

AUTOR
**LECH
TKACZYK**

2

SCENARIUSZE DO BAJEK DLA PRZEDSZKOLI I SZKÓŁ

WYDAWNICTWO
ASTRUM
www.ksiazki-dla-dzieci.com

Wykaz wydanych bajek i komiksów autorstwa Lecha Tkaczyka:

BAJKI:

Bajka o Panu Zegarze

Jak Pan Alfabet do przedszkola maszerował

Jak przedszkolaki park sprzątały i kolory poznawały

Kominiarz

Mama uczy cyferek

O mądrym języku i chytrym lisie

O pracowitym osiołku i królu lwie

O Zającu Szybkim i Jeżu Kuśnierzu

Strażak

Wizyta Świętego Mikołaja

KOMIKSY:

Cyferki idą do przedszkola

Jak bocian Klekot cyferek się uczył

Jak Pan Alfabet do przedszkola maszerował

O podstępny kocie Miau-Miau i uczciwym psie Hau-Hau

Poznajemy zawody: Strażak, Doktor

Istnieje możliwość zorganizowania spotkania autorskiego z Lechem Tkaczykiem. W tym celu prosimy o kontakt pod numerem telefonu 71 328 61 31 lub e-mailem: l.tkaczyk@astrum.wroc.pl

AUTOR
**LECH
TKACZYK**

2

SCENARIUSZE DO BAJEK DLA PRZEDSZKOLI I SZKÓŁ

W Y D A W N I C T W O

 ASTRUM
www.wydawnictwo-astrum.pl

WROCLAW

© Copyright by Wydawnictwo ASTRUM Sp. z o.o.
Wrocław 2010

Wszelkie prawa zastrzeżone

Opracowanie merytoryczne
JOLANTA TKACZYK

Opracowanie techniczne
ELŻBIETA BURSZTYNOWICZ

Projekt okładki
TERESA BIELECKA

Wydanie I

*Żadna część tej pracy nie może być powielana i rozpowszechniana
w jakiegokolwiek formie i w jakikolwiek sposób, włącznie z fotokopiowaniem,
nagrywaniem na taśmy lub przy użyciu innych systemów, bez pisemnej zgody wydawcy*

Zamówienia na książki można składać na **kartach pocztowych**
lub przez **Internetową Księgarnię Wysyłkową**
www.wydawnictwo-astrum.pl
www.sluchowiska.com
www.ksiazki-dla-dzieci.com

Nasz adres

Wydawnictwo ASTRUM
50-950 Wrocław 2, skr. poczt. 292
e-mail: astrum@astrum.wroc.pl
tel. 071 328-19-92, fax 071 372-18-34

Napisz do nas lub zadzwoń!

ISBN 978-83-7277-370-8

SPIS TREŚCI

WSTĘP	7
KOMAR KOMINIARZ	9
JAK KACZKA DZIECI KĄPAŁA	15
LISICA I ŻURAW	31
PTASIA WOJNA	47
RACZEK I JEGO PRZYJACIELE	65
JAK ŻURAW Z BOCIANEM LICZYLI	81
JAK WILKA PANKA LIS CHYTRUS CHCIAŁ OSZUKAĆ	93
ZAJĄC I NIEDŹWIADEK	111
WIZYTA PANA DOKTORA	125
LISTONOSZ	135
POLICJANT	145
CYFERKI IDĄ DO PRZEDSZKOLA	157

WSTĘP

Szanowni Państwo!

Wydawnictwo ASTRUM przygotowało kolejną serię bajek dla dzieci – autorstwa Lecha Tkaczyka. Można je najmłodszym tradycyjnie przeczytać. Ale nadają się one także do zainscenizowania, np. w przedszkolnym teatrzyku. Ten dwojaki sposób prezentacji dzieciom tej samej bajki, daje wychowawcom ciekawą możliwość wprowadzania najmłodszych w świat literatury i teatru.

Aby pomóc Państwu w przygotowaniu takiego przedstawienia, wydajemy drugą część, towarzyszącą ilustrowanym książeczkom, publikację, w której teksty bajek zostały przekształcone w scenariusze. Są one podstawową propozycją zainscenizowania historyjek, mającą zachęcić wychowawców do spróbowania sztuki teatru i możliwą do wykonania nawet w bardzo skromnych warunkach. Na pewno zostaną wzbogacone o pomysły realizatorów, powstające w trakcie przygotowania spektaklu.

Bajki te można zainscenizować w teatrzyku lalkowym, wykorzystując klasyczny parawan. Lalki-postacie mogą być zrobione tradycyjnie i przypominać wyglądem bohatera (najczęściej zwierzątko). Można też wykorzystać gotowe przedmioty z życia codziennego i „ucharakteryzować” je na dane postacie – ale muszą one w jakiś sposób kojarzyć się z dominującymi cechami danego bohatera. Z powodu dość obszernego tekstu narracyjnego, którego byłoby zbyt dużo dla jednego dziecięcego wykonawcy, w niektórych bajkach wprowadziliśmy po dwóch narratorów. Istotną sprawą jest wchodzenie aktorów w tempo – bez zbędnych przerw – dla zachowania rytmu rymowanego tekstu. Nie jest to łatwe – trzeba przećwiczyć to podczas prób.

Bajka może być również zagrana bez lalek, przez aktorów-dzieci na przedszkolnej scenie. W takim przedstawieniu wychowawca-reżyser musi pamiętać, że teatr to – obok tekstu – przede wszystkim ruch. Podczas prób dochodzi do ustalenia działań między bohaterami. One się same nie zrobią – reżyser musi je zaproponować i przećwiczyć.

Dekoracje wskazujemy tylko hasłowo. Realizatorzy przedstawienia mają tu pole do ogromnej inwencji – choć nie powinni przesadzać z bogactwem scenografii. Jej nadmiar szkodzi spektaklowi – najlepsza jest dość oszczędna, sygnalizująca charakterystyczne miejsce akcji.

Spektakl warto też wzbogacić efektami dźwiękowymi. Motywy muzyczne czynią przedstawienie ciekawszym i ponadto pozwalają płynnie zmienić dekorację, bez utraty uwagi małych widzów. Ideałem w teatrzyku dla małych dzieci byłoby wykorzystanie żywej muzyki (i efektów dźwiękowych) – granej nawet na prostych instrumentach albo na pianinie. Można posłużyć się gotową muzyką na taśmie, ale tu zalecamy ostrożność. Podkład muzyczny nagrany do całości przedstawienia narzuca małym aktorom jego tempo i może spowodować kłopoty z synchronizacją muzyki i tekstu. Lepiej jest zrobić podkład w kawałkach i puszczać je w odpowiednich momentach.

A zatem – do dzieła! Ponownie życzymy Państwu – a przede wszystkim Dzieciom – dobrej zabawy w teatrze.

Lech Tkaczyk

KOMAR KOMINIARZ

Występują:

Narrator

Komar kominiarz

Mucha

Osa

Biedronka

Motyl żółty

Motyl kolorowy

Ważka

(gong – Narrator z za parawanu zapowiada tytuł bajki)

Komar kominiarz

(motyw muzyczny)

SCENA

(na ścianie namalowane chaty: z jednej strony chata Muchy, z drugiej chata Komara kominiarza, obie mają uszkodzone kominy; do swojej chaty podbiega bardzo zmartwiona Mucha, ogląda komin, łapie się za głowę i lamentuje; z boku sceny wychodzi Narrator)

Narrator

Usiadła mucha na dachu
i cała biała ze strachu,
jakby połknęła cytrynę,
martwi się, biedna, kominem.

Mucha *(biega w kółko i łapie się za głowę, pokazuje zepsuty komin)*

Zepsuł się. Trudna więc rada.
Trzeba poprosić sąsiada
o pomoc, Pana Komara.
Niech się szybciotko postara

naprawić komin i basta.

(Mucha siada obok swojej chaty bardzo zmartwiona; na scenę przyfruwa Osa, ogląda chatkę Muchy)

Osa

Lecz Komar wyjechał z miasta,
więc mucha nietęgą ma minę,
bo nie wie, co dalej z kominem.

(Osa podchodzi do Muchy i ją pociesza; na scenę wchodzi Biedronka, też ogląda zepsuty komin)

Biedronka

I wzdycha z rozpaczy, i krzyczy,
bo wierzy, że może usłyszy
jej żale kominiarz, Pan Komar,
co czyścił kominy na domach.

(Biedronka też idzie pocieszać Muchę; na scenę przyfruwają dwa Motyle i mówią zwracając się do siebie)

Motyl żółty

Miał dużą drabinę i kulę,
znał wszystkie kominy w szczególe.
Gdy z pieca uchodził gdzieś dym
i zatkać nie było go czym,
Pan Komar odważnie, bez słowa,
w mig komin ten sam reperował.

Motyl kolorowy

I czyścił go miotłą starannie!
A w domu, wieczorem, w swej wannie
dokładnie i długo mył skrzydła,
nie żałując i wody, i mydła.
Swoją pyszczek solidnie też mył,
bo wielkim czyściochem on był.

(Motyle odfruwają i przysiadają z boku sceny; na scenę dostojnym krokiem wkracza Ważka, przechadza się obojętnie, nie przejmując się zepsutym kominem)

Ważka

Lecz Komar wyjechał ze Zgierza.
Kominów czyścić nie zamierza,

gdyż postanowił być... szewcem.

Być kominiarzem już nie chce.

(w czasie słów Ważki na scenę wchodzi Komar kominiarz, w stroju kominiarza, niesie pod pachą deskę)

I dlatego na skraju wsi

Komar zawiesił wielki szyld:

Komar kominiarz *(mówi zdecydowanym głosem)*

Nie chcę być już kominiarzem!

Chcę być szewcem! O tym marzę!

Zakład na bagnie postawię,

każdemu buty naprawię.

(Komar kominiarz pisze na desce SZEWC lub rysuje but)

Narrator

To wszystko nakreślił na desce.

I może dopisałby jeszcze

coś bardzo ważnego. Być może.

Lecz zimno już było na dworze,

więc wrócił do miasta, do żony.

(Komar kominiarz wstaje, rozciera zziębnięte ręce, zabiera swój szyld i podchodzi do swojej chaty, zatrzymuje się i zdziwiony ogląda zepsuty komin, łapie się za głowę, spogląda też w stronę chatki Muchy i widzi kolejny zepsuty komin; na scenę wchodzi Biedronka, pokazuje na Komara kominiarza)

Biedronka

Na dom swój popatrzył zdziwiony –

zobaczył tam... dziurę w kominie!

I muchę. I poznał po minie

kuzynki swej, muchy sąsiadki,
że nie czas na żarty i gadki.

(na scenę wchodzi Osa, w czasie jej słów Komar kominiarz podchodzi do Muchy, coś do niej mówi, Mucha cieszy się i podskakuje z radości, Komar naprawia komin)

Osa

Pan Komar na pomoc wyruszył,
bo płaczem kuzynki się wzruszył.
Pofrunął na skrzydłach na dach!
I dziurę zalepił rach-ciach!

(Komar kominiarz skończył pracę, wszyscy biją brawo, Komar się kłania)

Gdy dobrze wykonał robotę,
powiedział:

Komar kominiarz

Mam znowu ochotę
kominy na dachach naprawiać.
I nie ma co tutaj udawać:

ja butów nie umiem szyć!
Po co mi więc szewcem być?
I choć marzenia różne mam,
chcę robić to, na czym się znam!

(Komar kominiarz podbiega do pozostałych, razem tworzą koło i wszyscy wesole w kole podskakują, cieszą się, biją brawo; na środek sceny wychodzi Narrator)

Narrator

I była świetna zabawa,
Pan Komar otrzymał brawa
za szybką komina naprawę.
A ja opisałem tę sprawę,