

**Metoda aktywizująca w procesie
dydaktyczno - wychowawczym według
pedagogiki zabawy *Klanza***

mgr Ewa Pawlińska

ROZDZIAŁ I

Analiza literatury dotyczącej problemu aktywizacji.

1 Wyjaśnienie pojęć :

- aktywizacja
- aktywność
- formy aktywizujące
- rola aktywizacji
- aktywizacja słowna
- aktywizacja ruchowa

ROZDZIAŁ II

Tło teoretyczne pedagogiki zabawy.

1. Zabawa jako forma aktywizująca dzieci.
2. Pedagogika Gestalt.
3. Polskie Stowarzyszenie Pedagogiki Zabawy KLANZA

ROZDZIAŁ III

Metody aktywizujące uczniów w pedagogice zabawy KLANZA

1. Rodzaje metod aktywizujących w pedagogice zabawy KLANZA.
2. Przykłady form aktywizujących uczniów w pedagogice zabawy KLANZA.

ROZDZIAŁ IV

1. Bibliografia
2. Aneks

ROZDZIAŁ I

Analiza literatury dotyczącej problemu aktywizacji.

1 Wyjaśnienie pojęć.

" Trwające nieustannie poszukiwania zmierzające do zintensyfikowania procesu dydaktycznego , do podniesienia efektywności kształcenia , wywodzą się na ogół założenia , iż warunkiem owej efektywności jest aktywność uczniów, a tę uzyskamy dzięki różnorodnym oddziaływaniom aktywizującym " tak pisze Marian Śnieżyński ".¹

Do podstawowych pojęć dotyczących tego tematu zaliczyć należy takie terminy jak:

- aktywizacja
 - formy aktywizujące
 - aktywność
- aktywność słowna
- aktywność ruchowa
- aktywność językowa, poznawcza.

Aktywizacja w rozumieniu W. Okonia *"to ogół poczynań nauczyciela i uczniów , zapewniających uczniom odgrywanie czynnej roli w realizacji zadań nauczania i wychowania "*.²

Drugim podstawowym pojęciem jest aktywność, która według F. Urbańczyka oznacza *"wszelki wysiłek umysłowy ucznia wyrażający się w różnorodnych operacjach myślowych, które mają na celu zrozumienie czegoś przez ucznia, znalezienie*

odpowiedzi na pytanie lub rozwiązanie jakiegoś zagadnienia
„³

W działalności człowieka można wyróżnić trzy podstawowe **formy**: zabawa, nauka, praca.

Już Celestyn Freinet pisze Stefan Wołoszyn *"wychodzi od aktywności i zainteresowań dziecka i postanawia oprzeć swoją metodę na pracy i zabawie"*, która najbardziej odpowiada aktywności dziecka ".⁴

Zabawy stanowią główny rodzaj działalności małych dzieci, jak również zajmują wiele miejsca w życiu dzieci w młodszym wieku szkolnym. Poprzez i w toku zabawy dziecko poznaje świat przedmiotów. Opanowuje nie tylko szereg sprawności ale również istotne elementy wiedzy o świecie, uczy się różnych ról społecznych, przyswaja normy moralne.

Uczenie się (nauka) jako działalność stanowi zespół czynności mających na celu przyswojenie określonych wiadomości, umiejętności, nawyków. Głównym zadaniem uczenia się jest opanowanie systemu wiedzy.

Praca jako trzecia forma w aspekcie psychologicznym stanowi społecznie zorganizowana działalność człowieka, której celem to zaspokojenie potrzeb .

Czynności motoryczne (**ruchowe**) umożliwiają zmianę miejsca organizmu w przestrzeni oraz aktywne oddziaływanie na przedmioty świata otaczającego. Czynności sygnalizacyjne (**mowa**), która główną funkcją jest porozumiewanie się ludzi. Opanowanie mowy stanowi warunek rozwoju procesów poznawczych a szczególnie myślenia .

ROZDZIAŁ II

Tło teoretyczne pedagogiki zabawy

1. Zabawa jako forma aktywizująca dzieci .

Zabawa znana była człowiekowi od początku jego możliwości zaspakajania różnych potrzeb, w tym szczególnie potrzeby kontaktu z drugim człowiekiem. Kulturowe znaczenie zabawy omawia J. Huizinga formułując definicję, według której zabawa jest *"dobrowolną czynnością lub zajęciem dokonywanym w pewnych ustalonych granicach czasu i przestrzeni, według dobrowolnie przyjętych lecz bezwarunkowo obowiązujących reguł, jest celem samym w sobie, towarzyszy zaś jej uczucie napięcia i radości, odmienności od zwyczajnego życia "*.⁵

W pedagogice doceniono dotąd zabawę jako metodę podstawową przydatną do pracy przede wszystkim z dziećmi lub ewentualnie uzupełniającą pracę z młodzieżą zwłaszcza w formach poza szkolnych. Nazwiska autorów omawiających rolę zabawy wymienia L. Adamska w artykule *"Animacyjna rola zabawy"*. Warto także podkreślić zasługi A. Kamińskiego, który zabawie przypisał dużą rolę *"we wzmacnianiu zainteresowań uczniów oraz wykorzystywał ją w pracy harcerskiej "*.⁶

Tradycja stosowania zabaw w pracy z grupą jest więc dawna i czasami warto ją po prostu przypomnieć, ożywić, uchronić przed zapomnieniem .

Główne inspiracje teoretyczne czerpie pedagogika zabawy z psychologii humanistycznej, która przyjmuje założenia, że człowiek jest zdolny do wzrostu i rozwoju oraz posiada zdolności uczenia się w oparciu o własne doświadczenia.

"Zadaniem wychowawcy jest tworzenie odpowiednich warunków i atmosfery sprzyjającej rozwojowi. Wrażliwe, empatyczne zrozumienie uczuć wychowanka, bezwarunkowa akceptacja i autentyczność wychowawcy może pomóc jednostce podjąć decyzję o zmianie negatywnego zachowania".⁷

2. Pedagogika Gestalt .

W tym nurcie mieści się także **pedagogika Gestalt** powstała w latach 70-tych naszego stulecia, mało jeszcze znana w Polsce. Bardziej popularne natomiast są u nas metody i techniki psychoterapii Gestalt . Jej twórca **Fritz Perls** zwraca uwagę na to , że w kontakcie terapeutycznym występują trzy istotne elementy

- osobowe spotkanie
- aktualna świadomość własnych przeżyć
- gotowość do eksperymentowania .

Terapia ta umożliwia samorealizację poprzez zrozumienie samego siebie, własnych emocji, myśli, fantazji, emocji.

Aby zrealizować ten cel twórcy Gestaltu poszukiwali takich metod, które ułatwiają kontakt z samym sobą, a także z innymi. Wykorzystują w tym celu pomysły interakcji o charakterze zabawowym, rozluźniającym. Obok terapii znaczący wpływ na rozwój pedagogiki Gestalt miała także koncepcja **Ruth Cohn** nazywana "*Integracją skoncentrowaną na temacie (TZI)* .

Poza doniosłością tematu i treści jaki należy zrealizować na zajęciach np. lekcyjnych równie ważny jest tu uczeń i jego potrzeby, a także sytuacja w grupie. Członkowie grupy wzajemnie oddziałują na siebie powodując lęk, obawy lub

dając poczucie bezpieczeństwa, wsparcia. Według R. Cohn nauczyciel powinien starać się kierować pracą tak, aby grupa uwzględniała potrzeby, możliwości jednostki, a jednostka liczyła się z sytuacją społeczną w jakiej się znalazła ".⁸

Pedagogika zabawy wybiera z repertuaru tradycyjnych zabaw tylko te,

które nie stwarzają napięcia powodowanego nadmierną realizacją i nie ośmieszają ich uczestników. Zabawy te proponują aktywność wszystkich członków, posługując się różnymi środkami takimi jak:

- słowo
- gest
- ruch
- taniec
- malowanie
- dotyk
- dźwięk

Według J. Huizinga jedna z najdoskonalszych form zabaw jest taniec. Pobudza do tego najczęściej muzyka a w szczególności zawarty w niej rytm . We wszystkich formach tańca znajduje się określony margines swobody na indywidualną interpretację.

Pedagogika zabawy spełnia funkcję pomocniczą. Ułatwia zmniejszenie lęku, obaw, dystansu, między wszystkimi członkami grupy, w tym także między prowadzącym a grupą.

1. Polskie Stowarzyszenie Pedagogów Zabawy Klauza

Jest to 20 osobowa grupa pedagogów zabawy , z którą współpracuje systematycznie około 200 osób w całym kraju.

rozwój działalności

- * 20 listopada 1990 r. - powstanie Klubu Animatora zabawy Klanza przy Młodzieżowym domu Kultury Vetter pod kierunkiem dr Zofii Zaorskiej;
- * sierpień 1991 r. - pierwsze w Polsce warsztaty z pedagogiki zabawy prowadzone przez animatorów Stowarzyszenia AGB z Austrii - dr Michaela Thanhoffera i Toni Wimmera;
- * grudzień 1992 r. - przekształcenie Klubu w Studium Animacji Klanza pod opieką Centrum Animacji Kulturalnej w Warszawie. Powołanie pod patronatem Z. G. Towarzystwa Wolnej Wszechnicy Polskiej Klubu Alternatywnych Pedagogów i pisma "Kropla". W przeprowadzonych kursach i warsztatach bierze udział około 1000 uczestników rocznie. Imprezy plenerowe, okolicznościowe organizowane są dla kilku tysięcy osób.
- * wrzesień 1994 r. - rozpoczęcie prac nad nową samodzielną organizacją kontynuującą idee pedagogiki zabawy;
- * styczeń 1995 r. - Polskie Stowarzyszenie Pedagogów Zabawy Klanza rozpoczyna swą działalność.

cel stowarzyszenia

Włączanie do nauczania i wychowania metod aktywizujących, wyzwalaających emocje i wyobraźnię integrujących grupę poprzez działanie. Ożywienie pracy dydaktyczno - wychowawczej z dziećmi i młodzieżą. Odnalezienie radości współdziałania w grupach poprzez zabawę. Aby placówki oświatowe i kulturalne były miejscami, w których jest ciekawie, żywo i kulturowo.

Aby zostać członkiem Klanza należy "aktywnie pracować nad poznawaniem i rozszerzaniem idei pedagogiki zabawy, dbać o rozwój organizacji, zdobywać kolejne wtajemniczenia w kierowaniu grupą od uczestnika przez stażystę aż po lidera" .⁹

Ofertę stowarzyszenie kieruje do:

- nauczycieli szkół wyższych, średnich i podstawowych oraz przedszkoli
- pracowników placówek opiekuńczych
 - o – wychowawczych
- pracowników placówek kulturalno - oświatowych, muzeów, bibliotek
- katechetów
- pracowników kolonii , zimowisk , obozów itp.

Na terenie całego kraju prowadzone są zajęcia warsztatowe, imprezy dla dzieci, młodzieży oraz dorosłych. Zainteresowani spotykają się na wykładach, dyskusjach, a poznane metody pedagogiki zabawy wykorzystują w swojej pracy zawodowej .

W miesiącu październiku 1996 r. przez trzy dni trwały w Bochni warsztaty szkoleniowe dla nauczycieli nauczania początkowego, w których uczestniczyłam.

Celem warsztatów pedagogiki zabawy Klanza było:

- włączenie do nauczania i wychowania metod aktywizujących, wyzwalających emocje i wyobraźnię
- integracja grupy poprzez współdziałanie i zabawę
- dostarczenie kierownikowi grupy rozmaitych pomysłów umożliwiających mu świadomą, kreatywną, pobudzającą do twórczych rozwiązań pracę z uczestnikami grupy

- stosowanie w pracy różnych środków wyrazu umożliwiających przekazanie treści i emocji poprzez oddziaływanie na różne zmysły (ruch, gest, dotyk, taniec, dźwięk, malowanie, gra ról, pantomima).
- metody pracy oparte na zabawie ułatwiającej wejście w grupę, poznawanie nowego otoczenia, poznawanie imion, powierzchownych cech osób, zabawy rozluźniające, odprężające, oparte o ruch, taniec, gest, likwidujące napięcie mięśni, psychiczne.

ROZDZIAŁ III

Metody aktywizujące uczniów w pedagogice zabawy KLANZA

1. Rodzaje metod aktywizujących w pedagogice zabawy.

"Aby przybliżyć zakres poszukiwań metodycznych, wymienia rodzaje metod, jakie już znamy i potrafimy stosować . Są to:

- 1. metody ułatwiające poznanie się*
- 2. metody rozluźniające, relaksujące*
- 3. metody twórczego opracowania tematu, w tym metody poznawania doświadczeń, stereotypów oraz dyskusji wokół problemów*
- 4. zabawy dramatowe*
- 5. metody animacji dużych grup mających na celu uaktywnianie wszystkich, bez podziału na prezentujących się i biernych widzów*
- 6. metody uzyskiwania informacji zwrotnych od uczestników, w tym metody ułatwiające podsumowanie, zakończenie zajęć*

7. metody aktywizujące dla określonych grup np. dla niedowidzących, upośledzonych, jednorodnych pod względem wieku, itp."

10

Zabawy niosą radość i zadowolenie ze wspólnego odkrywania i przeżywania pewnych treści, symulują radosne i twórcze poznanie siebie nawzajem, ułatwiają kierującemu świadome bycie z grupą, wzbogacają kontakty. Proponowane interakcje to coś więcej niż tylko tradycyjne sytuacje zabawowe, to raczej wstęp, przerwa, urozmaicenie, zakończenie intensywnej pracy.

Aktywizujące zabawy mają tę szczególną zaletę, że zawsze pozostają zachętą, wzmocnieniem motywacji, pobudzeniem zainteresowania, a nie stają się nakazem.

Do zabawy bowiem nie można nikogo zmusić .

1. Przykłady wybranych zabaw w oparciu o w/w metody:

Ad 1.

1. Przywitanie - stanie w kole i machanie ręką do osób:

- które mają niebieskie oczy
- lubią czekolady
- ma

ja rodzeństwo

- witamy wszystkich tych, którzy nie poczuli się witani

2. "Obce miasto" czyli zabawa na pokonanie nieśmiałości - chodzenie po sali i patrzenie się:

- na buty
- na kolana
- na głowę
- rzucanie się u objęcia drugiej osoby

Ad . 2

Metody relaksacyjne polegaj, na "rozluźnianiu" członków zabawy wprowadzając impulsy relaksacyjne oparte na ruchu i odpowiednio dobrane do możliwości ruchowej grupy i stopnia zażyłości jej członków .

Zabawa Cebula - polega na utworzeniu dwóch kół: zew. i wew. w taki sposób, żeby zawsze dwie osoby stały naprzeciw siebie. Tak powstałe pary przechodzi ten sam tryb:

witanie się, wspólne przeżywanie danego impulsu, żegnanie się, zmiana partnera [np. koło zew. przesuwają się w lewą stronę o jedną osobę do nowego partnera]:

- opisywane są nawzajem z zamkniętymi oczyma
- zaśpiewanie lub zanucenie jakiejś piosenki
- branie się wzajemnie na plecy
- udawanie cienia
- przeglądanie się w lustrze
- robienie min

a jako ostatni impuls np.

- rysowanie konturów ciała.

Ad . 3

Adaptacja tekstu

Słuchanie; wysłuchać treść, zebrać i utrwalić wrażenia.

Wyjaśnienie elementów tekstu

wyodrębnić typy, sytuacje wątki i ćwiczyć każdy element - wszyscy uczestnicy powinni zagrać każdy typ, każda rolę.

Ekspresja ciała

ćwiczenia, które nie występuje bezpośrednio w opowieści, pomogą lepiej zrozumieć daną sytuację czy rolę (w bajce gdzie występuje "król" można przećwiczyć różne rodzaje dworskiego chodu i ich przeciwieństwo). Ważne jest, aby wszyscy zrozumieli poszczególne charaktery i cały czas uczestniczyli w odtwarzanej akcji. Różne przedmioty oraz tło – np.: las – mogą być wyrażone za pomocą ruchu i ciała. Kostiumy i dekoracje należy stosować oszczędnie i na zasadzie akcentów.

Teksty – *przybywanie*

Przybywanie

Rozglądanie się

Ciężar codzienności w plecaku

Trwożne oczekiwanie

Zbliżenie

Odwrót

Zanurzenie się w tłumie

Zatrzymanie się

impulsy wizualne – obraz

Lętkliwe rozglądanie się

Podchodzenie do siebie

Dotykanie

...

Łagodny taniec rąk ostrożne pożegnanie

Mocne kroki w codzienność.

Otwieranie

Słuchać

Skupić uwagę

Ofiarować koncepcję

przypadkowe spojrzenie

zatrzymać się

...

Stać jak wryty

obudzić się z osłupienia

... cudownie jest przeżywać to w Tobie i we mnie.

Ad . 5

Każdy uczestnik potrzebuje poczucia bezpieczeństwa i zachęty, żeby wziąć udział w zabawie, lub grze. Im mniej wprawiona grupa tym więcej potrzebuje znajomych elementów i sygnałów. Dlatego też podczas animacji danej gry podkreśla się to co się podoba.

"Plecami do siebie" - w tej zabawie można wykorzystać swoją siłę. W dwóch rzędach trzymamy się pod rękę. Stoimy do siebie plecami, stykamy się ze sobą, próbując równocześnie zepchnąć drugi rząd.¹¹

Taniec "Sip – Simen" – Uderzamy się dwa razy w uda , dwa razy klaszczemy , dwa razy "szufladki", dwa razy "wbijamy gwóźdź", dwa razy w kolano swoje prawe i lewe sąsiada.

BIBLIOGRAFIA

1. M. Śnieżyński "*Nauczanie aktywizujące*"
" Wydawnictwo Naukowe WSP Kraków 1984 s. 5
2. W. Okoń "*Słownik Pedagogiczny*" W – wa 1974 s. 14 – 15
3. F. Urbańczyk "*Dydaktyka dorosłych*" Wrocław 1973 s. 81
4. S. Wołoszyn "*Dzieje wychowania i myśli pedagogicznej w zarysie*" PWN W – wa 1964 s. 423
5. J. Huizinga "*Homo ludens - zabawa jako źródło kultury*" W – wa 1967 s. 22
6. A. Kamiński "*Aktywizacja i uspołecznienie uczniów w szkole podstawowej*"
" W – wa 1966 s. 36 – 37

7. "Grupa i zabawa" nr 1 /95 Kwartalnik PSPZ Klanza
Lublin
8. J.w.
9. "KROPLA" nr 5/93 Klub Alternatywnych Pedagogów
Lublin
10. "Grupa i zabawa" 1 /95 Kwartalnik PSPZ Klanza
Lublin
11. G.Reichel, R.Rabenstein, M.Thanhoffer "

*Grupa i ruch. Metody relaksacyjne – Taniec twórczy –
Sport zespołowy – Gry i zabawy integrujące " W – wa
1994 s. 10; 17, 19, 67, 68*

Konspekt zajęć

Papieroplastyka

Temat: Grafika – wycinanie twarzy

(biało - czarna apla)

Cele:

Koncentracja na zadaniu

oraz na przestrzeganiu pozytywu i negatywu

Metoda:

Praca pod kierunkiem nauczyciela

Technika:

Praca z aplą

Materiał:

Papier biały i czarny, klej, nożyczki

Tok pracy:

Omówienie zadania, oraz prezentacja przykładów, przygotowanie warsztatu pracy, podział materiału, wstępny szkic projektu, wycinanie poszczególnych części grafiki ściśle pod kierunkiem nauczyciela, układanie elementów na apli, przyklejanie, ekspozycja prac, omówienie.

Wycinamy:

1. pół twarzy
2. usta, nos
3. grzywka
4. oczy
5. elementy dodatkowe

