
 1

PROGRAM PRACY KOŁA TEATRALNEGO 
Na rok szkolny 2005/2006 

 
     Od wielu lat pracujemy z uczniami klas IV – VI przygotowując uroczystości szkolne: apele, akademie, konkursy 
recytatorskie, inscenizacje baśni. Dzieci bardzo chętnie biorą udział w organizowaniu imprez okazjonalnych dla szkoły, 
rodziców i środowiska. Zauważyłyśmy ich ogromne zaangażowanie, radosną aktywność, a przede wszystkim różnorakie 
uzdolnienia artystyczne. Postanowiłyśmy stworzyć koło teatralne, aby dzieci mogły rozwijać swoje zdolności aktorskie, 
plastyczne i muzyczne. 
     Nadrzędnym celem istnienia koła jest wszechstronny rozwój ucznia i przygotowanie go do pełnienia różnych ról 
życiowych. Szczególną uwagę zwrócimy na inspirowanie dzieci do własnych, twórczych rozwiązań, poszukiwań i 
przemyśleń ora wyzwalanie kreatywności. W trakcie zajęć będziemy się zajmować nie tylko opracowaniem tekstu, ale 
także wykonywać plakaty, dekoracje, rekwizyty i elementy strojów. Program przewiduje również zabawy z elementami 
rozwijającymi dykcję i emisję głosu, zabawy integrujące i tańce. 
Mamy nadzieję, że uczestnictwo w tych zajęciach będzie dobrą szkołą samodzielności, sprawdzenie się w roli odtwórców 
i twórców, okazją do stworzenia silnych więzi w grupie uczniowskiej. Czynny udział wychowanków w przygotowaniu 
spektakli ma również aspekt wychowawczy. 
Praca w zespole teatralnym ułatwi wzajemne poznanie, zintegruje grupę poprzez stworzenie klimatu zaufania i szczerości. 
„Młodzi aktorzy” będą mieli sposobność nauczenia się rozwiązywania problemów, podejmowania trafnych decyzji, 
pokonywania nieśmiałości. Techniki dramowe zastosowane na spotkaniach koła pomogą rozwinąć wyobraźnię i 
ekspresję. 
     Wśród naszych założeń programowych są częste wizyty w teatrze, które dostarczą uczniom niezapomnianych i 
głębokich przeżyć. 
     Tworząc program wykorzystałyśmy rady i wskazówki zawarte w książkach: B. Ciborowskiej – Lipko pt. „Z zabawy – 
nauka życia” i Z. Wójcik pt. „Zabawa w teatr”. Materiały opracowane przez autorki są sprawdzone, a więc wierzymy, że 
dadzą zadawalające efekty. Chciałybyśmy, aby nasze zajęcia były dla uczniów dobrą zabawą i szczególną przygodą. 
Mottem naszych działań będą słowa: 
„Teatr to swobodnie pływający statek, odbijający się od przystani rzeczywistości i kierujący się w krainę baśni, snów, 
cudów.” 


 2

 
 
Nasze założenia programowe: 
 
Cel główny: 
-wszechstronny rozwój uczestników koła teatralnego (kształtowanie ich osobowości, przygotowanie do odgrywania 
różnych ról w przyszłym życiu rodzinnym i społecznym) 
 
Cele szczegółowe: 
1.Integracja grupy, rozwój kontaktów interpersonalnych (odnajdywanie swego miejsca w grupie, akceptacja siebie i 
innych) 
2.Rozwijanie umiejętności dokonywania wyborów i bezkonfliktowego rozwiązywania problemów. 
3.Rozwój umiejętności czytania. 
4.Rozwój wyobraźni. Rozwijanie umiejętności pracy w zespole, wspólnego tworzenia przedsięwzięcia. 
5.Wyposażenie uczniów w umiejętności, które umożliwi ą im amatorską działalność teatralną: właściwa dykcja, emisja 
głosu, mówienie z różnymi intencjami, poczucie rytmu, wyrażanie uczuć i stanów emocjonalnych poprzez gest, ruch, 
mimikę. 
6.Zdobycie ogólnej wiedzy teoretycznej dotyczącej teatru niezbędnej do realizacji własnych przedstawień i głębszego 
odbioru oglądanych spektakli profesjonalnych teatrów. Budzenie zainteresowań teatrem. 
7.Uwrażliwienie na sztukę, pobudzanie uczniów do działań artystycznych i kreatywnych. 
8.Rozwijanie pozytywnych cech charakteru takich jak tolerancja, życzliwość, szacunek dla pracy innego człowieka, 
uczciwość, odpowiedzialność za wspólne dzieło, otwartość, działanie na rzecz innych. 
9.Uczestnictwo w życiu kulturalnym naszego miasta. 
 

CELE 
SZCZEGÓŁOWE 

FORMY REALIZACJI PROCEDURU OSI ĄGANIA 
CELÓW 

MONITOROWANIE I 
EWALUACJA 

1.Integracja grupy, 
rozwój kontaktów 

Zabawy integracyjne, 
dramowe. 

Udział dzieci w zabawach 
rozwijających umiejętności 

Dzieci wykorzystują  
Umiejętności nabyte 


 3

interpersonalnych 
(odnajdywanie swego 
miejsca w grupie, 
akceptacja siebie i 
innych) 

 
 
 
 
 
Gazetka prezentująca 
uczniów. 
 
 
Wspólne wycieczki, wyjazdy. 
 
 
Współdziałanie w grupach 
dzieci w różnym wieku. 

porozumiewania się, mówienia o 
sobie, nazywania swoich uczuć. 
 
 
 
Uczniowie przedstawiają swoje 
zainteresowania, hobby, zalety, 
wady. 
 
Planowanie i 
współorganizowanie wyjazdów. 
 
Wykonanie różnych zadań w 
grupach wielowiekowych. 

podczas zajęć koła w 
trakcie rozmów, 
będących częścią 
przygotowań do 
wystawienia 
przedstawienia i w trakcie 
wystęów. 
 
Wiedza o indywidualnych 
predyspozycjach ucznia 
wspomaga pracę 
opiekuna koła. 
Efekty wspólnych 
wyjazdów i pracy – 
projekty, plakaty, 
elementy scenografii, 
fotoreportaże. 
 

2.Rozwijanie 
umiejętności 
dokonywania wyborów i 
bezkonfliktowego 
rozwiązywania 
problemów. 

Zabawy integracyjne, tańce. 
 
 
 
 
Własne artystyczne 
interpretacje oglądanych 
przedstawień. 
 
Wybór scenariuszy, baśni, 

Dzieci podejmują decyzję o 
udziale w zabawach, decydują o 
wyborze tańca wśród 
proponowanych przez opiekuna. 
 
Wygłaszanie subiektywnych 
opinii na temat oglądanych 
przedstawień. 
 
Dzieci wspólnie z nauczycielem 

Chętny udział dzieci w 
zabawach i tańcach. 
 
 
 
Plakaty, inne prace 
plastyczne. 
 
 
 


 4

wierszy. Podział ról w tekście. decydują o wyborze scenariusza, 
kto będzie odtwarzał 
poszczególne role. 

Podział ról wśród 
uczestników koła. 

 
3.Rozwój umiejętności 
czytania. 

 
Czytanie tekstu scenariusza. 

 
Wspólne, głośne czytanie tekstu 
scenariusza z podziałem na role, 
ze zwróceniem uwagi na 
intonację głosu, znaki 
przestankowe, poprawność. 

 
Wzorcowe i ładne 
czytanie tekstu. 

4.Rozwój wyobraźni. 
Rozwijanie umiejętności 
pracy w zespole, 
wspólnego tworzenia 
przedsięwzięcia. 

Ustalenie i projektowanie 
wyglądu strojów, rekwizytów, 
scenografii, plakatów, 
zaproszeń. 

Wspólne rozmowy dotyczące 
strojów, rekwizytów, scenografii, 
plakatów, zaproszeń. Wybór 
najciekawszych pomysłów. 
Wykonanie przedstawionych 
projektów podczas pracy w 
grupach. 

Gotowe projekty, stroje, 
rekwizyty, elementy 
scenografii. 

5.Wyposażenie uczniów 
w umiejętności, które 
umożliwiają im 
amatorską działalność 
teatralną: właściwa 
dykcja, emisja głosu, 
mówienie z różnymi 
intencjami, poczucie 
rytmu, wyrażanie uczuć 
i stanów emocjonalnych 
poprze gest, ruch, 
mimikę. 

Zabawy i ćwiczenia na dykcję 
i emisję głosu. 
 
 
 
Ćwiczenia dramowe: np. 
„Rzeźby”, „Wchodzenie w 
rolę”, „Stop – klatka”, 
„Improwizacje na temat”, 
„Impresje muzyczne”. 

Aktywny udział dzieci w 
ćwiczeniach oddechowych, 
aparatu mowy, dykcji, 
dramowych, 
ogólnorozwojowych. 

Świadomość 
popełnianych błędów, 
umiejętność wyrazistego 
mówienia, nawiązania 
kontaktu z widzem. 
 
Praktyczne zastosowanie 
nabytych umiejętności w 
przygotowaniu spektakli. 


 5

6.Zdobywanie ogólnej 
wiedzy teoretycznej 
dotyczącej teatru, 
niezbędnej do realizacji 
własnych przedstawień i 
głębszego odbioru 
oglądanych spektakli 
profesjonalnych teatrów. 
Budzenie zainteresowań 
teatrem. 

Gromadzenie wiadomości na 
temat teatru. 
 
Oglądanie spektakli 
teatralnych. 
 
Spotkania z ludźmi teatru. 
 
Akcentowanie (27.03) 
Międzynarodowego Dnia 
Teatru. 

Zbieranie w segregatorach 
wycinków, materiałów, zdjęć 
dotyczących teatru. 
Wyjazdy do teatru. 
 
 
Rozmowy i wywiady z ludźmi 
teatru. 
Zorganizowanie apeli na forum 
szkoły. 

Wykorzystanie wiedzy i 
doświadczeń w pracy 
koła teatralnego. 
Rozumienie pojęć 
związanych z teatrem. 

7.Uwrażliwienie na 
sztukę, pobudzanie 
uczniów do działań 
artystycznych. 
Rozwijanie zdolności 
recytatorskich, 
aktorskich, 
plastycznych, 
tanecznych. 

„Warsztaty aktorskie” na 
zajęciach koła teatralnego. 

Aktywne uczestnictwo w 
zajęciach koła. 
Dzieci są współtwórcami 
przedstawień teatralnych. 

Uczniowie przedstawiają 
spektakl teatralny na 
forum klasy, szkoły, 
środowiska. Występy dla 
rodziców. 

8.Rozwijanie 
pozytywnych cech 
charakteru takich jak 
tolerancja, życzliwość, 
szacunek dla pracy 
innego człowieka, 
uczciwość, 
odpowiedzialność za 

Rozwijanie wymienionych 
cech na każdym spotkaniu. 

Dzieci okazują względem siebie 
życzliwość, szacunek, otwartość 
itp. Cechy. 

Kulturalne zachowanie 
się dzieci w życiu 
codziennym. 


 6

wspólne dzieło, 
otwartość, działanie na 
rzecz innych. 
9.Uczestnictwo w życiu 
kulturalnym naszego 
miasta. 

Współpraca z Miejskim 
Ośrodkiem Kultury i 
Przedszkolem 
Samorządowym w Brańsku. 

Dzieci uczestniczą w różnych 
zajęciach proponowanych prze 
instytucje kulturalne miasta. 

Występ dzieci podczas 
Brańskich Dni Kultury. 
Prezentacja baśni 
dzieciom z Przedszkola w 
Brańsku. 

 
 
 

Opracowały: 
 

Maria- Jolanta Niemyjska 
Renata Zawadzka 

 


