

GRAJ W KOLORY

LUCYNA CHMIEL
IRENA FRYDEL

SCENARIUSZE ZAJĘĆ ZINTEGROWANYCH
DLA KLAS I-III SZKOŁY PODSTAWOWEJ

Publikacja przygotowana i wydana dzięki wsparciu finansowemu Unii Europejskiej. Wyrażone w niej poglądy są wyłącznie poglądami autorów i w żaden sposób nie odzwierciedlają oficjalnego stanowiska Unii Europejskiej

Publikacja przygotowana i wydana dzięki wsparciu finansowemu Województwa Śląskiego

Redakcja

Maria Schejbal

Projekt graficzny okładki

Krzysztof Tusiewicz

www.tusiewicz.art.pl

Rysunki

Agnieszka Maruszak

Wydawca

Bielskie Stowarzyszenie Artystyczne Teatr Grodzki

43-382 Bielsko-Biała

ul. Jaworzańska 156 A

tel./fax (48 33) 8162182

biuro@teatrgrodzki.pl

www.teatrgrodzki.pl

Bielsko-Biała, 2005

Skład i druk

Zakład Aktywności Zawodowej

Zakład Introligatorsko-Drukarski

Stowarzyszenia Teatr Grodzki

ul. Sempołowskiej 13

43-300 Bielsko-Biała

Tel.: 033/496 52 19 ; 033/499 89 75

© Copyright Bielskie Stowarzyszenie Artystyczne Teatr Grodzki

ISBN 83-916601-3-3

Lucyna Chmiel
Irena Frydel

GRAJ W KOLORY

Scenariusze zajęć zintegrowanych dla klas I -III szkoły podstawowej

Wstęp

Pakiet Edukacyjny, który Państwu prezentujemy zawiera materiał filmowy oraz scenariusze lekcji. Filmy są zapisem przedstawień, które powstały podczas zajęć teatralnych prowadzonych w ramach projektu Teatru Grodzkiego „Wspólna przestrzeń”.

W Pakiecie znajdują Państwo trzy scenariusze lekcyjne, każdemu z nich towarzyszy film na kasecie wideo.

- Klasa I. Scenariusz pod tytułem „Taki czarny, taki czarny...” oraz film „Kaczątka”
- Klasa II. Scenariusz pod tytułem „Kolory Afryki” oraz film „Wyprawa”
- Klasa III. Scenariusz pod tytułem „Czerwony, zielony, niebieski” oraz film „Inni”.

Na kasecie wideo jest też nagrany film pod tytułem „Tacy sami”. Ze względu na swą odważną formę i duży ładunek emocjonalny, stanowi on ciekawą propozycję do wykorzystania w klasach wyższych szkoły podstawowej a nawet gimnazjum. Zachęcamy Państwa do opracowania własnego scenariusza lekcji z wykorzystaniem tego materiału filmowego.

Każdy z przygotowanych przez nas scenariuszy zaopatrzone jest w szablony i wzory do powielenia. Celem całego proponowanego do realizacji cyklu zajęć pod wspólnym tytułem „Graj w kolory” jest kształtowanie postawy otwartości w stosunku do ludzi o innym wyglądzie, wyznawanej religii, zwyczajach czy innych cechach nadających im rys odmienności. Postawa, czyli zachowanie w określony sposób lub gotowość do pewnych zachowań, kształtuje się w ciągu całego naszego życia. Nigdy nie jest za późno, a tym bardziej za wcześnie na kształtowanie postawy szacunku i tolerancji. Jednocześnie temat ten nie jest łatwy.

Autorzy zrealizowanych w Teatrze Grodzkim przedstawień starali się dostosować treść i formę widowisk do wieku uczestników zajęć, a my - przygotowując scenariusze lekcji - starałyśmy się uwzględnić możliwości percepcyjne dzieci w wieku 7 -10 lat.

Wykorzystując scenariusze do przeprowadzenia zajęć w klasie, trzeba również wziąć pod uwagę specyfikę grupy, poziom rozwoju uczniów i wcześniejsze doświadczenia. Proponowane konspekty można łatwo dostosować do potrzeb danej klasy, zarówno w obszarze celów wychowawczych, jak i edukacyjnych. W klasach, w których wystąpił problem braku akceptacji ucznia czy uczniów (na przykład ze względu na inne wyznaczenie dziecka) warto potraktować ten temat ze szczególną uwagą. Zagadnienia z zakresu edukacji polonistycznej mogą być rozszerzone lub pominięte, potraktowane jako wprowadzenie lub utrwalenie materiału. Modyfikacji może również ulegać czas trwania zajęć. W scenariuszach wykorzystane zostały metody aktywizujące jako najbardziej efektywne.

W naszą „grę w kolory” starałyśmy się zaangażować serca, umysły i emocje młodych ludzi, aby miejsce, w którym żyjemy było „wspólną przestrzenią” nas wszystkich.

Lucyna Chmiel, Irena Frydel

Lucyna Chmiel – nauczycielka w Szkole Podstawowej w Jaworzu, absolwentka Wydziału Pedagogicznego Uniwersytetu Śląskiego. Instruktor teatralny z wieloletnim stażem pracy (szkolne grupy teatralne oraz młodzież zagrożona społecznymi patologiami).

Irena Frydel – nauczycielka nauczania zintegrowanego w Szkole Podstawowej nr 2 Towarzystwa Szkolnego im. Mikołaja Reja w Bielsku-Białej, absolwentka Wydziału Pedagogicznego Uniwersytetu Śląskiego. Członek Bielskiego Stowarzyszenia Artystycznego Teatr Grodzki

TAKI CZARNY, TAKI CZARNY...

Scenariusz zajęć zintegrowanych dla klasy pierwszej

Temat: „Taki czarny, taki czarny...”. Wspólne redagowanie myśli przewodniej opowieści filmowej pt. „Kaczątka” poprzedzone ćwiczeniami dramowymi i zgromadzeniem słownictwa. Zabawy ruchowe. Składanie i wycinanie papieru, tworzenie plastycznych układów rytmicznych.

Cele:

Uczeń:

- wczuwa się w stany emocjonalne innych osób i potrafi określić własne odczucia
- zna i posługuje się słownictwem dotyczącym zachowania i charakteru postaci
- dokonuje analizy postępowania bohaterów i wyciąga wnioski
- redaguje myśli w formie poprawnych zdań
- bezbłędnie przepisuje tekst
- rozumie potrzebę akceptacji i pozytywnego nastawienia do osób o innym wyglądzie czy pochodzeniu
- współdziała w zespole
- składa i wycina elementy z papieru

Formy pracy:

- zbiorowa
- grupowa
- indywidualna

Metody pracy:

eksponujące - pokaz filmu
problemowe – dyskusja, mapa pojęciowa, ćwiczenia dramowe
ćwiczenia praktyczne

Środki dydaktyczne:

Film pt. „Kaczątka”, arkusze białego i czarnego papieru do wykonania czapek, sylwetki: białe kaczątka i czarne kaczątka, dwa zestawy słownictwa, szablony do obrysowania, paski papieru białego i czarnego do wycinanki.

Czas trwania zajęć: 90 min.

Przebieg zajęć:

1. Przygotowanie czapek z papieru (składanka origami), dla połowy uczniów białe, dla połowy czarne.
Zabawy ruchowe z wykorzystaniem czapek: reakcja na sygnał
- różne ustawienia np.: jedno koło tworzą dzieci w białych czapkach, drugie w czarnych; dzieci ustawiają się w kole na przemian: białe – czarne; w rzędach: białe – czarne; w parach: białe – czarne lub białe – białe, czarne – czarne, itp.

2. Wprowadzenie do tematu – ćwiczenie dramowe.

Dzieci leżą na dywanie, skulone, ręce obejmują kolana. Nauczyciel opowiada: „wyobrażamy sobie, że jesteśmy małymi ptaszkami zamkniętymi w skorupce jaja. Otwieramy oczy, czujemy, że jest nam już ciasno i chcemy się wydostać na świat, próbujemy poruszyć ręką, nogą... Skorupka pęka i powoli wychylamy z niej głowę, prostujemy ręce, nogi, całe ciało, wychodzimy ze skorupki.

Po długim przebywaniu w zamknięciu musimy się rozruszać...

Widzimy też, że nie jesteśmy sami...” (dzieci najprawdopodobniej będą nawiązywały ze sobą kontakty, będą próbowały wspólnej zabawy).

3. Oglądanie filmu pt. "Kaczątka".

4. Dokładna analiza treści - szukanie odpowiedzi na pytania:

- Co zobaczyły kaczątka, kiedy wykluły się z jaj?
- Jak było traktowane czarne pisklę przez pozostałe pisklęta?
- Co robiły białe pisklęta? (naśmiewały się, dokuczały, itd.)

Co czuło odrzucone czarne kaczątka? Ćwiczenie dramowe.

Kilkoro chętnych dzieci siada na dywanie z zamkniętymi oczami i otrzymuje polecenie: „za chwilę każdemu z was założę na głowę czapkę, nie wiecie tylko, jakiego będzie koloru. Zadanie polega na tym, aby białe kaczątka - dzieci w białych czapkach – zachowywały się w stosunku do czarnego tak, jak na filmie. Pamiętajcie, że tak naprawdę nie wolno nikomu zrobić krzywdy, to tylko zabawa”. Czarną czapkę zakładamy dziecku, które jest na tyle zrównoważone emocjonalnie, że będzie w stanie „przyjąć” ataki ze strony grupy. Obserwujemy ćwiczenie i przerywamy je w odpowiednim momencie. W trakcie zabawy można podpowiadać dzieciom możliwe zachowania. Ćwiczenie powtarzamy, jeżeli są chętne dzieci, które nie brały jeszcze udziału.

Omówienie odczuć „czarnego kaczątka”. Szukanie odpowiedzi na pytanie: „co czuło czarne kaczątka?” Zgromadzenie słownictwa – praca w dwóch grupach powstałych przez włożenie czapek białych i czarnych. Każda grupa wybiera z zestawu i umieszcza na planszy z sylwetą kaczątka /rys. str. 10 i 11/ – odpowiednio białego lub czarnego – pasujące do niego określenia. Pierwszy zestaw, np.: białe kaczęta – czuły niechęć, nie lubiły, nie znały, nie kochały, nie rozumiały, były okrutne, niedobre, dokuczały; czarne kaczątka – przerażone, zagubione, smutne, odrzucone, niekochane, nielubiane, samotne, zalęknione, bało się.

Próba odpowiedzi na pytanie:

- Dlaczego białe kaczątka tak źle traktowały czarne kaczątka?
- Czy je znały, co o nim wiedziały?
- Czym się kierowały w swoim postępowaniu, na co zwracały uwagę?
- Co wydarzyło się nad rzeką?
- Dlaczego zmieniło się postępowanie białych kaczek w stosunku do ich brata?

Uzupełnianie słownictwa z drugiego zestawu – dalszy ciąg pracy w grupach, np.: białe kacząta – nie umiały pomóc, przekonały się, doceniły odwagę, podziwiały, zaprosiły do wspólnej zabawy; czarne kaczątko – było odważne, uratowało, nie bało się, nie pamiętało doznanych krzywd, mądre, zaradne, dzielne.

5. Zabawy ruchowe:

- Jedno dziecko z zawiązanymi oczami staje w kole i otrzymuje papierowy rulon, dotyka nim któreś z dzieci. Dotknięte wymienia imię kolegi w środku, ten zaś musi odgadnąć po głosie, kogo dotknął rulonem.
- Dzieci poruszają się powoli i ostrożnie z zamkniętymi oczami po sali. Kiedy spotkają kolegę - nie otwierając oczu - dotykają delikatnie jego twarzy i włosów i próbują odgadnąć, kogo spotkały.

Podsumowanie zabawy: Co pozwalało wam odgadnąć, kim jest napotkana osoba? (Mamy różne głosy, różnimy się wyglądem).

6. Wspólne redagowanie myśli przewodniej i zapisanie jej w zeszycie poprzedzone analizą ortograficzną.

Nie wszyscy wyglądamy tak samo. Ważne jest, jak postępujemy. Nie oceniamy innych na podstawie wyglądu.

7. Wycinanka z białego i czarnego papieru: obrysowanie szablonu na składanych paskach, wycinanie ze zwróceniem uwagi na miejsca, których nie wolno przeciąć /rys. str. 12 i 13/; po rozłożeniu – tworzenie układów rytmicznych.

8. Zabawa integracyjna dla dwóch lub więcej zespołów

Zespół składa się z sześciu osób – trzech w czapkach czarnych i trzech w czapkach białych. Zajmują oni miejsca na siedmiu krzesłach ustawionych w rzędzie, środkowe pozostaje puste. Dzieci w białych czapkach są po jednej stronie pustego krzesła, w czarnych po drugiej. Zadaniem zespołu jest jak najszybsze przemieszczenie się „kolorów” na miejsca po drugiej stronie pustego krzesła. Wolno przesuwać się o jedno miejsce, jeśli jest wolne obok, lub przeskakiwać kolegę siedzącego obok (jak w warcabach). W tym samym czasie ruch wykonuje tylko jedna osoba. Mierzymy czas. Wygrywa zespół, któremu „zamiana kolorów” udała się w najkrótszym czasie.

KOLORY AFRYKI

Scenariusz zajęć zintegrowanych dla klasy drugiej

Temat: "Kolory Afryki". Kolejność wydarzeń przedstawionych w opowieści filmowej pt. "Wyprawa" i redagowanie listu z podróży. Gromadzenie wiadomości o życiu i zwyczajach mieszkańców Afryki. Przygotowanie plakatów. Zabawy rytmiczne z użyciem instrumentów perkusyjnych drewnianych.

Cele:

Uczeń:

- poznaje klimatyczne i ekonomiczne warunki życia mieszkańców Afryki
- dostrzega bogactwo i piękno kultury i szanuje odmienność
- prezentuje postawę otwartości i akceptacji w stosunku do ludzi o innym kolorze skóry, zwyczajach czy wyznawanej religii
- zna formę listu
- rozróżnia zdanie i równoważnik zdania
- dobiera odpowiednie materiały plastyczne
- odtwarza i tworzy układy rytmiczne na instrumentach perkusyjnych

Formy pracy:

- zbiorowa
- grupowa
- indywidualna

Metody pracy:

eksponujące – pokaz filmu

problemowe – mapa pojęciowa (plakat), niedokończone zdania

ćwiczenia praktyczne

Środki dydaktyczne:

Film pt. „Wyprawa”; rekwizyty związane z egzotyczną podróżą (lub ich rysunki) - mapa, kompas, manierka na wodę, kapelusz europejskich turystów, maska obrzędowa; atlasy, albumy, encyklopedie dla uczniów szkoły podstawowej, wydawnictwa o tematyce podróżniczej i geograficznej (np. magazyn National Geographic) zawierające wiadomości i zdjęcia dotyczące Afryki i jej mieszkańców; nagrania muzyczne (np. płyta CD „Voices of Africa”); instrumenty perkusyjne - pudełka akustyczne drewniane, bębenki, wydrażony pniak i patyki; materiały do wykonania plakatu – arkusze papieru z zaznaczonymi dwiema sylwetkami człowieka (kontur) - 4 sztuki, kredki, flamastry, bibuły, papier kolorowy, rafia, ścinki tekstylne, itp.; tytuły wydarzeń dla każdego ucznia, polecenia do pracy w grupach; list – niedokończone zdania dla każdej grupy; paski papieru (do zapisania głównej myśli zajęć); słownik wyrazów obcych.

Czas trwania zajęć: 90 min.

Przebieg zajęć:

1. Wprowadzenie do tematu – oglądanie przedmiotów nawiązujących do egzotycznej podróży zgromadzonych w klasie. Z czym się kojarzą: mapy, kompas, manierka na wodę, kapelusz, maska obrzędowa?
2. Samodzielne poszukiwania wiadomości o Afryce z wykorzystaniem wydawnictw, albumów, encyklopedii, zdjęć. Krótkie podsumowanie.
3. Oglądanie filmu pt. „Wyprawa” poprzedzone komentarzem: „w filmie występują dzieci, które wcieliły się w role mieszkańców Afryki i podróżników, aby przedstawić pewną historię. Nie jest to więc film dokumentalny. Po obejrzeniu będziemy rozmawiali na temat przygód, które przeżyli bohaterowie”.
4. Ustalenie kolejności wydarzeń. Uczniowie porządkują kolejność tytułów, numerując je lub układając w odpowiednim porządku. Część uczniów otrzymuje tytuły w formie równoważników zdań, część w formie zdań /tytuły wydarzeń str.18/. Sprawdzenie poprawności wykonania zadania i przypomnienie lub omówienie zagadnień gramatycznych dotyczących funkcji czasownika w zdaniu.
5. Podział na grupy - każda grupa otrzymuje jako znak rozpoznawczy jeden z symboli egzotycznej podróży /rys. str. 21/. Zapoznanie się z zadaniami.
I grupa: Jak wyglądają bohaterowie opowieści? Czym różni się ich wygląd, ubiór, ozdoby? Gdzie mieszkają? Wykonaj plakat, używając dostępnych materiałów plastycznych.
II grupa: W jaki sposób mieszkańcy wioski wyleczyli ukąszonego podróżnika? Jakimi metodami posługują się nasi lekarze? Są one podobne czy różne? Wykonaj plakat, używając odpowiednich materiałów plastycznych.
III grupa: Czy szkoła w afrykańskiej wiosce jest podobna do twojej szkoły, czy bardzo się od niej różni? Używając wybranych materiałów plastycznych, wykonaj plakat.
IV grupa: Jakie zwyczaje, obrzędy, zachowania mieszkańców Afryki zwróciły twoją uwagę? Czym różnią się od naszych? Wykonaj plakat, używając dostępnych materiałów plastycznych. Sylwetki do umieszczenia na plakatach – /rys. str. 19 i 20/.
6. Powtórne obejrzenie filmu. Omówienie sposobu wykonania plakatów (można używać znaków plastycznych, słów, zdań) i określenie czasu na wykonanie pracy. Praca w grupach.
7. Omówienie prac poszczególnych grup, ewentualne uzupełnienie wypowiedzi. Zwrócenie uwagi na różnice religijne.

8. Zabawy rytmiczne – w nawiązaniu do zadania grupy IV: taniec i muzyka, poprzedzone słuchaniem fragmentów nagrań. Wykorzystanie drewnianych instrumentów muzycznych, bębnow i innych instrumentów; echo rytmiczne, tworzenie własnych układów rytmicznych, poruszanie się w rytmie bębna.
9. Poszukiwanie odpowiedzi na pytania (rozmowa):
- Dlaczego doszło do konfliktu?
 - Dlaczego tubylcy zaatakowali podróżników? (Podróżnicy nie wiedzieli, jak cenny jest dla plemienia ich znak, nie znali tamtejszych zwyczajów).
- Wyjaśnienie znaczenia wyrazu „totem” z wykorzystaniem słownika.
10. Redagowanie listu podróżników do przyjaciół w kraju. Uzupełnianie niedokończonych zdań – praca w grupach /Wzór listu str. 17/. Odczytanie prac.
11. Podsumowanie zajęć – przygotowanie ekspozycji prac (plakaty i listy). Opatrzanie całości tytułem w formie myśli przewodniej, najważniejszych wniosków nasuwających się po zajęciach. Wybór i zapisanie propozycji uczniów.

....., dn.

Kochani,

Piszemy ten list, ponieważ termin naszego powrotu do kraju przesunął się o kilka miesięcy. Podróżując po afrykańskich bezdrożach, przeżyliśmy wiele wspaniałych przygód. Niektóre były niebezpieczne! Zostaliśmy zaatakowani przez wojowników, którzy.....

.....□

.....□

Kiedy jednego z nas ukąsił jadowity wąż, wojownicy

.....*Tam*

.....□

.....□

Spotkanie z tubylcami przekonało nas, że są to ludzie.....

.....□

.....□

Warto poznawać

aby.... □

Postanowiliśmy zostać dłużej wśród mieszkańców ukrytej w buszu wioski, bo

.....□

.....□

Gorące jak Afryka pozdrowienia dla wszystkich poszukiwaczy przygód. Do zobaczenia w kraju.

□

Ciekawe znalezisko.

Ocalone życie.

Wędrówka podróżników po bezdrożach Afryki.

Szkoła pod gołym niebem.

Niemile spotkanie z tubylcami.

W małej wiosce.

Ukąszenie jadowitego węża.

Jeden z podróżników zostaje ukąszony przez jadowitego węża.

W wiosce powstaje szkoła.

Tubylcy atakują podróżników.

Dzięki zabiegom szamanów podróżnik odzyskuje zdrowie.

Znajdują ciekawy przedmiot.

Wojownicy zabierają wędrowców do swojej wioski.

Podróżnicy wędrują po bezdrożach Afryki.

CZERWONY, ZIELONY, NIEBIESKI

Scenariusz zajęć zintegrowanych dla klasy trzeciej.

Temat: „Czerwony, zielony, niebieski...”. Sformułowanie myśli przewodniej opowieści filmowej pt. „Inni”. Gry dramowe z wykorzystaniem kolorowych masek. Zabawy integracyjne.

Cele:

Uczeń:

- potrafi sformułować własne przemyślenia w formie logicznej spójnej wypowiedzi ustnej i pisemnej
- wysuwa argumenty i uzasadnia swoje zdanie
- prezentuje postawę akceptacji w stosunku do odmienności współpracuje w grupie
- wykonuje maskę według szablonu

Formy pracy:

- zbiorowa
- grupowa
- indywidualna

Metody pracy:

eksponujące – pokaz filmu
problemowe – burza mózgów, graffiti
gry dramowe, zabawy
ćwiczenia praktyczne

Środki dydaktyczne:

Film pt. „Inni”, plakaty z niedokończonymi zdaniem (graffiti), zestaw słownictwa, materiały do wykonania masek (szablony, papier jednostronnie kolorowy – 4 kolory, gumki)

Czas trwania zajęć: 90 minut

Przebieg zajęć:

1. Zabawa wprowadzająca - „Kolory”. Uczestnicy siedzą na krzesłach w kręgu, jeden stoi w środku, wszyscy mają przyporządkowany kolor – czerwony, zielony lub niebieski. Stojący w środku wywołuje jeden z kolorów, osoby nim oznaczone zamieniają się miejscami, a uczestnik bez krzesła próbuje znaleźć dla siebie miejsce w kręgu. Inny z uczestników pozostaje w środku, wywołuje jeden z kolorów i następuje zmiana miejsc. Na hasło „kolory” wszyscy zamieniają się miejscami.
2. Wykonanie masek według wzoru /rys. str. 25/. Maski z jednej strony są białe, z drugiej w kolorze czerwonym, zielonym, żółtym lub niebieskim.

3. Gry dramowe – praca w grupach. Podział na grupy następuje po założeniu masek kolorową stroną na zewnątrz tak, aby w każdej grupie znalazły się dzieci w maskach różnych kolorów. Dzieci przygotowują scenkę improwizowaną na określony przez nauczyciela temat: „wymyślcie nową lub przedstawcie już istniejącą maszynę, która ułatwia człowiekowi życie. Maszyna nie mówi, ale może wydawać różne dźwięki”. Określenie czasu na przygotowanie i prezentacja każdej z grup. Oglądające dzieci odgadują, co to za maszyna i nagradzają brawami każdy pokaz.
4. Gry dramowe – praca w grupach. Podział na grupy tak, aby wszyscy członkowie mieli maski w tym samym kolorze. Omówienie zadania: każdy zespół przygotowuje scenkę pt. „Jeden dzień w mojej rodzinie.” Określenie czasu i przygotowanie scenek (bez rekwizytów i tekstu). Prezentacja i omówienie, nagrodzenie brawami.
5. Rozmowa w kręgu wspomagana pytaniami nauczyciela. Podczas rozmowy maski zostają przesunięte na tył głowy.
 - Czy domyślacie się do czego potrzebne nam były maski?
 - Jak pracowało się w grupie, kiedy każde dziecko miało maskę w innym kolorze?
 - Jak pracowało się, kiedy wszyscy w grupie mieli takie same maski?
 - Czy kolor maski miał znaczenie?
 - Czy mimo maski wiedzieliście z kim pracujecie?

Celem rozmowy jest wysnucie wniosku: „maska, kolor, cechy zewnętrzne nie wpływają na kontakty między dziećmi, nie przeszkadzają we wspólnej zabawie. Każdy inaczej się porusza, mówi, zachowuje”.

Dzieci zakładają maski białą stroną na zewnątrz – wszystkie są takie same. Poszukiwanie odpowiedzi na pytanie: Czy teraz jesteśmy tacy sami? (Tak, ale tylko zewnątrz).

6. Oglądanie filmu pt. „Inni”.

7. Analiza treści filmu wspomagana pytaniami:
 - Kogo przepuszczała postać podnosząca szlaban?
 - Dlaczego postacie, które zostały odrzucone były „inne”?
 - Na czym może polegać „inność”, „odmienność”?

„Burza mózgów” – zapisanie wszystkich padających propozycji na tablicy (inni ze względu na: kolor skóry, zwyczaje, język, wygląd, wzrost, wyznawaną religię, itp.).

Szukanie odpowiedzi na pytania:

- Na ile ważne w kontaktach między ludźmi są takie cechy, jak np. wzrost, język?
- Czy mimo różnic można się porozumieć, bawić, wspólnie pracować?
- Jak zachowały się postacie występujące w filmie?

Przypomnienie ostatnich fragmentów, kiedy wszystkie postacie stoją odwrócone tyłem do widza i znikają różnice w wyglądzie. Zwrócenie

uwagi na sekwencje wspólnego kręgu jednoczącego wszystkich uczestników zabawy.

8. Uzupełnienie niedokończonych zdań – technika „graffiti”.

Praca w grupach, podział przy pomocy masek. Każda z grup otrzymuje plakat z niedokończonym zdaniem. Zadanie polega na wymyśleniu zakończenia zdania, ewentualnie rozwinięciu myśli i wpisaniu ich u dołu plakatu. Następnie należy zagiąć plakat pod spód tak, aby wpisany tekst nie był widoczny dla pozostałych grup. Na dany przez nauczyciela znak plakat wędruje do następnej grupy (zgodnie z ruchem wskazówek zegara). Redagując wypowiedź, uczniowie korzystają z zestawu słownictwa zgromadzonego na planszy lub na tablicy, po uprzedniej analizie ortograficznej.

Zdania do rozwinięcia:

- Myślimy, że kolor skóry ...
- Religia i zwyczaje różnych ludzi ...
- Choroba i inne problemy zdrowotne ...
- Język, którym się ludzie posługują ...

Słownictwo do wykorzystania: powinno wpływać, nie powinno wpływać, przeszkadza, nie przeszkadza, utrudnia, nie utrudnia, ma znaczenie, nie ma znaczenia, wpływa, nie wpływa, pozwala, nie pozwala, różni, nie różni, dyskryminuje, nie dyskryminuje, stwarza okazję, pomaga, uczy, wzbogaca, itp.

9. Rozwieszenie plakatów i odczytanie wypowiedzi. Ekspozycja prac po korekcie ortograficznej. Przykłady z życia, otoczenia, kiedy spotykamy się z odmiennością (szkoły integracyjne, spotkania młodzieży świata, wyjazdy wakacyjne).

10. Zabawa integracyjna: „Czerwony, zielony, niebieski...”.

Krzesła ustawione w kole, o jedno więcej niż jest uczestników. Zgodnie z ruchem wskazówek zegara dzieci przesiadają się na wolne krzesło, wymieniając kolejno kolory: czerwony, zielony, niebieski; czwarte dziecko mówi: „lubię” i wybiera osobę z kręgu, zapraszając ją na miejsce obok siebie.

Zabawa zaczyna się ponownie od osoby siedzącej obok wolnego miejsca z prawej strony.

WSPÓLNA PRZESTRZEŃ

W okresie od 1 stycznia do 15 października 2005 roku Bielskie Stowarzyszenie Artystyczne Teatr Grodzki realizowało projekt artystyczno-edukacyjny pod nazwą „Wspólna przestrzeń”. Projekt został nagrodzony dotacją w ogólnopolskim konkursie Programu Phare 2002 „Wzmocnienie polityki antidyskryminacyjnej”.

W ramach projektu zrealizowano szereg działań:

- Cykl warsztatów twórczych – zajęcia artystyczne z 22 grupami,
- Cykl spotkań promujących idee antidyskryminacyjne w lokalnych społecznościach (Bielsko-Biała, Żywiec, Katowice, Czechowice - Dziedzice, Łodygowice) – pokazy widowisk przygotowanych przez grupy warsztatowe w połączeniu z dyskusjami oraz akcjami artystycznymi,
- Wydanie specjalnego antidyskryminacyjnego numeru czasopisma „Jesteśmy” przygotowanego pod hasłem: „My i Oni”,
- Wydanie Pakietu Edukacyjnego obejmującego materiał filmowy i scenariusze lekcji.

Główny temat projektu – walka z dyskryminacją – okazał się bardzo ciekawą inspiracją do poszukiwań twórczych. W grupach warsztatowych powstały widowiska a także prace plastyczne i utwory literackie podejmujące temat inności, odrzucenia, lęku przed „obcymi”, agresji i wrogości wobec nieznanego. Teatralne pomysły na kampanię antidyskryminacyjną były bardzo różne. Część zespołów wykorzystała znane teksty literackie, przygotowując pełnospektaklowe prezentacje; inne grupy sięgnęły po formę happeningu operującego hasłem, skrótem myślowym, przerysowanym działaniem; pojawiły się również widowiska oparte na cytatach z Powszechnej Deklaracji Praw Człowieka, inscenizacje obrzędów czy teatralne przypowieści o dziejach świata. Poniżej przedstawiamy wybrane przykłady widowisk, które powstały w ramach projektu. Dają one cenne świadectwo różnorodności i bogactwa twórczych dokonań projektu.

Grupa warsztatowa działająca w Ognisku Wychowawczym przy ul. Gazowniczej w Bielsku-Białej (placówka Centrum Pomocy Rodzinie) przygotowała spektakl pod tytułem „**Życie Indian**”. Była to teatralna opowieść o obyczajach, tradycjach i kulturze Indian pokazująca wielkie bogactwo i piękno zaginionej cywilizacji. W przedstawieniu wykorzystano liczne rekwizyty i dekoracje, akcja rozgrywała się wokół indiańskiego wigwamu. Spektakl był nie tylko próbą odtworzenia niepowtarzalnego, oryginalnego świata Indian, stawiał również istotne pytanie: dlaczego ten świat przestał istnieć?

Grupa warsztatowa działająca w Ognisku Wychowawczym Towarzystwa Przyjaciół Dzieci przy ul. Wyspiańskiego w Bielsku-Białej (placówka Centrum Pomocy Rodzinie) zrealizowała spektakl pod hasłem „**Podo- bało się???**” Przedstawienie miało formę scenicznego happeningu

pokazującego drastyczną sytuację: grupa przeciw jednostce. Młodzi aktorzy wystąpili w maskach i tylko główny bohater miał odsłoniętą twarz. Powtarzane kilkakrotnie akcje odrzucenia „obcego” przez grupę przybierały różne formy znęcania się nad bezradnym, osamotnionym chłopcem. W finale maski znikają, a ukryci za nimi aktorzy bezpośrednio zwracali się do widzów z pytaniami: „Podobało się?”, „A gdybyś to ty był na jego miejscu?”, „Zadowolony jesteś?”.

Grupa warsztatowa działająca w Świetlicy Środowiskowej w Bielsku-Białej przy ul. Stawowej (placówka Centrum Pomocy Rodzinie) wystawiła widowisko pod tytułem **„Black and White”**. Bohaterowie spektaklu to dwie grupy młodzieżowe. Każda z nich ma własny sposób bycia, spędzania czasu, wspólnej zabawy. Różnicę pomiędzy grupami podkreślał też kolor kostiumów - jedni byli ubrani na czarno, drudzy na biało. Gdy grupy spotykały się na scenie, dochodziło zawsze do ostrej konfrontacji. Kiedy jednak spotkało się dwoje ludzi - „czarny” i „biały” - porozumienie, a nawet przyjaźń czy miłość stały się możliwe. Optymistycznemu finałowi przedstawienia towarzyszyły słowa: „On się modlił, ale to nie była moja religia. Ona podała mi rękę, ale kolor jej skóry był inny, niż mojej. Lecz kiedy on się zaśmiał, to śmiał się tak samo jak ja. A kiedy ona płakała, to płakała tak samo jak ja”.

„Grupa Teatralna za Siódmą Górą” działająca przy Teatrze Grodzkim przygotowała przedstawienie pod tytułem **„Dwie pielgrzymki”** (w spektaklu uczestniczyły też: grupa ze Świetlicy Środowiskowej „Stokrotka” i grupa teatralna WTZ Teatru Grodzkiego). Widowisko miało formę teatralnej procesji, w której biorą udział dwie grupy pielgrzymkowe - jedna zmierza na Górę Grabarkę, a druga do Częstochowy. Namalowane na szarym papierze wizerunki obu miejsc towarzyszą działaniom scenicznym. Uczestnicy obu pielgrzymek są inaczej ubrani, inaczej się modlą i śpiewają. Kiedy obie grupy spotykają się na scenie, dochodzi do konfrontacji. Początkowo zanoszą się na konflikt, ale ostatecznie pielgrzymujący rozstają się w zgodzie i przyjaźni - odkrywają, że mają wspólny cel, że bardzo wiele ich łączy.

Grupa warsztatowa działająca w Świetlicy Środowiskowej „Stokrotka” przy ul. Wapiennej w Bielsku-Białej (placówka Centrum Pomocy Rodzinie) zrealizowała przedstawienie według opowiadania Isaaca Bashevisa Singera **„Józef i Koza”**. Spektakl opowiada o pogańskim plemieniu Mazowszan, które co roku wrzucało do rzeki najpiękniejszą dziewczynę, by ratować plony przed powodzią. Tak nakazywała miejscowa tradycja pilnie strzeżona przez plemienną wiedźmę Złą. Pewnego dnia w wiosce zjawił się nieznanomy wędrowiec - Żyd Józef. Uratował on od śmierci córkę wodza, a potem ją poślubił i zabrał do Jerozolimy. W przedstawieniu pokazane jest zderzenie kultur i religii, konflikt i wreszcie szczęśliwe zakończenie.

W dwa miesiące po zakończeniu działań warsztatowych Teatr Grodzki przeprowadził ewaluację projektu. Program ewaluacyjny został opracowany i zrealizowany przez Katarzynę Godlewską, studentkę kulturoznawstwa na Uniwersytecie Warszawskim. W czterech grupach objętych projektem miały miejsce dyskusje na temat inności i tolerancji. Celem akcji było zbadanie, czy i w jaki sposób udział w projekcie wpłynął na poziom świadomości uczestników. Akcja przyniosła bardzo ciekawe i cenne rezultaty. Zarówno wypowiedzi uczestników w ramach zaaranżowanej „burzy mózgów”, jak i wykonane prace plastyczne oraz zainscenizowane małe formy teatralne świadczą o potrzebie i skuteczności twórczych programów edukacyjnych odwołujących się do istotnych problemów społecznych.

Maria Schejbal

Bielskie Stowarzyszenie Artystyczne Teatr Grodzki istnieje od 1999 roku, realizując szeroki program działań artystycznych i edukacyjnych na rzecz środowisk zagrożonych społeczną marginalizacją – dzieci, młodzieży, dorosłych i osób w podeszłym wieku, tych wszystkich którzy często żyją w izolacji i stale zmagają się z dramatycznym doświadczeniem biedy, choroby, niepełnosprawności, uzależnienia. Programy warsztatowe Teatru Grodzkiego mają charakter integracyjny i obejmują różne dziedziny sztuki, między innymi teatr, film animowany, działania plastyczne, literackie i fotograficzne. Stowarzyszenie prowadzi również działalność szkoleniową (warsztaty artystyczne dla nauczycieli, studentów instruktorów i terapeutów) oraz działalność wydawniczą (publikacje książkowe, filmy dokumentalne i instruktażowe, pakiety edukacyjne, czasopismo „Jesteśmy”). Kulminacją i podsumowaniem każdego sezonu artystycznego są organizowane od 2000 roku Beskidzkie Świąta Małych i Dużych – integracyjne przeglądy twórczości warsztatowej. Przy stowarzyszeniu działają też Warsztaty Terapii Zajęciowej i Zakład Aktywności Zawodowej.

Działalność Stowarzyszenia wspierają: Unia Europejska, Gmina Bielsko-Biała, Województwo Śląskie, PFRON, Ministerstwo Kultury, Fundacja im. Stefana Batorego, Klub Garnizonowy „Dom Żołnierza”, Stowarzyszenie Teatralno-Edukacyjne „Wybrzeżak”.

Scenariusze zostały opracowane w ramach projektu
"Wspólna przestrzeń"
Styczeń-październik 2005

Program Phare 2002
"Wzmocnienie polityki antydyskryminacyjnej"

Bielskie Stowarzyszenie Artystyczne Teatr Grodzki

ul. Sempołowskiej 13
43-300 Bielsko-Biała
tel./fax (48 33) 816 21 82
biuro@teatrgrodzki.pl
www.teatrgrodzki.pl

ISBN 83-916601-3-3