
Wydawnictwo R. XLIX T. 2
„Chowanna” Uniwersytetu 

Śląskiego
Katowice 2006 (LXII) (27) s. 109-115

Andrzej CZERKAWSKI

Możliwości wykorzystania 
dramatoterapii w resocjalizacji

Wzrastające przejawy zachowań patologicznych, takich jak przemoc, agre­
sja, przestępczość, szczególnie w odniesieniu do młodzieży, budzą coraz wię­
ksze zaniepokojenie społeczeństwa.

Wzrasta społeczne poczucie zagrożenia ze strony nieletnich. Społeczeństwo 
coraz częściej domaga się bardziej rygorystycznego traktowania nieletnich 
sprawców przestępstw i bardziej efektywnego działania placówek resocjaliza­
cyjnych. W tej sytuacji istotne staje się podnoszenie skuteczności oddziaływań 
resocjalizujących zarówno w sferze profilaktyki, resocjalizacji właściwej reali­
zowanej w placówkach, jak i pomocy następczej w odniesieniu do niedosto­
sowanych społecznie. Niedostosowanie społeczne można rozumieć jako nie­
adekwatne funkcjonowanie w rolach społecznych, przyjmowanie postaw anty­
społecznych, wadliwe zaspokajanie potrzeb jednostki (Pytka, Zacharuk, 
1998). W stosunku do tego typu jednostek podejmowane są oddziaływania 
resocjalizacyjne, czyli zespół zabiegów intencjonalnych mających na celu do­
prowadzenie do stanu poprawnego przystosowania społecznego jednostki, a na­
stępnie ukształtowanie takich cech jej zachowania i osobowości, które będą jej 
gwarantować optymalne twórcze funkcjonowanie w społeczeństwie. W reso­
cjalizacji możemy wykorzystać oddziaływania opiekuńcze, wychowawcze i te­
rapeutyczne. W swoich rozważaniach będę koncentrował się na pracy terapeu­
tycznej w resocjalizacji, a zwłaszcza wykorzystaniu psychoterapii przez sztukę.

Psychoterapia resocjalizująca jest odmianą korygowania zaburzeń indywi­
dualnego i społecznego funkcjonowania człowieka środkami psychologiczny­


110 ARTYKUŁY

mi. Środkami tymi mogą być: osobowość terapeuty, więź interpersonalna 
oraz intragrupowa, uczenie się, odgrywanie ról, doradzanie, sugerowanie itp. 
(Pytka, Zacharuk, 1998, s. 139).

W ostatnim okresie wzrasta popularność wykorzystywania metod tera­
peutycznych opartych na wytworach kultury (kulturoterapia, terapia przez 
sztukę). Termin „kulturoterapia” obejmuje wszystkie rodzaje terapii, które po­
sługują się środkami kulturowymi w realizacji celów terapeutycznych. W. Szulc 
wymienia następujące rodzaje terapii, w zależności od stosowanego wytworu 
kultury: artoterapia, biblioterapia, choreoterapia, psychodrama, dramatera- 
pia, estetoterapia, ludoterapia, muzykoterapia, terapia zajęciowa, żeby wymie­
nić tylko te najważniejsze (Szulc, 1994). Standardowo w psychoterapii reso­
cjalizującej sięga się do procedur behawioralnych, w których głównymi celami 
oddziaływań jest wyrównywanie braków w zachowaniu się, eliminowanie 
negatywnych cech zachowania oraz wzmacnianie kontroli własnego zachowa­
nia (Pospiszyl, 1998, s. 44). Terapia behawioralna odnosi się do wyrów­
nywania deficytów w zachowaniu poprzez uczenie nowych, społecznie akcep­
towanych zachowań, utrwalanie zachowań pozytywnych oraz uczenie samo­
kontroli.

Skuteczna pomoc terapeutyczna nie może opierać się wyłącznie na po­
szukiwaniu deficytów, zaburzeń w funkcjonowaniu człowieka, ale powinna 
odkrywać to, co nie zaburzone, co może działać kompensująco, a więc po­
szukiwać zasobów w jednostce i grupie do rozwoju oraz samorealizacji. W reso­
cjalizacji, niestety, wychowawcy są zbyt często skoncentrowani na brakach 
i zapominają o potencjale, jakim dysponują wychowankowie. Odkrywanie 
i wzmacnianie mocnych stron funkcjonowania wychowanków, ich zaintereso­
wań, talentów może przynieść większe rezultaty resocjalizacyjne niż ciągłe 
wskazywanie na zaburzenia i braki. Wydaje się, że tych możliwości może 
dostarczyć kulturoterapia, a zwłaszcza dramatoterapia.

W literaturze przedmiotu można spotkać różne nazewnictwo (dramato­
terapia, dramaterapia, teatroterapia), jak i sposoby definiowania, określania, 
czym jest dramatoterapia. Często jest ona utożsamiana w pedagogice z eduka­
cją teatralną, której celem jest wykorzystanie sztuki teatru do formowania 
pełnej, integralnej osobowości człowieka, wzbogacania jego wiedzy o świecie, 
kształtowania norm moralnych, rozwijania wyobraźni, wyzwalania ambicji 
twórczych, a także kształcenie estetycznej kultury, czyli wiedzy i wrażliwości 
niezbędnej do obcowania ze sztuką, doznawania estetycznych wrażeń i doce­
niania wartości dzieł estetycznych (Konopczyński, 1996, s. 119). Ten 
sposób ujmowania dramatoterapii jest najłatwiejszy do zastosowania w reso­
cjalizacji. Należy jednak pamiętać, że kontakt ze sztuką teatralną powinien 
zostać przygotowany, młodzież niedostosowana społecznie nie ma doświad­
czeń związanych w uczestnictwem w odbiorze dzieł teatralnych. Warto za­
stanowić się nad doborem repertuaru teatralnego, tak aby był on związany 


Andrzej Czerkawski: Możliwości wykorzystania dramatoterapii... 111

z problemami przeżywanymi przez wychowanka. Można również przed wyj­
ściem do teatru skorzystać ze spektakli Teatru Telewizji jako swoistego przy­
gotowania i wprowadzenia do edukacji teatralnej.

Wychowanek przez kontakt ze sztuką może przeżyć refleksję nad własnymi 
aspektami życia, wzruszenie, radość, ale może również odprężyć się i zrelak­
sować. Kreowane w spektaklu zdarzenia, przeżycia, rozterki moralne mogą 
być wskazówkami w rozwiązaniu własnych problemów egzystencjalnych lub 
głębszym ich zrozumieniu. Uczestnictwo w spektaklu to także nowe doświad­
czenie poznawcze, uczące kultury osobistej, umiejętności dzielenia z innymi 
przestrzeni publicznej zgodnie z przyjętymi normami.

Można spotkać się również z pojęciem teatroterapii, która wykorzystuje 
w procesie terapeutycznym jako narzędzia oddziaływań parateatralne metody 
pracy. W takim ujęciu teatroterapię możemy podzielić na:
- psychodramę, czyli spontaniczne przedstawienie sceniczne, które pozwala na 

uwidocznienie i ponowne przeżycie konfliktów interpersonalnych i intra- 
psychicznych w ramach terapeutycznych;

- dramę rozwojową jako metodę pomocniczą w nauczaniu różnych przed­
miotów szkolnych lub samoistną metodę kształcenia osobowości człowieka 
poprzez rozwijanie wyobraźni, wrażliwości, uczenia aktywnej twórczości, 
kształcenia umiejętności współpracy z innymi ludźmi;

- pantomimę, czyli nieme widowisko sceniczne, w którym zdarzenia przekazy­
wane są przez aktorów wyłącznie za pomocą ruchów ciała, gestów, mimiki 
(Konieczna, 2004, s. 69).
Takie szerokie podejście do teatroterapii może implikować jej podział ze 

względu na podejmowane oddziaływania resocjalizacyjne na:
1. Dramatoterapię kliniczną - rodzaj psychoterapii wykorzystujący środki 

teatralne jako narzędzie terapeutyczne i środek leczniczy. W tym ujęciu środki 
teatralne, jakimi posługuje się terapeuta, są tylko narzędziem obok wielu 
innych w procesie terapeutycznym. Psychoterapeuta, pracując indywidualnie 
lub z grupą wychowanków, prowadzi terapię resocjalizującą za pomocą 
dramatoterapii. Może posługiwać się również psychodramą jako ściśle okreś­
loną i zamkniętą metodą terapeutyczną.

2. Dramatoterapię rozwojową - rodzaj terapii pedagogicznej i socjalizacyj- 
nej, której uczestnikami są osoby potrzebujące pomocy pedagogicznej i psy­
chologicznej. Celem tego rodzaju terapii jest korygowanie postaw społecznych, 
samorealizacja, osiąganie dojrzałości emocjonalnej, samopoznanie, przysto­
sowanie. Tego typu działania są zbieżne z dramą rozwojową i mogą być 
wykorzystywane w procesie uczenia prospołecznych zachowań młodzieży nie­
dostosowanej społecznie. Dramatoterapia rozwojowa może w tej formie być 
prowadzona przez wychowawcę, który chce zintensyfikować i urozmaicić 
swoje oddziaływania wychowawcze.


112 ARTYKUŁY

Tak rozumiana dramatoterapia powinna realizować następujące cele:
- cel wychowawczy - rozwija wrażliwość moralną, estetyczną, wewnętrzną 

dyscyplinę i odpowiedzialność za podjęte zobowiązania, uczy współpracy 
i szacunku dla innych, kreuje zachowania prospołeczne;

- cel terapeutyczny - rozładowuje napięcie wewnętrzne i likwiduje negatywne 
emocje, pomaga w niwelowaniu kompleksów i niskiej samooceny, pozwala 
osiągnąć satysfakcję, przynosi zadowolenie z siebie oraz wyzwala wiarę 
w swoje możliwości;

- cel kreatywny - rozwija uzdolnienia i zainteresowania, buduje nowe formy 
ekspresji werbalnej i pozawerbalnej, zwiększa samoświadomość i wrażli­
wość.
Wreszcie dramatoterapię możemy określić jako „kreatywną dramę”, zmie­

rzającą do osiągnięcia terapeutycznych celów, takich jak: odczucie ulgi, 
integracja emocjonalna i fizyczna jednostki, rozwój osobowości. Możemy 
mówić o dramaterapii tam, gdzie teatr jest środkiem wyrażania siebie i gru­
powych interakcji oraz gdzie bazuje się na technikach teatralnych. Dramato­
terapia jest kreatywnym medium stosowanym w psychoterapii (Bielańska, 
2002, s. 22). Na potrzeby oddziaływania psychoterapii resocjalizującej tak 
określona dramatoterapia jest właściwym kreatywnym sposobem pracy z mło­
dzieżą niedostosowaną społecznie, możliwą do zastosowania w warunkach 
placówki resocjalizującej. W tym ujęciu dramatoterapia używa teatru jako 
narzędzia, dzięki któremu możemy bezpiecznie zbliżyć się do problemów 
emocjonalnych pacjenta. Teatralne zadanie jest propozycją, która pochodzi ze 
świata zewnętrznego w stosunku do aktora. Wśród propozycji są ćwiczenia, 
etiudy teatralne oparte na gotowych pomysłach, które mogą też inspirować do 
improwizaqi. Ponadto wykorzystywane są sztuki teatralne, gotowe scenariu­
sze, w których zawsze pojawiają się ludzkie kłopoty, konflikty, przygody 
i radości. Jeśli pacjent podejmuje tę wspólną, twórczą zabawę, to może w ten 
sposób zmierzyć się z problemami, które są obecne w dramacie (Bielańska, 
2002, s. 23).

Dramatoterapia w szerszym ujęciu obejmuje bardzo różne sposoby za­
stosowania technik dramatycznych. Powszechnie istnieją dwa znaczenia tego 
pojęcia: (1) dramatoterapia jako teatr oparty na improwizacji, który sięga po 
osobiste problemy; improwizacja w grupie ma nie tylko pomóc zanurzyć się 
w świecie wewnętrznym klienta/pacjenta, ale też znaleźć teatralny kształt dla 
jego wyrażenia; (2) dramatoterapia jako gotowa propozycja teatralna (scena­
riusz), który ma pomóc ujawnić lub wyrazić własne uczucia, konflikty, za­
chowania; celem jest także poznawanie siebie, poszerzanie ,ja” oraz trenowa­
nie ekspresji własnej (Bielańska, 2002, s. 23).

Obydwa ujęcia dramatoterapii zostały wykorzystane w metodzie „Scena 
Coda”, będącej próbą scalenia funkcji teatru zawodowego z funkcjami terapii 
resocjalizującej. Metoda polega na napisaniu scenariusza przedstawienia tea- 


Andrzej Czerkawski: Możliwości wykorzystania dramatoterapii... 113

tralnego bazującego na indywidualnych losach (próba syntezy tych losów na 
potrzeby spektaklu) dziewcząt z zakładu poprawczego w Falenicy, a następnie 
pracy nad spektaklem grupy zawodowych aktorów i wychowanków zakładu. 
W ten sposób powstały dwa spektakle: jeden zagrany przez profesjonalistów, 
drugi przez same wychowanki. Metoda „Scena Coda” wypełnia dwa równo­
rzędne zadania: poszukuje nowych form ekspresji i środków wyrazu artystycz­
nego oraz rozwiązuje psychologiczne (aksjologiczne) problemy życiowe jedno­
stki (Konopczyński, 1996, s. 145). Praca nad spektaklami przebiegała 
w trzech etapach: wstępnym, terapeutycznym i artystycznym, każdy z nich 
realizował inne zadania i cele, które można ująć w funkcje, jakie wypełnia 
metoda „Sceny Coda”. Należą do nich:

1. Poszukiwanie nowych środków wyrazu artystycznego, psychologicznego 
oraz społecznego.

2. Doskonalenie ekspresji w zakresie kreowania, a nie tylko odtwarzanie 
ról społecznych.

3. Uczenie umiejętności wychodzenia poza schematyzm i dydaktyzm 
wynikający z klasycznych reguł i formuł szkolnych.

4. Psychologiczne i kulturowe pogłębienie przeżywanych treści, odkrywa­
nie własnego „ja”, odkrywanie własnej tożsamości w poszczególnych fazach 
rozwoju.

5. Kształtowanie umiejętności panowania nad własnymi mechanizmami 
regulacji wewnętrznej, opanowywanych reakcji lub ich wyzwalania.

6. Wyrobienie smaku artystycznego u uczestników i widzów, umiejętności 
wglądu w siebie, uzyskanie możliwości alternatywnego reagowania.

7. Kształtowanie wartości duchowych oraz wzmacnianie procesu pod­
stawowego dla tzw. wychowania reedukacyjnego - internalizacji norm i warto­
ści, a także kształtowanie czynników motywujących do zachowań altruistycz- 
nych, prospołecznych.

8. Znoszenie barier stygmatyzacyjnych poprzez ukazywanie wspólnoty 
pewnych przeżyć i doznań.

9. Kształtowanie postaw tolerancji emocjonalnej i społecznej (D a nisze- 
wicz-Lonopczyńska, Konopczyński, 1991, s. 115).

Przytoczone funkcje określają zasięg i możliwości oddziaływania metody 
„Scena Coda” na młodzież niedostosowaną społecznie - od kształtowania 
przeżyć estetycznych, przez zmiany natury psychoterapeutycznej, po kształ­
cenie postaw prospołecznych. Tak szeroki zasięg możliwości oddziaływania 
powoduje, że metoda „Sceny Coda” warta jest stosowania w placówkach 
resocjalizacyjnych. Działania dramaterapeutyczne są w „Scenie Coda” roz­
budowane i wymagają dużej liczby specjalistów (psychologów, pedagogów, 
aktorów, reżysera, artystów plastyków), jak i możliwości organizacyjno-fi­
nansowych placówki. Jednak skoro udało się ją przeprowadzić w jednym 

8 „Chowańca" 2006


114 ARTYKUŁY

zakładzie, nie ma powodów, aby tej metody nie stosować na szerszą skalę. 
Zwłaszcza że zmiany, jakie zaszły u wychowanek, wskazują na jej skutecz­
ność.

W pracy resocjalizacyjnej można również stosować dramaterapię jako 
specyficzną formę treningu społecznego, w którym nacisk położony jest na 
poprawę interpersonalnych kompetencji wychowanków (Sikorski, 1995, 
s. 35), zwłaszcza umiejętności ścisłego i jednoznacznego przekazywania my­
śli i uczuć, umiejętności komunikacji zarówno werbalnej, jak i niewerbalnej, 
umiejętności współpracy w realizaqi celu grupowego, umiejętności rozwiązy­
wania konfliktów interpersonalnych. Specyficzny trening umiejętności społecz­
nych odwołujący się do elementów dramatoterapii polega na prowadzeniu 
zajęć „parateatralnych” z wykorzystaniem elementarnych etiud aktorskich, 
ćwiczeniach głosowych, mimicznych, wyrażania własnych emocji, „grania ról”, 
w których aranżowane scenki są ściśle powiązane z doświadczeniami uczest­
ników, oraz odgrywania fragmentów sztuk teatralnych.

Celem grupy dramatoterapeutycznej jest kontynuacja doświadczeń już 
nabytych, co może dokonać się w wyniku:
- wzbogacenia ekspresji własnej członka grupy;
- doświadczenia współdziałania i współodpowiedzialności w sytuacjach zada­

niowych;
- doskonalszego poznania siebie i innych oraz towarzyszących temu ćwiczeniu 

funkcji poznawczych pamięci, uwagi, percepcji;
- powstania grupy odniesienia (Sikorski, 1995, s. 35).

Takie podejście terapeutyczne w resocjalizacji nie wymaga zaangażowania 
wielu specjalistów, może je prowadzić psychoterapeuta wraz z instruktorem 
teatralnym. Niezależnie jednak od tego, w jaki sposób będziemy rozpatrywać 
dramatoterapię, do jej wykorzystania w procesie resocjalizacji niezbędne jest 
twórcze podejście i odwaga zmierzenia się z najtrudniejszą odmianą kulturo- 
terapii, w której wychowanek wyraża siebie poprzez grę, a jego narzędziem 
terapeutycznym jest on sam.

Osiągnięcie zamierzonych zmian w różnych obszarach funkcjonowania 
wychowanków zależy nie tylko od posiadanej wiedzy i umiejętności wycho­
wawcy, ale przede wszystkim od jego empatycznej, akceptującej postawy 
wobec młodzieży, postawy przełamującej jej nieufność, otwierającej się na 
nowe doświadczenia, budujące wiarę w możliwość zmiany i w stosunku do 
świata dorosłych. Takie efekty można osiągnąć, wykorzystując w pracy wy­
chowawczej dramatoterapię lub - w przypadku, gdy nie posiadamy odpowied­
nich kompetencji (psychoterapeutycznych) - jej elementy. Zainteresowanie się 
możliwościami, jakie niesie wykorzystanie w pracy z młodzieżą niedostosowa­
ną społecznie dramatoterapia, i wykorzystywanie jej elementów w codziennym 
oddziaływaniu wychowawczym wymaga pewnej gotowości do poszukiwania 


Andrzej Czerkawski: Możliwości wykorzystania dramatoterapii... 115

nowych form i metod skutecznej pracy z młodzieżą. W swoich poszukiwa­
niach nowych metod pracy wychowawca powinien być wspierany przez kie­
rownictwo placówki, które w ten sposób może nadać jej indywidualny chara­
kter.

Bibliografia

Bielańska A., 2002: Teatr, który leczy. Kraków.
Daniszewicz-Lonopczyńska M., Konopczyński M., 1991: Teatr „Scena Coda" 

szansą dla resocjalizacji? Założenia teoretyczne oraz praktyczne. „Szkoła Specjalna”, nr 2-3.
Dykcik W., red., 2005: Pedagogika specjalna. Poznań.
Konieczna E., 2004: Arteterapia w teorii i praktyce. Kraków.
Konopczyński M., 1996: Twórcza resocjalizacja. Warszawa.
P osp i szyi K., 1998: Resocjalizacja. Teoretyczne podstawy oraz przykłady programów od­

działywań. Warszawa.
Pytka L., Zacharuk T., 1998: Zaburzenia przystosowania społecznego dzieci i młodzieży. 

Siedlce.
Sikorski W., 1995: Dramatoterapia jako forma socjalizacji młodzieży socjopatycznej. „Gestalt”, 

nr 19-20.
Szulc W., 1994: Kulturoterapia. Wykorzystywanie sztuki i działalności kulturalno-oświatowej 

w lecznictwie. Poznań.
Wolan T., 2005: Resocjalizacja, uwarunkowania, doświadczenia, projekty zmian. Radom.

8«


