
 1

Małgorzata Jarosz-Barwińska

PROGRAM
WARSZTATÓW

PLASTYCZNO – TERAPEUTYCZNYCH

 2

„Postawa twórcza równoznaczna jest z postawą otwartą ku światu,
rzeczom, ludziom, z postawą mobilną – ruchem myśli, uczuć

i wyobraźni, z chęcią i potrzebą działania.”
Irena Wojnar

„Tworzyć to znaczy wyrażać to, co ma się w sobie.

Wszelki autentyczny wysiłek twórczy jest czymś wewnętrznym.”
Henri Matisse

WSTĘP

Czynne uprawianie plastyki przez dzieci zyskuje na świecie coraz więcej entuzjastów.
Świadczą o tym liczne konkursy, wystawy, cenne nagrody przyznawane młodym autorom,
organizowane galerie, liczne publikacje.
 Prace plastyczne dzieci określane są często terminem „twórczości dziecięcej”,
podkreślając tym samym bogactwo inwencji i pomysłowości, żywiołowości i siłę procesu
tworzenia, jak również i to, że w wyniku tego procesu powstają niejednokrotnie wytwory
artystycznie wartościowe i piękne.
 Wykorzystując powszechnie znaną i coraz bardziej docenianą terapeutyczną funkcję
plastyki oraz naturalną chęć tworzenia dzieci 5-6 letnich, połączyłam te dwa elementy dla
inicjowania procesu twórczego a tym samym do zwiększenia ogólnego poziomu ich rozwoju.
Prezentowany program zakłada rozwój osobowości, sprawności manualnej, procesów
poznawczych (spostrzeżeń, pamięci, wzrokowej, wyobraźni twórczej, myślenia) a także
procesów emocjonalnych dzieci.

1. ZAŁO ŻENIA PROGRAMOWE

Program opracowany został dla dzieci pięcioletnich sześcioletnich wykazujących uzdolnienia
i zainteresowania plastyczne. Realizowany będzie z małą grupą dzieci (10 – 16 osób) raz
w tygodniu. Głównym założeniem programu jest wychodzenie naprzeciw potrzebom dziecka,
rozwijanie i wspomaganie jego zdolności zgodnie z jego potencjałem i możliwościami.

Często dużo czasu wymaga stymulowanie zmysłów: wzroku, słuchu itd. Trzeba
nauczyć patrzeć, a nie tylko widzieć, słuchać, a nie tylko słyszeć. Nauczyciel dając uczniowi
szansę choćby minimalnego i powolnego rozwoju, „otwiera okna i drzwi”, przez które
dostrzeże to, czego dotychczas nie widział. Nawet to, że drzewo może być zielone, żółte,
a innym razem białe od śniegu itp.– to wszystko trzeba często wielokrotnie utrwalać,
uzmysławiając jednocześnie możliwość odtworzenia tego bogactwa na papierze lub innym
materiale.

Nauczyciel twórczy prowadząc warsztaty jest w stanie rozwinąć wrażliwość
plastyczną dziecka do jego możliwości. Dzięki uwrażliwieniu plastycznemu dzieci takie mają
szansę:
- rozwinąć swoje zdolności percepcyjne
- rozwinąć sprawność manualną i umiejętności plastyczne
- rozwinąć swoją wyobraźnię
- wzbogacić się pod względem słownictwa
- rozbudzić poczucie własnej wartości i wiary w swoje możliwości
- zrelaksować się
Dzięki temu zwiększony zostanie ogólny poziom rozwoju dziecka co daje zwiększenie ich
szans na lepsze funkcjonowanie w życiu dorosłym.

 3

Zajęcia warsztatowe powinny mieć charakter swobodny, elastyczny. Każde spotkanie
powinno stanowić zachętę do ponownego spotkania poprzez inspirowanie, wyzwalanie
potrzeby twórczej ekspresji przez nauczyciela. W trakcie zajęć należy stosować ocenę słowną
w formie zachęty, akceptacji działań dziecka, pomagać w przezwyciężaniu działań
warsztatowych, podkreślać indywidualność podejścia do rozwiązań twórczych, co motywuje
dziecko do samodzielnej twórczej pracy.

Duże znaczenie maja również wystawy prac uczniów, udział w różnego rodzaju
konkursach, wernisażach, dla pokazania dziecku wartości jego pracy. Dziecko nabiera
wówczas pewności siebie, zaufania do siebie i wiary w to, że potrafi zrobić coś dobrego,
wartościowego, że jest zdolne do działań, w tym działań twórczych. Nabiera tym samym
wiedzy z dziedziny sztuki, czy nauki. Nie boi się i nie pracuje w stresie.

Ciekawym elementem w warsztatach podnoszącym atrakcyjność zajęć jest
wprowadzenie do zajęć muzyki, jako inspiracji do tematu czy formy tworzenia odpowiedniej
atmosfery, wykorzystanie ćwiczeń kinezjologii edukacyjnej, tworzenie nie tylko w pracowni
ale i w plenerze oraz kontakt z dziełami plastycznymi poprzez pokaz reprodukcji.

2. CELE GŁÓWNE PROGRAMU:
- Wspomaganie wszechstronnego rozwoju dziecka
- Relaksacja pozwalająca w naturalny sposób odreagować negatywne emocje
- Diagnoza pozwalająca bliżej poznać dziecko

3. CELE SZCZEGÓŁOWE:

- rozwój sprawności manualnej i koordynacji wzrokowo – motorycznej
- stymulacja i kształcenie percepcji wzrokowej
- działanie uspokajające i uaktywniające
- doskonalenie spostrzegawczości, pamięci, myślenia, wyobraźni, uwagi i wytrwałości
- rozwój doświadczeń z materią fizyczną w procesie stosowania różnych technik

plastycznych, narzędzi, ich możliwości ekspresyjnych
- wzbogacanie słownictwa czynnego i biernego
- dostarczenie osobistej radości dziecku, poprawienie samopoczucia, pobudzenie ambicji i

chęci do dalszego wysiłku
- wdrażanie do dokładności, staranności i precyzji
- rozwój i kształcenie przeżyć estetycznych i kultury estetycznej
- rozwój twórczości plastycznej dzieci i ogólnej postawy twórczej

Terapia poprzez sztukę nie nakłada na prowadzącego obowiązku określania celów
szczegółowych zajęć w odniesieniu do stanu psychofizycznego dziecka. Relacja mistrz–
uczeń, twórca–dzieło, twórca–materiał, tworzywo, stanowią perspektywę ogólnorozwojową,
poznawczą.

4. PROCEDURY OSIĄGNIĘCIA CELÓW
• Metody pracy

- Stymulujące – rozmowa, dyskusja, wymiana myśli
- Aktywizujące – zachęta do działania twórczego, przekonanie, wyzwalanie energii

twórczej
- Wyzwalające – współdziałanie, współpraca, konkretna pomoc, współzawodnictwo
- Kształtujące – działanie samodzielne, projektowanie, konstruowanie, tworzenie pomysłów

i ich realizacja

 4

• Formy pracy
- indywidualna
- zbiorowa

• Formy działania różnymi technikami
(propozycje technik plastycznych do realizacji zadań programowych)

I. Techniki płaskie:
1. Malowanie: na papierze, tekturze, szkle; kredkami świecowymi, pastelami, palcami

barwnymi tuszami, farbami plakatowymi, temperami, akwarelą (mokre w mokrym)
2. Rysowanie: na papierze; patykiem, pędzlami –farbą, świecą
3. Wydzieranka: z papieru kolorowego, gazet
4. Wycinanie i naklejanie: na papierze; collage z barwnych papierków, wycinków z gazet
5. Odbijanie, powielanie: na papierze; tiulem, gazą, koronką, stemplem, frottage, monotypia
6. Wydrapywanie: na grubszym papierze jedno lub wielo barwnym

II. Techniki półprzestrzenne:
1. Lepienie: plastelina, glina, masa papierowa
2. Wycinanie typu płaskiego i przestrzennego

III. Techniki przestrzenne:
1. Rzeźbienie: w mydle, w śniegu – poprzez ujmowanie materiału różnymi narzędziami
2. Konstruowanie: z form stałych; z makaronu, darów natury typu – kasztany, szyszki itp.

IV. Ćwiczenia graficzne:
1. Kreślenie: na papierze; kredka, flamaster, długopis, kalka techniczna

5. PROPOZYCJA TREŚCI:

WRZESIEŃ
1. Moja rodzina – rysunek kredkami, pastelami
2. Świat patyczaków – zapis plastyczny linii prostych krzywych, łamanych (kształt,

szerokość, kierunek)
3. Barwy jesieni – malowanie farbami z uwzględnieniem zmieniającej się kolorystyki

w przyrodzie

PAŹDZIERNIK
1. Taniec liści na wietrze – malowanie palcami – inspiracja muzyką: „Jesień” z „Czterech

pór roku” A. Vivaldiego
2. Kolor z wyobraźni – malowanie barwnych bukietu kwiatów, owoców na podstawie

czarno–białej odbitki kserograficznej
3. Bitwa barw w krainie Ungo – zastosowanie zjawiska zacieków, rozlewania się

rozwodnionej farby na mokrym podłożu

LISTOPAD
1. Linie w kosmosie – percepcja wzrokowa jakości linii kontrastowych względem siebie;

długie-krótkie, szerokie-wąskie, łamane-krzywe i ich dowolny zapis plastyczny
2. Las – wycieczka do lasu. Obserwacja brył, kształtu drzew. Wycinanie z czarnego kartonu

pni drzew i dorabianie do nich gałązek.

 5

3. Deszcz – malowanie na mokrym papierze akwarelowym chmury i deszczu
z zastosowaniem czarnego tuszu

GRUDZIEŃ
1. Pejzaż grudniowy – inspirowany muzyką , wykonany w dowolnej technice
2. Świąteczne ozdoby z makaronu – konstruowanie formy przestrzennej z różnego rodzaju

makaronu za pomocą kleju, gra wyobraźni
3. Zwyczaje i obrzędy Bożonarodzeniowe – uzupełnianie całości rysunku w oparciu

o fragment reprodukcji

STYCZEŃ
1. Baloniki czerwone, zielone na balu u bombek żółtych i niebieskich – percepcja wzrokowa

jakości chromatycznych o różnych jasnościach barwy i ich zapis plastyczny
2. Mróz na szybie – rysunek techniką batiku świecowego
3. Rzeźby na śniegu – wyjście w plener

LUTY
1. Malowanie na szkle – rytmiczne zakomponowanie płaszczyzny butelki
2. Wiatr – naklejanie poruszonych podmuchem paseczków papieru
3. „Buscando”- muzyka Andów – przedstawienie wysłuchanego utworu w formie

plastycznej i nadanie tytułu swojej pracy

MARZEC
1. Mój wymarzony dom – konturowe określanie architektury, czarny flamaster, pastela
2. Widok z mojego okna – malarskie odtworzenie w wyciętym z kartonu i naklejonym do

kolorowego kartonu „oknie” uprzednio oglądanego pejzażu przez autentyczne okno
3. Mozaika – wydzieranka, organizowanie płaszczyzny z zastosowaniem kwadratów

zróżnicowanych wielkością i kolorem

KWIECIE Ń
1. Wiosenne drzewa – odciskanie na kartonie sylwetek drzew wyciętych z tektury

i powleczonych białą lub czarną farbą. Domalowywanie zielonych listków
2. Koszyczek wielkanocny – plecionka z kolorowych pasków papieru
3. Moje ulubione zwierzę – tworzenie faktury za pomocą wydrapywania konturu rysunku

cienką szpileczką

MAJ
1. Pejzaż wiosenny – zastosowanie techniki frottage, rysowanie poprzez odbijanie faktury

przedmiotów przez pocieranie grafitem
2. Gigantyczna kolorowanka – kolorowanie z uwzględnienia wysłuchanego tekstu

opowiadania.
3. Wyobraź sobie, że jesteś kwiatem – rozwój wyobraźni – dowolny wybór techniki
4. Artystyczna ósemka – rysowanie najpierw jedną następnie drugą ręką potem obydwoma

rękoma i ozdabianie jej

CZERWIEC
1. Zdrowo żyj – plakat jako forma wyrazu
2. Wyspa naszych marzeń – praca grupowa – działanie na dużym formacie
3. Podsumowanie warsztatów

 6

Proponowana tematyka może być modyfikowana w zależności od okoliczności i sytuacji
przedszkolnych oraz dostosowana do indywidualnych możliwości uczniów.

4. ZESTAW MATERIAŁÓW POTRZEBNYCH DO PRACOWNI PLASTY CZNEJ

- farby: plakatowe, tempery, akwarelowe, akrylowe, do malowania na szkle
- tusze kolorowe z uwzględnieniem bieli i czerni
- kredki pastele w opakowaniach drewnianych
- pastele suche i tłuste
- węgiel rysunkowy
- cienkopisy, pisaki, flamastry i mazaki typu marker
- papier pakowy, papiery fakturalne, tektura
- papier brystol formatu A1
- bloki techniczne formatu A4
- szkicowniki
- kartony barwione formatu A1 w dużym zestawie kolorystycznym
- folia samoprzylepna
- kalka techniczna
- pędzle płaskie i okrągłe o różnej numeracji
- wałeczki malarskie filcowe i z gąbki
- taśmy klejące przezroczyste i zwykłe, taśmy dwustronnie klejące
- kleje: Wikol, uniwersalne, do papieru
- nożyczki i podłoża do cięcia
- gumki

oraz:
talerzyki i kubeczki (jednorazowego użytku), cyrkle, linijki, ekierki, zszywacz biurowy,
dziurkacz, szpatułki dentystyczne, szpilki, spinacze, gąbka, kawałki różnorodnych tkanin,
sznurki, wstążki, koraliki ...

4. EWALUACJA

Projekt ewaluacji

Prace plastyczne dzieci są wynikiem szczególnie szczerego, spontanicznego działania pod
wpływem doznań i odczuć. Obserwacja dzieci w rozwiązywaniu konkretnych problemów
plastycznych oraz analiza prac i kart obserwacji umożliwi mi lepsze poznanie cech
charakteru, osobowości dziecka, jego zainteresowań, marzeń, poziomu inteligencji i wiedzy,
a tym samym wypracowanie odpowiednich metod oddziaływań na wychowanka oraz
zebranie informacji potrzebnych do uzupełnienia programu.

Ponadto podstawą procedury ewaluacji, która będzie przeprowadzana po każdym roku
nauki będzie opinia dzieci oraz udział prac plastycznych w różnych konkursach i wystawach.

Po zakończeniu warsztatów, każdy uczestnik zajęć otrzyma dyplom „Młodego Artysty”
jako formę nagrody, pamiątki za całoroczną pracę.

