

„W rytmie cza - cza” propozycje planu pracy oraz zajęć

Temat przewodni: wiara w siebie – wiara we własne siły

Ilość spotkań: 4 po 45 min

(o długości i ilości spotkań więcej przeczytasz w *Pomocniczku*)

Jeśli pracujesz z pacynką, podział Waszych ról zależy od Ciebie. Kursywą zaznaczone są propozycje wypowiedzi nauczyciela lub/i pacynki. Kto je wypowiada, decydujesz sam/a. Podobnie - kto czyta lub opowiada tekst. W podjęciu decyzji związanych z prowadzeniem zajęć może pomóc Ci lektura *Pomocniczka* zamieszczonego na stronie. Sugerujemy zapoznać się z jego zawartością, zanim zaczniesz pracować. Niektóre sformułowania zawarte w scenariuszach mogą być niejasne bez tej lektury.

Część zajęć prezentujemy wariantywnie – do wyboru. Te, których nie wykonasz w danym momencie możesz przeprowadzić na innym spotkaniu z „Opowieściami z Pacynkowa” lub w trakcie innych Waszych zajęć.

Zestaw materiałów podany przed każdym scenariuszem odnosi się do wszystkich ćwiczeń. Ich ostateczny dobór zależy od tego, na co się zdecydujesz.

Nauczyciel/ka lub pacynka może również wykonać zaproponowane przez nas zadania plastyczne.

RAMOWY PLAN PRACY

Spotkanie I

Czasem łatwo, czasem trudno

Spotkanie II

Fajnie jest mieć marzenia

Spotkanie III

Jak uwierzyć w swoje atuty

Spotkanie IV

Magiczne słowa

SZCZEGÓŁOWY PLAN PRACY

Spotkanie I Czasem łatwo, czasem trudno

TEKST

- Monika Staniszevska „W rytmie cza – cza” dostępny w panelu.

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- kredki
- papier do rysowania w formacie A5 lub jeszcze mniejsze dla każdego dziecka

Propozycja planu zajęć:

1. Ćwiczenie wstępne, rytuał rozpoczęcia lub pytanie o samopoczucie. W *Pomocniczku* piszemy o tzw. rytuałach rozpoczęcia – możesz, ale nie musisz ich wykonywać.
2. Zapytaj dzieci, co uważają, że potrafią robić najlepiej. Daj czas do namysłu. Nie zbieraj odpowiedzi. Teraz każde dziecko, które chce, może pokazać, nie mówiąc tę czynność, w której uważa się za świetne. Grupa zgaduje.
3. Po rundzie odgadywania zapytaj o uczucia towarzyszące sytuacjom, kiedy coś uda nam się zrobić.
4. Pacynka czyta lub opowiada tekst „W rytmie cza – cza”. Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Propozycje naszych pytań znajdziesz w dziale *Opowieść z pytaniami*.
5. Zadaj pytanie: *Czy Wam zdarza się marzyć, by coś zrobić, wykonać, być kimś, ale wydaje Wam się to nieosiągalne lub niemożliwe?*
6. Jeśli jest czas zajęcia można zakończyć narysowaniem takiego marzenia. Rysunki przechowaj.

Spotkanie II Fajnie jest mieć marzenia

TEKST

- Linde von Keyserlingk „Opowieści przeciwko lękom” – rozdział "Drzewo marzeń"
- lub
- Monika Witt "Marzenie Kłopotka"

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- rysunki, które wykonały dzieci na poprzednich zajęciach
- lub przygotuj materiały do ich wykonania
- czyste kartki formatu A5 lub jeszcze mniejsze dla każdego dziecka
- kredki

Poza tym:

- duże kartki papieru, może być szary papier
- farby

Propozycja planu zajęć:

1. Ćwiczenie wstępne, rytuał rozpoczęcia lub pytanie o samopoczucie. W *Pomocniczku* piszemy o tzw. rytuałach rozpoczęcia – możesz, ale nie musisz ich wykonywać.
2. Jeśli nie udało ci się wykonać pracy opisanej w poprzednim spotkaniu (Spotkanie I p. 6), zrób to teraz. Poproś, by dzieci narysowały jakąś umiejętność, którą chciałyby posiadać. Jeśli posiadasz te prace – rozdaj je dzieciom.
3. Zapytaj, czy jakieś dziecko chciałoby opowiedzieć o swojej pracy. Nie zmuszaj do wypowiedzi i nadmiernie nie wypytuj.
4. Przeczytaj tekst: Linde von Keyserlingk „Opowieści przeciwko lękom” – rozdział "Drzewo marzeń" lub Moniki Witt "Marzenie Kłopotka". Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Tekst może przynieść pacynka i opowiedzieć o nim kilka słów – dlaczego go wybrała.
5. Zaproponuj namalowanie Waszego Drzewa Marzeń. Na jaką organizację pracy się zdecydujesz, zależy od Ciebie. Każde dziecko może namalować własne drzewo na formacie A3. Jesteśmy jednak za tym, aby podzielić dzieci na grupy – namalować kilka drzew na dużym arkuszu (np. szarego papieru) lub podzielić części drzewa na grupy. Jedna maluje pień, inne pozostałe części korony – potem należy to połączyć w całość. Zachęcaj dzieci, by drzewa były „nie z tej ziemi”. Mogą mieć fantastyczne, nierealne kolory i liście. Malujemy farbami.
6. W zależności od przyjętego trybu pracy, powieście drzewo w miejscu dostępnym dla wszystkich. Każde dziecko może teraz podejść i przykleić kartkę ze swoim marzeniem do tego drzewa. Kartę można złożyć.

Pod plikiem ze scenariuszami znajdują się zdjęcia drzew marzeń, które powstały na naszych zajęciach.

UWAGA: Te aktywności mogą wymagać dodatkowego spotkania. Warto dołożyć staranności w tworzeniu drzewa marzeń.

Spotkanie III **Jak uwierzyć w swoje atuty**

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- wydrukuj symbole z ćwiczenia „Drzewo siły” dla każdego dziecka komplet - znajdziesz je w naszym panelu w części *Ćwiczenie graficzne*
- papier A4 dla każdego dziecka
- kredki
- kłębek wełny

Zapoznaj się z opisem ćwiczenia graficznego „Drzewo siły” przed realizacją zajęć.

Propozycja planu zajęć:

1. Ćwiczenie wstępne, rytuał rozpoczęcia lub pytanie o samopoczucie. W *Pomocniczku* piszemy o tzw. rytuałach rozpoczęcia – możesz, ale nie musisz ich wykonywać.
2. Proponujemy tutaj zabawę z użyciem kłęбка wełny. Poproś dzieci, aby ustawiły się w kręgu. Następnie rozpocznij zabawę, chwyć nitkę, a kłębek wełny przekaz wybranej osobie z kręgu, jednocześnie z jakąś szczerą, pozytywną informacją o niej np. *podoba mi się Twoja fryzura, podobają mi się Twoje okulary i jest ci w nich do twarzy, jesteś świetny z angielskiego, masz duże poczucie humoru, itp.*
W efekcie powstanie pajęczyna symbolizująca spójność i integrację grupy.

Lub (wersja, na którą potrzebujemy więcej czasu)

Poproś dzieci, aby usiadły w kręgu. Pośrodku połóż dywanik lub kocyk. Zaproś na dywanik wybrane dziecko. Pozostali mają okazję powiedzieć mu/jej, co im się w nim/niej podoba, za co go/ją cenią, podziwiają, lubią.

Omów ćwiczenie. Możesz zadać uczniom następujące pytania:

- Co czuliście, gdy usłyszeliście coś miłego na swój temat?
 - Czy dowiedzieliście się czegoś nowego o sobie?
3. Wykonaj teraz nasze ćwiczenie „Drzewo Siły” – jego opis znajdziesz w panelu.

Spotkanie IV Magiczne słowa

TEKST

- "Bajkoterapia czyli dla małych i dużych o tym, jak bajki mogą pomagać" – rozdział: Cezary Harasimowicz „Admiralskie saboty”

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- przygotuj wcześniej karteczki z wydrukowanymi określeniami, każde na innej kartce:
 - ✓ Realizuj swoje marzenia!
 - ✓ Miej zawsze nadzieję!
 - ✓ Złość jest czasem pomocna - daje energię do działania.
 - ✓ Bądź wytrwały i cierpliwy!
 - ✓ Postępuj według zasady "małych kroków" (tę zasadę należy dzieciom wyjaśnić).
 - ✓ Porażki zdarzają się każdemu, nawet mistrzom.
 - ✓ Warto próbować mimo upadków.
 - ✓ Śmiało korzystaj z pomocy przyjaciół!
 - ✓ Nikt nie rodzi się mistrzem - każdy może nim zostać!
 - ✓ Uwierz w siebie!
 - ✓ Skoro raz ci się nie udało, nie próbuj więcej.
 - ✓ Prawdziwym mistrzom nie zdarzają się ani błędy, ani porażki.
 - ✓ Lepiej nie mieć zbyt śmiałych marzeń.
 - ✓ Nie wolno się złościć!
 - ✓ Jeśli ktoś dorosły mówi ci, że do czegoś się nie nadajesz, na pewno ma rację.
 - ✓ Możesz liczyć tylko na siebie, nie mów nikomu o swoich problemach.
 - ✓ Ci, którzy wierzą w siebie, są po prostu zarozumiali.
 - ✓ Jeśli nie widzisz efektów swojej pracy, od razu zrezygnuj!

Propozycja planu zajęć:

1. Ćwiczenie wstępne, rytuał rozpoczęcia lub pytanie o samopoczucie. W *Pomocniczku* piszemy o tzw. rytuałach rozpoczęcia – możesz, ale nie musisz ich wykonywać.
2. Pacynka lub prowadzący/a opowiada o pewnym zadaniu, które dostał/a do wykonania. Otóż ma przygotować skrzynkę magicznych zdań, które powodują, że chce się nam coś zrobić, za coś brać, podejmować zadania. Zdania są gotowe, ale niestety pomieszaly się z tymi niemagicznymi. Poproś dzieci o pomoc. Wyjmuj pojedyncze kartki, czytaj głośno i pytaj dzieci – jak myślą, czy jest to magiczne zdanie, czy nie. Podyskutuj na ten temat – dlaczego tak dzieci wybierają, jak to uzasadniają. Jeśli to konieczne, przeprowadzaj głosowanie co do niektórych określeń. Wyodrębnijcie zdania, które są magiczne.
3. Przeczytaj tekst Cezarego Harasimowicza „Admiralskie saboty”. Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Tekst może przynieść pacynka i opowiedzieć o nim kilka słów – dlaczego go wybrała.

4. Jeszcze raz wróćcie do zadania. Sprawdźcie, czy w odniesieniu do Mirka – bohatera opowiadania - wybrane przez Was magiczne zdania byłyby skuteczne? Dlaczego? Sprawdźcie, czy wszystkie odrzucone słowa rzeczywiście nie są magiczne – dlaczego?
5. Listę magicznych zdań możecie zawiesić w sali. Możesz też zapytać, które z nich jest najważniejsze dla którego dziecka, które jemu by najbardziej pomogło.
6. Na następne zajęcia możesz każdemu dziecku przynieść właśnie to zdanie. Dzieci mogą je pokolorować i zabrać do domu.

INNE ĆWICZENIA DO WYKORZYSTANIA W RAMACH TEGO TEMATU:

- Poproś dzieci, aby usiadły w kręgu i kolejno opowiedziały historię swojego imienia - kto je wymyślił, czy wiąże się z nim jakaś przygoda, jakie zdarzenia lub inne formy imienia lubią najbardziej. (Możesz wcześniej zadać im to pytanie, aby mogły porozmawiać o tym z rodzicami i przygotować się).
- Pobaw się z dziećmi w konferencję prasową. Przygotujcie na środku sali eksponowane miejsce – możecie przykryć jakieś krzesło materiałem lub ustawić fotel. Każdy z grupy siądzie na tym miejscu na kilka minut jako „znana osoba” a pozostali wcielając się w rolę dziennikarzy i reporterów, zadają mu różne pytania dotyczące jego życia. Na koniec wywiadu gość może rozdawać autografy.
- Przygotuj kartony A3 po jednym dla każdego dziecka, kolorowe czasopisma, nożyczki, klej. Na środku kartonu dzieci przyklejają swoje zdjęcia (ew. rysują swój portret), a następnie z kolorowych czasopism wycinają ulubione przedmioty, kolory, potrawy, zajęcia, zwierzęta, a także fotografie pokazujące czynności i to wszystko przyklejają do kartonu tworząc kompozycję plastyczną „Mój świat”. Po zakończeniu pracy przygotujcie wystawę, tak, aby każdy mógł się pochwalić swoją kompozycją.
- Pobaw się z dziećmi w naśladowanie lwów. Lew to zwierzę, które kojarzy się z siłą, odwagą i pewnością siebie. Niech każde dziecko przechadza się po sali majestatycznym, dostojnym krokiem, z dumą i pewnością siebie, z wiarą we własną lwią siłę.
Następnie poproś dzieci, aby zaryczały naśladując potężny, pełen siły i odwagi ryk lwa.

Ułóż własny scenariusz zajęć – chętnie zamieścimy go w naszych materiałach.