

Education and Digital Cultural LABoratory

 Cofinanțat prin
programul Erasmus+
al Uniunii Europene

Instrumentar

Introducere	3
Cetățenie activă și mediu	9
Istorie și arheologie	13
Tradiție și meșteșug	19
Narațiuni și istorii orale	23
Arte	26
Științe	31
Coordonator & Partenerii proiectului	36

I03 INSTRUMENTAR EDUCLAB

Introducere

Acest instrumentar este al treilea produs intelectual (I03) a proiectului finanțat prin Erasmus + EDUCLAB (Laboratorul educațional și cultural digital). Acesta are ca scop furnizarea unui instrument foarte practic și inovator pentru profesorii preșcolari pentru a implementa ateliere culturale în sala de clasă cu copii cu vârste cuprinse între 3-5 ani, cu diferite medii culturale, în cadrul Anului European al Patrimoniului Cultural.

Setul de instrumente va sprijini în mod eficient profesorii preșcolari în organizarea și implementarea atelierelor culturale, oferindu-le instrucțiuni pas cu pas despre cum să desfășoare activitățile în clasă, precum și resurse, tehnici și materiale pe care le pot utiliza direct în timpul atelierelor. Mai mult, atelierelor descrise iau în considerare posibila participare atât a copiilor cu dizabilități cât și a copiilor migranți.

Obiective generale

Relația dintre profesor și copil este cel mai important aspect pentru atingerea obiectivelor stabilite. Natura acestei relații trebuie să fie **creativă**, în unele cazuri poate fi și artistică, totuși trebuie să **cunoaștem** modul în care funcționează procesele creative și care sunt rezultatele lor, iar acestea pot fi învățate doar prin **experiență directă**. Din acest motiv, atunci când se încearcă apropierea copiilor de artă de complexitatea limbajelor expresive, profesorul trebuie să fie **conștient** de lucrările de artă, practicile și poetica unui artist sau o mișcare artistică și bineînțeles de tehnicile artistice propuse în sala de clasă. În același timp, profesorul trebuie să aibă capacitatea de a planifica, aplica și adapta metodele și tehnicile artistice în funcție de caracteristicile copiilor și **capacitatea** lor de a învăța și trebuie să fie capabil să scoată în evidență potențialul expresiv al grupului/clasei la atât la nivel individual, cât și colectiv.

Unul dintre cele mai importante obiective ale activităților artistice este **stimularea** copilului să se exprime în mod spontan. Prin urmare, profesorul trebuie să **creeze** un context în care copiii să-și poată elibera creativitatea, ceea ce este un element inerent al naturii lor.

În acest cadru, profesorul trebuie să fie un punct de referință inițial care îl ghidează pe copil în propriul său spațiu expresiv și apoi îl lasă liber să-și creeze lumea artistică prin practica directă. În acest fel, procesul și rezultatul final dobândesc aceeași importanță la nivel de planificare și metodologie. În ceea ce privește aspectele de evaluare, autoevaluare și implementare a rezultatelor, acestea trebuie analizate atât în timpul, cât și la sfârșitul implementării atelierului, luând în considerare relația creativă în ansamblu.

Tehnicile artistice și lucrările de artă ale unui artist, personajele și subiectele atelierelor trebuie prezentate în clasă prin proiectii foto și video, folosirea aplicațiilor interactive, afișarea cărților ilustrate și a cărților pentru copii. Toată media trebuie să fie aleasă în funcție de ceea ce se potrivește cel mai bine pentru vizita educațională la un muzeu de artă sau expoziție temporară, locuri de interes istoric sau arheologic, social-antropologic, de mediu și științific.

Atelierele culturale vor atinge următoarele obiective:

- Crearea momentelor de bunăstare și distracție, prin jocuri, ca mijloc de neînlocuit pentru a descoperi și experimenta diferite tehnici și materiale expresive.
- Dezvoltarea gândirii critice.
- Stimulează interacțiunea și comunicarea, nu numai la nivel verbal, ci chiar și în aspectele sale emoționale și corporale. Fiecare activitate va urma principiul gradualității în abordarea tehnicilor artistice și a artiștilor propuși.
- Oferi posibilitatea de a afla despre mai multe canale expresive, stimulând în special percepția vizuală, tactilă, auditivă și kinesteziacă.
- Valorificarea expresii plastice și figurative a fiecărui copil într-un context în care poate experimenta și comunica liber.
- Pentru copiii mai mici, se sporește scribul și pata ca un exercițiu important, care îmbunătățește coordonarea ochi-mână, precizia și adaptarea sensorului motor.
- Promovarea integrității, empatiei și socializarea prin munca în grup.

- Promovează respectul ritmului fiecărui copil, pe baza nevoilor personale de comunicare. Se evită în orice caz graba, care să creeze anxietate și să promoveze experiențe care în schimb necesită așteptare și răbdare.
- Experimentarea cu dispozitive tehnologice și mijloace noi de comunicare contemporană, videoclipuri, muzică, spectacole și aplicații interactive, pentru a face proiectul cât mai aproape de lumea copiilor și de viața lor de zi cu zi.

Interdisciplinaritate și aplicarea abordării STEAM

Metodologia aplicată în Instrumentar se bazează pe o abordare modernă, interdisciplinară a cercetării și inovării, care este acum adoptată în educația școlară: abordarea STEAM. Educația STEAM (Știință, Tehnologie, Inginerie, Artă și Matematică) a primit o atenție tot mai mare în ultimul deceniu, deoarece ajută profesorii să încorporeze mai multe discipline în același timp și promovează experiențe de învățare, care permit copiilor să exploreze, să pună întrebări, să cerceteze, să descopere și exersează abilități inovatoare de construcție (Colker și Simon, 2014). Conceptele STEAM sunt a doua natură pentru copii, deoarece le place să exploreze și să experimenteze în mediul lor natural. Robelen (2011) afirmă că integrarea STEAM permite intersecția artelor cu câmpurile STEM, care nu numai că poate spori implicarea și învățarea elevilor, dar contribuie și la deblocarea gândirii creative și a inovației.

De aceea, atelierelor descrise în fiecare capitol al acestui set de instrumente se bazează pe o abordare interdisciplinară și promovează învățarea activă prin activități practice, multisenzoriale, utilizarea tehnologiilor, experimentare, vizite pe diferite site-uri, crearea unui mediu sigur și distractiv, proiect - procesele bazate și include artele.

Structura căii educaționale

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 2 faze:

A. Planificarea atelierului și stabilirea obiectivelor educaționale

B. Implementarea atelierului:

- Activități preliminare de atelier înainte de a vizita un muzeu de artă sau o expoziție temporară, locuri de interes istoric sau arheologic, social-antropologic, de mediu și științific
- Activitate de atelier sau vizită educațională la un muzeu de artă sau expoziție temporară, locuri de interes istoric sau arheologic, social-antropologic, de mediu și științific
- Activități de atelier în clasă, după vizita educațională

A) Planificarea atelierului și stabilirea obiectivelor educaționale

Planificarea atelierelor va fi realizată de echipa de profesori ECEC și/sau un coordonator de proiect și trebuie să țină seama de toate aspectele teoretice și metodologice legate de predarea artei, precum și să contureze cu atenție diferitele faze ale activităților și obiectivele finale. Odată identificată tema generală a atelierelor, este esențial să luăm în considerare unele aspecte privind resursele umane și contextul în care vor avea loc atelierelor:

- Analiza contextului muzeal al orașului în care se află grădinița și, respectiv, alegerea locului de vizitat și a atelierelor care urmează să fie realizate cu copiii, în acord cu unitatea didactică a muzeului sau locului ales interes. Planificarea activităților trebuie să țină cont, de asemenea, de activitățile educaționale oferite de muzeele sau locurile de interes selectate, pentru a crea continuitate între atelierelor desfășurate la grădiniță și la muzeu. Prin urmare, atelierelor din clasă trebuie să fie organizate într-o manieră coerentă, pentru a conecta activitățile de atelier desfășurate independent cu atelierelor aprofundate desfășurate în timpul vizitei. Dacă, din orice motiv, nu este posibilă efectuarea unei vizite educaționale la un muzeu, atelierelor pot fi proiectate și ca parte a altor proiecte interdisciplinare, în conformitate cu programul pedagogic din anul școlar curent.
- Verificarea abilităților tehnice ale profesorilor care vor conduce atelierelor, pe baza subiectelor și tehnicilor alese pentru proiect. În această fază este posibil să se implice un artist sau un mediator cultural în planificarea atelierului, în pregătirea cadrelor didactice la nivel teoretic și practic, dar și în implementarea atelierului în faza B.
- Proiectarea unităților didactice individuale și livrarea fișei de atelier corespunzătoare a Setului de instrumente unde informațiile despre activitățile practice sunt introduse pas cu pas.
- Analiza caracteristicilor clasei: numărul de copii, posibilitatea de a gestiona dispoziția clasei în funcție de activități, prezența copiilor cu dizabilități intelectuale și/sau fizice. Mărimea grupului poate fi stabilită liber pe baza particularităților mediului grădiniței și a caracteristicilor copiilor, ținând cont de posibilitatea de a împărți clasa în grupuri și acordând o atenție deosebită spațiilor disponibile pentru atelierelor. Activitățile pot fi desfășurate cu minimum 8 copii până la maximum 25 în același timp.
- Analiza resurselor economice disponibile pentru materialele didactice având în vedere tipul de activitate și numărul de copii.
- Programul de atelierelor pregătitoare și aprofundate care urmează să se desfășoare în clasă trebuie detaliat într-o fișă didactică pentru a fi livrat profesorilor preșcolari care vor desfășura activitățile, cu indicații pas cu pas despre cum se implementează diferite activități/atelierelor (cu o durată de maxim 1 oră), ținând cont de vârsta copiilor. Descrierea pentru atelierelor care urmează să se desfășoare în clasă este oferită în acest set de instrumente.

B) Implementarea atelierului:

Se consultă diferitele capitole al Instrumentarului.

Posibili factori de risc în timpul implementării

În cazul dizabilităților, în special autismului, dar și în cazul copiilor străini care prezintă clar dificultăți de exprimare, **aspectele verbale** pot fi dificil de gestionat. În aceste cazuri specifice este necesară crearea unei **căi introductive**, pentru întreaga clasă sau grup, prin mediere lingvistică, în timp ce pentru activitățile manuale dificultățile de incluziune sunt cu siguranță mai mici.

În orice caz, dacă unii dintre copii au **dificultăți cu argila**, care poate fi un material dificil de gestionat, calea introductivă ar trebui să contribuie la câștigarea încrederii încet cu materialul: nu trebuie să fie prea fluid, altfel poate fi prea implicat și destabilizatoare. Calea introductivă va avea faze de joc, deoarece prezentarea materialului este cu adevărat importantă. De exemplu, argila de diferite culori poate fi prezentată într-un format cub. Copiii vor fi implicați într-un joc de mișcare a cuburilor dintr-o parte în alta sau de îngrămădire unul pe celălalt. Într-o etapă ulterioară, poate fi avut în vedere un alt tip de acțiune, cum ar fi presarea suprafeței cubului cu degetele (câte un cub fiecare), pentru a simți cum se transformă materialul. Alte experiențe pot fi: îndrumarea copiilor cu gesturi delicate pentru a schimba forma materialului: de la cub la sferă; netezi materialul - în această etapă introduceți o muzică relaxantă Micro pas pentru a atinge obiectivul final al activității practice cu delicatețe.

Evaluare și evidențiere

La sfârșitul fiecărui atelier, profesorii vor trebui întotdeauna să creeze un cerc pentru câteva minute împreună cu copiii și să asculte feedback-ul lor prin câteva întrebări legate de atelier, cum ar fi: A fost distractivă tema atelierului? De ce? Activitățile practice au fost dificile? De ce? Profesorii vor trebui să scrie răspunsurile care vor fi apoi subiectul de informare.

În paralel, în timpul atelierului, coordonatorul va trebui să supravegheze activitățile și să evalueze dinamica relației dintre profesor și copii, dacă este posibil printr-o formă specifică.

Colectarea acestor date este utilă din două motive: în primul rând, pentru evaluarea performanței profesorului și, în al doilea rând, pentru evaluarea activității. De asemenea, coordonatorul poate verifica încrucișat datele colectate cu feed-back-ul copiilor și, astfel, monitorizarea progresului unităților didactice.

Rezultatele colectate și aspectele care trebuie îmbunătățite vor fi împărtășite în cadrul ședințelor cu personalul, pentru a încuraja schimbul de experiențe, pentru a stimula capacitatea de autocritică și pentru a încuraja procesele motivaționale pentru îmbunătățirea performanței profesorilor. În acest fel, profesorii vor putea să-și împărtășească impresia și dificultățile cu echipa, să se stimuleze reciproc și să își îmbunătățească condițiile de muncă prin intermediul unor brainstorming frecvente. În faza de supraveghere, coordonatorul ar putea, de asemenea, să efectueze filmări video pentru a reobserva dinamica în timpul atelierului desfășurat și a evalua dacă obiectivele au fost îndeplinite.

Sfaturi și sugestii suplimentare

Analizând diferitele lucrări de artă și conținutul lor, personaje, obiecte, culori și linii, se prevede ca profesorii să creeze materiale de susținere interactive, astfel încât copiii să se poată juca cu „opera” de artă „în sine”. Acestea pot fi reproduceri ale operei de artă în format puzzle care pot fi recompuse, observarea lucrurilor prin diferite filtre și culori, manipularea materialelor din care a fost creată lucrarea de artă, simularea pozițiilor, sunetelor, formelor, emoțiilor prezente în lucrările de artă, luând în considerare rolul personajului descris odată cu utilizarea țesăturilor. În unele cazuri, se recomandă recompunerea operei de artă folosind alt material sau tehnică diferită de cea folosită de artist, cum ar fi cartonele colorate sau recompunerea în clasă a obiectelor prezente în pictură cu obiecte reale. În faza de planificare, trebuie să fie valorizate toate modalitățile de analiză a operei de artă. Atunci când avem de-a face cu copii cu dizabilități și/sau dificultăți lingvistice în general, arta este folosită exact datorită imediatității și capacității de a comunica fără cuvinte.

În orice caz, pentru copiii migranți și copiii cu dizabilități nu este posibil să se facă o evaluare teoretică a priori. Activitățile trebuie co-proiectate prin adaptarea programului educațional general la atelierele specifice. Dacă, de exemplu, există copii cu autism, trebuie avută în vedere cel puțin două tipuri de activități: una pentru cei înalți funcționali și alta pentru funcționare scăzută și fiecare copil cu autism are propriile sale caracteristici.

Pentru dizabilități în general și, în special pentru copii mici, conținutul nu poate fi transmis în mod tradițional, trebuie să lucrăm în schimb la experiența legată de observarea unei opere de artă, așa cum s-a menționat mai sus. Mai mult, pentru copiii străini, copiii migranți și copiii cu dizabilități, o abordare verbală poate fi și mai frustrantă și mai ineficientă.

Cetățenie activă și mediu

1. Scurtă introducere asupra scopurilor și contextului atelierului

În programele europene de formare și educație, promovarea cetățeniei active joacă un rol din ce în ce mai fundamental, cu accentul principal pe aspecte precum cetățenia democratică, drepturile omului, valoarea interculturalității, anti-rasismul, atenția asupra problemelor de mediu. Calea educațională îi va încuraja pe copii să reflecte asupra importanței biodiversității, ceea ce poate fi, de asemenea, interpretat ca o metaforă ideală că diversitatea este o valoare foarte importantă. Itinerariul include diverse activități la clasă și o vizită la un loc de interes deosebit pentru subiectele abordate: grădina zoologică, muzeul de științe naturale, grădina botanică, vizita într-un parc public, un lac, un munte sau marea.

2. Resurse necesare

Pentru realizarea atelierelor sunt necesare unele ajutoare didactice pe care echipa de profesori preșcolari trebuie să le găsească mai întâi. Pentru atelierul axat pe biodiversitate va fi necesar să se identifice câteva cărți cu privire la varietatea organismelor vii și a ecosistemelor respective, mai bine dacă este împărțit pe regate: Monera (procariote), Protista (eucariote unicelulare), Ciuperci (ciupercă) și organisme conexe), Plantae (plantele), Animalia (animalele). În mod similar, este necesară identificarea altor cărți de imagini care, printr-un limbaj favorabil copiilor, explică efectele lipsei dezvoltării durabile (poluarea apei, efectul de seră, ciclul deșeurilor etc.). Cărțile de imagine vor fi foarte importante pentru a introduce copiilor diverse teme, prin povestirea și proiecția de imagini prin tabletă, TV sau proiecție video cu tablă albă interactivă. De asemenea, este posibil să se utilizeze videoclipuri și/sau documentare adresate special copiilor.

- 1) Găsirea unor cărți de imagine accesibile pentru copii în domeniul biodiversității și efectele unei dezvoltări durabile eșuate.
- 2) Crearea de personaje tactile legate de cele cinci regate. Profesorii preșcolari vor trebui să creeze forme de carton cu care copiii se pot juca. De exemplu, ei pot recrea o bacterie cu o formă de carton acoperită cu țesături colorate; o ciupercă folosind lemn ușor; o frunză și o parte a unui animal prin utilizarea diverselor materiale.
- 3) Pregătirea materialelor pentru activități: forme de lemn și/ sau carton; materiale naturale, cum ar fi țesături, materiale textile, lemn, plută, frunze, hârtie, cartonaș, lipici fierbinte, lipici; bureți, role de vopsea și perii. Cilindri de carton pentru a fi recuperați de pe rulourile de bucătărie.

3. Mărimea grupului

Activitățile pot fi desfășurate cu minimum 8 copii până la maximum 25 în același timp.

4. Durata

Calea educațională prevede trei ateliere de aproximativ 1 oră și jumătate fiecare, inclusiv o vizită la un loc de interes pentru mediu.

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita o grădină zoologică, un muzeu de științe naturale, o grădină botanică, un parc public, un lac, un munte sau marea.
- Activitate de atelier sau vizită educativă la o grădină zoologică, un muzeu de științe naturale, o grădină botanică, un parc public, un lac, un munte sau marea.
- Activități de atelier în clasă, după vizita educațională la o grădină zoologică, un muzeu de științe naturale, o grădină botanică, un parc public, un lac, un munte sau marea.

În timpul primului atelier în clasă:

Atelierul nr. 1 - durata: aprox. 1 oră și jumătate

(5 minute) Grupul este așezat într-un cerc în jurul profesorului, care anunță că va avea loc un atelier. Acesta explică care este subiectul atelierului și etapele acestuia, pentru a crea entuziasm și așteptări.

(15 minute) În această primă fază, profesorul implică copiii într-o lectură animată, bazată

pe tema biodiversității și, eventual, pe un text scris anterior de echipa de profesori preșcolari. Copiii trebuie să fie așezați cu toții pe un covor, ceea ce indică un perimetru în care are loc lectura animată. Profesorul poate adopta diverse tehnici pentru dramatizarea lecturii, folosind obiecte, imagini sau proiecții, tablete sau creând sunete în timpul narațiunii. În această fază copiii trebuie implicați în acțiuni, cum ar fi mișcarea corpului imitând mișcările profesorului sau reproducerea sunetelor. Interacțiunea în această primă fază este foarte importantă, pentru că acești copii să nu devină prea pasivi. În timp ce citește, profesorul va trebui să utilizeze formele de carton create anterior (vezi secțiunea n.2), astfel încât copiii să le poată atinge și să se joace cu formele reprezentând personajele celor cinci Regate.

(30 minute) Copiii sunt implicați într-un atelier de pictură practică. Profesorii și copiii vor trebui să picteze 5 covorașe de hârtie de 2 metri cu 2 metri, de aceea este necesar împărțirea clasei în 5 grupe. Fiecare grup va avea aceeași paletă de culori: galben, roșu, albastru, alb și negru. Fiecare copil va fi liber să creeze culoarea dorită și să picteze cu bureți, perii și role în spațiile pe care le dorește. Rezultatul final va fi crearea a 5 covorașe de hârtie, fiecare diferită de cealaltă, chiar dacă culorile furnizate diferitelor grupuri au fost aceleași. Diversitatea culorilor devine metafora biodiversității, la nivel iconografic cele 5 covorașe reprezintă relația intrinsecă dintre diferitele Regate. Este important ca în faza de vopsire copiii să fie liberi să intre pe foaie desculți, dar profesorul ar trebui să le spună să o facă cu precauție. Covorașele de hârtie trebuie acoperite complet cu culori, iar procesul trebuie coordonat cu atenție, permițând pentru maximum doi copii la un moment dat să intre în spațiu pentru a evita confuziile. Faptul de a lucra în grup și de a „crea o echipă” reprezintă o metodă de învățare a respectării prezenței altora, care poate fi extinsă în general la respectarea altor specii. În același timp, fiecare copil va avea un cilindru de carton, recuperat din rulourile de bucătărie. Copiii vor picta pe cilindrul de carton folosind una sau mai multe culori la alegere. Odată pictat cilindrul, acesta va deveni magic un telescop prin care copiii vor explora lumea în următoarele activități.

(5 minute) Ora finală a cercului: profesorii stau într-un cerc cu copiii și îi întrebă dacă activitatea a fost interesantă, dacă atelierul practică a fost ușor sau dificil și care sunt impresiile lor (notați răspunsurile).

În cadrul celui de-al doilea atelier în clasă:

Atelierul nr. 2 - durata: aprox. 1 oră și jumătate

Activitățile prevăzute în al doilea atelier se vor baza pe primul atelier desfășurat în clasă și, eventual, pe activitatea/vizita educațională care a avut loc într-un loc de interes pentru mediu. Copiii vor observa cele 5 covorașe de hârtie colorate și deja uscate, în timp ce profesorul le va stimula să reflecte asupra faptului că covorașele sunt diferite, dar similare între ele, că în orice caz, culorile sunt legate printr-o relație foarte puternică, doar ca și viețuitoarele (și nu numai) de pe planeta Pământ. Cu telescopul lor copiii vor fi ghidați printr-o activitate de explorare în grădina școlii. Observarea plantelor, a ierbii, a florilor, a insectelor, a păsărilor, va fi esențială dacă este combinată cu atingerea și mirosul. Copiii va trebui să culeagă frunzele căzute și să le folosească pentru fructe pe hârtie, dar și iarbă, bețe și alte lucruri organice, cum ar fi mușchi sau lucruri anorganice, cum ar fi pietre mici. După ce au vizitat grădina, copiii va trebui să-și reproducă ființele vii preferate pe hârtie sau cartonaș folosind diverse tehnici artistice (pictură, desen, colaj). Cu toate acestea, fiecare grup va avea, de asemenea, sarcina de a crea cel puțin 5 reprezentări ale ființelor aparținând diferitelor Regate, pe lângă cea preferată. Odată ce diferitele ființe vii și frunzele au fost realizate folosind tehnica frottage, copiii va trebui să lipească unele din aceste personaje pe propriul tapet de hârtie, în timp ce celelalte personaje de pe celelalte rogojini nu sunt pictate de ele. În acest fel, fiecare grup își va realiza propriul ecosistem, care va fi îmbogățit prin intervențiile celorlalți. De asemenea, este posibilă lipirea tuturor materialelor găsite în grădină. Rezultatul final va fi reprezentarea colectivă a echilibrului ecosistemului compus din mai multe relații/grupuri.

La sfârșitul atelierului, profesorul va rezuma principalele constatări ale traseului educațional efectuate printr-un timp în cerc și va comenta rezultatele finale, și îi va încuraja pe copii să vorbească despre ceea ce au făcut.

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierul și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. Este recomandat folosirea imaginilor și dramatizărilor în timpul relatării poveștilor și valorificarea asocierilor vizuale, auditive și olfactive.

Istorie și arheologie

1. Scurtă introducere asupra scopurilor și contextului atelierului

Pedagogia pentru istorie și pedagogia pentru arheologie sunt domenii foarte importante în dezvoltarea identității proprii a copiilor. Educația de istorie și arheologie, într-adevăr, creează o legătură importantă între prezent și trecut și îi face pe copii mai sensibili la ceea ce pare a fi intangibil. Implicarea copiilor în atelierelor centrate pe figuri istorice și pe cultura materială a civilizațiilor trecute are o valoare decisivă în crearea unei legături între identitatea copiilor și identitatea locului în care trăiesc. Având în vedere cele două discipline diferite cuprinse în acest capitol, istoria și arheologia, activitățile vor fi legate între ele, dar desfășurate în momente distincte. Pe baza locului unde se desfășoară atelierelor, echipa de profesori preșcolari va trebui mai întâi să identifice teme, personaje și locuri de vizitat, precum și să creeze ajutoare didactice:

- tema principală a atelierului (civilizația sau figura istorică)
- loc de interes istoric sau arheologic de vizitat unde copiii pot efectua un studiu experiențial (reședință istorică, muzee, situri arheologice, clădiri istorice de interes particular)
- crearea unora dintre ajutoarele didactice pentru activități și crearea unei povești care trebuie povestită în clasă în timpul activităților

Dacă există orașe și locuri de interes istoric și cultural în oraș, traseul educațional poate crea legături tematice între locuri și/sau figuri, introducând activități de amenajare istorică și arheologică în atelier.

2. Resurse necesare

PENTRU ATELIERUL DE ISTORIE

Pentru implementarea atelierului de istorie, echipa de profesori preșcolari trebuie să creeze mai întâi câteva ajutoare didactice, cum ar fi una sau mai multe forme de carton care prezintă figuri și atribute simbolice (sabie, scut, săgeată, pălărie, medalie, stick etc.). Formele trebuie să aibă o înălțime de aproximativ 70/80 cm, puțin mai mari decât copiii. Figurile istorice trebuie selectate ținând cont de sculpturile amplasate în spațiile publice, de reprezentări iconografice ale trecutului în locuri de interes istoric deosebit (picturi, fresce, fotografii antice).

Odată ce tema sau figura istorică a fost aleasă, echipa de profesori preșcolari va trebui să creeze unele obiecte înainte de a începe activitățile educaționale:

- 1) Crearea unor forme de carton din figuri umane, cu grosimea de aproximativ 0,5 cm. Formele trebuie să aibă o înălțime de aproximativ 70/80 cm, puțin mai mari decât copiii. Formele vor fi utilizate în timpul atelierului pentru a înfățișa personaje istorice, astfel încât profesorii ar trebui să deseneze formele pe carton și să decupeze profilul.
- 2) Crearea unor forme de animal grosime de aproximativ 0,5 cm (de exemplu, un cal, un câine, o pasăre), pe baza figurilor istorice identificate, înălțimea lor trebuie să fie proporțională cu forma figurii umane respective. Crearea de atribute simbolice potrivite diferitelor figuri, cum

ar fi de exemplu sabia, scutul, săgeata, pălăria, medalia, bastonul etc. Chiar și pentru aceste forme este suficient să decupăm profilul.

- 3) Crearea a 2 dreptunghiuri de carton pentru fiecare copil. Mărimea ar trebui să corespundă mai mult sau mai puțin cu bustul copiilor, în timp ce pe unul dintre cele două dreptunghiuri trebuie făcută o tăietură care simulează gâtul unui tricou.
- 4) Pregătirea materialelor pentru activități: carton gros de 0,5 cm, markere, țesături, lipici fierbinte, material de carton colorat, țesut de ambalare colorat și transparent, sfoară.

PENTRU ATELIERUL DE ARHEOLOGIE

Pentru implementarea atelierului de arheologie, echipa de profesori preșcolari trebuie să creeze mai întâi câteva ajutoare didactice. Va fi necesară simularea unei săpături arheologice, de aceea echipa de profesori preșcolari ar trebui să creeze o serie de cutii de carton colorate, care să fie folosite în afara sălilor de clasă, în grădină sau în curtea școlii. Cutiile trebuie acoperite cu carduri colorate, de exemplu, galben, roșu, albastru, portocaliu și verde. Mărimea fiecărei cutii trebuie să fie: înălțimea 30 cm, lățimea 50 cm, lungimea 90 cm. Cutiile vor fi utilizate pentru simularea unei săpături arheologice, de aceea trebuie amplasate într-un loc adecvat, deoarece vor fi umplute cu sol, nisip și agregat de argilă extinsă. Pentru implementarea atelierului, echipa de profesori preșcolari va trebui să pregătească câteva materiale înainte de a începe activitățile educaționale:

- 1) Așezarea cutiilor colorate într-un loc potrivit (curtea școlii sau grădina) la o distanță rezonabilă una de cealaltă.
- 2) Găsirea unei vase mici de lut sau a unei mici amfore care să se spargă, astfel încât să poată fi reconstruită folosind clei școlar.
- 3) Pregătirea materialelor pentru atelier: sita, mistria de plastic sau scutura mică de plastic, perii mici pentru curățarea obiectelor găsite în timpul săpăturii, obiecte legate de diferite perioade istorice.

3. Mărimea grupului

Activitățile pot fi desfășurate cu minimum 8 copii până la maximum 25 în același timp.

4. Durata

Traseul educațional cuprinde 3 ateliere care durează aproximativ 1,5 ore fiecare, inclusiv o vizită la un loc de interes istoric sau arheologic.

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita o reședință istorică, un muzeu, un sit arheologic, clădiri istorice de interes deosebit
- Activitate de atelier sau vizită educațională într-o reședință istorică, un muzeu, un sit arheologic, clădiri istorice de interes deosebit.
- Activități de atelier în clasă, după vizita educațională într-o reședință istorică, un muzeu, un sit arheologic, clădiri istorice de interes deosebit.

În timpul primului atelier de istorie în clasă:

Atelier n. 1 - durata aproximativ 1 oră și jumătate

(5 minute) Grupul este așezat într-un cerc în jurul profesorului, care anunță că va avea loc un atelier. Profesorul explică care este subiectul atelierului și etapele acestuia, pentru a crea entuziasm și așteptări.

(15 minute) În această primă fază, profesorul implică copiii într-o lectură animată, pe baza temelor și cifrelor alese (textul ar trebui să fie scris anterior de echipa de profesori preșcolari). Copiii trebuie să fie așezați cu toții pe un covor, ceea ce indică un perimetru în care are loc lectura animată. Profesorul poate adopta diverse tehnici pentru dramatizarea lecturii, folosind obiecte, imagini sau proiecții, tablete sau creând sunete în timpul narațiunii. În această fază copiii trebuie implicați în acțiuni, cum ar fi mișcarea corpului imitând mișcările profesorului sau reproducerea sunetelor. Interacțiunea în această primă fază este foarte importantă, pentru ca acești copiii să nu devină prea pasivi.

(30 minute) Copiii sunt implicați într-un atelier de colaj practic. Profesorii și copiii vor trebui să completeze formele de carton pe care echipa de profesori preșcolari le-a tăiat anterior. Clasa poate fi împărțită în diferite grupuri, ceea ce va avea sarcina de a lipi diverse materiale pe forme cu ajutorul unor lipici de lipici. Copiii vor trebui să decupeze și să lipească diferitele materiale, cum ar fi cardul și țesăturile, pe formele umane.

Copiii trebuie să fie liberi să acopere formele în funcție de alegerile și abilitatea lor manuală, dar trebuie să se dea indicații clare pentru anumite forme, cum ar fi, de exemplu, cu privire la bustul în care țesăturile trebuie lipite pentru a crea o rochie sau sabia unde se adaugă hârtie de argint ar trebui să fie lipite etc. Copiii trebuie să fie însoțiți în alegerea materialelor care vor fi utilizate pentru a ajunge la rezultatul final, cu toate acestea munca lor trebuie să reflecte abilitățile lor

de coordonare ochi-mână. După terminarea atelierului, profesorul poate lipi cu lipici fierbinte diferitele elemente de pe figuri (pălărie, scut, sabie etc.).

(5 minute) Ora finală a cercului: profesorul stă într-un cerc cu copiii și îi întreabă dacă activitatea a fost interesantă, dacă atelierul practic a fost ușor sau dificil și care sunt impresiile lor (se notează răspunsurile).

În cadrul celui de-al doilea atelier în clasă:

Atelierul nr. 2 - durata: aprox. 1 oră și jumătate

Activitățile prevăzute în al doilea atelier se vor baza pe primul atelier desfășurat în clasă și, eventual, pe activitatea/vizita educațională care a avut loc într-un loc de interes istoric și cultural.

Profesorul va relua narațiunea poveștii folosind formele realizate în primul atelier. Copiii trebuie introduși în activitate printr-un fel de ritual, însoțiți eventual pe un covor și așezați pe pământ. Odată încheiată lectura animată, copiii sunt implicați într-un atelier de colaj similar cu cel care a avut loc în timpul primului atelier.

Echipa de profesori preșcolari va oferi fiecărui copil 2 forme de carton, care reprezintă un fel de cămașă fără mâneci. Copiii pot lipi țesături și material de carton pe aceste forme, în conformitate cu creativitatea lor, apoi profesorul va uni cele două forme cu un fir, lipit cu lipici fierbinte, la înălțimea umărului. Mărimea celor două cartonuri dreptunghiulare ar trebui să corespundă aproximativ bustului copiilor, având în vedere că pe una dintre cele două forme trebuie făcută o tăietură care simulează gâtul unui tricou, deoarece acesta va fi așezat apoi pe pieptul copiilor. În acest fel, fiecare copil va avea un bust care amintește de figurile istorice create anterior.

Atelierul poate include, de asemenea, crearea chiar și a altor forme de carton pe care copiii le pot completa apoi (scut, săbii, coroană, sceptru și alte atribute). În acest fel, fiecare copil va avea posibilitatea să se identifice cu una sau mai multe figuri ale atelierului. Echipa de profesori preșcolari poate prevedea activități de dramatizare în continuare, implicând copiii într-un atelier de teatru, unde pot folosi costumele create.

În timpul primului atelier de arheologie în clasă:

Atelierul nr. 1 - durata: aprox. 1 oră și jumătate

(5 minute) Grupul este așezat într-un cerc în jurul profesorului, care anunță că va avea loc un atelier. Profesorul explică care este subiectul atelierului și etapele acestuia, pentru a crea entuziasm și așteptări.

(15 minute) În această primă fază, profesorul implică copiii printr-o lectură animată, axată pe caracterul unui arheolog, care este un explorator care caută toate urmele trecutului prin săpărea pământului (lectura este bazată pe un text anterior scris de echipa de profesori preșcolari). Copiii trebuie să fie așezați cu toții pe un covor, ceea ce indică un perimetru în care are loc lectura animată. Profesorul poate adopta diverse tehnici pentru a dramatiza lectura, folosind obiecte tipice ale unei săpături arheologice, imagini sau proiecții ale marilor săpături internaționale, tablete sau creând sunete în timpul narațiunii. În această fază copiii trebuie

implicați în acțiuni, cum ar fi mișcarea corpului imitând mișcările profesorului sau reproducerea sunetelor. Interacțiunea în această primă fază este foarte importantă, pentru ca acești copii să nu devină prea pasivi.

(30 minute) Copiii sunt implicați într-un laborator practic pentru a simula o săpătură arheologică. Clasa va fi împărțită în grupuri de aproximativ 4/5 copii, fiecare grup va primi o cutie colorată. Fiecare cutie conține straturi de sol și agregat de argilă extinsă, precum și obiecte care se referă la prezent (nu jucării prea mici, obiecte de zi cu zi) și trecutul îndepărtat (replici ale obiectelor antice). În plus față de aceste obiecte din fiecare cutie, echipa va mai adăuga fragmente dintr-o vază spartă anterior sau o mică amforă. Este foarte important să

se evite fragmentarea excesivă a vasei, ar trebui să existe în jur de 10 bucăți de dimensiuni medii; trebuie folosit un ciocan mic pentru a rupe cu atenție diferitele părți. Piesele rupte vor fi distribuite în mod egal între diferitele cutii colorate. În acest fel, copiii vor găsi numeroase obiecte și fragmente indicate mai sus în timpul săpăturii. Pentru excavare copiii vor folosi mici scoate din plastic, ca și cum ar fi mistrii. Odată ce obiectele au fost găsite, copiii trebuie să meargă la cele două stații de lucru create de echipa de profesori preșcolari, unde vor exista două mese și două site, care vor fi folosite de profesori. Copiii vor trebui să pună obiectele găsite în sită și să mute sita împreună cu profesorul pentru a lăsa solul în exces să cadă într-un recipient (pentru a nu dispersa solul și a-l recupera pentru alte ateliere). După ce obiectul este curățat, acesta este plasat pe masa de lucru. La sfârșitul atelierului, fiecare grup va fi găsit și cernut toate obiectele și fragmentele vasei și le-a colectat într-o cutie separată pentru fiecare grup, în așteptarea celui de-al doilea atelier.

(5 minute) Ora finală a cercului: profesorul stă într-un cerc cu copiii și îi întreabă dacă activitatea a fost interesantă, dacă atelierul practic a fost ușor sau dificil și care sunt impresiile lor (notați răspunsurile).

În cadrul celui de-al doilea atelier de arheologie în clasă:

Atelierul nr. 2 - durata: aprox. 1 oră și jumătate

Activitățile prevăzute în al doilea atelier se vor baza pe primul atelier desfășurat în clasă și, eventual, pe activitatea/vizita educațională care a avut loc într-un sit arheologic.

Profesorul va relua narațiunea poveștii axată pe activitatea unui arheolog, adică, despre ce se întâmplă odată ce obiectele sunt găsite. Copiii trebuie introduși în activitate printr-un fel de ritual, însoțiți eventual pe un covor și așezați pe pământ. Profesorul arată obiectele găsite în căsuțe de către copii și interacționează cu aceștia pentru a-i face să înțeleagă diferența dintre un obiect antic și unul modern. Odată finalizată partea de lectură animată, copiii sunt implicați în a doua fază a atelierului. Fiecare grup va trebui să curețe toate obiectele găsite cu perii mici și să determine, cu ajutorul profesorului, dacă sunt obiecte din prezent sau din trecut.

Fragmentele din vaza sau amora mică, odată curățate de copii, trebuie colectate pe o masă. Profesorul din această fază finală lipește împreună cu lipiciul școlii diferitele fragmente și reconstruiește artefactul, făcându-i pe copii să înțeleagă că o parte importantă a acestei cercetări încearcă, de asemenea, să reconstruiască obiectele din trecut și apoi să le afișeze într-un muzeu.

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierul și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. Este recomandat folosirea imaginilor și dramatizărilor în timpul relatării poveștilor și să valorizezi asocieri vizuale, auditive și olfactive.

Tradiție și meșteșug

1. Scurtă introducere asupra scopurilor și contextului atelierului

Peste șaisprezece milioane de afaceri artisanale și întreprinderi mici sunt înregistrate în toată Europa, care își bazează activitatea economică pe o experiență îndelungată înrădăcinată în istoria statelor membre. Măiestria locală este o parte fundamentală a identității economice a unui anumit loc și, în plus, creează milioane de locuri de muncă în Europa. Din acest motiv, Uniunea Europeană, de mai mulți ani a dezvoltat, pe de o parte, programe pentru promovarea demarării de afaceri, pe de altă parte a promovat din ce în ce mai multe căi pedagogice pentru valorificarea creativității artisanale în diferitele sisteme școlare. Atelierul se concentrează pe crearea de măști din papier, un obiect care combină aspectele materiale ale măiestriei și evocă o trăsătură identitară a istoriei teatrale și populare europene.

2. Resurse necesare

Echipa de profesori preșcolari va trebui să efectueze o cercetare asupra măștilor teatrale și folclorice legate de locul sau regiunea în care trăiesc copiii. În funcție de tipul de personaje tradiționale identificate în timpul cercetării, echipa de profesori preșcolari va trebui să găsească fotografiile și videoclipurile cu măști și/sau costume locale, astfel încât acestea să poată fi arătate copiilor în timpul atelierului. Mai mult, echipa de profesori preșcolari trebuie să creeze câteva măști care să fie arătate în timpul atelierului pentru a inspira în continuare copiii și a le permite să atingă aceste măști. Mărimea acestor măști trebuie să fie aproximativ dimensiunea feței unui copil, în timp ce decorațiile vor fi diferite, în funcție de tipul de mască identificat în tradiția locală sau teatrală.

Atelierul va implica maxim 6/8 copii la un moment dat, pentru a urma copiii pas cu pas. Pentru implementarea atelierului pot fi adoptate diferite metode de lucru, de la cele mai simple la cele mai complexe. Lista materialelor:

- 1) Mască din argilă crudă și tencuială
Argilă brută, tencuială praf (tencuială din Paris), ziar, apă, lipici lichid, perii, tempera colorată, obiecte și țesături, lipici fierbinte.
- 2) Mască din plasticină
Argilă brută, tencuială praf (tencuială din Paris), ziar, apă, lipici lichid, perii, tempera colorată, obiecte și țesături, lipici fierbinte.
- 3) Mască din plastic
Mască de plastic, ziar, apă, lipici lichid, perii, tempera colorată, obiecte și țesături, lipici fierbinte.

3. Mărimea grupului

Activitățile se pot desfășura cu până la 6/8 copii simultan.

4. Durata

Traseul educațional include un număr variabil de ateliere cu o durată de aproximativ 1 oră fiecare, în funcție de tipul de mască care va fi creat, precum și o vizită la un atelier de artizanat, un muzeu de tradiții locale sau muzeul local.

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita un atelier de artizanat, un muzeu al tradițiilor locale sau un muzeu al orașului
- Activitate de atelier sau vizită educativă la un atelier de artizanat, la un muzeu al tradițiilor locale sau la un muzeu al orașului
- Activități de atelier în sala de clasă, după vizita educațională la un atelier de meșteșuguri, un muzeu de tradiții locale sau un muzeu din oraș

În timpul primului atelier în clasă:

Pentru realizarea măștii se poate urma mai multe metode de lucru, de la cele mai simple la cele mai complexe. În funcție de tipul atelierului ales, echipa de profesori preșcolari va putea organiza activitățile în intervalul de timp și în modalitățile pe care le consideră cele mai potrivite. Măștile pot fi create astfel încât să acopere o parte a frunții, a ochilor și a nasului sau a întregii fețe. La începutul atelierului, profesorul va trebui să prezinte activitatea arătând videoclipuri, fotografiile și reproduceri ale măștilor, legate de tradițiile locale, valoarea meșteșugului și a lucrului manual. Odată ce contextul atelierului a fost definit, profesorul îi ghidează pe copii pas cu pas în crearea propriei lor măști.

1) Mască din argilă crudă și tencuială

Atelierul urmărește cea mai complexă și articulată metodă din punct de vedere practic și manual. Ca prim pas, copiii va trebui să-și creeze o mască cu lut brut, posibil cu trăsături foarte liniare și simple. Profesorul va trebui să introducă masca într-o cutie de carton și să acopere partea din față a acesteia cu tencuială, amestecată anterior cu apă, pentru a crea o consistență cremoasă. Tencuiala va fi turnată peste mască în lut brut într-o cantitate adecvată, pentru a acoperi suprafața; tencuiala în exces va fi în continuare conținută în cutie. Tencuiala va avea nevoie de câteva zile pentru a se usca, astfel încât această primă activitate poate dura până la 60 de minute.

În a doua parte a atelierului copiii vor descoperi că tencuiala a devenit foarte grea și va trebui să îndepărteze lutul brut din interiorul tencuielii. În acest pas, profesorul va trebui să fie foarte atent atunci când îndepărtează toată lutul prezent în forma de tencuială și să îi ajute pe copii. Odată finalizată această procedură, profesorul va trebui să le arate copiilor cum să creeze papier-mâché, folosind un recipient plin cu apă amestecat cu lipici lichid în interior.

Procedura care trebuie urmată de copii, cu ajutorul profesorului, este foarte simplă:

- sau foii de ziar în recipientul plin cu apă și lipici
- se iau bucăți mici de hârtie din recipient și se lipesc pe forma măștii de ipsos (negativ), folosind o perie mică
- se acoperă întreaga formă (negativ) cu un strat de hârtie și se repeă de două ori până se obține trei straturi de hârtie

După ce această etapă a fost finalizată, formularul de tencuială cu straturile de hârtie trebuie lăsat să se usuce câteva zile. Odată ce hârtia va fi uscată, copiii, cu ajutorul profesorului, va trebui să îndepărteze cu atenție masca de papiță din forma tencuiei. Masca poate fi apoi vopsită și decorată cu tempera, sau îmbogățită cu țesături sau obiecte mici pentru a fi lipite cu lipici fierbinte.

2) Mască din plasticină

Procedura include aceleași etape descrise mai sus. Principala diferență constă în utilizarea plastilinei în locul argilei brute, în timp ce utilizarea tencuiei nu este prevăzută. Copiii își fac masca cu plastilină și, după ce este uscată, urmează metoda papier-mâché pentru a acoperi direct suprafața. Hârtia de hârtie va rămâne lipită de plastilină, iar masca poate fi decorată și vopsită așa cum s-a descris mai sus.

3) Mască din plastic

Această metodă este cea mai simplă dintre cele propuse aici. Fiecare copil va fi prevăzut cu o mască de plastic, care va fi acoperită cu papier-mache. Masca poate fi decorată și vopsită așa cum s-a descris mai sus, după ce hârtia s-a uscat.

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierul și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. Este recomandat folosirea imaginilor și dramatizării în timpul relatării poveștilor și să valorizezi asocieri vizuale, auditive și olfactive.

Narațiuni și istorii orale

1. Scurtă introducere asupra scopurilor și contextului atelierului

În 2018, cu ocazia deschiderii Anului European al Patrimoniului Cultural, a fost accentuată bogăția patrimoniului cultural european, ca element fondator al prezentului și viitorului Europei. Tibor Navracsics, comisarul pentru educație, cultură, tineret și sport, a declarat: *“Moștenirea culturală se află în centrul modului de viață european. Definește cine suntem și creează un sentiment de apartenență. Patrimoniul cultural nu este format doar din literatură, artă și obiecte, dar și prin meșteșugurile pe care le învățăm, poveștile pe care le spunem, mâncarea pe care o mâncăm și filmele pe care le urmărim. Trebuie să ne păstrăm și să ne păstrăm patrimoniul cultural pentru generațiile următoare.”*

Atelierul își propune să valorifice legătura dintre generații și culturi diferite, făcând copiii mai conștienți de tradițiile locale și de locurile de origine ale noilor veniți, printr-o relație reînnoită cu familia în contextul școlar.

2. Resurse necesare

Pentru realizarea atelierului, echipa de profesori preșcolari va trebui să planifice și să implementeze o metodă participativă care implică familiile copiilor și crearea unui videoclip. Prin diferite întâlniri deschise membrilor familiei, profesorii vor identifica persoanele cele mai potrivite pentru a descrie utilizările și obiceiurile de pe teritoriul lor și ale locului de origine al noilor cetățeni. După identificarea membrilor familiei, se vor organiza scurte întâlniri de clasă cu copiii prezenți (aproximativ 30 de minute). O atenție deosebită va fi acordată tradițiilor populare: dans, muzică, proverbe, rime de pepinieră, cântat, meșteșuguri străvechi, mâncăruri tradiționale. Obiectivul atelierului este de a dezvolta un sentiment de apartenență la un teritoriu și de a sensibiliza copiii și familiile cu privire la multiculturalitate. Videoclipul final va fi compus din piesele audio ale intervențiilor rudei și desenele copiilor referitoare la tema principală. Videoclipul va fi prezentat la grădiniță în timpul unui eveniment pentru a împărtăși rezultatele acestui atelier, inclusiv o expoziție cu desene pentru copii. De asemenea, se recomandă documentarea întâlnirilor cu familiile prin fotografii, care pot fi tipărite și afișate în timpul expoziției finale și partajate cu toți membrii familiei.

Pentru a face video-ul, profesorul va avea nevoie de un kit digital: înregistrator audio (microfon sau telefon mobil); aparat foto; scanner sau alternativ o cameră foto pentru a capta desene pentru copii; PC cu program de editare video; imprimantă; videoproiector sau, alternativ, o tablă albă interactivă sau TV pentru debriefing-ul final al proiectului.

3. Mărimea grupului

Activitățile pot fi desfășurate cu minimum 8 copii până la maximum 25 de copii.

4. Durata

Calea educațională include un număr variabil de ședințe în funcție de disponibilitatea membrilor familiei, fiecare ședință va dura aproximativ 1,5 ore, care include activitățile de ascultare și desen. Este prevăzută o vizită la un loc de interes social-antropologic.

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita un loc de interes social-antropologic
- Activitate de atelier sau vizită educativă într-un loc de interes social-antropologic
- Activități de atelier în clasă, după vizita educațională într-un loc de interes social-antropologic

În timpul atelierului în clasă (fie înainte sau după vizită):

Obiectivul atelierului este crearea unui videoclip, format din desenele scanate realizate de copii și o piesă audio cu înregistrări vocale ale membrilor familiei lor. Desenele și piesele audio se vor concentra pe poveștile părinților și ale bunicilor sau ale membrilor familiei. Membrii familiei, care vor fi selectați prin întâlniri preliminare, vor trebui să vină în sala de clasă și, împreună cu copiii prezenți, să spună povești, legende, meșteșuguri străvechi, rime tradiționale de pepinieră, amete, basme sau să propună dansuri populare sau muzică, tradițională. Rețete.

În clasă, membrii familiei vor interacționa cu copiii, iar profesorul va fi acolo pentru a ajuta și a facilita narațiunea cu întrebări și alte intervenții. Naratiunea va avea durata maximă de o jumătate de oră la fiecare ședință. După intervenție, copiii vor trebui să transpună narațiunea în desene, folosind diferite tehnici artistice care vor fi decise de echipa de profesori preșcolari (creioane, indicatoare, creioane, colaj, pictură).

Profesorul va trebui să înregistreze intervențiile membrilor familiei și apoi să selecteze cele mai interesante părți audio și să le asocieze, în faza de editare, cu desenele realizate de copii.

Atelierul poate fi replicat în funcție de numărul de membri ai familiei identificați.

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierele și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. Este recomandat folosirea imaginilor și dramatizării în timpul relatării poveștilor și să valorizezi asocieri vizuale, auditive și olfactive.

Arte

1. Scurtă introducere asupra scopurilor și contextului atelierului

Pedagogia artă, recent, a evidențiat din ce în ce mai mult efectele pozitive ale activităților artistice destinate copiilor și adolescenților. UNESCO, în cele două ediții ale Conferinței Mondiale privind Educația Artelor (2006 și 2010), a subliniat clar modul în care educația vizuală și artistică este o „bază pentru dezvoltarea echilibrată creativă, cognitivă, emoțională, estetică și socială a copiilor, tinerilor și vieții. cursanți lungi”.

În special, a pune copiii să fie prezenți în lumea artei în primii ani de viață are o valoare fundamentală pentru dezvoltarea creativității lor individuale și pentru a-i apropia de locurile de cultură.

2. Resurse necesare

Pentru implementarea atelierelor culturale sunt necesare următoarele resurse:

- 25 kg argilă crudă
- sârmă de fier pentru a tăia lutul ușor (unul pe profesor)
- n. 1 tablă mică de lemn pe copil (bază de sprijin pentru modelarea lutului)
- instrumente utilizate pentru decorarea lutului

3. Mărimea grupului

Activitățile pot fi desfășurate cu minimum 8 copii până la maximum 25 în același timp.

4. Durata

Calea educațională are o durată totală de aproximativ 5 ore: un atelier în clasă înainte de vizita culturală (aproximativ 1 oră și jumătate), un atelier la muzeu (aproximativ 1 oră și jumătate), un atelier în clasă după vizita (1 oră și aproximativ jumătate).

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita un muzeu de artă sau o expoziție temporară.
- Activitate de atelier sau vizită educațională la un muzeu de artă sau o expoziție temporară.
- Activități de atelier în clasă, după vizita educațională la un muzeu de artă sau o expoziție temporară.

Pe baza operelor de artă alese într-un muzeu de artă sau într-o expoziție temporară, pașii de urmat sunt următorii:

- identificarea unuia sau mai multor artiști expuși
- studiul biografiei artistului de către profesorul care va conduce atelierul
- selectarea lucrărilor de artă pentru atelierele din clasă și din muzeu

- studiul aprofundat teoretic și practic al tehnicilor artistice selectate și adaptarea conținuturilor și tehnicilor artistice la abilitățile copiilor
- cele mai potrivite tehnici artistice pentru copiii cu vârste cuprinse între 3 și 5 ani sunt următoarele: pictură tempera, pictură corporală, desen (markere, creioane, crete, creioane), sculptură (argilă, modelare argilă, tencuială), colaj și decolaj, frottage, fotografie, video.

În timpul primului atelier în clasă:

Atelierul nr. 1 - durata: 1 oră

(5 minute) Grupul este așezat într-un cerc în jurul profesorului, care anunță că va avea loc un atelier de artă. Profesorul explică care este subiectul atelierului și ce tehnici vor fi utilizate, pentru a crea entuziasm și așteptări.

(15 minute) În această primă fază, profesorul creează un dialog cu copiii despre relația lor cu figura mamei. Profesorul și copiii, toți stând pe pământ, pronunță unul câte unul numele mamelor lor, apoi aplică etichetele pe un tabel unde sunt conectate toate numele. Această legătură între figurile feminine este utilă pentru a-i face pe copii să înțeleagă că viața fiecăruia dintre noi este legată de figura MAMEI și că ființele vii împărtășesc relația lor cu NATURA MAMĂ. Această introducere îi va ajuta pe copii să înțeleagă importanța acestei figuri și de ce este un subiect foarte frecvent al multor artiști.

În acest moment, profesorul introduce pe scurt tema maternității și a nașterii, arătând imagini cu lucrări de artă (picturi și sculpturi). De asemenea, este posibilă crearea unei povești ad hoc, folosind imaginile operelor de artă ca referință iconografică.

(30 minute) Copiii sunt implicați într-un atelier de sculptură în lut. Profesorii și copiii vor trebui să se sculpteze în pântecele mamei lor: reprezentarea vieții înainte de naștere. După

această primă fază „ghidată”, va urma o „fază liberă”, unde copiii vor realiza o a doua sculptură reprezentând un moment particular al primelor luni de viață: cum ar fi prima baie, leagănul, suzeta, alăptarea, obiecte cu pe care le au o legătură emoțională și simbolică particulară (viața noastră de astăzi în raport cu ceea ce a fost observat în operele de artă).

De fapt, calea educațională intenționează să valorifice tema nașterii și a maternității ca un element universal și, în același timp, particular și special pentru fiecare dintre noi.

Înainte de a da lut copiilor, profesorul explică tipul de material, arată caracteristicile fizice ale argilei și instrumentele de decorare cu exemple practice: acesta este un pas fundamental demonstrativ.

(5 minute) Ora finală a cercului: profesorii stau într-un cerc cu copiii și îi întreabă dacă activitatea a fost interesantă, dacă atelierul practic a fost ușor sau dificil și care sunt impresiile lor (se notează răspunsurile).

În cadrul celui de-al doilea atelier în clasă:

Atelierul nr. 2 - durata: aproximativ o oră și jumătate

(5 minute) Grupul stă într-un cerc în jurul profesorului, care anunță că va avea loc un atelier de artă pe aceleași teme abordate în primul atelier și în timpul vizitei la muzeu. Profesorul explică ce tehnici vor fi utilizate, pentru a crea entuziasm și așteptări.

(15 minute) În această primă fază, toată lumea stă încă pe pământ în cerc, profesorul creează un dialog cu copiii despre ceea ce s-a făcut până acum, pentru a stimula amintirile copiilor cu privire la activitățile anterioare.

Odată creat dialogul, profesorul introduce subiectele „naturii mamei”, întrebându-i pe copii ce înseamnă această definiție pentru ei. Profesorul notează răspunsurile pe post-sale și le atașează la același tabel folosit la primul atelier (cu numele mamelor respective). Poziția postului creează o legătură vizuală între numele mamelor și ideea copiilor asupra naturii mamei (conexiune conceptuală și vizuală, chiar dacă copiii nu sunt capabili să citească). Profesorul trebuie să sublinieze apoi importanța naturii, care devine de aceeași importanță pentru copii ca și mama lor. În special, în acest atelier se va pune un accent deosebit pe rolul copacilor și frunzelor, aliați prețioși ai ființelor umane pentru respirație.

(30 de minute) Copiii sunt implicați într-un atelier de arte vizuale (frottage și colaj). Profesorul face o demonstrație practică asupra tehnicii frottage și oferă tuturor copiilor materialele necesare pentru a realiza experiențe practice pe diverse suprafețe (hârtie A4 și creioane cu o singură culoare). După aceea, copiii sunt însoțiți în grădina școlii pentru a folosi tehnica frottage pe scoarța copacului: trebuie să umple întreaga foaie cu o culoare. Odată ce au terminat cu prima foaie, copiii trebuie să își schimbe culoarea și să repete același exercițiu de încă două ori (la sfârșit fiecare copil are trei foi de culori diferite, de exemplu roșu, galben și maro). După ce s-au întors în clasă, toate foile sunt amestecate împreună. Profesorul distribuie 3 coli diferite colorate fiecărui copil. Fiecare copil, în funcție de capacitatea sa, trebuie să deseneze manual o frunză la fel de mare ca foaia (exercițiu asupra percepției spațiului). După ce frunza a fost trasă, acestea trebuie să o taie (exercițiu pentru coordonarea ochi-mână), apoi se repetă procedura pe celelalte două foi.

După terminarea „fazei de tăiere”, copiii trebuie să țină frunza și să rupă restul în bucăți mici.

Astfel, fiecare copil va avea 3 frunze și bucăți de hârtie colorate de frottage, toate așezate cu grijă pe banca lor. Copiii trebuie apoi să-și lase munca pe bancă și să se așeze pe pământ în fața profesorului, care a atașat deja pe perete trei foi mari de hârtie albă în formă de pătrat (2 metri pe 2 metri).

Pe fiecare foaie pictează forma unei frunze (contur cu aceleași culori ale creioanelor folosite de copii), care ocupă tot spațiul disponibil, la fel ca în cazul foii pentru copii.

Din acest moment, copiii sunt împărțiți în trei grupuri, gestionate fiecare de un profesor. Copiii li se cere să-și lipească frunzele în interiorul formei de frunze pictate, fără a se suprapune, dar așezând frunzele mici una lângă alta. Colajul frunzelor mici va trebui să completeze complet forma mare. Micile bucăți de hârtie vor fi lipite de copii în jurul frunzei, creând un „efect de vânt”.

În acest fel, cele trei frunze mari simbolizează natura mamei și sunt rezultatul unei munci colective a copiilor și va rămâne la grădiniță (în timp ce munca depusă în timpul primului atelier a fost individuală). Mai mult, fiecare copil a folosit foaia de frotaj produsă de partenerul său, care este un aspect al cooperării care trebuie subliniat.

(5 minute) Ora finală a cercului: profesorii stau într-un cerc cu copiii și îi întreabă dacă activitatea a fost interesantă, dacă atelierul practic a fost ușor sau dificil și care sunt impresiile lor (se notează răspunsurile).

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierele și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. În loc de post-it (care este cel mai potrivit pentru școala elementară și gimnazială pentru a crea hărți conceptuale) se poate utiliza imagini/cărți vizuale. Prin urmare, pornind de la imaginea pe care cineva o are în minte pe propria mamă (dar chiar și aici trebuie să fim atenți, există copii care nu și-au cunoscut niciodată mama din cauza diverselor vicisitudini, desigur în aceste cazuri, cu un astfel de temă specifică, trebuie mai întâi colectat informații detaliate despre grup), se poate crea asociații vizuale și chiar sonore sau olfactive. Acestea pot fi cărți de plastic care reprezintă părul și ochii de diferite culori și chiar tonuri diferite ale pielii. Copiii pot alege cardul care le reamintește cel mai mult de mama lor (sau de o persoană pe care o asociază cu bunăstarea și protecția) și pot face conexiuni pe un panou publicitar în care fiecare dintre ei poate asocia și un sunet sau un miros cu cardul ales. Apoi, fiecare poate spune numele mamei lor, astfel încât să fie inserat într-un context vizual.

Științe

1. Scurtă introducere asupra scopurilor și contextului atelierului

Uniunea Europeană, de la început, a recunoscut cercetarea și inovarea ca un element fundamental al cooperării dintre statele membre. Educarea copiilor în știință înseamnă stimularea curiozității, a simțului critic și a capacității de a problematiza și mai mult. Atelierele științifice pentru copii se bazează în principal pe acumularea de cunoștințe prin experiență, pentru a combina teoria cu practica. Mai mult, atelierul de cianotip intenționează să combine noțiunile științifice cu o practică artistică interesantă.

2. Resurse necesare

Pentru a implementa atelierul de cianotip sunt necesare unele instrumente didactice pe care echipa de profesori preșcolari trebuie să le găsească și/sau să le creeze în prealabil. Cianotipul este o tehnică străveche de imprimare a contactului, bazată pe relația științifică stabilită între diverse elemente fizice (hârtie, apă distilată, citrat de amoniu de fier verde, ferricianură de potasiu roșu, lumină solară și/sau lumină artificială). În imprimarea în contact, foaia de hârtie este acoperită cu o soluție chimică compusă din amoniu de fier și potasiu; odată ce vine în contact cu lumina, foaia devine mai întâi albastru, apoi albastru închis, în funcție de timpul de expunere. Imprimarea se poate face în diverse moduri, de exemplu, aplicând un negativ peste foaie sau plasând pe ea obiecte mai mult sau mai puțin plate. După expunerea la soare sau la lumina artificială, foaia trebuie clătită cu apă curentă și abia atunci obținem efectul dorit, adică, contrastele dintre azur/albastru și alb (părțile care nu au văzut lumina vor rămâne albe, deoarece au fost acoperite de negativ sau de obiecte). Pentru a implementa atelierul, echipa va trebui să creeze câteva obiecte pentru povestea omului de știință-fotograf. Pe lângă aceste obiecte, echipa de profesori preșcolari va trebui să achiziționeze așa-numitul "Cyanotype Kit", pentru a avea tot ce este necesar pentru a dezvolta imagini. Pentru aproximativ 40 de coli în format A4 aveți nevoie: 20 gr de citrat de amoniu de fier verde; 8 gr de ferricianură de potasiu roșie; 200 ml de apă distilată. Pentru a obține soluția chimică este suficient să amestecați cele două elemente chimice cu apă, dar, evident, copiii nu ar trebui să intre niciodată în contact cu soluția. Fazele de pregătire a foilor pentru atelier vor fi realizate de echipa de profesori preșcolari. Pentru a pregăti foaia (una pe copil), periați soluția pe una dintre cele două suprafețe, iar hârtia va deveni gălbuie. Lăsați suficient timp pentru ca foaia cu soluția să se usuce și păstrați-o la întuneric (o casetă închisă este suficientă). Pregătirea foi trebuie să aibă loc de preferință într-o cameră cu iluminare moale. În acest fel, foile vor fi gata pentru ca atelierul de imprimare să fie impletent cu copiii. Pentru povestirea echipei de profesori preșcolari va trebui să creeze mai multe exemple de tipărire de contact (versiuni azur și albastru), care pot fi utilizate pentru a ilustra povestea.

- 1) Cumpărați online "Kitul Cianotip", compus din apă distilată, citrat de amoniu din fier verde, ferricianură de potasiu roșie, perii pentru a răspândi soluția pe foile de hârtie.

- 2) Crearea diferitelor obiecte care vor fi utilizate în timpul narațiunii: un borcan de plastic transparent foarte mare, cu un pigment galben închis în interior (similar cu amonul de fier); un borcan de plastic transparent foarte mare, cu un pigment roșu / portocaliu în interior (similar cu potasiu roșu); o scară de bucătărie pentru a simula prepararea soluției; o perie mare pentru a răspândi soluția; imprimeuri de cianotip realizate anterior; o lampă comună; frunze și resturi de hârtie.
- 3) Fiecare copil va trebui să folosească un cadru din plexiglas format A4 pe care îl va duce acasă după atelier.

3. Mărimea grupului

Activitățile se pot desfășura cu până la 8 copii simultan.

4. Durata

Traseul educațional cuprinde 3 ateliere care durează aproximativ 1,5 ore fiecare, inclusiv o vizită la un loc de interes științific.

5. Instrucțiuni pas cu pas pentru profesor despre modul de implementare a activităților

Calea educațională se adresează copiilor cu vârste cuprinse între 3 și 5 ani și va fi împărțită în 3 faze:

- Activități preliminare de atelier înainte de a vizita un loc de interes științific (muzeul științei sau științelor planetare, planetariu, muzeul de științe naturale)
- Activitate de atelier sau vizită educațională într-un loc de interes științific (muzeu de științe sau științe planetare, planetariu, muzeu de științe naturale)
- Activități de atelier în clasă, după vizita educațională într-un loc de interes științific (muzeul științei sau științelor planetare, planetariu, muzeul de științe naturale)

În timpul primului atelier în clasă:

Atelierul nr. 1 - durata: aprox. 1 oră și jumătate

(5 minute) Grupul este așezat într-un cerc în jurul profesorului, care anunță că va avea loc un atelier. Profesorul explică care este subiectul atelierului și etapele acestuia, pentru a crea entuziasm și așteptări

(15 minute) În această primă fază, profesorul implică copiii într-o reprezentare teatrală a vieții unui „om de știință-fotograf”, spunând despre descoperirile științifice (e) pe care le-a făcut în laboratorul său. Profesorul va trebui să poarte haina unui om de știință și să stea în spatele unei mese de lucru mari, cu diverse instrumente pe ea (borcane mari cu pulberi colorate, lampă, lupa, scară, hârtie, perii, diverse obiecte, resturi de hârtie etc.). În timpul poveștii, profesorul arată toate „ingredientele” uimitoarei sale descoperiri științifice: cianotip (pentru a face copiii să învețe acest cuvânt dificil, profesorul va trebui să-l repete de multe ori și să-l repete de către copiii din cor). „Om de știință-fotograf” simulează toate procedurile pentru realizarea tipării cianotipului și arată diferitele exemple făcute anterior.

(30 de minute) Odată ce s-a arătat marea descoperire, „omul de știință” implică copiii în alegerea și descoperirea unor materiale potrivite pentru tipărire: resturi de hârtie, obiecte foarte subțiri, cum ar fi o riglă, fire de lână, o panglică pentru păr, frunze etc. După ce materialele au fost colectate, acestea vor fi plasate în cadrul ramelor din plexiglas. În acest moment, „omul de știință-fotograf” face ca foaia să adere la obiecte și închide cadrul, pentru a crea o presiune puternică (partea galbenă trebuie așezată spre plexiglas). Cadrele vor fi așezate peste tot în clasă, unde există o expunere corectă la lumina soarelui: „fotograful-om de știință” va trebui să le amintească copiilor că transformarea hârtiei va dura câteva zile. Copiii vor vedea culoarea hârtiei schimbându-se treptat (zi de zi) de la galben la verde și apoi la albastru pal.

În cadrul celui de-al doilea atelier în clasă:

Atelierul nr. 2 - durata: aprox. 1 oră

Activitățile prevăzute în cel de-al doilea atelier se vor baza pe primul atelier desfășurat în clasă și, eventual, pe activitatea/vizita educațională care a avut loc într-un loc de interes științific.

„Fotograful-om de știință” îi va ajuta pe copii să deschidă cadrele și să „elibereze” foaia. În acest pas, profesorul va trebui să atragă atenția copiilor asupra faptului că foaia de hârtie și-a schimbat încet culoarea și, în același timp, toate părțile acoperite de obiecte au rămas albe. După această primă parte de observație, „omul de știință-fotograf” face ultimul pas: (i) clătește foile, pur și simplu cufundându-le într-o tavă cu apă. În acest moment are loc o mare transformare: foaia devine albastră și părțile acoperite și mai albe (trecerea apei elimină reziduurile soluției și creează un contrast cromatic puternic).

„Fotograful-om de știință” implică copiii în așezarea unei sfoară la aproximativ 40 cm de la sol (legat de două scaune, de exemplu). Copiii își lipesc amprente pe sfoară cu vârfurile de haine, pentru a permite uscarea corectă. Când imprimeurile sunt uscate, acestea pot fi înlocuite în cadru și duse acasă de toți copiii.

La sfârșitul atelierului, printr-un timp în cerc, „omul de știință-fotograf” va trebui să rezume activitățile, să comenteze rezultatul final și să stimuleze copiii să povestească despre ce au creat.

6. Variații (instrucțiuni privind modul de adaptare a activităților la grupa specifică de vârstă a copiilor)

Pentru grupa de vârstă a copiilor cărora li se adresează atelierul și, în special, pentru copiii cu vârsta de 3/4 ani, conținutul pe care dorim să-l comunicăm trebuie introdus întotdeauna prin jocuri, descoperiri și povești. Este recomandat folosirea imaginilor și dramatizării în timpul relatării poveștilor și valorizarea asocierilor vizuale, auditive și olfactive.

Coordonatorul proiectului

Co&So (Italy)

www.coeso.org

Partenerii proiectului

Più Communication (Italy)

www.piucommunication.com

Município de Lousada (Portugal)

www.cm-lousada.pt

Yaşar University (Turkey)

www.yasar.edu.tr

Direcția Generală de Asistență
Socială și Protecția Copilului Harghita
Harghita Megyei Szociális és
Gyermekvédelmi Vezérgazgatóság

Direcția Generală de Asistență Socială
și Protecția Copilului Harghita (Romania)

www.dgaspchr.ro

European University Cyprus (Cyprus)

www.euc.ac.cy

www.educlab.eu

Cofinanțat prin
programul Erasmus+
al Uniunii Europene

Număr proiect: 2018-1-IT02-KA201-048316

Acest proiect a fost finanțat cu sprijinul Comisiei Europene. Această publicație (comunicare) reflectă numai punctul de vedere al autorului și Comisia nu este responsabilă pentru eventuala utilizare a informațiilor pe care le conține.