

scenariusze twórczych zajęć
dla klas I-VI szkoły podstawowej

4 ‒ 5

SPIS TREŚCI

WSTĘP

O PROJEKCIE

DLACZEGO BAŚNIE?

O METODZIE

SPIS WARSZTATÓW

WARSZTATY dla klas I‒III

WARSZTATY dla klas IV‒VI

kolofon

7

9

11

13

17

19

55

114

6 ‒ 7

WSTĘP

Droga czytelniczko i drogi czytelniku!

Jest mi niezmiernie miło, że zajrzałeś/zajrzałaś do naszej publikacji. Jest ona
wynikiem twórczego spotkania Teatru z 18 nauczycielkami i 2 nauczycie-
lami z województwa kujawsko-pomorskiego. Inspirując się myślą Bruno
Bettelheima – austriackiego psychologa i pedagoga – i jego książką

„Cudowne i pożyteczne. O znaczeniach i wartościach baśni”, a także spek-
taklem „Alicja w Krainie Czarów” w reżyserii Pawła Paszty, stworzyliśmy
projekt, który traktuje baśń jako narzędzie pracy z dziećmi.

Nauczycielki i nauczyciele, którzy wzięli udział w tych działaniach, opra-
cowali autorskie scenariusze lekcji inspirowane baśniami z całego świata.
Celem tych warsztatów jest nie tylko analiza literacka tych tekstów, ale
przede wszystkim rozwój uczniów – wzmacnianie lub kształtowanie pew-
nych postaw, otwieranie na refleksję na temat siebie i swoich zachowań
czy też uwrażliwianie na perspektywę drugiego człowieka. Zajęcia te
odchodzą od jedynie rozumowego odbioru baśni, kładąc nacisk również
na rozwój wyobraźni oraz konfrontowanie się ze swoimi emocjami.

W niniejszej publikacji znajdziesz 22 scenariusze podzielone na dwa roz-
działy – część z nich jest skierowana do klas I‒III, a część do klas IV‒VI
szkoły podstawowej.

Zachęcam do korzystania z całych konspektów, ale również do inspiro-
wania się poszczególnymi ćwiczeniami i zabierania dzieci w świat baśni.
Życzę Wam owocnej pracy!

Katarzyna Pągowska
twórczyni projektu

8 ‒ 9

O PROJEKCIE

Projekt „Baśń – narzędzie pracy z dziećmi” powstał w wyniku inspiracji
premierą „Alicji w Krainie Czarów” w reż. Pawła Paszty, teorią Bruno
Bettelheima, który traktuje baśń jako edukacyjne narzędzie terapeutyczno-
poznawcze do pracy z dziećmi oraz rozmowami z nauczycielami toruń-
skich szkół podstawowych. Na tej podstawie stworzyliśmy kompleksowy
projekt, oparty na modelu uczenia się przez doświadczenie Davida Kolba,
którego celem jest podniesienie wiedzy i umiejętności nauczycieli klas
I–VI w zakresie wykorzystania baśni jako narzędzia edukacyjnego, twór-
czych metod pracy z dziećmi i nowych technologii.

Nauczyciele i nauczycielki razem ze swoimi uczniami wzięli udział w cyklu
warsztatów i szkoleń inspirowanych „Alicją w Krainie Czarów”, a następnie
zastosowali nabytą wiedzę w praktyce, tworząc pod okiem tutorów –
Katarzyna Pągowskiej, Katarzyny Peplinskiej-Pietrzak oraz Pawła Paszty –
oparte na wybranych baśniach autorskie scenariusze lekcji, które zebraliśmy
w niniejszej publikacji.

10 ‒ 11

DLACZEGO BAŚNIE?

Przedstawiamy Wam naszym zdaniem najważniejsze tezy na temat roli
baśni w rozwoju dziecka według Bruno Bettelheima.

Baśń wzbogaca życie oraz pomaga rozwijać wyobrażenia dotyczące
jego sensu.

„Jeśli opowieść ma naprawdę przykuć uwagę dziecka, musi je zabawić i obu-
dzić w nim ciekawość. Jeśli jednak ma wzbogacić jego życie, musi pobudzać
wyobraźnię, pomóc dziecku w rozwijaniu inteligencji i porządkowaniu uczuć,
musi mieć związek z jego lękami i dążeniami oraz umożliwić mu pełne roze-
znanie własnych trudności, a zarazem poddać sposoby rozwiązywania nękają-
cych je problemów.”[1]

Baśń pełni funkcję terapeutyczną.

Pomaga w radzeniu sobie z wewnętrznymi napięciami i lękami oraz
w porządkowaniu emocji, oswaja ze zmianami. Daje nadzieję, że każdy
może poradzić sobie w życiu, korzystając z własnych zasobów. Pomaga
rozwijać indywidualność i zyskać dojrzałość.

„Baśń pełni funkcję terapeutyczną, ponieważ pacjent rozmyślając nad tym, co
baśń zdaje się dawać do zrozumienia w odniesieniu do jego wewnętrznych
konfliktów w konkretnym momencie życia, odkrywa własne rozwiązanie sytu-
acji. Treść wybranej baśni zazwyczaj nie ma nic wspólnego z zewnętrznym
życiem pacjenta, ale dotyczy problemów wewnętrznych, które wydają się
niezrozumiałe, a stąd nie do rozwiązania. Baśń nie odwołuje się wprost do
świata rzeczywistego, choć miewa początek całkowicie realistyczny i może
być utkana z elementów zwykłej codzienności. Nierealistyczny charakter
baśni (...) to jej ogromnie doniosła właściwość, bo wskazuje w jasny sposób,
że w baśni nie chodzi o to, aby dostarczać praktycznych pouczeń o świecie
zewnętrznym, ale o przedstawianie procesów zachodzących we wnętrzu
człowieka”. [2]

[1] Bettelheim Bruno „Cudowne i pożyteczne. O znaczeniach i wartościach baśni”, Wydawnictwo W.A.B.,
Warszawa 2010.
[2] ibidem

12 ‒ 13

Baśń pełni funkcję poznawczą.

Pomaga odkryć dzieciom własną tożsamość.

„Baśnie pomagają dziecku w odkrywaniu własnej tożsamości i własnego powo-
łania, wskazując zarazem, jakich potrzebuje ono doświadczeń, aby rozwinąć
swój charakter”.[3]

Pomaga poznać świat.

„(…) baśnie odpowiadają na odwieczne pytania: Jaki naprawdę jest świat? Jak
mam w nim żyć? (…) to, co przekazują baśnie, może zakładać określone roz-
wiązania, ale nigdy nie formułuje ich wprost (…) Baśń pozostawia wyobraźni
dziecka rozstrzyganie, czy i jak ma ono odnieść do samego siebie to, co opo-
wieść mówi o życiu i naturze człowieka”.[4]

Konfrontuje dziecko ze światem dorosłych.

„W baśni (…) ukazuje się zadania pojawiające się w różnym wieku, sposoby
radzenia sobie z ambiwalencją uczuciową wobec rodziców, sposoby opano-
wywania emocjonalnego zamętu”.[5]

Baśń uczy etyki i zasad moralnych, nie mówiąc o nich wprost.

„Dziecko nie zadaje sobie pytania, czy chce być dobre, ale pytanie, do kogo
chce się upodobnić. I rozstrzyga je, umieszczając bez zastrzeżeń siebie
w bohaterze baśniowym. Jeśli postać jest dobra, dziecko również chce być
dobre”.[6]

Baśń rozwija uczucia, intelekt i wyobraźnię.

O METODZIE

Przedstawiamy Wam garść dobrych praktyk wynikających z myśli Bruno
Bettelheima oraz naszych doświadczeń, którymi kierowaliśmy się w tym
projekcie przy tworzeniu scenariuszy.

Opowiadaj.

Według Bettelheima dzieci najlepiej odbierają baśnie, kiedy czytają lub
opowiadają im je dorośli.

„To, co dzieje się z dzieckiem, gdy słucha baśni i reaguje na przekazywane
przez nią obrazy, porównać można ze wschodzeniem posianych ziaren.
Tylko niektóre mogą zakiełkować w umyśle dziecka. Część z nich rozwinie
się bezpośrednio w sferze jego świadomości, część będzie pobudzała
pewne procesy przebiegające w sferze nieświadomej. Inne długo będą
musiały spoczywać w umyśle dziecka, zanim osiągnie on stan umożliwiający
im wzejście, a jeszcze inne nie zakiełkują nigdy.”[1]

Daj dziecku czas i przestrzeń na refleksję.

Bettelheim podkreśla wielokrotnie, że każde dziecko, słuchając baśni,
weźmie z niej dla siebie to, na co w danym momencie swojego rozwoju
jest gotowe. Nie jest zatem możliwe, by cała klasa wyniosła z lekcji tę
samą myśl.

Pamięta także, że każde dziecko ma prawo do własnych refleksji i emocji.
Podkreślaj, że na stawiane przez Ciebie pytania nie ma złych i dobrych
odpowiedzi. Staraj się konstruować ćwiczenia tak, by włączały wszystkie
dzieci i dawały przestrzeń na wypowiedź także tym mniej aktywnym.

Odwołuj się do wyobraźni, emocji i intelektu.

W pełnym zrozumieniu baśni pomagają nam trzy poziomy, na którym
możemy je odbierać – wyobraźnia, emocje i intelekt. W tej metodzie nie
skupiamy się na literackiej analizie tekstu.[3] ibidem

[4] ibidem
[5] ibidem
[6] ibidem

[1] Bettelheim Bruno „Cudowne i pożyteczne. O znaczeniach i wartościach baśni”, Wydawnictwo W.A.B.,
Warszawa 2010.

Katarzyna Peplinska-Pietrzak

14 ‒ 15

Pytaj dzieci o odczucia, jakie im towarzyszą i zachęcaj do nazywania ich.
Nie unikaj trudnych emocji – to także ich doświadczanie pozwala dzie-
ciom rozwijać się i poznawać świat. Pamiętaj też o stosowaniu różnorod-
nych metod – do każdego dziecka można dotrzeć w inny sposób.

Wspieraj.

Wspieraj dzieci w pogłębianiu refleksji, poszukiwaniu własnych odpo-
wiedzi, ale nie dawaj gotowych rozwiązań i nie tłumacz. Stwarzaj bez-
pieczne warunki do doświadczania czy dzielenia się swoją opinią.
Formą wsparcia w odbiorze baśni jest również proponowanie dzieciom
ćwiczeń, które pomogą im w identyfikacji z głównym bohaterem. Zwróć
uwagę na to, by dobierać teksty, w których jest on postacią pozytywną,
szlachetną i pokonując przeciwności losu i trudności, na końcu zwycięża
ze złem.

Zadawaj pytania.

Stawiaj dzieciom pytania, zamiast dawać gotowe odpowiedzi. Formułuj
pytania otwarte, nie sugeruj rozwiązań.

Nie pytaj o morał.

Pamiętaj, że ile jest w klasie dzieci, tyle może być interpretacji. Daj dzie-
ciom szansę być ekspertami od odbioru baśni.

Katarzyna Pągowska

16 ‒ 17

SPIS WARSZTATÓW

Witaj w Krainie Czarów

Każdy z nas jest innym krasnoludkiem (w różnorodności tkwi nasza siła)

Nie ma tego złego, co by na dobre nie wyszło

Odkrywamy siebie

Popatrz trochę szerzej

Śladami naszych uczuć

Witaj w krainie marzeń!

Ziarenka

Witaj w Krainie Czarów

„Czerwony Kapturek” pod lupą

Daj mi myśleć i mówić po swojemu. Nie każ mi myśleć tak jak Ty

Droga do siebie

Jak szczerze rozmawiać, nie raniąc innych?

Moje marzenia – jaki chcę być?

My muzykanci, czyli dlaczego jesteśmy dla siebie ważni?

O czarodziejskim zwierciadle

Poznawaj i daj się poznać

Rozwijamy skrzydła z Brzydkim Kaczątkiem

Śnieżek czy Śnieżka?

Uwierz w siebie

Współpraca zawsze się opłaca, czyli czego uczy nas baśń o trzech świnkach

Wyruszamy do krainy baśni. Czy to możliwe? – warsztat plenerowy

20

26

30

34

38

42

46

50

56

62

66

70

74

78

82

86

90

94

98

102

106

110

Scenariusze
dla klas I-III

SCENARIUSZE I‒III

20 ‒ 21

Witaj
w Krainie
Czarów
na podstawie książki pod tytułem „Alicja w Krainie Czarów”
Lewisa Carrolla w tłumaczeniu R. Stillera.

AUTORKI: Katarzyna Pągowska, Katarzyna Peplinska-Pietrzak

CZAS TRWANIA: 3 x 45 minut

CELE:
- pogłębienie zrozumienia „Alicji w Krainie Czarów”
- podjęcie refleksji na temat tego, jacy jesteśmy i jak się zmieniamy.

PRZYGOTOWANIE DO ZAJĘĆ:
Ustaw krzesła w koło, ławki zsuń na bok. Przygotuj czyste kartki, długopisy, kredki.
Wcześniej przeczytaj z dziećmi książkę lub obejrzyj spektakl.

PRZEBIEG ZAJĘĆ:

I. LEKCJA PIERWSZA

1. Przygotowujemy się do wyprawy.

Cześć! Mam na imię … i przyszłam do Was po to, żeby
razem z Wami przenieść się dzisiaj do Krainy Czarów. Jak
pewnie wiecie to bardzo dziwna kraina, w której spotka
nas dużo niesamowitych postaci i przygód. Kraina Czarów
różni się od naszego świata, dlatego zanim wyruszymy,
musimy się przygotować. Od teraz jesteśmy drużyną, która
razem rusza w wyprawę i na spotkanie tym wszystkim szalo-
nym postaciom.

Najpierw musimy trochę zdziwnieć, żeby w Krainie Czarów
nie odróżniać się od innych..

Poproś każdego o zaprezentowanie dziwnego ruchu/
gestu albo dźwięku, który następnie wszyscy powtarzają.
Zachęcaj, by gesty nie powtarzały się.

2. Ustalamy zasady wyprawy.

Podczas wyprawy trzymajmy się kilku zasad, dzięki którym
będziemy się razem dobrze bawić.

Zaproponuj dzieciom zasady, które są ważne dla
Ciebie, np. nie oceniamy się, nie ma złych i dobrych
odpowiedzi – najważniejsze jest zaangażowanie,
jesteśmy zespołem i wspieramy się, dajemy się z siebie
wszystko, ile dzisiaj możemy, słuchamy tych, którzy
mówią itd.

Czy chcecie dodać jakieś swoje zasady? – stwórz dzieciom
przestrzeń, by mogły powiedzieć, co jest dla nich ważne.

Na koniec wymyślcie wspólnie magiczne zaklęcie
i krzyknijcie je razem.

3. Wyruszamy!

Usiądźcie w wygodnej pozycji i zamknijcie oczy.

Jeśli dzieci mają z tym problem, można poprosić, by
usiadły tyłem do siebie lub położyły się na podłodze,
jeśli jest na to miejsce.

Podążajcie za moimi słowami i instrukcjami. Spróbujcie
wyobrażać sobie to, o czym będę opowiadać cały czas
z zamkniętymi oczami, nie ruszając się z miejsc.

ALICJA W KRAINIE CZARÓW SCENARIUSZE I‒III

22 ‒ 23

Następnie przeczytaj powoli, spokojnym, ciepłym
tonem ten tekst. Po pytaniach rób krótkie pauzy.

Jesteś Alicją. Jest upalny dzień. Czujesz się bardzo zmę-
czona. Siedzisz obok swojej siostry na pochylonym brzegu
i nie masz nic do roboty. Poczuj trawę pod Twoimi stopami
i delikatny wiatr, który zawiewa ze strony rzeki. Co sły-
szysz? Jakie dźwięki Cię otaczają? Co widzisz? Jaki kolor
ma niebo? Co widzisz po drugiej stronie rzeki? Jak się
czujesz?

Jesteś Alicją. Ile masz lat? Co lubisz robić? Z kim lubisz
spędzać czas? Jak ma na imię Twój kot? Jaka jest Twoja ulu-
biona książka?

Raz i drugi zerkasz do książki czytanej przez siostrę, ale
nie ma w niej obrazków ani rozmów. A co za pożytek
z książki bez obrazków i rozmów?

Nagle przebiega obok Ciebie biały królik o różowych
oczach. Nie ma w tym nic aż tak dziwnego i nie wydaje Ci
się nawet czymś bardzo niezwykłym, aż słyszysz, jak Królik
mówi do siebie:

— Boże! o Boże! Spóźnię się!

Nigdy jeszcze nie widziałaś królika, który by miał kieszeń
w kamizelce albo zegarek, żeby go z niej mógł wyjąć.
Więc, paląc się z ciekawości, biegniesz za nim przez pole,
w samą porę, aby jeszcze zobaczyć, że smyrgnął do wiel-
kiej nory króliczej pod żywopłotem.

Wskakujesz za nim!

Powoli otwórz oczy. Jesteś Alicją. Wstań i stań w dowolnym.
Tam, gdzie będzie Ci wygodnie. Rozejrzyj się dookoła.
Jesteś w nieznanym Ci pokoju. Gdzieś tu są drzwi do
Krainy Czarów. Zacznij przyglądać się temu pokojowi ‒
widzisz go pierwszy raz. Zobacz, jak wygląda z tej per-
spektywy, rozejrzyj się. Patrz uważnie na rzeczy, które się
tu znajdują i staraj się, jak najwięcej zapamiętać.

Nagle zaczynasz maleć. Robisz się coraz mniejsza i coraz
mniejsza. Spróbuj schodzić z ciałem coraz niżej ‒ ugnij nogi,

zbliż się do podłogi. Połóż się lub usiądź na podłodze ‒
tak jak Ci wygodnie. Jak wygląda ten pokój i rzeczy z tej
perspektywy. Rozejrzyj się uważnie. Jak wyglądają te same
rzeczy, kiedy jesteś całkiem mała?

A teraz zaczynasz gwałtownie rosnąć! Powoli zacznij wsta-
wać. Robisz się większa niż byłaś! Wejdź na palce albo
na krzesło! Zobacz, jak pokój wygląda z góry. Obserwuj
uważnie. Przeciągnij się. Powoli wróć do pozycji stojącej.
Jeszcze raz rozejrzyj się i zdecyduj, gdzie w tym pokoju
jest przejście do Krainy Czarów. Stań w tym miejscu.

Poczekaj, aż każde dziecko zdecyduje, w którym
miejscu stanąć.

Kraina Czarów to dziwne miejsce, więc te drzwi nie mają
zwykłego klucza. Aby się tam dostać trzeba znać tajemne
hasło. Jakie jest hasło do Twojego przejścia? Zapamiętaj je.

Upewnij się, że każde dziecko wymyśliło swoje słowo
i poproś o zajęcie miejsc w kółku. Zapytaj, kto chce się
podzielić swoim tajemnym hasłem.

Wspaniale! Udało nam się dostać do Krainy Czarów.
Będziemy ją zwiedzać po przerwie.

Przed przerwą zadbaj o to, by dzieci wyszły z roli Alicji.
Można poprosić, by wzięły symboliczny prysznic lub
strzepnęły z siebie postać.

II. LEKCJA DRUGA

1. Kogo spotykamy w Krainie Czarów?

Skoro już jesteśmy w Krainie Czarów powiedzcie, kogo
można spotkać w niej spotkać? – poproś o wymienienie
wszystkich postaci, które dzieci pamiętają.

2. Pytania do Alicji.

Wróćmy jeszcze na chwilę do bycia w roli Alicji.
Zamknijcie oczy i z powrotem wyobraźcie sobie, że jeste-
ście w Krainie Czarów. Otwórzcie je i niech każdy krzyknie
swoje tajemne hasło sprzed przerwy (wszyscy na raz).

Odczytujesz pojedynczo poniższe pytania i prosisz, by
Alicja, która chce na nie odpowiedzieć, wstała, stanęła
w dowolnym miejscu w kręgu i powiedziała na głos
swoją odpowiedź. Wszystkie Alicje, które utożsamiają
się z tą odpowiedzią, stają obok niej. Alicja, która chce
zaproponować inną odpowiedź, wybiera swoje miejsce
w kręgu, mówi na głos i wtedy inne Alicje mogą do niej
dołączyć. Odpowiedzi może być zawsze kilka, a dzieci
w trakcie mogą zmieniać zdanie i się przemieszczać.

Na początku podkreśl, że żadne z tych pytań nie ma
jednej dobrej odpowiedzi – każda Alicja może mieć
swoją perspektywę.

Alicjo, jak się czułaś, gdy spadałaś?

Kogo boisz się najbardziej w Krainie Czarów?

Co Cię najbardziej zdenerwowało?

Z kim zaprzyjaźniłaś się najbardziej?

Co najbardziej zaskoczyło Cię w Krainie Czarów?

Jaki smak mógł miał napój, który wypiłaś?

Po zakończeniu ćwiczenia zadbaj o to, by dzieci wyszły
z roli Alicji przez symboliczny prysznic, otrzepanie się
czy zdjęcie wyobrażonego kostiumu.

3. Co Ty masz wspólnego z Alicją?

Wiemy już więcej o samej Alicji i doświadczyliśmy tego, że
każdy może ją sobie wyobrazić na swój sposób. Sprawdźmy
teraz, co każdy i każda z Was ma wspólnego z Alicją.

Odczytaj pojedynczo zdania i poproś uczniów o jakiś
gest albo ruch, np. podskok albo okrążenie krzesła za
każdym razem, kiedy zdanie określa też ich.

Alicja lubi czytać książki.

Alicja ma kota.

Alicja lubi podróżować.

Alicja lubi przygody.

Alicja ma siostrę.

Alicja lubi kolor niebieski.

Alicja lubi ciastka.

Alicja nie boi się myszy.

Alicja uważa, że dorośli są dziwni.

Alicja się zmienia.

4. Co zmieniło się w Alicji? – rozmowa

Porozmawiajcie chwilę z uczniami, co ich zdaniem zmie-
niło się w Alicji. Jaka była na początku, kiedy znalazła się
w Krainie Czarów? Jaka była na końcu tej przygody, np.
podczas procesu? Co miało wpływ na te zmiany?

Czy uczniowie też się zmieniają?

5. Bycie sobą, czyli kim?

Żeby dowiedzieć się, czy się zmieniamy, musimy zastano-
wić się, jacy jesteśmy teraz. Także Alicja na początku swojej
przygody zastanawia się, kim jest.

ALICJA W KRAINIE CZARÓW SCENARIUSZE I‒III

24 ‒ 25

Co waszym zdaniem znaczy „być sobą”? – zainicjuj roz-
mowę i zachęć dzieci do podzielenia się ich odpowie-
dziami na to pytanie.

Rozdaj dzieciom kartki i poproś, by narysowały siebie,
tak jak umieją. Daj im na to 5-10 min.

Powiedz, że powrócicie do rysunków po przerwie.

III. LEKCJA TRZECIA

1. Rozgrzewka ruchowa.

Poproś uczniów o wstanie i zachęć ich do odpowia-
dania pozą/ruchem na twoje pytania.

W jaki sposób chodzi/stoi twój przyjaciel?

W jaki sposób chodzi/stoi kot?

W jaki sposób chodzi/stoi ktoś przestraszony?

W jaki sposób chodzi/stoi ktoś bardzo odważny?

W jaki sposób chodzi/stoi Twoja mama?

W jaki sposób chodzisz/stoisz ty?

W jaki sposób chodzi/stoi ktoś, kto jest sobą?

2. Jestem sobą.

Poproś uczniów o wzięcie rysunków, a następnie zapi-
sywanie odpowiedzi na Twoje pytania na tej samej
kartce.

Jaki/jaka jestem?

Jeśli twoi uczniowie nie umieją nazwać cech charakteru,
najpierw zapytaj ich, jakie znają i spróbujcie wymienić
ich jak najwięcej. Poproś o to, by każdy napisał na
kartce 3-5 swoich cech.

Jak wyglądam?

Poproś o zapisanie na kartce 3-5 cech wyglądu,
np. wzrost, kolor i długość włosów, oczy, styl ubie-
rania się.

Co lubię robić?

Poproś o wypisanie 3-5 czynności, które lubią robić
w wolnym czasie.

Podsumuj, że na dziś te cechy sprawiają, że są sobą,
chociaż nie jest to zbiór skończony i na pewno można
by dodać do niego wiele rzeczy. Podkreśl też, że to
może się zmieniać – jutro, za tydzień, za rok itd.

3. Zmieniam się.

Tak jak Alicja zmieniała się podczas swojej przygody, tak
samo zmienia się każdy z nas. Przypomnijcie sobie, jacy
byliście w trakcie poprzedniego roku szkolnego/przed
wakacjami? Czego się baliście, co sprawiało Wam radość?
Czym się interesowaliście, co lubiliście robić w wolnym
czasie? Co się zmieniło?

Poproś, by uczniowie jeszcze raz spojrzeli na to, co
napisali na kartce. Zachęć, by zakreślili te rzeczy, które
się w nich zmieniły od poprzedniego roku szkol-
nego. Jeśli na ich kartkach nie pojawiło się nic, co się
zmieniło, to poproś, żeby zastanowili się nad innymi
rzeczami.

Potem zachęć chętnych, by powiedzieli o tym na głos.

Podsumuj ćwiczenie. Opowiedz o tym, że wszyscy się
zmieniamy i jest to jest naturalny proces dorastania, lecz
nie znaczy to, że przestajemy być sobą.

4. Podsumowanie.

Poproś, by każde dziecko powiedziało, jak się czuło
na warsztacie i które ćwiczenie było jego/jej zdaniem
najciekawsze. Zapytaj też, czy dowiedzieli się o sobie
czegoś nowego.

PRAKTYCZNE UWAGI:

Te warsztaty mają stworzyć uczestnikom przestrzeń do
refleksji na temat tego, jak się zmieniają, ale pamiętaj,
że każde dziecko podejmie taką refleksję, na jaką jest
w danej chwili gotowe. Zachęcaj uczniów do szukania
zachodzących w nich zmian, ale zaakceptuj też, jeśli
nie wszyscy je dostrzegą.

NOTATKI:

SCENARIUSZE I‒III

26 ‒ 27

Każdy z nas
jest innym
krasnoludkiem
(w różnorodności tkwi nasza siła)
na podstawie baśni pod tytułem „Królewna Śnieżka” braci Grimm.

AUTORKA: Małgorzata Kostępska-Domagalska

CZAS TRWANIA: 90 minut

CELE:
- uświadomienie dzieciom, że każdy człowiek ma swoje indywidualne cechy, upodobania,
poglądy i zainteresowania
- kształtowanie umiejętności poszanowania każdej osoby
- kształtowanie umiejętności akceptowania różnic między ludźmi
- uświadomienie mocnych stron grupy.

PRZYGOTOWANIE DO ZAJĘĆ:
Zapoznaj dzieci z autorami baśni oraz treścią utworu, wyodrębnij postaci występujące
w baśni ze szczególnym uwzględnieniem ich cech charakteru oraz wyglądu.

Poproś dzieci o wykonanie portretu wybranej postaci z baśni oraz zaplanowanie swojego
przebrania (może to być jakiś element kostiumu).

Przygotuj: przestrzeń w klasie do swobodnego ruchu, karteczki samoprzylepne.

PRZEBIEG ZAJĘĆ:

1. Taniec krasnoludków i Śnieżki.

Prezentacja połączona z improwizacją ruchową.
Dzieci ustawiają się w kole i w rytm melodii krasno-
ludkowej „Hej ho” naśladują Mistrza krasnoludków.
Mistrz (jedno z dzieci) wykonuje wybrane przez siebie
ruchy, a inni powtarzają za nim. Po chwili przekazuje
magiczny przedmiot następnej osobie i ona konty-
nuuje ćwiczenia.

2. Jesteśmy różni.

Dzieci siadają w kole. Wciel się w rolę Śnieżki i wpro-
wadź dzieci w historię. Zacznij od tego, że od teraz są
krasnoludkami, a Ty jesteś ich przyjaciółką – Śnieżką.
Zapytaj dzieci, jakie dostrzegli różnice między krasnolud-
kami w ubiorze, wyglądzie, zachowaniu. Podkreślaj, że

zabawa była udana dlatego, że każdy pokazał inny krok,
bo różnorodność jest ciekawa i ubogaca nas. Jesteśmy
świetną grupą, bo jesteśmy pomysłowi i zaangażowani.

Przed ćwiczeniem ustalcie zasady: wypowiada się
każde chętne dziecko, wszystkie odpowiedzi są ważne
i dobre, nie śmiejemy się i nie komentujemy, nie oce-
niamy wypowiedzi innych osób.

Na koniec rozmowy podkreśl różnice między ludźmi
i ich wartość w budowaniu zgranej grupy.

3. Wszyscy, którzy.

Wskaż krasnoludkom magiczne krzesło, które pozwala
wydawać rozkazy innym. Pierwszy rozkaz możesz
wydać Ty.

KRÓLEWNA ŚNIEŻKA SCENARIUSZE I‒III

28 ‒ 29

Wszyscy, którzy lubią lody w podskokach zmieniają
miejsce.

Krasnoludki wstają i próbują usiąść na magiczne krzesło,
zwycięzca wydaje kolejny rozkaz.

Przed ćwiczeniem uwrażliw dzieci na kwestię zacho-
wania bezpieczeństwa, ponieważ zabawa jest oparta na
aktywności dzieci, częstej i szybkiej zmianie miejsca.

4. Jestem …

Daj dzieciom zadanie, żeby znaleźli swoją jedną cha-
rakterystyczną cechę i nadali sobie imię z nią zwią-
zane, np. dziecko, które dużo się śmieje – Wesołek.
Następnie piszą je na przygotowanej samoprzylepnej
karteczce. Zachęć, by ozdobili kartkę i przykleili na
piersi. Ochotnicy uzasadniają swój wybór.

5. Ruchliwy krasnoludek.

Dzieci stoją w kręgu. Poproś je, aby wszystkie wymy-
śliły gest do swojego imienia. Ruch musi być prosty i nie
może się powtarzać. Każde dziecko prezentuje swój
gest, a inni starają się go zapamiętać. W miarę potrzeby
zróbcie powtórkę prezentacji. Zabawa polega na tym,
żeby wywoływać kolejne krasnoludki poprzez gest:
zaczyna pierwsza osoba, która pokazuje wymyślony gest
innego krasnoludka, a kolejna prezentuje gest krasno-
ludka, który go wywołał i krasnoludka, którego chce
wywołać. Jeśli zauważymy, że dzieci słabo zapamiętały
gesty, możesz dla ułatwienia dołożyć swój gest. Taka
pomoc sprawdzi się na pewno w młodszych grupach.

6. Podsumowanie zajęć.

Odczaruj krasnoludki, za pomocą magicznego przed-
miotu i zarządź powrót do prawdziwych imion.
Podsumuj cel wcielenia się w postacie krasnoludków –
podkreśl, jak ważne jest to, że różnimy się między
sobą i nie przeszkadza to nam, żeby razem bawić
się, pracować, lubić się, szanować. Zapytaj, dlaczego
uczniowie są zgrani, co powoduje, że są dobrą grupą.
Po odpowiedzi na pytanie kluczowe, przejdź do

podsumowania indywidualnego doświadczenia dzieci –
mogą powiedzieć o swoich odczuciach po wspólnych
zabawach. Co dla nich było łatwe, a co trudne i nowe?
Pozwól wypowiedzieć się wszystkim chętnym dzieciom.

PRAKTYCZNE UWAGI:

Scenariusz zajęć jest skierowany do klas, w których
temat inności poruszamy pierwszy raz. Może być
doskonałym wstępem do cyklu zajęć na temat szacunku
i tolerancji.

NOTATKI:

SCENARIUSZE I‒III

30 ‒ 31

Nie ma tego
złego, co by na
dobre nie wyszło
na podstawie baśni pod tytułem „Jaś i Małgosia” braci Grimm.

AUTORKA: Daria Bębenek

CZAS TRWANIA: 130 minut

CELE:
- podjęcie refleksji na temat brania odpowiedzialności za swoją przyszłość
- oswojenie z myślą samodzielnego życia (bez rodziców).

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: tekst baśni, czapki lub szaliki, karteczki samoprzylepne, czyste kartki, kredki.

PRZEBIEG ZAJĘĆ:

1. „Jaś i Małgosia”.

Przeczytaj dzieciom baśn, zachęcając je, by wysłuchały
jej z zamkniętymi oczami w dowolnej pozycji, np. sie-
dząc lub leżąc.

2. Rozmowa.

Porozmawiaj z dziećmi w oparciu o pytania:

Co czułaś/-łeś podczas słuchania baśni? Co spowodowało
takie emocje?

Po wypowiedzi każdego dziecka poproś pozostałych
uczniów, aby postarali się pokazać gestem, mimiką tę
emocję.

3. Magiczne gogle.

Dzieci zakrywają oczy czapką lub szalikiem, wyobra-
żając sobie, że noszą gogle, które przenoszą je w inne
miejsce – tam, gdzie sobie wyobrażą. Gogle działają
na pstryknięcie palców. Uczniowie powoli przechadzają
się po sali, wchodząc w rolę Małgosi lub Jasia. Zadawaj

im w tym czasie pytania, nie oczekując, że będą odpo-
wiadać na nie na glos.

Jaka jest pora? Poczuj zapach lasu o tej porze roku/o tej
porze dnia lub nocy. Czy widzisz niebo? Co jest na nim?
Jakie dźwięki słyszysz? Usłysz dźwięk drzew, dźwięk sta-
wiania stóp po ziemi. Po czym stąpasz? Czy to jest mięk-
kie, twarde, mokre, suche? Idź właśnie tak, jakbyś po tym
stąpał. Rozejrzyj się wokoło. Co widzisz? Jakie kolory Cię
otaczają? Czy słyszysz jakieś zwierzęta? Jakie to dźwięki?
Krzyknij coś, co mógłby krzyknąć twój bohater.

Na Twój znak dzieci pstrykają palcami i zdejmują gogle,
stając się znów sobą.

4. Mama.

Poproś dzieci, aby zapisały na samoprzylepnych kar-
teczkach synonim słowa lub skojarzenie ze słowem
mama. Napisz słowo na tablicy i poproś dzieci o przy-
klejanie karteczek z propozycjami.

Jeśli w grupie są dzieci, które nie mają rodziców, słowo
mama można zamienić na ciocia, babcia itp.

JAŚ I MAŁGOSIA SCENARIUSZE I‒III

32 ‒ 33

Chętni uczniowie odczytują na głos zapisane na wszyst-
kich karteczkach synonimy/skojarzenia. Wspólnie zasta-
nawiają się, czy zapiski pozytywnie czy negatywnie
przedstawiają osobę mamy. Następnie poproś, aby
uczniowie narysowali na kartce siebie w dowolnej sytu-
acji za kilka lat, gdy już nie mieszkają z rodzicami.
Chętne dzieci omawiają swoje prace, opowiadając,
w jakiej sytuacji narysowały siebie ‒ co się tam dzieje,
co robią, gdzie są, czy ktoś im towarzyszy?

5. Wyobraź sobie, że …

Zadaj dzieciom następujące pytania:

Dlaczego ludzie opuszczają dom rodzinny? Co powoduje,
że muszą lub chcą zamieszkać i żyć samodzielnie? Czy
rodzice cieszą się, gdy dzieci opuszczają rodzinny dom?

Dzieci, siedząc w okręgu, ponownie wkładają gogle.
Poproś, aby wyobraziły sobie siebie w najstraszniejszej
lub najsmutniejszej sytuacji, jaka im się w życiu przytra-
fiła, a w której pomocną dłoń wyciągnęła mama lub tata.
Daj im tyle czasu, ile potrzeba, aby dokładnie przypo-
mniały sobie tę sytuację.

Chętni uczniowie opowiadają swoje wspomnienie,
pozostali starają się wymyślić, czy możliwe było wyjście
z tej sytuacji bez udziału rodziców – jak mogli roz-
wiązać dany problem?

6. Portret wiedźmy.

Poproś dzieci, aby narysowały portret wiedźmy, mając
do dyspozycji tylko jedną kredkę. Na wykonanie
zadania mają 30 sekund. Chętne dzieci prezentują
swoje prace.

Następnie, siadają w okręgu i ponownie wkładają gogle.
Opowiedz im historię:

Jesteś Jasiem lub Małgosią. Wokół Ciebie jest bezkresny las.
Przypomnij sobie ten las, który ujrzałeś w goglach. Jaki był,
jak pachniał, co słyszałeś, jakie miał kolory? Wiedźmy już
nie ma, a Ty wracasz do domu. Co czujesz?

Uczniowie na Twoje pstrykniecie palców zdejmują gogle.

7. Podsumowanie.

Spróbuj wyjaśnić zdanie zawarte w temacie: „Nie ma tego
złego, co by na dobre nie wyszło”.

NOTATKI:

SCENARIUSZE I‒III

34 ‒ 35

Odkrywamy
siebie
na podstawie baśni pod tytułem: „Piękna i Bestia”
Jeanne-Marie Leprince de Beaumont.

AUTORKA: Małgorzata Jankowska

CZAS TRWANIA: 60 - 70 minut

CEL:
- podjęcie refleksji o cechach, które są w nas ukryte.

PRZYGOTOWANIE DO ZAJĘĆ:
Kartki, szary papier, samoprzylepne kółka, wydrukowany szablon kwiatka, pisaki, plastikowy
talerzyk, woda.

Przed warsztatami należy przeczytać z uczniami baśń.

PRZEBIEG ZAJĘĆ:

1. „Przywitanka”.

Witam wszystkich, którzy mają, np.: dzisiaj dobry humor,
dzisiaj zły humor, brązowe włosy, zielone spodnie itp.

Witamy się, np.: machając rękami, klaszcząc,
podskakując.

2. Lustro – zabawa w parach.

Dzieci łączą się w pary, a następnie przeglądają się
w lustrze, którym jest drugi uczeń.

Osoba będąca lustrem, wykonuje różne ruchy, miny,
a druga osoba w parze stara się je naśladować.
Następnie, prowadzący podaje nazwy emocji, które
dzieci kolejno przedstawiają, np. złość, smutek, radość,
zaciekawienie, strach.

3. Wizualizacja.

Przeczytaj dzieciom poniższą opowieść i zachęć je do
wyobrażania sobie tego, co słyszą.

Usiądź wygodnie i zamknij oczy. Wyobraź sobie, że
jesteś Bestią. Jesteś w swoim pałacu. Rozejrzyj się.
Popatrz na ściany. Jaki mają kolor? Podejdź teraz do
miejsca, w którym czujesz się bezpiecznie. Co to jest za
pomieszczenie? Co czujesz? Przejdź teraz do jadalni
i usiądź wygodnie przy stole. Pora na obiad – co jest
na Twoim talerzu? Wyobraź sobie to danie – jaki ma
zapach? Siedzisz sam przy stole. Dlaczego nie ma
wokół ciebie innych osób? Co czujesz? Słyszysz stuka-
nie do drzwi – co robisz? Witasz swojego gościa, który
wchodzi do pałacu, siada do stołu i je z tobą obiad.
Rozmawiacie. Jak się teraz czujesz? Co zrobisz, aby twój
pałac odwiedzali inni ludzie? Wracasz teraz do miejsca,
w którym czułeś się bezpiecznie, rozglądasz się. Czy to
miejsce się zmieniło? Otwórz oczy, przeciągnij się. Weź
prysznic. Jesteś z powrotem sobą.

4. Wywiad z Bestią.

Chętni uczniowie wcielają się po kolei w rolę Bestii,
odpowiadając na pytania.

Oto przykładowe pytania, jakie możesz zadać:

PIĘKNA I BESTIA SCENARIUSZE I‒III

36 ‒ 37

a) W którym pomieszczeniu w swoim pałacu czułeś się
bezpiecznie?
b) Dlaczego mieszkałeś sam w pałacu?
c) Jak się czułeś, będąc sam?
d) Z kim się zaprzyjaźniłeś?
e) Jak się zachowałeś w stosunku do Belli?
f) Jak się czułeś, gdy Bella zamieszkała w Twoim pałacu?
g) Co się zmieniło w Twoim zachowaniu?
h) Co się zmieniło w Twoim życiu?

 5. Rozmowa.

Dzieci odpowiadają na poniższe pytania. Odpowiedzi
mogą zapisywać na kartkach, a następnie chętni mogą
podzielić się swoją perspektywą na forum.

Kiedy jesteś zły lub smutny, to jak się wtedy
zachowujesz?

Co pomaga Ci lub mogłoby Ci pomóc, poczuć się
lepiej?

6. Niedokończona historia.

Poproś dzieci, by wyobraziły sobie inne zakończenie
tej historii, zadając im pytanie: co by było, gdyby Bestia
nie otworzył się przed Bellą.

Uczniowie piszą na kartkach swoje przemyślenia,
a następnie chętne dzieci odczytują odpowiedzi.

7. Rozkwitanie.

Każde dziecko dostaje szablon kwiatka wycięty
z papieru. Środek mogą pokolorować swoimi ulubio-
nymi kolorami. Na płatkach piszą cechy, które w sobie
lubią lub cenią. Następnie zaginają płatki kwiatka do
środka i kładą go na talerzyk z wodą, pod wpływem
której kwiatek zacznie się otwierać (rozkwitać).

Zapytaj uczniów, co się stało z kwiatem oraz co zoba-
czyli, gdy się otworzył. A jak jest z nimi? Czy oni też są
jak ten otwierający się kwiat? Kiedy chowają swoje cechy
przed innymi? Czego potrzebują, żeby rozkwitnąć?

8. Ewaluacja zajęć.

Przygotuj szablon tarczy strzeleckiej. Poproś dzieci
o zaznaczanie w skali 0-10 atrakcyjności zajęć.
Uczniowie mogą przyklejać kropki w odpowiednie
miejsca lub rysować pisakiem na tarczy.

PRAKTYCZNE UWAGI:
Warsztat został przeprowadzony z klasą drugą. Dzieci
bardzo chętnie wcielały się w rolę Bestii i odpowiadały
na pytania. Ich uwagę najbardziej przyciągnęły wizuali-
zacja oraz ćwiczenie z rozkwitającym kwiatem.

NOTATKI:

SCENARIUSZE I‒III

38 ‒ 39

Popatrz
trochę
szerzej
na podstawie flamandzkiej baśni pod tytułem „Biały wróbel”.

AUTORKA: Izabela Droszcz

CZAS TRWANIA: 80 minut

CELE:
- rozwój empatii, uwrażliwienie na drugiego człowieka, zachęcenie do obrony słabszych.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj arkusz szarego papieru lub brystolu, marker, pisaki/długopisy/kredki,
prezentację multimedialną z ilustracjami osób budzących zaufanie, odrażających,
smutnych, rozkosznych, przerażających itp. (możesz też wydrukować zdjęcia).

Wcześniej przeczytaj uczniom baśń.

PRZEBIEG ZAJĘĆ:

1. Poruszaj się jak …

Rozgrzewka ruchowa. Zachęć uczniów, by poruszali się
jak zwierzęta. Podawaj im kolejne propozycje: wróbel,
pies, otyły człowiek, koń, niedźwiedź, wilk, świnia, kot,
sroka.

2. Ilustracje.

Zaprezentuj zdjęcia różnych osób. Niech to będą
obrazy przyjemne i nieprzyjemne dla oka, prezentu-
jące ludzi, którzy mogą budzić różne emocje. Przy
każdym zdjęciu zadaj pytanie: Czy pomógłbyś temu
człowiekowi?

Omówcie to ćwiczenie i odpowiedzi dzieci.

3. Mapa myśli.

Uczniowie wypisują na dużym arkuszu swoje skoja-
rzenia ze słowem szacunek. Omówcie zebrane myśli.

4. Czy chcesz być moim przyjacielem?

Jedna osoba wczuwa się w postać białego wróbla, pod-
chodzi do każdego ucznia po kolei i zadaje pytanie:
Czy chcesz być moim przyjacielem? Każda pytana
osoba stanowczo odmawia, mówiąc nie. Wszyscy
uczniowie mogą wcielić się w osobę pytającą.

Omówcie zadanie. Jakie emocje towarzyszyły odmawia-
jącym? Jakie emocje towarzyszyły osobom pytającym?

5. Scenki dramowe.

Podziel uczniów na grupy składające się z trzech lub czte-
rech osób. Każda osoba wciela się w jedną z ról: niedź-
wiedź, wilk, koń, świnia. W jaki sposób te postaci mogłyby
pomóc białemu wróblowi w walce z Tafarem, wykorzy-
stując swoje fizyczne możliwości? Odegrajcie scenki.

6. Ja – przyjaciel.

Na kartkach uczniowie rysują serce i odchodzące od
niego strzałki. W sercu wpisują swoje pozytywne cechy.
Obok strzałek dopisują to, co mogą dać od siebie
innym (rzeczy niematerialne).

BIAŁY WRÓBEL SCENARIUSZE I‒III

40 ‒ 41

7. Mapa myśli.

Poproś uczniów, by dopisali nowe skojarzenia do słowa
szacunek.

8. Podsumowanie.

Zachęć dzieci do wypowiedzi na temat ich przemyśleń
po warsztatach. Czego nowego się nauczyły? Czego
nowego dowiedziały się o sobie?

PRAKTYCZNE UWAGI:
Warsztat został stworzony z myślą o trzeciej klasie
liczącej 13 osób. W czwartym zdaniu, gdy grupa
chętnie współpracuje, każdy kto wczuwa się w rolę bia-
łego wróbla, zadaje pytanie jedynie pięciu osobom,
żeby zadanie nie straciło tempa.

NOTATKI:

SCENARIUSZE I‒III

42 ‒ 43

Śladami
naszych
uczuć
na podstawie baśni pod tytułem „Królowa śniegu”
H. Ch. Andersena.

AUTORKA: Karolina Liminowicz

CZAS TRWANIA: 3 x 45 minut

CELE:
- rozwijanie w uczniach świadomości własnych uczuć i emocji
- rozwijanie w uczniach empatii i zrozumienia dla zachowania innych osób będących pod
wpływem emocji
- poszukiwanie sposobów radzenia sobie z trudnymi emocjami (własnymi i innych).

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: skrócony tekst baśni.

PRZEBIEG ZAJĘĆ:

1. Opowiadanie.

Opowiedz dzieciom skróconą wersję baśni.

2. Rozmowa kierowana.

Zadaj kilka otwartych pytań aktywizujących grupę do
wymiany wrażeń i refleksji dotyczących opowiedzianej
baśni. Oto przykładowe pytania:

a) Co ciekawego wydarzyło się w opowiedzianej historii?
b) Jakie postaci w niej występowały?
c) Którą postać polubiliście i dlaczego?
d) Co myślicie o Kaju/Gerdzie/Królowej Śniegu?
e) Jak zmieniał się Kaj?
f) Jak mogła poczuć się Gerda, kiedy Kaj był dla niej
niemiły?
g) Dlaczego Gerda wyruszyła na poszukiwania Kaja?
h) Co ponownie odmieniło Kaja?

3. Wizualizacja

Poproś uczniów o zajęcie wygodnych pozycji, zamknięcie
oczu i podążaniu wyobraźnią za Twoimi słowami.

Wyobraź sobie, że jest słoneczny zimowy dzień. Bawisz
się na dworze z najbliższym Ci kolegą lub koleżanką.
Śmiejecie się, biegacie po śniegu. Przez moment rzu-
cacie śnieżkami w drzewo, potem wspólnie lepicie bał-
wana. Bałwan jest cudowny, zbudowany z trzech śnież-
nych kul, ma na głowie stary garnek, nos z marchewki
i oczy z kamyków. Zbudowanie takiego cudownego bał-
wana wymagało od was trochę wysiłku, zmęczyliście się,
oddychacie głośno, ale wciąż macie energię do zabawy.
Bierzecie sanki i na zmianę wozicie się na nich. Raz sie-
dzisz wygodnie na sankach, a raz je ciągniesz, biegnąc
ile sił w nogach po miękkim, puszystym śniegu. Nagle
zatrzymujesz się, masz wrażenie, że coś się wydarzyło,
ale nie wiesz co. Zrobiło się jakby ciemniej. Rozglądasz
się dookoła ostrożnie, nic nie zauważasz, uśmiechasz
się do swojego najlepszego kolegi lub swojej najlepszej
koleżanki i słyszysz:

— Nie lubię cię! Ten bałwan jest głupi! Nie chcę się
z Tobą bawić! Oddawaj moje sanki!

I nagle kolega/koleżanka burzy waszego bałwana,
rzuca w ciebie z całej siły śnieżką, ucieka, a ty zosta-
jesz sam.

KRÓLOWA ŚNIEGU SCENARIUSZE I‒III

44 ‒ 45

4. Mapa uczuć.

Rozdaj uczniom kartki z narysowaną osią podzie-
loną na cztery fragmenty oznaczone cyframi 1,2,3,4.
Wytłumacz, że są to kolejne etapy opowiedzianej
historii. Poproś, aby dzieci narysowały mapę swoich
uczuć. Co czuły podczas tej opowieści w poszczegól-
nych fragmentach, które można zatytułować:

a) Zabawa z przyjacielem.
b) Agresywne zachowanie kolegi/koleżanki.
c) Zostałem sam/sama.
d) W punkcie czwartym dzieci rysują swoją propozycję
zakończenia tej historii.

Po wykonaniu zadania dzieci w kręgu prezentują
swoje prace, trzymając rysunki tak, aby wszyscy mogli
je obejrzeć. Chętni opowiadają klasie o swojej mapie
uczuć.

Omów ten fragment warsztatów, odnosząc się do map
uczuć uczniów i sytuacji z życia, kiedy zdarza się, że
bliskie nam osoby zachowują się, jakby wpadł im do
oka lub serca kawałek zaczarowanego, złego lustra albo
my zachowujemy się, jakby taki kawałek lustra wpadł
do naszego oka, serca. Powiedz, że takie zachowanie
może wynikać z emocji i ma wpływ na samopoczucie
innych osób. Zapytaj uczniów, jakie emocje mogą
wywoływać negatywne zachowanie.

5. Scenki.

Poproś uczniów o odegranie scenek. Obowiązuje
zasada, że kiedy uczeń poczuje, że nadszedł moment,
w którym chciałby uderzyć, popchnąć, kopnąć drugą
postać, zamiast to zrobić, woła „Królowa Śniegu!”
i zatrzymuje się w bezruchu w stopklatce. Grupa pro-
ponuje słowa lub działania, które mogłyby w tej sytuacji
pomóc zahamować agresję fizyczną. Kiedy zamrożona
osoba zgadza się, że jakieś rozwiązanie mogłoby jej
pomóc, mówi „cieplej” i zmienia pozycję aż do zupeł-
nego rozmrożenia.

Oto przykładowa sytuacja fabularna do scenki.

A buduje wieżę z klocków, B biega nieuważnie dokoła.
A zwraca uwagę B, B biega dalej aż rozwala zbudowaną
z klocków wieżę.
A i B rysują na kartkach, B wielokrotnie krytykuje rysunek A.

6. Zamieniamy się miejscami – zabawa.

Uczniowie siedzą w kręgu i na Twoje hasło się zamie-
niają miejscami lub zostają na swoich miejscach.

Zamieniają się miejscami wszyscy, którzy:
a) czują smutek, kiedy ktoś odmawia im wspólnej zabawy.
b) czują złość, kiedy ktoś bierze ich rzeczy bez ich zgody.
c) potrafią krzyczeć ze złości.
d) nie zgadzają się, by ktoś z powodu złości ich obrażał.
e) potrzebują przytulenia, kiedy są smutni.
f) potrzebują chwili samotności, kiedy się bardzo
rozzłoszczą.
g) lubią, kiedy ich koledzy są dla nich mili.
h) nie zgadzają się, by ktoś przezywał kolegów/koleżanki.

7. Podsumowanie.

Podsumuj warsztat, np.:

Emocje mają wpływ na nasze zachowanie, ale my także
możemy na nie wpłynąć. Starajcie się, tak jak w naszym
ćwiczeniu, nawet w największej złości zatrzymać się,
zanim kogoś uderzycie lub zanim powiecie jakieś obraź-
liwe słowa. Pamiętajcie, że kiedyś ktoś zachowuje się źle
pod wpływem złości, to nie znaczy, że jest zły i że tak
już będzie zawsze. Każdy, tak jak Kaj, może ponownie
się odmienić, potrzebuje tylko dobrych przyjaciół, takich
jak Gerda.

Zapytaj dzieci, jak się czują po warsztacie i podziękuj
im za wspólne doświadczenie.

PRAKTYCZNE UWAGI:
Warsztat został stworzony z myślą o klasie trze-
ciej, w której występują problemy z agresywnymi
zachowaniami.

NOTATKI:

SCENARIUSZE I‒III

46 ‒ 47

Witaj
w krainie
marzeń!
na podstawie baśni pod tytułem: „O rybaku i jego żonie”
braci Grimm.

AUTORKA: Agnieszka Burak

CZAS TRWANIA: 2 godziny

CELE:
- podjęcie refleksji nad marzeniami oraz dążeniem do ich spełnienia
- podniesienie wiary w siebie i swoje marzenia.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj tekst baśni, zaaranżowany brzeg morza, rybki wycięte z papieru z docze-
pionymi spinaczami, wędki z magnesami, kartki papieru, kredki, mazaki, odtwarzacz
z muzyką relaksacyjną.

PRZEBIEG ZAJĘĆ:

1. Wcielanie się w rolę rybaka.

Poproś dzieci, aby każde z nich przemieniło się
w rybaka, który mieszka w nędznej lepiance nad brze-
giem morza.

Zachęć, by wyobraziły sobie, jak się teraz czują, jak
wyglądają, co znajduje się wokół nich?

2. Wysłuchanie przez dzieci fragmentu baśni braci
Grimm „O rybaku i jego żonie”.

Przy czytaniu można dodatkowo zadbać o stworzenie
baśniowej atmosfery, np. przez przygaszenie światła
i puszczenie muzyki relaksacyjnej (szumu morza).

Rybak mieszkał ze swoją żoną w nędznej lepiance nad
brzegiem morza. Każdego dnia chodził nad morze, aby
łowić ryby. Siadał tam, trzymając w ręce wędkę i wpatry-
wał się w błyszczącą wodę. Pewnego razu, gdy tak sie-
dział, poczuł, że coś złapało haczyk i ciągnie go głęboko
na dno. Kiedy wreszcie udało mu się wyciągnąć wędkę
na brzeg, okazało się, że był to wspaniały turbot. Rzekł
do niego:

— Posłuchaj mnie, rybaku, wypuść mnie na wolność,
proszę.

Nie jestem zwykłą rybą, ale zaczarowanym księciem. Nic
ci po tym, że mnie zjesz. Na pewno ci nie posmakuję,
już lepiej wrzuć mnie z powrotem do wody i pozwól
odpłynąć.

— Niepotrzebnie tak mnie przekonujesz – odpowiedział
rybak ‒ i tak wypuściłbym na wolność rybę, która umie
mówić ludzkim głosem.

I mówiąc te słowa, wrzucił turbota do wody. Natychmiast
popłynął na dno, zostawiając za sobą krwawy ślad. Rybak
popatrzył, jak ryba odpływa, a później wrócił do domu
z pustym koszem.

— Cóż to, mężu – przywitała go żona – nic dzisiaj nie
złowiłeś?

— Złowiłem tylko turbota mówiącego ludzkim głosem –
odrzekł jej rybak – który powiedział mi, że nie jest zwykłą
rybą, ale zaczarowanym księciem, więc wypuściłem go
z powrotem do morza.

O RYBAKU I JEGO ŻONIE SCENARIUSZE I‒III

48 ‒ 49

— I o nic go nie poprosiłeś?

— Nie. A o co miałbym prosić? [1]

3. Rozmowa.

Porozmawiaj z dziećmi o tym, czy poszłyby do rybki,
aby spełniła ich marzenie? Jaka byłyby motywacja ich
decyzji?

3. Łowienie rybek.

Udaj się z dziećmi nad brzeg morza, który został wcze-
śniej zaaranżowany w klasie. Na tle niebieskiego mate-
riału znajdują się ryby z papieru z przyczepionymi do
nich spinaczami. Wręcz uczniom wędki zakończone
magnesami i poproś każdego o złowienie jednej.
Po złowieniu poproś dzieci, by przyjrzały się swoim
rybkom. Każda z nich jest pusta i czeka na ich życzenie.

4. Rozmowa.

Zapytaj dzieci o to, jakie są ich największe marzenia.

5. Twórcza zabawa ruchowa.

Zaproś dzieci do improwizacji ruchowej.

Czy Twoje marzenie jest małe czy duże? Pokaż, jakiej jest
wielkości. Spróbuj przedstawić je swoim ruchem i gestem.

6. Rysowanie marzeń.

Poproś każde dziecko, by narysowało swoje marzenie
na złowionej rybce, a następnie zachęć do zaprezento-
wania swojej pracy.

7. Wywiad z rybakiem.

Porozmawiaj z dziećmi o tym, czy marzenia są dla nich
ważne? Czy ich zdaniem warto marzyć? Jak by się czuli,
gdyby ich życzenia się spełniły? Co należy zrobić, aby
spełnić marzenie?

8. Droga do spełnienia marzenia.

Poproś dzieci, by zastanowiły się, co mogą zrobić, aby
ich marzenie się spełniło. Zaproś do narysowania ich
refleksji w formie drogi – kolejnych kroków, np. żeby
zostać słynnym piłkarzem, trzeba zacząć trenować piłkę
nożną, dużo biegać itp.

9. Improwizacja ruchowa z pracami.

Zaproś do wzięcia swoich prac oraz do zabawy
ruchowej, która wprawi ich marzenia w ruch.

[1] Grimm Jakub, Grimm Wilhelm, „Wszystkie baśnie i legendy. Bracia Grimm”,
Wydawnictwo Rea, Konstancin-Jeziorna 2017.

Warsztat został przeprowadzony z klasą pierwszą.
Większość uczniów przedstawiało swoje marzenia za
pomocą ilustracji. Jeśli pracujesz ze starszymi dziećmi,
możesz je poprosić o zapisywanie ich refleksji.
Lekcję można uzupełnić o obejrzenie ekranizacji baśni
dostępnej na wolnej licencji.

PRAKTYCZNE UWAGI:

NOTATKI:

SCENARIUSZE I‒III

50 ‒ 51

Ziarenka
na podstawie baśni pod tytułem „Pięć ziarenek grochu”
H. Ch. Andersena.

AUTORKA: Marzena Jasieniecka

CZAS TRWANIA: 2 x 45 minut

CELE:
- tworzenie dobrych relacji w grupie, zauważanie potrzeb innych.

PRZYGOTOWANIE DO ZAJĘĆ:
Potrzebne materiały: portret H. CH. Andersena, tekst baśni, koła hula-hop, karteczki
samoprzylepne, strąk grochu, groch, rozsypanka wyrazowa z tytułem baśni, tekst wierszu
Joanny Kulmowej pt. „List do pana Andersena”, kredki, czyste kartki.

PRZEBIEG ZAJĘĆ:

I. CZĘŚĆ WSTĘPNA.

1. Rozsypanka.

Dzieci układają rozsypankę wyrazową z tytułem baśni.

2. Czym jest baśń?

Porozmawiajcie o tym, czy według dzieci jest baśń?
Jakie baśnie znają?

3. Kilka słów o autorze.

Opowiedz krótko o H. Ch. Andersenie, pokaż, jak
wyglądał.

4. Zgadywanki bez słów.

Pobawcie się w kalambury i odgadywanie tytułów zna-
nych baśni.

5. Ustalenie warunków wspólnego słuchania baśni.

Zachowujemy ciszę, słuchamy uważnie, zapamiętujemy
niezrozumiale słowa.

Wysyp ziarna grochu do miski. Każde dziecko bierze pięć
ziarenek do ręki. Uczniowie szukają dla siebie dogodnego
miejsca, aby w skupieniu wysłuchać pierwszej części baśni.

II. CZĘŚĆ GŁÓWNA

1. Rozmowa.

Zapytaj uczniów:

Gdzie czujesz się bezpiecznie? Kiedy czujesz się
bezpiecznie?

2. Jestem ziarenkiem grochu.

Poproś dzieci, by wyobraziły sobie, że każde z nich jest
ziarenkiem grochu. Zadaj im następujące pytania:

Czego ci potrzeba, żeby czuć się bezpiecznie? Czego ci
potrzeba, aby rosnąć?

3. Burza mózgów.

Zachęć dzieci, by zastanowiły się, jakie warunki są
odpowiednie, by rośliny mogły wzrastać.

PIĘĆ ZIARENEK GROCHU SCENARIUSZE I‒III

52 ‒ 53

4. Stopklatka.

Zaproś dzieci do zabawy ruchowej z zatrzymywaniem
się na sygnał. Dzieci po zatrzymaniu muszą szybko
opisać wyobrażone miejsce, w którym się znalazły.

Jestem ziarenkiem grochu, upadłem w (stopklatka).

5. Jestem ziarenkiem grochu, upadłem w …

Dzieci dzielą się na grupy. Każda z nich tworzy opis
lub rysunek miejsca, w którym mogło znaleźć się jedno
z ziarenek. Na podłodze leżą krążki hula-hop z podło-
żonym białym kartonem, a w nich dzieci piszą poje-
dyncze słowa określające miejsce upadku lub rysują
charakterystyczny element, aby to miejsce rozpoznać.

6. Ciąg dalszy baśni.

Przeczytaj dzieciom drugą część baśni. Aby stworzyć
baśniowy klimat, możesz puścić muzykę w tle.

7. Rozmowa.

Rozpocznij dyskusję w oparciu o następujące pytania:

Czy ziarenka miały wpływ na miejsce, w które rzucił je los?
Czy zawsze można pokonać przeciwności losu?
Czy będąc w „złym” miejscu, mamy możliwość zmiany
zachowania?

Zachęć dzieci, by podały przykłady ze swojego życia.

Na koniec rozmowy zapisz na tablicy zdanie:

Zawsze mam wybór – mogę postępować dobrze.

Zapytaj dzieci, jaki wpływ miało ziarenko na życie
dziewczynki?

8. Ściana fiszek.

Stwórzcie na tablicy ścianę fiszek. Dzieci biorą karteczki
samoprzylepne i naklejają na niej swoje rady i pytania.

Co chcielibyście powiedzieć ziarenkom? O co zapytać?
Jakie rady dalibyście ziarenkom?

9. „List do Pana Andersena’” Joanny Kulmowej.

Przeczytaj dzieciom wiersz. Zastanówcie się wspólnie,
czy autor baśni podał nam zakończenie historii
dziewczynki?

10. Co się mogło zdarzyć dalej?

Poproś dzieci, by narysowały ciąg dalszy tej historii.
Zachęć chętnych, by opowiedziały o swoich pracach.

11. Podsumowanie zajęć.

PRAKTYCZNE UWAGI:
Ze stworzonych przez dzieci prac plastycznych możecie
stworzyć wystawę.

NOTATKI:

Scenariusze
dla klas IV-VI

SCENARIUSZE IV‒VI

56 ‒ 57

Witaj
w Krainie
Czarów
na podstawie książki pod tytułem „Alicja w Krainie Czarów”
Lewisa Carrolla w tłumaczeniu R. Stillera.

AUTORKI: Katarzyna Pągowska, Katarzyna Peplinska-Pietrzak

CZAS TRWANIA: 3 x 45 minut

CELE:
- pogłębienie zrozumienia „Alicji w Krainie Czarów”
- podjęcie refleksji na temat procesu dorastania.

PRZYGOTOWANIE DO ZAJĘĆ:
Ustaw krzesła w koło, ławki zsuń na bok. Przygotuj czyste kartki, długopisy, kredki.
Wcześniej przeczytaj z dziećmi książkę lub obejrzyj spektakl.

PRZEBIEG ZAJĘĆ:

I. LEKCJA PIERWSZA.

1. Przygotowujemy się do wyprawy.

Przywitaj się z uczestnikami lekcji, opowiedz o tym, co
będziecie dzisiaj robić i zaproponuj krótką rozgrzewkę,
która wprowadzi wszystkich w świat Krainy Czarów.

Najpierw musimy trochę zdziwnieć, żeby w Krainie Czarów
nie odróżniać się od innych.

Poproś każdego o zaprezentowanie dziwnego ruchu/
gestu albo dźwięku, który następnie wszyscy powtarzają.
Zachęcaj, by gesty nie powtarzały się.

2. Ustalamy zasady wyprawy.

Podczas wyprawy trzymajmy się kilku zasad, dzięki którym
będziemy się razem dobrze bawić.

Zaproponuj uczniom zasady, które są ważne dla Ciebie,
np.: nie oceniamy się, nie ma złych i dobrych odpo-
wiedzi – najważniejsze jest zaangażowanie, jesteśmy
zespołem i wspieramy się, dajemy się z siebie wszystko,
ile dzisiaj możemy, słuchamy tych, którzy mówią itd.

Czy chcecie dodać jakieś swoje zasady? – stwórz
uczniom przestrzeń, by mogli powiedzieć, co jest dla
nich ważne.

Na koniec wymyślcie wspólny okrzyk, który zatwier-
dzicie wszystkie zasady.

3. Wyruszamy!

Usiądźcie w wygodnej pozycji i zamknijcie oczy.

Jeśli uczestnicy mają z tym problem, można poprosić,
by usiedli tyłem do siebie lub położyli się na podłodze,
jeśli jest na to miejsce.

Podążajcie za moimi słowami i instrukcjami. Spróbujcie
wyobrażać sobie to, o czym będę opowiadać cały czas
z zamkniętymi oczami, nie ruszając się z miejsc.

Następnie przeczytaj powoli, spokojnym, ciepłym
tonem ten tekst. Po pytaniach rób krótkie pauzy.

Jesteś Alicją. Jest upalny dzień. Czujesz się bardzo zmę-
czona. Siedzisz obok swojej siostry na pochylonym
brzegu i nie masz nic do roboty. Poczuj trawę pod Twoimi

ALICJA W KRAINIE CZARÓW SCENARIUSZE IV‒VI

58 ‒ 59

stopami i delikatny wiatr, który zawiewa ze strony rzeki.
Co słyszysz? Jakie dźwięki Cię otaczają? Co widzisz? Jaki
kolor ma niebo? Co widzisz po drugiej stronie rzeki? Jak
się czujesz?

Jesteś Alicją. Ile masz lat? Co lubisz robić? Z kim lubisz
spędzać czas? Jak ma na imię Twój kot? Jaka jest Twoja ulu-
biona książka?

Raz i drugi zerkasz do książki czytanej przez siostrę, ale
nie ma w niej obrazków ani rozmów. A co za pożytek
z książki bez obrazków i rozmów?

Nagle przebiega obok Ciebie biały królik o różowych
oczach. Nie ma w tym nic aż tak dziwnego i nie wydaje Ci
się nawet czymś bardzo niezwykłym, aż słyszysz, jak Królik
mówi do siebie:

— Boże! o Boże! Spóźnię się!

Nigdy jeszcze nie widziałaś królika, który by miał kieszeń
w kamizelce albo zegarek, żeby go z niej mógł wyjąć.
Więc, paląc się z ciekawości, biegniesz za nim przez pole,
w samą porę, aby jeszcze zobaczyć, że smyrgnął do wiel-
kiej nory króliczej pod żywopłotem.
Wskakujesz za nim!

Powoli otwórz oczy. Jesteś Alicją. Wstań i stań w dowolnym.
Tam gdzie będzie Ci wygodnie. Rozejrzyj się dookoła.
Jesteś w nieznanym Ci pokoju. Gdzieś tu są drzwi do
Krainy Czarów. Zacznij przyglądać się temu pokojowi ‒
widzisz go pierwszy raz. Spójrz na sufit. Rozejrzyj się po
ścianach. Zobacz, jak wygląda podłoga. Patrz uważnie
na rzeczy, które się tu znajdują, staraj się, jak najwięcej
zapamiętać.

Nagle zaczynasz maleć. Robisz się coraz mniejsza i coraz
mniejsza. Spróbuj schodzić z ciałem coraz niżej ‒ ugnij
nogi, zbliż się do podłogi. Połóż się lub usiądź na
podłodze ‒ tak jak Ci wygodnie. Znajdź wzrokiem naj-
bliższe krzesło. Jak krzesło wygląda z tej perspektywy?
Co widzisz? Rozejrzyj się uważnie. Jak wyglądają te same
rzeczy, kiedy jesteś całkiem mała?

A teraz zaczynasz gwałtownie rosnąć! Powoli zacznij
wstawać. Robisz się większa niż byłaś! Wejdź na palce
albo na krzesło! Spójrz na dowolny plecak. Zobacz, jak
wygląda z góry. Obserwuj go uważnie. Co ci przypomina?
Przeciągnij się. Powoli wróć do pozycji stojącej. Jeszcze raz
rozejrzyj się i zdecyduj, gdzie w tym pokoju jest przejście
do Krainy Czarów. Pokaż palcem (lub stań w tym miejscu).

Kraina Czarów to dziwne miejsce, więc do tych drzwi
nie ma zwykłego klucza. Aby się tam dostać trzeba zna-
leźć przedmiot, który nas tam zaprowadzi. Rozejrzyj się
dokładnie, znajdź ten przedmiot i wróć z nim na miejsce.

Następnie poproś każdą osobę o zaprezentowanie
przedmiotu oraz powiedzenie, jaką dziwną funkcję
mógłby pełnić w Krainie Czarów (np. telefon nie jest
telefonem, tylko urządzeniem do zmiany nastrojów).

Wspaniale! Udało nam się dostać do Krainy Czarów.
Będziemy ją zwiedzać po przerwie.

Przed przerwą zadbaj o to, by dzieci wyszły z roli
Alicji. Można poprosić, by wzięły symboliczny prysznic
lub strzepnęły z siebie postać. Poproś też, by odłożyły
przedmioty na miejsce.

II. LEKCJA DRUGA.

1. Kogo spotykamy w Krainie Czarów?

Skoro już jesteśmy w Krainie Czarów powiedzcie, kogo
można spotkać w niej spotkać? – poproś o wymienienie
wszystkich postaci, które dzieci pamiętają.

2. Pytania do Alicji.

Wróćmy jeszcze na chwilę do bycia w roli Alicji.
Zamknijcie oczy i z powrotem wyobraźcie sobie, że jeste-
ście w Krainie Czarów.

Odczytujesz pojedynczo poniższe pytania i prosisz, by
Alicja, która chce na nie odpowiedzieć, wstała, stanęła
w dowolnym miejscu w kręgu i powiedziała na głos
swoją odpowiedź. Wszystkie Alicje, które utożsamiają
się z tą odpowiedzią, stają obok niej. Alicja, która
chce zaproponować inną odpowiedź, wybiera swoje
miejsce w kręgu, mówi na głos i wtedy inne Alicje
mogą do niej dołączyć. Odpowiedzi może być zawsze
kilka, a dzieci w trakcie mogą zmieniać zdanie i się
przemieszczać.

Na początku podkreśl, że żadne z tych pytań nie ma
jednej dobrej odpowiedzi – każda Alicja może mieć
swoją perspektywę.

Alicjo, jak się czułaś, gdy spadałaś?

Kogo boisz się najbardziej w Krainie Czarów?

Co Cię najbardziej zdenerwowało?

Z kim zaprzyjaźniłaś się najbardziej?

Co najbardziej zaskoczyło Cię w Krainie Czarów?

Jaki smak mógł miał napój, który wypiłaś?

Po zakończeniu ćwiczenia zadbaj o to, by dzieci wyszły
z roli Alicji przez symboliczny prysznic, otrzepanie się
czy zdjęcie wyobrażonego kostiumu.

3. Spotkania z postaciami.

Wyobraźcie sobie, że każdy z Was spotyka teraz poszcze-
gólne postaci z Krainy Czarów i każda coś do Was mówi.
Będę odczytywać Wam po kolei ich wypowiedzi, a Wy
zapiszcie na kartce, co byście im odpowiedzieli.

Rozdaj kartki, zachęć uczniów do indywidualnej pracy
i zapisywania tego, co pierwsze przyjdzie im do głowy.
Odczytuj po jednym pytaniu, daj chwilę (ok. 30 sekund)
na zapisanie odpowiedzi i następnie pozwól wszystkim
chętnym je odczytać.

a) Spotykasz Białego Królika, który mówi do Ciebie:
„O Boże, o Boże, spóźnię się!”

b) Spotykasz Królową Kier, która mówi do Ciebie:
„Ściąć mu/jej głowę!”

c) Spotykasz Księżną, która mówi do Ciebie: „Ze wszyst-
kiego wynika jakiś morał”

d) Spotykasz Gołębia, który mówi do Ciebie: „Głupie
dziecko, wynoś się stąd!”

e) Spotykasz Kota, który mówi do Ciebie: „Pytasz mnie,
gdzie masz iść. To zależy w dużym stopniu od tego, gdzie
chcesz dojść. Obojętne którędy pójdziesz, na pewno doj-
dziesz tam, gdzie chcesz. Tylko musisz długo iść.”.

4. Co Ty masz wspólnego z Alicją?

Wiemy już więcej o samej Alicji i doświadczyliśmy tego,
że każdy może ją sobie wyobrazić na swój sposób.
Sprawdźmy teraz, co każdy i każda z Was ma wspól-
nego z Alicją.

Odczytaj pojedynczo zdania i poproś uczniów o jakiś
gest albo ruch, np. podskok albo okrążenie krzesła za
każdym razem, kiedy zdanie określa też ich.

Alicja lubi czytać książki.

Alicja ma kota.

ALICJA W KRAINIE CZARÓW SCENARIUSZE IV‒VI

60 ‒ 61

Alicja lubi podróżować.

Alicja lubi przygody.

Alicja ma siostrę.

Alicja lubi kolor niebieski.

Alicja lubi ciastka.

Alicja nie boi się myszy.

Alicja uważa, że dorośli są dziwni.

Alicja się zmienia.

Alicja dorasta.

5. Co to jest dorastanie?

Zapytaj uczniów, z czym kojarzy im się słowo dora-
stanie. Co to znaczy być dorosłym? Jakie cechy ich
zdaniem ma osoba dorosła? Pamiętaj, że tu nie ma
złych i dobrych odpowiedzi. Ważne, żeby poznać ich
perspektywę.

III. LEKCJA TRZECIA.

1. Rozgrzewka ruchowa.

Poproś uczniów o wstanie i zachęć ich do odpowia-
dania pozą/ruchem na twoje pytania.

W jaki sposób chodzi/stoi twój przyjaciel?

W jaki sposób chodzi/stoi kot?

W jaki sposób chodzi/stoi ktoś przestraszony?

W jaki sposób chodzi/stoi ktoś bardzo odważny?

W jaki sposób chodzi/stoi Twoja mama?

W jaki sposób chodzisz/stoisz ty?

W jaki sposób chodzi/stoi ktoś, kto jest dorosły?

2. Dziwni dorośli.

Kraina Czarów pełna jest nie tylko dziwnych postaci, ale
i zasad. A czy tak samo jest ze światem dorosłych?

Podziel uczniów na kilkuosobowe grupy. Poproś ich,
aby wspólnie zastanowili się, jakie zasady lub czynności
świata dorosłych są według nich dziwne, niezrozumiałe.
Każda grupa w ciągu 5 minut tworzy listę pięciu zasad.
Następnie poproś o odczytanie na głos ich propozycji.

3. Jaki będę, jak będę dorosły?

Zachęć uczniów do snucia fantazji na temat tego, jacy
będą oni sami, kiedy będą dorośli.

Poproś o zamknięcie oczu. Rozpocznij opowieść:

Jest piękna pogoda. Spacerujesz. Twój wzrok przykuwa
drzewo. Ma dużo zielonych, dużych liści. Podchodzisz do
niego. Tuż obok starego pnia znajduje się dziura. Skaczesz
w nią. Lecisz. Lecisz. Lecisz. Twoje stopy dotykają zielonej
trawy. Rozglądasz się. Znajdujesz się w miejscu, którego

nigdy wcześniej nie widziałeś/nie widziałaś. Masz 18
lat. Co się w tobie zmieniło? Jaki teraz jesteś? Co lubisz
robić? Czym się interesujesz?

Następnie poproś uczniów o otwarcie oczu i wypowie-
dzenie na głos jednego zdania, które jest odpowiedzią
na pytanie: co się w Tobie zmieniło?

4. Mapa do dorosłości.

Dorastanie przypomina podróż w nieznane, podczas której
wiele się zmienia.

Poproś uczniów o narysowanie na czystej kartce mapy,
dając im następujące instrukcje:

Zaznacz na mapie START i METĘ po przeciwnych stronach
kartki. START to obecny moment twojego życia. META
to dorosłość. Narysuj drogę, która rozciąga się między
tymi dwoma punktami. Może być kręta i zawiła. Wyobraź
sobie, że to jest proces dorastania. Teraz zaznacz krzy-
żykiem na tej drodze trzy punkty i napisz przy każdym
z nich, co twoim zdaniem musi się stać, abyś stał/a się
dorosły/a.

Teraz w dowolnym miejscu narysuj na mapie głowę kota.
Kto na drodze do dorosłości jest dla ciebie jak Kot dla
Alicji? Kto cię wspiera? Napisz to przy głowie kota.

A teraz narysuj na mapie koronę Królowej Kier. Kto prze-
szkadza ci na drodze do dorosłości? Napisz to przy
koronie.

Podsumuj, że dorastanie to proces, który przypo-
mina drogę. Spotykamy na niej różne osoby, zmie-
niamy się pod wpływem kolejnych wydarzeń, doświad-
czamy wielu rzeczy i te rzeczy mają wpływ na to, jacy
będziemy w przyszłości.

Chętni uczniowie mogą pokazać swoje mapy grupie.
Następnie poproś wszystkich uczniów, aby zabrali
swoje mapy, nie zbieraj ich po skończonej lekcji.
Zachęć uczniów do zachowania tych rysunków i wra-
cania do nich.

5. Podsumowanie warsztatów.

Poproś, by każdy powiedział, jak się czuł na warsztacie
i które ćwiczenie było jego/jej zdaniem najciekawsze.
Zapytaj też, czy dowiedzieli się o sobie czegoś nowego.

PRAKTYCZNE UWAGI:

Te warsztaty mają stworzyć uczestnikom przestrzeń do
refleksji na temat dorastania, ale pamiętaj, że każdy
uczeń podejmie taką refleksję, na jaką jest w danej
chwili gotowy. Zachęcaj do szukania odpowiedzi na
różne pytania, ale zaakceptuj też, jeśli nie wszyscy je
znajdą. To nie znaczy, że nie podejmą tej refleksji samo-
dzielnie za jakiś czas.

Pamiętaj również, by nie oceniać odpowiedzi uczniów
jako dobrych lub złych. Sam fakt podjęcia refleksji
zasługuje na docenienie.

NOTATKI:

SCENARIUSZE IV‒VI

62 ‒ 63

„Czerwony
Kapturek”
pod lupą
na podstawie baśni pod tytułem „Czerwony Kapturek”
braci Grimm.

AUTORKA: Maria Stempniewska-Cheładze

CZAS TRWANIA: 2 x 45 minut

CELE:
- kształtowanie umiejętności mówienia o emocjach
- podjęcie refleksji na temat złości.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: tekst baśni, karty pracy, białe czyste kartki, pisaki i kredki.

PRZEBIEG ZAJĘĆ:

1. Lektura baśni.

Przeczytaj uczniom baśń.

2. Cechy i emocje.

Rozdaj dzieciom karty pracy i poproś o ich
uzupełnienie.

3. Wilk w owczej skórze.

Wyjaśnij dzieciom, co oznacza frazeologizm – wilk
w owczej skórze.

4. Kto pyta, nie błądzi.

O co mogłaby zapytać wilka bohaterka, aby poznać
jego zamiary?

Dzieci w parach rozmawiają na zadany temat. Każdy
uczeń jest raz dziewczynką, a raz wilkiem.

Po odegraniu scenek porozmawiajcie, jakie emocje
odczuwały dzieci w ich trakcie.

5. Rozmowa.

Czy zawsze możemy uniknąć zła? Co może czuć osoba,
która została wykorzystana, skrzywdzona?

6. Kolory złości.

Poproś każde dziecko, by namalowało obraz pt. „Kolory
złości”. Następnie daj szansę na zaprezentowanie
prac. Zaproponuj dzieciom ćwiczenie głosowe – mogą
pokazać, jak brzmi ich złość. Porozmawiajcie na temat
roli złości i jej skutków.

7. Czerwony Kapturek i wilk współcześnie.

 Porozmawiajcie, kto współcześnie może pełnić rolę
Czerwonego Kapturka i wilka. Chętni uczniowie mogą
odegrać scenki. Omówcie je.

8. Podsumowanie warsztatów.

Poproś dzieci o zapisanie odpowiedzi na pytania:
Czego nauczył się Czerwony Kapturek? Jakiego czło-
wieka w dzisiejszym świecie można nazwać wilkiem?
Czego nauczyła Cię baśń o „Czerwonym Kapturku”.

PRAKTYCZNE UWAGI:

W klasie, z myślą, o której powstał warsztat, jest dużo
konfliktów i agresji, dlatego postanowiłam zająć się zło-
ścią, aby uświadomić dzieciom, że w pewnych sytu-
acjach wszyscy czujemy tę emocję, ale nie można
pozwolić, by była to siła destrukcyjna.

CZERWONY KAPTUREK ‒ KARTA PRACY

Cechy Czerwonego Kapturka

Cechy wilka

Emocje, które we mnie budzi

Emocje, które we mnie budzi

NOTATKI:

SCENARIUSZE IV‒VI

66 ‒ 67

Daj mi myśleć
i mówić po swojemu.
Nie każ mi myśleć
tak jak Ty
na podstawie baśni pod tytułem „Nowe szaty cesarza”
H. Ch. Andersena.

AUTORKA: Małgorzata Kolankowska

CZAS TRWANIA: 90 minut

CELE:
- kształtowanie umiejętności samodzielnego myślenia
- kształtowanie umiejętności wypowiadania swojej opinii
- kształtowanie umiejętności obrony swojego zdania oraz nieulegania naciskom grupy.

PRZYGOTOWANIE DO ZAJĘĆ:
Zapoznaj uczniów z baśnią. Dodatkowo dzieci wcześniej mogą wykonać ilustracje,
które posłużą nam do snucia opowieści na warsztatach.

PRZEBIEG ZAJĘĆ:

1. Czy warto mówić prawdę?

Rozłóż przygotowane wcześniej obrazki lub wyświetl
prezentację z ilustracjami dzieci. Opowiedz dzie-
ciom baśń „Nowe szaty cesarza”, nadając imię
bohaterce – dziewczynce.

Nie wybijając dzieci z retoryki opowieści, powiedz,
że musicie pomóc dziewczynce w tej trudnej sytuacji,
kiedy tylko ona powiedziała prawdę. Czy ich zdaniem
będzie miała kłopoty? Jeśli tak, jakie?

Zamieńcie się w zespół ekspertów-adwokatów, który
zastanowi się, czy warto zawsze mówić prawdę i co
zrobić w takiej trudnej sytuacji.

2. Praca w grupach ‒ posiedzenie adwokatów.

Podziel dzieci na grupy ekspertów. Każda grupa
dostaje do rozwiązania problem, który zostanie przed-
stawiony na konferencji prasowej adwokatów.

W zależności od wielkości grupy, najlepiej wydzielić
podgrupy po około cztery-pięć osób. Każdy zespół

otrzymuje instrukcję do wykonania zadania – ma
zastanowić się nad problemem i przygotować argu-
menty zgodnie z wylosowanym zagadnieniem. Warto,
żeby tematy powtarzały się, żeby dzieci miały większą
szansę przekonać się, że są inne spojrzenia na ten sam
problem. Proponuję poszczególne zagadnienia:

a) Czy w każdej sytuacji należy mówić prawdę?

b) Czy są sytuacje, w których trzeba postąpić tak jak
inni?

c) Czy głosu dziecka ktoś posłucha?

d) Co czuła dziewczynka, kiedy widziała coś zupełnie
innego niż mówiono?

e) Jakie cechy musiała mieć dziewczynka, mówiąc prawdę
wbrew osobom dorosłym?

Przygotuj przykładowe argumenty dla każdej grupy oraz
dodatkowe pytania, jeśli czujesz, że Twoja klasa może
nie poradzić sobie z tym zadaniem bez dodatkowego
wsparcia.

NOWE SZATY CESARZA SCENARIUSZE IV‒VI

68 ‒ 69

3. Konferencja prasowa adwokatów.

Wybierz z każdej grupy ochotnika, który zaprezentuje
swoje stanowisko na konferencji prasowej. W starszych
grupach można wybrać dodatkową osobę ‒ pomocnika
prowadzącego konferencję prasową, lecz w młodszych
lepiej żeby zrobił to nauczyciel.

W podsumowaniu podkreśl, że warto mówić swoje
zdanie, prawdę bez względu na okoliczności. Zaproś
chętne dzieci do podzielenia się wrażeniami z pracy
w obu ćwiczeniach.

4. Gdybym był/-a na miejscu dziewczynki.

Zakończ konferencję i poproś adwokatów o rozejście
się. Teraz każdy próbuje spojrzeć na tę sytuację oczami
dziewczynki. Rozsyp poniższej stwierdzenia w kręgu,
mogę się powtarzać. Uczniowie wybierają zdanie,
z którym się identyfikują. Chętne osoby prezentują
stwierdzenie, które wybrały. Przykłady:

a) Uważam, że dzieci nie mają głosu, bo są zbyt małe.

b) Nie kłamię, bo uważam, że zawsze należy mówić prawdę.

c) Należy mówić prawdę, nawet gdy jest się dzieckiem.

d) Warto wypowiadać swoją opinię, bo każdy człowiek ma
prawo do swojego zdania.

e) Gdy ktoś przyłapie mnie na kłamstwie, to się wstydzę.

f) Daję się namówić, gdy zależy mi na osobie, która mnie
namawia.

g) Zawsze mówię prawdę, nawet gdy się boję.

h) Zbytnio się boję, żeby powiedzieć prawdę.

i) Nie mówię co myślę, bo i tak nikt mnie nie posłucha.

j) Zawsze odmawiam, gdy ktoś mnie namawia do powie-
dzenia kłamstwa.

k) Odmawiam, gdy ktoś mnie namawia do powiedzenia
kłamstwa.

l) Mówię, co myślę nawet wtedy, gdy będę mieć kłopoty.

5. Niedokończone zdania.

Dzieci siedzą w kole i każdy uczestnik kończy zdania:

Warto mówić prawdę, bo …
Warto mieć swoje zdanie, ponieważ …
Trudno jest mówić prawdę, bo …
Nie mówię prawdy, ponieważ …

6. Podsumowanie zajęć – ćwiczenie wyobraźni.

Podkreśl, że osoba odważna to nie taka, która się nie
boi, ale taka która radzi sobie z lękiem. Warto mieć
swoje zdanie i nie ulegać naciskom innych osób.
Budować świat, który nie jest oparty na fałszywej praw-
dzie. Warto starszym uczniom dać przykłady oraz
pozwolić, żeby podzielili się swoimi doświadczeniami.

Na koniec zaproś dzieci do zajęcia wygodnej pozycji
i wyruszenia oczami wyobraźni w świat, który budują
osoby odważne, które umieją wypowiedzieć swoje
zdanie, nawet jeśli inni mówią, że jest inaczej, bo tak
jest wygodnie.

Wyobraź sobie, że żyjesz w państwie, które zbudo-
wała dziewczynka. W nagrodę za swoją odwagę została
następcą cesarza. Jak wygląda takie państwo, jacy żyją
w nim ludzie, czy są mili, przyjaźnie nastawieni, czy wręcz
przeciwnie? Jak rozwiązują konflikty? Czy jest jakieś szcze-
gólne miejsce dla dzieci? Jacy żyją w nim dorośli? Zostań
na chwilę w tym państwie. Otwórz oczy i zostań z tym
wrażeniem.

PRAKTYCZNE UWAGI:

Zajęcia są skierowane do uczniów od klasy czwartej
i piątej. Po dostosowaniu do poziomu swojej grupy
sprawdzą się również w klasie trzeciej.

NOTATKI:

SCENARIUSZE IV‒VI

70 ‒ 71

Droga
do siebie
na podstawie baśni pod tytułem „Baśń o dwóch wilkach”
z plemienia Indian Cherokee.

AUTORKA: Marta Owczarek-Boraczyńska

CZAS TRWANIA: 2 x 45 minut

CELE:
- podjęcie refleksji postępowania w taki sposób, żeby doświadczać jak najwięcej radości
w życiu
- kształtowanie zrozumienia, że myśli, uczucia i przekonania mają wpływ na to, czego
doświadczamy
- kształtowanie poczucia odpowiedzialności za swoje uczucia i emocje
- wzmacnianie postawy szacunku do innych kultur.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: rekwizyty – stroje indiańskie, pióra, drewno do ogniska, odtwarzacz z indiańską
muzyką itp., białe i czarne arkusze brystolu, pisaki, karteczki samoprzylepne, duży, szary
arkusz papieru, tekst baśni.

PRZEBIEG ZAJĘĆ:

1. Ustalenie zasad współpracy.

Ustalcie, jakie zasady będą obowiązywać na warsztacie,
by uczestnicy mogli się w pełni zaangażować, np.: nie
oceniamy się, akceptujemy zdanie innych, wypowia-
damy się w swoim imieniu (ja uważam, moim zdaniem),
wszystko zostaje między nami – zasada czterech ścian,
każdy głos jest ważny, różnorodność opinii jest bardzo
cenna, trzymamy się tematu.

Zapiszcie je na szarym arkuszu.

2. Aranżacja przestrzeni.

Przygotuj symboliczne ognisko. Ułóż szczapy drewna,
w środku postaw włączoną latarkę. Poproś uczniów, by
usiedli wokół paleniska. W tle puść indiańską muzykę.

3. Indianie.

Kim byli Indianie i co o nich wiemy? Przeprowadźcie
wywiad z wodzem Indian metodą ekspercką – jedna

osoba jest zaproszonym na spotkanie wodzem Indian
i odpowiada na pytania. Jak żyli? Czym się zajmowali?
Jaką wartość stanowiła dla nich natura?

4. Nadawanie indiańskich imion.

Poproś każdego z uczestników, by na czas warsztatu
nadał sobie nowe indiańskie imię i przykleił je do
siebie na karteczce samoprzylepnej.

5. „Baśń o dwóch wilkach”.

Poproś dzieci, by usiadły wokół ogniska i wysłuchały
opowiadanej przez Ciebie baśni.

6. Szaman.

Zapytaj dzieci, kim według nich był szaman. Najpierw
wysłuchaj ich odpowiedzi.

Spróbujcie wspólnie poszukać odpowiedzi na pytanie
chłopca, które zadał szamanowi.

BAŚŃ O DWÓCH WILKACH SCENARIUSZE IV‒VI

72 ‒ 73

„Nie rozumiem świata, który mnie otacza. Nie wiem, gdzie
w nim jest moje miejsce?”

7. Dwa wilki.

Zastanówcie się, co symbolizują dwa wilki przytoczone
w baśni? Jakie emocje i uczucia możemy do nich
przyporządkować?

Uczestnicy otrzymują karteczki samoprzylepne.
Zapisują swoje propozycje i przyklejają jedne na
czarny brystol (czarny wilk), a drugie na biały brystol
(biały wilk).

8. Rozmowa.

Poszukajcie odpowiedzi na poniższe pytania:

Którego wilka w życiu dokarmiamy częściej – białego czy
czarnego? Jakie są skutki dokarmiania poszczególnych wil-
ków? Jaki ma to wpływ na nasze życie?

Każda zewnętrzna sytuacja ukazuje nam bitwę naszych wil-
ków. Pokazuje nam, który jest zadbany i którego regularnie
dokarmiamy.

Zachęć uczestników do szukania przykładów w życiu
codziennym, np. z obserwacji osób trzecich. Uczestnicy
podają przykłady, np. złościmy się na kogoś, obgadu-
jemy, denerwujemy się.

Zastanówcie się, którego wilka łatwiej nam zasilać? Czy
łatwiej nam dostrzegać dobre rzeczy, sytuacje w życiu czy
wręcz przeciwnie? Skąd możemy wiedzieć, którego wilka
w danym momencie zasilamy?

Uczniowie podają przykłady, np. kiedy kogoś obga-
dujemy, zasilamy czarnego wilka, a kiedy chwalimy,
dostrzegamy białego wilka.

Czy ciało pokazuje nam, którego wilka nakarmiliśmy
w danym momencie? Co dzieje się z naszym ciałem, kiedy
zasilamy poszczególne wilki?

9. Żywe obrazy.

Zaproś uczniów do tworzenia żywych obrazów.
Uczestnicy losują karteczki z wypisanymi propo-
zycjami (mogą też sami zaproponować) i przybie-
rają pozy odzwierciedlające te hasła. Reszta pró-
buje nazwać pokazywane emocje, np. złość, strach,
wywyższanie się, użalanie się nad sobą, poczucie
winy, radość, miłość, serdeczność, zrozumienie,
akceptację.

Jeśli uczniowie mają problem z pokazaniem tych haseł,
zachęć do stworzenia sytuacji, w której dana emocja
gra główną rolę. Chodzi o dostrzeżenie takich sygnałów
jak: zaciśnięte usta i pięści, skulona postawa ciała, płytki
oddech.

10. Scenki.

Zasilanie, którego wilka nam służy? Czy możemy jakoś
zmienić tę sytuację? Jak sprawić, żebyśmy zasilali odpo-
wiedniego wilka?

Jako wprowadzenie do tworzenia scenek rozdaj
uczniom lub napisz na tablicy zadania:

5x5=25, 2x6=12, 3x7=21, 6x8=35, 8x9=72

Zadaniem uczniów jest wykonać ocenę opisową
według własnego uznania. Uczniowie prezentują swoje
wnioski. Analizujemy wspólnie czy skupiliśmy się na
tym, ile przykładów zostało zrobionych dobrze, czy na
tym ile przykładów zostało zrobionych źle. Wniosek?
Powinniśmy zawsze skupiać się na tym, co spotyka nas
dobrego i co zrobiliśmy dobrze.

Uczniowie za pomocą wyliczanki zostają podzieleni na
grupy. Losują karteczki z zadaniami do pokazania.

Grupa I:

a) Dostałeś trójkę z matematyki – karmisz czarnego wilka.
b) Dostałeś trójkę z matematyki – karmisz białego wilka.

Grupa II:

a) Ciocia kupiła ci w prezencie bluzkę, która jest
niemodna – karmisz czarnego wilka.
b) Ciocia kupiła ci w prezencie bluzkę, która jest
niemodna – karmisz białego wilka.

Grupa III

a) Nie mam pieniędzy na wycieczkę klasową – karmisz
czarnego wilka.
b) Nie mam pieniędzy na wycieczkę klasową – karmisz
białego wilka.

Celem tym scenek jest pokazanie, że odbiór każdej sytu-
acji zależy od jej postrzegania. Omówcie to ćwiczenie.

11. Bohater.

Wróćcie do indiańskiej baśni i spróbujcie odpowie-
dzieć na pytanie, kto tak naprawdę jest jej bohaterem?
Czy może być nim każdy z nas?

12. Jakiego wilka karmimy?

Porozmawiajcie na poniższe tematy:

a) Co ma decydujący wpływ na nasze samopoczucie, osią-
ganie celów, przyjaźnie?

To, co sami myślimy o sobie – jakiego wilka karmimy.

b) Skąd się biorą nasze myśli i przekonania na swój temat
i temat innych ludzi i sytuacji?

Z domu, rodziny, książek, filmów, programów telewizyjnych,
jedzenia, które spożywamy, tego jakimi ludźmi się otaczamy.

c) Czy rzeczy, sytuacje, ludzie mają określoną cechę nega-
tywną lub pozytywną? Kto o tym decyduje? Spróbujcie
znaleźć przykłady, np. nóż służy do krojenia i przygoto-
wywania posiłków, ale też jest narzędziem morderstwa.
Jedzenie służy do zasilenia organizmu, ale też może być

trucizną, jeśli jemy za dużo, bądź źle się odżywiamy. Przy
użyciu telewizor możemy się rozwijać, poszerzać wiedzę,
ale zabiera nam też cenny czas.

 13. O co ja zapytałbym szamana?

Uczniowie piszą na karteczkach swoje pytania i wrzu-
cają je do pojemnika. Następnie wspólnie próbujecie
na nie odpowiedzieć.

14. Podsumowanie

Poproś każdego o odpowiedź na pytanie: Czego dowie-
działem się dziś o sobie? Z czym wychodzę?
Na koniec nauczcie się indiańskiego tańca w kręgu.

NOTATKI:

SCENARIUSZE IV‒VI

74 ‒ 75

Jak szczerze
rozmawiać,
nie raniąc innych?
na podstawie książki pod tytułem „Nowe szaty cesarza”
H. Ch. Andersena.

AUTORKA: Karolina Szostak-Lubomska

CZAS TRWANIA: 2 x 45 minut

CEL:
- rozwój umiejętności formułowania szczerych komunikatów, nie raniąc uczuć rozmówcy.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: arkusze papieru, flamastry, kartki, zeszyty. Uczniowie powinni przeczytać baśń
w domu.

PRZEBIEG ZAJĘĆ:

1. Opowiadanie.

Zapisz temat lekcji na tablicy. Wspólnie opowiedzcie
w skrócie treść baśni. Każdy uczeń wypowiada tylko jedno
zdanie, a następny uczeń kontynuuje opowieść. Runda
trwa do momentu, aż cała baśń zostanie opowiedziana.

2. Gdybyś to Ty …?

Zadaj uczniom pytania, które umożliwią im wczucie się
w sytuację bohatera. Zachęć do dzielenia się odpowie-
dziami ze wszystkimi.

Gdybyś to Ty był królem maszerującym w pochodzie i usły-
szał słowa: „Król jest nagi!”, co byś poczuł? Jak byś się
zachował? Co byś powiedział?

Gdybyś to Ty był dworzaninem oglądającym „szaty” króla
w pracowni krawieckiej, co byś przekazał królowi? Jak byś
się zachował? Co byś powiedział?

Gdybyś to Ty stał w tłumie osób oglądających pochód
nagiego króla, jak byś zareagował, widząc, że wokół wszyscy
się zachwycają? Jak byś się zachował? Co byś powiedział?

3. Praca w grupach.

Uczniowie podzieleni na trzy grupy, na arkuszach
papieru zapisują informacje i cechy ukazujące postawy
ludzkie. Zastanawiają się, co kierowało bohaterami, że
postąpili tak, a nie inaczej.

I grupa ‒ oszuści/ krawcy

II grupa ‒ urzędnicy/ dwór królewski

III grupa ‒ król/ dziecko

4. Dyskusja.

Uczniowie przedstawiają swoje wnioski. Porozmawiajcie
wspólnie na temat postaw bohaterów. Wskażcie, jakie
cechy można im przypisać.

5. Burza mózgów.

Zachęć uczniów do rozmowy w oparciu o pytanie:
W jaki sposób możemy mówić komuś prawdę, nie
raniąc jego uczuć?

NOWE SZATY CESARZA SCENARIUSZE IV‒VI

76 ‒ 77

Zapiszcie propozycje rozwiązań na arkuszu papieru
i omówcie je.

6. Drama.

Uczniowie na kartkach zapisują, w jaki sposób powie-
dzieliby królowi, że jest nagi i że dał się oszukać. Mogą
wykorzystać propozycje wypracowane podczas burzy
mózgów.

Następnie chętny uczeń wciela się w postać króla,
a pozostali testują swoje pomysły (w trakcie powinny
następować zmiany ról w zależności od liczby chętnych).

Porozmawiajcie nad zastosowanymi rozwiązaniami.
Które zadziałały? Które warto stosować? Czego lepiej
unikać?

7. Podsumowanie zajęć. Zapisanie wniosków.

PRAKTYCZNE UWAGI:

Warsztat został opracowany z myślą o klasie czwartej.

NOTATKI:

SCENARIUSZE IV‒VI

78 ‒ 79

Moje marzenia –
jaki chcę być?
na podstawie baśni pod tytułem „O rybaku i złotej rybce”
braci Grimm.

AUTORKA: Karolina Brodzka

CZAS TRWANIA: 2 x 45 minut

CELE:
- rozwijanie wyobraźni i twórczej inwencji dzieci
- podjęcie refleksji na temat chciwości i przejawiania egoistycznych postaw w stosunku do
innych ludzi.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: tekst baśni, urządzenie do odtwarzania muzyki, nagranie szumu morza, złotą
folię, folię stretch, wyciętą sylwetkę złotej rybki, farby, bloki, brystol, pędzle, paski bibuły,
przybory do pisania, karteczki samoprzylepne.

Ustaw krzesła w kręgu na środku klasy, ławki zsuń na bok. Zainscenizuj brzeg morza ze
złotej folii oraz ze stretchu.

PRZEBIEG ZAJĘĆ:

1. Wprowadzenie.

Zacznij opowiadać baśń, w tle puść dźwięki gitary.
W pewnej wiosce była chata, taka, jakie wszędzie, niezbyt
duża, niebogata… jakoś to się przędzie. A w tej chacie
izba była, dawno nie bielona, a w tej izbie parka miła:
Rybak […], jego żona… A w tej Babie były chęci, żeby być
bogatą. Cóż się stanie? Cóż się święci? Spójrzmy wszyscy
na to.

Na podstawie przygotowanej scenografii imitującej
brzeg morza oraz fragmentu, uczniowie podają tytuł
baśni.

Na czas zajęć uczniowie wymyślają dla siebie nowe
imię, które zaczyna się na literę, która jest ostatnią
w nowym imieniu osoby po prawej stronie. Wymyśloną
nazwę wypowiadają, dodając gest związany ze światem
podwodnym.

Zabawę zacznij Ty, mówiąc swoje nowe imię i poka-
zując gest. Na koniec wspólnie ustalcie zasady
obowiązujące podczas tej lekcji.

2. Wejście w świat baśni.

Poproś uczniów u wygodne zajęcie miejsc na krzesłach
wokół morza. Uczestnicy w trakcie przedstawiania frag-
mentu baśni (z podziałem na role), naśladują cicho szum
fal i kołyszą się w rytm szumu. Mają zamknięte oczy.

NARRATOR: Nad brzegiem morza stała stara chatka,
a w tej chatce żyli sobie staruszkowie. Starzec był to rybak
zapalony.

CHÓR RYBEK: (dziewczęta siedzące półkolem z lewej
strony sceny) I z dobroci serca znany.

NARRATOR: A staruszka jego żona.

O RYBAKU I ZŁOTEJ RYBCE SCENARIUSZE IV‒VI

80 ‒ 81

CHÓR RYBEK: (szybko) Była chciwa, prymitywna, mąż
katusze cierpiał od niej! (tupanie nogą ze złością).

NARRATOR: Raz staruszek na połów ryb poszedł. (Powolne
przejście w stronę uczniów, ruch zarzucania sieci) Zarzucił
pierwszy raz sieci.

CHÓR RYBEK: Wyciągnął pełne szlamu.

NARRATOR: Zarzucił drugi raz.

CHÓR RYBEK: Wyciągnął pełne morskiej trawy!

NARRATOR: Zarzucił trzeci,

CHÓR RYBEK: (radośnie) Złotą rybkę złowił!
(Spoza sieci ukazuje się Złota Rybka)

RYBKA: Ach, rybaku nad rybaki! Nie gub mnie, biednej
rybeczki, a co zażądasz, dam ci za siebie w okupie, puść
mnie tylko!

NARRATOR: Staruszek zdziwił się nieco i zląkł, przez
trzydzieści przeszło lat łowił ryby i nie słyszał, żeby ryba
ludzką mowę miała!

STARUSZEK: (dobrotliwie) Pan Bóg z tobą, mała, złota rybko,
Wracaj sobie na morskie głębiny,
W chłodnych falach zażywaj swobody,
A wykupu twego mi nie trzeba.

RYBKA: Bóg ci zapłać za twą litość! Pamiętaj staruszku, żem
ci moje winna życie, więc w nagłej potrzebie przychodź
śmiało nad brzeg morza i gdy tak a tak zawołasz, na każde
takie wezwanie złota rybka wnet tu stanie i spełni twoje
żądanie! (Rybka odpływa)

Poproś uczniów o otwarcie oczu. Zapytaj każdego, z którą
postacią się utożsamia: rybakiem, babą czy złotą rybką.

3. Spełnię Twoje życzenie.

Poproś uczniów o przyniesienie swoich piórników.

Mają za zadanie wyszukać w nich element, który
mógłby stać się zaczarowanym przedmiotem mogącym
spełniać życzenia. Po dokonaniu wyboru po kolei
stają w na środku morza. Uzasadniają, dlaczego taki
przedmiot wybrali i w jaki sposób będzie on spełniał
życzenia.

4. Złota rybko!

Przynieś wyciętą wcześniej sylwetę złotej rybki
w koronie. Rozdaj uczniom po trzy małe karteczki
samoprzylepne.

Wyobraźcie sobie, że złapaliście złotą rybkę. O co byście
ją poprosili?

Każdy z uczniów zapisuje na karteczkach trzy życzenia.
W międzyczasie przyczep złotą rybkę do tablicy
i podziel ją na dwie części (możesz narysować linię
podziału). Kiedy uczeń jest gotowy, podchodzi do
tablicy i przykleja swoje życzenia. Na jednej części ryby
lądują karteczki z życzeniami dotyczącymi rzeczy mate-
rialnych. Oznacz tę część symbolem diamentu. Na dru-
giej części uczniowie przylepiają życzenia dotyczące
wartości uniwersalnych. Oznacz ją symbolem domu
z sercem. Po zakończeniu zadania porozmawiajcie na
temat przyklejonych życzeń. Każdy uczeń może opowie-
dzieć o tym, o czym marzy i dlaczego.

Na tym etapie uczniowie powinni dojść do wniosku, że
najistotniejsze są wartości niematerialne i ponadcza-
sowe, takie jak: zdrowie, rodzina, przyjaźń. Uczniowie
formują się w rybę. Mogą teraz zmienić zdanie i z części
oznaczonej diamentem przejść do tej oznaczonej sym-
bolem domu z sercem.

5. Kogo wybierasz?

Poproś, by do tej zabawy zgłosiły się trzy osoby. Każda
z nich otrzymuje jedno z określeń: baba, rybak, rybka.
Reszta klasy z porozrzucanych na ławce napisów ma za
zadanie przypisać każdej postaci cechy, jakimi się cha-
rakteryzowała. Po rozdzieleniu cech do poszczególnych

postaci, uczniowie formują się w rzędach za postacią,
której cechy są im najbliższe. Każdy z uczniów otrzy-
muje pocięte skrawki bibuły. W rytm dźwięków szumu
morza, uczniowie poruszają się po sali. Mają za
zadanie przemyśleć, czy zostają przy swoim wyborze,
czy chcą zmienić rząd. Po zatrzymaniu muzyki mają
prawo zmienić wcześniej wybraną postać i uzasadnić,
dlaczego.

6. Burza mózgów.

Porozmawiajcie w oparciu o poniższe pytania:

Dlaczego warto marzyć? Jakim człowiekiem być?

Na brystolu przyczepionym do tablicy, każdy uczeń
pisze dwa razy – odpowiedzi na ten pytania, zaczy-
nając od dołu kartki. Następnie zbudujcie piramidę pod
tytułem „Dokąd prowadzą nas marzenia?” Wspólne
ustalcie hasło przewodnie plakatu, które znajdzie się na
pracach plastycznych.

7. Moje marzenia – jaki chcę być?

Poproś uczniów o stworzenie prac plastycznych zatytuło-
wanych: „Moje marzenia – jaki chcę być?”

Na sam koniec zajęć uczniowie za pomocą plam namalo-
wanych farbami mają za zadanie wyrazić swoje marzenia
oraz cechy charakteru według własnego uznania.

8. Ewaluacja zajęć.

Uczniowie otrzymują po trzy kartoniki: zielony, żółty
i czerwony. Jeżeli uważają, że zajęcia były dla nich war-
tościowe, dobrze się w tym czasie czuli i pozwoliło im
to zrozumieć pewne kwestie, podnoszą kartonik zie-
lony. Jeżeli uważają, że zajęcia częściowo ich zaintere-
sowały, ale były też zadania dla nich niezrozumiałe albo
takie które im się nie podobały, podnoszą kartonik żółty.
Jeżeli uważają, że zajęcia w ogóle ich nie zaciekawiły,
podnoszą kartonik czerwony.

NOTATKI:

SCENARIUSZE IV‒VI

82 ‒ 83

My muzykanci,
czyli dlaczego
jesteśmy dla
siebie ważni?
na podstawie książki pod tytułem „O czterech muzykantach
z Bremy” braci Grimm.

AUTOR: Dawid Nieczypor

CZAS TRWANIA: 45 minut

CELE:
- budowanie poczucia własnej wartości w duchu otwartości i szacunku względem
drugiego człowieka
- tworzenie w klasie relacji opartych na zaufaniu, szczerości i chęci pomocy innym.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: kartki, długopisy, pisaki, duże arkusze papier, tablicę.
Przed zajęciami przeczytaj z uczniami i uczennicami baśń.

PRZEBIEG ZAJĘĆ:

1. Powitanie.

Przywitaj uczniów i uczennice. Poinformuj, że dzi-
siejsze spotkanie poruszy wiele ważnych spraw, a przy-
czynkiem do naszych działań będzie baśń „O czterech
muzykantach z Bremy” Jacoba i Wilhelma Grimmów.
Zapoznaj uczniów i uczennice z celami lekcji. Zapytaj,
czy przedstawione założenia są zrozumiałe oraz czy
pojawiły się jakieś pytania, wątpliwości lub potrzeby.

2. Improwizacja ruchowa.

Powiedz, że właśnie teraz będziecie powoli wnikać
w role postaci z baśni. Poproś, żeby na kilka chwil
zamknęli lub przymknęli oczy i zastanowili się, jaka zwie-
rzęca postać jest najbliższa ich sercu. Następnie zachęć,
aby każdy wymyślił jakiś gest, ruch dłonią, znak, który
w ich ocenie najlepiej odzwierciedla bohatera z baśni.
Zaproś uczniów do swobodnego spaceru po klasie. Gdy
klaśniesz, uczniowie i uczennice w miejscu, w którym
się znajdują, wykonują wymyślony gest lub ruch.
Zaklaszcz trzy-cztery razy. Pierwsza faza ćwiczenia ma
na celu oswojenie uczniów i uczennice z nową sytuacją.

Następnie zapraszamy uczestników i uczestniczki warsz-
tatów do kręgu i prosimy o pokazanie wymyślonego
gestu. Pozostali odgadują, co to może być za postać.

3. Wywiad z bohaterem baśni (osłem, psem, kotem lub
kogutem).

Podziel klasę w pary lub trójki. Powiedz, że nadal pozo-
stają w roli postaci z baśni. Zachęć uczniów i uczen-
nice do przeprowadzenia rozmowy, wywiadu. Najpierw
jedna osoba zadaje pytania, a druga pozostając w roli,
odpowiada. Później następuje zmiana. W zespołach
trzyosobowych dwie osoby zadają pytanie, a jedna
odpowiada, po czym następuje zmiana. Każda z osób
udziela wywiadu przez ok. 3-4 min. Poproś uczniów
i uczennice, aby zapamiętali, jak się czuli w trakcie
rozmowy.

4. Podsumowanie wywiadu z bohaterem baśni.

Przed rozmową z uczniami i uczennicami poproś, aby
wyobrazili sobie wielką balię z wodą. Na znak nauczy-
ciela wszyscy wyobrażają sobie, że wskakują do wody,

O CZTERECH MUZYKANTACH Z BREMY SCENARIUSZE IV‒VI

84 ‒ 85

aby zmyć z siebie rolę osła/psa/kota/koguta. Następnie
zapytaj, jak czuli się w trakcie rozmowy.

Jakie emocje wywoływało w Tobie odpowiadanie na pytania
kolegi lub koleżanki? Jak oceniasz trudność wcielenia się
w rolę jednego z bohaterów baśni? Co było szczególnie
trudne lub krępujące w tym ćwiczeniu? Jak się czułeś/-aś
jako osioł/pies/kot/kogut?

5. „Deszcz wdzięczności” – My muzykanci.

Poinformuj uczniów, że to ćwiczenie powinno być dla
nich niezwykle ważne i cenne, ponieważ dzięki niemu
dowiedzą się, co wartościowego dostrzegają w nich
koledzy i koleżanki lub dlaczego są dla siebie ważni.
Klasę podziel na czteroosobowe zespoły. Każda z grup
otrzymuje duży arkusz papieru oraz pisaki. Zadaniem
uczniów i uczennic jest zapisanie w różnych miejscach
arkusza imion uczestników grupy, a następnie zapisanie
wzmacniających informacji dla kolegów i koleżanek
z grupy, np. za co są wdzięczni (koledze lub koleżance),
dlaczego są dla siebie ważni, co lubią w koledze lub
koleżance, co dostrzegają w niej/nim wartościowego.
Wspomnij również, że ćwiczenie nosi nazwę „Deszcz
wdzięczności”, więc informacje mają być szczere, ale
pełne wsparcia, uznania i empatii.

6. Spacer w „deszczu wdzięczności”.

W miarę możliwości wywieś arkusze papieru z poprzed-
niego ćwiczenia i zaproś uczniów do najprzyjemniej-
szego ze spacerów w deszczu, bo w „deszczu wdzięcz-
ności”. Ważne jest, aby w trakcie spaceru uczniowie
skupili się nie tylko na informacjach o sobie, ale rów-
nież o kolegach i koleżankach. Ten spacer to również
czas na chwilę refleksji – zachęć uczniów, aby spa-
cerowali w ciszy. Nie komentuj zapisów na arkuszach
papieru. W trakcie spaceru możesz zadawać pytania
zachęcające do refleksji, jednak nie oczekuj na nie
odpowiedzi.

Czy potrafisz docenić swoich kolegów i koleżanki? W jaki
sposób okazujesz im uznanie? Jak wspierasz, kiedy ktoś
ma gorszy dzień lub czas? Jak często zastanawiasz się nad

wartością przyjaźni? Za co jesteś wdzięczny koledze lub
koleżance? Czy oni o tym wiedzą?

7. Podsumowanie warsztatów.

W podsumowaniu warto wspomnieć, że bohaterowie
baśni czuli odrzucenie, starość, nieprzydatność, brak
własnej wartości tylko dlatego, że ktoś tak stwierdził. Jak
się okazało, każda z postaci miała jeszcze w sobie cał-
kiem sporo werwy, pomysłów i wewnętrznej siły, ale
nie przez wszystkich było to odpowiednio doceniane
i zauważone. Trzeba pamiętać sens tej baśni m. in. po
to, aby nigdy nie wpaść w podobną pułapkę. Na zakoń-
czenie nawiązujemy do tematu warsztatu i mówimy
uczniom, że nasza klasa to właśnie taka grupa muzy-
kantów z Bremy, dlatego niezwykle ważne jest, aby
każdy mógł się czuć się w niej dobrze, otoczony przyja-
znymi kolegami i koleżankami, którzy potrafią docenić,
wzmocnić i okazać wsparcie.

PRAKTYCZNE UWAGI:

Ten warsztat może się sprawdzić w klasie, w której
uczniowie potrzebują wzmocnienia, dostrzeżenia siebie
w lepszym świetle, zauważenia swoich mocnych stron.
Wydaje się, że zajęcia te mogą stać się przyczynkiem
do zintegrowania zespołu klasowego.

NOTATKI:

SCENARIUSZE IV‒VI

86 ‒ 87

O czarodziejskim
zwierciadle
na podstawie baśni pod tytułem „Królowa śniegu”
H. Ch. Andersena.

AUTORKA: Danuta Blank

CZAS TRWANIA: 2 x 45 minut

CELE:
- rozwój umiejętności odczuwania empatii
- rozwój umiejętności pracy w grupie.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: tekst fragmentu baśni, nagranie muzyczne (np. „Zima” A. Vivaldiego),
arkusz papieru, pocięte kartki, duży arkusz papieru pocięty na puzzle.

PRZEBIEG ZAJĘĆ:

1. Wprowadzenie.

Poproś dzieci o zajęcie miejsc w kręgu. Wysłuchajcie
nagrania muzycznego, które stworzy nastroju zimowego
dnia, np. utwór „Zima” A. Vivaldiego.

2. Zabawa dramowa.

Wyobraź sobie, że budzisz się rano. Widzisz przez okno,
że cały świat przykryty jest białym puchem. Z nieba sypią
się płatki śniegu, które wiatr wprowadza w zwariowany
taniec pełen zwrotów, wzlotów i zawirowań. Nagle pra-
gniesz zobaczyć to z bliska. Wkładasz na siebie ciepłą
kurtkę, szalik, czapkę, rękawiczki. Wsuwasz buty i wybie-
gasz z domu. Brodzisz w głębokim śniegu. Chwytasz
śnieżynki. Dostrzegasz kolegów. Rozpoczynacie bitwę na
śnieżki! Próbujesz unikać śnieżnych kul, ale koledze udaje
się w Ciebie trafić. Czujesz, że śnieg wpada Ci za koł-
nierz, topi się. Brrr! Szybko wytrzepujesz śnieg z ubrania.
Wspólnie z kolegami rozpoczynasz budowę bałwana.
Toczycie kulę. Najpierw jest niewielka, potem rośnie.
Coraz trudniej Wam przesunąć ją na upatrzone miejsce,
jednak wspólnymi siłami tworzycie bałwana.

Patrzysz z zachwytem na Wasze wspólne dzieło. Nagle
czujesz, jak Ci zimno. Tupiesz, żeby rozgrzać zmarznięte
stopy i postanawiasz wrócić do domu. A tam cieplutko!
Zdejmujesz wierzchnie ubranie i siadasz przy stole, na
którym już czeka zrobione przez mamę ciepłe kakao.
Robi Ci się błogo i miło. Masz ochotę wysłuchać ciekawej
opowieści. Posłuchaj zatem.

3. „Królowa śniegu”.

Odczytaj fragment „Królowej Śniegu” pod tytułem
„Czarodziejskie zwierciadło”. Zapytaj dzieci o ich
wrażenia.

Zapisz tematu lekcji: O czarodziejskim zwierciadle.

4. Zaczarowane lustro.

Udostępnij dzieciom tekst baśni. Poproś je o poszu-
kanie informacji o tym, jakie było zaczarowane lustro.
Odczytajcie odpowiednie cytaty, np. „Cały świat w tym
zwierciadle był brzydki i zły, a nic na nim nie było
pięknego”.

KRÓLOWA ŚNIEGU SCENARIUSZE IV‒VI

88 ‒ 89

5. Rozmowa na temat skutków działania zwierciadła.

Kim mogą być osoby, które być może noszą w sercach
okruchy czarodziejskiego lustra? Jakie smutne zjawiska są
przejawem zła we współczesnym świecie? Co martwi Cię
lub napawa lękiem w najbliższym otoczeniu? Jakie zacho-
wania rówieśników mogą świadczyć o tym, że być może
noszą w sobie pyłek z czarodziejskiego zwierciadła?

6. Odłamki lustra.

Rozdaj uczniom kawałki kartek symbolizujące odłamki
lustra. Poproś każdego, by zapisał na nich, jak może
się przejawiać zło. Chętne osoby odczytują swoje
odpowiedzi.

7. Ratujmy siebie!

Symbolicznie usuwacie zło z naszego świata poprzez
wyrzucenie do śmietnika zapisanych odłamków lustra.

8. Jak pozbyć się odłamków lustra?

Porozmawiajcie na temat tego, co można zrobić, żeby
roztopić lub usunąć drobinki zwierciadła z oka i serca –
naszego, naszych kolegów, bliskich, sąsiadów.

9. Rzeźby.

Zaproś dzieci do ćwiczenia w grupach, które polega na
tworzeniu „rzeźb” przedstawiających szkolne sytuacje,
w których uczeń potrzebuje pomocy ze strony kolegów. To
może być dołączenie nowego ucznia do klasy albo powrót
do szkoły po chorobie. Porozmawiajcie na temat emocji,
jakie towarzyszą dzieciom w takich trudnych sytuacjach.

10. Zwierciadło dobra.

Ćwiczenie polega na zbudowaniu „zwierciadła dobra”.
Uczniowie dzielą się na pięć zespołów. Grupy otrzy-
mują fragment lustra, czyli duży element puzzli. Na
każdym ukryta jest jedna litera (D, O, B, R, O). Dzieci
uzgadniają i zapisują na nich swoje pomysły, odpowia-
dając na pytania pomocnicze:

a) Czego oczekuję od kolegów?
b) Co mogę dać dzieciom z mojej klasy?
c) Jak mogę pokojowo rozwiązywać konflikty
z kolegami?
d) Jak powinienem/powinnam traktować kolegów, nawet
gdy mam odmienne zdanie?
e) Co mogę zrobić, by w klasie panowała przyjazna
atmosfera?

Następnie poproś uczniów o połączenie pięciu ele-
mentów lustra tak, by powstało słowo „DOBRO”.
Przyklejcie elementy puzzli na arkuszu papieru. Jeśli
czas na to pozwoli, możesz zachęcić dzieci do ozdo-
bienia ramy zwierciadła. Wywieście wspólnie wykonaną
pracę w klasie.

11. Podsumowanie lekcji.

Poproś o samodzielne zredagowanie kilkuzdaniowej
notatki w zeszycie odpowiadającej na pytanie: Co
chciałbym/chciałabym zobaczyć w Zwierciadle dobra?
Chętni mogą odczytać swoją notatkę.

12. Ewaluacja.

Na zakończenie zajęć dzieci kciukami skierowanymi
w górę lub w dół wyrażają swoją opinię na temat
wrażeń, jakie dostarczyły im warsztaty.

NOTATKI:

SCENARIUSZE IV‒VI

90 ‒ 91

Poznawaj
i daj się
poznać
na podstawie baśni pod tytułem „Knyps z czubkiem”
braci Grimm.

AUTOR: Damian Droszcz

CZAS TRWANIA: 115 minut

CEL:
- wyrażenie szacunku i podziwu do inności, odmienności.

PRZYGOTOWANIE DO ZAJĘĆ:
Przed zajęciami przygotuj:
a) obrazy piękna i brzydoty (po jednym dla każdego ucznia) na podstawie „Historii
piękna” oraz „Historii brzydoty” Umberto Eco,
b) kubki i łyżki (dla każdego ucznia),
c) krzesła ustawione w kole (liczba uczniów + 1)
d) kartki, długopisy, pisaki, taśmę papierową,
e) czarodziejską różdżkę,
f) tekst baśni,
g) listę emocji (można opracować samemu lub z uczniami),
h) różnorodną muzykę (jazz, rap, blues, disco, poważna, metal, rock, reggae).

PRZEBIEG ZAJĘĆ:

1. Pomniki.

Chodzimy po sali w różnych kierunkach do pusz-
czonej przez prowadzącego muzyki. W sposobie cho-
dzenia próbujemy oddać nastrój aktualnie odtwarzanej
muzyki. Kiedy muzyka się nagle zatrzymuje, uczestnicy
mają za zadanie szybko zastygnąć w pozycji zgodnej
z podawanym hasłem: ładny, brzydki, piękny, ohydny,
mądry, głupi.

2. Dyskusja na temat obrazów.

Uczestnicy oglądają reprodukcje przygotowanych
wcześniej obrazów piękna i brzydoty. Szukają okre-
śleń do obrazów, które mają przed sobą. Oprócz tego,
przy wykorzystaniu listy emocji dobierają takie uczucia
i emocje, które kojarzą się im z wybranym obrazem.
Po tym ćwiczeniu warto przedyskutować z dziećmi, jak
wyglądały kanony piękna na przestrzeni historii sztuki.

3. Opowiedzenie pierwszej części baśni.

Uczestnicy aktywnie słuchają pierwszego fragmentu
baśni. Mogą w tym czasie zamknąć oczy, skupić się na
sobie lub siedzieć tak, aby nie łapać kontaktu wzroko-
wego z innymi uczniami. Zakończ czytanie w momencie,
w którym Księżniczka zgadza się, choć niechętnie, na
oświadczyny i propozycję Knypsa.

4. Kubek z emocjami.

Teraz każdy z uczestników proszony jest o wejście
w rolę Księżniczki lub Knypsa. Uczniowie zamykają
oczy, a Ty przybliż im, jak wyglądają postaci. Z każdą
chwilą uczestnicy coraz bardziej wchodzą w postać.
Mogą nadać swojej bohaterce lub swojemu bohate-
rowi imię. Każdy dostaję łyżkę i opowiada, jakie emocje
wyciąga z kubka jako postać, kiedy jest wyśmiewany
przez innych z powodu jego/jej głupoty lub brzydoty.

KNYPS Z CZUBKIEM SCENARIUSZE IV‒VI

92 ‒ 93

Po wyznaniu emocji trwa dyskusja, jak się czuje każdy
z bohaterów (uczniów).

Oto przykładowe pytania, jakie możesz zadać:

Jak się czujesz, kiedy wszyscy mówią na Ciebie głupia/
brzydki?
Jak reagujesz, kiedy śmieją się z Twojej głupoty/brzydoty?
Jak się czujesz, kiedy wszyscy odchodzą w momencie,
kiedy zauważają Twoją głupotę?
Jak się czujesz, kiedy każdy Ciebie unika, bo jesteś
brzydki?

5. Przytoczenie, opowiedzenie drugiej części baśni.

Uczestnicy aktywnie słuchają ostatniego fragmentu baśni.
Mogą w tym czasie siedzieć tak, aby nie łapać kontaktu
wzrokowego z innymi uczniami. W trakcie czytania uczest-
nicy na przygotowanej osi czasu zapisują emocje boha-
tera w konkretnym momencie opowieści. Słuchają opo-
wieści, ale jeśli tylko zauważą, że bohater poczuł jakąś
emocję, zapisują. Można dodatkowo wskazywać w trakcie
opowieści momenty, w których trzeba coś zapisać –
momenty emocjonalne dla Księżniczki i dla Knypsa.

6. Wywiad ‒ scenki improwizowane.

Podziel uczniów w pary (najlepiej Knyps z Księżniczką).
Bohaterowie wyobrażają sobie następującą sytuację:

Jest 20 lat później, jedzą razem śniadanie i przeprowa-
dzają ze sobą rozmowę, odpowiadając na pytania:

Czym jest brzydota?
Czym jest piękno?
Czym jest mądrość?
Czym jest szczerość?
Co jest głupie?

Pytania do Księżniczki: Co by było, gdyby Knyps nie
wypiękniał?

Pytanie do Knypsa: Co by było, gdyby Księżniczka
odmówiła?

Podczas prezentacji scenek, inni zapisują odpowiedzi,
aby móc później o tym porozmawiać.

Po skończonym ćwiczeniu przeprowadzamy tzw. obmy-
wanie ciał prysznicem i wychodzimy z ról Księżniczek
i Knypsów.

7. Czarodziejska różdżka – przyszłość.

Wydarzyło się Tobie coś smutnego, przykrego, boisz się
tego, to ma wpływ na Twoją przyszłość.

Przytocz słowa wróżki:

Czasem wróżka czar przemian w ręce ci oddaje,
by życie ci rozbłysło urokiem i wdziękiem,
a wówczas to, co kochasz, mądre się wydaje,
a co kochasz serdecznie — wydaje się piękne.

Wręcz chętnej osobie różdżkę (w ten sposób uczestnik
zajęć staje się wróżką). Poproś o wymyślenie prostego
sposobu na to, jak przekuć to trudne wydarzenie w coś
pozytywnego, miłego, zaskakującego. Uczniowie doko-
nują przeobrażenia, wykonując ruch magiczną różdżką.
Można również wymyślić własne zaklęcie.

8. Różdżka wróżki – podsumowanie.

Poproś każdego, by wrócił do obrazów brzydoty, które
otrzymał na początku. Zadaniem wróżki jest za pomocą
różdżki znalezienie czegoś pięknego w wybranym
przez siebie obrazie. Jak różdżka znalazła piękno
w brzydocie? Staraj się poprowadzić rozmowę tak, aby
uczestnicy podkreślili mały fragment piękna w brzy-
docie i znów magicznym gestem odprawili rytuał nad
obrazem. Mimo że sam obraz się nie zmienia, wróżka
czyni z brzydoty piękno poprzez sposób patrzenia.

Podsumowujemy warsztaty, oddając głos młodzieży,
wsłuchując się w ich przemyślenia. Przykładowe
pytania:

Z jakim przemyśleniem wychodzisz? Ułóż sentencję, myśl,
którą każdy powinien zapamiętać.

PRAKTYCZNE UWAGI:
Scenariusz przygotowałem dla klasy, która liczy 16
osób (9 chłopców i 7 dziewczynek). Klasa jest ruchliwa
i chętna do działania. W przypadku klas stonowanych
proponuję pracę na krzesłach bez działań w ruchu.

NOTATKI:

SCENARIUSZE IV‒VI

94 ‒ 95

Rozwijamy
skrzydła
z Brzydkim
Kaczątkiem
na podstawie baśni pod tytułem „Brzydkie Kaczątko”
H.Ch. Andersena.

AUTORKA: Magdalena Stanisławska

CZAS TRWANIA: 2 x 45 minut

CELE:
- wzmocnienie poczucia własnej wartości i podjęcie refleksji nt. rozwijania skrzydeł.

PRZYGOTOWANIE DO ZAJĘĆ:
Ustaw ławki i krzesła tak, by dać przestrzeń do działań ruchowych.

Przygotuj: ołówki, pisaki, karteczki samoprzylepne, duże arkusze papieru, odtwarzacz
z muzyką pasującą do lekcji, makietę do wykonania skrzydeł z gotową ramą.

Poproś uczniów, by przeczytali baśń w domu i zaznaczyli wszystkie fragmenty, w których
inni bohaterowie baśni oceniają kaczątko.

PRZEBIEG ZAJĘĆ:

1. Wprowadzenie.

Przywitaj uczniów i przedstaw im cel lekcji.

2. Rozgrzewka wyobraźni.

Poprowadź rozgrzewkę według instrukcji:

Na początku rozluźnimy się. Powoli będziemy wchodzić
w treść baśni, którą czytaliśmy. Poruszacie się w rytm
muzyki w różnych kierunkach sali. Na wyciszenie muzyki
zatrzymujecie się i przybieracie wskazaną przeze mnie
pozę. Na klaśnięcie ożywacie na chwilkę w danej roli.

Uczniowie chodzą po sali. Każdy w swoim tempie,
w rytm muzyki. Propozycje póz: jajko, jajko chcące się
wykluć, kaczątko – brat, siostrzyczka, mama kaczka,
stara kaczka, kura, gospodyni-staruszka, dzieci, wiatr,
burza, jesień, zima, wiosna, łabędź. Na zakończenie
strząsamy z siebie emocje, role, otrzepując się z pierza.

3. Kto ładny, a kto brzydki?

Rozdaj klasie karteczki – połowie z napisem „ładny”,
a drugiej połowie z napisem „brzydki”. Wprowadź
w ćwiczenie:

Część z was ma karteczki z napisem „ładny”, a część
z napisem „brzydki”. Waszym zadaniem będzie cho-
dzenie w rytm muzyki i witanie się ze sobą, reagowanie
na siebie. Po dwóch minutach wymienicie się karteczkami
i powtórzycie działanie.

Omówcie to ćwiczenie.

Czy karteczki miały wpływ na sposób witania się?
Dlaczego? Jak się czuliście z tymi karteczkami? Z którymi
lepiej, a z którymi gorzej? Dlaczego?

Na zakończenie strząsamy z siebie emocje, role, otrze-
pując się z pierza.

BRZYDKIE KACZĄTKO SCENARIUSZE IV‒VI

96 ‒ 97

 4. Brzydki ‒ czyli jaki?

Doświadczyliście bycia ładnym i bycia brzydkim.
Zastanówmy się, co to znaczy, że ktoś jest brzydki.
Zbierzcie definicje tego słowa, jego synonimy
i zapiszcie na karteczkach, a następnie przyklejcie na
dużym arkuszu.

Uczniowie konsultują się w grupach składających się
z trzech-czterech osób. Zatytułuj arkusz:„Brzydki ‒ czyli jaki?”.

Zaznaczaliście w trakcie czytania, jak inni oceniali
naszego bohatera. Dlaczego Waszym zdaniem Brzydkie
Kaczątko było postrzegane jako brzydkie? Przywołajcie
zaznaczone przez was fragmenty. Czy rzeczywiście słowo
brzydki pasuje?

Uczniowie czytają zaznaczone przez siebie fragmenty.
Wśród czytanych fragmentów przeważają oceny nega-
tywne. Pojawiają się też jednak pozytywne, które pod-
kreślają urodę i niezwykłość bohatera baśni. Możecie
policzyć.

Dzieci odpowiadają na zadane powyżej pytanie, dzieląc
się własnymi obserwacjami.

Pokażcie Brzydkie Kaczątko tak, jak wy je widzicie. Stańcie
teraz w nieruchomej pozie. Na znak ożyjcie na chwilę w tej
roli i powiedzcie, co czujecie.

Zapisz ich odczucia na arkuszu, dzieląc go na dwie
części. Pierwszą część zatytułuj słowem „brzydkie”
i zapisuj tam odczucia negatywne. Drugą nazwij
słowem „ładne” i wpisuj tam odczucia pozytywne.
Chętni uczniowie dodają pod słowami rysunek pokazu-
jący symboliczną przemianę, np. brzydki, ciemny kwiat
zmienia się w piękny i kolorowy, łza w uśmiech itp.

Ponownie rozdaj uczniom karteczki – połowie
z napisem „brzydki”, a połowie z napisem „ładny”.
Poproś, by spacerowali po sali i zachęć, by z nowym
bagażem refleksji spróbowali na siebie zareagować ina-
czej. Omówcie to doświadczenie. Czy coś się zmieniło
w ich reakcjach na siebie nawzajem?

Na zakończenie strząsamy z siebie emocje, role, otrze-
pując się z pierza.

5. Skrzydła!

Kaczątko stało się łabędziem. Miało małe, szare piórka,
a wyrosły mu piękne, białe skrzydła. Co może dodać
nam skrzydeł? Pomyślcie i zapiszcie swoje propozycje na
kolorowych kartkach i przyklejcie na makiecie ze skrzy-
dłami. Im więcej propozycji, tym silniejsze będą skrzydła.
Szukajcie, zaglądając do baśni, naszych wspólnych
przemyśleń i własnych doświadczeń, pragnień. Kto jest
gotowy, podchodzi i przykleja.

Staracie się zapełnić cały szablon. Ty również włącz się
w działanie. Możecie zapisywać pojedyncze słowa, np.
przyjaciel, dom, sukces, jak i wyrażenia, np. jestem
z ciebie dumna, gratuluję Ci itp.

Omówcie to ćwiczenie. Na zakończenie strząsamy
z siebie emocje, otrzepując się z pierza

6. JA!

Stworzyliśmy piękne skrzydła, pełne mocy. Szkoda, by
zostały tylko dla Kaczątka. Ono jest już łabędziem. A jak
to jest z nami? Zastanówmy się przez chwile. Zachęcam,
byście teraz podeszli i doświadczyli na sobie naszych
skrzydeł. Każdy może podejść i stanąć pod tym skrzydłami –
symbolicznie je sobie przykleić. Ćwiczenie może odbyć się
w ciszy. Można tez jednak podzielić się tym, co się odczuło,
przykładając sobie skrzydła tak pełne mocy.

Uczniowie podchodzą do makiety. Możecie w trakcie
rozmawiać lub milczeć – zależy od potrzeb grupy.
Na zakończenie strząsamy z siebie wszystkie emocje,
otrzepując się po raz ostatni z pierza. Zachęć uczniów,
by ustawili się w pozie rozkładania skrzydeł i przez
chwilę w rytm muzyki fruwali po klasie.

7. Podsumowanie lekcji.

Pochwal uczniów za zaangażowanie i podziękuj za
wspólne odczytanie na nowo baśni o Brzydkim Kaczątku.

NOTATKI:

PRAKTYCZNE UWAGI:

Jeśli Twoja klasa nie czuje się dobrze w ćwiczeniach
ruchowych czy dramowych, spróbuj je uprościć, zastę-
pując część z nich rozmową lub zaangażuj tylko
chętnych uczniów. Dodatkowo, proponuję zadanie
domowe: po doświadczeniach wyniesionych z dzisiejszej
lekcji napisz opowiadanie pt. „Brzydki Człowiek”. Rozwiń
skrzydła jako autor ciekawej literackiej opowieści! Gdyby
było Ci trudno, zamień się w artystę i wykonaj ilustrację
związaną z dzisiejszym tematem.

SCENARIUSZE IV‒VI

98 ‒ 99

Śnieżek
czy Śnieżka?
na podstawie baśni pod tytułem „Królewicz Śnieżek”
Weroniki Jóźwiak[1] oraz „Królewna Śnieżka” braci Grimm.

AUTORKA: Ewa Szymańska

CZAS TRWANIA: 90 minut

CEL:
- kształtowanie umiejętności dostrzegania stereotypów w rolach społecznych

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: tablicę interaktywną, prezentację z ilustracjami z „Królewny Śnieżki”,
duże arkusze papieru, mazaki, skrzynka z pytaniami.

PRZEBIEG ZAJĘĆ:

1. Przypomnienie treści „Królewny Śnieżki”.

Przypomnij uczniom treść baśni „Królewna Śnieżka”
braci Grimm w formie slajdów wyświetlanych na tablicy
interaktywnej.

2. Stereotypowe role.

Przydziel uczniom stereotypowe role. Dziewczyny wcie-
lają się w Królewnę Śnieżkę lub macochę, a chłopcy
w myśliwego, krasnoludki lub królewicza. Każdy losuje
postać.

3. Pomniki.

Na twój sygnał każdy uczeń buduje pomnik wyloso-
wanej postaci, zastygając nieruchomo w pozie, która
ukazuje jej najważniejsze cechy

Następnie omów zadanie. Zapytaj uczniów:

Jak się czułeś/-aś w tej roli? Co ułatwiło Ci wejście w rolę?
Co utrudniło Ci wejście w rolę?

Zapiszcie najważniejsze wnioski na arkuszu papieru.

4. Odwrócenie ról.

Przeczytaj uczniom baśń „Królewicz Śnieżek”.
Następnie przydziel uczniom nowe role. Dziewczyny
wcielają się w Królewicza Śnieżka lub króla, a chłopcy
w myśliwe, krasnoludki lub królewnę. Każdy losuje
postać.

5. Pomniki.

Na twój sygnał każdy uczeń buduje pomnik wyloso-
wanej postaci, zastygając nieruchomo w pozie, która
ukazuje jej najważniejsze cechy

Następnie omów zadanie. Zapytaj uczniów:

Jak się czułeś/-aś w tej roli? Co ułatwiło Ci wejście w rolę?
Co utrudniło Ci wejście w rolę?

Zapiszcie najważniejsze wnioski na arkuszu papieru.

6. Mówiąca ściana.

Poproś uczniów o dokończenie zdań zapisanych na
tablicy lub arkuszu papieru.

[1] w: „O dzielnych księżniczkach i pięknych królewiczach. Stare baśnie w nowych
odsłonach”, Weronika Jóźwiak, Stowarzyszenie na Rzecz Rozwoju Zdolności Dzieci
i Młodzieży im. A. Gołąba, Zgierz 2015.

KRÓLEWICZ ŚNIEŻEK SCENARIUSZE IV‒VI

100 ‒ 101

Śnieżek jest …
Myśliwa jest …
Król jest …
Krasnoludki są …

7. Skrzynka pytań.

Uczniowie losują ze skrzynki zapisane wcześniej przez
Ciebie pytania i odpowiadają na nie na głos. Oto
przykłady:

Jak mógłby czuć się Śnieżek w nowej klasie?
Czy Twoje koleżanki polubiłyby myśliwą?
Czy Król byłby dobrym prezydentem?
Co zaskoczyło Cię w postępowaniu krasnoludek?

8. Stereotypy.

Wprowadź lub przypomnij pojęcia stereotypu i ról spo-
łecznych. Wyświetl je na tablicy interaktywnej.

Zapytaj dzieci o wnioski związane z wcielaniem w rolę
w dwóch ćwiczeniach z pomnikami.

9. Rybi szkielet.

Podziel uczniów na kilka grup. Każda grupa rysuje rybę
i zaznacza jej ość główną oraz ości boczne.
Ość główna symbolizuje problem: postrzegamy innych
ludzi poprzez stereotypy/role społeczne.
Poproś grupę o uzupełnienie ości bocznych i wypisanie
na nich przyczyn tego problemu.

10. Podsumowanie.

Poproś każdego o dokończenie zdania:

Podczas dzisiejszych zajęć uświadomiłem/-am sobie, że …

PRAKTYCZNE UWAGI:
Na początku zajęć możesz zbudować nastrój poprzez
muzykę i lekkie przysłonięcie rolet w klasie. Zajęcia
wymagają otwartej przestrzeni. Warto pozostawić
uczniom decyzję o odmowie odpowiedzi.

NOTATKI:

SCENARIUSZE IV‒VI

102 ‒ 103

Uwierz
w siebie
na podstawie baśni pod tytułem „Królowa pszczół”
braci Grimm.

AUTORKA: Dorota Wróbel

CZAS TRWANIA: 2 x 45 minut

CELE:
- poprawa samooceny uczniów
- kształcenie odwagi w podejmowaniu działań
- rozwijanie empatii wobec słabszych, chorych.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: kartki z fragmentami tekstu baśni, worek z przedmiotami (kluczyk, perły,
fotografia przedstawiająca trzy identyczne księżniczki), obrotowa tablica magnetyczna
z magnesami, kartki nazywające odgłosy lasu i zamku.

PRZEBIEG ZAJĘĆ:

1. Wywiad z Głuptaskiem.

Przeczytaj uczniom fragment baśni.

Dwaj bracia królewicze wybrali się na poszukiwanie
przygód i popadli w tak rozpustne i występne życie, że
długo nie wracali do domu. Najmłodszy ich brat, zwany
Głuptaskiem, wyruszył na poszukiwanie starszych. Kiedy
ich wreszcie znalazł, wyśmiali go, że przy swojej głu-
pocie chce sobie dać radę w świecie, w którym oni dwaj,
znacznie mądrzejsi, nie mogli sobie poradzić.

Poproś uczniów o wcielenie się w postać głównego
bohatera wg instrukcji:

Jesteś Głuptaskiem. Co czujesz? Jak traktują Cię starsi bracia?

Uczniowie odpowiadają, rozpoczynając swoją wypo-
wiedź od słów:

Jestem najmłodszym z braci.

Poproś uczestników o nazwanie cech, emocji i odczuć
towarzyszących im podczas wcielania się w rolę.

Zapisują je markerem na kartach, a Ty przymocuj je do
tablicy obrotowej.

2. Stopklatka.

Podziel uczniów na trzy grupy. Każdej z grup rozdaj na
kartach inny fragment tekstu baśni przedstawiający trzy
przygody bohaterów.

I fragment:

Idąc przez las, ujrzeli nagle mrowisko. Starsi bracia chcieli
je zburzyć, aby zobaczyć, jak się przerażone mrówki roz-
biegną, ale Głuptasek rzekł:

— Zostawcie stworzonka w spokoju, nie pozwolę, abyście
im zburzyli dom!

II fragment:

Poszli więc dalej, aż przybyli nad wielkie jezioro, po
którym pływało mnóstwo kaczek. Starsi bracia chcieli
schwytać kilka z nich i upiec, ale Głuptasek rzekł:

— Zostawcie stworzonka w spokoju, nie pozwolę, abyście
je zabijali!

KRÓLOWA PSZCZÓŁ SCENARIUSZE IV‒VI

104 ‒ 105

III fragment:

Bracia przybyli wreszcie do wielkiego ula, tak pełnego
miodu, że aż kapało z pnia. Dwaj bracia chcieli podłożyć
ogień pod drzewo, aby wykurzyć pszczoły i podebrać im
miód. Ale Głuptasek rzekł:

— Zostawcie stworzonka w spokoju, nie pozwolę, abyście
je podpalili!

Uczestnicy w grupach zapoznają się z tekstem,
następnie wykorzystują metodę stopklatki i inscenizują
podany fragment oraz prezentują go pozostałym uczest-
nikom zajęć. Następnie spróbujcie określić zachowanie
bohatera, nazywając jego cechy oraz towarzyszące mu
uczucia i emocje.

3. Historia z dźwiękiem.

Wybrani uczniowie losują kartki z odgłosami, np.:
pohukiwanie sowy, trzask gałęzi. Poproś, aby przygo-
towali wylosowane odgłosy (możecie wykonać próbę
dźwięków) i zastosowali je w czasie opowieści.

Przeczytaj dalszą część baśni.

Bracia wybrali się w podróż. Po drodze minęli rozległy,
ciemny las. Liście posępnie szumiały (szum liści). W oddali
dało się słyszeć pohukiwania sowy(sowa). Nagle usły-
szeli niepokojący trzask łamanych gałęzi (trzask gałęzi).
Okazało się, że to jeden z braci wszedł na stary pień
drzewa. Wkrótce przed oczami chłopców rozpościerał
się widok niesamowitej, jakby uśpionej budowli. Zamek
zachwycał swoją wielkością i pięknem. W stajniach stały
kamienne konie, a ludzi nigdzie nie było widać. Bracia
przeszli przez wszystkie sale, aż na samym końcu przy-
byli przed drzwi zamknięte na trzy zamki. W środku drzwi
było małe okienko, przez które można było zajrzeć do
wnętrza. Bracia zajrzeli (odgłos skrzypienia drzwi) i zoba-
czyli szarego karzełka, siedzącego przy stole. Zawołali
nań raz i drugi (zawołanie: Hej, hej), ale karzełek nie sły-
szał. Wreszcie za trzecim razem wstał (ponowne zawołanie:
Hej, hej), otworzył trzy zamki i wyszedł. Nie rzekł jednak
ani słowa, lecz zaprowadził braci do bogato nakrytego
stołu, a kiedy sobie podjedli i popili, powiódł każdego do

oddzielnej sypialni. Nazajutrz przyszedł szary karzełek do
najstarszego z braci, kiwnął nań palcem i poprowadził do
kamiennej tablicy, gdzie wypisane były trzy zadania, dzięki
którym zamek mógł być wyzwolony od czaru. Starszym bra-
ciom nie udało się wykonać żadnego z zadań, więc bracia
zostali także zamienieni w kamień. Ocalał jedynie naj-
młodszy z braci, który dzięki wykonaniu trzech zadań mógł
odwrócić czary.

4. W płaszczu eksperta.

Uczniowie dzielą się na trzy grupy. Poproś, aby wcielili
się rolę ekspertów-detektywów i odkryli, w jaki sposób
najmłodszy z braci wykonał każde z zadań.

Liderzy grup losują z worka jeden przedmiot (perły, klu-
czyk, fotografia trzech identycznych księżniczek) oraz
przypisaną mu, zapisaną na kartce zagadkę.

I zadanie:

Pierwsze zadanie było takie: w lesie zamkowym leży
pod mchem tysiąc pereł najmłodszej królewny, trzeba je
wyszukać, a jeśli przed zachodem słońca brakować będzie
choć jednej, śmiałek, który się podjął zadania, zamieniony
będzie w kamień. Wreszcie przyszła kolej na Głuptaska.
Począł on skrzętnie szukać we mchu, ale tak trudno było
wynajdować maleńkie perełki, że Głuptasek siadł na
kamieniu i zapłakał gorzko. Wtem zjawił się przed nim Król
Mrówek, któremu kiedyś on uratował życie.

Zastanówcie się, w jaki sposób mrówka pomogła
Głuptaskowi zrealizować to zadanie. Co zrobiła, aby go
ocalić? Na zadanie macie 5 minut, przedstawcie roz-
wiązanie tej zagadki pozostałym uczestnikom zajęć.

II zadanie:

Drugie zadanie polegało na tym, aby wyłowić z jeziora
złoty kluczyk do sypialni najmłodszej królewny. Pewnie
domyślacie się, że to trudne zadanie.

Zastanówcie się, w jaki sposób kaczka pomogła
Głuptaskowi zrealizować to zadanie. Co zrobiła, aby

ocalić jego życie? Na zadanie macie 5 minut, przed-
stawcie rozwiązanie tej zagadki pozostałym uczestnikom
zajęć.

III zadanie:

Trzecie zadanie polegało na tym, że należało poznać, która
z trzech uśpionych królewien jest najmłodsza. A były one
do siebie bardzo podobne i można je było rozpoznać po
tym tylko, że przed zaśnięciem najstarsza zjadła kawałek
cukru, średnia trochę syropu, a najmłodsza łyżkę miodu.

Zastanówcie się, w jaki sposób Królowa pszczół
pomogła Głuptaskowi zrealizować to zadanie. W jaki
sposób ocaliła jego życie? Na zadanie macie 5 minut,
przedstawcie rozwiązanie tej zagadki pozostałym
uczestnikom zajęć.

Uczniowie przedstawiają swoje rozwiązania zagadek,
prezentując je grupom, natomiast Ty na koniec podaj
im wersję literacką.

5. Jak to się skończyło?

Przeczytaj uczniom zakończenie baśni oraz spróbuj
ustalić z nimi inne możliwe zakończenia.

Wówczas skończył się czar i cały zamek zbudził się ze
snu, a wszyscy zaklęci w kamień odzyskali ludzką postać.
Głuptasek ożenił się z najmłodszą i najpiękniejszą królewną
i został po śmierci jej ojca królem całej krainy. Starsi zaś
bracia pożenili się z pozostałymi królewnami i wszyscy żyli
długo i w szczęściu, i zgodzie.

6. Przemiana.

Poproś uczniów o ponowne wcielenie się w rolę
Głuptaska oraz o nazwanie teraz jego emocji i cech.
Uczniowie zapisują odpowiedzi na kartkach i przycze-
piają je do tablicy obrotowej. Następnie wybrany uczeń
odczytuje cechy Głuptaska na początku baśni, a inny na
jej końcu. Zastanów się wspólnie z uczniami, z czego
wyniknęła ta zmiana. Powiedz o tym, że w życiu boha-
tera nastąpiła przemiana, a jego dobroć i serdeczność

została nagrodzona. Najmłodszy z braci uwierzył
w siebie.

W dalszej części warsztatów uczniowie zastanawiają
się, czy imię Głuptasek jest właściwe dla tego bohatera
w kontekście całej baśni. Zachęć ich do nadania mu
innych imion.

7. Podsumowanie

Zaproś uczniów do rundy końcowej w kole i sformuło-
wania krótkich odpowiedzi na poniższe pytania:

a) Co wyniosłem/-am z dzisiejszych zajęć?
b) Jak czułem/-am się na ich początku, a jak teraz?
c) Czego się nauczyłem/-am?
d) Z czym wychodzę po tych zajęciach?

PRAKTYCZNE UWAGI:

Warsztat został wymyślony z myślą o klasie piątej
liczącej 18 osób.

NOTATKI:

SCENARIUSZE IV‒VI

106 ‒ 107

Współpraca
zawsze się opłaca,
czyli czego uczy
nas baśń o trzech
świnkach
na podstawie baśni pod tytułem „Trzy małe świnki”
braci Grimm.

AUTORKA: Beata Stawska-Kostrzak

CZAS TRWANIA: 2 x 45 minut

CELE:
- podjęcie refleksji na temat roli współpracy i jej przydatności w życiu.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: szary papier/brystol, słomki (mogą być nitki makaronu spaghetti), patyki, kawałki
drewna, prostokąty z brązowej pianki symbolizujące cegły, taśmę malarską, sznurek, różowy
i szary papier, kredki/pisaki, trzy guziki (na noski świnek), plastikowe oczka, klej, patyki do szasz-
łyków, rolki po papierze toaletowym do zrobienia kukiełek, piórka (tyle, ile jest osób na zajęciach).

Przed zajęciami uczniowie powinni przeczytać baśń.

PRZEBIEG ZAJĘĆ:

1. Rozmowa kierowana.

Porozmawiaj z uczniami w oparciu o poniższe pytania:

Kto może ze sobą współpracować?
Czym jest współpraca?
O czym trzeba pamiętać, aby praca z zespole przyniosła
zamierzony efekt?
Jakie domy zbudowały świnki?
Dlaczego każda ze świnek na początku pracowała osobno?

2. Budowanie domów.

Podziel klasę na czteroosobowe zespoły. Wybierzcie
w każdej grupie osoby, które będą pełnić następujące
funkcje:

a) główny projektant jest odpowiedzialny za ostateczny
wygląd domu rysuje projekt

b) zaopatrzeniowiec jest odpowiedzialny za ustalenie,
jakie przedmioty będą potrzebne przy wyklejaniu domku

c) kierownik budowy jest odpowiedzialny za podział
prac przy wyklejaniu domku

d) inspektor nadzoru jest odpowiedzialny za ostateczny
wygląd budowli i prezentuje ją przed całą klasą.

Zadaniem każdej grupy jest przygotowanie domku
jednej ze świnek wg instrukcji:

a) na kartce narysujcie kontur domku

b) wyklejcie kontur materiałami, z których był
zbudowany.

Poproś, by grupy zaprezentowały projekty przed całą
klasą.

3. Rozmowa kierowana.

Porozmawiaj z uczniami w oparciu o poniższe pytania:
W jaki sposób wilk próbował dostać się do każdej ze
świnek?

TRZY MAŁE ŚWINKI SCENARIUSZE IV‒VI

108 ‒ 109

Dlaczego nie udało mu się tylko w przypadku najmą-
drzejszej świnki?

4. Bo jak chuchnę! Bo jak dmuchnę! – ćwiczenie
oddechowe.

Połóżcie się na plecach. Prawą dłoń oprzyjcie na brzuchu,
a lewą na żebrach. Weźcie bardzo powolny, ale głęboki
wdech przez nos. Powinniście poczuć pod prawą ręką, jak
unosi się brzuch. Następnie powoli i stopniowo wypusz-
czajcie powietrze ustami. Oddychajcie w ten sposób przez
pięć minut bez przerwy. Możecie robić to ćwiczenie także
siedząc po turecku.

Rozdaj dzieciom piórka.

Dmuchajcie w piórko tak, aby jak najdłużej unosiło się
w powietrzu.

5. Kukiełki.

Dzieci dobierają się w pary. Każda z nich wykonuje
kukiełkę świnki i wilka wg instrukcji:

Jedną rolkę owińcie różowym, drugą szarym papierem.
Naklejcie plastikowe oczka. Śwince doklejcie nosek
z guzika. Dorysujcie wilkowi zęby, a śwince spodenki
i przymocujcie je do patyczków od szaszłyków.

6. Drama improwizowana.

Uczniowie w parach przedstawiają przy pomocy
kukiełek. Następnie odgrywają trzy krótkie scenki:
świnka w domku ze słomy i wilk, świnka w domku
z drewna i wilk, świnka w domku z cegieł i wilk (wyko-
rzystują wcześniej przygotowane domki).

7. Zabawa ruchowa „Raz, dwa, trzy, wilk patrzy”.

Na podłodze ułóż duży kwadrat ze sznurka symbolizu-
jący dom. Wylosowany uczeń jest wilkiem, staje tyłem
w pewnej odległości od grupy. Uczestnicy zabawy
starają się dobiec do domku. Na hasło: „Raz, dwa,

trzy, wilk patrzy”, stają bez ruchu. Wilk odwraca się
i sprawdza, kto się zaśmieje lub poruszy, ten odpada.
Kto najszybciej dotrze do domku uzyskuje tytuł „naj-
sprytniejszej świnki”.

8. Wywiad ze świnkami.

Uczniowie zadają pytania poszczególnym świnkom, np.:
dlaczego zbudowałaś mało stabilny dom, co czułaś,
kiedy wilk próbował wedrzeć się do twojego domku,
o czym będziesz pamiętać w przyszłości?

9. Sformułowanie wniosków – karta pracy.

Uczniowie uzupełniają luki w tekście.

Baśń opowiada o trzech świnkach, które wybudo-
wały swoje …………………. Pierwsza bardzo szybko
postawiła dom z ………………………………………….
Druga pracowała nieco dłużej i postawiła dom
z ……………………………………. Dom trzeciej świnki,
która poświęciła najwięcej czasu i sił, był najsolid-
niejszy, ponieważ zrobiła go z ……………………………
Pewnego dnia pojawił się głodny ……………, który
myślał, że świnki w swoich domkach będą łatwym celem
do zdobycia. Zaczął więc …………………………w domki,
aby je szybko zburzyć i zdobyć posiłek. Domki pierw-
szej i drugiej świnki szybko się rozpadły, na szczęście
obie uciekły do ………………………. Wspólnie napa-
liły ogień w kominku i gdy wilk próbował wejść przez
komin, to wtedy ………………………………… Odtąd trzy
świnki żyły szczęśliwie. Dzięki tej baśni, zrozumiałem,
że ……………………..
...

10. Podsumowanie tematyki zajęć.

Obejrzyjcie filmik pt. „The Power of Teamwork”
dostępny na Youtube.

NOTATKI:

SCENARIUSZE IV‒VI

110 ‒ 111

Wyruszamy
do krainy baśni.
Czy to możliwe?

– warsztat plenerowy
na podstawie baśni pod tytułem „Kot w butach”
Charlesa Perraulta.

AUTORKA: Marzanna Matyasik

CZAS TRWANIA: 6 - 8 godzin

CELE:
- poszerzenie wyobraźni i twórczej inwencji
- rozwój umiejętności pracy w zespole.

PRZYGOTOWANIE DO ZAJĘĆ:
Przygotuj: elementy strojów i rekwizyty, nagrania instrumentalne, piosenki, ilustracje,
fotografie, odtwarzacz CD, kamerę, mikrofony.

PRZEBIEG ZAJĘĆ:

1. Start wycieczki.

Przyjazd do miejscowości, kolejno: Bierzgłowo i Zamek
Bierzgłowski. Zapoznajcie się z okolicą.

2. Wybór miejsc.

Znajdźcie w okolicy miejsca adekwatne do scen opar-
tych na motywach baśni, tj. droga polna, otoczenie
i wnętrze starego wiatraka, łąka z pasącymi się owcami
i kozami, pole, polana nieopodal lasu, dziedziniec
zamku, fragment ruin, sale bankietowe w zamku, jezioro,
pomost drewniany.

3. Ćwiczenia integracyjne.

Zacznij od ćwiczeń integrujących grupę i budujących
wzajemne zaufanie wg instrukcji.

Dobierzcie się parami. Jedna osoba ma zawiązane oczy,
druga ostrożnie ją prowadzi po polanie wśród przeszkód.
Potem zamieńcie się rolami.

Dobierzcie się trójkami. Jedna osoba stoi w środku
z zamkniętymi oczami, a dwie pozostałe bujają nią deli-
katnie w obie strony.

Pokonajcie przełajowy tor przeszkód z instruowaniem
przez osobę drugą.

4. Podział na role.

Przydziel poszczególnym dzieciom zadania – raz
odtwórców, raz widzów. Ich zadaniem jest udzielanie odpo-
wiedzi na pytania, wykonywanie zadań, wcielając się w role.

MŁYNARCZYK: Jesteś bardzo silnym młodym człowiekiem.
Twoim zadaniem jest ułożyć w stertę porozrzucane drewno
tak, aby była stabilna.

Co powiedziałbyś swemu rodzeństwu przed wyrusze-
niem w świat? Jak się z nimi pożegnasz? Co czujesz?

BRACIA: Rozwiążcie problem podziału majątku, aby było
sprawiedliwie.

SCENARIUSZE IV‒VI

112 ‒ 113

KOT W BUTACH

KOT: Zajrzyj przez dziurę w płocie na drugą stronę.
Co zaobserwowałeś? Pokaż to ruchem.

Wyobraź sobie, że jesteś kotem. Gdzie i w jakich pozy-
cjach lubisz odpoczywać? Jak traktują cię inni? W czym
mógłbyś pomóc swojemu prawdziwemu przyjacielowi,
gdybyś miał kota z bajki?

GOSPODYNIE: Która żwawiej zamiecie podwórko? Która
szybciej uplecie wianek z kwiatów polnych lub liści?
Wymień cechy gospodyni. Jakie są jej umiejętności?

ŻNIWIARZE: Wasze kosy i sierpy w razie potrzeby mogą
spełniać zupełnie inne funkcje, niż są do tego przezna-
czone. Zastanówcie się, jak można je w mądry i bez-
pieczny sposób wykorzystać?

KRÓL: Przytul się do wybranego drzewa. Wsłuchaj się,
co ono mogłoby powiedzieć o Twoim panowaniu. Skoro
Jesteś bogaty, zastanów się, jak mógłbyś pomóc ludziom
żyjącym współcześnie?

KRÓLEWNA: Zaprojektuj strój na bal mając do dyspozycji
tylko materiały ekologiczne (papier, rośliny).

CZARNOKSIĘŻNIK: Jesteś czarodziejem, masz moc!
Zaskocz nas swoimi umiejętnościami tak, aby zmienić bieg
wydarzeń na lepszy? Na co wpłyniesz?

UCZNIOWIE CZARNOKSIĘŻNIKA: Wyczarujcie „żywy
obraz”, komponując w parku tylko białe i czarne elementy
waszego stroju (szaliki, rękawiczki, czapki, muszki, buty itp.).

KRÓLEWSKA ŚWITA: Przygotujcie poczęstunek dla gości,
zróbcie smaczne kanapki z wykorzystaniem warzyw sezo-
nowych, nakryjcie do stołu, umieszczając zastawę na wła-
ściwym miejscu.

5. Rekonstrukcja z pamięci najważniejszych wydarzeń
z baśni.

6. Przymiarki kostiumowe.

7. Ostatnie ustalenia choreograficzne.

8. Nagrywanie poszczególnych sekwencji.

Realizacja przebiegu zdarzeń według scen w lokali-
zacjach wybranych przez uczestników. Proponowane
sceny:

a) Śmierć starego młynarza i podział majątku.
b) Wyprawa najmłodszego syna i kota w świat.
c) Wędrówka, spełnianie niecodziennych życzeń towa-
rzysza podróży.
d) Zanoszenie przez kota darów dla króla.
e) Obiad na królewskim dworze, rozmowa z królewną.
f) Psikus kota i spotkanie nad rzeką.
g) Wizytowanie posiadłości rzekomego markiza
Carrabasa.
h) Hodowla owiec i kóz.
i) Wypiekanie chleba w piecu przez gospodynie
wiejskie.
j) Kolejny podstęp kota i zgładzenie czarnoksiężnika.
k) Uczta w zamku.
l) Przygotowania do wesela – szczęśliwe zakończenie.

9. Rozmowy z uczestnikami.

Poproś uczniów o krótkie wypowiedzi do kamery wg
poniższych pytań:

a) Przedstaw się i powiedz kogo zagrałeś?
b) Co charakteryzowało Twoją postać?
c) Co czułeś/-aś, odgrywając te rolę?
d) Które z wydarzeń uważasz za przełomowe dla akcji
utworu?
e) W jaki sposób kot odmienił los swojego pana?
f) Co to znaczy, żyć w przyjaźni?
g) Jak powinni pomagać sobie przyjaciele?

10. Wspólne ognisko, posiłek, śpiewanie piosenek.

11. Powrót do szkoły.

NOTATKI:

PRAKTYCZNE UWAGI:

Podczas postprodukcji (montażu) filmu materiał dźwię-
kowy możecie wzbogacić o nagrane oddzielnie pio-
senki. Uczniowie wspólnie decydują o zilustrowaniu
nimi wstępnie zmontowanego przez nauczyciela filmu.
Całość zostaje zaprezentowana na uroczystym pokazie
dla rodziców i zaproszonych gości.

114 ‒ 115

Dofinansowano z budżetu Samorządu Województwa Kujawsko-PomorskiegoDofinansowano ze środków Ministra Kultury
i Dziedzictwa Narodowego

pochodzących z Funduszu Promocji Kultury

Redakcja i koordynacja: Katarzyna Pągowska

Scenariusze: Daria Bębenek, Danuta Blank, Karolina Brodzka, Agnieszka Burak,
Damian Droszcz, Izabela Droszcz, Małgorzata Jankowska, Marzena Jasieniecka,
Małgorzata Kolankowska, Małgorzata Kostępska-Domagalska, Karolina Liminowicz,
Marzanna Matyasik, Dawid Nieczypor, Marta Owczarek-Boraczyńska,
Katarzyna Pągowska, Katarzyna Peplinska-Pietrzak, Magdalena Stanisławska,
Beata Stawska-Kostrzak, Maria Stempniewska-Cheładze, Karolina Szostak-Lubomska,
Ewa Szymańska, Dorota Wróbel

Opieka merytoryczna nad scenariuszami: Paweł Paszta, Katarzyna Pągowska,
Katarzyna Peplinska-Pietrzak

Projekt graficzny i skład: niby studio

ISBN: 978-83-959762-2-3

Wydawca: Teatr im. Wilama Horzycy w Toruniu
Plac Teatralny 1, 87-100 Toruń

Toruń, 2020

Utwór dostępny na licencji Creative Commons Uznanie autorstwa-Użycie
niekomercyjne-Na tych samych warunkach 4.0 Międzynarodowe
(CC BY-NC-SA 4.0)

KOLOFON

