
12

DANSUL – O METODĂ DE A AMELIORA CALITATEA VIEŢII LA COPII

CU NEVOI SPECIALE

Oana Bianca BUDEANCĂ – BABOLEA

Şcoala Gimnazială Specială „Sf. Vasile” Craiova, Universitatea de Educaţie Fizică şi Sport Bucureşti - Şcoala Doctorală

I.O.S.U.D

Corresponding author: tel: 0767372254, e-mail:babolea_oana_bianca@yahoo.com

Dorina ORŢĂNESCU
Universitatea din Craiova, Facultatea de Educaţie Fizică şi Sport, Universitatea de Educaţie Fizică şi Sport Bucureşti - Şcoala

Doctorală I.O.S.U.D

Rezumat: De ce să-i înveţi dansul pe cei surzi, care până la urmă, nu pot auzi muzica acompaniatoare,

de ce să danseze copiii cu sindromul Langdon Down sau copii autişti? Asta este o întrebare întemeiată,

căci dansul şi muzica sunt foarte strâns legate. Ca şi muzica bună, dansul are un puls, un ritm, o

respiraţie a lui. Dacă oamenii pot deveni conştienţi de asta şi de propriul lor ritm, de ritmul interior,

atunci ei pot dansa. Studiul dansului dezvoltă abilităţi legate de arii de învăţare, de la simplul numărat la

conştientizare spaţială mărită şi înţelegerea formei, de la explorarea echilibrului la o cunoaştere a

greutăţii. Dansul de asemenea solicită şi dezvoltă capacitatea critică şi disciplină de sine. Copiii cu

cerinţe educaţionale speciale pot obţine beneficii adiţionale specifice dizabilităţii lor: prin dans, au

oportunitatea să se exprime, ceea ce deseori alină frustrarea de a avea foarte puţin sau nici un limbaj

verbal.
Cuvinte cheie: dans, muzică, dizabilitate

Abstract: Why to teach deaf people dancing, which in the end can not hear the accompanying music,

why dance Langdon Down syndrome children and children with autism? This is a justified question,

because dance and music are very closely related. Like good music, dance has a pulse, a rhythm, a

breathing of his. If people can become aware of it and their own rhythm, the inside rhythm, they can

dance. Dance study develops skills related to areas of learning, from simple counting to increased spatial

awareness and understanding of form, from exploration to a knowledge of the weight balance. Dancing

also requires and develops critical ability and self discipline. Children with special needs can get

additional benefits specific to their disability: through dance, have the opportunity to express

themselves, which often relieve frustration of having little or no verbal language.

Key words: dance, music, disability

* * * * * *

 De ce să-i inveţi dansul pe cei surzi care, până la urmă, nu pot auzi muzica acompaniatoare, de

ce să danseze copiii cu sindromul Langdon Down sau copii autişti? Asta este o întrebare întemeiată,

căci dansul şi muzica sunt foarte strâns legate. Ca şi muzica bună, dansul are un puls, un ritm, o

respiraţie a lui. Dacă oamenii pot deveni conştienţi de asta şi de propriul lor ritm, de ritmul interior,

atunci ei pot dansa. De fapt, cum cei surzi îşi folosesc corpurile pentru a comunica, asa cum fac şi

dansatorii, e logic să presupunem că surzii pot dansa cel puţin la fel de expresiv ca oamenii care aud, şi

probabil chiar mai bine.

Entuziaştii dansului şi a întreţinerii corporale adeveresc sentimentul de bineţe care derivă din

exerciţiile lor. Mişcarea îmbunătăţeşte flexibilitatea şi forţa. Dansul de asemenea oferă posibilitatea

exprimării sinelui, creativităţii şi a introducerii în muzică, teatru şi artă în general (Sorrel W., 1951).

Dansatorii vorbesc despre ceea ce ei numesc “memoria muşchilor”, adică o stare în care nu mai e

nevoie să facă un efort mental să îşi amintească o secvenţă, iar aceasta apare dacă mişcările au fost repetate

des. Este ca şi cum muşchii înşişi îşi amintesc (Nadel H. M, Strauss, 2003).

Mă întreb dacă această “memorie a muşchilor” ar putea explica parţial buna amintire a multor

copii surzi în ceea ce priveşte mişcarea, chiar dacă pot avea dificultăţi în a-şi aminti concepte

 Oana Bianca Budeancă

13

intelectuale. Dacă acesta este cazul, ar putea fi un alt argument pentru importanţa predării dansului la

copiii cu cerinţe educaţionale speciale.

 Încrederea copiilor în creativitatea lor trebuie încurajată. La început, ei vor avea tendinţa să

copieze ideile profesorului, apoi ei vin cu sugestii care nu sunt foarte bune sau originale, dar dacă

produsul acestor doua faze este acceptat şi bine primit, munca încântătoare şi inventivă va începe să

apară, iar ei vor începe să se gândească la dans, să analizeze şi să creeze, cu mult înainte de a avea

vocabularul cu care să descrie ce fac.

 În urma evaluărilor am considerat că trebuie găsită o cale de a insufla o înţelegere a dansului, şi

am pornit de la premiza că dacă copiii surzi nu pot auzi muzica şi nu au nici o cunoştiinţă despre

regularitatea pulsului sau despre variaţiile de ritm posibile în dans, eu trebuia să îi ajut să devină

conştienţi de ritmul care este în corp şi de acolo de ritm, dinamică, respiraţie şi text, care sunt în orice

mişcare de dans.

Studiul dansului (Benary N.,1995) dezvoltă abilităţi legate de arii de învăţare, de la simplul

numărat la conştientizare spaţială mărită şi înţelegerea formei, de la explorarea echilibrului la o

cunoaştere a greutăţii şi masei. Dansul de asemenea solicită şi dezvoltă capacitatea critică şi disciplină

de sine.

De ce nu ar primi copiii cu cerinţe educaţionale speciale aceste beneficii fizice, mentale,

emoţionale şi estetice ale dansului, la fel cum fac copiii din învăţământul de masă?

 Copiii cu cerinţe educaţionale speciale pot obţine beneficii adiţionale specifice dizabilităţii lor:

prin dans, ei au oportunitatea să se exprime, ceea ce deseori alină frustrarea de a avea foarte puţin sau

nici un limbaj verbal cu care să poată să facă asta. Dansul poate creşte cunoştiinţa lor despre spaţiu şi

despre poziţia lor în el; a dansa cu un partener sau într-un grup le poate mări conştientizarea celorlalţi

şi sociabilitatea în general. Ritmul interior le poate extinde înţelegerea ritmului şi, cu insistarea sa pe

respiraţia profundă conştientă, poate ajuta la dezvoltarea vorbirii.

Câştigarea disciplinei de sine necesară pentru dans poate fi nu numai o foarte benefică unealtă

în alte domenii ale vieţii, dar poate şi contribui la dezvoltarea unui copil care găseşte dificil să stea

nemişcat şi să înveţe în mod „academic”.

Copiii cu cerinţe educaţionale speciale pot fi retardaţi în dezvoltarea lor socială (Horga, I.,

Jigău, M., 2009). De asemenea, vederea lor periferică poate fi subdezvoltată ca o consecinţă a

concentrării intense pe a urmări buzele. Ambii factori contribuie la a avea probleme în a relaţiona cu

ceilalţi în timp ce dansează. Deşi îşi dezvoltă o reală conştientizare a corpului şi pot executa aspecte

tehnice dificile, deseori ei nu se uită la ceilalţi. Trebuie elaborate jocuri care le vor dezvolta această

abilitate.

Am descoperit că mulţi copii surzi insistă să numere în timp ce se mişcă, ca şi cum le-ar

plăcea senzaţia fizică de când fac asta. Am realizat că aceşti copiii recurg la acest „numărat” fizic

pentru că nu pot număra ritmul în tăcere, (sau să „repete” ritmul în capul lor) aşa cum fac persoanele

cu auz când dansează.

Piaget descrie modul în care copiii cu auz repetă cuvintele în capul lor în timp ce învaţă să

citească ca fiind „repetiţie” (Wood D., 1988). Dar copiii surzi nu pot face asta căci nu au o memorie a

sunetului care să le poată aminti de sunetul cuvintelor (Piaget J., Inhelder B., 1968). La fel, în dans, ei

nu au o memorie a sunetului care să le amintească de numărat sau de ritmul dansului în sine. Nu au

nici sunete - simbol pentru a-şi aminti paşii sau mişcările unui dans. Ex. când o persoană cu auz învaţă

un dans step va repeta : „târşâie, sari, (pauza), pas, bate, schimbă”.

Conştientizarea spaţiului la copiii profund surzi uneori se dezvoltă mai încet decât la copiii cu

auz, deseori având tendinţa să folosească spaţiul ca şi cum ar fi cu mulţi ani mai mici, stând şi

mişcându-se foarte apropiaţi. Rezultatul acestui lucru pot fi ciocniri urmate de lacrimi, iar copiii

trebuie ajutaşi să devină conştienţi de spaţiu, de structura podelei şi locul lor în acestea.

Dansând în cercuri, în linii drepte, în linii diagonale şi alte forme şi crescând conştientizarea

propriilor lor corpuri, ei devin treptat mai încrezători şi capabili să danseze în propriul lor spaţiu fără

să-l mai invadeze pe al celorlalţi (Copeland R., Cohen M., 1983).

14

Etape şi tipuri de exerciţii aplicate:

1. Ritmul şi respiraţia.
Cu toţii avem bătăile inimii şi puls care poate fi simţit şi pe care se poate dansa. Avem propriul nostru

ritm interior care este determinat de metabolismul şi starea noastră şi care poate varia în funcţie de viteza cu

care respirăm. De exemplu, dacă cineva respiră uşor, îşi poate încetini bătăile inimii.

 Am sugerat copiilor să îşi simtă pulsul şi să încerce să meargă la aceeaşi viteză. Totuşi, tuturor

le-a fost dificil să îl găsească şi să îl simtă. I-am rugat apoi să respire profund dar am descoperit că

mulţi nu puteau face asta. Mulţi copii profund surzi pronunţă fără să le vibreze corzile vocale când

vorbesc, adică formează cuvintele din gură dar nu fac nici un sunet şi deci nu au nevoie să respire decât

superficial. Am încercat diverse activităţi implementate de logopezi, cum ar fi jocuri în care copiilor li

se cerea să se întreacă cu boabe uscate de mazăre pe care le suflau printr-un pai, sau să ţină un balon în

aer, dar cu prea puţine rezultate. Atunci o colegă mi-a sugerat că ar fi mai uşor să simtă pulsul daca ar

fi obosiţi, aşa că am rugat copiii să alerge până când devin extenuaţi. Acest lucru a dus la un adevărat

progres căci am descoperit că acum nu mai era nici un motiv pentru care să simtă pulsul: dacă alergau

până oboseau, respirau profund, chiar şi cei care nu mai făcuseră asta niciodată.

Am început să le aduc dansuri care necesitau mişcări ample şi respiraţie profundă iar copiii le-

au executat frumos şi ritmic.

Figura 1. Alergare pentru pregătirea respiraţiei (sursa: arhiva personală)

 Respiraţia conştientă este o parte integrală a antrenamentului multor dansatori profesionişti în

balet şi dansuri contemporane. O inspiraţie poate ajuta la menţinerea echilibrului sau la o mişcare

înceată şi poate asigura că o săritură este înaltă şi se opreşte în aer la înălţimea maximă; o expiraţie

reînnoieşte energia şi pregăteşte pentru următoarea inspirare (Ellfeldt Lois E.ţ1976). Poate de

asemenea să ajute să îndeplinească o cădere uşoară sau rostogolire. Totuşi, respiraţia adâncă nu este o

cerinţă uşoară pentru copii care de obicei nu vor să fie deranjaţi cu ceva atât de intangibil.

 O soluţie este să te asiguri că fiecare dans conţine secţiuni în care se cer mişcări ample şi deci

respiraţie adâncă şi să insişti ca mişcările să rămână ample şi extinse. Acest lucru deseori duce la

scoaterea de sunete involuntare, mai ales la copiii foarte mici.

O altă cale de a încuraja copiii să respire adânc este să le arăţi cum aceasta le da voie să

execute aspectele tehnice mai uşor (Nadel H. M. 1968). De exemplu, o reluare cu încetinitorul a unei

acţiuni sau un dans pe Lună necesită mişcări lente susţinute care pot fi mai uşor controlate dacă

respiraţia este adâncă şi lentă.

Figura 2. Dans pe Lună (sursa: arhiva personală)

15

 Am realizat că respiraţia poate fi o uneltă foarte folositoare pentru a ajuta copiii să devină

conştienţi de existenţa ritmului şi a propriului lor ritm interior. Am simtit că dacă ar putea să

dobândească această conştientizare, ar putea să abordeze dansul în tăcere la fel ca oamenii cu auz,

înaintând spre o înţelegere a ritmului şi respiraţiei dansurilor lor.

2. Dansul în tăcere

 Ideea de dans în tăcere nu este una nouă. Marie Rambert (Rambert M, 1972) a pledat pentru ea

de multe ori în timpul vieţii; Doris Humphrey şi Jerome Robbins au făcut coregrafii pentru balet fără

acompaniament iar acum susţinătorii Dansului Nou deseori fac asta declarând că sunt mult mai

interesaţi de ritm şi de respiraţia mişcării în sine, decât să le subjuge muzicii.

 Există multe avantaje ale dansului cu copii în tăcere. Unul este că muzica înregistrată, redată cu

mintea la adulţi, este prea înceată pentru copii; ei au picioarele mai scurte şi bătăile inimii mai rapide şi

se mişcă mai repede decât adulţii. Lipsa aparentă a muzicalităţii la copiii surzi dar şi la cei cu auz este

deseori o simplă nepotrivire fizică.

Figura 3. Dans în tăcere (sursa: arhiva personală)

 Îmi place să lucrez cu elevii cu cerinţe educaţionale speciale pe dans, să dezvolt simţirea

pulsului şi o înţelegere a ritmului dansului, adăugând tot timpul muzica cu ritm foarte puternic, sau

chiar bat ritmul pe care îl fac picioarele în timp ce dansează, - în felul în care profesorii de dans indian

îşi acompaniază elevii, - să le amintească de fiecare pas.

Émile Jacques- Dalcroze (Jacques- Dalcroze E., 1921) a fost profesor de muzică pentru copii

cu auz în Germania şi Elveţia la începutul acestui secol. A observat că atunci când oamenii cântau

aveau tendinţa să sa se grăbească sau să încetinească în funcţie de temperamentul sau starea lor, dar

când cântau şi mărşăluiau simultan, păstrau timpii perfect. Susţinea, la fel ca şi dansatorii, că sistemul

muscular percepe ritmul. El credea că fiecare copil are un simţ al timpului şi că din cauza că ritmul este

în esenţa fizică, memoria musculară este dobândită exercitiilor fizice dinamice. Atunci, conform lui

Dalcroze, un copil este capabil să audă fără ajutorul urechii fizice. El se referea, desigur, la copii cu

auz.

 Întâmplător am descoperit că una din ideile lui Jacques - Dalcroze era relevantă în cazul

copiilor surzi. El a observat că atunci când copiii cântau la instrumente sau din voce, de multe ori nu

urmăreau tempo-ul, dar că atunci când mergeau în acelaşi timp în care cântau la instrumente sau din

voce, ei aveau tempo. Cu copiii surzi, am descoperit că mersul nu era destul de energic pentru a-i ajuta

să simtă şi să menţină tempo-ul când cântau la un instrument. Dar cand am introdus mişcări ample care

implicau tot corpul, rezultatele au fost de-a dreptul încântătoare.

 Combinarea între a face muzică şi dansat hrăneşte cresterea ritmului interior al copiilor.

Îmbogăţeşte eforturile profesorului de a-i ajuta pe copii să simtă pulsul, metrica, ritmul şi frazarea

ritmică prin mişcări ample ale corpului. Experimentarea directă, fizică ajută înţelegerea conştientă a

copiilor surzi a relaţiei dintre ritm şi dans.

3. Încălzirea şi exerciţii

 Oriunde este posibil, îmi place să stau în cerc cu copiii în aşa fel încât să se vadă toţi între ei.

Acest lucru de asemenea produce un sentiment de comuniune.

 De obicei încep cu o încălzire care întinde sau tonifiază fiecare parte a corpului pe rând,

începând cu capul şi lucrând spre partea de jos. Această încălzire are acelaşi format de fiecare dată căci

16

încrederea copiilor se dezvoltă când execută mişcări cu care sunt obişnuiţi. Totuşi, se acceptă mici

variaţii şi dezvoltări în aşa fel încât aptitudinile să continue să crească şi să se dezvolte coordonarea

corpului.

Figura 4. Încălzirea (sursa: arhiva personală)

 Tipul de mişcări alese poate varia şi poate fi luat din fitness, jazz, dansuri moderne sau clasice

sau din orice altă disciplină atâta timp cât nu se fac cerinţe nenaturale pentru corp.

 Este deseori necesar să se elaboreze exerciţii speciale pentru genunchi. Dacă genunchii sunt

înţepeni şi mişcarea ritmică a corpului este aproape imposibilă. O secvenţă de îndoiri ale genunchilor

poate fi stabilită, făcându-le mai interesante prin a le cere copiilor să adauge diferite mişcări ale

braţelor şi corpului, direcţii şi mai târziu paşi.

 Alternativ, copiii foarte mici pot fi rugaţi să îşi scuture diferite părţi ale corpului, la început

copiind, dar mai târziu având propriile lor idei şi dându-li-se voie să-şi scuture urechile sau părul sau

orice altceva li se pare lor potrivit sau amuzant.

 Când încrederea şi familiaritatea sunt atinse, copiilor de toate vârstele le face plăcere să facă

cercuri sau alte forme cu diferite părţi ale corpului şi să se gândească la cât de multe pot descoperi.

Dacă sunt făcute cu destulă energie şi acestea pot fi o încălzire satisfăcătoare.

Pe măsură ce conştientizarea corpului, puterea şi abilităţile tehnice generale cunosc progresul,

satisfacţia creşte şi creativitatea este dezlănţuită (Rambert M.,1972).

 4. Conştientizarea tempo-ului
 Dacă copiii intră în sală într-o stare evidentă de agitaţie, sau dacă tema lecţiei este să includă

mişcări susţinute, întreaga perioadă de exerciţii de încălzire poate fi executată cu încetinitorul. Acest

lucru calmează copiii şi îi pregateşte să îşi facă singuri coregrafia mişcărilor încete. A se mişca încet

are de asemenea avantajul că ajută la constientizarea mişcării în sine, a direţiei ei, a formei, calităţii

s.a.m.d.

 O temă populară în care se folosesc mişcările cu încetinitorul este „Oglinda”. Aceasta este o

bună oportunitate pentru a introduce respiraţia adâncă pentru că nu este uşor să te mişti încet, iar

inspirările adânci facilitează susţinerea mişcărilor încete. Structura ritmică se va dezvolta şi va putea fi

discutată şi incorporată în cerinţă în timp ce dansează în linişte.

Figura 5. Conştientizarea tempo-ului (sursa: arhiva personală)

 Un joc cu mingea cu încetinitorul cum ar fi “reluarea acţiunii” poate stârni mult interes şi multe idei

vioaie. Mişcări posibile pot fi la început explorate stând într-un cerc larg şi aruncându-i persoanei următoare

o minge imaginară. Acest lucru se dezvoltă apoi prin azvârlirea mingii sus, făcându-l pe cel care o primeşte

17

să sară după ea; prin rostogolirea ei pe jos, fiind nevoie să se aplece ca să o prindă; sau aruncarea ei departe,

find nevoie de o întindere lungă pentru a o prinde. În final, mişcarea de prindere este continuată,

dezvoltându-se într-o răsucire care duce la o aruncare.

Figura 6. Reluarea acţiunii (sursa: arhiva personală)

 5. Deplasarea: Săriturile

 Toate cerinţele pot fi executate deplasându-se în jurul camerei sau de-a lungul ei în diagonală,

oferind oportunitatea de a folosi dinamici puternice şi acoperind o mare suprafaţă fără ca dansatorii să

se ciocnească unii de alţii. În plus, multor copii le place să aibă ocazia să fie văzuţi dansând singuri.

 Săriturile sunt dezvoltate încet, la început prin mici mişcări ale gleznelor, apăsând degetele mari

în podea pentru a încălzi picioarele, apoi stabilind sărituri mici cu ambele picioare şi apoi de pe un

picior pe altul, apoi răsucindu-se în timp ce sar, deplasându-se de-a lungul încăperii, adăugând impuls

de la un braţ sau un picior vânturat.

Figura 7. Săriturile (sursa: arhiva personală)

6. Cooperarea şi imaginaţia
 Adevarata cooperare poate să apară doar când copiii sunt încrezători şi siguri. Aşadar, găsesc că

este deseori o bună idee să începem oricare nouă activitate cu o cerinţă – fie că este un exerciţiu ritmic

sau unul creativ sau coregrafic – care să îi ofere ocazia fiecărui copil să execute ceva reuşit singur.

 Dansul imaginativ bazat pe o temă cum ar fi “Piraţii” poate avea mai multe faze care duc la un

grad ridicat de cooperare între copii, în timp ce stimulează creativitatea şi hrăneşte conştientizarea

formei.

18

Figura 8. Dansul Piraţilor (sursa: arhiva personală)

 7. Secvenţe

 Odată ce copiii au înţeles demersul lucrurilor trebuie să le dezvoltăm ideile şi să le structurăm

pentru a încropi secvenţe scurte de dans.

 Pentru a putea reţine mai repede, copii sunt rugaţi să îşi execute propriile mişcări pe rând iar

apoi să îi înveţe pe alţi trei sau patru copii, care apoi dansează toate mişările în secvenţă.

Figura 9. Secvenţe de dans (sursa: arhiva personală)

 Poate fi dificil să danseze toate secţiunile într-o secvenţă; răspunsul evident este repetiţia până

ce “memoria muşchilor” preia controlul. Acest lucru poate avea succes dacă este transformat într-un

joc ca să nu devină plictisitor.

8. Interpretarea
 Copiii sunt încurajaţi să lucreze din greu cu gândul că la final va avea loc o interpretare pentru

întreaga şcoală, pentru părinţi, sau de ce nu să participe la concursuri de profil.

Interpretarea în faţa unui public necesită mai multă atenţie la ce fac colegii pentru ca mişcările

să fie coordonate, construcţia dansurilor care au impact dramatic, folosirea unei scene cu intrări şi iesiri

care să se întâmple în momente prestabilite (Schrader A. C., 2005). Pe de altă parte, disciplina de sine

necesară pentru o interpretare în public este un atribut extrem de folositor pentru orice copil, iar

mândria dată de o realizare poate fi într-adevăr foarte mare.

Figura 10. Interpretare în faţa publicului (sursa: arhiva personală)

BIBLIOGRAFIE
Benary N.,(1995), Inner Rhythm: Dance Training for the Deaf, Harwood Academic Publishers GmbH.

Copeland R., Cohen M., (1983), What is dance?, Oxford University Press, U.S.A.
Ellfeldt Lois E., (1976), Dance : From Magic to Art McGraw-Hill Higher Education. (lipseşte editua)

Horga, I., Jigău, M. (coord.), (2009), Situaţia copiilor cu cerinţe educative speciale incluşi în învăţământul de masă, Editura
Vanemonde, Bucureşti.

Jacques- Dalcroze E., (1921), Rhythm, music and education, G.P. Putnams Sons New York.

Nadel H. M., (1968), A Survey of Dance Educators in the Public Elementary and Secondary Schools in the State of
Wisconsin,(lipseşte editua)

Nadel H. M, Strauss, (2003), The dance experience: insights into history, culture, and creativity , Princeton Book Co - University

of California.

19

Piaget J., Inhelder B., (1968), La psihologie de l„enfant, Troisiem edition, Presses Universitaires de France 108, Boulevard Saint-

Germain, Paris.

Rambert M, (1972), Quicksilver: Autobiography. London: St. Martin's Press.

Sorrel W., (1951), The Dance Has Many Faces, World Publishing Company, Universitatea din Michigan.

Schrader A. C., (2005), A Sense of Dance: Exploring Your Movement Potential, Human Kinetics.
Wood D., (1988), How Children Think and Learn: The Social Contexts of Cognitive Developmen (Understanding Children's

Worlds), Wiley-Blackwell; 2nd Edition edition (29 Dec 1997), U.K.

