

Utilizarea scenetelor pentru gestionarea
fenomenului “bullying”
 Manualul Profesorului

Written by InSite Drama

schimbarea „cyber bullying” și comportamentului „bullying”

schimbarea „cyber bullying” și comportamentului

„bullying”

Sprijinit de Programul

Daphne al Uniunii

Europene

Această publicație a fost realizată cu sprijinul financiar al Programului

Daphne al Uniunii Europene. Conținutul acestei publicații este

responsabilitatea unică a consorțiului pentru parteneriatul Eubully și nu

poate fi considerat în niciun fel ca reflectând poziția Comisiei Europene.

Parteneri

2

Cuprins

Introducere ... 3

Contextul ... 3

Ce sunt scenetele? .. 4

Etapele de bază ale structurării punerii în scenă a scenetelor ... 5

Structurarea unei lecții - scenetă© InSite Drama .. 6

Termeni cheie ... 11

Materiale suplimentare referitoare la educația prin teatru ... 13

Website-uri internaționale sugerate pentru ghidare viitoare .. 18

Despre noi ... 18

Anexă .. 21

3

Introducere

Manualul de față a fost elaborat ca parte a proiectului EU BULLY (JUST/2013/DAP/AG/5364) în
vederea sprijinirii instruirii referitoare la scenetele educative organizată de InSite Drama. Această
organizație sprijină profesorii pentru gestionarea fenomenului “bullying” la nivelul tinerilor din școli,
grupurilor de tineri sau în alte situații formale sau informale. Proiectul intenționează să aducă o
schimbare în cadrul sistemului de educație din țara sau regiunea fiecărui partener prin:

 profesori și personal de sprijin mai bine instruiți pentru gestionarea fenomenului “bullying”

sub toate formele sale
 personal mai bine instruit în mediile comunității pentru sprijinirea tinerilor și părinților,

tutorilor, îngrijitorilor și familiilor lor lărgite, ca și a rețelelor de prieteni pentru gestionarea
fenomenului “bullying”

 o mai mare încredere pentru utilizarea tehnicilor transmise prin punerea în scenă a
scenetelor în școli și în afara claselor, în vederea creării unor locuri sigure pentru gestionarea
fenomenului “bullying” și a altor aspecte controversate

 o mai mare înțelegere a faptului că “clasa” poate fi diferită de ideea tradițională a unei
încăperi situate într-o clădire fizică a unei școli și aceasta poate reprezenta mediul teatrului
în vederea oferirii oportunităților de învățare informală

 oferirea unei mai mari flexibilități profesorilor pentru a utiliza o gamă mai diversă de stiluri și
conținut de învățare prin utilizarea teatrului în tehnicile educaționale și a aplicațiilor
dezvoltate pentru tehnologiile mobile

 îmbunătățirea conținutului programelor anti-bullying oferite în școlilor, de la toate nivelurile
din cadrul sectorului educației obligatorii, prin adoptarea unei abordări școlare complete în
vedere interconectării învățării în întreaga programă școlară

 cunoaștere sporită a frecvenței fenomenului “cyber bullying” în desfășurare
 reducerea disparității de cunoștințe, abilități și înțelegere între țările partenere cu privire la

fenomenul “bullying” și impactul acestuia

Contextul

Fenomenul “bullying” reprezintă o forță opresivă care are un impact negativ asupra multor tineri și
adulți, prin consecințe psihologice și fizice devastatoare resimțite de persoanele în cauză, fie ele
victime, martori sau agresori. Odată cu dezvoltarea din ce în ce mai crescută a tehnologiilor online,
tinerii se confruntă cu o intruziune continuă din partea străinilor și cu comunicații nedorite și
inevitabile. Această lume online întunecată poate fi ascunsă ușor de prietenii de încredere sau
părinți și fără nicio considerație pentru sentimentele persoanelor afectate, poate conduce la un
sentiment de prins în capcană sau, mai rău, la deteriorarea strategiilor de gestionare a aspectelor
negative, inclusiv la auto-rănire și suicid.

EU BULLY permite celor afectați de fenomenul “bullying”, care nu pot avea altfel posibilitatea de a o
face, să vorbească ca și să-și împărtășească experiențele și să exploreze moduri de depășire a
comportamentului “bullying”. Scenetele pot fi utilizate ca o metodă puternică pentru demonstrarea
consecințelor fenomenului “bullying” și pentru partajarea gândurilor și experiențelor prin siguranța
oferită de ficțiune. EU BULLY excelează la capitolul utilizării teatrului în mediile educaționale formale

4

și informale ca un mijloc eficient pentru ca școlile și organizațiile de tineri să rezolve problema în
întreaga școală și nu doar cu privire la victime și agresori. În 2015, InSite Drama, o organizație de
teatru care activează în domeniul sprijinirii educației și instruirii, a realizat ateliere pentru profesori și
persoanele implicate în sprijinirea tinerilor din România, Grecia, Marea Britanie și Irlanda,
prezentându-le acestora aplicațiile educaționale ale tehnicilor teatrale introduse inițial de
teoreticianul Edward Bond. Acest ghid completează instruirea profesorilor fără experiență anterioară
sau cu experiență anterioară redusă referitor la utilizarea scenetelor de teatru pentru aplicarea
metodelor cu elevii lor ca instrument de combatere a fenomenului “bullying”.

EUBULLY oferă o abordare combinată, creând inovare în lumea virtuală alături de transferarea și
comunicarea celor mai bune practici referitoare la utilizarea teatrului în lumea fizică. Multe inițiative
anti-bullying sunt dezvoltate pe filozofia centrală a Abordării Holistice a Școlii: se ia în considerare
ipoteza că fenomenul “bullying” reprezintă o problemă sistemică și, prin implicare, o intervenție
trebuie să fie orientată spre întreaga școală, nu doar asupra agresorilor și victimelor reale (Smith,
Schneider, Smith, & Ananiadou, 2004, p. 548). De asemenea, proiectul sprijină tinerii printr-o
aplicație de cercetare care colectează date anonime referitoare la tipurile fenomenului “bullying” și
ratele incidenței sale în Europa.

Ce sunt scenetele?

Scenetele creează posibilitatea contextualizării învățării. Problemele, temele și evenimentele pot fi văzute
într-o anumită situație și din perspectiva persoanelor afectate de ele. Punerea în scenă a acestora ajută la
aprofundarea înțelegerii anumitor probleme sau scenarii.

Lucrul cu probleme specifice, cum ar fi fenomenul “bullying”, se poate dovedi o provocare din punct de
vedere emoțional și/ sau intelectual, ca și poate fi solicitant. Poate atinge o coardă sensibilă cu propriile
experiențe și atitudini personale. Totuși, aceasta furnizează o oportunitate de învățare și înțelegere
aprofundată a societăților noastre, a noastră înșine și a modului în care interacționăm între noi în
societate.

Prin punerea în scenă, analizăm aceste
aspecte din unghiuri variate, diferite
puncte de vedere și din perspective
aflate în continuă evoluție. Ne
construim un context fictiv dar,
detaliat. Acest context reprezintă o
poveste dezvoltată prin crearea
situațiilor specifice care sunt formate
de imaginația și experiențele
prezentate în cadrul grupului.
Pe de o parte, ficțiunea ajută la
menținerea unei distanțe de situație și
la protejarea participanților. Pe de altă
parte, ficțiunea ajută la construirea
angajamentului. Punerea în scenă a
pieselor are loc în mintea noastră prin
activarea imaginației noastre.

În cadrul scenetelor, modificăm frecvent stilurile și perspectivele de lucru:

5

 Lucrul în grupuri mari / grupuri mici / perechi / individual

 Observare / ascultare / discutare / crearea de instantanee / improvizare / regizare

 Lucrul cu locația / lucrul cu personajul / lucrul cu problema / lucrul cu povestea

 Construirea poveștii / ascultarea narațiunii

 Discutarea perspectivei agresorului / complicelui / martorului / victimei / profesorului / părintelui

 Construirea ficțiunii și unei povești, ca și reflectarea și prezentarea sa publicului

Etapele de bază ale structurării punerii în scenă a scenetelor

Etapele de mai jos reprezintă o descriere a modului de planificare și organizare a unei lecții – scenetă

cu orice grup.

1. Stabilirea scopurilor
În primul rând, va trebui să luați în considerare:

 Cu cine lucrez? (vârsta, dimensiunea grupului, maturitatea grupului, experiența referitoare la
teatru, oricare alte caracteristici importante cum ar fi, de exemplu, nevoile speciale)

 De ce sunt interesat? Care este scopul procesului dramaturgic?

 Ce interesează grupul? Care este scopul meu referitor la subiectul interesului lor?

2. Stabilirea situației
Gândirea următoarele criterii din sceneta dvs.:

 Locul

 Momentul

 Rolurile
o Pe cine jucăm?
o Care este distanța dintre cadre?

 Luați în considerare aspectele care ar putea deriva din cadrul ficțiunii
o Posibile tensiuni
o Relația sa cu problemele potențiale din viața reală

3. Planificarea etapelor pentru construirea
situației, pentru aprofundarea ei și
reflectarea asupra acesteia – Cum vor
dezvolta situația participanții și cum veți
facilita reflectarea, de către aceștia, cu privire
la scenariul pe care l-au construit?

4. Planificarea rolurilor și întrebări pentru
facilitator – Decideți ce roluri va prelua
facilitatorul (de exemplu, victima, agresorul,
directorul școlii) și ce tipuri de întrebări vor fi
puse în timpul discuțiilor pentru obținerea
informațiilor semnificative.

6

Structurarea unei lecții - scenetă© InSite Drama1

Acest capitol va discuta detaliat etapele unei lecții – scenetă și tipurile de activități și tehnici care pot
fi incluse în fiecare dintre acestea.

1. Identificarea temei dvs. centrale: înțelegerea impactului fenomenului “bullying” și a
responsabilităților diferiților actori din cadrul acestuia.

2. Identificarea scopurilor dvs. în cadrul lecției:

 participanții vor investiga problema din diferite perspective și vor reflecta asupra
responsabilității diferiților actori din cadrul fenomenului “bullying”,

 cei care au experimentat fenomenul “bullying” dintr-o perspectivă (agresorul / complicele /
martorul / victima) vor avea posibilitatea de a prelua un alt rol,

 participanții vor avea posibilitatea de a înțelege punctele de vedere ale adulților (părinți /
profesori),

 membrii grupului vor avea posibilitatea de a oferi sfaturi și solidaritate în mod indirect
victimelor fenomenului “bullying”.

Toate acestea pot avea loc în cadrul unei situații fictive, prin siguranța oferită de asumarea unui
rol.

Decoruri necesare: hârtie, markere subțiri, post-it-uri, bandă adezivă de hârtie, ghiozdan.
Spațiu necesar: un spațiu de dimensiunea minimă a unei clase, cu scaune și pupitre care se pot
muta.

3. Structura scenetei

 Introducere

1. Introducere din partea facilitatorului. În cazul în care acesta întâlnește pentru prima dată grupul,

facilitatorul se poate prezenta. “V-am adus o poveste pe care o putem analiza împreună”.

2. Joc de încălzire: pentru a

învăța numele / de punere în
mișcare / de a face grupul să
se concentreze și să fie
pregătit. Utilizarea acestei
etape poate depinde de
nevoile grupului (element
opțional din structură).

3. Discuție: Ce va aduce o

schimbare în modul în care se
simte un tânăr în școala sa?

1
 Participanții la ateliere sunt liberi să utilizeze această structură sau elemente ale acesteia în cadrul activității lor cu tineri /

copii. Utilizarea sa în educația superioară, educația furnizată adulților sau partajarea sa cu terțe părți, publicarea părților
acesteia sau a întregii structuri trebuie să primească acordul scris al InSite Drama.

7

 Împărtășirea problemei

4. Marcarea spațiului: o stație de autobuz în apropiere de Salonic. Stația este marcată prin

amplasarea, de către facilitator, a trei scaune. Mediul înconjurător este descris prin participarea
grupului: ce se poate vedea, care este senzația dată de mediu, care sunt mirosurile etc.
Scaunele au bucăți de bandă
adezivă de hârtie lipite pe ele.
Rugăm participanții să scrie /
deseneze modelul graffitti de la
stație pe benzile de hârtie.
Modelul graffitti de pe benzi
este arătat grupului iar apoi
discutat.

5. Facilitatorul povestește: el / ea

își va asuma rolul lui Peter2
care are 11 ani3. Îl vom vedea
într-o zi de școală după-amiaza.
O scurtă scenetă: Peter fuge,
își aruncă ghiozdanul pe jos.
“Idioți.” Citește desenul
graffitti-ul, ia un marker și scrie ceva peste unul dintre ele.

6. Discuție: ce ați văzut?

 Analizarea situației din punctul de vedere al victimei

7. Narațiune: un profesor

din școală l-a văzut pe
Peter fugind dar, nu a
văzut ce s-a întâmplat.
Profesorul îl urmărește pe
Peter către stația de
autobuz. Improvizație:
unul dintre participanți
poate juca rolul
profesorului. Facilitatorul
rămâne în rolul lui Peter și
nu spune ce s-a întâmplat
dar, încearcă să abată
discuția spunând că totul
este în ordine.

2
 Dacă există o persoană numită Peter în grup, numele personajului trebuie schimbat!

3
 Vârsta băiatului poate fi modificată în funcție de grup. Trebuie să existe o diferență între vârsta grupului și

cea a lui Peter.

8

8. Discuție: Ce-l împiedică pe Peter să vorbească? Facilitatorul pune banda adezivă de hârtie între
locul unde a stat profesorul și locul unde a stat Peter și scrie lucrurile pe care le spun participanții
cu privire la de ce Peter nu vorbește.

 Analizarea situației din perspectiva agresorului, complicelui și martorului

9. Un instantaneu cu întregul grup: Ceva s-a întâmplat la poarta școlii. Locul este creat cu ajutorul

grupului, iar moto-ul școlii este amplasat la poartă. Discutăm ce se putea să se fi întâmplat dar
nu fixăm rolul tuturor participanților. Participanții decid dacă fenomenul de “bullying” adus în
discuție este fizic sau verbal și gravitatea acestuia.4
Imaginea de ansamblu este stabilită prin participarea activă a grupului. Toată lumea trebuie să
se poziționeze în cadrul imaginii scenei de la poarta școlii. Facilitatorul rămâne în rolul victimei.

Urmărirea raționamentului:
Facilitatorul merge la
fiecare participant și îi roagă
pe cei pe care îi atinge pe
umăr să spună ceva sau să
facă un gest. Aceștia pot
spune ceva ce ar spune
personajul lor sau pot face
ceva ce ar face personajul
lor în respectiva situație sau
pot manifesta un gând din
mintea lor.

10. Crearea profunzimii: agresorul, un complice și martorul sunt aleși de facilitator. Aceștia primesc

nume fictive. Discutăm următoarele în toate cele trei cazuri:

 acțiunea – ce face el / ea?

 motivația – de ce face el / ea acel lucru?

 investire - care este miza pentru el / ea?

11. Lucrul în grupuri referitor la imagini sau scene: trei grupuri lucrează asupra unui rol diferit, fie
agresorul, complicele sau martorul și analizează modelul acțiunii lor. Unde au învățat să se
poarte astfel? Aceste scene sau imagini sunt împărtășite. În timp ce aceasta are loc, facilitatorul
discută următoarele: care este perspectiva personajelor asupra vieții, cum se manifestă aceasta
prin acțiunile lor?

 Analiza situației din perspectiva părinților

4
 Aceasta este unica situație din cadrul scenetelor în care un participant joacă rolul agresorului. În toate

celelalte momente, ambele roluri, cel al agresorului și victimei, sunt preluate de facilitator. Poate fi utilă
reamintirea naturii fictive a situației și a faptului că toată lumea joacă un rol.

9

12. Narațiune: Peter ajunge acasă și se închide în camera sa. Scurtă discuție despre spațiu: Camera
lui Peter este aranjată așa cum descriu participanții. Instantaneu: Peter este singur în camera lui.
Facilitatorul este ghidat de participanți.

13. Teatru forum: participanții primesc rolul

părintelui care încearcă să discute cu
Peter. Situația începe cu ușile închise și
întrebarea este cum ar putea intra
părintele. Peter spune doar atât cât
trebuie într-o asemenea situație. Ar
putea da de înțeles că fenomenul de
“bullying” are loc în alte medii cum ar fi,
de exemplu, pe Internet.

 Analiza situației din perspectiva profesorilor

14. Ședință: întregul grup se află în rolul personalului didactic al școlii. Facilitatorul are rolul unui

director “nemotivat”. Unii părinți s-au plâns că există un comportament mult prea agresiv
printre elevi. Directorul nu este foarte motivat să gestioneze această problemă dar își face griji în
legătură cu reputația școlii. Nu știm cine sunt agresorii sau ce se întâmplă în realitate și deci, ar fi
utilă obținerea mai multor informații, iar participanții decid cum va avea loc acest lucru.

15. Improvizație în perechi: Participanții formează perechi, unul dintre ei este un profesor iar
celălalt un elev. Profesorul încearcă să afle ce se întâmplă printre elevi. Elevul a asistat la
incidentul de la poarta școlii dar poate decide dacă este un martor sau un complice (el / ea nu-și
poate asuma rolul agresorului sau victimei) și poate decide cât de mult și ce spune. (Încercați să
fiți realiști, cât ar spune un elev unui profesor?)

16. Ședință: participanții care și-au asumat rolul de profesori formează un cerc împreună cu

facilitatorul în rolul directorului și raportează ce au aflat și ce s-ar putea face. Participanții care
au jucat rolul elevilor mai devreme pot urmări discuția. Aceștia pot reflecta asupra a ceea ce au
văzut după terminarea ședinței.

 Posibilități de schimbare a situației victimei

10

17. Discuție în grupuri mici: ce ar
putea face diferiții actori
pentru a îmbunătăți situația?
Participanții adună idei
referitoare la ce ar putea face
următoarele personaje:

 colegii de clasă care
sunt martori

 profesorii

 părinții

 victima
Grupurile își împărtășesc ideile
între ele.

18. Improvizație cu întregul grup: Probabil, vor exista sugestii din partea martorilor de a face ceva în

cadrul ședinței de grup. Apoi, vom alege o situație în care aceasta s-ar putea întâmpla în mod
real și o vom testa în cadrul unei improvizații. Victima nu este prezentă la acest moment, iar rolul
agresorului este preluat de facilitator. Situația trebuie gestionată astfel încât agresorul
(facilitatorul în acest rol) să fie pus pe un scaun vizavi de grup. Aceasta ar trebui să facă grupul
capabil să-și transmită mesajele către agresorii din viața reală din grup, prin țintirea
facilitatorului, fiind protejați de rolurilor lor fictive.

 Reflecție și închiderea procesului

19. Discuția despre orice aspecte
derivate din improvizația
întregului grup. Posibile
direcții pentru acesta ar fi
discutarea responsabilității
diferitelor persoane în situația
de “bullying” sau ce ar fi putut
fi făcut în celelalte etape ale
fenomenului “bullying” ?

20. Închiderea procesului: Fiecare

îi poate transmite un mesaj lui
Peter. Acestea sunt scrise pe
post-it-uri și pot fi puse pe
desenul graffitti din stația de
autobuz.

11

Termeni cheie
(Sursa: Consorțiul DICE (2010): Making a world of difference. A DICE resource for practitioners on
educational theatre and drama (Influențare semnificativă. O resursă DICE pentru practicanții
teatrului și scenetelor în scopuri educative) (Ed. Cooper, C.). Budapesta, Ungaria)

Teatru și scenete
aplicate

Scenetele aplicate sunt legate de practicile teatrului bazat pe comunitate și
reprezintă, de obicei, o referință pentru formele de activitate dramaturgică
care există în principal în afara instituțiilor teatrale clasice. Ca termen
umbrelă, scenetele aplicate (sau teatrul aplicat) sunt alcătuite din diverse
practici dramaturgice, cum ar fi:

 teatrul comunitar

 psiho-teatru

 teatru social

 teatrul celor oprimați

 teatru pentru dezbateri

 teatru pentru tineri și copii

 jocuri și exerciții

 teatru interactiv

 sesiuni pre și post spectacol

 programele teatru în educație (TIE)
O aspirație comună este de a utiliza scenetele pentru îmbunătățirea vieților
persoanelor și pentru a crea societăți mai bune.

Scenete de
proces (de
asemenea
cunoscut ca
scenete în
domeniul
educației, teatru
educațional,
teatru creativ)

Scenetele de proces reprezintă un gen de teatru educațional care se
centrează pe investigarea colaborativă și rezolvarea problemelor într-o lume
imaginară. Teatrul de proces utilizează ‘pre-texte’ (fotografii, articole de
ziar, muzică, obiecte etc.) pentru a crea cadrul investigației și ridica întrebări
pentru elevi. Scenetele de proces sunt improvizate și nu bazate pe un
scenariu, fiind alcătuite dintr-o serie de episoade sau unități scenice, de
obicei într-o manieră non-lineară și discontinuă. Întregul grup de
participanți este implicat în aceeași activitate, iar profesorul poate participa
în cadrul scenetei ca scenarist și actor. Scopul principal al scenetelor de
proces este că participanții descoperă, explorează și articulează o temă, o
poveste sau o situație în comun, ca destinatari, adică ca participanți și
observatori sau, altfel spus, ca public la propriul lor joc. În cadrul scenetelor
de proces, există intenția de a învăța și înțelege mai mult decât de a juca un
rol și de a distra.

Teatrul în
educație

Teatrul în educație (TIE) este un gen teatral și activitate de asistare
dramaturgică destinat școlilor sau creșelor / grădinițelor, personalizat
pentru grupurile de vârstă sau țintă specifice, jucat de actori profesioniști.
Scopul său principal este de a utiliza teatrul și scenetele pentru a crea o
gamă largă de oportunități de învățare în cadrul întregii programe.
Majoritatea programelor TIE cuprind elemente de spectacol și participative
/ interactive. Profesorii-actori (numiți astfel deoarece își utilizează
concomitent abilitățile de actori în timp ce gândesc ca profesori) implică
elevii direct în părți ale scenetei sau în sarcinile și activitățile care derivă din
aceasta. De obicei, programele TIE implică activități de pregătire și urmărire
(de obicei, scenete) desfășurate ca parte a întregii experiențe.

Ficțiune Ficțiunea din teatru este o realitate imaginată, ingredientul esențial pentru
ca o activitate să fie numită teatru / scenetă. Reprezintă nucleul pentru
întregul comportament de joc și depinde de dorința de simulare, adică de

12

intrare într-o lume dramatică imaginată.

Cadru / crearea
cadrului

Cadrul sau crearea cadrului în scenete denotă o funcție de rol pentru
participanții la un eveniment dramaturgic, un grad de distanțiere de
evenimentul real și o anumită perspectivă sau punct de vedere prin care se
explorează evenimentul. Cadrul dă participanților o anumită autoritate
asupra rolului, asigurând un grad de conștientizare sporit referitor la
semnificația, implicațiile și înțelegerea evenimentului. Cadrul asigură, de
asemenea, un mijloc de furnizare a unei tensiuni specifice scenetelor.

Protecție Protecția în scenete semnifică apărarea participanților de expunerea
personală nedorită. Conștientizarea realității simulate, care presupune un
grad de detașare de ‘realitate’, reprezintă o condiție fundamentală pentru
protecție. Aceasta nu privește în mod necesar păzirea participanților de
emoții ci, mai mult, crearea unui spațiu suficient de sigur pentru ca
participanții să fie implicați și detașați. Aceștia trebuie să fie protejați ‘în’
scenetă.

Improvizație Improvizația în scenete semnifică jocul fără scenariu: oferirea răspunsurilor
spontane la o situație dramatică care se desfășoară și este explorată.
Improvizația are în vedere soluționarea unei probleme fără preconcepția cu
privire la cum trebuie să aibă loc aceasta, permițând totul în mediu – cu sau
fără viață, acțiuni sau idei – pentru activarea în scopul rezolvării problemei
și investigării situației. În contextul acestui manual de resurse, improvizația
nu este o parodie, un joc sau un teatru pe post de hobby. Reprezintă un
proces de creare a unei lumi imaginate împreună cu ceilalți participanți, de
a descoperi, articula și susține roluri și situații fictive fără un scenariu sau
poveste dată pentru comunicare. Improvizația semnifică să spunem ‘da’
intuiției și imaginației proprii cuiva prin respectarea limitelor și ‘regulilor’
situației fictive, în timp ce acceptăm ideile oferite de colegii parteneri.

Instantaneu,
tablou

Tabloul este o descriere (sau un instantaneu, imagine cu expunere rapidă)
creată de corpurile participanților ca răspuns la o situație, o narațiune sau o
temă. Funcția unui instantaneu este de a “opri timpul”, focusa atenția și
reține percepția publicului. Tabloul este utilizat adeseori pentru a captura
un moment semnificativ, însoțit de interpretare, reflectare și discutare.

Profesor-în-rol Profesor-în-rol semnifică că profesorul își asumă un rol altul decât al său
propriu și lucrează într-un context fictiv cu participanții care joacă, de
obicei, alte roluri. Convenția profesor-în-rol conține diverse dimensiuni ale
rolului, cum ar fi: ‘liderul’ – rolul de autoritate (de exemplu, primar, șef de
bandă, căpitan, președinte, director general), ‘adversarul’ – rol de autoritate
(de exemplu, directorul incorect, administrator insensibil, agentul imobiliar
șmecher, politicianul nesincer, fantoma), ‘secundul’ – un rol de mijloc (de
exemplu, mesager, delegat, ofițer de poliție la datorie, asistentul doctorului,
directorul temporar), ‘persoana oprimată’– rol cu statut scăzut (de exemplu,
persoana care dorește azil, nou-venitul care caută de muncă, victima
fenomenului “bullying”, prizonierul, chelnerița), ‘persoana neajutorată’ –
rolul personajului care are nevoie de ajutor (de exemplu, prizonierul,
persoana cu dizabilități, persoana homeless, refugiatul fără pașaport,
exilatul). Profesor-în-rol reprezintă un element cu atitudine și sentimente.
Nu este un personaj și profesorul nu trebuie perceput ca actor. Profesor-în-
rol este o strategie și formă foarte uzitată în scenetele de proces.

Teatrul forum Teatrul forum creat de Augusto Boal este un gen și o strategie în care o
situație cu un final nefericit, în care o persoană suferă, de obicei, în urma
unui anumit tip de opresiune, este jucată înaintea unui public. Membrii

13

publicului sunt invitați să acționeze și să încerce soluții pentru
transformarea situației într-una cu final mai mulțumitor. În teatrul forum
‘clasic’, situația este discutată în grupuri mici. Problema se bazează pe
experiențele proprii ale participanților și acestea sunt jucate în plen
(forumul comun). Participanții la un teatru forum preiau funcții de actori și
spectatori, de aici fiind derivat termenul spect-actor.

Materiale suplimentare referitoare la educația prin teatru

Sursa: Consorțiul DICE (2010): Making a world of difference. A DICE resource for practitioners on
educational theatre and drama (Influențare semnificativă. O resursă DICE pentru practicanții
teatrului și scenetelor în scopuri educative) (Ed. Cooper, C.). Budapesta, Ungaria)

Szerző

Cím Kiadó Év

Ackroyd, Judith Role reconsidered. A re-evaluation of the
relationship between teacher-in-role and
acting (Rolul reconsiderat. O reevaluare a
relației dintre profesor-în-rol și jocul
actorilor.)

Stoke on Trent: Trentham
Books

2004

Balfour, Michael &
Somers, John (eds.)

Drama as Social Intervention (Sceneta ca
intervenție socială)

Concord, ON: Captus
University Publications

2006

Boal, Augusto Theatre of the Oppressed (Teatrul celor
oprimați)

New York: Theatre
Communications Group

1985

Boal, Augusto Rainbow of Desire (Curcubeu de dorință) London: Routledge 1995

Boal, Augusto Games for Actors and Non-Actors (Jocuri
pentru actori și non-actori)

London: Routledge 2002

Boal, Augusto The Aesthetics of the Oppressed (Estetica
celor oprimați)

Oxford: Routledge 2006

Bolton, Gavin Drama as Education. An argument for
placing drama at the centre of the
curriculum (Sceneta ca educație. Un
argument pentru ca teatrul să devină
centrul programei școlare)

London: Longman 1984

Bolton, Gavin New Perspectives on Classroom Drama (Noi
perspective asupra teatrului din clasă)

Herts: Simon & Schuster
Education

1992

Bolton, Gavin Acting in Classroom Drama. A Critical
Analysis. (Jocul în teatrul din clasă. O
analiză critică)

Birmingham:
UBC/Trentham Books,

1998

Bond, Edward The Hidden plot. Notes on theatre and the
state (Scenariul ascuns. Note referitoare la
teatru și stat)

London: Methuen 2000

Bowell, Pamela and Heap,
Brian S.

Planning Process Drama (Planificarea
scenetelor de proces)

London: David Fulton 2001

Burton, Bruce The Act of Learning. The Drama-Theatre
Continuum in the Classroom (Actul învățării.
Continuumul scenete – teatru din clasă)

Melbourne: Longman
Cheshire

1991

Byron, Ken Drama in the English Classroom (Sceneta în
clasa engleză)

London: Methuen 1986

14

Carroll, John; Anderson,
Michael and Cameron,
David

Real Players? Drama, Technology and
Education (Actori reali? Scenete, tehnologie
și educație)

Stoke on Trent: Trentham
Books

2006

Councell, Colin and Wolf,
Laurie (eds.)

Performance Analysis - an introductory
coursebook (Analiza jocului – un manual
introductiv)

London: Routledge 2001

Courtney, Richard Play, Drama and Thought. The Intellectual
Background to Drama in Education (Joc,
teatru și gândire. Istoricul intelectual al
teatrului în educație)

London: Cassel & Co 1974

Courtney, Richard The Dramatic Curriculum (Programa școlară
referitoare la teatru)

London: Heinemann 1980

Davis, David (ed.) Edward Bond and the Dramatic Child
(Edward Bond și copilul educat prin teatru)

Stoke on Trent: Trentham
Books

2005

Davis, David (ed.) Gavin Bolton. The Essential Writings (Gavin
Bolton. Scrieri esențiale)

Stoke on Trent: Trentham
Books

2010

Eriksson, Stig A. Distancing at Close Range. The significance
of distancing in drama education
(Distanțare aproape. Semnificația distanțării
în educația prin teatru)

Vasa: Åbo akademi 2009

Erven, Eugène van Community Theatre: Global Perspectives
(Teatru comunitar: Perspective globale)

London: Routledge 2001

Fischer-Lichte, Erika & Jain,
Saskya Iris

The transformative power of performance:
A new aesthetics (Puterea transformatoare
a jocului: O nouă estetică)

London: Routledge 2008

Fleming, Michael Starting Drama Teaching (Începerea predării
teatrului)

London: David Fulton 1994

Fleming, Michael The Art of Drama Teaching (Arta predării
teatrului)

London: David Fulton 1997

Fleming, Michael Teaching Drama in Primary and Secondary
Schools (Predarea teatrului în școlile
primare și generale)

London: David Fulton 2001

Fox, Jonathan & Dauber,
Heinrich (eds.)

Gathering Voices. Essays on Playback
Theatre. (Colectarea vocilor. Eseuri
referitoare la teatrul playback)

Bad Heilbrunn: Klinkhardt
Verlag

1999

Gallagher, Kathleen Drama Education in the Lives of Girls
(Educația prin teatru în viețile fetelor)

Toronto: University of
Toronto Press

2001

Gallagher, Kathleen &
Booth, David (eds.)

How Theatre Educates: Convergences and
Counterpoints with Artists, Scholars and
Advocates (Cum educă teatrul: Convergențe
și contrapuncte cu artiști, profesori și
susținători)

Toronto: University of
Toronto Press

2003

Govan, Emma; Nicholson,
Helen and Normington,
Katie

Making a Performance. Devising Histories
and Contemporary practices (Realizarea
unei scenete. Improvizarea istoriilor și
practicilor contemporane)

London: Routledge 2007

Govas, Nikos; Kakoudaki,
Georgina; Miholic, Damir
(eds.)

Drama/Theatre & Education in Europe. A
report. Part 1 (Punere în scenă / teatru și
educația în Europa. Un raport. Partea 1)

Athens: Hellenic Network
Theatre and Education and
IDEA Europe

2007

Govas, Nikos (ed.) Theatre/Drama and Performing Arts in
Education: Theatre and Education at Centre

Athens: Hellenic Network
Theatre and Education

2009

http://ask.bibsys.no/ask/action/show?pid=071770321&kid=biblio
http://ask.bibsys.no/ask/action/show?pid=071770321&kid=biblio

15

Stage, 5th International Theatre and Drama
Education Conference (Teatru / Scenetă și
arta spectacolului în educație: Teatru și
educație pe Scena Centrală, a 5-a Conferință
Internațională de Educație prin Teatru și
Scenete)

Grady, Sharon Drama and Diversity. A Pluralistic
Perspective for Educational Drama (Scenetă
și diversitate. O perspectivă pluralistă
pentru sceneta educativă)

Portsmouth: NH,
Heinemann,

2000

Heathcote, Dorothy and
Bolton, Gavin

Drama for Learning. Dorothy Heathcote’s
Mantle of the Expert Approach to Education
(Sceneta pentru învățare. Mantia abordării
educației de către experți creată de Dorothy
Heathcote)

Portsmouth, NH:
Heinemann

1995

Heathcote, Dorothy and
Bolton, Gavin

So you want to use role-play? A new
approach in how to plan (Deci, vreți să
utilizați jocul de rol? O nouă abordare a
modului de planificare)

Stoke on Trent: Trentham
Books

1999

Hornbrook, David Education in drama: Casting the dramatic
curriculum (Educație în scenetă: distribuția
programei școlare referitoare la teatru)

London: The Falmer Press 1991

Jagiello-Rusilowski, Adam
(ed.)

Drama as dialogue for social change
(Sceneta ca dialog pentru schimbarea
socială)

Gdansk: Pomost 2010

Johnstone, Keith Impro. Improvisation and the theatre
(Impro. Improvizația și teatrul)

New York: Theatre Arts
Books

1979

Johnstone, Keith Impro for storytellers (Impro pentru
povestitori)

New York: Theatre Arts
Books

1999

Jackson, Tony Learning through theatre : New Perspectives
on Theatre in Education (Învățare prin
teatru: Noi perspective asupra teatrului în
educație)

London: Routledge 1993

Jackson, Tony Theatre, Education and the Making of
Meanings: Art or Instrument? (Teatru,
educație și realizarea sensurilor: artă sau
instrument?)

Manchester: Manchester
University Press

2007

Johnson, Liz and O’Neill,
Cecily

Dorothy Heathcote. Collected writings on
drama and education (Dorothy Heathcote.
Colecție de scrieri asupra scenetei și
educației)

London: Hutchinson & Co. 1984

Kempe, Andy The GCSE Drama Coursebook. (Manualul de
teatru GCSE)

Cheltenham: Stanley
Thornes

1997

Kempe, Andy and
Nicholson, Helen

Learning to Teach Drama (11-18) (Învățarea
predării teatrului)

London: Continuing
Publishing Group Ltd

2007

Lehman, Hans-Thies Postdramatic Theatre (Teatrul post-
dramaturgic)

London: Routledge 2006

McCammon, Laura &
McLauchlan, Debra (eds.)

Universal Mosaic of Drama and Theatre:
The IDEA2004 Dialogues (Mozaicul universal
al punerii în scenă și teatrului: Dialogurile
IDEA2004)

ON: IDEA Publications and
IDEA 2004 World Congress,
Ottawa

2006

16

Morgan, Norah and
Saxton, Juliana

Teaching Drama. A mind of many wonders
(Predarea scenetelor. O minte cu multe
minuni)

London: Hutchinson 1987

Neelands, Jonothan Making Sense of Drama (Raționalizarea
teatrului)

London: Heinemann 1984

Neelands, Jonothan Beginning Drama 11-14 (Inițierea teatrului
11-14)

London: Routledge 2010

Neelands, Jonothan and
Goode, Tony

Structuring drama work. A handbook of
available forms in theatre and drama
(Structurarea activităților teatrale. Un
manual de forme disponibile în domeniul
teatrului și scenetelor)

Cambridge: Cambridge
University Press

2000

Neelands, Jonothan &
Dickinson, Rachel

Improve Your Primary School Through
Drama (Îmbunătățirea școlii dvs. primare
prin teatru)

London: Routledge 2006

Nicholson, Helen (ed.) Teaching Drama 11-18. (Predarea teatrului
11-18)

London: Continuum 2000

Nicholson, Helen Theatre and Education (Teatrul și educația) London: Palgrave –
Macmillan

2009

O’Connor, Peter (ed.) Creating Democratic Citizenship Through
Drama Education: The Writings of Jonothan
Neelands (Crearea cetățeniei democratice
prin educația cu ajutorul teatrului: Scrierile
lui Jonothan Neelands)

Stoke on Trent: Trentham
Books

2010

O'Neill, Cecily Drama Worlds. A framework for process
drama. (Lumile teatrului. Un cadru pentru
scenetele de proces)

Portsmouth: NH,
Heinemann,

1995

O’Toole, John and
Haseman, Brad

Dramawise. An introduction to GCSE Drama
(Referitor la teatru. O introducere în teatrul
GCSE)

London: Heinemann 1988

O'Toole, John Doing Drama Research. Stepping into
enquiry in drama, theatre and education
(Realizarea cercetărilor teatrale. Introducere
în investigarea scenetelor, teatrului și
educației)

Brisbane: Drama Australia 2006

O'Toole, John The Process of Drama. Negotiating Art and
Meaning (Procesul teatral. Negocierea artei
și sensului)

London: Routledge 1992

O'Toole, John & Donelan,
Kate (eds.)

Drama, Culture and Empowerment. The
IDEA Dialogues (Teatru, cultură și
împuternicire. Dialogurile IDEA)

Brisbane: IDEA Publications 1996

O'Toole, John and Dunn,
Julie

Pretending to learn: Helping children learn
through drama (Simularea învățării: Cum să
ajutăm copiii să învețe prin teatru)

Frenchs Forest, N.S.W.:
Longman

2002

O'Toole, John; Burton,
Bruce and Plunkett, Anna

Cooling conflict : A new approach to
managing “bullying” and conflict in schools
(Dezamorsarea conflictelor: O nouă
abordare pentru gestionarea fenomenului
“bullying” și a conflictului în școli)

Frenchs Forest, N.S.W.:
Pearson Longman

2005

O'Toole, John; Stinson,
Madonna and Moore, Tina

Drama and Curriculum: A Giant at the Door
(Teatrul și programa școlară: Uriașul de la

Dordrecht: Springer 2009

17

ușă)

Owens, Allan & Barber,
Keith

Dramaworks (Scenete) Carlisle: Carel Press 1997

Pickering, Kenneth and
Woolgar, Mark

Theatre Studies (Studii de teatru) London: Palgrave –
Macmillan

2009

Prendergast, Monica and
Saxton Juliana (eds.)

Applied Theatre. International Case Studies
and Challenges for Practice (Teatru aplicat.
Studii de caz internaționale și provocări
pentru practică)

Bristol: Intellect Books 2009

Prentki, Tim and Preston,
Sheila (eds.)

The Applied Theatre Reader (Culegere de
teatru aplicat)

London: Routledge 2008

Prentki, Tim and Selman,
Jan

Popular Theatre in Political Culture (Teatru
popular în cultura politică)

Bristol: Intellect Books 2003

Rasmussen, B., Kjølner, T.,
Rasmusson, V., Heikkinen,
H. (eds.)

Nordic Voices in Drama, Theatre and
Education (Voci nordice în scenete, teatru și
educație)

Bergen: IDEA Publications 2001

Rasmussen, Bjørn and
Østern, Anna-Lena (eds.)

Playing Betwixt and Between. The IDEA
Dialogues 2001 (Jocul între. Dialogurile IDEA
2001)

Bergen: IDEA Publications 2002

Robinson, Ken (ed.) Exploring theatre and education (Explorarea
teatrului și educației)

London: Heinemann 1980

Sauter, Willmar Eventness: a concept of the theatrical event
(Producerea evenimentelor: un concept al
evenimentelor teatrale)

Stockholm: STUTS 2008

Saxton, Juliana and Miller,
Carole (eds.)

Drama and Theatre in Education:
International Conversations (Sceneta și
teatrul în educație: Conversații
internaționale)

Victoria, BC:
IDIERI/University of
Victoria

1999

Schechner, Richard Performance Studies - An Introduction
(Studii de interpretare – O introducere)

New York: Routledge 2002

Schonman, Shifra Theatre as a Medium for Children and
Young People: Imagesand Observations
(Teatrul ca mediu pentru copii și tineri:
Imagini și observații)

Dordrecht: Springer 2006

Schonmann, Shifra (ed.) Key Concepts in Theatre/Drama Education
(Concepte principale în educația prin teatru
/ scenete)

Rotterdam: Sense
Publishers

2010

Shepherd, Simon & Wallis,
Mick

Drama/theatre/performance (Scenete /
teatru / interpretare)

London: Routledge 2004

Shu, Jack and Chan,
Phoebe et. al. (eds,)

Planting Trees of Drama with Global Vision
in Local Knowledge: IDEA 2007 Dialogues
(Plantarea copacilor de teatru cu viziune
globală în cunoașterea locală: Dialogurile
IDEA 2007)

Hong Kong: Hong Kong
Drama/Theatre and
Education Forum

2009

Taylor, Philip The Drama Classroom. Action, Reflection,
Transformation (Clasa de teatru. Acțiune,
reflectare, transformare)

London: Routledge Falmer 2000

Taylor, Philip Applied theatre. Creating Transformative
Encounters in the Community (Teatru
aplicat. Crearea întâlnirilor transformatoare

Portsmouth: NH,
Heinemann

2003

18

în comunitate)

Taylor, Philip & Warner,
Christine D. (eds.)

Structure and Spontaneity. The process
drama of Cecily O'Neill (Structură și
spontaneitate. Scenete de proces
aparținând lui Cecily O'Neill)

Stoke on Trent: Trentham
Books

2006

Thompson, James Applied theatre: Bewilderment and beyond
(Teatru aplicat: Uimire și dincolo)

Oxford: Peter Lang 2003

Toye, Nigel and Prendiville,
Francis

Drama and traditional story for the early
years (Teatru și povestea tradițională pentru
anii de început)

London: RoutledgeFalmer 2000

Turner, Cathy and
Behrndt, Synne K.

Dramaturgy and Performance (Dramaturgie
și interpretare)

London: Palgrave -
Macmillan

2008

Winston, Joe Drama, narrative and moral education:
Exploring traditional tales in the primary
years (Scenetă, narațiune și educație
morală: Explorarea poveștilor tradiționale în
anii primari)

London: Falmer Press 1998

Winston, Joe and Tandy,
Miles

Beginning Drama 4-11 (Inițierea teatrului 4-
11)

London: David Fulton 1998

Woolland, Brian Pupils as playwrights: Drama, literacy and
playwriting (Elevi-scenariști: Teatru,
alfabetizare și scrierea scenariilor)

Stoke on Trent: Trentham
Books

2008

Wooster, Roger Contemporary Theatre in Education (Teatru
contemporan în educație)

Bristol: Intellect 2007

Østern, Anna-Lena et.al.
(eds.)

Drama in three movements: A Ulyssean
encounter (Teatru în trei mișcări: O întâlnire
Ulyssean-ă)

Åbo: Åbo Academy
University

2010

Website-uri internaționale sugerate pentru ghidare viitoare

 http://www.dramanetwork.eu

 http://www.childdrama.com

 http://www.creativedrama.com/

 http://www.dramaresource.com

 http://www.learnimprov.com

 http://lessonplancentral.com/lessons/Art/Drama/index.htm

 http://www.mantleoftheexpert.com

 http://www.proteacher.com/080010.shtml

 http://www.thedramateacher.com

 http://www.thevirtualdramastudio.co.uk/

 http://www.vl-theatre.com/

Despre noi

Insite a fost fondată de doi specialiști recunoscuți la nivel internațional în domeniul educației prin
teatru și scenete. InSite speră să devină o nouă voce și un catalizator al discuțiilor în Ungaria și la
nivel internațional, în sectorul scenetelor educative.

http://www.dramanetwork.eu/
http://www.childdrama.com/
http://www.creativedrama.com/
http://www.dramaresource.com/
http://www.learnimprov.com/
http://lessonplancentral.com/lessons/Art/Drama/index.htm
http://www.mantleoftheexpert.com/
http://www.proteacher.com/080010.shtml
http://www.thedramateacher.com/
http://www.thevirtualdramastudio.co.uk/
http://www.vl-theatre.com/

19

Viziunea InSite este de a facilita gestionarea celor mai presante probleme ale vremurilor noastre prin
teatru și de a permite producerea schimbărilor la nivelul înțelegerii indivizilor prin luarea în
considerare a valorilor și poziției lor. Astfel, aceștia vor putea acționa responsabil în societate și vor
deveni factori de schimbare activi.
Activitatea organizației este orientată, în principal, asupra grupurilor de tineri și copii, direct sau
indirect. Pentru a obține un impact social mai mare, lucrăm, de asemenea, cu decidenți, comunități
și instituții de educație superioară.

Activitatea organizației se bazează pe practicile teatrului în educație și scenetelor în educație
implementate inițial în Marea Britanie, ca și pe teoria teatrului dezvoltată de Edward Bond, creând
posibilități de implicare teatrală în care participanții să poată pune sub semnul întrebării valorile și
discriminările culturale prin situații și să poată extrage sens din evenimente, eliberați fiind de
propriile valori, cu privire la problemele analizate.

InSite are plăcerea de a-și oferi serviciile în următoarele domenii:

Scenete în instruirea educațională pentru profesori

 Introducere în educația prin teatru – o introducere în teorie și practică – cu accent pe latura
practică – care demonstrează utilizările esențiale ale scenetelor ca instrument de învățare
pentru profesorii care lucrează în domeniul teatrului sau scenetelor sau în cadrul unei game de
subiecte.

 Diferite abordări ale educației prin teatru – identificarea diferenței de abordări dintre pionierii în
educația prin scenete (Heathcote, Bolton, Neelands, O’Neill) prin analizarea practicilor lor.

 Educația prin teatru dezvoltată de Bond – potențialul de utilizare a abordării lui Edward Bond cu
privire la teatru în cadrul scenetelor din clasă.

Instruire pentru practicanții din domeniul teatrului

 Practici educaționale referitoare la scenete – instruire pentru actori, personalul care lucrează cu
tineri / copii.

 Curs de teatru în educație – pentru proiectarea și implementarea programelor TIE complexe
destinate diferitelor grupe de vârstă și diferitelor contexte.

Consilierea specialiștilor pentru proiectarea programelor și cercetării de teatru educațional

 Având un istoric de implementare de succes a unei varietăți de programe educaționale de
scenete și teatru și o cantitate considerabilă de experiență în cercetarea diferitelor domenii de
aplicare și abordări, putem asigura asistență pentru proiectarea programelor noi sau pentru
evaluarea și refacerea celor existente, în vederea sporirii eficienței și eficacității acestora.

Proiecte de educație prin teatru sau intervenții prin teatru pentru scopuri specifice din proiecte

 Proiectăm și efectuăm intervenții bazate pe scenete în vederea realizării scopurilor specifice
indicate în proiecte. Avem experiență care variază de la sprijinirea proiectelor de tineret în
domeniul civic până la ajutarea cercetării echității cu ajutorul instrumentelor teatrale.

Credem că orice activitate educațională și artistică trebuie să ia în considerare contextul specific al
implementării sale. Ne adaptăm sesiunile de instruire cu privire la nevoile și circumstanțele specifice.

20

21

Anexă
Instruire de către InSite Drama pentru proiectul EUBULLY
Locul, data

Evaluare

Numele (opțional):
Profesia (opțional):
Angajator (opțional):

Acest formular de evaluare va fi utilizat confidențial de evaluatorul extern pentru proiectul EUBULLY, în
vederea explorării influenței aduse de proiect. Vă rugăm să completați acest formular la finalul activității în
care ați participat și să-l înmânați organizatorului activității.

1. Per total, cât de mulțumit sunteți de conținutul cursului?

1 2 3 4 5 6 7

Deloc mulțumit → Complet mulțumit
Motive:

2. Sunteți mulțumit de logistica sesiunii de instruire? (mese, bufet, detalii tehnice)

1 2 3 4 5 6 7

Deloc mulțumit → Complet mulțumit
Motive:

3. Sunteți mulțumit de traineri? (de exemplu, pregătire, comunicarea cu participanții, flexibilitate)

1 2 3 4 5 6 7

Deloc mulțumit → Complet mulțumit
Motive:

4. Sunteți mulțumit de materialele furnizate?

1 2 3 4 5 6 7

Deloc mulțumit → Complet mulțumit
Motive:

5. Puteți aplica conținutul cursului în practica dvs. cotidiană pentru soluționarea fenomenului “bullying” ?

1 2 3 4 5 6 7

deloc → foarte mult
Motive:

6. Din punct de vedere personal, subiectiv: cum v-ați simțit?

1 2 3 4 5 6 7

rău → excelent
Motive:

22

Vă rugăm să puneți o bifă  în dreptul răspunsurilor adecvate pentru fiecare declarație.
   

1 Activitatea mi-a îndeplinit așteptările.

2 Informațiile / orientarea primită anterior activității a fost utilă

3 Acum înțeleg mai bine modul în care tehnicile de educație prin scenete ar
putea fi utilizate pentru a crea locuri sigure de gestionare a fenomenului
“bullying” și a altor aspecte controversate

4 Acum am încrederea să utilizez elemente de teatru în tehnicile
educaționale cu tinerii din instituția mea în vederea gestionării
fenomenului “bullying” și a altor aspecte controversate

5 Acum am încrederea să partajez anumite elemente de teatru în tehnicile
educaționale cu colegii mei în vederea gestionării fenomenului “bullying” și
a altor aspecte controversate

6 Știu unde pot utiliza scenetele în activitățile mele educaționale cu tinerii
pentru a gestiona fenomenul “bullying”

7 Înțeleg acum diferiții actori implicați în fenomenul “bullying”:

  Victima

 Agresorul

 Martorul

 Care ar putea fi rolul meu

8 Acum înțeleg diferența dintre “bullying” și tachinare

9 Acum sunt mai bine pregătit să gestionez fenomenul “bullying” în cadrul
organizației mele

10 Acum înțeleg mai bine ce se poate face pentru a gestiona fenomenul
“bullying”

11 Acum cred că pot ajuta la întărirea strategiilor anti-bullying în propria mea
organizație

12 Acum voi discuta despre fenomenul “bullying” în cadrul propriei mele
organizații

7. Intenționați să implementați ce ați învățat în practica dvs. cotidiană? Dacă da, când, cum și pentru cine?

8. Ce v-a plăcut la curs?

9. Ce nu v-a plăcut la curs și ce ați ratat?

10. Ce recomandări specifice ați avea pentru traineri?

11. Orice altceva considerați important de menționat:

Luând în considerare totul, calificativul meu pentru sesiunea de
training este% (max 100%).
Vă mulțumim pentru cooperarea dvs. pe care o apreciem în mod special.

