

ZBIÓR ĆWICZEŃ

STRONGER CHILDREN

LESS VIOLENCE 2

STRONGER CHILDREN – LESS VIOLENCE 2
2014-1-DE-02-KA200-001497

Thüringer Volkshochschulverbi e.V., Niemcy

PELICAN, Czechy

The Mosaic Art. and Sound Ltd., Wielka Brytania

Spółeczna Akademia Nauk, Polska

mhtconsult, Dania

Associació Baobab, Hiszpania

www.strongerchildren.eu

Ten projekt został zrealizowany przy wsparciu finansowym Komisji Europejskiej w ramach programu Erasmus +. Niniejsza publikacja odzwierciedla jedynie stanowisko jej autorów i Komisja Europejska nie ponosi odpowiedzialności za umieszczoną w niej zawartość merytoryczną ani za sposób ich wykorzystania. Publikacja jest chroniona międzynarodową licencją Commons Attribution-Share Alike 4.0 International License. Aby sprawdzić warunki licencji: <http://tworzeniecommons.org/licenses/by-sa/4.0/>.

SPIS TREŚCI

WSTĘP

4

WPROWADZENIE DO ĆWICZEŃ DLA DZIECI

5

LISTA ĆWICZEŃ

6

ĆWICZENIA DLA DZIECI

9

PRZEGLĄD PROJEKTÓW EUROPEJSKICH

87

BIBLIOGRAFIA

89

WSTĘP

Rozwój postaw i zachowań prospołecznych u dzieci jest niewątpliwie poważnym wyzwaniem. Wykorzystanie gier i zabaw spowoduje, że zarówno dla wychowawców, jak i dla dzieci, proces ten stanie się przyjemniejszy i zabawniejszy.

W niniejszym opracowaniu możesz znaleźć zbiór gotowych do użycia ćwiczeń i zabaw, wystarczająco elastycznych, żeby zaspokoić twoje potrzeby. Dodaliśmy również Przewodnik dla Nauczyciela, w którym znajdziesz więcej informacji i sugestii dotyczących wykorzystania ćwiczeń i zabaw.

Idee, które przyświecały nam w doborze i tworzeniu prezentowanych ćwiczeń i zabaw:

- Rozwój i wzmocnienie kompetencji społecznych jest bezpośrednim sposobem zapobiegania przemocy.
- Dzieci silne emocjonalnie wykazują mniej tendencji do stosowania przemocy.
- Im wcześniej rozpocznie się rozwój kompetencji społecznych, tym lepiej, ponieważ ich zdobycie i utrwalenie wymaga czasu.
- Zabawy i ćwiczenia, zostały opracowane wspólnie z wychowawcami przedszkolnymi i nauczycielami szkół podstawowych tak, aby wspierać ich w codziennej pracy z dziećmi.

Wszystkie zabawy i ćwiczenia przetestowano dwukrotnie, a uwagi, komentarze i sugestie praktyków wychowania przedszkolnego i wczesnoszkolnego z sześciu różnych krajów, zostały wzięte pod uwagę podczas opracowania ostatecznej wersji ćwiczenia. Każda grupa ćwiczeń i zabaw została skonstruowana z uwzględnieniem specyficznej grupy wiekowej. Pamiętaj jednak, żeby wybierać te gry i ćwiczenia, które pasują do Ciebie, zdolności dzieci, z którymi pracujesz; niektóre propozycje mogą przecież nie pasować do sytuacji, w jakiej jesteście.

Jesteśmy bardzo wdzięczni wszystkim nauczycielom i wychowawcom za otrzymaną pomoc w rozwoju i opracowywaniu proponowanych ćwiczeń. Część zabaw i ćwiczeń, które przygotowano w czasie pierwszego projektu „Silniejsze dzieci – mniej przemocy” (2009–2011), została wypróbowana i dostosowana do bieżących potrzeb. Zabawy i ćwiczenia poświęcone zrozumieniu aspektów międzykulturowości i włączenia zostały opracowane specjalnie dla drugiej edycji projektu „Silniejsze dzieci – mniej przemocy 2” (2014–2016) dzięki programowi Erasmus+.

Jeśli jesteś zainteresowany dodatkowymi informacjami dotyczącymi projektu, rezultatów, partnerów, prosimy o odwiedzenie naszej strony: www.strongerchildren.eu

WPROWADZENIE DO ĆWICZEŃ DLA DZIECI

Zestaw zabaw i ćwiczeń dla dzieci jest integralną częścią projektu „Silniejsze dzieci – mniej przemocy 2”. Wszystkie ćwiczenia i zabawy zostały zaprojektowane tak, by wspierać i inspirować wychowawców przedszkolnych i nauczycieli w szkołach podstawowych w rozwoju społecznych i interpersonalnych kompetencji u dzieci.

W proponowanych zabawach i ćwiczeniach jest dużo przestrzeni do nauki społecznej. Wspierają one rozwój umiejętności rozumienia i przestrzegania zasad, poczucia bycia z innymi i dla innych, szukania sposobów rozwiązywania problemów, współpracy, radzenia sobie z sytuacjami konfliktowymi i dzielenia się (na przykład zabawkami) z innymi dziećmi oraz kształtowania relacji z rówieśnikami.

Odpowiedni rozwój tych umiejętności jest bardzo ważnym warunkiem wstępnym w zapobieganiu pojawienia się przemocy lub *bullingu* pomiędzy dziećmi i nastolatkami. Dlatego też, jeśli tylko są stosowane regularnie, gry, zabawy i ćwiczenia pozwolą na stworzenie atmosfery współpracy wśród dzieci i zapobiegną zachowaniom opartym na stosowaniu przemocy w grupie rówieśników.

Każde z opracowanych ćwiczeń może zostać wykorzystane na różne sposoby, jednak najlepszym sposobem, jest stosowanie zabaw i ćwiczeń regularnie. Zestawy ćwiczeń mogą być używane w ramach programów prewencyjnych lub skupiać się na wybranych tematach, zagadnieniach lub umiejętnościach (na przykład – potrzeby i prawa – zobacz Podręcznik dla nauczyciela). Zabawy i ćwiczenia mogą być powtarzane, jeżeli sytuacje trudne powtarzają się, tak aby utrwalić wcześniej uzgodnione zasady postępowania. Możesz z nich stworzyć swój własny zestaw ćwiczeń i zabaw, używany w szczególnych sytuacjach (zobacz Podręcznik dla nauczyciela).

W tym opracowaniu zastosowano klasyfikację ćwiczeń tak, by ułatwić ich stosowanie (podobnie jak odniesienia w Podręczniku dla nauczyciela).

STRUKTURA OPSIU ĆWICZEŃ

NUMER I TYTUŁ – numer i tytuł ćwiczenia

WIEK GRUPY – wiek dzieci i uczniów, dla których dane ćwiczenie jest odpowiednie (w Twojej grupie może być inaczej)

RODZAJ ZABAWY – rodzaj zabawy zastosowany w ćwiczeniu

PAKIET EDUKACYJNY (PE) – odnosi się do Pakietu Edukacyjnego z Podręcznika Nauczyciela

DODATKOWA PRZESTRZEŃ – ćwiczenie wymaga większej przestrzeni

SŁOWA KLUCZOWE – podsumowanie zawartości i celów ćwiczenia

CEL – zakładany wpływ ćwiczenia

CZAS – zakładany czas trwania ćwiczenia (uzależniony od wielkości grupy i wieku uczestników)

MATERIAŁY – lista materiałów i przyborów potrzebna do przeprowadzenia ćwiczenia

PRZEBIEG – wskazówki, w jaki sposób przeprowadzić ćwiczenie

SPOSÓB POBUDZENIA REFLEKSJI – wskazówki i sugestie do pytań, które pomogą dzieciom i uczniom zrozumieć cel ćwiczenia oraz ułatwią refleksję nad ćwiczeniem

LISTA ĆWICZEŃ

● dzieci w wieku przedszkolnym ■ uczniowie

NR	TYTUŁ	RODZAJ ZABAWY	SŁOWA KLUCZOWE	ĆWICZENIE DLA	CZAS	PAKIET EDUKACYJNY	PRZE-STRZEŃ
3	Zawody	komunikacja	poczucie wspólnoty, międzykulturowe zrozumienie	● ■	krótki	5	
11	Szepty	komunikacja	odpowiedzialność, zaufanie, poczucie wspólnoty	■	krótco-średni	2, 5	
13	Gdzie jestem?	komunikacja	międzykulturowe zrozumienie, różnice kulturowe, poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, uczucia	■	średni	2, 4	
15	Opowieści o imionach	komunikacja	uczucia, zróżnicowanie, międzykulturowe zrozumienie, różnice kulturowe	■	długi	4, 5	
16	Czym jesteśmy (Bingo)	komunikacja	osobowość, zróżnicowanie, społeczne włączenie, różnice kulturowe	■	średni	4, 5	
22	Wspólne wartości	komunikacja	poczucie wspólnoty, budowa zaufania, odpowiedzialność	■	średni	3, 4, 5	+
25	Promień przyjaźni	komunikacja	włączenie, poczucie wspólnoty, zróżnicowanie, międzykulturowe zrozumienie, kompetencje społeczne	■	krótki	4, 5	+
26	100 lat	komunikacja	relaksacja, zmniejszanie napięcia, międzykulturowe zrozumienie, zróżnicowanie	■	średni	4, 5	
27	Kóleczek	komunikacja	poczucie wspólnoty, zmniejszanie napięcia, osobowość	■	długi	3, 5	
32	Moje ciało	komunikacja	osobowość, potrzeby i prawa, budowa zaufania, emocje, uczucia	● ■	średni	2,6	
35	Refleksja na temat uczciwej walki	komunikacja	inteligencja emocjonalna, uczucia, uczucia, kompetencje społeczne, odpowiedzialność, rozumienie przemocy, uczciwa walka	■	średni	2	
44	Prawa dziecka – potrzeby i oczekiwania	komunikacja	uczucia, potrzeby i prawa, odpowiedzialność, radzenie sobie w sytuacji konfliktu	■	średni	2, 5, 6	
46	Mój złoty bucik	komunikacja	inteligencja emocjonalna, uczucia, uczucia, poczucie wspólnoty, relaksacja	●	długi	1, 6	+
48	Prawa królika	komunikacja	potrzeby i prawa, inteligencja emocjonalna, odpowiedzialność, kompetencje społeczne, włączenie	● ■	średni	1, 5, 6	+
56	Nowa postać	komunikacja	zróżnicowanie, osobowość, różnice kulturowe, międzykulturowe zrozumienie, ćwiczenie w małych grupach	●	średni	4, 5, 6	
57	Studnia	komunikacja	zróżnicowanie, inteligencja emocjonalna, poczucie wspólnoty, włączenie, osobowość	● ■	średni	5, 6	
60	Wędrująca książka	komunikacja	międzykulturowe zrozumienie, budowa zaufania, odpowiedzialność, zaufanie	●	długi	1, 4, 5	
61	Krzycz stop	komunikacja	inteligencja emocjonalna	●	krótki	1	
63	Kącik rozmów	komunikacja	inteligencja emocjonalna, międzykulturowe zrozumienie, radzenie sobie w sytuacji konfliktu	●	średni	1, 2, 4	
67	Mówca i słuchacz	komunikacja	aktywne słuchanie, zaufanie, szacunek	■	średni	1, 4	+
70	Piosenka z kraju rodzinnego	komunikacja	wielokulturowość, muzyka świata	■	długi	1, 3, 4, 5	
74	Poduszka do rozwiązywania konfliktów	komunikacja	uczucia, emocje, radzenie sobie z konfliktem, kompetencje społeczne, odreagowanie stresu, wzajemna świadomość	● ■	krótki	1, 2, 5	
19	Gwiazda tygodnia	kontakt	wzajemne poznanie, budowa zaufania, inteligencja emocjonalna, różnice kulturowe	■	długi	1, 3, 4, 5	
20	Mój sekretny przyjaciel	kontakt	wzajemne poznanie, budowa zaufania, inteligencja emocjonalna, włączenie	■	długi	1, 3, 5	
24	Sieć	kontakt	włączenie, poczucie wspólnoty, zróżnicowanie, międzykulturowe zrozumienie	●	krótki	5	+
45	Maraton przytulasków	kontakt	uczucia, uczucia, budowa zaufania, poczucie wspólnoty, relaksacja	● ■	średni	3, 5, 6	+
52	Ludzka kamera cyfrowa	kontakt	budowa zaufania, odpowiedzialność, zaufanie, ćwiczenie w małych grupach	■	długi	3	+
55	Supelek	kontakt	poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, włączenie, zaufanie	●	krótki	2	+
66	Walka na plecy	kontakt	relaksacja, zmniejszanie napięcia	●	krótki	2, 6	

71	Ale mi dobrze!	kontakt	zaufanie, relaks, odreagowanie stresu, uczucia	● ■	medium	(3, 5)	+
73	Masaż w kółku	kontakt	zaufanie, relaks, odreagowanie stresu, uczucia	■	krótki	wszystkie	
2	Karuzela	współpraca	zmniejszanie napięcia, relaksacja, włączenie	● ■	krótco-średni	5	+
4	Zagubiony klaun	współpraca	poczucie wspólnoty, włączenie	● ■	krótki	5	
21	Łańcuch	współpraca	poczucie wspólnoty, budowa zaufania, odpowiedzialność	■	średni	3, 5	+
40	Gra pingwina	współpraca	budowa zaufania, zaufanie, poczucie wspólnoty, włączenie	● ■	krótki	3, 5, 6	+
41	Negocjowanie umowy	współpraca	poczucie wspólnoty, potrzeby i prawa, budowa zaufania, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, włączenie	● ■	średni	2, 5, 6	
49	Ślepe zaufanie	współpraca	uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie	● ■	długi	3	+
51	Ciemny tunel	współpraca	uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie	● ■	długi	3, 5, 6	+
54	Układanka	współpraca	poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, włączenie	●	krótki	2, 5, 6	
76	Niś porozumienia	współpraca	radzenie sobie z konfliktem, kompetencje społeczne, wzajemna świadomość	■	średni	2, 4, 6	
8	Wspólny rysunek	kreatywność	uczucia, osobowość	●	średni	5	
10	Zdjęcie jest lepsze niż 1000 słów	kreatywność	międzykulturowe zrozumienie, inteligencja emocjonalna	■	średni	1, 4, 5	
28	Piosenka i opowiadanie	kreatywność	uczucia, zróżnicowanie, różnice kulturowe	■	średni	4, 5	
29	Karty emocji	kreatywność	inteligencja emocjonalna, uczucia, uczucia, budowa zaufania	● ■	średni	4, 5	
31	Czuję się świetnie	kreatywność	inteligencja emocjonalna, emocje, uczucia	● ■	długi/ średni	2	
36	Wejdz w moje buty	kreatywność	inteligencja emocjonalna, uczucia, uczucia, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, rozumienie przemocy	■	długi	2	+
39	Co się stało?	kreatywność	rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu	● ■	krótco-średni	2, 6	
47	Błyszczę jak gwiazda	kreatywność	uczucia, budowa zaufania, zróżnicowanie, kompetencje społeczne, osobowość	● ■	średni	1, 3, 6	+
68	O czym mówi muzyka	kreatywność	aktywne słuchanie, wzajemny szacunek, uczenie jak się uczyć	■	średni	1, 3, 4, 5	
69	Rytm w przestrzeni i muzyce	kreatywność	tworzenie oddziaływanie, sens bycia razem	● ■	średni	1. 3. 5	
9	Serce naszej klasy	przełamywanie lodów	budowa zaufania, inteligencja emocjonalna	■	średni	1, 3, 5	
17	Budowa zaufania Rysunek	przełamywanie lodów	budowa zaufania, poczucie wspólnoty, zróżnicowanie, zrozumienie międzykulturowe	■	długi	3, 4, 5	
23	Nasz wspólny przyjaciel	przełamywanie lodów	włączenie, budowa zaufania, poczucie wspólnoty, zróżnicowanie	● ■	krótki	3	
6	Ukryte słowa	interakcje	międzykulturowe zrozumienie, włączenie	■	średni	4, 5	
7	Zabawa w dzielenie się	interakcje	odpowiedzialność, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna	●	średni	1, 2	
18	Masz ochotę na zabawę z nami	interakcje	inteligencja emocjonalna, budowa zaufania, poczucie wspólnoty	●	średni	3, 5	
34	Siła przemocy – spojrzenie za kulisy	interakcje	uczucia, uczucia, rozumienie przemocy, uczciwa walka	■	średni	2, 7	+
37	Nie obwiniaj	interakcje	rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, włączenie	● ■	średni	1, 2, 6	
38	Portret robota	interakcje	rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, włączenie, wzajemna świadomość	● ■	średni	1, 2, 6	
42	Definicja przemocy	interakcje	rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, uczciwa walka	● ■	średni	2, 5, 6	+
43	Krok do przodu	interakcje	rozumienie przemocy, potrzeby i prawa, inteligencja emocjonalna, budowa zaufania, wzajemna świadomość	● ■	średni	1, 2, 6	+

53	Żyjąc razem	interakcje	zaufanie, ćwiczenie w małych grupach, poczucie wspólnoty, włączenie	● ■	długi	4, 6	
58	Spotkanie z marionetką	interakcje	budowa zaufania, zaufanie, ćwiczenie w małych grupach, kompetencje społeczne, włączenie	●	długi	3, 5, 6	
59	Sieci	interakcje	poczucie wspólnoty, włączenie	●	długi	5, 6	+
62	Sprawca - ofiara	interakcje	inteligencja emocjonalna	●	średni	2, 3	
64	Dobre zachowanie	interakcje	uczucia, uczucia	■	średni	1, 5	
65	Srebrne i złote gwiazdki	interakcje	budowa zaufania, kompetencje społeczne	● ■	długi	1, 3	
72	Relaks z muzyką	interakcje	zaufanie, relaks, odreagowanie stresu, uczucia	● ■	krótki	(3, 5)	
75	Rezerwacja miejsca	interakcje	radzenie sobie z konfliktem, bycie częścią zespołu, kompetencje społeczne, wzajemna świadomość	● ■	długi	2	+
1	Żółw	ruch	zaufanie, poczucie wspólnoty, kompetencje społeczne	● ■	średni	1, 3	+
5	Gorąca piłka	ruch	poczucie wspólnoty, kompetencje społeczne, włączenie	● ■	krótki	3, 5	+
12	Pies przewodnik	ruch	międzykulturowe zrozumienie, różnice kulturowe, uczucia, budowa zaufania, zaufanie, poczucie wspólnoty	● ■	krótki	3, 4, 5	+
14	Żonglerzy	ruch	poczucie wspólnoty, zmniejszanie napięcia	■	średni	5	+
30	Pokaż co czujesz	ruch	inteligencja emocjonalna, uczucia	● ■	krótki	2	
33	Uczciwa walka	ruch	uczucia, uczucia, kompetencje społeczne, rozumienie przemocy, uczciwa walka, potrzeby i prawa	■	średni	2	
50	Prowadząc samochód	ruch	uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie, radzenie sobie w sytuacji konfliktu	● ■	długi	2, 3	+

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- zaufanie, poczucie wspólnoty, kompetencje społeczne

CEL

- wzmocnienie współpracy, komunikacji i szacunku dla innych dzieci

CZAS

15 minut

MATERIAŁY

Mata, materacyk, lub kocyk, klocki

PRZEBIEG

1. Ułóż dwa klocki w pokoju, w rozsądnej odległości od siebie.
2. Połącz dzieci w pary. W kolejnej turze można pozwolić dzieciom na samodzielny wybór pary.
3. Powiedz dzieciom, że dzisiaj będą bawić się w naśladowanie ruchu żółwi. Żółwie potrafią sprytnie wykorzystywać prądy morskie, co sprawia, że przemieszczają się bardzo szybko.
4. Powiedz dzieciom z pierwszej pary, żeby stanęły obok siebie na czworaka, połóż im kocyk lub materac na plecy.
5. Pary muszą okrążyć klocki tak, by kocyk lub materac nie zsunął się im z pleców. Jeśli spadnie, trzeba go ponownie zarzucić i kontynuować podróż.
6. Następną parą staje na czworaka, materac lub kocyk z pierwszej pary przechodzi na drugą. Najlepiej przesunąć materac/koc bez użycia rąk (możesz pomóc, jeśli to będzie konieczne), zabawa jest kontynuowana w ten sam sposób, aż wszystkie pary zakończą podróż.

SPOSÓB POBUDZENIA REFLEKSJI

1. Jak się czuliście, będąc żółwiem? Czy było tak samo za każdym razem, nawet kiedy próbowaliście być szybsi?
2. Czy odkryliście, jaki jest najlepszy sposób poruszania się jako żółw, tak aby mata (materac, koc) nie spadła?
3. Czy kiedy bardzo szybko biegliście, udało wam się uniknąć problemów? Dlaczego tak się działo?
4. Czy możecie wskazać inne zadania, kiedy współpraca może pomóc?

- Upewnij się, że zabawa przebiega bezpiecznie, droga do przebycia nie powinna być zbyt długa (dwa klocki wystarczą).
- Lepiej jest użyć mocniejszej i krótszej maty, (materaca, koca). Jeśli będą one zbyt miękkie, jest większe prawdopodobieństwo, że spadną.
- Można podnieść poziom trudności, używając w charakterze skorupy innych materiałów i dodając przeszkody.
- Zwróć uwagę, aby dzieci dopingowały całą parę „żółwiową”, a nie tylko jedno z dzieci.

ŹRÓDŁO ĆWICZENIA

Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.

Adaptacja: PELICAN

2 KARUZELA

WIEK: 4–10

PE 5

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- zmniejszanie napięcia, odpoczynek, włączenie

CEL

- wzmocnienie współpracy w grupie, elastyczność, tolerancja

CZAS

Okolo 15 minut (więcej w przypadku młodzieży 15+)

MATERIAŁY

Piłka gimnastyczna (dla młodszych dzieci lepiej wybrać mniejszą, miękką piłkę), materace, spokojna muzyka.

PRZEBIEG

1. Zapytaj dzieci, czy wiedzą, jak działa karuzela. Przypomnij, że jest to wielka maszyna z zabawnymi siedzeniami, która kręci się w kółko. Powiedz dzieciom, że teraz one zrobią razem karuzelę za pomocą piłki.
2. Dzieci kładą się na materacach blisko siebie (najlepiej bez butów), pierwsze dziecko z brzegu bierze piłkę.
3. Każde dziecko musi podać piłkę następnemu tylko za pomocą nóg; w rundzie powrotnej mogą używać tylko rąk. Powiedz dzieciom, że piłka nie może upaść na podłogę.

SPOSÓB POBUDZENIA REFLEKSJI

1. W jaki sposób upewniłeś/-aś się, że piłka nie upadnie podczas podawania jej do koleżanki/kolegi?
2. Jaki był twój najlepszy sposób na podawanie piłki? Czy wykorzystałeś jeszcze coś innego poza nogami/rękami?
3. Czy podawanie piłki było łatwiejsze, kiedy inni ci pomagali?
4. Czy możecie podać przykłady innych zadań, w których potrzebna jest współpraca ?

- Może trzeba będzie zademonstrować dzieciom ćwiczenie.
- Można od czasu do czasu zmieniać kierunek podawania piłki.

ŹRÓDŁO ĆWICZENIA

Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.

Adaptacja: PELICAN

3 ZAWODY

WIEK: 4–10

PE 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- poczucie wspólnoty, międzykulturowe zrozumienie

CEL

- wzmocnienie współpracy w grupie, tworzenie i komunikacja

CZAS

10 minut

MATERIAŁY

Żadne

PRZEBIEG

1. Powiedz dzieciom, że masz dla nich wyjątkowo trudne zadanie do wykonania. Zapytaj, czy mają wystarczająco dużo odwagi, żeby spróbować. Powiedz, że będą musiały podczas ćwiczenia komunikować się bez słów. Każdy, komu się to uda, otrzyma małą nagrodę.
2. Podziel grupę na zespoły trzyosobowe, tak aby w każdym zespole był przynajmniej jeden chłopiec i jedna dziewczynka.
3. Dzieci w zespołach wybierają zawód i opracowują bez słów sposób jego przedstawienia innym grupom.
4. Jeden zespół odgrywa pantomimę przed pozostałymi grupami.
5. Dzieci zgadują, o jaki zawód chodzi.
6. Zawody muszą być zaprezentowane przez wszystkie zespoły.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci, dlaczego wybrały właśnie ten zawód do odegrania.
2. Zapytaj, jak opracowały przedstawienie czynności w zawodzie i jak podzieliły role.
3. Zapytaj, czy łatwo im było przedstawić zawód bez użycia słów?

- Zapewnij dzieciom wystarczająco dużo czasu na przygotowanie.
- Młodszym dzieciom możesz pomóc w wyborze zawodu. Możesz też wybrać dowolny inny temat.
- W przypadku przedszkolaków dobrze jest zrobić wprowadzenie (np. jakie znacie zawody? Kto słyszał o takim zawodzie? Jak nazywamy osobę, która to robi? itp.)

ŹRÓDŁO ĆWICZENIA

Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.

Adaptacja: PELICAN

4 ZAGUBIONY KLAUN

WIEK: 4–10

PE 5

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- poczucie wspólnoty, włączenie

CEL

- wzmocnienie współpracy w grupie, cierpliwość i komunikacja

CZAS

5–10 minut

MATERIAŁY

Tyle obrazków/fotografii klauna, ile zespołów może być w grupie. (wzorzec, szablon)

PRZEBIEG

1. Przygotuj układankę, przycinając obrazek, lub fotografię na tyle mniejszych kawałków, ile jest dzieci w grupie (lub kilka więcej). Rozłóż kawałki w pomieszczeniu tak, aby dzieci nie widziały tego.
2. Podziel grupę na trzyosobowe zespoły.
3. Powiedz dzieciom, że krasnoludek ukrył w pomieszczeniu fragmenty obrazka przedstawiającego klauna, a one muszą je wszystkie odszukać i złożyć.

SPOSÓB POBUDZENIA REFLEKSJI

1. Jak dzieci wykonywały to zadanie? Czy wszystkie robiły to samo, czy podzieliły zadania i role między siebie (na przykład dwoje dzieci szukało, a jedno składało obrazek)?
2. Pozwól dzieciom powtórzyć ćwiczenie z innym podziałem ról i zadań. Który sposób pracy zespołu jest według nich lepszy.

- Możesz powiedzieć dzieciom, że podczas szukania fragmentów mogą się poruszać tylko na czworakach albo skacząc na jednej nodze.
- Najlepiej, jeśli zespoły będą bardzo zróżnicowane wiekowo.
- Tyły obrazków oznakuj symbolami, aby każdy zespół mógł odnaleźć swoje fragmenty układanki. Można zastępczo użyć puzzli.
- Zapewnij bezpieczeństwo dzieciom podczas ćwiczenia.

ŹRÓDŁO ĆWICZENIA

Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.

Adaptacja: PELICAN

5 GORAĆA PIŁKA

WIEK: 4–6

● ■ +
PE 3, 5

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- poczucie wspólnoty, kompetencje społeczne, włączenie, odpowiedzialność

CEL

- wzmocnienie współpracy w grupie i adaptacja

CZAS

5 minut

MATERIAŁY

piłka

PRZEBIEG

1. Powiedz dzieciom, żeby wyobraziły sobie, że trzymają bardzo gorącą piłkę i żeby się nie poparzyć muszą ją bardzo szybko przekazać dalej, koledze/koleżance stojącym obok. Pokaż dzieciom piłkę.
2. Ustaw dzieci w kręgu.
3. Podaj piłkę pierwszemu dziecku, ostrzegając, że jest bardzo gorąca. Dzieci przekazują sobie piłkę nad głowami, tak długo, aż obiegnie cały krąg.
4. W drodze powrotnej piłka jest przekazywana między nogami.

SPOSÓB POBUDZENIA REFLEKSJI

1. Tu nie musisz zadawać żadnych pytań. Ta zabawa pozwala na doświadczenie współpracy i odpowiedzialności za zadanie grupowe.

!

- Żeby uczynić grę bardziej wymagającą, dzieci same mogą zdecydować, czy przekazują sobie piłkę nad głową czy między nogami. Potem dzieci mogą zmienić miejsca i powtórzyć zabawę.
- Pilnuj, aby wszystkie dzieci w rzędzie dostały piłkę i przekazały ją dalej (nikt nie może zostać pominięty).

ŹRÓDŁO ĆWICZENIA

Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.

Adaptacja: PELICAN

6 UKRYTE SŁOWA

WIEK: 7–10

■
PE 4, 5

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- międzykulturowe zrozumienie, włączenie

CEL

- zachęcenie do kontaktów dzieci z różnych grup kulturowych
- poznanie obcych języków, kultur i nauczenie się słów w innych językach

CZAS

25 minut

MATERIAŁY

Kredki i papier

PRZEBIEG

1. Poproś dziecko wielojęzyczne o podanie 5 słów często używanych w jego języku (na przykład, jabłko, mama, autobus, pies).
2. Poproś dzieci, żeby usiadły w kręgu i zacznijcie rozmowę z dzieckiem wielojęzycznym, w taki sposób, aby użyło w zdaniu tych słów. Zadaniem pozostałych dzieci będzie wykrycie tych 5 słów w rozmowie i odgadnięcie ich znaczenia (na przykład jeśli podstawowym językiem jest polski, a dziecko używa jako drugiego języka angielskiego, to może powiedzieć: „Zazwyczaj idę do szkoły z moją „mommy”). Dzieci kontynuują rozmowę tak długo, aż wykryją wszystkie 5 słów i spróbują odgadnąć ich znaczenie. Kiedy skończą, prezentują swoje rozumienie słowa dziecku wielojęzycznemu.

SPOSÓB POBUDZENIA REFLEKSJI

1. Czy dowiedzieliście się o swoim koledze/koleżance czegoś, czego wcześniej nie wiedzieliście? Czy to było ciekawe? Dlaczego?
2. Czy trudno było zapamiętać nowe słowa? Czy znacie kogoś, kto mówi w kilku językach? W jakich sytuacjach takie osoby, które znacie, używają innego języka?

!

- Jeśli dzieciom nie uda się odgadnąć znaczenia słów, można im podpowiadać.

ŹRÓDŁO ĆWICZENIA

[Multilingual Families](http://www.multilingual-families.eu) projekt (www.multilingual-families.eu)

Adaptacja: PELICAN

7 ZABAWA W DZIELENIE SIĘ

WIEK: 4–7

PE 1, 2

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- odpowiedzialność, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna

CEL

- zachęcenie dzieci do dzielenia się zabawkami
- nauczenie odpowiedzialności za swoje zachowanie
- poprawa umiejętności komunikowania się z innymi

CZAS

20 – 25 minut

MATERIAŁY

Zabawki różnego typu (pluszaki, samochody...), albo klocki Lego

PRZEBIEG

1. Pokaż dzieciom różne zabawki. Zabawek powinno być mniej niż dzieci w grupie.
2. Pozwól każdemu dziecku wybrać zabawkę, którą chce się bawić. Ponieważ zabawek jest mniej, niektóre dzieci będą musiały wybrać tę samą zabawkę
3. Pozwól dzieciom usiąść przy swoich wybranych zabawkach.
4. Zadaj dzieciom takie pytania, które pozwolą im znaleźć rozwiązanie problemu – jak podzielić się z innymi zabawką, którą wybrały. Rozwiązaniem nie może być sytuacja, w której jeden uczestnik zabawy oddaje swoją zabawkę innemu dziecku.

SPOSÓB POBUDZENIA REFLEKSJI

1. Dlaczego dziecko wybrało tę a nie inną zabawkę?
2. Jak się nią podzieliły w zabawie?
3. Czy w zabawie jest miejsce dla kilku uczestników?
4. Jak można włączyć innych uczestników do zabawy?
5. Czy jedno dziecko może wymyślić, jak się bawić zabawką, a drugie odegrać zabawkę?
6. Czy takie rozwiązanie oznacza, że może się bawić kilka dzieci, czy dalej zabawkę ma jedno dziecko?

- Klocki Lego bardzo dobrze nadają się do tej zabawy. Można się nimi dzielić, ale dzieci muszą uzgodnić najpierw co będą budować i jak podzielą zadania (budowanie zamku, samochodu...).

ŹRÓDŁO ĆWICZENIA

Projekt Ethos. (ethosprojectboise.com)

Adaptacja: PELICAN

8 WSPÓLNY RYSUNEK

WIEK: 4–7

PE 5

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- uczucia, osobowość

CEL

- zachęcenie dzieci do wspólnego rysowania
- kształtowanie umiejętności tolerancji wobec innych i ich sposobów myślenia
- tworzenie wspólnego dzieła

CZAS

20 – 35 minut

MATERIAŁY

Tablica, kreda albo duży karton i kredki

PRZEBIEG

1. Pozwól dziecku zacząć rysować na tablicy lub papierze dowolną linię krzywą. Dziecko rysuje linię tak długo, jak chce, ale nie może przecinać linii.
2. Pozwól kolejnemu dziecku kontynuować rysowanie od miejsca, gdzie skończyło poprzednie. Kolejne dziecko może zmienić kierunek, kolory tak, jak chce, aby rozwinąć rysunek po swojemu. Dzieci kończą rysowanie, kiedy dwie linie (początek i koniec) zetkną się i „zamkną kółko”).

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci, czy obrazek coś przedstawia, może rozpoznają w nim kształt zwierzęcia albo rośliny?
2. Poproś, aby opowiedziały, jak zmieniał się obrazek?
3. Zapytaj, jak się czuły, kiedy następna osoba zmieniała ich pomysły i jak wpłynęło to na rysunek – stał się lepszy albo gorszy?
4. Zapytaj, kto i dlaczego uważa, że nowe pomysły popsuky „jego/jej” rysunek, a dla kogo nowy pomysł był inspiracją?
5. W jaki sposób można dzielić się sztuką?
6. Czy można tworzyć wspólnie?

- Jeśli któreś dziecko skończy wcześniej, przecinając linie i nie da koledze/koleżance możliwości uczestniczenia w zabawie, możesz zadać pytanie „Dlaczego przeciąłeś/łaś linię i nie pozwalasz, aby inni wyrazili siebie i narysowali swoją część? Jak myślisz, jak oni czują się w takiej chwili?”.

ŹRÓDŁO ĆWICZENIA

Projekt Ethos. (ethosprojectboise.com)

Adaptacja: PELICAN

9 SERCE NASZEJ KLASY

WIEK: 7–10

PE 1, 3, 5

RODZAJ ĆWICZENIA

- przełamywanie lodów

SŁOWA KLUCZOWE

- budowa zaufania, inteligencja emocjonalna

CEL

- wzmocnienie zaufania
- przyjmowanie pozytywnych ocen
- rozpoznanie i uznanie każdego ucznia za część klasy.

CZAS

20-30 minut

MATERIAŁY

Papierowe serce, markery

PRZEBIEG

1. Pozwól dzieciom napisać swoje imiona na kartkach, następnie poproś je, żeby złożyły kartki i zmieszały je. Dzieci losują kartki z imionami swoich kolegów i koleżanek.
2. Sprawdź, czy ktoś nie wylosował kartki ze swoim imieniem.
3. Pokaż papierowe serce, mówiąc, że jest to serce tej klasy.
4. Poproś każde dziecko o wymyślenie miłego zdania o koledze/koleżance, którego/którą wylosowało.
5. Poproś, aby dzieci kolejno zapisały swoje zdanie na papierowym sercu (na przykład: Dominika jest koleżeńska, Adrian szybko biega).

SPOSÓB POBUDZENIA REFLEKSJI

1. Czy łatwo było powiedzieć coś miłego o koledze/koleżance z klasy?
2. Czy każdemu podoba się to, co serce klasy o nim/niej mówi?

- Po skończeniu zabawy, "serce klasy" z napisami może stanowić miłą dekorację sali.

ŹRÓDŁO ĆWICZENIA

Prevence-info: http://www.prevence-info.cz/sites/default/files/users/9/srdce_tridy_pdf_11946.pdf

Adaptacja: PELICAN

10 ZDJĘCIE JEST LEPSZE NIŻ 1000 SŁÓW

WIEK: 7–10

PE 1, 4, 5

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- międzykulturowe zrozumienie, inteligencja emocjonalna

CEL

- rozwój wrażliwości na dostrzeganie i tolerowanie różnic kulturowych
- identyfikowanie społecznych i kulturowych uprzedzeń oraz sposoby radzenia sobie z nimi

CZAS

30 minut

MATERIAŁY

Obrazki, fotografie, kartki papieru

PRZEBIEG

1. Wybierz trzy zdjęcia z gazety, internetu albo czasopisma, ukazujące międzykulturowe relacje (wydrukuj, wytnij).
2. Podziel klasę na grupy.
3. Pozwól dzieciom zatytułować obrazy lub napisać krótkie objaśnienia (3-4 linijki) pod każdym z obrazków.
4. Kiedy wszyscy skończą zadanie, przypnij tytuł/objaśnienie pod każdym z obrazków.

SPOSÓB POBUDZENIA REFLEKSJI

Porównajcie tytuły i interpretacje, porozmawiajcie na temat różnic w tytułach i objaśnieniach każdej grupy.

- Używaj tego ćwiczenia do stymulowania otwartej rozmowy, pomóż uczniom być świadomymi ich wyborów oraz zachęcaj ich do szukania różnych międzykulturowych podobieństw i różnic.

ŹRÓDŁO ĆWICZENIA

Projekt Linc. (www.linc-project.eu)

Adaptation: PELICAN

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- odpowiedzialność, zaufanie, poczucie wspólnoty

CEL

- przedstawienie, w jaki sposób zmienia się treść wiadomości, kiedy jest przekazywana „z ust do ust”
- skupianie uwagi

CZAS

15–20 minut

MATERIAŁY

żadne

PRZEBIEG

1. Nauczyciel wybiera 5-6 uczniów i wyprowadza ich z klasy na kilka minut.
2. Nauczyciel przynosi artykuł prasowy, na jakiś temat albo opisujący pewną historię, a następnie odczytuje go klasie.
3. Nauczyciel zaprasza jednego z wyprowadzonych uczniów i ponownie odczytuje mu tekst historyjki/opowiadania, które wcześniej odczytał uczniom. Zadaniem ucznia jest wyjaśnienie bez dodatkowych informacji historyjki/opowiadania, najlepiej jak potrafi pozostałym na zewnątrz uczniom.
4. Kolejny uczeń wchodzi, słucha i wychodzi przekazać znaczenie pozostałej na zewnątrz reszcie uczniów. Ćwiczenie jest powtarzane, aż wszyscy uczniowie na zewnątrz usłyszą historyjkę/opowiadanie.
5. Ostatni uczeń ma za zadanie wytłumaczyć klasie co i jak zrozumiał z wypowiedzi swoich kolegów.
6. Na końcu nauczyciel ponownie czyta tekst przed całą grupą a klasa weryfikuje różnice między historią oryginalną, a powtórzoną. Nauczyciel może wybrać jakikolwiek temat do czytania, nawet dotyczący zajęć. Wtedy uczniowie zyskają dodatkowo, na powtarzaniu zawartości merytorycznej lekcji.

SPOSÓB POBUDZENIA REFLEKSJI

1. Tekst do czytania powinien zostać wybrany zgodnie z zainteresowaniami uczniów i jednocześnie pogłębiać ich wiedzę i informacje.
2. Dzięki przekazywaniu informacji z ust do ust niektóre ważne szczegóły mogą zostać zagubione albo zmienione i tylko niewielka część informacji dotrze do ostatniego słuchacza.

- Zabawa dla maksymalnie 20 uczniów.

ŹRÓDŁO ĆWICZENIA

Zestaw gier do użycia w klasie szkolnej. (WIĘCEJ INFORMACJI)

Adaptacja: PELICAN

12 PIES PRZEWODNIK

WIEK: 4–10

● ■ +
PE 3, 4, 5

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- międzykulturowe zrozumienie, różnice kulturowe, uczucia, budowa zaufania, poczucie wspólnoty

CEL

- pokazanie emocji towarzyszących nowo przybytemu do nieznanego kraju
- skupienie uwagi na uczuciach innych osób

CZAS

15 minut

MATERIAŁY

Przepaski na oczy

PRZEBIEG

1. Nauczyciel rozstawia stoły w kręgu tak, aby wyznaczyć ograniczoną powierzchnię, po której można się poruszać.
2. Dzieci dobierają się w pary. Jedno dziecko odgrywa rolę osoby niewidomej (ma zawiązane oczy) i będzie prowadzone przez partnera, który odegra rolę psa przewodnika. „Pies” prowadzi wokół stołów, nie dotykając swego partnera, a używając tylko swojego głosu, tak aby „niewidomy” nie dotknął krawędzi stołów.
3. Po zakończeniu rundy, dzieci zmieniają się rolami.

SPÓSÓB POBUDZENIA REFLEKSJI

1. Jak się czułeś po zasłonięciu oczu, kiedy kazano ci postępować zgodnie z instrukcjami kolegi z klasy?
2. Czy od początku ufałeś prowadzącemu?
3. Czy to zaufanie rosło z upływem czasu?
4. Czy w czasie ćwiczenia nauczyłeś/-aś się lepiej rozumieć polecenia?
5. Jak się czułeś/-aś, kiedy poproszono cię o prowadzenie osoby niewidomej? (Odpowiedzialność? Strach?)
6. Czy w trakcie ćwiczenia nauczyłeś/-aś się lepszego prowadzenia?

- Ćwiczenie dla maksymalnie 20 uczniów.

ŹRÓDŁO ĆWICZENIA

Zestaw gier do użycia w klasie (WIĘCEJ INFORMACJI)

Adaptacja: PELICAN

13 GDZIE JESTEM?

WIEK: 5–10

■
PE 2, 4

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- międzykulturowe zrozumienie, różnice kulturowe, poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, uczucia

CEL

- pokazanie emocji towarzyszących nowo przybyłemu do nieznanego kraju
- skupienie uwagi na uczuciach innych osób i ich rozpoznawanie
- refleksja dotycząca współpracy służącej uzyskaniu poczucia, że stanowi się integralną część społeczności

CZAS

Okolo 15 minut

MATERIAŁY

żadne

PRZEBIEG

1. Uczeń wybiera sobie w myślach miejsce i zajęcie, które wykonuje, a następnie zadaje pytanie grupie „Gdzie teraz jestem?”
2. Pozostali uczniowie mają możliwość zadania 20 pytań, żeby odkryć miejsce i rodzaj zajęcia.
3. Osoba odpowiadająca może używać tylko odpowiedzi “tak”, lub “nie”, dlatego trzeba uważnie formułować pytania, tak aby żadnego nie zmarnować.
4. Jeśli grupie uda się odgadnąć miejsce i czynność, wtedy następna osoba przejmuje rolę i runda się powtarza, jeśli grupie się nie uda, wtedy ten sam uczeń ma możliwość wymyślenia raz jeszcze miejsca i czynności.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. W jaki sposób dobierały pytania, które zadały?
2. O czym myślały, kiedy widziały ucznia wykonującego to ćwiczenie.
3. W jaki sposób dobierały zajęcia odpowiednie do miejsca.

- Zabawa wspiera zdolności dedukcyjne i umiejętności rozwiązywania problemów, zarówno indywidualnych, jak i grupowych. Uczniowie dostrzegają, że, aby współpraca się udała, muszą dzielić się umiejętnościami.

ŹRÓDŁO ĆWICZENIA

Oryginalnie:

Adaptacja: TVV e.V.

14 ŻONGLERZY

WIEK: 6–10

■ +

PE 5

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- poczucie wspólnoty, zmniejszanie napięcia

CEL

- stworzenie poczucia wspólnoty
- umożliwienie współpracy
- skupienie pozytywnej uwagi na każdym dziecku w grupie
- stworzenie poczucia bycia potrzebnym w grupie
- obniżenie stresu dzięki ruchowi

CZAS

Okolo 15-45 minut

MATERIAŁY

baloniki

PRZEBIEG

1. Podziel klasę na 3-4 osobowe zespoły.
2. Każdy zespół dostaje balonik.
3. Zadaniem zespołu jest utrzymanie balonu w powietrzu przez określony czas. Za każde dotknięcie balonu przez dziecko grupa otrzymuje punkt. Jeśli balon upadnie na podłogę, zespół musi zacząć od początku.

Żeby zadanie było trudniejsze i bardziej angażowało dzieci, można zastosować dodatkowe zasady:

- Każde dziecko może dotknąć balonu tylko dwa razy z rzędu, potem ktoś inny musi to zrobić,
- Dzieci dotykają balonu po kolei, każdy uczestnik może dotknąć balonu dopiero, gdy każdy w zespole go dotknie,
- Dzieci muszą utrzymać balon w powietrzu, pokonując wytyczony tor przeszkód.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy wszystkie dzieci tak samo się angażowały? Jeżeli nie, to dlaczego?
2. Czy grupy, w których wszyscy uczestniczyli jednakowo, radziły sobie lepiej niż inne?
3. Czy według uczniów sukces w zabawie jest wynikiem wspólnego wysiłku czy indywidualnego gracza?
4. Co jest zabawniejsze: czy kiedy bawią się wszyscy, czy tylko jedna lub dwie osoby?
5. Co jeszcze zaobserwowały podczas zabawy?

!

- Przeprowadź to ćwiczenie raz. Następnie wytłumacz dzieciom, że sukces odnoszą grupy, w których wszystkie dzieci jednakowo się angażują.
- Możesz dobrać dzieci do zespołów samodzielnie tak, aby zespoły były wymieszane albo zrobić losowanie (numer/kolor).

ŹRÓDŁO ĆWICZENIA

Oryginalnie: DJK Sportverbi/DJK Sportjugend (2013) „Inklusion mit Hi und Fuß. Sportbezogene Angebote in der Kinder- und Jugendarbeit“, S. 33

(https://www.dosb.de/fileadmin/Bilder_allgemein/Organisationen/DJK/DJKHireichung_FINAL.pdf).

Adaptacja: TVV e.V.

15 OPOWIEŚCI O IMIONACH

WIEK: 6–10

■
PE 4, 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- uczucia, różnicowanie, międzykulturowe zrozumienie, różnice kulturowe

CEL

- uwrażliwienie na różnice językowe, kulturowe, rodzinne
- zapamiętanie imion

CZAS

Okolo 30-45 minut

MATERIAŁY

Karty, taśma klejąca, kredki/mazaki do pisania plakietek

PRZEBIEG

1. Poproś wcześniej, żeby dzieci porozmawiały o swoich imionach z rodzicami (Dlaczego wybrali dla mnie takie imię? Co ono oznacza? Czy istnieje jakaś tradycja rodzinna związana z imieniem?).
2. Poproś w klasie o przygotowanie plakietek z imionami, z małym obrazkiem, symbolem związanym z imieniem; imię musi być również zapisane, tak jak się je pisze w oryginalnym języku (dla starszych dzieci).
3. Kiedy plakietki będą gotowe, ustawcie krzesła w kręgu, i każde dziecko przedstawi i wyjaśni swoje imię oraz powie:
 1. Czy je lubi?
 2. Co ono oznacza?
 3. Dlaczego zostało wybrane przez rodziców?
4. Zwróć uwagę na podobne imiona i różnice w pisowni w różnych językach (na przykład: Henryk; Henri; Henry, Heinrich).
5. Zwróć uwagę na piękno znaczeń imion.
6. Poproś dzieci, żeby zastanowiły się nad imionami swoich przyszłych dzieci.
7. Zwróć też uwagę na znaczenie nazwisk.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy ludzie mogą wybierać własne imiona?
2. Dlaczego niektóre imiona wydają nam się zabawne?
3. Jak byś się czuł(a), gdyby inne dzieci wyśmiewały się z Twojego imienia?
4. Co można odpowiedzieć, kiedy ktoś wyśmiewa się z naszego imienia lub nazwiska?
5. Dlaczego jedne imiona wydają nam się bardziej interesujące od innych?

!

- Upewnij się, że nikt nie śmieje się z tradycji, zwyczaju albo znaczenia imienia. Jeśli tak się stanie, zwróć uwagę dzieci na "zabawne" imiona w ich własnym języku, kulturze, żeby pokazać, że jest to zjawisko powszechne. Wyjaśnij również, jak imiona się zmieniają i to co teraz wydaje się śmieszne, kiedyś było bardzo ważne.
- W przypadku starszych dzieci: omów związek między imieniem/nazwiskiem a tożsamością (np. poczucie dumy z nazwiska rodowego, przynależność do rodziny).

ŹRÓDŁO ĆWICZENIA

DGB-Bildungswerk Thüringen e.V. (2008) „Baustein zur nicht-rassistischen Bildungsarbeit" (<http://www.baustein.dgb-bwt.de/PDF/B1-NamensGeschichten.pdf>).

Adaptacja: TVV e.V.

16 CZYM JESTEŚMY (BINGO)

WIEK: 7–10

PE 4, 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- osobowość, zróżnicowanie, międzykulturowe zrozumienie, różnice kulturowe

CEL

- budowa porozumienia dzięki uświadomieniu dzieciom, że je wszystkie coś łączy
- zobrazowanie, że każde dziecko ma swoją zróżnicowaną osobowość

CZAS

- około 30–45 minut

MATERIAŁY

Jeden zestaw bingo dla każdego dziecka (wzór poniżej), w polach określone cechy, zachowania, to co lubię lub nie, ołówki,

PRZEBIEG

1. Dzieci siadają na krzesłach ustawionych w kręgu.
2. Każde dziecko dostaje swoją planszę bingo.
3. Dzieci zaznaczają odpowiednie pola, odnoszące się do nich.
4. Nauczyciel czyta głośno tekst w polach.
5. Każde dziecko wstaje, kiedy zostanie wyczytany tekst, które zaznaczyło albo przechodzi do wskazanego miejsca w klasie (np. róg sali) gdzie spotyka się i staje z innymi.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Zastanówcie się razem, jak dużo mają wspólnych cech?.
2. Czy zaskoczyło cię coś, co miałeś wspólnego z inną osobą?
3. Omów z dziećmi niektóre wyniki:
 - a. Jakie macie w domu specjalne tradycje, zwierzęta, przytulanki itp.?
 - b. W jakim języku mówi się u was w domu?
 - c. Jakiej muzyki słuchasz, jakie lubisz książki, sporty itp.?
4. Każde dziecko wstaje, kiedy zostanie wyczytany tekst, które zaznaczyło albo przechodzi do wskazanego miejsca w klasie (np. róg sali) gdzie spotyka się i staje z innymi.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Zastanówcie się razem, jak dużo jest cech, które mają wspólne.
2. Czy zaskoczyło cię coś, co miałeś wspólnego z inną osobą?
3. Omów z dziećmi niektóre wyniki:
 - a. Jakie macie w domu specjalne tradycje, zwierzęta, przytulanki itp.?
 - b. W jakim języku mówi się u was w domu?
 - c. Jakiej muzyki słuchasz, jakie lubisz książki, sporty itp.?

- Okienka w kwestionariuszu bingo (patrz niżej) mogą zawierać teks albo obrazki, żeby rozumiały je też dzieci, które jeszcze dobrze nie czytają. Ostatni wiersz tabeli można odciąć, jeżeli jest za trudny dla małych dzieci.
- Zamiast zaznaczania na planszach, można również wyczytywać opisy i wskazywać dzieciom miejsce, w którym mogą stanąć. Nauczyciel mówi głośno i wskazuje na róg sali (na przykład kobieta-mężczyzna). Dzieci doświadczają wtedy różnic i podobieństw poruszając się w przestrzeni. Przechodzenie i zajmowanie wspólnej przestrzeni ułatwia przechodzenie z doświadczania różnic w doświadczanie podobieństw. W odniesieniu do zwyczajów i tradycji można następnie rozwinąć zagadnienie i poświęcić im odrębne zajęcia (na przykład dzieci przynoszą do klasy coś związanego specjalnie z ich tradycją rodzinną, co może sprawić radość albo spodobać się innym).

ŹRÓDŁO ĆWICZENIA

Liesjugendring Berlin e.V. (2014) "Praxishbuch Juleica-Ausbildung in Berlin. Modul 13 Vorurteilsbewusstsein – Inklusion", S. 8-9 (http://www.ljrberlin.de/system/files/dokumente/juleica/Modul13_Inklusion_end.pdf, letzter Zugriff am 17.12.2014). Adaptacja: TVV e.V.

	Jesteś kobietą douceur © LaurPhil, flickr.com, CC BY 2.0 (cutout)	
	Jesteś mężczyzną Kinder yard © Peter Dowley, flickr.com, CC BY 2.0 (cutout)	
	Masz brata / siostrę Geschwister © ObjektivKRAFT, flickr.com, CC BY 2.0 (cutout)
Lubisz pizzę Pizza © Christian Jensen, flickr.com, CC BY 2.0 (cutout)	
	Lubisz czytać Bücher © Jürgen Tesch, flickr.com, CC BY 2.0 (cutout)	
	Lubisz lody Ice cream.jpg © Fred Johnsson, flickr.com, CC BY 2.0 (cutout)	

	Lubisz czekoladę Chocolate © Siona Karen, flickr.com, CC BY 2.0 (cutout)	
	Lubisz urodziny Happy Birthday tiff! © Monica D., flickr.com, CC BY 2.0 (cutout)	
	Nosisz okulary Brillen © Sebastian Muthwill, flickr.com, CC BY 2.0 (cutout)
Masz brązowe włosy kinder-happy © Fionn Kidney, flickr.com, CC BY 2.0 (cutout)	
	Masz blond włosy Portrait © madi2i, flickr.com, CC BY 2.0 (cutout)	
	Masz niebieskie oczy Blue Eyes © Clemens v. Vogel-sang, flickr.com, CC BY 2.0	

	Masz zwierzątko Cat & Dog © Torsten Behrens, flickr.com, CC BY 2.0 (cutout)	
	Lubisz pływać Vicky sirenta © leonardo samrani, flickr.com, CC BY 2.0	
	Lubisz oglądać TV IMG_0431-Bearbeitet © Jürgen Jung, flickr.com, CC BY 2.0 (cutout)
Lubisz grać Mensch ärgere dich nicht 2 © Evangelisches Schuldekanat Schorndorf-Waiblingen, flickr.com, CC BY 2.0 (cutout)	
	Lubisz przytulanki Kuscheltiere im Globus © puyol5, flickr.com, CC BY 2.0 (cutout)	
	Lubisz samochody Bedford © dave_7, flickr.com, CC BY 2.0 (cutout)	

	Lubisz piłkę nożną Nenner-Fußball © Alfred Schierholz, flickr.com, CC BY 2.0 (cutout)	
	Mówisz w innym języku auto insurance baltimore md © Dave Munson, flickr.com, CC BY 2.0 (cutout)	
	Lubisz warzywa Gemüse © Oliver Hallmann, flickr.com, CC BY 2.0 (cutout)
Nosisz aparat zahnspange © valentin.d, flickr.com, CC BY 2.0 (cutout)	
	Lubisz tańczyć dancing queen © Helge Thomas, flickr.com, CC BY 2.0 (cutout)	
	Lubisz muzykę musik © africatrip2039, flickr.com, CC BY 2.0 (cutout)	

Masz rodzinę w innym kraju		Znasz kogoś kto mówi w innym języku		W Twojej rodzinie są specjalne tradycje	

17 BUDOWA ZAUFANIA (RYSUNEK)

WIEK: 6–10

PE 3, 4, 5

RODZAJ ĆWICZENIA

- przełamywanie lodów

SŁOWA KLUCZOWE

- budowa zaufania, poczucie wspólnoty, zróżnicowanie, międzykulturowe zrozumienie

CEL

- wzmocnienie pewności siebie i zaufania w grupie
- skupienie pozytywnej uwagi na każdym dziecku w grupie
- nauczenie dzieci przekazywania sobie pozytywnych informacji zwrotnych
- wzmocnienie u dzieci wzajemnej świadomości różnic kulturowych i swoich możliwości

CZAS

Zabawa jest długa i może być kontynuowana przez dwie lekcje, w zależności od liczby dzieci w grupie

MATERIAŁY

Papier do rysowania A4 albo A3, jedna kartka dla każdego dziecka, kredki, ołówki, mazaki

PRZEBIEG

1. Poproś, aby każde dziecko narysowało samodzielnie rysunek przedstawiający coś na co przeważnie poświęca najwięcej czasu – wizyty rodzinne, przygotowanie do szkoły, przygotowanie do urodzin, odpoczywanie, itp.
2. Pozwól dzieciom zaprezentować po kolei rysunki i opowiedzieć, co przedstawiają. Jako część omówienia rysunku poproś, aby dzieci wskazywały w związku z tym pozytywne zdolności, umiejętności albo cechy. To może być coś, o czym wspomniały inne dzieci albo coś, co do tej pory było nieznanne.
3. Poproś dzieci o pozytywne informacje zwrotne i docenienie zarówno rysunków, jak i zaprezentowanych umiejętności, cech.
4. Przedstaw dzieciom również swój rysunek i zdolności, jak każdy uczestnik.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy nauczyłyście się czegoś o sobie nawzajem? Niech powiedzą coś więcej.
2. Czy zaskoczyły was rysunki i opowieści kolegów z klasy? Co was zaskoczyło?
3. Jakie znaczenie ma dowiadywanie się nowych rzeczy o sobie nawzajem?

- Zapewnij odpowiednio dużo czasu na indywidualne prezentacje, szczególnie dla dzieci, których kompetencje w zakresie mówienia, publicznych prezentacji, nie są bardzo rozwinięte.
- Upewnij się, że każde dziecko ma spokój podczas rysowania.
- Podczas rysowania możesz włączyć spokojną muzykę, która wzmocni koncentrację i namysł.

ŹRÓDŁO ĆWICZENIA

Danish Centre for Educational Environments / Dansk Center for Undervisningsmiljø (DCUM):

Helle Meisner-Jensen: "Together against mobbing", hibook, Denmark 2006

Adaptacja: [PARTNER]

18 MASZ OCHOTĘ SIĘ Z NAMI POBAWIĆ?

WIEK: 4–7

PE 3, 5

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- inteligencja emocjonalna, budowa zaufania, poczucie wspólnoty

CEL

- ćwiczenie wzajemnego poznania i opieki w grupie
- tworzenie poczucia wspólnoty i przynależności w grupie

CZAS

Okolo 20–30 minut. Zabawa może być stosowana bardzo elastycznie w zależności od ogólnego programu nauki.

MATERIAŁY

Różne zabawki i gry, dostosowane do wieku dzieci, karty do gry, przybory do rysowania, lalki, domki dla lalek, samochodziki, klocki, itp. (takie aby były przydatne do wspólnej zabawy). Zapewnij materiały przynajmniej dla 4-5 różnych uczestników a także przygotuj 2-3 krzesła, w zależności od rozmiaru grupy.

PRZEBIEG

1. Wyjaśnij dzieciom, że teraz będą bawić się wspólnie w kącikach zabaw.
2. Wyjaśnij dzieciom, że jeśli nie chcą lub nie wiedzą, który kącik zabawy wybrać, mogą usiąść na specjalnym krześle – “krzesła nudy” i w bardzo wyraźny sposób okazać, że są znudzone.
3. Zwróć uwagę bawiących się dzieci na “krzesła nudy” i siedzące na nich dzieci, które nie uczestniczą w zabawie. Zachęcaj je do podchodzenia i pytania “Czy pobawisz się z nami?”
4. Powiedz dzieciom siedzącym na “krzesłach nudy” że w każdej chwili mogą podejść i włączyć się w zabawę.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci, jakie to jest uczucie siedzieć samemu na “krzesła nudy”.
2. Zapytaj dzieci, co czuły, zapraszając kolegę/koleżankę z “krzesła nudy” do zabawy z grupą.
3. Zapytaj, jakie to uczucie, kiedy jest się w grupie i można się razem bawić.

- Upewnij się, że dzieci nie walczą z sobą o zajęcia „krzesła nudy”.
- Upewnij się, że żadne dziecko na “krzesła nudy” nie pozostało bez zaproszenia do wspólnej zabawy.
- Upewnij się, że rzeczywiście dzieci w kącikach zabawy bawią się wspólnie i żadne nie jest w wykluczone z zabawy.

ŹRÓDŁO ĆWICZENIA

Published by: Integration Net, Danish Refugee Council:

Mathias Granum & Mariane Siem: “Out to the floor. Activities to strengthen children’s language i social abilities, Denmark, 2012.

Adaptacja: [PARTNER]

19 GWIAZDA TYGODNIA

WIEK: 7–10

PE 1, 3, 4, 5

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- wzajemne poznanie, budowa zaufania, inteligencja emocjonalna, różnice kulturowe

CEL

- wzmocnienie poczucia przynależności, pozytywnej świadomości grupy i widzialności każdego dziecka
- wzmocnienie wzajemnej świadomości i szacunku dla różnic kulturowych i możliwości każdego dziecka
- przełamanie negatywnego nastawienia, postrzegania i uogólniania między dziećmi

CZAS

Długi czas realizacji, 1-2 dzieci z grupy prezentuje się co tydzień. Czas zabawy można skrócić, organizując prezentację "Gwiazda dnia".

MATERIAŁY

Duża tablica do prezentacji każdego dziecka, do umieszczania zdjęć, obrazków, drobnych przedmiotów z domu, które chcą pokazać.

PRZEBIEG

1. Wyjaśnij grupie, że rozpoczyna się cykl prezentacji pod tytułem "Gwiazda tygodnia", w którym będą prezentowały się po kolei grupie, wykorzystując rysunki, zdjęcia, teksty, drobne przedmioty, które zrobią lub przyniosą z domu. Wyjaśnij dzieciom, że te przedmioty, ponieważ są niezbędne do opowiedzenia historii o nich samych, muszą być stale pod ich opieką.
2. Podaj dzieciom słowa kluczowe do prezentacji: w domu lubię robić...; jestem dobry/dobra w; w naszej rodzinie robimy tak....; byłem/byłam tu....; w szkoleń mogę pomagać innym w; w szkole najbardziej lubię, itp.
3. Ustal plan prezentacji wspólnie z dziećmi, najlepiej mieszając prezentacje dzieci bardzo śmiałych i widocznych z nieśmiałymi i skrytymi.
4. Upewnij się, że każda "Gwiazda tygodnia" ma wystarczająco dużo czasu na przygotowanie prezentacji.
5. Poinformuj grupę, żeby przygotowała słowa, które pozwolą opisać "Gwiazdę tygodnia" w pozytywny sposób, na przykład: jasna, taktowny, itp. Pozwoli to dzieciom na przygotowanie informacji zwrotnej na temat prezentacji, koncepcji i wyboru na "Gwiazdę tygodnia".
6. W ten sam sposób przygotuj swoją informację zwrotną na temat "Gwiazdy tygodnia".
7. Upewnij się, że słowa użyte do oceny prezentacji, również Twoje, będą zamieszczone na tablicy, najlepiej w bardzo widoczny i kolorowy sposób.
8. Jeśli to możliwe, spróbuj wyeksponować wszystkie prezentacje na jednej, wspólnej ścianie.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy dowiedziały się czegoś o koledze/koleżance?
2. Czego nowego dowiedziały się o nich?
3. Zapytaj, jeśli to możliwe, dlaczego dały taką, a nie inną informację zwrotną kolegom/koleżankom z klasy.

- Upewnij się, że wszystkie dzieci prezentowały się.
- Upewnij się, że każde dziecko dostało pozytywną informację zwrotną od innych i nikt nie został pominięty.
- Możesz zaprosić rodziców, lub innych nauczycieli, żeby uczestniczyli w "Gwieździe tygodnia", dodawali swoje pomysły. Rodzice mogą pomagać w poszukiwaniu materiałów, zdjęć do prezentacji. Nauczyciele, mogą włączyć się z pozytywną informacją zwrotną.

ŹRÓDŁO ĆWICZENIA

Mhtconsult, Henning Schultz

20 MÓJ SEKRETNY PRZYJACIEL

WIEK: 8–10

PE 1, 3, 5

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- wzajemne poznanie, budowa zaufania, inteligencja emocjonalna, włączenie

CEL

- okazywanie uwagi, koncentracji, opieki, poświęcenia i odpowiedzialności za siebie
- nawiązywanie nowych relacji, tworzenie grup
- wzmocnienie kreatywności i stymulowanie nowych pomysłów
- wzmocnienie wzajemnej świadomości różnic i możliwości

CZAS

Długotrwałe, jeden tydzień na każdą nową grupę

MATERIAŁY

Karteczki samoprzylepne

PRZEBIEG

1. Nauczyciel przygotowuje listę wszystkich dzieci w klasie.
2. Następnie przygotowuje nową listę dzieci połączonych w pary. Dzieci nie są łączone w pary przypadkowo. Należy zastosować zasadę „centrum-peryferia”, która oznacza, że centrum to dzieci najbardziej popularne w klasie, a peryferia to dzieci ciche, nieśmiałe, „niewidzialne” i mające mniej przyjaciół w klasie niż inne.
3. Po podziale i wyborze par, nauczyciel upewnia się dodatkowo, że dzieci nie są połączone w preferencyjnych podgrupach, w jakich funkcjonują na co dzień.
4. Nauczyciel informuje dzieci, że w nadchodzącym czasie będą miały „sekretnego” przyjaciela. „Sekretny” przyjaciel, to taka osoba, która opiekuje się, może zostawiać małe prezenty na ławce, przytrzymuje drzwi, wymyśla fajne zabawy, mówi miłe rzeczy, uśmiecha, itp. Jednak „sekretny” przyjaciel zachowuje się bardzo dyskretnie i trudno go odkryć.
5. Następnie nauczyciel podchodzi do każdego z dzieci ze swoją sekretną listą, pytając każdego, czy: a/ chce mieć „sekretnego” przyjaciela, b/ chce być „sekretnym” przyjacielem i czym.
6. Pierwsza runda trwa od poniedziałku do wtorku (lub w inne dni, jeśli to konieczne).
7. Po tygodniu dzieci, które miały „sekretnego” przyjaciela, zgadują, kto mógł nim być, muszą również opisać, jak się nimi opiekował.
8. W kolejnej turze role się zmieniają i powstają nowe pary, cały czas zgodnie z zasadą „centrum-peryferia”.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czuły, mając sekretnego przyjaciela?
2. W jaki sposób zachować i wykorzystywać dalej miłe doświadczenia z bycia i posiadania sekretnego przyjaciela w klasie?
3. Jakie przeżycia związane z posiadaniem sekretnego przyjaciela były najważniejsze i najbardziej pozytywne?
4. Jakie przeżycia związane z byciem czymś sekretnym przyjacielem były najważniejsze i najbardziej pozytywne?

- Upewnij się, że dzieci rozumieją wagę zachowania tajemnicy, dla kogo są „sekretnym” przyjacielem.
- Upewnij się, że dzieci nie narzekają, ani nie skarżą się, kiedy zobaczą dla kogo mają być „sekretnym” przyjacielem.

ŹRÓDŁO ĆWICZENIA

Oryginalnie: Children’s Welfare in Denmark (Børns Vilkår I Danmark).

Adaptacja: mhtconsult

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- poczucie wspólnoty, budowa zaufania, odpowiedzialność

CEL

- nauka współpracy i osiągania wspólnych rezultatów
- ukazanie, w jaki sposób każde dziecko może dodać coś od siebie do wykonania wspólnego zadania i mieć wpływ na jego wynik

CZAS

5 minut na każdą rundę zabawy, całość zajmuje około 15-20 minut

MATERIAŁY

Torebka/pudełko z imionami dzieci wypisanymi na kartkach/plakietkach

PRZEBIEG

1. Nauczyciel trzyma torebkę/pudełko z imionami wszystkich dzieci na kartkach. Ważne, żeby dzieci nie widziały imion.
2. Nauczyciel wyjaśnia uczniom, że będą bawić się w łańcuch, następnie każde dziecko losuje kartkę z imieniem z torebki. Jeśli dziecko wylosuje kartkę ze swoim imieniem, musi ją z powrotem wrzucić do torebki/pudełka. Nauczyciel wyjaśnia, że zabronione jest czytanie, komentowanie, krytykowanie wylosowanego imienia. Zabronione jest również pokazywanie kartki z imieniem innym dzieciom.
3. Kiedy dzieci wylosują kartki, muszą odnaleźć kolegę/koleżankę, którego/którą wylosowały, następnie muszą wziąć swoją prawą rękę pod lewą rękę kolegi/koleżanki tak, aby uformować łańcuch. Ćwiczenie jest skończone, kiedy wszystkie dzieci utworzą łańcuch z wylosowaną parą, a następnie połączą ogniwa łańcucha (pary) z sobą, formując jeden albo dwa łańcuchy.
4. Zasadą obowiązującą podczas wykonywania ćwiczenia jest milczenie. Dzieciom nie wolno rozmawiać podczas zabawy. Muszą współpracować ze sobą w ciszy.
5. Nauczyciel mierzy czas potrzebny dzieciom na ukończenie budowy łańcucha. Jeśli ktoś się odezwie, dolicza 5 minut.
6. Zabawa powtarzana jest 2-3 razy, mierzenie czasu pozwala dzieciom udoskonalić swoje działania. Im lepiej dzieci współpracują w znajdowaniu się i tworzeniu łańcucha, tym szybciej osiągają rezultat; im szybciej osiągają rezultat, tym krócej budowany jest łańcuch.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jaka, ich zdaniem, część tego zadania była najtrudniejsza?
2. Jaki sposób tworzenia wspólnego łańcucha okazał się dobry?
3. Jak się ze sobą porozumiewały?

- Upewnij się, że dzieci rozumieją, że okazywanie niezadowolenia albo zadowolenia podczas losowania partnerów jest niedopuszczalne.
- Upewnij się, że dzieci naprawdę rozumieją co robić podczas formowania łańcucha.

ŹRÓDŁO ĆWICZENIA

The Organisation Children's Welfare in Denmark (Børns Vilkår I Danmark) / www.bornsvilkar.dk

Adaptacja: [PARTNER]

22 WSPÓLNE WARTOŚCI

WIEK: 8–10

■ +

PE 3, 4, 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- poczucie wspólnoty, budowa zaufania, odpowiedzialność

CEL

- tworzenie świadomości wspólnych wartości związanych z włączeniem, wzajemnym poznaniem, mobbingiem, rozwiązywaniem konfliktów, itp.
- wzmocnienie umiejętności negocjowania i szukania wspólnych rozwiązań w klasie.

CZAS

Okolo 25-30 minut na jedną rundę.

MATERIAŁY

duże kartony (A1 lub A2), 2 kartony na 1 rundę, grube markery/pisaki

PRZEBIEG

1. Nauczyciel zapisuje dwa przeciwstawne stwierdzenia na dwóch oddzielnych tablicach/kartonach. Stwierdzenia powinny dotyczyć i odnosić się do sytuacji w klasie na przykład szczególnych problemów. Przykładem takich stwierdzeń mogą być zdania:
 - Nasza klasa jest bardzo podzielona na podgrupy.
 - Nikt w naszej klasie nie jest wykluczony.
 - W naszej klasie zawsze wszyscy wszystkim pomagają w ukończeniu zadań.
 - W naszej klasie jest silna rywalizacja między najlepszymi uczniami.
2. Tablice/kartony są rozmieszczane w dwóch przeciwległych końcach sali, tak daleko od siebie, jak to tylko możliwe.
3. Dzieci wstają i stają pod tymi stwierdzeniami, z którymi się zgadzają. Im bardziej dziecko zgadza się ze stwierdzeniem, tym bliżej tablicy/kartonu staje. Dzieci mogą stawać na całej przestrzeni między dwoma stwierdzeniami.
4. Nauczyciel pyta dzieci, dlaczego wybrały to właśnie stwierdzenie i takie miejsce. Nauczyciel zachęca dzieci do wyjaśnienia decyzji w oparciu o wartości, które dane stwierdzenie wyraża, określenia, w jaki sposób stwierdzenie wywiera wpływ na klasę, relacje, atmosferę.
5. Kolejnym krokiem jest poproszenie dzieci o sugestie możliwych rozwiązań konkretnych sytuacji, które dzieci opisują, na przykład jak sobie poradzić z konkurencją i rywalizacją.
6. Zadanie może być powtarzane z nowymi przeciwstawnymi stwierdzeniami, odnoszącymi się do samopoczucia, wspólnoty, uznania, itp.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy nauczyły się czegoś nowego o sobie i swojej klasie?
2. Czy trudno im było podzielić się, oddzielić od większości, stać samemu przy przeciwstawnym stwierdzeniu?
3. Czy wyrażały swoje opinie, czy raczej podążały i stawały tam, gdzie większość, itp.?

!

- Ta zabawa może być w łatwy sposób dostosowana do różnych grup wiekowych, dzięki wyborowi słów i stwierdzeń pasujących do zdolności poznawczych grupy, świadomości, poziomu językowego i emocjonalnego.
- Upewnij się, że żadne z dzieci nie czuje się zbyt wyeksponowane i samotne podczas argumentacji i dyskusji nad stwierdzeniami i przykładami między nim a większością klasy.

ŹRÓDŁO ĆWICZENIA

Opracowane na podstawie Organisation Children's Welfare in Denmark (Børns Vilkår I Danmark) / www.bornsvilkar.dk
Adaptacja: [PARTNER]

23 NASZ WSPÓLNY PRZYJACIEL

WIEK: 4–10

● ■
PE 3

RODZAJ ĆWICZENIA

- przełamywanie lodów

SŁOWA KLUCZOWE

- włączenie, budowa zaufania, poczucie wspólnoty, zróżnicowanie

CEL

- poznanie się w grupie
- umożliwienie nawet nieśmiałym dzieciom mówienia o sobie

CZAS

Okolo 15 minut (w zależności od wielkości grupy)

MATERIAŁY

Zabawka (np. pluszowy miś, pluszaki, coś sympatycznego)

PRZEBIEG

1. Poproś dzieci, aby usiadły w kręgu razem z tobą.
2. Dzieci lub ty możecie nadać zabawce imię – np. Miluś
3. Przedstaw się Milusiowi i opowiedz parę słów o sobie, np. mam na imię Dorota, jestem bardzo ciekawska.
4. Podaj zabawkę następnemu dziecku, które również przedstawia się Milusiowi i opowiada o sobie.
5. Każde z dzieci powtarza formułkę i podaje zabawkę dalej.

SPOSÓB POBUDZENIA REFLEKSJI

Zabawka pełni rolę słuchacza, tak żeby każde dziecko mogło o sobie bezpiecznie opowiedzieć, nawet to najbardziej nieśmiałe. Dzieci, patrząc na zabawkę, tak naprawdę słuchają kolegów/koleżanki, dzięki czemu poznają się lepiej nawzajem.

!

- Zabawę należy powtórzyć wiele razy, tak aby dzieci ją dobrze zrozumiały.
- Ta zabawa, może być zmieniona przez wprowadzenie zwierząt: uczniowie nazywają zwierzę imieniem zaczynającym się tą samą literą, co ich własne imiona. Następnie mogą nazwać zwierzę tak, jak czują się sami. Na przykład: Jestem Klaudia, jak koń, ale raczej podobna jestem do kota.

ŹRÓDŁO ĆWICZENIA

Distinc Projekt

Adaptacja: [PARTNER]

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- włączenie, poczucie wspólnoty, zróżnicowanie, międzykulturowe zrozumienie

CEL

- pokazanie ile nas łączy podobieństw
- podkreślenie, że możemy mieć wspólne potrzeby i zainteresowania, że możemy być przyjaciółmi i zawsze znajdziemy wspólny temat do rozmowy

CZAS

Okolo 15 minut

MATERIAŁY

Nożyczki i bardzo mocna, długa linka (każde dziecko powinno mieć trzy kawałki linki o długości ok. 0,5 metra).

PRZEBIEG

1. Zapytaj pierwsze dziecko, co najbardziej lubi robić.
2. Zapytaj pozostałe dzieci, które z nich lubi robić to samo. Każdemu dziecku, które lubi tę samą rzecz wręcz linkę. Linka jest trzymana pomiędzy pierwszym dzieckiem a kilkoma następnymi dziećmi i dlatego zaczyna tworzyć początek połączenia między nimi.
3. Zapytaj kolejne dziecko – może to być dziecko już przyłączone, co ono lubi robić, a następnie rozdziel linki tak jak poprzednio między wszystkie dzieci, które również mają te same zainteresowania. Kontynuuj zabawę tak długo, dopóki wszystkie dzieci nie opowiedzą o swoich zainteresowaniach i nie połączą się ze wszystkimi.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy widzicie, w jaki sposób łączą nas wspólne zainteresowania, jak powstaje sieć ludzi, którzy lubią te same rzeczy?
2. Co było najtrudniejsze podczas ćwiczenia?
3. Czy nie dziwią cię niektóre powiązania między dziećmi?

ŹRÓDŁO ĆWICZENIA

DISTINC Projekt

Adaptacja: [PARTNER]

25 PROMIEŃ PRZYJAŹNI

WIEK: 7–10

■ +
PE 4, 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- włączenie, poczucie wspólnoty, zróżnicowanie, międzykulturowe zrozumienie, kompetencje społeczne

CEL

- pokazanie, że każdy może mieć przyjaciela
- pokazanie, że wszyscy mamy podobne lub wspólne cechy, które lubimy
- pokazanie, że nikt nie musi pozostawać poza grupą

CZAS

Krótki, około 10–15 minut

MATERIAŁY

Duże żółte koło z papieru – jedno dla każdej grupy, wąskie paski papieru użyte do stworzenia promieni słonecznych, markery lub mazaki.

PRZEBIEG

1. Podziel klasę na grupy 4-5 osobowe.
2. Podaj każdej grupie okrąg z papieru i kilka promieni (1-2 dla każdego ucznia) oraz mazaki.
3. Poproś dzieci, żeby napisały na promieniach cechę, jaką chcą, żeby miał ich przyjaciel. Jedna cecha na jednym promieniu. Upewnij się, że dzieci pracują samodzielnie, ale komunikują się między sobą, w taki sposób, żeby cechy nie powtarzały się w jednej grupie.
4. Zbierz wszystkie promienie w grupie i zamień je między grupami.
5. Poproś dzieci, aby otoczyły słońce promieniami, które otrzymały od innej grupy.
6. Poproś uczniów o przeczytanie cech na swoich promieniach, a następnie sprawdzenie i znalezienie tych, które same posiadają.

SPOSÓB POBUDZENIA REFLEKSJI

- Niech dzieci zastanowią się nad cechami, jakie znalazły się na promieniach – czy mają niektóre z tych cech?
- Oczywiście, że tak! Słońce przyjaźni pokazuje, że każde dziecko w klasie może być czymś przyjacielem!

!

- Jeśli wiesz, że w twojej klasie jest wyjątkowe dziecko (na przykład szczególnie nieśmiałe, „inne”, wycofane), możesz zwiększyć liczbę promieni tak, żeby uczniowie mieli większy wybór cech i szansę na znalezienie tych, które odnoszą się do nich.
- Może być potrzebne więcej miejsca.

ŹRÓDŁO ĆWICZENIA

DISTINC Projekt

Adaptacja: SAN

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- wielokulturowość, szacunek dla różnorodności

CEL

- poznawanie różnic kulturowych i podobieństw w świętowaniu urodzin
- pomoc dzieciom w rozpoznawaniu innych języków
- uświadomienie dzieciom przyjemności poznawania i posługiwania się innymi językami
- stworzenie przyjemnej atmosfery dzięki muzyce i wspólnemu śpiewaniu

CZAS

Średni, około 20–30 minut

MATERIAŁY

Kartka urodzinowa, nagrania piosenek urodzinowych w różnych językach, szczególnie używanych przez dzieci w grupie (jeżeli do grupy należą dzieci z innych obszarów językowych i kulturowych), laptop i głośniki zewnętrzne, mapa geograficzna Europy lub świata.

PRZEBIEGP

1. Pokaż dzieciom kartkę urodzinową, nie mówiąc, że jest to kartka urodzinowa. Pozwól, żeby dzieci zgadywały, czego dotyczy i do czego jest wykorzystywana taka kartka.
2. Poproś, żeby dzieci przypomniały sobie, jakie piosenki znają i śpiewają podczas świętowania urodzin, poproś o zaśpiewanie ich.
3. Użyj laptopa i odtwórz piosenki urodzinowe w innych językach. Poproś, żeby dzieci zgadywały, jaki jest to język. Następnie powiedz, w jakim języku jest śpiewana dana piosenka i pokaż na mapie, w których krajach się ją śpiewa i gdzie te kraje się znajdują. Powtarzaj zabawę z innymi piosenkami.
4. Zaprosz dzieci do uważnego słuchania nagrania piosenki urodzinowej w innym języku, a następnie zaśpiewania jej, imitując język. Pozwól im na zabawę podczas naśladowania.

SPOSÓB POBUDZENIA REFLEKSJI

1. Podczas zabawy w naśladowanie śpiewu w innym języku powiedz dzieciom o poszanowaniu każdego języka tak jak własnego. Jeśli będą żartowały, ponieważ język wyda im się śmieszny, powiedz, że ich język też może wydawać się zabawny dla osób mówiących w innym języku. Pozwól im zrozumieć różnicę między zabawą a wyśmiewaniem.
2. Pozwól dzieciom zauważyć podobieństwa i różnice w piosenkach urodzinowych, podkreśl, że to co nas łączy, to śpiewanie w czasie świętowania.

- Kiedy dzieci będą śpiewać odtwarzaną piosenkę, powiedz im, że nie muszą powtarzać słów dokładnie i poprawnie, tylko bawić się w naśladowanie dźwięków.
- Piosenki urodzinowe można znaleźć w internecie, wystarczy wpisać w wyszukiwarkę „piosenki urodzinowe po ... francusku, grecku, hiszpańsku ...”.
- Ćwiczenie może być połączone z nauką słowa “urodziny” w różnych językach. Przed zabawą możesz przygotować kartki z wypisanymi słówkami.
- Tłumacz Google może ci pomóc w przygotowaniu ćwiczenia. Kiedy dzieci wykryją słowo „urodziny” w innym języku, poproś o powtórzenie, a następnie pokaż im kartkę ze słowem. Na koniec ćwiczenia poproś dzieci, żeby szeptem powtórzyły słówko, które im się najbardziej podobało. Następnie poproś, aby każde dziecko powiedział (zaprezentowało na głos – wykrzyczało) to słówko tak, jak przy zapowiedziach na scenie.

ŹRÓDŁO ĆWICZENIA

Inspirowane “The Digital Children’s Folksongs for Language i Cultural Learning” www.folkdc.eu

Adaptation: The Mosaic Art and Sound

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- Współpraca i praca zespołowa, wzajemne zaufanie

CEL

- Rozwijanie zdolności słuchania innych
- Poznanie wagi umiejętności słuchania
- Swobodne śpiewanie i wymawianie dźwięków w grupie
- Komunikowanie się przez muzykę

CZAS

50 minut

MATERIAŁY

Żadne materiały nie są potrzebne, ale trzeba pamiętać o wystarczającej przestrzeni do utworzenia dwóch koncentrycznych kółek ze stojących dzieci.

PRZEBIEG

1. Dzieci śpiewają wspólnie dobrze znaną, prostą piosenkę. Śpiewają ją delikatnie trzy lub cztery razy tak, aby się rozśpiewać i nabrać pewności.
2. Następnie dzielimy grupę na dwa zespoły. Jeden zespół tworzy koło pośrodku sali, drugi zespół tworzy większe koło wokół pierwszego tak, aby powstały dwa koncentryczne kółka.
3. Uczestnicy w wewnętrznym kółku zaczynają śpiewać piosenkę po cichu, a dzieci na zewnątrz mają za zadanie improwizować, wydając dźwięki poprzez uderzanie, stukanie, klepanie jakichkolwiek części swojego ciała (np. Szsz... tra ta ta, bum bum ... klaskając). Dzieci w kółku zewnętrznym akompaniują w ten sposób piosence śpiewanej przez dzieci w kółku wewnętrznym.
4. Dwa kółka wykonują swoją część przedstawienia, a każdy z uczestników słucha siebie i swojego głosu uważnie, tak jak słucha innych. Nauczyciel przerywa śpiewanie po około 10 minutach.
5. Następnie kółka zamieniają się rolami (zewnątrzne śpiewa, wewnętrznym akompaniuje) i zabawa zostaje powtórzona. Nauczyciel znów przerywa ją po około 10 minutach.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci, czy słuchanie innych jest łatwe i naturalne?
2. Czy były w stanie słuchać całości – swojego śpiewania i akompaniamentu – czy słyszały tylko swój własny głos lub wydawane przez siebie dźwięki?
3. Czy uważają, że mogą stworzyć harmonijny zespół i wykonanie?
4. Czy miałyby ochotę jeszcze kontynuować śpiewanie?
5. Czy mogłyby stworzyć jedną całość, gdyby się nie słuchały nawzajem?
6. Czy na sposób, w jaki śpiewają albo wydają odgłosy, mają wpływ dźwięki wydawane przez inne dzieci?
7. Czy miały wrażenie, że ich śpiew i dźwięki miały wpływ na to, jak inni śpiewają?
8. Czy miło jest być częścią całości? W jaki sposób poczucie jedności wpływa na dzieci?
9. Czy przedstawienie było udane - dlaczego?

!

- Upewnij się, że wszystkie dzieci w obu kółkach śpiewają i wydają dźwięki cicho i delikatnie. Możesz też zmieniać dynamikę lub głośność śpiewu i akompaniamentu tak, aby dzieci mogły doświadczyć różnicy między piano/forte.
- Można wzbogacić ćwiczenie, używając prostych instrumentów muzycznych.

ŹRÓDŁO ĆWICZENIA

Inspirowane przez "A.L.I.C.E.", projekt Grundtvig
Adaptacja: The Mosaic Art & Sound

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- Różnorodność, różnice kulturowe, współpraca i praca zespołowa

CEL

- zapoznanie dzieci z innymi kulturami przez piosenki
- uwalnianie ekspresji i wyobraźni w grupie
- wzmocnienie zdolności twórczych dzieci

CZAS

Średni, około 30 minut

MATERIAŁY

Piosenka w języku innym niż ten, jakim mówi większość dzieci (język urzędowy)

PRZEBIEG

1. Dzieci są podzielone na 4-5 grup (od 5 do 10 dzieci w grupie) Wszystkie dzieci słuchają dwukrotnie piosenki (może być ludowa). Nauczyciel nie mówi ani z jakiego kraju jest ta piosenka, ani o czym opowiada.
2. Nauczyciel pyta dzieci, jakie uczucia i wyobrażenia pojawiły się podczas słuchania piosenki. Czy muzyka była smutna czy wesoła, szybka czy wolna? Jakie kolory lub obrazy dzieci widziały podczas słuchania piosenki? Dzieci opowiadają o swoich uczuciach, a następnie zaczynają wyobrażać sobie historię, opowiadanie, sytuację, o jakich może mówić piosenka. W grupie opracowują własne opowiadanie, zawierające wszystko, co podpowiada im ich fantazja.
3. Jedno dziecko z każdej grupy zapisuje "opowiadanie" grupy. Grupa ma 15 minut na stworzenie własnego opowiadania. Następnie jedno z dzieci czyta głośno historię przygotowaną przez grupę całej klasie.
4. Kiedy wszystkie grupy skończą przygotowanie i prezentację swoich opowiadań, nauczyciel mówi im, o czym była piosenka, z jakiego kraju pochodzi i czyta słowa piosenki klasie.
5. Potem dzieci mogą wspólnie posłuchać piosenki ponownie, wzbogacić swoje opowiadania o treść/sytuację z piosenki, a następnie przygotować wspólnie w grupach ilustrację zgodnie z nową inspiracją.
6. Uczniowie mogą rysować zarówno wydarzenia, jak i osoby z własnego opowiadania, jak i z piosenki.
 - Kiedy wybierasz piosenkę, kieruj się preferencjami dzieci.
 - Piosenki można łatwo znaleźć w internecie.

SPOSÓB POBUDZENIA REFLEKSJI

Spytaj dzieci:

1. Czy jesteście ciekawe innych języków?
2. Czy lubicie dowiadywać się więcej na temat języków i kultur innych niż wasze?
3. Jakie korzyści może dać nauczanie się nowego języka lub przyswojenie informacji o nowej kulturze (w zakresie kompetencji społecznych)?
4. Czy myślałyście kiedyś o sytuacji, w której dzieci, które przyjeżdżają do nowego kraju, muszą wyobrażać sobie i zgadywać treść rozmowy, piosenek czy historii opowiadanych w nieznanym im języku, aż do czasu, gdy się go nauczą?

- Pamiętaj o zainteresowaniach i preferencjach dzieci podczas wyboru piosenki.
- Na rysunku dzieci mogą przedstawiać wszystko – wydarzenia, osoby, przedmioty z piosenki, tak jak je sobie wyobraziły lub o jakich opowiada w rzeczywistości piosenka albo uwzględnić na nim wszystko.

ŹRÓDŁO ĆWICZENIA

"The Digital Children's Folksongs for Language and Cultural Learning"

Adaptacja: The Mosaic Art and Sound

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- inteligencja emocjonalna, uczucia i emocje, budowanie zaufania

CEL

- poznawanie emocji
- różne emocje towarzyszące różnym sytuacjom
- rozpoznawanie uczuć innych
- odczuwanie emocji

CZAS

Średni, około 20–30 minut

MATERIAŁY

papier, kredki, karty emocji

PRZEBIEG

1. Dzieci siadają w kręgu, dostają papier i kredki.
2. Nauczyciel sygnalizuje dzieciom różne sytuacje i prosi dzieci, aby namalowały, jak czują się w tych sytuacjach:
 - “Dostałem nową zabawkę”
 - “Jutro idę do dentysty”
 - „Mój brat/moja siostra przeszkadza mi, kiedy się bawię”
 - “Jestem sam w ciemnym pokoju”
 - “Idę z rodzicami do kina”
 - “Moja ulubiona zabawka się zepsuła.”
3. Po narysowaniu uczuć pozwól dzieciom pokazać ich emocje.
4. Daj dzieciom możliwość opisanie emocji słowami, dla młodszych dzieci może to być nauka nowych słów. Dzieci mogą wymagać pomocy przy znajdowaniu i używaniu przymiotników, które dobrze opiszą ich emocje i uczucia.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak czuły się podczas tego ćwiczenia?
2. Czy wcześniej odczuwały już te emocje (np. smutek, radość, gniew itp.)? Jeżeli tak, czy chciałyby opisać sytuację, w której tak się kiedyś czuły?
3. Czy rozpoznawały emocje innych?
4. Jak się czuły, obserwując emocje swoich kolegów i koleżanek – ich radość/smutek/gniew itp.?
5. Dla starszych dzieci: Co robisz, kiedy ktoś odczuwa silne emocje takie jak smutek czy złość?

!

- Można również pokazać dzieciom prawdziwe zdjęcia z realnymi sytuacjami albo emocje, żeby pobudzić je do mówienia. Można również pobawić się w naśladowanie emocji.
- Kontynuuj zabawę w “pokaż swoje emocje”

ŹRÓDŁO ĆWICZENIA

“Stronger children – less violence” projekt 2009-2011 – Daphne Programme, Projekt Nr. JLS/2008-1/DAP-204.
Adaptacja: TVV e.V.

30 POKAŻ SWOJE UCZUCIA

WIEK: 4–10

PE 2

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- inteligencja emocjonalna, emocje i uczucia

CEL

- pokazywanie różnych emocji
- zdolność rozpoznawania i nazywania uczuć innych
- rozwój empatii

CZAS

Krótki, około 15–20 minut

MATERIAŁY

-

PRZEBIEG

1. Usiądź z dziećmi w kręgu.
2. Wyjaśnij dzieciom, że będziesz czytać o różnych bardzo uczuciowych sytuacjach, a ich zadaniem będzie je narysować.
3. Przykładowe sytuacje:
 - Ktoś zabiera ci twoją ulubioną zabawkę.
 - Potknąłeś się, upadłeś i stłukłeś kolano.
 - Dzisiaj są twoje urodziny.
 - Wyjeżdżasz na wakacje z rodziną.
 - Kolega ciągnie cię za włosy.
 - Twój najlepszy przyjaciel bawi się z inną osobą.
 - Czytasz książkę, a ktoś ci przeszkadza.
 - Jesteś w wielkim sklepie i zgubiłeś się.
 - Jesteś sam w łóżku i w domu, kiedy nagle na dworze uderza piorun.
4. Dzieci mogą zrobić konkurs w zgadywanie uczuć: jedno dziecko wymyśla uczucie, które chce przedstawić i odgrywa je. Pozostałe dzieci muszą odgadnąć, o jakie uczucie chodzi.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czuły podczas zabawy?
2. Czy czuły te emocje (smutek, radość, złość) wcześniej? Jeśli tak, zapytaj, czy mają ochotę opowiedzieć o tych sytuacjach, kiedy odczuwały określone emocje?
3. Czy potrafią rozpoznawać uczucia innych?
4. Jak się czują, widząc, że ich przyjaciel jest szczęśliwy, smutny, zły?
5. Starsze dzieci można zapytać, co robią, kiedy widzą, że ktoś odczuwa bardzo silne emocje np. smutek, złość, itp.?

- Poproś dzieci o podanie więcej podobnych sytuacji i uczuć.
- Kontroluj, jakie uczucia są okazywane i omów je z dziećmi, szczególnie, jeśli dotyczą emocji niejasnych lub niespodziewanych.

ŹRÓDŁO ĆWICZENIA

“Stronger children – less violence” projekt 2009-2011 – Daphne Programme, Projekt Nr. JLS/2008-1/DAP-204.

Adaptacja: TVV e.V.

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- inteligencja emocjonalna, emocje i uczucia

CEL

- rozpoznawanie związków między uczuciami
- danie dzieciom możliwości identyfikowania negatywnych uczuć i dyskusowania o nich w grupie, zachęcanie do dialogu
- zachęcenie do rozmów na temat uczuć i emocji
- rozmowa o tym, jak negatywne uczucia mogą być zmieniane w pozytywne
- rozpoznawanie sposobów zmiany uczuć

CZAS

35–45 minut

MATERIAŁY

papier, kredki

PRZEBIEG

1. Poproś dzieci, by usiadły na podłodze w kole.
2. Upewnij się, że każdemu jest wygodnie i ma wystarczająco dużo miejsca do poruszania się.
3. Poproś dzieci, żeby na początek pomyślały o negatywnej emocji.
4. Rozdaj dzieciom papier i kredki w różnych kolorach. Poproś dzieci, żeby rysowały tylko na połowie strony. Zapytaj dzieci przed rozpoczęciem rysowania, jakie emocje będą rysować – mają na to 10 minut. Na przykład: bycie zirytowanym, smutek, krzyk, rozpacz, strach, zemsta itp.
5. Następnie omów rysunki (5 minut) z grupą, aby zobaczyć, jak mogą zmienić pierwszy negatywny obraz na pozytywny wizerunek emocji.
6. Następnie daj dzieciom 5 minut na rysowanie pozytywnych emocji na drugiej połowie papieru jako przeciwieństwa emocji, które wybrały wcześniej.

SPOSÓB POBUDZENIA REFLEKSJI

- Zapytaj, dlaczego dziecko wybrało właśnie tę negatywną emocję.
- Czy łatwo jest zmienić negatywną emocję w pozytywną?
- Co można zrobić, żeby uwolnić się od negatywnych emocji?
- Czy czasami ciężko jest pozbyć się negatywnych emocji? Co może pomóc w takich sytuacjach? Co dzieci robią w takich sytuacjach: zamykają się w pokoju, krzyczą, wychodzą? Co można zrobić, żeby pomóc innym poradzić sobie z negatywnymi uczuciami?

- Podkreśl, że emocje negatywne są częścią naszej zdolności odczuwania i dobrze jest znać sposoby dawania sobie z nimi rady.

ŹRÓDŁO ĆWICZENIA

“Stronger children – less violence” projekt 2009-2011 – Daphne Programme, Projekt Nr. JLS/2008-1/DAP-204.

Adaptacja: TVV e.V.

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- osobowość, potrzeby i prawa, budowa zaufania, uczucia

CEL

- uświadomienie istnienia wrażliwych miejsc, gdzie ktoś nie chce, żeby go uderzono
- poznanie własnych granic i rozpoznawanie przemocy
- zdobywanie samoświadomości i pewności siebie

CZAS

20–30 minut

MATERIAŁY

Duża kartka papieru, markery (przynajmniej czerwony i czarny)

PRZEBIEG

1. Nauczyciel rysuje kontur ciała dziecka na kartce.
2. Prosi dzieci, żeby zaznaczyły na narysowanym konturze te miejsca, które są szczególnie wrażliwe i w które nie powinny się wzajemnie uderzać. Dzieci zaznaczają te miejsca kolorowymi markerami. Celem jest unaocznienie dzieciom istnienia takich miejsc i ich wskazanie. Nauczyciel musi upewnić się, że dzieci dokładnie rozumieją cel zadania.
3. Nauczyciel prosi dzieci, by wskazały miejsca, w które nie chcą być uderzane ani dotykane podczas zabawy ani w innych sytuacjach, np. w trakcie uprawiania sportu.
4. Nauczyciel lub dzieci zaznacza na konturze krzyżykiem lub kropką te miejsca, zgodnie z odpowiedziami.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czuły, kiedy ktoś je w te miejsca uderzył? Dlaczego tak się czuły?
2. Czy jest dla nich ważne, by mówić innym o miejscach, w które nie lubisz być uderzany?
3. W jaki sposób możemy respektować te miejsca?

- Po chwili wspólnego zastanowienia, dzieci powinny poćwiczyć mówienie innym dzieciom w asertywny sposób o miejscach, w które nie chcą być uderzane. Ćwiczenie jest powtarzane dwa lub trzy razy.
- Powieś papier z konturem ciała na ścianie w klasie tak, aby dzieci mogły zapamiętać ćwiczenie i pamiętać o ustalonych granicach.
- Ćwiczenie można realizować z zabawą „Uczciwa walka”.

SOURCE OF THE EXERCISE

Sommer, Jan (2007): Alles über gute und schlechte Gefühle. Ein Gewalt-Deeskalationstraining für Vorschul- und Grundschulkinder. Jena.

Adaptacja: TVV e.V., DE.

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- uczucia, kompetencje społeczne, rozumienie przemocy, uczciwa walka, potrzeby i prawa

CEL

- nauka, w jaki sposób wykorzystać wiedzę zdobytą w ćwiczeniu „Moje ciało”.
- trening umiejętności stawiania granic
- podkreślenie znaczenia przestrzegania ustalonych granic i mówienia „nie”
- nauka akceptacji i szacunku dla granic innych osób
- nauka i akceptacja zasad bycia z kimś i wspólnej zabawy, bez ranienia i robienia krzywdy.

CZAS

Średni, około 25–35 minut

MATERIAŁY

Kawałki miękkiej gąbki (np. do ocieplania rur), balony, rurki do pływania – UWAGA! Najpierw wypróbuj z kolegami, czy rzeczywiście nie można nimi zranić nikogo

PRZEBIEG

1. Nauczyciel przedstawia przybory (miękkie rurki do pływania, ocieplania rur, balony) do zabawy w „uczciwą walkę”.
2. Grupa siada w kręgu. Nauczyciel prosi dwoje dzieci o wejście do środka kręgu.
3. Jeśli wcześniej nie było ćwiczenia „Moje ciało”, dzieci powinny teraz ustalić zasady i wskazać części, w które nie chcą być uderzone tak, aby walka była uczciwa.
4. Nauczyciel wyjaśnia sytuację: „Jeśli chcecie, żeby uczciwa walka była zabawą, nie wolno ranić partnera. Zasady są znane, a miejsca wrażliwe oznakowane. Proszę zapytaj partnera, gdzie nie chce być uderzony. Trzymajcie się zasad”.
5. Jeśli jedno z dzieci zostanie uderzone nieprawidłowo, lub czuje się niekomfortowo, powinno powiedzieć „stop”.
6. Po ustaleniu zasad, pozostałe dzieci obserwują walkę i oceniają jej przebieg, dzieląc się informacją zwrotną na temat walki.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Co się stało?
2. Czy zasady walki zostały złamane?
3. Czy to była uczciwa walka?
4. Dlaczego ważne jest wcześniejsze ustalanie zasad?
5. Jak się czują „wojownicy”?
6. Czy trudno było trzymać się zasad?
7. Co można by było poprawić?
8. Czy potrzebnych jest więcej zasad?
9. Czy dzieci były kiedyś w sytuacji „nieuczciwej walki”? Czy trudno jest powstrzymać i kontrolować drugą stronę?

- Dobrze jest przeprowadzić wcześniej ćwiczenie „Moje ciało”, chociaż oba ćwiczenia mogą być realizowane niezależnie. Jeśli nie przeprowadzasz ćwiczenia „Moje ciało”, dzieci muszą określić zasady „uczciwej walki” przed zabawą.
- Przed dyskusją i zamknięciem ćwiczenia dobrze jest przeprowadzić ćwiczenia relaksacyjne i uspokajające.
- Ćwiczenie można kontynuować w zabawie „Refleksje na temat uczciwej walki”.

ŹRÓDŁO ĆWICZENIA

Sommer, Jan (2007): Alles über gute und schlechte Gefühle. Ein Gewalt-Deeskalationstraining für Vorschul- und Grundschulkindern. Jena.

Adaptacja: TVV e.V., DE

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- uczucia, rozumienie pojęcia przemocy, uczciwa walka

CEL

- uświadomienie dzieciom, jak łatwo jest przekroczyć granicę między zabawą a przemocą
- wzbudzenie akceptacji i szacunku dla uczuć drugiej osoby

CZAS

Średni, około 20–30 minut

MATERIAŁY

Lina, taśma klejąca

PRZEBIEG

1. Nauczyciel zakreśla na podłodze linię, używając liny lub taśmy klejącej, a następnie dzieli grupę na pary. Dzieci mogą dobrać się w pary samodzielnie lub może je wskazać nauczyciel.
2. Każda para staje twarzą w twarz na podłodze wzdłuż linii na podłodze.
3. Dzieci opierają dłonie o dłonie partnera i posuwają się o krok lub dwa do przodu, stając bliżej siebie.
4. W tej pozycji dzieci próbują przesunąć partnera powoli do tyłu (nie za silnie), pchając dłońmi jego/jej dłonie.
5. Zasadą naczelną jest, że nie wolno wykonywać niespodziewanych manewrów ani chwytów, tak aby nie zranić fizycznie i psychicznie partnera. Dopuszczalne jest tylko przesuwanie partnera do tyłu naciskając na biodra. Nauczyciel lub dzieci, w każdej chwili mogą powiedzieć „stop”.
6. Po kilku minutach można zatrzymać zabawę i zapytać:
 - a. Jak się czuły podczas zabawy?
 - b. Co się wydarzyło?
 - c. Czy to była „uczciwa walka”? Jeśli nie, to dlaczego?
 - d. Co można zmienić w następnej rundzie?
7. Po omówieniu rundy pierwszej, można zabawę powtórzyć.

SPOSÓB POBUDZENIA REFLEKSJI

Po drugiej rundzie zrób krótkie podsumowanie:

1. Co wydarzyło się teraz?
2. Czy pojawiła się przemoc?
3. Co dzieci zaobserwowały?
4. Co dzieci czuły?
5. Czy mają poczucie, że tym razem walka była bardziej uczciwa?
6. Co jeszcze zauważyły?
7. Co się czuje, kiedy partner jest silniejszy/słabszy?
8. Kto ma większą przyjemność z walki – słabszy czy silniejszy partner?

- Przed rozpoczęciem omówienia zabawy można zastosować ćwiczenia relaksujące i uspokajające dzieci.
- Można wykonywać z ćwiczeniem „Refleksje na temat uczciwej walki”.
- Może być potrzebne więcej miejsca.

ŹRÓDŁO ĆWICZENIA

Sommer, Jan (2007): Alles über gute und schlechte Gefühle. Ein Gewalt-Deeskalationstraining für Vorschul- und Grundschulkindern. Jena.

Adaptacja: TVV e.V., DE.

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- inteligencja emocjonalna, uczucia, kompetencje społeczne, odpowiedzialność, rozumienie przemocy, uczciwa walka

CEL

- rozwiązywanie konfliktu i obniżanie napięcia
- wzmocnienie dzieci, żeby czuły się swobodnie, mówiąc o swoich uczuciach

CZAS

Średni, około 10–30 minut

MATERIAŁY

papier

PRZEBIEG

1. Zaraz po którymś z poprzednich ćwiczeń „walki” lub po ćwiczeniu relaksacyjnym nauczyciel prosi, aby dzieci usiadły w kręgu.
2. Porozmawiaj z dziećmi, na ile walki były uczciwe.
3. Porozmawiaj z dziećmi, czy walka może być „uczciwa”? Co sprawia, że walka jest „fair”?
4. Czy są walki nieuczciwe?
5. Czy walka zawsze ma wymiar fizyczny?
6. Czy zawsze łatwo jest ocenić, czy walka jest „uczciwa” czy nie (np. dzieci walczące na podwórku)?
7. Co można zrobić, kiedy się widzi walkę innych osób?
8. Zróbcie listę tego, co można zrobić, kiedy jest się świadkiem walki..

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Co się dzieje podczas walki? Co można zaobserwować?
2. Co lubisz, a czego nie lubisz w walce?
3. Czy są potrzebne zasady walki? Czy jest potrzebnych dużo zasad?
4. Co można zrobić w sytuacji konfliktu? Czego dzieci się nauczyły?

- Zalecane jest odgrywanie ćwiczenia „Uczciwa walka” albo „Siła przemocy” przed tym ćwiczeniem, tak aby zmaksymalizować rezultaty tego ćwiczenia.
- Przed rozpoczęciem ćwiczenia można przeprowadzić ćwiczenia relaksujące i uspokajające dzieci.

SOURCE OF THE EXERCISE

“Stronger children – less violence” projekt 2009-2011 – Daphne Programme, Projekt Nr. JLS/2008-1/DAP-204.

Adaptacja: TVV e.V.

36 WEJDŹ W MOJE BUTY

WIEK: 9–10

■ +

PE 2

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- inteligencja emocjonalna, uczucia, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, rozumienie przemocy

CEL

- podkreślenie wagi słuchania i wrażliwości na innych w grupie
- pobudzenie wyobraźni i wycucia na sytuacje przemocy, konstruktywne szukanie rozwiązań w sytuacji konfliktu
- nauka zmiany punktu widzenia
- rozwinięcie zdolności empatii

CZAS

Długi, około 45–60 minut

MATERIAŁY

Papier, kredki

PRZEBIEG

1. Podziel dzieci na grupy 2-4 osobowe.
2. Poproś dzieci, aby wyobraziły sobie sytuację, w której druga osoba była dręczona lub źle traktowana przez dłuższy czas. Nie jest ważne, czy jest to sytuacja, która rzeczywiście miała miejsce, czy dziecko jej doświadczyło osobiście, czy tylko obserwowało. Może być wymyślona, jeśli dziecko tego chce.
3. Każda z grup wybiera sobie określoną sytuację.
4. Kiedy grupa omówi sytuację i ma jej jasny obraz, dzieci rysują ją wspólnie.
5. Po zakończeniu rysowania każda grupa prezentuje swój obrazek.
6. Odczucia dotyczące rysunków są omawiane w klasie.

SPOSÓB POBUDZENIA REFLEKSJI

Porozmawiaj na temat:

1. Czy trudno było wymyślić rysowaną sytuację, czy jest ona dość powszechna?
2. Jak dzieci się czuły, rysując tę sytuację lub patrząc na obrazek?
3. Dlaczego niektóre osoby traktują innych w niewłaściwy sposób?
4. Jak czuje się osoba traktowana w taki sposób?
5. Jak dzieci oceniają kogoś, kto dokucza innym?
6. Dlaczego czasami trudno jest pomóc innemu dziecku, które jest źle traktowane?
7. Czy są jakieś sposoby rozwiązania takiej sytuacji? Jakie?
8. Jakie inne podobne sytuacje dzieci zaobserwowały lub doświadczyły?
9. Jak sobie poradziły w takich sytuacjach?
10. Czy jest ktoś, kto może pomóc w takich przypadkach?

- Jeśli kłótnia lub walka powtarza się z jakiegoś powodu w grupie dzieci, może prowadzić do zjawiska nękania. Dlatego jest tak ważne, żeby dzieci były świadome uczuć dziecka, któremu się dokucza lub zaczepia.
- Może być wymagane dodatkowe miejsce.

ŹRÓDŁO ĆWICZENIA

Hillenbri, C./Hennemann, T./Heckler-Schell, A. (2009): Lubo aus dem All. Vorschulalter. Programm zur Förderung sozial-emotionaler Kompetenzen. S. 81f.

Adaptacja: TVV e.V., DE.

37 NIE OBWINIAJ

WIEK: 6–10

PE 1, 2, 6

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, włączenie

CEL

- pomoc dzieciom, które doświadczyły nękania, w wyrażeniu swoich uczuć i zmartwień
- zachęcenie do wzięcia odpowiedzialności za swoje/czyjeś zachowanie

CZAS

Okolo 30-45 minut

MATERIAŁY

ołówki, farby, papier do rysowania

PRZEBIEG

1. Porozmawiaj z dzieckiem, które było ofiarą, w celu poznania jego uczuć.
2. Poproś dziecko o narysowanie obrazka albo napisanie o swoich zmartwieniach tak, aby wyraziło swoje uczucia.
3. W następnym kroku, za wiedzą i zgodą dziecka, zgromadź razem dzieci, które nękały kolegę/koleżankę, jak również dzieci– obserwatorów i inne niezaangażowane w konflikt.
4. Ta grupa – z wyłączeniem dziecka-ofiary – stanie się świadoma problemów i udręki ofiary. Dzieci będą zachęcane do wzięcia odpowiedzialności za swoje zachowanie i wymyślenia sposobu na poprawę samopoczucia ofiary.

SPOSÓB POBUDZENIA REFLEKSJI

1. Poproś, aby wszystkie dzieci razem – nękające i inne w grupie, wyobraziły sobie siebie na miejscu ofiary. Co wtedy będą czuły, co można zrobić, itp.?
2. Pozwól dzieciom zastanowić się nad nękaniem i krzywdzeniem innych: dlaczego tak się dzieje? Kto staje się ofiarą i dlaczego?
3. Pozwól dzieciom zastanowić się, co trzeba robić, żeby uniknąć nękania i dokuczania.

- Pamiętaj, że podejście “Bez obwiniania” może być mylnie wzięte za technikę przyzwalającą na nękanie (*bullying*). Dlatego też może być opisane jako podejście z uczestnictwem grupy wsparcia.
- Ta technika jest wykorzystywana jako sposób radzenia sobie z *bullyingiem* w szkole. Jednym z najważniejszych założeń tego podejścia jest uważne unikanie oskarżeń, obwiniania i kary.
- Pamiętaj, że to są bardzo trudne refleksje, wymagające czasu.
- Grupa powinna obejmować od 2 do 10 dzieci.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme

Adaptacja: SAN

38 PORTRET ROBOTA

WIEK: 6–10

PE 1, 2, 6

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, włączenie, wzajemna świadomość

CEL

- umożliwienie dzieciom obejrzenia zjawiska nękania z różnych perspektyw
- umożliwienie dzieciom zobrazowania, jak indywidualnie można doświadczać – czuć, myśleć i mówić o nękanii

CZAS

30–45 minut

MATERIAŁY

Kartony, karteczki, marker, klej, kolorowy papier

PRZEBIEG

1. Podziel klasę na trzy grupy.
2. Każda grupa reprezentuje odmienne role w sytuacji nękania – sprawcę, ofiarę i obserwatorów.
3. Każda grupa maluje na dużym kartonie swoją rolę.
4. Małe kartki papieru są rozmieszczane na różnych częściach ciała: na głowie – co dana osoba myśli; na rękach – co dana osoba może robić; na ustach – co dana osoba może mówić; na sercu – co dana osoba może czuć.
5. Każda grupa prezentuje i omawia swoją rolę.
6. Kiedy ćwiczenie jest skończone, wszystkie trzy role zostają porównane i omówione w klasie.

SPOSÓB POBUDZENIA REFLEKSJI

1. Pozwól dzieciom zrozumieć różne role i wyrazić, co towarzyszy danej roli w sytuacji nękania. Co i dlaczego uczestnicy myślą, robią, mówią i czują, co zostało ukazane i zilustrowane podczas gry?
2. Pozwól dzieciom zastanowić się, jak można uniknąć nękania i dokuczania.

- Pamiętaj, że dzieci mogą potrzebować dużo czasu na przemyślenie odgrywanych ról, myśli, zachowań, słów i odczuć. Wszystkie dzieci powinny mieć wystarczająco dużo czasu do namysłu i sformułowania refleksji z ćwiczenia i gry.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme.

Adaptacja: SAN

39 CO TU SIĘ MOGŁO WYDARZYĆ?

WIEK: 6–10

PE 2, 6

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu

CEL

- umożliwienie dzieciom obejrzenia zjawiska nękania z różnych perspektyw
- umożliwienie dzieciom zobrazowania, jak indywidualnie można doświadczać – czuć, myśleć i mówić o nękanii

CZAS

Okolo 20–40 minut

MATERIAŁY

Książeczka z obrazkami/opowiadaniem, papier, kredki

PRZEBIEG

1. Przeczytaj jedno z opowiadań dzieciom, ale go nie kończ, tak żeby dzieci nie znały finału opowiadania. Opowiadanie powinno być związane z opisem sytuacji przemocy/nękania.
2. Kiedy przestaniesz czytać, przed końcem opowiadania, poproś dzieci, żeby narysowały, jak historia się kończy.
3. Wyjaśnij dzieciom, że nie ma ani “dobrego”, ani “złego” zakończenia. Dzieci same mogą wybrać, jak chcą, żeby opowiadanie się skończyło.

SPOSÓB POBUDZENIA REFLEKSJI

1. Pozwól dzieciom pomyśleć o podobieństwach i różnicach w zakończeniach oraz wnioskach wynikających z ich rozwiniętych samodzielnie opowiadań. Pozwól dzieciom opowiedzieć, dlaczego wybrały takie, a nie inne zakończenie oraz jakie uczucia wyzwała w nich opowiadanie.
2. Pozwól dzieciom dyskutować o tym, ile sytuacji zależy od reakcji ludzi, w jaki sposób ludzie decydują się na podjęcie wybranego działania, na przykład – w agresywny lub nieagresywny sposób.

- To ćwiczenie może być użyte do zilustrowania i zastanowienia się nad różnymi tematami związanymi z przemocą i nękaniiem. Wyróżnieniem tego ćwiczenia jest podejście umożliwiające dzieciom w sposób anonimowy tworzenia rozwiązań i wniosków pasujących do konkretnych sytuacji.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme

Adaptacja: SAN

40 GRA PINGWINA

WIEK: 5–8

PE 3, 5, 6

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- budowa zaufania, zaufanie, poczucie wspólnoty, włączenie

CEL

- stworzenie podstawowego poczucia jedności i wspólnoty
- promowanie współpracy i odpowiedzialności w obrębie grupy
- wzmocnienie wzajemnej świadomości i opieki wśród dzieci
- umożliwienie wspólnej pracy i docenienie wspólnoty i współzależności

CZAS

Okolo 15–20 minut

MATERIAŁY

Duży karton papieru, słońce z kartonu (opcjonalnie),

PRZEBIEG

1. Poproś dzieci, żeby stanęły na papierze ułożonym na podłodze.
2. Upewnij się, że wszyscy stoją wygodnie i mają wystarczająco dużo miejsca do poruszania się.
3. Wprowadź dzieci w ćwiczenie, mówiąc im: “Jesteście pingwinami na kawałku kry. Nagle kra zaczyna dryfować w kierunku cieplejszej wody”.
4. Zapytaj dzieci, co się stanie, jeśli kra popłynie tam, gdzie słońce mocniej świeci.
5. Kiedy dzieci podadzą właściwą odpowiedź, np. że lód zacznie topnieć, oderwij kawałek papieru.
6. W tym samym czasie, wyjaśnij cel ćwiczenia, który polega na upewnieniu się, że nikt nie wpadnie do wody, ponieważ woda pełna jest rekinów!
7. Ciągłe odrywaj po kawałku papieru, do momentu kiedy troje dzieci nie wpadnie do wody (jest istotne, żeby do wody wpadło kilka pingwinów, a nie tylko jedno dziecko).
8. Powtarzaj ćwiczenie regularnie tak, aby dzieci mogły wymyślić, wypróbować i ulepszać swoje rozwiązania.

SPOSÓB POBUDZENIA REFLEKSJI

1. Omawiaj doświadczenia z ćwiczenia w sposób prosty i bezpośredni. Zastanawiaj się razem z dziećmi, co się stało, dlaczego kilka pingwinów wpadło do wody? Jak się z tym czują? Nie staraj się prowadzić głębokich analiz, ale zadawaj bezpośrednie i opisowe pytania:
 - Co się wydarzyło?
 - W jaki sposób dzieci starały się uniknąć wpadania kolegów/koleżanek do wody?
 - Jak się czuły, kiedy lód się łamał i kolega/koleżanka wpadali do wody?
 - Co było zabawne, co nie było zabawne?
 - Co może zrobić grupa, żeby w kolejnej rundzie więcej pingwinów utrzymało się na lodzie?

- Upewnij się, że w grupie panuje właściwa atmosfera do dzielenia się uczuciami i przemyśleniami.
- Wyjaśnij, że gra nie polega na szukaniu “zwycięzców” i “przegranych”, a jej celem jest szukanie możliwości współpracy tak, aby uniknąć wpadania pingwinów do wody.
- Wyjaśnij, że gra polega na szukaniu możliwości włączania, a nie wyłączenia, jej celem nie jest rywalizacja, kto i jak długo utrzyma się na krze. To jest grupowe zadanie zapewniające przeżycie wszystkim pingwinom.
- Upewnij się, że wszystkie dzieci rozumieją, że każdy jest ważny w jednakowy sposób.
- Można wprowadzić limit czasowy (np. klepsydrę) i na koniec podliczyć, ile dzieci nadal znajduje się na krze. Można też rzucić dzieciom wyzwanie, aby następnym razem spróbowały utrzymać na krze więcej pingwinów.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A hbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme. Sommer, Jan (2007): “Alles über gue und schlechte Gefühle”. Jena

Adaptacja: SAN

41 NEGOCJOWANIE UMOWY

WIEK: 5–10

PE 2, 5, 6

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- poczucie wspólnoty, potrzeby i prawa, budowa zaufania, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, włączenie

CEL

- ustalanie wspólnych zasad pracy i współpracy wśród dzieci w grupie
- wzmocnienie świadomości dzieci i kształtowanie zdolności wyrażania potrzeb i oczekiwań pod adresem wspólnej pracy i zabawy
- wzmocnienie wzajemnej odpowiedzialności i szacunku

CZAS

Okolo 35–45 minut

MATERIAŁY

Duża plachta papieru, wzór umowy, przykłady zasad, na przykład na obrazkach

PRZEBIEG

1. Poproś dzieci, żeby usiadły w kręgu, wokół plachty papieru, ułożonej pośrodku.
2. Wyjaśnij dzieciom, że będą opracowywać wspólne zasady obowiązujące podczas nauki, zabawy, we wzajemnych relacjach. Zapytaj, czy dzieci rozumieją słowo/ideę zasady, podaj przykłady, żeby dzieci mogły je zrozumieć.
3. Poproś dzieci o podanie wspólnych zasad współpracy i zabawy. Poproś je, aby narysowały je na papierze.
4. Upewnij się, że wszystkie zasady podane przez dzieci, są jednakowo rozumiane przez wszystkich.
5. Jako nauczyciel/wychowawca możesz również dodawać swoje zasady, jeśli nie zostały podane przez dzieci.
6. Przeczytaj głośno wszystkie zasady, żeby upewnić się, że dzieci się na nie zgadzają i je rozumieją.
7. Na koniec zarówno dzieci, jak i ty, podpisujecie się pod zasadami, następnie przyklepiasz papier do ściany, gdzie każdy może przeczytać wspólną umowę.

SPOSÓB POBUDZENIA REFLEKSJI

- Po spisaniu kontraktu, pozwól dzieciom na chwilę namysłu i oceny procesu ustalania zasad:
- Czy widzą sens w ustalaniu wspólnych zasad – dlaczego tak, dlaczego nie?
- Czy wszystkie dzieci były zaangażowane w proces – dlaczego tak, dlaczego nie?
- Czy czuły się bezpiecznie ustalając zasady umowy? Jeśli nie, to dlaczego?
- Czy czuły, że mają równe możliwości wyrażenia swoich potrzeb i oczekiwań wobec wspólnych zasad – dlaczego tak, dlaczego nie?
- W jaki sposób można zapewnić, że wspólne zasady będą przestrzegane i szanowane?
- Co robić, jeśli ktoś nie będzie przestrzegał zasad?

- Upewnij się, że atmosfera jest bezpieczna i relaksująca, a wszystkie dzieci zwracają uwagę na siebie i na zadanie.
- Upewnij się, że dzieci biorą pod uwagę każdą propozycję kolegów/koleżanek i nie wyśmiewają się z siebie lub wygłupiają. Każde dziecko powinno mieć możliwość wskazania wspólnej zasady.
- Jeśli jakaś zasada zostanie odrzucona przez grupę, pomóż dziecku negocjować i szukać kompromisu.
- Obserwuj nieśmiałe i ciche dzieci, które boją się lub są zdenerwowane uczestnictwem we wspólnej pracy. Pomóż im zaangażować się w zabawę.
- Upewnij się, że przynajmniej kilka zasad dotyczy przemocy, nękania, *bullyingu*.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme. Sommer, Jan (2007): "Alles über gute und schlechte Gefühle". Jena

Adaptacja:

42 DEFINICJA PRZEMOCY

WIEK: 5–10

PE 2, 5, 6

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- rozumienie przemocy, potrzeby i prawa, radzenie sobie w sytuacji konfliktu, inteligencja emocjonalna, uczciwa walka

CEL

- zdefiniowanie przemocy z perspektywy dziecka
- tworzenie świadomości przemocy i wzajemnego poznania z perspektywy dziecka

CZAS

Okolo 30–40 minut

MATERIAŁY

Umowa grupy z zasadami zachowania się w klasie, tablica

PRZEBIEG

1. Poproś, aby dzieci usiadły wokół ciebie.
2. Użyj wcześniej wypracowanej umowy, żeby przedstawić zadanie.
3. Zaczynaj mówić o umowie, podkreślając te zachowania, które nie mogą pojawić się podczas zajęć, jak zdecydowały dzieci.
4. Zaznacz kilka słów kluczowych w umowie, które mogą odnosić się do przemocy. Pozwól dzieciom przypomnieć sobie, dlaczego wspomniały o takich zachowaniach.
5. Rozwiń temat.
6. Poproś dzieci o rozważenie natury przemocy. Możesz zapisać na tablicy kilka kluczowych słów, użytych przez dzieci w odpowiedziach.
7. Pomóż uczniom uzgodnić wspólną definicję przemocy, jako rezultat wspólnej burzy mózgow i twoich wyjaśnień.
8. Powtórz definicję przemocy i wyjaśnij, że są różne typy przemocy, na przykład fizyczna albo psychiczna.
9. Zakończ, podkreślając, że wszystkie rodzaje przemocy ranią ofiary

SPOSÓB POBUDZENIA REFLEKSJI

1. Stwórz bezpieczną i spokojną atmosferę na początku zajęć, upewniając się, że każde dziecko bierze udział w dyskusji.

2. Pamiętaj o dzieciach nieśmiałych, nerwowych i włącz je we wspólną rozmowę. Pomóż im uczestniczyć w rozmowie.

Wyjaśnij zagadnienia związane z różnymi typami przemocy, w bezpośredni, konkretny i uczciwy sposób, żeby umożliwić dzieciom zrozumienie tematu, ale upewnij się też, że żadne z dzieci nie jest dotknięte lub zranione, narażone w żaden sposób na publiczne omawianie jego przypadku. Możliwe pytania:

- Jakie uczucia wyzwała użycie przemocy?
- Dlaczego istnieje przemoc? Jakie są jej korzenie?
- Dlaczego niektórzy ludzie, dzieci stosują przemoc?
- Co można zrobić w naszej grupie, żeby uniknąć przemocy?
- Jakie powinniśmy przyjąć zasady, żeby uniknąć przemocy? Czy chcemy dodać te zasady do naszej umowy?

- Pamiętaj, że niektóre dzieci mogą potrzebować więcej czasu na zwerbalizowanie swoich odczuć związanych z przemocą.
- Pomóż dzieciom wypowiadać się dzięki użyciu symboli/metafor do wyrażania uczuć związanych ze stosowaniem przemocy.
- Unikaj informacji na temat aktualnych i indywidualnych doświadczeń związanych z przemocą, żeby dyskusja i definicja były wspólne, neutralne, nawet jeśli dzieci mają za sobą poważne doświadczenia przemocy w rodzinie, środowisku czy szkole.
- Trzymaj dyskusję poza osobistymi doświadczeniami.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme. Sommer, Jan (2007): "Alles über gute und schlechte Gefühle". Jena

Adaptacja: SAN

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- rozumienie przemocy, potrzeby i prawa, inteligencja emocjonalna, budowa zaufania, wzajemna świadomość

CEL

- umożliwienie dzieciom odkrywania i identyfikowania emocji towarzyszących przemocy
- poznawanie, w jaki sposób przemoc wpływa na uczucia dziecka i pomoc w dzieleniu tych uczuć z innymi
- rozmowa i wzmocnienie świadomości dzieci na temat dlaczego przemoc wyzwała negatywne emocje: złe samopoczucie, złość, żal.
- pomoc w zrozumieniu przez dzieci znaczenia idei relacji bez przemocy
- pomoc w wyrażaniu uczuć dzieci, zarówno w formie werbalnej, jak i niewerbalnej

CZAS

35–45 minut

MATERIAŁY

Papier, kredki

PRZEBIEG

1. Poproś dzieci, żeby usiadły na podłodze w kręgu.
2. Upewnij się, że każdemu jest wygodnie i każdy ma wystarczająco dużo miejsca.
3. Wyjaśnij dzieciom, że ćwiczenie będzie polegać na rysowaniu, a następnie opowiadaniu o swoich rysunkach.
4. Sprawdź, czy wszystkie dzieci mają papier i kredki.
5. Tematem rysunku jest : “Czuję się źle, kiedy inni ludzie ...”
6. Wyjaśnij dzieciom, że muszą dokończyć zdanie nie słowami, ale rysując zachowania innych ludzi, które sprawiają, że czują się źle. Słowo ludzie może odnosić się do dorosłych, rodziny, przyjaciół, albo obcych.
7. Pozwól dzieciom rysować przez 10-15 minut, bez rozmawiania z innymi albo przeszkadzania innym.
8. Kiedy dzieci skończą rysowanie, poproś, aby przedstawiły swoje rysunki, po kolei i opowiedziały, co chciały przekazać. Pozwól innym dzieciom zrozumieć, co prezentujące dziecko chce przekazać.
9. Pozwól dzieciom zadawać pytania na temat rysunków. Możesz również to robić, ale pytania dzieci mają pierwszeństwo.

SPOSÓB POBUDZENIA REFLEKSJI

1. Po prezentacji rysunków, zrób podsumowanie na temat rodzajów przemocy przedstawionej przez dzieci. Czasami nie będzie to przemoc w dosłownym znaczeniu, ale wszystko, co powoduje złe samopoczucie, może być tak potraktowane. Poproś dzieci o namysł nad tym.
2. Pozwól uczniom opowiedzieć o różnych rodzajach przemocy zaprezentowanych na rysunkach.
3. Pozwól im na krótki namysł nad możliwościami unikania, zapobiegania, zwalczania tych rodzajów przemocy, jakie narysowały.
4. Zapytaj dzieci, czy zawsze można zapobiec złemu zachowaniu innych lub go uniknąć, jak również, jak mogą sobie nawzajem pomóc w zapobieganiu przemocy.

- Zanim zaczniesz ćwiczenie, zapewnij bezpieczną i spokojną atmosferę, żeby dzieci mogły skupić się na zadaniu i słuchaniu się wzajemnie.
- Prowadź dyskusję tak, aby żadne z dzieci nie śmiało się lub wygłupiało podczas prezentacji rysunków. Każde dziecko musi mieć tyle samo czasu i uwagi ze strony innych.
- Unikaj zbyt głębokich i skomplikowanych wyjaśnień wśród młodszych dzieci. Mogą stracić koncentrację w zbyt długim procesie. Jedno, dwa zdania na temat swojego rysunku wystarczą. Poziom dyskusji powinien być dostosowany do zdolności językowych i poznawczych dzieci.
- Możesz również wykorzystać związane z przemocą obrazki z książek.
- Dzieci czerpią poczucie bezpieczeństwa, obserwując zachowania dorosłych, na początku rodziny i najbliższych. To, w jaki sposób zachowują się dorośli, wpływa na równowagę emocjonalną dzieci. Żeby zapewnić, że żadne dziecko nie jest narażone na wstyd z powodu własnego rysunku, pamiętaj zawsze o zakończeniu dyskusji zapewnieniem, że rodzice, opiekunowie, nauczyciele kochają je i dbają o nie i również chronią przed przemocą ze strony innych.

ŹRÓDŁO ĆWICZENIA

Stronger Children – Less Violence. A handbook for children. Games i Exercises. Funded by the EU Commission as part of the Daphne Programme.

“Children i violence” - <http://www.public.asu.edu/~dbodman/civ/>

“Talking to kids about fears i violence” - <http://www.nmha.org/go/information/getinfo/children-s-mental-health/talking-to-kids-about-fear-i-violence>

“How to talk to your kids about emotion” - <http://www.parentingpress.com/violence/talk.html>

“Talking to kids about school violence” http://www.aboutourkids.org/sztukaicles/talking_kids_about_school_violence

“Talking with kids about violence” - <http://www.talkwithkids.org/violence.html>

„Детское насилие” - <http://zdorovye.khakassia.ru/32/197.html>

Adaptacja: SAN

44 PRAWA DZIECKA: PRAWA I POTRZEBY

WIEK: 8–10

PE 2, 5, 6

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- współpraca, komunikacja, interakcje, przełamywanie lodów, uczucia, potrzeby i prawa, odpowiedzialność, radzenie sobie w sytuacji konfliktu

CEL

- praca w grupach

CZAS

30 minut

MATERIAŁY

Ołówki, kredki, papier

PRZEBIEG

1. Wprowadź grupę w ćwiczenie, zapytaj dzieci na temat rzeczy, których potrzebują codziennie oraz podaj przykłady: jedzenie, picie, ubrania, miejsce do pracy lub zabawy, transport, rozmowy, zdrowie, itp. Zapisz ich odpowiedzi na tablicy.
2. Podziel uczniów na pary i poproś o zapisanie ich sugestii w dwóch grupach: "potrzeby" i "prawa", (może trzeba będzie wprowadzić kategorię "inne" na te pomysły, które nie pasują). Następnie pary łączą się w zespoły czteroosobowe i dyskutują nad swoimi listami. Czy któreś z list są dłuższe? Dlaczego? Zapisz pomysły uczestników na tablicy. Zapytaj, czy są jakieś obszary, z którymi grupa się nie zgadza.
3. Wspólnie popatrzcie na listę "potrzeb" i listę „praw”. Poproś, żeby dzieci skupiły się na tych "potrzebach", które są niezbędne do życia. Czy uważają, że wszyscy mają prawo do tych "potrzeb"? Rozmawiajcie o potrzebach związanych z rodziną, schronieniem, bezpieczeństwem, edukacją, zabawą, przyjaźnią, itp. Zaznaczaj na tablicy te "potrzeby", które cała klasa uzna za kluczowe do przeżycia. Czy są to potrzeby tylko dzieci w klasie, czy wszystkich ludzi? Czy są inne prawa? Zbierz sugestie dzieci i zapisz je na kartonie, a następnie umieść je w widocznym miejscu tak, aby można było do nich wrócić w przyszłości.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci o różnice między „prawami” i „potrzebami”.
2. Spytaj, kto odpowiada za przestrzeganie praw dzieci. Postaraj się wyjaśnić, że za potrzeby i prawa odpowiadamy my wszyscy w naszym codziennym życiu.
3. Podsumuj ćwiczenie, pytając dzieci o ich przemyślenia i wnioski.

- Upewnij się, że w grupie panuje atmosfera sprzyjająca realizacji ćwiczenia – swoboda i bezpieczeństwo dzielenia się refleksjami, doświadczeniami i uczuciami.
- Unikaj zbyt głębokich wyjaśnień z młodszymi dziećmi. Stracą koncentrację przez zbyt długie ćwiczenie i opisy, jedno, dwa zdania wystarczą.

ŹRÓDŁO ĆWICZENIA

www.oxfam.org.uk/education/resources/rights/files/lesson1_needs_i_wants.pdf

Adaptacja: SAN

45 MARATON PRZYTULASKÓW

WIEK: 4–7

PE 3, 5, 6

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- uczucia, budowa zaufania, poczucie wspólnoty, relaksacja

CEL

- praca grupach
- kształtowanie poczucia miłości i uwagi

CZAS

30 minut

MATERIAŁY

Gwizdek (niekoniecznie)

PRZEBIEG

1. Podziel dzieci na dwie równe grupy i ustaw je twarzą w twarz, zachowując dużo przestrzeni do swobodnego poruszania się. Wyjaśnij, że zadanie polega na tym, że dzieci z jednej grupy (np. na dźwięk gwizdka) mają za zadanie chodzić z szeroko rozłożonymi ramionami i szukać partnera z grupy przeciwnej. Kiedy każde dziecko znajdzie swojego partnera musi go mocno uściskać. Uczniowie w drugiej grupie nie mogą się poruszać i muszą czekać, aż zostaną “odnalezione”.
2. Powtórz zabawę, zmieniając role między grupami.

SPOSÓB POBUDZENIA REFLEKSJI

Spróbuj dowiedzieć się od dzieci, od czego lepsze jest przytulanie: np. przytulanie jest lepsze niż.../walka, popychanie, itp./

- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach.
- Poproś, żeby dzieci nie biegały ani nie krzyczały podczas ćwiczenia.

ŹRÓDŁO ĆWICZENIA

<http://www.waece.org/paz/dossier.php?dossieres=dossierconflictos>

Adaptacja: SAN

46 MÓJ ŻŁOTY BUCIK

WIEK: 3–6

PE 1, 6

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- inteligencja emocjonalna, uczucia, poczucie wspólnoty, relaksacja

CEL

- praca w grupie
- docenianie rozwoju

CZAS

Okolo 60 minut

MATERIAŁY

Stare buty (dzieci będą musiały zapytać rodziców, czy mogą im dać na zajęcia stary but, który nosiły, jak były młodsze), klej, gazety, stoły, złoty lub srebrny spray

PRZEBIEG

1. Poproś dzieci, żeby usiadły na podłodze w kręgu.
2. Każde dziecko pokazuje swój stary dziecienny bucik i kładzie go w środku kręgu.
3. Dzieci porównują rozmiar bucika do swoich obecnych butów.
4. Pozwól dzieciom pomyśleć o swoim rośnięciu i o tym, jak się zmieniły od tamtego czasu do chwili obecnej.
5. Bucik jest symbolem zmian: rozwoju i wzrostu, jak również ich tożsamości.
6. Powiedz dzieciom, że teraz będą malowały swoje dziecięce buciki, a pomalowane buciki mogą trzymać w swoich pokojach w domu, jako symbol przypominający im o ich rozwoju i dzieciństwie.
7. Przygotuj w klasie duży stół i pokryj go gazetami.
8. Każde dziecko smaruje klejem bucik wewnątrz i na zewnątrz, a potem go suszy.
9. Kiedy but jest suchy, pokryj go sprayem (srebrnym lub złotym, w zależności od preferencji dziecka).
10. Każde dziecko może zabrać bucik do domu.

SPOSÓB POBUDZENIA REFLEKSJI

Porozmawiaj z dziećmi na temat ich opinii i przemyśleń związanych z ćwiczeniem

- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach.

ŹRÓDŁO ĆWICZENIA

<http://www.waece.org/paz/dossier.php?dossieres=dossierconflictos3>

Adaptacja: SAN

47 BŁYSZCZĘ JAK GWIAZDA

WIEK: 3–10

● ■ +
PE 1, 3, 6

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- uczucia, budowa zaufania, zróżnicowanie, kompetencje społeczne, osobowość

CEL

- współpraca w grupie
- docenienie siebie

CZAS

30 minut

MATERIAŁY

Nici, kartony, tablica, błyszczący (brokatowy) lakier, nożyczki, zdjęcie dziecka

PRZEBIEG

1. Poproś dzieci, aby usiadły w kręgu na podłodze.
2. Poproś, żeby pomyślały o jakiejś swojej cesze/zalecie – fizycznej lub psychicznej, którą lubią najbardziej. Na przykład: "Najbardziej podobają mi się moje oczy", itp.
3. Narysuj na kartonie duże gwiazdy – tak aby zmieściło się w niej zdjęcie dziecka, jedną dla każde dziecko i napisz w środku kilka zdań.
4. Dzieci wycinają gwiazdy i dekorują je lakierem/brokatem.
5. W środku gwiazdy każde dziecko przykleja swoje zdjęcie.
6. Następnie dzieci wpisują w gwiazdę to, co w sobie lubią najbardziej.
7. Gwiazdy ze zdjęciami i napisami posłużą do dekoracji klasy w ciągu roku szkolnego.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci o przemyślenia na temat zabawy, co im się podobało, co było łatwe.
2. Jeśli coś było dla nich trudne, zapytaj dlaczego?

- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach.

ŹRÓDŁO ĆWICZENIA

<http://www.waece.org/paz/dossier.php?dossieres=dossierconflictos3>

Adaptacja: SAN

48 PRAWA KRÓLIKA

WIEK: 3–10

● ■ +
PE 1, 5, 6

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- potrzeby i prawa, inteligencja emocjonalna, odpowiedzialność, kompetencje społeczne, włączenie

CEL

- doświadczenie solidarności z innymi i szacunku do innych
- rozmowa o ochronie dzieci

CZAS

30 minut

MATERIAŁY

papier, marker

PRZEBIEG

1. Poproś dzieci, aby usiadły w kręgu na podłodze.
2. Upewnij się, że wszyscy siedzą wygodnie i mają wystarczająco dużo miejsca.
3. Poproś, żeby dzieci wyobraziły sobie, że mają małego królika, którym muszą się opiekować oraz nadać mu imię.
4. Zapytaj "Czego może potrzebować królik?" (Dzieci mogą odpowiadać: klatki siana, jedzenia, wody miłości, itp.).
5. Napisz "królik" w nagłówku kartonu, po lewej stronie i zapisuj odpowiedzi dzieci.
6. Zapytaj, kto jest odpowiedzialny za zapewnienie królikowi wszystkiego, czego potrzebuje. Zapisz odpowiedzi dzieci.
7. Potwierdź potrzeby królika związane z przeżyciem, możesz je rozwinąć, jeśli będzie taka konieczność.
8. Następnie zadaj pytania "Czy jeśli królik naprawdę potrzebuje tych wszystkich rzeczy do przeżycia, czy to oznacza, że królik ma do nich prawo? Kto jest odpowiedzialny za zapewnienie królikowi prawa do tych rzeczy?"
9. Napisz "dzieci" na górze kartonu po prawej stronie, a następnie zrób burzę mózgów na temat "Czego potrzebują dzieci, żeby miały szczęśliwe, bezpieczne, zdrowe życie?".
10. Zapisz odpowiedzi dzieci.
11. Zapytaj "Kto jest odpowiedzialny za zapewnienie dzieciom wszystkich rzeczy, które są potrzebne im do zdrowego, szczęśliwego i bezpiecznego życia?", „Co jest potrzebne dzieciom do ochrony, przeżycia, rozwoju i partycypacji?”, „Jeśli dzieci potrzebują tych wszystkich rzeczy, czy to oznacza, że mają do nich prawo?".
12. Zapytaj grupę, czy kiedykolwiek słyszeli o Konwencji Praw Dziecka.

SPOSÓB POBUDZENIA REFLEKSJI

1. Zapytaj dzieci, co myślą o ćwiczeniu, co sprawi, że królik będzie szczęśliwy, co sprawi, że dzieci będą szczęśliwe.
2. Zapytaj, czy dzieci uważają, że ich prawa i potrzeby są zaspokajane, czy uważają, że dzieci na świecie nie są chronione.

- Ćwiczenie dla grupy 6-12 dzieci.
- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Sprawdź, czy wszystkie dzieci miały możliwość wypowiedzenia się.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach.
- Opcjonalnie można używać różnych kolorów do pisania w różnych kolumnach.
- Starsze dzieci potrafią sprawniej werbalizować swoje myśli i uczucia, ale pamiętaj o dzieciach młodszych. Używaj tych samych zasad dla starszych i młodszych, żeby wszystkie dzieci czuły się swobodnie i miały poczucie, że zostały wysłuchane.

ŹRÓDŁO ĆWICZENIA

<http://www.unicef.org/crc/>

http://en.wikipedia.org/wiki/Children's_rights

http://www.amnesty.ca/themes/children_overview.php

Adaptacja: SAN

49 ŚLEPE ZAUFANIE*

WIEK: 6–10

PE 3

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie

CEL

- kształcenie umiejętności brania odpowiedzialności za innych

CZAS

Długi, około 30 minut

MATERIAŁY

Opaski na oczy

PRZEBIEG

1. Poproś dzieci, żeby usiadły na podłodze w kręgu.
2. Upewnij się, że wszystkim jest wygodnie i mają wystarczająco dużo miejsca. Wyjaśnij, że zabawa polega na chodzeniu i mówieniu o uczuciach.
3. Załóż opaski na oczy połowie grupy.
4. Pozostałe dzieci mają za zadanie prowadzić (jako przewodnicy) dzieci z opaskami, kładąc im rękę na ramieniu lub prowadząc za jeden palec albo tylko wydając komendy.
5. Po ćwiczeniu zapytaj dzieci o ich odczucia¹. Upewnij się, że grupa rozumie wypowiedź dziecka i pozwala na zadawanie pytań każdemu dziecku. Jeśli są adekwatne pytania, rozmowę można kontynuować.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak oceniają zabawę, jak się czuły będąc „ślepe”, a jak prowadząc innych?
2. Co myślą o odpowiedzialności za siebie nawzajem?
3. Jak dzieci będące przewodnikami dbały o swoich „ślepych” kolegów/koleżanki?
4. Jak dzieci prowadzone oceniają pomoc? Jeśli ciężko im o tym mówić, zapytaj dlaczego?

- Ćwiczenie dla grupy do 10 dzieci.
- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach. Jedno, dwa zdania wystarczą.
- To ćwiczenie jest podobne do ćwiczenia nr 12 „Pies przewodnik” z tego zbioru. Jedno z nich może okazać się zbędne, chyba że chcemy postawić nacisk na budowanie pewności siebie.

ŹRÓDŁO ĆWICZENIA

Sommer, Jan (2007): Alles über gute und schlechte Gefühle. Ein Gewalt-Deeskalationstraining für Vorschul- und Grundschulkindern. Jena

Adaptacja: Baobab

* Przed tą zabawą wykorzystaj ćwiczenie(-a) o emocjach, aby mieć pewność, że dzieci znają różne uczucia.

50 PROWADZĄC SAMOCHÓD

WIEK: 6 – 10

● ■ +
PE 2, 3

RODZAJ ĆWICZENIA

- ruch

SŁOWA KLUCZOWE

- uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie, radzenie sobie w sytuacji konfliktu

CEL

- opieka nad innymi dziećmi

CZAS

Długi, około 30 minut

MATERIAŁY

Opaski na oczy

PRZEBIEG

1. Poproś dzieci, żeby usiadły na podłodze w kręgu.
2. Upewnij się, że wszystkim jest wygodnie i mają wystarczająco dużo miejsca.
3. Poproś dzieci, żeby dobrały się w pary.
4. Połowie grupy zasłoń oczy opaską (te dzieci będą samochodami).
5. Pozostałe dzieci są kierowcami.
6. Wyjaśnij dzieciom, że rolą kierowcy jest prowadzenie samochodu. Mogą kolegę/koleżankę będących samochodami dotykać: w prawe ramię, żeby skręcić w prawo, w lewe ramię, żeby skręcić w lewo, w oba ramiona, żeby zatrzymać, w brzuch, żeby jechać do przodu.
7. Poproś kierowców, żeby nie dopuszczali do stłuczek.
8. Po zakończeniu ćwiczenia poproś dzieci, żeby usiadły na podłodze w kręgu ponownie i porozmawiały o zabawie.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jakież mają wrażenia po zabawie?
2. Na ile łatwo im było komunikować się niewerbalnie?
3. Czy trudno było być „samochodem” i dlaczego?
4. Czy łatwo im było wykonywać to ćwiczenie w grupie i dlaczego?

- Idealna wielkość grupy: 10 uczniów.
- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Upewnij się, że każde dziecko ma możliwość wypowiedzenia się.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach. Jedno, dwa zdania wystarczą.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, Project Nr. JLS/2008-1/DAP-204.

Adaptacja: SAN

51 CIEMNY TUNEL

WIEK: 6–10

● ■ +
PE 3, 5, 6

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- uczucia, poczucie wspólnoty, budowa zaufania, odpowiedzialność, zaufanie

CEL

- poruszanie się z zakrytymi oczami
- umiejętność wczucia się w sytuacje innych
- wzmocnienie współpracy

CZAS

Długi, około 30 minut

MATERIAŁY

Opaski

PRZEBIEG

1. Poproś dzieci, żeby stanęły w linii w lekkich odstępach od siebie
2. Dzieci stają w rozkroku tak szerokim, żeby druga osoba mogła przez niego przejść.
3. Ostatnie dziecko w szeregu staje na czworakach, oczy ma zasłonięte opaską.
4. Dziecko udaje pociąg, który ma przejechać przez tunel.
5. Dzieci kierują pociągiem tak, aby przejechał przez tunel (przez nogi kolegów/koleżanek), mówiąc mu, czy ma skrócić w lewo lub prawo czy jechać prosto.
6. Kiedy pociąg dojeżdża do końca tunelu, zamienia się rolą z kolejnym dzieckiem i zabawa trwa dalej, aż wszystkie dzieci przejadą przez tunel.
7. Pozwól dzieciom przez 10 minut porozmawiać z sobą.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak podobała im się zabawa?
2. Czy łatwo było poruszać się z zamkniętymi oczami, jeśli nie to dlaczego?
3. Co czuły przechodząc przez długi ciemny tunel.
4. Czy czuły się swobodnie i byli wspierane przez grupę, jeśli nie, to dlaczego?

- Idealna wielkość grupy: 10 osób.
- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

52 LUDZKA KAMERA CYFROWA

WIEK: 6–7

■ +

PE 3

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- budowa zaufania, odpowiedzialność, zaufanie, ćwiczenie w małych grupach

CEL

- wzmocnienie współpracy, rozwój pamięci wzrokowej

CZAS

Długi, około 30 minut

MATERIAŁY

Pomieszczenie odpowiednie do ćwiczenia

PRZEBIEG

1. Poproś dzieci, żeby poszukały partnera, z którym będą realizować ćwiczenie (jedna osoba będzie „fotografem”, druga „kamerą cyfrową”).
2. Osoba będąca „kamerą”, zamyka oczy.
3. „Fotograf” porusza „kamerą” powoli, szukając odpowiedniego obrazu do sfotografowania, kiedy zobaczy coś ciekawego, kieruje „kamerę” w tę stronę, żeby zrobić zdjęcie. „Kamera” otwiera oczy na dwie sekundy i zapamiętuje obraz.
4. Po zrobieniu 5 zdjęć, „fotografowie” wracają z „kamerami” do punktu wyjścia. „Kamery” starają się zapamiętać we właściwej kolejności miejsca, które fotografowały.
5. Po 5. rundzie zdjęć w parach następuje zamiana ról.
6. Poświęć 10 minut na rozmowę o wrażeniach, uczuciach dzieci i ich percepcji ćwiczenia.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czuły podczas ćwiczenia?
2. Czy łatwo było pracować razem?
3. Czy łatwo było zapamiętać obrazy?

!

- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach. Jedno, dwa zdania wystarczą

ŹRÓDŁO ĆWICZENIA

www.istruzionevenezia.it

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- zaufanie, ćwiczenie w małych grupach, poczucie wspólnoty, włączenie

CEL

- promocja pracy w grupach
- rozwój umiejętności komunikowania się
- budowa zaufania w grupie

CZAS

Długi, około 30 minut

MATERIAŁY

Pół kartki papieru dla każdego dziecka, ołówki

PRZEBIEG

1. Daj każdemu dziecku pół kartki papieru
2. Poproś, żeby dzieci podzieliły się same na grupy czteroosobowe
3. Pierwsze zadanie polega na zapisaniu słowa "RAZEM" na 4 kawałkach papieru, taka by przynajmniej jedna litera znalazła się na 1 kartce
4. Drugie zadanie polega na ozdobieniu indywidualnie swojej kartki papieru, ale wzór i koncepcja zdobienia musi być wspólna dla wszystkich 4 kartek.
5. Wyjaśnij, że razem muszą zaplanować wzór i motywy dekoracyjne, potem namalować je indywidualnie.
6. Umieść udekorowane kartki na ścianie.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Co myślę o ćwiczeniu? Czy łatwo było znaleźć wspólny pomysł?
2. Czy pomysły dekoracji pasujących do wszystkich kartek były łatwe czy trudne w realizacji?
3. Co myślę o różnych obiektach dekoracyjnych w klasie?

- Zadbaj, aby żadne dziecko nie było poza grupą. Upewnij się, że każde dziecko ma grupę i w niej pracuje

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

54 UKŁADANKA

WIEK: 5–6

PE 2, 5, 6

RODZAJ ĆWICZENIA

- współpraca

SŁOWA KLUCZOWE

- poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, kompetencje społeczne, włączenie

CEL

- budowa poczucia wspólnoty, świadomości znaczenia każdej osoby
- promowanie komunikacji w grupie

CZAS

Krótki, około 15 minut

MATERIAŁY

układanka

PRZEBIEG

1. Usiądźcie w kręgu, jeśli jest więcej niż 5 uczestników, podziel grupę na mniejsze podgrupy.
2. Wyjaśnij dzieciom, że będą bawiły się układanką.
3. Każdy musi uczestniczyć w układaniu, każde dziecko dostaje 1 fragment układanki.
4. Zaczynaj ćwiczenie i obserwuj sytuację.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy łatwo jest bawić się układanką? Co jest najtrudniejsze w układaniu?
2. Dlaczego, coś jest trudne? Czy dzieci miały przyjemność ze wspólnego układania?
3. Czy czują się dumne i zadowolone z ułożenia układanki?

- W zależności od stopnia rozwoju, uczniowie mogą bawić się układanką bez słów, co sprawi, że ćwiczenie będzie trudniejsze.
- Stwórz swoją własną układankę. Potnij obrazek na kilka części albo użyj doniczki potłuczonej na kilka fragmentów.

SOURCE OF THE EXERCISE

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- poczucie wspólnoty, radzenie sobie w sytuacji konfliktu, włączenie, zaufanie

CEL

- ćwiczenie umiejętności negocjowania
- ćwiczenie umiejętności koordynowania i komunikowania
- ćwiczenie umiejętności współpracy w grupie

CZAS

Krótki, około 10-15 minut

MATERIAŁY

żadne

PRZEBIEG

1. Poproś dzieci, żeby stanęły blisko siebie w kółku i zamknęły oczy.
2. Poproś dzieci, żeby wyciągnęły ręce przed siebie i poszukały innych rąk (ciągle z zamkniętymi oczami).
3. Kiedy znajdą inną rękę, mają ją trzymać.
4. Teraz poproś, żeby otworzyły oczy – właśnie uformowały ludzki supełek.
5. Poproś dzieci, żeby rozplątały supeł bez puszczenia rąk.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czują?
2. Jakie zachowanie było najlepsze dla rozwiązania problemu?
3. Jak zmieni się problem, jeśli będziemy wspierać się i pomagać sobie nawzajem?

- Dzieci powinny być spokojne i zrelaksowane podczas gry. Zanim zaczną rozwiązywać supeł, wyjaśnij im na czym polega współpraca i ustal podstawowe ruchy, zanim zaczną. Każde dziecko ma prawo do wyrażenia swoich uczuć i przemyśleń po zabawie.
- Ważne jest, żeby dzieci przestrzegały instrukcji, jeśli dzieci nie rozsypują węzła lub przerwą łańcuch, daj im drugą szansę i powtórz zabawę.

ŹRÓDŁO ĆWICZENIA

„Humanist Movement”, więcej na <http://www.iheu.org/>

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- zróżnicowanie, osobowość, różnice kulturowe, międzykulturowe zrozumienie, ćwiczenie w małej grupie

CEL

- świadomość indywidualności
- odkrywanie niepowtarzalności innych
- szukanie podobieństw i różnic w grupie

CZAS

Średni, około: 20 minut

MATERIAŁY

Obrazki/zdjęcia przedstawiające różnych ludzi (na przykład w sklepie)

PRZEBIEG

1. Dzieci pracują w małych grupach, wymyślając na początku nowe postacie dla siebie: postacie powinny odzwierciedlać ich cechy osobowości lub osiągnięcia. Postacie może wymyślać każde dziecko dla siebie lub grupa dla każdego dziecka.
2. Każde dziecko otrzymuje nowe, osobiste imię np. „Indianin”. Nauczyciel prosi następnie, aby każde dziecko wybrało dla siebie obrazek/zdjęcie, odpowiednie do swojej tożsamości.
3. Pozwól dzieciom na wybór obrazka/zdjęcia, które według nich najlepiej do nich pasuje.
4. Nauczyciel prosi następnie dzieci, o wyjaśnienie swojego charakteru i tożsamości w odniesieniu do wybranego obrazka/zdjęcia.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Dlaczego wybrałeś właśnie ten obrazek/zdjęcie?
2. Co najbardziej lubisz w postaci, którą wybrałeś?
3. Co myślisz o osobach, które są inne od ciebie? Czy obawiasz się innych? A może jesteś ciekawy, jacy oni są? Itp.

- Młodsze dzieci mogą używać postaci z kreskówek, jak Myszka Miki (podobne cechy to: zabawne, dzielna, odważna). Podkreśl unikalność cech każdego dziecka i postaci. Ważne, żeby pamiętać o dużym zróżnicowaniu postaci (cech i umiejętności) w grupie.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- zróżnicowanie, inteligencja emocjonalna, poczucie wspólnoty, włączenie, osobowość

CEL

- kształtowanie świadomości przynależności do grupy
- kształtowanie świadomości potrzeby posiadania różnych cech w grupie
- formowanie grupy i budowanie poczucia przynależności

CZAS

15–20 minut

MATERIAŁY

żadne

PRZEBIEG

1. Dzieci siadają w kółku.
2. Jedno z dzieci kładzie się na środku i krzyczy „wpadłem/łam do studni”.
3. Pozostałe dzieci zadają pytanie: „Kto ma cię uratować?”
4. Dziecko w studni odpowiada: „Ten kto krzyczy najgłośniej”, albo „Ten kto jest najbardziej smutny”, itp.
5. Następnie dzieci prezentują wskazaną cechę.
6. Dziecko w studni wybiera tę osobę, która najlepiej wyraża daną cechę.
7. Wybrane dziecko wchodzi do studni i zabawę można kontynuować.

Wyjaśnij dzieciom, że w różnych sytuacjach, różne cechy (emocje) wymagane są, by ratować kolegę/koleżankę. Podkreśl różnorodność emocji niezbędnych do uratowania dziecka ze studni.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Co myślą i jak oceniają zabawę?
2. Jacy ludzie mają najwięcej siły i władzy?

- Dobrze jest pamiętać, o tym, żeby każde dziecko mogło być w “studni”.
- Grę można powtarzać co pewien czas, jeśli nie wszystkie dzieci ją znają.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

58 SPOTKANIE Z MARIONETKĄ

WIEK: 3–5

PE 3, 5, 6

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- budowa zaufania, zaufanie, ćwiczenie w małych grupach, kompetencje społeczne, włączenie

CEL

- tworzenie grupy przez dialog

CZAS

Długi, około 30 minut

MATERIAŁY

Marionetki/lalki/maskotki

PRZEBIEG

1. Podziel grupę na pary, wybrane przypadkowo.
2. Dzieci wybierają marionetki/lalki/maskotki i układają 10-minutowy dialog pomiędzy marionetkami/lalkami/maskotkami. Celem dialogu jest przedstawienie własnych zainteresowań, na przykład: „Cześć, jestem Ola i lubię niebieskie sukienki”, drugie dziecko odpowiada, mówiąc o sobie: „A ja jestem Marta i lubię”.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy trudno jest być lalką?
2. Kogo przedstawiają odgrywane postacie? Czy dzieciom się podobają?
3. Czy łatwo, czy trudno jest rozmawiać? Dlaczego?

- Dzieci łatwiej komunikują się i przedstawiają swoje myśli za pomocą zabawek. Pamiętaj jednak, że dzieci łatwo się rozpraszają i mogą zapomnieć o celu ćwiczenia. Przypominaj im, że zabawa polega na dialogu, czyli wypowiedaniu swoich kwestii na zmianę.
- Przypominaj dzieciom, że mają mówić o swoich uczuciach i myślach przez marionetki/lalki/maskotki, nie bezpośrednio.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- poczucie wspólnoty, włączenie

CEL

- wzrost świadomości grupy i sympatii
- wzrost świadomości podobieństw
- wzrost umiejętności współpracy
- pomoc dzieciom w odnalezieniu kolegów/koleżanek mających takie same zainteresowania

CZAS

Długi, około 30–45 minut

MATERIAŁY

Duży papier, biała lub czarna tablica, markery, zabawki

PRZEBIEG

1. Napisz w przypadkowej kolejności imiona dzieci na tablicy.
2. Każde dziecko wybiera sobie jedną zabawkę.
3. Jeśli dwoje lub więcej dzieci wybierze tę samą zabawkę, ich imiona na tablicy zostaną połączone linią.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy były zaskoczone, obserwując podobieństwa?
2. Czy były zadowolone z odkrycia podobieństw?
3. Jakie są ich relacje z osobą, z którą łączy je podobieństwa?

- Włącz w zabawę całą grupę.
- Możesz poprosić dzieci o to, by same napisały swoje imiona na tablicy.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja: Baobab

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- międzykulturowe zrozumienie, budowa zaufania, odpowiedzialność, zaufanie

CEL

- kształtowanie świadomości niepowtarzalności
- promowanie otwartej postawy
- wzmocnienie umiejętności autoprezentacji

CZAS

Okolo 20 minut w ciągu jednego weekendu dla jednego dziecka

MATERIAŁY

Notatnik z czystymi kartkami lub jedna ręcznie robiona książeczka (opcjonalnie), która może być wcześniej przygotowana przez dzieci na początku ćwiczenia. Ołówki lub kredki.

PRZEBIEG

1. Co weekend jedno dziecko bierze notatnik lub ręcznie przygotowaną książeczkę do domu, gdzie ma namalować/narysować obrazek związany ze swoją rodziną i domem.
2. Dziecko przynosi pracę i prezentuje ją na początku kolejnego tygodnia.

Na kolejny weekend kolejne dziecko zabiera notatnik lub książkę, tak więc książka wędruje do następnego dziecka. Jest to sposób na zaangażowanie rodzin i dzieci oraz danie im możliwości zaprezentowania się swoim kolegom/koleżankom, a także przedstawienia kolegów/koleżanek rodzinie.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy podoba Wam się dowiadywanie się czegoś o rodzinie i domu waszych kolegów/koleżanek?
2. Czy teraz czujecie, że znacie ich lepiej?
3. Czy zauważyliście jakieś podobieństwa między sobą a nimi? Jakie?
4. Czy zauważyliście jakieś różnice między sobą a nimi? Jakie?
5. Czy te różnice były ciekawe? Dlaczego?

- Uzupełnianie wędrującej książki powinno być przyjemnym zajęciem zarówno dla dzieci, jak i rodziców.
- Poinformuj rodziców o książce, zanim zabawa się zacznie i poproś o współpracę i udział w zbieraniu/tworzeniu obrazków.
- Ważne jest, żeby kilkoro dzieci wraz z rodzicami zaczęło zabawę. Następni będą dzięki temu wiedzieli, co mają robić.
- Na koniec roku można zaprezentować całą książkę.
- Młodsze dzieci mogą wzbogacić swoją prezentację w kolejnym roku (można dodać kolejne kartki).
- Starsze dzieci mają możliwość poznania rówieśników zanim pójdą do szkoły.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

61 KRZYCZ STOP

WIEK: 5–6

PE 1

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- inteligencja emocjonalna

CEL

- namysł nad sobą
- wyrażanie siebie w sytuacji stresu

CZAS

10 minut

MATERIAŁY

żadne

PRZEBIEG

1. Poproś dzieci, żeby usiadły na podłodze w kręgu.
2. Upewnij się, że wszystkim jest wygodnie i mają wystarczająco dużo miejsca.
3. Ćwiczenie oddechu: mocny wdech i wydech. Zapytaj dzieci, co się dzieje, kiedy robią wydech i chcą krzyknąć „stop”?
4. Kontynuuj ćwiczenie: mocny wdech i następnie okrzyk „stop” najgłośniej jak to możliwe.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Co czujesz, kiedy kładziesz dłonie na brzuchu i oddychasz?
2. Czy ćwiczenie podobało się?
3. Kiedy można krzyknąć najgłośniej?
4. Jaki sposób jest najskuteczniejszy?
5. Czemu dzieci się nauczyły?

- Upewnij się, że atmosfera sprzyja zabawie, a dzieci są zrelaksowane.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- inteligencja emocjonalna

CEL

- reagowanie na zaczepki i obrażanie
- poznawanie mowy ciała

CZAS

30 minut

MATERIAŁY

żadne

PRZEBIEG

1. Poproś dzieci, żeby dobrały się w pary.
2. Pary stają w odległości 3-4 metrów od siebie.
3. Nauczyciel wyjaśnia cel ćwiczenia, a następnie dzieli dzieci w parach na „sprawców” i „ofiary”.
4. „Sprawca” przyjmuje postawę typową dla atakującego, zadaniem „ofiary” jest stać spokojnie, silnie i być wyprostowanym.
5. Nauczyciel ćwiczy z grupą „ofiar” mówiąc: „Drogie ofiary, nie jesteście ofiarami, jesteście dziećmi, które wiedzą, że kiedy mówią „nie”, oznacza to „nie”, dlatego też spróbujcie wyrazić to własnym ciałem, kiedy nadchodzi „sprawca”. Nie mówcie „nie”, użyjcie waszego ciała, ale nie nóg ani rąk. Następnie użyjcie rąk, potem nóg, a na koniec komunikacji werbalnej (słów)”. Nauczyciel/trener szczegółowo objaśnia poniższe kroki.
6. Kroki:
 - „Ofiary” próbują powstrzymać „sprawcę” tylko mową ciała.
 - Dziecko może użyć tylko ręki, żeby powstrzymać „sprawcę”.
 - Dzieci mogą użyć swoich nóg. Próbują zrobić krok do przodu w sytuacji ataku.
 - Dzieci mogą krzyknąć „stop!”.
7. To ćwiczenie jest wykonywane bez kontaktu fizycznego między „sprawcą” a „ofiara”.
8. Zapoznaj dzieci z regułami przed rozpoczęciem ćwiczenia.
9. Zmień role między dziećmi.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. W jaki sposób powstrzymać „sprawcę”?
2. Czy strategia samoobrony była skuteczna?
3. Jakie emocje wyzwała ćwiczenie?

- Atmosfera musi być spokojna, aby właściwie omówić doświadczenia dzieci.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- inteligencja emocjonalna, międzykulturowe zrozumienie, radzenie sobie w sytuacji konfliktu

CEL

- radzenie sobie w sytuacjach konfliktowych
- zapobieganie przemocy

CZAS

10 minut

MATERIAŁY

żadne

PRZEBIEG

1. Po bójce/szarpaninie lub innym konflikcie między dziećmi dzieci idą w róg sali i jedno z nich jest “ustami”, a drugie “uszami”. „Uszy” nie mogą mówić, tylko słuchać. „Usta” mówią to, co jest potrzebne.
2. Potem dzieci zmieniają role.
3. Przedyskutuj powody konfliktu w tym układzie.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jak się czułeś podczas ćwiczenia?
2. Jak się teraz czujesz?
3. Czy trudno było wyrazić złość słowami?

- Zapewnij odpowiednią atmosferę tak, żeby dzieci czuły się swobodnie podczas okazywania uczuć i mówienia o nich i innych doświadczeniach.
- Unikaj zbyt głębokich analiz i wyjaśnień w pracy z młodszymi dziećmi. Mogą stracić koncentrację przy zbyt długich wypowiedziach. Jedno, dwa zdania wystarczą

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- uczucia, uczucia

CEL

- rozmowa na temat rozumienia „dobrego zachowania” i „złego zachowania” w klasie, z użyciem przykładów.
- zdefiniowanie „dobrego zachowania” w klasie
- uświadomienie dzieciom problemów związanych z zachowaniem

CZAS

40 minut

MATERIAŁY

Lalki, zabawki

PRZEBIEG

1. Poproś dzieci, żeby usiadły wygodnie w kółku, a następnie zapytaj, w jakich sytuacjach czują się w klasie dobrze/zadowolone/bezpieczne. Potem zapytaj o sytuacje przeciwne i porozmawiaj o ich emocjach i odczuciach w obu sytuacjach.
2. Młodsze dzieci mogą użyć lalek/zabawek do zobrazowania sytuacji. Mogą wykorzystać jedną lub kilka postaci, jeśli to konieczne.
3. Dzieci przedstawiają swoje przemyślenia np. na temat negatywnych uczuć za pomocą zabawek. Przez kilka chwil dzieci mogą bawić się zabawkami w odgrywanie ról przed klasą, wyjaśniając grupie, która postać wyraża „dobre zachowanie”, a która „złe zachowanie”. Pozwól dzieciom mówić własnym językiem, jak rozumieją „dobro” i „zło”.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Kto jest postacią przedstawiającą „dobre zachowanie” w ich scenie?
2. Jakie zachowanie jest pożądane, żeby uzyskać dobrą/pozytywną/szczęśliwą atmosferę w klasie?

- Zdolność słuchania jest ważna..
- Wychowawca przyjmuje rolę moderatora, wpływając na dyskusję i potwierdzając „dobre zachowanie”.
- Ważne jest, aby dzieci mogły dyskutować swobodnie na temat „dobra” i „dobrego zachowania”. Należy unikać sytuacji sugerowania i wskazywania, tak, żeby dzieci nie czuły, że wychowawca wprowadza siłą pewne zasady.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- interakcje

SŁOWA KLUCZOWE

- budowa zaufania, kompetencje społeczne

CEL

1. poprawa zachowania dzieci przez systematyczną naukę od siebie nawzajem
2. umożliwienie dzieciom:
 - zaangażowania i zmotywowania się do dobrego zachowania
 - dzielenia się i okazywania wzajemnej pomocy, żeby się dobrze zachowywać

CZAS

Przez cały rok szkolny

MATERIAŁY

Srebrne i złote gwiazdki

PRZEBIEG

1. Dziecko otrzymuje srebrną gwiazdkę, kiedy się dobrze zachowuje.
2. Dzieci zbierają gwiazdki w specjalnym zeszyte.
3. Dzieci będące przykładem dobrego zachowania otrzymują złotą gwiazdkę i stają się „Wzorem dobrego zachowania”.
4. „Wzór dobrego zachowania” może pomagać innym, pokazując, w jaki sposób można się zachować dobrze w konkretnej sytuacji. Zarówno dzieci młodsze, jak i starsze mogą stać się „wzorem”. Rolą nauczyciela jest zachęcanie dzieci młodszych i dzieci, które się źle zachowują, do naśladowania i starania się o zdobycie gwiazdki.
5. Dzieci ze srebrnymi gwiazdkami i dzieci ze złotymi gwiazdkami są dodatkowo nagradzane pochwałą na koniec semestru.
6. Dodatkowo, rodzice mogą być informowani o dobrym zachowaniu swoich dzieci, liczbie zebranych gwiazdek i poprawie zachowania.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Jakie to uczucie dostać złotą gwiazdkę?
2. Jakie to uczucie, kiedy się nie ma za dużo gwiazdek?
3. Jakie to uczucie być uznanym za „wzór dobrego zachowania”?

- Unikaj stawiania za wzór jedynie starszych dzieci.
- Zamiast gwiazdek można użyć „uśmiechów”.

ŹRÓDŁO ĆWICZENIA

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- kontakt

SŁOWA KLUCZOWE

- relaksacja, zmniejszanie napięcia

CEL

- zmniejszenie napięcia przez ćwiczenia fizyczne i obniżenie poziomu agresji
- nauka szacunku do innych przez zabawę
- wzmocnienie pewności siebie

CZAS

10 minut

MATERIAŁY

Taśma samoprzylepna

PRZEBIEG

1. Poproś dwójkę dzieci, żeby stanęły tyłem do siebie po obu stronach linii, którą wcześniej wyznaczysz na podłodze za pomocą taśmy.
2. Zadanie polega na przepchnięciu plecami partnera poza linię.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

1. Czy podobało im się ćwiczenie? Dlaczego/dlaczego nie?
2. Co czuły podczas ćwiczenia i po nim?

- Zadbaj o to, żeby dzieci w parach były podobne pod względem wzrostu i wagi, tak aby miały równe możliwości.
- Ćwiczenie zrób przynajmniej w dwóch rundach.

SOURCE OF THE EXERCISE

Projekt „Stronger children – less violence” 2009-2011 – Daphne Programme, nr projektu JLS/2008-1/DAP-204.

Adaptacja:

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- aktywne słuchanie, zaufanie, wzajemny szacunek

CEL

- wzrost świadomości znaczenia słuchania i mówienia
- ćwiczenie aktywnego słuchania
- rozumienie wagi uważnego słuchania siebie nawzajem i lepszego poznania się

CZAS

Okolo 20-30 minut

MATERIAŁY

Przestrzenne pomieszczenie, które umożliwi siedzenie w parach naprzeciwko siebie, w znacznej odległości. Komputer lub odtwarzacz muzyki. Utwór muzyczny do ćwiczenia.

PRZEBIEG

1. Nauczyciel wyjaśnia, że ćwiczenie będzie polegać na doświadczeniu aktywnego słuchania. Dzieci będą wsłuchiwać się w słowa rówieśników w milczeniu. Mogą się kontaktować tylko wzrokowo lub mową ciała. Nauczyciel wyjaśni ćwiczenie krok po kroku. Potem dzieci mogą zacząć.
2. Nauczyciel dzieli klasę na dwuosobowe zespoły. Uczniowie w parach siadają naprzeciwko siebie, w niewielkiej odległości. Odległość od innych par powinna być większa, tak żeby każde dziecko koncentrowało się tylko na swojej parze, nie zwracając uwagi na to, co robią inne pary.
3. Nauczyciel prosi uczniów o wysłuchanie fragmentu muzyki, którą przygotował na zajęcia. Wszyscy słuchają muzyki.
4. Po zakończeniu utworu, nauczyciel rozpoczyna ćwiczenie, prosząc, aby pierwsza osoba w parze czyli „mówca” opowiedział „słuchaczowi” o muzyce, której wysłuchali: o czym myślał, co czuł, co sobie wyobrażał. „Słuchający” może wyrażać swoje zdanie tylko poprzez kontakt wzrokowy, gesty, ale nie słowami.
5. „Mówca” ma trzy minuty, żeby mówić, nauczyciel sygnalizuje początek i koniec mówienia.
6. Dziecko, które było „mówcą” podejmuje rolę „słuchacza” i ćwiczenie przebiega tak, jak dotychczas.
7. Po zakończeniu ćwiczenia, wszyscy siadają razem w kółku i dzielą się spostrzeżeniami.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

Co było łatwiejsze, bycie „mówcą” czy „słuchaczem”?

Pomyśl o osobie, którą podziwiasz. Czy jest ona lepszym „mówcą” czy „słuchaczem”?

Czy trudno jest milczeć, kiedy druga osoba mówi?

Czy masz wrażenie, że znasz drugą osobę lepiej, ponieważ byłeś/łaś w stanie jest uważnie słuchać?

Czy masz większe poczucie zaufania do drugiej osoby, ponieważ wsłuchałeś się w nią?

Czy czułeś/-aś się dostrzeżony/-a?

- Wybierz muzykę, którą lubisz, maksymalnie do 6 minut.
- Propozycje utworów:
 - F. Chopin, Nokturn b-moll Op. 9 nr 1
 - J.S. Bach, Preludium nr.1 C-dur z "Wohltemperierte Klavier"
 - C. Debussy Clair de Lune, na fortepian (Suite Bergamasque Nr 3)
 - C. Debussy, 'Rêverie'
 - R. Schumann, Sceny dziecięce op.15 "Szczęście" (Happiness)
 - E.Grieg utwory liryczne Op. 43 „W mojej ojczyźnie” i „Ptaszek”
 - Pat Metheny, Letter from home <http://tinyurl.com/k75zch5>

ŹRÓDŁO ĆWICZENIA

Inspirowane ćwiczeniami na rozgrzewkę, używanymi w wielu kontekstach podczas szkoleń dla dorosłych, zaadaptowane do projektu *Stronger Children* (The Mosaic Art.& Sound).

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- aktywne słuchanie, komunikacja, wzajemny szacunek, uczenie się, jak się uczyć

CEL

- ćwiczenie uważnego słuchania
- uczenie się wzajemne przez muzykę i informacje zwrotne
- uczenie się szacunku dla doświadczeń innych w naturalny sposób

CZAS

Okolo 30 minut

MATERIAŁY

Przestrzenne pomieszczenie, które umożliwi dzieciom siedzenie w kółku, naprzeciwko siebie, w znacznej odległości. Komputer lub odtwarzacz muzyki. Utwór muzyczny do ćwiczenia. Kartki, ołówki

PRZEBIEG

1. Nauczyciel wyjaśnia ćwiczenie uczniom, jak poniżej:
2. Dzieci siadają w kręgu.
3. Nauczyciel daje każdemu dziecku papier i ołówek.
4. Nauczyciel prosi dzieci o zamknięcie oczu i posłuchanie w ciszy muzyki.
5. Nauczyciel włącza muzykę i dzieci zaczynają słuchać.
6. Kiedy muzyka kończy się, dzieci w ciszy zapisują to, co wyobraziły sobie podczas słuchania. To może być cokolwiek: słowo, zdanie, wspomnienie, widok, historia, uczucie, kolory
7. Kiedy wszystkie dzieci skończą, prezentują po kolei to, co zapisały.
8. Nauczyciel stymuluje przemyślenia na temat podobieństw i różnic w doświadczeniu oraz jednakowej wagi i znaczenia wszystkich sposobów doświadczenia.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

Czy byłeś/-aś ciekaw/-a, jak inni doświadczenia i czują muzykę?

Czy muzyka „mówi” do nas? Czy powiedziała wszystkim to samo, czy coś innego?

Czy zwróciłeś/-aś uwagę, że po podzieleniu się własnymi przeżyciami z innymi, lepiej się teraz znacie i rozumiecie?

Każdy komentarz jest tak samo ważny. Czy słuchając komentarzy innych, nauczyłeś/-aś się czegoś nowego?

Czy przyjemnie było słuchać muzyki z zamkniętymi oczami razem z innymi? Dlaczego?

!

- Dynamika grupy rośnie wraz ze wspólnym słuchaniem, a następnie nasila się dzięki uwadze poświęconej każdej ocenie i doświadczeniu. Dzięki temu tworzy się unikalna atmosfera i środowiska nauki, uzależnione od jakości i siły grupy.
- Używaj tylko muzyki dobrej jakości. Rekomendowana jest muzyka klasyczna. Fragment muzyki nie powinien być zbyt długi (maks. 6 minut).
- Zapewnij dobry system odtwarzania muzyki, czysty i wyraźny dźwięk.
- Propozycje utworów:
 - F. Chopin, Nokturn b-moll Op. 9 nr 1
 - J.S. Bach, Preludium nr.1 C-dur z „Wohltemperierte Klavier”
 - C. Debussy Clair de Lune, na fortepian (Suite Bergamasque Nr 3)
 - C. Debussy, 'Rêverie'
 - R. Schumann, Sceny dziecięce op.15 „Szczęście” (Happiness)
 - E.Grieg utwory liryczne Op. 43 „W mojej ojczyźnie” i „Ptaszek”
 - Pat Metheny, Letter from home <http://tinyurl.com/k75zch5>

ŹRÓDŁO ĆWICZENIA

Autor: The Mosaic Art & Sound

RODZAJ ĆWICZENIA

- kreatywność

SŁOWA KLUCZOWE

- zabawa, radość z form, rytmu, poczucie wspólnoty

CEL

- obniżenie napięcia przez tworzenie
- radość z bycia razem w grupie
- zabawa, relaks

CZAS

Okolo 40 minut

MATERIAŁY

Piosenka lub utwór instrumentalny (plik lub CD), przygotowany przez nauczyciela przed zajęciami. Sprzęt do odtworzenia muzyki.

PRZEBIEG

1. Nauczyciel i dzieci siadają w kręgu.
2. Nauczyciel rzeźbi w powietrzu pewien wymyślony kształt.
3. Nauczyciel rzuca wymyślony obiekt do dziecka, które łapie go i zmienia.
4. Następnie dziecko rzuca przedmiot do kolejnego ucznia (któregokolwiek w kręgu), którego zadaniem jest zmiana wymyślonego przedmiotu i tak dalej. Podczas modelowania i rzucania przedmiotu dzieci mogą się komunikować tylko wzrokowo, nie wolno mówić ani krzyczeć. Nauczyciel zaczyna zabawę i jest w nią włączony.
5. Ta część ćwiczenia może trwać około 10 minut.
6. Następnie nauczyciel zaczyna klaskać w dłonie w wymyślonym rytmie. Rzuca swój rytm do wybranego dziecka, które powtarza go.
7. To samo dziecko, wymyśla nowy rytm i rzuca go do kolegi/koleżanki i tak dalej, przez 10 minut, aż wszystkie dzieci otrzymają i prześlą rytm dalej.
8. Teraz nauczyciel włącza wybraną piosenkę albo utwór muzyczny, a zadaniem dzieci jest wyklaskanie rytmu.
9. Nauczyciel odtwarza utwór jeszcze raz, a dzieci tym razem mogą improwizować różne rytmy do tego utworu. Cała grupa uczestniczy w muzycznym *jam session*.

SPOSÓB POBUDZENIA REFLEKSJI

Nie jest konieczne po tym ćwiczeniu pobudzanie refleksji. Nauczyciel obserwuje, czy dzieci się zrelaksowały po ćwiczeniu, czy są bardziej radosne i zadowolone. Może jednak porozmawiać z dziećmi:

- Która część ćwiczenia/zabawy podobała im się najbardziej i dlaczego?
- Jak się czują po skończonym ćwiczeniu?
- Czy przyjemnie jest być w klasie, która staje się wielką orkiestrą i dlaczego?
- Czy mają ochotę powtarzać zabawę?

- Sprawdź czy wszystkie dzieci dostały i wysłały swój przedmiot i rytm przynajmniej raz, ponieważ jesteś w kręgu, możesz to kontrolować bezpośrednio.
- Pozwól dzieciom na zabawę, która ma służyć stworzeniu przyjemnej atmosfery i obniżeniu napięcia.
- Jeśli dzieci mają ochotę kontynuować zabawę, mogą powtórzyć ostatnią część (*jam session*).
- Proponowane utwory
 - J. Brahms, Taniec węgierski nr 5 g-moll
 - A. Dvořák, Hmoreska g-moll Op.101 nr 7

ŹRÓDŁO ĆWICZENIA

Stworzone przez The Mosaic Art & Sound

70 PIOSENKA Z KRAJU OJCZYSTEGO

WIEK: 6–10

PE 1, 3, 4, 5

RODZAJ ĆWICZENIA

- komunikacja

SŁOWA KLUCZOWE

- wielokulturowość, szacunek dla innych, dziedzictwo muzyczne

CEL

- nauka szacunku i równości kultur
- umożliwienie dzieciom z różnych krajów podzielenia się i docenienia ich pochodzenia i korzeni kulturowych
- lepsze poznanie się rówieśników

CZAS

Trzy tygodnie na przygotowanie się w domu dla dzieci pochodzących z różnych kultur.

Okolo 30 minut w klasie

MATERIAŁY

Dzieci pochodzące z innych kultur niż dzieci miejscowe przygotowują piosenkę należącą do ich kultury i albo samodzielnie ją zaśpiewają, albo nauczyciel odtworzy nagranie z piosenką, potrzebne też będą słowa piosenki w oryginale i przetłumaczone na język urzędowy.

W razie potrzeby komputer lub odtwarzacz muzyki.

PRZEBIEG

1. Nauczyciel prosi dzieci pochodzące z rodzin emigranckich lub odmiennych kulturowo, żeby przy pomocy rodziców przygotowały piosenkę: nagranie, melodię, słowa, tłumaczenie. Powinny również poćwiczyć wykonanie piosenki w domu tak, aby nabyły pewności podczas jej wykonania w klasie. (Mogą również nagrać piosenkę (*smartfon*) śpiewaną z rodziną w domu albo ściągnąć wersję z Internetu).
2. Dzieci przynoszą na lekcję słowa i tłumaczenie piosenki (jeśli mają nagranie, to również) i przekazują nauczycielowi, który sprawdza, czy wszystko jest w porządku.
3. Mają na przygotowanie trzy tygodnie.
4. Po trzech tygodniach nauczyciel prosi dzieci o zaśpiewanie piosenki w klasie (albo zaprezentowanie nagrania).
5. Koleżki/koleżanki będą starać się opowiedzieć o uczuciach i wrażeniach po wysłuchaniu piosenki (czy jest smutna, czy wesoła, tajemnicza, czy coś im przypomina?).
6. Rówieśnicy mają również za zadanie odgadnąć, o czym jest ta piosenka.
7. Następnie dziecko, które śpiewało/odtwarzało piosenkę, odpowiada, o czym ona jest i jakie ma znaczenie.
8. Uczeń czyta słowa w oryginalnym języku, mówi jaki jest to język, czyta głośno tłumaczenie tak, aby wszyscy zrozumieli.
9. Uczeń podaje słowa kluczowe piosenki (powtarzające się) w oryginalnym języku a klasa powtarza je na głos.
10. Dzieci rysują obrazek inspirowany piosenką.

SPOSÓB POBUDZENIA REFLEKSJI

Zapytaj dzieci:

- Czy rozpoznajecie język, jakim się posługuje wasz kolega/wasza koleżanka?
- Czy dobrze jest poznać piosenkę kolegi/koleżanki w oryginalnym języku?
- Czy wiedzieliście o tym, że wasz kolega/wasza koleżanka zna więcej języków? Czy myślicie, że dobrze jest znać inne języki? Dlaczego? Czy sami chcielibyście znać więcej niż jeden język?
- Czy to jest ważne, aby poznawać język i kulturę swoich kolegów/koleżanek w szkole? Dlaczego?

- Jeśli to konieczne, zwróć uwagę, że każdy język i kultura są tak samo ważne, nawet jeżeli czasami brzmi zabawnie. Nasz język też może kogoś śmieszyć.
- Przeprowadź to ćwiczenie, żeby zachęcić dzieci do nauki innych języków, poznawania kultur, co spowoduje, że będą bardziej otwarte, a ich życie bogatsze. Powiedz, jakie korzyści niesie z sobą znajomość innych języków. Porusz temat trudności, jakie mogą mieć dzieci mieszkające w nowym kraju, nie znając dobrze języka i kultury. Mogą też różnić się w opiniach, podejściach i ocenach wielu dobrze nam znanych aspektów życia.

ŹRÓDŁO ĆWICZENIA

Stworzone przez The Mosaic Art & Sound

RODZAJ ZABAWY

- kontakt

SŁOWA KLUCZOWE

- zaufanie, relaks, odreagowanie stresu, uczucia

CEL

- rozwijanie i odczuwanie empatii
- uspokojenie i relaks

CZAS

10 – 20 minut

MATERIAŁY

Wata, pióra

PROCEDURA

1. Nauczyciel dzieli grupę na dwie mniejsze.
2. Członkowie pierwszej grupy kładą się obok siebie na podłodze. Wszyscy powinni czuć się komfortowo i leżeć w dowolnej pozycji.
3. Każde dziecko z drugiej grupy kuca przy jednym leżącym dziecku.
4. Dziecko kucające zaczyna dotykać leżące dziecko w sposób, który uważa za przyjemny np.:
 - a. głaskanie rękami włosów
 - b. delikatne masowanie nóg
 - c. trzymanie za rękę
 - d. głaskanie po rękach, itp.
5. Po kilku minutach dzieci się zamieniają rolami: dzieci kucające kładą się, a leżące kucają.
6. Obie grupy zmieniają pozycje i zabawa zaczyna się od nowa.
7. Po zakończeniu ćwiczenia nauczyciel rozmawia z dziećmi na temat ich odczuć i przemyśleń.

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. Co wam się podobało, a co nie?
2. Czego się spodziewaliście?
3. Jak postępowaliście dotykając swoich kolegów/koleżanki?
4. Jak się czuliście podczas wykonywania ćwiczenia? Jak się czuliście po wykonaniu ćwiczenia?
5. Czego chcecie (czy macie ochotę kontynuować ćwiczenie)?

!

- Możesz włączyć spokojną muzykę.
- Do dotykania można użyć wacików lub piór.
- Upewnij się, że podczas zabawy dzieci traktują się z należyтым szacunkiem.
- Jeśli dziecko nie czuje się komfortowo, pozostałe dzieci muszą to uszanować. Wyjaśnij, że każde dziecko może w dowolnym momencie powiedzieć „stop”.

ŹRÓDŁO ĆWICZENIA

Labbé, Micha (2015): Spielotti – 1.001 Spielideen für Gruppen, „Das tut gut!“

(<http://www.labbe.de/spielotti/index.asp?spielid=163&spielkategorienid=0&spielartid=1388>, ostatnie wejście 14 lipca 2015)

Adaptacja: TVV e.V.; DE

72 RELAKS Z MUZYKĄ

WIEK: 3 – 10

PE 3, 5

RODZAJ ZABAWY

- interakcje

SŁOWA KLUCZOWE

- zaufanie, relaks, odreagowanie stresu, uczucia

CEL

- wspieranie wzajemnego zrozumienia
- poruszanie się razem
- uspokojenie i relaks

CZAS

5 – 10 minut

MATERIAŁY

spokojna muzyka

PROCEDURA

1. Nauczyciel prosi dzieci, by usiadły na podłodze w parach, plecami do siebie, by nie mogły na siebie patrzeć.
2. Nauczyciel włącza spokojną muzykę.
3. Jeśli dzieci mają ochotę, mogą poruszać się w rytm muzyki. Muszą zwracać uwagę na partnerów znajdujących się za ich plecami, na przykład: mogą się poruszać jednocześnie.
4. Po wykonaniu ćwiczenia nauczyciel rozmawia z dziećmi o ich uczuciach i przemyśleniach.

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. Jak się czuliście podczas wykonywania ćwiczenia? Jak się czujecie po wykonaniu ćwiczenia?
2. Co wam się podobało, a co nie?
3. Czy ćwiczenie było dla was uspokajające? Jeśli tak/nie, dlaczego?
4. Czy trudno było troszczyć się o partnera?

- Upewnij się, że podczas zabawy dzieci traktują się z należyтым szacunkiem.
- Dzieci mogą zamknąć oczy, jeśli mają na to ochotę.
- Dzieci mogą również siedzieć na podłodze w kole, dotykając się ramionami, twarzą na zewnątrz. Wówczas cała grupa musi zwracać uwagę na wzajemny sposób poruszania się.

ŹRÓDŁO ĆWICZENIA

Labbé, Micha (2015): Spielotti – 1.001 Spielideen für Gruppen, „Musik zum Abschied”

(<http://www.labbe.de/spielotti/index.asp?spielid=18&spielkategorienid=0&spielartid=1388>, ostatnie wejście 14 lipca 2015)

Adaptacja: TVV e.V., DE

73 MASAŻ W KÓŁKU

WIEK: 5 - 10

PE wszystkie

RODZAJ ZABAWY

- kontakt

SŁOWA KLUCZOWE

- zaufanie, relaks, odreagowanie stresu, uczucia

CEL

- wspieranie wzajemnego zrozumienia
- rozwijanie empatii
- uspokojenie i relaks

CZAS

Krótki, 5 – 15 minut

MATERIAŁY

Piłka z kolcami, piłeczka tenisowa

PROCEDURA

1. Nauczyciel prosi dzieci, aby ustawiły się w rzędzie, tworząc koło, głowy w tym samym kierunku.
2. Dzieci kładą ręce na ramionach osób stojących z przodu i ugniatają (delikatnie) ramiona i szyję.
3. Po kilku minutach dzieci się odwracają i następuje zamiana ról.
4. Po wykonaniu ćwiczenia nauczyciel rozmawia z dziećmi o ich uczuciach i przemyśleniach.

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. Co wam się podobało, a co nie?
2. Czego się spodziewaliście?
3. Jak się czuliście podczas wykonywania ćwiczenia? Jak się czujecie po jego wykonaniu?
5. Czy ćwiczenie było dla was uspokajające? Jeśli tak/nie, dlaczego?
4. Czy trudno było troszczyć się o partnera?

- Upewnij się, że podczas zabawy dzieci traktują się z należyтым szacunkiem.
- Jeśli dziecko nie czuje się komfortowo, pozostałe dzieci muszą to uszanować. Wyjaśnij, że każde dziecko może w dowolnym momencie powiedzieć „stop”.
- Dzieci mogą siedzieć w kółku, zamiast stać.
- Możesz włączyć spokojną muzykę.

ŹRÓDŁO ĆWICZENIA

Labbé, Micha (2015): Spielotti – 1.001 Spielideen für Gruppen, „Massage im Kreis“

(<http://www.labbe.de/spielotti/index.asp?spielid=242&spielkategorienid=0&spielartid=1388>, ostatnie wejście 14 lipca 2015 r.)

Adaptacja: TVV e.V., DE

74 PODUSZKA DO ROZWIĄZYWANIA KONFLIKTÓW

WIEK: 4–10

PE 1, 2, 5

RODZAJ ZABAWY

- komunikacja

SŁOWA KLUCZOWE

- uczucia, emocje, radzenie sobie z konfliktem, kompetencje społeczne, odreagowanie stresu, wzajemna świadomość

CEL

- wzajemne zrozumienie
- rozstrzyganie sporów
- uważne słuchanie
- opanowanie umiejętności uspokajania się

CZAS

Okolo 10 – 15 minut

MATERIAŁY

poduszka

PROCEDURA

1. Dwie osoby lub więcej się kłócą.
2. Nauczyciel siada razem z uczestnikami ćwiczenia.
3. Nauczyciel dodaje do rozmowy „poduszkę do rozwiązywania konfliktów”, która ma pomóc.
4. Daje poduszkę jednemu dziecku, aby mogło wyjaśnić swój punkt widzenia.
5. Następnie przekazuje poduszkę kolejnemu dziecku. Mówi wyłącznie dziecko trzymające poduszkę. Pozostałe dzieci muszą uważnie słuchać.
6. Podczas rozmowy zwykle dzieci rozładowują nieco złość i frustrację za pomocą poduszki (np. silnie ją ściskając).
7. Kiedy wszystkie dzieci się wypowiedzą, nadchodzi czas na refleksję; nauczyciel zachęca dzieci do znalezienia rozwiązania lub porozumienia.

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. Jak się czuliście mówiąc?
2. Co robiliście z poduszką podczas mówienia?
3. Jak się czuliście, gdy mówiło inne dziecko?
4. Jak możecie wspólnie uzgodnić rozwiązanie tego sporu?
5. Co byście chcieli (jeszcze)?

- Im dzieci są starsze, tym sprawniej mogą opracować kompleksowe rozwiązanie konfliktu.
- Upewnij się, że podczas zabawy dzieci traktują się z należyтым szacunkiem.

ŹRÓDŁO ĆWICZENIA

Labbé, Micha (2015): Spielotti – 1.001 Spielideen für Gruppen „Streitwürfel/Streitkissen“
(<http://www.labbe.de/spielotti/index.asp?spielid=479>, letzter Zugriff am 18.02.2016)

Adaptacja: TVV e.V.; DE

RODZAJ ZABAWY

- interakcje

SŁOWA KLUCZOWE

- radzenie sobie z konfliktem, bycie częścią zespołu, kompetencje społeczne, wzajemna świadomość

CEL

- szukanie pokojowych sposobów rozwiązania konfliktów
- znajdowanie okazji do działania i alternatyw dla konfliktu
- osiągnięcie porozumienia
- wzajemna interakcja oparta na szacunku

CZAS

Długi, około 30 – 40 minut

MATERIAŁY

dużo miejsca w pokoju, krzesła, (rekwizyty)

PROCEDURA

1. Nauczyciel stawia sześć krzesel na środku pokoju tak, aby trzy pary krzesel stały w rzędzie i utworzyły przedział pociągu.
2. Jedno dziecko siedzi na jednym krześle. Pięcioro dzieci ma ważne bilety na miejsca siedzące. Jedno dziecko nie ma biletu uprawniającego do siedzenia na szóstym krześle.
3. Siódme dziecko wchodzi do przedziału i ważny bilet na szóste krzesło.
4. Nauczyciel prosi dzieci, by znalazły sposób na rozwiązanie tego problemu. Powinien być jak najbardziej adekwatny do sytuacji i przyjazny dla wszystkich osób zaangażowanych.
5. Dzieci mogą również włączyć do scenki inne postacie (np. konduktora).

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. W jaki sposób możecie znaleźć rozwiązanie problemu, by nikt nie poczuł się zraniony czy zakłopotany?
2. Jak się czuliście w swojej roli?
3. Czy ciężko było nie sprzeczać się?
4. Jakie problemy mogą się pojawić?

- Ćwiczenia można również wykonywać w większej grupie dzieci.
- Upewnij się, że podczas zabawy dzieci traktują się z należyтым szacunkiem i nie obrażają się ani nie zachowują niekulturalnie.
- Jeśli dzieci wyrażają chęć, mogą wykorzystać rekwizyty (np. walizki, plecaki, czapka dla konduktora, czasopisma...) by stworzyć bardziej realistyczny obraz sytuacji.

ŹRÓDŁO ĆWICZENIA

Zimmermann, W. D./Zeppenfeld, D./Krämer, T. (1985): „Aus Erfahrungen lernen. Mit Erfahrungen spielen“, Mühlheim a. d. Ruhr, S. 50.

Adaptacja: TVV e.V.; DE

RODZAJ ZABAWY

- współpraca

SŁOWA KLUCZOWE

- radzenie sobie z konfliktem, kompetencje społeczne, wzajemna świadomość

CEL

- szukanie pokojowych sposobów rozwiązywanie konfliktów
- znajdowanie okazji do działania i alternatyw dla konfliktu
- opracowanie sposobów porozumienia i rozstrzygnięcia sporów
- wzajemna interakcja oparta na szacunku
- uważne słuchanie

CZAS

25 – 35 minut

MATERIAŁY

fiszki lub kartki papieru, ołówki, sznurek

PROCEDURA

1. Dwoje lub więcej dzieci kłóci się ze sobą.
2. Nauczyciel prosi dzieci, by usiadły i wyjaśnia grupie, na czym polega konflikt między nimi. Wszyscy po kolei przedstawiają swój punkt widzenia (można użyć poduszki, jak w ćwiczeniu nr 74).
3. Wszystkie dzieci dostają ołówki i fiszki lub kartki papieru, dzieci biorące udział w kłótni również.
4. Nauczyciel prosi dzieci, aby zapisały możliwie jak najwięcej pomysłów na rozwiązanie konfliktu, również pomysłów niecodziennych i uwag dotyczących tego, jak nie wolno się zachowywać.
5. Kiedy wszyscy skończą, kłócące się dzieci wychodzą na środek. Tam nauczyciel kładzie sznurek. (Jeśli w kłótni bierze udział więcej niż dwójka dzieci, potrzebne będzie więcej sznurków, które układamy poprzecznie.) Każde dziecko zajmuje miejsce na końcu jednego ze sznurków.
6. Teraz nauczyciel odczytuje rozwiązania konfliktu. Kłócące się dzieci powinny zająć miejsce wzdłuż sznurka, w takim miejscu, w jakim stopniu zgadzają się z rozwiązaniem:
 - a. Im bliżej końca sznurka, tym mniej zgadzamy się z oferowanym rozwiązaniem.
 - b. Im bliżej środka sznurka, tym bardziej zgadzamy się z proponowanym rozwiązaniem.
7. Jeśli jest to możliwe, dobrze jest dojść do ugodowego rozwiązania, aby dwójka dzieci zajęła miejsce obok siebie na środkowym odcinku sznurka i zgodziła się z danym rozwiązaniem konfliktu. Ważne, aby wśród rozwiązań znalazły się również te proponowane przez kłócące się dzieci.

JAK STYMULOWAĆ REFLEKSJĘ

Zapytaj dzieci:

1. Jakie to uczucie znaleźć właściwy sposób rozwiązania konfliktu?
2. Jak się czuliście (kłócące się dzieci) podczas słuchania proponowanych rozwiązań?
3. Jak się czujecie (kłócące się dzieci) próbując zastosować rozwiązanie?
4. Jak się czujecie po wykonaniu ćwiczenia?
5. Co byście chcieli (jeszcze)?

- Ćwiczenie można również zastosować w wymyślonych sytuacjach konfliktu.
- Upewnij się, że dzieci traktują się z należytym szacunkiem.
- Zamiast pisać, dzieci mogą po kolei ustnie przedstawiać proponowane rozwiązania.

Dzieci powinny zarekomendować właściwe rozwiązanie, mogą być one bardzo kreatywne. Zachowanie niewłaściwe, agresywne i obraźliwe nie powinno mieć miejsca. Jeśli będzie taka konieczność, należy interweniować i wyjaśniać, w jaki sposób nie rozwiązuje się konfliktów.

ŹRÓDŁO ĆWICZENIA

Freie und Hansestadt Hamburg – Behörde für Schule und Berufsbildung & Landesinstitut für Lehrerbildung und Schulentwicklung (2011): Trainingshandbuch. Lernförderliche Gruppenentwicklung, „Konfliktthermometer“ und „Lösungsduell“ S. 28-29, 38-39.

Adaptacja: TVV e.V.; DE

PRZEGLĄD PROJEKTÓW EUROPEJSKICH

Następujące projekty realizowane w EU posłużyły nam za źródło inspiracji przy tworzeniu niniejszego zbioru ćwiczeń, gier i zabaw.

Ethos – Ethical Education for a Sustainable i Dialogic Future

Celem projektu Ethos była promocja i nauka podstaw etyki w edukacji przedszkolnej i wczesnoszkolnej, tak aby dzieci umiały posługiwać się zarówno „umysłem”, jak i „sercem”, wykorzystując umiejętność myślenia krytycznego, zdolność szanowania innych, tolerancję, wielokulturowość, mediacje, współczucie i dialog. Nauczycielom i wychowawcom projekt dostarczył innowacyjne możliwości nauczania i nowe spojrzenie na świat wartości i doświadczeń.

<http://www.ethos-education.eu/index.html>

GATE

System GATE składa się z metodologii rozwiniętej w celu identyfikacji i wspierania dzieci z dysleksją we wczesnym wieku. Podejście zastosowane w systemie GATE jest wielowymiarowe i ma pozytywny wpływ na cały rozwój dziecka.

<http://www.gateprojekt.eu/gateprojekt2/>

LINC: Everyone matters! Holistic, inclusive, community-building approaches for early i continuous interventions addressing ESL

Celem LINC jest rozwój i stała interwencja zgodna z podejściem holistycznym i włączającym do zapobiegania zjawisku porzucania szkoły na wczesnym etapie edukacji. Celem interwencji jest cała wspólnota szkolna, wzmacniana i wspierana dzięki społecznej sieci współpracy tak, aby dzieci uzyskiwały doskonałe rezultaty w nauce. LINC wspiera nauczycieli, wychowawców i rodziców w zapobieganiu porzucania edukacji, zanim pojawi się widoczne ryzyko u konkretnego ucznia. Specjalna uwaga została poświęcona potrzebom uczniów z rodzin migracyjnych i ich efektywnej integracji.

<http://www.linc-projekt.eu/>

Kids2Talk

Kids2Talk jest programem pilotażowym, którego celem jest rozwój zabawek i gier dla młodszych dzieci, w celu wspierania ich wielojęzycznej i wielokulturowej edukacji na wczesnym etapie przedszkolnym. Wszystkie gry są łatwe w stosowaniu i wspierają rozwój dziecięcej twórczości.

<http://www.kids2talk.de/>

Wielojęzyczne Rodziny: Wspieranie rodzin wielojęzycznych - lingwistycznego skarbu Europy

Multilingual Families jest ważnym projektem poświęconym zachowaniu języka i kultury ponad 47 milionów imigrantów żyjących w Unii Europejskiej. Jego celem jest dostarczenie materiałów dla nauczycieli, rodziców, grup imigrantów, wszystkich, którzy pracują z imigranckimi rodzinami wielojęzycznymi. Ćwiczenia i zabawy zostały tak zaprojektowane, żeby umożliwiały adekwatne wsparcie dla dzieci z rodzin wielojęzycznych, podkreślały znaczenie korzyści wynikających z możliwości posługiwania się wieloma językami, rozwijały zainteresowanie dzieci innymi językami, wzmocniały szacunek dla innych, ciekawość i chęć rozwoju wiedzy u wszystkich uczestników.

<http://www.multilingual-families.eu/>

PROJEKT DISTINC

Celem projektu jest rozwój programu szkoleniowego związanego z edukacją włączającą, dla nauczycieli szkół podstawowych, podniesieniem wiedzy, kompetencji i umiejętności stosowania praktyk włączających w klasie, szczególnie dla dzieci ze specjalnymi potrzebami edukacyjnymi (trudności w nauce, trudne zachowanie, niepełnosprawność).

Strona projektu niedostępna

ATTEMPT – Attractive Techniques to Empower Parents i Teachers

Projekt powstał jako rezultat badań nad zjawiskiem nękania (*bullyingu*) dotyczącym zarówno dorosłych (rodzice, nauczyciele, instytucje), jak i dzieci i młodzieży. Zaczynając od postawienia pytań badawczych, przez rozwój eksperymentalnych i innowacyjnych praktyk komunikacyjnych między rodzicami, nauczycielami i dziećmi, jego celem jest rozwój sposobów radzenia sobie z sytuacjami nękania (*bullyingu*) oraz wzmocnienia dzieci tak, aby potrafiły sprostać sytuacjom trudnym.

<http://www.attempt-eu.org/>

PEAB – Peer Education Against Bullying

Projekt skupia się na prewencji zjawiska nękania (*bullyingu*) wśród dzieci i młodzieży (w wieku od 8 do 16 lat).

FOLK DC – The Digital Children's Folksongs for Language i Cultural Learning

Projekt poświęcony motywowaniu młodych ludzi uczących się języków obcych do zaangażowania w naukę, wielokulturowości, dzięki użyciu i poznaniu dziecięcych piosenek ludowych i zwyczajów związanych z piosenkami lub w nich przedstawianych.

www.folkdc.eu

BIBLIOGRAFIA

1. Doležalová, Markéta. Kooperativní pohybové hry pro děti předškolního věku. Brno 2014.
2. Prevence-info:
http://www.prevence-info.cz/sites/default/files/users/9/srdce_tridy_pdf_11946.pdf.
3. DJK Sportverbi/DJK Sportjugend (2013) „Inklusion mit Hi und Fuß. Sportbezogene Angebote in der Kinder- und Jugendarbeit“, S. 33
(https://www.dosb.de/fileadmin/Bilder_allgemein/Organisationen/DJK/DJKHireichung_FINAL.pdf).
4. DGB-Bildungswerk Thüringen e.V. (2008) „Baustein zur nicht-rassistischen Bildungsarbeit“ (<http://www.baustein.dgb-bwt.de/PDF/B1-NamensGeschichten.pdf>).
5. Liesjugendring Berlin e.V. (2014) „Praxishibuch Juleica-Ausbildung in Berlin. Modul 13 Vorurteilsbewusstsein – Inklusion“, S. 8-9.
(http://www.ljrberlin.de/system/files/dokumente/juleica/Modul13_Inklusion_end.pdf, letzter Zugriff am 17.12.2014).
6. Danish Centre for Educational Environments / Dansk Center for Undervisningsmiljø (DCUM): Helle Meisner-Jensen: “Together against mobbing”, hibook, Denmark 2006.
7. Mathias Granum & Mariane Siem: “Out to the floor. Activities to strengthen children’s language i social abilities, Denmark, 2012.
8. The Organisation Children’s Welfare in Denmark (Børns Vilkår I Danmark) / www.bornsvilkar.dk.
9. The Digital Children’s Folksongs for Language i Cultural Learning” www.folkdc.eu.
10. “A.L.I.C.E.” Grundtvig projekt. Created by The Mosaic Art & Sound.
11. “Stronger children – less violence” projekt 2009-2011 – Daphne Programme, Projekt Nr. JLS/2008-1/DAP-204.
12. Sommer, Jan (2007): Alles über gute und schlechte Gefühle. Ein Gewalt-Deeskalationstraining für Vorschul- und Grundschulkindern. Jena.
13. Hillenbri, C./Hennemann, T./Heckler-Schell, A. (2009): Lubo aus dem All. Vorschulalter. Programm zur Förderung sozial-emotionaler Kompetenzen. S. 81f.
14. www.oxfam.org.uk/education/resourcesrights/files/lesson1_needs_i_wants.pdf.
15. <http://www.waece.org/paz/dossier.php?dossieres=dossierconflictos3>.
16. TVV (2007). Alles über gute und schlechte Gefühle. Jena.
17. Adam K. Gogacz (red.) - Profilaktyczne podejście w edukacji włączającej. Działania nauczycieli szkół podstawowych różnicujące pracę w klasie. Bogazici Univeristy Press, Istanbul 2013.

Erasmus+

**STRONGER
CHILDREN 2**
