

„Brzydka ręka” propozycje planu pracy oraz zajęć

Temat przewodni: odrzucenie – tolerancja dla inności

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

Inne jest ciekawe

Spotkanie II

Co to znaczy „*inny*”?

Spotkanie III

Nikt nie jest doskonały

Spotkanie IV

Każdy z nas jest inny

SZCZEGÓŁOWY PLAN PRACY

Spotkanie I Inne jest ciekawe

TEKST

- David McKee „Elmer”

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- arkusze szarego papieru o formacie co najmniej A1
- kolorowe ścinki papieru lub kolorowych gazet
- papier kolorowy
- ścinki kolorowych materiałów
- kredki
- farby
- klej
- nożyczki
- karton ze słońcem

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. Przeczytaj tekst „Elmer”. Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Tekst może przynieść pacynka i opowiedzieć o nim kilka słów – dlaczego go wybrała.
3. Wykonaj zabawę ruchową polegającą na odegraniu całego tekstu historii. Można to robić przypominając kolejne fragmenty tekstu i zachęcając dzieci do pokazywania tych czynności ruchem, staraj się inicjować zachowania, ruch:
 - a. *W jakim nastroju był Elmer na początku historii?* Prawdopodobnie dzieci odpowiedzą, że był wesołym i zadowolonym słoniem. *Bądźmy więc weseli i radośni jak Elmer.* Pokaż dzieciom, co mają robić – np. skakać, robić do siebie wesołe miny.

- b. *Co się potem stało?* Prawdopodobnie dzieci odpowiedzą, że było mu smutno, czuł się inny niż pozostałe słonie. *Bądźmy więc smutni.* Pokaż dzieciom, co mają robić – np. chodzić ze spuszczoną głową.
- c. *Co postanowił Elmer?* Prawdopodobnie dzieci odpowiedzą: wytarzać się w jagodach. *Wytarżajmy się w jagodach.*
- d. *Jak czuł się Elmer?* Prawdopodobnie dzieci odpowiedzą: był zadowolony. *Bądźmy więc weseli i radośni jak Elmer.* Pokaż dzieciom, co mają robić – np. skakać, robić do siebie wesołe miny.
- e. *Kiedy Elmer wrócił do stada wszyscy stali nieruchomo? Co wtedy zrobił?* Prawdopodobnie dzieci odpowiedzą: zatrąbił. *Zatrąbmy.*
- f. *Co się stało?* Prawdopodobnie dzieci odpowiedzą: wszystkie słonie poprzewracały się na siebie. *Poprzewracajmy się i śmiejmy się.*

4. Wykonaj jedno lub dwa z podanych ćwiczeń:

- Wykonajcie w grupach portrety Elmera dowolną techniką (proponujemy wyklejanie kolorowym papierem lub kolorowymi ścinkami materiału). Rozwieście wykonane prace. Popatrzcie jak są różne są Wasze słoniki.
- Rozdaj szablon słonia (można łatwo je wykonać kopiując obrys postaci Elmera z książki, przekazujemy go również w pliku). Niech każde dziecko zrobi swojego słonia: słonia szarego, słonia w dniu Elmera, Elmera lub Elmera w dniu słonia. Ciekawe, co wybiorą dzieci. Można do tego wykorzystać kredki, papier kolorowy, plastelinę itp. – przykłady materiałów podaliśmy powyżej. Powyższe ćwiczenie można również wykonać na dużych arkuszach szarego kartonu. Każdy robi własny strój słonia, który założy potem na siebie. Po zakończeniu robimy paradę słoni.
- Kto chce, niech powie, co ma takiego jak wszyscy (np. nogi), a co ma tylko on/ona (np. pieprzyk na policzku). Przygotuj duży karton z namalowanym na środku słońcem – duże puste koło okolone promieniami. Usiądźcie w kręgu. Połóż karton ze słońcem na środku. Dzieci podchodzą kolejno do arkusza i wpisują w promienie swoje imiona (powinno być tyle promieni, ile osób). Następnie w środku słońca, czyli w kole, wpisz to, co dzieci wskażą jako Was łączące (jesteśmy dziećmi, lubimy lody, lubimy się śmiać, pomagamy rodzicom, nie lubimy sprzątać, nie lubimy przemocy itp.), a na zewnątrz koła – to, co Was różni (kolor włosów, wiek, ilość rodzeństwa, miejsce zamieszkania, rodzaje hobby). Jeśli dzieci jeszcze nie piszą samodzielnie możesz zapisać ich wypowiedzi lub możecie je zilustrować.

Pamiętaj, że powyższe ćwiczenia wykonują osoby chętne. Nie zmuszaj dziecka do pracy. Jeśli nie chce czegoś wykonać, daj mu taką możliwość, jednak zachęć do patrzenia na prace innych. Po jakimś czasie możesz zapytać, czemu nie chce tego robić.

Spotkanie II

Co to znaczy „inny”?

TEKST

- Monika Staniszevska „Brzydka ręka” część I – dostępny w panelu (tekst podzieliłiśmy na części ze względu na jego długość).

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- kredki
- papier do rysowania
- wydrukowaną ilustrację do tekstu w ilości dla każdego – znajdziesz ja w naszym panelu
- ikony emocji z naszego panelu – po dwa komplety na osobę
- klej
- nożyczki

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. Przypomnij krótko Elmera w odniesieniu do poczucia inności, jakie posiadał, np.: *Pamiętacie Elmera, o którym ostatnio rozmawialiśmy? Czemu chciał zmienić swój wygląd? Co czuł?* Odpowiedzi podsumuj, ale nie oceniaj, nie określaj, co jest właściwe, a co nie.
3. Pacynka czyta lub opowiada tekst „Brzydka ręka” część I. Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Propozycje naszych pytań znajdziesz w dziale *Opowieść z pytaniami*.
4. Zakończ lekturę informacją, że jest to I-a część opowieści. Zapytaj dzieci, co myślą, że będzie dalej. Postaraj się te odpowiedzi zapamiętać do przyszłych zajęć.
5. Zapytaj dzieci, czy chciałyby się zaprzyjaźnić z Arturem i dlaczego? Nie oceniaj odpowiedzi. Po prostu zbierz informacje. Zapamiętaj liczbę dzieci, które chciałyby się z nim zaprzyjaźnić.

6. Rozdaj rysunek do opowieści. Porozmawiajcie o tym, jak czują się bohaterowie tej opowieści – Artur, Tomek, Wojtek, Damian, Kuba. Postaraj się nie oceniać postaw chłopców, którzy nie akceptują Artura, lecz po prostu rozmawiać o ich uczuciach. Możesz dodatkowo wydrukować ikony emocji (po dwa komplety dla każdego dziecka), aby dzieci mogły przyklejać je obok bohaterów. Porozmawiaj z dziećmi, dlaczego chłopcy odrzucają Artura. Zwróć uwagę, że ich zachowanie może wynikać ze strachu, niewiedzy, zazdrości, wstydu. Niektórzy z nich są smutni. Ich radość może też być pozorna. Stosuj jak najmniej oceny, rozmawiaj o uczuciach nie wartościując ich. To trudne, ale spróbuj. Ilustrację możecie pokolorować.
7. Jeśli czujesz się na siłach, zadaj pytanie: Czy ktoś z Was czuł się kiedyś podobnie jak któryś z bohaterów? Jeśli ktoś odpowie twierdząco, zapytaj, czy chce, może o tym opowiedzieć. Jeśli nie – nie dopytuj, jeśli tak, pozwól na to. Lecz zadbaj o tę osobę. Nazywaj uczucia, parafrazuj, ale nie oceniaj, np.: *Musiałoby ci być przykro, kiedy ktoś śmiał się, że masz okulary w czerwonej oprawce? Czy Tobie one się podobały? Kiedy widziałeś tę ranę na ręce kolegi, mogłeś się obawiać, że się zarazisz?*
8. Zapytaj ponownie, kto z dzieci chciałby zaprzyjaźnić się z Arturem – teraz po waszej rozmowie na ten temat. Podyskutujcie na temat, jak możemy pomóc osobie odrzuconej, czy ona sama też może sobie pomóc.

Spotkanie III

Nikt nie jest doskonały

TEKST

- Monika Staniszevska „Brzydka ręka” część II.

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- Kontury postaci dla każdego dziecka – dostępny w formacie A4 w pliku. Wydrukuj go, a jeśli to możliwe, powiększ na ksero do wielkości A3.

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. Zaczynaj zajęcia od pytania, co dzieci potrafią robić fajnie, dobrze, z czego są dumne. Daj się wypowiedzieć możliwie wszystkim dzieciom, które chcą.
3. Przypomnij, że ostatnio czytaliście I-ą część opowiadania „Brzydka ręka”. Przypomnij, co dzieci mówiły o ciągu dalszym tej opowieści, jakie miały pomysły.
4. Pacynka czyta lub opowiada tekst „Brzydka ręka” część II. Tekst możesz czytać wraz z przerywnikami (pytaniami zadawanym w trakcie tekstu). Propozycje naszych pytań znajdziesz w dziale *Opowieść z pytaniami*.
5. Zapytaj dzieci, kto chciałaby opowiedzieć o swoich mocnych i słabszych stronach. Pamiętaj, by trzymać się zasady, aby dzieci mówiły i o tym i o tym. Pomoże w tym reguła, że zaczynamy od mówienia o tym, czego nie umiemy. Pamiętaj, by nie używać słowa „słabość”. Pytaj, czy dziecku wydaje się, że jest w stanie poprawić swój deficyt, np. *Piotrze, mówisz, że nie umiesz pływać. Czy sądzisz, że kiedyś się nauczysz?*
6. Przygotuj dla każdego dziecka kontur postaci, który jest przedzielony na pół. Poproś dzieci o narysowanie w prawej części swoich mocnych stron, w lewej części słabych stron.

7. Koniecznie porozmawiajcie o pracach. Podsumuj: *Ustyszałam/em dziś wiele ciekawych rzeczy o Was. Dowiedziałam/em się, co potraficie i czego nie. Sądzę, że trudno jest mówić o tym, czego nie umiemy. Być może nigdy się tego nie nauczymy. Podziwiam Was, że o tym powiedzieliście.*

Spotkanie IV

Każdy z nas jest inny

MATERIAŁY – ich ostateczny dobór uzależniony jest od wyboru ćwiczenia:

- wydrukowane znaczki z ćwiczenia graficznego „Mój znaczek” zamieszczonego w naszym panelu
- esencja z herbaty
- piłka
- kredki

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. Zaproponuj dzieciom zabawę, która pozwoli im lepiej się poznać. Rzucaj kolejno piłkę, a łapiący kończy zdanie: (pozwól po każdej odpowiedzi na reakcję innych dzieci, które odpowiedziałyby podobnie)

Lubię muzykę, która...

Myślę, że zwierzęta...

Kiedy wstaję rano, to...

Szkoła to dla mnie...

Boję się, gdy...

Moja ulubiona zabawa to...

Najbliższe wakacje chciałbym spędzić w...

Lubię zbierać...

Chciałbym mieć kolekcję...

Lubię ludzi, którzy...

Najczęściej marzę o...

Gdy myślę o rodzeństwie to...

Ostatnio byłem w kinie...

3. Wykonaj ćwiczenie „Mój znaczek”, które znajduje się w naszym panelu. Tam również znajdziesz opis ćwiczenia.

Inne pomysły do wykorzystania

Zachęcamy do przeprowadzenia minimum jeszcze jednego spotkania w tym temacie. Bardzo wskazane byłoby wykonanie takiego ćwiczenia z rodzicami.

Temat odrzucenia jest trudny. Jego ostateczna realizacja zależy w dużym stopniu od tego, jak postrzegacie ten problem w Waszej grupie. Poniżej podajemy jeszcze kilka pomysłów, które można wykorzystać w czasie zajęć z dziećmi, a których nie uwzględniliśmy w powyższych scenariuszach. Możesz ich używać nie tylko w czasie spotkań z pacynką, ale także jako zwykły przerywnik w zajęciach bieżących lub formę zabawy. Wzbogać poprzez lekturę innych tekstów o charakterze terapeutycznym, które polecamy.

1. Usiądźcie w kręgu na krzesłkach. Jedno krzeselko pozostaje puste. Głośno proponuj miejsce na pustym krzeselku, wypowiadając różne cechy osób lub umiejętności (ew. ich brak), np.: *Niech na pustym krzeselku usiądzie osoba, która nie umie pływać* (w razie kilku chętnych, niech usiądzie ten, kto zgłosił się pierwszy). Dziecko, które usiadło na wyznaczonym krzeselku, zwolniło swoje krzesło. Teraz polecenie wydaje ta osoba, która po swojej prawej stronie ma puste krzesło itd.
2. Usiądźcie w kręgu na krzesłach, krzesel jest o jedno mniej niż osób biorących udział w zabawie. Ty lub wybrane dziecko wywołuj hasło: *Niech wstaną wszyscy, którzy tak jak ja...* (i tu np. *lubią słuchać muzyki*). Dzieci, które wstały oraz wypowiadający hasło muszą znaleźć sobie nowe miejsce. Kto zostanie na środku, mówi kolejne hasło do zmiany miejsc.
3. Ustawcie w eksponowanym miejscu „krzeselko prezentacji”, kto się zdecyduje na nim usiąść musi wymienić zarówno swoje mocne, jak i słabe strony.
4. Zaproponuj dzieciom wykonanie w domu dwóch laurek – jedną dla osoby, którą znają bardzo dobrze i bardzo ją lubią, a drugą dla osoby, z którą bawią się najrzadziej i o której wiedzą najmniej. Laurki należy oczywiście wręczyć adresatom.
5. Poproś dzieci o dobranie się w pary. Zadaniem par jest narysowanie dla siebie nawzajem *Herbu* lub *totemu unikalności*, który będzie prezentował cechy i informacje o osobie charakterystyczne tylko dla niej. Oczywiście przed umieszczeniem informacji w herbie uczniowie muszą się konsultować ze sobą, aby się upewnić, że rzeczywiście nikt nie podziela danej cechy czy zainteresowania.
6. Zaproś dzieci do wspólnego rysowania sympatycznego stworka PLAMPACZA.

Kolejno podawaj opis fragmentów Plampacza, zdanie za zdaniem (poniżej podajemy cechy Plampacza). Każde dziecko rysuje po danym kawałku Plampacza zgodnie z bieżąco podaną cechą, a następnie przekazuje portret koledze.

Praca musi trafić do właściciela, który ją rozpoczął.

Opis stworka:

- mała głowa, kształt jajowaty
- cienkie włoski
- duże oczy
- piękne rzęsy
- szyja bardzo długa
- ładne usta
- mały nosek
- tułów smukły
- ręce długie
- dłonie z pazurkami
- nogi jak sprężynki
- buty z obcasami
- podkolanówki na nogach

Aby oswoić stworka nadajcie mu własne imię. Omów z dziećmi emocje, jakie wzbudziło wspólne rysowanie. Czy portret, który trafił do dziecka, które go rozpoczęło, podoba mu się, co o nim myśli? Czy tak wyobrażał sobie „swojego” Plampacza?

Dla dzieci starszych – dodatkowo:

1. Przygotuj dla dzieci po jednej kartce formatu A4 z tabelką z czterema kolumnami „imię”, „lubimy robić”, „lubimy jeść”, „denerwuje nas”. Dzieci mają za zadanie spotkać się z każdą osobą w klasie, wpisać swoje imiona, a następnie ustalić wspólną odpowiedź na pytania (odpowiedzi nie mogą się powtarzać, np. jeśli już z jednym kolegą ustaliłam, że wspólnie lubimy jeść naleśniki, z kolejnymi osobami muszę znaleźć inną potrawę). Po zakończeniu ćwiczenia można spróbować poszukać rzeczy wspólnych dla całej klasy.
2. Zaproponuj dzieciom przeprowadzenie wywiadu z osobą, która może się wydawać inna, mieć b. dziwne hobby, zajęcie, pracę. Można dodać film, zdjęcia. Do zadania dobrze byłoby włączyć rodziców. Okazja, jeśli w grupie jest ktoś „inny” – odrzucany – może taki wywiad przygotować o sobie, przedstawić się, dać poznać.

Na koniec kilka haseł dotyczących tematu, o których warto pamiętać i przekazywać je dzieciom właśnie poprzez zabawę i opowieść.

- Często boimy się tego, czego nie znamy.
- Nie ma ludzi idealnych, każdy ma swoje lepsze i słabsze strony.
- Różnice między ludźmi to coś cennego, pozytywnego, a poznawanie drugiego człowieka może dać nam wiele dobrych doświadczeń.
- Na świecie jest wiele różnic między ludźmi, mają różne orientacje seksualne, narodowości, status materialny czy religie, płeć i sprawność fizyczną lub psychiczną, ale nie powinniśmy oceniać tego w kategoriach lepszy – gorszy.
- Człowieka oceniamy za jego czyny, a nie za to kim jest.

Oto inne teksty literackie poświęcone tematyce odrzucenia:

- Doris Brett „Bajki, które leczą cz 2” – rozdział „Dokuczanie – jak temu zaradzić”
- Elżbieta Zubrzycka „Tajemnica Michasia”
- Erika Meyer-Gritza „Jakub pogromca strachu” – rozdział „Reportaż Marcina”
- Kwon Jeong-saeng „Psia kupa”
- Linde von Keyserlingk „Opowieści przeciwko lękom”
- Karolina Świącicka „Baśniowe mikstury” – rozdział „O Benku, czerwonej ciężarówce i szalonych wyścigówkach”
- Roksana Jędrzejewska-Wróbel seria Plastelinek „Każdy jest inny”
- Maria Molicka „Bajki terapeutyczne część II” – rozdział „Karolina w krainie baśni”
- Paulette Bourgeois, Brenda Clark „Franklin i kask rowerowy”
- „Bajkoterapia czyli dla małych i dużych o tym, jak bajki mogą pomagać” – Agnieszka Tyszka „Emilka i Trampkowa Księżniczka”
- Maria Molicka „Bajki terapeutyczne” – rozdział „Dziewczynka z obrazka”
- Anna Mikita „Opowiadania terapeutyczne” – rozdział „Dlaczego ja nie”
- Erika Meyer-Glitza „Kiedy Pani Złość przychodzi z wizytą” – rozdział „Gruby Filip”
- Eliza Piotrowska „Żółte kółka. Mam na imię inna”
- Elisabeth Zollem „Teraz twoja kolej”

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