

ROZDZIAŁ 6

Pomysły do zrobienia

Pomysły do zrobienia to zbiór scenariuszy działań międzypokoleniowych, wypracowanych w oparciu o doświadczenia projektów realizowanych w ramach programu Seniorzy w akcji. Poprzez ich różnorodność pokazujemy, że kultura może być narzędziem zmiany społecznej. Zrealizowane pomysły opisaliśmy w prosty i przejrzysty sposób, aby każdy mógł z nich skorzystać. Dziękując się nimi, zapraszamy Was do realizowania Pomysłów u siebie – na wsi, osiedlu, podwórku, w mieście. Sprawdźcie jak Pomysły do zrobienia zadziałają u Was. Zaproście przyjaciół znajomych zainspirujcie się, wybierzcie, zrealizujcie i przekażcie swój pomysł dalej.

Więcej scenariuszy na działania międzypokoleniowe, angażujące osoby starsze można znaleźć na stronie www.pomysly.e.org.pl

nie
Klub Seniorów
Wspólnota
Pomocy
Ciepłota

Pomysł kursu krawieckiego przekształcił się w działanie międzypokoleniowe. Chodziło o to, aby stworzyć naturalną sytuację przekazania wiedzy przez osoby starsze, a także by wykorzystać ich twórczy potencjał.

Szyciem o życiu

Czyli jak przez wspólne szycie stworzyć okazję do wspomnień i integracji pokoleń

JAK TO ZROBILIŚMY:

Stepnica to mała miejscowość oddalona od Szczecina o siedemdziesiąt kilometrów. Kiedy zamieszkała tu Zosia (60+) – animatorka, zaobserwowała, że mieszkanki Stepnicy często spotykają się, żeby wspólnie szyc, dziergać i haftować, a przy pracy rozmawiają i wspominają. Tak powstał pomysł na projekt – „Przesz(ż)ycia”. Do współpracy Zosia zaprosiła Teresę – krawcową, która przez niemal pięćdziesiąt lat szyla ubrania dla kobiet z całej okolicy. Pomysł kursu krawieckiego przekształcił się w działanie międzypokoleniowe. Chodziło o to, aby stworzyć naturalną sytuację przekazania wiedzy przez osoby starsze, a także by wykorzystać ich twórczy potencjał.

Pierwszym i ważnym krokiem do zawiązania grupy były warsztaty integracyjne, w których brały udział wszystkie, starsze i młodsze uczestniczki. Zostały poproszone o przyniesienie na następne spotkanie ważnych dla nich sukienek. Przy wsparciu Joanny – Latającego Animatora Kultury uczyły się podstawowych technik przeprowadzania wywiadu, aby przygotować się do opowiedzenia swoich historii. Pretekstem do osobistych wspomnień były losy sukienek. Opowieści zostały nagrane

na dyktafon i spisane. Posłużyły za opisy zdjęć sukien, które stały się obiektami wystawy „Kolekcja opowieści”.

Kolejne spotkania dotyczyły projektowania, szycia i przeróbek. Ich efektem były własnoręcznie zaprojektowane i wykonane nowe sukienki oraz przeróbki starych. Wydarzeniem podsumowującym całość działań był wiosenny piknik, na którym zaprezentowano wystawę oraz uszyte i przerobione sukienki.

Działanie stworzyło przestrzeń do wymiany doświadczeń międzypokoleniowych i zintegrowało lokalne środowisko kobiet. Uczestniczki spotykają się nadal przy okazji szycia, rękodzieła czy wspólnego czytania poezji. Zawiązało się kółko szycia.

POTRZEBUJEMY:

czas:

przygotowanie: 1 miesiąc
realizacja: 3 miesiące

liczba osób:

animatorów: 3
uczestników: 15-20

stopień trudności:

średnio trudne

narzędzia:

dyktafon, aparat fotograficzny, materiały krawieckie: nici, igły, wykrojniki, materiały do szycia, maszyny do szycia (mogą być wypożyczone)

do czego użyć/ obszary:

integracja, młodzież, seniorzy, kreatywne myślenie, wymiana wiedzy, sąsiedzkość

KROK

1. ZEBRANIE GRUPY

Zbierzmy grupę osób zainteresowanych szyciem – zarówno młodych, jak i starszych, aby stworzyć możliwość wymiany międzypokoleniowych doświadczeń. Rozejrzyjmy się najpierw wśród bliskich osób. Potem poszukajmy krawcowej (lub krawca), aby włączyła się w nasze działania jako ekspertka. Warto dotrzeć do jej klientów i ich również zaprosić na warsztaty.

KROK

2. DZIAŁANIA INTEGRACYJNE

Na pierwszym spotkaniu zaproponujmy ćwiczenia integracyjne. Odnieśmy się do wspólnoty doświadczeń zgromadzonych osób. Możemy nanieść na mapie Polski miejsca, skąd pochodzą uczestnicy lub ich rodziny, porozmawiać o historii regionu i podpytać o prywatne historie związane z działającymi tutaj rzemieślnikami: krawcami, fryzjerami, szewcami. Możemy wybrać przedmiot, który każdy z uczestników posiada i który stanie się pretekstem do wspomnień. Ważne, aby zwrócić uwagę na przedmioty lub wydarzenia, które mogą naturalnie zbudować więź między uczestnikami. Zebrane historie mogą być później zaprezentowane na wystawie lub w publikacji.

KROK

3. WARSZTATY KROJU I SZYCIA

Organizujemy specjalistyczne warsztaty z kroju i szycia, na których uczestnicy poznają tajniki projektowania i szycia ubrań. Ważne, aby zajęcia odbywały się w grupach międzypokoleniowych, tak aby wszyscy mogli się nawzajem wymieniać umiejętnościami i inspirować.

KROK

4. KROK: PREZENTACJA DZIAŁAŃ

Możemy specjalnie w tym celu zorganizować pokaz lub dołączyć do lokalnej imprezy, np. dni miasta, letniego pikniku, i przygotować specjalne stoisko, na którym zaprezentujemy wystawę oraz uszyte ubrania. Warto już wtedy pomyśleć o kontynuacji działań.

WARIANTY:

Działania możemy zakończyć pokazem mody, na którym uszyte ubrania zaprezentują uczestniczki. Stroje można pokazać na manekinach lub zorganizować wystawę fotograficzną.

Jeśli chcemy kontynuować nasze działania, prezentację możemy wykorzystać jako promocję warsztatów wśród większej grupy odbiorców.

Poza ubraniami można też pomyśleć o wspólnym projektowaniu dodatków, np. toreb, biżuterii.

Scenariusz opracowany przez Zofię Turniak, Teresę Struś, Joannę Mikulską na podstawie projektu "Przesz(ż)ycia" realizowanego we współpracy z Centrum Edukacji Nieformalnej - Stowarzyszenie na Rzecz Rozwoju Człowieka w Stepnicy
e-mail: zofia.turniak@gmail.com

Podczas obchodów Międzynarodowego Dnia Dziergania w Miejscach Publicznych gdyńskie dziergaczki zorganizowały flash mob – pojawiły się z robótkami w kilku punktach miasta, włączając do współpracy przechodniów.

Szydełkiem i drutami

Czyli jak wspólnym dzierganiem
dodać kolorytu przestrzeni publicznej

JAK TO ZROBILIŚMY:

Umiejętność robienia na drutach i szydełkowania w wielu domach przekazywana jest z pokolenia na pokolenie. Animatorki Ula, Zuza i Agnieszka zebrały w Gdyni grupę przyjaciółek, żeby razem robić na drutach rzeczy dla siebie, dzieci i znajomych. Wkrótce międzypokoleniowa grupa się rozrosła - miłośniczki robótek w różnym wieku spotykały się w miejscowej kawiarni i bibliotece, by wspólnie doskonalić warsztat i udzielać lekcji początkującym. Dziergały barwne koce i chusty, ciepłe skarpety i czapki, które zaczęły przekazywać potrzebującym – pensjonariuszom domów opieki społecznej i hospicjów.

Efekty wspólnej pracy zachęciły grupę do szerszej prezentacji działań. Podczas obchodów Międzynarodowego Dnia Dziergania w Miejscach Publicznych gdyńskie dziergaczki zorganizowały flash mob - pojawiły się z robótkami w kilku punktach miasta, włączając do współpracy przechodniów. Happening był też podsumowaniem kilkumiesięcznych działań wolontariuszek. Figury ryb, słupy i ławki z gdyńskiego bulwaru zyskały włóczkowe ubranka. Akcja wzbudziła zainteresowanie przechodniów, a dziergaczki miały okazję opowiedzieć o swoich działaniach i zachęcić innych do włączenia się w inicjatywę.

projekt "Manual Factory – dzierganie z sercem"
(program "Seniorzy w akcji" Towarzystwa Inicjatyw Twórczych „ę”)

Ula Zalewska, Agnieszka Robakowska, Zuza Zalewska

Gdynia, Stowarzyszenie Przyjaciół Miejskiej Biblioteki Publicznej w Gdyni

www.seniorzyw akcji.blogspot.com/2011/04/dzierganie-z-sercem.html?m=1

POTRZEBUJEMY:

czas:

1,5 godziny
realizacja: ok 3 godzin

stopień trudności:

średnio trudne

narzędzia i materiały:

miejsce do spotkań,
druty, szydełko,
włóczka, materiały
plastyczne do promocji
(papier, flamastry)
lub komputer
z programem do edycji
tekstów (np. Word),
drukarka

KROK

1. ORGANIZACJA SPOTKAŃ

Zbieramy grupę. Dobrze by w niej były osoby, które mogą przekazać swoje umiejętności innym. Znajdźmy przyjazne miejsce, w którym będziemy się spotykać (może to być np. biblioteka albo kawiarnia). Ustalamy zasady spotkań, dzielimy między siebie zadania (np. kto dba o zapas włóczki, a kto o przygotowanie poczęstunku, itd). Dołączyć do grupy może każdy, kto ma chęć do działania. Znajdźmy informacje o instytucjach, które byłyby zainteresowane przyjęciem naszej pomocy i skontaktujmy się z nimi.

KROK

2. WSPÓLNE DZIERGANIE

Uczestnicy mogą uczyć się nawzajem - od prostych ściegów do bardziej skomplikowanych. Możemy robić skarpety, chustki, czapki, koce zszyte z włóczkowych kawałków itp. Podczas pracy pamiętajmy, aby zachowywać skrawki, resztki robótek - mogą się później przydać. Kiedy będziemy mieć odpowiednio dużo gotowych rzeczy, umawiamy się na przekazanie ich wybranej instytucji (domowi opieki społecznej, hospicjum, szpitalowi).

KROK

3. PRZYGOTOWANIE DO DZIAŁAŃ ULICZNYCH

Dobłą okazją do promocji działań są obchody Międzynarodowego Dnia Dziergania w Miejscach Publicznych w drugą sobotę czerwca. Wspólnie wymyślmy koncepcję akcji, ustalmy wstępne propozycje (np. jak zainteresować i włączyć przechodzące osoby). Możemy zorganizować otwarte jednodniowe kursy dziergania albo akcję przystrajania okolicznych słupów, ławek i rzeźb skrawkami

wydzierganych robótek. Wybierzmy się na spacer, aby poznać przestrzeń, gdzie będziemy działać. Warto zobaczyć i porównać kilka potencjalnych lokalizacji (może to być plac, główna ulica, deptak, pomnik czy rynek), zwróćmy uwagę na ich dostępność. Wspólnie wybierzmy najlepsze miejsce do zrealizowania happeningu. Zbadanie przestrzeni pomaga w uszczegółowieniu koncepcji akcji i podziale zadań. Przed akcją rozwiemy plakaty z informacją o naszym działaniu, wyślijmy informację do mediów, możemy stworzyć wydarzenie na Facebooku. Pamiętajmy, że jeżeli nasze działanie będzie ingerencją w przestrzeń publiczną, musimy uzyskać formalną zgodę władz na użyczenie gruntu.

WARIANTY:

Wydziergane robótki można również zaprezentować podczas publicznej wystawy, np. rozwiesić na sznurkach koce, czapki i skarpety. Dziergane części garderoby można zaprezentować też podczas specjalnie przygotowanego pokazu mody.

Działanie zostało zrealizowane dla uczestników warsztatów w ramach konkursu Seniorzy w akcji

A group of people of various ages are dancing in a public square. In the foreground, a young woman in a black top and pink pants is dancing with an older woman in a colorful floral dress. Other people of different ages are visible in the background, some watching and some participating. The setting is an outdoor public space with buildings and trees in the background.

W grze terenowej nie ma ograniczeń wiekowych. Ważne jest jednak, żeby typ zadań dostosowany był do grupy wiekowej, z którą będziemy pracować.

Gra terenowa

Czyli jak z przestrzeni naszej okolicy stworzyć planszę do gry i lepiej poznać miejscowość

JAK TO ZROBILIŚMY:

W ramach warsztatów, które miały dostarczyć inspiracji i pomysłów na proste działania animacyjne i edukacyjne w społecznościach lokalnych Agata, animatorka, zaprosiła uczestników do udziału w grze miejskiej w okolicach ulicy Mokotowskiej w Warszawie. Wydarzenie miało miejsce w obrębie kilku ulic, a do współpracy zostali zaproszeni m.in. właściciel antykwariatu oraz pracownica jednej z pobliskich kawiarni, którzy pełnili rolę informatorów. Gracze, podzieleni na dwie grupy, mieli do przejścia wyznaczone trasy. Dostali arkusze gry, które zawierały zadania, pytania i wskazówki pomagające odnaleźć kolejne punkty na wyznaczonej trasie. Zadań było dużo, między innymi:

Pod domem Bolesława Prusa, który zapisał w swoim pamiętniku zasłyszane z okna odgłosy, gracze mieli wsłuchać się w otaczające dźwięki, zapisać je na karcie gry i zapytać o zasłyszane dźwięki kilku napotkanych przechodniów.

Do tekstów na murze jednego z budynków gracze mieli dokleić napisane na samoprzylepnych kartkach komentarze i je sfotografować.

Na tle miejsca, które widniało na starej fotografii (otrzymanej od informatorki w kawiarni w zamian za prawidłową odpowiedź na pytanie, które odwoływało się do wiedzy zdobytej podczas wizyty w antykwariacie) mieli zrobić sobie zdjęcie.

Na końcu obie grupy spotkały się i pokazały, co zebrały w trakcie gry: zrobione zdjęcia, spisane dźwięki, informacje.

Gra nie zakładała podziału na przegranych i wygranych.

POTRZEBUJEMY:

czas:

przygotowanie: 5 dni;
realizacja: 3 godziny

liczba osób:

animatorów: 1–2;
uczestników: 15

stopień trudności:

średnio trudne

narzędzia i materiały:

miejsce na spotkanie, aparaty fotograficzne (po jednym na grupę), dyktafon, mazaki, kartki papieru, nożyczki, kleje, sznurek, karteczki samoprzylepne, fragmenty tekstów historycznych, wydruki starych fotografii

do czego użyć / obszary:

integracja, przestrzeń publiczna, tożsamość lokalna, miasto, młodzież, dorośli, seniorzy

KROK

1. ZDEFINIOWANIE CELU GRY I ZGROMADZENIE WIEDZY

Cel gry może być edukacyjny, krajoznawczy, integracyjny, rozrywkowy, artystyczny, społeczny, a zadania dotyczące historii miasta i regionu mogą przeplatać się z działaniami animacyjnymi i społecznymi (np. poznanie dwóch nowych sąsiadów, porozmawianie z kimś, kto wykonuje nietypowy zawód – obok zdobywania informacji o historii miasta i tworzenia alternatywnego przewodnika). Warto poszukać jak najwięcej informacji – zarówno o przestrzeni, w której będzie działa się gra, jak i o głównym temacie gry (np. fakty historyczne, ważni ludzie, aktualne problemy itp.). Sprawdźmy w bibliotece, porozmawiajmy z mieszkańcami, poszukajmy osób, które warto zaangażować, żeby pełniły funkcję informatorów.

KROK

2. ZEBRANIE GRUPY

Zapraszamy do udziału w grze. Chętnych osób, które włączą się zarówno w planowanie, jak i realizację możemy poszukać w szkole, domu kultury, parafii, klubie sportowym, lokalnych stowarzyszeniach itp. W grze terenowej nie ma ograniczeń wiekowych. Ważne jest jednak, żeby typ zadań dostosowany był do grupy wiekowej, z którą będziemy pracować.

KROK

3. MAPA I ZADANIA

Biorąc pod uwagę cel, grupę uczestników oraz przestrzeń gry, wymyślamy konkretne zadania (warto, by zakładały twórcze działanie). Rysujemy mapkę, zaznaczamy na niej punkty gry i dopisujemy zadania. Jeżeli planujemy, że w grze weźmie udział więcej niż jedna grupa, musimy zadbać, aby grupy szły innymi trasami lub zaczynały grę w odpowiednich odstępach czasowych.

Zadania, pytania i wskazówki mogą być umieszczone na karcie zadań, albo będą je przekazywać informatorzy. Uczestnicy mogą stworzyć podczas gry zdjęcia, kolaże, nagrania itp., które później zaprezentują lub które stanowią formę dowodu przejścia kolejnych punktów gry.

KROK

4. OSTATNIE PRZYGOTOWANIA

Robimy listę potrzebnych materiałów plastycznych i technicznych. Kompletujemy kolejne materiały i odhaczamy na liście to, co już mamy. Pamiętajmy, aby poszczególni informatorzy znali swoje zadania, aby w każdym punkcie leżały przygotowane materiały. Jeżeli będziemy używać multimediiów, ładujemy baterie. Jeżeli działania w przestrzeni miejskiej są rozbudowane albo zakładają jakiś rodzaj interwencji np. planujemy główny punkt muzyczny lub chcemy zawieszać kartki z życzeniami na drzewie w parku, zdobądźmy odpowiednie pozwolenia i uprzedźmy osoby mieszkające w pobliżu.

KROK

5. GRA

W punkcie startu rozdajemy podzielonym na grupy uczestnikom gry, karty i tłumaczymy zasady. Monitorujemy przebieg gry. Warto robić dokumentację fotograficzną.

Po przejściu trasy grupy spotykają się i prezentują swoje zapiski, nagrania, fotografie itp. Jeżeli mamy przygotowane nagrody, warto przekazać je wszystkim grupom biorącym udział w grze, żeby nie dzielić uczestników na wygranych i przegranych.

Działanie zostało zrealizowane dla uczestników warsztatów w ramach konkursu Seniorzy w akcji

Kosztuje praca kobiet?
anie 36,94 zł
anie, zakupy 131,55 zł
, prasonanie 19,44 zł
nad dziećmi 79,37 zł

Chcemy równości
nie dominacji

Iwanka Konieczna

Tradycyjne makatki, które niegdyś zdobiły ściany domów naszych babć, tutaj posłużyły za pretekst do rozmowy o tym, czym jest gender i jak to zagadnienie ma się do ich życia i osobistych doświadczeń.

Haftowane makatki

Czyli jak za pomocą tradycyjnych haftowanych makatek rozmawiać o stereotypach

JAK TO ZROBILIŚMY:

Podczas kilkumiesięcznych działań międzypokoleniowa grupa kobiet z Kalisza zorganizowała cykl wspólnych spotkań. Wśród nich znalazł się warsztat makatkowy przygotowany przez Marię, Laëtitię i Milenę. Zajęcia prowadziły seniorki. Tradycyjne makatki, które niegdyś zdobiły ściany domów naszych babć, tutaj posłużyły za pretekst do rozmowy o tym, czym jest gender i jak to zagadnienie ma się do ich życia i osobistych doświadczeń. Uczestniczki warsztatu zrobiły zdjęcia inspirowane własnymi codziennymi czynnościami, następnie, z pomocą utalentowanej plastyczni koleżanki przenosiły obrazy na materiał i wyszywały. Tym sposobem same stały się bohaterkami makatkowych ilustracji. Każda z robótek została opatrzona komentarzem do dzisiejszego sposobu życia i bycia kobiet. Gotowe makatki zaprezentowano podczas podwórkowej wystawy – powieszono na sznurku i przypięte spinaczami do bielizny wzbudzały zainteresowanie. Hasła niektórych makatek wywoływały gorące dyskusje i skłaniały do przemyśleń.

Okazało się, że dawniej odrobinę pogardzana, a dziś zapomniana forma domowego rękodzieła może świetnie posłużyć za narzędzie do refleksji nad stereotypami dotyczącymi wieku oraz mówić o społeczno-kulturowej roli płci.

POTRZEBUJEMY:

czas:

przygotowanie: 1–2 dni, realizacja: kilka dni po ok. 3–4 godziny warsztatu

liczba osób:

animatorów: 1–2;
uczestników: maks. 20

stopień trudności:

średnio trudne

narzędzia i materiały:

miejsce do spotkań, aparaty fotograficzne (mogą być w telefonach) albo jednorazowe aparaty analogowe, komputer, drukarka lub projektor i ekran (lub biała ściana), płótno do wyszywania, kolorowe nici, igły

do czego użyć / obszary (tagi):

gender, rękodzieło, tradycja, seniorzy, młodzież, dorośli

KROK

1. PRZYGOTOWANIE WZORU

Kiedy znajdziemy osoby, które umieją haftować, zapraszamy je do poprowadzenia warsztatów dla grupy chętnych.

Na początku spotkania rozmawiamy o tym, czym jest gender, czyli płęć kulturowa i jakie są związane z nią role społeczne. Uczestnicy robią po kilka zdjęć dotyczących ich codziennego życia, a kojarzących się z tematyką gender. W doborze miejsc i sytuacji panuje całkowita dowolność. Warto wydrukować zdjęcia lub oglądać je na dużym monitorze tak, aby wszyscy mogli dobrze im się przyjrzeć i dokonać selekcji. Spośród swoich fotografii każdy z uczestników wybiera jedną, która będzie utrwalona na tkaninie. Na podstawie zdjęć przygotowuje rysunki-szkice (dobrze jest poprosić o pomoc kogoś plastycznie uzdolnionego), które przeniesie na płótno.

KROK

2. WYSZYWANIE

Nie są potrzebne specjalne umiejętności – proste ściegi łatwo opanować pod okiem doświadczonej osoby. Warto spotykać się na takie warsztaty w miejscu publicznym – kawiarni czy klubie, przy herbacie i cieście. Po wyszyciu obrazka autor/autorka makatki dobiera do niej odpowiedni komentarz albo hasło, w jakiś sposób odnoszące się do tematyki gender, stereotypu wieku lub płci (może to być cytat, porzekadło, powiedzenie, aforyzm, slogan, własna myśl, etc).

KROK

3. WYSTAWA

Gotowe robótki przygotowujemy do prezentacji szerszej publiczności. Ciekawą formą pokazania efektów jest wystawa na zewnątrz, np. na podwórku. Nie wymaga to wielu przygotowań i drogich materiałów – wystarczy sznurek i spinacze do bielizny.

WARIANTY:

Tematy makatek mogą być różne, pozostając przy inspiracjach genderowych, można np. zamienić na wyszyciach role społeczne i przedstawić mężczyzn wykonujących tradycyjne czynności kobiet, i odwrotnie.

Scenariusz opracowany przez Marię Garbiec – Zybure, Milenę Suś – Strapko, Laetitię Barbry na podstawie projektu „Równe babki II” realizowanego we współpracy ze Stowarzyszeniem Żywa w Kaliszu. Zobacz film o projekcie: <https://vimeo.com/49838987>
e-mail: gzmariam@vp.pl

Młodzież z gimnazjum przeprowadziła z seniorami (swoimi dziadkami, sąsiadami) wywiady, dla których pretekstem były ślubne fotografie. 25 zdjęć opatrzonych historiami zawisło w lokalnym parku. Wystawa obudziła wiele wspomnień.

Ślubne historie

Czyli jak zaprezentować lokalną historię i skupić wokół niej ludzi

JAK TO ZROBILIŚMY:

Krupski Młyn to małe miasteczko niedaleko Katowic, w którym od wielu lat działa wytwórnia materiałów wybuchowych. Zakład, który swoją świetność przeżywał po II wojnie światowej, przez wiele lat był magnesem przyciągającym fachowców z całej Polski. Niektórzy przyjeżdżali tutaj tylko na praktyki, a inni zostali na całe życie. Chcąc odtworzyć historię lokalnej społeczności, animatorki Marta i Ewa zdecydowały się na zrobienie wystawy fotograficznej złożonej ze starych zdjęć ślubnych. „Inspiracją było zdjęcie, które znalazłam w albumie dziadków. Zrobione tuż przed ślubem, niepozowane, z turkusowym samochodem dziadka na pierwszym planie, który nabierał koloru tylko z jego komentarzem, bo zdjęcie było czarno-białe” – opowiada Marta. Tak powstał pomysł na akcję „Ach, co to był za ślub”, choć welony, suknie ślubne, krawaty i garnitury okazały się tylko środkiem do celu. Chodziło o dotarcie do wspólnej, lokalnej historii oraz integrację społeczności. Ważnym elementem przedsięwzięcia było działanie międzypokoleniowe. Młodzież z gimnazjum przeprowadziła z seniorami (swoimi dziadkami, sąsiadami) wywiady, dla których pretekstem były ślubne fotografie. Przed przystąpieniem do rozmów wszyscy wzięli udział w warsztatach dziennikarskich.

Po kilku miesiącach zbierania wywiadów 25 zdjęć opatrzonych historiami zawisło w lokalnym parku. Zostały wydrukowane na oczkowanych banerach reklamowych, które są odporne na warunki atmosferyczne i łatwe w transporcie. Na wernisaż wystawy przyszli bohaterowie fotografii, ale też ich bliscy, znajomi i przypadkowi przechodnie. Ludzie dzięki wystawie zyskali świetny pretekst do rozmowy, bo historia Krupskiego Młyna przedstawiona na zdjęciach ślubnych to ważna część ich prywatnej historii. Wystawa obudziła wiele wspomnień i zgromadziła społeczność wokół tego, co dla nich wszystkich jest wspólne, potwierdziła ich tożsamość.

POTRZEBUJEMY:

czas:

przygotowanie: 3–4 miesiące; realizacja wystawy: 3 tygodnie

liczba osób:

animatorów:1; uczestników: 20

stopień trudności:

średnio trudne

narzędzia i materiały:

miejsce do spotkań, dyktafony (mogą być w telefonach), skaner (można też użyć do tego celu aparatu fotograficznego i sfotografować zdjęcie), komputer, kartki, długopisy

do czego użyć/ obszary:

archiwum, dziennikarstwo, historia, foto, pamięć, integracja, tożsamość lokalna, seniorzy, młodzież

KROK

1. ZAWIĄZANIE GRUPY

Musimy się zastanowić, w jaki sposób zebrać uczestników projektu. Świetnie by było, gdyby w naszym działaniu wzięły udział dwie grupy: seniorów i młodzieży. Dlatego dobrym pretekstem do zorganizowania grup są warsztaty dziennikarskie, podczas których przygotowujemy grupę młodzieży do przeprowadzenia wywiadów. Jednym z elementów warsztatów niech będzie spotkanie z seniorami, którzy chcieliby powspominać i pokazać swoje zdjęcia. Być może w miejscowości działa Klub Seniora albo Koło Gospodyń Wiejskich, z którymi mogliśmy współpracować. Spotkanie seniorów z młodzieżą podczas warsztatów dziennikarskich pozwoli na praktyczne przećwiczenie przeprowadzania wywiadów i da możliwość podzielenia się wiedzą. Dodatkowo, angażując seniorów, już na tym etapie promujemy nasze działanie w ich środowisku.

KROK

2. SIECIOWANIE I MOBILIZOWANIE

Po przeprowadzonym warsztacie musimy pamiętać o zaplanowaniu kolejnych spotkań z młodymi ludźmi, żeby wymienić doświadczenia i kontakty, a także zeskanować zdjęcia. Ważne jest, aby jeszcze na warsztatach dziennikarskich padła data kolejnego spotkania. Stwórzmy listę mailingową, może grupę na Facebooku, która będzie pełnić funkcję sieciującą i mobilizującą do sdziałania.

KROK

3. WYWIADY I TWORZENIE ARCHIWUM

Pamiętajmy o tym, aby umawiając się na wywiad, precyzyjnie wytłumaczyć, po co chcemy się spotkać, zapytać

o zgodę, umówić się na konkretny dzień i poprosić o przygotowanie zdjęć, listów i pamiątek związanych z tematem nagrania. Organizując miejsce spotkania, warto zadbać, aby odbyło się na przykład w bibliotece, gdzie mamy dostęp do skanera. Jeśli spotkanie odbywa się w domu lub w kawiarni, możemy zabrać ze sobą aparat fotograficzny i zrobić zdjęcie przyniesionym dokumentom, lub poprosić o ich wypożyczenie i zeskanowanie (pamiętajmy, aby skanować w maksymalnie wysokiej częstotliwości, np. 300 DPI). Nagrywając rozmowę na dyktafon, pamiętajmy też o dodatkowym notowaniu, aby nie umknęły nam ważne szczegóły wypowiedzi. Opisujemy fotografie – warto zrobić roboczy wydruk i na nim zapisać, kto jest na zdjęciu, w jakim miejscu i w którym roku zostało wykonane. Już po zakończeniu spotkania, mając zdjęcie w formie cyfrowej, tworzymy opis fotografii na podstawie zebranych szczegółów. Lepiej jest opisać ją dokładnie w oddzielnym dokumencie tekstowym.

KROK

4. WYSTAWA

Przygotowane wywiady zbieramy, redagujemy. Przeglądamy archiwum zdjęć i zastanawiamy się nad formatem wystawy. Kiedy odbędzie się wernisaż? Chcemy zdjęcia zaprezentować wewnątrz budynku czy na zewnątrz? Na ogrodzeniu, w parku? Ważne, aby miejsce było łatwo dostępne dla mieszkańców. Gotowe materiały przekazujemy grafikowi. Pamiętajmy, że wernisaż wystawy będzie momentem wyjątkowego spotkania dla wielu mieszkańców, warto zadbać o miejsca do siedzenia, poczęstunek i fotografa, który przygotuje dokumentację z tego wydarzenia.

Scenariusz opracowany przez Martę Knopik, Ewę Ambrożek na podstawie projektu „Ach, co to był za ślub...” realizowanego we współpracy z Gminną Biblioteką Publiczną w Krupskim Młynie. zobacz film o projekcie: <https://vimeo.com/45209613>
e-mail: marietta277@wp.pl

Zajęcia koncentrują się wokół pisania bajek, które stanowią doskonałą formę przekazywania mądrości i życiowego doświadczenia. A przy okazji otwierają na zabawę i pozwalają na zabawę i pozwalają ćwiczyć wyobraźnię.

Latające Babcie

Czyli jak do działań dla dzieci wykorzystać kreatywność, twórczy zapał i mądrość życiową starszych

JAK TO ZROBILIŚMY:

„Słuchaj, jadę rowerem i wiersz na mnie napada. Jadę i go mówię!” – opowiada jedna z uczestniczek warsztatów literackich dla pań 50+. Nigdy wcześniej nie pisała wierszy, na zajęcia przyszła dla towarzystwa. Talent, który w sobie odkryła, był dla niej zaskoczeniem. Warsztaty literackie organizowane od kilku lat z inicjatywy stowarzyszenia kobiety.lodz.pl wyzwalają kreatywność senierek i tworzą przestrzeń do współpracy z dziećmi. Zajęcia koncentrują się wokół pisania bajek, które stanowią doskonałą formę przekazywania mądrości i życiowego doświadczenia. A przy okazji otwierają na zabawę i pozwalają ćwiczyć wyobraźnię.

Uczestniczki warsztatów nie poprzestały na pisaniu, szybko postanowiły wziąć sprawy w swoje ręce i samodzielnie rozwijać odkryte pasje. Tak powstała grupa Latających Babć złożona z dojrzałych kobiet, które wspierają się i podejmują ciągle nowe wyzwania. Co roku organizują kilkumiesięczny cykl warsztatów literackich, teatralnych i psychologicznych dla osób 55+. Na podstawie napisanych przez uczestników bajek przygotowują interaktywne spektakle dla dzieci z przedszkoli, szpitali, domów dziecka. Rozdają dzieciom książeczki z utworami napisanymi przez siebie.

Same pozyskują fundusze na swoje działania i organizują spotkania z dziećmi.

Współpraca z psychologiem zainspirowała uczestniczki do pisania bajek empatycznych, które wzmacniają poczucie własnej wartości, uczą tolerancji, rozmawiania o emocjach, rozwiązywania konfliktów. Bajki przygotowywane są zgodnie z zasadami metody komunikacji „Porozumienie bez Przemocy”. Spektaklom opartym na bajkach towarzyszą warsztaty dla dzieci, prowadzone przez Latające Babcie i psychologa. Podczas takich zajęć dzieci omawiają bajkę, rozmawiają o swoich emocjach i postawach bohaterów. Bajki napisane przez Babcie, ilustrowane przez dzieci ze współpracujących przedszkoli, są wydawane w formie książeczek.

POTRZEBUJEMY:

czas:

przygotowanie:
1 miesiąc; realizacja:
5–8 miesięcy

narzędzia i materiały:

sala warsztatowa,
materiały do przygotowania scenografii i strojów do spektakli dla dzieci, materiały plastyczne do promocji (papier, flamastry, farby), drukarka

liczba osób:

animatorów: 1;
uczestników:
kilkudziesięciu

stopień trudności:

średnio trudne (trzy gwiazdki)

do czego użyć/obszary:

integracja, teatr,
seniorzy

KROK

1. POCZĄTEK DZIAŁANIA GRUPY

Zbieramy grupę 10–15 osób, które mają ochotę rozpocząć przygodę z pisaniem. Spotkania warto organizować regularnie 2–4 razy w miesiącu, w ustalonym dniu, o tej samej porze. Zadbajmy na samym początku, aby uczestnicy poznali się i ustalili zasady współpracy. Stworzenie atmosfery opartej na zaufaniu, akceptacji i wzajemnym szacunku jest bardzo ważne do dalszych działań. Dobrym pomysłem budującym zaangażowanie grupy jest powierzenie uczestnikom konkretnych zadań, np. organizacji poczęstunku, przygotowania i posprzątania sali, robienie zdjęć dokumentujących poczynania grupy. Zadbajmy, aby jasno przedstawić grupie plan działania i zebrać oczekiwania, obawy i pomysły na wzbogacenie programu spotkań.

KROK

2. WARSZTATY

Na warsztaty pisania bajek dobrze jest zaprosić kogoś, kto ma doświadczenie literackie lub redaktorskie, aby pomógł w kwestiach językowych, doradził, jak konstruować opowieść. Na kolejnych spotkaniach omawiamy powstające bajki, wprowadzamy ćwiczenia pobudzające kreatywność i wyobraźnię językową (np. budowanie łańcucha skojarzeń, opisywanie zjawisk i przedmiotów za pomocą słów zaczynających się na jedną i tę samą literę itp). Warto przeprowadzić warsztaty psychologiczne skoncentrowane na zwiększeniu umiejętności związanych z komunikacją i współpracą w zespole, które przygotują grupę do publicznych występów, radzenia sobie ze stresem.

KROK

3. PRZYGOTOWANIE SPEKTAKLU

Ważnym momentem jest wybór utworów, które będą przedstawiane dzieciom. Proces przeprowadźmy bardzo uważnie, aby nikt nie poczuł się urażony, że jego bajka została pominięta. Trzeba ustalić jasne kryteria wyboru, można zarządzić głosowanie albo powierzyć to zadanie zaproszonym ekspertom. Podobnie warto zadbać o jasne rozdzielanie zadań przy pracy nad spektaklem. Pamiętajmy, że oprócz ról aktorów potrzebujemy osób, które zajmą się scenografią, kostiumami, wyborem muzyki lub promocją w mediach. Przy pracy nad przygotowaniem spektaklu uwzględnijmy specyfikę odbiorców – wiek dzieci i ich ewentualne szczególne potrzeby. Dobrze, gdy spektakl jest formą interaktywną, dającą przestrzeń dzieciom do współuczestnictwa i zabawy. Warto być otwartym na improwizację, zmianę ustalonego planu, aby móc zareagować na nastrój dzieci.

KROK

4. PUBLIKACJA BAJEK

Bajki możemy wydrukować albo zamieścić utwory na stronie internetowej. Można zachęcić uczestników do poprowadzenia bloga internetowego. Inną formą prezentacji bajek mogą być pocztówki.

WARIANTY:

Zamiast spektaklu można zorganizować warsztaty, podczas których lektura bajek jest pretekstem do rozmowy, zajęć plastycznych czy ruchowo – muzycznych.

Scenariusz opracowany przez Urszulę Machcińską na podstawie projektu "Latające Babcie" realizowanego we współpracy ze Stowarzyszeniem kobiety.lodz.pl w Łodzi.
www.latajacebabcie.pl

e-mail: ula.machcinska@poczta.onet.pl

Grupa stopniowo poznawała zasady tańca współczesnego, w którym od sztywnych zasad ważniejsze są emocje tancerza, swoboda i naturalność ruchów, dzięki czemu taniec jest dostępny dla osób w każdym wieku.

Przestrzeń zaatakowana

Czyli jak poprzez taniec zintegrować pokolenia i oswoić przestrzeń

JAK TO ZROBILIŚMY:

Wanda i Magda – matka i córka – założyły w Wałbrzychu Teatr Tańca Dawka Energii skupiający aktorów-amatorów w różnym wieku. Wanda zaprosiła na próby znajomych z klubu seniora, proponując najpierw udział w zwykłej gimnastyce – nie chciała, by hasło „taniec” wystraszyło starsze osoby. Magda, na co dzień profesjonalna choreografka, zaprosiła młodych ludzi, z którymi już wcześniej pracowała.

Próby Dawki Energii odbywały się raz lub dwa razy w tygodniu. Na początku Magda proponowała uczestnikom zajęć proste ćwiczenia. Grupa stopniowo poznawała podstawowe zasady tańca współczesnego, w którym od sztywnych zasad ważniejsze są emocje tancerza, swoboda i naturalność ruchów, dzięki czemu taniec jest dostępny dla osób w każdym wieku. Na kolejnych próbach, kiedy uczestnicy mieli do siebie więcej zaufania, powstawały krótkie improwizacje ruchowo-taneczne na wspólnie wybrane tematy.

Efektom warsztatów były krótkie etiudy taneczne, które uczestnicy projektu zaprezentowali podczas happeningów nazwanych „atakami przestrzeni” na miejskim bazarze, w autobusie, parku

i na rynku. Wzbudzili tym duże zainteresowanie mieszkańców Wałbrzycha, którzy mogli się przekonać, że taniec jest doskonałą formą aktywności, a zarazem rodzajem języka, którym mogą komunikować się ludzie w różnym wieku.

Ponadto w ramach projektu warsztatom tanecznym towarzyszyły wykłady promujące zdrowy i aktywny styl życia, otwarte dla wszystkich mieszkańców Wałbrzycha.

Tancerze-aktorzy kontynuują swoją pracę. Mają na koncie dwa spektakle i występ na festiwalu w Londynie.

POTRZEBUJEMY:

czas:

6 miesięcy

liczba osób:

animatorów: 2,
uczestników: 20–60

stopień trudności:

trudne

narzędzia i materiały:

sala do ćwiczeń

do czego użyć/ obszary:

teatr, integracja,
przestrzeń publiczna,
seniorzy, młodzież,
dorośli

KROK

1. ZEBRANIE GRUPY

Poszukajmy wokół siebie osób, które lubią się ruszać, chodzą na gimnastykę, jogę, biegają, uprawiają nordisk walking. Tworząc międzypokoleniową grupę taneczną, dobrze na początku zaprosić osoby, które są aktywne i później mogą przyprowadzić na zajęcia swoich znajomych. Poszukajmy młodych uczestników zajęć wśród grup osób, które chodzą na warsztaty taneczne do domu kultury albo do szkoły tańca i będą miały ochotę włączyć się w nową inicjatywę. Pamiętajmy, że warsztaty muszą być atrakcyjne zarówno dla młodych, jaki i dla seniorów, żeby wszyscy mieli poczucie, że po pierwsze nadążają za tempem zajęć, a po drugie uczą się nowych rzeczy. W takim działaniu najważniejsza jest osoba prowadząca, która potrafi zadbać o komfort każdej osoby obecnej na warsztatach.

KROK

2. PRZYGOTOWANIA

Nawet do improwizacji musimy się przygotować, tym bardziej jeśli chcemy z grupą działać w przestrzeni publicznej. Poświęćmy dużo czasu na to, by wszyscy uczestnicy dobrze się ze sobą poznali. Podczas prób zaproponujmy ćwiczenia, dzięki którym każdy będzie mógł za pomocą ruchu opowiedzieć o sobie i przedstawić się innym. Potem razem wymyślamy prosty temat improwizacji, np. „poczekalnia”, „lato”, „pośpiech” – zobaczmy, jakie ruchy i emocje kojarzą się z tymi hasłami, najciekawsze zapamiętajmy, i postarajmy się powtórzyć – w ten sposób budujemy szkic choreografii. Improwizując w grupie, warto mieć jakieś wspólne, przeciwiczne elementy choreograficzne, do których zawsze można sięgnąć, kiedy nagle zabraknie nam pomysłu albo gdy pojawi się stres.

KROK

3. HAPPENING

Zanim wyjdziemy w przestrzeń naszej miejscowości, wspólnie wybierzmy miejsce pierwszego tanecznego happeningu, najlepiej, żeby było mniej uczęszczane, np. przystanek autobusowy w nieznanym nam dzielnicy. Pierwszy happening potraktujmy jako próbę generalną, po której zastanowimy się, co poszło dobrze, a nad czym trzeba jeszcze popracować. Kolejne happeninigi zorganizujemy w miejscach, w których toczy się życie naszej miejscowości – przy fontannie na jakimś placu, na rynku, w autobusie.

Za każdym razem jednak starajmy się poznać wybraną przestrzeń, pójdźmy tam, przeanalizujmy możliwości i ograniczenia: schody, dziury w chodniku, ławki – każdy taki element możemy w twórczy sposób wykorzystać.

WARIANTY:

Zanim wyjdziemy w przestrzeń publiczną, możemy najpierw przygotować krótkie pokazy taneczne dla najbliższych, zaufanych osób. Dobrze powoli oswajać się z sytuacją publicznego występu. Później, gdy nasz grupa będzie już zgrana i pewna siebie, możemy poszukać jakichś zorganizowanych okazji do publicznej prezentacji – może to być np. lokalny piknik rodzinny albo festiwal sztuki.

Scenariusz opracowany przez Wandę Radłowską, Magdalenę Radłowską na podstawie projektu „Inwazja ruchem kontra atak przestrzeni, czyli twórczo zakręcenie” realizowanego we współpracy z Polskim Związkiem Emerytów, Rencistów i Inwalidów w Wałbrzychu.

zobacz film o projekcie: <https://vimeo.com/19430168>

e-mail: wandaradlowska@gmail.com

**„Tu się chodziło na randki”, „Tutaj podobno
zdarzył się cud”, „Tu chodziłam do przedszkola”.
Okazało się, że każda z kobiet ma swoje własne
ważne emocjonalnie punkty na mapie dzielnicy.**

Mapa emocjonalna

Czyli jak z subiektywnych wspomnień i wrażeń stworzyć mapę okolicy

JAK TO ZROBILIŚMY:

Muranów to historyczna dzielnica Warszawy powstała na ruinach getta. Młode dziewczyny z kolektywu feministycznego UFA chciały poznać okolicę, w której otworzyły swoją siedzibę, jednocześnie szukały sposobu na zaprezentowanie swoich działań sąsiadom. Wraz z seniorkami połączyły siły, by stworzyć projekt „My, kobiety Muranowa”. Była wielokrotnie opisywana, jednak uczestniczki postanowiły stworzyć własny plan dzielnicy,

tw. emocjonalną mapę. To specjalny rodzaj samodzielnie narysowanej mapy, w której kartografia odgrywa drugorzędną rolę. Najważniejsze są osobiste historie, które każda z mieszkających na Muranowie kobiet nosiła głęboko w sercu. „Tu się chodziło na randki”, „Tutaj podobno zdarzył się cud”, „Tu chodziłam do przedszkola”, „W tym parku uczyliśmy się do matury”. Okazało się, że każda z kobiet – nawet tych niemieszkających dziś na Muranowie – ma swoje własne ważne emocjonalne punkty na mapie dzielnicy.

Uczestniczki postanowiły odwiedzić te miejsca, sfotografować i opisać. Powstał konturowy szkic dzielnicy, który następnie został pomalowany zgodnie z ustalonymi wcześniej kolorami: zielony

to miejsca z humorem, czerwony – budzące silne pozytywne emocje, żółty – kolor ostrzegawczy oznaczający trudne i ważne miejsca. Na planie zaznaczono również miejsca znikające, te, które wkrótce będą jedynie wspomnieniem.

Do wielkiego białego płótna, na którym namalowano kontury, dołączono również małe odbitki fotograficzne, ponumerowano i oznaczono miejsca, które stworzyły niepowtarzalny plan dzielnicy.

Po zakończeniu akcji uczestniczki na prezentację emocjonalnej mapy zaprosiły mieszkańców, którzy dzięki niej spojrzeli na swoją dzielnicę z nowej perspektywy.

POTRZEBUJEMY:

czas:

6 miesięcy

liczba osób:

animatorów: 3;
uczestników: 20

stopień trudności:

średnio trudne

narzędzia i materiały:

miejsce do spotkań, aparaty fotograficzne, dokładne plany dzielnicy, drukarka, skaner, farby, pędzle, płótno/bryistol

do czego użyć/ obszary:

dziennikarstwo, historia, integracja, miasto, wieś, pamięć, sąsiedzkość, młodzież, seniorzy, dorośli, tożsamość lokalna, gender

KROK

1. PRZYGOTOWANIE GRUPY

Na samym początku szukamy uczestników, którzy będą chcieli wziąć udział w warsztatach. Mogą być w każdym wieku, choć oczywiście starsze osoby mają więcej wspomnień i możliwe, że chętnie się nimi podzielą. Można przygotować kilka różnych wersji plakatu, np. dla młodszych „Warsztaty fotograficzne/dziennikarskie”, dla starszych „Gdzie się chodziło na randki? Stwórz własną emocjonalną mapę dzielnicy”.

Warto zadbać o integrację grupy. Wspólna praca z pamięcią, własnymi wspomnieniami i osobistymi historiami wymaga czasu i wzajemnego zaufania.

KROK

2. ZBIERANIE MATERIAŁÓW

Zaczynamy od przyniesienia własnych zdjęć związanych z okolicą, wyszukanych w rodzinnym archiwum lub pozyskanych na pchlim targu. Uczestnicy dokonują selekcji i wstępnie „mapują” teren.

Potem wychodzimy w teren z aparatami cyfrowymi, którymi udokumentujemy współczesny wygląd miejsc, które nas interesują. Na spacer zaprosimy przewodnika, który poszerzy nasze poszukiwania o dodatkowy, historyczny kontekst.

Zebrane materiały dzielimy według specjalnych kategorii (np. miejsca romantyczne, radosne, niebezpieczne), czyli tworzymy legendę mapy. Zastanówmy się, do zilustrowania czego zdjęcia się nadają; czy historie nie są zbyt osobiste albo czy się nie powtarzają?

Nad wszystkim czuwa koordynator projektu, który odpowiada za końcowy wygląd mapy.

KROK

3. TWORZENIE MAPY

Gdy zbierzemy wszystkie niezbędne materiały, przystępujemy do nanoszenia ich na plan. Przyda się duże płótno (prześcieradło) lub odpowiednio duży brystol. Za pomocą farb/flamastrów kreślimy kontury interesującej nas dzielnicy, a następnie kolorujemy wg legendy i wypełniamy mapę zdjęciami.

KROK

4. PREZENTACJA

Wernisaż to moment na uroczyste zaprezentowanie autorów i autorek i opowiedzenie o projekcie. Niektóre zaznaczone miejsca mogą mieć swoje post scriptum, które można przeczytać przy okazji odsłonięcia mapy. Autorzy mogą wskazać, które miejsca są „ich miejscami” oraz dopowiedzieć historie, które się na płótnie nie zmieściły.

WARIANTY:

Mapa może mieć postać wirtualną. Warto skorzystać z Google Maps lub Open Street Map – jest tam możliwość personalizowania map i dodawania własnych treści.

Od stworzonej wspólnie mapy można wyjść do dalszych działań, np. interwencyjnych („tu jest niebezpiecznie”, „tu jest nielegalne wysypisko śmieci” itp.).

Scenariusz opracowany przez Jolantę Smykałę, Joannę Tomiak, na podstawie projektu „My, kobiety Muranowa” realizowanego przez kolektyw UFA z Warszawy.

e-mail: joannatomiak@gmail.com

Na pierwszym spotkaniu wyszli na skwer i zgodnie przyznali, że nie jest to miejsce, w którym chce się przebywać.

Osiedlowe graffiti

Jak międzypokoleniowym działaniem zmienić coś w okolicy

JAK TO ZROBILIŚMY:

W Lublinie Renata, animatorka, codziennie w drodze do pracy mijiała zdewastowany, zniszczony park. Któregoś dnia stwierdziła, że skoro nikt się jego losem nie przejmuje, czas wziąć sprawy w swoje ręce. Zebrała grupę seniorów i młodych ludzi i zaprosiła ich na warsztaty graffiti. Na pierwszym spotkaniu wyszli na skwer i zgodnie przyznali, że nie jest to miejsce, w którym chce się przebywać.

Grupa regularnie (1–2 razy w miesiącu) spotykała się na warsztatach w klubie – uczestnicy uczyli się projektowania i wycinania szablonów, przygotowali szablony własnych sylwetek, w proporcjach 1:1, i zrobili pierwsze wspólne graffiti.

Wzór graffiti był konsultowany w gronie uczestników. „Wygrał pomysł nawiązujący do fresków z Kaplicy Sykstyńskiej i słynnej sceny, w której Bóg przekazuje iskrę życia Adamowi. Zaplanowano, że na naszej ścianie senior przekaze swą energię przedstawicielowi młodego pokolenia” – opowiada Renata.

Na warsztatach architektonicznych powstała makieta skweru, projekty kolorowych ławek i koszy na śmieci. Następnie wszystkie elementy placu zostały wykonane z pozyskanych z różnych źródeł materiałów budowlanych. Potem uczestnicy warsztatów z pomocą specjalistów zamontowali sprzęty i samodzielnie je pomalowali. Na zakończenie akcji odbył się piknik sąsiedzki, który był inauguracją odnowionego skweru.

POTRZEBUJEMY:

czas:

6 miesięcy

liczba osób:

animatorów: 1;
uczestników: 10–20

stopień trudności:

trudne

narzędzia i materiały:

sala warsztatowa, farby, pędzle, arkusze papieru, przybory do pisania, karton, linijki, noże do tapet, spraye, materiały budowlane

Do czego użyć/ obszary:

integracja, przestrzeń publiczna, sąsiedzkość, tożsamość lokalna, młodzież, seniorzy

KROK

1. ZEBRANIE UCZESTNIKÓW

Jeżeli w okolicy jest coś, co chcielibyśmy naprawić albo zmienić, poszukajmy osób, z którymi to zrobimy. Żeby zorganizować grupę międzypokoleniową, porozmawiajmy z ludźmi działającymi w klubie seniora, domu kultury, opowiedzmy o naszym pomysśle. Może się okazać, że chcieliby zmienić inne elementy otoczenia, albo czegoś im brakuje. Zaproszmy ich na spotkanie, żeby razem poszukać rozwiązań.

KROK

2. WARSZTATY

Kilka pierwszych spotkań poświęćmy na budowanie dobrej atmosfery i zaufania. Zaczniemy od dyskusji i „burzy mózgów” nad tym, jakie propozycje na rewitalizację przestrzeni proponują poszczególne grupy. Prawdopodobnie wizje będą się znacząco różniły, więc na początkowym etapie powinniśmy zadbać o wypracowanie konsensusu i przedstawienie wspólnej wizji nowego zagospodarowania przestrzeni.

Warsztaty twórcze wymagają szczególnego rodzaju opieki ze strony organizatora projektu. Gdy chodzi o kreatywność, uwalnianie potencjału i ekspresję twórczą, musimy uzbroić się w cierpliwość i być przygotowani na wiele wolt i zwrotów akcji. Dodatkowym aspektem jest międzypokoleniowy wymiar zajęć, który wymaga odwagi przy tworzeniu własnych koncepcji.

KROK

3. SPOTKANIE Z PROFESJONALISTAMI

Rzadko kto ma doświadczenie w rewitalizacji przestrzeni miejskich. Zanim za to się weźmiemy, warto zrobić coś mniejszego i prostszego – czyli np. zaprojektować

i namalować wspólnie graffiti. Rozejrzyjmy się w okolicy, poszukajmy ściany albo muru do pomalowania.

Pamiętajmy, że każda ingerencja w przestrzeń publiczną wymaga zgody instytucji nią zarządzającej.

Zaproszmy młodych artystów, żeby pokazali, jak się tworzy graffiti. Wymyślmy konkretny wzór, który chcemy namalować, wybieramy ścianę i robimy próbne rysunki. Potem zapraszamy specjalistów (np. studentów architektury), którzy pomogą nam zaprojektować nową przestrzeń.

KROK

4. DZIAŁANIE W TERENIE

Rozdzielamy zadania tak, żeby każdy był za coś odpowiedzialny.

W trakcie prac na pewno przechodnie będą pytać, co i dlaczego tam robimy. Zainteresowanym opowiedzmy o naszym działaniu, możemy też w pobliżu rozwiesić plakaty z informacją o akcji. Po zakończeniu prac posprzątajmy teren.

KROK

5. ŚWIĘTOWANIE

W trakcie realizacji projektu warto szukać okazji do świętowania (np. imieniny, Dzień Babci i Dziadka, walentynki), żeby wzmocnić relacje w grupie. A na zakończenie przedsięwzięcia zorganizujemy imprezę w miejscu naszych działań. Zaproszmy znajomych, sąsiadów i wszystkich, którzy nas wspierali.

Scenariusz opracowany przez Renatę Kiełbińską, na podstawie projektu „Senior graffiti” realizowanego przy współpracy ze Spółdzielnią Mieszkaniową „Czuby” w Lublinie.

e-mail: renatakiebinska@wp.pl