„Kultura, sztuka i... ja”

Program własny edukacji teatralnej dla uczniów 
kl. I – VI szkoły podstawowej 

Opracowanie: mgr Katarzyna Nejman - Lis

 nauczyciel mianowany języka polskiego 

w Szkole Podstawowej nr 12 w Łodzi
Motto…

„Świat jest teatrem, aktorami ludzie,

którzy kolejno wchodzą i znikają”
(William Sheakespeare)

 Kilka uwag wstępu…

Wśród wielu dziedzin kultury sztuka teatralna jest tą, z którą każdy człowiek  spotyka się w ciągu swego życia w mniejszym lub większym zakresie. Przyjmując, że faktycznie świat jest teatrem, 
bez wątpienia wszyscy odgrywamy różnorodne role, nawet kilka naraz. Każda z nich jest niezwykle absorbująca i trwa określony czas, a kilka z całą pewnością wiąże się z edukacją. Trzeba też pamiętać, 
że w tym tłumie są tacy, którzy w dalszej perspektywie teatrem zajmują się profesjonalnie, 
dla których stanowi on źródło utrzymania oraz absolutną pasję.

Idąc za tym tropem szkoła jest miejscem, w którym młodzi ludzie nie tylko zdobywają wiedzę 
i nabywają konkretne umiejętności, ale także dorastają, doświadczając „szerokiego spektrum możliwości”, także poprzez aktywne i systematyczne uczestnictwo w wybranych zajęciach dodatkowych. 
Ci, którzy interesują się teatrem wraz z nauczycielem (opiekunem /instruktorem) współtworzą amatorski, ale jednak teatr szkolny, by w drodze całej gamy ćwiczeń w efekcie zbudować wspólne, niezależne dzieło. 

Tak też jest u nas – w Szkole Podstawowej nr 12 w Łodzi. Spośród wielu propozycji zajęć pozalekcyjnych ogromną popularnością cieszy się właśnie koło teatralne. To tutaj wielu uczniów dowiaduje się czym jest tego typu sztuka i w dodatku chce ją tworzyć! Każdy, uczestnicząc w zajęciach, ma okazję poczuć magię teatru - magię, która rozwija wyobraźnię, wyzwala emocje, uczy odpowiedzialności i pracy zespołowej oraz prowokuje krytykę. Bywa, że ktoś dzięki niej przełamuje swoją nieśmiałość czy odkrywa własną kreatywność, ale raczej nikt się nie nudzi, gdyż… bez wątpienia zajęcia te stanowią bardzo atrakcyjną formę spędzania czasu wolnego. 

Prowadząc koło teatralne w starszych klasach szkoły podstawowej cieszę się, że mam możliwość krzewienia zainteresowań teatralnych. Ponadto, spotykając się przez trzy lata z miłośnikami aktorstwa właśnie na dodatkowych zajęciach teatralnych, wiem, że to, co zyskują dzięki wspólnej zabawie 
oraz pracy zwyczajnie przydaje im się na co dzień, chociażby w kontaktach rówieśniczych 
czy w otrzymywanych ocenach z recytacji, czytania itp.

W swojej pracy staram się zaprzyjaźnić uczniów z teatrem. Stąd też mam wielką nadzieję, że dzięki podejmowanym przeze mnie różnym inicjatywom, a zwłaszcza wprowadzeniu w życie szkoły Dni Teatru, staje się on nie tylko bliższy kolejnym pokoleniom uczniów Dwunastki, ale także ważny - nie obojętny, 
co prędzej czy później sprawi, że w przyszłości będą chcieli chodzić do teatrów równie chętnie jak do kina, nie marudząc przy tym, że w teatrze nie można jeść…

Sztuka teatralna stanowi przecież prestiżowy kanon, niestety wciąż bagatelizowany przez młodych,  głównie  z dość prozaicznych powodów, które odnoszą się co najmniej do kilku kwestii: po pierwsze konieczności zaangażowania uwagi, by właściwie zrozumieć prezentowaną treść, po drugie - wymogu zachowania ciszy, a po trzecie, a może nawet przede wszystkim – z racji braku swobody spożywania 
w trakcie widowiska tak zwanych przekąsek. 

Adresaci…

Program „Kultura, sztuka i… ja” jest skierowany do wszystkich uczniów szkoły podstawowej, 
ale jego realizacja przebiega dwutorowo. Obejmuje on bowiem cykl wspomnianych wcześniej  zajęć pozalekcyjnych, czyli prowadzenie koła teatralnego dla uczniów kl. IV - VI oraz obchody „Dni Teatru 
w SP 12”, które mają charakter coroczny, a ich odbiorcą jest cała społeczność szkoły, począwszy od kl. I. 
Wszystkie proponowane przeze mnie działania wynikają z zaobserwowanych wśród uczniów potrzeb 
(np. dzielenie się wiedzą o dysleksji) bądź dotyczą kwestii fundamentalnych, jak np. dzieje teatru 
czy zadania zatrudnionych w nim osób i mają ogromne znaczenie w kształtowaniu świadomego widza, 
a może i przyszłego „mistrza rzemiosła”. 
Idea…

Program ten jest oczywiście spójny z nową podstawą programową ((patrz: Część szczegółowa – Podstawa programowa – edukacja polonistyczna – kl. IV –VI, p. II 1, 2, 3 i 4 s. 30-31 oraz „Zalecane warunki i sposób realizacji – zadania nauczyciela…” , s. 34  w  „Podstawa programowa z komentarzami. 
Język polski w szkole podstawowej, gimnazjum i liceum”, tom 2, MEN), gdyż - w istocie - skupia się 
na kształtowaniu właściwych postaw uczniów. 

Przepis na sukces…

Opracowany program edukacji teatralnej cechuje zaplanowana powtarzalność, 
tj. utrwalenie co 3 - 4 lata danej tematyki – najważniejszych wiadomości  w oparciu o realizację poszczególnych scenariuszy lub ich fragmentów. Kontynuacja działań nie stanowi tu jednak żadnych ograniczeń, a gwarantuje pewną stabilność, jest źródłem, które można rozwinąć o nowe treści 
w następnych latach nauki. Taki model działań umożliwia popularyzację  tzw. kultury wysokiej – 
co ważne - już od najmłodszych lat! 
Na tym też polega innowacyjność całego przedsięwzięcia w progach Szkoły Podstawowej nr 12 w Łodzi.
Priorytet - cel główny…
· Poszerzanie wiedzy o kulturze języka polskiego.

· Rozwijanie wyobraźni.

· Wyzwalanie aktywności twórczej.

· Odkrywanie talentów (głównie aktorskich i recytatorskich).

· Promocja szkoły.

Spodziewane efekty…

Aktywna realizacja założeń niniejszego programu powinna zaowocować i przynieść uczniom same korzyści. Dzięki niemu adresaci będą:

· posiadać elementarne wiadomości o dziejach teatru,

· rozróżniać gatunki i formy teatralne (dramat, komedia, teatr żywego słowa, teatr lalkowy, teatr cieni, pantomima, monodram, inscenizacja, improwizacja itp.),
· wskazywać twórców spektaklu,

· znać podstawowe zagadnienia z dziedziny recytacji i kultury żywego słowa,
· wzbogacać zasób słownictwa,
· kształtować indywidualną wrażliwość,
· wykorzystywać zdobytą wiedzę i umiejętności do konstruktywnej pracy nad realizacją własnych celów, w tym udziału w różnorodnych konkursach teatralnych i recytatorskich oraz do prezentowania opinii na określony temat (świadomy odbiorca),
· poszerzać wiedzę na określony temat (założenia tematyczne poszczególnych „Dni Teatru w SP 12”),
· dbać o jakość kultury bycia, czyli przestrzegać dobrych manier, 
· interesować się sztuką.
Sposoby ewaluacji programu…

Ocena skuteczności programu podlega analizie półrocznej i rocznej w postaci opracowywanych sprawozdań z działalności koła teatralnego dla Dyrekcji Szkoły. 
Ważnym czynnikiem są również odczucia i wrażenia (poziom satysfakcji) jego uczestników, protokoły 
z przeprowadzonych konkursów, wyniki turniejów np. z wiedzy na temat teatru itp. oraz bezpośrednie reakcje widzów. 
Dodatkowym źródłem informacji będą także takie narzędzia ewaluacyjne jak:
· „sygnalizacja świetlna”, 

· „tarcza strzelecka”,
· ankiety.

Proponowane działania…

Po pierwsze… - koło teatralne!
Cele ogólne:

· Rozbudzenie i kształtowanie wrażliwości artystycznej, służącej rozwojowi kultury teatralnej, wyobraźni oraz kreatywności uczniów.

· Nauka praktycznych umiejętności z zakresu warsztatu aktorskiego.

· Analiza tekstów i budowanie na ich podstawie krótkich etiud tematycznych, zadań improwizatorskich oraz przedstawień.

· Kształtowanie sprawności komunikacyjnych.

· Rozbudzanie wiary we własne możliwości. 
· Alternatywne spędzanie czasu wolnego.

· Organizacja „Dni Teatru w SP 12”.
Cele szczegółowe:

· Wprowadzenie uczniów w świat teatru z uwzględnieniem jego historii, typów form scenicznych, metod gry aktorskiej i dziedziny kultury.

· Ćwiczenie sprawności poprawnego wypowiadania się i recytacji tekstów w oparciu o modulację 
i siłę głosu, intonację oraz tempo mówienia.

· Rozwijanie umiejętności właściwego zachowania się na scenie poprzez: wskazówki związane 
z radzeniem sobie ze stresem i ćwiczenia dotyczące wyrażania emocji.

· Kształtowanie umiejętności efektywnej pracy w zespole.

· Przygotowywanie przedstawień, w tym: adaptacji scenariuszy, dekoracji, strojów, afiszy itp.

· Nauka przez zabawę.

· Udział w adekwatnych konkursach.

· Prezentacje przed szerszą publicznością.

· Promocja szkoły.

Metody i techniki pracy:

zabawy dramowe, próby aktorskie, swobodna rozmowa, burza mózgów, praca z tekstem, przekład intersemiotyczny, analiza tekstów kultury, ćwiczenia w czytaniu: ze zrozumieniem, na głos, z podziałem na role; spotkania z gośćmi, lektura adekwatnych artykułów prasowych, prezentacja spektakli, warsztaty, ocena koleżeńska i samoocena, refleksja podsumowująca i inne.

Formy pracy:

praca indywidualna, praca zespołowa.

Środki dydaktyczne:

adekwatne książki, utwory muzyczne, fragmenty filmów, lektura wywiadów, scenariusze przedstawień, słowniki: języka polskiego, wyrazów obcych, ortograficzny, terminów literackich, poprawnej polszczyzny 
oraz przygotowane przez nauczyciela i powielone dla każdego ucznia karty z zestawami ćwiczeń 
bądź rolą postaci itp.

Potencjalna tematyka zajęć:
1. Spotkanie organizacyjne – poznajmy się! (przedstawienie obustronnych założeń).

2. Cykliczne warsztaty kształceniowe i doskonalące umiejętności aktorskie w ramach:

· zadań improwizacyjnych;

· ćwiczeń artykulacyjnych (szczęki, języka i ust);

· ćwiczeń dykcji (wymowa samogłosek ustnych i nosowych, spółgłosek oraz ich grup);

· ćwiczeń oddechowych, usprawniających mówienie i czytanie;

· „wyzwalania” wyobraźni;

· oswojenia tzw. ruchu scenicznego;

· kreacji postaci, w tym ćwiczeń interpretatorskich (odpowiednia barwa dźwiękowa głosu – modulacja, przestankowanie jako wyraz: przerw odpowiadających znakom interpunkcyjnym  oraz przerw uczuciowych);

· zabaw fabularnych, opartych na: naśladowaniu ludzi (odtwarzanie 
ich zachowania, zawodu itp.), zwierząt, urządzeń, animacji przedmiotów, zjawisk 
i sytuacji;

· zabaw oraz ćwiczeń poprawiających koncentrację uwagi, a tym samym umiejętność zapamiętywania;

· budowania scenografii czy tworzenia kostiumów, lalek, afiszy itp.
3. Próby aktorskie (związane z kreacją postaci; postawa współodpowiedzialności).
4. Próby inscenizacyjne (łączenie wszystkich elementów przedstawienia lub miniatury scenicznej).

5. Próby generalne – przedpremierowe. 

6. Występy przed publicznością (w ramach konkursów i okolicznościowe). 
Potencjalne osiągnięcia ucznia…
Uczeń:

· stosuje w praktyce umiejętności i wiedzę teatralną w procesie tworzenia wspólnego spektaklu teatralnego (tworzy scenografię, projektuje lalki, kostiumy, dobiera rekwizyty),
· potrafi wejść w różne role i stworzyć kreację postaci, oddając jej cechy charakteru, wygląd zewnętrzny, sposob poruszania się, wyrażając emocje i uczucia za pomocą różnych technik,
· umie konstruktywnie ocenić siebie i innych (nazywa własne uczucia i uzewnętrznia stany psychiczne),

· potrafi odpowiednio recytować tekst, tj. z uwzględnieniem jego nastroju, tematu - treści itp. (odpowiednio dobiera głos, moduluje go, prawidłowo reguluje oddech, właściwie zaznacza akcent zdaniowy i wyrazowy, właściwie stosuje pauzę, potrafi przekazać uczucia),
· panuje nad emocjami i potrafi efektywnie współpracować w grupie,
· współpracuje z nauczycielem,

· prezentuje na forum wspólne lub indywidualne dokonania,
· umie zredagować zaproszenie lub afisz.
Efekt końcowy, czyli sposoby i metody oceniania osiągnięć uczniów:

· ocena ustna nauczyciela prowadzącego koło,
· opinie rodziców, uczestników zajęć oraz widzów (obserwatorów) w formie ustnej lub ankiet,
· samoocena ucznia – autokrytyka,
· indywidualne i grupowe osiągnięcia w przeglądach teatralnych i różnych konkursach recytatorskich,
· oceny cząstkowe z języka polskiego,
· podziękowania lub dyplomy za udział w różnorodnych konkursach.
Po drugie… - Dni Teatru…!

„Dni Teatru w SP 12” nie są jednym z wielu wydarzeń, lecz swoistym świętem sztuki, zwłaszcza, że trwają minimum od dwóch dni do dwóch tygodni. Opracowanie ich za każdym razem stanowi ogromne wyzwanie i opiera się na nietuzinkowym zaangażowaniu głównego koordynatora działań, 
a także skutecznej współpracy wielu nauczycieli. Harmonogram i zakres prac niejednej osobie może wydawać się imponujący, na co wskazuje zaprezentowany przykład.

Harmonogram  „… Dni Teatru w SP 12” 

(przykład)
Czas realizacji:
… (data)
Plan działań:


1. Rozmieszczenie na terenie szkoły plakatów z informacjami o aktualnych Dniach Teatru.
Część I 
 … (data)
1. … (data) - podanie uczniom informacji o konkursach organizowanych w ramach Dni Teatru.
2. … (data) – lekcja informatyki i plastyki dotyczące projektu … .
3. … (data) - przeprowadzenie przez każdego wychowawcę zajęć na temat … .
Część II 
… (data)
a. Wielka premiera, czyli występ uczniów ze szkolnego koła teatralnego 
w przedstawieniu pt. ….

b. Quiz na temat …. 

c. Ogłoszenie wyników konkursu ….

Część III
…(data)
i. Konkurs recytatorsko – sceniczny „…”

· prezentacje, 

· głosowanie 

· rozstrzygnięcie turnieju.

2. Zakończenie „Dni Teatru w SP 12”.

Przydział zadań:

· Projekt i harmonogram – p. …

· Afisze – p. …

· Dekoracja korytarza – p. …

· Scenariusz zajęć dla kl.IV – VI - p. …

· prezentacja multimedialna – p. …

· załączniki – p. …

· przygotowanie karty pracy do fragm. książki „…” –  p. …

· Opracowanie quizu (wraz z odpowiedziami) na temat … oraz do tekstów źródłowych: – p. …

· Przeprowadzenie lekcji informatyki nt … (wyświetlenie i omówienie prezentacji multimedialnej) – nauczyciele informatyki.
· Opracowanie scenariusza dla kl. I – III oraz adekwatnego quizu – p. … 

· Przedstawienie pt. „…” oraz prezentacja „…”  – p. …

· Scenografia do w/w przedstawienia – p. …

· Przygotowanie widowni (siedzenia, nagłośnienie) – p. konserwatorzy.

· Opracowanie regulaminu konkursu informatyczno – plastycznego - p. …

· ocena prac – nauczyciele informatyki oraz  p. … i p. …

· Organizacja konkursu „…”- p. …

· przygotowanie sali do konkursu – dekoracja i ustawienie – p. … oraz p. konserwatorzy

· wykonanie dyplomów i podziękowań –  p. …

· skład jury – p. …, p. …, p. …, p. …
· prowadzenie konkursu – uczniowie kl. … (2 osoby np. uczniowie z kl.VI)

· oprawa fotograficzna – p. …

· oprawa muzyczna – p. …

· Zakupy: pomysły, lista, przygotowanie – p. …
W tej części programu znajduje się również zbiór kilku opracowanych przeze mnie scenariuszy, które stanowią trzon edukacji teatralnej w każdym z poziomów nauczania (od kl.I do VI). 
Wszystkie zostały wcześniej zrealizowane, a tym samym sprawdzone. Te, które są oznaczone gwiazdką, należy powtórzyć po trzech latach, tzn. jeśli np. temat „ Zapraszam na scenę” wprowadzono w klasie I, warto go utrwalić w IV.

Wykaz tematyki poszczególnych scenariuszy:

1. „Zapraszam na scenę” (istota teatru; zarys historyczny).*
2. „JA – tolerancji mówię TAK, agresji mówię NIE!” (dobre wychowanie; szacunek wobec drugiego człowieka oraz  własności prywatnej i publicznej).
3. „O rety - Lena nie potrafi czytać, ale to nic takiego!!!”(kwestia dysleksji w kontekście indywidualnym oraz szkolnym, a więc i społecznym) – scenariusz doceniony i opublikowany 
w ŁCDNiKP w Łodzi.
4. „Łódź - Miasto Czterech Kultur”(narody, dzięki którym powstało miasto Łódź).
5. „Europa, Europa…” (idea Uni Europejskiej).
6. „Kreacje w teatrze” (kształtowanie postawy świadomego odbiorcy sztuki).*
7. „Co z tą KULTURĄ? Savoir vivre w teatrze, savoir vivre nie tylko d święta!” (uświadomienie uczniom ważnej roli dobrych manier w życiu człowieka).*
Postscriptum…

Inspiracją do napisania niniejszego programu stały się: zainteresowania własne, obserwacje, doświadczenia, chęć dzielenia się wiedzą i pomysłami z innymi osobami oraz potrzeby, 
w tym np. poszerzenia oferty dydaktycznej szkoły, a także wiedza i materiały z warsztatów 
„Jak kierować kołem teatralnym?”, które zostały zorganizowane przez p. Jolantę Bielecką 
w ŁCDNiKP w Łodzi. 

Z życzeniami inspiracji i wielu sukcesów…
mgr Katarzyna Nejman – Lis (
Scenariusz I 

„Zapraszam na scenę” 

(istota teatru; zarys historyczny)*
Priorytet:

Czerpanie radości z odbioru sztuki.

Cel główny:

Nabycie przez uczniów wiedzy z zakresu sztuki teatralnej, która posłuży im do stania się świadomymi odbiorcami i/lub twórcami tejże dziedziny kultury w jej wielorakim spektrum rzemieślniczym.

Cele szczegółowe:

· Popularyzacja teatru wśród młodego pokolenia.

· Pogłębianie uczuć patriotycznych i tożsamości narodowej.

· Poszerzanie wiedzy o kulturze języka polskiego.

· Rozwijanie wyobraźni.

· Wyzwalanie aktywności twórczej.

· Odkrywanie talentów (głównie aktorskich).

· Nawiązanie współpracy międzyszkolnej.

Część I

„Świat jest teatrem, aktorami ludzie,

Którzy kolejno wchodzą i znikają”.

(W. Sheakspeare)

Temat: Zapraszam na scenę.
Cel główny:

Propagowanie teatru wśród dzieci w wieku szkolnym.

Cele szczegółowe:

· Zapoznanie uczniów z istotą teatru.

· Pobudzanie aktywności twórczej -  wyobraźni i kreatywności.
Metody pracy:

Wykład, prezentacja multimedialna, przekład intersemiotyczny.

Środki dydaktyczne:

Szarfy lub plakaty informacyjne, scenariusz zajęć o świecie sztuki teatralnej, prezentacja multimedialna, projektor, laptop.

Plan działań:

1. Rozmieszczenie na terenie szkoły hasła – zapowiedzi:

„… (data)  -  DNI TEATRU W SZKOLE”.

2.  Rozmieszczenie na terenie placówki afiszy teatralnych dotyczących przedstawienia kukiełkowego w wykonaniu gości z SP … w Łodzi.

3. Otwarcie „DNI…”:

- … (data) - zajęcia modelowe z edukacji polonistycznej „ Marionetki, pacynki, kukły – czyli tajemnice lalek” poprowadzone przez p…., nauczycielkę języka polskiego w SP … w Łodzi oraz przedstawienie kukiełkowe pt. ”Lalkowy kogel – mogel” 
w wykonaniu uczniów z tej samej szkoły.

Część II 

1. Przeprowadzenie przez wychowawców klas lekcji tematycznej na podstawie przygotowanego konspektu zajęć i prezentacji multimedialnej odnośnie świata kultury, teatru i sztuki teatralnej (zał. 1).

2. Ogłoszenie i przeprowadzenie konkursu na najbardziej charakterystyczną maskę sceniczną wybranego bohatera literackiego (zał. 2).

3. Poinformowanie o możliwości wzięcia udziału w quizie z wiedzy o teatrze, który zostanie przeprowadzony wśród uczniów i nauczycieli dn. … (zał. 3).

Część III - dzień finałowy
„Twarz, choć jedna, 

może przybierać różne maski”


(K. Nejman-Lis)
1. Ekspozycja prac uczniów w holu głównym SP12:

· maski.

2. Przeprowadzenie quizu z wiedzy o teatrze wśród uczniów i nauczycieli.

3. Premiera przedstawienia lalkowego zatytułowanego „Mucha przed sądem” 
w wykonaniu szkolnego koła teatralnego. 

4. Rozstrzygnięcie konkursów – podanie listy laureatów i wręczenie nagród.

Załącznik 1

SCENARIUSZ ZAJĘĆ TEATRALNYCH 

w ramach

lekcji języka polskiego 
Realizacja tematu przewidziana jest na 1 godz. zajęć szkolnych z możliwością przedłużenia 
o dodatkową jednostkę dydaktyczną, przeznaczoną na przypomnienie wiadomości z:

· lekcji modelowej „ Marionetki, pacynki, kukły – czyli tajemnice lalek” poprowadzonej 
przez p. … , nauczycielkę języka polskiego w Szkole Podstawowej … w Łodzi

·  przedstawienia kukiełkowego pt. ”Lalkowy kogel – mogel” w wykonaniu uczniów z tej samej szkoły.

Uczniowie mogą siedzieć na krzesłach, ustawionych w półokręgu.

TEMAT: Zapraszam na scenę.

Cel główny:

Propagowanie teatru wśród dzieci w wieku szkolnym.

Cele szczegółowe:

· Zapoznanie uczniów z istotą teatru.

· Historia teatru w zarysie historycznym.

· Pobudzanie aktywności twórczej oraz wyobraźni i kreatywności.

Metody pracy:

Swobodna rozmowa z elementami burzy mózgów, wykład, prezentacja multimedialna.

Środki dydaktyczne:

Scenariusz zajęć o świecie sztuki teatralnej, prezentacja multimedialna, projektor, laptop, plansza z odwzorowanymi maskami scenicznymi, karteczki z pojęciami dotyczącymi teatru.

Przebieg zajęć:
1. Swobodna rozmowa z elementami burzy mózgów na temat teatru, mająca na celu określenie pojęcia „teatr”.

2. Krótki wykład poświęcony istocie teatru, np.

Teatr - rodzaj sztuki widowiskowej, w której aktorzy odgrywają przed publicznością role konkretnych postaci i treść umownej rzeczywistości zapisanej w utworze scenicznym. 
W interpretacji utworu scenicznego biorą także udział: reżyser, scenograf, choreograf, kompozytor. 

W zależności od wybranych środków wyrazu i repertuaru rozróżnia się teatr: dramatyczny, operowy, operetkowy, baletowy, pantomimiczny, lalkowy. 

Za kolebkę teatru europejskiego uważa się starożytną Grecję, w której ukształtowały się podstawowe gatunki dramatyczne: tragedia i komedia, przejęte również przez starożytny Rzym. 

Po upadku państw starożytnych elementy widowisk teatralnych przeszły głównie 
do uroczystości dworskich oraz zachowały się w tradycji ludowej sztuki widowiskowej.

Teatr od samego początku aż do dnia dzisiejszego, stanowi cenne źródło kultury 
i tradycji każdego z krajów świata, w którym istniał, istnieje i stale się rozwija.
3. Prezentacja multimedialna, obejmująca:

- temat prezentacji,

- dzieje teatru w ujęciu historyczno – literackim:

· czasy starożytne,

· czasy średniowiecza,

· czasy renesansu i baroku,

· czasy oświecenia,

· czasy romantyzmu,

· czasy pozytywizmu,

· czasy Młodej Polski,

· okres dwudziestolecia międzywojennego,

· w kierunku współczesności,

· teatr dziś….

4. Karta pracy – aktywność uczniów.

5. Rundka końcowa:

· podsumowanie lekcji:

Kilkoro uczniów kończy zdanie: Na dzisiejszych zajęciach dowiedziałem 
(-am) się, że…

Bibliografia:

· Charles Freeman, „Starożytni Grecy”, Świat Książki, Warszawa 1996

· „Mała encyklopedia kultury antycznej”, red. Zdzisław Piszczek, PWN, Warszawa 1966r.

· „Encyklopedia dla młodzieży Larousse”, kierownik zespołu encyklopedii 
Philippe Schuwer”, Polska Oficyna Wydawnicza „BGW”, Warszawa 1994r.

· Giovanni Caselli, „Dzieje ludzkości”, Polska Oficyna Wydawnicza „BGW”, Warszawa 1994r., Wydanie II

· Andrzej Z.Makowiecki, Andrzej Markowski, Włodzimierz Paszyński, 
Tomasz Wroczyński, seria podręczników dla liceum ogólnokształcącego, liceum profilowanego i technikum „Pamiętajcie o ogrodach…”, WSiP, Warszawa 2002r.

· www.wikipedia.pl, w tym http://filmyiteatr.pl/cechy-teatru-wspolczesnego/


Opracowanie:


mgr Katarzyna Nejman – Lis
Załącznik 1a

Karta pracy „Teatr dziś…” 

tekst źródłowy

Rozbudowa konwencji, mieszanie stylów, zaskakiwanie, nieraz szokowanie, dopasowywanie przekazu do jak najszerszej grupy odbiorców, reklama dźwignią popularności to pewnego rodzaju prawa, które zaczęły oddziaływać także na instytucje kulturalne. Jedną z nich, która dopasowuje się do dzisiejszych wymagań jest teatr współczesny. Na przestrzeni dziejów teatr pełnił bardzo różne role, od funkcji prestiżowej 
za czasów oświecenia, poprzez funkcję patriotyczną i integrującą środowiska narodowe, 
aż po funkcję rozrywkową i edukacyjną. 

Teatr współczesny pełni obecnie bardzo wiele funkcji. Jedna z nich nie zmieniła się 
przez wieki, a więc odzwierciedlanie życia, pokazywanie jego pozytywnych, pięknych blasków, ale też dramatów, tragedii i brzydoty. To wszystko w teatrze można zobaczyć 
w różnej formie – bardziej realistycznej, komediowej, czy pastiszowej. Teatr współczesny 
to przede wszystkim obiekt otwarty na sztukę i na ludzi kochających dramat. To już nie tylko miejsce przedstawień, ale także obiekt prowadzący różnego rodzaju szkolenia, spotkania, konferencje, odczyty i przeglądy. Teatr współczesny to już nie sam budynek z salą, wyposażoną w odpowiednio wyprofilowaną widownię, ale także otaczające go instytucje, 
a przede wszystkim ludzie. 

Teatr współczesny można opisać kilkoma charakterystycznymi cechami, odróżniającymi go od teatru greckiego. Przede wszystkim w teatrze współczesnym aktorem może być każdy, niezależnie od płci. Tak, warto bowiem przypomnieć, że w Grecji aktorami 
i „aktorkami” byli jedynie mężczyźni, ewentualnie wcielający się w kobiece role. 
Teraz natomiast aktor powinien posiadać przede wszystkim właściwe cechy, wygląd, zdolności, nierzadko też wymagane są umiejętności wokalne. 

Teatr współczesny nie wyróżnia się już, tak jak kiedyś, jednością miejsca, akcji i czasu, 
co przede wszystkim umożliwiły nowoczesne konstrukcje sceny, możliwe błyskawiczne zmiany scenografii, a także wygodniejsze w zmianie stroje. Zaczęto także stosować przerwy, tzw. antrakty, podczas których z powodzeniem zmieniano wystrój teatralnych desek. 
Ponadto oczekiwania widza wobec fabuły w sztuce zaczęły się stanowczo zmieniać. Wielbiciele teatru poszukują w sztuce czegoś nowego, awangardowego, 
czasami nieprzeniknionego, a nie tylko moralizatorskiej puenty.

Zdecydowanie odmienną od starożytnego cechą jest to, że teatr współczesny posiada ogromny, zróżnicowany repertuar, który jest modyfikowany niemal z dnia na dzień. W Grecji natomiast grano komedie w czasie zimowym oraz tragedie w czasie wiosennym. Współczesny repertuar tworzy się na podstawie międzynarodowych trendów, a także potrzeb widowni. Niewątpliwie dźwignią popularności poszczególnych spektaklów jest ilość znanych, nie tylko z desek teatralnych, aktorów oraz reklama za pomocą różnego rodzaju mediów. 

Warto także dodać, że pomiędzy poszczególnymi instytucjami teatru współczesnego występuje naturalna konkurencja w zakresie ilości widzów, prestiżu, ważnych wydarzeń kulturalnych itp. To wszystko sprawia, że prezentują one coraz wyższy poziom działań artystycznych. 

( źródło: http://filmyiteatr.pl/cechy-teatru-wspolczesnego/)

Załącznik 2

Konkurs plastyczny:

„Twarz, choć jedna, 

może przybierać różne maski” 


(K.Nejman-Lis)
Regulamin turnieju:

· konkurs jest imprezą zamkniętą, przeznaczoną dla uczniów kl.IV-VI szkoły podstawowej;
· termin: … ;
· uczestnicy: zainteresowani uczniowie;
· zadanie: przygotowanie jednej charakterystycznej maski scenicznej wybranego bohatera literackiego;
· technika: dowolna; 
· zgłoszenia: zapisy oraz przyjęcia prac prowadzi p….;
· kryteria oceny: 
- estetyka wykonania,

- ciekawa, oryginalna technika (pracochłonna),

- samodzielność wykonania,

- zgodność pracy z tematem;

· skład komisji konkursowej:
- nauczyciel plastyki,

- poloniści,

- bibliotekarz,

- przedstawiciele Samorządu Szkolnego;

· wyniki:
- prezentacja prac i ogłoszenie wyników nastąpi … (data).,

- nazwiska uczestników zostaną umieszczone na stronie internetowej szkoły;
· nagrody:
- laureaci I,II,i III miejsca otrzymają upominki rzeczowe oraz dyplomy,

- przyznana zostanie także nagroda publiczności,

- wszyscy uczestnicy otrzymają dyplomy – podziękowania; 
· organizatorzy:
- koordynator projektu „TEATR” -  p. …,

- poszczególni członkowie Zespołu Przedmiotów Humanistycznych.
Opracowanie:


 mgr  Katarzyna Nejman-Lis

Załącznik 3

Quiz wiedzy o teatrze:

„Świat jest teatrem, aktorami ludzie,

Którzy kolejno wchodzą i znikają”.

(W. Sheakspeare)

Cele konkursu: 

· Zainteresowanie uczniów historią teatru począwszy od starożytności aż do czasów obecnych.

· Rozwijanie aktywności twórczej i intelektualnej. 

· Kształtowanie postawy świadomego odbiorcy sztuki teatralnej. 

· Rozwijanie kultury żywego słowa. 

· Promowanie osiągnięć uczniów.


Przebieg konkursu: 

1. Wytypowanie przez zespoły klasowe i wychowawców trzyosobowych reprezentacji każdej klasy – uczestników konkursu.

2. Zapoznanie uczestników z regulaminem quizu. 

3. Odpowiedzi uczniów na wybrane przez siebie pytania – zgodnie z regulaminem. 

4. Podsumowanie konkursu i nagrodzenie zwycięzców.

Regulamin konkursu:

· quiz jest imprezą zamkniętą, przeznaczoną dla uczniów kl.IV-VI szkoły podstawowej;
· termin: …;
· uczestnicy: trzyosobowe reprezentacje uczniów wybrane przez zespoły klasowe 
i wychowawcę z udziałem zaproszonych przez nich do współpracy nauczycieli 
(3 uczniów + 1 nauczyciel); zespoły klasowe w roli kibiców;
· zgłoszenia: do dn. ….;
· treść: wiadomości z przeprowadzonych w klasach zajęć teatralnych „Dzieje teatru 
w pigułce” oraz lekcji modelowej „ Marionetki, pacynki, kukły – czyli tajemnice lalek”; 
· forma: konkurs składa się z dwóch części, z których każda polega na losowaniu numeru pytania, polecenia lub zadania do wykonania:
część I – pytania otwarte i zamknięte
część II – zadanie dla grupy
· kryteria oceny: 
- poprawność udzielanych odpowiedzi,

- poprawność językowa,

- zgodność pracy z tematem,
· skład komisji konkursowej:
- dyrektor szkoły - przewodniczący,

- dwóch przedstawicieli Rady Pedagogicznej - członkowie,

- przedstawiciel uczniów – członek;

· w czasie trwania konkursu członkowie komisji konkursowej nie mogą objaśniać pytań, komentować zadań oraz udzielać wskazówek dotyczących ich rozwiązania;
· w kwestiach nieprzewidzianych niniejszym regulaminem oraz w kwestiach spornych głos rozstrzygający należy do jury;
· wyniki:
- bieżąca prezentacja uzyskiwanych punktów (np. na tablicy stojącej),

- zsumowanie danych liczbowych i ogłoszenie wyników nastąpi tuż 
po zakończeniu quizu,

- nazwiska uczestników zostaną umieszczone na stronie internetowej szkoły;
· nagrody:
- laureaci I,II i III miejsca otrzymają upominki rzeczowe oraz dyplomy,

- wszyscy uczestnicy otrzymają dyplomy uczestnictwa;

· organizatorzy:
- koordynator projektu „TEATR” -  K. Nejman – Lis,

- poszczególni członkowie Zespołu Przedmiotów Humanistycznych.


Opracowanie:


  mgr Katarzyna Nejman-Lis

Scenariusz II 

„JA – tolerancji mówię TAK, agresji mówię NIE!”
(dobre wychowanie; szacunek wobec:
drugiego człowieka oraz własności prywatnej i publicznej)
Temat:   JA – tolerancji mówię TAK, agresji mówię NIE!

Realizacja tematu przewidziana jest na 2 godz. lekcyjne w ramach takich treści jak:

- Szkolny Dzień Tolerancji

- „Dni Teatru w SP 12”

Cel główny:

Kształtowanie odpowiedzialnych postaw prospołecznych poprzez uświadomienie uczniom, jak ważne w ich życiu są: tolerancja, zainteresowania i pasje w relacjach 
z drugim człowiekiem. 

Cele operacyjne:

Uczeń:

- potrafi nazwać uczucia oraz swoje zainteresowania, 

- wie, co to jest złość i co to jest agresja,

- wie, że ma prawo wyrażać złość,

- zna bezkonfliktowe sposoby wyrażania złości,

- zna przyczyny zachowań agresywnych,

- rozumie różnicę między wyrażaniem złości a byciem agresywnym,

- jest aktywny twórczo - rozwija swoją wyobraźnię, 

- rozumie pojęcia: tolerancja, hobby oraz sukces,

- wymienia sposoby spędzania czasu wolnego,

- zauważa sukcesy swoje i kolegów,

- pozytywnie myśli o swoich możliwościach,

- potrafi współpracować z grupą.

Metody pracy:

 Swobodna rozmowa, burza mózgów, prace plastyczne (w tym wykonane plakaty 
„JA – tolerancji mówię TAK, agresji mówię NIE!”), ćwiczenia - zabawy: „Niedokończone zdanie”  i  „Słoneczko”.

Formy pracy:

Praca zbiorowa – w klasowym kręgu, praca indywidualna, praca zespołowa.

Środki dydaktyczne:

Arkusze papieru, pisaki, kredki; przygotowane przez nauczyciela teksty opowiadań: „Mecz” 

i „Plecak”, karty pracy „Zainteresowania”, plansza ze słowem „Sukces”, karty pracy „Moje małe sukcesy”, materiały do plakatu „JA – tolerancji mówię TAK, agresji mówię NIE!”
Przebieg zajęć:

Część I -  „Agresja i tolerancja”

1. Rundka wstępna:

·  „Porozmawiajmy o naszych uczuciach”- uczniowie nazywają uczucia według zaproponowanych kryteriów, np. przyjemne – nieprzyjemne, pozytywne – negatywne,

· uczniowie, siedząc w kręgu, kolejno określają swój nastrój w skali od 1 do 10, mogą też wskazać kolor, który odzwierciedla ich samopoczucie. 

2. Burza mózgów:

Uczniowie podają własne definicje słowa złość.

3. Swobodna rozmowa na temat „Czy mogę się złościć?”:

Jej celem jest uświadomienie uczniom, że złość jest jednym z uczuć, które mają prawo przeżywać, a tym samym wyrażać.

Propozycje pytań do uczniów:

- W jakich sytuacjach się złościcie?

- W jaki sposób odczuwacie złość?

- Jak sobie radzicie ze złością?

- Czy często się złościcie?

- Jak reaguje organizm, wtedy, gdy się złościsz?

- W jaki sposób wyraża się agresję?

- Czy złość i agresja oznacza to samo?

- Jakie mogą być przyczyny agresji?

- Jak bezkonfliktowo można wyrazić złość (by nie dopuścić do agresji)? – pomysły od razu  należy zapisywać np. na tablicy, a następnie opracować je do stałej  gazetki (chętny uczeń).
4. Zabawa – „Niedokończone zdanie”:

Uczniowie, siedząc w kręgu, kończą zdanie: Kiedy ostatnio byłem (-am) zły (-a), czułem (-am) się jak… 

Zadanie polega na porównaniu siebie do jakiegoś zwierzęcia, postaci, przedmiotu itp., 
np. Kiedy ostatnio byłem (-am) zły (-a), czułem (-am) się jak… rozwścieczony byk. 

Uczniowie mogą także narysować twarz lub to „coś” do czego się porównali i krótko ów obrazek omówić. 

5. Praca zespołowa w oparciu o teksty opowiadań: „Mecz” i „Plecak”(załącznik 1):

Nauczyciel dzieli klasę na dwa zespoły. Uczniowie, wysłuchawszy opowiadań, sporządzają  listy przyczyn agresywnych zachowań bohaterów.
Propozycje pytań do uczniów grupy I:

- Dlaczego Jakub i Tomek zachowywali się agresywnie?

- W jaki konstruktywny sposób Sławek mógł odmówić chłopcom udziału w meczu?
Propozycje pytań do uczniów grupy II:
- Dlaczego Ania zachowała się agresywnie wobec Krysi?

- W jaki konstruktywny sposób Krysia mogła odmówić Ani pożyczenia plecaka?

8. Omówienie:

Grupy kolejno prezentują efekty pracy, tj. listy przyczyn agresywnych zachowań bohaterów.
9. Ćwiczenie „Odrzucony”

Chętny uczeń odgrywa rolę „Odrzuconego”.

Wszyscy spacerują po sali. Wędrując, witają się: podają sobie dłonie, ściskają się, uśmiechają do siebie, rozmawiają ze sobą, ale zgodnie unikają „Odrzuconego”.

Zadaniem „Odrzuconego” jest zwrócenie na siebie uwagi kolegów z klasy. 
Ćwiczenie kończymy, gdy „Odrzuconemu” uda się przywitać chociaż z jedną osobą.

10. Omówienie

Propozycje pytań do uczniów:

- Jak czuł się „Odrzucony”?

- Czym była spowodowana złość „Odrzuconego”?

- Jak czuliście się witając z innymi kolegami?

- Co czuliście do „Odrzuconego”?

- Jak zachowalibyście się będąc „Odrzuconym”?

11. Tolerancja

Uczniowie podają własne definicje słowa „tolerancja”, a następnie n-l przypomina jej ogólne założenia (załącznik 4).

Część II – Zainteresowania i sukcesy

1. Rundka wstępna:

Uczniowie, siedząc w kręgu, kończą zdanie: „Wczoraj dużą przyjemność sprawiło 
mi to, że… (np. bawiłem się z bratem, układałem puzzle, porozmawiałem z mamą itp.)

2. Rozmowa – „Jak spędzam czas wolny?”

Nauczyciel inicjuje rozmowę z uczniami na w/w temat.

 Propozycje pytań:

- Jak spędzacie czas wolny?

- Jakie formy spędzania czasu wolnego warto wybierać? Dlaczego?

3. Praca indywidualna w oparciu o karty pracy „Zainteresowania”(załącznik 2).

Każdy uczeń otrzymuje kartę pracy, w której, obok wybranych dziedzin, określa swoje zainteresowania.

4. Prezentacja i omówienie.

Nauczyciel sporządza na tablicy listę sposobów spędzania czasu wolnego lub ustnie omawia z uczniami ich pomysły (do wyboru!). Każdy ma możliwość zweryfikowania, kto z grupy spędza czas wolny tak jak on. 

Podczas rozmowy z klasą n-l definiuje pojęcie „hobby” (np. zbieranie znaczków itp.); omawia różnice między pojęciami: sposoby spędzania czasu wolnego (działanie 
bez dalszych planów, często spontaniczne) i hobby (zwraca uwagę, że jest to coś konkretnego,
co się pogłębia i rozwija).

5. N- l  rozmawia z uczniami na temat sukcesu – podaje definicję słowa sukces i omawia ją z uczniami.

Sukces to udanie się czegoś; pomyślny wynik jakiegoś przedsięwzięcia itp.; powodzenie, triumf np. sukces artystyczny, sceniczny, sportowy, polityczny…

(wg: Podręczny słownik języka polskiego, Wydawnictwo Naukowe PWN, Warszawa 1996)
6. Zabawa „Słoneczko”

Wszyscy uczniowie zapisują na karteczkach samoprzylepnych możliwe skojarzenia 
i synonimy słowa „sukces”, n-l zaś kładzie pośrodku planszę z dużym napisem SUKCES. Uczniowie układają swoje kartki dookoła planszy promieniście(tak, by promienie tworzyły wyrazy o podobnym znaczeniu). Oto przykład:

	triumf

zwycięstwo

wygrana 

satysfakcja     przyjemność          SUKCES               dobra ocena        uznanie 

nagroda

pochwała

osiągnięcie


7. Omówienie.
N- l zwraca uwagę na różne znaczenia słowa „sukces”; zaznacza, że wielu ludzi nazywa sukcesem niekiedy  drobne, codzienne osiągnięcia.

8. „Moje Małe Sukcesy”.
Każdy uczeń otrzymuje do wypełnienia kartę pracy „Moje Małe Sukcesy”. 
W kolejnych rubrykach wymienia działania, które – jak sądzi - wykonuje bardzo dobrze (załącznik 3).

9. Omówienie.
Ochotnicy prezentują swe karty pracy oraz wskazują kolumnę, którą najtrudniej 
było im uzupełnić, a którą  - najłatwiej. 

W rozmowie n-l podkreśla, że wszystkie wymienione czynności są sukcesami!
10. Rundka końcowa – podsumowanie lekcji:

Kilkoro uczniów kończy zdanie: Na dzisiejszych zajęciach dowiedziałem (-am)się, że…

11.  Ewaluacja:

a) stojąc w kręgu, wszyscy uczniowie otrzymują po trzy kolorowe karteczki(zieloną, czerwoną i żółtą – barwy sygnalizacji świetlnej)

b) wybrani uczniowie odpowiadają na pytania:

- Czy wzbogaciłeś swoje wiadomości?

- Dlaczego? Jakie?

- Co było zbędne?

c) na koniec, wszyscy podnoszą karteczkę, która wg nich odzwierciedla jakość przeprowadzonej lekcji- stopień zrozumienia.

12. Zadanie do wykonania:

W oparciu o powyższe wiadomości oraz o przyniesione materiały własne, każda klasa wykonuje plakaty (najmniej 1 – najwięcej 4) nt. „JA – tolerancji mówię TAK, agresji mówię NIE!”. Termin realizacji … . Podpisane na odwrocie prace należy dostarczyć do pedagoga szkolnego. Najciekawsze zostaną wyeksponowane na wystawie ogólnoszkolnej i nagrodzone!!!
Bibliografia:

· Magdalena Gruszka, Iwona Janiak, Justyna Prałat „Scenariusze godzin wychowawczych dla szkoły podstawowej”, Wydawnictwo Harmonia, Gdańsk 2005 - Wydanie III. 

· Materiały pedagoga szkolnego (tolerancja).
Przygotowały: 

mgr Katarzyna Nejman – Lis  i mgr Beata Stefańska
Załącznik 1

„Mecz”
W sobotę Jakub i Tomek spotkali się na boisku szkolnym, na którym gru​pa kolegów rozgrywała mecz piłki nożnej. Chłopcy postanowili dołączyć do grających. Podeszli 
do Sławka pełniącego funkcję sędziego i zapytali go, czy mogliby włączyć się do gry. Sławek spojrzał na nich, uśmiechnął się i powiedział, że „na tym boisku nie ma miejsca dla takich słabych graczy". Zdenerwowani Jakub i Tomek przewrócili Stawka; z furią zaczęli kopać leżącego po brzuchu.

„Plecak”

Kasia i Ania podczas spotkania ?. Krysią zauważyły, że koleżanka ma nowy bardzo ładny plecak. Ania zapytała Krysię, czy pożyczyłaby jej ów plecak na wycieczkę. 
Krysia odpowiedziała koleżance, że nie pożyczy, ponieważ obawia się, iż Ania mogłaby
 go zniszczyć bądź jej nie oddać. Ania, bardzo zdenerwowana, ze złością pociągnęła Krysię za włosy.
Załącznik 2

Karta pracy  „Zainteresowania”

	Nauka


	

	Przyroda


	

	Turystyka


	

	Książki


	

	Sport


	

	Muzyka


	

	Gry komputerowe


	

	Kultura i sztuka


	

	Inne (jakie?)


	


Załącznik 3

Karta pracy  „Moje Małe Sukcesy”

	DOM


	SZKOŁA
	PODWÓRKO

	1.


	1.
	1.

	2.


	2.
	2.

	3.


	3.
	3.

	4.


	4.
	4.

	5.


	5.
	5.

	6.


	6.
	6.


Załącznik 4

TOLERANCJA

- tolerancja to wzajemny szacunek poprzez wzajemne zrozumienie

- tolerancja oznacza otwartość i wrażliwość na odmienność drugiego człowieka

- tolerancyjni są ci, którzy umieją docenić dobro w ludziach i w różnych sytuacjach

- tolerancja uznaje indywidualność i różnorodność/każda kultura, każdy naród, 
rasa jest wartościowa/

-  źródłem nietolerancji są: lęk i niewiedza

-  tolerancja przyczynia się do pokoju na świecie!

- nietolerancja to nieposzanowanie różnic pomiędzy ludźmi, jednostkami, kulturami, narodami, grupami/dyskryminacja/

Tolerancja – szacunek dla cudzych poglądów lub wierzeń wyrażający się w dopuszczeniu ich do głosu, wyrozumiałość, pobłażanie wobec jakiegoś zjawiska. Tyle „Słownik języka polskiego”. Tolerancja - słowo klucz, odmieniane na wiele sposobów. To słowo, którym staramy się uregulować stosunki międzyludzkie. Ale czy rozumiemy jego znaczenie? 
Wiemy ogólnie, że człowiek powinien być tolerancyjny. Skąd o tym wiemy? Z  prasy, książek, od nauczycieli, z własnych doświadczeń, a także dzięki różnym inicjatywom podejmowanym na całym świecie. Czy naprawdę jesteśmy na co dzień tolerancyjni, wyrozumiali, pobłażliwi. Mam poważne wątpliwości, zadaję sobie pytanie – czy nie umiemy?, czy nie chcemy być tolerancyjni? Gdzie przebiega cienka linia między tolerancją tą prawdziwą a przyzwoleniem na bylejakość, chamstwo, nie wywiązywanie się ze swoich obowiązków.
Scenariusz III
„O rety - Lena nie potrafi czytać, ale to nic takiego!!!”
(kwestia dysleksji w kontekście indywidualnym 
oraz szkolnym, a więc i społecznym)
[image: image1.png]Stoii


„O rety - Lena nie potrafi czytać, ale to nic takiego!!!”

czyli

projekt Dni Teatru w Szkole Podstawowej nr 12 w Łodzi
Charakterystyka wstępna   

Przytaczając słowa Briana Weya: „Szkoły nie istnieją po to, aby rozwijać aktorów, 
lecz by rozwijać ludzi”, pragnę nadmienić, że głównym punktem obecnego przedsięwzięcia jest premiera przedstawienia, które porusza kwestię dysleksji, a także dysortografii i dysgrafii w kontekście indywidualnym (z punktu widzenia osoby, u której stwierdzono dysfunkcję) oraz społecznym (z punktu widzenia tak zwanych osób trzecich, które są obserwatorami, jak na przykład koledzy i koleżanki z klasy). 
Zostało ono przygotowane na podstawie treści bajki dydaktycznej pt. „O rety - Lena nie potrafi czytać, ale to nic takiego!!!” autorstwa p. Beaty Andrzejczuk. Wykonawcami inscenizacji będą młodzi artyści ze szkolnego koła teatralnego.

Do treści utworu – jego problematyki – będą także nawiązywać pytania quizu, który odbędzie się tuż po premierze i w formie zabawy utrwali ideę projektu. 

W ciągu następnych dni natomiast, uczniowie kl.IV-VI zetkną się z w/w tematem 
na lekcji wychowawczej. Opracowany przeze mnie scenariusz, wzbogacony 
o prezentację multimedialną oraz różnorodne ćwiczenia (pamięciowe, dykcyjne, słownikowo-ortograficzne itp.) ma na celu kształtowanie odpowiedzialnych postaw prospołecznych poprzez uświadomienie uczniom, że dysleksja nie jest chorobą, 
a ci, u których ją stwierdzono, dzięki wsparciu i pracy mogą doświadczać wielu sukcesów (zał.1). W tym miejscu dodam jeszcze, iż całość uatrakcyjni szkolny konkurs „Mistrz ortografii”.

Organizacja tego typu imprezy za każdym razem jest ambitnym zadaniem, stanowiącym swoistą innowację w dotychczasowym dorobku szkoły. Wymiernym efektem podejmowanych działań jest wskazanie uczniom - w sposób aktywny, twórczy i kształtujący odpowiedzialne postawy prospołeczne, jak ważne w ich życiu są zainteresowania i pasje, 
a tym samym przeciwdziałanie zachowaniom destruktywnym.
W związku z powyższym adresatem projektu są wszyscy uczniowie, a zwłaszcza ci, którzy nie rozumieją problemów związanych z dysleksją oraz ci, którzy się jej wstydzą. 
W efektywnym urzeczywistnieniu projektu towarzyszyć nam będzie pracownik Poradni Psychologiczno – Pedagogicznej w Łodzi. Jego obecność z całą pewnością nada podjętym działaniom odpowiednią rangę i w efekcie skupi uwagę uczniów nad poruszonymi zagadnieniami. 

Moim zdaniem, wspólne zaangażowanie zaowocuje w przyszłości, 
gdyż kształtowanie odpowiedzialnych postaw prospołecznych uświadomi młodym ludziom, że trudności w czytaniu i pisaniu, dzięki wsparciu oraz częstej pracy, udaje się przezwyciężyć. Dodatkową, ale w ramach tego projektu niezwykle ważną, jest kwestia mówienia o dysleksji ujęta w ramy przedstawienia teatralnego, które z jednej strony działa na wyobraźnię, a z drugiej zapewnia dzieciom w wieku szkolnym kontakt z tego rodzaju sztuką – sztuką w wykonaniu ich kolegów i koleżanek ( 

Cele projektu:

· Propagowanie teatru wśród dzieci w wieku szkolnym.

· Kształtowanie odpowiedzialnych postaw prospołecznych – przekazanie informacji pozwalających zrozumieć sytuację dzieci mających trudności 
w czytaniu i pisaniu.
· Zapobieganie trudnościom wychowawczym typu: brak zrozumienia, agresja słowna (wyzwiska, wyśmiewanie się, ironizowanie) oraz niepowodzeniom szkolnym ucznia.
· Zmotywowanie do efektywnego działania – wskazówki na temat dobrej organizacji pracy.
· Usprawnianie czytania i pisania poprzez ćwiczenie różnych umiejętności.
· Zwiększenie wiary we własne siły. 
· Nauka poprzez zabawę.
· Pobudzanie aktywności twórczej oraz wyobraźni i kreatywności.
Metody i techniki pracy:
· Przedstawienie teatralne, quiz, pogadanka, konkurs „Mistrz ortografii”, lekcja wychowawcza oparta na prezentacji multimedialnej i ćwiczeniach, miniatura sceniczna.
Formy realizacji:

· projekt grupowy.

Czas realizacji:
· … (data)

Plan działań:

4. Rozmieszczenie na terenie szkoły hasła – zapowiedzi: „DNI TEATRU W SZKOLE”.
5. Rozmieszczenie na terenie szkoły afiszy teatralnych dotyczących przedstawienia 
pt. „O rety - Lena nie potrafi czytać, ale to nic takiego!!!” w wykonaniu koła teatralnego.
3. Otwarcie „Dni…”: … (data; maks. 1,5 godz.)
· premiera przedstawienia „O rety - Lena nie potrafi czytać, ale to nic takiego!!!”
· quiz ze znajomości treści inscenizacji - część I(zał.1)
· przerwa: 5 - 10 min.
· quiz ze znajomości treści inscenizacji - część II
· pogadanka nt. dysleksji z udziałem specjalisty z PPP
· poinformowanie o konkursie „Mistrz ortografii”, który odbędzie się następnego dnia o tej samej porze we wszystkich klasach i dla wszystkich uczniów IV-VI
4. Część II: … (termin) 
· przeprowadzenie w dn. … we wszystkich kl. IV-VI I etapu konkursu szkolnego „Mistrz ortografii” – 2 godz. lekcyjne (maks. 10min.)
· przeprowadzenie przez wychowawców klas lekcji tematycznej na podstawie przygotowanego konspektu zajęć i prezentacji multimedialnej odnośnie trudności 
w czytaniu i pisaniu (zał.2) 

5. Część III: …. (data; dzień finałowy)
· II etap konkursu ortograficznego – wyłonienie „Mistrza ortografii”
· instrukcja dobrej organizacji pracy na wesoło, czyli miniatura sceniczna 
w wykonaniu nauczycieli

· rozdanie ulotek:

· „Najkorzystniejszy czas na naukę”

· „Efektywna organizacja Twojej nauki w domu”

· „Ćwiczenia w czytaniu” 

· „Ćwiczenia w pisaniu”

· rozstrzygnięcie konkursu – podanie listy laureatów i wręczenie nagród.

Bibliografia dotycząca całości projektu:
1. Uroczystości szkolne w szkole podstawowej I-VI, praca zbiorowa pod red. 
B.Bleja – Sosny tom II, Wyd. BEA-BLEJA, Toruń 2003.
2. Polskie Towarzystwo Dysleksji, Jestem rodzicem dziecka z dysleksją – najważniejsze informacje i wskazówki do pracy, PTD&WP OPERON, 
Gdynia 2006.
3. I.Mańkowska, Kreowanie rozwoju dziecka, OPERON, Gdynia 2005.
4. M.Gruszka, I.Janiak i J.Prarat, Scenariusze godzin wychowawczych dla szkoły podstawowej, Wyd. HARMONIA, wyd. III, Gdańsk 2005.
5. J.Szuty, Gdy nauczyciel jest wychowawcą, Wyd. Szk. PWN, Warszawa – Łódź 2002.
6. M.Kubiczek, Kółko teatralne w szkole podstawowej i gimnazjum, WSiP, Warszawa 2003.
7. Pradnik recytatora, praca pod red. M.Wartalskiego, ŁDK Ośrodek Teatralny, Łódź 2003.
8. Internet – Google – grafika.
Opracowanie

mgr Katarzyna Nejman -Lis

Załącznik 1

SCENARIUSZ LEKCJI WYCHOWAWCZEJ

TEMAT:   O rety - Lena nie potrafi czytać, ale to nic takiego!!!
czyli

Nigdy nie jest za późno na pracę nad trudnościami w nauce czytania i pisania!
Uwaga!

Scenariusz można przeprowadzić nawet na 3 godz. lekcyjnych lub tylko na 1. 
Jeżeli wybierzecie Państwo krótszą wersję, proszę wziąć pod uwagę punkty oznaczone gwiazdką.

Cel główny:

Kształtowanie odpowiedzialnych postaw prospołecznych poprzez uświadomienie uczniom, że dysleksja nie jest chorobą, a ci, u których ją stwierdzono, dzięki wsparciu i pracy mogą doświadczać wielu sukcesów.

Cele operacyjne:

Każdy Uczeń:

- wie, że jest osobą potrzebną w klasie,

- dostrzega podobieństwa i różnice między ludźmi,

- nazywa uczucia,

- na podstawie treści opowiadania określa uczucia innych osób, 

- wymienia powody, dla których warto chodzić do szkoły,

- uświadamia sobie trudności i sukcesy, których doświadcza w szkole,

- wie, jak radzić sobie ze szkolnymi trudnościami,

- buduje wiarę we własne siły (pozytywnie myśli o sobie),

- wykonuje ćwiczenia z zakresu warsztatu aktora oraz ortografii.

Metody pracy:

Prezentacja multimedialna, swobodna rozmowa, burza mózgów, pogadanka, zabawa „Kalambury”, praca 
z tekstem, ćwiczenia z zakresu warsztatu aktora oraz ortografii.

Formy pracy:
Praca zbiorowa, praca indywidualna, praca zespołowa.

Środki dydaktyczne:

Arkusze papieru ze słońcem; karta pracy: „Kwiat”; nożyczki; karteczki z nazwami uczuć: radość, smutek, złość, zadowolenie, wstręt, gniew, strach, odrzucenie, spokój, obojętność; fragment bajki o Lenie…; laptop, rzutnik, ekran; karta pracy „ Ja w szkole”; magnetofon, płyta z muzyką relaksacyjną, bajka o „Wojtku”; kartki 
ze zdaniami: Jestem mądry. Jestem wartościowym człowiekiem. Potrafię sobie radzić w trudnych sytuacjach; instrukcja do zabawy „Domino sylabowe”; karta pracy „Leniwe ósemki”; małe karteczki oznaczające kolory sygnalizacji świetlnej.
Przebieg zajęć:    
Część A
6. Rundka wstępna.
· Uczniowie kończą zdanie:„Jestem zadowolony (-a), gdy kolega (koleżanka) z klasy…”

7. Burza mózgów *.
Uczniowie wymieniają cechy świadczące o ich podobieństwach i różnicach, przy czym (zał.1):

a) podobieństwa zapisują na tarczy słońca, 
b) różnice – w promykach.

Po wykonaniu zadania, słońce można pomalować na żółto i wyeksponować w klasie np. na tablicy korkowej.
8. Pogadanka -  podobieństwa i różnice. 

Propozycje pytań do uczniów:
- Czy łatwiej było Wam dostrzec cechy świadczące o Waszych podobieństwach, czy te, którymi się różniliście?

- Jak myślicie, czy dorośli są podobni do siebie?

9. Praca w grupie – „Jesteś dla mnie ważny” (zał.2)*:

Uczniowie otrzymują od nauczyciela wycięte z papieru kwiaty (każdy po jednym) – środki kwiatów podpisują imieniem. Na kolejnych płatkach zapisują imiona tych kolegów z klasy, którym chcieliby powiedzieć coś ważnego lub miłego oraz zdanie do uzupełnienia: Dobrze, że jesteś z nami w klasie, bo… (itp. często się uśmiechasz, pożyczasz mi zeszyty, jesteś uprzejmy itp.).

10. Omówienie.

Wykonawszy zadanie, ci, którzy chcą czytają zdania, które zapisali w konturze płatków. 
Wszyscy powinni pomalować kwiaty na dowolny kolor i umieścić je pod słońcem na tablicy korkowej (relacja niebo – ziemia).
Część B

1. „Kalambury”*.
Dziesięcioro uczniów losuje karteczki z nazwami uczuć: radość, smutek, złość, zadowolenie, wstręt, gniew, strach, odrzucenie, spokój, obojętność (każdy po jednej); nie zdradzają nikomu treści swoich losów. Następnie – kolejno – gestami i mimiką twarzy prezentują „swoje” uczucia. Pozostałe osoby zgadują ich nazwy.

2. Praca z tekstem –  przypomnienie fragmentu opowiadania „O rety – Lena nie potrafi czytać, 
ale to nic takiego!!!” (zał.3)*.
3. Omówienie*.

Propozycje pytań do uczniów:
- Co mogła czuć Lena, wówczas gdy była wyśmiewana i wyzywana przez swoich rówieśników?

- Jak się zachowywała w trudnych sytuacjach?

- Dzięki czemu zmieniła się jej sytuacja?

Część C

1. Rundka wstępna (przy skróconej wersji scenariusza, właśnie od tego punktu można zacząć lekcję!)
· Uczniowie kończą zdanie: „Ostatnio cieszyłem (-am) się, gdy w szkole…”*
2. Burza mózgów.
Uczniowie zastanawiają się i podają powody, dla których warto chodzić do szkoły (itp. zdobywanie wiedzy, nowi koledzy, nowe koleżanki, sympatyczni nauczyciele, pożyteczne spędzanie czasu, rozwijanie własnych możliwości, przygotowanie do dalszej nauki). Jeden z nich może zapisywać 
je na tablicy.

3. Praca indywidualna – karta pracy „Ja w szkole”.
Uczniowie otrzymują od nauczyciela karty pracy. Obok zdań, których treść ich dotyczy, stawiają krzyżyki (zał.7).
4. Omówienie.

a) chętni uczniowie no forum klasy omawiają swoje karty pracy. Nauczyciel szczególnie poświęca uwagę szkolnym trudnościom uczniów (sugerowanym w tabeli i wskazanym przez młodzież). Omawia je po kolei, pytając klasę, co można zrobić, by poprawić oceny, zrozumieć materiał opracowywany na lekcji, pozyskać sympatię kolegów itp.
b) w oparciu o treść utworu nauczyciel wyprowadza informacje nt. różnych problemów związanych 
z nauką, a wynikających*:

· z zaniedbań środowiskowych (ograniczony kontakt z książką czytaną – brak tradycji czytania w domu, lenistwo – skupianie uwagi na mniej wymagających źródłach jak np. telewizja, Internet itp.);

· z upośledzenia rozwoju umysłowego;

· z obniżonego poziomu inteligencji (niższa niż przeciętna),

· z wad zmysłu wzroku,

· dysleksji rozwojowej (trudności w czytaniu i pisaniu).

5.  Prezentacja multimedialna*.

6.  Praca z tekstem – bajka o „Wojtku”.

a) uczniowie siadają wygodnie, zamykają oczy; nauczyciel odtwa​rza nagranie muzyki relaksacyjnej 
i czyta uczniom bajkę (zał.4),

b) nauczyciel rozdaje uczniom karteczki ze zdaniami z bajki.

7.  Warsztaty teatralne dla każdego ucznia – ćwiczenia (wszystkie!)*:
A) „Moja pamięć” – praca w 5 - os. grupach.
Wszyscy, stojąc w kręgu, dodają wyrazy, powtarzając uprzednią wersję zdania, np.

Na straganie leżą: pomidory, ogórki...

Na straganie leżą: pomidory, ogórki, rzodkiewka, chrzan...itd.

Stryjek kupił mi na odpuście wachlarz ...

Stryjek kupił mi na odpuście wachlarz, pierścionek...

Stryjek kupił mi na odpuście wachlarz, pierścionek, piernikowe serce...   itd.

B) „Artykulacja głosek w sylabach, wyrazach i zdaniach” (II cz. prezentacji multimedialnej; można wybrać jeden tekst!)

Wszyscy jednocześnie czytają teksty umieszczone w II części prezentacji multimedialnej. 
Zabawa polega na coraz szybszym, ale wciąż wyraźnym i głośnym prezentowaniu wskazanych treści.

C) „Domino sylabowe” 

Uczniowie pracują w tych samych grupach. Każda z nich otrzymuje instrukcję 2 różnych zabaw 
do wyboru (zał.5). Uczniowie wybierają dowolny wariant gry.

D) „Leniwe ósemki”

Każdy uczeń otrzymuje od n-la kartę pracy „Leniwe ósemki” (zał.6). Jego zadaniem jest rysowanie ósemek (najpierw w płaszczyźnie pionowej, potem w poziomej) od ręki dominującej (2x), następnie 
za pomocą drugiej ręki (2x), a na koniec oburącz (2x). 
W trzecim rzędzie uczniowie mają wpisać w kształt leżącej ósemki małe litery alfabetu, zachowując kierunek w lewo do góry. 
8.  Podsumowanie lekcji oraz ewaluacja:
a) rundka końcowa:

- kilku uczniów kończy zdanie: Na dzisiejszych zajęciach dowiedziałem (-am) się, że…
b) stojąc w kręgu, wszyscy uczniowie otrzymują po trzy kolorowe karteczki (zieloną, czerwoną i żółtą – barwy sygnalizacji świetlnej)*
c) na koniec, wszyscy podnoszą karteczkę, która wg nich odzwierciedla jakość przeprowadzonej lekcji- stopień zrozumienia.*
Bibliografia:
1. Uroczystości szkolne w szkole podstawowej I-VI, praca zbiorowa pod red. B.Bleja – Sosny tom II, 
Wyd. BEA-BLEJA, Toruń 2003.
2. Polskie Towarzystwo Dysleksji, Jestem rodzicem dziecka z dysleksją – najważniejsze informacje i wskazówki do pracy, PTD&WP OPERON, Gdynia 2006.
3. I.Mańkowska, Kreowanie rozwoju dziecka, OPERON, Gdynia 2005.
4. M.Gruszka, I.Janiak i J.Prarat, Scenariusze godzin wychowawczych dla szkoły podstawowej, 
Wyd. HARMONIA, wyd. III, Gdańsk 2005.
5. J.Szuty, Gdy nauczyciel jest wychowawcą, Wyd. Szk. PWN, Warszawa – Łódź 2002.
6. M.Kubiczek, Kółko teatralne w szkole podstawowej i gimnazjum, WSiP, Warszawa 2003.
7. Pradnik recytatora, praca pod red. M.Wartalskiego, ŁDK Ośrodek Teatralny, Łódź 2003.
8. Zuzanna Kwiecień, Układanka edukacyjna LOGO Domino SYLABOWE”, producent ADAMITO P.W., Częstochowa 2003.
9. Internet – Google – grafika.
Opracowanie

mgr Katarzyna Nejman -Lis

Załącznik 1

[image: image4.jpg]Najkorzystniejszy
Czas na nauke


Załącznik 2

[image: image5.png]


[image: image6.jpg]Dobrze, ze jestes z nami w Kiasie,
bo

Dobrze, ze jestes z nami w Klasie,
bo

Dobrze, ze jestes z nami w Klasie,
bo

Dobrze, ze jestes z nami w Klasie,
bo

Dobrze, ze jestes z nami w Klasie,
bo

Dobrze, ze jestes z nami w Klasie,
bo


Załącznik 3

„O rety - Lena nie potrafi czytać, ale to nic takiego!!!” (fragm.tekstu)

- Oj, wpadniesz w tarapaty - krzyczały dzieci, śmiejąc się przy tym, gdy Lena zamiast przeczytać: „Na koniec wpadnę w Karpaty", wydukała: „Na koniec wpad​nę w Tarapaty", a gdy, któregoś dnia po szkole wracała 
do domu, dzieci szły za nią wołając:
- Tępa Lena! Tępa Lena! Tępa Lena!, A to, dlatego, że w zdaniu:„Rosła tam kępa mchu" Lena przeczytała:„Rosła tam tępa..." I już nawet nie mogła dokoń​czyć, bo śmiech i wrzask zagłuszyłby każde słowo. Wprawdzie pani w szkole bardzo się gniewała na dzieci, że śmieją się z koleżanki, to i tak na nic się to nie zdało.
Nie dość, że dziewczynka z trudem składała wyrazy, to jeszcze nie potrafiła zapamiętać, czym różnią się 
od siebie literki„b", „p", „d". Wszystkie przecież miały brzuszki, tyle, że z różnych stron i gdy pani poprosiła Lenę o odczytanie z tablicy tematu lekcji, który brzmiał:„Nie będę, brała cudzych rzeczy" dziew​czynka odczytała:„Nie będę prała cudzych rzeczy" i znów był powód do śmie​chu. Problem sprawiały też Lenie, literki: „k", „g" i „t", chociaż, tak naprawdę, nie wiedziała, dlaczego. 

Załącznik 4

„Wojtek”

W małym domku na peryferiach dużego miasta mieszkał chłopiec o imieniu Wojtek. Pewnego dnia Wojtek wybrał się na spacer do lasu. Wędrując, przyglądał się kolorowym kwiatom, grzybom, aż nagle... 
spos​trzegł, że w oddali coś zaświeciło. Udał się w kierunku, który wyznaczała wstęga blasku. Gdy minął sosnę 
i paprocie, ujrzał... leżący nieopodal jeżyn na mchu złoty kluczyk. Podniósł go, po czym rozejrzał się, 
by upewnić się czy w pobliżu nie ma osoby, do której ów przedmiot mógłby należeć. Upewniwszy się, że jest sam w lesie, ochoczo ruszył przed siebie wąską ścieżką, wijącą się wśród jagód. Wędrował, wędrował, aż dotarł do polany, na której stał długi wysoki mur posiadający furtkę. Zain​trygowany Wojtek postanowił sprawdzić, 
co znajduje się za tajemniczą przeszkodą. Pomyślał, że spróbuje otworzyć furtkę znalezionym kluczem. 
Włożył kluczyk do zamka, przekręcił i... z radością stwierdził: udało się! Jeszcze tylko w pośpiechu wyjął kluczyk z zamka, z wdzięcznością ścisnął go w dłoni i uchylił furtkę. Ujrzał dotychczas nieznany mu świat-ogród, a w nim: mnóstwo drzew z liczbami, wzorami, wyrazami „najeżonymi trudnościami ortograficznymi. Ów widok spowodował, że Wojtek najpierw zbladł, następnie zaczerwienił się; na jego twarzy pojawiły się kropki potu, nogi zaczęły mu drżeć; poczuł, że jest mu niedobrze. Chciał jak najszybciej uciec, ale nie mógł ruszyć z miejsca. Zasmucony zwiesił głowę; kluczyk wypadł mu z dłoni. Wojtek schylił się, by podnieść przedmiot, który pomógł mu dostać się do owej przerażającej rzeczywistości, i.. ujrzał obok niego zapisaną kartkę. Chwycił ją i zaczął czy tac. Czy jesteście ciekawi, co było napisane na kartce? Posłuchajcie:
„Byłem małym chłopcem, który bardzo nie lubił szkoły, i rak jak T drżałem bladłem 
i czerwieniłem się na widok liczb, trudnych wyrazów wzorów. Nie radziłem sobie 
z własnym strachem. Pewnego razu spotkałem mędrca, który zrozumiał mój problem. Podarował mi trzy magiczne zdania. Powiedział, że jeśli będę je powtarzał w trudnych dla moi chwilach, pokonam strach, zdenerwowanie. Jeśli Ty będziesz chciał pomóc sobie — powtarzaj często te magiczne zdania. Podaruj je też innym osobom. Masz w sobie dużo mocy, by przezwyciężyć trudności losu".
Wojtek podniósł kluczyk i spokojny wyszedł z ogrodu. Udał się w miejsce, z którego wyruszył do tajemniczej krainy. Kluczyk delikatni ułożył na mchu, a sam — wrócił do domu.
Uczniowie otwierają oczy, nauczyciel rozdaje im karteczki z magicznymi zdaniami Wojtka; prosi o ich głośne przeczytanie:
1. Jestem mądry.

2. Jestem wartościowym człowiekiem.

3. Potrafię sobie radzić w trudnych sytuacjach.

Załącznik 5

„Domino sylabowe” – instrukcja dwóch gier (do wyboru)

GRA I – DOMINO – „WĄŻ”

Każdy z graczy losuje po 10 kostek domina. Losowo z pozostałych tafelków należ wyłożyć jeden na środek stołu. Następnie po kolei gracze dokładają pasującą sylabę, 
tak, aby utworzyć wyraz. Może to być rzeczownik w liczbie pojedynczej lub mnogiej, czasownik, przymiotnik lub np. imię. Jeżeli gracz nie może dołożyć sylab ze  „swoich” tafelków, dobiera jeden ze stosu (może wybrać). Gracze postępują tak do chwili, 
gdy żaden z graczy, nie będzie mógł utworzyć słowa z sylab (swoich lub leżących na stole). Wygrywa ten gracz, który pozbył się wylosowanych kostek lub ma ich mniej niż drugi grający. 

GRA II – DOMINO – „DWA WĘŻE”

Każdy z graczy losuje po 18 kostek  i  stara  się z nich ułożyć swoje domino w taki sposób, aby dokładając sylabę do sylab powstawały wyrazy . 

Ten z graczy , który ułoży  najdłuższego węża wygrywa. 


Uwaga! Zestaw zawiera 36 dwustronnych tafelków, na których znajdują się 144 sylaby.

Załącznik 6

[image: image2.jpg]S T AT

CRCReHoReRe
SReHoRoRe RS

SReRoRoReHe


Załącznik 7

Materiały dla uczniów i rodziców

Odpowiednia organizacja pracy Twojej nauki w domu – cz. I

1. Wykonywanie zadań zawsze w tym samym miejscu (najlepiej 
przy własnym biurku) i najlepiej o tym samym czasie.

2. Pamięć pracuje sprawniej, gdy jest się zrelaksowanym, a zatem ważny jest odpoczynek przed przystąpieniem do ćwiczeń.

3. Miejsce do pracy powinno być uprzątnięte, bez zbędnych przedmiotów przykuwających wzrok i rozpraszających uwagę.

4. Po jednej stronie biurka warto ustawić zieloną roślinę, na którą będzie można skierować zmęczony czytaniem wzrok. 

5. Trzeba zadbać o ciszę - wyłączyć telewizor, sprzęt grający, a nawet telefon.

6. Mózg wymaga „rozgrzewki", czyli ćwiczeń wstępnych. Najlepsze są ćwiczenia, 
które mają formę zabawy, np. statki, gra w państwa i miasta itp. 

7. W pracy warto wykorzystywać skojarzenia, dzięki którym więcej i lepiej się zapamiętuje.

8. Podczas ćwiczeń czytania nie powinno się przybierać zbyt wygodnej pozycji, 
bo to rozleniwia i nie sprzyja aktywności umysłowej. 

9. Należy wyposażyć się w odpowiednie pomoce do ćwiczeń.

10. Zalecaną formą wspierającą pracę i relaks są zajęcia ruchowe, w tym ćwiczenia kinezjologii edukacyjnej, która:

                •   rozwija koncentrację uwagi i pamięć,
                •   uczy kontrolować ruchy i emocje,

    • pobudza i usprawnia pracę obu półkul mózgowych odpowiedzialnych  
         za koordynację funkcji wzrokowych, słuchowych i ruchowych.

Odpowiednia organizacja pracy Twojej nauki w domu – cz. II
Ćwiczenia w czytaniu

· Wybierz interesujący tekst.

· Pamiętaj, że do ćwiczeń najlepsza jest książka, która ma większy druk i kolorowe ilustracje.

· Wiedz, że Twój dobry humor przyspieszy postępy w czytaniu.

· Czytając, podkreślaj tonem znaczenie słów, wyrażeń czy zdań.

· Wskazuj palcem słowa, które przeczytasz na głos.

· Dostosuj szybkość czytania 

· Długość czytanych fragmentów powinna stopniowo rosnąć.

· Korzystaj z pomocy technicznych. Możesz siebie nagrać - jak czytasz, a następnie
odsłuchać nagranie.

· Sprawdzaj co jakiś czas, czy rozumiesz czytany tekst. Jeśli nie, zawsze możesz wrócić 
do danego fragmentu. 

·  Sięgnij do książek „mówionych". Podczas słuchania nagranego utworu powinieneś równocześnie śledzić wzrokiem tekst książki.

Odpowiednia organizacja pracy Twojej nauki w domu – cz. III
Ćwiczenia w pisaniu

· W domu możesz pisać ołówkiem  - ułatwi to poprawianie błędów.

· Unikaj podkreślania dostrzeżonych błędów. Zaznaczaj tylko ich liczbę na marginesie  linii, w której się pojawiły.

· Sam sprawdzaj tekst korzystając ze słownika ortograficznego.

· Odszukane, błędnie zapisane wyrazy powinieneś napisać poprawnie 5-6 razy i użyć ich w zdaniach.

· Utrwalaj zasady pisowni, wyjaśniając wszystkie wątpliwości ortograficzne 
przy użyciu słownika ortograficznego.

· Najlepiej, gdy zapiszesz wypowiedź pisemną w brudnopisie. Po omówieniu pracy 
z rodzicem przepisz tekst do zeszytu, potem poproś rodzica o ponowne sprawdzenie 
jego poprawności.

[image: image3]
Opracowanie

mgr Katarzyna Nejman - Lis

Bibliografia:
Polskie Towarzystwo Dysleksji, Jestem rodzicem dziecka z dysleksją – najważniejsze informacje i wskazówki 
do pracy, PTD&WP OPERON, Gdynia 2006.

� � HYPERLINK "http://3.bp.blogspot.com/_8wcK-9OLxjQ/SZNuojaLZuI/AAAAAAAACb0/98RLk5MLo84/s320/kineza12.jpg" ��http://3.bp.blogspot.com/_8wcK-9OLxjQ/SZNuojaLZuI/AAAAAAAACb0/98RLk5MLo84/s320/kineza12.jpg�


