
1

Drama - jako metoda nauczania i wychowania.

„Inność drugiego człowieka to także inna, jeszcze
jedna możliwość rozwojowa. Dostrzeżenie tej
inności może stać się siłą wspomagającą
rozwój”.

E. Sujak „Rozważania o ludzkim rozwoju”

Życie we współczesnym świecie nacechowane jest brutalnością i arogancją. Coraz

szybsze tempo życia, coraz większa technokracja powoduje, że nie dostrzega się drugiego

człowieka, jego uczuć, wartości każdej jednostki. Szkoła przestała być atrakcyjna dla ucznia,

nie spełnia swoich funkcji wychowawczych. Istnieje przekonanie, że niszczy ona wyobraźnię,

odbiera uczniom radość uczenia się.

Trzeba to zmienić. Zmienić formy pracy, wykorzystywać wszystkie możliwe metody

nauczania, aby uczniowie polubili przepełnione szkoły i zmęczonych nauczycieli, którzy w

każdym z nich chcą widzieć mądrego człowieka.

Drama jest metodą, która pozwala przygotować uczniów do pełnienia określonych ról

w życiu, a takie są założenia polskiej szkoły. Pomaga w rozwoju umiejętności empatycznego

spojrzenia na drugiego człowieka. Dostrzeżenia jego wartości, inności, poprzez odpowiednie

ćwiczenia wykorzystujące zmysły, pobudzające obie półkule jednocześnie – sprawie, że

dziecko uczy się i bawi, myśli i przeżywa.

Istotą tej metody jest działanie, działanie w roli, którego podstawą jest konflikt

najczęściej wpisany w utwór literacki. Owa działanie aktywizuje wszystkich uczniów. Cele

realizowane są poprzez gry i zabawy dramowe.

Nauczycieli często niepokoją pytania: jak przygotować uczniów do życia w

społeczności, w której niejednokrotnie brak miejsca na wrażliwość, uczucia, dialog

wewnętrzny? Jak uczyć, żeby młodzi ludzie nie tylko odnaleźli w niej siebie, ale przede

wszystkim potrafili kreować rzeczywistość, czyniąc ją bardziej przyjazną człowiekowi?

Pomocą w osiągnięciu tych celów może być m.in. drama. Łączy ona elementy fantazji,

kreatywności oraz intuicji, podporządkowane strukturze i zasadom tej metody nauczania i

wychowania. „Stanowi ona jednocześnie naukę i zabawę; jest drogą dochodzenia przez

uczniów do samodzielnych odkryć.”1

2

Słowo „drama” pochodzi od greckiego słowa „drao” – działam, usiłuję. Znaczyło by

to, iż „człowiek odkrywa to wszystko, co jest poza nim, a także i to, co w nim samy, poprzez

wysiłki emocjonalne i fizyczne.”2

Anna Dziedzic3 pisze, iż „drama wykorzystuje spontaniczną, właściwą naturze

człowieka, ekspresję aktorską oraz skłonność do naśladownictwa i zabawy. Może być

zarówno metodą samodzielną, wychowawczą, służącą rozwojowi osobowości dzieci i

młodzieży, jak i pomocniczą, dydaktyczną, wykorzystywaną w szkole na lekcjach języków

obcych, historii, geografii i literatury, a także na zajęciach artystycznych.”

Dalej wspomniana autorka pisze: „Drama uczy samodzielności myślenia i działania,

aktywności o otwartości, rozwija emocje, wyobraźnię i fantazję, a także elokwencje i plastykę

ciała, wyrabia umiejętność współżycia i pracy w grupie. Na lekcjach języka polskiego

rozbudza refleksję, pomaga w zrozumieniu motywacji różnych zachowań, w samodzielnej

analizie i interpretacji dzieła literackiego, a przede wszystkim wyzwala swobodne mówienie.”

Według Krystyny Pankowskiej „podstawą dramy jest fikcyjna, wyobrażeniowa

sytuacja, która powstaje, gdy kilka osób we wspólnej przestrzeni przedstawia coś, co nie jest

w danym czasie obecne, używając jako środków wyrazu swoich ciał i głosów.”4

Drama pobudzając i rozwijając naturalne skłonności człowieka, związane z jego

umiejętnością „wchodzenia w role”, ma na celu wykształcenie samodzielności w myśleniu i

działaniu, wykształcenie otwartej i aktywnej postawy ucznia.

Drama przeciwstawia się tradycyjnym metodom edukacyjnym. Jest to metoda

zainteresowana indywidualnością ucznia. Pozwala poznać go bliżej, określić jego zdolności,

zainteresowania. Jest to możliwe dzięki temu, iż jest to metoda kreatywna. Polega ona na

nauczaniu poprzez działanie w roli. Uczeń, wchodząc w rolę, ukryty za maską, rozwiązuje

problemy innych ludzi (np. bohaterów literackich), ale jednocześnie swoje własne. Dlatego

tez drama powoduje zmiany w wychowankach: „wzmacnia” uczniów nieśmiałych,

zagubionych. Ćwiczenia dramowe dają uczniowi szansę do samodzielnego zdobycia wiedzy

poprzez działanie i przeżywanie. Pozwala to na odkrywanie prawd o życiu, co rozwija

osobowość młodego człowieka i przygotowuje go do odgrywania ról społecznych.

Istotną cechą dramy jest napięcie, które rozciąga się pomiędzy wyobrażeniem i

działaniem.

Gavin Bolton współczesny teoretyk dramy wszelkie zajęcia wychowawco-rozwojowe

z młodzieżą zorientowane na dramę dzieli na cztery zasadnicze grupy:

A/ Ćwiczenia – „proste doświadczanie”, różnorodne formy strukturalne realizowane w

krótkich odcinkach czasu, rozwijające wrażliwość zmysłową i wyobraźnię.

3

B/ Gry dramowe – doświadczenia oparte na improwizacjach i życiu fikcją. Są to struktury

bardziej otwarte niż w ćwiczeniach. Uczą one m.in. empatycznego rozumienia drugich,

pozwalają poznać siebie poprzez wypowiedzi członków zespołu, umożliwiają

eksperymenty bez ryzyka życiowego.

C/ Teatr – zajęcia zorientowane na przedstawienie – spektakle i struktury formalne służące

rozwojowi estetycznemu uczestników zajęć a także ekspresjo głosu, ciała i ruchu. Uczą

one poszukiwania i poznania konwencji, przeprowadzania krytycznej analizy spektaklu

oraz odczytywania symboli i metafor.

D/ DRAMA właściwa – specyficzny rodzaj zdarzenia, w skład którego wchodzą elementy

wymienionych wyżej typów zajęć. Jej celem jest zmian nastawień i przekonań

uczestników dramy, w wyniku odkrycia prawdy zamkniętej w sytuacjach

improwizowanych, zobaczenie przeżytego zdarzenia w nowym świetle.

Powoduje ona, że w sytuacjach improwizowanych na skutek walki nowych myśli i

emocji ze starymi spostrzeżeniami i odczuciami, dochodzi do iluminacji – odkrycia przez

uczestników zajęć poszukiwanej prawdy o życiu.”5

W sposób przejrzysty klasyfikację dramy możemy przedstawić w postaci trójkąta (wg

G. Boltona).

Drama
właściwa

Teatr

Gry dramowe

proste wprawki ćwiczenia gry inne
doświadczenia dramatyczne dramowe formy

dramatyczne

I II III IV V

A - Ćwiczenia.

I. Proste doświadczenia:
♦ pójście do ciemnej piwnicy, słuchanie dźwięków dochodzących z zewnątrz,

szukanie różnorakich dźwięków,

4

♦ ćwiczenia różnego typu – rozluźniające i koncentrujące.

II. Wprawki dramatyczne:

♦ przypominanie wrażeń smakowych, węchowych, np. zapach pleśni w piwnicy,

♦ ćwiczenia intonacyjne, językowe, stylistyczne:

♦ powiedz, jak reżyser, zakochany, sprawozdawca sportowy, żebrak...

♦ ćwiczenia ruchowe, np. ćwiczenie chodu Ryszarda Trzeciego.

III. Ćwiczenia dramowe:

♦ dokończ opowiadanie,

♦ praca w parach – wywiad; sytuacja: córka chce opuścić dom,

♦ zagraj scenę na podstawie przeczytanego opowiadania.

IV. Gry:

♦ zabawy służące integracji, koncentracji, pobudzenia do aktywności.

V. Inne:

♦ rysunek herby rodziny, układanie opowiadań, piosenek.6

W dydaktyce polskiej – odmiennie niż u Boltona (j.w.) – dochodzenie do poznania

poprzez działanie i przeżywanie określa się terminami: ćwiczenia dramowe, gdy

dramatyczne, działania dramowe. Używa się je często wymiennie dla oznaczenia tego samego

rodzaju aktywności uczniów.

Przebieg dramy właściwej i realizacja jej celów zależą przede wszystkim od

kompetencji i poczucia odpowiedzialności prowadzącego zajęcia nauczyciela.

W improwizowanej fikcji dramatycznej – pisze M. Machulska – występują co

najmniej trzy płaszczyzny znaczeniowe, dzięki którym może nastąpić zmiana pojmowania

rzeczywistości:

1) Płaszczyzna wynikająca z kontekstu – jest to sytuacja specyficzna dla konkretnego układu

stosunków międzyludzkich, np. między ojcem a późno wracającym do domu synem.

Improwizowana rozmowa między uczestnikami zdarzenia będzie miała różny przebieg w

zależności od doświadczenia i cech osobowości uczestników dramy. Ujawnia się

wówczas siła konfliktu i zarysowuje kierunek dalszego przebiegu zdarzeń (zmierzanie do

porozumienia lub zaostrzenia konfliktu, wzrost napięcia). Na tej płaszczyźnie uczestnicy

5

dramy będą symulować dialog, jaki mógłby być naprawdę prowadzony, np. między

ojcem, a późno wracającym do domu synem.

2) Płaszczyzna uniwersalna – dotyczy pojęć uniwersalnych, ujawnia ogólne prawdy w

układach międzyludzkich. Analizujemy więc konflikt ojca z synem, starając się dostrzec

do istoty zależności między dorastającymi synami a ich ojcami.

3) Płaszczyzna osobista – służy przywołaniu osobistych doświadczeń uczestnika dramy i

porównaniu ich z doznaniami innych osób, np. tych, którzy późno przychodzą do domu.

Następuje wówczas przewartościowanie pojęć. Nowe myśli i odczucia walczą z dawnymi,

a ze sprzeczności i gmatwaniny doznań wyłania się owa prawda, nabiera wyrazu nowe

spojrzenie na sprawę.7

Odnosząc akcje dramy do symboli Garvin Bolton wyróżnia ich trzy stopnie

rozwojowe:

1. Konkret – znaczenie jest związane z akcją. Przedstawiana sytuacja posiada jedynie

podstawową warstwę znaczeniową.

2. Abstrakt (protosymboliczny) – znaczenie powierzchniowe zdarzeń improwizowanych

wykracza poza dosłowne i praktyczne znaczenie działania.

3. Abstrakt (symboliczny i dramatyczny) – działania stają się skojarzeniowe i mają wiele

znaczeń przystających do nich.8

Środki teatralne w szkole umożliwiają połączenie procesu nauczania i wychowania w

spójną całość. Drama służy bowiem nie tylko realizacji zadań programowych z różnych

przedmiotów nauczania, ale stwarza warunki do wszechstronnego rozwoju osobowości

uczniów. Poprzez działania w fikcji dramatycznej wpływa (dotyka) na wiele sfer życia

młodego człowieka. W sposób bezpieczny może on odnieść się do różnych rozwiązań danego

problemu. Porównać swój punkt widzenia, swoje odczucia związane z daną sytuacją,

zrozumienie motywów postępowania postaci literackich ze sposobem widzenia np. kolegów.

Działania w fikcji dramatycznej pogłębiają refleksję nad własnym życiem. Pomagają

w samorozwoju, wzmocnieniu swojej wartości. Poprzez działania w grupie, wspólne

rozwiązywanie problemów drama pomaga w nauce asertywnego sposobu życia.

Drama jest metodą dochodzenia do celu łącząc fantazję, kreatywność, intuicję i

wiedzę. Jest nauką i zabawą jednocześnie. Gorąco polecam tę metodę do stosowania na

różnych przedmiotach.

1 M. Machulska, O czym nauczyciel dramy wiedzieć powinien, „Drama” nr 15, s. 8

6

2 K. Pankowska, Drama – zabawa i myślenie, Centralny Ośrodek Metodyki Upowszechniania Kultury,
Warszawa 1990, s. 13
3 A. Dziedzic, J. Pichalska, E. Świderska, Drama na lekcjach języka polskiego, WsiP, Warszawa 1992.
4 K. Pankowska, op,cit., s. 13
5 M. Machalska, Środki teatralne w procesie nauczania i wychowania, „Drama” nr 1, s. 7
6 M. Machalska, Środki teatralne w procesie nauczania, „Drama” nr 3, s. 6
7 M. Machulska, Środki teatralne.., op.cit., s. 13-14
8 K. Pankowska, Drama..., op.cit., s. 14

Opracowanie: Anna Zgłobicka

