

Poezie a poetično v prostředí mateřské školy

Poezie spolu s pohádkou patří k základním žánrům dětské četby, hlavně pro posluchače v MŠ. Respektuje specifické zájmy, potřeby a životní zkušenosti dětského čtenáře. Emocionální působnost, personifikovaný obraz skutečnosti, pravidelný rytmus, zvučný rým, melodické vyznění. Vyhovuje nedějovou kompozicí, výstavbou, jazykovou aktuálností a obrazností a metaforickým pojmenováním. Dítě se samo projevuje bezprostřední emocionalitou a prožitkovostí, tvořivou aktivitou a hrou má sklon k tvorbě neologismů a k nonsensové hře se slovy. Poezie vychází vstříc svému vnímateli ozvláštěnou jazykovou formou (zvukomalebností, pravidelným rytmem, zvučnými rýmy, personifikací, nonsensem a slovními hříčky).

Poezie - obecně Poezie je jednou ze základních výrazových forem umělecké literatury, po próze nejčastější literární forma. V době národního obrození byla poezie jediný kultivovaný literární jazyk. Próza byla řečí hovorovou a neintelektuální. Je to druh literárního díla psaný veršem, to je řečí vázanou organizovanou a to rytmicky a melodicky. Původně se verše používalo v písemnictví všeobecně. Vedle snahy o uměleckou literaturu měl i své praktické důvody, rytmicky organizovaný text byl totiž lépe zapamatovatelný. Veršované byly proto ve středověku například slovníky, kroniky (Dalimilova)

Základní stavební jednotkou básnického textu je verš. Je to jeden řádek básnického díla, založený na výrazně rytmické organizaci. Stavební jednotkou verše je stopa. Při znovuzrození českého jazyka za NO byly básně psané časomírou, po vzoru klasicismu. Čeští básníci dávali najevo schopnost vyrovnat se v kvalitě světovým autorům (Slávy dcera). Časoměrný verš (délka slabik) však českému jazyku nevyhovuje, proto naštěstí pod vlivem Dobrovského a příznivců se prosadil rytmus sylabotónický založený na střídání a počtu přízvučných a nepřízvučných slabik. Základními stopami jsou trochej (Jede vláček motoráček; Velké širé, rodné lány), jamb (Za trochu lásky šel bych světa kraj; Máchův Máj) a daktyl (Koho bych miloval širém tom na světě). Nejčastější v dětské literatuře je trochej, nejméně obvyklý pak daktyl. Záměrné opakování určitých zvukových prvků ve verši je rytmus. Zvuková shoda dvou konců slov na konci veršů či poloveršů se nazývá rým. Rozložení rýmu ve verších strofy nebo básně vytváří rýmové schéma. Podle základních rýmových schémat rozeznáváme rým sdružený (aabb), střídavý (abab), přerývaný (abca, abcb, ...), obkročný (abba). Strofa (sloka) představuje obvykle myšlenkový celek. Výrazným znakem poezie jsou ozvláštňující složky tzv. prosodické prvky, z nichž ty nejznámější, běžné i pro dětskou literaturu jsou: eufonie (libozvučnost), onomatopoeie (zvukomalba) *Na topole podle skal zelený mužík zatleskal*, zvukosled opakování stejných hlásek ve verši, epiteton (básnický přívlastek), *konstans rýlý sníh*, *ornans růžový večer*, přirovnání *oči jak dva pecny*, metafora *chlapeček*, *malý jako paleček*, *zub pily kapka štěstí*, personifikace (zosobnění) *šeptal tichý mech*, *ječmen syčí mezi vousy*, oxymóron *zbortěné harfy tón*, hyperbola (zveličení) *les rukou*, eufemismus (zjemnění), figury (opakování slov), anafora (na začátku), epifora (na konci verše), epizeuxis (kdekoli ve verši), apostrofa (oslovení) *Čechy krásné, Čechy milované*, gradace, řečnická otázka, inverze

Počátky a znaky lidové poezie

Počátky poezie pro děti najdeme v lidové slovesnosti. Odráží se v ní život lidu, jeho moudrost a filozofie. Je součástí lidové slovesnosti, která je jednou z nejdůležitější součástí lidové kultury (folkloru). Jde o díla, která vznikala mezi venkovským a částečně i městským obyvatelstvem, šířila se ústním podáním a na rozdíl od literárního projevu nebyla zaznamenávána písemně. Její prvopočátky souvisejí už s potřebou pravěkých lidí sdělovat si určité zkušenosti. Je to tvorba lidu vyjadřující lidový názor na život, optimismus. Mluva v řeči vázané také souvisí s vírou v nadpřirozenou moc (vyšší účelnost) léčitelství, zaříkávání, kouzlení. *Bábovičko, poved' se mi* = zaříkávadlo. Mnoho zaříkávadel se používalo u vaření, pečení (dříve byli kuchaři alchymisté).

Mezi hlavní znaky lidové slovesnosti patří anonymita. Tvůrci nebyli známi, jejich výtvoř se šířily v lidovém společenství a jeho příslušníci je dále uvědoměle i bezděky upravovali. Z toho vyplývá další znak této tvorby a tím je variabilita (neustálený text, postupné změny od interpreta k interpretovi. Byla dána časově (přes generace) a místně (odlišnost v regionech, v různých zemích). Ze způsobu šíření a interpretace vyplývá další znak a to je ústní tradice (předávání této tvorby ústním podáním z generace na generaci). Posledním významným znakem je kolektivnost, což znamená, že tato tvorba byla majetkem celého národa, lidstva.

Zájem o lidovou slovesnost a sběratelství u nás se objevuje hlavně v době národního obrození a znamená zdroj, pramen a inspiraci pro obrozenecké spisovatele. K významným sběratelům a spisovatelům výtvoř naší lidové slovesnosti patří zejména František Ladislav Čelakovský, který sbíral slovanské písně a přísloví, dále Karel Jaromír Erben, který shromažďoval slovanské pohádky a hlavně české národní písně a říkadla, Božena Němcová, Jindřich Šimon Baar, František Barotš a další autoři, kteří se tímto způsobem zasloužili o zachování našeho národního bohatství. Vhodné edice plné lidové tvorby využitelné v MŠ jsou Český rok, Zlatý věnec.

Slovesné útvary lidové poezie

Do této skupiny patří především lidová říkadla. Pro vstup dítěte do světa literatury je to nejvhodnější lidová slovesnost, ověřená staletými životními zkušenostmi. Říkadlo je literární žánr, se kterým přicházejí děti ve svém životě do kontaktu nejdříve. Říkadla nevznikala jen z touhy dítě pobavit, vzbuzovala v něm lásku k rodnému kraji, vychovávala a tvořila základní etické normy, učila je poznávat bohatství rodné řeči. I nejmenším jsou říkadla velmi blízká, protože dětské chápání jazyka je především zvukové a rytmické. Téměř všechny děti pobaví a potěší veselá říkadla lidová i umělá o zvířátkách, o dětech, o lidech, o přírodě. Říkadlo má jednoduchý úsporný verš, často bez logického smyslu, bohatě využívá citoslovcí nebo neologismů, mnohdy i obrazných rčení. Snadno se zvládá z paměti. Jeho prostřednictvím se děti učí plynule mluvit a správně artikulovat, obohacuje se jejich slovní zásoba. Sugestivnost říkadla spočívá hlavně ve spontánním rytmickém skandování, ke kterému přímo vybízí střídání přízvučných a nepřízvučných slabik. Proto mají říkadla své místo při práci s dětmi v mateřské škole. Malým dětem nejlépe vyhovují říkadla spojená s pohybem, ať už individuálním nebo kolektivním. Už nejmenší děti se ve společnosti dospělých seznamují s nejjednoduššími říkadly. Kdo z nás by neznal říkadla „Paci, paci, pacičky, táta koupil botičky...“,

„Šiju boty do roboty...“, „Jedna dvě, Honza jde...“, která se provázejí jednoduchými pohyby rukou. Stejně jako lidové pohádky, obsahují říkadla archetypy a asociace promlouvající k podvědomí a mají tedy i psychologický význam (archetypem v lidové tvorbě se věnovala i M. L. von Franz).

Říkadla mají mnoho **žánrových variant a podžánrů**, které z hlediska obsahu reagují na specifické funkce a potřeby dětského světa. Podle toho můžeme říkadla dále dělit na rozpočítadla (Ene, bene, Emane... , Plave mýdlo..., Jede vláček...), zaklínadla a zaříkadla (Zavírám, zavírám les...), škádlivky (Karlíku, Karlíku..., Karel do pekla zajel...), vyvolávačky (Hastrmane, tatrmane...), jazykové oblamovačky (Čilá Káča..., Řežme dříví...), hádanky (Přišel k nám host), přísloví a pranostiky (Na Nový rok...), říkadla k doprovodu dětské činnosti (Otloukej se pišťaličko...) nebo říkadla hudební k zpívanému doprovodu dětských pohybových a tanečních her (Zlatá brána., Kolo, kolo mlýnský..., had leze z díry..).

Součástí tohoto druhu poezie byly rovněž koledy, říkadla a písně, s kterými děti o Vánocích a velikonicích obcházely po vsi a „koledovaly“.

Poezie autorská

Autorská poezie je základním žánrem dětské poezie od minulosti podnes. Básníci tvořící pro děti brzy rozpoznali účinnost a oblibu tohoto žánru. Někteří vycházeli z lidové poezie (K. A. Vinařický, J. V. Sládek, K. V. Reis - Cestička k domovu, J. Kožíšek) jiní volili inovativní přístup. V průběhu 19. století si poezie uchovala vcelku moralistický a didaktický charakter. Její protiváhou byl v tomto období veršovaný folklór, zvláště dětský. Do té doby sloužila poezie veskrze didaktickým a výchovným účelům (veršované abecedáře).

Základy dětské poezie položili Josef Václav Sládek, jehož tvorba pro děti je zahrnuta do sbírek „Zlatý máj“, „Skřivánčí písně“ a „Zvony a zvonky“ a podnětem byly jeho vzpomínky na dětství, láska k matce, vlastní rodičovská zkušenost, Karel Václav Rais - Doma (cestička k domovu), chtěl v dětech probouzet národní hrdost a Josef Kožíšek Chudobky u cesty -Polámal se mraveneček), venkovský učitel, který věděl, co mají děti rády, co je jim blízké, co chtějí prožít. Období 1. republiky je považováno za období tvůrčí krize české poezie všeobecně.

Z tohoto období pochází literární dílo Vítězslava Nezvala „Anička skřítek a Slaměný Hubert“, kde se verše střídají s prózou. Nezval obnovuje říkadlo jako tradiční nástroj pro děti a jako první použil kalambúr, což je slovní hříčka podobných slov (kovárna – kavárna). *Svérázná logika dítěte, připomíná lidová říkadla, obsahují poetismus, nonsens, vtip. Stejně jako jeho tvorba pro dospělé, velmi originální přístup k tvorbě, na požadavky vzestupující avantgardy- poetismu i surrealismu.*

K dalším představitelům počátků autorské poezie patří František Halas („Halas dětem“, Před usnutím), pro kterého je charakteristický způsob dětského myšlení, interpretace neznámé skutečnosti založená na originální fantazii, projevující se užitím bezděčných metafor, partnerský dialog dospělého a dítěte (Poučení synovské). František Hrubín („Říkejte si se mnou“, „Špalíček veršů a pohádek“, „Dvakrát sedm pohádek“), který mistrovsky uplatnil poetiku lidového říkadla a jeho variant. Z jeho poezie číší vnitřní pohoda, hravost,

radost a spokojenost. Na folklórní tradici také navazovali Jan Čarek, Jaroslav Seifert - mizí předěl mezi verši pro děti a dospělé (Koulelo se koulelo),

Moderní poezie

Moderní poezie pro děti usiluje o maximální přiblížení světu dítěte a o obohacení tohoto světa. Zatím co doposud autoři formují poezii dospělými očima, pohlížejí na dítě, dětství, přírodu zvenčí. Současní autoři chtějí napodobit pohled z nitra, popisují svět očima dítěte. Svérázné zacházení s jazykem: Využívají hojně citoslovcí, neologismů (novotvarů – nejčastěji označují nové skutečnosti – vynálezy, myšlenky), dialogičnosti i dějových prvků. Základem je trochejský verš, osvědčený v dětských lidových říkadlech. Některá poezie má též prvky nonsensu (nesmyslu), rysem těchto veršů je komičnost až grotesknost. Děti se jimi učí porozumět vtipu a slovním hříčkám, situační komice i slovní obraznosti. Moderní poezie usiluje o maximální přiblížení se světu dítěte a o obohacení tohoto světa. Verše pro děti vynikají konkrétní obrazností, změnami obrazů, lyričností, pohyblivostí a proměnou rytmu, zvýšenou hudebností (eufonií). Moderní poezie se vyznačuje čistou osobitostí. Často se v poezii pro děti setkáváme s prvky a formami lyrickoepickými a epickými. Od pravidelného verše a sdružených rýmů přechází už většinou k moderní obrazné poezii, ve které převládá metafora s personifikací („podzim...k večeri si mlhu vaří“, „obloha je šedý pelíšek...“, déšť si spouští provázek...“ apod.).

Josef Kainar - moderní umělecký tvar, netradiční témata a motivy, obrazy velkoměsta, techniky, civilizace, moderní dětství. Metaforika je náročnější pro interpretaci, často komika, nonsens, opět slovní hříčky, hovorovost jazyka, věkově univerzálnější. S humorem a úžasnou fantazií vyprávějí o těch nejobyčejnějších věcech, např. jak máma smaží bramborák, jak malíř Podzimek maluje, co dělá hokejista nebo jak spí malé medvíďátko. Zdeněk Kriebel, v jehož dílech se objevuje nový typ poezie a novátorské postupy, vtip, komika, parodie, nonsens, slovní hříčky. Ladislav Stehlík přispívá civilizačním pojetím (Ladovy veselé učebnice). J. Skácel Uspávanky, 1983, Básničky koncipované jako vyprávěnky dětem před spaním. Profil českého básnictví pro děti tvořili na počátku devedesátých let především oficiální osobnosti předchozích desetiletí.

Autoři z politických důvodů dohnání k tvorbě pro děti- tvorba neobvyklá, za interpretem pro kterého je text naoko určený dětem promlouvá k dospělému čtenáři, k dítěti promlouvá partnerským jazykem. 60. léta 20. století jsou považována za počátek moderní dětské poezie. V této době začíná tvořit například Milena Lukešová, někteří autoři dětské poezie se zabývají tvorbou slovesného doprovodu k obrázkům a ilustracím (Hrubín, Seifert, Stehlík..) Do období 70. let spadá tvorba Jiřího Žáčka, Michala Černíka, Miroslava Florianaj., kteří nadále prokazovali schopnost pohybovat se nad soudobým standardem, rozvíjeli hru se slovy a humorné a nečekané pointy

Současní autoři: Současní autoři mají více než přechozí zájem psát poezii u které se budou bavit nejen děti, ale i jejich rodiče. Podobné tendence měl už J. Seifert, F. Halas (Poučení synovské). Tak je to také popisováno u textů Miloše Kratochvíla často zhudebněných D. Vydrou: Laskavé, něžné, milé, vtipné a jak

se u vás jednou zabydlí, už nikdy je nebudete chtít vystěhovat. Takové jsou verše Miloše Kratochvíla pro děti, které chytí za srdce i vás a to tak, že se nebudete moci dočkat, až vaše dítě usne, abyste si je dál mohli číst sami. A dítě nespí a nespí a chce ještě. Radek Malý se dočkal mnoha ocenění, mimo jiné také za přínos dětskému čtenářství za knihu *Kam až smí smích*. Jeho poetická próza pro děti *František z kaštanu*, *Anežka ze slunečnic* byla dokonce nominována na Cenu Josefa Škvoreckého. Josef Brukner *Pojďte s námi za obrazy aneb Malování zvířat* (1995) – postmoderní výtvarně-básnická koláž; návaznost na *Obrazárnu* (1982); poetický průvodce po obrazech, ilustracích a grafikách se zvířecí tematikou. Pavel Šrut představitel moderní nonsensové poezie. *Kde zvedají nožku psi aneb V Patnácti na návsi* (1995) – absurdní mini příběhy založené na představových asociacích, nadsázce, paradoxu. *Příšerky a příšeři* (2005). *Veliké Tudle* (2003). *Lichožrouti* (2008) Petr Nikl (za hádky, přes hádky, Niklův blázníček, Lingvistické pohádky. V básních, v nichž si Petr Nikl hraje se slovy, rodiče hledají smysl a děti se ptají na význam, nebo od básně odbíhají do svého vymyšleného světa. Obě strany se hledají a najdou se, pokud na hru ve verších přistoupí. Mrázková (Písně mravenčí chůvy). Obliba zhudebněných textů pro děti a písní pro děti: Samson Lenk, Z. Svěrák,

Význam poezie pro vývoj dítěte

Poezie pomáhá dítěti objevovat svět, svět viděný očima básníka, pomáhá formovat vztah k jeho nejbližším, k prostředí, které je obklopuje, k přírodě, ke společnosti. Rozvíjí city dítěte, podněcuje estetické citění, kultivuje jeho jazyk, učí ho všímavosti, citlivosti, rozvíjí jeho vnímavost, jeho cit pro krásu, pro krásu jazyka i světa. Poezie je pro dítě hrou i prostředkem poznávání. Nezastupitelnou úlohu má poezie při rozvíjení řečového projevu. Velkou měrou se podílí na rozvíjení fantazie, myšlení - tvořivého, představ, slovní zásoby. Pokud to vše shrneme, zjistíme, že poezie je nezastupitelná všude, kde jde o obohacování dětského vnímání a otevírání cest k poznávání umění a života. Sama povaha ji předurčuje k tomu, aby byla nedílnou složkou výchovy a vzdělávání. Jednoduchost říkanek láká a současně pomáhá rozvíjet vše výše řečené. Pomáhá k osvojení dovedností předcházejícím čtení, psaní, rozvíjí kultivovanou řeč. Z hlediska **využití** nabízí poezie širokou škálu možností. Od poslechu básní a říkadel můžeme přejít k jejich přednesu, můžeme zkoušet rýmovat slova i celé říkanky a hledat v nich rýmy a tak rozvíjet řeč, slovní zásobu, můžeme vymýšlet nové rýmovačky, dotvářet nový konec k říkadlům, která známe a rozvíjet tvořivost a fantazii, můžeme si báseň namalovat (výtvarně zachytit to, o čem báseň vypovídá, co nás zaujalo). Nejúčelnější je propojit říkadla a básničky s hudbou a pohybem. Můžeme je využít jako logogymnastické a grafomotorické cviky, můžeme dokonce do konce předcházet vadám řeči. Užíváním básní a pohybu procvičujeme paměť. Můžeme je využít pro rozvoj tvořivosti jako ilustraci básní - dramatické činnosti) živý obraz, štronzo...) Můžeme si povídat o obsahu říkadla, básně a přemýšlet nad souvislostmi se skutečností. Možnosti využití poezie ve vzdělávání je celá řada. Je důležité, jakou zvolíme a to s ohledem na to, jaký má mít účel a co danou možnost budeme sledovat, rozvíjet.

Výběr poezie pro děti

Protože, jak už bylo uvedeno, má poezie velký vliv na rozvoj osobnosti dítěte, je potřebné se důkladně zamýšlet nad jejím výběrem. Nelze přesně definovat vhodnou a nevhodnou poezii pro děti. Je důležité při výběru zhodnotit, zda text odpovídá potřebám dítěte. Výběr básní se řídí nejen věkem dětí, jejich citovou a rozumovou vyspělostí, ale také podmínkami, které určují charakter dětských zkušeností. Je potřebné zachovat zásadu J.A.Komenského postupovat od jednoduššího ke složitějšímu. Dítě pochopí mnoho z kontextu, ze způsobu přednesu, z prostředí, ve kterém přednášíme. Každé prožívá báseň po svém a důležité je, aby básně obsahovaly něco, kde se dětská představivost opře o svou životní zkušenost o své lyrické. Při výběru textů bychom se neměli úplně vyhýbat takovým, které vyvolávají záporné emoce (texty popisující lež, krádež, zradu, lidské neštěstí), protože i ty jsou součástí lidského života. Texty obsahově smutné, zraňující, by měly být předkládány dětem vždy ve vhodné situaci, nepřilíš často a měly by být krátké. Při výběru poezie bychom měli vždy umět správně posoudit míru působení na dítě. Z toho všeho tedy vyplývá, že pro děti je vhodná každá poezie, která splňuje výše uvedená kritéria a je použita s cílem dítě rozvíjet a posunout ho v jeho vývoji vpřed. Jednoduše řečeno, každá báseň je vhodná, je-li použita cíleně a záměrně. Můžeme doporučit vyvarovat se textům podbíživým, polopravdivým či lživým, s nesmyslně zkrácenými slovy a agramatismy a předpokládáme, že učitelka má v sobě dobře rozvinuté estetické cítění. Je lepší využívat ověřených autorů před množstvím básní z internetu, protože spolu s texty předáváme dětem národní literární bohatství. Na druhou stranu každý z nás se někdy stává básníkem a mají-li jeho texty svůj účel, či dokonce naplňují některé rámcové cíle, pak jsou jistě vhodné. Pro selekci v hodné poezie je tedy nejužitečnější selský rozum.

Ukázky můžete čerpat zde: <http://www.citarny.cz/index.php/nove-knihy/knihy-pro-deti/basnicky-deti>