

POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön

Gyakorlatok

Kreatív gyakorlatok az írás fejlesztésére a Polku-továbbképzés anyagai alapján

(Creativ writing exercises aiming to improve writing skills based on the materials of Polku)

HOGYAN HASZNÁLJUK A GYAKORLATOKAT - How to use the exercises

Ezen az oldalon a Polku-továbbképzésen elsajátított, magyar nyelvre adaptált, illetve a képzés során készített néhány gyakorlat található példaként. A gyakorlatok célja az általános iskolás korú gyerekek íráskészségének és -motivációjának fejlesztése. A gyakorlatok jól alkalmazhatók vegyes életkorú és képességű csoportokban is. Érdeemes és fontos lenne alkalmazás előtt egy saját változatot is készíteni minden gyakorlat alapján. Ezekből tapasztalatot meríthetünk például arról, nekünk mennyi időbe telt elkészíteni egy-egy szöveget, milyen nehézségek merültek fel közben, milyen gátló gondolatok merültek fel bennünk írás közben, és milyen más irányokba szerettünk volna még esetleg elindulni az írás során. Saját szövegeinket később megoszthatjuk a gyerekekkel is, akár példaként előre, akár utólag, hogy ne befolyásoljuk az ő megoldásaikat. Az, hogy mi is rászántuk az időt ugyanezekre a gyakorlatokra, a gyerekekben tiszteletet és kíváncsiságot ébreszt, ezáltal ők is jobban motiválódnak a szövegalkotásra.

A gyakorlatok leírása során elsősorban osztálytermi szituációkról beszélek, de több gyakorlat alkalmazható nagyszerűen otthoni környezetben is, a szülők vezetésével, játékos formában, kibővítvé például a hétfélig vagy esti együttes olvasást, így is mélyítve a családi olvasás élményét.

A gyakorlatok természetesen továbbfejleszthetők, variálhatók, kiegészíthetők, illetve igény szerint egyszerűsíthetők is.

ÖTLETEK AZ EGYSZERŰSÍTÉSRE, A GYAKORLATOK MEGKÖNNYÍTÉSÉRE - Ideas: how to simplify the exercises

- Írás előtt szóban megoldani a feladatot.
- Közös ötletelés, ki hogyan oldaná meg a feladatot.
- Egyéni feladatadás előtt csoportosan megoldani a feladatot.
- A gyerekek diktálnak, a pedagógus feladata az írás.
- Első körben felhívni a figyelmet arra, hogy maga az alkotás a cél, a helyesírással, stilisztikával ráérünk egy későbbi körben külön foglalkozni. Az írás folyamat.


POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön

NOVELLA HÉT MONDATBAN: (Short story in seven sentences)

Ezt a gyakorlatot lehet először csoportosan, később egyenként is elkészíteni. Lehet belőle több változatot készíteni, vagy ha éppen olyan jó ötlet született, a hét mondat köré egy kibővített, hosszabb történetet írni vagy folytatni. Könnyíthet a történet folytatásán, ha például mindig csak annyi a feladat, hogy: "Adj hozzá még hét mondatot!". Az egyenként megírt történeteket a csoportban cserélgetni is lehet, és a többiekét továbbírni.

A hét mondattal a cél az, hogy a gyerekeknek egy jól körülhatárolt, pontos, kis lépésekre lebontott feladatot adjunk, amelynek eredményeként mégis egy izgalmas, érdekes mű születhet. Kisebbekkel érdemes illusztrálni is a kész novellát.

1. Írd le a környezetet!
2. Valaki csinál valamit.
3. Valaki mond valamit.
4. Valaki ismét mond valamit.
5. Valami meglepő történik.
6. Valaki újra csinál valamit.
7. Írd le a környezetet! (Nem muszáj ugyanannak lennie, mint az elején.)

Példa a történetre:

Elöttem egy mély barlang tátog, ahonnan vízcso bogást hallok.

Egy kis ideig hallgatom, aztán leereszkedem a barlangba.

- *Halló, lakik itt valaki? - kiáltom.*
- *Igen, én. - hallatszik a válasz.*

Egy nagy medve jelenik meg előttem, fején csodálatos piros kalappal, mancsában olvasószemüveggel.


POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön

Kinyújtom felé a kezem és bemutatkozom.

A medve barlangja nagyon otthonos, kis szökőkút csobog a sarokban, a barlang közepén pedig egy nagy fotel áll, mellette kis asztal, az asztalon pedig nagy rakás könyv.

Forrás: Taina Hämäläinen, Laura Niinikivi (Ateljee-, azaz Múterem-képzés)

ÍRJUNK TÖRTÉNETET EGY FÉLKÖRÍV MENTÉN (Let's write a story along a semicircular)

Ez a feladattípus egy félkörív felrajzolásával kezdődik, amely arra hivatott, hogy a gyerekek számára kézzel foghatóbbá tegye a leírandó esemény elejét, közepét és végét. A feladatot eredetileg saját életünkről szóló események leírására találták ki, de remekül alkalmas bármely olvasott, látott történet vagy mese írásbeli megörökítésére is.

Az íven kívül kell elhelyezni a történet eseményeit időbeli sorrendben, az ív belső felére pedig felírhatjuk, hogy milyen érzései, gondolatai voltak az eseményekkel egyidőben a történet főszereplőjének.

Lehetséges témák a gyerekek saját életéhez kapcsolódóan:

- Hétköznapi helyzetek leírása, pl. egy hetem, egy napom, ahol csak az események szerepelnek
- Mit szeretnék például a nyári szünetben? - sorrendiség, időbeliség hangsúlyozása
- Múltbeli esemény elmesélése: életem legjobb vagy legizgalmasabb élménye, érzésekkel együtt
- Történetek a barátaimmal: mi történt és mit éreztem


POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön


Más témák, történetek, mesék, filmek tartalmának leírása:

- Egy-egy olvasott, hallott történet, mese vagy akár könyv tartalmának rövid összefoglalása
- Történetmesélés rövid videók alapján. Ehhez a témához ajánlom a Dialogue and Argumentation for Cultural Literacy Learning in Schools projekt animációs filmgyűjteményét, amelynek célja az, hogy a gyerekek toleránsan, empatikusan és befogadóan viselkedjenek egymással. A rövidfilmek univerzális, mindannyiunkat érintő témákat dolgoznak fel röviden, nyelvhasználat nélkül, mégis mindenki számára érthetően, gyönyörű grafikai megoldásokkal. Az egész gyűjtemény itt érhető el: <https://dialls2020.eu/dialls-library/>

A példaképpen felhasznált Umbrella (Az esernyő: <https://www.youtube.com/watch?v=Bl1FOkPfy2Q&t=4s>) c. film remekül alkalmas a félkörív mentén való feldolgozásra. Több csoportban is kipróbáltam. Kisebbekkel, vegyes csoportban együtt készítettük el az ívet, a nagyobbaknak önálló munkának adtam. Először mindig az eseményeket kellett felírni az ív külső vonalára, aztán hozzáadni az érzéseket, gondolatokat.

POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön

- A történet lehetséges főszereplője, pl. plüssállatok, kis figurák
- Papíron és/vagy képeken a négy évszak
- Kis papírokon és/vagy képeken cselekvést jelentő igék
- Színes ceruzák
- Legalább három apró tárgy
- Kis papírokon és/vagy képeken melléknevek

A feladat a következő: a fenti sorrendben használva a zacskókat, témákat, minden körben kihúzzunk egy tárgyat vagy papírt. A történetet így kezdjük:

Emlékszem a _____ (főszereplő neve), aki...

A következőkben a zacskóból kihúzott tárgyaknak, szavaknak megfelelően közösen alakítjuk a történetet, a pedagógus pedig lejegyzi. A végén újra felolvassa, szükség szerint javítjuk, majd címet adunk a történetnek.

Vidám, kreatív módja a közös történetírásnak, ahol a csoportnagyságtól függően mindenki úgy érezheti, hogy szerepet kapott. Nagyobbak osztályában a gyakorlatot csoportmunkaként is meg lehet oldani.

Forrás: Taina Hämäläinen, Laura Niinikivi (Ateljee-, azaz Műterem-képzés)

TÖRTÉNETÍRÁS NÉZŐPONTVÁLTÁSSAL (Writing a story through changing the perspective)

Ebben a gyakorlatban egy választott szépirodalmi művet írunk át más nézőpontból. A mű lehet egy egészen rövid és egyszerű vers, de lehet mese, novella vagy akár hosszabb történet is. A cél a szövegben való elmélyedés, annak jobb megértése az által, hogy egy új nézőpontból átírjuk a szöveget. Lehet szorosabban ragaszkodni az eredeti szöveghez, és például kisebb gyerekekkel csak a személyt változtatni vagy az idősíkot. De el lehet jobban is rugaszkodni, és meg lehet változtatni a szöveg műfaját, stílusát, a szereplők beszédstílusát, vagy éppen teljesen új, külső nézőpontot hozni a szövegbe.

A gyakorlatnak számtalan megoldási lehetősége van a gyerekek életkorától függően. A nézőpontváltás lehet pusztán "nyelvtani gyakorlat" is, amikor például egy viszonylag rövid műben az elbeszélő személyét egyes szám első személyűre változtatjuk. Például Weöres Sándor Bóbitájának utolsó versszaka átalakítva:

Álmos, álmos vagyok,


POLKU

Positiivisen lukijuuden kautta aktiiviseen lukijayhteisöön

elpihenek őszi levélen,

két csiga őrzi az álmom,

szunnyadok az ág sűrűjében.

Több alkalommal használtam csoportokban Lázár Ervin Bab Berci kalandjai című gyűjteményéből a Bab Berci köve c. története is nézőpontváltásra.

Az eredeti szöveg megtalálható a Magyar Elektronikus Könyvtárban: <https://mek.oszk.hu/02700/02723/02723.htm>

Mivel ebben az esetben a szöveg hosszabb, így a munkafolyamat is hosszabb, de nagyon érdekes feldolgozni, vagy akár együtt átírni a szöveget például a kő szempontjából, hozzáadni az ő érzéseit és lehetséges gondolatait is a szöveghez. Természetesen hosszabb szövegek esetében semmiképpen nem szükséges törekedni a szöveg szó szerinti átírására, elég magába a történetbe belehelyezkedni és szabadon alkotni, például egy ilyen kezdéssel:

Egy napon a többi kő között sütkéreztem, de már régóta nem éreztem jól magam ott, ahol vagyok. Ezért hosszas gondolkodás után úgy döntöttem, hogy olyat teszek, amit még soha: megszólítottam egy arra sétáló alakot...

-

Forrás: Juli-Anna Aerila (Polku-továbbképzés, Tekstuaalinen interventio - Beavatkozás a szövegbe


