
1

„MAŁY ARTYSTA”

PROGRAM EDUKACJI TEATRALNEJ

dla klas I – III

szkoły podstawowej

opracowała: mgr Jolanta Kasprzak
nauczycielka Szkoły Podstawowej

w Szynkielowie

„Jeśli szkoła chce być
nowoczesna, twórcza, inspirująca

–musi dawać szansę wszystkim i każdemu”
Tadeusz Pilch

2

„Mały artysta”

PROGRAM EDUKACJI TEATRALNEJ W KLASACH I –III

WSTĘP

Każde dziecko jest ogromną indywidualnością. Są dzieci bardzo otwarte,
żywiołowe, nie mające problemów z wyrażaniem uczuć, emocji. Są jednak i te
nieśmiałe, często zahamowane, nie potrafiące nawiązać kontaktu z rówieśnikami
i dorosłymi. System szkolny nastawiony jest głównie na uzyskiwanie efektów
czysto dydaktycznych, czemu służy szereg sprawdzianów, testów, które uczeń
musi przejść. Jakże więc trudno niektórym dzieciom o sukces i poczucie
własnej wartości. Nauczyciel oprócz przekazywania konkretnej wiedzy
powinien również pomagać w uzyskaniu lepszego poziomu funkcjonowania
w środowisku, w stawaniu się osobą otwartą, o dobrej samoocenie. Ważne jest,
aby obok „uczyć” pojawiło się „wychowywać”.

Taką drogą, która ułatwia uzyskanie tychcelów jest edukacja teatralna,
bazująca na twórczej aktywności dziecka i sferze emocjonalnej. Edukacja
teatralna pozwala na wyjście dzieci z ławki szkolnej, a wtedy o wiele łatwiej
o spontaniczność i kreatywność.
Dziecko w młodszym wieku szkolnym lubi wyrażać siebie w różnych formach
ekspresji: ruchu, geście, zabawie, rysunku,śpiewie czy tańcu. Formy pracy
oparte na swobodnej twórczości dzieci niewątpliwie stymulują jego
wszechstronny rozwój i mają wpływ na większe zaangażowanie, przez co
łatwiej o uzyskanie efektów dydaktycznych jak i wychowawczych.

OPIS PROBLEMU

Obserwując dzieci w Szkole Podstawowej w Szynkielowie zauważyłam,
że są bardziej zamknięte w sobie, mniej pewne siebie, w porównaniu ze swoimi
rówieśnikami z innych szkół. Są o wiele bardziej zdyscyplinowane i grzeczne,
ale podczas konfrontacji w szkoleśredniej czy gimnazjum często brakuje im
pewności siebie, siły przebicia, wiary we własne siły, choć wiedzą
i przygotowaniem nie ustępują innym.
Myślę, że jest to problem nie tylko naszych dzieci, ale ogólnie absolwentów
szkół z małych miejscowości.

Biorąc pod uwagę swoje własne doświadczenia i zainteresowania doszłam
do wniosku, że warto wykorzystać szkolne przedstawienia teatralne, które
pozostawiają w pamięci niezatarte wspomnienie,ślad, przeżycie, pozwalają się
sprawdzić w różnych, często nietypowych rolach. W końcu pomagają
w osiągnięciu sukcesu, tak ważnego dla budowania pozytywnego obrazu siebie.
Przedstawienie teatralne wymaga wiele czasu i wysiłku. Niemal codziennie na

3

lekcji można wprowadzać techniki teatralne pobudzające twórczą aktywność
dziecka. Zapał do pracy sprawia,że dziecko potrafi myśleć o wiele sprawniej,
a przez to rozwijać się intensywniej.

ROZWIĄZANIE:

♦ Wprowadzenie na zajęciach technik dramy pozwalających na poznawanie
świata poprzez własne doświadczenie;

♦ Przygotowywanie przedstawień teatrzyku szkolnego i prezentowanie ich
przed szerszą publicznością, co pozwoli na osiągnięcie sukcesu i poczucia
własnej wartości;

♦ Przygotowywanie inscenizacji i prezentowanie ich na forum klasy, szkoły,
przed rodzicami;

♦ Udział w wystawach, koncertach umuzykalniających;
♦ Oglądanie przedstawień teatralnych, filmów; rozbudzanie zainteresowań

czytelniczych;

ZADANIA SZKOŁY:

♦ Stwarzanie uczniom warunków do wszechstronnego rozwoju;
♦ Umacnianie wiary we własne siły i możliwość osiągania sukcesów oraz

dążenia do osiągania celów;
♦ Rozwijanie wrażliwości estetycznej; stwarzanie warunków do rozwoju

wyobraźni, fantazji oraz ekspresji plastycznej, muzycznej i ruchowej;

CEL GŁÓWNY:
♦ Aktywizowanie u dzieci różnych sfer poznania i działania.
♦ Rozwijanie zainteresowań czytelniczych i teatralnych.
♦ Przygotowywanie doświadomego odbioru dzieł sztuki.

CELE SZCZEGÓŁOWE:

Uczeń powinien:

4

♦ Posiadać wrażliwość estetyczną;
♦ Rozwijać swoją wyobraźnię, fantazję;
♦ Rozwijać swoją aktywność;
♦ Rozwijać swobodną ekspresję;
♦ Budować poczucie własnej wartości;
♦ Mieć zaspokojoną potrzebę uznania;
♦ Doskonalić umiejętności rozmowy o własnych uczuciach, przeżyciach;
♦ Umieć wyrażać różne stany psychiczne;
♦ Pokonywać swoje kompleksy i nieśmiałość;
♦ Mieć świadomość własnej indywidualności;
♦ Szanować odrębność innych;
♦ Charakteryzować się świadomą dyscypliną;
♦ Rozwijać zainteresowania czytelnicze;
♦ Umieć odczytywać i interpretować tekst literacki;
♦ Rozwijać swoją mowę i dykcję;
♦ Wzbogacać swoje słownictwo, frazeologię;
♦ Ćwiczyć pamięć;
♦ Znać wartość dzieł sztuki dla kultury;

TREŚCI:

SPOTKANIE ZE SZTUKĄ –KSIĄŻKA, TEATR, WYSTAWA, KONCERT,
FILM

♦ Słuchanie czytanych przez nauczyciela utworów literackich.
♦ Oglądanie okolicznościowych wystaw w muzeum oraz organizowanych w

szkole.
♦ Słuchanie koncertów umuzykalniających.
♦ Oglądanie filmów rysunkowych, fabularnych.
♦ Czytanie lektur, wierszy, opowiadań.
♦ Czytanie z podziałem na role.
♦ Zasady zachowania w kinie, teatrze, muzeum.
♦ Zapoznanie z budynkiem teatralnym i jego funkcjonowaniem.
♦ Biblioteka jako skarbnica książek.
♦ Zasady korzystania z biblioteki szkolnej.

5

ZABAWY I GRY TEATRALNE

♦ Wprawki dramatyczne typu:ćwiczenia intonacyjne.
♦ Wprawki dramatyczne typu:ćwiczenia ruchowe.
♦ Wprawki dramatyczne typu:ćwiczenia mimiczne.
♦ Ćwiczenia dramowe typu: dokończ opowiadanie.
♦ Ćwiczenia dramowe typu: zmień zakończenie opowiadania.
♦ Ćwiczenia dramowe typu: praca w parach.
♦ Ćwiczenia dramowe typu: scenki i sytuacje improwizowane.
♦ Ćwiczenia dramowe typu: inscenizacje improwizowane.
♦ Gry z wyobrażonymi przedmiotami.
♦ Gry w wyobrażonych sytuacjach.
♦ Gry w wyobrażonej przestrzeni.
♦ Układanie opowiadań, swobodnych tekstów.
♦ Tworzenie tekstów do melodii.
♦ Ilustrowanie tekstów wytworami plastycznymi.
♦ Malowanie obrazów słowami.
♦ Gry dramowe.
♦ Techniki dramy właściwej typu:ćwiczenia pantomimiczne.
♦ Techniki dramy właściwej typu: improwizacje.
♦ Techniki dramy właściwej typu: inscenizacje.
♦ Techniki dramy właściwej typu: rzeźba.
♦ Techniki dramy właściwej typu:żywe obrazy.
♦ Techniki dramy właściwej typu: rysunek.
♦ Techniki dramy właściwej typu:ćwiczenia głosowe.
♦ Techniki dramy właściwej typu: list.
♦ Techniki dramy właściwej typu: dziennik lub pamiętnik.

BAŚNIE, OPOWIADANIA I UTWORY POETYCKIE JAKO INSPIRACJA
DO SŁOWNEGO I POZASŁOWNEGO WYRAŻANIA TREŚCI I PRZEŻYĆ

♦ Przygotowanieinscenizacji w oparciu o tekst poetycki.
♦ Przygotowanie przedstawień baśni z klasyki literatury dziecięcej.
♦ Scenki i sytuacje improwizowane w oparciu o opowiadania, utwory

poetyckie, baśnie.
♦ Przygotowywanie okolicznościowych przedstawień typy: „Dzień Babci”,

„Dzień Matki”, „Jasełka”.

6

Z wymienionych treści w klasie I obowiązują następujące treści:

SPOTKANIE ZE SZTUKĄ –KSIĄŻKA, TEATR, WYSTAWA, KONCERT,
FILM

♦ Słuchanie czytanych przez nauczyciela utworów literackich.
♦ Oglądanie okolicznościowych wystaw w muzeum oraz organizowanych

w szkole.
♦ Słuchanie koncertów umuzykalniających.
♦ Oglądanie filmów rysunkowych, fabularnych.
♦ Czytanie lektur, wierszy, opowiadań.
♦ Czytanie z podziałem na role.
♦ Zasady zachowania w kinie, teatrze, muzeum.
♦ Zapoznanie z budynkiem teatralnym i jego funkcjonowaniem.
♦ Biblioteka jako skarbnica książek.
♦ Zasady korzystania z biblioteki szkolnej.

ZABAWY I GRY TEATRALNE

♦ Wprawki dramatyczne typu:ćwiczenia ruchowe.
♦ Wprawki dramatyczne typu:ćwiczenia intonacyjne.
♦ Wprawki dramatyczne typu:ćwiczenia mimiczne.
♦ Ćwiczenia dramowe typu: dokończ opowiadanie.
♦ Ilustrowanie tekstów wytworami plastycznymi.
♦ Techniki dramy właściwej typu: inscenizacje.
♦ Techniki dramy właściwej typu: rzeźba.

BAŚNIE, OPOWIADANIA I UTWORY POETYCKIE JAKO INSPIRACJA
DO SŁOWNEGO I POZASŁOWNEGO WYRAŻANIA TREŚCI I PRZEŻYĆ

♦ Przygotowanieinscenizacji w oparciu o tekst poetycki.
♦ Przygotowanie przedstawień baśni z klasyki literatury dziecięcej.
♦ Scenki i sytuacje improwizowane w oparciu o opowiadania, utwory

poetyckie, baśnie.
♦ Przygotowywanie okolicznościowych przedstawień typy: „Dzień Babci”,

„Dzień Matki”, „Jasełka”.

7

Z wymienionych treści w klasie II dodatkowo dołączane są następujące treści:

ZABAWY I GRY TEATRALNE

♦ Ćwiczenia dramowe typu: zmień zakończenie opowiadania.
♦ Ćwiczenia dramowe typu: praca w parach.
♦ Gry z wyobrażonymi przedmiotami.
♦ Gry w wyobrażonych sytuacjach.
♦ Gry w wyobrażonej przestrzeni.
♦ Gry dramowe.
♦ Techniki dramy właściwej typu:żywe obrazy.

Z wymienionych treści w klasie III dodatkowo dołączane są następujące
treści:

ZABAWY I GRY TEATRALNE

♦ Ćwiczenia dramowe typu: scenki i sytuacje improwizowane.
♦ Ćwiczenia dramowe typu: inscenizacje improwizowane.
♦ Układanie opowiadań, swobodnych tekstów.
♦ Tworzenie tekstów do melodii.
♦ Malowanie obrazów słowami.
♦ Techniki dramy właściwej typu:ćwiczenia pantomimiczne.
♦ Techniki dramy właściwej typu: improwizacje.

OSIĄGNIĘCIA:

♦ Świadome odbieranie dzieł sztuki.
♦ Aktywne uczestnictwo w inscenizacjach, przedstawieniach klasowych
♦ Umiejętność wyrażania swoich uczuć, emocji poprzez różne formy ekspresji.
♦ Rozpoznawanie własnych emocji i umiejętność radzenia sobie z nimi.
♦ Zaspokojenie poczucia własnej wartości.
♦ Pokonanie nieśmiałości i pozbycie się kompleksów.
♦ Doskonaleniepolszczyzny.

8

METODY PRACY NA ZAJ ĘCIACH:

I. Metody poszukujące

Zabawy i gry dydaktyczne
♦ Gry symulacyjne
♦ Metoda sytuacyjna
♦ Gry dydaktyczne
♦ Giełda pomysłów

II. Metody waloryzacyjne (eksponujące)
1. Metoda impresyjna
2. Metoda inscenizacji
♦ Drama
♦ Teatrzyk
♦ Przedstawienie

III. Metody ekspresyjne

♦ Przekład intersemiotyczny
♦ Swobodne teksty
♦ Pisanie opowiadania, opisu
♦ Prace plastyczne

IV. Metody operatywne (efektywne)
Metodaćwiczeń
♦ Ćwiczenia praktyczne
♦ Ćwiczenia ruchowe

METODY OCENIANIA:

Specyfika edukacji teatralnej i jej treści sprawia,że powinno się zrezygnować z
klasycznego oceniania na rzecz omówienia i wskazówek. Powinno się
dostrzegać każdy pozytywny element aktywności ucznia.

PROJEKT EWALUACJI:

Ankieta dla uczniów klasy III
Ankieta dla rodziców uczniów klasy III

opracowała: Jolanta Kasprzak

9

ANKIETA DLA UCZNIÓW KLASY III

Przypomnij sobie o wszystkich przeżyciach i odczuciach jakie miały miejsce
podczas przedstawień, inscenizacji i scenek odgrywanych przez dzieci
z naszej klasy. Bardzo zależy mi, abyś uważnie przeczytał kolejne punkty
ankiety i zawarł w odpowiedziach to, co czujesz i myślisz. Ankieta jest
anonimowa.

1. Oceń, zakreślając kółkiem odpowiednią cyfrę, na ile podobał ci się Twój
udział w przedstawieniach i inscenizacjach (im mniejsza cyfra,
tym mniej Ci się podobał, im większa cyfra, tym więcej).

1 2 3 4 5

2. Co Ci się najbardziej podobało podczas przedstawień,
scenek lub też podczas ich przygotowania?
...
...

3. Co Ci się nie podobało?
...
...

4. Co byś chciał zmienić?
...
...

5. Czy uważasz,że uczniowie klas I –III powinni brać udział
przedstawieniach teatrzyku szkolnego

TAK NIE

opracowała: Jolanta Kasprzak

10

ANKIETA DLA RODZICÓW UCZNIÓW KLASY III

Ankieta jest anonimowa. Proszę o szczerą odpowiedź na poniższe pytania.
Uzyskane odpowiedzi pomogą mi w modyfikacji programu edukacji teatralnej
„Mały artysta”, realizowanego w klasach I –III.

1. Jak oceniają Państwo zaangażowanie swojego dziecka w przygotowanie
przedstawień klasowych?
Proszę zaznaczyć odpowiednią cyfrę, biorąc pod uwagę, że im mniejsza cyfra
tym mniejsze zaangażowanie dziecka, im większa cyfra, tym większe
zaangażowanie dziecka)

1 2 3 4 5

2. Co podobało się Państwu najbardziej?

...

...

3. Jakie ujemne strony Państwo zauważają, co można zmienić?

...

..

4. Jakie efekty, Państwa zdaniem, niesie udziałdzieci w przedstawieniach,
inscenizacjach?

...

...

6. Czy widzą Państwo potrzebę realizacji programu edukacji teatralnej?

TAK NIE

Dziękuję za wypełnienie ankiety

11

Konspekt zajęć

Edukacja polonistyczna,środowiskowa i plastyczna z elementami
edukacji teatralnej

Klasa I

Blok tematyczny:Parasol na jesienne deszcze.

Temat dnia:Spacer w deszczu.

Tematy do zapisu w dzienniku:
Wypowiedzi uczniów nt. zmian zachodzących w przyrodzie jesienią.
Wprowadzenie liter p, P na podstawie wyrazu parasol.
Przedstawienieśrodkami plastycznymi charakterystycznych cech jesiennej
pogody – „Jesienna szaruga”.

Cele ogólne:
- kształcenie umiejętności obserwacji przyrody;
- nauka pisania liter;
- rozwijanie swobodnej ekspresji i wrażliwości muzycznej;

Cele szczegółowe:
Uczeń powinien:

- przeczytać wyrazy z literą p;
- analizować i syntezować podane wyrazy z literą p;
- umieć pisać literę p, P;
- umieć wejść w rolę;
- w skupieniu wysłuchać muzyki;
- umieć grać w wyobrażonej przestrzeni;
- wypowiedzieć się nt. zmian zachodzących w przyrodzie;
- wykonać pracę plastyczną nt. „Jesienna szaruga”;

Metody pracy: ćwiczenia praktyczne, praca z tekstem, pokaz, drama (gry
w wyobrażonej przestrzeni, bycie w roli,ćwiczenia ruchowe,
ćwiczenia mimiczne),prace plastyczne, rozmowa;

Środki dydaktyczne: parasol, podręczniki „Moja szkoła”, zeszyty, nakrywki,
plansza do wprowadzenia liter„p”,”P”, nagrania utworu
„Cztery pory roku” Vivaldiego, karton, farby;

12

Formy pracy: indywidualna jednolita, zbiorowa jednolita;
Przebieg lekcji:

1. Gry w wyobrażonej przestrzeni.

Uczniowie siedzą w kręgu. Nauczyciel wyjaśnia zadanie – uczniowie mają
wyobrazić sobie, że są w innym miejscu i zachowywać się jakby tam byli
naprawdę.

„ wyobraź sobie, że jesteś na spacerze w parku. Jest miło,świeci słońce.
Zbierasz liście. Podnosisz piękny, czerwony liść..., a teraz żółty
i następny....wielki liść kasztanowca. Chodzisz po parku.

A teraz wyobraź sobie,że wyszedłeś z parku i idziesz alejką. Zaczyna padać
drobny deszczyk. Deszczyk teraz przemienia się w ulewę. Co robisz? Jak
reagujesz?

2. Rozmowa nt. pogody jesienią

Jak wyglądają rośliny jesienią?
Co się z nimi dzieje o tej porze roku?
Jak ludzie ubierają się latem, a jak jesienią?
Dlaczego ludzie jesienią ubierają się inaczej niż latem?

3. Słuchanie z zamkniętymi oczami nagrania wiosennego deszczyku z
odgłosamiśpiewu ptaków po deszczu oraz jesiennej ulewy.

Oddanie mimiką twarzy odczuć.
- Jak czuliście się podczas wiosennego deszczyku, a jak podczas jesiennej

ulewy?

4. Wprowadzenie liter p, P na podstawie wyrazu parasol.

- pokaz parasola, krótkie omówienie jak wygląda;
- analiza i synteza słuchowa słowa parasol;
- budowa modelu wyrazu, podział na głoski i sylaby;
- wyszukiwanie słów z głoską „p” w nagłosie i wygłosie;
- nauka pisania liter „p”, „P”
- pisanie liter w liniaturze;
- odczytanie tekstu z podręcznika;

5. Bycie w roli.

13

Jedno dziecko jest parasolem. Drugie przeprowadza z nim krótką rozmowę, o
tym jak się czuje podczas deszczu, jak się czuje kiedy stoi sam w domu.

6. Słuchanie fragmentu „Czterech pór roku” Vivaldiego.
Spacer w deszczu –ćwiczenie ruchowe z muzyką.

Wyobraźmy sobie,że mamy parasol i spacerujemy w deszczu.

7. tworzenie rysunku nt. „Jesienna szaruga”

Wybór kolorystyki. Obejrzenie dwóch ilustracji. Dokonanie wyboru, która
kolorystyka odpowiada bardziej tematowi.

8. Omówienie prac, ocena.

14

Konspekt zajęć z edukacji teatralnej

Klasa II

Zajęcia odbywają się w ciągu dwóch dni.

Temat:Inscenizacja wiersza Jana Brzechwy „Na straganie”.

Cel ogólny: Kształcenie umiejętności interpretowania tekstu literackiego

Cele operacyjne:
Uczeń powinien

• Sprawnie przeczytać wiersz z podziałem na role;
• Wyróżnić cechy charakterystyczne postaci;
• Opanować pamięciowo swoją rolę;
• Wyrazić w formie plastycznej charakterystyczne cechy swojej postaci;
• Brać czynny udział w inscenizacji wiersza;
• Spontanicznie interpretować wyuczony tekst wykorzystując zasady

pięknej recytacji;
• Dokonać samooceny i oceny innych;
• Znać nazwy warzyw;

Metody pracy: metoda inscenizacji, praca z tekstem, przekład intersemiotyczny;

Środki dydaktyczne: tekst wiersza, materiały do wykonania charakteryzacji
Zgromadzone w „Skrzyni skarbów”,
karton, kredki, „maski aktora” dla każdego ucznia;

Formy pracy: indywidualna zróżnicowana, zbiorowa jednolita, zbiorowa
zróżnicowana;

Przebieg zajęć I:

1. Głośne czytanie przez nauczyciela wiersza Jana Brzechwy
„Na straganie”. Uczniowie siedzą na dywanie, a nauczyciel czyta wiersz:

Na straganie w dzień targowy
Takie słyszy się rozmowy:
- Może pan się o mnie oprze,

Pan tak więdnie, panie Koprze.
- Cóż się dziwić, mój Szczypiorku,
Leżę tutaj już od wtorku!
Rzecze na to Kalarepka:
- Spójrz na Rzepę – ta jest krzepka!

15

Groch po brzuszku Rzepę klepie:
- Jak tam, Rzepo? Coraz lepiej?
- Dzięki, dzięki, panie Grochu,
Jakoś żyje się po trochu.
Lecz Pietruszka –z tą jest gorzej –
Blada, chuda, spać nie może.
- A to feler –
Westchnął Seler.
Burak stroni od Cebuli,
A Cebula doń się czuli:
- Mój Buraku, mój czerwony,
Czybyś nie chciał takiejżony?
Burak tylko nos zatyka:
- Niech no pani prędzej zmyka,
Ja chcę żonę mieć buraczą,
Bo przy pani wszyscy płaczą.
- A to feler –
Westchnął Seler.
Naraz słychać głos Fasoli:
- Gdzie się pani tu gramoli?!
- Nie bądź dla mnie taka wielka! –
Odpowiada jej Brukselka.
- Widzieliście, jaka krewka!
Zaperzyła się Marchewka.
- Niech rozsądzi nas Kapusta!
- Co, Kapusta?! Głowa pusta?!
A Kapusta rzecze smutnie:
- Moi drodzy, po co kłótnie,
Po co wasze swary głupie,
Wnet i tak zginiemy w zupie!
- A to feler –
Westchnął Seler.

2. Analiza treści wiersza.

Wyróżnienie postaci występujących w wierszu: Rzepa, Koper,
Szczypiorek, Kalafior, Burak, Groch, Pietruszka, Seler, Cebula, Brukselka,
Marchewka, Kapusta, Narrator;

Określenie kim są bohaterowie (warzywa).

3. Ciche czytanie wiersza przez uczniów.

4. Przydział ról i czytanie wiersza z podziałem na role;

16

5. Tworzenieżywego obrazu.

Uczniowie zostają podzieleni na grupy 3 – osobowe, wybierają sobie
fragment wiersza i tworzą żywy obraz. Na sygnał nauczyciela zastygają w
pozie, na następny sygnał przerywają pozę.

6. Nauka wybranej wcześniej roli na pamięć. Utrwalenie jako praca
domowa.

Przebieg zajęć II:

1. Wyraziste czytanie wiersza z podziałem na role.

2. Wybór elementów charakteryzacji dla swojej postaci spośród materiałów
zgromadzonych w klasie w „Skrzyni skarbów”.

3. Inscenizowanie wierszapod kierunkiemnauczyciela.

4. Samoocena i ocena innych. Wybór najlepszego aktora poprzez
przydzielanie „masek aktora”.

5. Wykonanie ilustracji.

Każdy uczeń wykonuje rysunek swojej postaci z uwzględnieniem
indywidualnych cech postaci.

6. Samoocena swoich prac.

Np. Koper jest smutny, bo leży na straganie już od wtorku, jest bardzo
zwiędnięty.

