METODA NAUCZANIA
 Wypróbowany układ czynności nauczycieli i uczniów systematycznie i świadomie stosowany w celu spowodowania założonych zmian w osobowości uczniów. Podział najbardziej pełny metod nauczania obejmuje cztery grupy, którym odpowiadają cztery rodzaje uczenia się:

- metody podające (uczenie się przez przyswajanie),

- metody problemowe (uczenie się przez odkrywanie),

- metody waloryzacyjne (uczenie się przez przeżywanie),

- metody praktyczne (uczenie się przez przeżywanie).

AKTYWIZUJĄCE METODY NAUCZANIA

 Metody nauczania zwiększające czynny udział uczących się w zajęciach dydaktycznych i ograniczające rolę nauczyciela do pomagania uczącym się w realizacji celów kształcenia i kontroli postępów.

RODZAJE METOD AKTYWIZUJĄCYCH

1. BURZA MÓZGÓW

 Metoda ta znana jest także pod nazwą: giełda pomysłów. Angażuje wszystkich uczniów, każdemu dając możliwość nieskrępowanej wypowiedzi. Zgłaszane pomysły są zapisywane na tablicy. Uczniowie analizują je i wybierają te, które pomogą rozwiązać problem.

2. DEBATA „ZA” I „PRZECIW”

 Metoda może być wykorzystana przy omawianiu kontrowersyjnych tematów. Zadaniem uczniów jest zaprezentowanie argumentów „za” i „przeciw” oraz przekonanie innych do swoich poglądów. Uczniowie dowiadują się, jak należy dyskutować, wyrażać swoje zdanie bez prowokacji i osobistych ataków. Wprowadzając tę metodę, nie należy narzucać uczniom swojego punktu widzenia. Każda grupa musi mieć taki sam czas na wypowiedź.

Przebieg

- Określenie tematu debaty.

- Podział uczniów na dwie grupy.

- Wyznaczenie czasu na przygotowanie argumentów.

- Prezentacja argumentów.

- Podsumowanie wyników debaty oraz ocena jakości i siły argumentów.

- Na zakończenie można przeprowadzić w formie tajnego głosowania badanie opinii uczniów na dany temat.

3. DRAMA

 Drama jest metodą pozwalającą przekazywać treści kształcenia w powiązaniu z przeżyciem i doświadczeniem. Nie jest inscenizacją ani teatrem. Polega na improwizacji, skłania uczestników do wchodzenia w role, a nie do ich odgrywania. Może być wykorzystana do analizy wydarzeń historycznych.

 STOP KLATKA (żywe obrazy)

 Jest to obraz, który uczniowie tworzą w celu przedstawienia wydarzenia historycznego.

 WCHODZENIE W ROLĘ

 Uczeń wchodzi w rolę postaci historycznej. Dzięki tej metodzie uczeń może lepiej zrozumieć uwarunkowania różnych zachowań i postaw.

4. DRZEWO DECYZYJNE

 Metoda ta jest graficznym zapisem analizy problemu. Służy dokonaniu właściwego wyboru i podjęciu decyzji z pełną świadomością jej skutków.

Przebieg

 - Sformułowanie problemu, który uczniowie wpisują w pień drzewa.

- Określenie celów i wartości najbardziej istotnych dla podejmującego decyzję; uczniowie zapisują je w koronie drzewa.

- Zaproponowanie jak największej liczby rozwiązań, które należy wpisać w gałęzie drzewa.

- Określenie pozytywnych i negatywnych skutków każdego rozwiązania z punktu widzenia stawianych celów i przyjętych wartości.

- Podjęcie najwłaściwszej decyzji.

- Schemat drzewa decyzyjnego można wypełniać indywidualnie lub w grupach.

- Schemat drzewa decyzyjnego(od góry):

· cele i wartości,

· skutki pozytywne,

· skutki negatywne,

· możliwe rozwiązania,

· sytuacja wymagająca decyzji(pień).

5. GRAFFITI

 Metoda ta kształci twórcze myślenie w atmosferze dobrej zabawy. Umożliwia twórcze rozwiązywanie problemów. Można ją wykorzystać na wiele różnych sposobów. Stwarza uczniowi możliwość dzielenia się własnymi pomysłami.

Przebieg

 - Nauczyciel dzieli klasę na grupy.

 - Określa czas pracy.

 - Każda grupa otrzymuje plakat z rozpoczętym opowiadaniem (zdaniem).

 - Uczniowie dopisują ciąg dalszy wydarzeń.

 - Po upływie wyznaczonego czasu przekazują plakat następnej grupie.

 - Plakaty krążą od grupy do grupy zgodnie ze wskazówkami zegara.

 - Zadanie kończy się w momencie, kiedy plakat wróci do grupy macierzystej.

 - Uczniowie wieszają plakaty i odczytują opowiadanie.

6. KULA ŚNIEGOWA

 Jest to metoda przydatna przy tworzeniu definicji. Polega na przechodzeniu od pracy indywidualnej do grupowej. Daje każdemu uczniowi szansę na sformułowanie swoich myśli na dany temat, nabycia nowych doświadczeń i umiejętności komunikowania się.

Przebieg

 - Uczniowie wypisują wszystkie informacje na dany temat.

 - Następnie w parach odczytują swoje materiały, dyskutują, wybierają istotne cechy i tworzą wspólną definicję, którą zapisują na kartce.

 - Pary łączą się w czwórki, czwórki w ósemki itd. i w ten sposób ustalają wspólną definicję, którą zapisują na dużej kartce.

7. MAPA MENTALNA

 Mapa mentalna umożliwia wizualne opracowanie problemu, służy uporządkowaniu myśli. Pozwala na szybkie i łatwe zapamiętywanie potrzebnych informacji. Może być zrealizowana np. w formie kwiatu, drzewa, mapy nieba, z wykorzystaniem rysunków, obrazów, zdjęć, symboli, haseł, krótkich zwrotów, itp.

8. METAPLAN

 Metoda ta pozwala na spokojne zbadanie omawianego zagadnienia i wspólne szukanie najlepszego rozwiązania. Skłania do krytycznej analizy faktów, formułowania sądów i opinii.

Przebieg

- Podział klasy na grupy.

- Przygotowanie plakatu.

- Przedstawienie problemu.

- Określenie czasu dyskusji.

- Tworzenie plakatu:

Następnie:

- Uczniowie odpowiadają na pytanie: Jak jest? (Jak było?). Odpowiedzi zapisują na karteczkach, które przyklejają w wyznaczonym miejscu na plakacie. Jest to diagnoza stanu aktualnego.

- Następnie notują na karteczkach odpowiedzi na pytanie: Jak być powinno? i podobnie przyklejają kartki w odpowiednim miejscu plakatu. Pytanie to ma sprowokować odpowiedzi wskazujące możliwości poprawy sytuacji.

- Uczniowie zapisują na karteczkach odpowiedzi na pytanie: dlaczego nie jest (nie było) tak, jak być powinno? i przyklejają je w wyznaczonym miejscu plakatu. Na tym etapie pracy uczniowie powinni zastanowić się nad przyczynami powstałych nieprawidłowości i błędów.

- Uczniowie zapisują wnioski na karteczkach, które przykleją w wyznaczonym miejscu na plakacie. Wnioski muszą doprowadzić do poprawy sytuacji zgodnie z sugestiami drugiego pytania: Jak być powinno?

- Sprawozdawcy prezentują efekty pracy grup.

- Wnioski ze wszystkich plakatów mogą być zebrane jako wspólne rozwiązanie problemu.

9. METODA TRÓJKĄTA

 Jest to metoda umożliwiająca twórcze rozwiązywanie problemów. Trójkąt odwrócony wierzchołkiem do dołu symbolizuje problem. Trójkąt podtrzymywany jest przez przyczyny (z lewej strony) i sposoby usunięcia przyczyn (z prawej strony).

Przebieg

 - Nauczyciel formułuje problem do rozwiązania.

 - Następnie rozdaje uczniom po dwie kolorowe kartki.

 - Uczniowie na jednej kartce wpisują wszystko to, co pomaga, a na drugiej to, co przeszkadza w rozwiązaniu problemu.

 - Uczniowie odczytują swoje propozycje.

 - Nauczyciel zapisuje na tablicy tylko te przyczyny, które przeszkadzają rozwiązać problem.

 - Każdy uczeń przyczepia do tablicy cenę sklepową (karteczkę samoprzylepną lub magnes) przy przyczynie, jego zdaniem najistotniejszej.

 - Nauczyciel dzieli uczniów na trzy grupy i każdej daje jeden plakat z narysowanym trójkątem.

 - Uczniowie wpisują w trójkąt jedną z trzech przyczyn, które otrzymały największą liczbę punktów.

 - Grupy zastanawiają się nad głównymi przyczynami, podtrzymującymi problem, i zapisują je na podporach trójkąta z lewej strony.

 - Uczniowie zastanawiają się, w jaki sposób usunąć przyczyny podtrzymujące problem i wpisują swoje propozycje na podporach trójkąta z prawej strony.

 - Sprawozdawcy grup przedstawiają problemy i sposoby ich rozwiązania.

10. POKER KRYTERIALNY

 Poker kryterialny jest grą dydaktyczną, która może być wykorzystana jako wprowadzenie do tematu lekcji, ustalenie ważności kryteriów lub na lekcjach podsumowujących i utrwalających wiadomości. Do gry potrzebne są plansze i zestawy kart z wypisanymi hasłami dotyczącymi określonego zagadnienia.

Przebieg

- Nauczyciel dzieli klasę na grupy.

- Ustala reguły gry.

- Jeden z uczniów rozdaje karty graczom w grupie.

- Rozpoczynający grę wybiera ze swojego zestawu kartę z hasłem, które według niego jest najważniejsze, i kładzie ją na polu z kryteriami pierwszorzędnymi.

- Kolejni uczniowie postępują tak samo.

- W trakcie gry może nastąpić wymiana kart na poszczególnych polach – decyzję o zmianie karty podejmuje cała grupa.

- Karta, którą usunięto z planszy, wraca do właściciela.

- Wygrywa uczeń, który jako pierwszy umieści swoje karty na planszy.

- Przedstawiciele grup prezentują swoje plansze. Odczytują kryteria, które uznali za pierwszorzędne, i uzasadniają swój wybór. Nauczyciel lub uczeń zapisuje kryteria pierwszorzędne na tablicy.

 - Plansza do gry może mieć tylko dwa pola: kryteria pierwszorzędne i kryteria drugorzędne.

11. POTFOLIO

 Jest to metoda polegająca na zbieraniu do teczek materiałów na temat wybrany przez uczniów lub podany przez nauczyciela. Wymaga systematycznego zbierania i porządkowania zdobytych informacji. Umożliwia planowanie, organizowanie i oceniania własnego uczenia się.

12. PROJEKT

 Metoda ta polega na samodzielnym realizowaniu przez uczniów zadania przygotowanego przez nauczyciela. Nauczyciel sam ustala temat i cele projektu (lub robi to wspólnie z uczniami), tworzy instrukcję. Projekt może być realizowany indywidualnie lub w grupie. Praca nad nim może trwać nawet kilka miesięcy. Jego zakończeniem jest prezentacja (np. albumów, plakatów, wywiadów, inscenizacji, happeningów). Zaletą tej metody jest rozwijanie własnej pracy, podejmowania decyzji w grupie, rozwiązywania konfliktów, wyrażania swojej opinii, poszukiwania kompromisu.

Przebieg

 - Wybór tematu.

 - Ustalenie celów.

 - Zaplanowanie pracy:

· omówienie metod pracy,

· przydział zadań poszczególnym uczniom,

· wymienienie źródeł, które powinny zostać wykorzystane,

· określenie terminu realizacji,

· podanie kryteriów oceny projektu.

 - Wykonanie prac.

 - Prezentacja wyników.

 - Omówienie i ocena projektu:

 - Co się udało, a czego się nie udało zrealizować?

 - Jeśli czegoś nie udało się zrealizować, to dlaczego?

 - Jak układa się współpraca w grupie?

 - Jak inni ocenili naszą pracę?

 - Co zrobilibyśmy inaczej, gdybyśmy robili projekt jeszcze raz?

13. PUZZLE

 Jest to metoda wymuszająca współpracę: aby uzyskać pozytywny wynik każdy uczeń musi skorzystać z pomocy (wiedzy i umiejętności) innego ucznia.

 PUZZLE I (uczniowie pracują w tzw. grupach eksperckich).

Przebieg

 - Każda grupa otrzymuje do przestudiowania inną część tematu, działu itp. Grupy mają za zadanie przedyskutować, rozpracować swoje materiały.

- Uczniowie muszą na tyle dobrze zrozumieć tekst, aby móc przekazać zdobytą wiedzę.

- Na hasło „start” uczniowie dobierają się w grupach tak, żeby w skład każdego nowego zespołu wszedł jeden ekspert, który czytał inną partię materiału.

- Eksperci relacjonują, czego się nauczyli w swoich grupach.

- Wracają do swoich grup i konfrontują zdobytą wiedzę. Sprawdzają czy wszyscy nauczyli się wszystkiego.

 PUZZLE II

Przebieg

- Każdy uczeń w grupie otrzymuje materiał do przestudiowania.

- Na hasło „start” uczniowie po kolei relacjonują grupie to, czego się nauczyli.

- Nauczyciel sprawdza, czy uczniowie z poszczególnych grup opanowali całość materiału.

14. ROZMOWA NAUCZAJĄCA

 Nauczyciel stawia pytania i oczekuje od uczniów odpowiedzi zgodnych z logicznym tokiem lekcji. Pytania powinny być jasno sformułowane i dostosowane do poziomu uczniów. Odpowiadając na pytania, uczniowie porządkują wiadomości i uzyskują nowe informacje.

15. RYBI SZKIELET

 Metoda ta znana jest jako schemat przyczyn i skutków.

Przebieg

- Na plakacie lub tablicy nauczyciel rysuje schemat przypominający rybi szkielet. W głowie ryby wpisuje dowolny problem.

- Uczniowie metodą burzy mózgów wymieniają główne czynniki, które miały wpływ na powstanie danego problemu. Wpisują je na tzw. dużych ościach.

- Nauczyciel dzieli uczniów na tyle grup, ile jest dużych ości. Każda grupa otrzymuje jeden czynnik główny (dużą ość) i w określonym czasie stara się odnaleźć przyczyny, które na niego wpłynęły.

- Przedstawiciele grup wpisują czynniki szczegółowe (małe ości) na schemat.

- Z czynników szczegółowych (małych ości) uczniowie wybierają, ich zdaniem, najistotniejsze.

- Uczniowie wyciągają wnioski i rozwiązują problem.

16. SZEŚĆ MYŚLĄCYCH KAPELUSZY

 Jest to metoda polegająca na twórczym rozwiązywaniu problemów. Kształci umiejętności porozumiewania się w różnych sytuacjach, prezentacji własnego stanowiska, uwzględniania poglądów innych ludzi. Sześciu kapeluszom przypisano sześć różnych sposobów myślenia:

· kapelusz niebieski – pełni rolę szefa grupy, kieruje dyskusją, przyznaje głos mówcom, kontroluje czy jakiś kolor nie jest preferowany w dyskusji, podsumowuje dyskusję,

· kapelusz czerwony – kieruje się emocjami i intuicją,

· kapelusz żółty – jest optymistą, wskazuje zalety i korzyści danego rozwiązania,

· kapelusz czarny – jest pesymistą, krytykuje, widzi ujemne strony proponowanych rozwiązań,

· kapelusz biały – wydaje opinie wyłącznie na podstawie faktów i liczb, jest obiektywny, używa rzeczowych argumentów, nie poddaje się emocjom,

· kapelusz zielony – to osoba myśląca twórczo i bardzo pomysłowa, autor oryginalnych rozwiązań.

Przebieg

- Nauczyciel przygotowuje karteczki w kolorach: niebieskim (2), białym, żółtym, zielonym, czerwonym, czarnym (w liczbie, która umożliwi podział klasy na równe zespoły).

- Nauczyciel wykonuje sześć kolorowych kapeluszy symbolizujących różne sposoby myślenia i rozwiązywania problemów.

- Uczniowie losują kolorowe karteczki i kapelusze, tworząc grupy na zasadzie zgodności kolorów.

- Uczniowie, którzy wylosowali kapelusze, stają się reprezentantami zespołu i biorą udział w dyskusji.

- Nauczyciel podaje problem do rozwiązania.

- W określonym czasie grupy przygotowują się do dyskusji, ustalając wspólne, zgodne ze swoim kolorem stanowisko.

- Po upływie ustalonego czasu na pracę w zespołach następuje dyskusja reprezentantów (kapeluszy) na forum klasy.

- Uczniowie, którzy wylosowali niebieskie karteczki, zapisują na tablicy pojawiające się w czasie dyskusji argumenty za i przeciw.

- Dyskusję podsumowuje niebieski kapelusz.

17. ZABAWA NA WESOŁO

 Metoda ta uczy współpracy w grupie. Można ją stosować zarówno na lekcjach, jak i przy okazji uroczystości szkolnych. Efekt końcowy uzależniony jest od umiejętnego podziału zadań i efektywnego współdziałania w zespole. Uczeń kształci umiejętność skutecznego porozumiewania się w różnych sytuacjach, podejmowania decyzji w grupie. Elementem mobilizującym i dyscyplinującym jest ograniczenie czasu.

Przebieg

- Nauczyciel dzieli uczniów na grupy.

- Przydziela zadania (każda grupa może je wykonywać w osobnym pomieszczeniu, aby było tajemnicą dla pozostałych zespołów).

- Po upływie wyznaczonego czasu grupy prezentują swoje zadania.

- Nauczyciel nie powinien przekraczać czasu wyznaczonego na realizację zadań ani pomagać czy też podpowiadać żadnej grupie.

Drama i jej walory w pracy z dziećmi

Drama to metoda coraz powszechniej stosowana w nauczaniu wielu krajów na całym świecie. Jest jedną z metod pracy pedagogicznej sprzyjającej rozwojowi aktywności intelektualnej i emocjonalnej.

Termin "drama" pochodzi od greckiego drao (działam, usiłuję) i od słowa drama (czynność, akcja). Nazwa ta ma dwa znaczenia: starsze, określające rodzaj utworu scenicznego z przełomu XVIII i XIX i nowsze, ujmujące ją jako metodę pedagogiczną wykorzystującą techniki teatralne, polegającą na stworzeniu fikcyjnej sytuacji oraz umożliwiającą intelektualne i emocjonalne zaangażowanie się w nią, wejście w role, to znaczy wczucie się w postać, bycie nią i działanie jak ona.

Termin "drama" upowszechnił się w krajach anglosaskich, natomiast we Francji i Włoszech bardziej popularne jest określenie "gry dramatyczne". W Polsce przyjęła się nazwa "drama", a gry dramatyczne są utożsamiane z pewnymi doświadczeniami opartymi na improwizacji, wchodzącymi w zakres pojęcia "drama" jako jedna z jej procedur.

Drama, mimo iż wykorzystuje środki teatralne, nie może być utożsamiana z teatrem. Podstawowe różnice między teatrem a dramą to:
- W dramie, w przeciwieństwie do teatru, nie ma reżysera, nie ma podziału na aktorów i widzów.
- W dramie brak jest widowisk, przedstawień w sensie klasycznym prezentowanych przed publicznością, uczestnicy dramy mogą przedstawiać swoje scenki przed grupą, ale prezentacje te są mniej ważne niż praca je przygotowująca (poszukiwanie rozwiązań, tworzenie scenariusza).
- W dramie wszyscy uczestniczą w tworzeniu fikcji dramatycznej – w improwizacji, jej przygotowaniach i prezentacji, bez konieczności wyuczenia się na pamięć określonego tekstu. W teatrze aktor otrzymuje rolę i gotowy scenariusz (nie uczestniczy w jego tworzeniu), z którym musi się zapoznać i wyuczyć swojej kwestii.
- Drama nastawiona jest na rozwój osobowości człowieka, a przedstawienie teatralne na odbiór i widza.

Trzeba pamiętać także o tym, by nie mylić dramy z psychodramą i socjodramą. Tematami dramy nie są bowiem problemy uczestników spotkania (indywidualne, jak w psychodramie, czy grupowe, jak w socjodramie); konflikty są fikcyjne (wymyślone bądź zaczerpnięte z literatury lub opowiadań).Przez poznawanie sytuacji konfliktowych oraz poszukiwanie sposobów ich rozwiązania następuje pełniejszy proces przygotowania uczestników dramy do pełnienia ról społecznych, a tym samym ich dojrzewania intelektualnego, emocjonalnego i społecznego. Drama pomaga dzieciom i młodzieży zmienić swoje zachowanie i myślenie przez realizację własnych idei w akcji, a nie przez bezpośrednią modyfikację "niewłaściwego" zachowania. Drama jest "improwizowanym, nie eksponowanym procesem, w którym uczestnicy są zachęcani przez lidera do wymyślania, grania i odtwarzania ludzkich doświadczeń, prawdziwych lub nie".

W Polsce, jak dotychczas, nie opracowano konsekwentnej teorii dramy, mimo iż mamy wielu wspaniałych jej propagatorów. Drama jako metoda wychowawcza i teatralna w pracy z dziećmi i młodzieżą jest przedmiotem zainteresowania Haliny Machulskiej. Dzięki jej inspiracji i działalności drama znalazła należne jej miejsce w praktyce pedagogicznej. Teoretycznie dramę uprzystępniły Krystyna Pankowska i Anna Dziedzic, widząc w niej metodę dydaktyczna stosowaną w kształceniu polonistycznym i historycznym oraz metodę rozwoju osobowości dzieci i młodzieży.

Aby zobrazować możliwości wykorzystania dramy w nauczaniu zintegrowanym, można posłużyć się klasyfikacją dramy wg Gawina Boltona przedstawioną przez Halinę Machulską na łamach czasopisma "Drama".

Klasyfikacja ta dzieli zajęcia z dziećmi na 4 zasadnicze grupy:
1. Podstawowe ćwiczenia, tj.
a) ćwiczenia rozwijające wrażliwość zmysłową i wyobraźnie:
- ćwiczenia rozwijające wrażliwość słuchową (słuchanie dźwięków przyrody, dźwięków muzycznych)
- ćwiczenia rozwijające wrażliwość wzrokową (obserwacje),
- ćwiczenia rozwijające wrażliwość smakową i węchową (rozpoznawanie pokarmów za pomocą smaku i węchu),
b) wprawki dramatyczne - polegają na przypominaniu sobie wrażeń wzrokowych, słuchowych, smakowych, węchowych (ćwiczenia intonacyjne, językowe, ruchowe, mimiczne).
c) ćwiczenia dramowe - ćwiczenia typu dokończ opowiadanie, zmień zakończenie opowiadania, praca w parach, np. wywiad wzajemny, scenki sytuacyjne - improwizowane, inscenizacje improwizowane.
d) gry - zabawy sprzyjające integracji i aktywności dzieci (np. gry z wyobrażonymi przedmiotami, gry w wyobrażonych sytuacjach, gry w wyobrażonej przestrzeni, powstawanie czegoś z niczego).
2. Gry dramowe (dramatyczne) - improwizowane działania, których podstawą jest nieskrępowana wyobraźnia.
3. Teatr rozumiany jako zajęcia zorientowane na przedstawienie, służące rozwojowi estetycznemu.
4. Dramę właściwą - specyficzne zdarzenie, w skład którego wchodzą elementy wymienionych typów zajęć.

Drama umożliwia naukę przez zabawę i działanie. Uczniowie rozwijają swoją
pomysłowość i uczą się współpracować w grupie. Nauczyciel nie narzuca dzieciom sposobów realizacji zadań, ale pomaga im rozwijać i wzbogacać ich własne kompetencje. W tym celu ma on do dyspozycji wiele technik, rozumianych jako metoda pracy w dramie i jako środek umożliwiający uczestnikom uczenie się w sposób autentyczny.

Techniki dramy można podzielić się na 4 grupy:
1. Role typowe – dialogi, rozmowy, wywiady.
2. Konwencje rzeźby obrazu i filmu (istotą rzeźby i pozy jest bezruch).
3. Techniki plastyczne i manualne – rysunki, plakaty, colage, kostiumy, modele.
4. Ćwiczenia głosowe i pisemne – wiersze, skecze, piosenki, kawały, list, pamiętnik, dziennik.

Wśród technik dramowych popularność zdobyły:
- Stop – klatka – za pomocą pantomimy, wykorzystując mimikę, pozę i gest, uczniowie przedstawiają określoną postać, wydarzenie lub zjawisko, zatrzymując się w bezruchu. Mogą w niej brać udział całe grupy lub pojedyncze osoby. Kontynuacją "stop – klatki" jest film (akcja może przebiegać w zwolnionym lub przyspieszonym tempie).
- Wejście w rolę – na podstawie posiadanych wiadomości uczeń gra wybraną postać. Najprostszą formą bycia w roli jest rozmowa.
- Inscenizacja improwizowana – uczniowie przedstawiają postacie lub sytuacje zarysowane ogólnie przez nauczyciela, bez wcześniejszego przydziału ról i tekstów.
- Wywiad – opiera się na wypowiedziach uczniów. Są oni podzieleni na zadających pytania i odpowiadających.

Wykorzystanie na zajęciach odpowiednich technik dramy zależy od wielu czynników: od wieku uczniów i stopnia ich zaangażowania w aktywność dramatyczną, od celu i tematu zajęć, a także od umiejętności nauczyciela (ważna zasada: każdy może być uczestnikiem dramy, ale nie każdy może ją prowadzić).

Dzieci w młodszym wieku szkolnym nie dysponują jeszcze wystarczającym zasobem słów i pojęć, które umożliwiłyby im prawidłowe określanie różnych cech i procesów psychicznych, precyzyjne nazywanie czyichś zachowań, stanów, myśli i uczuć. Zachodzi więc konieczność wprowadzenia innych sposobów informowania o swoich przeżyciach, takich jak: zabawa, malowanie, rysowanie, lepienie, śpiewanie, scenki teatralne, przedstawienia kukiełkowe. Nauczyciel prowadząc takie zajęcia, może swoimi uwagami i komentarzami pomagać dzieciom rozumieć swoje emocje, nazywać je oraz rozwijać umiejętność wejrzenia w siebie samych.

Sposób realizacji dramy najczęściej przebiega następująco:
1. Nauczyciel wprowadza problem, podaje cele i temat dramy.
2. Wybór technik dramowych i "rozpisanie" ról, które mają odegrać podczas zajęć uczniowie i nauczyciel. W dramie muszą brać udział wszyscy uczniowie i nauczyciel. Jeśli z określonych powodów nie jest to możliwe i występują tylko wybrane osoby, reszta klasy musi wówczas stanowić widownię. Nauczyciel przekazuje uczniom instrukcje dotyczące sposobu wykonania zadań, pomaga w przygotowaniu odpowiednich rekwizytów i strojów. Następnie wyznacza termin i czas trwania przedstawienia.
3. Uczniowie przygotowują się i odgrywają wyznaczone im role.
4. Następnie dzielą się wrażeniami, dyskutują, oceniają przedstawienie i wyciągają wnioski.

Ogółem praca w dramie opiera się najczęściej na trzech rodzajach aktywności:
na ruchu, mowie oraz jednoczesnym ruchu i mowie, które prowadzą do wspólnego celu, jakim jest improwizowana gra. Efektywne wykorzystanie dramy na lekcji zależy od podmiotowego traktowania dzieci przez nauczyciela oraz przejawianych przez niego postaw, w szczególności zaś postawy autentyzmu, akceptacji i rozumienia empatycznego. Ważne jest także rzetelne przygotowanie nauczyciela do zajęć, jego sprawność organizacyjna, takt pedagogiczny, znajomość zespołu klasowego i umiejętność dostosowania do niego technik dramowych.

Przykład dramy:
"Zasady właściwego zachowania się przy stole"
Role, które mogą odgrywać uczniowie:
- kelner w restauracji nakrywa do stołu,
- rodzina podczas spożywania uroczystego obiadu,
- osoba przedstawiająca zasady nakrywania stołu i zachowania się podczas jedzenia.
Rekwizyty: obrusy, naczynia, sztućce, serwetki, kwiaty w wazonie.

Wyróżnia się następujące cele dramy:

1. Cel wychowawczy:
- rozwija percepcję intelektualną, emocjonalną i duchową,
- rozbudza wrażliwość moralną i estetyczną,
- rozwija wewnętrzną dyscyplinę i postawy humanistyczne,
- uczy tolerancji i rozumienia empatycznego,
- przygotowuje dziecko do pełnienia przyszłych ról społecznych,
- pomaga zrozumieć pewne mechanizmy zachowań i motywację działań,
- kształtuje określone pozytywne zachowania społeczne,
- eliminuje złe nawyki dziecka,
- uczy analizy własnego postępowania,
- umożliwia zmianę zachowania i myślenia.

2. Cel terapeutyczny:
- umożliwia rozładowanie napięć wewnętrznych,
- likwiduje negatywne emocje – głównie lęk, kompleksy, nieśmiałość,
- ośmiela i wyzwala wiarę we własne siły,
- pozwala osiągać osobistą satysfakcję i zadowolenie,
- poprawia jakość kontaktów z rówieśnikami,
- poprawia atrakcyjność i popularność w grupie,
- ułatwia osiągnięcie dojrzałości emocjonalnej, wewnętrznego spokoju i poczucia wartości i bezpieczeństwa.

3. Cel kreatywny:
- rozwija pamięć, myślenie refleksyjne i wyobraźnię,
- rozwija uzdolnienia i zainteresowania,
- kształtuje wrażliwość dziecka,
- rozwija twórczą aktywność.

4. Cel inspirujący:
- wyzwala możliwości twórcze,
- przygotowuje dziecko do odbioru i korzystania z dóbr kultury (muzyka, taniec, teatr),
- dostarcza naukowych doświadczeń i uczy sposobów zdobywania wiedzy,
- umożliwia rozumienie tekstów kultury,
- umożliwia ekspresję ruchową.

5. Cel komunikacyjny:
- rozwija umiejętność komunikowania werbalnego i pozawerbalnego,
- rozwija słownictwo, frazeologię i zakres pojęć dziecka,
- umożliwia swobodne i spontaniczne wyrażanie swoich myśli i uczuć,
- uczy słuchania, zadawania pytań i twórczego rozwiązywania problemów,
- uczy modulacji głosu.

6. Cel integrujący:
- wpływa na uspołecznienie dziecka,
- wyrabia umiejętność współdziałania w grupie,
- rozwija społeczne zrozumienie i współczucie,
- uczy interpretacji wewnętrznych stanów uczuciowych, wyrażania stanów psychicznych i uzewnętrzniania uczuć,
- rozwija umiejętność interpretowania wyglądu, mowy i czynów.

6. Cel indywidualizujący:
- umożliwia indywidualną kreację,
- wyzwala samodzielność i inicjatywę,
- daje okazję do własnego przygotowania roli, nadania jej wewnętrznego wyrazu i charakterystyki.

W dramie dziecko realizuje się poprzez umiejętność bycia kimś innym
niż jest w rzeczywistości. Punktem wyjścia pracy metodami dramowymi jest zawsze określona sytuacja. Jest w niej zawarte jakieś napięcie, jakiś problem. Może być to sytuacja wzięta z życia, przed którą stanęli wcześniej inni ludzie. Istotnym elementem działania w tej umownej przestrzeni jest ekspresyjne pokazanie swojego sposobu przeżywania danej sytuacji poprzez ciało, mimikę, gest, głos. Uczestnik, który wchodzi w rolę staje przed problemem i poprzez grę próbuje ten problem rozwiązać. Próba rozwiązania umownego problemu nie jest rzeczywistym działaniem ale stanowi mimo to jakąś formę doświadczenia, jest czymś w rodzaju próby generalnej przed działaniem w rzeczywistej sytuacji, Jest to uczenie poprzez działanie. Nie chodzi tu o pokazywanie innych ludzi, ale jak ja bym rozwiązał dany problem.

Moim zdaniem drama, jako metoda wszechstronnego rozwoju osobowości powinna zajmować szczególne miejsce w wychowaniu dzieci i młodzieży. Może być wykorzystana do swoistego "wyciszenia" wewnętrznego uczniów i skupienia uwagi na treściach opracowanych w procesie edukacji wczesnoszkolnej. Trzeba jednak pamiętać, że im młodsze dzieci, tym łatwiej im podjąć formy inspirowane dramą, natomiast uczniowie starsi mogą mieć więcej oporów przed tego rodzaju aktywnością.

Drama sprzyja bardziej świadomemu obserwowaniu uczniów przez nauczyciela i wyciąganiu wniosków pod kątem ich specyficznych trudności. Daje dużo radości, satysfakcji i pożytku zarówno uczniowi, jak i nauczycielowi.

DRAMA - ćwiczenia wykorzystywane w toku pracy z dziećmi w nauczaniu zintegrowanym

Rytmiczne chodzenie po przestrzeni i witanie się różnych części ciała (paluszki, stopy...)

Małe zoo – jedna osoba staje w środku, kręci się i wskazując na jedną osobę określa które zwierzę ma ta osoba naśladować (również osoby stojące po bokach)

· małpa filozoficzna – niema, głucha, ślepa

· małpa zwykła – środek naśladuje małpę a boki drapią się

· kaczor – środek naśladuje kłapanie dzioba, boki kręcą kuperkami

· wielbłąd – środek robi skłon, boki opierają się łokciami o plecy osoby stojącej w środku

· kangur – pśrodek tworzy z rąk koło, boki zaglądają do środka

Imię w tańcu sylabowym – grupy przygotowują układ taneczny, w którym przedstawiają swoje imiona sylabami.

Przechodzenie na drugą stronę wg określonego warunku np. na drugą stronę przejdą te osoby, które mają niebieskie oczy.

Pieczenie ciasta
· zabawa w mikser (zespoły trzyosobowe) – środek trzyma uniesione na boki ręce, sąsiadujące z nim osoby kręcą się wokół własnej osi

· wywiad z mikserem

· wybieranie produktów do upieczenia ciasta

· wymyślanie przepisów

· pieczenie ciasta wg przepisu- na środek wychodzą poszczególne składniki, mikser je kręci, inne osoby są piekarnikiem i pieką ciasto

· składanie życzeń, robienie laurek, zdobienie ciasta na arkuszach papieru, dzielenie ciasta na kawałki

· zabawa ruchowa CIASTO:

· kręcenie ciasta 8x

· otrzepywanie rąk 4x

· otrzepywanie ubrania 4x

· wybijanie jajek 4x (dwa razy uderzamy piąstką o przeciwległe ramię, następnie prostujemy rękę i wybijamy jajko, wyrzucamy skorupkę za plecy)

· ugniatanie ciasta 4x

· wsypywanie bakalii 4x

· wałkowanie ciasta 4x

· dekorowanie ciasta 4x

· częstowanie ciastem w lewo, w prawo

Ludzie do ludzi – części ciała do części ciała np. pięta do pięty (powinna być nieparzysta liczba uczestników).

Przeciąganie liny – podnosimy z podłogi linę i przekazujemy ją następnej osobie

Powitalne dłonie – każdy wita się z każdym, podchodzimy do innych, uśmiechamy się do siebie, wracamy do kręgu i patrzymy z kim się nie witaliśmy – podchodzimy do tych osób

Imię i gest – podajemy swoje imię i jakiś gest, grupa powtarza nasze imię i gest.

Idzie stonoga – stajemy jeden za drugim i trzymamy się za ramiona, pierwsza osoba jest głową a ostatnia ogonem. Idziemy w rytmie i powtarzamy 3x słowa

"idzie stonoga". Po zakończeniu pochodu możemy odliczać np. pierwsza noga Asia, druga noga Ewa itp. Jeśli ktoś powie "głowa" idzie na początek, "ogon" idzie na koniec. Stonogę można rozbudowywać np. uszy, oczy...

Pingwin – pierwsza osoba chodzi po sali, podchodzi do innej osoby przedstawia się "pingwin Jola", druga osoba robi to samo "pingwin Ewa" następnie upewniają się "pingwin?" – "pingwin" odwracają się do tyłu i idą do następnej osoby.

Klaskanie – uderzanie i odliczanie na trzy (na jeden uderzamy w kolana, na dwa uderzamy w dłonie, na trzy wskazujemy kciukami za plecy)

· ćwiczy podział na sylaby

· trudne wyrazy

· działania matematyczna

· podział wierszy na sylaby

Można dodać komendę "cztery" tzn. na cztery można pokazać coś wg własnej inwencji.

Znajdź bratnią duszę – zbieramy podpisy osób, które dają podobne odpowiedzi do naszych wg określonego schematu.

Księżniczka, zamek, trzęsienie ziemi – tworzymy zespoły trzyosobowe, dwie osoby tworzą zamek, księżniczka stoi w środku. Na hasło:

· "księżniczka" – księżniczki szukają nowego zamku

· "zamek" – zamki szukają nowych księżniczek

· "trzęsienie ziemi" – tworzymy nowe zespoły trzyosobowe

Szukanie Gofiego – chodzimy z zamkniętymi oczyma i szukamy innej osoby. Gdy kogoś dotkniemy pytamy "Gofi?". Osoba, która jest Gofim nic nie może mówić, dlatego jeśli się nie odezwie trzymamy ją i też stajemy się Gofim. Jeśli napotkamy kogoś kto nam odpowie, szukamy Gofiego dalej. Gofiego należy wyznaczyć tak aby nikt tego nie zauważył. Gofi cały czas chodzi z otwartymi oczyma po sali.

Prowadzenie "niewidomego" – trzymamy rękę "niewidomego" i prowadzimy do różnych przedmiotów.

Kierowanie "niewidomego" – swoim głosem ustalamy określony odgłos, w kierunku którego udaje się "niewidomy".

Prowadzenie "niewidomego" poprzez dotyk

· prawe ramię – w prawo

· lewe ramię – w lewo

· głowa –przód

· plecy – tył

· oba ramiona – stop

Kierowanie "niewidomego" do krzesełka komendami "w prawo, w lewo itp." omijanie przeszkód.

Pociąg – dwie pierwsze osoby mają zamknięte oczy i są lokomotywą, trzecia osoba jest maszynistą, ma otwarte oczy i prowadzi lokomotywę tak, aby nie zderzyła się z inną lokomotywą.

Instrumenty muzyczne (zespoły trzyosobowe) – jest to zabawa na zasadzie "Małe zoo" – określamy ruchy oznaczające instrumenty:

· fortepian – środek gra, boki są pedałami

· trąba – środek gra na trąbce, boki tworzą tuby

· skrzypce – środek gra na skrzypcach, boki tworzą stojaki do nut

· kontrabas – środek gra, boki tworzą krzesełko

"Gorące krzesło" – siedząc w okręgu odliczamy kolejno, następnie wyznaczamy konkretny numer. Osoba, która ma podany numer siada na krzesło (przydzielamy jej określoną rolę np. księdza) i odpowiada na pytania zadane przez pozostałych. Może 3 razy odmówić odpowiedzi.

Naśladowanie ruchem poszczególnych postaci.

Przekazywanie piórka, gumy, gorącego ziemniaka, kotka itp. Stajemy w okręgu i przekazujemy sobie jakiś przedmiot. Jeśli jakieś zachowanie jest nieprawidłowe klaszczemy – oznacza to dezaprobatę.

Na niby – skaczemy na niby przez skakankę, przez sznur, gramy w tenisa, gramy w ping – ponga.

Budowanie liter alfabetu z ciał, budowanie wyrazów, prostych zdań.

Rola – podchodzimy do drugiej osoby i przedstawiamy się jako np. firanka. Opowiadamy o sobie i następnie wracamy na swoje miejsce. Wówczas wstaje osoba do której mówiliśmy i teraz ona do kogoś podchodzi i opowiada o sobie.

Miłe słowa – stajemy w kręgu, trzymamy w ręce kawałek kartki, klękamy. Następnie w rytm muzyki przekazujemy kartki następnej osobie. Gdy muzyka umilknie piszemy coś miłego na kartce, która leży przed nami. Ponownie puszczamy muzykę. Robimy kilka rundek.

Sałatka walentynkowa – siedzimy w kole, dzielimy klasę przydzielając konkretne wyrazy np. miłość, życzliwość, radość, zaufanie. Prowadzący wymawia wybrane wyrazy np. miłość i zaufanie a wtedy osoby z tymi wyrazami zmieniają miejsce siedzenia. W trakcie zabawy odsuwamy jedno krzesło.

Przechodzenie – przechodzimy na drugą stronę w roli np. kelnera, modelki.

Rozmowa w zespołach dwuosobowych – "filiżanka i łyżeczka"- zorganizowanie konferencji prasowej np. będę się widziała z waszym właścicielem, co mam mu przekazać?

Las – budowanie lasu z postaci, symulowanie czynności jakie dzieci wykonują w lesie, dewastacja lasu i odnowa. Rozmowa z drzewami.

Orkiestra dźwiękowo – ruchowa – osoba zaczynająca pokazuje rytmiczny ruch, wszyscy go powtarzają. W połowie okręgu następuje zmiana ruchu. Zmiany dyktują kolejne osoby z okręgu (1,2,3,4...).

Dentysta – praca w zespołach dwuosobowych. Dentysta stoi a pacjent siedzi na krześle. Jeden dentysta nie ma pacjenta więc mruga do innych pacjentów. Jeśli dentysta zauważy, że jego konkurent mruga do jego pacjenta musi go zatrzymać łapiąc swojego pacjenta za ramiona. Jeśli pacjent ucieknie dentysta musi zdobyć nowego pacjenta.

Pantomima – dzielimy grupę na 3 zespoły. Jeden zespół siada twarzą w stronę sceny, druga grupa siada plecami do pierwszego zespołu - plecami do sceny. Trzeci zespół wychodzi i umawia się jak pokazać ruchem przysłowie. Po krótkim czasie pokazują przysłowie pierwszej grupie. Po obejrzeniu każda osoba z pierwszej grupy zapisuje na kartce najważniejsze słowo do danego przysłowia i przekazuje kartkę osobie, która siedzi z tyłu odwrócona plecami (mogą być zdarzenia, bajki, uczucia itp.)

Sport – prezentacja udziału w imprezach sportowych jako widzowie - mimiką musimy pokazać jaki sport oglądamy.

Film – oglądanie różnych gatunków filmowych - przedstawienie mimiką jaki gatunek filmu oglądamy.

Sklep – oglądanie wystawy sklepowej - pokazanie mimiką jaką wystawę oglądamy

Chór zwierzęcy – dzielimy grupę na poszczególne zwierzęta, które będą śpiewały swoim charakterystycznym głosem znaną wszystkim melodię. Prowadzący pokazuje, które zwierzęta mają śpiewać.

· każdy wchodzi w rolę zwierzęcia i wita się z pozostałymi zwierzętami wydając określony dla siebie dźwięk

· prezentacja poszczególnych zwierząt – każda grupa przedstawia się ruchem, słowem

· symulacja pobytu w hotelu, omawianie jak wyglądają pomieszczenia hotelowe

· symulacja koncertu i wyniku konkursu

· ustawianie poszczególnych zwierząt na podwórku, dochodzą do nich osoby pracujące w gospodarstwie i wykonują określone czynności (obraz nieruchomy i w ruchu).

Dworzec – wchodzenie w rolę osób przebywających na dworcu. Tworzymy obraz nieruchomy, a następnie ożywiamy poszczególne elementy tego obrazu. Możemy rozmawiać z poszczególnymi osobami.

BIBLIOGRAFIA

E.Brudnik, A. Moszyńska, B.Owczarska "Ja i mój uczeń pracujemy aktywnie" Zakład Wydawniczy SFS Kielce 2000
E.Brudnik "Ja i mój uczeń pracujemy aktywnie. Cz.II" Zakład Wydawniczy SFS Kielce 2002
H.Bielecka, M.Wawrzynia "Aktywizujące metody nauczania" w Chemia w szkole 5/98
M.Gargol "Jak zmobilizować uczniów do aktywnej pracy" Przemyśl 2001
E.Goźlińska "Słowniczek nowych terminów w praktyce szkolnej" CODN W-wa 1997
K.Sokołowska "Metody aktywizujące myślenie i działanie uczniów podczas lekcji" w: Życie szkoły 10/98
E.Wójcik "Metody aktywizujące" w: Życie szkoły 9/98
Warsztaty "Metody aktywizujące" ODN Przemyśl luty 2000

 "Drama" - Poradnik dla nauczycieli i wychowawców. Zeszyty 1-12, Warszawa 1992-1994, Wydawnictwo "Animator"
Dziedzic A.: "Drama w kształceniu i wychowaniu młodzieży", Warszawa 1988, COMUK
Just M.: "Terapia dramą", "Życie Szkoły" 2/2004
Lewandowska-Kidoń T.: "Drama w kształceniu pedagogicznym", Lublin 2001, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej.
Machulska H.: "Drama - zabawa, nauka i wychowanie" w: "Warsztaty edukacji twórczej", E. Olimkiewicz (red.), Wrocław 2001, Wydawnictwo EUROPA
Pankowska K.: "Edukacja przez dramę", Warszawa 1997, WSiP
 K. Pankowska, Drama - zabawa i myślenie, Warszawa 1990, WS i P.
PAGE
1

