MERKEL’S CLAIMS RE: DEVELOPMENT OF THEORIES OF PLAY

Century
pg. 24
pg. 28
pg. 38

17th Century
* early scattered comments on the nature and function of play [Matuschek would disagree]
* play is seen as a distraction from adult activity

18th Century
End of the 18th century

* play desire is to be repressed and directed into useful paths
* play cut out from the repertoire of behaviours of socialized adults

* Elightenment educators call for increased industriousness

19th Century
* play has an evolutionary and social function
* demand for productive behaviour becomes a leading social value

* man is depicted as a tool using animal (Homo faber)

* end of nineteenth century sees a “pedagogizing” of play

* a growing market for “child culture” develops
* Piaget’s theories of play are not all that different from those of the 19th century. Even symbolic play is categorized as preparation for serious activity.

20th Century
* focuses on the evolutionary/social function of children’s play

* play theories take on a bewildering variety of positions
* man is permitted to be a playing animal only in childhood (Homo ludens)

* this play is rehearsal and training for “real” life

* the growth of complicated organizational structures calls for individuals with “divergent thinking,” “problem solving strategies,” and “creative thinking” that can serve as a factor for increasing production

21st Century

(Merkel’s reflections)

* we still play but only in order to fashion tools

* Schiller’s notion of play as a ‘realm of freedom’ has been forgotten

