

Zespół Szkół w Grabinach

Publiczna Szkoła Podstawowa

Grabiny 52c

39-217 Grabiny

Aneta Kuta

Projekt edukacyjny

"Ameryka Łaci ńska dla najmłodszych"

EDUKACJA NA TEMAT RÓ ŻNORODNOŚCI

RASOWEJ, ETNICZNEJ I KULTUROWEJ DLA NAJMŁODSZYCH

Projekt edukacyjny "Ameryka Łacińska dla najmłodszych" był realizowany w 2005

w ramach ogólnopolskiego Projektu pod tym samym tytułem organizowanego przez:

Cele Projektu:

Służył on budowaniu postaw otwartości wobec innych ras, grup etnicznych

 i narodowościowych wśród dzieci z młodszych klas szkoły podstawowej.

Projekt realizowany był na zajęciach w klasach 1-3 Szkoły Podstawowej. W tym wieku dzieci

bardzo intensywnie obserwują świat i kształtują jego obraz. Realizowane działania służą

takiemu postrzeganiu świata, w którym jest miejsce dla ludzi o innym kolorze skóry,

mówiących różnym językami, ubierających się i zachowujących inaczej niż my.

Chcemy mieć na to wpływ dostarczając dzieciom wiedzy i informacji, budząc

zainteresowanie innymi społeczeństwami i kulturami, zachęcając do poszukiwania

podobieństw i rozumienia różnic międzykulturowych oraz bogactw kultur świata, gdy je

poznajemy ciekawsze staje się również nasze życie, stajemy się bardziej otwarci na innych.

 Działania służą uświadomieniu dzieciom istnienia pewnych podstawowych podobieństw

ludzi do siebie oraz istnienia różnorodności w obrębie takich kategorii jak rasa czy grupa

etniczna.

 Dlaczego Ameryka Łacińska?

Przede wszystkim dlatego ,że jest to kontynent, który w programach szkolnych pojawia się

sporadycznie. Poprzez realizację Projektu uczniowie mają możliwość zdobywania wiedzy o

jego mieszkańcach, obyczajach, religiach, sztuce, czy problemach współczesnych, Ameryka

Łacińska jest bardzo zróżnicowana kulturowo, rasowo i etnicznie, co daje możliwość

poruszania zagadnień z wykorzystaniem metod niekonwencjonalnych, Planowane zajęcia

mają charakter aktywny (działania plastyczne i ruchowe), działania, w których dzieci same

dochodzą do wniosków, przeżywając pewne doświadczenia ale też bawią się.

 O kwestiach rasowych i etnicznych mówimy odnosząc się do zagadnień znanych dzieciom

z ich życia codziennego i najbliższego, najlepiej znanego środowiska społecznego

i przyrodniczego.

Projekt jest skierowany do uczniów klas 1-3 Szkoły Podstawowej

Koordynacja i realizacja Projektu w Zespole Szkół w Grabinach: Aneta Kuta

Realizacja projektu:

1. Nawiązanie współpracy z Federacją Inicjatyw O światowych

2. Pozyskanie materiałów dydaktycznych, scenariuszy zajęć, planszy i plakatów,

multimedialnych programów edukacyjnych

3. Realizacja Projektu przez uczniów:

1) Zajęcia tematyczne,

2) Prezentacja materiałów dotyczących zróżnicowania etnicznego, rasowego

 i narodowościowego na gazetce szkolnej,

3) Udział w konkursie plastycznym „Różni a jednak podobni” organizowanym

przez Federację Inicjatyw O światowych.

ad 1) Zajęcia tematyczne:

Tematy jakie zrealizowano to m.in.:

 - Życie codzienne dzieci w Meksyku i Brazylii

 - Na targu Indian w Gwatemali

 - Stroje mieszkańców Peru i Argentyny

 - Mity Indian Ameryki Łacińskiej

 - Meksykańskie maski

 - Wyprawa do Indian Yanomami

Kilka zdjęć z zajęć:

Przykładowy scenariusz:

Cykl: ŻYCIE CODZIENNE

Temat: LIST Z MEKSYKU

Cele

1.Zapoznanie z życiem codziennym dzieci meksykańskich.

2.Wyodrębnienie podobieństw i różnic między dziećmi polskimi i meksykańskimi.

3.Pokazanie różnorodności Meksyku.

Potrzebne środki i materiały

1. List Antonia (załącznik 1)

2. Zdjęcie przedstawiające Antonia (ilustracja 1)

3. Schemat „Moja wizytówka” (załącznik 2)

4. Zdjęcia, rysunki przedstawiające rodziny dzieci (przyniesione przez uczniów)

5. Tabela: Porównanie życia dziecka polskiego i meksykańskiego (załącznik 3)

6. Przepisy meksykańskiej kuchni (załącznik 4).

Realizacja

1. Moja wizytówka

Uczniowie wpisują (młodsze rysują) krótkie informacje o sobie według schematu

(załącznik 2.)

2. Czytanie listu z Meksyku

Nauczyciel czyta list, zwracając uwagę na następujące elementy:

 - Jak wygląda dzień meksykańskiego dziecka?

 - Jakie ma obowiązki (w domu, w szkole)?

 - Jakie są posiłki (potrawy)?

 - Jakie są ulubione zabawy?

 - Jak mają na imię członkowie rodziny, przyjaciele?

 - Jak wygląda dom i otoczenie?

W miarę potrzeby nauczyciel objaśnia nowe słowa i pojęcia.

3. Imiona

Uczniowie wymieniają różne imiona, jakie pojawiły się w liście, do każdego dodając

przymiotnik - pozytywne skojarzenie z imieniem, zaczynające się na taką samą literę jak

imię (np. wesoły Witek) oraz skojarzenia do imion Alan, Tonio, Maria (wym. marija),

Juan (wym. huan), Rosita, Margarita, Mateo itp.

Nauczyciel wspólnie z uczniami zastanawia się:

 - Po co są imiona?

 - Do czego są potrzebne?

 - Co by było, gdybyśmy nie mieli imion?

 - Czy mają jakieś specjalne znaczenie dla każdego z nas?

 - Czy są dla nas ważne?

 - Czy lubimy swoje imiona?

 - Czy można się śmiać z imion innych ludzi?

 - Czy lubimy, gdy ktoś śmieje się, przekręca nasze imię?

 - Dlaczego mamy na imię właśnie tak (imię po babci, ulubione imię mamy,

 imię modne itp.).

 - Czy osoby o tym samym imieniu mają jakieś wspólne cechy?

Wracamy do imion dzieci z listu, omawiamy ich znaczenie, skąd się wzięły i jak brzmią

ich zdrobnienia.

4. Rodzina. Rodzeństwo

Do tych zajęć można wykorzystać zdjęcia rodzin dzieci z klasy, przyniesione przez nie na

zajęcia, lub rysunki rodzin.

 - W jaki sposób wspólnie spędzamy czas?

 - Uczniowie wyszukują podobieństwa i różnice, zastanawiają się,

 z czego mogą wynikać?

 - Porównanie do meksykańskich kolegów. Jakie są rodziny bohaterów listów?

5. Jedzenie – posiłki i potrawy

Uczniowie wypisują (lub wymieniają) posiłki, jakie spożywają w ciągu dnia. Wymieniają

ulubione potrawy. Porównują je z posiłkami i potrawami, o których pisał Antonio. W

ramach tych zajęć można przygotować jedną z potraw popularnych w Meksyku

(załącznik 4).

6. Zabawy

Omówienie polskich znanych zabaw. Zabawy indywidualne i grupowe.

 - Po co się bawimy?

 - Gdzie możemy się bawić?

 - Od czego zależy rodzaj podejmowanych zabaw?

Zabawy meksykańskich dzieci: berek (ronia), nasze „ciupy” (podrzucanie i łapanie

kamieni), skakanka, lalki, „zośka”, piniata, zabawy tematyczne (np. w ogrodzie). Zabawa

dzieci w berka (ronia).

7. Marzenia

 - O czym marzysz?

 - Czego pragną dzieci na całym świecie?

 - Jakie są marzenia Antonia?

8. Porównanie życia dziecka meksykańskiego i polskiego

Uczniowie wypełniają kartę (załącznik 3), młodsze dzieci rysują rysunek pt. „Mój dzień”,

„Dzień Antonio”.

9. Pisanie listu (propozycja dla dzieci starszych)

Uczniowie piszą list do wybranego dziecka z Meksyku. Odczytywanie listów. Zwrócenie

uwagi na schemat listu. Adresowanie kopert – skróty, adresat, nadawca. Estetyka

wykonania listu.

Rozszerzenia

Wykonanie piniaty (opis w materiale dla nauczyciela).

Załącznik 1

Historia Antonia

Mam na imię Antonio, ale wszyscy nazywają mnie Tonio lub Tonito. Jestem

Meksykaninem i mam osiem lat.

 Mieszkam w miejscowości Pinotepa Nacional (wym. pinotepa nasjonal). Nasze

miasteczko leży przy szosie biegnącej do Acapulco (wym. akapulko). Znajduje się niemal

nad samym Oceanem Spokojnym. Są tu piękne plaże, a woda w oceanie jest zawsze

ciepła.

 Na ogół jest gorąco, a deszcze padają u nas tylko w porze deszczowej. W okolicy

rosną palmy kokosowe i bananowce. W przeszłości nasz region słynął z uprawy drzew

kakaowca, z którego startych nasion – jak pewnie wiecie – produkuje się kakao, a później

czekoladę. Teraz jednym z naszych ulubionych napojów jest smakowita gorąca

czekolada.

 Mieszkam z rodzicami, starszym bratem Jose (wym. hose), siostrami – Margaritą,

Dolores i Rositą oraz naszą kochaną babcią Marią (wym. marija).

W naszym miasteczku i pobliskich wsiach mieszka też moja dalsza rodzina: kuzyni,

kuzynki, ciocie, wujkowie i rodzice chrzestni. Często spotykamy się na fiesta (wym.

fjesta), czyli zabawach i świętach.

 Nasz dom zbudowany jest z niewypalanej cegły – adobe i pokryty dachówkami.

Śpimy w hamakach. Z tyłu jest patio, czyli podwórko z ogrodem. Bardzo lubimy tam się

bawić

 w rońa (wym. ronia) (berka) i escondite (wym. eskondite – chowanego). Zawsze nam

towarzyszy nasza gadatliwa „przyjaciółka” papuga Chiquita (wym. czikita).

 Mój tata jest rybakiem. Dzięki tacie zawsze mamy świeże ryby i owoce morza. Mama

zajmuje się domem. Razem z babcią robią zakupy, gotują posiłki, piorą i sprzątają.

Oczywiście my im pomagamy, ponieważ pracy jest dużo.

 Na śniadanie najczęściej jem ryż na mleku z cynamonem oraz tortille (wym. tortija) –

placki kukurydziane z nadzieniem z sera lub czarnej fasoli i salsa – pikantnym sosem z

papryczek chili. Piję sok ze świeżych pomarańczy albo gorącą czekoladę.

 Moim najlepszym przyjacielem jest Mateo, kolega z klasy. W przerwach między

lekcjami grywamy w canicas (wym. kaniikas). Gra polega na rzucaniu kolorowymi

szklanymi kulkami na odległość tak, żeby zderzyły się ze sobą. Wygrywa ten, komu uda

się trafić w leżące na ziemi kulki – wszystkie należą wtedy do niego. Podczas zabaw dla

dzieci bawimy się w rozbijanie pińata (wym. piniata). Jest to gliniany dzbanek, oklejony

kolorowymi ozdobami. Zawiesza się go na sznurku, a dzieci – pojedynczo – próbują z

zawiązanymi oczami trafić kijem tak, żeby się rozbił. W środku są słodycze i orzechy.

 Moim marzeniem jest zostać przewodnikiem turystów w Acapulco albo słynnym

piłkarzem.

Imi ę i nazwisko: Antonio Ramirez Ochoa

Wiek: 8 lat

Załącznik 2

Moja wizytówka

 Imię i nazwisko: ...

 Wiek: ...

 Adres: ...

 Mój dom: ...

 Ulubiona potrawa: ...

 Pomoc w domu: ...

 Ulubione zabawy: ...

 Najlepsi przyjaciele: ...

 Moje marzenia: ...

Załącznik 3

Porównanie życia dziecka polskiego i meksykańskiego

 dziecko polskie dziecko meksykańskie

 dom

 ulubione potrawa

 zabawy

 marzenia

Załącznik 4

Przepisy

- Pudding ryżowy – porcja na 250g ryżu

(można ją zwielokrotnić w zależności od potrzeb klasy).

Składniki: 250 g ugotowanego ryżu z dodatkiem mleka, 1 łyżka otartej skórki cytrynowej

lub pomarańczowej i soli, cynamon, cukier waniliowy, 60 g rodzynek.

W klasie, w dużej misce rozmieszać ryż ze składnikami, dodać cukier do smaku (ma być

słodkie), posypać cynamonem.

- Czekolada po meksykańsku – w dzbanku przygotować czekoladę. Dodać do niej

cynamon, cukier waniliowy, szczyptę chili (i ewentualnie łyżkę grysiku kukurydzianego

– w Meksyku piją czekoladę gęstą, sycącą, na zimno i na gorąco). Grysik kukurydziany

powinno się wcześniej rozrobić w ciepłej wodzie i taki dolać do czekolady.

Zdj ęcie Antonia

Autor zdjęcia: Pernel S. Thyseldew

ad 2) Prezentacja materiałów dotyczących zróżnicowania etnicznego, rasowego

 i narodowościowego na gazetce szkolnej:

ad 3) Udział w konkursie plastycznym „Różni a jednak podobni” organizowanym przez

Federację Inicjatyw O światowych.

W konkursie oceniano umiejętności

plastyczne, pomysłowość i wyobraźnię

dzieci. Równie ważne było pokazanie

piękna i różnorodności kultur świata

Ameryki Łacińskiej, a zarazem zwrócenie

uwagi na wiele podobieństw, które łączą

różne kultury i sprawiają, że ludzie

o odmiennych obyczajach mogą się

nawzajem szanować i akceptować.

Wzięły w nim udział dzieci z klas 1-3 Szkoły Podstwowej. Prace konkursowe

powstały podczas lekcji opartych na scenariuszach lekcyjnych z pakietu edukacyjnego

"Ameryka Łacińska dla najmłodszych". Pokazują m.in. sceny z życia codziennego dzieci

żyjących w Meksyku i Brazylii, indiański targ w Gwatemali i mit Indian Guarani: "Dlaczego

Bogini Księżyca podarowała Indianinowi Guarani roślinę yerba mate?".

Nagrodzone prace:

Ewa Krzystyniak, Adam Krzystyniak

Podziękowanie dla realizatora Projektu Anety Kuta przesłane przez Federację Inicjatyw

Oświatowych.

Aneta Kuta

