinių iššūkių, tyrinėjant emocijų reguliavimą, koncen-
truoti šį procesą būtent savireguliacijos erdvėje. Žmogaus emocijų regu-
liavimas visada yra susijęs su jo tikslais ir siekiais, todėl svarbu, ar emo-
cijos padeda, ar kliudo siekti savo tikslų.

Gross savo apžvalginiame straipsnyje pateikia emocijų reguliavimo
sampratą, suteikdamas postūmį nepriklausomai ir naujai tyrimo sričiai.
Jis apibrėžia emocijų reguliavimą kaip „procesus, kurių dėka individas
daro įtaką tam, kada ir kokias emocijas jis pataria, kaip jas patiria ir kaip
išreiškia“ (1998, 275 p.). Taigi, aptariant savireguliacijos fenomeną, svar-
būs tampa ne tik emocijų, bet ir jų sąsajų su motyvacija tyrimai.

Nuo psichologijos kaip atskiros disciplinos pradžios motyvacijos są-
voka interpretuojama skirtingai. Skirtumai išlieka tarp kultūrinės-isto-
rinės ir į eksperimentą orientuotos psichologijos. Paprastas motyvacijos
skirstymas į vidinę ir išorinę dažnai siejamas su savireguliacija, nepaisant
jos stipraus ryšio su tikslais ir tikslo siekiu. Ankstesniuose skyriuose mes
pristatėme Vygotsky kultūrinės žmogaus raidos sampratą. Du krizės lai-
kotarpiai (trejų ir septynerių metų krizės) yra esminiai savireguliacijos
(taip pat ir emocijų reguliavimo) formavimosi požiūriu. Trejų metų krizė
pažymi asmeninių tikslų pradžią, besiformuojant individualiai valiai, o
septynerių metų krizė radikaliai pakeičia vaiko emocinės patirties struk-
tūrą. „Aš pats“ atskiria vaiką nuo kitų ir pažymi siekį kelti individualius
tikslus. Taigi, jau nuo trejų metų galime kalbėti apie vaiko turimus (nors
kartais nepilnai įsisamonintus) tikslus.

94 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Paprastai savireguliacijos ir vidinių motyvų derinys aiškinamas kaip
motyvacijos kompetencija. Kompetencijų išreiškimas veiksmais arba re-
zultatais yra būtinas kaip ir asmeninė atsakomybė (Bronson, 2000). Sa-
vireguliacijos rezultatai aiškinami pasitelkiant dominuojantį motyvacijos
tipą: pasiekimų motyvaciją, kuri gali būti patikimai išmatuota ir palyginta
su kitų vaikų pasiekimais. Tai prieštarauja kultūrinės-istorinės psichologi-
jos teiginiams, kad vidinė motyvacija orientuota į procesą ir atitinka tiks-
lą (Leontjev, 1975, Rubinštein, 1998). Kitaip sakant, iš veiklos, kuri kyla
esant vidinei motyvacijai (pavyzdžiui, menamam žaidimui) ir yra orien-
tuota į procesą, nesitikima konkrečių, lengvai pamatuojamų rezultatų.

Motyvacijos ir tikslo derinys, atrodo, stipriai skatina savireguliacijos
raidą. Bronson (2000) mini vaidmeninį žaidimą su bendraamžiais kaip
vieną iš vidinės kontrolės stiprinimo veiksnių, nepaisant to, kodėl vaikas
įtraukiamas į žaidimą. Mes manome, kad to paaiškinimas yra motyvacijos
ir tikslo junginys. Pavyzdžiui, Manujlenko (1948) psichologinio tyrimo
metu buvo sukurta eksperimentinė situacija, kurioje vaiko buvo prašoma
pastovėti nejudant kiek įmanoma ilgiau. Po to vaiko buvo prašoma atlikti
šią užduotį, atliekant apsaugos darbuotojo vaidmenį, tai yra vaikui buvo
pateikta motyvuojanti užduotis. Šio eksperimento metu 3–4 metų vaikai
nejudėdami išstovėdavo vidutiniškai 18 sek. Tačiau šis laikas buvo penkis
kartus ilgesnis, kai vaikai atliko apsaugininko vaidmenį ir turėjo saugo-
ti žmogų. Taigi, antros užduoties metu suaugęs žmogus pateikė užduotį
(tikslą) ir papildomą motyvą ir tai padėjo vaikui geriau ją atlikti. Pažymė-
tina, kad savarankiškas tikslo išsikėlimas įmanomas tik vėlesniu vaikystės
laikotarpiu.

Tikslo išsikėlimas ir išlaikymas yra specifinė užduotis ikimokykli-
nio amžiaus vaikui. Tikslui suformuluoti jam gali prireikti suaugusiojo
pagalbos. Pažymėtina, kad 3–4 metų vaikui tikslas gali padėti atsispirti
situacinėms pagundoms. Muchina (1999) eksperimentiškai tyrė tiks-
lo stiprumą tokiose situacijose: 2–7 metų vaikams buvo duota užduotis
pernešti kamuolį per kelią iki tam tikros vietos. Staiga viduryje kelio vai-
kas pamatydavo gražų mašinos modeliuką. Jauniausio amžiaus vaikai,
pamatę mašinėlę, sustodavo ir pradėdavo su ja žaisti. Beveik visi vyresni
nei penkerių metų vaikai gebėjo užbaigti užduotį ir atsispirti pagundai

95IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

paimti mašinėlę. Kaip teigia Božovič (1968), esminis gebėjimas susikon-
centruoti į tikslą yra objekto ir išorinio esamos situacijos fenomeno įsi-
vaizdavimas. Mažiems vaikams atsispyrimas kai kurioms pagundoms ir
kažko nedarymas yra žymiai sunkesnė užduotis ir tikslas nei kažko da-
rymas. Dėl šios priežasties užduotys turi prasidėti aktyviu veiksmu (Ru-
binštein, 1998).

4.3. Savireguliacijos orientacija į tikslą

Ikimokyklinio amžiaus vaikų savireguliacija pirmiausia yra praktinė
problema. Mokytojai savireguliacijos trūkumą paprastai apibūdina kaip:
„negali palaukti savo eilės, čiumpa daiktus iš kitų, savarankiškai, nepa-
skatintas nesusitvarko, nepadeda kitiems, nesistengia, negali kontroliuoti
neigiamų emocijų, negali atidėti apdovanojimo ir pan.“. Bronson (2001)
savireguliaciją taip pat apibūdina kaip praktinius įgūdžius, vartodama
klasikinės psichologijos kategorijas. Jos sąrašą sudaro:

• Impulsų ir emocijų kontrolė.
• Savo minčių ir elgesio nukreipimas.
• Planavimas.
• Pasikliovimas savimi.
• Socialiai atsakingas elgesys.
Taigi, šiuo atveju akcentuojami atskiri įgūdžiai arba jų grupė. Tačiau

kultūrinis-istorinis požiūris jungia savireguliaciją su motyvacine-dinami-
ne veiklos sritimi, pvz., poreikiais, motyvais, tikslais ir t. t. Vietoje koncen-
tracijos ties vaiko įgūdžių trūkumu nagrinėjamos ir vystomos platesnės,
asmenybės lygmens savybės.

Pirmiausia, remiantis šiuo moksliniu požiūriu, dėmesys sutelkiamas
į sąmoningą veiklos reguliavimą, kuris pastebimas, kai motyvų kova
tampa sąmoninga ir atsiranda motyvų hierarchija. Iniciatyva ir nepri-
klausomybė yra pirmieji savireguliacijos žingsniai, o tai neįmanoma, kol
vaikas netampa savo norų šeimininku ir kol negali atsispirti aplinkos
poveikiui.

Motyvų tarpusavio sąsajas galime pastebėti dar prieš trejų metų kri-
zę, tačiau vaikas jų nesuvokia ir motyvai būna impulsyvūs. Kaip įrodė

96 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

A. N. Leontjev (1975), tai vyksta betarpiškoje socialinio bendravimo situ-
acijoje su suaugusiaisiais. Taip pat šį reiškinį (motyvų impulsyvumą) ga-
lime pastebėti ir veikloje, nukreiptoje į objektą. Kartu su motyvų priklau-
somybės formavimusi vyksta ir kitas reikšmingas pokytis – moraliniai
motyvai pasirodo priklausantys nuo aplinkos, bet dažniausiai tai pasireiš-
kia vyresniems nei ketverių metų vaikams. Šių motyvų kilmės prielaidos
yra vaiko noras būti panašiam į suaugusįjį. Vadinasi, tokios rūšies moty-
vai atsiranda iš pavyzdžių, o ne iš objektų. Galima stebėti, kaip socialinės
aplinkos reikalavimai virsta vaiko poreikiais.

Antra, vaiko savireguliacija taip pat susijusi su jo veiklos tikslais.
Orientacija į tikslą formuojasi ikimokykliniame amžiuje, tačiau egzistuoja
veiksniai, nuo kurių priklauso valingos reguliacijos sėkmė:

1. Užduoties sunkumas ir trukmė.
2. Sėkmė ir klaidos veiklos atlikimo metu.
3. Santykis su užduotį vertinančiu suaugusiuoju.
4. Gebėjimas įsivaizduoti savo reakcijas į veiklos rezultatus.
5. Tikslo sutapimas su vaiko motyvacija (Uruntaeva, 1999).
Kultūrinė-istorinė psichologija akcentuoja socialinę valios prigimtį.

Valia yra aukštesnioji psichikos funkcija, kuri pirmiausia vystosi sociali-
nės vaiko ir suaugusiojo sąveikos metu, kaip tarp dviejų žmonių vykstan-
tis interpsichinis procesas. Tai reiškia, kad valingas reguliavimas yra pa-
sidalytas tarp visų socialinės sąveikos dalyvių ir tam naudojami išoriniai
reguliavimo instrumentai. Šie instrumentai, anot Vygotsky teorijos, trans-
formuojami į „psichikos instrumentus“. Žvelgiant į vaiko žaidimą, abipusė
partnerių žaidimo veiklos reguliacija ypač reikšminga, tad manome, kad
žaidimas suteikia galimybių ir reguliacijai, skatinančiai psichinių savire-
guliacijos priemonių panaudojimą (pvz., asmeninės ir vidinės kalbos).

Psichologiniu požiūriu individuali savireguliacija taip pat yra valingas
procesas, galintis atlikti skirtingas funkcijas asmens elgesio atžvilgiu. Pa-
vyzdžiui:

1. Valingų veiksmų inicijavimą ir atlikimą.
2. Veiksmų pasirinkimą motyvų arba tikslų konflikto atvejais.
3. Veiksmų intensyvumo reguliavimą.
4. Psichologinių procesų būklės reguliavimą ir struktūravimą.

97IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Kita vertus, akivaizdu, kad už valios fenomeno glūdi veiksmo pras-
mės pokytis. Remiantis kultūrine-istorine psichologija, veiksmų prasmė
bendroje veikloje taip pat apibrėžiama ne individualiais dalyvių moty-
vais, bet socialiniais santykiais tarp individų ir jų veiksmais. A. N. Leon-
tjev (1981) rašo, kad realūs kitų žmonių veiksmai parodo mano veiksmų
prasmę. Žaidybinėse situacijose taip pat ryškėja prasmės lygmuo: vai-
dmeniniai veiksmai tarp žaidėjų ir šių veiksmų supratimas ir priėmi-
mas reiškia, kad visiems žaidėjams tai yra prasminga (reikšminga). Pa-
vyzdžiui, gydytojas suleidžia vaistus pacientui, o šis verkia iš skausmo,
kurį sukėlė adatos dūris. Šiuo atveju vaidmeniui priklausančių veiksmų
prasmė perteikiama abiejų vaidmenis atliekančių žaidėjų konkrečiais
menamais veiksmais. Kitaip tariant, atitinkamos reakcijos į kito vaiko
žaidimo veiksmus pakanka. Vieno žaidėjo „ai“ yra tinkama reakcija, lei-
džianti suprasti, kad jis tiki, jog partneris – gydytojas, pieštukas – švirkš-
tas ir yra suleisti vaistai.

4.4. Aplinka kaip ankstyvojo amžiaus vaiko
reguliavimo veiksnys

Kultūrinė aplinka yra labai svarbus veiksnys ir vaiko savireguliacijos
formavimuisi. Vygotsky (1996a; 1994) apibrėžia aplinką, kaip vaiko rai-
dos šaltinį, ypač pabrėždamas jos svarbą, formuojantis aukštesniosioms
psichikos funkcijoms. Būtent ankstyvojoje vaikystėje aplinka reguliuoja
kūdikio elgesį ir reakcijas, nes jis pats dar negeba to padaryti. Mūsų nuo-
mone, tikroji savireguliacija įmanoma tik po trejų metų krizės, kai vaikas
ima suvokti save kaip savo paties veiklos subjektą, nes iki tol, t. y. anksty-
vojoje vaikystėje, mažas vaikas yra reguliuojamas (aplinkos, suaugusiųjų).
Be abejo, vaikai šiame amžiuje turi ketinimus ir poreikius, kuriuos paten-
kina padedami suaugusiųjų, tačiau jie dar ilgą laiką negali reguliuoti savo
pačių elgsenos.

Vaikui augant, kinta jo santykis su kultūrine aplinka ir tos aplinkos
poveikis. Stiprėjanti aplinkos reguliacinė funkcija pasireiškia per objek-
tus ir daiktus. Božovič teigia, kad „mažo vaiko poreikiai vis labiau ir la-
biau įkūnijami (kristalizuojasi) jį supančioje daiktinėje aplinkoje“ (1978,

98 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

28 p.). Kalbėdama apie vidinius ir išorinius vaiko poreikius, ji pastebi, kad
ankstyvojoje vaikystėje išryškėja „naujų įspūdžių poreikis“ (1972, 29 p.).

Skirtingi vaiko poreikiai tenkinami skirtingose aplinkose, skirtingu
laiku ir skirtingais būdais, o tai keičia jo santykį su aplinka. Vaikas rea-
guoja į aplinką ir aplinkos tvarka veikia jo reakcijas. Be to, suaugusieji,
būdami svarbiausiais socialinės vaiko aplinkos veikėjais, taip pat tiesiogiai
ir netiesiogiai vadovauja vaiko reakcijoms žodžiais, padrąsindami arba
drausdami. Ryškūs vaikų žodynų skirtumai pastebimi, kai mamos naudo-
ja padrąsinančias ar apsaugančias/ribojančias strategijas, bendraudamos
su vaikais (Jakkula, 2002). Konkrečios situacijos tiesiogiai nulemia vaikų
reakcijas, tačiau neįmanoma išskirti reikšmingiausių veiksnių jų subor-
dinacijai nustatyti. Tai reiškia, kad sunku panaudoti vieną kurį veiksnį,
kaip poveikio instrumentą, norint paveikti kitą veiksnį, pavyzdžiui, mums
rūpimą vaiko reguliavimą.

Taigi, pirmos provokuojamosios situacijos sukelia kūdikio impulsy-
vias-jutimines reakcijas ir vaikas akimirksniu sureaguoja. Vėliau objek-
tai, esantys jo regimajame lauke, provokuoja vaiko reakcijas ir veiksmus
(Božovič, 1979). Vienintelė galimybė reguliuoti ir keisti kūdikio elgesį –
keisti jį stimuliuojančią aplinką. Priklausomai nuo vaiko vidinių poreikų,
pakeista aplinka keis ir vaiko elgesį. Rubinštein (1998) teigia, kad vaiko
motyvų nestabilumas yra jo nepastovių veiksmų priežastis. Antraisiais
gyvenimo metais, vaiko poreikiai tampa vis pastovesni, stiprėja išorinio
reguliavimo įtaka, formuojasi pirmosios motyvacijų reprezentacijos ir
vaizdiniai, kurie veikia kaip vidiniai stimulai ir padeda vaikui išsivaduoti
iš situacijų valdžios (Božovič, 1979). Tačiau tai nereiškia, kad vaikas yra
visiškai laisvas nuo situacijos įtakos. Ji vadovauja vaiko reakcijoms ir el-
gesiui visą ikimokyklinio amžiaus laikotarpį ir kartais net mokykliniame
amžiuje. Vaikas vis labiau vaduojasi iš šios įtakos ir šalia impulsyvaus-juti-
minio tipo reakcijų ryškėja vaizduote paremtos, bet dar impulsyvios reak-
cijos. Božovič (1968) pateikia tokios reakcijos pavyzdį. Metų ir trejų mė-
nesių vaikas žaidė lauke su kamuoliu, vėliau pietaudamas, staiga pradėjo
ožiuotis, šaukdamas krito ant grindų ir, šaukdamas „bam, bam“, išbėgo į
kiemą ieškoti kamuolio. Taigi, šioje situacijoje galime matyti vaizduote
paremtą impulsyvią reakciją.

99IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Kita vertus, akivaizdu, kad vaikui augant, jis palaipsniui vaduojasi iš
aplinkos įtakos ir pats numato savo veiklos tikslus. Leontjev (1978, 1995)
aiškina, kad perėjimas nuo momentinių impulsų patenkinimo į sąmo-
ningai atidedamą patenkinimą reiškia motyvų subordinaciją ir yra asme-
nybės raidos pradžia. Vaikas „nepriklauso nuo lauko“, o „paklūsta savo
valiai“. Jis pateikia tokį pokyčio pavyzdį: atliekant spalvų ir formų klasi-
fikavimo užduotį, vaikui buvo pasiūlytas įdomus žaislas su sąlyga, kad jis
pabaigs (neįdomią) užduotį. Vaikai sunkiau atlikdavo užduotį iki pabai-
gos, jei matydavo naują žaislą, nei tuo atveju, kai būdavo tik pažadama
duoti žaislą atlikus užduotį. Išvada – artima socialinė situacija padeda su-
bordinuoti motyvus (Leontjev, 1978, 1995).

Klasikiniu Zefyrų testu, dar žinomu Stanford zefyrų eksperimento
(angl. Stanford marshmallow experiment) vardu, buvo siekiama išsiaiš-
kinti, kada formuojasi atidėto malonumo kontroliavimas, kitais žodžiais
tariant, gebėjimas palaukti kažko labai norimo. Ketverių–šešerių metų
vaikai buvo pakviesti į eksperimentinį kambarį ir jiems buvo pasiūlytas
vienas zefyras lekštėje. Tyrėjas pasakydavo vaikui, kad jis (ji) „gali gauti
vieną zefyrą dabar arba palaukti, kol jis grįš, tuomet jis gautų ir galėtų
suvalgyti du zefyrus“. Po to tyrėjas palikdavo vaiką vieną. Kai kurie vaikai
suvalgydavo zefyrą tuoj pat, kiti atkąsdavo mažus gabalėlius arba palaižy-
davo, treti galėjo išlaukti visas 15 min., naudodami įvairias susilaikymo
nuo valgymo strategijas. Jie nukreipdavo žvilgsnį, laikydavo rankas už
galvos, mosikavo kojomis, linksėdavo galvomis, verkšleno „prašau, su-
grįžk…“, bet nevalgydavo zefyro, kol tyrėjas negrįždavo. Tie, kurie galė-
jo išlaukti, atidėti apdovanojimą, pademonstravo savikontrolės įgūdžius,
esminius suaugusių žmonių veikloje. Taigi, šis Zefyrų testas atskleidžia
vaiko gebėjimą atidėti apdovanojimą ir kontroliuoti savo elgesį. Pastebėti-
na, kad testo rezultatai koreliuoja su vėlesne akademine mokymosi sėkme
ir numato geresnius akademinio mokymosi rezultatus nei tradiciniai IQ
testai (Mischel, 1989).

Šio eksperimento rezultatai gerai iliustruoja pokyčius, kurie vyksta po
trejų metų krizės. Kartu su savojo „Aš“ atradimu galima matyti ir vaiko
pastangas siekti tikslų asmeninėje veikloje. Vaiko „Aš pats“ yra mėgini-
mas nusistatyti tikslus siekiant kažko asmeniškai. Šiame procese vaikas

100 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

atskiria save nuo kitų asmenų ir atranda veiklos sritį, kurioje jis nori siekti
tikslų. Konkrečiu atveju tai gali būti mėginimai nupiešti piešinį ir vaikas
praneša (paskelbia), kad jis nori tą ir tą piešti. Žaidimu paremtose pro-
gramose (pvz., „Mąstymo instrumentuose“) išankstinis planavimas nau-
dojamas kaip instrumentas padedant formuoti(s) vaiko savireguliacijai.
Vaikai gauna užduotį kartu suplanuoti ir parašyti arba nupiešti, ką jie žais
ir vėliau tą planą įgyvendinti. Taigi, galima pastebėti, kad pradžioje vaiko
veiklos tikslą nulemia aplinka, tačiau palaipsniui tikslo numatymas vis la-
biau paremtas vidiniais paties vaiko vaizdiniais.

Taip pat galime išskirti keturis situacinės motyvacijos veiksnių lygme-
nis prieš asmeninės motyvacijos sistemos formavimąsi, kuris prasideda
trejų metų krize. Jie atskleidžia „kito(ų) reguliavimo“ dominavimo lygme-
nį mažų vaikų gyvenime. Be abejonės, tuo pat metu stebimi ir vidinės mo-
tyvacijos veiksnių simptomai, tačiau jie nėra pagrindinė mažų vaikų iki
trejų metų motyvacijos forma. Šie lygmenys: vizualinis-impulsyvus, repre-
zentacinis-impulsyvus, vizualinis – tikslo nulemtas, reprezentacinis – tikslo
nulemtas. Galime daryti prielaidą, kad šios motyvacijos formos gali būti
aktyvios ir suaugus, kai stiprus situacijos spaudimas tampa motyvacijos
jėga ir asmenybės raidos laikotarpiu nėra susiformavusi aiški motyvacinė
hierarchija.

4.5. Kalba kaip savireguliacijos mediatorius:
nuo asmeninės link vidinės kalbos

Pastaruoju metu vis daugiau tyrimų skirta įvertinti kalbos vaidmenį
savireguliacijos vystymuisi. Vaikų savireguliacijos raida buvo mūšio lauku
beveik 100 metų ir yra pakankamai sudėtinga atrasti sąvokas, kurios leis-
tų sujungti keletą teorinių prieigų. Rimtais moksliniais ieškojimais tapo
Piaget (2002) vaikų kalbos stebėsena problemų sprendimo situacijose.
Sekdamas savo ankstyvosios vaiko raidos egocentrizmo idėja, jis pavadi-
no šį kalbos fenomeną „egocentrine kalba“.

Piaget (2002) vaiko kalbėjimą sau interpretavo kaip ribotus kognity-
vinius gebėjimus ir negalėjimą suprasti kito žmogaus perpektyvos. Vė-
liau išplėtota socialinė kalba, anot šio mokslininko, užima kalbėjimo sau

101IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

vietą. Vygotsky 1934 m. publikavo keletą eksperimentinių tyrimų, skir-
tingai interpretuodamas asmeninę kalbą ir jos vaidmenį savireguliacijos
vystymuisi (Vygotsky, 1987). Pagrindinis skirtumas yra tai, kad jis kildina
asmeninę kalbą iš socialinių sąveikų su kitais žmonėmis. „Kito reguliavi-
mas“ socialinio kalbėjimo forma pamažu internalizuojamas ir vaikas pra-
deda kalbėtis pats su savimi, taip vadovaudamas savo mąstymui, elgesiui
ir problemų sprendimui. Vygotsky teigia: „Asmeninė (egocentrinė) vaiko
kalba neišnyksta iš vaiko mąstymo, bet transformuojasi į vidinę kalbą ties
ikimokyklinio – mokyklinio amžiaus riba. Vidinio verbalinio mąstymo
esmė ir funkcija yra tai, kad vaikas perima socialinį elgesio metodą ir
pradeda naudoti jį sau pačiam tokiu būdu kaip iki šiol kiti naudojo jam“
(1983, 203 p.). Taip pat mokslininkas pasiūlė bendras kalbos raidos sta-
dijas: (1) socialinė kalba; (2) garsus kalbėjimas nukreiptas į save; (3) tylus
kalbėjimas nukreiptas į save; (4) vidinė kalba, vidinis kalbinis mąstymas.

Kalbos funkcijų, reguliuojant elgesį, tyrimai rodo, jog kalba bet kurioje
situacijoje yra pagrindinis efektyvus savireguliacijos arba socialiai regu-
liuojamos sąveikos būdas. Remiantis pagrindiniu genetinės raidos dėsniu,
pirminė savireguliacijos forma yra tarppsichinė individų reguliacija. Vy-
gotsky (1983, 1997a) įvardija du tolesnius kalbos interiorizacijos žings-
nius: kalbėjimas sau (angl. self-speech) ir vidinė kalba (angl. inner-speech).
Kartais jis vartojo „egocentrinės kalbos“ terminą. Kadangi skirtingi auto-
riai vartoja tas pačias sąvokas, tačiau jų turinys skiriasi, plačiau aptarsime
egocentrinės kalbos sampratą.

Esminis nesutapimas dėl „egocentrinės kalbos“ tikriausiai yra tarp Pia-
get ir Vygotsky. 1934 m. Vygotsky smarkiai kritikavo Piaget sampratą savo
garsioje publikacijoje „Mąstymas ir kalba“ (1982b), Piaget atsakė į šią kri-
tiką po 25 metų iš dalies sutikdamas su kai kuriomis Vygotsky mintimis
ir paaiškindamas, kur jis mato pagrindinius jų požiūrių skirtumus. Zivin
(1979), komentuodamas Piaget atsakymą, pastebi: „Piaget pripažįsta, jog:
1) jis ir Vygotsky įvardija visiškai skirtingus bruožus, kuriuos laiko esmi-
nėmis egocentrinės kalbos savybėmis; 2) tikras skirtumas tarp jų išliko dėl
požiūrio į intelekto vystymąsi ir kalbos reikšmę jam (Zivin 1979, 20 p.).
Verta paminėti, kad egocentrinės kalbos raidos prognozės taip pat ski-
riasi. Piaget mano, kad egocentrinės kalbos raida sustoja apie septintus

102 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

metus ir užleidžia vietą komunikacinei kalbai, o Vygotsky mano, kad ego-
centrinė kalba internalizuojama 5–6 vaiko gyvenimo metais.

Vygotsky egocentrine kalba domėjosi dėl jos reikšmės planavimo
funkcijoms. Ši funkcija yra stadijų skyrimo pagrindas. Primityviausia jos
forma yra atsitiktinė situacija, kai kalba išprovokuojama tuo metu vyks-
tančios situacijos. Kita, brandesnė jos forma, anot Vygotsky, yra apibū-
dinimas veiklos metu. Trečioji, brandesnė forma, tai planavimas prieš
veiksmą, kai tam tikras planavimas vyksta prieš pradedant vaikui veikti
(Vygotsky, 1983, 1997a). Tai rodo, kad Vygotsky sutelkė dėmesį į žodžių
prasmę, o visą verbalizuotą mąstymą laikė potencialiais savireguliacijos
atvejais. Vaikas jau geba paskatinti savo elgesį ir jis tai atlieka verbalinės
savireguliacijos dėka. Vygotsky egocentrinei kalbai suteikė esminį funkci-
nį vaidmenį, o Piaget – struktūrinį.

Kitas aspektas, kurį būtina plačiau analizuoti nagrinėjant kalbos ir savire-
guliacijos sąsajas, yra internalizacijos fenomenas. Kaip, anot Vygotsky, vyksta
internalizacija? Jis manė, kad ne bendravimui skirta asmeninė (angl. private)
kalba yra vidinės kalbos (angl. inner-speech) pirmtakas. Kadangi vidinė kalba
yra nepasiekiama išoriniam stebėjimui ir analizei, Vygotsky padarė prielai-
das apie kai kuriuos vidinės kalbos pokyčius, remdamasis asmeninės, sau
skirtos kalbos analize. Hipotetiškai jis išskyrė šias semantines vidinės kalbos
savybes: agliutinaciją, pojūčio, o ne reikšmės, pranašumą ir pojūčių antplūdį.
Taip pat jis manė, kad vyksta asmeninės ir vidinės kalbos sintaksės pokyčiai.
Kinta vidinės kalbos vardinė tarinio dalis, labiau akcentuojamas psichologi-
nis subjektas (klausytojas), o ne gramatinė forma.

Vygotsky nuomone, komunikacinę reguliavimo funkciją atliekanti
socialinė stadija perteikia turinį verbalinio reguliavimo internalizacijai.
Jei asmeninėje (ir vidinėje) kalboje dominuoja pojūčiai ir individualus
subjektas, tai turinys turėtų būti labai specifinis ir neparadigminis. Ma-
nytume, jog pasakojimo tyrinys internalizuojamas per asmeninę kalbą,
o pasakojimas suteikia ir internalizuotos socialinės kalbos reguliavimo
galimybę. Dėl to Vygotsky savo hipotezėje apie internalizacijos suteikia-
mas socialinės kalbos reguliavimo galimybes akcentuoja prasmę, koncen-
truojantis ne į elgesio kontrolę, bet į motyvacinius reguliavimo aspektus.
Individo elgesį reguliuoja poreikiai, motyvai, tikslai, iniciatyva. Daugeliu

103IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

atvejų tokie prasminiai pokyčiai yra pirmasis žingsnis link pozityvių savi-
reguliacijos pokyčių.

4.6.Vaiko sąveikos su suaugusiu pobūdžio kaita
kaip savireguliacijos sąlyga

Ankstyvojoje vaikystėje aplinka tiesiogiai vadovauja vaiko elgesiui ir su-
augęs žmogus, keisdamas aplinką, ją panaudoja kaip vaiko reguliavimo prie-
monę. Tėvams tenka ypatingas vaidmuo reguliuojant vaikų elgesį kūdikys-
tėje. Tėvystė yra visuminis požiūris, dažnai ne iki galo sąmoningai suvoktas
ir tiesiogiai nėra nukreiptas į vaiko ankstyvosios savireguliacijos formavimą.

Vygotsky kritikavo dėl to, jog savo dėmesį sutelkė vaiko kalbos raidai ap-
lenkdamas ankstyvojo mažo vaiko ikikalbinio (angl. preverbal) vystymosi
problemas. Vygotsky teigė, kad vaiko raida yra kultūrinė nuo pat gimimo
ir perėjimas į kultūrinius vystymosi mechanizmus įvyksta gimimo metu.
M. Cole (1996) pasiūlė „prolepsio“ (angl. prolepsis) sąvoką, kuri reiškia, kad
vaiko galimų ateities vaizdinių kultūrinė projekcija paveikiama netgi prieš
jo gimimą. Prolepsis – tai terminas, kuris nusako raidos mechanizmą, kai
ugdytojas(ai) nuolat atsižvelgia į praeitį (savo vaikystę), konstruodami įsi-
vaizduojamą savo vaiko ateitį ir taip ją formuodami.

Nepaisant šių teiginių, kultūrinėje-istorinėje paradigmoje vis dar
trūksta teorinių ir praktinių paaiškinimų apie ikikalbinį diadų (vaiko –
suaugusiojo) santykių poveikį vystymuisi. Priežastis gali būti pati hipote-
zė apie dvi raidos linijas – „natūraliąją“ (biologinę) ir „kultūrinę“. Ženklų
mediacija (tarpininkavimas) prasideda su vaiko kalbiniu vystymusi, bet
ikikalbinio etapo reikšmė nėra analizuota.

D. B. Elkonin savo užrašuose apie diadų – mamos ir vaiko – sąveiką
pažymėjo: „Norint suprasti Vygotsky interpsichologinius procesus, svar-
biausias momentas yra bendras veiksmas6 (rus. совокупное действие;
angl. joint action). Tokiame veikime pakeičiamas orientacijos pobūdis.
Orientacija į kito (partnerio) veiksmą yra tuo pačiu savo veiksmo pride-
rinimas. Orientacija į objektyvias materialines veiksmo sąlygas integruo-

6 Bendrą veiksmą (sovokupnoe deistvie) Elkonin apibūdina, kaip afekto ir intelekto vienovę.

104 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

jama ir apibrėžiama naudojant partnerio orientaciją į veiksmus“ (1989,
518 p.).

Arievitch ir Stetsenko (2014) išplėtojo Elkonin idėją ir sumodeliavo vys-
tymosi trajektoriją nuo ikikalbinės diadų sąveikos iki ženklų mediacijos:

Visiškai bendrą vaiko-suaugusiojo veiklą
medijuoja suaugusiojo reikšmės

Bendrą vaiko-suaugusiojo veiklą medijuoja veiksmų
ir objektų reikšmės

Bendrą vaiko-suaugusiojo veiklą medijuoja išoriniai ženklai
(pirmoji kalba)

Vaiko veiklą medijuoja apibendrinti ženklai
(vaikas veikia savarankiškai)

Arievitch ir Stetsenko (2014, 237 p.)

Taigi, Arievitch ir Stetsenko (2014) bando modeliuoti, kad socialinės
sąveikos yra pagrindinės varomosios vaiko psichinio vystymosi jėgos nuo
pat jo gimimo.

Kita vertus, kalbant apie vaiko sąveiką su suaugusiuoju, negalima pa-
miršti ir Vygotsky artimiausios raidos zonos, ir Bruner „pastoliavimo“
fenomenų. Jie remiasi idėja, kad suaugusiojo pagalba, sprendžiant proble-
mas, paskatina savarankišką vaiko veikimą, kartu ir savireguliaciją. Todėl,
siekiant plėtoti vaiko savarankišką veiklą, labai svarbu, kad suaugusieji
nuolat suteiktų erdvę augančiam vaiko savarankiškumui ir laipsniškai
mažintų savo kontrolę ir pagalbą.

105IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

5. ŽAIDIMAS KAIP SAVIREGULIACIJOS
FORMAVIMOSI ERDVĖ

5.1. Menamo žaidimo gebėjimai ir
vykdomųjų funkcijų formavimasis

Keletas naujausių metų tyrimų patvirtina nuolatinį ryšį tarp vaikų ge-
bėjimo žaisti menamus žaidimus ir vaikų vykdomųjų funkcijų (Carlson ir
kt., 2014, Meyers & Berk, 2014, Flanagan, 2014, Carlson & White, 2013,
van Reet, 2013, Kelly & Hammond, 2011). Ankstesnis (Saltz ir kt., 1977)
tyrimas parodė, kad vaikams, metus dalyvavusiems menamo, vaizduote
paremto žaidimo programoje, nustatyti teigiami impulsų kontrolės re-
zultatai. Teigiama, kad vykdomųjų funkcijų formavimuisi teigiamą įtaką
padarė vaizduotės panaudojimas. Tyrėjų nuomone, fantastinių pasakiškų
siužetų žaidimas daro didesnę įtaką impulsų kontrolės gebėjimams nei
vaidmeniniai žaidimai, paremti kasdieniais gyvenimiškais siužetais. Pa-
našiai White (2012) pastebi, kad netgi ir trumpi iki 10 min. žaisti menamo
žaidimo epizodai padėjo vaikams geriau atlikti po to pateiktas vykdomųjų
funkcijų patikrinimui skirtas užduotis.

Kultūrinės-istorinės psichologijos tradicijoje, siekiant pagerinti vaikų
vykdomąsias funkcijas, siekiama daryti įtaką vaikų menamo žaidimo ko-
kybei. Michailenko ir Korotkova (2001) mokė pedagogus praplėsti vaikų
menamus žaidimus, praturtinant juos pagrindiniais stebuklinių pasakų
personažais ir pagrindinėmis jų funkcijomis (pvz., draudimas – draudimo
sulaužymas, kova – pergalė, persekiojimas – išsigelbėjimas ir kt.). Vaikai
buvo skatinami žaisti išplėtotus vaidmeninius žaidimus, besiremiančius
stebuklinių pasakų struktūra. Savo ruožtu pedagogai gavo instrumentus,
padedančius jiems netiesiogiai paskatinti vaikų žaidimo raidą ir kartu da-
ryti įtaką vykdomųjų funkcijų formavimuisi.

Tuo tarpu Bordova ir Leong (2007), „Mąstymo instrumentų“ žaidimo
programos kūrėjos, akcentuoja žaidimo planavimo su vaikais reikšmę. Šių
tyrėjų nuomone, ne visi žaidimai vienodai reikšmingi vaiko raidai. Šian-
dien vis daugiau vaikų ateina į ikimokyklines grupes visiškai negebėdami

106 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žaisti su kitais vaikais. „Mąstymo instrumentų“ programoje žaidimas labai
glaudžiai siejamas su savireguliacijos įgūdžiais. Ši ikimokyklinio ugdymo
programa sukurta JAV, remiantis Vygotsky ir Elkonin žaidimo ir vaiko
raidos samprata. Pagrindinis programos tikslas – padėti vaikams pasiekti
„brandaus“ menamo žaidimo stadiją prieš pradedant lankyti mokyklą.

„Mąstymo instrumentų“ programoje dėmesys telkiamas į šešis pagrin-
dinius elementus:

1. Žaidybinės sesijos (žaidimo) planavimas prieš pradedant žaisti.
2. Vaidmenys parengiami prieš žaidimą (aptariami, parenkami atri-

butai).
3. Priemonės aptariamos ir paruošiamos.
4. Žaidimui skiriamas ilgas laikotarpis.
5. Kalbos turtinimas aptariant, kuriant ir plėtojant žaidimo scenarijų.
6. Scenarijai ir sąveikos tarp vaidmenų yra nuosekliai parengiami

(Leong, Bodrova, 2012).
Išplėtotas menamas žaidimas apibrėžiamas dviem pagrindiniais kri-

terijais. Vygotsky (1933) savo paskaitoje teigė, kad vaizduote paremtas
žaidimas prasideda tada, kai vaiko žaidime ima dominuoti prasmė. Tai
yra, kai vaikas jau geba atskirti matymo ir prasmės laukus ir jo žaidimą
inspiruoja jam svarbios idėjos, o ne tiesioginės aplinko objektai. Elkonin
(1978) išplėtojo žaidimo teoriją, atskirdamas žaidimo temą ir turinį. Pasak
jo, brandus menamas žaidimas koncentruojasi į santykius tarp žmonių,
o ne tarp daiktų. Taigi, žaidimo objektu turi tapti ne daiktai, bet tarpas-
meniniai socialiniai santykiai tarp vaidmenų, kuriant asmenines prasmes
bendrame žaidime.

5.2. Žaidimo taisyklių vaidmuo savireguliacijos formavimuisi

Visai pagrįstai drįstame teigti, kad vaikų vaizduotės pagrindu plėto-
jami tarpusavio žaidimai yra pati tinkamiausia terpė savireguliacijai ug-
dytis. Vieni pirmųjų tokių žaidimų yra vaidmeniniai žaidimai, kur vaikai
susiduria su vaidmens taisyklėmis. Kas tai per taisyklės? Dar Vygotsky
(1933) savo paskaitoje kalbėdamas apie vaidmeninį žaidimą, pabrėžė, kad
„neegzistuoja toks dalykas, kaip žaidimas be taisyklių, bet kur žaidime yra

107IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

menama (įsivaizduojama) situacija, ten yra ir taisyklės“ (1933/1977, 2003,
2006). Šį teiginį paaiškinsime plačiau. Tik iš pirmo žvilgsnio gali pasiro-
dyti, kad vaidmeninis žaidimas, kai vaikai žaidžia prisiimdami skirtingus,
jiems patinkančius vaidmenis, yra labai laisva ir nekontroliuojama veikla.
Iš tikrųjų kiekvienas vaidmuo reikalauja elgtis pagal tam tikras taisykles,
kurios yra apibendrintos socialinio gyvenimo elgesio normos. Visi vaikai
žino, kaip turi elgtis „tėtis“ arba „mama“, ką jie gali ir ko negali daryti, ką
daro ir ko niekuomet nedaro „daktarė“, „pardavėja“, „mokytojas“ ir t. t.
Net gyvūnai arba fantastiniai personažai turi gana aiškias savo veikimo
ribas, kurias vaikai labai greitai perpranta.

Paprastai tik pradedantys žaisti vaidmeninius žaidimus vaikai dar
neturi susiformavę savireguliacijos įgūdžių ir tik labai epizodiškai geba
laikytis vaidmens taisyklių. Tačiau jie puikiai reguliuoja kitą drauge žai-
džiantį vaiką arba vaikus ir nuolat jiems primena, ką šie daro ne taip. Taigi,
taip žaidžiantys vaikai dar nereguliuoja savo elgesio, bet puikiai reguliuoja
kito elgesį. Todėl labai svarbu, kad vaikai žaistų ir kolektyvinius žaidimus,
kurių metu žaidėjai nuolat kontroliuoja vienas kitą. Čia dar nėra tikro-
sios savireguliacijos, greičiau koreguliacija, tačiau, nuolat dalyvaudamas
bendruose žaidimuose, vaikas mokosi elgtis pagal tam tikras taisykles ir
derinti savo elgesį prie kitų žaidėjų elgesio.

Trejų–ketverių metų vaikui to išmokti yra labai sunku. Šio amžiaus
vaikas tik mokosi suvaldyti savo norus ir troškimus ir gyvenime jam tas
retai pavyksta, bet žaidime situacija yra kitokia. Vygotsky (1933/1977,
2003) tą situaciją pavadino vienu iš žaidybinės veiklos paradoksų, kurį jis
nusako kaip priešpriešą tarp vaiko pasirinkimo laisvės žaisti tai, ko labiau-
siai tuo metu trokšta, ir tarp reikalavimo tuo pačiu metu suvaldyti savo
impulsyvius veiksmus bei laikytis taisyklių, kurių reikalauja pasirinktas
vaidmuo. Be abejo, pradžioje vaikas sunkiai su tuo taikstosi, tačiau tuomet
jis „iškrenta“ iš žaidimo, o žaisti labai norisi. Tad palaipsniui vaikas ima
paklusti vaidmens reikalavimams. Būtent tai darydamas, vaikas ir patiria
didžiausią malonumą žaidime, nes savęs sulaikymas suteikia vaikui pasi-
tenkinimą.

Tokios situacijos žaidime padeda vaikui formuotis pakankamai sąmo-
ningus savireguliacijos gebėjimus. Viena vertus, vaikas laikosi savanoriš-

108 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

kai prisiimto vaidmens taisyklių, kita vertus, paklūsta bendrai kuriamo
žaidimo taisyklėms (beje, drauge su kitais gali jas koreguoti), taip pat mo-
kosi atsižvelgti į kitų žaidėjų nuomonę. Tas faktas, kad vaikas laikosi žaidi-
mo taisyklių, ypač svarbus savireguliacijos gebėjimams. Žaidimo taisyklės
yra visai kitokios nei tos, kurių vaikas turi laikytis skirtingose gyvenimo
situacijose. Visos pagrindinės taisyklės yra sukurtos suaugusiųjų ir vaikui
yra primestos – tai ne jo paties taisyklės. O vaikai žaidimo taisykles ku-
ria patys sau, kad galėtų reguliuoti savo pačių elgesį. Piaget (2002) rašė
apie dvi skirtingas morales (suaugusio ir savo paties), turėdamas omenyje
skirtingą vaiko santykį su taisyklėmis. Pirmos taisyklės, kurios lydi vaiką
nuo pirmųjų jo gyvenimo mėnesių, yra diktuojamos suaugusiųjų, aplin-
kos, kultūros, visos jos vaikui yra išorinės taisyklės. Visai kitokio pobū-
džio yra žaidimo taisyklės, kurių kūrime aktyviai dalyvauja pats vaikas.
Tai yra taisyklės sau pačiam, Piaget (2002) jas vadina „savęs apribojimo“
ir „savarankiško apsisprendimo“. Vaikas tarsi pats sau sako: šiame žaidime
aš turiu elgtis taip ir taip. Vaikas labai aiškiai supranta, kodėl jis tai daro ir
jam daug lengviau laikytis savo sukurtų taisyklių.

5.3. Žaidybinio dialogo svarba

Kolektyvinio žaidimo metu žaidimo įvykiai konstruojami dialogo prin-
cipu tarpusavyje nuolat derinant veiksmus. Kiekvieną naują veiksmą turi
priimti visi žaidimo dalyviai ir toliau pratęsti savo veiksmais. Kaip vaikai
kuria bendrą žaidimą? Jau po pirmųjų žaidybinių veiksmų ima ryškėti
žaidimo tema ir struktūra, kurios ir tampa tam tikru „kontūru“, nelei-
džiančiu žaidėjams „iškristi“ iš žaidimo arba labai nukrypti į šalį. Tiesa,
nepatyrę žaidėjai tai daro nuolatos, bet kuo daugiau jie žaidžia, tuo geriau
jiems sekasi išsilaikyti žaidimo erdvėje. Taip žaidimo metu ne tik patys
žaidėjai nuolatos kontroliuoja vieni kitus, bet ir pati žaidimo struktūra
per temą, vaidmenis ir drauge konstruojamus įvykius reguliuoja žaidėjus.
Bendras žaidimas, kai žaidžia du–trys ir daugiau vaikų, yra didelis iššūkis.
Toks žaidimas visuomet skatina žaidėjus plėsti savo galimybių ribas, nuo-
lat augti. Ne veltui Vygotsky (1933/1977, 2003) pabrėžia, kad „žaidimas
kuria vaikui artimiausios raidos zoną“, kad „žaidime vaikas pranoksta

109IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

pats save“ ir tampa „visa galva aukštesnis“. Žaidime vaikas mokosi pajung-
ti savo norus bendram žaidimo tikslui. Pamažu juda nuo „Aš“, „Man“ link
„Mes“ ir „Mums“.

5.4. Žaidėjo vaidmens ir veiksmų koordinavimo sąsajos

Žaidimo pradžioje, kuomet žaidėjai pasirenka žaidimo vaidmenį, įvy-
kį, temą ir atlieka pirmuosius veiksmus, ima ryškėti žaidimo kontūras,
tam tikros ribos, kurių negalima peržengti, kitaip subyrės visas žaidimas.
Tai yra, reikia laikytis vaidmens taisyklių ir konstruoti tik tokius įvykius,
kurie susiję su žaidimo tema ir vaidmenimis. Žaidėjų veikimo būdas žai-
dime yra nuolatinis veiksmų koordinavimas. Maži vaikai dar neturi gerų
tarpusavio koordinavimo įgūdžių, todėl koordinavimas iš tiesų vyksta
nuolatinio vienas kito kontroliavimo būdu. Vaikai nuolat tikrina, ar žai-
dimo partneris(iai) atlieka „teisingus“ veiksmus, ar tikrai laikosi savo vai-
dmenų nustatytų taisyklių. Taigi, žaidybinės veiklos struktūriniai elementai
yra vaidmuo, žaidybiniai veiksmai, įvykiai, žaidimo tema. Veikimo būdas –
tai veiksmų koordinavimas, kurio vienas iš elementų yra savireguliacija.

Galima klausti, iš kur vaikai žino vaidmenų taisykles? Tiesą sakant,
vaikai net neįtaria, kad egzistuoja tokios taisyklės. Kiekvienas vaikas, rem-
damasis savo patirtimi, turi tam tikrą, tarkime, mamos vaizdinį, pradžioje
tai gali būti tik keli „mamiški“ veiksmai, lydimi kelių žodžių ir veiksmų,
vėliau tas vaizdinys turtėja, plečiasi. Be abejonės, kito vaiko vaizdinys bus
kitoks, jis gali prieštarauti sakydamas: „Mama taip nedaro!“ Tuomet pir-
masis žaidėjas mėgina ginčytis arba aiškinti, kodėl „mama“ taip elgiasi,
arba šiek tiek keisti savo vaidmens elgesį. Pagrindinė žaidimo sąlyga yra
ta, kad visi žaidėjai turi suprasti ir pritarti vienas kito veiksmams. Kol tai
neįvyksta, žaidimas negali plėtotis.

Nenuostabu, kad pradedantys žaidėjai ilgą laiką (kartais mėnesius)
kartoja tuos pačius veiksmus ir žaidžia tik vieną arba du epizodus, pvz.,
„pas gydytoją“ arba „kavinėje“ jie tiesiog kartoja tą patį žaidybinį veiks-
mą: „aš valgysiu ledus“, „man skauda pilvą“ ir t. t. Daugiau įgudę žaidėjai
tampa lankstesni, improvizuoja, sugalvoja, kaip pateisinti netikėtus savo
personažo veiksmus, moka įtikinti kitus žaidėjus, prajuokinti, geba susi-

110 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

tarti. Taip ir vaikų žaidimų taisyklės tampa lankstesnės. Taigi, vaikas, vis
geriau kontroliuodamas kitus, mokosi derinti savo veiksmus ir norus su
kitų vaikų veiksmais bei norais ir tai jis daro reguliuodamas savo paties
elgesį, o būtent – savireguliuodamas(is).

5.5. Žaidimų su taisyklėmis reikšmė

Situacija visai pasikeičia kitoje žaidimo raidos stadijoje, būtent žaidi-
muose su taisyklėmis, kuriuos, anot Vygotsky, Piaget ir daugelio kitų rai-
dos psichologų, intensyviai žaidžia vyresni nei 5-rių metų vaikai. Taisy-
klių laikymasis tampa tokio žaidimo pagrindine sąlyga, o vaidmenys yra
užslėpti (Vygotsky, 1933/1977, 2003; Elkonin, 1978). Kartu vaiko dėmesys
nuo vaidmens ir menamos situacijos kūrimo perkeliamas į žaidimo taisy-
klių laikymąsi. Tikras, realus taisyklės veikimo patyrimas žaidimo situa-
cijoje skatina sąmoningai vertinti savo elgesį ir sieti jį su taisykle. Taigi,
žaidimo taisyklės tampa savireguliacijos psichologiniais instrumentais,
medijuojančiais vaikų elgesį.

Pažymėtina, kad taisyklės turi skirtingas funkcijas ir formas žaidime su
taisyklėmis ir menamame žaidime, todėl jos šių rūšių žaidimuose daro skir-
tingą įtaką savireguliacijos raidai. Michailenko ir Korotkova (1999) išsamiai
palygina šių žaidimų taisykles. Menamo žaidimo taisyklės yra susijusios su
asmeniniu žaidimo situacijos prasmės supratimu. Bendro žaidimo įvykis
niekada netampa beasmenis. Kiekvienas vaikas veikia remdamasis savo as-
meniškai interpretuojama žaidimo siužeto arba vaid mens prasme. Veiksmai
visada yra daugiaprasmiai partneriams, galimi žaidimo proceso pokyčiai. Su
vaidmenimis susijusios taisyklės vadovauja vaiko žaidimo veiksmams taip
palaikydami vaiko savireguliaciją. Pažymėtina, kad vaidmeniniame žaidime
taisyklės „slepiasi“ už prisiimtų vaidmenų ir išoriškai nėra matomos.

Priešingai žaidime su taisyklėmis – taisyklės tampa pagrindiniu žaidi-
mo dėmesio centru. Jos sąmoningai kruopščiai sukuriamos ir dėl jų susi-
tariama. Bendros sąmoningai priimtos visų žaidėjų taisyklės yra galingas
instrumentas ir kito, ir savęs reguliavimui vienu metu. Todėl Michailenko
ir Korotkova (1999) rekomenduoja įtraukti vaikus į žaidimus su taisyklė-
mis paraleliai dar jiems žaidžiant menamus vaidmeninius žaidimus.

111IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Žaidimas su taisyklėmis turi ir aiškius laimėjimo kriterijus, po laimėji-
mo žaidimas baigiasi, nors naujas žaidimo ciklas vėl gali prasidėti taikant
tuos pačius kriterijus. Bendrame vaidmeniniame menamame žaidime
santykis tarp partnerių yra papildantis ir praturtinantis žaidėjus, o žai-
dime su taisyklėmis santykis yra konkurencinis ir orientuotas į rezultatą.
Kiekviename žaidimo cikle galioja trys žaidimo taisyklių tipai vienu metu.
Šie tipai yra:

1. Normatyvinės taisyklės (moralinio teisingumo principų realizavi-
mas).

2. Žaidimo taisyklės (dalyvių veiksmai).
3. Laimėjimo kriterijai arba taisyklės.
Michailenko ir Korotkova (1999) išskiria tris ikimokyklinio amžiaus

vaikų žaidimo su taisyklėmis raidos žingsnius:
1. Bendrų žaidimo veiksmų pritaikymas žaidimo taisyklei (2,5–4 me-

tai).
2. Bendros žaidimo su taisyklėmis schemos įvaldymas (4–5 metai).
3. Sudėtingo žaidimo su taisyklėmis įvaldymas (5–7 metai).
Taigi, pirmame žingsnyje visuminės (holistinės) sąveikos schemos su-

pratimas yra svarbi bendrų žaidimo veiksmų prielaida. Antrame žingsnyje
dėmesys sutelkiamas į pergalę ir tai yra bendrų žaidimo su taisyklėmis veiks-
mų pagrindas. Trečiame žingsnyje vaikai jau žaidžia sudėtingus žaidimus su
taisyklėmis ir čia atsiveria žaidimo su taisyklėmis kūrybiškumo galimybės.

Žvelgdami į žaidimą kaip į savireguliacijos formavimosi erdvę, norėtu-
me pasakyti, kad mes itin pabrėžiame menamo žaidimo reikšmę vaiko sa-
vireguliacijos gebėjimų tobulinimui. Taigi, menamo žaidimo metu galime
matyti savireguliacijos gebėjimų žaidžiant formavimosi eigą:

• Vaikas laisvai pasirenka žaidimą ir vaidmenį jame.
• Vaidmens taisyklės ima riboti laisvą vaiko elgesį.
• Pagrindiniai struktūriniai žaidybinės veiklos elementai: žaidimo

tema, veikėjų vaidmenys ir žaidimo įvykiai riboja vaikų veiklos ga-
limybes.

• Visi žaidėjai kontroliuoja vienas kito taisyklių laikymąsi.
• Norėdami „neiškristi“ iš bendro žaidimo, vaikai ima vis labiau kont-

roliuoti savo pačių elgesį ir veiksmus.

112 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Taip pat turime pastebėti, kad vaikas gali lengvai laikytis taisyklių me-
namame žaidime, bet gali nesugebėti jų laikytis realiame gyvenime. Taigi,
išlieka opus klausimas, kaip savireguliacija, kuri jau yra stebima žaidybi-
nėse situacijose, bus perkelta į realias gyvenimo situacijas? Bendro pobū-
džio rekomendacija būtų, kad žaidimų metu suformuoti savireguliacijos
gebėjimai būtų panaudoti ir sutvirtinti kasdieniame vaiko gyvenime. Su-
augusieji turėtų nuolat įtraukti vaiką į gyvenimiškų taisyklių kūrimą ir
kontroliavimą, kartu suteikdami jam daugiau laisvės ir atsakomybės. Kitu
atveju, kai vaikas augs nuolat kontroliuojamas suaugusiųjų, jis niekada ir
nesusiformuos tvirtų savireguliacijos įgūdžių nepaisant, jog kažkada ne-
blogai reguliavo savo elgesį menamų žaidimų metu.

Šiame skyriuje aptarėme kokybinius savireguliacijos pokyčius, kuriems
daro didelę įtaką besiplėtojanti žaidybinė vaiko veikla. Mūsų nuomone,
šiuo atžvilgiu svarbios trys dimensijos: 1) kaip vaikas perima psichologi-
nius savireguliacijos instrumentus; 2) kaip žaidime peržengiamos dabar-
tinės (čia ir dabar) situacijos ribos; 3) kaip iš įvairių kultūrinių šaltinių
įsisavinamos idealios elgesio formos.

113IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

6. KULTŪRINĖ-ISTORINĖ (VAIKO) RAIDOS
PROCESŲ TYRIMO METODOLOGIJA

Vygotsky idėjų poveikis raidos psichologijos mokslo plėtrai yra susijusi su
psichikos procesų formavimosi, kaip mokslinių tyrimų strategijos, įvedimu.
Vygotsky (1987) pažymėjo, kad eksperimentas psichologijoje – tai teorinės
koncepcijos realizavimo modelis. Norint ištirti, kaip vaikas raidos laikotarpiu
įsisavina kultūros instrumentus ir priemones, buvo pasiūlytas eksperimen-
tinis genetinis metodas, kurį naudojant galima atskleisti psichikos procesų
kilmę. Metodo esmė – susitelkiama į vaikus, kurie neturi susiformavusio tam
tikro psichikos proceso ir priklausomai nuo hipotezės jis formuojamas labo-
ratorijoje, modeliuojant realybėje vykstantį procesą. Remiantis šia strategija,
galima išsiaiškinti, kas vyksta pereinant iš vieno raidos lygmens į kitą, nes šis
perėjimas sumodeliuojamas eksperimentiškai.

6.1. Naujų tyrimo metodų paieška:
eksperimentinis genetinis metodas

Elkonin teigimu (1989), Vygotsky siekė pakreipti psichologiją nauja,
neklasikinio mokslo linkme. Šios naujosios psichologijos tyrimo objektas
yra raidos procesas. Vygotsky (1987) pasiūlyto tyrimų metodo esmę at-
spindi raidos proceso modeliavimas eksperimentinėmis sąlygomis. Jis pasiū-
lė „genetinio eksperimento“ sampratą. Pasak Vygotsky, eksperimentinis
genetinis metodas „dirbtinai sukelia ir sukuria genetinį psichikos raidos
procesą“ (68 p.). Šiuo metodu siekiama analizuoti proceso visumą nuo jo
pradžios iki baigtinio etapo. Metodas paremtas psichikos funkcionavimo
visuminės kaitos ir tėkmės dinamine analize.

Analize siekiama moksliškai paaiškinti reiškinius pasitelkus eksperi-
mentą. Juo siekiama atskleisti „priežastis ir sąlygas“, visus „realius ryšius“,
kurie formuoja psichologinių reiškinių pagrindą. Vygotsky (ten pat) va-
dino tokį analizės tipą „sąlygine genetine analize“, kuri „leidžia atskleisti
tikruosius ryšius, kurie slypi po išorinių procesų apraiškomis“, tai reiškia
„atskleisti jų genezę, jų priežasčių dinamikos pagrindą“ (ten pat, 69 p.).

114 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Kita svarbi mokslininko pasiūlytos analizės ypatybė yra analizės objek-
tas. Analizės objektas yra ne galutinis raidos rezultatas arba produktas,
bet aukštesniųjų elgesio formų kūrimosi procesas. Vygotsky (1987) išskyrė
tris esminius psichologinės analizės momentus: „Proceso, o ne produkto
analizė, analizė, atskleidžianti realų priežastinį dinaminį ryšį ir santykį, o
ne išskaidanti procesą pagal išorinius požymius, todėl yra aiškinamoji, o
ne aprašomoji, galiausiai – genetinė analizė, kuri sugrąžina į pradinį tašką
ir atkuria visus kokios nors [psichikos] formos, kuri kitu atveju yra tik
suakmenėjusi fosilė, raidos procesus“ (ten pat, 72 p.).

Vygotsky (1987) pasiūlė metodą, tačiau turėjo per mažai laiko jam deta-
lizuoti. Jo paties tyrimai buvo daugiau demonstraciniai nei realus eksperi-
mentinio genetinio metodo pritaikymas. Jo pasekėjai (Leontiev, 1983; Za-
porozhets, 1986; Galperin, 1998; Elkonin, 1989; Davydov, 1996) pabandė
įgyvendinti Vygotsky idėjas. Kravtsov (2010) teigimu, dauguma šių bandy-
mų galėtų būti apibūdinti kaip formuojamieji eksperimentai7. Jo nuomone,
Elkonin ir Davydov (1996) eksperimeniniai darbai yra sėkmingiausi ekspe-
rimentinio genetinio metodo8 įgyvendinimo pavyzdžiai. Kravt sov nuomo-
ne, yra trys labai svarbūs aspektai, skiriantys formuojamąjį eksperimentą
nuo genetinio eksperimento. Vygotsky (1987) rašė: „Mūsų tyrimas visada
savo lygtyje turi du nežinomuosius. Problemos ir metodo plėtojimas vyks-
ta jei ne lygiagrečiai, tai bet kokiu atveju kartu stumiantis į priekį. Metodo
paieškos tampa vienu svarbiausiu tyrimo uždavinių. Taigi, metodas tokiais
atvejais tuo pačiu metu yra ir tyrimo prielaida, ir produktas, ir rezultatas“
(27 p.). Vygotsky nuomone, ir tyrimo objektas, ir specifinis tyrimo metodas
neegzistuoja iki tyrimo pradžios. Vienas svarbiausių reikalavimų eksperi-
mentatoriui – būti įsitraukusiam į eksperimentą: „Tyrėjo veikla turi ne tik
atsispindėti kiekviename eksperimento etape, tačiau reikšmingai prisidėti
atliekant eksperimentą“ (Kravtsov, 2010, 5 p.).

7 Formuojamasis eksperimentas [lot. formare – figūra, forma] – psichologinių tyrimų meto-
das. Skiriamieji formuojamojo eksperimento bruožai: 1) tyrimo objektas yra numatomas jo
produktas arba rezultatas su iš anksto numatytomis savybėmis; 2) siekia nustatyti proceso
priežastis ir sąlygas; 3) tyrėjas aktyviai kuria ir keičia tyrimo tikslus.

8 Elkonin ir Davydov 1960 m. Maskvoje įsteigus eksperimentinę mokyklą Nr. 91, eksperi-
mentiniai darbai persikėlė iš laboratorinės aplinkos į klases su dideliu skaičiumi mokinių ir
dėl to šis metodas gavo pedagoginio eksperimento pavadinimą.

115IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

6.2. Psichikos raidos procesų analizės vieneto problema

Vygotsky (1987) išplėtojo analizės vieneto sampratą. Klasikinės psicho-
logijos tradicijoje raida tiriama suskaidant analizuojamą reiškinį į atskirus
elementus (tai yra procesai, funkcijos, elgesys), tuo tarpu kultūrinė-isto-
rinė psichologija siūlo nagrinėti psichikos raidos procesus išskaidant juos
į „holistinius“ vienetus (analizės vienetus), kuriuose būtų išsaugomos vi-
sos tam procesui būdingos savybės. Raidos procesai tyrinėjami jų gimi-
mo (lot. in statu nascendi) ir dinaminių virsmų (tiriamas pats procesas)
metu. Analizės vieneto problemą dar iki Vygotsky tyrė G. Špet (1989),
taip pat Vygotsky amžininkai Bernštein (1990), Rubinštein (1998), Bach-
tin (1979), Leontjev (1981) ir Lurija (1982).

Bespalov (2014), išanalizavęs Vygotsky idėjas apie psichologinių sis-
temų (tai yra aukštesniųjų psichinių funkcijų) „vienetus“ ir „elementus“,
surado Vygotsky raštuose penkias esmines vieneto savybes. Vienetas – tai
sistemos komponentas, kuris:

1. Yra sistemos dalis ir integralus sistemos raidos proceso rezultatas.
Kartu jis yra sintetinio sistemos komponentų tyrinėjimo produktas.
Tyrinėjant jį, išsaugomas santykis su visais kitais komponentais ir
visa sistema.

2. Yra dalomas į sudedamąsias dalis, turinčias sistemos bendrąsias ir
specifines savybes. Tokio dalijimo riba yra mažiausi sistemos viene-
tai, kurie negali būti daugiau skaidomi. Paprasčiausias ir mažiausias
psichologinės sistemos vienetas yra jos „ląstelė“.

3. Turi su sistema tokias bendras savybes ir charakteristikas, kurios
yra esminės aiškinant visos sistemos savybių įvairovę.

4. Tyrinėjant jį, galima aprašyti mechanizmus ir atskleisti visos ben-
drosios raidos sistemos funkcionalvimo dėsningumus.

5. Pasižymi savybėmis ir charakteristikomis, kurios sudaro vienovę su
visa sistema.

Vygotsky analizės „vieneto“ sampratos išplėtojimas, apimantis psicho-
loginės sistemos „ląstelės“ sąvoką, rodo trečiojo lygio priežastingumą.

116 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

6.3. Kultūrinės-istorinės metodologijos iššūkiai

Pradinis Vygotsky kultūrinės raidos modelis pabrėžė du veiksnius: kul-
tūrinį, susiformavusį žmonijos istorijos eigoje, bet labai dinamišką, esantį
nuolatinės kaitos būvyje, ir „natūralų“, biologinį, kuris, nepaisant bendrų-
jų dėsningumų, pasižymi begaline įvairove ir nustato raidos sąlygas arba,
kitais žodžiais tariant, kultūrinių priemonių veikimo ribas.

Jo suformuluotas pagrindinis genetinis raidos dėsnis teigia, jog aukš-
tesniosios psichikos funkcijos formuojasi dviejų pakopų principu. Pir-
miausia – interpsichiniame (tarp dviejų psichikų) lygmenyje, po to in-
trapsichiniame (vidiniame individualios psichikos) lygmenyje. Remiantis
šiuo požiūriu, aukštesniosios psichinės funkcijos formuojasi socialinių
sąveikų tarp žmonių metu ir vėliau tampa internalizuotomis individua-
liomis psichikos funkcijomis.

Paskutiniais metais Vygotsky (1933/1934) nagrinėjo sąmonės raidą.
Savo darbuose jis pasiūlė žmogaus sąmonę interpretuoti ne kaip atskirų
psichikos funkcijų visumą, o kaip dinamišką psichologinių sistemų kaitą
ir tai tapo nauju iki šiol neišspręstu iššūkiu plėtojant psichologinių tyri-
mų metodologiją. Juo labiau, kad šių naujų idėjų jis pats nespėjo išplėtoti.
Taip ir liko iki galo neaišku, kaip socialiniai santykiai internalizuojami ir
tampa individualiomis aukštesniosiomis psichikos funkcijomis. Analizės
vienetais paremtos raidos procesų analizės, taikant eksperimentinį-gene-
tinį metodą Vygotsky taip pat nespėjo atlikti. Mokslininkas pasiūlė „pere-
zhivanie“ kaip vaiko raidos analizės vienetą, tačiau pats gilesnės analizės
neatliko. Leontjev (1981) išplėtojo Vygotsky programą iki tikslingos, prie-
monėmis plėtojamos veiklos, dėl kurios vyksta žmogaus sąmonės kaita.
Engestrom (1987) perėmė Leontjev sąmonės raidos vienetą ir pritaikė jį
kolektyvinių subjektų ir jų kuriamų veiklos tinklų raidos analizei.

6.4. Savireguliacijos gebėjimų formavimosi analizės vienetas

Analizuojant ir siekiant plėtoti vaikų savireguliaciją, svarbu teisingai
atsakyti į svarbiausią klausimą: kokio raidos proceso (raidos vieneto),
elementu yra savireguliacija? Vygotsky (1987) pateikė raidos tyrimų gai-

117IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

res teigdamas, kad „atskiros funkcijos glaudžiai persipynusios veikloje“
(43 p.) ir vėliau apibūdino analizės vienetą: „Jis turi visus svarbiausius vi-
sumos požymius“ (46 p.). Mokslininkui taip pat labai svarbūs aukštesniųjų
psichikos funkcijų ryšiai ir jų pokyčiai. Jis vartojo psichologinių sistemų
sąvoką. Iš to mes darome prielaidą, kad, tyrinėjant savireguliacijos feno-
meną vaikystėje, turi būti nagrinėjama raidos požiūriu reikšmingiausia
šio amžiaus tarpsnio vaiko veikla, kurioje aiškiai matomas savireguliacijos
funkcionavimas. Akivaizdu, kad 3–7 vaiko gyvenimo metais pagrindinė
vaiko veikla yra žaidimas.

Mūsų tikslas – išskirti vienetą, kurio konstrukciniu elementu būtų sa-
vireguliacija ir kuris leistų mums analizuoti savireguliacijos formavimąsi
kaip žmogaus psichikos pasireiškimą – psicholognį fenomeną. Teoriniame
lygmenyje mes apibūdinome šį vienetą, o būtent – žaidybinę veiklą kaip
visumą, o savireguliaciją – kaip jos konstrukcinį elementą. Žvelgdami į savi-
reguliaciją iš vieneto perspektyvos, mes darome prielaidą apie netiesioginį
reguliacijos vystymo metodą. Taigi, mūsų hipotezė yra tokia – išvystytas
ir kokybiškai aukšto lygio žaidimas veiksmingai skatina vykdomųjų funk-
cijų ir savireguliacijos vystymąsi. Toliau reikia atsakyti į labai konkrečius
klausimus: 1. Kokiais būdais ir priemonėmis plėtoti aukšto lygio žaidimą?
2. Kokiais kriterijais remiantis jį įvertinti? 3. Kokiu būdu ir (ar) priemonė-
mis įvertinti savireguliacijos formavimąsi? Atsakymams į šiuos klausimus
yra skirti tolesni knygos skyriai.

118 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

7. ŽAIDIMO INTERVENCIJA,
SIEKIANTI SAVARANKIŠKO ŽAIDIMO

IR SAVIREGULIACIJOS

Tradiciškai žaidimo intervencija siejama su ypatingų poreikių vaikais
ir jų ugdymu, pastebėjus, kad dažnai būtent šios grupės vaikai patys ne-
geba žaisti. Tokiais atvejais suaugusiojo pagalba yra būtina. Taip pat žaidi-
mo intervencija arba žaidimo terapija taikoma siekiant spręsti emocines,
dėmesio, elgesio, mokymosi, socialines ir panašaus pobūdžio problemas.
Kalbant apie įprastai besivystančius vaikus, žaidimas plačiai naudojamas
skatinant vaikų kognityvinę raidą, jų socialinius, emocinius bei saviregu-
liacijos įgūdžius. Dėmesys menamam vaikų žaidimui ir jo skatinimui ga-
nėtinai naujas reiškinys. Tik pastaraisiais dešimtmečiais tyrėjai ėmė kalbėti
apie menamo žaidimo nykimą ir suaugusiųjų intervencijos poreikį.

7.1. Menamą vaikų žaidimą skatinantys faktoriai

Iš tarpkultūrinių, antropologinių ir istorinių žaidimo tyrimų žinome,
kad žaidimas skirtingose kultūrose ir skirtingais istorijos laikotarpiais va-
rijuoja ir kinta. Kai kuriose kultūrose vaikai nežaidžia menamų vaizduo-
tės žaidimų arba žaidžia skirtingai (Schwartzman, 2009; Göncü & Klein,
2001). Nevakarietiškose kultūrose žaidimo tradicija paprastai vienos vai-
kų kartos perduodama kitai be suaugusiojo pagalbos (Rogoff, 1998, 2003).
Šiuolaikiniai vaikų žaidimo tyrimai (Elkind, 1982, 2007; Frost, 2010)
rodo, jog išvystytos, vaizduote paremtos menamo žaidimo formos nyksta
ir vaikai jau ankstyvojoje vaikystėje ima žaisti pačius įvairiausius, labai
struktūruotus ir daugeliu atvejų mechaninius kompiuterinius žaidimus.
Nenuostabu, kad vis daugiau ankstyvojo ugdymo programų akcentuoja
vaizduote paremtų žaidimų svarbą ir siūlo būdus, kaip paskatinti tokio
pobūdžio vaikų žaidimus švietimo įstaigose.

Bruce (2005) teigia, jog suaugusiųjų vaidmuo yra esminis padedant
vaikams plėtoti žaidybinę veiklą. Jos nuomone, „pagalba vaikų žaidimui

119IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

yra viena sudėtingiausių mokymo strategijų“ (3 p.). Ji siūlo labai konkre-
čias žaidimo skatinimo strategijas, kurias turėtų naudoti pedagogai: 1) ste-
bėti vaiko žaidimą; 2) palaikyti ir praplėsti žaidimą; 3) įsitraukti į žaidimą.

Singer (1995) nuomone, „tėvai gali pagerinti savo vaikų vaizduotės ge-
bėjimų vystymąsi per pasakojimus, skaitymą, netgi patys žaisdami su vai-
kais, rodydami toleranciją ir reikšdami džiaugsmą, stebėdami menamus
vaikų žaidimus“ (18 p.).

Bondioli ir Savio (2009) pastarųjų metų vaikų menamų žaidimų tyri-
mų apžvalgoje rašo, jog:

Tyrimai pateikia įrodymų, kad žaidimo […] kokybę stipriai
veikia konteksto elementai. Niekada nereikia tikėtis evoliuci-
jos; ji [žaidybinė veikla] nepriklauso tik nuo brendimo ir la-
biau yra veikiama aplinkybių […] nėra pagrįstų ir aiškių kore-
liacijų patvirtinančių ryšį tarp simbolinio žaidimo gebėjimų ir
vaiko amžiaus; menamo žaidimo ir su juo susijusių gebėjimų
vystymasis priklauso nuo brendimo aspektų ir labiausiai nuo
palankių sąlygų, pvz., vidinio emocinio pasitikėjimo ir išori-
nių sąlygų (galimybės žaisti, tinkamos aplinkos, tinkamo laiko
ir tinkamų priemonių, galimybės žaisti su labiau patyrusiais
bend raamžiais, suaugusiųjų pripažinimo) (12 p.).

Bondioli ir Savio (2009) atkreipia dėmesį į tai, kad vaikų vaizduote be-
siremiantys žaidimai turėtų būti stebimi ir vertinami naudojant SPARS9
arba panašius metodus ir teigia, kad pedagogai turėtų padėti vaikams plė-
toti žaidimo gebėjimus. Panašios nuomonės laikosi ir programos „Mąsty-
mo instrumentai“ kūrėjos Bodrova, Leong (2007), Michailenko, Korotko-
va (2001) bei kiti žaidimo tyrėjai.

Ikimokyklinio ugdymo grupėse atlikta vaikų žaidimų stebėsena atsklei-
dė visuotinę vaikų žaidimo regresijos tendenciją. Kai kurie tyrimai (Smir-
nova, Ryabkova, 2013) rodo, kad išplėtotos žaidimo formos yra retos. Pasi-
gendama tikslingos suaugusiųjų pagalbos ir jų įsitraukimo į bendrą vaikų

9 SPARS yra stebėsenos instrumentas, kuris atskleidžia vaikų simbolinio žaidimo gebėjimus,
Bondioli & Savio (2009).

120 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žaidimą. Kai kuriose šalyse tradiciškai vertinamas „laisvas“ žaidimas daž-
niausiai yra trumpų įsimintinų epizodų, įkvėptų televizijos programų vai-
kams, arba kompiuterinių žaidimų atkartojimas. Vis dažniau išreiškiama
nuomonė, kad ugdymo įstaigose turi būti skatinamas vaikų žaidimas. Tuo
tarpu ikimokyklinio ugdymo programose arba programų gairėse paprastai
neaptariama vaikų žaidimo kokybė, o pedagogų rengimo programos nesu-
teikia pedagogams reikiamų kompetencijų (Hakkarainen, 2010).

7.2. Žaidimo intervencija

Egzistuoja skirtingi požiūriai, kaip reikia skatinti vaikų žaidimą. Daž-
nai suaugusiųjų intervencijos tikslas nėra kurti patį vaikų žaidimą, bet
skirtas nukreipti vaiką mokytis, suteikti jam žinių arba suformuoti tam ti-
krus įgūdžius. Tokiu atveju žaidimas naudojamas kaip priemonė kitiems,
dažniausiai mokomiesiems tikslams pasiekti. Toks požiūris į žaidimą pa-
neigia pačią žaidimo specifiką ir nuvertina tokius unikalius žaidybinės
veiklos bruožus, kaip dialogiškumas, vaizduotė, kūrybiškumas ir impro-
vizacija.

Mūsų nuomone, pagrindinis bet kokių žaidybinių intervencijų ikimo-
kykliniame amžiuje ir šių intervencijų poveikio tyrimų tikslas turėtų būti
žaidimo poveikis bendrųjų vaiko gebėjimų formavimuisi. Žaidimo metu
žaidėjai kuria kažką nauja, dažniausiai idėjos arba prasmės lygmeniu.
Dalyvavimas tokiame kūrybos procese padeda vystytis naujiems psichi-
kos bruožams, kurie palaipsniui išveda asmenybę į naują funkcionavimo
lygmenį. Remiantis kultūrine-istorine psichologija, išplėtotos menamo
žaidimo formos padeda vaikui formuotis bendruosius gebėjimus, sudaran-
čius jo mokymosi potencialą:

• Bendro pobūdžio kūrybiškumą.
• Motyvaciją.
• Vaizduotę.
• Valią ir savireguliaciją.
• Kito žmogaus pozicijos supratimą.
• Žmogaus veiklos reikšmės ir prasmės suvokimą bei žmonių tarpu-

savio santykių svarbą.

121IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Be visų minėtų gebėjimų vaikas įgyja ir akademinių įgūdžių, bet mo-
kymas neturi būti pagrindinis žaidybinės veiklos tikslas.

Pirmą žingsnį link rimtos intervencijos į žaidimą vardan pačios žaidy-
binės veiklos paskatinimo ir geresnio supratimo moksliniuose tyrimuose
žengė Kelly-Byrne (1989). Mokslininkė, siekdama geriau suprasti savo
tyrimo dalyvių žaidimą, ėmė žaisti su jais kaip žaidimo partnerė. Šiame
projekte, pagrįstame vaiko inicijuotu menamu žaidimu, nesukurta jokių
specialių intervencijos instrumentų.

Michailenko ir Korotkova (1997, 2001, 2002) domėjosi 5–7 metų vai-
kų menamų žaidimų scenarijais ir tvirtino, kad scenarijaus praturtinimas
turėtų būti pagrindinis suaugusiojo intervencijos tikslas. Jų darbas buvo
grindžiamas Propp (1979) stebuklinių pasakų morfologija, tačiau vietoje 31
funkcijos mokslininkės panaudojo tik šešias. Individualios sesijos vyko ne
kaip pamokos, bet kaip savanoriškos žaismingos suaugusiojo ir vaiko dis-
kusijos apie galimas įdomias naujas istorijas. Deja, šių intervencijų išvados
nebuvo publikuotos. Elkoninovos (Elkoninova, 2001a; 2001b; Elkoninova
ir Bažanova, 2004) vykdytas projektas parodė, kad ikimokyklinio amžiaus
vaikai patiria didelių sunkumų, kurdami pavojingas situacijas arba insceni-
zuotus konfliktus žaidimuose, pagrįstuose folklorinėmis pasakomis.

Vienas iš būdų, padedančių skatinti menamus vaikų žaidimus, yra ben-
drų žaidimų pasaulių kūrimas. Šį kelią pasiūlė švedų dramos pedagogai
Gunilla Lindqvist (1995) ir Jan Lindqvist, apibūdinę žaidimo pasaulį kaip
„vaizduotės pagrindu bendrai kuriamą menamą pasaulį“, kuriame suau-
gusieji ir vaikai žaidžia drauge. Tai ilgas procesas, kurio metu siekiama
plėtoti vaikų vaizduotę, kūrybiškumą ir paskatinti jų raidą. Pagrindiniai
žaidimo pasaulio struktūriniai elementai:

• Jaudinanti ir prasminga tema.
• Dramatinis siužetas (istorija, pasakojimas, pasaka ir pan.).
• Siužeto suvaidinimas, dramatizacija.
G. Lindqvist (1998) ypač pabrėžė literatūrinio teksto svarbą, nes me-

niškas daugiasluoksnis pasakojimas padeda atskleisti pagrindinius gyve-
nimo prieštaravimus, plėtoti skirtingas interpretacijas, ieškoti prasmės
ir, tuo remiantis, kurti bendrą žaidimą. Tokiam vaikų žaidimo pasaulių
kūrimui G. Lindgvist naudojo žymių rašytojų (Lingren, Janson ir kt.)

122 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

kūrinius. Literatūrinį tekstą, kaip žaidimo pasaulio pagrindą, siūlo ir
kiti mokslininkai. Antai, Mouritsen (1996, 1998) teigia, kad žaidimas –
tai būdas, kuriuo vaikas pasakoja dramatišką istoriją. Nuostabiausia tai,
kad suaugusieji ir vaikai labai skirtingai interpretuoja siužeto įvykius, nes
remiasi savo asmeniniu suvokimu, sukurdami žaidimo pasaulio daugia-
sluoksniškumą. Tokios sąvokos kaip „perezhivanie“ ir „išlaisvinantis dia-
logas“ čia taip pat yra labai svarbios. Suaugusieji turi žaisti, dramatizuoti
siužetą, kad paskatintų įdomesnį žaidimą. Suaugusiųjų kuriami dialogai
gali paskatinti vaikų vaizduotę ir įtraukti vaikus į žaidimą. Taip suaugu-
sieji tampa mediatoriais, nuolat plečiančiais artimiausią vaikų raidos zoną
(Lindqvist, 1996).

Apibendrindama kelerių metų tyrimų rezultatus, Lindqvist (1995,
1996) teigia, kad:

• Geras pasakojimas sukuria bendrą kultūrinį kontekstą, į kurį žai-
dimo dalyviai nuolat gali atsiremti. Tačiau to nepakanka, taip pat
svarbu ir fiziškai sukurti „realią“ žaidimo aplinką grupėje (pvz., olą,
plėšikų mokyklos klasę ir pan.).

• Plėtojant žaidimo siužetą, svarbu prasminga tema ir turinys, kurie
emociškai paliečia žaidėjus ir visiems yra įdomūs. Vaikų kuriamuo-
se siužetuose yra svarbi įtampa ir prieštaravimai.

• Gyvenimo prieštaravimai turi atsispindėti ir literatūriniuose teks-
tuose; kitu atveju jie neįkvėps ir nepaskatins sėkmingo žaidimo.
Tekstuose, situacijuose, dialoguose turi būti palikta erdvė visų žai-
dimo dalyvių interpretacijoms.

Žaidimo pasaulio idėja ir netiesioginis vadovavimas vaikų žaidimui
buvo reakcija į tuo metu vyraujantį teminį ugdymo modelį Švedijos ikimo-
kyklinio ugdymo įstaigose. G. Lindqvist siekė remtis vaikų patirtimis, ypač
pabrėždama estetinius išgyvenimus. Remiantis jais, vaikai drauge su suau-
gusiaisiais kūrė vaizduote paremtą žaidimą. Savo vaikų žaidimo sampratą
Gunilla ir Jan Lindqvist pavadino „žaidimo estetikos pedagogika“ (angl.
pedagogy of play aesthetics). Jie rėmėsi Vygotsky darbe „Meno psichologi-
ja“ (1924/1971; 2001) nusakytais meninių formų veikimo principais. Taigi,
žaidimo pasaulio praktika gimė iš tiesioginių žaidimo ir estetinių kultūros
formų, tokių kaip drama, literatūra, muzika, vizualiniai menai, suvokimo

123IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

sąsajų, nes, anot Vygotsky (1968; 2004), visos šios kultūrinės formos gali
būti kildinamos iš vaikų žaidimų.

Anot G. Lindqvist (1995), žaidimo pasaulis – tai sąmoninga pastan-
ga sukurti „bendrą vaikų ir suaugusiųjų kultūrą“, arba kitais žodžiais,
įsivaizduojamą pasaulį savo grupėje arba klasėje, kur „susitinka vaikai
ir suaugusieji, interpretuodami ir dramatizuodami bendrą temą“ (70 p.).
Prisiimdami skirtingus vaidmenis ir drauge dalyvaudami dramatiškuose
siužeto įvykiuose, visi dalyviai pasineria į bendrus išgyvenimus. Tokia si-
tuacija „įtraukia“ suaugusiuosius į žaidimo „vidų“, jie įsitraukia į žaidimą
ir drauge su vaikais išgyvena dėl žaidimo personažų ir įvykių. Gebėjimas
žaisti su vaikais, būti vaikų priimtu į žaidimą reikalauja atvirumo bei nuo-
širdumo, jautrumo ir tikro kūrybiškumo iš suaugusiųjų.

Mums taip pat labai svarbi Whitebread (2012), pasiūliusio savivaldaus
mokymosi pedagogiką (angl. pedagogy of self-regulated learning), patirtis,
kurioje sujungiama vaiko mokymasis ir savireguliacija. Nors šis moksli-
ninkas akcentuoja vaiko mokymąsi, tačiau tyrinėja būtent ikimokyklinio
amžiaus vaikų savireguliaciją, atliekant jiems mokomojo pobūdžio už-
duotis. Whitebread išvardijo pagrindines savireguliacijos sąlygas. Anot
jo, „savireguliacija yra susijusi su pagrindiniais emocinės, socialinės, pa-
žintinės ir motyvacijos raidos aspektais ir tai yra visai ne tas pats, kaip būti
pasiruošusiam daryti tai, ką tau pasako, ar būti pasiruošusiam ir norėti
sėdėti ramiai, būti tyliam“ (2012, 138 p.). Toks platus vaikų savivaldaus
mokymosi apibrėžimas reikalauja laikytis tam tikrų principų organizuo-
jant vaikų veiklą. Apibendrindamas ankstesnius tyrimus, Whitebread (ten
pat) išvardija ir keturias sąlygas, pavadindamas jas „psichologinės raidos
reikalavimais savireguliacijai“, tai yra (1) emocinė šiluma ir saugumas,
(2) jausmų kontrolė, (3) pažintiniai iššūkiai, (4) mokymosi akcentavimas.

Didelė dalis psichologinių tyrinėjimų akcentuoja, kad emocinė atmos-
fera yra būtina sąlyga vaikų kūrybiškam žaidimui, gebėjimui rizikuoti ir
nepasiduoti sunkumams, susidūrus su jais. Kitas svarbus aspektas yra tai,
kad besivystančiam vaikų pasitikėjimui ir gebėjimui reaguoti į kliūtis arba
iššūkius, reikalingas kontrolės jausmas. Kalbant apie pažintinius iššūkius,
reikia atkreipti dėmesį į tai, kad šios sąlygos suaugusieji dažnai nepaiso,
planuodami ir organizuodami ugdomąsias veiklas. Ne veltui Whitebread

124 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

(2012) teigia, jog raidos požiūriu efektyviausia, kai vaikai savarankiškai
renkasi žaidimo ir kasdienio gyvenimo iššūkius patys nuspręsdami, kas
jiems svarbu ir įdomu. Dažnai vaikų pasirinkti iššūkiai gali būti sudėtin-
gesni nei pasiūlyti suaugusiųjų. Mokymosi akcentavimą Whitebread sieja
su Vygotsky mintimi apie bendrą prasmės konstravimą socialinėse situ-
acijose. Ši nuostata reiškia, kad mokymasis, kaip ir bet kuri kita veikla,
vaikui turi būti prasminga, o tai įmanoma tik tuomet, kai vaikas pats ją
pasirenka. Tą pačią mintį pabrėžia ir Zuckerman (2007), kalbėdama apie
suaugusiojo ir vaiko veiksmų „derinimą“, siekiant veikti artimiausios rai-
dos zonoje.

7.3. Naratyvinio žaidimo programa

Kurdami savo veiklos programą, remiamės kolegų bei savo pačių il-
gamete patirtimi ir atliktais tyrimais. Savo programą vadiname naraty-
vinio žaidimo10 arba žaidimą generuojamąja naratyvine programa. Mūsų
atspirties taškas yra ankstyvosios vaikystės sinkretinė prigimtis ir holisti-
nis vaiko pasaulio suvokimas. Amžių iki rašytinės kalbos įgijimo mes api-
brėžiame kaip mimetinį (angl. mimetic) ir naratyvinį raidos tarpsnius ir
kaip aktyvų „pasaulio konstravimo“ ir „mitų kūrimo“ laikotarpį (Donald,
1991; Nelson, 1998; Herman, 2009). Mažų vaikų pasakojimai pirmiausia
kuriami neverbalinėmis formomis: kūno gestais, judesiais, žaidžiant, pie-
šiant ir kt.

Mūsų naratyvinė vaikų ugdymo programa atliepia ikimokykli-
nio amžiaus vaikų raidos poreikius ir yra atsakas vaiko pasau-
lėvaizdžiui. Naratyvinio žaidimo programa yra konstruojama
pasakojimo forma ir remiasi vaikui reikšminga bendražmogiš-
ka tema.

10 Anglų kalba ši programa dažniau vadinama naratyvinio mokymosi (angl. narrative lear-
ning) programa, tai susiję su tuo, kad dažniausiai mes esame rašę apie pereinamojo laiko-
tarpio programą (4–6–8 metų vaikų) ugdymą ir mokymąsi. Šioje knygoje labiau gilinamės
į žaidybinę veiklą ir kaip ji susijusi su savireguliacijos gebėjimais.

125IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Vygotsky terminais, mūsų tikslas – padėti vaikui formuotis aukštesnią-
sias psichikos funkcijas. Tai reiškia, jog savo eksperimentinėje aplinkoje
siekiame, jog vaiko veikla būtų plėtojama artimiausios raidos ir tolesnės
raidos zonose, o vaikas nuolat galėtų išmėginti naujas psichologines prie-
mones. Remdamiesi Vygotsky, kolektyvinį žaidimą laikome erdve, kurio-
je puoselėjami, išbandomi ir parengiami svarbiausi tolesnės vaiko raidos
žingsniai. Todėl galime teigti, kad vienas svarbiausių mūsų veiklos tikslų –
nuolatinis kolektyvinių žaidimų skatinimas bei plėtojimas.

Individualiu lygmeniu mes siekiame, kad kiekvienoje naujoje socia-
linės raidos situacijoje vaikas maksimaliai išplėtotų savo galimybes. Su-
prasdami, kad raidos subjektas yra pats vaikas ir kad jo raidos tiesiogiai
paveikti („paskubinti“ arba „palėtinti“) negalima, mes veikiame aplinki-
niu keliu. Tai yra savo pastangas sutelkiame į bendrų žaidimų plėtojimą.
Kolektyvinių žaidimų metu atidžiai stebime kiekvieną vaiką ir veiklą pa-
kreipiame taip, kad ji atitiktų kiekvieno vaiko raidos poreikius. Savo vei-
kla siekiame:

• Praturtinti vaiko emocinę ir kultūrinę patirtį.
• Pasiūlyti naujų idėjų ir atskleisti naujas galimybes.
• Suteikti naujų žinių apie pasaulį.
• Parodyti naujų elgesio modelių.
• Naujus įgūdžius įtvirtinti praktikoje.
Savo intervencijose taip pat akcentuojame kūrybiškumą ir improviza-

ciją. Mūsų tikslas, kad kiekvienas vaikas nuo paprastesnių žaidimo formų
pereitų link sudėtingesnių ir palaipsniui, drauge su kitais vaikais, perimtų
atsakomybę už bendrų žaidimų organizavimą.

7.4. Istorijos pristatymas kaip naratyvo kūrimas

Istorijos, įdomaus siužeto vaidinimas, žaidimas (angl. enactment, en-
act ment effect) mūsų eksperimente yra pagrindinė intervencija. Ji organi-
zuojama kiekvieno susitikimo „ryto rato“ metu. Pasirinktas siužetas vai-
kams gali būti vaidinamas su lėlėmis (kaip stalo teatro vaidinimas), gali
būti pasakojamas ir piešiamas, o kartais vaikai įtraukiami į siužeto žai-
dimą kelių, persirengusių pasakojimo personažais, suaugusiųjų. Jau ne-

126 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

mažai metų nuolat stebėdami ir analizuodami savo veiklas, galime gana
išsamiai nusakyti, kaip veikia pagrindinis mūsų intervencijos instrumen-
tas – siužeto sužaidimas ar suvaidinimas.

Ko siekiame savo intervencijomis?
1. Parinkti vaikams svarbias temas, kurios juos sudomintų ir paskatin-

tų žaidimą.
2. Pasiūlyti kultūrinę temos interpretaciją pristatant „kultūrinį“, „ide-

alų“ požiūrio tašką, kuris gali skirtis nuo vaikų interpretacijos ir
supratimo. Taip sąmoningai sukuriamas nuomonių susikirtimas:
subjektyvus – ką aš manau (vaiko pozicija); kasdieninis, „realusis“–
ką kiti (suaugusieji ir tėvai) mano ir daro; kultūrinis arba „idealu-
sis“ – ką reikėtų manyti (morali pozicija). Ši prieštaringa situacija
sukuria pageidaujamą „vystymosi įtampą“, kuri gali būti atspirties
taškas bendram žaidimui.

3. Istorijos vaidinimas yra apgalvojamas, suplanuojamas ir gali būti net
parepetuojamas, bet intervencijos metu yra laisvai impro vizuojama.
Vaikai skatinami išreikšti savo nuomonę, patarti, kartais jie kviečia-
mi pagalbon arba jų prašoma išspręsti sudėtingą situaciją. Tokius
pasakos vaidinimus vadiname dialogine improvizacija.

4. Pasakų ir istorijų pateikimas vaikams, panaudojant skirtingus
kultūrinius resursus, tokius kaip, pasakojimas, vaidinimas, pieši-
mas ir kt.:
a) vaikams atskleidžia kultūrinių veiklos formų paskirtį ir panau-

dojimo galimybes;
b) vaikus įtraukia į bendrą veiklą ir suteikia jiems betarpišką paty-

rimą, kuris yra šio amžiaus vaikų apibendrinimų šaltinis.
5. Vaidindami arba žaisdami istoriją, suaugusieji susieja ją su dabarti-

mi, ir, tai darydami vaikų akivaizdoje, jie įsitraukia į kūrybinį pro-
cesą. Būtent tai yra veiksmingiausias būdas sužadinti vaikų įsitrau-
kimą ir kūrybingumą – jie turi jį matyti!

Bendras istorijos vaidinimo tikslas – iškelti problemą, kuri stimuliuo-
ja produktyvų kūrybiškumą visais įmanomais lygmenimis: komentarų ir
dialogų (gana retų tarp mažų vaikų), kūrybinio žaidimo, piešimo ir kt.
Toks istorijos pristatymas paskatina vaikų mąstymą ir pateikia dialoginės

127IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

komunikacijos modelį, kartu įtraukdamas vaikus į kolektyvinio pasako-
jimo kūrimą. Būtent toks ir yra mūsų tikslas – autentiška komunikacija
su pasauliu, vienas su kitu ir savimi per kolektyvinį naratyvą – bendrą
istorijos pasakojimą.

7.5. Programos veiklų planavimas

Žemiau pateikta bendra planavimo schema, kurią naudojame, planuo-
dami veiklas su vaikais.

2 lentelė. Planavimo schema.

Reikšminga bendražmogiška, vienijanti TEMA
Saugumas ir pavojus, draugystė, dalijimasis, baimės, melavimas, apgavystė,
jėgos santykiai, lyderystė

PASAKA/PASAKOJIMAS + bendrai konstruojamas suaugusiųjų ir vaikų
ŽAIDIMO PASAULIS

Temos gilinimas, skirtingų jos aspektų išryškinimas
PROJEKTAI

Skirtinguose veiklų centruose
„LAISVAS ŽAIDIMAS“

Nepriklausoma, “laisva,” paties vaiko(ų) inicijuojama ir organizuojama veikla.

Visus vienijanti tema atsiskleidžia per vaikų veiklas ir elgesį veiklų
metu. Temos pasirinkimas grindžiamas stebėsena. Pradėjus dirbti su vai-
kais, svarbios ir jautrios temos pamažu ryškėja juos stebint, bendraujant,
žaidžiant, klausantis jų pokalbių, kalbantis su tėvais. Mažiems vaikams ar-
timos bendražmogiškos temos yra susijusios su jų patirtimi: saugumas ir
pavojus, pagalba ištikus bėdai, draugystė ir atstūmimas, baimės įveikimas,
apgaudinėjimas arba tiesos sakymas, taisyklių laužymas, kova dėl lyderys-
tės ir t. t.

Kai tema išaiškėja, pasirenkama arba sukuriama ją atspindinti isto-
rija. Pirmajai intervencijai patogu pasirinkti vaikams bent kiek žinomą
siužetą. Su mažais vaikais dažnai pradedame nuo tradicinių pasakų apie
gyvūnus. Kai vaikams skaitome knygas arba sekame pasakas, visuomet

128 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

stengiamės pastebėti, kurios istorijos ir personažai labiausiai patraukia jų
dėmesį. Daug kartų pradėjome nuo tokių pasakų, kaip „Ropė“, „Džekas ir
pupa“, „Pirštinė“. Nepakeičiamos „Mikė Pūkuotukas“, „Kalevala“, „Miško
pasakos“ ir daug kitų nuostabių knygų.

Pasakos yra puikus rūpimos temos atskleidimo ir tyrinėjimo instru-
mentas. Geroje pasakoje visuomet yra personažų nuomonių susidūri-
mai, konfliktai ir prieštaravimai, kurie vaikams dažnai pažįstami, artimi
jų patirčiai ir juos patraukia. Toks vaikams artimas siužetas veikia kaip
integruojamasis instrumentas – pasakojimo forma aprėmina kuriamą
„pasaulį“ (jis tampa vaikui aprėpiamas) ir sukuria kontekstą, kuriame
vyksta pasakojimo įvykiai. Tinkamai pasirinktas siužetas įtraukia vaikus
emociškai ir motyvuoja įsitraukti į pasakojimo pagrindu kuriamą žai-
dimą. Toks pasakojimas padeda vaikams saugiai išreikšti kartais net ir
skausmingą patirtį, nes vaikas pats konstruoja pasakojimo kritines vie-
tas tiek „pavojingai“ ir „gąsdinančiai“, kiek pats geba su tuo susidoroti.

Geras pasakojimas emociškai įtraukia ir motyvuoja dalyvius. Kas gi
pasakojimą daro gerą?

• Svarbi, patraukianti tema.
• Jaudinančios ir prieštaringos idėjos (moralinės dilemos), skirtingų

jėgų (pvz., gėrio ir blogio) prieštara, skirtingų vertybių ir požiūrių
susidūrimas.

Kurdami siužetus su vaikais, mes naudojame tokius istorijos kūrimo
modelius:

1. Kumuliatyvinį modelį.
2. Dviejų pasaulių modelį.
3. Kelionės modelį.
Projektai vyksta skirtinguose veiklos centruose, kurie kokiu nors as-

pektu yra susiję su pasirinkta tema. Po pasakos suvaidinimo ar sužaidimo
vaikai laisvai renkasi, ką jie nori veikti. Paprastai jiems pasiūlomos veiklos
keliuose veiklos centruose, kur visuomet būna parengta naujų priemonių
ir naujų veiklos galimybių, tačiau labiau laukiame pačių vaikų idėjų.

Mūsų kelerių metų stebėsena parodė, kad vaikų veiklos paprastai vys-
tosi trimis pagrindinėmis kryptimis. Pirma: drauge vaidinto arba žaisto
pasakojimo refleksija arba pratęsimas, kai vaikai imasi patys toliau plėtoti

129IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

tą patį siužetą, piešti arba žaidime atkartoti kai kuriuos siužeto įvykius.
Antra: tęstinio, ilgesnį laiką besitęsiančio žaidimo tolesnis plėtojimas (pa-
prastai žaidžia gerus žaidybinius įgūdžius turintys vaikai). Trečia: tam
tikrų įgūdžių lavinimas, dažnai stambiosios motorikos, laipiojant, šoki-
nėjant, supantis, didesnių vaikų dalis eina piešti, lipdyti arba konstruoti.

Nepriklausomas, laisvas žaidimas – labai svarbu vaiko raidos ir inter-
vencijos efektyvumo požiūriu. Paprastai vaikai plėtoja jiems rūpimus žai-
dimus bei temas. Nepriklausoma vaikų žaidybinė veikla yra asmenybės
augimo, vystymosi, kūrybiškumo plėtojimo ir mokymosi erdvė. Visos
vaiko raidos „problemos“ ir pokyčiai geriausiai atsiskleidžia nepriklauso-
mame žaidime. Stebėdami laisvai žaidžiančius vaikus, galime pamatyti,
kaip jie pritaiko įgytas žinias, kokius susiformavo įgūdžius, kokį poveikį
jiems daro mūsų intervencijos. Vaikų idėjos, atsiskleidžiančios laisvo žai-
dimo metu, panaudojamos planuojant naujas temas ir siužetus bendriems
žaidimams.

Mūsų tikslas – išlaikyti pusiausvyrą tarp suaugusiojo ir vaiko inicijuotų
veiklų. Todėl stengiamės, kad vaikai turėtų pakankamai erdvės ir laiko
nepriklausomoms, savarankiškoms veikloms. Siekiamybė – kad vaikų ini-
cijuotų veiklų, ypač laisvo žaidimo, laikas ilgėtų.

7.6. Suaugusiojo vaidmenys

Kaip minėjome, žaidimo laikotarpis (nuo 3 iki 7 metų) apima du kri-
zinius laikotarpius (trejų ir septynerių metų). Šiuo laikotarpiu veiksminga
suaugusiojo pagalba vaiko žaidimui sąlyginai gali būti skirstoma į tris ko-
kybiškai skirtingus tipus. Jie yra susiję su socialinių raidos situacijų kaita,
kuri visuomet sąlygoja pakitusį suaugusiojo ir vaiko tarpusavio santykį.
Suaugusiojo pagalba žaidime skirtingais vaiko raidos etapais atlieka vis
kitą funkciją, todėl kiekvieną kartą vaiko artimiausios raidos zona yra
konstruojama skirtingu būdu.

I. Žaidybinio amžiaus pradžioje ir dar gerokai prieš tai (tarp dvejų ir
trejų metų) labai svarbi suaugusiojo iniciatyva. Pirmieji žaidybiniai
veiksmai, pvz., košės virimas, gyvūnų gydymas, pirmieji vaidme-
nys inicijuojami suaugusiųjų arba vyresnių, labiau patyrusių vaikų.

130 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

II. Pradėjus vaikui žaisti, svarbiausia paties vaiko iniciatyva. Suaugu-
siojo dalyvavimas gali būti reikšmingas, bet jo vaidmuo turi būti
antrinis. Pagrindinė funkcija yra padėti plėtoti vaiko idėją ir vaiko
žaidimo užmanymą. Dažniausiai tai būna bendras (drauge su vai-
ku(ais)) įdomaus, motyvuojančio siužeto konstravimas.

III. Augant vaiko iniciatyvai ir žaidybiniam meistriškumui (maždaug
apie penkerius metus) pagrindinė suaugusiojo funkcija yra vaikų
žaidimo turtinimas kuriant iššūkius. Tai vyksta nuolat praplečiant
žaidimo turinį kultūriniais, moraliniais aspektais (gali būti nauji,
netikėti siužeto posūkiai, veikėjų tarpusavio santykių moralinės
kolizijos ir kt.), taip pat pasiūlant sudėtingesnes, daugiau sąly-
giškumo ir išplėtotos vaizduotės reikalaujančias žaidimo formas
(Hakkarainen ir Bredikyte, 2008).

Suaugusiojo vaidmuo yra ne tik stebėti vaikų žaidimą, bet ir įsitraukti,
aktyviai žaisti bei kartu kurti žaidimą. Toks sprendimas grindžiamas El-
konin (1978, 2005) suformuluota teorine prielaida, kuri teigia, kad išplė-
totos vaidmenų žaidimo formos yra „kultūrinė veikla“ ir gebėjimas žaisti
nėra įgimtas, tačiau yra išmokstamas iš socialinės aplinkos (būtent aukš-
tesnės, išvystytos žaidimo formos). Tradiciškai skirtingos žaidimo formos
buvo „perduodamos“ iš kartos į kartą drauge žaidžiant įvairaus amžiaus
vaikams. Šiandien, vykstant spartiems socialiniams, ekonominiams ir
technologiniams pokyčiams, kinta visuomeninės socialinio gyvenimo
formos ir vaikai turi vis mažiau galimybių dalyvauti mišraus amžiaus gru-
pių veiklose. Šio reiškinio pasekmė – sumažėja galimybių išmokti žaidi-
mo įgūdžių vienam iš kito. Vygotsky (1994) rašė, kaip svarbu, kad vaikas
raidos laikotarpiu turėtų galimybę sąveikauti su idealiomis (išplėtotomis)
žaidybinio elgesio formomis, kitaip pats savarankiškai nesusiformuos ge-
bėjimo gerai žaisti.

Žaidimo tyrimų laboratorijoje mes stengiamės sukurti vaikams spe-
cifinę aplinką, kur kiekvienas galėtų rasti savo vietą. Šioje aplinkoje su-
augusieji visuomet yra pasiruošę žaisti su vaikais ir įgyvendinti jų idėjas.
Suaugusiųjų vadovaujamos grupinės veiklos, tokios kaip ryto ir atsisvei-
kinimo ratas arba pasakų sekimas nėra privalomos. Visuomet kviečiame

131IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

visus prisijungti, bet vaikai gali palikti veiklą arba žaidimą kada panorėję.
Pagrindinis mūsų tikslas – organizuoti veiklas taip, kad vaikai norėtų jose
dalyvauti. Todėl stengiamės sudaryti sąlygas kiekvienam vaikui rasti sau
mėgiamą ir priimtiną veiklą, individualų būdą joje dalyvauti sesijos metu
(3–4 val.). Natūralu, kad vaikų laisvė yra apribota laiko ir vietos, tačiau
be šių apribojimų stengiamės leisti jiems laisvai kurti savo žaidimus. Save
norime matyti kaip pagalbininkus ir palaikytojus.

Stengiamės vengti tiesioginio vadovavimo ir instruktavimo, kaip vaikai
turi elgtis ir dalyvauti žaidime. Paprastai turime tris pagrindines taisykles,
reguliuojančias vaikų elgesį, kurias pristatome kartą per metus, rudenį,
pradėdami savo veiklą. Prireikus taisykles primename vaikams asmeniš-
kai. Dažnai to daryti netenka, o ilgainiui patys vaikai vienas kitam prime-
na vieną ar kitą taisyklę. Mūsų siekis – kad rinkdamasis vaikas būtų kiek
įmanoma laisvesnis ir kartu atsakingesnis už savo pasirinkimą.

Organizuodami veiklas, remiamės B. Rogoff (1998, 2003) sutelkto,
įtraukaus dalyvavimo (angl. intent participation) sąvoka, kuri apibūdina
bendruomeninę tradiciją, kai vaikai dalyvauja bendruomenės gyvenime
drauge su suaugusiaisiais ir atidžiai stebėdami ir klausydamiesi mokosi
vykstančių veiklų. Kai tik vaikas yra pasirengęs, jis pats mėgina įsitraukti
į bendrą veiklą ir suaugusieji jam tik padeda. Toks elgesys yra natūralus
mažam vaikui ir įprastas mokymosi būdas bendraamžių vaikų kultūroje –
atidžiai stebint ir palaisniui įsitraukiant. Galima pastebėti ir daugiau vai-
kų natūralaus mokymosi būdų, bet pagrindinis principas – dalyvavimas
drauge. Mažų vaikų daug mokyti nereikia, nes jie patys labai žingeidūs ir
visur nori dalyvauti, todėl nereikėtų stabdyti jų noro, o tik atsargiai nu-
kreipti.

Suaugusiojo vaidmenys ir sąveikos formos:
• Suaugusieji yra organizatoriai ir kultūrinės aplinkos kūrėjai, jie mo-

deliuoja aukštesnes elgesio formas.
• Suaugusieji aktyviai žaidžia su vaikais. Vaikai ir suaugusieji yra ben-

drai kuriantys veiklas ir bendrai žaidžiantys partneriai bendražai-
dėjai (angl. co-players).

• Vaikai ir suaugusieji sąveikauja dialogo forma ir improvizuoja.

132 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Suaugusieji palaiko žaidimo raidą, praturtindami vaikų patirtis:
• Išplečia turinį (naujos idėjos, istorijos, siužetai) ir veiklos formas

(pasakojimai, pasakų vaidinimai, pasakų piešimas, bendro žaidimų
pasaulio kūrimas pasirenkant vaidmenis ir pan.).

• Praplečia suaugusiojo dalyvavimo būdus, naudodami tiesioginius
ir netiesioginius intervencijos metodus (rodydami susidomėjimą,
palaikymą, prireikus ir patys įsitraukdami, atlikdami vaidmenį,
modeliuodami situaciją ir pan.).

• Pasiūlydami naujų priemonių žaidimui ir būdų, kaip jas pasiga-
minti.

Mūsų tyrimai rodo, kad emocinis įsitraukimas ir Csíkszentmihályi
(1990) aprašytas tėkmės patyrimas (angl. flow experience) yra viena svar-
bių sėkmingos intervencijos sąlygų. Dauguma pedagogų neturi tokios
patirties, netgi sąmoningai stengiasi emociškai išlikti ramūs. Kai kurie
pedagogai, tiesa, dažniau mokyklos mokytojai, tvirtina, kad emocinis įsi-
traukimas reikštų neprofesionalumą. Jų nuomone, pedagogas visuomet
turi išlikti neutralus ir stengtis būti objektyviu stebėtoju, nes pagrindinė
jo užduotis – organizuoti, valdyti ir kontroliuoti situaciją. Taigi, ir organi-
zuodami veiklas, retai remiasi spontaniškomis vaikų idėjomis ir pasiūly-
mais, o linkę pasikliauti savo sumanymais. Mes priešingai – norime, kad
pedagogas, žaisdamas su vaikais, būtų spontaniškas, improvizuojantis,
kūrybiškas, išradingas ir nebijotų suklysti.

Apibendrinę savo eksperimentinę patirtį, matome, kad žaidybinius
gebėjimus padeda plėtoti: 1) labiau patyrusių žaidėjų dalyvavimas ir su-
dėtingesnių žaidimo formų modeliavimas; 2) palankių sąlygų bendriems
vaikų žaidimams sudarymas; 3) individualios pagalbos kiekvienam vaikui
suteikimas, kai ji būtina, nes padeda vaikams sėkmingai dalyvauti ben-
drame žaidime.

133IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

8. BENDRA IKIMOKYKLINIO AMŽIAUS VAIKŲ
MENAMO ŽAIDIMO IR SAVIREGULIACIJOS

GEBĖJIMŲ EMPIRINĖ APŽVALGA

Tyrimo tikslas – nustatyti ikimokyklinio amžiaus vaikų menamo žai-
dimo ir savireguliacijos bendrame žaidime apraiškų sąsajas. Pripažįstant,
kad abu šie fenomenai (vaiko menamas žaidimas ir savireguliacija) yra
daugiaplaniai reiškiniai, nepasiduodantys ir nesutelpantys į skaičius, ban-
doma statistiškai įžvelgti vaiko žaidimo ir savireguliacijos ryšį. Tyrimo
rezultatai pristatomi remiantis tokia schema: 1) aptariama reali vaiko žai-
dimo situacija ikimokyklinio ugdymo institucijose; 2) pristatoma vaikų
menamo žaidimo dinamika; 3) analizuojama vaikų savireguliacijos ap-
raiškų dinamika; 4) aptariamos jų tarpusavio sąsajos.

8.1. Tyrimo metodika

Tyrimo dalyviai

Pirmame projekto etape siekta išsiaiškinti realią ikimokyklinio amžiaus
vaiko žaidimo situaciją. Tyrimas atliktas 64 didžiųjų Lietuvos miestų: Vil-
niaus, Kauno ir Klaipėdos vaikų darželiuose. Informaciją apie žaidybinę
situaciją suteikė auklėtojos. Tyrime dalyvavo 161 Vilniaus (25,5 proc.),
Kauno (41,0 proc.) ir Klaipėdos (33,5 proc.) auklėtoja. Surinkta informa-
cija apie 161 vaikų grupę. Bendras vaikų skaičius grupėse – 3 358, iš jų
1 657 mergaitės (49,3 proc.) ir 1 701 berniukas (50,7 proc.). Vaikų skai-
čius grupėse – nuo 6 iki 26, vidutiniškai grupėje yra 21 vaikas. Vaikų am-
žius grupėse – nuo 1,5 iki 7 metų. Informacija surinkta apie 10 (6,2 proc.)
ankstyvojo ugdymo (iki 3 metų), 69 (42,9 proc.) ikimokyklinio ugdymo
(3–5 metų), 57 (35,4 proc.) priešmokyklinio ugdymo (5–7 metų) ir 25
(15,5 proc.) mišrias pagal amžių ugdymo grupes.

Antro ir trečio etapo (ikimokyklinio amžiaus vaikų menamo žaidimo
ir savireguliacijos) tyrimas buvo atliktas šešiuose Vilniaus (86 proc.) ir
viename Marijampolės (14 proc.) vaikų darželyje. Informaciją apie ikimo-

134 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

kyklinio amžiaus vaikų žaidimo gebėjimus darželiuose suteikė auklėtojos.
Tyrime dalyvavo 73 Vilniaus (97 proc.) ir 2 Marijampolės (3 proc.) auklė-
tojos. Surinkta informacija apie 454 vaikų žaidimo gebėjimus. Berniukų ir
mergaičių skaičius pasiskirstęs po lygiai – 224 mergaitės ir 224 berniukai
(6 aprašuose lytis nebuvo nurodyta). Vaikų amžius – nuo 1,5 iki 7 metų.
Informacija surinkta apie 90 (19,8 proc.) ankstyvojo ugdymo grupių (iki 3
metų), 225 (49,6 proc.) ikimokyklinio ugdymo grupių (3–5 m.), 139 (30,6
proc.) priešmokyklinio ugdymo grupių (5–7 metų) vaikus.

Tyrimo eiga

Realios žaidimo situacijos tyrimas buvo pirmas projekto etapas. Šio
etapo metu darželių auklėtojoms buvo pravesti seminarai (2013 m.), ku-
riuose buvo nagrinėjamos žaidimo sampratos (svarbos, esmės, tipų, lygių,
temų, siužetų) ir žaidimo stebėsenos (stebėsenos kriterijų, protokolų pil-
dymo) aspektai. Per seminarus auklėtojoms buvo išdalytos anketos, ku-
rias jos pildė, stebėdamos vaikų grupes ikimokyklinio ugdymo įstaigose
iki kito seminaro ciklo.

Vaiko menamo žaidimo ir savireguliacijos gebėjimų tyrimas buvo ant-
ras ir trečias projekto etapai (2014–2015 m.). Jų metu ikimokyklinio ug-
dymo institucijų auklėtojų buvo prašoma stebėti laisvą vaikų žaidimą ir
įvertinti šešių laisvai pasirinktų vaikų žaidimą pagal pateiktą vaiko žaidi-
mo stebėsenos aprašą. Prieš vaikų žaidimo vertinimą du tyrėjai susitiko
su visomis auk lėtojomis ir aptarė vaikų žaidimo elgesio vertinimo klausi-
mus: žaidimo ir elgesio, susijusio su savireguliacija, kriterijus, jų reikšmes,
atsakė į iškilusius klausimus. Auklėtojos, stebint tyrėjui, vertino po vieną
vaiką (bandomasis aprašo pildymas) ir aiškinosi iškilusius klausimus.

Tyrimo metodai

Projekto pirmo etapo metu informacijai apie tyrimo objektą (žaidimo
situaciją) rinkti taikyta anketinė apklausa. Anketoje (prieš ir po) buvo pa-
teikiami uždarieji, atvirieji ir daugybinio pasirinkimo klausimai. Pateik-
tais klausimais buvo siekiama gauti informaciją apie kiekybinius (pvz.,
ar skirtas laikas laisvam vaikų žaidimui, kaip ilgai tęsiasi žaidimai, kokio

135IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

dydžio grupelėmis vaikai dažniausiai žaidžia ir kt.) ir kokybinius (pvz.,
temos, siužetai ir kt.) žaidimo kriterijus.

Antrame ir trečiame etape naudotas dviejų dalių vaiko žaidimo ste-
bėsenos aprašas. Pirma jo dalis skirta vaiko žaidimo lygmeniui nustaty-
ti, sudaryta pagal teorinį menamo žaidimo modelį. Žaidimo stebėsenos
originalų metodą ir kriterijus sukūrė grupė mokslininkių (E. O. Smirnova
ir I. A. Ryabkova) iš žaidimo ir žaislų centro (MSUPE), remdamosios kul-
tūrine-istorine teorija (L. S. Vygotsky, D. B. Elkonin, A. N. Leontjev ir kt.).
Bendradarbiaujant su Maskvos mokslininkais, sukurti projekto tyrime
naudojami žaidimo kriterijai. Jie yra pagrindinė ugdytojų priemonė, pade-
danti stebėti vaiko žaidimą ir, remiantis šio žaidimo dinamika, pagalba vai-
kui žaisti. Mūsų sukurtą pirmos dalies aprašą sudarė septyni žaidimo kri-
terijai (žaidimo objektai, vaiko pozicija žaidime, žaidimo partnerio pozicija,
žaidimo erdvė, žaidybiniai veiksmai, žaidimo siužetas (naratyvas), pagrin-
dinis žaidimo motyvas). Kiekvienas menamo žaidimo stebėsenos kriterijus
buvo suranguotas pagal atitinkamą vaikų žaidimo lygmenį sudėtingėjimo
tvarka ir jam buvo priskirta atitinkama reikšmė: nuo 1 (minimali reikšmė)
iki 4 (maksimali reikšmė). Taigi, kiekvienas kriterijus turi keturis raiškos
lygmenis: nuo žemiausio iki aukščiausio, pvz., vaiko pozicija žaidime:

• Vaikas žaidime neatlieka vaidmens (1).
• Vaikas prisiima vaidmenį, bet nesilaiko arba nenuosekliai laikosi to

vaidmens taisyklių (2).
• Vaikas prisiima vaidmenį ir laikosi to vaidmens taisyklių (3).
• Vaikas laisvai keičia ir improvizuoja vaidmenis (4).
Remdamasi D. B. Elkonin, G. A. Cukerman, A. L. Venger ir kitais

autoriais, L. N. Gabeeva (2007) suformulavo jaunesnio mokyklinio am-
žiaus vaikų savikontrolės vystymosi kriterijus. Jos išskirtus gebėjimus mes
modifikavome, atsižvelgdami į Rusijos mokslininkų (Galiguzovos ir kt.
(2013) parengtas diagnostikos metodikas. Šios antrosios aprašo dalies,
skirtos vaiko savireguliacijos elgesiui bendro žaidimo metu įvertinti, eks-
pertinį vertinimą atliko neuropsichologė T. Akhutina. Aprašo dalį sudarė
septyni vaiko elgesio kriterijai:

Gebėjimas įsitraukti į bendrą žaidimą:
• atėjimas (įsitraukimas į žaidimą).

136 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Gebėjimas išlaikyti (tęsti, vysti, kurti) žaidimą:
• savo veiksmų pritaikymas prie kito inicijuojamos žaidybinės

veiklos;
• žaidybinės veiklos vystymas, kuriant tam tikrą vaidmenį, veiks-

mų eigą (pvz., pasiūlymų teikimas, atsiradus žaidybinės veiklos
pauzei);

• problemų sprendimas, kilus konfliktui, interesų susidūrimui;
• emocinis dalyvavimas žaidime.

Gebėjimas savarankiškai veikti:
• žaidybinės veiklos organizavimas ir žaidimas be pagalbos iš išo-

rės (be suaugusiojo nurodymų, vadovavimo).
Gebėjimas susikaupti:

• atsparumas išoriniams trikdžiams (reakcija į juos).
Kiekvienas žaidimo stebėsenos kriterijus buvo suranguotas pagal vai-

kų elgesio lygmenį sudėtingumo tvarka ir jam buvo priskirta atitinkama
reikšmė: nuo 1 (minimali reikšmė) iki 4 (maksimali reikšmė). Taigi, kiek-
vienas kriterijus turi keturis raiškos lygmenis: nuo žemiausio iki aukščiau-
sio. Pavyzdžiui, gebėjimas susikaupti:

• atsiradus išoriniam trikdžiui, nutraukia arba pakeičia veiklą (1);
• atsiradus išoriniam trikdžiui, veiklą nutraukia ir tik paskatintas

grįžta prie jos; žaidybinė veikla nenuosekli (kenčia veiklos koky-
bė, nuolat dirsčioja į trikdį) (2);

• dėl išorinio trikdžio laikinai nutraukia veiklą, bet vėliau pats
grįžta ir tęsia; arba nenutraukia, bet žaidybinės veiklos kokybė
laikinai nukenčia (3);

• esant išoriniams trikdžiams, veiklos nenutraukia (4).

Duomenų analizė

Pirmo etapo metu surinkta bendroji informacija apie žaidimą buvo
analizuojama apskaičiuojant dažnį (SPSS for Windows 23.0 programa), o
auklėtojų išvardytos vaikų žaidimų temos buvo nagrinėjamos naudojant
turinio analizės metodą. Ši analizė buvo atliekama remiantis Y. Zhang ir
B. M. Wildemuth (2009) aprašytais šešiais turinio analizės etapais: 1) duo-
menų paruošimas analizei; 2) analizės vieneto išskyrimas; 3) kategorijų iš-

137IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

skyrimas ir kodavimo schemos sudarymas; 4) kodavimo schemos tikrini-
mas; 5) visų duomenų sukodavimas; 6) kodavimo sutapimo įvertinimas.

Antro ir trečio etapų kiekybiniai tyrimo duomenys analizuoti „SPSS
for Windows 23.0“ programa. Dažnių skirtumų statistiniam reikšmin-
gumui įvertinti taikytas Pirsono (Pearson) chi kvadrato (χ2) kriterijus.
Teiginių tarpusavio vidiniam suderintumui nustatyti naudota Cronbach’s
Alpha. Abiejų aprašo dalių patikimumas labai aukštas: žaidimo α = 0,907,
savireguliacijos elgesio α = 0,894.

Koreliacinių ryšių tarp vaiko žaidimo lygmens ir elgesio, susijusio su
savireguliacija, buvo taikytas Kendall tau-b ranginės koreliacijos koefici-
entas (plačiau tai aptariama vaiko menamo žaidimo lygmens ir saviregu-
liacijos sąsajų skirsnyje).

Siekdami ištirti aprašo veiksninę struktūrą, atlikome principinių kom-
ponenčių veiksninę analizę su varimax sukiniu. Teiginių, kurių veiksninis
svoris pernelyg mažas (<0,4), buvo atsisakyta. Veiksninė analizė parodė
dviejų veiksnių modelį. Gautas dviejų veiksnių modelis paaiškina 62,76
proc. variacijos. Pirmą veiksnį sudaro septynių teiginių grupė, apibūdi-
nanti vaiko savireguliacijos gebėjimus bendro žaidimo metu, pvz., gebė-
jimą susikaupti, gebėjimą savarankiškai veikti ir t. t. Jų veiksniniai svoriai
svyruoja nuo 0,628 iki 0,790. Antrą veiksnį sudaro septynių teiginių gru-
pė, apibūdinanti vaiko menamo žaidimo kriterijus. Jų veiksniniai svoriai
varijuoja nuo 0,595 iki 0,814. Išsamesnė veiksnių analizė pateikiama vaiko
menamo žaidimo lygmens ir savireguliacijos sąsajų skirsnyje.

Tyrimo ribotumas

Analizuojant tyrimų rezultatus, reikia atkreipti dėmesį į tai, kad žai-
dimo situacija ikimokyklinėse ugdymo įstaigose apžvelgiama remiantis
tik auklėtojų nuomone ir stebėsena. Tyrime dalyvavo tik auklėtojos sa-
vanorės, todėl tikėtina, kad joms yra svarbus vaikų žaidimas ir situaci-
ja jų grupėse gali nerodyti realios visų ikimokyklinio ugdymo įstaigų
situacijos. Tačiau mes teikiame pirmenybę jų (pedagogų, kurie pažįsta
savo vaikus), o ne tyrėjų, ateinančių į ugdymo aplinką ir sutrikdančių
įprastinį jų gyvenimo ritmą, vertinimams. Manome, kad tokiu atveju

138 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

galime gauti objektyvesnę informaciją ir sukurti palankiausias sąlygas
vaikų laisvam žaidimui jų aplinkoje. Vertinant menamo žaidimo arba
elgesį, susijusį su savireguliacija, lygmenį, jis galėjo būti aukštesnis arba
žemesnis (pvz., dėl palankumo), tačiau tendencijos yra akivaizdžios. Pa-
žymėtina, kad planuojama toliau tęsti tyrimus ir tobulinti sukurtą tyri-
mo metodiką.

8.2. Reali ikimokyklinio amžiaus vaiko žaidimo situacija
ikimokyklinio ugdymo institucijose

Pirmiausia norėtume aptarti, kokia yra reali vaiko žaidimo situacija
ikimokyklinio ugdymo institucijose: kaip, ką, su kuo, kiek laiko žaidžia
vaikai, nes žaisdamas vaikas mėgina atkartoti jam emociškai reikšmingus
įvykius, įspūdžius, išgyvenimus, taip leisdamas esantiems šalia pažinti jo
kuriamą pasaulį. Dauguma (92,3 proc.) auklėtojų teigia, kad vaikų dar-
želyje skiriamas tam tikras laikas žaidimui. Mažiau nei dešimtadalis au-
klėtojų (7,7 proc.) nurodo, kad žaidimui skirto laiko nėra, tačiau vaikai
gali žaisti kada panorėję, jeigu tuo metu nevykdoma organizuota veikla.
Apskaičiuota, kad per dieną ugdytiniai vidutiniškai gali žaisti 2,7 val.

Atsakydamos į klausimą, kokio dydžio grupėse dažniausiai žaidžia vai-
kai, auklėtojos galėjo rinktis kelis atsakymo variantus. Tyrimo rezultatai
rodo, kad vaikai labiausiai mėgsta žaisti po du. Tačiau dažniausiai vaikai
žaidžia mažose grupelėse po tris, keturis, kiek rečiau po penkis, rečiausiai
didesnėse grupelėse – po šešis, septynis ir daugiau.

Auklėtojų nuomone, vidutiniškai du vaikai grupėje visiškai nežaidžia
vaidmeninių, siužetinių vaidmeninių žaidimų. Išsami duomenų analizė
parodė, kad daugiau nei 70 proc. atvejų tokie žaidimai nežaidžiami anks-
tyvojo ugdymo grupėse.

Tyrimo duomenys analizuoti ir žaidžiančiųjų lyties aspektu. Auklėto-
jų buvo klausiama, ar skiriasi mergaičių ir berniukų žaidimai, kaip daž-
nai mergaitės ir berniukai žaidžia kartu. Trys ketvirtadaliai (76,1 proc.)
auklėtojų nurodo, kad berniukų ir mergaičių žaidimai skiriasi. Tačiau jos
pažymi, kad berniukai ir mergaitės žaidžia kartu: 52,5 proc. auklėtojų nu-
rodo, kad berniukai ir mergaitės kartu žaidžia dažnai, 41,1 proc. – kartais,

139IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

6,3 proc. – retai. Nė viena auklėtoja nepažymėjo, kad berniukai ir mergai-
tės kartu nežaidžia.

Svarbus žaidimo kokybės rodiklis – žaidimo tęstinumas plėtojant tą
patį siužetą. Tiriamoje imtyje tęstiniai žaidimai žaidžiami daugiau nei pu-
sėje (55,3 proc.) grupių ir jie trunka nuo keleto dienų iki metų. Keletą
dienų, savaitę tokie žaidimai žaidžiami 33,5 proc. grupių, keletą savaičių –
10,6 proc., keletą mėn. – 2,5 proc., metus – 1,2 proc.

Apibendrinus galima teigti, kad ikimokyklinio amžiaus vaikams su-
darytos sąlygos laisvai žaisti. Vaikai mėgsta žaisti vidutinio dydžio ir daž-
niausiai mišriose pagal lytį grupėse. Pastebėta, kad mergaitės ir berniukai,
žaisdami atskirai, renkasi skirtingus žaidimus. Žaidimai viena tema gru-
pėse dažniausiai plėtojami nuo kelių dienų iki savaitės.

Kaip minėta, žaidimas turėtų būti ikimokyklinio amžiaus vaiko sa-
vitumu, todėl tyrimo metu paaiškėjusi situacija, kad vaikams skiriamas
laikas savarankiškam jų žaidimui, leidžia manyti, kad ugdytojai sudaro
sąlygas ikimokyklinio amžiaus vaikams jų svarbiausiai ugdymosi for-
mai – žaidimui. Remiantis auklėtojų nuomone, laisvam žaidimui vidu-
tiniškai skiriama 2,5 val. per dieną. A. I. Melechino ir O. V. Melechinos
(2014) duomenimis, ikimokyklinio amžiaus vaikai žaidžia vidutiniškai
3 val. Pažymėtina, kad toks absoliutus skaičius, nurodantis vaikų sa-
varankišką žaidimą (2,5 val.), nėra visiškai tikslus. Kai kuriais atvejais
auk lėtojos pažymėjo, kad žaidimui per dieną skiriamos 8 val., o tai
reikštų, kad jokia kita veikla vaikai neužsiima. Toks rezultatas galėjo
būti dėl skirtingo auklėtojų supratimo, kas yra žaidimas. Todėl mano-
ma, kad būtų tikslinga analizuoti ikimokyklinių ugdymo institucijų ug-
dytojų žaidimo sampratą, nes ji turi įtakos tam, kaip ugdymo institucija
kurs ugdymo programą arba kokius ugdymosi būdus, veiklas pasiūlys
vaikui.

Auklėtojos pastebi, kad grupėje vidutiniškai du vaikai neįsitraukia
į vaidmeninius, siužetinius vaidmeninius žaidimus. Daugiausia nežai-
džiančių tokio tipo žaidimų yra ankstyvojo ugdymo grupėse (per 70 proc.
visų nurodytų atvejų). Gautus tyrimo rezultatus galima paaiškinti šio
amžiaus vaikų raidos savitumais. Pasak L. Vygotsky (1933/2003, 2003),
ankstyvojo mažiaus vaikai negali atskirti objekto matomos ir prasminės

140 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

(numanomos) reikšmės, jų vaizduotė dar nepakankamai išsivysčiusi, to-
dėl vaikams iki trejų metų yra sudėtinga žaisti menamus žaidimus.

Analizuojant duomenis lyties aspektu, nustatyta, kad berniukų ir mer-
gaičių žaidimai daugiau nei pusėje grupių (76,1 proc.) skiriasi. Kaip teigia
J. H. Goldstein (1999), vaikų žaidimuose atsispindi jų patirtis, suaugusiųjų
elgesio imitavimas, todėl tikėtina, kad šioje vaikų veikloje atrasime ir stereo-
tipinių lyties vaidmenų. Kita vertus, įdomi M. Brėdikytės (2011) mintis, kad
suaugę žmonės dažnai turi iliuziją, jog vaiko žaidimas plėtojasi spontaniš-
kai, tačiau, giliau analizuojant žaidimą, suaugusiojo poveikis atsiskleidžia
įvairiomis formomis. Šios idėjos turi įtakos kultūrinės-istorinės krypties
mokslininkų teiginiams, kad žaidimas yra istoriškai susiformavusi kultūri-
nė veikla, kuri perduodama iš kartos į kartą socialinės sąveikos metu. Jeigu
vaikai neturi galimybės nuolat stebėti vyresnių vaikų žaidimų, žaisti su vy-
resniais vaikais arba suaugusiaisiais, jie natūraliai, be pagalbos nesugebės
plėtoti sudėtingų vaidmeninių arba siužetinių-vaidmeninių žaidimų.

Atlikto tyrimo rezultatai taip pat rodo, kad ikimokyklinio ugdymo
institucijose berniukai ir mergaitės žaidžia ne tik atskirai, bet renkasi ir
bendrą žaidimą: net 50,2 proc. auklėtojų teigia, kad vaikai dažnai žaidžia
kartu. Užsienio mokslininkai pastebi priešingą tendenciją: dažnai vaikai
pirmenybę teikia tos pačios lyties žaidimo partneriams (50 proc. visų ben-
dravimo situacijų) ir žymiai rečiau (tik 10 proc. bendravimo atvejų) žai-
dimams su kitos lyties bendraamžiais (Fabes, 1994; Martin, Fabes, 2001).
Mūsų tyrimo žaidimo draugų pasirinkimo priešingus rezultatus (daugiau
kitos lyties žaidimo partnerių pasirinkimą), galbūt, galima paaiškinti tuo,
kad Lietuvos ikimokyklinio ugdymo institucijose vaikai mieliau renka-
si didesnę žaidėjų grupę nei mažesnę. Auklėtojų nuomone, dažniausiai
vaikai žaidžia grupelėse po tris arba keturis, rečiau – didesnėse grupelėse
(po šešis ir daugiau). Kaip teigia ir R. A. Fabes ir kt. (2003), vaikai su prie-
šingos lyties bendraamžiais retai žaidžia dviese, o esant didesnėms grupe-
lėms, žaidimas su abiejų lyčių bendraamžiais sudaro 25 proc. visų bendra-
vimo situacijų. Aptariant bendrus vaikų žaidimus, svarbu pažymėti, kad,
anot I. Z. Cherney ir kt. (2003), stereotipiniai mergaičių žaislai (virtuvė,
lėlės ir kt.) sudaro prielaidas sudėtingesniam ir mergaičių, ir berniukų žai-
dybiniam elgesiui, lyginant su berniukų žaidimu neutraliais žaislais. Kaip

141IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

teigia šie mokslininkai, vaikų pasirenkami žaislai gali sąlygoti tam tikrą
kognityvinį vystymosi lygmenį, todėl nustatytas faktas, kad tik mergaičių
stereotipiniai žaislai skatina aukštesnio lygmens žaidimą, kelia klausimus
tolesniems žaidimo tyrimams.

Analizuojant vaikų žaidimą, būtina įvertinti ir žaidimo trukmę. Ilgiau
besitęsiantys žaidimai gali atskleisti aukštesnį vaikų žaidimo lygmenį:
vaikai kuria siužetą, konstruodami sudėtingesnę įvykių seką. Grupėse,
kur nuolatos palaikomas vaikų žaidimas, jiems padedama žaisti, vaikams
reikšmingos žaidimų temos gali būti plėtojamos savaites, mėnesius, netgi
metus. Atrodo, kad stebėti ikimokyklinio amžiaus vaikai dažniausiai plė-
toja vieną žaidimų temą nuo kelių dienų iki savaitės.

Remiantis auklėtojų išvardintomis vaikų žaidimų temomis, atlikta iš-
samesnė jų analizė. Žaidimo temos rodo vaikų patirtį, išgyvenimus ir juos
supančią aplinką. Analizuojant auklėtojų išvardytas populiariausias vaikų
žaidimo temas, išaiškėjo ikimokyklinio amžiaus vaikų ugdymo grupėse
būdingos realias situacijas ir patirtis atspindinčios žaidimų temos, fan-
tastines situacijas atspindinčios žaidimų temos ir temos, kurioms plėtoti
naudojami papildomi objektai. Kaip teigia B. Almqvist (1999), egzistuoja
daugelis veiksnių, kurie gali turėti sąsajų su vaikų pasirenkamais žaislais ir
žaidimais: amžius, lytis ir fantazijos (vaizduotės) lygmuo. Remiantis atlik-
to tyrimo rezultatais, galima teigti, kad:

• Visi vaikai žaidžia remdamiesi asmenine patirtimi: ankstyvojo ug-
dymo grupėje vyrauja „realios temos“, tarp jų – „Šeima ir namai“,
vyresnėse grupėse atsiranda daugiau „profesijų“ ir „laisvalaikio“
temų (manytina, dėl didesnės patirties). Gauti tyrimų rezultatai pa-
tvirtina kitų mokslininkų duomenis, kad vaikai žaidžia, imituodami
suaugusiųjų elgesį, todėl jų patirtis atsispindi žaidimuose (Goldst-
ein, 1999; Brėdikytė, 2011). Pasak V. Kimber (2010), galima įžvelgti
tendenciją, kad vaikams svarbios realios, universalios temos, kurias
jie atkuria žaisdami – taip įprasmina save ir juos supantį pasaulį.

• Augant vaikui, galima stebėti jo kuriamas menamas situacijas ir
mažėjančią priklausomybę nuo konkrečios situacijos, tai yra vyres-
nėse grupėse stebima mažiau žaidimų temų, kurioms plėtoti reikia
papildomų objektų. Pabrėžtina, kad papildomų objektų naudojimas

142 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

taip pat yra svarbus, nes sudaro vaikų menamo žaidimo raidos pa-
grindą (Vygotsky, 1933/2003).

• Mišrioje (skirtingo amžiaus vaikų) grupėje temų dažnis pasiskirsto
gana įvairiai – „laisvalaikio temų“ dažnis artimas ikimokyklinukų
grupei; žaidimų su papildomais objektais – artimesnis ankstyvojo
ugdymo grupei. Manytina, kad tokio tipo grupėse jaunesni vaikai
gali stebėti vyresnių vaikų sudėtingesnį žaidimą ir kartu „mokytis“
žaisti.

• Pastebima, kad „fantastinių temų“ (kurios yra sudėtingiausios žai-
dimo formos rodiklis) santykinai nedaug, tačiau ryškėja tenden-
cija pagal amžiaus grupes: ankstyvojo ugdymo (jauniausių vaikų)
grupėse jų mažiausiai, ikimokyklinio ugdymo (vyriausių vaikų)
grupėse daugiausia. Manytina, kad tokį rezultatą lemia aukštesnio
lygmens vyresnių vaikų vaizduotė.

Remiantis atlikta bendra žaidimų situacija ir temų analize, galima pa-
žvelgti į vaikų kuriamą pasaulį, pabandyti suprasti, kas jiems aktualu ir
kartu, tai įžvelgus, įgalinti pedagogus kurti ugdomąją aplinką, kurioje vai-
kai galėtų kurti ir plėsti savo žaidimą. Taip pat svarbu paminėti, kad maža
auklėtojų atsakymų dalis apie vaikų žaidimų temas nepateko nė į vieną
kategoriją, nes juose laisvam vaiko žaidimui buvo priskirti tokie žaidimo
tipai kaip žaidimai su taisyklėmis (dėlionės, loto), judrieji lauko žaidimai
arba kita veikla, pvz., piešimas. Rusų mokslininkių (Smirnova, Gudare-
va, 2004) atlikti tyrimai rodo, kad, stebint laisvą vaikų veiklą, didelė dalis
vaikų (apie 40 proc.) nežaidžia. Jie atlieka tam tikrus žaidybinius veiks-
mus (stumdo mašinėles, mėto kamuolį), žiūri knygeles, konstruoja „Lego“
arba renkasi stalo didaktinius žaidimus. Lietuvos ikimokyklinio ugdymo
pedagogai taip pat pažymėjo, kad vaikai per laisvą žaidimą rinkosi didak-
tinius žaidimus (dėliones, loto), piešė. Tai yra, galima daryti prielaidą,
kad tam tikra dalis vaikų nežaidė, o atliko tik žaidybinius veiksmus arba
žaidimą keitė tam tikra didaktine veikla. Analizuojant pedagogų žaidimo
fenomeno sampratos rezultatus, galima matyti, kad tam tikrai ugdytojų
daliai stinga daugiau tikslesnio, aiškesnio žaidybinės veiklos supratimo
(Maslienė ir kt., 2014).

143IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Remiantis atliktais tyrimais, galima daryti prielaidą, kad ikimokykli-
nio ugdymo institucijose sudaromos sąlygos laisvam vaikų žaidimui, vai-
kai mėgsta žaisti vidutinio dydžio ir dažniau mišriose pagal lytį grupėse.
Pastebėta, kad, žaisdami atskirai, mergaitės ir berniukai renkasi skirtingus
žaidimus, o viena žaidimų tema dažniausiai plėtojama nuo kelių dienų
iki savaitės. Platesnė vaikų žaidimo temų analizė rodo, kad vaikai žaidžia,
remdamiesi asmenine patirtimi. Vyresnių vaikų žaidimuose galima pa-
stebėti kuriamas menamas situacijas ir mažėjančią vaiko priklausomybę
nuo konkrečios situacijos. Auklėtojų nuomone, fantastinių žaidimo temų
(kurios yra sudėtingiausios žaidimo formos rodiklis) santykinai nedaug,
jos daugiausia būdingos vyresnio amžiaus vaikams.

8.3. Ikimokyklinio amžiaus vaikų
menamo žaidimo dinamika

Norėdami įvertinti ikimokyklinio amžiaus vaiko menamo žaidimo
dinamiką, kaip minėta, surinkome informaciją apie žaidimo kriterijus.
Dabar tai pristatysime nuosekliai, atsižvelgdami į ikimokyklinio ugdymo
vaikų amžiaus grupes: ankstyvojo amžiaus (1,5–3 metų), vidurinės (4–5
metų) ir vyriausių, priešmokyklinukų (6–7 metų), grupes.

Analizuojant vaikų naudojamus objektus laisvame žaidime, paaiškėjo,
kad gana didelė ankstyvojo amžiaus grupės vaikų (1,5–3 metų), tai yra 42,9
proc. savo žaidime naudoja realius objektus, o vyresniems vaikams toks
žaidimas mažiau būdingas: atitinkamai – 4–5 metų – 14,9 proc., 6–7 – tik
9,8 proc. Dauguma 4–5 metų vaikų žaidžia su realiais objektais, kartais
žaidime juos keisdami daiktais – pakaitalais (39,5 proc.), arba žaidžia su
daiktais pakaitalais ir su menamais žaislais (35,8 proc.). Remiantis vaikų
raidos savitumais (L. Vygotsky, D. B. Elkonin, E. Smirnova ir kt.), didžioji
dalis 6–7 metų vaikų žaisti su menamais, įsivaizduojamais daiktais, bet šis
skaičius nėra didelis: anot auklėtojų, tik viena trečioji vyriausių ikimoky-
klinio amžiaus vaikų (28,8 proc.) geba taip žaisti. Ikimokyklinio amžiaus
vaikų itin mažą žaidimų skaičių su įsivaizduojamais objektais, galbūt, gali-
ma paaiškinti tuo, kad žaidimo aplinkoje siūloma labai daug žaislų: pakai-
talų (pvz., parduotuvės priemonės: pinigai, vaisių, daržovių muliažai ir t. t.)

144 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

ir suaugusieji (ugdytojai) nekelia sau užduoties skatinti vaikų įsivaizduoja-
mą žaidimą. Gali kilti klausimas, ar svarbu tai daryti, tai yra skatinti žaisti
su įsivaizduotinais objektais? Norėtume pabrėžti, kad besivystantys vaiko
vaizduotės gebėjimai (žaidimo objektų, vaidmens, netgi žaidimo partne-
rio įsivaizdavimas) sukuria situaciją, kuri leidžia vaikui įvykdyti ypatingą
pokytį – tapti nepriklausomu nuo aplinkos. Žinoma, tyrimo duomenys
rodo, kad žaidime naudojamos priemonės statistiškai reikšmingai skiriasi
(χ2 =75,327, p=0,000) pagal atitinkamas vaikų amžiaus grupes (1,5–3; 4–5
ir 6–7 metai): vyresni vaikai daugiau žaidžia su įsivaizduojamais objektais.
Lyginant berniukų ir mergaičių šį žaidimo kriterijų, statistiškai reikšmingo
skirtumo nerasta (χ2 =6,647, p=0,084).

Aptariant antrą žaidimo kriterijų – vaiko poziciją žaidime, galima pa-
stebėti, kad kiek mažiau nei pusė (43,2 proc.) ankstyvojo ugdymo am-
žiaus vaikų prisiima vaidmenį, bet nesilaiko arba nenuosekliai laikosi to
vaidmens taisyklių. Toks aukštas šio kriterijaus rezultatas gali būti paaiš-
kinamas tuo, kad pedagogės pastebi 2–3 metų vaiko tam tikrų vaidmenų
apraiškas, kurias įvardija kaip vaidmens atlikimą. Tačiau tai yra tik atskiri
instrumentiniai žaidimo veiksmai, nekuriantys nuoseklaus vaidmens. Šio
amžiaus vaikai dar negeba identifikuoti arba įsisąmoninti vaidmenų, jie
kopijuoja (imituoja) vaidmenis (jei žaidžia su suaugusiais). Pavyzdžiui,
mūsų Žaidimo tyrimo laboratorijoje maži berniukai bėgioja su savo pa-
sigamintais ginklais ir įrankiais, šaudo ir kovoja, įsivaizduoja „piratus“ ir
„plėšikus“. Pradžioje žaidimo jie atrodo labai rimtai įsitraukę į jį, bet po
kelių minučių tampa akivaizdu, kad jie kartoja vieną šovimo ir bėgiojimo
veiksmą ir labai greitai tai palieka ir užsiima kita veikla.

Beveik toks pats 4–5 metų vaikų skaičius (41,2 proc.) prisiima vaidme-
nį ir laikosi to vaidmens taisyklių. Aukščiausią šio kriterijaus lygmenį –
kai vaikai laisvai kaitalioja ir improvizuoja vaidmenis, pasiekia du penk-
tadaliai 40,4 proc. vyriausių (6–7 metų) vaikų. Galime pastebėti tą pačią
tendenciją, kad statistiškai reikšmingai tyrimo rezultatai kinta amžiaus
grupėse: vyresni vaikai dažniau atlieka vaidmenis laisvame žaidime ir lai-
kosi to vaidmens taisyklių (χ2 =80,192, p=0,000). Lyties atžvilgiu taip pat
randame šį skirtumą (χ2 =15,592, p=0,001). Daugiau mergaičių nei ber-
niukų pasiekia aukštesnį žaidimo lygmenį: atitinkamai prisiima vaidmenį

145IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

ir laikosi to vaidmens taisyklių: mergaitės – 40,6 proc., berniukai – 31,8
proc.) arba kaitalioja ir improvizuoja vaidmenimis 28,8 proc. mergaičių ir
beveik 20 proc. berniukų.

Mažiausių vaikų (1,5–3 metai) grupėje dviejų penktadalių jų (41,4
proc.) partneris yra realus, atliekantis tam tikrą vaidmenį, tačiau sąvei-
kos tarp žaidžiančiųjų beveik nėra. Pastebėtina, kad šie duomenys beveik
identiškai pakartoja tokio amžiaus vaiko vaidmens atlikimo rezultatus.
Remiantis aukščiau pateiktu berniukų „plėšikų“ pavyzdžiu, nustatyta, kad
du ar trys „plėšikai“ daro tik kelis standartinius veiksmus (šauna, bėga),
bet neatlieka vaidmens ir vaidmenų sąveikos tarp jų nėra. Manytina, kad
auklėtojos žymi ir vaiko partnerio elgesį, kaip vaidmens atlikimą, nors iš
tiesų abu vaikai (stebimas vaikas ir jo partneris) atlieka instrumentinius
atskirus veiksmus. Visgi ugdytojos pastebi, kad sąveikos nėra. Vyresnių
vaikų (4–5 metai) žaidimo partnerių veiksmai yra sąlygoti to žaidimo
vaid mens taisyklių (52,9 proc.) ir tą patį rezultatą galime matyti vyriausio-
je grupėje – 54,1 proc. Pažymėtina, kad tik trečdalio šių (vyriausių) vaikų
(31,1 proc.) žaidimo partneris gali būti įsivaizduojamas (menamas). Re-
miantis tokiu rezultatu, galima teigti, kad ši dalis vaikų naudoja vaizduo-
tę žaidime. Taip pat nustatyta, kad žaidimo partnerio pozicija statistiškai
reikšmingai kinta nuo amžiaus grupės (χ2 =100,350, p=0,000). Pastebėta
tendencija, kad vyresni vaikai daugiau žaidžia su partneriu, atliekančiu
tam tikrą vaidmenį. Taip pat lyties atžvilgiu vaiko partnerio pozicijos di-
namika reikšmingai kinta (χ2 =14,437, p=0,002): mergaitės dažniau žai-
džia su partneriais, kurie atlieka vaidmenį ir laikosi to vaidmens taisyklių
(mergaitės – 54,3 proc., berniukai – 39,4 proc.). Svarbu pastebėti, kad
aukščiausią šio kriterijaus lygmenį – žaidimą su įsivaizduojamu partneriu
pasiekia beveik tiek pat berniukų (19,3 proc.) ir mergaičių (20,1 proc.).

Aptariant žaidimo erdvę, nustatyta, kad jauniausi berniukai ir mergai-
tės lygiomis dalimis renkasi realią žaidimo erdvę (27,3 proc.) arba kons-
truoja, kuria ją (27,3 proc.). Daug šio amžiaus vaikų (38,6 proc.) žaidžia
realioje erdvėje, bet tikslingiau pasirenka vietas ir aplinką. Atitinkamai
beveik pusė ikimokyklinio amžiaus vidurinės grupės (4–5 metų) vaikų
žaidimo erdvę susikuria (45,3 proc.). Šio kriterijaus aukščiausias lygmuo
būdingas dviem penktadaliams (39,9 proc.) vyriausių vaikų (6–7 metai).

146 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Savo žaidime erdvę jie modeliuoja arba tai gali būti įsivaizduojama žai-
dimo erdvė, kuri pažymima sutartiniais veiksmais ir žodžiais. Galima
stebėti, kad visi vaikai renkasi tam tikrą, jų mėgstamą žaidimo vietą. Vis-
gi klausimas būtų: kaip jie formuoja savo žaidimo erdvę? Tai galime pa-
stebėti, jei žaidimo erdvę vaikas apibrėžia tam tikrais žodžiais, veiksmais
arba priemonėmis. Taip pat nustatyta, kad šis menamo žaidimo kriterijus
susijęs su amžiumi (χ2 =75,651, p=0,000), tačiau lyties atžvilgiu nekinta
(χ2=6,599, p=0,086).

Dabar aptarsime vaikų žaidybinių veiksmų, kurie yra labai svarbūs
menamam žaidimui, duomenis. Tyrimo rezultatai rodo, kad viena trečioji
(27,4 proc.) jauniausių berniukų ir mergaičių žaidžia atskiromis operaci-
jomis (pvz., maitina lėlę), o du penktadaliai (41,7 proc.) jau yra pasiekę
aukštesnį lygmenį – žaidžia atskirais veiksmais (pvz., sujungia atskiras
operacijas: nurengia lėlę, paguldo į lovą, užkloja ją). Beveik tiek pat – apie
du penktadalius vyresnių vaikų (4–5 metų) kuria ir išlaiko schematišką
žaidimo situaciją (pvz., žaidžia namus) – (42,5 proc.). Auklėtojų nuomo-
ne, truputį daugiau nei pusė vyriausių (ikimokyklinio amžiaus) vaikų
(53,2 proc.) pasiekia aukščiausią lygmenį – kuria nuoseklią įvykių gran-
dinę su tam tikromis situacijomis (jungia kelis įvykius). Tačiau toks dide-
lis žaidimo veiksmų kriterijaus aukštesnio lygmens pasiekimas įvairiuo-
se amžiaus grupėse, galbūt, gali būti paaiškinamas tuo, kad pedagogams
sudėtinga atskirti, kur vaikai žaidžia atskirus įvykius, o kur – nuotykius.
Vaikų stebėsena grupėse rodo, kad vaikai geba žaisti buitinius, įpras-
tus įvykius (namus, gimtadienius), tačiau nuotykį, kuris talpintų savyje
dramatišką įvykį, ne. Taip pat mes pastebėjome, kad žaidybiniai veiks-
mai statistiškai reikšmingai skiriasi pagal amžių (χ2 =111,242, p = 0,000)
ir pagal lytį (χ2 =14,861, p = 0,002). Remiantis tyrimo rezultatais, galima
spręsti, kad mergaitės, lyginant su berniukais, dažniausiai žaidžia atskirais
veiksmais – 42,7 proc., o berniukai tik 27,3 proc. Beje, svarbu pastebėti,
kad aukščiausią žaidybinių veiksmų lygmenį pasiekia šiek tiek daugiau
berniukų (32,7 proc.) nei mergaičių (28,9 proc.). Šiuos rezultatus, gal-
būt, galima paaiškinti tuo, kad berniukai daugiau linkę žaisti „veiksmą“
(pvz., sprogimą, avariją), o mergaitės linkusios plėtoti patį žaidimo įvykių
kontekstą, jos detaliau kuria įvykį, rodo įvairius veiksmo santykius arba

147IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

aspektus. Dar vienas menamo žaidimo kriterijus – vaikų žaidimo siuže-
tas. Remiantis vaiko raidos dėsningumais (L. Vygotsky, D. B. Elkonin,
E. Smirnova ir kt.), šio kriterijaus dinamika galėtų būti tokia: pirmiausia
vaikai žaidžia tikroviškus, realių gyvenimo įvykių atkartojimus, o vėliau
improvizuoja trumpus gyvenimiškus įvykius, galiausiai – kuria nuotykinį
arba fantastinį, stebuklinį siužetą. Dabar apžvelgsime, kokia šio kintamo-
jo dinamika tirtose vaikų grupėse. Auklėtojų nuomone, truputį daugiau
nei pusė (52,9 proc.) jauniausiojo amžiaus vaikų žaidžia tikroviškus, rea-
lių gyvenimo įvykių atkartojimus, vyresnėse grupėse (4–5 metai) ir (6–7
metai) atitinkamai – po 14,2 ir 19,1 proc. Pastebėtina, kad vyriausių vai-
kų grupėje jų daugiau nei vidurinėje. Ši amžiaus grupė vaikų (4–5 metų)
daugiausia žaidžia trumpus, improvizuotus kasdienius epizodus – 53,8
proc. Ryškėjančios tendencijos rodo, kad vaikų žaidimo temos yra artimai
susijusios su vaikų žaidimo patirtimi ir (ar) suaugusiojo vaidmenų išban-
dymu (pvz., namai, šeima, parduotuvė). Vaikų, žaidžiančių siužetus, rei-
kalaujančius vaizduotės: nuotykinius, fantastinius arba stebuklinius, nėra
daug. Vidurinėje grupėje nuotykiai rūpi 18,4 proc. vaikų, o vyriausioje
(priešmokyklinėje) – 26,5 proc. Atitinkamai fantastinius arba maginius
siužetus žaidžia 13,7 ir 30,9 proc. vaikų. Galima teigti, kad žaidimo temos
neapima daug nuotykinių arba stebuklinių siužetų, kurie yra išplėtoto me-
namo žaidimo kriterijai. Vėl nustatytas statistiškai reikšmingas skirtumas
pagal vaikų amžiaus grupes (χ2 = 95,447, p = 0,000): vyresni berniukai ir
mergaitės žaidžia daugiau fantastinių siužetų, tačiau, lyginant šiuos vaikus
lyties aspektu, tokio skirtumo nerasta (χ2 = 5,158, p = 0,161).

Paskutinis, septintas, menamo žaidimo kriterijus yra vaiko žaidimo
motyvas. Mes pastebėjome, kad ankstyvajame ikimokykliniame amžiuje
(iki 3 metų) vaikų pagrindinis žaidimo motyvas yra veiksmai su objektais,
beveik du trečdaliai vaikų (62,4 proc.) taip žaidžia. Šiuo amžiaus tarpsniu
stebimi atskiri žaidybiniai veiksmai, nes vaiką imponuoja, traukia pats
veiksmų turinys. Mūsų mažieji „piratai“ vis ieškojo, į ką šaudyti arba šaudė
be aiškaus tikslo. Dar vienas šio kriterijaus pasireiškimas gali būti mažų
vaikų logine tvarka nenuoseklūs (tarpusavyje nesusiję dalykai) veiksmai,
pvz., mergaitės pirmiausia pamaitina lėles, o paskui verda valgyti. Antroje
grupėje (4–5 metų) tokių žaidybinių veiksmų sumažėja perpus – 30,8 proc.,

148 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

jau beveik ketvirtadalio vaikų žaidimo veiksmus lemia, valdo vaidmuo
(25,2 proc.) arba jiems tampa svarbi sąveika su partneriu, kuris atlieka
vaidmenį (24,3 proc.). Daugiausia vyriausių (6–7 metų) vaikų, auklėtojų
nuomone, kuria siužetą – 35,9 proc. Taigi, jų žaidimo motyvas yra pats
žaidimo kūrimas ir laikymasis tų žaidimo taisyklių. Tačiau didelė tokio
amžiaus vaikų dalis žaidžia ne aukščiausiame šio kriterijaus lygmenyje:
16,8 proc. yra pirmame – jie žaidimo metu atlieka veiksmus su objektais;
19,1 proc. žaidžia prisiimdami tam tikrą vaidmenį; beveik trečdalis (28,2
proc.) sąveikauja su partneriu, atlikdami tam tikrą vaidmenį. Ir šio kri-
terijaus rezultatas statistiškai reikšmingai skiriasi pagal amžiaus grupes
(χ2 = 63,046, p = 0,000): vyresni vaikai daugiau sąveikauja su part neriu
vaidmenyje arba kuria siužetą. Tačiau tokio rezultato (statistiškai reikš-
mingo skirtumo) tarp lyčių neužfiksuota (χ2 = 6,095, p = 0,107). Visgi,
mes norėtume pastebėti, kad šis žaidimo kriterijus ypač sudėtingas ver-
tinimo aspektu, nes rodo vaiko vidinio plano turtingumą. Būtina stebėti
kelis vaikų žaidimus, norint suprasti, kokie yra žaidimo motyvai grupėje.

Remiantis tyrimo duomenimis, galima matyti tokias ikimokyklinio
amžiaus vaikų menamo žaidimo dinamikos tendencijas:

• Jauniausio amžiaus (1,5–3 metų) vaikų žaidime pastebime mena-
mo žaidimo užuomazgas, pradmenis: jie žaidžia su realiais objek-
tais, vaidmenį prisiima retai ir žaidimo taisyklių nesilaiko, atlieka
atskiras žaidimo operacijas, kartais – veiksmus, dažniausiai žaidžia
emociškai jiems reikšmingus įvykius.

• Vidurinio amžiaus (4–5 metų) vaikų menamas lygmuo aukštesnis:
vaikai žaidžia su daiktais – pakaitalais, kartais su menamais žaislais,
atlieka vaidmenį, tačiau ne visada laikosi žaidimo taisyklių. Šiame am-
žiuje žaidimo partneris taip pat dažnai turi vaidmenį, žaidžia veiks-
mus arba atskirus žaidimo įvykius, galima įžvelgti trumpų, improvi-
zuotų kasdienių epizodų, retai – nuotykių arba fantastinių siužetų.

• Vyriausiame (priešmokykliniame amžiuje, 6–7 metų) vaikai žaidžia
menamą žaidimą: naudoja daiktus – pakaitalus, kartais įsivaizduo-
jamus objektus, prisiima vaidmenis, laikosi jų taisyklių, netgi jas
keičia. Vaikų žaidimo partneris atlieka vaidmenį, kartais yra įsivaiz-
duojamas. Daugiau nei pusė vaikų žaidžia, kuria žaidimo įvykius ir

149IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

jie būna nuotykiniai arba stebukliniai. Būtina pastebėti, kad pagal
tyrimo rezultatus aukščiausią menamo žaidimo lygmenį pasiekia
tik apie trečdalis šio amžiaus vaikų.

Menamo žaidimo raidos dinamika statistiškai reikšmingai priklauso
nuo vaikų amžiaus: kuo vyresnis vaikas, tuo labiau jis gali pasiekti visų
menamo žaidimo kriterijų aukštesnį lygmenį. Vaikų lytis yra susijusi su
šiais menamo vaikų žaidimo kriterijais: vaiko pozicija žaidime, partnerio
pozicija ir žaidybiniais veiksmais. Mergaitės pasiekia aukštesnį šių kriteri-
jų lygmenį nei berniukai.

8.4. Vaikų savireguliacijos žaidimo metu dinamika

Vaikų savireguliacija žaidimo metu buvo tiriama remiantis septyniais
vaiko elgesio kriterijais: 1) gebėjimu priimti bendrą žaidimą (įsitraukti
į žaidimą); gebėjimu išlaikyti (tęsti, vysti, kurti) žaidimą (2–5); 2) savo
veiksmus pritaikyti prie kito inicijuojamos žaidybinės veiklos; 3) vysty-
ti žaidybinę veiklą, kuriant tam tikrą vaidmenį, veiksmų eigą; 4) spręsti
problemas, kilus konfliktui, interesų susidūrimui; 5) emociškai dalyvauti
žaidime, taip pat 6) gebėjimu savarankiškai veikti be išorinės pagalbos ir
7) gebėjimu susikaupti.

Analizuojant ikimokyklinio amžiaus vaikų gebėjimą priimti bendrą
žaidimą, tai yra įsitraukti į jį, gana didelė ankstyvojo amžiaus grupės vaikų
(1,5–3 metų) dalis – 37,5 proc. stebi kitų vaikų žaidimą arba įsitraukia po
kelių pasiūlymų ir žaidimo ieškojimo, o vyresniems vaikams toks žaidimas
jau mažiau būdingas: atitinkamai – 4–5 metų – 21,9 proc., 6–7 metų –
17,4 proc. Dauguma (beveik pusė) 4–5 metų vaikų įsitraukia į žaidimą,
jei priimami arba žaidžia dažniausiai su savo draugais (44,7 proc.). Tokiu
pat būdu įsitraukia į žaidimą lygiai toks pats vyriausių vaikų (6–7 metų)
skaičius (44,9 proc.) ir kiek daugiau nei trečdalis šių vaikų įsitraukia į
žaidimą iš karto, taikydami efektyvias strategijas, ir žaidžia su skirtingais
grupės vaikais (35,5 proc.). Toks nedidelis ikimokyklinio amžiaus vaikų,
taikančių efektyvias atėjimo į žaidimą strategijas, skaičius kelia klausimą,
kodėl vaikai to nenaudoja? Remiantis stebėsena, galima matyti, kad vai-
kai, žaidžiantys išplėtotą menamą žaidimą, naudoja efektyvias strategijas:

150 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

jie stebi žaidimą ir pasiūlo trūkstamą arba kito vaiko nenorimą atlikti vai-
dmenį („aš galėčiau pabūti ligoniu“). Tačiau vaikai, kurių žaidimas yra
skurdus, neranda būdų, ką pasiūlyti kitiems žaidėjams, kad būtų priimti.
Šis tyrimo rezultatas, kad nedidelis vyriausių žaidėjų skaičius geba taikyti
efektyvias įsitraukimo į žaidimą strategijas arba žaisti su visais grupės vai-
kais, tolygus vaikų skaičiui, pasiekiančiam aukščiausią menamo žaidimo
lygmenį (trečdalis vyriausios grupės vaikų). Tyrimo duomenys rodo, kad
vaikų gebėjimas ateiti ir priimti bendrą žaidimą statistiškai reikšmingai
skiriasi (χ2 = 40,316, p = 0,000) pagal atitinkamas vaikų amžiaus grupes
(1,5–3; 4–5 ir 6–7 metų): vyresniems vaikams būdingesnis efektyvesnis
įsitraukimas. Įdomus faktas, kad, lyginant berniukų ir mergaičių šį savi-
reguliacijos elgesio kriterijų, taip pat rastas statistiškai reikšmingas skir-
tumas (χ2 = 10,256, p = 0,017): daugiau mergaičių nei berniukų dažniau
įsitraukia, jei yra priimamos, arba taiko efektyvias strategijas: mergaitės –
47,5 proc. ir 29,2 proc., berniukai – 38,9 proc. ir 24,1 proc.

Aptariant antrąjį kriterijų – gebėjimą išlaikyti žaidimą, pritaikant savo
veiksmus prie kito vaiko žaidybinės veiklos, galima pastebėti, kad, auk-
lėtojų vertinimu, ankstyvojo ugdymo amžiaus vaikai lygiomis dalimis –
trečdaliu – pasiskirsto per tris pirmuosius šio kriterijaus lygmenis: neat-
sižvelgia į kito vaiko veiklas (31,5 proc.), atsižvelgia, bet keičia žaidimo
situaciją sau palankia linkme (31,5 proc.) ir kartais atsižvelgia į savo, kar-
tais į kito žaidėjo interesus (32,6 proc.). Vidutinio ikimokyklinio amžiaus
(4–5 metų) vaikų skaičius per šiuos lygmenis išsidėsto didėjimo tvarka,
atitinkamai – 13,8 proc., 25,8 proc. ir 46,1 proc. Aukščiausią šio kriterijaus
lygmenį, kai vaikas pritaiko savo veiksmus prie žaidimo eigos, pasiekia
nedaug šio amžiaus vaikų – 14,3 proc. Deja, ir vyriausių vaikų grupėje
(6–7 metų) taip žaidžiančių vaikų skaičius nedidelis – 31,2 proc. Kaip ir
įsitraukimo į žaidimą kriterijui, tai būdinga trečdaliui vaikų. Galime pa-
stebėti tą pačią tendenciją, kad statistiškai reikšmingai tyrimo rezultatai
kinta amžiaus grupėse: vyresni vaikai dažniau pritaiko savo veiksmus prie
kito vaiko inicijuojamos veiklos (χ2 = 54,543, p = 0,000). Lyties atžvilgiu
taip pat rastas šis skirtumas (χ2 = 28,473, p = 0,001): daugiau mergaičių
nei berniukų pasiekia aukštesnį savireguliacijos elgesio lygmenį.

Analizuojant gebėjimą tęsti žaidimą, kuriant tam tikrą vaidmenį arba

151IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

veiksmų seką, nustatyta, kad truputį mažiau nei pusė (46,1 proc.) jauniau-
sios (1,5–3 metų) grupės vaikų patys neteikia pasiūlymų, bet priima juos
iš kitų ir nepasitraukia iš žaidimo. Tokia pati vyresnio (4–5 metų) amžiaus
vaikų dalis (45,2 proc.) jau pasiekia aukštesnį lygmenį: teikia pasiūlymų,
duoda nurodymų ir žaidimas tęsiasi. O aukščiausią lygmenį, kai vaikas
geba atsižvelgti į kitų žaidėjų pasiūlymus arba teikti pasiūlymų, kurie rei-
kalauja jo paties pastangų, vyriausio, priešmokyklinio, amžiaus pasiekia
vėl kiek daugiau nei trečdalis (35,6 proc.) vaikų. Taigi, akivaizdu, kad šis
kriterijus statistiškai reikšmingai kinta priklausomai nuo amžiaus gru-
pės (χ2 =49,623, p=0,000) ir lyties (χ2 =18,782, p=0,002): kaip ir anksčiau,
daugiau mergaičių nei berniukų pasiekia aukštesnį lygmenį, pvz., teikia
pasiūlymų, kurie reikalauja iš jo paties pastangų, taip daro 25,0 proc. mer-
gaičių ir tik 14,4 proc. berniukų.

Aptariant problemų sprendimą, kilus konfliktui arba interesų susidūri-
mui, akivaizdi tokia pat tendencija: šis kriterijus statistiškai reikšmingai su-
sijęs tiek su vaiko amžiumi (χ2 =48,117, p=0,000), tiek su lytimi (χ2=14,545,
p=0,002). Taigi, vyresni vaikai ir mergaitės, kurdami žaidimą, dažniau pa-
siūlo problemos sprendimą ir rodo iniciatyvą. Galima teigti, kad beveik
proporcingomis dalimis jauniausi berniukai ir mergaitės laikosi savo po-
zicijos ir nesutinka su kitų pasiūlymais (30,7 proc.) arba pasiekia aukštes-
nį lygmenį ir priima kitų siūlomus sprendimus (44,4 proc.). Taip pat šio
amžiaus vaikų skaičius dukart mažesnis (22,7 proc.), anot ugdytojų, pa-
siūlant sprendimą, skatinantį patį vaiką arba kitą žaidėją atsisakyti savo
interesų. Atitinkamai šį kriterijaus lygmenį pasiekia daugiau nei trečda-
lis (36,1 proc.) vidurinės grupės (4–5 metų) vaikų, o vyriausioje grupė-
je – 39,4 proc. Šio kriterijaus aukščiausias lygmuo būdingas truputį mažiau
nei trečdaliui (28,0 proc.) ikimokyklinukų (6–7 metų). Jie rodo iniciatyvą
išspręsti problemą, suranda sprendimą, tenkinantį visus žaidimo dalyvius.

Aptarsime vaikų emocinio įsitraukimo į bendrą žaidimą duomenis.
Tyrimo rezultatai rodo, kad visose amžiaus grupėse vaikų, nesidominčių
bendru žaidimu arba neužmezgančių kontakto su kitais žaidžiančiais vai-
kais, dalis yra nedidelė: 1–3 metų – 8,0 proc., 4–5 metų – 3,7 proc., 6–7
metų – 1,5 proc. Dauguma (57,5 proc.) jauniausių berniukų ir mergaičių
susidomi, žaidžia epizodiškai, gali būti pastebimos stiprios emocinės re-

152 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

akcijos, atsiradus trukdžių, o trečdalis šių vaikų (31,0 proc.) rodo daugiau
džiugių emocijų žaisdami ir neigiamos emocijos nevirsta fizine agresija.
Beveik pusė (47 proc.) vyresnių vaikų (4–5 metų) žaidžia taip pat šiame
lygmenyje. Auklėtojų teigimu, du penktadaliai vyriausių (priešmokyklinio
amžiaus) vaikų (40,9 proc.) pasiekia šį lygmenį, o aukščiausias lygmuo –
vaikas labai įsitraukia į žaidybinę veiklą, patiria džiugias emocijas, pastebi
kito vaiko emocijas – būdingas tokiam pat skaičiui, beveik dviem penktada-
liams (38,0 proc.). Taip pat pastebime, kad vaiko emocinis įsitraukimas sta-
tistiškai reikšmingai skiriasi pagal amžių (χ2 =63,730, p=0,000) ir pagal lytį
(χ2 =20,381, p=0,000). Remdamiesi šiais tyrimo rezultatais, galime spręs-
ti, kad dukart daugiau mergaičių (30,0 proc.), lyginant su berniukais (15,1
proc.), dažniau įsitraukia į žaidybinę veiklą ir drąsina arba ramina kitus.

Dar vienas elgesio, susijusio su savireguliacija bendroje žaidybinėje vei-
kloje, kriterijus – gebėjimas savarankiškai veikti. Šio kriterijaus dinamika
galėtų būti tokia: pirmiausia vaikai žaidžia tik suaugusiesiems vadovaujant,
vėliau žaidžia patys arba atlieka žaidybinius veiksmus, tačiau, susidūrę su
kliūtimi, dažnai kreipiasi pagalbos. Trečia, žaisdami patys ieško sprendimo
ir, tik neradę jo, kreipiasi pagalbos. Galiausiai – patys be niekieno pagalbos
organizuoja ir plėtoja žaidybinę veiklą. Dabar apžvelgsime, kokia šio kin-
tamojo dinamika tirtose vaikų grupėse. Auklėtojų nuomone, didžiausiai
daliai (64,0 proc.) jauniausiojo amžiaus vaikų būdinga žaisti arba atlikti
žaidybinius veiksmus, bet, susidūrus su kliūtimis, kreiptis pagalbos į suau-
gusįjį. Vyresnėse grupėse (4–5 metų) ir (6–7 metų) atitinkamai – po 32,1
ir 14,0 proc. Pastebėtina, kad priešmokyklinio amžiaus vaikų grupėje, ly-
ginant su vidurine, jų sumažėja perpus, visgi abejose grupėse yra gana ne-
mažai vaikų, kurie dažniausia negeba savarankiškai organizuoti savo žai-
dybinę veiklą. 4–5 metų vaikų grupėje daugiausia (du penktadaliai – 40,5
proc.) žaidžiančiųjų kreipiasi pagalbos tik patys neradę problemos spren-
dimo, o 6–7 metų – tik truputį mažiau (38,2 proc.). Nors daugiausia šios
grupės vaikų patys organizuoja ir plėtoja žaidybinę veiklą, tačiau šis skai-
čius taip pat nedidelis – 45,6 proc. Nustatytas statistiškai reikšmingas skir-
tumas pagal vaikų amžiaus grupes (χ2 =76,228, p=0,000) ir lytį (χ2 =11,947,
p=0,008): mergaitės yra savarankiškesnės, jos daugiau linkusios ieškoti
problemų sprendimo pačios ir nesikreipti į auklėtojas nei berniukai.

153IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Paskutinis, septintas, savireguliacijos kintamasis yra vaiko gebėjimas
susikaupti žaidimo metu ir atsispirti trukdžiams. Mes pastebėjome, kad
ankstyvojo ikimokyklinio amžiaus (iki 3 metų) beveik pusė (46,0 proc.)
vaikų nesusikoncentruoja į žaidimą ir, atsiradus išoriniam trukdžiui, vai-
ko žaidimas nutrūksta arba keičiamas kita veikla. Antroje grupėje (4–5
metų) dauguma vaikų (37,9 proc.) laikinai nutraukia veiklą, bet vėliau
patys prie jos grįžta ir tęsia. Beveik toks pats skaičius (39,0 proc.) vyriau-
sių (6–7 metų) vaikų, auklėtojų nuomone, taip pat pasiekia šį lygmenį,
o aukščiausią, deja, mažiau. Tik trečdalis (28,7 proc.) priešmokyklinio
amžiaus vaikų, atsiradus išorinių trukdžių, žaidimo nenutraukia ir išlaiko
tokią pačią žaidimo kokybę. Jie gali naudoti tam tikras žaidimo tęsimo
strategijas, pvz., planavimą („dabar eisim į lauką, bet grįžę tęsime“) arba
prisitaiko lanksčiai („pratęskime žaidimą lauke“). Ir šio kriterijaus rezul-
tatas statistiškai reikšmingai skiriasi pagal amžiaus grupes (χ2 =58,666,
p=0,000): vyresni vaikai daugiau geba susikaupti ir yra atsparesni išori-
niams trukdžiams. Tačiau tokio statistiškai reikšmingo skirtumo tarp ly-
čių nerasta (χ2 =7,301, p=0,063). Pažymėtina, kad tai vienintelis savire-
guliacijos kriterijus, kur beveik vienodam mergaičių ir berniukų skaičiui
būdingas panašaus lygmens elgesys.

Remiantis tyrimo duomenimis, galima konstatuoti tokias ikimokykli-
nio amžiaus vaikų savireguliacijos žaidimo metu dinamikos tendencijas:

1. Jauniausio amžiaus (1,5–3 metų) vaikai stebi kitų vaikų žaidimą
arba įsitraukia po kelių pasiūlymų ir žaidimo ieškojimo, dažniau
neatsižvelgia į kito vaiko veiklas arba atsižvelgia, bet keičia žaidimo
situaciją sau palankia linkme. Kartais patys vaikai neteikia pasiūly-
mų, bet priima juos iš kitų ir nepasitraukia iš žaidimo. Jie gali lai-
kytis savo pozicijos, nesutikdami su kitais. Visgi didelė jauniausių
berniukų ir mergaičių dalis susidomi žaidimu, tačiau žaidžia epizo-
diškai, gali pasireikšti stiprios emocinės reakcijos. Todėl jiems daž-
nai reikalinga suaugusiojo pagalba ir žaidimas nutrūksta be jos arba
kai atsiranda stiprių trukdžių.

2. Vidurinio amžiaus (4–5 metų) vaikų savireguliacijos lygmuo aukš-
tesnis: vaikai įsitraukia, jei yra priimami arba žaidžia dažniausiai su
savo draugais, žaidimo metu jie kartais atsižvelgia į savo, kartais į kito

154 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žaidėjo interesus. Vis dėlto, auklėtojų nuomone, jie teikia pasiūlymus,
duoda nurodymus ir žaidimas tęsiasi. Pastebėta, kad jie taip pat linkę
priimti kitų siūlomus sprendimus, atskleisti daugiau džiugių emoci-
jų žaidžiant ir nenaudoti fizinės agresijos, esant neigiamoms emoci-
joms. Žaisdami jie dažniau kreipiasi į suaugusįjį pagalbos tik patys
neradę problemos sprendimo, atsiradus išorinių trukdžių, laikinai
nutraukia žaidimo veiklą, bet vėliau patys prie jos grįžta ir tęsia.

3. Vyriausio priešmokyklinio amžiaus (6–7 metų) vaikai taip pat dažnai
žaidžia tik su savo draugais, vos daugiau nei trečdalis šių vaikų iš kar-
to įsitraukia į žaidimą taikydami efektyvias strategijas bei žaidžia su
skirtingais grupės vaikais. Tokia pat vaikų dalis (trečdalis šio amžiaus
vaikų) pritaiko savo veiksmus prie žaidimo eigos, geba atsižvelgti į
kitų žaidėjų pasiūlymus, teikti pasiūlymų, kurie reikalauja jų pačių pa-
stangų arba rodo iniciatyvą išspręsti problemą, surasdami sprendimą,
tenkinantį visus žaidimo dalyvius. Kaip ir vidurinės ikimokyk linės
amžiaus grupės vaikai, jie atskleidžia daugiau džiugių emocijų žaisda-
mi ir nelinkę neigiamas emocijas išreikšti fizine agresija, tačiau dau-
giau nei jų mažesni draugai patys organizuoja, plėtoja žaidybinę veiklą
arba, iškilus išorinių trukdžių, žaidimo nenutraukia ir žaidimo kokybė
nenukenčia. Remiantis tyrimo rezultatais, aukščiausią savireguliacijos
lygmenį pasiekia tik apie trečdalis šio amžiaus vaikų.

Savireguliacijos elgesio dinamika statistiškai reikšmingai priklauso
nuo vaikų amžiaus: kuo vyresnis vaikas, tuo labiau jis gali pasiekti visų
savireguliacijos bendrame žaidime kriterijų aukštesnį lygmenį. Vaikų ly-
tis yra susijusi su visais savireguliacijos kriterijais, išskyrus gebėjimą su-
sikaupti ir būti atsparesniems išoriniams trukdžiams. Mergaitės pasiekia
aukštesnį visų kitų kriterijų lygmenį negu berniukai.

8.5. Vaiko menamo žaidimo lygio
ir savireguliacijos sąsajos

Skirtingose vaikų amžiaus grupėse atitinkamo menamo žaidimo ir
savireguliacijos lygmuo yra susiję, pvz., apibendrinus tyrimo rezultatus,
aukščiausią menamo žaidimo ir savireguliacijos lygmenį pasiekia tik

155IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

trečdalis ikimokyklinio amžiaus vaikų. Ieškant vaiko menamo žaidimo
lygmens ir savireguliacijos sąsajų, atlikta koreliacinė analizė. Dauguma
šių ryšių yra vidutiniai ir visi statistiškai reikšmingi. Koreliacijos įverčiai
pateikiami 3 lentelėje.

Taigi, visi vaiko menamo žaidimo kriterijai patikimai susiję su bendru
savireguliacijos įverčiu, kuris rodo vaikų bendrą savireguliaciją žaidimo
metu. Analizuojant atskirus žaidimo kriterijus, pastebėta, kad geriausiai
su visais savireguliacijos gebėjimais ir bendru įverčiu susijusi vaiko pozi-
cija žaidime, tai yra vaidmens atlikimas žaidybinės veiklos metu. Jo įvertis
su bendru savireguliacijos įverčiu yra 0,641, visi kiti yra didesni už 0,511,
išskyrus sąsają su gebėjimu išlaikyti, kurti žaidimą, atsiradus prob lemų
arba konfliktų, interesų susidūrimui (Kendalo tau-b koreliacijos koefici-
entas yra 0,495). Bet ir šis įvertis labai artimas vidutiniam ryšio stip rumui
tarp kintamųjų (t. y. 0,500). Tyrimo rezultatai patvirtina, kad vaiko elgesį
valdo įsipareigojimas prisiimtam vaidmeniui, susijęs su vaiko saviregulia-
cija. Taigi, kuo aukštesnis vaiko pozicijos žaidime lygmuo, tuo aukštesni
vaiko savireguliacijos gebėjimų įverčiai, tai yra kuo geriau vaikas atlieka,
kuria vaidmenį žaidime, tuo aukštesnė jo savireguliacija, nes vaidmens
atlikimas iš vaiko reikalaus tam tikrų taisyklių laikymosi.

Beveik vidutiniškai su savireguliacija susiję šie menamo žaidimo kri-
terijai: motyvas, žaidybiniai veiksmai ir partneris. Atkreiptinas dėmesys į
pastaruosius du – žaidimo partnerio ir žaidybinius veiksmus. Stebėdami
žaidžiančius vaikus, galime matyti, jog pirmas ženklas, kad vaikas supran-
ta žaidimo arba vaidmens taisykles yra kitų vaikų kontroliavimas. Juose
vaikas mato savo elgesio modelį ir, sakydamas draugui, kaip reikia elg-
tis, pats „atranda“ taisykles. Būtent taisyklių laikymasis glaudžiai susijęs
su žaidimo partnerio pozicijos, žaidybinių veiksmų kriterijais. Remiantis
tyrimo duomenimis, tai reikšmingai stipriai susiję su savireguliacijos ge-
bėjimais. Todėl labai svarbu, kad vaikai žaidime laikytųsi taisyklių, ir ne
taip svarbu, kokios jos.

Vaikų menamo žaidimo kriterijai: žaidimo priemonės, žaidimo erdvė
ir siužetas, nors reikšmingai yra susiję su visais savireguliacijos gebėji-
mais, silpniau siejasi su jais. Mažiausias koreliacijos įvertis šiuose matavi-
muose yra 0,300. Panašu, kad vaiko žaidimo siužetas menkiausiai įvertina

156 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

 3
 le

nt
el

ė.
Va

ik
o

m
en

am
o

ža
id

im
o

ly
gm

en
s

ir
sa

vi
re

gu
lia

ci
jo

s
ta

rp
us

av
io

 r
yš

ys
 (

pa
te

ik
ia

m
i K

en
da

lo
 t

au
-b

ko

re
lia

ci
jo

s k
oe

fic
ie

nt
ai

 ir
 st

at
ist

in
io

 re
ik

šm
in

gu
m

o
ko

efi
ci

en
ta

s p
)

SR
 k

ri
te

ri
ja

i →
Ža

id
im

o
ly

gm
en

s
kr

ite
ri

ja
i

G
eb

ėj
im

as

įs
itr

au
kt

i
į b

en
dr

ą
ža

id
im

ą

G
eb

ėj
im

as

pr
ita

ik
yt

i
sa

vo
 v

ei
ks

-
m

us
 p

ri
e

ki
to

G
eb

ėj
im

as

ku
rt

i ž
ai

di
-

m
ą,

 v
ys

ta
nt

ža

id
yb

in
ę

ve
ik

lą

G
eb

ėj
i-

m
as

 k
ur

ti
ža

id
im

ą,

sp
re

nd
ži

an
t

pr
ob

le
m

as

G
eb

ėj
im

as

ku
rt

i ž
ai

di
-

m
ą,

 em
o-

ci
šk

ai
 į

jį
įs

itr
au

ki
an

t

G
eb

ėj
im

as

sa
va

ra
nk

iš
-

ka
i v

ei
kt

i
be

 iš
or

in
ės

pa

ga
lb

os

G
eb

ė-
jim

as

su
si

-
ka

up
ti

G
eb

ė-
jim

ų
ra

ng
ų

su
m

a

Va
ik

o
ža

id
im

o
pr

ie
-

m
on

ės

0,
41

3
0,

00
0

0,
37

4
0,

00
0

0,
38

2
0,

00
0

0,
39

8
0,

00
0

0,
40

2
0,

00
0

0,
45

8
0,

00
0

0,
42

2
0,

00
0

0,
47

6
0,

00
0

Va
ik

o
po

zi
ci

ja

ža
id

im
e

0,
56

9
0,

00
0

0,
51

1
0,

00
0

0,
55

3
0,

00
0

0,
49

5
0,

00
0

0,
51

2
0,

00
0

0,
52

8
0,

00
0

0,
53

3
0,

00
0

0,
64

1
0,

00
0

Va
ik

o
ža

id
im

o
pa

rt
ne

ris
0,

47
0

0,
00

0
0,

48
9

0,
00

0
0,

48
4

0,
00

0
0,

46
8

0,
00

0
0,

40
6

0,
00

0
0,

43
8

0,
00

0
0,

49
8

0,
00

0
0,

55
1

0,
00

0
Ža

id
im

o
er

dv
ė

0,
44

2
0,

00
0

0,
37

4
0,

00
0

0,
43

3
0,

00
0

0,
37

4
0,

00
0

0,
36

3
0,

00
0

0,
46

5
0,

00
0

0,
48

0
0,

00
0

0,
50

2
0,

00
0

Va
ik

o
ža

id
yb

in
ia

i
ve

ik
sm

ai
0,

48
7

0,
00

0
0,

38
9

0,
00

0
0,

50
2

0,
00

0
0,

43
5

0,
00

0
0,

42
9

0,
00

0
0,

49
5

0,
00

0
0,

47
5

0,
00

0
0,

54
5

0,
00

0
Va

ik
o

ža
id

im
o

siu
že

ta
s

0,
34

2
0,

00
0

0,
36

8
0,

00
0

0,
32

1
0,

00
0

0,
32

8
0,

00
0

0,
30

0
0,

00
0

0,
40

9
0,

00
0

0,
34

4
0,

00
0

0,
41

9
0,

00
0

Ža
id

im
o

m
ot

yv
as

0,
46

0
0,

00
0

0,
39

3
0,

00
0

0,
47

1
0,

00
0

0,
43

3
0,

00
0

0,
41

3
0,

00
0

0,
44

7
0,

00
0

0,
45

9
0,

00
0

0,
53

9
0,

00
0

Ža
id

im
o

ra
ng

ų
su

m
a

0,
55

3
0,

00
0

0,
47

5
0,

00
0

0,
52

0
0,

00
0

0,
48

2
0,

00
0

0,
47

1
0,

00
0

0,
54

6
0,

00
0

0,
53

9
0,

00
0

0,
63

8
0,

00
0

157IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

savireguliacijos gebėjimus, o didžiausias kintamųjų priklausomybės stip-
rumo ryšys pastebimas tarp žaidimo objektų, žaidimo erdvės ir gebėjimų
savarankiškai veikti ir susikaupti. Atitinkami Kendalo tau-b koreliacijos
koeficientai yra 0,458 ir 0,422 (vaiko žaidimo priemonių), 0,465 ir 0,480
(žaidimo erdvės).

Ieškodami vaikų menamo žaidimo ir savireguliacijos sąsajų, manytu-
me, kad yra svarbu aptarti ir atliktą tiriamąją veiksninę analizę (princi-
pinių komponenčių veiksninę analizę su varimax sukiniu). Pagal dviejų
veiksnių modelį pirmą veiksnį sudaro septynios teiginių grupės, apibūdi-
nančios vaiko savireguliaciją žaidimo metu, pvz., gebėjimą išlaikyti žaidi-
mą vystant žaidybinę veiklą, gebėjimą pritaikyti savo veiksmus prie kito ir
t. t. Jų veiksniniai svoriai svyruoja nuo 0,628 iki 0,790. Antrą (vaiko me-
namo žaidimo) veiksnių sudaro teiginiai, apibūdinantys vaiko menamo
žaidimo kriterijus. Jų veiksniniai svoriai varijuoja nuo 0,595 iki 0,814. Šis
dviejų veiksnių modelis paaiškina 62,76 proc. variacijos.

4 lentelė. Veiksnių tikrinės reikšmės.

Teiginių grupės Komponentai
1 2

Gebėjimas išlaikyti žaidimą vystant žaidybinę veiklą 0,790
Gebėjimas išlaikyti žaidimą emociškai į jį įsitraukiant 0,770
Gebėjimas pritaikyti savo veiksmus prie kito 0,754
Gebėjimas išlaikyti žaidimą sprendžiant problemas 0,725
Gebėjimas įsitraukti į bendrą žaidimą 0,723
Gebėjimas susikaupti 0,671
Vaiko pozicija žaidime 0,666 0,459
Gebėjimas savarankiškai veikti be išorinės pagalbos 0,628
Vaiko žaidimo siužetas 0,814
Vaiko žaidimo priemonės 0,762
Vaiko žaidimo motyvas 0,753
Vaiko žaidimo erdvė 0,713
Vaiko žaidybiniai veiksmai 0,465 0,606
Vaiko žaidimo partneris 0,513 0,595

158 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Būtina pabrėžti, kad vaiko pozicija žaidime (teiginiai nuo „vaikas neat-
lieka vaidmens“ iki „vaikas lengvai kaitalioja ir improvizuoja vaidmenis“)
pagal veiksninę analizę patenka į abu veiksnius. Pirmame, vaiko saviregu-
liacijos elgesio veiksnyje, jo veiksninis svoris – 0,666, antrame, menamo
žaidimo, – 0,456. Kaip jau pastebėta, aptariant koreliacinę kintamųjų ana-
lizę, vaidmenų žaidimas, vaidmuo ir su juo susijusios taisyklės vadovauja
vaiko žaidimo veiksmams, taip „palaikydamos“ ir vaiko savireguliaciją.
Vaikas „prisiima“, įkūnija kitą vaidmenį, o kartu ir kitą elgesį. Taip vai-
dmuo tampa „raktu“, padedančiu suprasti savireguliacijos fenomeno vys-
tymąsi žaidime. Remiantis šiais teiginiais, galima paaiškinti, kodėl vaiko
pozicijos (menamo žaidimo kriterijus) yra tarp savireguliacijos kriterijų.

Taip pat į šį pirmąjį veiksnį patenka vaiko žaidybiniai veiksmai (nuo
„vaikas žaidžia atskiromis situacijomis“ iki „kuria nuoseklią įvykių gran-
dinę su tam tikrų įvykių situacijomis“) ir vaiko žaidimo partnerio pozi-
cija, rodanti taip pat kito vaiko vaidmens atlikimą (nuo „vaiko žaidimo
partneris yra realus, neatliekantis vaidmens“ iki „vaiko žaidimo partneris
atlieka vaidmenį, gali būti menamas, įsivaizduojamas partneris“). Tačiau
jų svoriai savireguliacijos veiksnyje yra mažesni (0,465 ir 0,513) nei žaidi-
mo gebėjimų veiksnyje. Visgi norėtume pabrėžti, kad būtent šie kintamie-
ji taip pat susiję su vaiko savireguliacijos procesu per vaidmens atlikimą,
o veiksninė analizė tik tai iliustruoja.

Apibendrinę gautus vaiko menamo žaidimo lygmens ir savireguliacijos
sąsajų tyrimo rezultatus, galime teigti, kad vaikų žaidimo ir savireguliaci-
jos gebėjimai statistiškai reikšmingai susiję vienas su kitu. Kuo svarbesnis
vaidmens atlikimas, tuo didesnis savireguliacijos vaidmens atlikimas žai-
dybinės veiklos metu.

159IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

9. ŽAIDIMO INTERVENCIJOS
PLANAVIMAS IR EIGA

LEU žaidimo tyrimo laboratorijos mokslininkai 2015 m. kovo–birželio
mėn. atliko žaidimo intervencijas trijose Vilniaus vaikų darželių grupė-
se. Apsilankymų metu siekėme įtraukti grupės vaikus į bendrai kuriamą
žaidimą ir žaisti taip, kad būtų atlieptos kiekvieno vaiko reikmės. Mūsų
darbas su vaikais rėmėsi dviem svarbiais dialogiškumo ir improvizacijos
principais.

Dialogiškumo principas. Veiklą su vaikais konstruojame dialogo forma,
t. y. pasiūlome vieną įvykį arba personažą ir laukiame vaikų reakcijos, tam
tikro atsako. Vaikams sureagavus, atsiliepiame į jų atsaką, bet nesistengia-
me bet kokia kaina realizuoti savo išankstinį planą. Taip gimsta bendras
žaidimas, kurį kuriant dalyvauja vaikai, o bendras žaidimo „planas“ yra
nuolat tikrinamas ir koreguojamas ir tai padeda išvengti suaugusiųjų ar
atskirų vaikų dominavimo.

Improvizacijos principas. Veiklą organizuojame kaip improvizaciją.
Pradedame veikti turėdami parengtą bendrą žaidimo planą (paprastai
kažkokį jaudinantį nuotykį) ir stengiamės laikytis pagrindinės įvykių li-
nijos, tačiau nuolat atsižvelgiame į žaidžiančių vaikų idėjas ir pasiūlymus.
Improvizacijos principas neleidžia atsakyti „ne“ į kitų žaidėjų pasiūlymus,
todėl į kiekvieną pasiūlymą atsakome „taip“, net tais atvejais, jei jis nėra
pats tinkamiausias, ir po to galvojame, kaip jį pasukti žaidimui tinkama
linkme.

9.1. Intervencijos etapų schema

Kiekvienoje vaikų darželio grupėje lankėmės po keturis kartus. Ini-
cijavome bendrą žaidimą pasirinkta tema, tikėdamiesi, kad tai paskatins
vaikus toliau savarankiškai plėtoti jiems reikšmingas žaidimų temas. Toks
bendras žaidimas kuriamas kaip pasakojimas, jungiantis kelias svarbias
temas, išryškėjusias vaikų stebėsenos metu. Žaidybines intervencijas vyk-
dėme keliais etapais:

160 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

1 etapas
Temos
pasirinkimas

Stebėsena
Temų atskleidimas per pasakas (skaitomos, seka-
mos, žiūrimi filmukai – pasakų ekranizacijos ir pan.)

2 etapas
Istorijos
pristatymas per
pasakojimą

Bendras planavimas naudojant laiškus, piešinius,
vaidmenų pasiskirstymą

3 etapas

Bendro žaidi-
mo, žaidybinio
pasaulio kons-
travimas

Aktyvus pasiruošimas veiklai
Žaidimo ritualai
Laisvos tėkmės žaidimas
Žaidimo pabaiga

4 etapas Refleksija apie
bendrą patirtį

Aptarimas ir tolesnis žaidimo planavimas
(ką žaisti kitą kartą?)

5 etapas Savarankiškas
vaikų žaidimas

Grįžtamasis ryšys ir naujų žaidimo temų išryškini-
mas (kas vaikams išliko po bendro žaidimo?)

Kiekvienoje grupėje intervencijas vykdėme laikydamiesi tos pačios
schemos, bet kiekvienas susitikimas buvo savitas tiek turiniu, tiek forma.
Susitikus su vaikais grupėje, visada svarbi pradžia – kontakto užmezgi-
mas. Atvykus svetimiems žmonėms, vaikai šiek tiek nejaukiai jautėsi.
Todėl kiekvieną kartą mes sėsdavomės ratu ir pasisveikindavome. Padai-
nuodavome vardų dainelę arba tiesiog rimuotą eilėraštį, kurio metu kie-
kvienas turėjo pasakyti savo vardą. Vardų žino-
jimas padėjo greičiau užmegzti dialogą. Greitai
tapome pažįstami. Tai kiekvienos intervencijos
pradžia, netgi tada, kai jau žinote vaikų vardus,
ar jie jūsų. Pirminis santykio užmezgimas, vaikų
dėmesio sutelkimas (daina arba eilėraščiu) pa-
deda nusiteikti būsimai veiklai.

9.2. Intervencijos eiga

Toliau nuosekliai aptarsime konkrečius intervencijų skirtingose gru-
pėse etapus ir pateiksime mūsų drauge su vaikais sukurtų veiklų aprašy-

Viena iš naudotų pasi-
sveikinimo dainelių:
Mes susėdome ratu,
pasakyk, kuo tu vardu.
 – Greta.
Suplojame: Gre – ta.

161IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

mus. Tačiau norėtume pabrėžti, kad tai tik pavyzdžiai, kurių nereikėtų
siekti atkartoti, o laisvai improvizuoti kuriant savo žaidimus.

Stebėsena

Pirmojo apsilankymo metu visada laisvai bendraudavome su vaikais –
neinicijavome žaidimo, tik sekėme jų organizuojamą veiklą. Su auklėtojo-
mis iš anksto buvo sutarta, kad tai bus laikas, kai vaikai gali netrukdomi
žaisti 1,5–2 valandas. Kiekvienoje grupėje jau pirmą dieną išryškėjo vaikų
interesai, pomėgiai, bendravimo įgūdžiai ir grupės taisyklės. Kadangi vai-
kų gerai nepažinojome, tarėmės su auklėtojomis, klausėme, kas vaikams
patinka. Taip mūsų žaidimo temos pasirinkimas gimė po vieno stebėjimo
ir diskusijos su grupių auklėtojomis.

Temos atskleidimas per pasakas

Dažnai vaikams aktualios temos atskleidimui stebėjimo neužtenka.
Vien savo patirtimi pedagogas negali remtis, nes žaidimas bus kuriamas
tik remiantis jo paties žaidybine patirtimi. Suaugusiojo patirtis kurį laiką
gali būti produktyvi, bet anksčiau ar vėliau reikės ieškoti naujų, vaikams
aktualių siužetų. Todėl skaitydami vaikams pasakas, žiūrėdami jiems įdo-
mius filmukus ar komiksus, galime praplėsti jų mąstymą ir užfiksuoti,
kokie nauji įspūdžiai juos domina. Šiuolaikinė kultūra gali skirtis nuo pe-
dagogo įsivaizduojamų herojų, ir todėl jo sukurtas pasakojimas nebūtinai
užkabins vaikus. Tam reikia skirti laiko. Kai surandame vaikams prasmin-
gą temą, jie ima kelti klausimus, mėginti žaisti ir kartoti tam tikrus siuže-
tus. Tuomet suprantama, kad tai tema verta žaidimo.

Vienos grupės auklėtojai po trijų susitikimų davėme T. Wolf
„Miško pasakų“ knygą, kad su vaikais skaitytų prieš pietų miegą.
Kadangi šią knygą sudaro daug trumpų istorijų apie miško gy-
ventojus, tikėjomės, kad vaikai kuo nors turėtų susidomėti. Auk-
lėtoja po savaitės pranešė mums, kad vaikams labiausiai įstrigo
istorija apie gaisrą. Jie ją prašė skaityti dar ir dar. Tuo remda-
miesi nusprendėme organizuoti žaidimą gaisro gesinimo tema.

162 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Kai jau turime temą, ta tema sukuriame pasakojimo siužetą. Pasakojimo
kūrimo dalis yra labai laisva – pedagogai susirašo esminius siužeto įvykius,
kurie bus pateikti vaikams. Galima paruošti reikalingiausias vaizdo priemo-
nes, apsvarstyti žaidimo erdvės aspektus ir apgalvoti būsimus vaidmenis.

Po pirmo apsilankymo pastebėjome, kad vienos grupės vaikai ne-
labai žaidžia tarpusavyje, atrodė, kad jiems trūksta tarpusavio
bendravimo įgūdžių. Vaikai visi šnekėjo vienas per kitą, niekas
nesiklausė, nelabai sekėsi dalintis žaislais. Dar pastebėjome, kad
vaikams patinka įvairūs gyvūnai ir jie labai susidomėjo mūsų ko-
lege tyrėja, atvykusia iš Pietų Amerikos ir kartu dalyvavusia in-
tervencijoje. Trumpai pasitarę nusprendėme pakviesti vaikus ke-
liauti į Kolumbiją pamatyti rausvojo delfino. Esminė pasakojimo
dalis buvo istorija apie sužeistą delfiną ir jo draugą ryklį. Ryklys
gimtadienio proga (nes mergaitės prieš tai grupėje žaidė gimta-
dienį) gavo kamuolį. Delfinas jį pastebėjo ir nepaklausęs paėmė
pažaisti, o ryklys supyko ir įkando delfinui. Du draugai nemokėjo
pasidalinti kamuoliu... Šis trumpas siužetas buvo pakankamai
didaktiškas ir dėl to gal ne pats geriausias pavyzdys, bet vaikų
tarpusavio santykiuose buvome pastebėję panašių situacijų, todėl
nutarėme pamėginti, o visą kitą palikome improvizacijai su vai-
kais. Pasiruošėme tik kelias aprangos detales veikėjams – delfinui
ir rykliui – skarelę ir juodą kepurę. Veikla vyko grupėje.

Bendras žaidimo planavimas

Žaidimo planavimas yra bendra veikla. Nepaisant to, kad suaugęs at-
liko namų darbus ir suplanavo pagrindinius bendro žaidimo siužeto įvy-
kius, yra svarbu pradėti bendrą veiklą nuo pokalbio su vaikais ir surasti
sąsajų su praėjusios dienos veikla. Galima aptarti, ką vaikai atsimena ir
kokius atradimus padarė. Toks pabendravimas padeda atrasti būdus, kaip
susieti suaugusiojo sukurtą siužetą su vaikų patirtimi. Aptarus praėjusią
patirtį, galime po truputį, iš tolo, pristatyti savo pasakojimą, dar neatsklei-
džiant pagrindinių nuotykių. Su vaikais tariamasi, kur bus keliaujama, ko-
kių priemonių reikės kelionėje, ką svarbiausia atlikti dar prieš pradedant

163IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

žaisti. Tuo būdu sukursite bendrą pagrindą ir vaikai bus motyvuoti prisi-
junti prie jūsų plano, nes nejučia taps lygiaverčiais plano kūrėjais. Vaikų
įtraukimui į žaidimą mes naudojome tris skirtingas strategijas.

a) Pakvietimas – laiškas arba žodinis pasakojimas. Kai bendram žai-
dimo planavimui reikalinga idėja, laiškas nuo tam tikro herojaus/
personažo puikiai paskatina diskusiją su vaikais. Galima vaikus pa-
kviesti į žaidimą ir žodiniu pasakojimu, bet laiškas yra patrauklesnė
forma, kuri iš karto perkelia visus į vaizduotės pasaulį.

Kai ruošėmės kelionei į Kolumbiją, mūsų kolegė pakvietė vai-
kus ispaniškai, o mes išvertėme. Ji papasakojo, kad Amazonės
upėje gyvena įvairių rūšių gyvūnai. Ten yra ypatingų rausvų
delfinų, kuriuos privalome pamatyti. Vaikai tai įvertino labai
rimtai ir sutiko keliauti.

Laišką nuo herojaus naudingiausia rašyti tuomet, kai vaikams jis gerai
žinomas (1 pav.). Pavyzdžiui, praėjusį kartą buvo su juo žaidžiama. Mes
šią strategiją pasirinkome, kai su vaikais susitikome 3 ar 4 kartą ir prista-
tėme anksčiau žaistus įvykius.

Laiškas nuo
ryklio ir delfino

Velykų proga

Laiškas nuo meš-
kučio po gaisro

gesinimo žaidimo

Laiškas nuo karaliaus po banginio
išlaisvinimo žaidimo

1 pav. Laiškų – pakvietimų pavyzdžiai

Laišką nuo ryklio ir delfino siuntėme vaikams (per auklėtoją),
kad skatintumėme jų fantaziją – 4 etape – reflektavome apie
bendrą patirtį.

164 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Su visų amžiaus grupių vaikais laišką skaitėme lėtai, kad jie gerai su-
prastų, kas rašoma. Po kiekvieno sakinio padiskutuodavome – kas vyko
praėjusį kartą, galvojome, ką reikės daryti toliau. Dėl šių priežasčių laiškas
turi būti neilgas ir labai konkretus.

Vieną laišką atnešėme nuo karaliaus, kurio širdis iš ledinės
tapo gyva, šilta ir plakančia. Karalius kvietė visus atvykti į jo
karalystę. Su vaikais susitikę paskutinį ketvirtą kartą, pralei-
dome visą laiką planuodami, t. y. diskutuodami ir piešdami
kelionės pas karalių įvykius. Tikslas buvo paskatinti juos pačius
vėliau savarankiškai kurti žaidimo veiksmus.

b) Piešimas
Piešdami vaikai perkelia savo turimus vaizdinius į lapą, kurie ir vai-

kui, ir suaugusiajam suteikia naudingos informacijos. Vaikas mokosi savo
idėjoms suteikti vizualinę formą. Piešimas vaizduoja tam tikrus pasaulio
objektus ar įvykius, padeda visa tai sieti į vieną nuoseklų vaizdinį. Suaugu-
sieji gali pastebėti, kas vaikams gerai suprantama, ir ko dar jie nepastebi ar
nesupranta. Žaidimo planavimui piešimą naudojome tada, kai norėjome,
kad vaikai pateiktų daugiau idėjų ir taip formuotų žaidimo turinį, daž-
niausiai antro ar trečio susitikimo metu.

Kalbame, ką žaidėme prieš tai Vaikai piešia, kur ir kaip norėtų keliauti

2 pav. Bendras piešimas – planavimas

Piešimas vaikams yra įrodymas, kad remiamės jų idėjomis ir planuo-
jame veiklą bendrai. Piešiant žaidimas tampa jiems prasminga veikla. Jie
kalba ir diskutuoja apie tai daugiau, nes piešdami prisimena savo patirtį ir
ją susieja su žaidimo planu.

165IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

c) Vaidmenų pasiskirstymas
Perėjimas į žaidimo pasaulį reiškia vaidmens prisiėmimą. Vaikams gali

būti neaiškios žaidimo ribos, todėl su vaidmenimis galime pasiūlyti tam
tikras taisykles. Mes su vaikais nebuvome artimai pažįstami, todėl jiems
siūlėme bendrinius vaidmenis: bankininkas, bilietų pardavėjas, bilietų
kontrolierius, virėjas, vairuotojas, kapitonas, padėjėjas, griovių kasėjas,
gaisro gesintojas ir t. t. (3 pav.).

3 pav. Kasininkė parduoda kelionės bilietus keleiviams

Su vaikais praleidus daugiau laiko, galima kelti jiems didesnius iššū-
kius, kurie lavina jų charakterį, moko tam tikro elgesio. Su vyresnių vaikų
grupėmis pabandėme žaisti, pasiūlę tokias vaidmenų pozicijas: drąsūs,
gudrūs, greiti, taikūs, kantrūs. Vaikai galėjo rinktis savo norimą vaidmenį.
Kiekvienas gavo savo grupę simbolizuojančią kortelę.

Vaikams pasakojome: „Gaisrui gesinti reikės daug žvėrelių, bet
nykštukas sakė, kad jiems būna sunku susitarti. Visi nori pa-
dėti, bet tik laksto ir nežino, ką daryti. Todėl sugalvojome, kad
pasiskirstysime į tokias grupes: kantrius, taikius, greitus, gu-
drius ir drąsius.“ Vaikai renkasi sau vaidmenis. Aptariame, ką
kiekvienos grupės veikėjas turėtų daryti (4 pav.).

Šis pavyzdys rodo, kad vaikai gali skirstytis į grupes ir tuo pačiu metu
būti vis kitokiu žvėreliu. Vaikams labai patinka gyvūnai, augintiniai jiems
sukelia malonių emocijų, todėl tai gali būti viena iš plano dalių: „Pasivers-
kime žuvelėms, kad galėtumėme plaukti toli į vandenyno dugną“. Tam mes
pasitelkėme burtus, turėjome savo burtininkę, kuri visada, pasakiusi porą
burtažodžių, gali greitai paversti kuo tik panorėsi. Pasakų burtai vaikus
visada domina ir jaudina.

166 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Pasakojimas prasidėjo: „Kažkas rado butelį ant jūros kranto…“.
O butelį atidarius, radome lapelį su užuominomis: dryžuotos
durys, auksinis raktas ir banginis. Su vaikais (3–4 metų) spren-
dėme, ką tai galėtų reikšti… Po ilgų diskusijų supratome, kad
tai pagalbos šauksmas iš vandenyno gilumos. Turbūt banginis
pateko į nelaisvę. Visi pasivertėme žuvelėmis, kad galėtumėme
plaukti ieškoti banginio.

Apibendrinant planavimą, bendro žaidimo aptarimas neturėtų trukti
ilgiau nei 10 min. Žinoma, išimčių nereikia bijoti, pvz., piešimas gali truk-
ti ilgiau. Vaikams turi būti įdomu. Didelėje vaikų grupėje reikia nuolat
išlaikyti dėmesį, kuris greitai ir lengvai išblaškomas.

Sukūrus bendrą planą, kai žinoma žaidimo tema ir pasiskirstoma vai-
dmenimis, dialogo su vaikais pagalba užbaigiame antrąjį intervencijos
etapą ir nejučia pereiname prie bendro žaidimo pasaulio konstravimo.
Nepajaučiame perėjimo todėl, kad tarp suaugusiųjų ir vaikų atsiranda sti-
prus ryšys ir norisi greičiau pradėti žaisti. Kitas intervencijos etapas už-
truks ilgiausiai.

Aktyvus pasiruošimas veiklai – perėjimas prie žaidimo

Po intensyvios, dėmesio sutelkimo reikalaujančios veiklos ir planavimo
vaikai pavargsta. Jų savireguliacija ima trūkinėti ir jiems sunkiau susikon-
centruoti. Todėl šis perėjimas nuo planavimo prie paties žaidimo yra labai
reikalingas. Vaikai gali pajudėti, trumpai pailsėti, kad vėl galėtų susikaup-
ti. Pasiruošimo metu organizuojama erdvė: statomos žaidimo priemonės

Žaidimo vaidmenų grupių
pristatymas

Vaikai renkasi, kurį
vaidmenį nori atlikti

Vaikai dalinasi korteles,
pažyminčias, kuriai
grupei jie priklauso

4 pav. Vaidmenų pasirinkimas

167IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

(pvz., laivas, lėktuvas, traukinys ir t. t.), renkami žaislai, reikalingos priemo-
nės kelionei (indai, maistas, vairuotojo kabinos įrenginiai), ruošiami pini-
gai, bilietai ir t. t. (5 pav.). Ši dalis dažniausiai būna triukšminga ir chaotiška.
Suaugusieji turi rasti būdus, kaip bendrauti, kad nereikėtų garsiai šaukti ir
didinti šurmulį (pvz., paskirti atsakingus asmenis). Vaikai dažniausiai grei-
tai susigaudo, ką daryti, jei suaugusysis imasi kartu statyti ir juos „užveda
ant kelio“. Svarbu vis priminti, ko siekiame, kokį planą esame sutarę.

Suaugusi žaidėja atnešė vieną suoliuką iš drabužinės ir suta-
rėme, kad iš jų galime pasistatyti lėktuvą. Vaikai greitai ėmėsi
nešti suoliukus į grupę ir puikiai bendradarbiavo.

Vaikai kartu neša suoliuką
lėktuvui

Vaikai stato oro balioną Dalis vaikų konstruoja
erdvėlaivį, kiti tariasi,

ką paimti kelionei

5 pav. Aktyvus pasiruošimas žaidimui

Su jaunesniais vaikais (3–4 metų) perėjimui reikalingas tikslus planas,
kur sėsimės, kaip važiuosime. Suaugusysis konkrečiai modeliuoja, kokias
žaidimo strategijas reikia taikyti. Jei suaugusieji nežais kartu, vaikų žai-
dimo lygmuo nepasikeis. Jaunesni vaikai dažnai sunkiau įsivaizduoja, iš
ko galime sukurti didesnes priemones (t. y. laivus, lėktuvus ir kt.). Jie ir
tikrovėje ne visada gerai prisimena, kaip šis objektas atrodo. Perėjimas
turėtų trukti iki 5 min.

Žaidimo ritualai

Paruošus visas priemones ir erdvę, galima pradėti žaidybinę veiklą.
Šiuo metu svarbi įžanga, kai vaikams pristatoma eiga, kaip vyks žaidimas.
Galima dar kartą papasakoti, ką esame suplanavę žaisti, kur keliauti ir ko
ieškoti. Tai dalis, kai kalbama apie socialines normas, dažniausiai atitin-

168 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

kančias realybėje vykstančius ritualus. Jei žaidžiame kelionę, dažniausiai
žaidimui pasiruošiame transporto priemonę. Todėl vairuotojo palydo-
vas(ė) turi pranešti, kokios yra kelionės taisyklės (6 pav.). Tai, galima sa-
kyti, yra mokomoji dalis: pateikiame vaikams socialinio elgesio ir veiklos
taisykles, kurios priimtos visuomenėje. Ši dalis būtina vaikams, kurie ne-
turi įgūdžių žaisti paprastų gyvenimiškų situacijų (važiavimas autobusu,
traukiniu, skrydis lėktuvu, apsilankymas parduotuvėje ir t. t.). Vaikai, ži-
nodami socialines taisykles, galės geriau bendradarbiauti su kitais žaidė-
jais. Jeigu grupėje vyresni vaikai, palydovu gali būti paskiriamas vaikas.

Palydovė praneša keleiviams
svarbią informaciją

Erdvėlaivio kapitonų asistentė kalba
su keleiviais per garsiakalbį

6 pav. Žaidimo ritualų pristatymas

Lėktuvo palydovė praneša keleiviams: „Gerbiami keleiviai, dė-
mesio! Prašome sėsti į savo vietas. Ar jau visi dokumentai pa-
tikrinti? Jus sveikina orlaivio palydovė Marytė, laivo kapitonas
Jonas ir antrasis laivo kapitonas Viktoras11. Mūsų lėktuve yra
16 keleivių. Labai malonu, kad naudojatės mūsų paslaugomis.
Prašome prisisegti saugos diržus. Skrydžio metu, lėktuvui ky-
lant ir leidžiantis, prašome būti prisisegusius diržais. Prašome
sėdėti ramiai, nevaikščioti po saloną. Kai pakilsime į tinkamą
aukštį, mes jums atnešime gaivinamųjų gėrimų. Tada po vieną
galėsite truputėlį pavaikščioti. Skrisdami lėktuvu, žiūrėkite pro
langą. Matysite puikius vaizdus. Kylant ir leidžiantis lėktuvui,
prašome išjungti mobiliuosius telefonus ir kompiuterius. Labai
ačiū. Dėkojame už jūsų supratingumą.

11 Žaidėjų vardai pakeisti.

169IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Noriu priminti, kad mes keliaujame prie Viduržemio jūros, kuri
skalauja Šiaurės Afrikos krantus. Po to skrisime virš dykumos.
Dykumoje mes norėtumėme nusileisti ir ieškoti lobio. Ar taip?
Prašome dėmesio! Susikaupiame. Pilote, kylame!“

Laisvos tėkmės žaidimas

Užbaigę žaidimo ritualų dalį, pradedame laisvos tėkmės (angl. free-flow
play) žaidimą. Šioje dalyje vaikai gali būti spontaniški ir laisvai improvizuoti.
Suaugusieji tik padeda palaikyti žaidimo taisykles ir pasufleruoja, koks yra
tikslas. Spontaniškas žaidimas yra didžiausio malonumo šaltinis. Vaikai patys
rodo iniciatyvą, išpildo savo vaidmenis, naudojasi savo vaizduote. Šiuo metu
ir suaugę žaidėjai gali daug improvizuoti ir mėgautis žaidimo malonumu.

Ryklys ir delfinas pasirodė būtent šioje dalyje. Plaukdami laivu
su vaikais, sutikome verkiantį sužeistą delfiną. Vaikai jį priėmė
į laivą, rūpinosi, pagirdė ir klausėsi jo istorijos. Kur buvęs, kur
nebuvęs, pasirodė ir ryklys. Vaikai audringai reagavo ir pyko
ant ryklio, kad šis sukandžiojo delfiną. Jie nenorėjo jo priimti į
laivą. Bet delfinas paaiškino, kad ryklys yra jo draugas ir kad jis
nori su juo susitarti ir viską išsiaiškinti. Ryklys pasižadėjo būti
draugiškas ir dalytis savo žaislais (7 pav.).

Keliautojai sutiko sužeistą
delfiną ir traukia jį į laivą

Vaikai rūpinasi delfinu,
pagirdo jį

Atplaukęs ryklys, tariasi su
delfinu, kaip pavyks jiems

vėl draugauti

7 pav. Laisvos tėkmės žaidimas apie ryklį ir delfiną

Kitoje istorijoje vaikai, pavirtę į žvėrelius, traukiniu atvyko į toli-
mąjį mišką, nes nykštukas kvietė juos į pagalbą. Niekas nežinojo,
kaip surasti tą nykštuką, bet bendrai kilo daug minčių – „reikia

170 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

žemėlapio“, – kažkas pasakė. „Aš žinau, kur eiti“,– suriko kitas.
Visi nusekė vieną gudruolį – žvėreliai lipo per kelmus ir lindo po
šakomis. Varna pakilo pasidairyti iš aukštai, kur surasti nykštu-
ką. Kiti žvėrys tuo metu laikėsi vienoje vietoje, kad nepasiklystų.

Dar vienas miško nuotykis prasidėjo meškučio pranešimu, kad
skubiai reikia gesinti gaisrą. Vaikai oro balionu atkeliavę į mišką,
nešė vandenį ir, kaip tik įstengė, padėjo meškučiui. Istorija tuomet
laisvai vystėsi – atsirado ligoninė, kur buvo priimami nudegę žvė-
reliai. Vaikai įkūrė ir valgyklą, kur gamino maistą išalkusiems.
Taip pat buvo brigada, kuri atstatė sudegusius meškučio namus.

Banginio paieška labai sėkmingai pavyko sekant užuominomis.
Pirmiausia suradome auksinį raktą, tada pamatėme ir duris.
O jas atrakinę įsitikinome, kad banginis pakliuvo į nelaimę. Jis
buvo surištas virvėmis ir gailiai verkė. Kai jis papasakojo, kad
piktasis karalius gali prabusti ir visus juos pagrobti, mūsų burti-
ninkė pasakė burtažodį ir panardino karalių į labai gilų miegą.
Banginį išlaisvinome ir pakvietėme į savo namus. Parplauku-
sios žuvelės ėmė ruošti vaišes.

Butelis ir banginio laiškas Sekėme širdelėmis ir suradome duris,
už kurių buvo užrakintas banginis

8 pav. Banginio istorijos užuominos

Žaidimo pabaiga – perėjimas. Emocinis lūžis.

Kai vaikai ilgai žaidžia, jiems kyla vis daugiau idėjų. Kartu juos užlieja
vis didesnis jausmų antplūdis, ypatingai jaunesnius vaikus. Malonumas
žaisti gali peraugti į destrukciją. Laisvas žaidimas beveik visada gali tapti

171IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

nevaldomas, nes vaikai tiesiog per daug susijaudina ir jų savireguliacija
nebeatlaiko. Jie pradeda griauti tai, kas yra pastatyta, mėtyti daiktus ar
šaukti, taip išreikšdami savo emocijas. Jei prieinama tokia riba, visada su-
stojame žaisti – be jokių priekaištų žaidimas keičiamas į ramesnę veiklą
(piešimą, susėdimą, atsigulimą). Geriau pažįstant vaikų grupę ir jų dėme-
sio išlaikymo sugebėjimus, geriausia suplanuoti, kada pakreipti istoriją į
užbaigimą. Pabaigos ženklu vaikams gali būti tvarkymosi ritualas.

Žinant, kad istorijos užbaigimas priklauso nuo vaikų emocinės būklės,
reikia stebėti vaikus. Kai po didžiausio žaidimo piko jie kalbasi ir dalinasi,
jaučiamas vis didesnis šurmulys, tai yra lengvas susijaudinimas, ir jau ga-
lima pamažu judėti į pabaigą. Vaikai gali kartu padėti ją suplanuoti. Kar-
tais galima turėti paruoštą užbaigimą – pvz. vaizdo įrašą susijusia tema.

Po banginio gelbėjimo kelionės suruošėme vaišes ir susėdome
pažiūrėti vaizdo įrašą apie banginius. Įraše pasakojo, kur jie
gyvena ir kuo maitinasi.

Kitoje grupėje baigdami kelionę po dykumą radome didelį dino-
zauro piešinį. Istoriją užbaigėme kalbėdami, skaitydami ilgą di-
nozauro vardą, skaičiuodami kojas ir žvynus, bei aptarėme, kaip
grupės vaikai galėtų juo pasirūpinti. Tikėjomės, kad Hortenzijus
taps grupės draugu ir bus įkvėpimas vaikams bendrai tartis ir
planuoti. Kitame susitikime jie mums parodė galutinį rezultatą –
bendradarbiaudami vaikai „aprengė“ dinozaurą (9 pav.).

Su vaikais aptariamas pabaigoje
žaidimo rastas piešinys

Vaikai demonstruoja, kaip per kelias
savaites pakeitė piešinį

9 pav. Dinozauro Hortenzijaus piešinio pristatymas

172 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Pradėjus ramesnę veiklą, kad emocijos pradėtų rimti, pamažu pereina-
ma į kitą etapą – refleksiją apie bendrą patirtį.

Aptarimas ir kito susitikimo planavimas
Aptarti žaidimą su vaikais svarbu, nes žaisdami jie savęs nemato ir jų

atmintis retai užfiksuoja mums svarbius aspektus. Vaiko pasakojimo įgū-
džiai visada tampa turtingesni, jei girdi, kaip suaugęs žmogus pasakoja
tą pačią istoriją. Vaikai, sugrįžę namo, tėvams papasakoja savo įspūdžius
daug tiksliau, jei yra jau girdėję perpasakojimą, o ne tik dalyvavę žaidi-
me. Žaidėjai po aptarimų išmoksta pasakoti nuosekliai, o jų mintys dė-
liosis logiškai. Žinoma, pasakojant reikia klausti vaikų, ką jie prisimena,
ir gauti grįžtamąjį ryšį – kas jiems įstrigo. Iš naujo sužinome, kas vaikams
įdomu ir kokius aspektus galėtumėme panaudoti kitoje žaidimo sesijoje.
Suaugusiojo vaid muo – sudėlioti vaikų prisiminimus į vienalytį, stilistiš-
kai teisingą pasakojimą. Galima iškelti naujų klausimų, kas vaikams dar
neaišku, ką jie norėtų nuveikti ir suprasti. Taip pradedamas kitų žaidimų
planavimas. Vaikai gali tiksliai pasakyti, ką jie kitą kartą norėtų žaisti,
bet kitą dieną visada verta iš naujo paklausti, ar to plano laikysitės. Ne-
nustebkite, kad vaikų mintys gali pasikeisti ir interesai nebūtinai bus tie
patys.

Intervencijų poveikį pedagogai gali pamatyti ne tik stebėdami žaidimą,
bet ir per vaikų menines išraiškas. Viskas, ką po žaidimo sukuria vaikai,
gali rodyti tam tikrus jų suvokimo, mąstymo ar psichikos pokyčius. Atga-

10 pav. Vaikų grupė po kelionės oro balionu į mišką gesinti gaisro, nupie-
šė, kaip jie viską prisiminė

173IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

liniam ryšiui gauti puikiai tinka reguliarios refleksijos ir nuoseklus vaikų
stebėjimas. Vaikų piešiniai suteikia labai daug informacijos ne tik apie jų
gebėjimus, bet atskleidžia, kas vaikams buvo svarbu, kas labiausiai sudo-
mino, kaip jie suprato, kas vyko žaidimo metu. Naudinga yra pasikalbėti
su vaikais apie jų kūrinėlius. Tokio pobūdžio nuolatinė refleksija padeda
pedagogams suprasti, kaip kinta vaiko suvokimas. Remiantis tuo, galima
koreguoti žaidimo intervencijas ir žaidimo scenarijaus pobūdį.

Refleksijos atgaivina vaikų atmintį ir įkvepia žaisti toliau. Tai padeda
įsivaizduoti, kas vyksta ten, kitame žaidimų pasaulyje. Taip pamažu vaikai
auga, jie pradeda patys kurti scenarijus ir burtis į grupes, žaisti tas scenas,
kurios jiems geriausiai įsiminė. Intervencija šiuo atveju pasiekia aukščiau-
sią tikslą – penktą etapą, kai vaikai ima žaisti savarankiškai.

11 pav. Vaikų atsakymai-atvirutės skirti rykliui ir delfinui
Velykų proga

Grįžtamasis ryšys apie savarankišką vaikų žaidimą

Apie vaikų savarankiško žaidimo atvejus ir kitus su intervencija susiju-
sius pokyčius auklėtojos mums pranešė tarp susitikimų. Keliose grupėse
vaikai nesunkiai perėmė mūsų pasiūlytus kultūrinius žaidimo modelius ir
pradėjo juos taikyti žaisdami tarpusavyje.

174 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Auklėtojos grįžtamasis ryšys: „Vaikų bendravime atsirado „susitarki-
me“, „nebūk kaip ryklys“, „jei tu gražiai kalbėsi, galėsi žaisti su mumis“.
Vaikai pradėjo taikyti žaidime naudotus problemų sprendimo būdus.
Auk lėtoja prisimena, kaip viena grupės mergaitė pasakė: „Antanas yra
mūsų draugas, jis kaip ryklys, netyčia užkliudė“.

Ši auklėtoja taip pat pasidalijo, kad vaikai po kelionės į dykumą sugrįžo
namo, tik keliavo ne lėktuvu, o traukiniu. Kieme šios grupės žaidėjai ėmė
atkakliau tyrinėti kampelius ir bandė rasti lobį. Pati ugdytoja šioje grupėje
nusprendė inicijuoti žaidimą – lobio paiešką. Ji pasiruošė žemėlapį ir su
vaikais lauke skaičiavo žingsnius, kol surado užkastą kraitelę.

Kita auklėtoja pasidalijo įžvalga po trečio susitikimo: „Šį kartą
vaikai geriau dalyvavo. Labiau klausėsi ir neužgožė vienas kito.
Išmoko labiau prisiderinti ir išgirsti vienas kitą, palaukti, kol ki-
tas pasakys“.

Idealiomis sąlygomis vaikai, pasiekę aukščiausią žaidimo lygmenį, rem-
tųsi vienas kito idėjomis konstruodami savo žaidimą. Bet tai yra labai išplė-
toti gebėjimai ir tik su laiku, kantriai galima padėti vaikams juos tobulinti.

Džiaugiamės, kad po intervencijos vienoje grupėje pasiekėme tų poky-
čių, kurių labiausiai tikėjomės, – vaikai pradėjo kurti žaidimą patys. Mus
nustebino, kad jauniausi žaidėjai ėmė savarankiškai plėtoti žaidimą. Ma-
nome, kad tai įvyko dėl to, jog užčiuopėme jiems labai aktualią temą ir
personažą (12 pav.).

Po banginio išlaisvinimo vaikai vis negalėjo nurimti ir klau-
sinėjo apie karalių, kurį užmigdėme burtažodžiu. Jie klausė,
kada jis atsikels, ar juos taip pat uždarys ir nepaleis kaip ban-
ginio? Vaikams buvo ir smalsu, ir baugu, todėl visiems buvo
sunku užbaigti istoriją. Aptarimą teko prailginti, nes nuspren-
dėme paruošti karaliui vaišių, kad atsikėlęs jis labai nepyktų.
Nenorėjome išeiti ir palikti vaikų su nerimu.
Vaikai patys savarankiškai pradėjo žaisti ir planuoti savo pa-
sakojimą. Jie suorganizavo išvyką pas karalių, bet prieš tai pa-
sidarė karūnas, burtų lazdeles, rašė laiškus karaliui. Kai kurie
berniukai net pasiskelbė patys karaliais: „Aš karalius. Mano
širdis ne ledinė!“

175IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Vaikai su vaišėmis
išvyksta į

karaliaus pilį

Saulius rašo laiškus
karaliui. Paklausus,
kas ten parašyta, jis
atsako, kad paslaptis

Karalius kalba
telefonu su draugu;
tariasi, kas pas kurį

atvyks į svečius

Karalius atsigulė
miegoti, o tarnai-
tės juo rūpinasi:
Rasa jį klosto,

o Lina – vėdina

12 pav. Savarankiškai suplanuotas vaikų žaidimas12

Vaikų iniciatyva auklėtojas nustebino, jos prisidėjo tik tuo, jog palaikė
ir padėjo rasti reikalingas priemones. Šioje grupėje buvo galima pastebėti,
kaip kiekvienas vaikas pradeda kurti savo istoriją. Šalia bendrai kuriamo
žaidimo siužeto vaikai kuria ir individualias siužeto interpretacijas, asme-
nines istorijas, kiekvienas plėtodamas savo naratyvinį balsą.

Viena, lietuviškai nekalbanti mergaitė, gavo banginio piešinėlį
ir ėmė entuziastingai aiškinti kita jai pažįstama kalba: „Šitas,
šitas, ne šitas – ne banginis, o ryklys“ (13 pav.).

13 pav. Banginio dovanotas paveikslėlis.

12 Vaikų vardai pakeisti.

176 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Vaikams davus banginio paveikslėlį, jis tapo išraiškos forma. Kadangi
mergaitė nemokėjo nei nupiešti, nei pavadinti ar pasakoti, ji, tik gavu-
si vaizdinę priemonę, galėjo patikslinti savo kuriamą istoriją. Tokie pa-
stebėjimai atveria pedagogams kelią į vaikų pasaulį ir padeda suprasti
individua lius poreikius bei stebėti pokyčius.

9.3. Papildomi pastebėjimai apie žaidimo planavimą

Pedagogams, kuriant bendrą žaidimą su vaikais, svarbu atsižvelgti į dar
kelis anksčiau nepaminėtus aspektus. Planuojant žaidimo intervenciją,
svarbu atsižvelgti į vaikų gebėjimus, kurie yra susiję ir su raidos tarpsniu,
ir su jų žaidybine patirtimi. Kuriant žaidimų siužetus su mažais vaikais,
galima naudoti tokius pasakų kūrimo modelius:

• Kumuliatyvinis modelis. Pagal šį modelį žaidimas kuriamas kaip is-
torija, kurios pagrindinis įvykis nuolat kartojasi, tik atsiranda nau-
jas personažas arba įvykis pasipildo naujomis detalėmis, pvz., Ro-
pės pasaka, Vištytė ir gaidelis, Katinėlis ir gaidelis ir kt.

• Dviejų pasaulių modelis. Tai būdas vaikus nukelti iš realaus pasaulio
į kitą – fantastinį pasaulį. Realiame pasaulyje gyvena žemiški ir daž-
niausiai geri personažai, fantastinis, pasakiškas pasaulis, kur vyksta
magiški įvykiai ir gyvena fantastiniai, ne visuomet draugiški per-
sonažai, pvz., pasaka apie Jonuką ir Grytutę, Sniego karalienė ir kt.

• Kelionės modelis. Jį naudojome dažniausiai. Vaikai patiria nuotykius
keliaudami ir sutinka įvairius herojus, pvz., Raudonkepuraitė, Be-
benčiukas ir kt.

Kumuliatyvinis ir Kelionės modelis labai tinka kuriant žaidimų siuže-
tus su jaunesniais ir dar nepatyrusiais žaidėjais, o Dviejų pasaulių modelis
labiau tinkamas gerai žaidžiantiems vaikams, turintiems išplėtotą vaiz-
duotę ir daugiau žaidybinės patirties.

„Gero“ pasakojimo charakteristikos
Kai pavyksta rasti vaikams aktualią temą, tuomet pradedame kurti žai-

dimo siužetą, kuris atskleistų vaikams įdomius tos temos aspektus. Siuže-
tas kuriamas pasakojimo forma ir svarbu, kad jis patrauktų vaikus. Geras
pasakojimo siužetas emociškai įtraukia vaikus ir juos motyvuoja dalyvauti

177IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

bendroje veikloje. Žaidime vaikai lengviau išgyvena pykčio, išgąsčio ir su-
sijaudinimo emocijas. Jiems lengviau jausmus kontroliuoti, nes, norėdami
žaisti, turi prisitaikyti.

Vaikus patraukiančio pasakojimo charakteristikos:
• Svarbi, patraukli tema. Tokios temos gali būti pastebimos iš karto,

kartais vaikai net patys jas įvardija, tačiau dažnai jos išryškėja tik
įdėmiau ir ilgiau stebint vaikus, klausantis jų pokalbių, ginčų, ste-
bint jų žaidimus.

• Jaudinančios ir prieštaringos idėjos (moralinės dilemos). Vaikus pa-
traukia pasakojimai, kuriuose rodoma skirtingų jėgų (pvz., gėrio ir
blogio) prieštara; išryškinamas skirtingas vertybių ir požiūrių susi-
dūrimas.

Vaikų amžiaus skirtumai
Mūsų vykdytos intervencijos darželių grupėse skyrėsi ir dėl vaikų am-

žiaus, jų žaidybinės patirties, ir dėl jiems rūpimų skirtingų temų. Jau pirmo
susitikimo metu beveik visada galima suprasti, kiek vaikai naudojasi vaiz-
duote, kokius vaidmenis ir (ar) priemones naudoja savo žaidime. Žinios apie
vaikų amžiaus tarpsnius yra svarbus tolesnio žaidimo planavimo veiksnys.

5 lentelė. Suaugusiojo žaidimo intervencijų strategijos atsižvelgiant į
vaikų amžiaus tarpsnius

Žaidimo modelis

Kai suaugęs žmogus žaidžia su jaunesniais nei trejų metų
vaikais, jis turi modeliuoti menamą žaidimą, atskleisti
vaikui tokio žaidimo prasmę, nuolat „parodyti“, kaip tokie
žaidimai gali būti žaidžiami

Žaidimo draugas

Dirbantys su 3–4 metų vaikų grupe suaugusieji žaidžia
kartu, paremia žaidimą, kartu galvoja, padeda formuoti
bendrą prasmę ir supratimą, bet neprimeta savo valios,
atlieka labiau padėjėjo vaidmenį

Žaidimo stebėto-
jas ir drąsintojas –
vaikai žaidžia
tarpusavyje

4–6 metų vaikai dažniausiai gali žaisti tarpusavyje. Suaugęs
padrąsina: tik trumpam įsitraukia, padiskutuoja ir bend-
ra darbiauja momentais, kai galima paįvairinti, pasiūlyti
naujų idėjų ir kilstelėti žaidimo lygmenį

178 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Apibendrinus mūsų neilgą patyrimą trijų darželių grupėse atliekant
žaidimų intervencijas, norisi pasidalyti svarbiais pastebėjimais. Interven-
cijų metu Žaidimo tyrimų laboratorijos komandai pavyko užmegzti
glaudžius ryšius su vaikais. Jie visada pasitikdavo mus šypsodamiesi. Po
4 mėn. intervencijų darželių grupėse pastebėjome šiuos vaikų bendro žai-
dimo pokyčius:

• Vaikai nuo kasdienių žaidimo temų perėjo prie įvairesnių, vaizduo-
te paremtų žaidimų.

• Išryškėjo platesnės temos, kurias vaikai ilgiau plėtojo žaisdami.
• Vaikai tapo lankstesni, pateikė daugiau idėjų ir labiau įsitraukė į

veik lą, pasijuto grupės dalimi.
• Prasiplėtė kultūriniai įrankiai, ne tik elgesio modeliai („susitarkime,

susėskime, pagalvokime“), priemonės. Padidėjo žaidimo erd vės, vai-
kai ėmė daugiau piešti.

• Vaikai pradėjo žaisti daugiau bendrų žaidimų (ne po vieną ar du, o
po tris, keturis ir daugiau).

• Vaikai tapo kūrybiškesni.
Nors intervencijų metu neturėjome galimybės atsižvelgti į kai kurių

vaikų labai individualius poreikius ir atskirai su jais daugiau pažaisti, pa-
stebėti būtent šių vaikų individualūs pokyčiai:

• Kai kurie vaikai pradėjo kurti savo istorijas.
• Sunkiau dėmesį sukaupiantys vaikai žaisdami galėjo daug ilgiau iš-

laikyti dėmesį nei įprastai.
• Anksčiau žaidę pavienius žaidimus, vaikai labiau įsitraukė į bendrą

žaidimą.

179IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

10. ŽAIDIMO INTERVENCIJOS REZULTATAI

9 skyriuje pateikėme vykdytos žaidimų intervencijos schemą ir kon-
krečius žingsnius. Dabar norėtume išsamiau pažvelgti į jos rezultatus.

10.1. Tyrimo metodika

Tyrimo dalyviai

Intervencija vyko trečiame projekto etape, joje dalyvavo trys Vilniaus
miesto ikimokyklinio ugdymo grupės. Pirmoje grupėje buvo 19 vaikų 4–5
metų, 10 berniukų ir 9 mergaitės. Antra vaikų grupė buvo mišraus am-
žiaus – nuo trejų iki šešerių metų, 24 vaikai, 10 berniukų ir 14 mergaičių.
Trečia vaikų grupė buvo 3–4 metų, 14 vaikų, 8 berniukai ir 6 mergaitės.
Taigi, intervencijoje dalyvavo 57 mišraus (3–6 metų) amžiaus vaikai: 28
berniukai ir 29 mergaitės.

Tyrimo eiga

Prieš ir po intervencijos grupių auklėtojų buvo prašoma stebėti lais-
vą vaikų žaidimą bei įvertinti grupės vaikų žaidimą pagal pateiktą aprašą
(menamo žaidimo lygmens ir elgesio, susijusio su savireguliacija, kinta-
muosius), taip pat apibūdinti atitinkamus įverčius. Auklėtojos, vertinusios
vaikus prieš ir po intervencijos, dalyvavo visuose projekto mokymuose, su
jomis taip pat aiškintasi iškilę klausimai prieš ir po intervencijos.

Duomenų rinkimo metodai

Intervencijos rezultatams vertinti buvo naudotas žaidimo stebėjimo
aprašas, kuris plačiau pristatytas 8 skyriaus Tyrimo metodikos skyriuje.

Duomenų analizė

Surinkta informacija apie intervencijos rezultatus buvo analizuojama
apskaičiuojant dažnį ir Vilkoksono neparametrinį kriterijų dviejų pri-
klausomų imčių palyginimui (SPSS for Windows 23.0 programa).

180 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Tyrimo ribotumai

Tyrimo duomenų analizėje buvo naudotas Cohen’s d (Kappa) kriteri-
jus rezultatams tarp dviejų vertintojų patikimumui nustatyti (prieš inter-
venciją grupės vaikus vertino abi auklėtojos). Gavus itin mažas Cohen’s d
(Kappa) kriterijaus reikšmes (pvz., 0,209, 0,379), antros auklėtojos verti-
nimai nebuvo įtraukti į analizę, nes yra nepatikimi. Tokį tyrimo rezultatą
galima paaiškinti tuo, kad antros (nepagrindinės) grupių auklėtojos neda-
lyvavo projekto mokymuose. Atlikus kokybinę jų vertinimų analizę, nu-
statyta, kad ugdytojos nesupranta menamo žaidimo kriterijų dinamikos,
pvz., buvo rasti tokie konkretaus vaiko vertinimai. Pirmoje aprašo dalyje
yra žymima, kad trejų metų vaikas nekuria vaidmens, bet žaidžia aukš-
čiausio lygmens stebuklinį siužetinį žaidimą. Antroje dalyje, vertinant
vaiko savireguliaciją, anot šios ugdytojos, jis sprendžia žaidimo metu iški-
lusias problemas (priima kitų pasiūlytą arba sugalvoja sprendimą), tačiau
žaidžia tik suaugusiajam vadovaujant. Atsižvelgiant į tokius kokybinius ir
kiekybinius (Cohen’s d (Kappa) kriterijaus) rezultatus, kaip minėta, antrų
auklėtojų vertinimai analizei nenaudoti.

10.2. Tyrimo rezultatai

Pirmiausia pateikiame pirmos aprašo dalies – vaikų menamo žaidi-
mo lygmens įverčių – reikšmes prieš ir po intervencijos (6 lentelė). Re-
miantis lentelėje pateiktais duomenimis, statistiškai reikšmingai pakinta
visi menamo žaidimo kintamieji, išskyrus žaidybinius veiksmus, bet ir šio
kintamojo Vilkoksono kriterijaus reikšmė (0,056) yra artima statistiškai
reikšmingam pokyčiui (kai p<0,05).

Remiantis tyrimo rezultatais, po žaidimo intervencijos vaikai prade-
da žaisti aukštesnio lygmens menamą žaidimą. Dukart daugiau vaikų
pradeda žaisti su daiktais pakaitalais, o kartais ir su menamais daiktais
(prieš 25,5 proc., po – 52,7 proc.). Visgi pastebėta, kad aukščiausio lyg-
mens žaidimo priemonių nenaudojo nė vienas vaikas – nei prieš, nei po
intervencijos. Jos metu buvo skatinama vaikų vaizduotė, pvz., keliaujant į
džiungles, mes ėjome į menamą zoologijos sodą žiūrėti menamų gyvūnų

181IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

6 lentelė. Vaikų menamo žaidimo rezultatų procentinis pasiskirstymas
rangų lygiuose ir pokytis (vertinant prieš ir po intervencijos)

Kintamasis Mata-
vimo
laikas

Rezultatų procentinis
pasiskirstymas rangų lygiuose

Vilkoksono
kriterijaus

reikšmėI II III IV

Vaiko žaidimo
priemonės

prieš 12,7 61,8 25,5 – 0,001

po 7,3 40,0 52,7 –

Vaiko pozicija
žaidime

prieš 14,5 30,9 43,6 10,9 0,000

po 7,0 15,8 58,2 18,2

Vaiko žaidimo
partneris

prieš 9,3 20,4 68,5 1,9 0,001

po 1,8 12,7 74,5 10,9

Žaidimo erdvė prieš 11,1 29,6 50,0 9,3 0,012

po 3,6 30,9 40,0 25,5

Žaidybiniai
veiksmai

prieš 12,7 21,8 54,5 10,9 0,056

po 7,3 27,3 38,2 27,3

Žaidimo siužetas prieš 16,4 60,0 21,8 1,8 0,000

po 5,5 47,3 23,6 23,6

Žaidimo motyvas prieš 30,9 29,1 34,5 5,5 0,000

po 14,5 21,8 49,1 14,5

ir juos glostėme, taip pat meškiukas mus vaišino skaniausiais pasaulyje
(menamais) ledais, tačiau tam, kad pats vaikas laisvame žaidime naudotų
daugumą menamų (įsivaizduojamų) daiktų, reikalingas ilgesnis žaidimo
laikas ir patirtis.

Po žaidimo intervencijos vaikai laisviau kaitalioja ir improvizuoja vaid-
menis (atitinkamai prieš ir po – 10,9 ir 18,2 proc.), o žaidėjų, neatliekančių
vaidmens, sumažėja perpus (nuo 14,5 iki 7,0 proc.). Gautas rezultatas itin
svarbus. Vaidmens atlikimas iš vaiko reikalauja savireguliacijos gebėjimų:
aš negaliu daryti kažko impulsyviai, bet turiu paklusti vaidmens taisyklei.

182 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Iš pirmo žvilgsnio labai netikėtas rezultatas, remiantis ugdytojų verti-
nimu, yra vaiko partnerio vaidmens pokytis. Anot jų, net penkis kartus
padidėja vaikų, kurie žaidžia su žaidimo draugais, atliekančiais tam tikrą
vaidmenį arba menamais, įsivaizduojamais partneriais. Tačiau įvertinus
absoliučius skaičius, tai nėra didelis skaičius: prieš žaidimo intervenciją
taip žaidė vienas vaikas, po – šeši.

Po žaidimų su suaugusiaisiais daugiau nei du kartus padidėja vaikų,
gebančių kurti ir konstruoti savo žaidimo aplinką. Jei prieš intervenci-
ją erdvę modeliavo, kartais netgi įsivaizdavo, sutartinai pažymėdavo ją
veiksmais ir žodžiais truputį mažiau nei dešimtadalis vaikų (9,3 proc.),
tai, vertinant antrą kartą, taip daro jau ketvirtadalis vaikų (25,5 proc.).
Atitinkamai sumažėja vaikų, žaidžiančių realioje erdvėje: prieš 11,1 proc.,
po – 3,6 proc.

Vertinant žaidybinius veiksmus pagal kriterijų, nenustatyta statistiškai
reikšmingo skirtumo prieš ir po žaidimų intervencijos, visgi, žaidžiančių
vaikų aukštesniu lygmeniu padidėja: pirmo lygmens žaidimas atskiromis
operacijomis – prieš bendrus su suaugusiais žaidimus žaidė 12,7 proc.,
po – tik 7,3 proc. O žaidžiančių aukščiausio lygmens – nuoseklios įvykių
grandinės kūrimas, vaikų skaičius padidėja nuo 10,9 iki 27,3 proc.

Pagal du paskutinius žaidimo kriterijus – žaidimo siužetas ir žaidimo
motyvas – randame statistiškai reikšmingą pokytį. Reikšmingai pakito
šių žaidimo kriterijų rezultatai. Daugiau nei du kartus sumažėja vaikų,
žaidžiančių realaus gyvenimo atkartojimus (16,4 ir 5,5 proc.) ir net 10
kartų padidėja vaikų, siekiančių kurti stebuklinį siužetą, skaičius (1,8 ir
23,6 proc.), tai yra po intervencijos jau 13 vaikų (vietoje vieno) nori savo
laisvame žaidime išgyventi pas laptingus žaidimo įvykius. Vertinant vaikų
žaidimo motyvus, pokytis taip pat labai akivaizdus. Jei prieš intervenciją
trečdaliui vaikų rūpėjo, buvo įdomu instrumentiniai veiksmai su daiktais
ir žaidimo priemonėmis (30, 9 proc.), tai po bendrų žaidimų tokių liko
perpus mažiau – 15,4 proc. Todėl išauga vaikų, susidomėjusių sąveika su
partneriu (jo vaid meniu) ir kuriančių siužetą, skaičius. Remiantis auklė-
tojų stebėsena, šie pokyčiai yra tokie: pirmu atveju – nuo 34,5 iki 49,1
proc., antru – nuo 5,5 iki 14,5 proc.

183IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

7 lentelė. Vaikų savireguliacijos rezultatų procentinis pasiskirstymas
rangų lygiuose ir pokytis, vertinant prieš ir po intervencijos

Kintamasis Mata-
vimo
laikas

Rezultatų procentinis pasis-
kirstymas rangų lygiuose

Vilkoksono
kriterijaus

reikšmėI II III IV

Gebėjimas įsitraukti
į bendrą žaidimą

prieš 12,5 19,6 51,8 16,1
0,124po 1,8 25,5 56,4 16,4

Gebėjimas pritaikyti
savo veiksmus prie
kito

prieš 26,8 23,2 44,6 5,4
0,003

po 18,2 18,2 47,3 16,4

Gebėjimas kurti
žaidimą, vystant
žaidybinę veiklą

prieš 19,6 26,8 46,4 7,1
0,000

po 5,5 20,0 58,2 16,4

Gebėjimas kurti
žaidimą, sprendžiant
problemas

prieš 26,8 32,1 35,7 5,4
0,000

po 14,5 21,8 47,3 16,4

Gebėjimas kurti
žaidimą, emociškai į
jį įsitraukiant

prieš 8,9 25,0 55,4 10,7
0,000

po 3,6 25,5 45,5 25,5

Gebėjimas
savarankiškai veikti
be pagalbos

prieš 16,1 28,6 30,4 25,0
0,064

po 14,8 14,8 40,7 29,6

Gebėjimas susikaupti prieš 22,6 22,6 52,8 1,9
0,000po 5,5 23,6 60,0 10,9

Vertinant antrąją aprašo dalį – savireguliacijos gebėjimus prieš ir po
intervencijos, taip pat nustatyta ryškių pokyčių. Statistiškai reikšmingai
pakito penki iš septynių kintamųjų (7 lentelė). Pokytis nebūdingas tik ge-
bėjimams įsitraukti į bendrą žaidimą ir savarankiškai veikti be suaugusio-
jo pagalbos. Dabar kiekvieną kintamąjį aptarsime atskirai.

184 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Vertinant pirmąjį savireguliacijos vertinimo gebėjimą – priimti bendrą
žaidimą, pastebėta statistinio reikšmingumo lygmens nesiekianti tenden-
cija, jog po intervencijos mažiau vaikų neįsitraukia į bendrą žaidimą (nuo
12,5 iki 1,8 proc.), vis daugiau vaikų įsitraukia į bendrą žaidimą (nuo 19,6
iki 25,5 proc.). Skaičius vaikų, kurie taiko efektyvias atėjimo į žaidimą
strategijas, išlieka nepakitęs: taip elgėsi ir prieš, ir po intervencijos devyni
vaikai.

Analizuojant vaikų gebėjimo pritaikyti savo veiksmus prie kito vaiko
veiksmų kriterijų, nustatyta, kad vaikų, žaidžiančių šio kriterijaus pirma-
me ir antrame lygmenyje, sumažėja, o trečiame ir ketvirtame padidėja.
Tiesa, 47,3 proc. vaikų po intervencijos savo veiksmus pritaiko prie kito
veiklos, kartais atsižvelgdami į savo, kartais į kito interesus (prieš inter-
venciją tokių buvo 44,6 proc.) arba savo žaidybinius veiksmus keičia, at-
sižvelgdami į žaidimo eigą (prieš – 5,4 proc., po 16,4 proc.). Pavyzdžiui,
žaidime klauso kito žaidžiančio vaiko: „Nesugriauk mūsų pilies“.

Gebėjimą kurti bendrą žaidimą rodo trys kriterijai: pastangos vysty-
ti žaidimą, spręsti iškilusias problemas ir emociškai įsitraukti į žaidimą.
Šių kintamųjų pokyčiai po intervencijos yra statistiškai reikšmingi. Kaip
ir anksčiau aptartiems kriterijams galioja tos pačios tendencijos: vaikų,
pasižyminčių mažesne savireguliacija, pirmuose kintamųjų lygmenyse
mažėja ir atitinkamai didėja skaičius vaikų, esančių trečiame ir ketvirtame
lygmenyse. Apibendrinus gautus rezultatus, galima teigti, kad po žaidi-
mų intervencijos daugiau vaikų stengiasi išlaikyti žaidimą (jie teikia patys
arba atsižvelgia į kitų siūlomus patarimus), mėgina kontroliuoti save ir
situaciją („Aš dabar pavalgysiu, jūs palaukite“), rodo iniciatyvą išspręs-
ti problemą arba suranda sprendimą, tenkinantį visus žaidimo dalyvius
(pvz., „Bus du riteriai“). Po intervencijos pedagogės užfiksavo, kad vaikai
žaisdami ieškojo problemų sprendimo, pvz., „Gal sėskimės ir susitarki-
me?“, „Mes galėtume Tave priimti žaisti, jei Tu nepyksi“. Vaikai norėjo
žaisti, todėl ieškojo būdų, kaip tęsti žaidimą. Visgi šie būdai, remiantis
pedagogų stebėsena, buvo „išėjus“ iš žaidimo, tai yra ne atliekant vaidme-
nis, sugalvojant naują vaidmenį arba žaidimo veiksmo pokytį, o bandant
tartis ne žaidimo plane. Remiantis vaiko raidos dėsningumais, jau nuo

185IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

ketverių metų vaikai galėtų gebėti susitarti dėl žaidimo temos, pasidalyti
vaidmenimis ir žaisti kartu (ne paraleliai). Ryškus bendro žaidimo požy-
mis yra įvardžio „mes“ vartojimas žaidime: „Mes dabar galime nueiti pas
gydytoją, o tuomet išvirsime valgyti, gerai?“. Taip pat tai, kad vaikai girdi
vienas kitą ir atsiliepia į tai: „Mamyte, gelbėk…“, „Ateinu, palauk, vai-
keli…“. Vertinant gebėjimą kurti žaidimą, emociškai į jį įsitraukti, vaikų,
pasiekusių aukščiausią šio kintamojo lygmenį, po intervencijos padidėja
du su pusę karto (atitinkamai prieš – 10,7 proc., po – 25,5 proc.). Žaidime
galime stebėti šio kintamojo pasireiškimą, pvz., vaikai reaguoja į vienas
kito emocijas („Nepyk, tuoj sutaisysime“).

Aukščiausią išvardintų savireguliacijos kriterijų – gebėjimo įsitraukti į
bendrą žaidimą ir kurti jį, pritaikant savo veiksmus prie kito žaidžiančio
vaiko, vystant žaidybinę veiklą arba sprendžiant problemas, lygmenį po
intervencijos pasiekė 16,4 proc. vaikų. Teigtina, kad šie vaikai gebės žaisti
išplėtotą menamą žaidimą.

Įvertinus, kaip kinta vaikų gebėjimas žaisti be suaugusiojo pagalbos,
statistiškai reikšmingo skirtumo nerasta. Visgi pastebėtas vaikų skaičiaus
žemesniuose lygmenyse mažėjimas ir atitinkamas jo padidėjimas aukš-
tesniuose lygmenyse. Pavyzdžiui, vaikų, kurie žaidžia patys arba atlieka
žaidybinius veiksmus, tačiau, susidūrę su kliūtimi, dažnai kreipiasi pagal-
bos, sumažėja perpus (prieš – 28,6 proc., po – 14,8 proc.). O žaidėjų, pa-
siekusių aukščiausią lygmenį, tai yra pačių organizuojančių ir plėtojančių
žaidybinę veiklą, padidėja (prieš – 25,0 proc., po – 29,6 proc.). Šis pokytis
yra labai nedidelis, bet gautą rezultatą, galbūt, galima paaiškinti tuo, kad
prieš intervenciją ketvirtadalis vaikų jau gebėjo žaisti savarankiškai. Tai
didžiausias skaičius, lyginant visų savireguliacijos kintamųjų reikšmes,
prieš intervenciją.

Pagaliau pastebime, kad labai pakito vaikų dėmesys bendro žaidimo
metu. Net penkis kartus daugiau vaikų, atsiradus išorinių trikdžių, žai-
dimo nenutraukia ir žaidimo kokybė nesikeičia (iki intervencijos – 1,9
proc., po jos – 10,9 proc.). Vaikai panaudoja įvairias žaidimo tęsimo stra-
tegijas, pvz., mėgina kontroliuoti save ir situaciją („Aš dabar pavalgysiu,
jūs palaukite, paskui vėl žaisime“). Ryškėja, kad vaiko žaidimo nesutrukdo

186 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

pašaliniai dirgikliai: trejų–ketverių metų žaidėjai žaidimo nepalieka dėl
kito žaislo, o vyresni turi aiškią savo žaidimo idėją ir ją vysto.

Taigi, kai vaikas pradeda žaisti, jis pamažu leidžia, kad žaidimo prie-
monės, vaidmenys arba siužetas reguliuotų jį. Žaidimas jam suteikia daug
džiaugsmo, o kartu padeda „auginti“ save.

187IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

11. NUO SOCIALINIŲ SANTYKIŲ LINK
INDIVIDUALIŲ PSICHIKOS FUNKCIJŲ

Teorinės paradigmos pasirinkimas visuomet yra labai svarbus tyri-
nėjant vieną ar kitą tikrovės reiškinį. Būtent teorinė paradigma lemia,
kiek giliai ir išsamiai mokslininkus dominantys procesai arba fenome-
nai bus ištirti. Tyrinėdami ankstyvosios raidos procesus, kultūrinę-is-
torinę psichologiją pasirinkome neatsitiktinai. Ši teorinė paradigma
šiuo metu mums atrodo ypač perspektyvi ir atverianti plačias galimy-
bes tyrinėti dinaminius sąmonės raidos procesus jų natūraliuose isto-
riniuose, kultūriniuose ir socialiniuose kontekstuose. Remiantis šia te-
orine paradigma, galima teigti, kad žmogaus sąmonė dalyvauja minėtų
kontekstų kūrime ir turi įtakos jų vystymuisi, tuo pat metu pati yra šių
kontekstų vystymosi rezultatas. Toks teiginys remiasi vienu iš centrinių
kultūrinės-istorinės psichologijos postulatu, teigiančiu, kad kultūrinės
aplinkos sąlygotos socialinės sąveikos tampa individualiomis žmonių
psichikos funkcijomis. Toks žmogaus psichikos aiškinimas suteikia op-
timizmo ir tikėjimo, kad žmogaus psichikos reiškinius galima gana iš-
samiai tyrinėti, kartu verčia pajusti atsakomybę, kurią turime prisiimti,
galvodami, kokią didelę įtaką mūsų (žmonių) elgesys ir sprendimai turi
visos žmonijos ateičiai.

11.1. Tyrimų apibendrinimas ir diskusija

Vygotsky žaidimo raidos analizė buvo skirta išryškinti išplėtoto me-
namo žaidimo charakteristikoms. Dabar, po 80 metų, vaikų žaidimas plė-
tojasi visiškai kitokioje kultūrinėje terpėje, o, pasak daugelio tyrėjų, me-
namas žaidimas apskritai nyksta iš vaikų gyvenimo (pvz., Singer ir kt.,
2008). Jei prieš 80 metų vaikai idėjų savo žaidimams pasisemdavo, stebė-
dami suaugusiųjų gyvenimą, dabar idėjas vaikai tiesiogiai gauna iš komer-
cionalizuotos vaikų kultūros. Vis ilgesnis vaikų praleidžiamas laikas prie
ekranų (kompiuterių, telefonų, planšečių), kaip teigia Linn (2008), neska-
tina kūrybinių menamų žaidimų. Pramogos prie kompiuterinių ekranų

188 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

suteikia tėvams laisvę, taigi, jie gali netrukdomi leisti savo laiką nesibai-
giantiems darbams arba pomėgiams, kol vaikai yra įsitraukę į žaidimus
ir netrukdo jiems. Žaidimų kūrėjai efektyviai išnaudoja kovą tarp gėrio
ir blogio, ilgam pritraukdami vaikų dėmesį prie ekranų, tačiau taip vai-
kai netenka galimybės patys kurti savo žaidimus ir savarankiškai tyrinėti
jiems svarbius gyvenimo reiškinius.

JAV paskelbti preliminarūs atliktų tyrimų rezultatai (Diamond ir
bendr., 2007) rodo, kad vykdomosios funkcijos arba kognityvinės funkci-
jos gali būti sėkmingai ugdomos pasitelkus žaidimo skatinimo programą.
Tyrimas buvo atliekamas penkiamečių vaikų klasėse, kuriose buvo dirba-
ma remiantis dviem skirtingomis programomis. Viena labiau akademinio
pobūdžio – regioninė subalansuoto raštingumo ugdymo programa (angl.
Balanced Literacy curriculum), kita žaidimo skatinimo programa – Mąs-
tymo instrumentų (angl. Tools of mind), besiremianti Vygotsky žaidimo
samprata. Žaidimo vystymo programa buvo veiksmingesnė ir sulaukė
geresnių savireguliacijos testų rezultatų eksperimentinėje ir kontrolinėje
grupėse (Diamond ir bendr., 2007). Tyrėjų teigimu, žaidimo metu vystomi
keli savireguliacijai būtini gebėjimai, kaip antai, impulsų ir emocijų kon-
trolė, gebėjimas suvaldyti savo mintis ir elgesį, planavimas, pasitikėjimas
savimi ir socialiai atsakingas elgesys (Kopp, 1991; Bronson, 2000; Berk ir
bendr., 1999). Šiandien jau daugelis mokslininkų ir praktikų sutinka, kad,
siekiant palaikyti ir paskatinti vaikų kūrybinius žaidimus, suaugusiųjų pa-
galba ir nuoseklios programos yra būtinos.

Pradėdami taikyti žaidimo intervencijas Lietuvoje, jau galėjome remtis
mūsų pačių atliktų tyrimų Suomijoje, Oulu universitete (Kajaani filiale)
rezultatais, kurie pateikiami knygose (Brėdikytė, 2011; Hakkarainen, Bre-
dikyte, 2013) ir knygų skyriuose (Hakkarainen, Bredikytė, 2011a; Hakka-
rainen ir kt., 2011; Hakkarainen, Bredikyte, 2011b; Bredikyte ir kt., 2013;
Hakkarainen ir kt., 2014; Hakkarainen, Vuorinen, 2014; Hakkarainen,
Bredikyte, 2014; Hakkarainen, Ferholt, 2014; Hakkarainen, Bredikyte,
2015; Hakkarainen, 2015). Svarbiausia tai, kad galėjome taikyti savo su-
kurtą naratyvinio žaidimo programą ir buvome sukaupę nemažą prakti-
nio žaidimo su vaikais ir suaugusiaisiais patirtį.

189IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Tiriamojo darbo Lietuvoje pradžioje kėlėme sau keletą tikslų:
• Įkurti žaidimo tyrimų laboratoriją, kurioje galėtumėme tęsti anks-

tesniais metais Oulu universitete (Kajaani filiale) pradėtus tyrimus.
• Suburti aplink laboratoriją tyrėjų grupę.
• Pradėti įgyvendinti naujus tiriamuosius projektus.
Pirmu svarbiausiu moksliniu tyrimu 2012–2015 m. tapo projektas

„Savireguliacijos įgūdžių vystymas žaidybinėje veikloje“. Projekto metu
mums pavyko per trumpą laiką įgyvendinti beveik visus pradžioje nu-
matytus tikslus, o ši knyga taip pat projekto rezultatas. Nebuvo paprasta
parengti monografiją, skirtą tiek mokslininkams, tiek universitetų stu-
dentams, tiek su vaikais dirbantiems profesionalams. Kaip mums pavyko
realizuoti tokią iš pirmo žvilgsnio sunkiai įgyvendinamą užduotį, spręs
skaitytojai, parodys laikas, o mes pamėginsime dar kartą apžvelgti ir pa-
ryškinti mūsų požiūriu svarbiausias šioje monografijoje aptartas mintis.

Knygoje yra 11 skyrių, šeši iš jų teoriniai, tačiau vien mokslininkams
yra skirtas šeštasis, pats trumpiausias skyrius. Septintame skyriuje gana
nuodugniai aprašėme, kaip, remdamiesi teorinėmis idėjomis, o tiksliau –
teoriniu žmogaus sąmonės raidos modeliu, pamėginome sukurti veiks-
mingą, praktikoje veikiančią naratyvinio žaidimo programą. Nuosekliai
aprašėme mūsų siūlomą žaidimo intervencijos idėją ir patys pamėginome
šią idėją įgyvendinti. Atskirai devintame skyriuje išsamiai aprašėme ir pa-
komentavome mūsų vykdytas intervencijas, o dešimtame – aptartas inter-
vencijų poveikis. Taigi, patikrinome, ar veikia ir kaip veikia mūsų sukurta
programa. Toliau norėtumėme trumpai aptarti gautus rezultatus.

Projekto pradžioje mūsų uždavinys buvo išsiaiškinti, kokia yra reali
vaikų žaidimo situacija ikimokyklinio ugdymo institucijose: kaip, ką, su
kuo ir kiek laiko žaidžia vaikai, ką grupėse dirbantys pedagogai galvoja
apie vaikų žaidimą. Visą šią informaciją susirinkome keliais skirtingais
būdais: grupių auklėtojos atsakinėjo į mūsų sudarytų anketų klausimus,
pildė žaidimų stebėsenos lapus; tyrėjai taip pat pildė stebėsenos lapus
ir šešiose ikimokyklinio ugdymo vaikų grupėse filmavo vaikų žaidimą.
Tokie duomenys padėjo mums gana gerai susipažinti su esama situacija.
Kadangi rezultatai išsamiai pristatyti aštuntame skyriuje, jų nekartosime.
Jei pamėgintumėme bent trumpai apibendrinti, tai reikia pripažinti, kad

190 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

suaugusieji sudaro sąlygas laisvam vaikų žaidimui, tačiau į jų žaidimą la-
bai nesikiša ir ne visuomet įdėmiai stebi vaikų žaidimus. Įprastai vaikai
žaidžia patys, kaip jie suvokia ir kaip jie moka.

Remdamiesi šios pirmos tyrimų dalies rezultatais, galime daryti prie-
laidą, kad vyraujančiu pedagogų, gal ir kitų suaugusiųjų, pvz., tėvų požiū-
riu, vaikų žaidimas yra savarankiška veikla, kad vaikai išmoksta žaisti sa-
vaime arba vieni iš kitų, kad suaugusieji neturi daug kištis į vaikų žaidimą.
Žinoma, išskyrus sportinius ir kitus žaidimus su taisyklėmis, didaktinius
arba ugdomuosius žaidimus. Taigi, tokią suaugusiųjų poziciją galima būtų
priskirti Piaget teorinei koncepcijai apie kognityvinę vaiko raidą, paprastai
vadinama kognityvinio konstruktyvizmo teorija. Tačiau svarbiausia, kal-
bant apie šią poziciją, yra tai, kad gal ir ne visai sąmoningai, bet laikomasi
nuostatos, jog vaikų gebėjimas žaisti yra įgimtas ir palaipsniui skleidžiasi
vaikams augant ir bręstant. Mūsų pozicija šiuo atžvilgiu kitokia – mes su-
tinkame, kad kiekvienas normaliai besivystantis vaikas turi galimybę ir
potencialą žaisti, tačiau ne visų vaikų potencialas bus išplėtotas. Kaip gerai
vaikai žais, lems jų gyvenimo sąlygos ir artimiausia kultūrinė aplinka, bet
labiausiai socialinių sąveikų pobūdis, kurios nuo pat pirmųjų gyvenimo
dienų formuoja vaiko psichikos raidą.

Antrame projekto etape tyrėme ikimokyklinio amžiaus vaikų mena-
mo žaidimo ir savireguliacijos bendrame žaidime apraiškų sąsajas. Nau-
dojome mūsų parengtą dviejų dalių vaiko žaidimo stebėsenos aprašą,
kurio pirma dalis buvo skirta vaiko žaidimo lygmeniui, o antra – vaiko
savireguliacijos elgesiui bendro žaidimo metu nustatyti. Rengdami vai-
ko žaidimo ir savireguliacijos elgesio stebėsenos aprašą, siekėme pateikti
pedagogams ir vaiko raidos specialistams svarbiausius žaidybinės veiklos
parametrus susiedami juos su savireguliacijos gebėjimais ir atskleisti nuo-
seklius jų raidos žingsnius. Pagal aprašą galima nesunkiai stebėti vaiko
žaidimo ir savireguliacijos gebėjimų raidą. Tikimės, kad šių instrumentų
naudojimas ilgainiui pakoreguos profesinį pedagogų ir kitų švietimo prie-
žiūros specialistų „žvilgsnį“ ir padės jiems atpažinti žaidimo raidos etapus
bei tikslingiau organizuoti vaikų žaidimui reikiamą pagalbą.

Vaikus stebėjo ir aprašus pildė grupių auklėtojos. Tyrimo rezultatai pa-
tvirtino, „kad vaiko elgesį valdo įsipareigojimas prisiimtam vaidmeniui, –

191IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

kuo geriau vaikas atlieka savo prisiimtą vaidmenį žaidime, tuo aukštesnė
jo savireguliacija”. Taigi, antros tyrimų dalies rezultatai patvirtino mūsų
prielaidą, kad „išvystytas ir kokybiškai aukšto lygmens žaidimas veiks-
mingai skatina vykdomųjų funkcijų ir savireguliacijos vystymąsi“. Tokie
rezultatai aiškiai rodo, kad reikia keisti suaugusiųjų požiūrį, t. y. įrodyti
žaidimo svarbą vaiko psichikos vystymuisi, pademonstruojant, kad vaikų
žaidimui, kartu ir jų raidai galima daryti įtaką. Paskutinis mūsų tyrimų
etapas – žaidimo intervencijos ikimokyklinio ugdymo įstaigų grupėse,
skirtas šiai užduočiai.

Žaidimo intervencijas atlikome trijose grupėse, intervencijų schema ir
aprašymas pateikiami devintame skyriuje, intervencijos rezultatai aptaria-
mi dešimtame skyriuje. Grupėse auklėtojos pildė tą patį dviejų dalių vaiko
žaidimo stebėsenos aprašą, skirtą vaiko žaidimo lygmeniui ir saviregulia-
cijos elgesiui bendro žaidimo metu nustatyti. Tyrimo rezultatai rodo, kad
po žaidimo intervencijos vaikai pradeda žaisti aukštesnio lygmens menamą
žaidimą, pagerėja ir jų savireguliacijos gebėjimai. Tokie rezultatai mus pra-
džiugino, nes nesitikėjome tokio greito efekto. Jau daugiau nei 10 metų
kuriame ir išbandome savo intervencijos modelį, bet paprastai jį nau-
dojame žaidimo tyrimų laboratorijoje su vaikais, kurie pas mus lankosi
nuolatos. Nesitikėjome, kad modelis veiks taip efektyviai su mums mažai
pažįstamais vaikais tik po keturių apsilankymų. Tiesa, panašų efektą apra-
šo Michailenko ir Korotkova (2001) po to, kai bendro žaidimo su suau-
gusiuoju metu buvo taikoma žaidimo siužeto planavimo taktika. Tyrėjos
pažymi, kad po bendrų žaidimo planavimo sesijų vaikų žaidimų siužetai
tapo sudėtingesni, labiau suderinti, siužetą sudarė 5–7 nuosekliai sujungti
įvykiai (prieš intervenciją tik 2–3 įvykiai). Jos intervencijas atliko šešia-
mečių vaikų grupėse. Mes žaidėme su jaunesniais, t. y. 3–5 metų vaikais,
todėl mūsų tikslai šiek tiek skyrėsi, bet taip pat užfiksavome pokyčių.

Kalbėdami apie suaugusiojo dalyvavimą vaikų žaidimuose, norime ak-
centuoti, jog mes neteigiame, kad suaugusieji turi nuolatos patys žaisti su
vaikais. Kitas dalykas, mes nemanome, kad suaugusiojo žaidimas su vaiku
yra identiškas vaikų tarpusavio žaidimui. Tai iš esmės kitokio pobūdžio
žaidimas jau vien dėl tos priežasties, kad vaikas ir suaugusysis nėra ly-
giaverčiai partneriai. Iljenkovas (1977) ir Sutton-Smith (1997) teigė, kad

192 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

lygiavertis santykis tarp suaugusiojo ir vaiko iš principo neįmanomas. Tad
ir suaugusiojo, ir vaiko žaidimas nėra tokio pat lygmens žaidimas, kurį
vaikai žaidžia tarpusavyje. Tos veiklos iš esmės yra skirtingos, bet pedago-
giniu ir psichologiniu požiūriu abi yra tiesiog būtinos. Suaugusiojo žaidi-
mas su vaiku(ais) jokiu būdu neturi eliminuoti laisvo menamo vaikų žai-
dimo iš jų gyvenimo. Suaugusiojo žaidimo intervencijos siekia „pakylėti“
vaikų veiklą į šiek tiek aukštesnį lygmenį ir pastūmėti vaikus link pačių
inicijuoto, labiau išplėtoto žaidimo.

Norėtųsi atkreipti dėmesį į tai, kad mes visą laiką kalbėjome apie vaiko
raidą ir pagalbą jai. Tačiau, žaisdami su vaikais, tobulėja ir suaugusieji.
Pirmiausia profesine prasme, bet kai kurie mūsų ankstesni duomenys lei-
džia daryti prielaidą, kad vyksta ir asmenybinė raida. Tačiau tuos proce-
sus reikėtų patyrinėti išsamiau.

Mes siekiame keisti suaugusiųjų požiūrį į vaikų žaidimą, todėl norime
pasidalyti savo patirtimi apie intervencijų poveikį suaugusiems – būsi-
miems pedagogams. Nors trumpų intervencijų Lietuvoje pagrindu mes ne-
galime tiksliai įvertinti, kokį poveikį jos daro suaugusiajam, bet ilgalaikių
Suomijoje atliktų tyrimų (2011) rezultatai parodė, kad dalyvavimas žaidy-
binėse intervencijose ne mažiau reikšmingas ir suaugusiesiems. Tiesa, taip
yra tuomet, kai suaugusieji patys dalyvauja intervencijose ir jas organizuoja.

Organizuodami žaidimo intervencijas, mes rėmėmės septyniais sėk-
mingo suaugusiojo dalyvavimo vaikų žaidime kriterijais (Brėdikytė, 2011):

1. Bendra, motyvuojamoji žaidimo tema.
2. Aktyvus suaugusiųjų dalyvavimas prisiimant vaidmenis.
3. Emocinis suaugusiųjų įsitraukimas į žaidimą.
4. Dialogiškas (suaugusiųjų ir vaikų) bendravimas.
5. Įtemptas ir įtraukiantis žaidimo siužetas.
6. Nuoseklus (vaikams suprantamas) žaidimo siužetas.
7. Pagalba „kritinių“ žaidimo epizodų metu.
Mūsų rezultatai rodo, kad žaidybinės intervencijos gali tapti pedago-

gų kūrybinės laisvės ir profesinio augimo instrumentais. Dalyvaudamas
bend rame žaidime su vaikais, suaugusysis plėtoja gebėjimus, kurių tra-
diciškai jam nereikėjo. Bendro žaidimo metu plėtojamas suaugusiojo kū-
rybinis mąstymas ir improvizacijos gebėjimai, atsiranda drąsa pasinerti į

193IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

žaidimą ir ieškoti vis kitų galimybių. Pasinerdami į vaikų žaidimą, peda-
gogai pradeda geriau suprasti vaikų mintis, idėjas, perpranta jų mąstymą.
Dalyvaudami bendrose veiklose su vaikais, suaugusieji geba pažvelgti į
savo, kaip pedagogo, vaidmenį iš vaikui artimos perspektyvos. Nauja
perspektyva jiems padeda kurti ugdymo planus atsižvelgiant į konkrečios
vaikų grupės ir į kiekvieno individualaus vaiko poreikius bei galimybes.
Panaudodami žaidimą kaip vaikų raidos ir mokymosi šaltinį, jie kuria ug-
dymo planus artimiausioje vaiko (-ų) raidos zonoje.

Taigi, norėtumėme dar kartą priminti svarbiausius kultūrinės-istorinės
psichologijos teiginius apie žaidimą, kaip apie pagrindinę ikimokyklinio
amžiaus vaikų veiklą ir tokią gana netikėtą Vygotsky mintį, kad žaidimas
šio amžiaus vaikams yra svarbesnis nei mokymas. Paaiškinimas būtų: be-
siplėtojantis žaidimas padeda vaikui formuotis bendruosius gebėjimus,
kurie ir sukuria pagrindą sėkmingam vaiko mokymuisi, be šio pagrindo
mokymas nėra toks efektyvus ir visavertis. Viskas turi vykti savo laiku. Tad,
kalbant apie žmogaus raidą, labai svarbus savalaikiškumo principas. Tu-
rime galvoti ne kaip greičiau ir daugiau, o kaip kiekvienu raidos tarpsniu
padėti vaikui maksimaliai išplėtoti savo potencialą sukuriant prielaidas ki-
tam raidos etapui.

11.2. Tolimesnių tyrimų gairės

Kalbant apie ateities tyrimus, pritartume Wertsch ir Tulviste (1992)
straipsnyje išsakytoms mintims, kad šiuolaikiniuose tyrimuose analiti-
nė pirmenybė turi būti skiriama interpsichiniam funkcionavimui (tarp
žmonių), nes intrapsichinis (individualus) funkcionavimas yra jo darinys.
Pavyzdžiui, tokie procesai kaip pažinimas, atmintis, dėmesys yra tiriami
kaip individualios psichikos procesai. Tuo tarpu svarbu išsiaiškinti, kaip
šie procesai formuojasi, o formuojasi jie veikiami interpsichinių sąveikų.
Manome, kad savireguliacijos ištakas taip pat reikia tyrinėti interpsichi-
niu ir intrapsichiniu lygmeniu kaip nedalomą procesą. Jeigu tiriame sa-
vireguliacijos formavimąsi žaidybinėje veikloje, reikia tyrinėti, kaip savi-
reguliacijos gebėjimai tampa individualiais individo gebėjimais ir stabilia
žmogaus asmenybės valios struktūros dalimi.

194 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

LITERATŪROS SĄRAŠAS

Almqvist, B. (1999). Educational Toys, Creative Toys. In J. H. Goldstein (Ed.), Toys,
Play and Child Development (pp. 46–66). Cambrige Univeresity Press.

Ariel, S. (2002). Children’s Imaginative Play: A Visit to Wonderland. Westport, CT:
Praeger Publishers.

Arievitch, I. M., Stetsenko, A. (2014). The “Magic of Signs”. In A. Yasnitsky, R. van
der Veer and M. Ferrari (Eds.), The Cambridge Handbook of Cultural-historical
Psychology (pp. 217–244). Cambridge: Cambridge University Press.

Arnheim, R. (1969). Visual Thinking. Berkeley, CA: University of California Press.
Bakhurst, D. (2007). On the Concept of Mediation. Cultural-historical Psychology, 3,

61–66.
Bateson, G. (1972). Steps to an ecology of mind. New York: Ballantine Books.
Beljanski-Ristic, L. (2011). Playworlds – An art of development. In C. Lobman, B.

O’Neill (Eds.), Play and performance (pp. 3–32). Lanham: University Press of
America. Retrieved from http://www.amazon.com/Play-Performance-Cultu-
re-Studies-Cultural/dp/0761855319#reader_0761855319

Bespalov, B. (2014). Logical-semantic analysis and development of L. S. Vygotsky’s
ideas about units and elements of psychological systems. National Psychological
Journal, 13(1), 20–33. [In Russian].

Bodrova, E., Leong, D. J. (2007). Tools of the Mind: The Vygotskian Approach to Early
Childhood Education (2nd ed.). Upper Saddle River, N.J., Pearson/Merrill Pren-
tice Hall.

Brėdikytė, M. (2000). Vaidybinis dialogas su lėlėmis (VDL) – vaikų verbalinės kūrybos
aktyvinimo metodas [Dialogical drama with puppets (DDP) as a method of fos-
tering children’s verbal creativity] (Unpublished doctoral dissertation in Lithua-
nian). Vilnius Pedagogical University, Vilnius, Lithuania.

Brėdikytė, M. (2011). The Zones of Proximal Development in Children’s Play. Retrie-
ved from http://herkules.oulu.fi/isbn9789514296147/isbn9789514296147.pdf

Bredikyte, M., Hakkarainen, P., Jakkula, K., Muntter, H. (2013). Adult Play Guidance
and Children’s Play Development ina Narrative Play-world. European Early Chil-
dhood Research Journal, 12(2), 213–225. DOI:10.1080/1350293X.2013.789189

Breidokienė, R. (2014). Ankstyvosios savireguliacijos biologiniai ir psichosocialiniai
veiksniai (Daktaro disertacija). Retrieved from http://vddb.library.lt/fedora/get/
LT-eLABa-0001:E.02~2014~D_20141111_114459-67422/DS.005.0.01.ETD

Breidokienė, R., Jusienė, R. (2012). Savireguliacija ankstyvojoje vaikystėje: sampratos
problematika. Psichologija, 46, 27–44.

Bronckart, J. P., Ventouras-Spycher, M. (1979). The Piagetian concept of representa-
tion and the Soviet-inspired view of self-regulation. In G. Zivin (Ed.), The deve-
lopment of self-regulation through private speech (pp. 99–133). New York: Wiley.

http://herkules.oulu.fi/isbn9789514296147/isbn9789514296147.pdf

195IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Bronson, M. B. (2000). Self-regulation in Early Childhood: Nature and Nurture. New
York: The Guilford Press.

Bruce, T. (1993). The Role of Play in Children’s Lives. Childhood Education, 69(4),
237–238

Bruner, J. S. (1966). Toward a Theory of Instruction. Cambridge, MA: Harvard Uni-
versity Press.

Bruner, J. S. (1986). Actual minds, possible worlds. Cambridge, MA: Harvard Univer-
sity Press.

Bruner, J. S. (1991). The Narrative Construction of Reality. Critical Inquiry, 18(1),
1–21.

Bruner, J., Lucariello, J. (1989). Monologue as Narrative Recreation of the World. In
K. Nelson (Ed.) Narratives from the Crib (pp. 73–97). Cambridge, MA, US: Har-
vard University Press.

Carlson, S. M., White R. E. (2013). Executive Function, Pretend Play, and Imagina-
tion. In M. Taylor (Ed.), The Oxford Handbook of the Development of Imaginati-
on (pp. 161–174). New York: Oxford University Press.

Carlson, S. M., White, R. E., Davis-Unger, A. C. (2014). Evidence for Relation betwe-
en Executive Function and Pretense Presentation in Preschool Children. Cogni-
tive Development, 29, 1–16.

Carlson, S. M., Zelazo, P. D., Faja, S. (2013). Executive function. In P. D. Zelazo (Ed.),
Oxford handbook of developmental psychology (pp. 706–743). New York: Oxford
University Press.

Center on the Developing Child at Harvard University (2011). Building the Brain’s “Air
Traffic Control” System: How Early Experiences Shape the Development of Executive
Function: Working Paper No. 11. Retrieved from www.developingchild.harvard.edu

Cherney, I. Z., Kelly_Vance, L., Gloven, F. G., Ruane, A., Ryalls, B. O. (2003). The
Effects of Stereotyped Toys and Gender on Play Assessment in Children Ages
18–47 Months. Educational Psychology, 23(1), 95–106.

Chukovsky, K. (1968). From Two to Five. Los Angeles: University of California Press.
(Original work published 1953).

Cole, M. (1996). Cultural Psychology: A Once and a Future Discipline. Cambridge,
MA: Belknap Harvard.

Copple, C., Bredekamp, S. (2009). Developmentally Appropriate Practice in Early
Childhood Programs: Serving Children from Birth through Age 8. Washington, DC:
National Association for the Education of Young Children.

Corsaro, W. A. (1997). The Sociology of Childhood. Thousand Oaks, CA: Pine Forge
Press.

Corsaro, W. A. (2003). “We’re Friends, Right?”: Inside Kids’ Cultures. Washington: Jo-
seph Henry Press.

Csíkszentmihályi, M. (1990). Flow. New York: Harper Perennial.
Diamond, A., Barnett, W. S., Thomas, J., Munro, S. (2007). Preschool Program Im-

proves Cognitive Control. Science, 318, 1387–1388.

http://www.developingchild.harvard.edu

196 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Diamond, A., Taylor, C. (1996). Development of an Aspect of Executive Control:
Development of the Abilities to Remember What I Said and to “Do as I Say, not
as I Do“. Developmental Psychobiology, 29(4), 315–334.

Donald, M. (1991). Origins of the Modern Mind. Cambridge, MA: Harvard Univer-
sity Press.

Donald, M. (2001). A Mind so Rare: The Evolution of Human Consciousness. New
York: W. W. Norton & Company.

Egan, K. (1997). The Educated Mind: How Cognitive Tools Shape our Understanding.
Chicago: The University of Chicago Press.

Egan, K. (1998). The educated mind: How cognitive tools shape our understanding.
Chicago: The University of Chicago Press.

Egan, K. (1999). Children’s Minds, Talking Rabbits, and Clockwork Oranges. New
York: Teachers College Press.

Egan, K., Gajdamaschko, N. (1997). Some Cognitive Tools of Literacy. Retrieved from
www.educ.sfu.ca/kegan/Vygotskycogandlit.pdf

Einstein, A. (1931). Cosmic Religion: with other Opinions and Aphorisms. Covici:
Friede.

Eisner, E. W. (1999). Foreword. In K. Egan. Children’s Minds, Talking Rabbits, and
Clockwork Oranges. New York: Teachers College Press.

Elkonin, D.B. (1999). The Development of Play in Preschoolers. Journal of Russian
and East European Psychology, 37(6), 31–70.

Elkonin, D.B. (2005). Psychology of Play (I). Journal of Russian and East European
Psychology, 43(1).

Elkoninova, L. I. (2001a). The Object Orientation of Children’s Play in the Context of
Understanding Imaginary Space-Time in Play and in Stories. Journal of Russian
and East European Psychology, 39(2), 30–51.

Elkoninova, L. I. (2001b). Fairy-tale Semantics in the Play of Preschoolers. Journal of
Russian and East European Psychology, 39(4), 66–87.

Elkind, D. (2007). The Power of Play. Philadelphia, PA: Da Capo Press.
Engel, S. (1999). The Stories Children Tell / Making Sense of the Narratives of Childho-

od. New York: Freeman.
Engeström, Y. (1987). Learning by Expanding. Helsinki: Orienta Konsultit Oy.
Fabes, R. A. (1994). Physiological, Emotional, and Behavioral Correlates of Sex Se-

gregation. In C. Leaper (Ed.), The Development of Gender and Relationships (pp.
19–34). San Francisco: Jossey-Bass.

Fabes, R. A., Martin, C. A., Hanish, L. D. (2003). Young Children‘s Play Qualities in
Same-, Other- and Mixed-sex Peer Groups. Child development, 74(3), 921–932.

Fisher, W. R. (1984). Narration as Human Communication Paradigm: The Case of
Public Moral Argument. Communication Monographs, 51, 1–22.

Flanagan, O. (2014). How Pretense Enhances Creativity. In E. S. Paul, S. B. Kaufman
(Eds.), The Philosophy of Creativity: New Essays (pp. 214–220). New York: Oxford
University Press.

http://www.educ.sfu.ca/kegan/Vygotskycogandlit.pdf
http://www.tandf.co.uk/journals/titles/03637751.asp

197IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Fogel, A. (1993). Developing through Relationships: Origins of Communication, Self,
and Culture. Chicago: University of Chicago Press.

Fogel, A., King, B., Shanker, S. (2007). Human Development in the 21st Century.
Cambridge, MA: Cambridge University Press.

Galinsky, E. (2010). Mind in the Making: The Seven Essential Life Skills Every Child
Needs. New York, NY: Harper Collins Publishers.

Gardner, H. (1993). Frames Of Mind: The Theory Of Multiple Intelligences. New York:
Basic Books.

Garvey, C. (1977). Play. In J. Bruner, M. Cole, B. Lloyd, (Eds.), The Developing Child
Series. London: Collins/Fontana Open Books.

Garvey, C. (1990). Play. Cambridge, MA: Harvard University Press.
Gibran, K. (1996). The Prophet. Ware, Hertfordshire, UK: Wordsworth Editions Li-

mited Cumberland House.
Girdzijauskienė, S., Rakickienė, L. (2012). Vykdomosios funkcijos raida. Psichologija,

45, 42–54.
Goldstein, J. H. (1999). Sex Differences in Toy Play and Use of Video Games. In J.

H. Goldstein (Ed.), Toys, Play and Child Development (pp. 110–129). Cambridge
University Press.

Greenberg, M.T., Riggs, N. R., Blair, C. (2007). The Role of Preventive Interventions
in Enhancing Neurocognitive Functioning and Promoting Competence in Ado-
lescence. In D. Romer, E. F. Walker (Eds.), Adolescent Psycho- pathology and the
Developing Brain: Integrating Brain and Prevention Science (pp. 441–461). New
York: Oxford University Press.

Greenspan, S. I., Shanker, S. G. (2004). The First Idea. How Symbols, Language, and
Intelligence Evolved from our Primate Ancestors to Modern Humans. Cambridge,
MA: Da Capo Press.

Hakkarainen, P. (1990). Motivaatio, leikki ja toiminnan kohteellisuus [Motivation, Play
and Object-orientation of Activity]. Helsinki: Orienta Konsultit. Doctoral thesis JY.

Hakkarainen, P. (1999). Play and Motivation. In Y. Engeström, R. Miettinen, R. L.
Punamäki (Eds.), Perspectives on Activity Theory (pp. 232-249). Cambridge:
Cambridge University Press.

Hakkarainen, P. (2008). The Challenges and Possibilities of Narrative Learning
Approach in the Finnish Early Childhood Educations System. International Jour-
nal of Educational Research, 42, 292–300.

Hakkarainen, P. (2015). Constructing Transitory Activity System in Play-World En-
vironment. In B. Selau, R. F. De Castro (Eds.), Cutural-Historical Approach: Edu-
cational Research in Different Contexts (pp. 121–142). Porto Alegre: EDIPUCRS.

Hakkarainen, P. & Bredikyte, M. (2008), The zone of proximal development in play
and learning. Cultural-historical Psychology, 4(4), 2–11.

Hakkarainen, P., Bredikyte, M. (2011a). Spiel. In M. Dederich, W. Jantzen, R. Walthes
(Eds.), Sinne, Körper and Bewegung Behinderung, Bildung, Partizipation Enzyklopä-
disches Handbuch der Behindertenpädagogik (pp. 148–160). Stuttgart : Kohlhammer.
Retrieved from http://www.lit-on.de/v/artikel/sinne-körper-und-bewegung

198 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Hakkarainen, P., Bredikyte, M. (2011b). Play intervention and play development. In
C. Lobman, B. O’Neill (Eds.), Play and performance (pp. 59–83). Lanham: Uni-
versity Press of America. Retrieved from http://www.amazon.com/Play-Perfor-
mance-Culture-Studies-Cultural/dp/0761855319#reader_0761855319

Hakkarainen, P., Brėdikytė, M. (2013). Kehittävän leikkipedagogiikan perusteet. Maja-
vesi, Suomi: KogniOyPeltosaarentie.

Hakkarainen, P., Bredikyte, M. (2014). Understanding Narrative as a Key Aspect of
Play. In L. Brooker, M. Blaise, S. Edwards (Eds.), Play and Learning in Early Chil-
dhood (pp. 240–251). London: Sage.

Hakkarainen, P., Bredikyte, M. (2015). How play creates the Zone of Proximal Deve-
lopment. In S. Robson, S. F. Quinn (Eds.), The Routledge International Handbo-
ok of Young Children’s Thinking and Understanding (pp. 31–42). London & New
York: Routlegde.

Hakkarainen, P., Ferholt, B. (2014). Creative imagination in play-worlds : wonder-full
early childhood education in Finland and the United States. In K. Egan, A. Cant,
G. Judson (Eds.), Wonder-full education: the centrality of wonder in teaching and
learning across the curriculum (pp. 203–218). Routledge, New York and London.

Hakkarainen, P., Marjanovic-Shane, A., Ferholt, B.,Miyazaki, K., Nilsson, M., Rainio,
A., Pesic, M., Beljanski-Ristic, L. (2011). Playworlds – An art of development. In
C. Lobman, B. O’Neill (Eds.) Play and performance (pp. 3–32). Lanham: Univer-
sity Press of America. Retrieved from http://www.amazon.com/Play-Performan-
ce-Culture-Studies-Cultural/dp/0761855319#reader_0761855319

Hakkarainen, P., Safarov, I., Bredikyte, M. (2014). Play and imagination in human
ontogenesis – Vygotsky’s cultural-historical approach. In Mitteilungen der Ge-
sellschaft für Humanontogenetik = Newsletter of the German society of human
ontogenetics. Berlin: Gesellschaft für Humanontogenetik.

Hakkarainen, P., Vuorinen M. (2014). Preservice teaching practice in narrative en-
vironment. Kul’turno-istoricheskaya psikhologiya/Cultural-Historical Psychology,
10(1), 118–124.

Herman, D. (2009). Basic Elements of Narrative. Chichester, UK: Wiley-Blackwell.
Hobson, P. (2004). The Cradle of Thought: Exploring the Origins of Thinking. London:

Pan Books.
Hughes, F. P. (1999). Children, Play, and Development. Allyn and Bacon: Needham

Heights, MA.
Hughes, T. (1988). Myth and Education. In K. Egan, D. Nadaner (Eds.), Imagination

& Education (pp. 30–44). Milton Keynes, UK: Open University Press.
Huizinga, J. (1949). Homo Ludens: A Study of the Play Element in Culture. London:

Routledge.
Hyvärinen, M. (2006). Towards a Conceptual History of Narrative. In M. Hyvärinen,

A. Korhonen, J. Mykkänen (Eds.), The Travelling Concept of Narrative (pp. 3–9).
Helsinki: Helsinki Collegium for Advanced Studies.

file:///D:/---WORK-files---/Vitae%20Litera/%7e%7e2015%20Ikimokiklinio%20amziaus%20vaiko%20raida%7e%7e/medziaga/javascript:open_window(%22https://aleph.library.lt:443/F/78JDI15PY4JSQN2K24V5CAFQ5CVVPRK15HR1JGJLHEB968N8JV-01710?func=service&doc_number=000011809&line_number=0012&service_type=TAG%22);
file:///D:/---WORK-files---/Vitae%20Litera/%7e%7e2015%20Ikimokiklinio%20amziaus%20vaiko%20raida%7e%7e/medziaga/javascript:open_window(%22https://aleph.library.lt:443/F/78JDI15PY4JSQN2K24V5CAFQ5CVVPRK15HR1JGJLHEB968N8JV-01710?func=service&doc_number=000011809&line_number=0012&service_type=TAG%22);
file:///D:/---WORK-files---/Vitae%20Litera/%7e%7e2015%20Ikimokiklinio%20amziaus%20vaiko%20raida%7e%7e/medziaga/javascript:open_window(%22https://aleph.library.lt:443/F/78JDI15PY4JSQN2K24V5CAFQ5CVVPRK15HR1JGJLHEB968N8JV-01714?func=service&doc_number=000011809&line_number=0017&service_type=TAG%22);
file:///D:/---WORK-files---/Vitae%20Litera/%7e%7e2015%20Ikimokiklinio%20amziaus%20vaiko%20raida%7e%7e/medziaga/javascript:open_window(%22https://aleph.library.lt:443/F/78JDI15PY4JSQN2K24V5CAFQ5CVVPRK15HR1JGJLHEB968N8JV-01714?func=service&doc_number=000011809&line_number=0017&service_type=TAG%22);
file:///D:/---WORK-files---/Vitae%20Litera/%7e%7e2015%20Ikimokiklinio%20amziaus%20vaiko%20raida%7e%7e/medziaga/javascript:open_window(%22https://aleph.library.lt:443/F/78JDI15PY4JSQN2K24V5CAFQ5CVVPRK15HR1JGJLHEB968N8JV-01714?func=service&doc_number=000011809&line_number=0017&service_type=TAG%22);

199IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Jakkula, K. (2002). Giving Object. A Mirror of Development and a Social Sign Anti-
cipating Language Acquisition of 9–34 Month Old Children [In Finnish]. Acade-
mic Dissertation. University of Oulu. Finland.

John-Steiner, V., Mahn H. (1996). Sociocultural Approaches to Learning and Deve-
lopment: A Vygotskian framework. Educational Psychologist, 31(3-4), 191–206.

Jusienė, R. (2014). Mažų vaikų savireguliacija. Monografija. Vilnius: Vilniaus univer-
siteto leidykla.

Kelly-Byrne, D. (1989). A child play life: an ethnographic study. Teachers College
Press: New York.

Kelly, R., Hammond, S. (2011). The Relationship between Symbolic Play and Executive
Function in Young Children. Australasian Journal of Early Childhood, 36, 21–27.

Kimber, V. (2010). What are the key themes in young children’s imaginative play? How
can we use these themes to develop shared spaces to support young children’s ima-
ginative play? Research. Retrieved from http://dera.ioe.ac.uk/2756/7/Microsoft_
Word_-_PLR0910043Kimber_Redacted.pdf

Koffka, K. (1924). The Growth of the Mind. (R. M. Ogden, Trans.). London: Routledge
& Kegan Paul.

Kozulin, A. (1998). Psychological Tools: A Sociocultural Approach to Education. Cam-
bridge, MA: Harvard University Press.

Kravtsov, G. G. (2011). On the Methodological Strategies of Classical and Non-Clas-
sical Psychology. Journal of Russian and East European Psychology, 48(4), 53–60.

Kreiswirth, M. (2005). Narrative Turn in the Humanities. In D. Herman, M. Jahn,
and M.-L. Ryan (Eds.), Routledge Encuclopedia of Narrative Theory (pp. 377–382).
London: Routledge.

Kudriavtsev, V. T. (2001). The Productive Power of Child’s Imagination: Logical Stu-
dy. Journal of Russian and East European Psychology, 39(2) 6–29.

Leong, D. J., Bodrova, E. (2012). Assessing and Scaffolding Make-believe Play. New
York: Young children.

Leontiev, A. N. (1978). Activity, Consciousness, and Personality. Englewood Cliffs:
Prentice-Hall.

Lindqvist, G. (1995). The Aesthetics of Play: A Didactic Study of Play and Culture in
Preschools. Stockholm: Almqvist & Wiksell.

Lindqvist, G. (1996). Lekens möjligheter [Posibilities of play]. Lund: Studentlitteratur.
Linn, S. (2008). The case for make believe. New York, London: The New Press.
Lisina, M. I. (1985). Child, Adults, Peers. Moscow: Progress.
Manuilenko, Z. V. (1948). The development of voluntary behaviour in preschoolers.

Izvestiya APN.
Martin, C. A., Fabes, R. A. (2001). The Stability and Consequences of Young Chil-

dren’s Same-sex Peer Interactions. Developmental Psychology, 37(3), 431–446.
Maslienė, D., Gulbinaitė, B., Brandišauskienė, A., Brėdikytė, M. (2014). What do

ECEC teachers think about play? 24th EECERA conference „Us, Them & Me:

http://www.tandfonline.com/toc/hedp20/current

200 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Universal, Targeted or Individuated Early Childhood Programmes“. Crete, Greece
7th–10th September.

Meyers, A. B., Berk, L. E. (2014). Make-believe Play and Self-regulation. In L. Bro-
oker, M. Blaise, S. Edwards (Eds.), Sage Handbook of Play and Learning in Early
Childhood (pp. 43–55). London: SAGE Publications Ltd.

Miller, E., Almon, J. (2009). Crisis in the Kindergarten: Why Children Need to Play in
School. College Park, Maryland: Alliance for Childhood.

Minick (1987). The Development of Vygotsky’s Thought: An Introduction. In R. W.
Rieber, A. S. Carton (Eds.), The Collected Works (pp. 17–36). New York: Plenum
Press.

Mischel, W., Shoda, Y., Rodriguez, M. L. (1989). Delay of Gratification in Children.
Science, 244(5), 933–938.

Moran, S., John-Steiner, V. (2003). Creativity in the Making: Vygotsky’s Contem-
porary Contribution to the Dialectic of Development and Creativity. In K. Sa-
wyer, V. John-Steiner, S. Moran, R. J. Sternberg, D. H. Feldman, J. Nakamura,
M. Csikszentmihalyi (Eds.), Creativity and Development (pp. 61-90). New York:
Oxford University Press.

Mouritsen, F. (1996). Legekultur. Essays on börnekultur, leg og fortaelling. Odense:
Odense universitet

Mouritsen, F. (1998). Child culture – Play culture. Working Paper 2. Odense: Odense
University.

Nelson, K. (1998). Language in Cognitive Development. New York, NY: Cambridge
University Press.

Nicolopoulou, A., Barbosa de Sa, A., Ilgaz, H., Brockmeyer, C. (2010). Using the
transformative power of play to educate hearts and minds. Mind, Culture, and
Activity, 17, 42–58.

Paley, V. (1992). You Can’t Say You Can’t Play. Cambridge, MA: Harvard University
Press.

Paley, V. (1997). The Girl with the Brown Crayon. Cambridge, MA: Harvard Univer-
sity Press.

Paley, V. (2001). In Mrs. Tully’s Room: A Childcare Portrait. Cambridge, MA: Harvard
University Press.

Paley, V. (2004). A Child’s Work. The Importance of Fantasy Play. Chicago: The Uni-
versity of Chicago Press.

Parten, M. (1932). Social Participation Among Preschool Children. Journal of Abnor-
mal and Social Psychology, 28, 136–147.

Piaget, J. (1972). Play, Dreams and Imitation in Childhood. (C. Gattegno & F. M.
Hodgson, Trans.) (3rd impression). London: Routledge & Kegan Paul. (Original
work published 1946).

Piaget, J. (2002). The Language and Thought of the Child. Third edition. London: Ro-
utledge.

201IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Rakickienė, L. (2015). Pradinio mokyklinio amžiaus vaikų vykdomosios funkcijos ir
mokyklinė sėkmė (Daktaro disertacija). Vilnius: Vilniaus universiteto leidykla.

Rakickienė, L., Girdzijauskienė, S. (2014). Pradinio mokyklinio amžiaus vaikų vyk-
domųjų funkcijų ir akademinių pasiekimų sąsajos. Psichologija, 50, 63–78.

Rogoff, B. (1998). Cognition as a Collaborative Process. In W. Damon, D. Kuhn, R. S.
Siegler (Eds.), Handbook of Child Psychology (pp. 679–729). Toronto: John Wiley
& Sons.

Rogoff, B. (2003). The Cultural Nature of Human Development. New York: Oxford
University Press.

Rothbart, M.K., Posner, M.I., Kieras, J. (2006). Temperament, Attention and the De-
velopment of Self-regulation. In K. McCartney, D. Phillips (Eds.), The Blackwell
Handbook of Early Child Development (pp. 328–357). Malden, MA: Blackwell
Press.

RSFSR, 14, 43–51.
Russ, S. (1993). Affect and Creativity: The Role of Affect and Play in the Creative Pro-

cess. Hillsdale, NJ: Erlbaum.
Russ, S., Dillon, J. (2011). Changes in Children’s Pretend Play Over Two Deca-

des. Creativity Research Journal, 23(4), 330–338.
Saltz, E., Dixon, D., Johnson, J. (1977). Training Disadvantaged Preschoolers on Va-

rious Fantasy Activities: Effects on Cognitive Functioning and Impulse Control.
Child Development, 48, 367–380.

Saracho, O. N., Spodek, B. (1998). A Historical Overview of Theories of Play. In O.
N. Saracho, B. Spodek, (Eds.), Multiple Perspectives on Play in Early Childhood
Education (pp. 1–10). Albany: State University of New York Press.

Sawyer, R. K. (2001). Creating Conversations: Improvisation in Everyday Discourse.
Cresskill, New Jersey: Hampton Press, Inc.
Sawyer, R. K. (1997). Pretend Play As Improvisation: Conversation in the Preschool

Classroom. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
Singer, D. (1999). Imaginative Play and Adaptive Development. In J. H. Goldstein

(Ed.), Toys, Play, and Child Development. Cambridge University Press.
Singer, D., Singer, J., D’Agostino, H., DeLong, R. (2008). Children’s Pastimes and Play

in Sixteen Nations: Free-play Declining? The American Journal of Play, 1(3), 2–7.
Valsiner, J. (2000). Culture and Human Development. London: Sage Publications.
van Reet, J. (2013). The Relationship between Temperament and Pretense in Young

Preschoolers. Imagination, Cognition and Personality, 33(4), 383–401.
Vygotsky, L. (1971) The psychology of art. Cambridge, MA: MIT Press.
Vygotsky, L. (1977). Play and its Role in the Mental Development of the Child. In M.

Cole (Ed.), Soviet Developmental Psychology (pp. 76–99). White Plains, NY: M.
E. Sharpe.

Vygotsky, L. (1987). The Collected Works (Eds. R. W. Rieber, A. S. Carton), Vol. 1.
New York: Plenum Press.

202 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Vygotsky, L. S. (1978). Mind in Society: The Psychology of Higher Mental Functions.
Cambridge: Harvard University Press.

Vygotsky, L. S. (1981a). The Instrumental Method in Psychology. In J. V. Wertsch
(Eds), The Concept of Activity in Soviet Psychology (pp. 134–143). Armonk. NY.
Sharpe.

Vygotsky, L. S. (1981b). The Development of Higher Forms of Attention in Chil-
dhood. In J. V. Wertsch (Eds.), The Concept of Activity in Soviet Psychology (pp.
189–240). Armonk, NY: Sharpe.

Vygotsky, L. S. (1986). Thought and Language. Cambridge, MA: MIT.
Vygotsky, L. S. (1994). The problem of the environment. In van der Veer, R., Valsi-

ner, J. (Eds.) The Vygotsky reader (pp. 338–354). Oxford, UK & Cambridge, USA:
Blackwell Publishers.

Vygotsky, L. S. (1997a). The Collected Works (Ed. R. W. Rieber), Vol. 3. New York:
Plenum Press.

Vygotsky, L. S. (1997b). The Collected Works (Ed. R. W. Rieber), Vol. 4. New York:
Plenum Press.

Vygotsky, L. S. (1998). The Collected Works (Ed. R. W. Rieber), Vol. 5. New York:
Plenum Press.

Vygotsky, L. S. (2004). Imagination and creativity in childhood. Journal of Russian
and East European Psychology, 42(1), 4–84.

Vygotsky, L. S. (2005). Appendix. In D.B. El’konin’s psychology of play. Journal of
Russian and East European Psychology, 43(2), 90–97.

Werner, H. (1940). Comparative Psychology of Mental Development. NY: Internatio-
nal Universities Press, Inc.

Werner, H. (1957) Werner, H. (1957). The Concept of Development from a Compa-
rative and Orgaismic Point of View. In D. Harris (Ed.), The Concept of Develop-
ment (pp. 125–147). Minneapolis, Minn: University of Minnesota Press.

Wertsch, J. V. Tulviste, P. (1992). L. S. Vygotsky and contemporary developmental
psychology. Developmental psychology 28(4), 548–557.

White Carlson, S.M., White, R.E., Davis-Unger, A. C. (2014). Evidence for a relation
between executive function and pretense representation in preschool children.
Cognitive Development, 29, 1–16.

White, R. E. (2012). The Power of Play. A Research Summary of Play and Learning. St.
Paul, MN: Minnesota Children’s Museum.

Whitebread, D. (2012). Developmental Psychology and Early Childhood Education.
London: Sage.

Willingham, D. T., Dunn, E. W. (2003) What neuroimagining and brain localization
can do, cannot do, and should not do for social psychology. Journal of Personality
and Social Psychology, 85, 662–671.

Zaporozhets, A. V. 2002. Towards the Question of the Genesis, Function, and Struc-
ture of Emotional Processes in the Child. Journal of Russian and East European
Psychology, 40(2), 45–66.

203IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Zavershneva, E. Iu. (2010). The Vygotsky Family Archive (1912–1934). New Fin-
dings. Journal of Russian and East European Psychology, 48(1), 14–33.

Zelazo, P. D., Carlson, S. M., Kesek, A. (2008). The Development of Executive Func-
tion in Childhood. In C. Nelson, M. Luciana (Eds.), Handbook of Developmental
Cognitive Neuroscience (2nd Ed.). Cambridge, MA: MIT Press.

Zhang, Y., Wildemuth, B. M. (2009). Qualitative Analysis of Content. In B. Wildemu-
th (Ed.), Applications of Social Research Methods to Questions in Information and
Library Science (pp. 308–319). Westport, CT: Libraries Unlimited.

Zuckerman, G. (2007). Child–adult Interaction that Creates a Zone of Proximal De-
velopment. Journal of Russian and East European Psychology, 45(3), 31–58.

Бахтин, М. М. (1979). Эстетика словесного творчества. Москва: Искусство.
Бернштейн, Н. А. (1990). Физиология движений и активность [Physiology of

movement and action]. Москва: Наука.
Божович, Л. И. (1968). Личность и ее формирование в детском возрасте. Моск-

ва: Просвещение.
Божович, Л. И. (1972). Изучение мотивации поведения детей и подростков In

Проблема развития мотивационной сферы ребенка, (pp. 7–44). Москва: Пе-
дагогика.

Божович, Л. И. (1978). Этапы формирования личности в онтогенезе. Вопросы
психологии, 24(4), 23–35.

Божович, Л. И. (1979). Этапы формирования личности в онтогенезе. Вопросы
психологии, 25(4), 23–34.

Божович, Л. И. (1995). Психология развития личности. М. – Воронеж, НПО
«МОДЭК».

Выгодская, Г. Л. (1966). Особенности сюжетно-ролевых игр глухих детей
[Pecularities of narrative role-play in deaf children]. In Психология и педагогика
игры дошкольника (pp. 172-188). Москва: Просвещение.

Выготский Л. С. (1935). Обучение и развитие в дошкольном возрасте. Ум-
ственное развитие детей в процессе обучения: Сборник статей, / Л. С. Вы-
готский. — М.–Л.: Государственное учебно-педагогическое издатель-
ство, 136 с. — С. 20—32. — Retrieved from URL: http://psychlib.ru/inc/absid.
php?absid=79862.

Выготский, Л. (1966). Игра и ее роль в психическом развитии ребенка. Вопро-
сы психологии, 6, 62–76.

Выготский, Л. С. (1982a). Собрание сочинений т. 1. Москва: Педагогика.
Выготский, Л. С. (1982b). Собрание сочинений т. 2. Москва: Педагогика.
Выготский, Л. С. (1983). Собрание сочинений т. 3. Москва: Педагогика.
Выготский, Л. С. (1984a). Собрание сочинений т. 4. Москва: Педагогика.
Выготский, Л. С. (1984b). Собрание сочинений т. 6. Москва: Педагогика.
Выготский, Л. С. (1996a). Лекции по педологии [Lectures on pedology]. Ижевск:

Издательство Удмуртского университета.

http://psychlib.ru/mgppu/VUR/VUR-1935.html
http://psychlib.ru/mgppu/VUR/VUR-1935.html

204 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Выготский, Л. С. (1996b). Педагогическая психология [Educational psychology].
Москва: Педагогика-Прогресс.

Выготский, Л. С. (1997c). Воображение и творчество в детском возрасте.
Санкт-Петербург: Союз.

Выготский, Л. С. (2003). Психология развития ребёнка [Psychology of child
development]. Москва: ЭКСМО.

Габеева, Л. Н. (2007). Развитие самоконтроля у детей младшего школьного
возраста как фактор их успешной учебной Деятельности. Диссертация.
Retrieved from http://www.library.bsu.ru/cgi-bin/irbis64r_12/cgiirbis_64.exe?
LNG=&C21COM=2&I21DBN=DISR&P21DBN=DISR&Z21ID=&Image_file_
name=pdf%5Cgabeeva_ln.pdf&IMAGE_FILE_DOWNLOAD=1

Галигузова, Л. Н., Мещерякова Т. В., Ермолова С. Ю, Смирнова Е. О. (2013).
Диагностика психического развития ребенка. Младенческий и ранний воз-
раст. Москва: Мозаика-Синтез.

Гальперин, П. Я. (1998). Психология как объективная наука [Psychology as
objective science]. Москва: Воронеж.

Гуськова Т. В., Елагина М. Г. (1987). Личностные новообразования у детей в
период кризиса 3 лет. Вопросы психологии, 5, 78–86.

Давыдов, В. В. (1996). Теория развивающего обучения [Theory of development-
generating teaching]. Москва: Педагогика.

Давыдов, В. В. (2004). Проблемы развивающего обучения [Problems of
development-generating teaching]. Москва: Академия.

Запорожец, А. В. (1986). Избранные психологические труды, том 1 [Collected
Psychological Works, Vol. 1]. Москва: Педагогика.

Запорожец, А. В., Неверович, Я. З. (1986). Развитие социальных эмоций у де-
тей дошкольного возраста [Development of social emotions at preschool age
children]. Москва: Педагогика.

Зинченко, В. П. (1996). От классической к органической психологии [From
classical to organic psychology]. К 100-летию Л. С. Выготского. Вопросы пси-
хологии, 5, 6.

Ильенков, Э. В. (1977). Учитесь мыслить смолоду [Learn to think while you are
young]. Москва: Педагогика.

Ильенков, Э. В. (1984). Искусство и коммунистический идеал [Art and the
Communist Ideal]. Москва: Искусство.

Кравцова, Е. Е. (2007). Игра в неклассической психологии Л. С. Выготского
[Play in non-classic psychology by L. S. Vygotsky]. In В. Т. Кудрявцев (Ed.),
Игра в неклассической психологии. Москва: Фонд Л. С. Выготского.

Кудрявцев, В. Т. (1997). The Sense of Human Childhood and Mental Development of
Children [Смысл. человеческого детства и психическое развитие ребенка].
Moscow: Publishing house URAO.

http://www.library.bsu.ru/cgi-bin/irbis64r_12/cgiirbis_64.exe?LNG=&C21COM=2&I21DBN=DISR&P21DBN=DISR&Z21ID=&Image_file_name=pdf%5Cgabeeva_ln.pdf&IMAGE_FILE_DOWNLOAD=1
http://www.library.bsu.ru/cgi-bin/irbis64r_12/cgiirbis_64.exe?LNG=&C21COM=2&I21DBN=DISR&P21DBN=DISR&Z21ID=&Image_file_name=pdf%5Cgabeeva_ln.pdf&IMAGE_FILE_DOWNLOAD=1
http://www.library.bsu.ru/cgi-bin/irbis64r_12/cgiirbis_64.exe?LNG=&C21COM=2&I21DBN=DISR&P21DBN=DISR&Z21ID=&Image_file_name=pdf%5Cgabeeva_ln.pdf&IMAGE_FILE_DOWNLOAD=1

205IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Кудрявцев, В. Т. (1999). Psychology of the Development of a Man: Basics of the Cultural-
hystorical Approach, part I [Психология развития человека: основания куль-
турно-исторического подхода]. Riga: Pedagogical center ”Eksperiment”.

Кудрявцев, В. Т., Нестерова, Е. (2006). Камень, который презрели строители.
Развитие воображения как условие психологической готовности к школе.
Retrieved from http://tovievich.ru/book/print/270.htm

Леонтьев, А. Н. (1975). Деятельность. Сознание. Личность. Москва: Политиз-
дат.

Леонтьев, А. Н. (1981). Проблемы развития психики [Problems of psychological
development]. Москва: Издательство МГУ.

Леонтьев, А. Н. (1983). Избранные психологические произведения [Selected
psychological works]. Москва: Педагогика.

Лисина, М. И. (1986). Проблемы онтогенеза общения. Москва: Педагогика.
Лобок, А. М. (1997). Антропология мифа [The anthropology of myth]. Екатерин-

бург: Банк культурной информации.
Лотман, Ю. М. (1998). Куклы в системе культуры [Puppets in the system of

culture]. In Об искусстве [About Art] (pp. 645-649). Санкт-Петербург: Искус-
ство-СПб. (Original work published 1978).

Луков, Г. Д. (1937). Об осознании ребёнком речи в процессе игры (Unpublished
dissertation). Leningrad.

Лурия, А. Р. (1982). Этапы пройденного пути. Издательство: Издательство
МГУ.

Мануйленко З. В. (1948) Развитие произвольного поведения у детей дошколь-
ного возраста // Известия АПН РСФСР. Вып. 14....» [Источник: http://
psychlib.ru/mgppu/periodica/VP012004/Siip_91.htm]

Мелёхин, А. И., Мелёхина, О. В. (2014). Рекомендации педагогам по обучению
игре детей дошкольного возраста в русле культурно-исторической психо-
логии. Опыт амплификации. Retrieved from http://mosdefektolog.ru/dlya_
specialistov.html

Михайленко, Н., Короткова, Н. (1997). Организация сюжетной игры в детском
саду [Organisation of Narrative Play in Kindergarten Classroom]. Москва: Пси-
хологический институт; Международный образовательный и психологиче-
ский колледж.

Михайленко, Н., Короткова, Н. (2001). Как играть с детьми [How to Play with
Children]. Москва: Академический Проект.

Михайленко, Н., Короткова, Н. (2002). Игра с правилами в дошкольном возрас-
те [Games with Rules at Preschool Age]. Москва: Академический Проект.

Мухина, В. С. (1999). Детская психология. – М.: ООО Апрель-Пресс, ЗАО Экс-
ма-Пресс.

Поливанова, К. Н. (2000). Психология возрастных кризисов: Учеб. пособие для
студ. высш. пед. заведений. Москва: Издат. центр.

Пропп, В. (1979). Морфология «волшебной» сказки. OCR: Слава Янко.

http://tovievich.ru/book/print/270.htm
http://www.e-reading.club/bookreader.php/33716/Leont%27ev_-_Deyatel%27nost%27._Soznanie._Lichnost%27.html
http://www.ozon.ru/brand/856612/
http://www.ozon.ru/brand/856612/
http://mosdefektolog.ru/dlya_specialistov.html
http://mosdefektolog.ru/dlya_specialistov.html

206 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Рибо, Т. (2002). Болезни личности. Опыт исследования творческого воображе-
ния. Психология чувств. Минск: Харвест.

Рубинштейн, С. Л. (1998). Основы общей психологии. Москва: Педагогика.
Смирнова, Е. О. (1998). Развитие воли и произвольности в раннем и дошколь-

ном возрастах. Воронеж: МОДЭК.
Смирнова, Е. О., Гударева, О. В. (2004). Состояние игровой деятельности совре-

менных дошкольников. Психологическая наука и образование, 1. Retrieved
from http://www.socioedu.ru/userfiles/file/274.pdf

Стрелкова, Л. П. (1986). Условия развития эмпатии под влиянием художе-
ственного произведения [Conditions for the Development of Empathy under
the Influence of a Literary Work]. In Запорожца А.В., Неверовича Я.З. (Ed.)
Развитие социальных эмоций у детей дошкольного возраста [Development
of social emotions in preschool-age children] (pp. 70-100). Москва: Педагогика.

Урунтаева, Г. А. (1999). Дошкольная психология. Москва: Академия.
Шпет, Г. Г. (1989). Сочинения [Collected Works]. Москва: Правда.
Эльконин, Д. Б., Зинченко, В. П. (2002). Психология развития (по мотивам

Л. Выготского). http://www.psychology.ru/library/00073.shtml
Эльконин, Д. Б. (1978). Психология игры [Psychology of play]. Москва: Педаго-

гика.
Эльконин, Д. Б. (1989). Избранные психологические труды [Collected

Psychological Works]. Москва: Педагогика.
Эльконин, Д. Б. (1994). Введение в психологию развития [Introduction to

Developmental Psychology]. Москва: Тривола.
Эльконин, Д. Б. (1995). Психологические вопросы дошкольной игры. In А. Н. Ле-

онтьев, А. В. Запорожец (Ed.). Вопросы психологии ребенка дошкольного воз-
раста (pp. 26–43). Москва: Междунар. образоват. и психолог. Колледж.

Эльконинова, Л. И., Бажанова, Т. В. (2004). К проблеме присвоения смыслов в
сюжетно-ролевой игре дошкольников [On the problem of forming sense in
pretend role-play of preschoolers]. Вестник Московского университета. Сер.
14. Психология, 3, 97–104.

http://www.socioedu.ru/userfiles/file/274.pdf

207IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

SUMMARY

The idea to write this book primarily came from our intention to share
what we have discovered about one of the greatest childhood miracles –
play. For a number of years we have explored this phenomenon, yet its
profound and extraordinary nature still continues to surprise us. Pro-
motes development and, at the same time, is the greatest achievement of
the child. Keeping this in mind, we designed our monograph for a few
purposes. First, we wanted to present the results of the three-year pro-
ject “Development of Self-Regulation in Play” attained in play research
laboratory of the Lithuanian University of Educational Sciences. Second,
we sought for the first time to discuss in Lithuanian language the theory
of play based on cultural – historical psychology. Our objective was to
formulate and present the key principles of the development of self-reg-
ulation through play activities. Finally, we aimed to describe the steps of
practical use of joint (adult-child) play activities that help a child to devel-
op a self-regulatory behavior during play.

Why did we choose to focus on the development of self-regulation
through play activities? Simply that a large number of worldwide stud-
ies show (Elkind, 1982, 2007; Singer, Singer, D’Agostino, DeLong, 2008;
Frost, 2010) that children’s imaginary play is vanishing and that their ima-
gination and self-regulation skills have deteriorated. Another observed
trend is a clear opposition between play and academic learning (Miller
& Almon, 2009; Nicolopoulou, 2010). Surveys reveal that currently self-
regu lation and executive functions are in the center of researchers’ atten-
tion worldwide and are among top ten studies in progress.

In Lithuania special attention has been paid to studies of self-regula-
tion or executive functions in children of the pre-primary and primary
school age. These studies have focused on early development of self-reg-
ulation and its causes during the first childhood years (Jusienė, 2015;
Breidokienė, 2014). The studies have analyzed understanding of self-reg-
ulation as a phenomenon in early childhood (Breidokienė, Jusienė, 2012),
the development of the executive functions (Girdzijauskienė, Rakickienė,

208 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

2012), and links between the executive functions and academic achieve-
ments in primary school children (Rakickienė, Girdzijauskienė, 2014; Ra-
kickienė, 2015), etc. These studies concluded that four-year-olds’ self-reg-
ulatory skills might be associated with their linguistic development and
self-knowledge in daily behaviors (Jusienė, 2014). This leads us to the
question, “What are the links between play, as children’s leading activity,
and self-regulatory behavior?” Furthermore, our own studies (Brėdikytė,
2011; Hakkarainen, Brėdikytė, 2013) revealed that play activities are “re-
sponsible” for the development of self-regulatory skills. The better a child
plays, the better his/her self-regulation is and, at the same time, their be-
havioral problems are less serious. And on the contrary, children suffering
from behavioral problems often are unable to play with other children for
extended periods of time.

Although the book specifically emphasize the theoretical approach of
L.S. Vygotsky, it should be noted that his cultural-historical theory elabo-
rates a methodological approach to the study of the development of hu-
man consciousness. However, this does not imply that we confine our-
selves only to this school of thought. But the theory of play development
by Vygotsky (1933; 1966; 2003) and D. B. Elkonin (1978; 1999; 2005), is
promising as it proposes that one must look at child’s play from the per-
spective of his/her mental development.

Possibly, the most significant and interesting early childhood studies
are currently being conducted by the Center on the Developing Child,
Harvard University; the Institute for Learning and Brain Sciences, Uni-
versity of Washington, Seattle, U.S.; the MEHRIT Centre, York University,
Toronto, Canada; and the Developmental Cognitive Neuroscience Lab of
Adele Diamond, University of British Columbia, Vancouver, Canada.

Multidisciplinary teams from these centers have implemented differ-
ent projects in which neurosciences play a vital role. Results obtained by
these scientific teams are significant to a range of sciences and areas of
public life. We find these studies particularly interesting, as they enable
us to verify theoretical models for child development, as well as, accura-
cy and relevance to our hypotheses. In addition to biological and genetic
factors, today’s neurosciences recognize psychological, social and other

209IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

factors and speak rationally about the importance of early social relations
to early development, specifically with regard to the development of ex-
ecutive functions. On the other hand, the findings from these studies also
suggest that professional and targeted intervention during sensitive peri-
ods is likely to stimulate the development of these functions.

Such statements are very close to how cultural-historical psychology
understands the social nature of higher mental functions. Neurosciences
refer to self-regulation/control of behavior, as objectives formulated by
adults for a child to regulate the way he/she behaves. Cultural-historical
psychology emphasizes independent regulation of higher mental func-
tions. These differences are evident, as they arise from a different perspec-
tive of the development of self-regulation and its analysis. In the first case,
self-regulation is understood as regulation of certain behavioral patterns
and individual mental functions, while in the second case, self-regulation
is the functioning of a free consciousness and motivated personality in
the attainment of personal goals. The development of such self-regulation,
without doubt, starts after the third-year crisis and primarily manifests
itself specifically during imaginary play.

Cooperation between scientists from various countries, with whom we
regularly share theoretical insights and research results, is essential to the
exploration of play. In this project we worked intensively with T. Bruce
and S. Robson from University of Roehampton, London, researchers
E. Smirnova, E. Sheina and I. Ryabkova from the Toys and Play Research
Centre, Moscow State University of Psychology and Education, and
T. Akhutina, head of the Neuropsychological Laboratory of Moscow State
University, who provided consultation and seminars for specialists and
researchers.

As a starting point for our research conducted in the play research lab-
oratory, we relied on the experience and most prominent results from the
long-term studies carried out in Oulu University Consortium at Kajaani
department, Finland. The fundamental theoretical statements on cultural
child development and the importance/implications of play are as follows:

• Cultural development of an individual is a collective process. Cul-
ture is the result of human interaction and cooperation (Vygotsky,

210 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

1994; Donald, 2001). It is crucial that the environment of edu-
cation and teaching is arranged and educational methods and pro-
grammes are developed taking into account this key principle.

• Cultural development of an individual is a dynamic and open-en-
ded process: it is a continuous reconstruction and the ‘here and
now’ recreation of the cultural model rather than the ‘transfer’ of a
static and exhaustive cultural model to a younger generation. Cul-
tural forms are ‘adapted as own’ through actual experience; they
need ‘to be lived through’ in a meaningful activities. This is not so-
mething that should be taught.

• Developed play activities create an environment relevant for the
cultural development of a child in the pre-school age (Vygotsky,
1994; Hakkarainen, 2008). Specifically, they contribute to the de-
velopment of the creative imagination (as a basis for abstract thin-
king) and the symbolic and narrative thinking.

• Appropriate assistance of an adult in developing joint play among
children should be arranged without prejudice to the psychological
substance of play. This is why, according to Kravcova (2007), it is
crucial that both educators and researchers of play have their own
experience in play.

• The creation of joint playworlds (playworld, Lindqvist, 1995) sho-
uld be the center of attention of pre-school and primary school pro-
grammes. Other activities may only be assigned for further enri-
chment and development of playworlds built by children.

Of great importance, which we relied heavily upon, are the main re-
sults and conclusions from our previous studies and are as follows:

• Involvement of a pedagogue in joint play with children is a major
challenge to an adult, however, if successful, such play creates the
zone of proximal development for both the child and the adult. This
suggests that both, the child and the adult, keep growing and deve-
loping, consequently increasing the adult’s professionalism, as well
as enhancing the child’s skills.

• Joint adult-child play activities stimulate developmental processes
in both children and adult participants. Joint play activities help to

211IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

build up an activity system, which, in terms of complication and
complexity, exceeds the abilities of individual participants. This type
of joint activity makes its participants to go beyond their limits,
grow, improve their skills and surpass their personal limits. We can
think of self-development processes and the growth of personality.

• In order to encourage children’s play it is crucial that, while playing
with children, adults must apply well-considered strategies encou-
raging play.

This scientific monograph consists of eleven chapters. Chapter one,
“Cultural-Historical Theory of Child Development,” focuses on the un-
derstanding of development in cultural-historical psychology and their
key concepts, underlines the contradiction between natural (biological)
and cultural development, and discusses the sources, goals, mechanism,
means and process of cultural development. The subject(s) of develop-
ment, the zone of proximal development (ZPD) and self-development are
also essential phenomena of the cultural development of a child. The term
zone of proximal development is generally used for school-aged children,
but it is our hope that researchers and practitioners studying preschool
children will ‘discover’ the true potential of this complex concept. Finally,
we believe that cultural development, creativity and the narrative form
of human thinking, will also be relevant to readers. They are discussed
in detail specifically stressing the importance of the child’s imagination,
since the creative imagination in small children is a universal property of
their consciousness, the development in which is capable of integrating
the mental development of a child in pre-school age.

Chapter two is dedicated to the cultural development of a child. It fo-
cuses on the concepts of psychological age and the importance of the in-
teraction between a preschool age child and an adult. Child development
is analyzed through developmental crises. The structure of developmental
crisis is described in three stages – pre-critical, critical and post-critical.
The discussion of the third-year crisis accentuates self-knowledge – ‘me –
myself ’ – that is developed as the result of the crisis. This is very signifi-
cant to the development of the child’s self-regulation because self-percep-
tion initially allows for the regulation of one’s own conduct. Chapter two

212 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

ends with the analysis of the developmental crisis, at the age of seven, and
gives emphasis to emerging ‘intelligent’ emotions that change the child’s
life and give rise to personal actions.

Relevant ideas of play are introduced in chapter three, “The Spaces for
Early Development: Play”. This chapter describes the origins and develop-
mental stages of play and analyses the development of play from the per-
spective of cultural-historical psychology. This section of the book seeks
to highlight the significance of imaginary play, which is a qualitatively
new stage of development of the child’s consciousness related to the rise of
the imagination. It is through such play activities that language turns into
a tool for thinking and enabling transition from episodic memory to the
creation of imaginary situations. Imaginary play is thus the ‘intermediate’
stage that allows for an abstract thought and, at the same time, a new level
of thinking (an abstraction).

Please note that our theoretical considerations are mostly based on
Vygotsky’s works, Elkonin’s theory of play, and Zaporozhet’s amplifica-
tion idea, etc., but we allowed ourselves flexibility in the interpretation of
their ideas in order to further the development of our vision and under-
standing. Given this, we recommend to our colleagues, especially young
students and researchers, not to rely solely on our interpretations of the
cultural-historical theory, but encourage them to refer to primary sources
in order to fully understand the statements of this theory.

Chapter four is devoted to study reviews of the self-regulation phe-
nomenon in research and practices. Although the concept itself is com-
plicated and is approached in different ways, we took the approach that
self-regulation is the functioning of a free consciousness and motivated
personality in the attainment of personal goals. Due to much interest in
links between motivation and emotional regulation and goal orientation
of self-regulation, this part of the book analyses self-regulation studies or
educational practices from this particular perspective. With regard to the
cultural-historical theory of the child’s development, our work stresses the
role of the environment, interaction with an adult and language; there-
fore, these phenomena (environment, the said interaction and language)

213IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

come into focus of discussion as the child’s self-regulation factors and in-
termediates.

Although chapter five, “Play as Space for the Development of Self-
regu lation”, is theoretical, we are confident that it will be of relevance to
both scientists and practitioners. It focuses on the relation between imag-
inary play skills and the formation of executive functions and pays special
attention to the rules of play. Though plays might differ in terms of their
function and form, rules of imaginary play are associated with the child’s
personal understanding of the situation (and the meaning) of play. Thus
compliance with the rules in these play activities become the condition
for self-regulation.

Researchers should express interest in chapter six, “Research Methods
in Cultural-historical Psychology”. It discusses methodological challenges
of Vygotsky’s theory, introduces the unit of analysis of the formation of
self-regulation skills and explores how research should be organized in
line with Vygotsky’s recommendations. In fact, we faced a serious chal-
lenge – to be able to distinguish the unit of analysis, the structural element
of which would be self-regulation and which would allow for the analysis
of development of this phenomenon (self-regulation).

Chapter seven, “Play Intervention Aimed at Individual Play and
Self-Regulation,” is special to us. It describes our discoveries from a pro-
gramme/curriculum we developed for narrative play, of which we subse-
quently based our work.

Chapter 8, 9, and 10 addresses the analysis of our research. Chapter
eight, “General Review of Imaginary Play and Self-Regulation Skills”, pre-
sents research results in the following order: (1) discussion of the actual
play situation in pre-school institutions; (2) description of the dynamics of
children’s imaginary play; (3) analysis of the dynamics of manifestations
of children’s self-regulation, and (4) discussion of their interrelations.

Our completed study found that pre-school institutions allow for child-
ren’s free play, and that children willingly play in medium-sized groups,
and more often in mixed groups in terms of gender. It was noticed that
girls and boys, when playing separately, opted for different games, and
that one theme of play was generally developed from a few days up to a

214 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

week. A broader analysis of the themes of children’s play revealed that
during play children relied on their personal experiences. Characteristic
of play among older children was the creation of imaginary situations.
With a decreased situational dependence of the child. However, teachers’
opinion reflected that fictional themes of play (which are the indicator
of the most complex form of play) were relatively rare, but was prevalent
among older children.

Data analysis revealed that early stages of pretense was observed in
young (1.5–3 year-olds) children’s play; in middle age (4–5 year-olds)
children the level of pretend play was higher; and the eldest preschoolers
(6–7 year-olds) were engaged in more elaborate forms of pretend play.
The dynamics of play development was statistically significant and age de-
pendent: the older the child, the higher level of play he/she could achieve
in all parameters of pretend play. Following parameters of pretend play:
position of the player, play partner and play actions were related to chil-
dren’s gender. Girls reached a higher level in these parameters in compar-
ison with the boys.

Based on the research results we distinguished the following trends
of self-regulation dynamics among children of the pre-school age during
play:

• The youngest children (between the ages of 1.5 and 3) watched
other children playing or got involved after a few invitations and
searched for a game, more often disregarding or taking notice of
the activities of their peers, but changed the play situation in their
own favor. Sometimes children failed to make any proposals, but
accepted them from others and stayed in the game. At times, they
defended their position in disagreement with others. Nonetheless,
a large number of the youngest boys and girls took interest in play,
but played episodically; strong emotional reactions sometimes were
observed. Often help from an adult was necessary, in case there was
discontinuance of play or in the case of serious disturbances;

• The level of self-regulation among middle-aged children (between
the ages of 4 and 5) was higher: children got involved in play if they
were accepted or frequently played with their friends. During such

215IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

play they from time to time took into account their own, and oc-
casionally other player’s’ interests. However, according to teachers,
they made proposals and gave directions, and play continued. Also
observed was that they are more likely to accept solutions proposed
by other children, demonstrated more cheerful emotions during
play and resorted not to physical aggression even if they were filled
with negative emotions. While playing, they were more likely to ask
for an adult’s help only if they failed to find a solution to a problem;
in the case of external disturbances, they temporarily terminated,
but later resume play activities;

• The oldest children (between the pre-school ages of 6 and 7) often
only played with their friends, and little more than one third of the-
se children got involved in play at once by using effective strategies
and played with different children in the group. The same number
of children (one third in this age group) adjusted their actions to
the process of play, were able to take into consideration proposals
of other players, made proposals that required their own effort or
showed initiative in solving a problem and found a solution that sa-
tisfied all the players within that play. Similar to children of middle
pre-school age, they demonstrated more cheerful emotions during
play and lacked the tendency of expressing negative emotions by
physical aggression, but, as compared with their younger friends,
they more often organized and developed play activities by them-
selves and did not stop playing in the case of any disturbance, while
the quality of play remained unaffected. It should be noted that,
according to research results, the highest level of self-regulation was
achieved by only one third of the children of this age.

The dynamics of self-regulatory behavior statistically depended on
the age of the child: the older the child, the better are his/her chance to
achieve the higher level of self-regulation criteria in joint play. Gender
was related to all self-regulation criteria except for the ability to focus and
resistance to external disturbances. Girls attained a higher level in terms
of all other criteria then boys.

216 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

It is evident that in different age groups of children the levels of the
relevant imaginary play and self-regulation were interconnected. For ex-
ample, according to research results, only one third of children of the pre-
school age reached the highest level of imaginary play and self-regulation.
In summary, we can say that children’s play and self-regulation skills are
statistically significant and linked to each other in terms of the level of im-
aginary play and self-regulation. The better the self-regulation skills, the
more important is the performance of a role during play activities.

Chapter nine, “Planning and Process of Play Intervention,” presents the
programme promoting narrative play, which, with certain modifications,
was applied in the play research laboratory and in groups of pre-school
institutions. It focuses on the scheme of stages and the process of inter-
vention made in three pre-school groups and considers the main aspects
of the process. During intervention we followed two major principles: (1)
dialogue, and (2) improvisation. Originally, we aimed to understand the
way children organize their play activities and the prevalent motives of
play. Our first meeting with each group of children was based on observa-
tion, as well as to join the children in their play. Choosing a theme of play
that is relevant to children was important. Play started by telling a chosen
story. We wanted to make the storyline of play as interesting as possible
and to get the attention of the whole group – we read letters, drew pic-
tures and shared roles. Once the children understood the goals and the
story line of the play, they got involved. Together we constructed a joint
playworld. After the play session, children were invited to sit down and
reflect on our shared experience. This helped us understand what children
memorized and which themes of play attracted them. In this regard, we
planned further play intervention meetings. Following a number of such
meetings (4), we received feedback from teachers: children started inde-
pendently developing diverse and more complex plots of play; they became
more flexible interacting with their peers and started using different mod-
els of behavior. Children’s play groups increased, giving more strength to
their common creativity.

Changes in imaginary children’s play and self-regulation skills are de-
tailed in chapter ten, “Results of Play Intervention”. It was understood and

217IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

recognized that the two phenomena (imaginary play and self-regulation)
are multi-dimensional and cannot be put into simple figures; still we at-
tempted to describe the relation between child’s play and self-regulation
statistically. The research results suggested that after play intervention
children developed imaginary play of a higher level. The number of chil-
dren who started playing with substitute objects, and sometimes with im-
aginary things, doubled. Children more freely changed and improvised
their roles, while the number of players without a role decreased by half.
After playing with adults, the number of children capable of creating and
constructing their play environment more than doubled. The number of
children repeating realistic everyday life experiences in their play was
halved. And there was a ten-fold increase in the number of children seek-
ing to develop a fantasy plot.

The evaluation of self-regulation skills before and after intervention
also showed changes. Five out of seven variables demonstrated a statisti-
cally significant change: an increased number of children got involved in
joint play and adjusted their play actions to the activity of other children.
Following play intervention, more children tended to continue their play
(by making their own proposals or taking into account the suggestions of
other players), tried to control themselves and the situation (“I will have a
meal now, wait for me”), showed initiative in solving a problem or finding
a solution that satisfied all players (e.g. “there will be two knights”). Also
observed was that children’s attention remarkably changed during joint
play. The number of children who, in the case of external disturbances,
continued playing and maintained the quality of play increased five times.
Children used various strategies to continue their play, e.g. attempted to
control themselves and the situation (“I will have a meal now, wait for
me, and then we will continue”). Also evident was that children’s play re-
mained unaffected by outside provocations: players between the ages of
three and four did not get distracted by another toy, and older children
had their own clear idea of play, which they further developed.

The research that we have started needs to be continued with a deep-
er and broader qualitative analysis of the child’s imaginary play. Further
guidelines on research, the summary of the results of other scientists and

218 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

our studies are offered in the last part of this monograph – chapter elev-
en, “From Social Relations towards Individual Mental Functions”. It is
our hopes that this discussion will encourage all of us, theoreticians and
practitioners, to stop for a moment and think of the marvelous childhood
phenomenon – play.

To reiterate, this book does not seek to give a full review of cultural-
historical approach of play, instead, it is an attempt to reveal the impor-
tance of play and to emphasize the interdependence between two particu-
larly significant childhood phenomena – play and self-regulation. Being
aware that play cannot become the main object of interest for all early
childhood researchers, we still hope that the ideas presented in the book
will give better understanding of the child’s development and play or even
inspire new studies in a number of areas.

219IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

PRIEDAI

1 priedas

SEMINARUOSE AKTYVIAI DALYVAVĘ DARŽELIAI

Vilniaus miestas:
Lopšelis – darželis „Gintarėlis“
Lopšelis – darželis „Pabiručiai“
Vilniaus tarptautinė mokykla (Vilnius International School)
Darželis – mokykla „Dainorėliai“
Darželis – mokykla „Vilija“
Lopšelis – darželis „Gilužis“
Lopšelis – darželis „Sveikuolis“
Lopšelis – darželis „Bitutė“
Lopšelis – darželis „Coliukė“
Lopšelis – darželis „Daigelis“
Lopšelis – darželis „Du gaideliai“
Lopšelis – darželis „Lakštingala“
Lopšelis – darželis „Molinukas“
Lopšelis – darželis „Pelėda“
Lopšelis – darželis „Pelenė“
Lopšelis – darželis „Pušynėlis“
Lopšelis – darželis „Rūta“
Lopšelis – darželis „Saulėtekis“
Lopšelis – darželis „Smalsučiai“
Lopšelis – darželis „Spygliukas“
Lopšelis – darželis „Strazdelis“
Lopšelis – darželis „Sveikuolis“
Lopšelis – darželis „Švelnukas“
Lopšelis – darželis „Žirmūnėliai“
Vaikų meninė studija „Diemedis“

220 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

2 priedas
	 KALBA,	MĄSTYMAS,	ŽAIDIMAS	IR	PIEŠIMAS	 (remiantis Vygotskio darbais (1929–1933)

Apytikslis amžius Mąstymas ir kalba Žaidimas Piešimas
Pirmieji gyvenimo me-
tai (nuo 0 iki 1 metų)

Antrieji gyvenimo me-
tai (nuo 1 iki 2 metų)

Ankstyvoji vaikystė
(nuo 2 iki 3 metų)

Ikimokyklinis amžius
(nuo 3 iki 4 metų)

Ikimokyklinis amžius
(nuo 4 iki 5 metų)

Ikimokyklinis amžius
(nuo 5 iki 7 metų)

Mąstymas ir kalba vystosi atskirai.

Garsinės	reakcijos	(sąlyginis	refleksas)	atlieka	2	pagrindines	
funkcijas:	
1)	emocijų	ekspresijos	ir	
2)	socialinio	kontakto,	pvz.	komunikacijos.
Pirminis	žodis	yra	kaip	nuoroda,	pabrėžimas,	kuris	nukreipia	
vaiko	dėmesį	į	objektą.

Pasyvi	žodyno	plėtra	
Mąstymas	ir	kalba	susitinka	apie	1,5–2	metus	

Prasideda	aktyvi	žodyno	plėtra:	vaikas	įvaldo	išorinę	žodžių	
reikšmių	struktūrą		kiekvienas	daiktas	yra	susijęs	su	tam	tikru	
žodžiu,	bet	vaikas	neperpranta žodžių reikšmių (t. y. nežino, ką
tie žodžiai reiškia).

Su	daiktu	susietas	žodis	suvokiamas,	kaip	viena	iš	daikto	
savybių/požymių.	
Daiktai	įvardinami	žodžiais,	tačiau	žodis tampa	daikto	ženklu tik
per	paties	vaiko	gestus ir veiksmus,	kurie	suteikia	žodžiui	ženklo	
funkciją	ir	atskleidžia	jo	reikšmę.
Kalba	vis	dar	vystosi	kaip	sąlyginis	refleksas.	
Vaikas	žodžiais	palydi	savo	veiksmus:	žaidžia	ir	komentuoja/
aiškina.	

Žodžiai pažymi daiktus ir veiksmus, vaikas aktyviai kalba;
plėtojama egocentrinė kalba. Vaikas veikia ir šneka tuo pačiu
metu. Mąstymas išplaukia iš veiksmo. Ryšys tarp žodžio ir
veiksmo dar nėra pastovus.

Vaikai diskutuoja su bendraamžiais ir drauge planuoja bendrą
žaidimą, o tai reiškia, kad žodžiai vis labiau ima perteikti daiktų
ir veiksmų reikšmes.
Daugėja pasakojamosios kalbos, kuri pamažu tampa pagrindine
išraiškos priemone, vyksta galutinis kalbos ir mąstymo
susiliejimas. Mimika ir gestai pereina į antrą planą. Mintys ir
idėjos tampa vis labiau pastovios.

Senso-motorinis, funkcinis arba susipažinimo
žaidimas:
•	 Žaislo	tyrinėjimas
•	 Veiksmai	su	žaislu
•	 Veiksmai	su	žaislu	kaip	su	įrankiu:	priemonės	
paėmimas	ir	atidavimas;	daikto	atnešimas;	
objektų	įvardijimas.

Menamo arba simbolinio žaidimo pradžia
(tarp	2	ir	3	metų).	Žaidybinė	veikla	vystoma	
per	vaidmeninius	ir	siužetinius	vaidmeninius	
žaidimus.	Vaikas	dažniausiai	žaidžia	pažįstamas	
kasdienes	situacijas	ir	įvykius.
•	 Konkretūs	veiksmai	su	konkrečiomis	priemo-
nėmis.

•	 Konkretūs	veiksmai	su	daiktais	pakaitalais.	

Išvystytas siužetinis vaidmeninis žaidimas
(nuo 4 iki 5 metų)
• Menami veiksmai su daiktais pakaitalais.

Naratyvinio vaimeninio žaidimo pradžia (nuo 5
iki 7 metų). Žaidybinė veikla plėtojama per įvykių
kūrimą, vaidmenys tampa antraeiliais, pavaldūs
siužetui. Vaikai pradeda vystyti sudėtingus, jų gy-
venimo patirtimi, mėgstamų pasakų, istorijų, TV
programų siužetais paremtus scenarijus.
• Apibendrinti menami veiksmai su daiktais

pakaitalais.
• Labai apibendrintos žaidybinių veiksmų sche-

mos, menami objektai ir žaidimo veiksmų ir
priemonių verbalizacija. Dažnai žaidimas supla-
nuojamas ir aptariamas prieš pradedant žaisti.

Žaidimai su taisyklėmis

Keverzonių stadija
Pirmoji	keverzonė	su	pieštuku,	
pirštu	ar	teptuku	ant	popieriaus	yra	
nereprezentatyvusis	ženklas.

Formų piešimo stadija
Vaikai kitų	piešiniuose	ir	knygose	
atpažįsta	objektus,	bet piešinį laiko dar
vienu daiktu,	o	ne	ženklu,	pažyminčiu	
tą	daiktą,	dar	nesuvokia	simbolinės	
piešinio	kaip	ženklo	funkcijos.
Dauguma	vaikų	„atranda“	uždarą	liniją	
ir	piešia	apskritimą.

Vaikas	pavadina	savo	nupieštas	linijas	ar	
kitas	žymes.

Schemų vaizdavimo stadija
Vaikas piešia ir tuo pačiu metu kalba/
aiškina, ką piešia. Šiuo amžiaus tarpsniu
vaikai ima piešti galvakojus.
Reprezentatyvusis veiklos pobūdis.

Galiausiai, vaiko piešinys prasideda nuo
pavadinimo. Vaikas pasako, ką pieš, ir
tuomet imasi piešti.

Vaikas ima suvokti simbolinę piešiamų
žymų funkciją, kuri reprezentuoja ir
pažymi konkrečius objektus ar daiktus.
Žymos tampa ženklais (simboliais).

221IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

2 priedas
	 KALBA,	MĄSTYMAS,	ŽAIDIMAS	IR	PIEŠIMAS	 (remiantis Vygotskio darbais (1929–1933)

Apytikslis amžius Mąstymas ir kalba Žaidimas Piešimas
Pirmieji gyvenimo me-
tai (nuo 0 iki 1 metų)

Antrieji gyvenimo me-
tai (nuo 1 iki 2 metų)

Ankstyvoji vaikystė
(nuo 2 iki 3 metų)

Ikimokyklinis amžius
(nuo 3 iki 4 metų)

Ikimokyklinis amžius
(nuo 4 iki 5 metų)

Ikimokyklinis amžius
(nuo 5 iki 7 metų)

Mąstymas ir kalba vystosi atskirai.

Garsinės	reakcijos	(sąlyginis	refleksas)	atlieka	2	pagrindines	
funkcijas:	
1)	emocijų	ekspresijos	ir	
2)	socialinio	kontakto,	pvz.	komunikacijos.
Pirminis	žodis	yra	kaip	nuoroda,	pabrėžimas,	kuris	nukreipia	
vaiko	dėmesį	į	objektą.

Pasyvi	žodyno	plėtra	
Mąstymas	ir	kalba	susitinka	apie	1,5–2	metus	

Prasideda	aktyvi	žodyno	plėtra:	vaikas	įvaldo	išorinę	žodžių	
reikšmių	struktūrą		kiekvienas	daiktas	yra	susijęs	su	tam	tikru	
žodžiu,	bet	vaikas	neperpranta žodžių reikšmių (t. y. nežino, ką
tie žodžiai reiškia).

Su	daiktu	susietas	žodis	suvokiamas,	kaip	viena	iš	daikto	
savybių/požymių.	
Daiktai	įvardinami	žodžiais,	tačiau	žodis tampa	daikto	ženklu tik
per	paties	vaiko	gestus ir veiksmus,	kurie	suteikia	žodžiui	ženklo	
funkciją	ir	atskleidžia	jo	reikšmę.
Kalba	vis	dar	vystosi	kaip	sąlyginis	refleksas.	
Vaikas	žodžiais	palydi	savo	veiksmus:	žaidžia	ir	komentuoja/
aiškina.	

Žodžiai pažymi daiktus ir veiksmus, vaikas aktyviai kalba;
plėtojama egocentrinė kalba. Vaikas veikia ir šneka tuo pačiu
metu. Mąstymas išplaukia iš veiksmo. Ryšys tarp žodžio ir
veiksmo dar nėra pastovus.

Vaikai diskutuoja su bendraamžiais ir drauge planuoja bendrą
žaidimą, o tai reiškia, kad žodžiai vis labiau ima perteikti daiktų
ir veiksmų reikšmes.
Daugėja pasakojamosios kalbos, kuri pamažu tampa pagrindine
išraiškos priemone, vyksta galutinis kalbos ir mąstymo
susiliejimas. Mimika ir gestai pereina į antrą planą. Mintys ir
idėjos tampa vis labiau pastovios.

Senso-motorinis, funkcinis arba susipažinimo
žaidimas:
•	 Žaislo	tyrinėjimas
•	 Veiksmai	su	žaislu
•	 Veiksmai	su	žaislu	kaip	su	įrankiu:	priemonės	
paėmimas	ir	atidavimas;	daikto	atnešimas;	
objektų	įvardijimas.

Menamo arba simbolinio žaidimo pradžia
(tarp	2	ir	3	metų).	Žaidybinė	veikla	vystoma	
per	vaidmeninius	ir	siužetinius	vaidmeninius	
žaidimus.	Vaikas	dažniausiai	žaidžia	pažįstamas	
kasdienes	situacijas	ir	įvykius.
•	 Konkretūs	veiksmai	su	konkrečiomis	priemo-
nėmis.

•	 Konkretūs	veiksmai	su	daiktais	pakaitalais.	

Išvystytas siužetinis vaidmeninis žaidimas
(nuo 4 iki 5 metų)
• Menami veiksmai su daiktais pakaitalais.

Naratyvinio vaimeninio žaidimo pradžia (nuo 5
iki 7 metų). Žaidybinė veikla plėtojama per įvykių
kūrimą, vaidmenys tampa antraeiliais, pavaldūs
siužetui. Vaikai pradeda vystyti sudėtingus, jų gy-
venimo patirtimi, mėgstamų pasakų, istorijų, TV
programų siužetais paremtus scenarijus.
• Apibendrinti menami veiksmai su daiktais

pakaitalais.
• Labai apibendrintos žaidybinių veiksmų sche-

mos, menami objektai ir žaidimo veiksmų ir
priemonių verbalizacija. Dažnai žaidimas supla-
nuojamas ir aptariamas prieš pradedant žaisti.

Žaidimai su taisyklėmis

Keverzonių stadija
Pirmoji	keverzonė	su	pieštuku,	
pirštu	ar	teptuku	ant	popieriaus	yra	
nereprezentatyvusis	ženklas.

Formų piešimo stadija
Vaikai kitų	piešiniuose	ir	knygose	
atpažįsta	objektus,	bet piešinį laiko dar
vienu daiktu,	o	ne	ženklu,	pažyminčiu	
tą	daiktą,	dar	nesuvokia	simbolinės	
piešinio	kaip	ženklo	funkcijos.
Dauguma	vaikų	„atranda“	uždarą	liniją	
ir	piešia	apskritimą.

Vaikas	pavadina	savo	nupieštas	linijas	ar	
kitas	žymes.

Schemų vaizdavimo stadija
Vaikas piešia ir tuo pačiu metu kalba/
aiškina, ką piešia. Šiuo amžiaus tarpsniu
vaikai ima piešti galvakojus.
Reprezentatyvusis veiklos pobūdis.

Galiausiai, vaiko piešinys prasideda nuo
pavadinimo. Vaikas pasako, ką pieš, ir
tuomet imasi piešti.

Vaikas ima suvokti simbolinę piešiamų
žymų funkciją, kuri reprezentuoja ir
pažymi konkrečius objektus ar daiktus.
Žymos tampa ženklais (simboliais).

222 P. Hakkarainen, M. Brėdikytė, A. Brandišauskienė, G. Sujetaitė-Volungevičienė

Apytikslis amžius Mąstymas ir kalba Žaidimas Piešimas
Apibendrinimas:
simbolizacijos procesas
skirtingose medijose

Kalba vaikui reprezentuoja simbolizacijos modelį. Žaidimas labai artimas kūrybinei dramai –
aktyvus	simbolizavimas	sąmoningai	to	
nesuvokiant.
Patirtimi	grįsta	veikla:	savo	jausmų	ir	emocijų	
išreiškimas	per	žaidybinius	veiksmus.	
Nėra	labai	nuoseklus	pasakojimas,	greičiau	
atskirų	įvykių	aktyvus	improvizavimas,	kuris	
palieka	mažai	laiko	mąstymui	ir	reflektavimui.
Vaiko	žaidimas	yra	daugiau	savo	išgyvenimų	
parodymas	kitiems	nei	reprezentacija.

Piešimas	yra	susijęs	su	vizualiniais
menais	–	labiau	reflektuojamas	sim-
bolizacijos	procesas:	vaikai	gali	matyti	
savo	piešiamus	„kūrinius“,	kurie	tam	
tikra	prasme	yra	jų	pačių	idėjos	ir	gali	
reflektuoti	į	juos	žiūrėdami.	Galime	kal-
bėti	apie	„vizualinį	mąstymą“	(Arnheim,	
1969).	Palaipsniui	vaikai	pradeda	suvok-
ti,	kaip	vyksta	simbolizacijos	procesas,	
nes	piešiant	jis	atsiveria	jiems	prieš	akis.	
Vaikai	mato,	kaip	yra	kuriami	simboliai	
ir	ženklai.
Piešimas	yra	reprezentacija	kitiems	ir	
tuo	pačiu	metu	sau.	Tai	daugiau	naraty-
vinė/pasakojamoji	veikla,	kuri	reikalauja	
mąstymo	ir	refleksijos.
Piešimas	yra	tiesioginis	kelias	į	rašymą.	
Vaikai	piešdami	objektus,	personažus,	
jų	tarpusavio	santykius	ir	idėjas,	viską	
paverčia	simboliais,	ženklais.	

223IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA: ŽAIDIMAS IR SAVIREGULIACIJA

Apytikslis amžius Mąstymas ir kalba Žaidimas Piešimas
Apibendrinimas:
simbolizacijos procesas
skirtingose medijose

Kalba vaikui reprezentuoja simbolizacijos modelį. Žaidimas labai artimas kūrybinei dramai –
aktyvus	simbolizavimas	sąmoningai	to	
nesuvokiant.
Patirtimi	grįsta	veikla:	savo	jausmų	ir	emocijų	
išreiškimas	per	žaidybinius	veiksmus.	
Nėra	labai	nuoseklus	pasakojimas,	greičiau	
atskirų	įvykių	aktyvus	improvizavimas,	kuris	
palieka	mažai	laiko	mąstymui	ir	reflektavimui.
Vaiko	žaidimas	yra	daugiau	savo	išgyvenimų	
parodymas	kitiems	nei	reprezentacija.

Piešimas	yra	susijęs	su	vizualiniais
menais	–	labiau	reflektuojamas	sim-
bolizacijos	procesas:	vaikai	gali	matyti	
savo	piešiamus	„kūrinius“,	kurie	tam	
tikra	prasme	yra	jų	pačių	idėjos	ir	gali	
reflektuoti	į	juos	žiūrėdami.	Galime	kal-
bėti	apie	„vizualinį	mąstymą“	(Arnheim,	
1969).	Palaipsniui	vaikai	pradeda	suvok-
ti,	kaip	vyksta	simbolizacijos	procesas,	
nes	piešiant	jis	atsiveria	jiems	prieš	akis.	
Vaikai	mato,	kaip	yra	kuriami	simboliai	
ir	ženklai.
Piešimas	yra	reprezentacija	kitiems	ir	
tuo	pačiu	metu	sau.	Tai	daugiau	naraty-
vinė/pasakojamoji	veikla,	kuri	reikalauja	
mąstymo	ir	refleksijos.
Piešimas	yra	tiesioginis	kelias	į	rašymą.	
Vaikai	piešdami	objektus,	personažus,	
jų	tarpusavio	santykius	ir	idėjas,	viską	
paverčia	simboliais,	ženklais.	

Redaktorė Teresė Leskauskienė
Maketuotoja Jelena Babachina
Viršelyje panaudoti Jorio Kaminsko ir Beno Kaminsko piešiniai

2015-09-17. 14 spaudos l. Tiražas 1000 egz.
Leido ir spausdino UAB „Vitae Litera“,
Savanorių pr. 137, LT-44146 Kaunas.

Ik-17 Ikimokyklinio amžiaus vaiko raida: žaidimas ir savireguliacija :
monografija / P. Hakkarainen, M. Brėdikytė, A. Brandišauskie-
nė, G. Sujetaitė-Volungevičienė. Kaunas: UAB „Vitae Litera“,
2015. – 224 p. (nuotr.)

ISBN 978-609-454-186-5 (spausdintas)
ISBN 978-609-454-398-2 (internetinis)
https://doi.org/10.7220/9786094543982

Monografijoje nagrinėjama ikimokyklinio amžiaus kultūrinė vaiko raida ir siekiama
aptarti vaiko menamo žaidimo ir savireguliacijos bendro žaidimo metu sąsajas. Te

-

oriniu lygmeniu analizuojami svarbiausi kultūrinės-istorinės psichologijos pagrindu
plėtojamos žaidimo teorijos aspektai ir suformuluojami pagrindiniai savireguliacijos
formavimosi žaidybinėje veikloje principai. Praktiniu lygmeniu pateikiama tyrėjų
sukurta naratyvinio žaidimo programa ir jos pagrindu atliktų intervencijų rezultatai.
Tyrimo rezultatai leidžia teigti, kad išvystytas ir kokybiškai aukšto lygmens žaidimas
sudaro prielaidas savireguliacijos vystymuisi.

UDK 159.922.7

P. Hakkarainen, M. Brėdikytė,
A. Brandišauskienė, G. Sujetaitė-Volungevičienė

IKIMOKYKLINIO AMŽIAUS VAIKO RAIDA:
ŽAIDIMAS IR SAVIREGULIACIJA

IK
IM

O
K

Y
K

LIN
IO

 A
M

ŽIAU
S VA

IK
O

 R
A

ID
A

: ŽA
ID

IM
A

S IR SAV
IREG

U
LIA

C
IJA

ISBN 978-609-454-186-5

Leidinys parengtas ir išleistas pagal 2012–2015 m. vykdytą mokslininkų grupės (va-
dovas – prof. dr. Pentti Ensio Hakkarainen) projektą „Savireguliacijos įgūdžių vysty-
mas žaidybinėje veikloje“ kurį finansuoja Europos stuktūriniai fondai (sutarties Nr.
VP-3.1-ŠMM-07-K-02-066) pagal Žmogiškųjų išteklių plėtros veiksmų programos
3 prioriteto „Tyrėjų gebėjimų stiprinimas“ įgyvendinimo priemonę „Parama moksli-
ninkų ir kitų tyrėjų mokslinei veiklai (visuotinė dotacija)“.

Apie autorius
Prof. dr. P. Hakkarainen – Lietuvos edukologijos universiteto profesorius, mokslo
darbuotojas, keletą dešimtmečių tyrinėjantis vaikų žaidimą ir motyvaciją. Šiomis
temomis yra parašęs knygų, straipsnių suomių ir anglų kalbomis.
Doc. dr. M. Brėdikytė – Lietuvos edukologijos universiteto docentė, mokslo dar-
buotoja, jau dvidešimt metų domisi vaiko žaidimu. Drauge su prof. dr. P. Hakka-
rainen įkūrė Žaidimo tyrimų laboratoriją Suomijoje, o dabar tiriamąją veiklą tę-
sia Lietuvoje.
Dr. A. Brandišauskienė – Lietuvos edukologijos universiteto lektorė, mokslo dar-
buotoja. „Džiaugiuosi Žaidimo tyrimų laboratorijoje prisiliesdama prie vaiko pa-
saulio ir jo slėpinių.“
G. Sujetaitė-Volungevičienė – Lietuvos edukologijos universiteto doktorantė,
mokslo darbuotoja. Besidominti ankstyvąja vaiko raida ir ugdymu.

Žaidimo tyrimų laboratorija įkurta 2013 m. Vilniuje, Lietuvos edukologijos universi-
teto Ugdymo mokslų fakultete. Laboratorijoje dirbantys Raidos ir ugdymo psicholo-
gijos katedros mokslininkai tęsia dar 2002 m. pradėtą tyrimų tradiciją Kajaani uni-
versiteto konsorciume, Oulu universitete, Suomijoje.

	_GoBack
	Padėka
	Įvadas
	1. Kultūrinė–istorinė
vaiko raidos teorija
	1.1. Raidos samprata kultūrinėje–istorinėje
psichologijoje ir pagrindinės sąvokos
	1.1.1.	Savaiminė versus kultūrinė raida
	1.1.2.	Raidos šaltiniai, tikslai, mechanizmas, priemonės ir eiga
	1.1.3.	Raidos subjektas(ai)
	1.1.4.	Artimiausios raidos zona
	1.1.5.	Saviraidos procesas
	1.1.6.	Kultūrinė raida ir kūrybiškumas
	1.1.7.	Naratyvinė žmogaus mąstymo forma

	2. Kultūrinė vaiko raida
	2.1.Psichologinio amžiaus samprata
	2.2. Sąveikos su suaugusiuoju vaidmuo
ikimokyklinio amžiaus vaiko raidoje
	2.3. Raidos krizių struktūra žaidimo metais
	2.4. Trejų metų krizė kaip savireguliacijos prielaida
	2.5. 6–7 metų vaiko raidos krizė

	3. Vaiko raidos erdvės: žaidimas
	3.1. Ankstyvosios vaiko raidos erdvės:
žaidimas, žaidybinė veikla
	3.1.1.	Žaidimo kilmė
	3.1.2.	Socialinė raida ir žaidimas
	3.1.3.	Žaidimas kaip žmogaus veikla
	3.1.4.	Žaidimo raidos stadijos

	3.2. Kultūrinės–istorinės psichologijos požiūris
į žaidimo raidą
	3.2.1.	Kalbos ir mąstymo raida žaidime
	3.2.2.	Išplėtotų žaidybinių formų svarba
	3.2.3.	Žaidimas ir mokymasis: ko vaikai mokosi žaisdami?

	4. Savireguliacija tyrimuose
ir praktikoje
	4.1. Vykdomosios funkcijos kaip savireguliacijos rodiklis (indikatorius)
	4.2. Motyvacija ir emocijų reguliavimas
	4.4. Aplinka kaip ankstyvojo amžiaus vaiko
reguliavimo veiksnys
	4.5. Kalba kaip savireguliacijos mediatorius:
nuo asmeninės link vidinės kalbos
	4.6.Vaiko sąveikos su suaugusiu pobūdžio kaita
kaip savireguliacijos sąlyga

	5. Žaidimas kaip savireguliacijos
formavimosi erdvė
	5.1. Menamo žaidimo gebėjimai ir
vykdomųjų funkcijų formavimasis
	5.2. Žaidimo taisyklių vaidmuo savireguliacijos formavimuisi
	5.3. Žaidybinio dialogo svarba
	5.3. Žaidėjo vaidmens ir veiksmų koordinavimo sąsajos
	5.4. Žaidimų su taisyklėmis reikšmė

	6. Kultūrinė-istorinė (vaiko) raidos procesų tyrimo metodologija
	6.1. Naujų tyrimo metodų paieška:
eksperimentinis genetinis metodas
	6.2. Psichikos raidos procesų analizės vieneto problema
	6.3. Kultūrinės istorinės metodologijos iššūkiai
	6.4. Savireguliacijos gebėjimų formavimosi analizės vienetas

	7. Žaidimo intervencija,
siekianti savarankiško žaidimo
ir savireguliacijos
	7.1. Menamą vaikų žaidimą skatinantys faktoriai
	7.2. Žaidimo intervencija
	7.3. Naratyvinio žaidimo programa
	7.4. Istorijos pristatymas kaip naratyvo kūrimas
	7.5. Programos veiklų planavimas
	7.6. Suaugusiojo vaidmenys

	8. Bendra ikimokyklinio amžiaus vaikų menamo žaidimo ir savireguliacijos gebėjimų empirinė apžvalga
	8.1. Tyrimo metodika
	8.2. Reali ikimokyklinio amžiaus vaiko žaidimo situacija
ikimokyklinio ugdymo institucijose
	8.3. Ikimokyklinio amžiaus vaikų
menamo žaidimo dinamika
	8.4. Vaikų savireguliacijos žaidimo metu dinamika
	8.5. Vaiko menamo žaidimo lygio
ir savireguliacijos sąsajos

	9. Žaidimo intervencijos
planavimas ir eiga
	9.1. Intervencijos etapų schema
	9.2. Intervencijos eiga
	9.3. Papildomi pastebėjimai apie žaidimo planavimą

	10. Žaidimo intervencijos rezultatai
	10.1. Tyrimo metodika
	10.2. Tyrimo rezultatai

	11. Nuo socialinių santykių link
individualių psichikos funkcijų
	11.1. Tyrimų apibendrinimas ir diskusija
	11.2. Gairės tolesniems tyrimams

	Literatūros sąrašas
	Summary
	PRIEDAI

