Elżbieta Wasiuk
PRZEBOJOWE DZIECIAKI
Program grupy muzyczno-ruchowej dla dzieci przedszkolnych.
Hajnówka 2012/2013
WSTĘP

„Człowieku, naucz się tańczyć,

Bo aniołowie w niebie

Nie będą wiedzieli, co z Tobą zrobić.”

Święty Augustyn

„Taniec nie tylko bawi, ale daje pożytek, kształci i uczy. Oswaja nas z widokiem pięknych form i roztacza przed nami świat czarujących dźwięków, łączy harmonijne piękno duchowe i piękno cielesne. W ten sposób rozwija i kształci smak” – Lukian z Samosate Dialog o tańcu.

Taniec zaliczany jest do jednej z najstarszych form sztuki i kulturowej działalności człowieka. Zawsze był i jest nadal jednym ze sposobów przeżywania i przekazywania emocji, formą fizycznego i duchowego odreagowania oraz okazję do zabawy i terapii. Uważa się, że taniec towarzyszył człowiekowi od początku jego istnienia, a kształtowanie form tanecznych następowało w miarę poznawania otaczającego świata, gdy człowiek starał się naśladować przejawy tegoż świata i swoim ciałem wyrażał uczuciowy stosunek do niego.
Taniec dostarcza człowiekowi wiele emocji i wrażeń estetycznych. Wielka różnorodność stylów tanecznych spowodowała, że słowo to może oznaczać inny rodzaj tańca, specyfikę lub inny sposób poruszania się. Słowo taniec trudno jest jednoznacznie określić. Najczęściej jest to rytmiczny ruch wykonywany przy muzyce. Jedną z pierwszych definicji tańca dał Lukian z Samosate mówiąc, że taniec polega na wiernym wyrażaniu przeżyć duchowych oraz, że „taniec zjawił się równocześnie z tą chwilą, w której powstał wszechświat, źródłem tańca jest odwieczna miłość”. W encyklopedii Powszechnej PWN zdefiniowany został jako rodzaj sztuki polegający na usystematyzowanych ruchach i gestach, powiązanych rytmicznie z towarzyszącą im muzyką. Według Olgi Kuźmińskiej „taniec to rytmiczne poruszanie tańczącego, inspirowane różnorodną muzyką i wewnętrznymi przeżyciami”.
Podsumowując, stwierdzić należy, że taniec na przestrzeni wielu lat ukształtował się w różnych kierunkach przybierając odpowiednie nazwy. Wśród wielu jego odmian wymienia się następujące, najbardziej tradycyjne jego rodzaje:

1. Taniec ludowy (regionalny i narodowy) – z którym związany jest autentyzm połączony ze spontanicznością i zabawą. Taniec ten, który tradycją sięga zamierzchłych czasów, uznawany jest za taniec naszych pradziadów. To właśnie on towarzyszył wielu obrzędom, ceremoniom uroczystościom i zwyczajom ludowym.

2. Tanie towarzyski (standardowy, latynoamerykański, dyskotekowy)
3. Taniec estradowy (rewiowy, kabaretowy, step)

4. Widowisko baletowe (balet klasyczny, taniec neoklasyczny)

5. Widowisko taneczne (pantomima, małe formy muzyczno-taneczne, masowe pokazy taneczne, tańce historyczne)

6. Taniec charakterystyczny (hiszpański, grecki, afrykański, rosyjski)

7. Taniec sportowy (taniec towarzyski, rock’n’roll sportowy, disco dance, free style, hip hop, lambada)

Wyżej wymienione tańce mogą występować w formie sztuki tanecznej lub w formie zabawy. W pierwszym przypadku odtwórcą tańca jest tancerz – profesjonalista, który po długoletnim odpowiednio ukierunkowanym szkoleniu potrafi przedstawić swoje umiejętności w taki sposób, że wzbudza zachwyt u obserwatora. W drugim przypadku taniec związany jest z życiem towarzyskim lub czynną formą wypoczynku. Jego odtwórcą może być każdy człowiek, któremu taka forma ruchu sprawia satysfakcję i daje zadowolenie.

Dla dzieci taniec jest naturalną swobodą ruchów. Objawia się tym, że chętnie skaczą, kołyszą się obracają, mimo, że tego nikt ich nie uczył. Każde dziecko ten sam ruch wykonuje w inny sposób, tak jak go czuje i tak jak potrafi, gdyż obdarzone jest bogatą wyobraźnią ruchową.

Dziecko od najwcześniejszych lat odczuwa potrzebę ruchu. Wyraża się to między innymi w jego dążeniu do tańca. Muzyka dodaje specjalnego wyrazu ruchom dziecka. Poruszając się zgodnie z nakazami muzyki dziecko odczuwa ją bardziej aktywnie, łatwiej rozumie jej charakter.

Taniec jest jednym ze sposobów przeżywania i przekazywania emocji. Formą fizycznego i duchowego wyżycia, sposobem zabaw i odprężenia. Umożliwia on regenerację sił fizycznych, psychicznych oraz podniesienie sprawności ruchowej.

Wspólnym celem zabaw i tańców przy muzyce jest rozwijanie w dzieciach poczucia kolektywizmu oraz zwiększenie karności i odpowiedzialności.

Dzięki pracy zespołowej rozwijają się indywidualne zdolności każdego dziecka. Zajęcia tego rodzaju pozwalają ujawnić inicjatywę, aktywność i samodzielność dzieci.

Konieczność zapamiętania poszczególnych zmian zachodzących w układach tanecznych zmusza do uwagi, szybkiej orientacji, decyzji, uczy przestrzegać ładu i porządku, podporządkowywać się umownym przepisom, wyrabia pozytywne cechy charakteru, kształci wrażliwość estetyczną.

Dzieci lubią popisywać się przed innymi, to też nauczony taniec chętnie chcą zaprezentować przed rodzicami, dziadkami czy kolegami. Zabawa ich sięga zenitu, gdy mają możliwość zatańczyć „na scenie”, przebrać się w kostiumy taneczne, wymalować buzię i chociaż na chwilę stać się „prawdziwym tancerzem”.
We współczesnym świecie dziecko większość wolnego czasu poświęca na oglądanie telewizji, niejednokrotnie wybiera programy o wątpliwej wartości intelektualnej i estetycznej lub przesiaduje godzinami przed komputerem. Tym ważniejsza staje się w takim przypadku rola przedszkola i szkoły, które w ramach zajęć poza lekcyjnych mogą zapewnić dziecku łączność ze sztuką i rozbudzić w nim potrzebę takiego kontaktu.

Do tej pory brakowało dziecięcego zespołu tanecznego w moim przedszkolu. W związku z tym, że zawsze interesowałam się tańcami i muzyką różnego typu postanowiłam w czasie wolnym stworzyć i prowadzić dziecięcą grupę muzyczno –ruchową, która pozwoli dzieciom rozwinąć swoje zainteresowania tańcem oraz podniesie poziom jakości pracy przedszkola w tym zakresie.

CELE OGÓLNE

1. Wspomaganie harmonijnego rozwoju fizycznego dzieci.
2. Zaspokajanie naturalnej potrzeby ruchu.

3. Poznawanie muzyki różnych krajów.

4. Tworzenie dyskotekowych form tanecznych w układzie choreograficznym do różnego rodzaju muzyki (relaksacyjnej, pop, rock, tanecznej, dance, filmowej).

CELE SZCZEGÓŁOWE

1. Ukazywanie celowości kształtowania estetyki i harmonii ruchu, wyczucia rytmu, wyobraźni twórczej, rozwijania uzdolnień tanecznych oraz wrażliwości na piękno i wdzięk.

2. Stwarzanie warunków do kształtowania zachowań sprzyjających zdrowiu przez czynny udział w zajęciach muzyczno-ruchowych podczas zajęć dodatkowych.

3. Rozwijanie poczucia kolektywizmu i odpowiedzialności.

4. Budowanie poczucia własnej wartości, pozytywnego obrazu samego siebie i wiary we własne siły.

5. Nauczanie harmonijnego współżycia w grupie, podporządkowania się umownym przepisom, samo opanowania.

6. Rozwijanie postawy twórczej, koordynacji i sprawności ruchowej.

7. Nabywanie umiejętności szybkiej orientacji, decyzji, uwagi.

8. Rozwijanie indywidualnych zdolności każdego dziecka, jego inicjatywy i samodzielności myślenia.

9. Wdrażanie do racjonalnego i kulturalnego spędzania wolnego czasu.

10. Kształtowanie zainteresowania muzyką i tańcem.

ZADANIA

1. Udział w życiu kulturalnym przedszkola i środowiska lokalnego.

2. Ukazywanie przedszkola jako miejsca przyjaznego dzieciom.

3. Umiejętny odpoczynek i odprężenie przy muzyce.
4. Uwrażliwianie dzieci poprzez muzykę i taniec na piękno otaczającego świata.

METODY REALIZACJI

METODY TWÓRCZE (metody kreatywne oparte na naturalnym ruchu – realizuję zadania problemowe wymagające pełnej samodzielności i inwencji twórczej dzieci)

1. Zabawy naśladowcze – naśladowanie ruchów, odtwarzanie w zabawie różnych ruchów.

2. Metoda zabawowo-naśladowcza – wykonywanie ruchów opisanych słownie i przywołanie z pamięci dziecka czynności widzianych lub stworzonych w wyobraźni.

3. Metoda (zadaniowa) bezpośredniej celowości ruchu – wykonywanie przez dziecko szeregu zadań, które stanowią dla niego bezpośredni, zrozumiały i atrakcyjny cel. Nauczyciel poleca dzieciom proste zadanie w odpowiednio dobranej pozycji wyjściowej. Metoda ta obejmuje ruchy proste, łatwe, zrozumiałe.

4. Metoda ścisła – polega na ruchu odwzorowywanym z pokazu lub ruchu wykonanym na podstawie opisu słownego. Ćwiczenia są wykonywane jednocześnie, na komendę lub w podanym rytmie.

5. Metoda programowego nauczania – to metoda daleko posuniętej indywidualizacji przy zachowaniu pozorów samodzielności. Do nauczyciela należy demonstrowanie elementów ruchu, czuwanie nad ich prawidłowym wiązaniem w całość, korygowanie błędów, objaśnianie.

6. Metoda małych obwodów – dotyczy doskonalenia lub nauczania umiejętności. Polega na przygotowaniu przez nauczyciela zadań etapowych, które przygotowują dziecko do zadania głównego, polegającego na opanowaniu określonej, złożonej umiejętności.

METODY ODTWÓRCZE (odwołują się do pamięci ćwiczącego, w której przechowywane są pewne rodzaje ruchów i czynności lub opierają się na pokazie ruchu przez nauczyciela, czyli odtwarzaniu obserwowanego ruchu)
1. Metoda opowieści ruchowej – nauczyciel opowiada bajkę, wydarzenie, a dzieci ilustrują te treści ruchem. Obraz ruchowy angażuje wyobraźnię dziecka, jednocześnie podnosząc sprawność morfo funkcjonalną organizmu. Występują tutaj ruchy o różnym charakterze – biegi, skoki, czworakowanie, pełzanie, ciągnienie, pchanie, noszenie, itp.

2. Gimnastyka twórcza Rudolfa Labana – metoda ta dąży do rozwijania naturalnej ruchliwości dziecka i podkreśla przez ruch swoją indywidualność. W tej metodzie łączy się ruch z muzyką, z rytmem, wprowadza się ćwiczenia muzyczno-ruchowe, zabawy taneczne, pantomimę, opowieści ruchowe, dramę.

3. Metoda Karola Orffa – w metodzie tej wykorzystuje się słowo, rytm i ruch nawiązując do tradycyjnych form zabaw, ćwiczeń, tańców i muzyki.

4. Gimnastyka rytmiczna A. M. Kniessów – metoda ta opiera się na ruchu naturalnym, zrytmizowanym, ekspresyjnym, estetycznym, uwzględnia ruch odwzorowany i twórczy.

METODY NAUCZANIA RUCHU

1. Metoda syntetyczna – polega na całościowym nauczaniu zestawów mniejszych elementów, motywów i wreszcie większych zestawów muzyczno-ruchowych.

2. Metoda analityczna – polega na dzieleniu złożonych i trudniejszych koordynacyjnie ćwiczeń na fragmenty, które po osobnym opanowaniu scala się w płynny ruch.
3. Metoda mieszana (syntetyczno-analityczna) – w nauczaniu większych zestawów muzyczno-ruchowych dążenie do ich opanowania całościowego ze szczególnym uwzględnieniem mniejszych elementów. Podczas nauczania ruchów z muzyką nauczyciel przez wzorowy pokaz w zwolnionym tempie, powiązanym z wyliczaniem rytmu , w jakim ruch przebiega i dokładnym objaśnieniem słownym lub uwagami słownymi korygującymi ruch przekazuje uczniom wyobrażenie koncepcji ruchu.

4. Metoda kompleksowa – polega na nauczaniu wyodrębnionych przez nauczyciela kompleksów ruchowych danego tańca i jest połączeniem poprzednich metod, stosowanym często w celu korygowania błędów w wykonywanym ruchu.

FORMY REALIZACJI
1. Praca zbiorowa, jednolita z całą grupą.

2. Praca indywidualna, zróżnicowana z poszczególnymi dziećmi.

Zajęcia mogą odbywać się w formie warsztatowej dwa razy w tygodniu po pół godziny lub raz w tygodniu po godzinie.

PRZEWIDYWANE OSIĄGNIĘCIA

DZIECI:

1. Rozwijają swoje zainteresowania. Są animatorem kultury.
2. Odczuwają pozytywny pływ ruchu na prawidłowe funkcjonowanie organizmu.

3. Dopasowują ruch do charakteru muzyki i poruszają się zgodnie z rytmem.

4. Odtwarzają kroki i figury, które składają się na wybrany taniec.

5. Odczuwają piękno i harmonię utworów muzycznych.

6. Znają muzykę różnych krajów oraz różne rodzaje muzyki.

7. Radzą sobie z tremą związaną z występami na scenie i przed publicznością.

8. Aktywnie uczestniczą w życiu przedszkola, biorą udział w uroczystościach.

9. Współdziałają w zespole w celu osiągnięcia wspólnego sukcesu.

10. Poznają własną wartość i potrafią prezentować swoje mocne strony.

11. Przyjmują słowa krytyki z zachowaniem szacunku dla drugiej osoby.

EWALUACJA

Ewaluacją są publiczne prezentacje na uroczystościach przedszkolnych takich jak:

- Mikołajki

- Bal karnawałowy

- Dzień Babi i Dziadka

- Dzień kobiet

- Konkursy przedszkolne i między przedszkolne

- Dzień Dziecka

- Zakończenie 6-latków

- Pokazy w bibliotece miejskiej

- Pokazy dla innych grup w przedszkolu
8

