

Méhecske ujjból készítése:

1. A gyereknek kiszínezik a méhecskét, amit fájmentes rögzítőszalaggal érdemes másolni.
(Javaslat: a fej és a torok barna, a patroh sárga-fekete színű. A szárny átlátszóságát halványkék színnel tudjuk érzékelhetetni.)
2. A gyereknek körbenyírja a méhecskét alkotó részeket. A csáponnál is kell hagyni fehér részt, mert különben leszakad.
3. A szaggatott vonal a szárnyakon a hajtást jelöli. Ne élezzük le a hajtást, mert akkor felápalnak a szárnyak!
4. A szárnyakon a csíkosztott részt kell ragasztani, s törölyomni a toron lévő négyzetekre. Érdemes stiftet használni.
5. A papírszalagot a méhecske aljára kell ragasztani.
6. A pántat akkorára kell hagyni, hogy a gyereknek mutató és középső ujja is beleférjen, s ne legyen túl száros. Ha cellulot használunk, tartósabban lesz a pánt.

A méhecske mozgatni tudja a szárnyait, ha a gyereknek az ujjaiat fel-le mozgatják. Ez a mozgás tornáztatja, erősíti az ujjakat, segíti az írás előkészítését.

Egy-egy mondókával kiegészítve töptethetjük a méhecskénket, köröket, hullámvonalakat leírva a levegőben.

A méhecske segítségével a testsemat és a téri orientációt is fejleszthetjük.

Csendjátékhöz is alkalmas kiegészítő lehet ez a kis báb. Egyik virág toll a másikig úgy kell eljutni a gyereknek, hogy a figyelőtársuk meg ne hallja a lopakodásukat.

A méhecske elkészítése során feleleveníthetjük a hallott információkat, elmélyíthetjük a tanult ismereteket.

Jó barkácsolást kívánok!

J.M.J.

