

Introduction day

Break the group up into pairs. Explain that every morning, each pair will receive two flipchart sheets **Step by step** (one per person), where they will have to draw a different body part:

- \cdot day | arms
- day 2 legs
- day 3 chest
- day 4 head, etc.

Make the pairs discuss and analyse their learning process every day, focusing on what they learnt the previous day: new skills, attitudes and knowledge.

Every morning

Distribute the flipchart paper and give participants 20-30 minutes to discuss in pairs what they learnt the previous day. Ask them to write and draw on the body parts their individual learning outcomes. Collect the body parts and keep them until the last day.

Final day - Evaluation

On the final day, give the flipchart paper with the body parts back to each participant. Ask them to cut out the parts and assemble their 'learning creatures'. Allow time for participants to look at their creature as a whole.

"Now you have a lifeless body lying in front of you, a creature made of different parts put together. If you wish to bring it to life, an extra element is still necessary: a heart!"

