Temat projektu:
 Czy Powszechna Deklaracja Praw Człowieka spodobałaby się greckim bogom?
 - wielkie dionizje teatralne
Autor projektu: Maria Tomkowiak

Uczestnicy: kl. V a, b, c(60 osób)

Cele:
Po zakończeniu projektu uczeń powinien
· znać:
- pojęcia: mit, mitologia;
- charakterystyczne cechy mitów;
- treść kilku mitów greckich;
- imiona najważniejszych bogów z mitologii greckiej, ich atrybuty i zakres działania;
- założenia Powszechnej Deklaracji Praw Człowieka;
· umieć:
- wyodrębnić najważniejsze wartości uznawane przez starożytnych Greków i współczesne społeczeństwa demokratyczne;
- do podanych wartości dobrać odpowiednie przykłady z mitologii greckiej, literatury współczesnej oraz przykłady wzięte z życia;
- wykorzystać zdobytą wiedzę do wykonania mapy mentalnej, tworzenia starożytnej Deklaracji Praw Człowieka, własnego mitu, prezentacji multimedialnej, scenariusza przedstawienia teatralnego, pytań konkursowych;
- współpracować w grupie;
· rozumieć:
- znaczenie wartości w życiu człowieka;
- że człowiek jest w stanie zmieniać siebie, swoje postępowanie podporządkować uznawanym powszechnie wartościom moralnym;
· reprezentować postawy:
- tolerancji i szacunku do każdego człowieka.
Krótki opis:

Jest to typowy projekt polonistyczny z dużym naciskiem na treści moralne wynikające z realizacji programu "Edukacja globalna przez sztukę". Zadania wykonywano zarówno podczas zajęć jak i w czasie pozalekcyjnym. Podczas lekcji języka polskiego uczniowie poznawali mity greckie a na temat praw człowieka pracowali podczas godziny wychowawczej i dodatkowych zajęć z edukacji globalnej, które są organizowane w muzeum. Tworzenie opartych na mitach scenariuszy teatralnych, zainicjowały zajęcia z dramy podczas kółka teatralnego. Uczniowie korzystali z wyznaczonych dni i godzin konsultacji udzielanych przez nauczycieli j. polskiego, historii, wychowania fizycznego (taniec), opiekuna kółka teatralnego i bibliotekarza.
Prezentację przewidziano na 21 marca, który jest obchodzony w naszej szkole jako Dzień Wagarowicza Tym razem został połączony z Dniem Teatru i urządzony na kształt antycznych Dionizjów – uczta dla ciała i ducha. Rozpoczyna ją wesoły korowód przebierańców: bogów, bogini, nimf i herosów, którzy zapraszają spotkanych w szkole gości i uczniów do sali gimnastycznej. Początek biesiadzie daje uroczysty obrzęd składania darów Dionizosowi i przekazanie mu władzy w szkole. Dionizos zarządza ucztę duchową w postaci przedstawień teatralnych. Po występach stwierdza, że to niedopuszczalne, żeby kobiety występowały na scenie i ogłasza opracowaną przez jedną z grup Dionizyjską Deklarację Praw Człowieka. Deklaracja ta nie spotyka się z aprobatą . Wybrany uczeń zdziera wywieszoną przez Dionizosa listę praw i wiesza uproszczoną Deklarację ONZ. Tym samym prowokuje publiczność do dyskusji na temat praw człowieka w starożytności i dziś. Na koniec zaprasza uczniów na ucztę z boskim jadłem – ambrozją i nektarem.

Druga prezentacja jest zaplanowana na 27 marca w pobliskim kinie, gdzie we współpracy z Szamotulskim Ośrodkiem Kultury organizowany jest Dzień Teatru. Na nasze Dionizje zaproszeni są uczniowie pozostałych szamotulskich szkół.
I. Przygotowanie i planowanie

1. Temat i cele projektu
Temat i cele projektu zostały ustalone wspólnie z uczniami. Aby zainteresować dzieci problematyką dotyczącą praw człowieka, zainicjowałam sytuację dramową, w której część uczniów doświadczyłaby kontrolowanej niesprawiedliwości. Powiedziałam, że dzisiaj oceny bardzo dobre otrzymają tylko uczniowie, którzy mają niebieskie oczy. Wywołało to powszechne oburzenie, a u części uczniów niedowierzanie. Sytuacja wydała im się tak bardzo niesprawiedliwa, że nie uwierzyli, bym tak mogła rzeczywiście uczynić. Samoistnie rozpoczęła się dyskusja na temat podobnych sytuacji z życia wziętych, które świadczą o nieprzestrzeganiu zasady równości między ludźmi. Uczniowie wspominali o dyskryminacji kobiet, które mają mniejsze szanse na znalezienie pracy niż mężczyźni, o szykanach ze względu na kolor skóry, ubiór lub pozycję społeczną. Sami zasugerowali, że można by było bliżej zainteresować się tymi sprawami. Podjęliśmy więc decyzję o pracy nad projektem. Ponieważ podczas lekcji j. polskiego omawialiśmy mity, pomysł aby połączyć Deklarację Praw Człowieka z mitami był dla uczniów oczywisty.
Poprosiłam uczniów, aby zapisali na karteczkach, czym by się chcieli zająć realizując ten projekt. Powstał dywan pomysłów. Wiele z zapisanych propozycji się powtarzało, zostały więc zaakceptowane, niektóre odrzucone musiały być na samym wstępie ze względu na ich nierealność. Najczęstszą propozycją było przygotowanie przedstawienia teatralnego na podstawie mitów, uczniowie chcieli się wcielić w role bóstw greckich, uczestniczyć w uczcie bogów na Olimpie, na którą zamierzali przygotować ambrozję i nektar według własnych przepisów. Dużą popularnością się cieszyła gra planszowa i konkurs wiedzy. Pomysłowość była tak ogromna, że wśród propozycji znalazł się również wyjazd do Grecji, który jednak ze względów na koszty, nie mógł być w projekcie uwzględniony. Podsunęłam im za to pomysł urządzenia w szkole Dionizjów ze względu na zbiegający się w czasie termin prezentacji z Międzynarodowym Dniem Teatru. Dzieci przyjęły tę propozycję z wielką radością. Pozostało już teraz zaplanować zadania, opracować harmonogram działań i instrukcje dla grup oraz podzielić pracę między członków grupy.
2. Podział na grupy

W czasie planowania działań uczniowie ujawnili swoje zainteresowania, sami dobierali się w kilkuosobowe grupy i snuli pomysły jak będą pracować. Postanowiłam nie zmieniać tych samoistnych podziałów. W kilku przypadkach, narzuciłam udział osób mniej popularnych w klasie przydzielając je do określonej grupy na zasadzie zainteresowań. I tak powstało w każdej klasie po 5 grup:
Do grupy 1 należą uczniowie interesujący się programami komputerowymi, mają opracować prezentację multimedialną na temat wartości ogólnoludzkich w mitach.
Do grupy 2 należą uczniowie, którzy mają wykonać grę planszową.
Grupa 3 to literaci i ilustratorzy – mają stworzyć komiks lub ilustrowaną książeczkę z wymyślonym przez siebie mitem.
Grupa 4 ma stworzyć scenariusz przedstawienia teatralnego i przygotować występ przed publicznością (przy czym w przedstawieniu może wziąć udział cała klasa, a członkowie grupy mają wspólnie pisać scenariusz, mają też pełnić role reżysera, choreografa, scenografa i inspicjenta).
Grupa 5 ma opracować pytania i przeprowadzić konkurs wiedzy na temat mitologii, ma tez wymyślić i spisać na dużym brystolu Dionizyjską Deklarację Praw.
3. Podział zadań wewnątrz zespołów

Każda grupa otrzymała instrukcję (załącznik nr 1), która zawiera opis zadań. Obok zadania głównego w karcie pracy znalazły się także dodatkowe polecenia (wspólne dla wszystkich grup), które przybliżały uczniom podjętą tematykę i przygotowywały ich do prezentacji. Każda grupa była zobowiązana do zaplanowania swojej pracy w szczegółach. Należało dokonać przydziału zadań cząstkowych dla każdego członka grupy, ustalić odpowiedzialnych, jakie mają obowiązki i terminy.
4. Harmonogram projektu i harmonogramy poszczególnych zespołów

Harmonogram projektu wyznaczały terminy zadań etapowych i termin prezentacji. Wstępnie zaproponowałam datę 24 marca, jednak po uzgodnieniach z innymi nauczycielami i dyrekcją szkoły został ustalony dzień 21 marca, tym bardziej, że to Dzień Wagarowicza i zwykle w szkole organizuje się ciekawe inne niż zwykle zajęcia. Wyznaczyłam terminy realizacji zadań etapowych, które wyszczególniłam w instrukcji. Wewnątrz zespoły uzgodniły czas i miejsca spotkań oraz dodatkowe terminy wykonywania elementów zadań. Umówiły też terminy konsultacji ze mną, innymi nauczycielami i osobami, które mogły służyć wiedzą jako eksperci.

5. Kryteria oceny projektu

Wspólnie ustaliliśmy kryteria oceny projektu. Poprosiłam uczniów, aby wypisali na karteczkach to, co chcieliby wziąć pod uwagę przy ocenie swojej pracy i pracy całego zespołu. Następnie ułożyliśmy te propozycje w postaci piramidy priorytetów. Za najważniejsze kryterium uczniowie uznali: umiejętność współpracy, z kolei terminowość wykonywania zadań i pomysłowość. W trzecim rzędzie znalazły się takie elementy oceny jak: staranność, zaangażowanie poszczególnych członków zespołu i systematyczność pracy.
II Realizacja

1. Spotkania zespołów

Swoje spotkania w grupach uczniowie uzależnili od harmonogramu i terminów zadań etapowych. Zazwyczaj spotykali się 2 razy w tygodniu, ale przed prezentacją wspólne próby odbywały się niemal codziennie.
Ciekawym pomysłem na wspólną pracę miała grupa 1 w klasie V a. Uczniowie od początku byli bardzo pozytywnie nastawieni do projektu i nie mogli się doczekać efektów pracy. Spotykali się codziennie i już po kilku dniach zaprezentowali klasie portfolio, mapę mentalną i prezentację multimedialną. Po wprowadzeniu kilku poprawek, ich praca została zaakceptowana przez klasę i wysoko oceniona. Grupa podjęła więc dodatkowe zadanie, które zostało przydzielone innej grupie – opracowała Dionizyjską Deklarację Praw i zajęła się przygotowywaniem rekwizytów do przedstawienia. Nie opuszczała też wspólnych prób.

2. Konsultacje z nauczycielem

Każda grupa ustalając wewnętrzny plan działań, umawiała się ze mną i innymi nauczycielami na konsultacje. Staraliśmy się dostosować terminy konsultacji do planu lekcji, tak aby nie kolidowały z innymi zajęciami dzieci. Dłuższe konsultacje odbywały się 2 razy w tygodniu, jednak w razie konieczności spotykałam się z uczniami podczas przerwy lub po lekcjach udzielając dodatkowych wskazówek.

Starałam się nie ingerować w proces twórczy i ograniczyć swoją rolę do obserwowania ewentualnie naprowadzania uczniów na właściwą drogę, kiedy napotykali na trudności.
Podczas konsultacji uczniowie zwracali się z pytaniami i wątpliwościami, często potrzebowali potwierdzenia, czy wykonują zadanie prawidłowo. W początkowym etapie, kiedy zbierali materiały do portfolio, musiałam dokładniej sprecyzować, na jakie informacje mają zwrócić uwagę. Przypomniałam im o zasadzie selekcji materiału i konieczności opracowania strony tytułowej, spisu treści, wykazu źródeł. Grupa 4 potrzebowała dodatkowych wskazówek w zakresie tworzenia scenariusza przedstawienia teatralnego, wspólnie przedyskutowaliśmy ogólny kształt spektaklu, zwróciłam dzieciom uwagę na formę zapisu scenariusza i konieczność uwzględnienia w nim didaskaliów.
3. Punkty kontrolne
Punkty kontrolne wyznaczyłam sama. Wyszczególniłam je w harmonogramie. Pierwszym terminem była data 27 luty, kiedy to każda grupa miała zaprezentować opracowane wspólnie portfolio i wykazać się znajomością 6 mitów, których wykaz wywiesiłam w klasie na tablicy ogłoszeń już na kilka dni przed feriami (6 luty). Dotrzymanie tego terminu było bardzo ważnym warunkiem powodzenia dalszej pracy, ponieważ na 28 lutego zaplanowałam zajęcia dotyczące wartości zawartych w mitach oraz wartości zawartych w Powszechnej Deklaracji Praw Człowieka, a 3 marca uczniowie pracowali w grupach nad mapą mentalną. Oprócz tego grupa 4 musiała do 28 lutego opracować scenariusz przedstawienia, co było koniecznością w obliczu wyznaczonej na 21 marca daty występu. Czas wykonania prezentacji multimedialnych, gier planszowych, mitów w postaci komiksu lub ilustrowanej książki i konkursu wiedzy, wyznaczyłam na 20 marca. Większość grup dotrzymała umówionych terminów, ale w kilku przypadkach udział wszystkich członków w pracy zespołu był nierównomierny, co spowodowało niewielkie opóźnienia w wykonywaniu zadań etapowych. Aby nie zaburzyć całości projektu i zmobilizować uczniów do systematycznej pracy, często przypominałam o wyznaczonych datach. Wywiesiłam też harmonogram prac w klasie.
4. Trudności

Największym problemem okazała się 50% absencja uczniów w ostatnim tygodniu poprzedzającym występ dla szkolnej publiczności oraz moja choroba, która utrudniła mi udział w ostatnich przygotowaniach do prezentacji. Jednak muszę stwierdzić, że członkowie grup, którzy nie poddali się chorobie, przejęli na siebie role nieobecnych kolegów i występy doszły do skutku w wyznaczonym terminie. Mimo to wszyscy uczniowie mogli wywiązać się z wyznaczonych zadań. Umożliwiła im to druga prezentacja w kinie.
5. Źródła informacji i eksperci

Źródła informacji to przede wszystkim księgozbiór biblioteki i zasoby Internetu. Uczniowie korzystali z wiedzy nauczycieli i rodziców. Do współpracy zaprosiłam: nauczyciela historii, który był ekspertem w sprawie demokracji ateńskiej, bibliotekarza i nauczycielkę informatyki służących radą w zakresie gromadzenia informacji do portfolio i opracowania prezentacji multimedialnej, nauczycielkę wychowania fizycznego pomocną w zakresie choreografii układów tanecznych, które znalazły się w scenariuszu przedstawienia każdej klasy. Ja, jako nauczyciel języka polskiego i opiekun kółka teatralnego, czuwałam nad całością projektu, a w szczególności udzielałam porad dotyczących scenariusza teatralnego i realizacji przedstawień, tworzenia map mentalnych, dokonywałam korekty stworzonych przez dzieci mitów i komiksów oraz Dionizyjskiej Deklaracji Praw.

6. Efekty pracy uczniów to:
· portfolio,

· mapy mentalne,

· prezentacja multimedialna,

· gra planszowa,
· komiks i ilustrowane książeczki z wymyślonym mitem,
· Dionizyjska Deklaracja Praw,
· pytania i konkurs wiedzy na temat mitologii,
· scenariusz przedstawienia teatralnego,
· przedstawienia teatralne.
III Publiczna prezentacja projektów
1. Przygotowania - jak zaplanowaliśmy i przygotowaliśmy prezentację naszego projektu, kto co robił, kto nam pomagał
Prezentacje były zaplanowane na 21 marca w szkole i 27 marca w kinie. Łączyliśmy je ze Świętem Teatru. Uczniowie starali się wykonać wszystkie zadania zgodnie z wyznaczonymi terminami. Ponieważ występ wymagał dopracowania wielu szczegółów, których nie uwzględniliśmy wcześniej w instrukcji, konieczny był dodatkowy przydział zadań. Musieliśmy wyznaczyć osoby odpowiedzialne za wykonanie plakatów i zaproszeń, dekoracji, rekwizytów i kostiumów. Byli to uczniowie, którzy wcześniej uporali się ze swoimi zadaniami i zgłosili swój udział w dodatkowych zadaniach.
W przygotowaniach do prezentacji szkolnej uczestniczyli rodzice. Pomogli oni dzieciom wykonać kostiumy teatralne i przygotować ucztę bogów (nektar w postaci soku owocowego i ambrozja w postaci ciastek). Natomiast pracownicy Szamotulskiego Ośrodka Kultury pomogli nam przygotować prezentację w dniu 27 marca. Przygotowali salę kina Halszka, sprzęt oświetleniowo - nagłaśniający oraz zgromadzili produkty potrzebne do uczty bogów. Zaprosili też gości i media.
2. Przebieg prezentacji - jak to się odbyło, kto prezentował, kto oglądał, jak reagowała publiczność itp.
Pierwsza impreza odbyła się 21 marca w sali gimnastycznej SP2. Ucztę duchową w postaci występów teatralnych rozpoczął Tespis, który swymi aktorskimi sztuczkami pomógł publiczności sprowadzić do sali Dionizosa. Wówczas nastąpił uroczysty obrzęd składania darów i przekazania władzy Dionizosowi w szkole.
Po pierwszym spektaklu zatytułowanym „Puszka Pandory”, który zaprezentowała klasa Vb, Dionizos stwierdził, że przyczyną wszelkiego zła na ziemi jest kobieta, ponieważ Pandora wypuściła je z puszki wbrew zakazowi Zeusa. Ogłosił też listę praw, które mają obowiązywać pod jego rządami. Była to Dionizyjska Deklaracja Praw, w której kobieta nie ma prawa głosować, przemawiać, występować w teatrze itd. Atena z trudem przekonała Dionizosa, żeby zezwolił dziewczętom klasy Va na występ w spektaklu pt. „Jabłko niezgody”. Jednak po obejrzeniu tego przedstawienia Dionizos doszedł do wniosku, że kobiety przyczyniły się do niezgody między ludźmi i wojny, która pochłonęła wiele istnień. Bogini Eris starała się udowodnić, że to Parys zdecydował o losach Troi wręczając jabłko Afrodycie, jednak Dionizosa nic nie było w stanie przekonać. Mimo to zezwolił na ostatni spektakl. Ciekaw był, jaką wzruszającą historię o matce i córce przedstawi klasa Vc. Przedstawienie pt. „Demeter i Kora” dało Dionizosowi kolejne dowody na to, że kobiety nie powinny mieć takich samych praw co mężczyźni. Wygłaszając swoją mowę sprowokował publiczność do dyskusji na temat praw człowieka w starożytności i dziś. Prawa Dionizosa nie spotkały się z aprobatą. Zostały zerwane przez dziewczęta i zastąpione uproszczoną Deklaracją ONZ. Uczniowie przytaczali szereg argumentów w obronie praw kobiet. Na koniec dyskusji Dionizos przyznał, że jego prawa nie były słuszne i zaprosił uczniów na ucztę z boskim jadłem – ambrozją i nektarem. Po krótkiej przerwie uczniowie prezentowali mapy mentalne, zorganizowali konkurs wiedzy mitologicznej i zabawę opartą na grach planszowych.
Podczas drugiej prezentacji, która miała podobny przebieg, boską ucztę przygotował dla zaproszonych gości – uczniów z SP1 i 3, Szamotulski Ośrodek Kultury. Składały się na nią egzotyczne owoce, soki i słodycze. Publiczność mogła sprawdzić swoje siły w sztuce aktorskiej, bowiem Dionizos zaproponował śmiałkom chrzest polegający na przejściu z uśmiechem na ustach ścieżki fakira, wypiciu soku z cytryny, wypowiedzeniu językowych łamańców oraz pokonaniu rywali w pojedynku na gesty i miny.
Na zakończenie wspólnie z dziećmi i pracownikami ośrodka kultury zaplanowaliśmy, że w przyszłym roku znów odbędzie się Dzień Teatru, tym razem na wzór rzymskich zabaw ku czci Cezara.
2. Ocena prezentacji i całego projektu - jak ocenia nauczyciel, uczniowie i ew, inni (dyrekcja, rodzice, widzowie), czy uczniowie dostają stopnie i za co
Obie prezentacje były bardzo udane. Wszyscy uczestnicy doskonale się bawili. Aktorzy mocno przeżywali swój występ, na scenie starali się dać z siebie wszystko. Mimo, że okres przygotowań do występu był bardzo krótki i choroby uniemożliwiały przeprowadzenie kilku prób, to efekty pracy oceniam bardzo wysoko. Spotkałam się z samymi pochlebnymi opiniami ze strony zaproszonych gości: dyrektora szkoły, który uczestniczył w obu imprezach, nauczycieli, pracowników Szamotulskiego Ośrodka Kultury, kina oraz dziecięcej widowni z SP1, SP3 i naszej szkoły Uczniowie byli z siebie bardzo zadowoleni. Wprawdzie dostrzegli pewne niedociągnięcia, które były wynikiem tremy, ale wszyscy uznali prezentację w kinie za bardzo ciekawą imprezę. Padła propozycja, która się spotkała z wielkim entuzjazmem we wszystkich trzech klasach, aby pokazać przedstawienia rodzicom
i zaprezentować im również pozostałe wspólnie wypracowane w grupach wytwory.
28 marca nadszedł moment oceny całego projektu oraz dokonania samooceny przez uczniów. Na pytanie, czy są zadowoleni z siebie podczas prezentacji oraz ze swojej pracy w czasie przygotowań, zdecydowana większość odpowiedziała twierdząco i oceniła siebie na 5 lub 6. Prawie wszystkie grupy wysoko oceniły swoją współpracę. W pisemnych wypowiedziach, o które poprosiłam następnego dnia, pojawiły się twierdzenia, że pracowali zgodnie i wspólna praca przyniosła im dużo zadowolenia i satysfakcji. Wprawdzie pojawiły się skargi na nierówny udział w pracy grupy niektórych członków, mimo to wszyscy chcą ponownie wziąć udział w podobnym projekcie, który zakończy występ przed publicznością. Tylko jeden uczeń wyraził obawy, że w szóstej klasie będzie mało czasu na taką pracę.
5. Refleksje nauczyciela (co się udało, co było trudne, co następnym razem zrobię inaczej)
Realizacja projektu dostarczyła mi kolejnych, ciekawych doświadczeń. Odczuwam zadowolenie i satysfakcję, nie tylko z powodu udanych prezentacji, ale przede wszystkim dzięki podjęciu działań, które wpłynęły na integrację wewnątrz klas oraz między klasami. Projekt stworzył okazję do rozmowy na temat wartości ogólnoludzkich i praw człowieka. Uczniowie zrozumieli, jak wiele od nich zależy w stosunkach międzyludzkich. Mogli przekonać się, że razem są w stanie zrobić coś ciekawego. Mają poczucie, że ich działania są skuteczne, że i oni mogą wpływać na kształt klasowego a także szkolnego życia.
Prezentacja w kinie oraz występ przed koleżankami i kolegami to powód do dumy. Jednak, aby zaspokoić potrzebę sukcesu, musieli pokonać wiele trudności, począwszy od przełamywania niechęci wewnątrz grup miedzy niektórymi ich członkami, poprzez motywowanie ich do systematycznej pracy – kilka osób nie dotrzymywało terminów i zobowiązań wobec grupy, nie pojawiało się na umówionych spotkaniach, po utrudnienia wywołane licznymi chorobami dzieci, przez co nie wszystkie zadania wykonano na czas zgodnie z harmonogramem punktów kontrolnych. Trudnym zadaniem było eliminowanie niepotrzebnej rywalizacji. Zauważyłam, że ten element, choć nie był zaplanowany przeze mnie, pojawił się. Z jednej strony motywował do wysiłku, każda grupa chciała wystąpić podczas prezentacji najlepiej, ale też wywoływał sytuacje konfliktowe. Musiałam często przypominać o zasadach pracy w zespole i zasadach współżycia między ludźmi.
Trudne dla mnie było połączenie trzech klas w jednym działaniu. Prezentacja wymagała przeprowadzenia kilku wspólnych prób, co przy tak dużej ilości dzieci nie było wcale łatwe. W przyszłości realizując projekt międzyklasowy, postaram się tak zorganizować pracę, aby zadania zespołów w poszczególnych klasach wzajemnie się uzupełniały, a prezentacje występowały w dłuższych przedziałach czasowych, np. jako cykl występów.
