

b. Loutkové divadlo v mateřské škole

Historie (Markéta Škarková BP)

Za uvedení loutkového divadla do mateřských škol a jeho využití k pedagogickým účelům vděčíme ředitelce 1. mateřské školy v Praze – Karlíně, Ludmile Tesařové. Ludmila Tesařová narozena 24.12.1857, pocházela z učitelské rodiny a možná především to, ovlivnilo její životní dráhu učitelky a později také ředitelky mateřské školy. Její otec pracoval jako učitel na učitelském ústavu v Praze – Budči. Také matka byla pedagogicky činná. Ludmila Tesařová nastoupila v roce 1876 na 1. mateřské škole v Karlíně k řídicí učitelce Boženě Studničkové, která se později rovněž zabývala loutkovým divadlem. Ludmila Tesařová se intenzivně věnovala práci pro rozvoj mateřského školství. Po odchodu Boženy Studničkové na mateřskou školu u Sv. Havla se stala ředitelkou. Jako ředitelka zde působila dalších 30 let, tedy až do roku 1913, kdy odešla do důchodu.

Na samém počátku své školní praxe hrála jen improvizované výstupy s panenkami a různými hračkami. V roce 1884 na škole zřídila první loutkovou scénu. Jednalo se o scénu marionetovou. K tomu použila vesměs vlastních prostředků. Maňásků používala také, ale ne tolik jako marionet.

Velkou většinu své práce věnovala právě dětem. Napsala pro ně spoustu pohádek i básniček a zřídila pro ně divadlo. Byla jim určena karlínská loutková scéna, která dostala název „*Dětem pro radost*“. Ludmila Tesařová se o její založení zasloužila a dokonce zde dlouhá léta hrávala. Její zásluhou vychází sbírka divadelních her „*Dětské loutkové divadlo pro školu i dům*.“ Velkou část těchto spisů také sama sepsala. Odráží se zde velká znalost dětí, pochopení jejich světa a určitá citová pohoda.

Ludmila Tesařová pořádala různé přednášky, aby tak mohla předávat své zkušenosti ostatním učitelkám, ale také psala články, které byly publikovány v „*Loutkáři*“ a také v příloze učitelského časopisu „*Škola mateřská*“. Základním požadavkem je pro ni znalost dítěte. Říká: „Kdo hraje maličkým dětem, musí se k nim sklonit, vžít se do jejich myšlení a citění. Děti nejsou jen cílem, ale jsou především východiskem.“¹

¹ Smutná, M.: *Loutkové divadlo v mateřské škole*. SPN, Praha 1962, str. 11

Její vliv byl velice příkladný, proto dlouho nezůstal bez odezvy. Zájem o loutkové divadlo byl tak silný, že se brzy začal šířit i na další mateřské školy. Na činnost Ludmily Tesařové začaly navazovat další a další nadšené učitelky. Můžeme jmenovat například Miluši Škodovou nebo Idu Jarníkovou.

Původně se v mateřských školách hrávalo jen závěsnými loutkami. Během času se tento způsob hraní opouští a přechází se k loutkám spodovým – maňáskům. Hraní s maňásky je jednodušší, pohyblivější a snadněji se s nimi improvizuje.

Loutkové divadlo prošlo určitým vývojem. Je absurdní, že vrchol jeho vzestupu nastal v době nejhlubší totality, kdy dokonce existoval studijní obor na DAMU, ve kterém se vyučovala specializace. I dnes by mělo být nepostradatelným prostředkem ve výchově nejen v mateřských školách, ale, bohužel, tomu tak není.

Loutky:

Loutka by neměla být napodobeninou ani zdobnělinou lidské postavy, ale především její stylizací tedy zjednodušením. Loutka by měla být čitelná a pro diváky srozumitelná. Při její tvorbě se užívá jak tvarová, tak barevná stylizace. Loutka má ve výsledku působit jako celek. Než tedy začneme loutku vytvářet, je důležité si ji nakreslit zepředu i z profilu.

Druhy loutek (MŠ)

Loutky dělíme do dvou hlavních skupin. Základním kritériem je to, jak loutky vodíme:

- závěsné loutky – marionety => vodič je nad loutkou a ovládá ji pomocí nití na tzv. vahadle, někdy mohou být dlouhé až tři metry;
- spodové loutky => jsou vedeny ze zdola, hodí se velmi pro práci v mateřské škole.

Rozhraní mezi spodovými a závěsnými loutkami tvoří JAVAJKA. Jedná se o loutku hůlkovou, která navazuje na loutky plastické i plošné.

Spodové loutky dělíme:

- improvizované

- plošné
- prstové

Improvizované loutky si můžeme vyrobit sami. Jsou to například:

- **pěšťové loutky** – hlavičku vytvoříme sevřením ruky v pěst a různá poloha nám umožní měnit charakter.
- **dlaňové loutky** – vytvoříme různou polohu dlaně, vhodné pro sólové výstupy.
- **rukavicové loutky** – na rukavici našijeme doplňky, vhodné pro pohádky „O Smolíčkovi, O třech kůzlátkách.“
- **tyčové loutky** – vytvoříme z vařeček, tyček a míčků, vhodné k tanečním výstupům apod.
- **přírodní loutky** – vytváříme z cibule, brambor, šišek, žaludů, travin a různého koření
- **loutky s plošnými hlavami** – tvoříme je z papíru, využíváme geometrických tvarů, krk se zhotovuje samostatně.

Plošné loutky mají využití mnohostranné, především v ilustrovaných pohádkách.

Rozlišujeme:

- monolitické (z jednoho kusu)
- s pohyblivým prvkem

Dají se vytvářet i z lepenky, čtvrtky či překližky. Pohyblivé části se připravují zvlášť a spojují se s pevnými nití, cvočkem či špendlíkem.

Přechod mezi plošnou a plastickou loutkou tvoří loutka kornoutová, která je vhodná zejména pro děti pěti-šestileté.

Prstové loutky se užívají nejvíce v mateřské škole. Jedná se tedy o maňásky. Maňásci jsou s vodičem spojeni nejtěsněji. Hlavičku můžeme vytvářet z kelímků, krabiček, vaty či textilu. Kostým maňáska tvoří nejprve košilka, pak vlastní kostým.

Specifické typy:

- *dvouruční maňásek* – hlava je voděna palcem jedné ruky, ostatní prsty tvoří ruce, používají se pro loutky větších zvířat.
- *loutky zvířat* – jsou obtížnější, volí se individuální střih, vhodným materiálem je plst', samet, nevhodným je kožešina, peří apod.
- *loutky přilbové nebo krosnové* – mají velmi složité konstrukce
- *masky* – herec se stává sám oživlou loutkou
- *loutky pro černé divadlo* – vodí je více vodičů, kteří je oživují rukama nebo hůlkami

Loutka je v divadle prostředkem, kterým se divákům snažíme sdělit nějakou myšlenku. Za pomoci loutky je provádíme celým dějem. Aby však mohl herec svůj záměr loutkou vyjádřit, musí splňovat určité požadavky. Jak ze strany vodiče, tak ze strany diváka.

Pro hráčícího je důležité, aby byla dobře voditelná, správně provedená technicky a dokázala vyjádřit to, co zamýšlíme. „Z hlediska diváka na ni požadujeme, aby byla zřetelná, srozumitelná, aby vystihovala charakter postavy, kterou znázorňuje. A k tomu aby byla vkusná a výtvarně hodnotná. Musí dobře působit na dálku, nestačí, aby byla účinná jen na blízko.“² Druh loutky pak volíme podle zvolené hry.

Využití loutek v praxi MŠ: (ES)

² Smutná, M.: *Loutkové divadlo v mateřské škole*. SPN, Praha 1962, str. 65

1. Loutka jako motivační a aktivační prvek: loutka přináší problém, nápad, předmět – aktivuje děti k činnosti
2. Loutka jako prostředek vzdělávání – loutkové divadelní představení nesoucí určité poselství – např. otvírat cizím lidem je nebezpečné
3. Loutka jako integrující prvek – loutka prochází s dětmi integrovaným celkem, napojuje činnosti, provokuje k přemýšlení a jednání (např. loutka černošky při celku Afrika)
4. Diagnostický prostředek – dítě ve hře s loutkou zobrazuje své starosti, problémy a vztahy
5. Loutka komunikátor – dítě s narušeným komunikačním procesem či adaptačními problémy snáze komunikuje s loutkou, než s dospělým člověkem
6. Terapeutický prostředek – dítě si „odehrává“ traumatické situace