

Kierunek → Wartości

inspiracje metodyczne nie tylko
dla nauczycieli etyki

**inspiracje
metodyczne
nie tylko
dla
nauczycieli
etyki**

Kierunek Wartości

Redaktor prowadząca
Alina Płaziak-Janiszewska

Wydawnictwo Naukowe Instytutu Filozofii
Uniwersytetu im. Adama Mickiewicza w Poznaniu

Poznań, 2016

Być sobą dzięki innym

prof. dr hab. Roman Kubicki
Dyrektor Instytutu Filozofii
Uniwersytetu im. Adama Mickiewicza w Poznaniu
Kierownik Zakładu Dydaktyki Filozofii i Nauk Społecznych

To nie jest tak, że kto pyta, ten nie błądzi. Jest raczej tak, że kto pyta, błądzi inaczej, ciekawiej. Sięga wyżej, więcej widzi. W efekcie świat staje się większy. Przybywa zatem miejsc, w których nas nie ma, i które choćby dlatego mogą stać się kolejnym celem naszej myślowej wędrówki.

Praktyczną formą filozofowania jest nauczanie filozofii i etyki. Dlatego kształcenie nauczycieli tych dwóch przedmiotów oraz wiedzy o społeczeństwie jest istotną treścią społecznej misji Instytutu Filozofii UAM. W październiku 1999 r. został utworzony w Instytucie Filozofii UAM Zakład Dydaktyki Filozofii i Nauk Społecznych. Rok później pierwsza grupa studentów filozofii rozpoczęła kształcenie nauczycielskie. Kwalifikacje pedagogiczne posiada obecnie ponad 200 absolwentów studiów filozoficznych. Absolwenci poznańskiego Instytutu Filozofii stanowią mocną i zaangażowaną grupę czynnych zawodowo nauczycieli, którzy stale współpracują przy realizacji studenckich praktyk pedagogicznych oraz innych praktyk zawodowych. Jest to istotny element oferty kształcenia uniwersyteckiego, dostosowanego do potrzeb rynku pracy. Od początku realizacji programu specjalności nauczycielskiej funkcję jej koordynatora pełni dr Danuta Anna Michałowska.

W roku 2010 uruchomiono na naszych studiach filozoficznych specjalność etyka, w ramach której słuchacze mogą realizować opcję studiów eksperckich

(Etyka) bądź nauczycielskich (Etyka nauczycielska). Wśród aktywnych zawodowo nauczycieli powodzeniem cieszą się studia podyplomowe etyka nauczycielska. Idea specjalności oraz jej zaplecze naukowo-badawcze i programowe są efektem zaangażowania prof. dr hab. Ewy Nowak, kierownik Zakładu Etyki.

Ponieważ sprawa nauczania filozofii i etyki jest dla pracowników Instytutu Filozofii niezwykle ważna, cieszę się z możliwości współpracy z Ośrodkiem Doskonalenia Nauczycieli w Poznaniu. Jednym z jej przejawów jest wydany przez Wydawnictwo Instytutu Filozofii UAM zbiór scenariuszy zajęć z etyki, przygotowany przez Ośrodek Doskonalenia Nauczycieli w Poznaniu. To ważna i inspirująca odpowiedź na coraz większą potrzebę upowszechniania i uatrakcyjniania na wszystkich etapach edukacyjnych lekcji przedmiotów humanistycznych ze szczególnym uwzględnieniem etyki i filozofii. Edukacja do wartości żywych w świecie wielokulturowym powinna być priorytetowym celem wychowania, którego realizacja zależy od kompetencji nauczyciela. Chodzi o nauczanie, które rozwija w młodym człowieku myślenie odważne i otwarte, to znaczy — wieloperspektywiczne i wielowątkowe.

Zaproponowane przez autorów książki tematy lekcji dotyczą wartości zdecydowanie ważnych w naszym życiu. Nazwa każdego rozdziału książki podkreśla ich specyfikę: (I) JA — Wartości indywidualne, (II)

JA I TY — Wartości interpersonalne; (III) MY — Wartości kolektywne; (IV) ŚWIAT — Wartości uniwersalne. Lekcje mają umożliwić konfrontowanie ich wielu znaczeń. W tle pojawia się nadzieja na sprzyjanie powstawaniu wspólnot komunikacyjnych, które będą aktywne także poza środowiskiem szkolnym.

Autorzy scenariuszy szukają życiowego kompromisu pomiędzy znaczeniami m.in. takich terminów, jak sprawiedliwość, wspólnota czy poświęcenie. Chcą dotrzeć do procesów przyswajania przez młodzież wartości. Dlatego podają liczne przykłady pytań filozoficznych, które prowokują do dyskusji i inicjują w młodym człowieku myślenie krytyczne, bo nieidące śladami obowiązujących stereotypów oraz otwarte na swoje wersje alternatywne, a nawet i antynomiczne.

Autorzy scenariuszy stawiają na kreatywne kształcenie wartości w młodych ludziach, nawiązując w ten sposób do delfickiej maksymy *gnothi seauton*. Człowiek może poznać samego siebie jedynie w lustrze innych ludzi. Zbiór scenariuszy „Kierunek — wartości” jest przydatną pozycją dla edukatorów dążących do wskazania swoim uczniom drogi do osiągnięcia świadomości etycznej poprzez edukację praktyczną.

Spis treści

12 Wstęp

I. JA — Wartości indywidualne

- 18 wiedza – odwaga – samorozwój
Od jaskini do idei, czyli podróże z Platonem
Alina Płaziak-Janiszewska
- 24 uczciwość – wolność wyboru
Czy kiedy nikt nie widzi, to wszystko wolno?
Karolina Gruchalska-Matuszak
- 28 praca – cierpliwość – samorozwój
Pociągaj za sznur! Cierpliwość, uczenie się, praca
Monika Ograbek
- 32 marzenia – determinacja – pasja
Czy warto mieć marzenia?
Monika Ograbek
- 36 heroizm
Rola zmysłów w życiu człowieka. Historia Helen Keller
Kamila Piechowiak-Marcinkowska
- 40 postrzeganie – wiedza – obiektywizm
Nie oceniaj pochopnie, to bardzo nieroztropnie
Agata Maćkowiak
- 44 życie – śmierć – harmonia wewnętrzna
Oswajanie śmierci – czyli Elbruch Wolf opowiada o spotkaniu gęsi ze śmiercią
Alina Płaziak-Janiszewska

II. JA I TY — Wartości interpersonalne

- 50 przyjaźń
Przyjaźń to piękny kwiat
Paulina Wojtkowiak
- 54 komunikacja – zgoda
Jak skutecznie się porozumiewać?
Agata Maćkowiak
- 58 pomoc – szacunek
Co to znaczy okazywać szacunek ludziom w podeszłym wieku?
Aleksandra Lewandowska
- 62 akceptacja – empatia
Każde dziecko jest wyjątkowe
Agata Maćkowiak
- 66 pomoc – postrzeganie – różnorodność
Oczy szeroko otwarte
Paulina Wojtkowiak

III. MY — Wartości kolektywne (społeczne)

- 72 sprawiedliwość – wspólnota
Ktokolwiek myśli, że życie jest sprawiedliwe, jest fałszywie poinformowany – John Fitzgerald Kennedy
Agata Matyjasek
- 76 tradycja – otwartość – wielokulturowość
Szopka betlejemska XXI wieku
Alina Płaziak-Janiszewska, Agata Matyjasek
- 88 czas – uważność – więzi
Czy warto się spieszyć?
Alina Płaziak-Janiszewska
- 92 równość – różnorodność – tożsamość
Inny, nie znaczy gorszy
Karolina Gruchalska-Matuszak

- 96 bogactwo – sprawiedliwość – ideowość
Czy wolno zabierać bogatym, by dawać biednym?
Aleksandra Lewandowska
- 100 współpraca
Współpraca, co to takiego?
Karolina Gruchalska-Matuszak
- 104 tolerancja – różnorodność
Wszyscy jesteśmy równi
Agata Matyjasek i Mateusz Zachciał
- Wartości obywatelskie**
- 108 obywatelstwo – wspólnota – godność
Co się dzieje, jeśli dobro państwa staje się dobrem najwyższym?
Alina Płaziak- Janiszewska
- 116 sprawiedliwość – rzetelność – praworządność
**Kto dał panu prawo decydować o cudzym życiu?
– czyli „Dwunastu gniewnych ludzi” Sidneya Lumeta**
Alina Płaziak- Janiszewska
- 122 wspólnota – odpowiedzialność – pokój
Zakopać topór wojenny – o Indianach i ich zwyczajach
Aleksandra Lewandowska
- IV. ŚWIAT– Wartości uniwersalne**
- 128 miłość
Filozoficzne koncepcje miłości
Agata Matyjasek
- 136 poświęcenie – piękno
Nie wszystko złoto, co się świeci
Monika Ograbek

- 140 prawda – dobro – użyteczność
Trzy sita Sokratesa
Zofia Drossel-Jórdeczka, Paulina Wojtkowiak
- 144 prawda – wiarygodność – zaufanie
**Pasterz, który krzyczał „Wilk!” – o konsekwencjach
nieprzemysłanych żartów**
Zofia Drossel-Jórdeczka
- Opis metod**
Agata Matyjasek, Alina Płaziak-Janiszewska
Asocjogram – 31, Dyskusja – 35, Eksperyment – 39, Gry dydaktyczne – 43,
Mapa myśli – 57, Metoda skojarzeniowa – 65, Poker kryterialny – 87
Storytelling – 99,
TECHNIKI DRAMOWE – 103
Rola na podłodze, Studium przypadku, Płaszcz eksperta – 107
Rzeźba, Aranżacja przestrzeni – 115, Gorące krzesło, Kostka stwierdzeń – 121
Big-brother, Tunel myśli – 143
- 146 Indeks wartości
147 Bibliografia
148 Biogramy autorów

Wstęp

Trafia do Państwa kolejna książka przygotowana przez nauczycieli dla nauczycieli. Jej tytuł „Kierunek – wartości” zdradza, że poruszamy w niej kwestie związane z etyką jako przedmiotem szkolnym. Wśród jej autorów znajdują się doświadczeni pedagodzy, nauczający na różnych poziomach edukacyjnych, którzy od wielu lat łączą pracę nauczyciela etyki z nauczaniem innych przedmiotów – edukacji wczesnoszkolnej, historii czy języka polskiego. I tak jak adresatami tej książki są w pierwszym rzędzie nauczyciele etyki, tak mamy nadzieję, że zainteresuje ona wszystkich, którzy troszczą się o wychowanie swoich podopiecznych. Krótko mówiąc, to książka dla każdego, kto w edukacji świadomie obiera kierunek wartości.

Zebrane scenariusze lekcji to efekt całorocznej pracy w ramach projektu „Etyka w praktyce”, realizowanego w Ośrodku Doskonalenia Nauczycieli w Poznaniu. Pracowaliśmy nad nim ze świadomością, że praktyka ta jest niedoskonała w tym choćby względzie, że na rynku edukacyjnym wciąż brakuje materiałów dydaktycznych z zakresu etyki, a zatem solidnego punktu oparcia dla codziennej pracy nauczyciela. Publikacja niniejsza powstawała więc z myślą, by tę lukę wypełnić, dostarczając narzędzi przydatnych w nauczaniu przedmiotu, a szerzej – stanowiąc inspirację do rozmów z dziećmi i młodzieżą na temat wartości relewantnych dla różnych dziedzin życia społecznego, jak i istotnych dla rozwoju osobistego naszych uczniów i wychowanków.

Prezentowane scenariusze lekcji zostały pogrupowane w kategorie, uwzględniające kolejno wartości indywidualne, interpersonalne, kolektywne i uniwersalne. Odzwierciedlają one porządek nabywania i utrwalania kompetencji moralnych, począwszy od autorefleksji nad sprawami osobiście ważnymi w życiu dziecka i młodego człowieka poprzez zdolność włączania się w relacje z innymi i angażowania się w sprawy wagi społecznej, aż po umiejętność rozumiejącego odnoszenia się do wartości uznawanych za uniwersalne. Publikację opracowano w taki sposób, aby mogła stanowić dla nauczyciela kompletny materiał, nadający się w pełni do wykorzystania podczas zajęć, dostosowywany wszakże każdorazowo przez prowadzących do możliwości percepcyjnych uczniów. Zachęcamy zatem do tego, by w odniesieniu do potrzeb i struktur pojęciowych uczestników zajęć modyfikować ćwiczenia i pytania, a także wymiennie traktować teksty kultury. Fundamentalne znaczenie w kontekście każdego scenariusza miały metody pracy. Wychodziliśmy z założenia, że różnorodność i zmienność metod zastosowanych podczas lekcji wzbudza w uczniach ciekawość i wytrąca z rutynowego myślenia. Warto zwrócić

uwagę na wykorzystanie przez naszych autorów wielu technik dramatycznych, które polegają na odgrywaniu ról, przekraczaniu granicy własnego „ja”, zaangażowaniu emocjonalnym. Dzięki temu metody te istotnie wspomagają kształcenie empatii oraz umiejętności patrzenia i oceny świata z różnych perspektyw. Zarówno dystansowanie się od doświadczenia partykularnego, osobistego, jak i empatyczny ogląd nie tylko własnych, ale po prostu ludzkich spraw, to fundament każdej rzetelnej refleksji etycznej. Wśród propozycji metodycznych nasi Czytelnicy znajdują również ciekawe gry edukacyjne, eksperymenty oraz rozmaite ćwiczenia pobudzające dociekliwość ucznia. Jesteśmy przekonani, że umożliwiając dzieciom doświadczenie różnych sytuacji problemowych, ułatwiamy im zrozumienie problemów moralnych i społecznych, a wraz z tym opanowanie najważniejszych zagadnień etycznych. Kluczem otwierającym dziecko na refleksję są przede wszystkim emocje. Dlatego zaproponowane ćwiczenia są dobrym bodźcem do stawiania pytań o siebie samych, o innych, o otaczający świat.

Tym, co spaja wszystkie scenariusze lekcji, są wartości. Nie tylko *sensu stricto* moralne. Tematem spotkań są dobro i słuszność moralna, ale także tolerancja, przyjaźń, miłość czy piękno. Żyjemy pośród wartości, oddychamy nimi, stanowią one podstawowe kryterium naszych codziennych wyborów. Nie rodzimy się jednak z wartościami w genach, nie dysponujemy ot tak i po prostu kierunkowskazem, gdy chodzi o podejmowanie słusznych i właściwych działań. Uczymy się tego jak wielu innych ważnych umiejętności. Uczenie się powinniśmy jednak rozumieć szeroko, wszak nie zamyka się ono w szkolnych murach, a ma miejsce wszędzie tam, gdzie nawiązują się i toczą relacje – między nauczycielem a uczniem, między uczniami, między uczniem a rodzicami i opiekunami. Uczenie odbywa się poprzez uczestnictwo w kulturze, także medialnej. I nie chodzi o to, by na nią utyskiwać. Idzie o to, by wspomagać naszych wychowanków w świadomym korzystaniu z dóbr kultury, a gdy trzeba – w zmianie świata na lepsze. Działania, które uważamy za wartościowe, wymagają wysiłku intelektualnego i emocjonalnego, niekiedy walki ze stereotypami, kiedy indziej zaś odwagi cywilnej i poświęcenia. Rozumiejąc szeroko „nauczanie” i „uczenie się”, należy mieć stale na uwadze, że pierwszy obraz wartości tworzą wspólnie z dzieckiem jego najbliżsi – w tym nauczyciele. I to nie tylko za pomocą wyraźnej nauki i *explicite* formułowanych treści. Tyle samo co warsztat, materiały i narzędzia dydaktyczne czy sumienne przygotowanie do zajęć liczy się sposób odnoszenia

do uczniów, odpowiednia atmosfera do współpracy, otwartość i życzliwość w stosunku do podopiecznych.

Budowanie wartości to codzienna praktyka każdego nauczyciela. Lekcje etyki dają w tym względzie duże możliwości, ale też nakładają na nas nauczycieli ogromną odpowiedzialność. Nie jest ona jednak balastem, bo korzyści z takiej etycznej praktyki czerpią tyleż uczniowie, co i my sami. Kształcenie ucznia jest zawsze przecież także kształcące dla samego nauczyciela.

Alina Płaziak-Janiszewska

JA — Wartości indywidualne

I

90 min
15–17 lat

Od jaskini do idei, czyli podróże z Platonem

Cele

Po zajęciach uczeń:

- » wymienia elementy świata przedstawionego w Platońskiej wizji jaskini;
- » wyjaśnia metaforyczne znaczenie: jaskini, świata poza jaskinią, ludzi przykutych w jaskini, przedmiotów rzucających cień, murku, cieni rzeczy, filozofa;
- » charakteryzuje postaci w jaskini,
- » proponuje sposoby przełamywania własnych ograniczeń.

Formy i metody pracy

- » praca indywidualna,
- » praca w parach,
- » praca w grupach,
- » burza mózgów,

- » skojarzenia,
- » techniki dramowe (fotografia, studium przypadku, krąg życia, w płaszczu eksperta),
- » dyskusja,
- » praca z tekstem.

Materiały

- » markery, arkusze papieru,
- » media z dostępem do Internetu,
- » schemat jaskini,
- » fragment tekstu Platona pt. „Państwo”. (Załącznik)

1. Platon, *Państwo*, przeł. Władysław Witwicki, Wyd. Antyk, Kęty 2003, s. 220-222.

Tok zajęć

1. Nauczyciel wita się z uczniami i prosi, aby każdy z nich opowiedział, na co zwrócił uwagę w drodze do szkoły. Po rozmowie pyta:

Czy łatwo było odpowiedzieć na to pytanie?

Czy można ciągle żyć uważnie, świadomie?

2. Prowadzący zaprasza uczniów do zabawy w „cienie”, podczas której uczestnicy rozchodzą się po sali i dobierają w pary. Jeden z uczestników wykonuje jakieś czynności, a drugi jako jego cień powtarza ruchy. Po ustalonym czasie uczniowie zamieniają się rolami. Ćwiczenie można kontynuować poprzez łączenie uczniów w większe grupy. Na koniec wszyscy uczestnicy podążają za osobą poruszającą się przed nimi. Po ćwiczeniu prowadzący inicjuje dyskusję:

Jak czuliście się w obu rolach?

Która z nich była bardziej twórcza/męcząca/łatwiejsza?

Kim/czym wolelibyście być?

Czym jest cień?

3. Nauczyciel rozkłada na podłodze graficzne przedstawienie jaskini według Platona, dzieli uczestników zajęć na grupy i rozdaje kartki z krótkim tekstem (Załącznik). Zadaniem uczniów jest przygotowanie fotografii oddającej jego sens, a następnie zajęcie wybranego przez siebie miejsca na planszy. Na znak prowadzącego (np. klaśnięcie w dłoń) wszyscy zastygają, prezentując fotografię. Nauczyciel podchodzi do uczestników i „ożywia” ich. Uczniowie odpowiadają na pytania zapisane na tablicy:

Co robisz? Co widzisz?

Dlaczego to robisz?

Co chcesz osiągnąć przez wykonanie danej czynności?

Skąd wiesz, że takie zachowanie jest odpowiednie w danej sytuacji?

Jakie są twoje zasady/wartości?

Nauczyciel prosi uczniów, aby na podstawie tego, co zobaczyli i usłyszeli, spróbowali odtworzyć, co wydarzyło się w jaskini.

4. Wybrana osoba czyta fragment *Państwa* Platona dotyczący jaskini. Następnie nauczyciel prosi, aby pozostali potraktowali ten tekst jako opis przypadku jakiejś grupy ludzi, po czym zadaje pytania:

Kim są ludzie w jaskini?

Czy ich sytuacja jest szczególna? Dlaczego?

Dlaczego tam przebywają?

Czy ich przebywanie w jaskini jest dobrowolne?

Co doprowadziło do tego, że się tam znaleźli?

Czy wszyscy ludzie znajdują się w jaskini? A kto nie? Dlaczego?

Gdzie znajduje się według was jaskinia?

5. Nauczyciel dzieli klasę na grupy. Na środku sali kładzie plakat z napisem „Ludzie w jaskini”, a obok cztery puste plansze, na których uczniowie wypisują swoje spostrzeżenia związane z następującymi problemami:

- » wiedza ludzi, sposób jej zdobywania,
- » sposoby kontaktowania się z innymi ludźmi,
- » stosunek do miejsca, w którym żyją ludzie i do świata poza tym miejscem,
- » próby podejmowane w celu zmiany swojej sytuacji.

6. Po wykonaniu ćwiczenia warto odwołać się do problemów zwią-

zanych ze zdobywaniem i przekazywaniem wiedzy. Można wskazać przykłady z nauki współczesnej, np. teorię strun, fizykę kwantową, itp., i pokazać problemy z wyobrażeniem sobie dziesięciowymiarowego świata, czyli czegoś, co jest trudne do objęcia zdrowym rozsądkiem. Można też przywołać wynalazki, np. telegraf, telefon, by ukazać, jak trudno było ludziom wyobrazić sobie, że głos „biegnie” drutem. Prawdy, które głosi odkrywca/filozof, są sprzeczne z doświadczeniem, niezrozumiałe, wywołują agresję. Prowadzący wskazuje na to, co może grozić temu, kto się nawraca i temu, kto usiłuje nawracać innych (nawrócenie – odwrócenie się od iluzji do prawdy), np. może być postrzegany jako szaleniec. Po wprowadzeniu nauczyciel zadaje pytania o osobę, która wydostała się z jaskini:

Jak myślicie, kim jest ten, który po oswobodzeniu się, wraca do jaskini, aby oświecić innych?

Czy mieszkańcy jaskini uwierzą, że na zewnątrz jest inne, prawdziwe życie?

Czy myślicie, że łatwo będzie przekonać innych mieszkańców jaskini do wyjścia z niej?

Czy można zmusić ludzi dla ich dobra do wyjścia z jaskini?

7. Prowadzący zaprasza do analizy wcześniej uzupełnionych plakatów i zastanowienia się, jak pomóc ludziom przebywającym w jaskini. W tym celu przydziela uczniom role ekspertów, tworząc grupy:

- » psychologów,
- » filozofów (platonistów),
- » lekarzy.

Zadaniem zespołów jest wskazanie, w dowolnej formie, drogi postępowania w życiu.

8. Nauczyciel rozdaje karty pracy do uzupełnienia. Zadaniem uczniów jest wyjaśnienie czym/kim są:

- » jaskinia,
- » świat poza jaskinią,
- » ludzie przykuci w jaskini,
- » filozof,
- » przedmioty rzucające cień (murek, rzeczywistość, cienie rzeczy).

9. Na podsumowanie zajęć nauczyciel zadaje pytania:

Kim chcielibyście być – ludźmi przykutymi w jaskini czy filozofami?

(Uczniowie ustawiają się po przeciwnych stronach sali, w zależności od odpowiedzi.)

Jak myślicie, kim teraz jesteście?

Załącznik

Zobacz! Oto ludzie są niby w podziemnym pomieszczeniu na kształt jaskini. Do groty prowadzi od góry wejście zwrócone ku światłu, szerokie na całą szerokość jaskini. W niej oni siedzą od dziecięcych lat w kajdanach (...) (s. 220).

W grocie ludzie (...) siedzą od dziecięcych lat w kajdanach; przykute mają nogi i szyje tak, że trwają na miejscu i patrzą tylko przed siebie; okowy nie pozwalają im obracać głów. Z góry i z daleka pada na nich światło ognia, który się pali za ich plecami (...) (s. 220).

Ludzie zamknięci w grocie i skuci w kajdanach od dzieciństwa (...) mogliby z siebie samych i z siebie nawzajem widzieć cokolwiek innego oprócz cieni, które ogień rzuca na przeciwległą ścianę jaskini? (s. 220).

Po długotrwałym pobycie w jaskinie człowiek musiałby patrzeć w światło, cierpiałby, robiąc to wszystko, a tak by mu w oczach migotało, że nie mógłby patrzeć na te rzeczy, których cienie poprzednio oglądał. (s. 222).

Potem powiedziałem:

– Przedstaw sobie obrazowo, jako następujący stan rzeczy, naszą naturę ze względu na kulturę umysłową i jej brak. Zobacz! Oto ludzie są niby w podziemnym pomieszczeniu na kształt jaskini. Do groty prowadzi od góry wejście zwrócone ku światłu, szerokie na całą szerokość jaskini. W niej oni siedzą od dziecięcych lat w kajdanach; przykute mają nogi i szyje tak, że trwają na miejscu i patrzą tylko przed siebie; okowy nie pozwalają im obracać głów. Z góry i z daleka pada na nich światło ognia, który się pali za ich plecami, a pomiędzy ogniem i ludźmi przykutymi biegnie górą ścieżka, wzdłuż której widzisz murek zbudowany równoległe do niej, podobnie jak u kuglarzy przed publicznością stoi przepierzenie, nad którym oni pokazują swoje sztuczki.

– Widzę – powiada.

– Więc zobacz, jak wzdłuż tego murku ludzie noszą różnorodne wytwory, które

sterczą ponad murek; i posągi, i inne zwierzęta z kamienia i z drzewa, i wykonane rozmaicie i oczywiście jedni z tych, co je noszą, wydają głosy, a drudzy milczą.

– Dziwny obraz opisujesz i kajdaniarzy osobliwych.

– Podobnych do nas – powiedziałem. – Bo przede wszystkim czy myślisz, że tacy ludzie mogliby z siebie samych i z siebie nawzajem widzieć cokolwiek innego oprócz cieni, które ogień rzuca na przeciwległą ścianę jaskini?

– Jakimże sposobem? – powiada, gdyby całe życie nie mógł żaden głową poruszyć?

– A jeżeli idzie o te rzeczy obnoszone wzdłuż muru? Czy nie to samo?

– No, cóż.

– Więc gdyby mogli rozmawiać jeden z drugim, to jak sądzisz, czy nie byliby przekonani, że nazwami określają to, co mają przed sobą, to, co widzą?

– Koniecznie.

– No, cóż? A gdyby w tym więzieniu jeszcze i echo szło od im przeciwległej ściany, to, ile razy by się odzywał ktoś z przechodzących, wtedy, jak myślisz? Czy oni by sądzili, że to się odzywa ktoś inny, a nie ten cień, który się przesuwają?

– Na Zeusa, nie myślę inaczej – powiada.

– Więc w ogóle – dodałem – ci ludzie tam nie co innego braliby za prawdę, jak tylko cienie pewnych wytworów.

– Bezwarunkowo i nieuchronnie – powiada.

– A rozpatrz sobie – dodałem, ich wyzwolenie z kajdan i uleczenie z nieświadomości. Jak by to było, gdyby im naturalny bieg rzeczy coś takiego przyniósł; ile razy by ktoś został wyzwolony i musiałby zaraz wstać i obrócić szyję, i iść, i patrzeć w światło, cierpiałby, robiąc to wszystko, a tak by mu w oczach migotało, że nie mógłby patrzeć na te rzeczy, których cienie poprzednio oglądał. Jak myślisz, co on by powiedział, gdyby mu ktoś mówił, że przedtem oglądał ni to, ni owo, a teraz coś bliższego bytu, że zwrócił się do czegoś, co bardziej istnieje niż tamto, więc teraz widzi słuszniej; i gdyby mu ktoś teraz pokazywał każdego z przechodzących i pytaniami go zmuszał, niech powie, co to jest. Czy nie myślisz, że ten by może był w kłopotcie i myślałby, że to, co przedtem widział, prawdziwsze jest od tego, co mu teraz pokazują?

– Z pewnością – powiada.

– Nieprawdaż? A gdyby go ktoś zmuszał, żeby patrzył w samo światło, to bolałyby go oczy, odwracałby się i uciekał od tych rzeczy, na które potrafi patrzeć i byłby przekonany, że one są rzeczywiście jaśniejsze od tego, co mu teraz pokazują?

– Tak jest – powiada.

– A gdyby go ktoś – dodałem – gwałtem stamtąd pod górę wyciągał po kamieniach i stromiznach ku wyjściu i nie puściłby go prędzej, ażby go wywłócił na światło słońca, to czy on by nie cierpiał i nie skarżyłby się i nie gniewał, że go wloką, a gdyby na światło wyszedł, to miałby oczy pełne blasku i nie mógłby widzieć ani jednej z tych rzeczy, o których by mu teraz mówiono, że są prawdziwe?

1. Platon, *Państwo*, przeł. Władysław Witwicki, Wyd. Antyk, Kęty 2003, s.220-222.

90 min
10–13 lat

Czy kiedy nikt nie widzi, to wszystko wolno?

Cele

Po zajęciach uczeń:

- » przewiduje skutki nieuczciwego postępowania wobec innych osób;
- » pokazuje sposoby rozwiązania problemu;
- » analizuje swoje wypowiedzi, porównując je z wypowiedziami innych osób podczas dyskusji;
- » przedstawia swoje myśli i uczucia w formie pracy plastycznej.

Formy i metody pracy

- » praca indywidualna,
- » gry dydaktyczne,
- » praca z klasą,
- » praca z tekstem,
- » dyskusja,
- » praca w grupie,

- » praca plastyczna,
- » drama (scenki, improwizacja).

Materiały

- » tekst „Pierścień Gygesa”*, dostosowany do potrzeb uczniów (Załącznik),
- » masa solna w różnych kolorach, podkładki,
- » nasiona, koraliki, makaron, patyczki itp.,
- » kartki z wydrukowanym początkiem zdania *Gdybym był niewidzialny, to...*
- » długopisy.

* Platon, *Państwo*, przeł. Władysław Witwicki, Wyd. Antyk, Kęty 2003, s. 52.

Tok zajęć

1. Nauczyciel zaprasza uczniów do zabawy w „iskierkę”. Następnie dzieci stojące w kręgu otrzymują „niewidzialny przedmiot”, np. miękką poduszkę. Zadaniem uczniów jest przekazywanie jej sobie z rąk do rąk w taki sposób, aby pokazać, jaka jest miękka i miła. Następnie poduszka zmienia się, np. w szklaną kulę, klejącą gumę, piórko, w zależności od inwencji nauczyciela.

2. Prowadzący zachęca uczniów do uruchomienia wyobraźni. Rozdaje im kartki z wydrukowanym początkiem zdania *Gdybym był niewidzialny, to...*, po czym prosi, aby dokończyli myśl w formie ustnej lub pisemnej. Po prezentacji zadania nauczyciel inicjuje dyskusję:

Czy zadanie było łatwe czy trudne?

Czy chcielibyście być niewidzialni? Dlaczego?

Co by się działo, gdyby inni nas nie widzieli?

3. Nauczyciel czyta głośno *Pierścień Gygesa* (Załącznik), następnie zaprasza uczniów do rozmowy:

*Co się wydarzyło?
Co znalazł Gyges?
Jak postanowił wykorzystać pierścień?
Nad czym zastanawiał się bohater?
Jakie uczucia mu towarzyszyły?
Czy kiedy nikt nie widzi, to wszystko wolno?
Czy niewidzialność zwalnia ze wszystkich reguł? Dlaczego?*

4. Prowadzący prosi uczniów, aby podzielili się na trzyosobowe zespoły, a następnie przedstawia im problem do rozwiązania:

Czy historia Gygesa mogła zakończyć się w inny sposób? Jeśli tak, to w jaki? – pokażcie to w formie scenek.

Nauczyciel określa czas na realizację zadania. Po prezentacji zaprasza do dyskusji:

*Jak się czuliście w roli Gygesa?
Czy istnieje tylko jedno możliwe rozwiązanie i zakończenie tej historii?
Co was zaskoczyło?
Od czego zależy sposób, w jaki postąpimy, mając wybór?
Czy te wybory są trudne?
Czy łatwo być uczciwym?*

5. Nauczyciel zachęca do wyrażenia swoich myśli, uczuć i tego, co dzieci uważają za najważniejsze w tej historii poprzez pracę plastyczną. Uczniowie mają do dyspozycji masę solną w kilku kolorach oraz inne materiały, np. nasiona roślin, wykałaczki, patyczki, koraliki, makaron, itp. Dzieci samodzielnie dobierają kolory, lepią z masy swoje odczucia związane z historią Gygesa.

Po wykonaniu pracy grupa ogląda wszystkie wytwory. Nauczyciel zachęca, aby uczniowie spróbowali nadać tytuły poszczególnym pracom, zwracając uwagę na to, aby jej autor milczał w momencie omawiania jego dzieła.

6. Prowadzący podsumowuje zajęcia, pytając:

*Czego dowiedzieliście się podczas tej lekcji o sobie, o innych ludziach?
Czy to, czego dowiedzieliście się, może wam pomóc w życiu?
W jakich sytuacjach? Jak myślicie?*

Załącznik Tajemniczy pierścień Gygesa*

Dawno, dawno temu na Lydos, jednej z małych greckich wysp, ubogi pasterz Gyges znalazł przy drodze tajemniczy pierścień. A ponieważ nigdy dotąd nie mógł pozwolić sobie na takie ozdoby, to założył go na swój palec i nosił z dumą dzień i noc.

Pewnego razu król wezwał do siebie wszystkich pasterzy. I kiedy tak stali przed królem, czekając na swoją kolej, Gyges zabawiał się swoim pierścieniem, okręcając go dookoła palca. Nagle uświadomił sobie, że stał się niewidzialny! Dookoła bowiem rozmawiano o nim tak, jakby go tam wcale nie było. Wtedy Gyges przekręcił swój pierścień i znowu stał się widzialny. Hm... ten pierścień ma czarodziejską moc – pomyślał sobie Gyges. I wtedy zaświtał mu w głowie osobliwy pomysł. Pozazdrościł królowi bogactwa, władzy, a nawet urodziwej żony. On sam nie miał przecież żadnej z tych rzeczy. A gdyby tak wykorzystał pierścień, który czyni przecież niewidzialnym i zakraść się do pałacu? Można by całkiem niepostrzeżenie zakraść się do skarbcza, króla uśmiercić, a królową pojąć za żonę i jeszcze samemu objąć tron...

Jak Gyges pomyślał, tak zrobił.

Oprac. na podstawie Platon *Państwo*, przeł. W. Witwicki, wyd. Antyk, Kęty 2003, s.52.

90 min
10–13 lat

Pociągaj za sznur! Cierpliwość, uczenie się, praca

Cele

Po zajęciach uczeń:

- » opisuje wagę pracy w życiu;
- » wyjaśnia powiedzenia związane z pracą oraz z cierpliwością;
- » dostrzega motyw wędrówki w tekście w analogii do ziemskiego życia;
- » wylicza podstawowe wartości w życiu.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » pogadanka,
- » dyskusja,
- » gra dydaktyczna,
- » burza mózgów.

Materiały

- » gra dydaktyczna „Takie jest życie”,
- » włóczka,
- » wycięte ślady stóp,
- » Michel Piquemal, „Pociągaj za sznur”.*

* Michel Piquemal, *Pociągaj za sznur*, [w:] tenże, *Bajki filozoficzne*, przeł. Helena Sobieraj, Muchomor, Warszawa 2004, s. 51.

Tok zajęć

1. Nauczyciel wraz z uczniami gra w „Takie jest życie”. Ćwiczenie ma na celu zbadanie wytrwałości podopiecznych. Dzieci próbują odgadnąć zagadki ukryte na kartach. Opiekun obserwuje, jak szybko rezygnują z rozwiązywania trudnych zadań.
2. Prowadzący prosi uczniów, by rozwinęli kłębek włóczki. Po wykonaniu tego zadania, mówi, aby go z powrotem zwinęli. Dzieci nie wiedzą, po co miały to zrobić, jest to dla nich strata czasu (uczniowie mogą zacząć narzekać, że to jest nudne).
3. Nauczyciel lub chętni uczniowie czytają na głos bajkę „Pociągaj za sznur”!
4. Uczniowie siadają na dywanie w kręgu. Prowadzący zadaje pytania:

O czym marzył młody student, co zrobił?

Czego chciał się nauczyć student od kowala?

Co młodzieniec robił u starca?

Czego nauczył się student?

Na czym polegała mądrość starca?

5. Nauczyciel zadaje pytanie: *O kim możemy powiedzieć, że jest najmądrzejszy? Uczniowie wypisują cechy, które kojarzą się im z mądrością. Zastanawiają się, czy można kogoś nazwać najmądrzejszym.*

6. Prowadzący zwraca uwagę na to, że zanim student dotarł do kowala, długo i wytrwale wędrował, co nie zawsze było przyjemne. Następnie, na śladach wyciętych wcześniej stóp, każdy uczeń zapisuje dwa swoje skojarzenia z pojęciem podróży. Wszyscy układają z tych elementów drogę.

7. Gdy wszyscy siedzą w kręgu, opiekun zadaje pytania:

Czy nasze życie jest wędrówką, drogą?

Czy sami możemy ustalać, dokąd i którędy pójdziemy?

Czy wędrówka jest trudna?

8. Nauczyciel prosi uczniów, aby ułożyli ślady na różne sposoby, a następnie opowiedzieli, co chcieliby osiągnąć podczas swojej wędrówki. Pomysły zapisują na kartkach i wkładają do symbolicznej butelki. W ten sposób prowadzący zachęca uczestników zabawy, aby opowiedzieli o swoich planach na przyszłość, po czym inicjuje dyskusję:

Dlaczego student ciągnął linę?

Czy zawsze to, co robimy, w danym momencie wydaje się nam potrzebne i mające sens?

A może to, co robimy, ma sens dopiero po jakimś czasie? Podajcie przykłady.

9. Prowadzący prosi podopiecznych o wyjaśnienie znaczenia przysłów: „Bez pracy nie ma kołaczy” oraz „Cierpliwość jest kluczem do szczęścia”.

10. Nauczyciel proponuje zadanie domowe.

Odpowiedzcie, w dowolnej formie, na pytanie: Czy uczenie się, praca i cierpliwość mają ze sobą związek?

Asocjogram

Jest metodą definiowania pojęć poprzez tworzenie różnych skojarzeń. Stosując tę metodę, można też diagnozować aktualny stan wiedzy uczniów oraz przygotować ich do rozwiązywania problemów, tworząc w tym celu listy pomysłów. Praca odbywa się jednocześnie w dwóch grupach. Każda z nich otrzymuje dwie duże kartki, na których uczniowie zapisują swoje pomysły dotyczące podanego zagadnienia, jak na mapie myśli. Ważne, by każda z grup używała innego koloru, ponieważ w trakcie pracy grupy zamieniają się kartkami i uzupełniają (używając tego samego koloru co wcześniej) wypowiedzi poprzedników własnymi refleksjami. Następuje ponowna wymiana kartek. Pomysły można również uzupełniać, używając karteczek samoprzylepnych.

90 min
10–13 lat

Czy warto mieć marzenia?

Cele

Po zajęciach uczeń:

- » streszcza mit o Dedalu i Ikarze;
- » dowodzi wagi marzeń w życiu człowieka;
- » ocenia postawy i zdarzenia przedstawione w opowieści;
- » stosuje w wypowiedzi związki frazeologiczne związane z marzeniami.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » dyskusja,
- » burza mózgów,
- » gry dydaktyczne,
- » praca plastyczna.

Materiały

- » skrzydła wycięte z brystolu,
- » obraz Pietera Bruegela Upadek Ikara,
- » tekst „Marzenie ściętej głowy”*,
- » brystol, kredki, farby, brokat itp.,
- » kosz, piłka.

*. Grzegorz Kasdepke, *Powrót Bartusia, czyli co to znaczy... po raz drugi*, Wydawnictwo Literatura, Łódź 2012, s. 38-39.

Tok zajęć

1. Nauczyciel wita przybyłych uczniów. Informuje, że w sali znajduje się niespodzianka. Uczniowie szukają ukrytego przedmiotu i odnajdują wycięte z brystolu skrzydła. Następnie wszyscy dyskutują, co mogą one oznaczać – dzieci przedstawiają różne propozycje rozwiązań.
2. Prowadzący proponuje, aby uczniowie pomalowali skrzydła „kolorami marzeń” za pomocą rąk.
3. Nauczyciel opowiada lub czyta mit o Dedalu i Ikarze.
4. Prowadzący prosi, żeby uczniowie zastanowili się, który fragment mitu wywołał w nich najwięcej różnych emocji, a następnie przedstawili go w dowolny sposób. Po skończonym zadaniu dzieci odpowiadają na pytania:

Jak się czułeś, gdy słuchałeś mitu?

Czy to samo odczuwałeś w momencie odgrywania sceny?

5. Nauczyciel zachęca uczniów do udziału w zabawie „Jakie cechy posiadali bohaterowie mitu?” Prosi uczniów o odszukanie w sali ukrytych karteczek z napisami. Następnie dzieci wspólnie z nauczycielem zapisują na skrzydłach po jednej stronie cechy Dedala (np. mądry, pomysłowy, wynalazca, rozsądny, odpowiedzialny, itd.), a po drugiej stronie Ikara (np. nieposłuszny, lekkomyślny, odważny, ale także wrażliwy – oczarowany przyrodą, itd.).

6. Prowadzący rozpoczyna z uczniami dyskusję:

Jak myślicie, o czym marzyli bohaterowie?

W jaki sposób zrealizowali swoje marzenia?

Czy warto marzyć? Dlaczego?

Czy warto dążyć do zrealizowania swoich marzeń, nawet jeżeli kogoś skrzywdzimy?

Jakie cechy charakteru pozwalają nam realizować swoje marzenia?

7. Nauczyciel zachęca uczniów do pokazania ruchami, jakie są ich marzenia. Następnie zaprasza do zabawy „Punkty marzeń” – ćwiczenie polega na rzucaniu piłki, np. do kosza na śmieci. Zadanie ma na celu uświadomienie dzieciom, że nie wszystko można osiągnąć od razu i bez wysiłku. Po wykonaniu ćwiczenia uczniowie odpowiadają na pytania:

Jakie podobieństwa widzicie między spełnianiem marzeń a rzucaniem piłki do celu?

Czy zawsze marzenia się spełniają?

Czy mamy wpływ na realizację marzeń? Dlaczego?

8. Prowadzący czyta tekst „Marzenie ściętej głowy”. Następnie wszyscy uczniowie rozmawiają na temat marzeń bohatera. Potem nauczyciel dzieli grupę na cztery zespoły, których zadaniem jest wyjaśnienie znaczenia jednego wylosowanego związku frazeologicznego: „pożegnać się z marzeniami”, „żyć marzeniami”, „marzyć o niebieskich migdałach”, „szczyt marzeń”. Następnie uczniowie wycinają z brystolu skrzydła, zdobia je według swojego pomysłu kredkami, brokatem, farbami itp., po czym zapisują na nich swoje marzenia.

Dyskusja

Najpopularniejsza metoda dydaktyczna, oparta na umiejętności komunikacji werbalnej. Wymaga stawiania pytań i udzielania na nie odpowiedzi. Służy aktywizowaniu uczniów i zachęcaniu ich do publicznego prezentowania swojej wiedzy, opinii oraz poglądów. Pogłębia również ciekawość i umiejętność krytycznego myślenia. Uczy szacunku do ludzi prezentujących odmienne stanowisko oraz prawidłowego reagowania na argumenty odbiegające od osobistych przekonań. Powinna zawierać pytania otwarte, umożliwiające swobodne wypowiedzi. Wyróżniamy wiele typów dyskusji: sokratejska, kazuistyczna czy w kręgu; wszystkie one opierają się jednak na tym samym, wyżej przedstawionym schemacie. Istotne są moderatorskie możliwości nauczyciela i pokazanie uczniom, że każdy uczestnik dyskusji jest tak samo ważny i ma prawo zabrać głos.

90 min
10–12 lat

Rola zmysłów w życiu człowieka. Historia Helen Keller

Cele

Po zajęciach uczeń:

- » definiuje pojęcie zmysłów w kontekście biologicznym i psychospołecznym;
- » rozróżnia rolę i funkcje zmysłów;
- » zna historię Helen Keller.

Formy i metody pracy

- » mapa myśli,
- » praca w grupach,
- » praca w parach,
- » gry dydaktyczne (ciuciubabka, posagi),
- » dyskusja.

Materiały

- » kreda,
- » tablica,

- » film „Historia Helen Keller”*,
- » gra ciuciubabka (opaska na oczy, kubeczki z różnego rodzaju materiałami – kawa, mąka, herbata, piasek, pieprz, kasza itp.),
- » kartki papieru.

* <https://www.youtube.com/watch>, stan z dnia 12.10.2016.

Tok zajęć

1. Nauczyciel rozkłada na stole karty Dixit i prosi uczniów o wybranie tej, która najbardziej kojarzy im się ze słowem „zmysły”. Następnie dzieci uzasadniają swój wybór.

2. Prowadzący zaprasza uczniów do wykonania ćwiczeń (do wyboru – w zależności od zaangażowania grupy i czasu):

- » Uczniowie ustawiają się w dwóch rzędach naprzeciwko siebie, tworząc pary. Jedno z dzieci ma zamknięte oczy, drugie przybiera dowolną pozę (to posąg). Zadaniem niewidzącego uczestnika jest skopiowanie postawy kolegi, tylko na podstawie dotyku.
- » „Ciuciubabka”, polega na rozpoznawaniu za pomocą dotyku poszczególnych kształtów przedmiotów umieszczonych w worku. Uczniowie podzieleni na grupy wspólnie tworzą listy rozpoznanych przedmiotów. Wygrywa ta, która będzie miała ich więcej.
- » Uczniowie rysują portret partnera, patrząc mu w oczy, a nie na kartkę.

Nauczyciel podsumowuje tę część zajęć pytaniami:

*Jak się czuliście w roli posągu, a jak w roli niewidzącego?
Czy trudno było skopiować posągi? Dlaczego?
Co utrudniało, a co ułatwiało wykonanie wszystkich ćwiczeń?
Jakimi zmysłami poznajemy świat?
Co się dzieje, kiedy zabraknie któregoś ze zmysłów?
Czy znacie ludzi, którzy funkcjonują bez któregoś ze zmysłów?*

3. Nauczyciel rozpoczyna projekcję filmu o Helen Keller. Po obejrzeniu filmu wszyscy uczniowie wypisują na kartkach najważniejsze etapy jej życia i układają je chronologicznie na podłodze. Następnie nauczyciel dzieli uczniów na zespoły, które w wyniku dyskusji wybierają jeden, najważniejszy (wg zespołu) okres z życia bohaterki. Każda grupa wybiera osobę, która wciela się w rolę Helen. Dzieci odrysowują jej postać na plakacie, a następnie wypisują:

- » w głowie – co myśli?
- » w tułowie – co czuje?
- » w nogach – co robi?

Po prezentacji plakatów uczniowie zastanawiają się:

*Kim była Helen?
Jakie zmysły Helen Keller straciła? Jak to zmieniło jej życie?
Co myślisz o rodzicach dziewczynki? Czy łatwo zaakceptowali zaistniałą sytuację?
Kto i w jaki sposób pomógł Helen?
Co Helen zrobiła dla osób głuchoniemych?
Dzięki jakim cechom charakteru dokonała tak wiele?
Dlaczego warto było poznać Hellen Keller?*

4. Na zakończenie zajęć nauczyciel wiesza na drzwiach arkusz papieru z narysowanym termometrem. Uczniowie, wychodząc z klasy, zaznaczają markerem temperaturę – swój poziom emocji podczas lekcji.

Eksperyment

Ćwiczenie rozbudzające ciekawość (np. budowanie mostów z różnych przedmiotów), podczas którego uczniowie doświadczają i przeżywają procesy moralne, psychologiczne i społeczne. Pomaga to w zrozumieniu przedstawianych podczas lekcji problemów moralnych i zagadnień etycznych. Najczęściej jest to punkt wyjścia do objaśnienia znaczenia terminów i wyrażeń oraz omówienia pojęć z zakresu określonej dziedziny.

45 min

10–13 lat

Nie oceniaj pochopnie, to bardzo nieroztropnie

Cele

Po zajęciach uczeń:

- » wymienia ludzkie zmysły;
- » analizuje sytuacje przedstawione w opowieściach;
- » dowodzi, że nie zawsze może ufać swoim zmysłom;
- » porównuje sytuacje przedstawione w bajce i życiu;
- » rozumie, że nie należy pochopnie oceniać innych.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » dyskusja,
- » burza mózgów,
- » praca z tekstem literackim,
- » gra dydaktyczna.

Materiały

- » Michel Piquemal „Słoń z Bagdadu”*,
- » ilustracje przedstawiające złudzenie optyczne (w wersji papierowej lub elektronicznej),
- » koc oraz różne przedmioty – najlepiej, żeby trudno było je uczniom rozpoznać, np. lakier do paznokci, przyprawa w saszetce, klej w sztyfcie, banknot o dowolnym nominale, wyciskarka do czosnku, itd.

* Michel Piquemal, *Słoń z Bagdadu*, [w:] tenże, *Bajki filozoficzne. Jak żyć razem?*, Muchomor, Warszawa 2012, s. 57.

Tok zajęć

1. Nauczyciel, przed lekcją, chowa pod kocem przyniesione przedmioty. Na początku zajęć prosi kolejno kilka osób, aby sięgając pod przykrycie, spróbowały powiedzieć, co się tam znajduje. Po kilku minutach uczniowie oglądają wszystkie ukryte wcześniej rzeczy i rozmawiają o tym, czy łatwo było rozpoznać przedmioty jedynie za pomocą zmysłu dotyku.
2. Prowadzący pokazuje uczestnikom zajęć obrazki dotyczące złudzeń optycznych i wyjaśnia, czym jest złudzenie optyczne. Uczniowie dyskutują o tym, że wzrok potrafi zmylić człowieka, a następnie wymieniają ludzkie zmysły (wzrok, słuch, dotyk, zapach, smak) i je charakteryzują.
3. Nauczyciel odczytuje bajkę „Słoń z Bagdadu”. Uczniowie dyskutują na temat treści przedstawionej w tekście i odpowiadają na pytania:

Czy zawsze powinniśmy ufać swoim zmysłom?

Czy można wyrazić o kimś opinię, nie znając go dobrze? Dlaczego?

Co sądzą o ocenianiu kogoś tylko po jego wyglądzie?

4. Prowadzący opowiada historię o wysportowanej dziesięcioletniej dziewczynce, która wstydziła się chodzić na lekcje wychowania fizycznego oraz ubierać krótkie spodenki i t-shirty, ponieważ na całym ciele miała wiele siniaków. Następnie prosi uczniów, aby powiedzieli, co pomyśleli o bohaterce opowiadania. (Prawdopodobne odpowiedzi: dziewczynka jest bita, dziecko jest nadpobudliwe, bardzo ruchliwe, podatne na urazy itp.)

Następnie nauczyciel wyjaśnia przyczynę siniaków na ciele dziewczynki: np. choroba trzustki, wątroby, tarczycy, zaburzenia produkcji żółci czy wchłaniania tłuszczów. Na podsumowanie ćwiczenia uczestnicy dostrzegają, jak mylna może być ocena człowieka po wyglądzie.

5. Nauczyciel zaprasza uczniów do zabawy „Wstają ci, którzy...”. Dzięki niej uczestnicy zajęć dowiedzą się czegoś o sobie, poznają się nieco lepiej. Najpierw uczniowie w parach wymyślają polecenia i zapisują je na kartkach, np.: wstają ci, którzy mają niebieskie oczy; wstają ci, którzy wolą sobotę od piątku; wstają ci, którzy są spod znaku bliźniąt; wstają ci, którzy lubią lekcje matematyki, itp. Następnie każda osoba z pary odczytuje po jednym poleceniu, potem kolejna para, i tak do wyczerpania pytań.

6. Prowadzący prosi, aby na zakończenie zajęć każdy uczeń dokończył zdanie: *Po dzisiejszej lekcji...*

Gry dydaktyczne

To coraz popularniejsze metody stosowane w nauczaniu na wszystkich poziomach edukacyjnych. Pozwalają na łatwiejsze przyswajanie nowego materiału poprzez zabawę. Rekomendujemy gry rozbudzające wyobraźnię, skłaniające do rozwoju analitycznego myślenia, doskonalenia umiejętności trafnego zadawania pytań i myślenia przyczynowo-skutkowego. Ułatwiają analizowanie ikonografii, odnajdywanie symboli i postępowanie według z góry ustalonych zasad. Na przykład „Czarne historie” – wzorowane na grze Holgera Böscha – to zagadkowe opowieści, które można tworzyć samemu na potrzeby tematu lekcji. Jeden z uczestników zabawy prezentuje krótki, najczęściej jednozdaniowy zarys zdarzenia, a zadaniem pozostałych osób jest zadawanie pytań, mających doprowadzić do pełnego opisu sytuacji i wyjaśnienia, kogo ona dotyczy, jakie są jej przyczyny i jak wygląda przebieg wydarzeń. Osoba prezentująca problem może w swoich odpowiedziach używać tylko trzech możliwości: „tak”, „nie”, lub „nie dotyczy” (czyli nie ma związku z rozstrzyganą sytuacją). Nauczyciel decyduje, czy uczniowie zadają pytania po kolei, czy zgłaszają się na ochotnika. Istotne jest wytłumaczenie uczniom, a następnie częste przypominanie tego, jak ważne jest wzajemne słuchanie się w celu wykluczenia zadawania tych samych pytań. Można zastosować zabieg polegający na tym, że osoba, która powtórzy pytanie, traci kolejkę.

90 min
10–15 lat

Oswajanie śmierci – czyli Elbruch Wolf opowiada o spotkaniu gęsi ze śmiercią

Cele

Po zajęciach uczeń:

- » wymienia elementy świata przedstawionego w utworze;
- » wyjaśnia znaczenie symbolu tulipana w tekście;
- » określa stosunek głównego bohatera do śmierci;
- » analizuje pytania dotyczące śmierci.

Formy i metody pracy

- » praca indywidualna,
- » praca w parach,
- » praca w grupach,
- » linia czasu,
- » dyskusja,
- » techniki dramowe („Poza”, „Fotografia”, „Aranżacja przestrzeni”, „Big Brother”).

Materiały

- » markery, arkusze papieru,
- » sprzęt szkolny (do ćwiczenia „Aranżacje przestrzeni”),
- » tekst kultury: Elbruch Wolf, „Gęś, śmierć i tulipan”*.

* Elbruch Wolf, *Gęś, śmierć i tulipan*, przeł. Łukasz Żebrowski, Hokus-Pokus, Warszawa 2008.

! Na podstawie ww. utworu powstał spektakl: *Gęś, śmierć i tulipan* w reżyserii Marcina Jarnuszkiewicza, Teatr Baj w Warszawie

Tok zajęć

1. Nauczyciel zaprasza uczniów do ustawienia się w kręgu, a sam staje w środku. W momencie kiedy wymienia pojęcia (związane z lekturą), uczestnicy zajęć zastygają w pozach, naśladując: drzewo, jezioro, gęś, tulipana itp.

2. Prowadzący proponuje, aby każdy wyobraził sobie, że jest tulipaniem i przedstawił życie rośliny od momentu zasadzenia w ziemi do zwiędnięcia. Nauczyciel opowiada historię przy spokojnej muzyce:

Najpierw byłem małym ziarenkiem, tak maleńkim, że sam siebie nie widziałem. Gdzieś głęboko w ziemi spokojnie drzemałem, trzymając się mocno czarnych grudek ziemi. W tych ciemnościach znajdowałem wodę. Pewnego dnia zdarzyło się coś niezwykłego. Na początku poczułem łaskotanie, potem uderzyła mnie zadziwiająca jasność i szum powietrza. Wyciągnąłem długie ramiona ponad piasek i był to najpiękniejszy moment mojego istnienia. Najpierw wyrosły ze mnie zielone liście, potem delikatnie rozwinął się pączek. Jak cudownie, chwiałem się na wietrze, w prawo, w lewo, w dół. Mój kolorowy kwiat co chwilę odwiedzał a to bąk, a to pszczoła, mucha, komar. Niestety, zauważyłem, że od kilku dni się to zmieniło. Coraz mniej gości do mnie przybywa. Moje liście są słabsze, a kwiat stracił kolor. Nie rosnę. Dzisiaj opadł pierwszy płatek. Co będzie dalej?

3. Nauczyciel proponuje, aby uczniowie przygotowali w grupach kolejne etapy życia tulipana w formie rzeźby:

- a) tulipan – ziarno,
- b) tulipan – wyjście z ziemi,
- c) tulipan – najpiękniejszy kwiat w ogrodzie,
- d) tulipan – więdnący kwiat.

Po przygotowaniu rzeźb zespoły na znak nauczyciela zastygają. Prowadzący ożywia wybranego ucznia, który odpowiada na pytania:

*Kim jesteś?
Co robisz?
Co czujesz?
Co myślisz o życiu?*

Po wykonaniu ćwiczenia uczniowie nazywają kolejne etapy życia tulipana.

4. Opiekun prezentuje lekturę „Gęś, śmierć i tulipan”, a następnie pyta:

*W którym momencie pojawia się tulipan w książce/spektaklu?
Jacy inni bohaterowie występują w utworze?
Którzy bohaterowie są ważniejsi, a którzy mniej istotni?
Jaką rolę pełni tulipan w tej opowieści?*

5. Nauczyciel proponuje, aby każdy z uczestników na kartce zapisał jedno wydarzenie z tej historii, następnie miesza kartki, a zadaniem uczniów jest ustalenie chronologii wydarzeń poprzez rozmowę. Uczestnicy ustwiają się na linii czasu. Nauczyciel inicjuje rozmowę:

*Czy przedstawiona historia jest bogata w różne wydarzenia?
Co jest istotniejsze od wydarzeń?
Na co zwróciliście uwagę?
Gdzie mieszka gęś?*

6. Prowadzący prosi uczniów, aby spróbowali zaaranżować przestrzeń, w której mieszkała gęś – uczniowie mogą wykorzystać sprzęt szkolny, papier, itp. Po wykonaniu zadania uczestnicy ćwiczenia wcielają się w rolę wybranego przedmiotu. Na znak nauczyciela naśladują rośliny i rzeczy. Następnie wybrani uczniowie zostają ożywieni i odpowiadają na pytania zadawane przez prowadzącego:

*Kim jesteś?
Co widzisz/słyszysz?
Jak żyje gęś?
Czy gęś jest zadowolona ze swojego życia?
Czy mógłbyś/mogłabyś coś zrobić dla gęsi?*

7. Nauczyciel informuje uczniów będących w rolach, że zaraz do gęsi przybędzie tajemniczy gość – śmierć. Nie wiadomo, czy się pokaże, czy nie, to zależy tylko od śmierci. Uczniowie mogą zostawić jej kartki z pytaniami, które ich nurtują. Dzieci wypisują pytania – mogą pracować indywidualnie lub w parach.

8. Opiekun i uczniowie układają kartki z pytaniami na podłodze. Wspólnie decydują, na które z nich mogą odpowiedzieć ludzie, a na które tylko śmierć, a następnie zastanawiają się nad następującymi problemami:

*Czy jest możliwa odpowiedź na wszystkie pytania? Dlaczego tak/nie?
Na czym polega tajemnica śmierci?
Czy można być szczęśliwym, żyjąc ze świadomością śmierci?*

9. Nauczyciel podsumowuje lekcję, zadając pytania:

*Po co śmierć przyszła do gęsi?
Jak długo z nią przebywała?
W którym momencie gęś przestała bać się śmierci?
Czego gęś nauczyła się od śmierci?
Czy śmierć też nauczyła się czegoś od gęsi?
Z kim jeszcze chcielibyście porozmawiać na temat śmierci?
Które ćwiczenia były trudne, a które łatwe?
Czego dowiedzieliście się o sobie i innych?
Czy ludzi interesuje problem śmierci? Dlaczego nie/tak?*

JA i TY — Wartości interpersonalne

II

90 min
6–10 lat

Przyjaźń to piękny kwiat

Cele

Po zajęciach uczeń:

- » wymienia cechy dobrego przyjaciela;
- » wyjaśnia znaczenie przysłów;
- » rozwiązuje problem moralny związany z oceną postępowania przyjaciela;
- » przewiduje skutki różnych zachowań przyjaciela.

Formy i metody pracy

- » praca z klasą,
- » praca w parach,
- » dyskusja,
- » burza mózgów,
- » gra dydaktyczna.

Materiały

- » media z dostępem do Internetu,

- » tekst piosenki „Zostań moją przyjaciółką”*,
- » papier z narysowanym kwiatem, pudełko, kartoniki z nazwami cech przyjaciela,
- » karteczki z przysłowiami na temat przyjaźni.

* Tekst piosenki *Zostań moja przyjaciółką* [online:] https://www.youtube.com/watch?v=E4tl_GwuGts, stan z dnia 26.09.2016.

Tok zajęć

1. Nauczyciel zaprasza uczniów na dywan, wszyscy siadają w półkole z twarzami w kierunku tablicy multimedialnej i śpiewają piosenkę „Zostań moją przyjaciółką”. (Dzieci mają przed sobą tekst piosenki lub piosenkę w wersji karaoke. Jest on też wypisany na plakacie i przypięty do tablicy. Jeżeli nie umieją czytać, to słuchają i powtarzają tylko refren.).

2. Prowadzący dyskutuje z uczniami na temat przyjaźni:

Co to jest przyjaźń?

Po co ma się przyjaciół?

Czy można żyć bez przyjaciół?

Czy przyjaciel należy tylko do ciebie?

Co zrobić, aby zyskać przyjaciół?

Jakie cechy powinien mieć dobry przyjaciel?

Czy o przyjaźń trzeba dbać jak o kwiat?

3. Nauczyciel pokazuje uczniom duży arkusz papieru z narysowanym konturem kwiatu, a następnie prosi, aby dzieci wyjęły z pudełka kartki

z różnymi cechami przyjaciela. Jeśli cecha jest pozytywna, zadaniem uczestnika zabawy jest przypięcie kartki na arkusz, a jeżeli negatywna, wyrzucenie do kosza.

4. Nauczyciel zadaje pytania związane z tematem przyjaźni:

Czy przyjacielowi trzeba zawsze pomagać?

Czy prawdziwym przyjaciołom należy zawsze wierzyć?

Czy zawsze należy unikać kłótni z prawdziwym przyjacielem?

Czy prawdziwemu przyjacielowi należy wszystko mówić?

Czy można krytykować przyjaciół?

5. Nauczyciel przedstawia uczniom problem do rozwiązania: *Wiemy, że nasz przyjaciel oszukuje podczas gry. Co robimy w tej sytuacji?*

- a) nic nie mówimy,
- b) powiemy o tym innym graczom,
- c) powiemy przyjacielowi, że wiemy, iż oszukuje.

Uczniowie zmieniają miejsca w zależności od wyboru odpowiedzi. W ten sposób prawdopodobnie powstaną trzy grupy, których zadaniem jest przygotowanie uzasadnienia podjętej decyzji i przekonanie pozostałych o słuszności własnego zdania. Po zakończeniu dyskusji każdy uczestnik ćwiczenia ma możliwość zmiany zespołu.

6. Nauczyciel proponuje zabawę pt. „Znajdź parę”. Dzieli przysłowia na dwie części, a uczniom daje zadanie odnalezienia odpowiednich fragmentów tekstu i połączenie ich. Na koniec dzieci odczytują przysłowia i wyjaśniają ich znaczenie. (Dla ułatwienia każda sentencja może być zapisana innym kolorem.)

Propozycje przysłów:

Dla przyjaciela nowego nie opuszczaj starego.

Gdy się źle masz, wtedy przyjaciela poznasz.

Gdzie złe przypadki, tam przyjaciel rzadki.

Kto znalazł przyjaciela, skarb znalazł.

Nie ten przyjaciel, co cię chwali, ale ten, co ci prawdę mówi.

Prawdziwych przyjaciół poznaje się w biedzie.

Troska mniej boli, gdy ją przyjaciel podzieli.

Oszukując przyjaciela, zawsze oszukujesz siebie.

Przyjaźń nieoparta na zaufaniu jest zamkiem z piasku.

7. Na zakończenie zajęć nauczyciel proponuje ponownie zaśpiewanie piosenki „Zostań moją przyjaciółką”.

90 min
11–14 lat

Jak skutecznie się porozumiewać?

Cele

Po zajęciach uczeń:

- » wyjaśnia pojęcia: nadawca, odbiorca, komunikat;
- » analizuje przyczyny komunikowania się międzyludzkiego;
- » wymienia werbalne i niewerbalne sposoby komunikowania się;
- » proponuje sposoby skutecznego porozumiewania się;
- » planuje pracę w grupie.

Formy i metody pracy

- » praca w grupie,
- » dyskusja,
- » kalambury,
- » praca techniczno-konstrukcyjna.

Materiały

- » zdjęcia mostów (w formie papierowej lub elektronicznej),
- » różne materiały, z których można wykonać most, np. plastelina, tekstura, wykałaczki, kredki, papier, pudełka z zapałkami itp.

Tok zajęć

1. Nauczyciel pokazuje uczniom zdjęcia mostów, a następnie zadaje pytania:

Dlaczego ludzie budują mosty?

Od kiedy je budują?

Jak to robią?

Czy znacie jakieś sławne mosty?

2. Prowadzący dzieli uczniów, w zależności od liczebności klasy, np. na cztery trzyosobowe grupy, a następnie łączy ze sobą po dwa zespoły. Każdy z dwóch zespołów symbolizuje mieszkańców dwóch wiosek, które rozdziela rwąca rzeka. Nauczyciel wyjaśnia, że zadaniem każdej miejscowości jest zbudowanie połowy mostu, (należy określić, jak długi ma być most, np. 40 cm). Prosi, aby każdy zespół wybrał spośród siebie jednego przedstawiciela, który będzie się kontaktował z przedstawicielem drugiej grupy. Liderzy, z dala od swoich zespołów, muszą ustalić, z jakich materiałów wykonają budowlę, jakiej wysokości ona będzie, itd., a następnie przekazać wiadomości swoim grupom i wspólnie wznosić konstrukcję. Na wykonanie zadania zespoły mają np. 40 min.

3. Po upływie wyznaczonego czasu nauczyciel prosi poszczególne zespoły o prezentację wyników swojej pracy. Wybrani uczniowie pokazują pozostałym grupom swój most (bądź jego fragmenty, jeśli nie udało im się go zbudować) i opowiadają o przebiegu współpracy we własnych wioskach oraz między wioskami. Wyjaśniają, co sprawiało im najwięcej trudności, w jaki sposób porozumiewali się ze sobą, itp.

4. Nauczyciel inicjuje dyskusję o tym, czym jest dobra komunikacja. Zadaje pytanie:

Co to jest komunikat?

Kim są nadawca i odbiorca?

Jakie są przyczyny komunikowania się ludzi?

5. Prowadzący zaprasza chętnego ucznia do udziału w kalamburach. Chętna osoba przedstawia, nie używając słów, np. przysłowie wskazane przez nauczyciela. Zadaniem pozostałych uczestników zajęć jest odgadnięcie hasła. Po ćwiczeniu opiekun zwraca uwagę na różnice między werbalnym a niewerbalnym sposobem komunikowania się.

6. Nauczyciel prosi zespoły, które budowały wspólny most, aby ustaliły zasady dobrej komunikacji. Wszystkie grupy prezentują swoje spostrzeżenia, a następnie metodą głosowania decydują, które są najważniejsze i te zapisują na tablicy, np. mówienie w sposób jasny, rzeczowy, zadawanie pytań (doprecyzowujących), skupienie się na temacie, przekazywanie informacji zwrotnej, wyrażanie własnego zdania, okazywanie szacunku rozmówcy, grzeczne wyrażanie krytyki, nieprzerywanie rozmówcy, podtrzymywanie kontaktu wzrokowego, itp.

7. Na zakończenie nauczyciel prosi uczniów o wyjaśnienie sentencji: *Ludzie budują za dużo murów, a za mało mostów* (Isaac Newton), a następnie pyta: *Czy warto budować mosty?*

Mapa myśli

Podstawową zasadą rządzącą mapą myśli jest oderwanie się od linearnego porządku poprzez graficzne rozrysowanie nowego materiału czy poglądu na jakiś temat. Wizualno-przestrzenny obraz ma pokazać zależności, jakie piszący dostrzega między pojęciami. Istotną cechą tego sposobu zapisywania jest posługiwanie się elementami graficznymi: strzałkami, liniami, chmurkami, obrazkami, wymyślonymi ikonami, umownymi znakami, kolorami, które zapewniają atrakcyjność i czytelność przekazu. Mapa myśli wykorzystuje mnemotechniki, bazujące przede wszystkim na wyobraźni i skojarzeniach. Tworząc ją, rysuje się na środku kartki symbol albo słowo-klucz. Znaki te powinny być na tyle wyraziste i kolorowe, aby rzucały się w oczy i zapadały w pamięć. Wokół słowa-klucza powinny pojawiać się gałęzie wiążące ze sobą kolejne słowa lub symbole, które na zasadzie skojarzeń łączą się z następnymi. Hierarchizację pojęć zaznacza się poprzez wielkość gałęzi. Centralne ramiona mają intensywniejszy kolor bądź pogrubioną kreskę. Strzałki lub inne znaki graficzne, np. chmurki, mogą scalać łączące się ze sobą obszary mapy myśli. Warto podkreślić, że jest to indywidualny i niepowtarzalny sposób, który doskonale oddaje wyobraźnię i sposób myślenia twórcy. Każdy może wypracować swój styl wynikający z wrażliwości wizualnej oraz ustalonych przez siebie kolorów, także niosących znaczenia (np. czerwony – ważne) czy własny system znaków. Może to jednak doprowadzić do tego, że zapis będzie zrozumiały tylko dla samego autora.

90 min
6–10 lat

Co to znaczy okazywać szacunek ludziom w podeszłym wieku?

Cele

Po zajęciach uczeń:

- » tworzy fragmenty narracji;
- » przewiduje konsekwencje swoich wyborów;
- » ocenia postępowanie bohaterów;
- » określa problemy starszych ludzi.

Formy i metody pracy

- » praca z klasą,
- » praca w grupach,
- » praca z filmem,
- » drama (symulacja, wchodzenie w rolę),
- » gawęda,
- » burza mózgów.

Materiały

- » media z dostępem do Internetu,

- » puzzle przedstawiające starsze osoby: w różnych sytuacjach życiowych,
- » gogle, bandaże, folie itp.,
- » film o symulatorze starości*.

* *Symulator starości. Studenci wcielają się w seniorów* [online:] <http://wiadomosci.onet.pl/slask/symulator-starosci-studenci-wcielaja-sie-w-seniorow/egej23>, stan z dnia 16.08.2016.

Tok zajęć

1. Nauczyciel prosi, aby uczniowie odliczyli do trzech i stworzyli grupy, po czym rozdaje puzzle przedstawiające starsze osoby: z ciężkimi siatkami, stojące w autobusie i chore, leżące w łóżku, itp. Prosi o ich ułożenie i odgadnięcie tematu lekcji. Następnie zadaje pytania:

- Czy zastanawialiście się nad tym, kto bardziej potrzebuje pomocy – dziecko czy osoba w podeszłym wieku?
W jakich sytuacjach potrzebna jest pomoc dziecku, a w jakich osobie starszej?
Kto powinien zająć miejsce siedzące w autobusie? Wnuczek czy babcia?
Kto powinien nieść plecak do szkoły? Dziecko czy babcia?*

2. Prowadzący pokazuje film na temat symulatora starości, po którym proponuje, aby chętni uczniowie sami przekonali się, z jakimi trudnościami mogą spotkać się osoby w podeszłym wieku. Uczestnicy za pomocą folii, bandaży, taśm, gogli, masek do nurkowania, itp. ograniczają swoje ruchy i możliwość widzenia. Nauczyciel prosi o pozbieranie niewielkich przedmiotów z podłogi. Polecenie wydaje ściszym głosem.

3. Nauczyciel zachęca uczniów, aby opowiedzieli o wrażeniach, jakie towarzyszyły im podczas wykonywania ćwiczenia, a następnie zaprasza do wysłuchania opowieści:

Każdego dnia, gdy Staś, Jaś, Małgosia i Basia szli do szkoły lub z niej wracali, po drodze mijali dom pani Kozłowskiej. Starsza, samotna kobieta uwielbiała przesiadywać na ławeczce przed domem. Gdy w ogrodzie obrodziły jabłka, śliwki czy gruszki, zapraszała dzieci do siebie i częstowała je owocami. Dzieci bardzo lubiły panią Kozłowską także dlatego, że pozwalała im bawić się z Burkiem – wesołym psem podwórkowym. Czasami, gdy dzieci nie zjadły w szkole całego śniadania, zanosili je Burkowi. Dla niego były to prawdziwe smakołyki, więc gdy tylko z daleka zobaczył małych przyjaciół, witał ich radośnie, machając ogonem.

Pewnego dnia rankiem pani Kozłowskiej nie było na ławeczce. Jeszcze dziwniejsze okazało się to, że nie było jej tam także po południu. Zdziwiło ich to, że Burek zachowywał się niespokojnie: szczekał, szarpał łańcuch przy budzie, a chwilami skomlał, nie chciał jeść. Gdy podeszli do niego, okazało się, że miał pustą miskę, więc Staś pomyślał, że trzeba mu nalać wody. Dzieci postanowiły zapukać do drzwi, żeby poprosić o to panią Kozłowską, niestety, nie otwierała.

4. Nauczyciel pyta:

Co mogło się wydarzyć?

Następnie prosi, aby uczniowie weszli w role: Stasia, Basi, Jasia, Małgosi, pani Kozłowskiej i innych postaci oraz prosi, aby pokazali dalszy ciąg tej historii. Po prezentacji scenek opiekun kontynuuje opowieść:

Dzieci najpierw pomyślały, że starszej pani nie ma w domu, ale później przyszło im do głowy, że może nie usłyszała ich pukania, postanowiły więc zajrzeć przez uchylone okno.

Nagle Jaś krzyknął:

– Tam ktoś jest! Tam ktoś leży! To pani Kozłowska!

Staś zdecydował:

– Musimy zadzwonić po pomoc! Czy ktoś pamięta numer?

– Ja! – krzyknęła Basia – 112, ale nie mamy telefonu.

Przyjaciele postanowili wybiec na ulicę i poprosić o pomoc przechodniów. Udało się. Pierwsza napotkana osoba wezwała karetkę pogotowia. Okazało się, że pani Kozłowska zatręła się czadem, bezwonnym, trującym gazem. Gdyby dzieci jej nie znalazły, historia mogłaby skończyć się tra-

gicznie. W szpitalu dobrze zaopiekowano się starszą panią i szybko doszła do zdrowia. Przez cały czas bardzo martwiła się jednak o Burka. Obawiała się także o swój ogród, zwłaszcza że nie miała rodziny. Jakie było jej zdziwienie, gdy po powrocie do domu okazało się, że ogród jest jeszcze piękniejszy, a Burek radośnie macha ogonem na powitanie.

– To niemożliwe – powiedziała do siebie, przecierając oczy ze zdziwienia – to chyba jakieś czary.

Nauczyciel pyta uczniów:

Jak myślicie, co mogło się dalej wydarzyć?

Następnie kontynuuje:

Pani Kozłowska upiekła ciasto z truskawkami. Spakowała je, choć było jeszcze ciepłe i podreptała do szkoły. W portierni zapytała, do której klasy chodzą Staś, Basia, Jaś i Małgosia i tam się udała. Wychowawca bardzo się zdziwił, gdy do sali nagle weszła nieznajoma. Jednak szybko przekonał się, że dzieci dobrze ją znają, ponieważ ucieszyły się na jej widok. Staruszka wyjaśniła powód swojej wizyty, chciała podziękować za uratowanie życia, opiekę nad Burkiem i ogrodem. Powiedziała, że wychowawca może być dumny ze swoich uczniów. W podziękowaniu poczęstowała całą klasę plackiem, a Staś, Jaś, Małgosia i Basia stali się prawdziwymi bohaterami.

Nauczyciel pyta uczniów:

Jak oceniacie postępowanie Stasia, Basi, Jasia i Małgosi?

5. Na zakończenie lekcji prowadzący proponuje uczniom siedzącym w kole, aby na podstawie własnych doświadczeń lub informacji zdobytych podczas dzisiejszej lekcji, dokończyli zdanie: *Uważam, że szacunek do osób starszych można pokazać poprzez...*

90 min
10–15 lat

Każde dziecko jest wyjątkowe

Cele

Po zajęciach uczeń:

- » wyjaśnia pojęcie dysleksji;
- » identyfikuje emocje;
- » nazywa swoje mocne strony;
- » proponuje rozwiązanie problemu.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » dyskusja,
- » eksperyment,
- » praca z filmem,
- » praca plastyczna.

Materiały

- » media z dostępem do Internetu,
- » fragmenty filmu Taare Zameen Par,

- „Każde dziecko jest wyjątkowe”*,
- » dowolna instrukcja obsługi zapisana w języku chińskim,
 - » arkusze papieru, flamastry.

*. reż. Taare Zameen Par, *Każde dziecko jest wyjątkowe* [online:] <https://www.youtube.com/watch?v=mhxQu6DW0cA>, stan z dnia 16.08.2016.

Tok zajęć

1. Eksperyment – prowokacja.

Nauczyciel rozdaje wszystkim uczniom fragment instrukcji zapisanej w języku chińskim i wybiera jedną osobę (najlepiej mającą silną pozycję w grupie), którą prosi o odczytanie tekstu. Wywiera na niej nacisk, wymaga, żeby natychmiast przeczytała wskazany fragment, stosuje takie słownictwo, jak: *spróbuj, skup się, masz złe podejście, nie bądź leniwy, nie kombinuj, czytaj teraz głośno i wyraźnie, nie ośmieszaj się, nie udawaj, postaraj się*, itp. Następnie wybiera kolejną osobę i zachowuje się podobnie (fragment filmu 1:36'–1:39').

2. Prowadzący zaprasza uczniów do dyskusji na temat tego, co wydarzyło się w klasie. Uczestnicy zajęć nazywają uczucia i emocje, które towarzyszyły poszczególnym osobom podczas eksperymentu (np. złość, lęk, smutek, żal, niezrozumienie, bezsilność, bezradność, upokorzenie, ośmieszenie, itp.) oraz wyjaśniają ich przyczynę.

3. Nauczyciel prosi dzieci o uważne obejrzenie fragmentów filmu: 12:00–14:30, 20:30–24:00, 33:00–34:00, (48:00–54:00), 1:22–1:24, 1:32–1:42, 1:44:30–1:53:30, 1:58–2:01:30.

Następnie rozpoczyna dyskusję:

Jakie zdolności przejawia Ishaan?

Jak Ishaan czuł się w szkole?

Z jakimi problemami borykał się chłopiec?

Co to jest dysleksja?

Co to jest poczucie własnej wartości?

Co wpływa na nasze poczucie wartości?

4. Prowadzący dzieli uczniów na kilkusobowe grupy i stawia problem do rozwiązania: *Co może zrobić dziecko, które ma trudności w uczeniu się?*

Następnie zespoły prezentują swoje pomysły, zapisując je na tablicy. Na końcu wybierają i podkreślają te, które są możliwe do realizacji przez każdego ucznia.

5. Nauczyciel prosi uczniów, aby ustawili się naprzeciwko siebie w dwóch rzędach („A” i „B”) i mówili sobie nawzajem, jakie mają mocne strony (jeśli dzieci dobrze się znają, nazywają mocne strony kolegi, jeżeli nie znają się wystarczająco dobrze, każda osoba przedstawia swoje mocne strony koledze). Po upływie dwóch minut pierwsza osoba z rzędu „A” udaje się na koniec tego rzędu i czynność powtarzamy.

6. Prowadzący zachęca uczniów, aby każdy, znając swoje mocne strony, zaproponował, w jaki sposób mógłby pomóc Ishaanowi w przezwyciężeniu trudności, które chłopiec napotykał w szkole.

7. Na zakończenie zajęć nauczyciel włącza ostatni fragment filmu (2:25-2:27) i zaprasza uczniów do dyskusji o tym, w jaki sposób bohaterowi udało się przezwyciężyć trudności w uczeniu się oraz zostać zaakceptowanym przez innych.

8. Prowadzący prosi, aby uczniowie przedstawili w formie plakatów (lub prezentacji – zadanie domowe) swoje mocne strony i zaprezentowali wyniki pracy na forum grupy.

Metoda skojarzeniowa

Polega na wykorzystaniu w dydaktyce piktogramów, tekstów ikonograficznych, kart z obrazkami, np. Dixit. Jest bardzo skuteczna w utrwalaniu pojęć.

Uczniów dzielimy na grupy (sugerowane od trzech do siedmiu osób – przy większej grupie jest ciekawiej, ale musimy dysponować wystarczającą liczbą kart) i rozdajemy przygotowane karty (kupione, gotowe lub wykonane samodzielnie, bądź przez uczniów w ramach dodatkowych ćwiczeń), tak żeby każdy uczestnik zabawy miał ich przynajmniej pięć do każdego wariantu.

Wariant pierwszy: nauczyciel wyświetla pojęcie wraz z definicją – można podyskutować o tym, jak rozumieją dane pojęcie uczniowie, a następnie poprosić ich o wyciągnięcie tej ze swoich kart, którą uważają za najtrafniejszą do jego zobrazowania. Głosujemy za pomocą numerków rozdawanych uczniom. Ten, kto zdobywa więcej głosów, wygrywa.

Wariant drugi: rozdajemy wszystkie karty z talii. Uczniowie nie przeglądają swoich ilustracji, tylko wykładają na stół kolejną/losową z własnej kupki. Wówczas pojawia się element przypadkowości, który rozbudowany o głosowanie: która z kart najbardziej odpowiada omawianemu pojęciu, jest punktem wyjścia do dyskusji opartej na pytaniu „dlaczego?”. Wygrywa osoba, której karta zdobyła najwięcej głosów.

Wariant trzeci: nauczyciel włącza się do gry z własną pulą kart wcześniej (przed lekcją) wybranych do poszczególnych pojęć. Uczniowie wybierają swoje, ale głosują na tę, którą wyłożył nauczyciel. Sposób ten sprawdza się przy większej liczbie grup, których równoczesne nadzorowanie i komentowanie wyborów bywa problematyczne. Jako uczestnik gry nauczyciel zyskuje możliwość manewrowania pomiędzy grupami i zdobycia pełnej uwagi uczniów bez konieczności przerywania zabawy. Podczas gry nie należy oczekiwać ciszy w sali.

90 min
6–10 lat

Oczy szeroko otwarte

Cele

Po zajęciach uczeń:

- » wymienia zmysły;
- » rozróżnia smaki: gorzki, słodki, słony, kwaśny;
- » świadomie wykorzystuje zmysły: smaku, słuchu, węchu, dotyku;
- » określa możliwości i ograniczenia osób niewidomych;
- » potrafi zaproponować pomoc osobie niewidomej.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupach,
- » praca z klasą,
- » dyskusja,
- » praca z tekstem literackim, filmem,
- » eksperyment,
- » drama.

Materiały

- » media z dostępem do Internetu,
- » Beata Majchrzak, „Opowieść o błękitnym psie”¹,

- » film „N jak niewidomy”, czyli jak pomóc osobie z dysfunkcją wzroku²,
- » emblematy: dłoni, ust, nosa, rąk (jeden dla każdego dziecka); worek, kilka zamykanych pudełeczek (np. z jajek niespodzianek) wypełnionych np. ryżem, cukrem, kaszą, itp., tak, aby wydawały różne dźwięki; łyżka, plastikowy klocek, ołówek, klucz, gumowa piłeczka, maskotka, chusteczki higieniczne, linijka, gąbka, poduszka, plastikowe pojemniczki z solą, cukrem, miodem, pieprzem, czerwoną papryką, sokiem z cytryny, cynamon, galaretka w proszku, kawa, goździki, oregano i bazylia.

1. Beata Majchrzak, *Opowieść o błękitnym psie*, [w:] *Najpiękniejsze opowieści. Cała Polska czyta dzieciom*, Wydawnictwo Publicat, Poznań 2015, s. 221-226.

2. *N jak niewidomy, czyli jak pomóc osobie z dysfunkcją wzroku* [online:] <https://www.youtube.com/watch?v=WpJ2hrmn7qM>, stan z dnia 26.09.2016.

Tok zajęć

1. Nauczyciel prosi, aby dzieci stanęły w kole oraz wykonały następujące polecenia:

*Pokaż prawą rękę i dotknij dłonią nosa, brody, lewego ucha.
Pokaż lewą rękę i dotknij dłonią lewego oka, prawego ucha.
Prawą nogę unieś do góry i zegnij ją w kolanie.
Lewą rękę zegnij w łokciu i dotknij łokciem prawego kolana.*

2. Prowadzący zachęca, aby uczniowie usiedli w kręgu, następnie czyta opowiadanie pt. „Opowieść o błękitnym psie”. Następnie zadaje pytania:

*Jak nazywa się osoba, która nie widzi?
Po czym poznacie osobę niewidomą?*

Czy znacie osoby niewidome?

Jak Basia postrzegała świat? Jakimi zmysłami się posługiwała?

3. Nauczyciel proponuje, żeby uczniowie sami sprawdzili, czy to prawda, że za pomocą zmysłów można poznawać świat. Dzieci losują karteczki, na których są emblematy: ucho, nos, ręka, usta. Siadają w kręgu, a prowadzący, kładąc na dywan po kolei symbole oznaczające poszczególne zmysły, zaprasza do eksperymentu:

- a) uczniowie z emblematem dłoni rozpoznają dotykiem przedmioty schowane w zaczarowanym worku (np. łyżka, plastikowy klocek, ołówek, klucz, gumowa piłeczka, maskotka, chusteczki higieniczne, linijka, gąbka itp.), który znajduje się na środku dywanu;
- b) uczniowie z emblematem ucha rozpoznają spośród wielu innych dwa jednakowo brzmiące pudełka;
- c) uczniowie z emblematem ust zamykają oczy i próbują jednego z wcześniej przygotowanych produktów spożywczych oraz starają się określić jego smak i odgadnąć, co to jest;
- d) uczniowie z emblematem nosa zamykają oczy i po zapachu rozpoznają wcześniej przygotowane przyprawy oraz starają się odgadnąć, co to jest.

Uwaga: Po każdym ćwiczeniu nauczyciel pyta dzieci, za pomocą jakiego zmysłu udało im się rozpoznać przedmioty.

Wskazówka: Pomiedzy ćwiczeniami prowadzący może zaproponować zabawę ruchową. W tym celu kładzie na środku dywanu poduszkę, a dzieci reprezentujące poszczególne zmysły poruszają się swobodnie w rytm dźwięków muzyki. Podczas pauzy nauczyciel podaje nazwę wybranego zmysłu, a dzieci, które posiadają ten emblemat, muszą jak najszybciej zająć miejsce na poduszce.

4. Prowadzący podsumowuje ćwiczenia, zadając pytania:

Jak czuliście się, nie mogąc patrzeć?

Komu jest łatwiej/trudniej – osobie, która nie widzi od urodzenia, czy takiej, która straciła wzrok później?

5. Nauczyciel prezentuje film „N jak niewidomy, czyli jak pomóc osobie z dysfunkcją wzroku”, po czym inicjuje dyskusję:

Co w filmie was zaskoczyło?

Czy osoba niewidoma może chodzić do szkoły, bawić się, uprawiać sport?

Na jakie trudności napotyka niewidomy w życiu codziennym?

W jaki sposób możemy pomóc osobom niewidomym?

6. Prowadzący proponuje zabawę pt. „Przewodnik”.

Uczestnicy dobierają się w pary, jedna z osób wchodzi w rolę niewidomego – ma zawiązane oczy, a druga w rolę przewodnika, który bezpiecznie prowadzi swojego towarzysza do wybranych miejsc w sali. Po wyznaczonym czasie następuje zamiana ról. Na koniec ćwiczenia nauczyciel zadaje pytania:

Jak się czuleś, będąc osobą niewidomą?

Czy miałeś ochotę zdjąć opaskę z oczu? W którym momencie?

Czy bezpiecznie się czuleś w tej roli?

Co mogłoby wpłynąć na twoje lepsze samopoczucie podczas ćwiczenia?

Czy trudniej jest być przewodnikiem, czy osobą niewidomą? Dlaczego?

Co czuleś, będąc przewodnikiem?

Jaki powinien być przewodnik osoby niepełnosprawnej?

MY —

Wartości kolektywne

**społeczne
obywatelskie**

III

90 min
13–16 lat

Ktokolwiek myśli, że życie jest sprawiedliwe, jest fałszywie poinformowany*

* John Fitzgerald Kennedy

Cele

Po zajęciach uczeń:

- » definiuje pojęcie *sprawiedliwość*;
- » opisuje eksperyment Sary Brosnan;
- » wyjaśnia znaczenie aforyzmu stanowiącego temat lekcji.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » drama (wejście i wyjście z roli),
- » eksperyment (budowanie mostów – ćwiczenie wykonane na podstawie materiałów Polskiej Akcji Humanitarnej),
- » dyskusja,
- » poker kryterialny.

Materiały

- » przedmioty potrzebne do budowy mostów: kartki papieru, taśmy klejące lub malarskie, sznurek, butelka wody, klej, chusteczki higieniczne, nożyczki, zszywacz itp.,
- » 4 krzesła,
- » opis eksperymentu Sary Brosnan (Załącznik 1.),
- » cytaty na temat sprawiedliwości (Załącznik 2.),
- » plansza do pokera kryterialnego (Załącznik 3.).

Tok zajęć

1. Nauczyciel wita się z uczniami. Zadaje pytanie: *Co mielibyście ochotę zjeść?* Stosownie do udzielonych odpowiedzi uczniowie zostają podzieleni na dwie grupy: tych, którzy wybraliby lekką przekąskę typu słodycz czy owoc oraz chętnych do zjedzenia pełnego posiłku, np. obiadu.

2. Prowadzący rozdaje uczestnikom po 5 kartek papieru i nożyczki. Dodatkowo jedna z grup otrzymuje sznurek, a druga taśmę klejącą. Zadaniem uczniów jest zbudowanie z tych materiałów mostu łączącego dwa krzesła. Po wykonaniu ćwiczenia nauczyciel ocenia wyniki pracy, chwaliąc dzieci za zaangażowanie. W tym czasie testuje mosty, niszcząc je: rzuca dowolny ciężki przedmiot, tnąc nożyczkami, itp. Następnie prosi uczniów o odbudowanie konstrukcji w jeszcze krótszym czasie i pyta, czy potrzebują pomocy. Jeśli tak, z nieprzezroczystego worka wyciąga kilka przedmiotów, nie zawsze przydatnych w ćwiczeniu (butelkę wody mineralnej, chusteczki higieniczne, taśmę klejącą, klej, sznurek, zszywacz, itp.). Jeśli ktoś z dzieci odmówi udziału w ponownym budowaniu mostu, decyzję tę należy uszanować i pozwolić zająć mu stanowisko obserwatora zabawy.

3. Nauczyciel po zakończeniu ćwiczenia prosi uczniów, aby wyszli z roli inżyniera. W tym celu dzieci symbolicznie „zrzucają z siebie skórę”.

4. Prowadzący rozpoczyna dyskusję z klasą:

Co się stało?

Czy wiecie, jaki cel miało to ćwiczenie?

Czy nierówny podział materiałów miał dla was znaczenie?

Jakie emocje towarzyszyły wam podczas niszczenia mostów?

Czy było to sprawiedliwe?

Czym jest sprawiedliwość?

Czy kiedykolwiek mieliście poczucie niesprawiedliwości?

5. Nauczyciel opowiada uczniom o eksperymencie Sary Brosnan (Załącznik 1.) i prosi ich o wylosowanie kartek z cytatami dotyczącymi sprawiedliwości. Uczestnicy, grając w pokera kryterialnego, dokonują selekcji kart.

6. Prowadzący na zakończenie zajęć czyta temat lekcji, słowa Johna Fitzgeralda Kennedy’ego: *Ktokolwiek myśli, że życie jest sprawiedliwe, jest fałszywie poinformowany* i pyta uczniów, czy zgadzają się z ich przesłaniem.

Załącznik 1.

Eksperyment Sary Brosnan z Emory University w Atlancie w USA dotyczył badania małp kapucynek mieszkających w lasach tropikalnych Ameryki Południowej. Badano podobieństwa zachowań zwierząt i ludzi odnośnie do poczucia społecznej sprawiedliwości. Eksperyment był wielokrotnie powtarzany przez różne ośrodki badawcze na całym świecie. Nagradzano małpy takimi samymi smakołykami za wykonanie tej samej czynności (za przekazanie opiekunowi żetonu małpa dostawała ogórek). Z czasem jedna z małp, wykonująca to samo zadanie, zamiast standardowego ogórka zaczęła otrzymywać większy smakołyk – ulubione winogrono. W efekcie małpa gorzej nagradzana bardzo szybko traciła zapał do pracy, pokazywała frustrację i niezadowolenie. Poczucie niesprawiedliwości utożsamiane jest tu z emocjami.¹

Załącznik 2.

Przykładowe cytaty do pokera lub piramidy:

*Sprawiedliwości musi stać się zadość, choćby świat miał zginąć.*²

1 Sarah Brosnan, *The Evolution of Fairness* [online:] <http://sarah-brosnan.com/research/the-evolution-of-fairness>, stan z dnia 11.11.2016.

2 cytat pochodzi prawdopodobnie z książki Johannesa Jacobusa Manliusa *Loci Communes* (1563), słowa te przypisywane są także cesarzowi Ferdynandowi I i św. Augustynowi.

*(...) to tylko jest rzeczywiste: i męstwo, i rozsądek, i sprawiedliwość, i w ogóle prawdziwa dzielność, na rozumie oparta (...).*³

*Nie ma pokoju bez sprawiedliwości, nie ma sprawiedliwości bez przebaczenia (...).*⁴

*Sympatia lub nienawiść odmienia fizjonomię sprawiedliwości.*⁵

*Doprawdy, drzę o swój kraj. Jeśli pomyślę, że Bóg jest sprawiedliwy.*⁶

*Jeżeli chcemy być w każdej sprawie sprawiedliwymi sędziami, wszczepmy w siebie przede wszystkim to przekonanie, że nikt z nas nie jest bez winy.*⁷

*Ktokolwiek myśli, że życie jest sprawiedliwe, jest fałszywie poinformowany.*⁸

Załącznik 3.

Plansza do pokera kryterialnego

3 Platon, *Fedon*, [w:] tenże, *Dialogi*, przeł. Władysław Witwicki, Tower Press, Gdańsk 2000, s. 144.

4 Jan Paweł II, *Orędzie na XXXV Światowy Dzień Pokoju* 1 stycznia 2002.

5 Blaise Pascal, *Myśli*, przeł. Tadeusz Boy-Żeleński, Instytut Wydawniczy PAX, Warszawa 1983, s.30.

6 Thomas Jefferson, *Notes on the State of Wirginia*, Query XVIII: Manners [online:] <http://online.hillisdale.edu/file/constitution-courses-library/constitution-101/week-6/Notes-on-the-State-of-Virginia-Query-XVIII-Manners.pdf>, standnia 11.11.2016.

7 Seneka, *O gniewie* [w:] tenże, *Myśli*, przeł. Stanisław Stabryła, Unia Wydawnicza "Verum", Warszawa 1999.

8 Fragment przemówienia Johna F. Kennedy’ego zawarty w Historii Stanów Zjednoczonych według Olivera Stone’a: *John Fitzgerald Kennedy. Na krawędzi* (Oliver Stone’s Untold History of the United States [2012]), odcinek 6, przeł. Anna Rajca, Mirosław Filipowicz.

45–90 min

14–17 lat

Szopka betlejemaska XXI wieku

Cele

Po zajęciach uczeń:

- » definiuje pojęcia: zwyczaj, obyczaj, obrzęd, tradycja (Załącznik 7.);
- » wyjaśnia znaczenie zwyczajów i obyczajów w życiu człowieka;
- » projektuje sposoby rozwiązania problemów związanych z nietolerancją;
- » przewiduje skutki proponowanych rozwiązań na losy konkretnych ludzi.

Formy i metody pracy

- » praca indywidualna,
- » praca w parach,
- » praca w grupach,
- » bingo,
- » głuchy telefon,

- » techniki dramowe (poza, wejście w rolę),
- » dyskusja.

Materiały

- » markery, arkusze papieru,
- » media z dostępem do Internetu,
- » karty do ćwiczenia drugiego,
- » fragmenty Ewangelii wg św. Mateusza¹,
- » fragmenty Ewangelii wg św. Łukasza².

1. Ewangelia Mateusza 2,1-12, *Pismo Święte. Stary i Nowy Testament*, Księgarnia św. Wojciecha, Poznań 2006, s.1395.

2. Ewangelia Łukasza 2,1-20, *Pismo Święte. Stary i Nowy Testament*, Księgarnia św. Wojciecha, Poznań 2006, s.1475n.

Tok zajęć

1. Nauczyciel prosi, aby uczniowie stanęli swobodnie w kręgu i na umówiony znak (np. klaśnięcie w dłonie) pokazali poprzez przyjęte pozy następujące pojęcia: tolerancja, zdziwienie, wolność, złość, itp.

2. Prowadzący rozkłada w dogodnym miejscu kartki z ilustracjami dotyczącymi zwyczajów świątecznych różnych religii oraz z nazwami kręgów kulturowych, religii, itp. Każdy uczeń losuje jedną z nich, a następnie wszyscy łączą się w pary, dopasowując ilustrację do odpowiedniego pojęcia. Propozycje: menora, rytualne zabójstwo, burka, wigilia/pascha, dodatkowe nakrycie na stole, choinka, konsumpcja na cmentarzu (Załącznik 1.). Każda para poszukuje informacji na temat wylosowanego zwyczaju, wykorzystując różne źródła informacji (np. Internet, książki, artykuły, itp.). Po ustalonym czasie uczniowie prezentują informacje na temat tego, czego się dowiedzieli.

3. Prowadzący inicjuje dyskusję:

Czy coś was zaskoczyło podczas wykonywania tego ćwiczenia?

*Które zwyczaje zasługują na szczególną uwagę i dlaczego?
Po co ludziom obyczaje i zwyczaje? Jakie wynikają z nich korzyści,
a jakie negatywne skutki?
Dlaczego ludzie przejmują pewne zwyczaje i nie zastanawiają się
nad nimi? Czy wszystko należy akceptować?*

4. Nauczyciel zachęca uczniów do zdefiniowania pojęć: *zwyczaj – obyczaj – tradycja – obrzęd*, prosi o podanie przykładów i uzupełnia je własnym komentarzem (Załącznik 6., Komentarz 1.). Następnie dzieli klasę na cztery grupy. Zespoły tworzą możliwie najkrótsze definicje ww. pojęć, a następnie liderzy przechodzą do innej grupy, rozpoczynając zabawę w „Głuchy telefon”. Każdy z nich jako komunikat podaje własną definicję.

5. Prowadzący zapowiada dyskusję na temat szopki bożonarodzeniowej i w tym celu ustala z uczniami:

*Kim są osoby w szopce, co o nich wiemy z historii?
Dlaczego pojawiły się daleko od domu?
Jakiej są narodowości?
Kim byłyby, gdyby ta historia zdarzyła się współcześnie?*

6. Nauczyciel wprowadza pojęcia: *migranci, uchodźcy*, przywołując biblijną historię narodzin Jezusa. W tym celu pokazuje uczniom rysunek i pyta, dlaczego pojawił się taki obraz szopki? (Załącznik 2.). Dla ułatwienia wykorzystuje także fragmenty Biblii (Załączniki 3. i 4.).

*Jakie tradycje świąt Bożego Narodzenia do tego nawiązują?
Czy każdego zaprosilibyście do domu? Uchodźcę, turystę, bezdomnego?
Czy czulibyście się zobowiązani do wykonania wobec nich innego gestu czy działania?*

Dla wzbogacenia dyskusji warto przytoczyć Komentarze 2. i 3. (Załącznik 6.)

7. Nauczyciel pokazuje uczniom zdjęcie poznańskiego Starego Rynku i prosi o wymyślenie tożsamości spacerującym osobom. Uczniowie wypisują na kartkach poszczególne informacje, np.: Jan Nowak, lat 45, bezrobotny, katolik, poznaniak; Ania Kowalska, lat 25, studentka prawa, obrończyni zwierząt, opolanka; Roman Szajnoch, 30 lat, Żyd, dziennikarz, poznaniak itp. Nauczyciel może także sam rozpisać role, które uczniowie losują.

Po wymieszaniu kart nauczyciel prosi, aby uczniowie wylosowali jedną z nich, a następnie wyobrazili sobie, że są daną postacią i odpowiedzieli sobie na pytania:

*Dlaczego znalazłeś się na Starym Rynku?
Co robisz?
Co myślisz na temat bożonarodzeniowej szopki?*

Nauczyciel kładzie na środku sali schematyczny rysunek szopki. Zadaniem uczniów jest ustawienie się w odległości, która pokazuje stosunek danej postaci do szopki, a także w pozie wyrażającej emocje. Na znak nauczyciela (np. klaśnięcie w dłonie) uczniowie zastygają. (Załącznik 2.)

Nauczyciel podchodzi do wybranych osób i prowadzi z nimi „wywiad”:

*Kim jesteś?
Co teraz robisz?
Jak się czujesz, kiedy patrzysz na bożonarodzeniową szopkę?*

Podczas tego ćwiczenia ważne jest, aby uczniowie pokazali różnorodność postaw wobec symboli i zwyczajów religijnych. Po wykonaniu ćwiczenia, uczniowie siadają na podłodze w miejscu, w którym stali, a nauczyciel rozpoczyna dyskusję:

*Jak czuliście się w rolach? Czy były one trudne? Jaki jest wasz stosunek do tych postaci?
Czego dowiedzieliście się o sobie? Czego dowiedzieliście się o innych?
Jaki stosunek do szopki przejawiały/prezentowały wasze postaci? Jak to pokazaliście?
Czy symbole i zwyczaje religijne powinny być eksponowane w centrum dużego miasta?
Co zrobić, aby osoby niewierzące lub innych wyznań czuły się dobrze w przestrzeni miejskiej?
Kogo poprosilibyście o pomoc w rozwiązaniu problemów?*

8. Nauczyciel rozkłada w jednej linii trzy plakaty z napisami: „TERAZ”, „ZA TYDZIEŃ”, „ZA 10 LAT”. Uczniowie podchodzą do arkuszy papieru i wypisują lub rysują swoje propozycje dotyczące tego, co można zrobić, aby ludzie o różnych poglądach czuli się dobrze we wspólnej przestrzeni. Następnie czytają te propozycje, a prowadzący prosi, aby wybrać przez

głosowanie po jednym z pomysłów, który mógłby być zrealizowany TERAZ, ZA TYDZIEŃ i ZA 10 LAT .

9. Prowadzący dzieli klasę na grupy. Uczniowie przygotowują wspólną fotografię i pokazują, co robią za 10 lat. Po wykonaniu zadania nauczyciel zadaje pytania:

Co się wydarzyło? Co się zmieniło?

Czy jest możliwe, aby zaspokoić potrzeby ludzi wierzących i mających inne poglądy?

Czy w centrum miasta powinny znajdować się symbole konkretnej wiary? Do czego to może doprowadzić?

10. Nauczyciel, na podsumowanie zajęć, pokazuje uczniom filmy o kradzieży figurek Jezusa z szopki bożonarodzeniowych w Zamościu¹ i Poznaniu².

Załącznik 1.

¹ *Ukradł Jezusa ze stajenki. „Chciał pokazać go znajomym”* [online:] <http://www.tvn24.pl/wiadomosci-z-kraju,3/zlodziej-ukradl-jezusa-ze-zlobka,503128.html>, stan z dnia 26.09.2016.

² *Ukradli figurkę Jezusa z szopki bożonarodzeniowej. Nagrał ich monitoring* [online:] <http://www.tvn24.pl/poznan,43/w-poznaniu-skradziono-jezusa-zlodzieje-zatrzymani-na-goracym-uczynku,601447.html>, stan z dnia 26.09.2016.

Załącznik 2.

SZOPKA BOŻONARODZENIOWA BEZ ŻYDÓW, ARABÓW
I UCHODZCÓW

RYŚ. J. WIERUSZEWSKA

WSZYTSKIE POSTACI Z SZOPKI BOŻONARODZENIOWEJ*

*wyluczając Żydów, Arabów i uchodźców

Załącznik 3.

Ewangelia Mateusza

Rozdział 2.

Mędrcy ze Wschodu

Gdy zaś Jezus narodził się w Betlejem w Judei za panowania króla Heroda, oto Mędrcy ze Wschodu przybyli do Jerozolimy i pytali: Gdzie jest nowo narodzony król żydowski? Ujrzeliśmy bowiem jego gwiazdę na Wschodzie i przybyliśmy oddać mu pokłon. Skoro to usłyszał król Herod, przeraził się, a z nim cała Jerozolima. Zebrał więc wszystkich arcykapłanów i uczonych ludu i wypytywał ich, gdzie ma się narodzić Mesjasz. Ci mu odpowiedzieli: W Betlejem judzkim, bo tak napisał Prorok: A ty, Betlejem, ziemio Judy, nie jesteś zgoła najluchsze spośród głównych miast Judy, albowiem z ciebie wyjdzie władca, który będzie pasterzem ludu mego, Izraela. Wtedy Herod przywołał potajemnie Mędrców i wypytał ich dokładnie o czas ukazania się gwiazdy. A kierując ich do Betlejem, rzekł: Udajcie się tam i wypytajcie starannie o Dziecię, a gdy Je znajdziecie, donieście mi, abym i ja mógł pójść i oddać Mu pokłon. Oni zaś wysłuchawszy króla, ruszyli w drogę. A oto gwiazda, którą widzieli na Wschodzie, szła przed nimi, aż przysłała i zatrzymała się nad miejscem, gdzie było Dziecię. Gdy ujrzeni gwiazdę, bardzo się uradowali. Weszli do domu i zobaczyli Dziecię z Matką Jego, Maryją upadli na twarz i oddali Mu pokłon. I otworzywszy swe skarby, ofiarowali Mu dary: złoto, kadzidło i mirrę. A otrzymawszy we śnie nakaz, żeby nie wracali do Heroda, inną drogą udali się do swojej ojczyzny.

Załącznik 4.

Ewangelia Łukasza

Rozdział 2.

Narodzenie Jezusa

W owym czasie wyszło rozporządzenie Cezara Augusta, żeby przeprowadzić spis ludności w całym państwie. Pierwszy ten spis odbył się wówczas, gdy wielkorządcą Syrii był Kwiryniusz. Wybierali się więc wszyscy, aby się dać zapisać, każdy do swego miasta. Udał się także Józef z Galilei, z miasta Nazaret, do Judei, do miasta Dawidowego, zwanego Betlejem, ponieważ pochodził z domu i rodu Dawida, żeby się dać zapisać z poślubioną sobie Maryją, która była brzemienna. Kiedy tam przebywali, nadszedł dla Maryi czas rozwiązania. Porodziła swego pierworodnego Syna, owinęła Go w pieluszki i położyła w żłobie, gdyż nie było dla nich miejsca w gospodzie.

Pasterze u żłóbka

W tej samej okolicy przebywali w polu pasterze i trzymali straż nocną nad swoją trzodą. Naraz stanął przy nich anioł Pański i chwala Pańska zewsząd ich oświeciła, tak że bardzo się przestraszyli. Lecz anioł rzekł do nich: „Nie bójcie się! Oto zwiastuję wam radość wielką, która będzie udziałem całego narodu: dziś w mie-

ście Dawida narodził się wam Zbawiciel, którym jest Mesjasz, Pan. A to będzie znakiem dla was: Znajdziecie Niemowlę, owinięte w pieluszki i leżące w żłobie”. I nagle przyłączyło się do anioła mnóstwo zastępów niebieskich, które wielbiły Boga słowami: „Chwała Bogu na wysokościach, a na ziemi pokój ludziom Jego upodobania”. Gdy aniołowie odeszli od nich do nieba, pasterze mówili nawzajem do siebie: „Pójdźmy do Betlejem i zobaczymy, co się tam zdarzyło i o czym nam Pan oznajmił”. Udali się też z pośpiechem i znaleźli Maryję, Józefa i Niemowlę, leżące w żłobie. Gdy Je ujrzeni, opowiedzieli o tym, co im zostało objawione o tym Dzieciątku. A wszyscy, którzy to słyszeli, dziwili się temu, co im pasterze opowiadali. Lecz Maryja zachowywała wszystkie te sprawy i rozważała je w swoim sercu. A pasterze wrócili, wielbiąc i wysławiając Boga za wszystko, co słyszeli i widzieli, jak im to było powiedziane.

Załącznik 5.

Opisy trzech podstawowych religii

Judaizm – jest jeden Bóg, który stworzył Adama i na którego polecenie Abraham opuścił okolice starożytnego Ur i ruszył do Palestyny. Tora, czyli pierwsze pięć ksiąg Starego Testamentu (Pięcioksiąg), to święta księga opatrzona talmudem, czyli komentarzami. Jedyna świątynia w Jerozolimie, wybudowana przez króla Salomona w X wieku p.n.e., w miejscu, gdzie Abraham zawarł przymierze z Bogiem, zburzona została przez babilońskiego Nabuchodonozora i odbudowana po okresie niewoli babilońskiej. Doprowadzona do świetności przez Herodota, została zburzona przez Rzymian w 70 roku n.e. – pozostała tylko Ściana Płaczu, co upamiętnia łuk Tytusa w Rzymie. Jest to początek diaspory (czyli rozproszenia po świecie), gdzie miejsce świątyni zajmują rabini, skupieni przy synagogach, czyli domach modlitwy. Następuje podział na judaizm ortodoksyjny, oparty wyłącznie na tradycji (np. chasydzi), i judaizm reformowany – wchodzący w kontakt z innymi kulturami. Domy modlitwy to synagogi. Dzień święty w szabat (od zachodu słońca w piątek do zachodu słońca w sobotę). Jezus Chrystus z Nazaretu jest jednym z proroków, którego nadejście zapowiadał archanioł Gabriel. Wyznawców nazywa się żydami. Symbole wiary to: gwiazda Dawida, menora i in..

Islam – jest jeden Bóg, Allah, który przysłał archanioła Gabriela do proroka Mahometa, aby ten głosił jego nauki. Wcześniej czynili to Adam, Abraham czy Jezus, ale dopiero ucieczka Mahometa z Mekki do Medyny w 622 roku n.e. rozpoczęła nową erę w dziejach islamu.

Świętą księgą jest Koran, zawierający przepisy na to, jak żyć, aby osiągnąć zbawienie. Oparty jest na pięciu filarach wiary (wyznanie wiary zwane szahada, modlitwa pięć razy dziennie, miesięczny post – ramadan, jałmużna i pielgrzymka do Mekki przynajmniej raz w życiu). Domy modlitwy to meczety opatrzone minaretami (wieże, z których wzywa się do modlitwy). Dzięki pojęciu małego dżihadu (świętej wojny z niewiernymi – zbrojnej lub duchowej) religia ta szybko podbiła ogromne tereny Półwyspu Arabskiego, Afryki Północnej i Półwyspu

Iberyjskiego. Przywódcami religijnymi są kalifowie. Wyznawcy dzielą się na trzy nurty: sunnici (najlicniejsi wyznawcy tradycji i wspólnoty), szyici i charydżyci (...). Muzułmanów obowiązuje grupowa modlitwa w piątki. Symbole religijne to m.in. półksiężyc – hilal.

Chrześcijaństwo – jest jeden Bóg w trzech osobach, którego przymierze z ludźmi (od stworzenia Adama i poprzez kontakty z Abrahamem) opisane jest w Starym i Nowym Testamencie – Biblii. Jest ona świętą księgą i zawiera wszystkie prawdy wiary i Dekalog. Chrześcijaństwo powstało za sprawą Jezusa z Nazaretu, którego narodziny zapowiadali prorocy i archanioł Gabriel; są one uważane za początek nowej ery. Jako młodzieniec Jezus wyganiał kupców ze świątyni w Jerozolimie jako z domu swojego Ojca. Kościoły to miejsca wspólnej modlitwy, prowadzonej przez duchownych, wśród których istnieje hierarchizacja. W 1054 roku na mocy schizmy wschodniej nastąpił pierwszy podział, w wyniku którego powstało prawosławie (później protestantyzm i grekokatolicyzm). Dniem świętym w katolicyzmie, jednym z nurtów chrześcijaństwa, jest niedziela, dla innych, np. Adwentystów Dnia Siódmego czy Stowarzyszenia Zielonoświątkowych Zborów Dnia Siódmego – sobota. Symbole wiary to: ryba, krzyż, baranek i in..

Załącznik 6.

Komentarz 1.

Pierwszą szopkę według legendy poleciła zbudować w Palestynie św. Helena – matka cesarza Konstantyna Wielkiego, który za jej sprawą w 313 r. Edyktem Mediolańskim zakazał prześladowania chrześcijan. Propagatorem tej myśli w Europie był św. Franciszek z Asyżu, który na początku XIII wieku uzyskał zgodę papieża Honoriusza III na odprawienie mszy w swojej pustelni dla okolicznych mieszkańców nad drewnianym żłobem w obecności zwierząt. Później zaczęto się ścierać w kwestii ilości osób, szczegółów, rozmiarów, itp.

Ubieranie choinki traktowane jako tradycja świąteczna związana z narodzeniem Chrystusa pojawiło się wraz z reformacją Marcina Lutra (1517 rok), drzewka iglaste miały symbolizować rajskie drzewo życia. Na terenach Polski zwyczaj ten został zapożyczony z Prus na przełomie XVIII i XIX wieku, kiedy Polska była pod zaborami.

Karp znany jest w Polsce od XII wieku. Jednak – wbrew ogólnie przyjętej opinii – bardzo niewiele łączy go z wigilijną tradycją. „Tradycyjny” stał się dopiero w połowie XX wieku, w czasach PRL-u, i to nie ze względu na wyjątkowy smak, a już na pewno nie na zdrowe mięso. Karp był tani i łatwy w hodowli, dlatego zajął miejsce solonego śledzia i szczupaka w galarecie. Dzięki temu świąteczne danie zagościć mogło na stołach wszystkich Polaków, również tych najuboższych.

Komentarz 2.

Historia migracji i uchodźstwa sięga czasów prehistorycznych.

Większość ludzi w szopce to żydzi, czyli wyznawcy judaizmu, którzy do Betlejem

przybyli z daleka: Jezus i Maryja z Nazaretu (warto pokazać te odległości na mapie), mędrzy ze Wschodu (tereny azjatyckie, nie mamy wskazówek co do ich wyznania). Nie wiadomo dokładnie, skąd pochodzili pastuszkowie, ponieważ wypasając trzodę, często oddalali się znacznie od domu. Nikt nie był autochtonem.

Komentarz 3.

Odwołując się do nieodległej historii: po drugiej wojnie światowej w Grecji wybuchła wojna domowa. W jej wyniku do końca lat pięćdziesiątych Polska przyjęła 3500 greckich dzieci, do których – w ramach łączenia rodzin – dołączyło ponad 11 tysięcy osób. Pobyt kilkunastu tysięcy Greków, a potem także Macedończyków, przedłużał się. Zmiany polityczne i ekonomiczne na Bałkanach spowodowały, że część emigrantów wróciła w rodzinne strony. Jednak znaczna ich grupa pozostała w Polsce, integrując się, przyjmując lokalne obyczaje, tworząc mieszane małżeństwa. Potomkowie greckich uchodźców wzbogacają polską kulturę i mówią z dumą o swojej nowej ojczyźnie. Jeśli chcesz dowiedzieć się więcej na temat Greków w Polsce, odszukaj w Internecie informacje na temat piosenkarki greckiego pochodzenia Eleni i zespołu Prometeusz.

Załącznik 7.

ZWYCZAJ – ustalona forma zachowania się w określonych sytuacjach przyjęta przez daną zbiorowość społeczną, od której odchylenia nie budzą sprzeciwu i nie spotykają się z negatywnymi reakcjami otoczenia, nie są obwarowane sankcjami społecznymi; istotny element tradycji, reguluje ludzkie zachowania

Bronisław Malinowski, *O zasadzie ekonomii myślenia*, [w:] tenże, *Dzieła*, t. 1, Warszawa 1980, s. 365.,
Bronisław Malinowski, *Naukowa teoria kultury*, [w:] tenże, *Szkice z teorii kultury*, Warszawa 1958, s. 30.

1. powszechnie przyjęty, tradycyjny sposób postępowania w pewnych okolicznościach
2. właściwy komuś sposób postępowania

Wielka encyklopedia PWN, Warszawa 2005.

OBYCZAJ – zestandaryzowany sposób zachowania się, tradycyjnie narzucony członkom społeczeństwa; powielane zachowanie się ludzi w określonych okolicznościach, charakterystyczne dla danego środowiska społecznego, obszaru terytorialnego oraz przedziału czasowego; zachowanie wymagane, nieprzestrzeżenie go wywołuje określoną reakcję środowiska, dezaprobatę, naganę czy nawet karę

Leonard Pełka, *Społeczne wymiary kultury obrzędowej*, Akademia Nauk Społecznych, Warszawa 1989, s. 318.

OBRZĘD – indywidualne i zbiorowe działania podejmowane publicznie i uroczysto w celu uczczenia wartości, obrzędy negatywne, czyli ascetyczne – poprzez zakazy i nakazy trwałego podziału między sacrum i profanum, obrzędy przebla-

galne (zażegnujące) – zmierzają do zatarcia bądź złagodzenia złego czynu, obrzędy pozytywne – przepisy postępowania z sacrum i profanum, w szczególności przez odwołanie się do świętej siły uważanej za pierwotną przyczynę (obrzędy naśladowcze)

Leonard Pełka, *Rytuały, obrzędy, święta*, Krajowa Agencja Wydawnicza, Warszawa 1989, s. 53 – 54, 130.,

Émile Durkheim, *Wybór pism*, [w:] Jerzy Szacki, *Durkheim*, Warszawa: Wiedza Powszechna, 1964, s. 210-211.

Poker kryterialny

Jest grą planszową, podczas której uczniowie rozwiązują problemy w twórczy sposób, dyskutując, prezentując swój punkt widzenia, selekcionując informacje. Po wyborze tematu nauczyciel dzieli klasę na pięcioosobowe zespoły. Każdy z nich otrzymuje planszę do gry, składającą się z trzech pól, z których wewnętrzne oznacza kryterium pierwszorzędne, środkowe – kryterium drugorzędne i zewnętrzne – kryterium najmniej istotne, a także przygotowane przez nauczyciela karty (dwadzieścia sztuk) związane z tematem, na przykład: obrazki, pojęcia, wyrażenia, zwroty, twierdzenia. Uczniowie losują karty i układają je na kolejnych polach zgodnie ze swoją wiedzą i przekonaniem. Ponieważ położyć można na polach tylko określoną liczbę kart (np. 2 – 4 – 4), zabawa rozpoczyna się w momencie, gdy zostają one zapełnione. Jeśli gracz chce położyć kolejną kartę, musi znaleźć takie argumenty, które zdołają przekonać innego gracza do zabrania swojej karty. Decyzja podejmowana jest zespołowo.

90 min
6–10 lat

Czy warto się spieszyć?

Cele

Po zajęciach uczeń:

- » wymienia skutki pośpiechu;
- » wskazuje sposoby rozwiązania problemu związanego z pośpiechem;
- » porównuje własne rozwiązania problemu z rozwiązaniem przedstawionym w książce;
- » ilustruje swoje myśli w formie pozy, rzeźby zbiorowej.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » praca z klasą,
- » praca z tekstem,
- » dyskusja,

- » poza, rzeźba zbiorowa,
- » tunel myśli.

Materiały

- » fragment książki Roksany Jędrzejewskiej-Wróbel „Florka, z pamiętnika ryjówki”*,
- » dwa arkusze papieru i kredki.

* Roksana Jędrzejewska-Wróbel, *Florka, z pamiętnika ryjówki*, Wydawnictwo Literatura, Łódź 2006, s. 18-21.

Tok zajęć

1. Nauczyciel zaprasza uczniów na dywan i zachęca, aby dzieci przez chwilę spokojnie spacerowały, przecinając środek przestrzeni. Po chwili uczniowie na polecenie nauczyciela witają się z najbliższą osobą: łokciami, rękoma, kciukami, plecami, itp.

2. Prowadzący prosi dzieci, aby w trakcie dalszego poruszania się po sali pokazały ludzi:

- » zmęczonych,
- » spieszących się do pracy,
- » z ciężkimi zakupami,
- » roboty,
- » odpoczywających podczas spaceru.

Uczniowie siadają na dywanie w kręgu. Nauczyciel zadaje dzieciom pytania:

Co zapamiętaliście, idąc dzisiaj do szkoły?

Dlaczego tylko/aż tyle?

Co przeszkadza, a co ułatwia bycie uważnym?

3. Nauczyciel czyta fragment pamiętnika Florki (10 i 11 grudnia, s. 18), następnie zaprasza uczniów do wejścia w rolę bohaterki. Dzieci przez chwilę wyobrażają sobie, że są Florką, a następnie – na znak nauczyciela (np. kłaśnięcie w dłonie) – zastygają w pozie. Prowadzący podchodzi do wybranych uczniów, i po dotknięciu ramienia, prosi o odpowiedź na pytania:

Kim jesteś?

Co robisz?

Co czujesz i dlaczego?

Uczniowie wychodzą z roli. Nauczyciel dyskutuje z uczniami:

Co czuje Florka, gdy jej rodzice się spieszą?

Co bohaterka myśli o pośpiechu?

Co tracimy, spiesząc się?

Co zyskujemy przez pośpiech?

4. Nauczyciel stawia uczniom problem do rozwiązania:

Co może zrobić Florka, aby jej mama i tata przestali się spieszyć?

Nauczyciel kładzie na podłodze dwa arkusze papieru, na jednym zapisuje „TERAZ” i rysuje słoneczko, a na drugim „W CIĄGU TYGODNIA” (symboliczne siedem słoneczek). Prowadzący dzieli uczniów na dwie grupy, które siadają wokół plakatów. Zadaniem dzieci jest – po rozmowie – zapisanie/narysowanie wszystkich pomysłów, które można zrealizować w określonym czasie.

Następnie opiekun wchodzi w rolę Florki, a uczniowie ustawiają się w dwóch rzędach, tworząc tunel. Prowadzący prosi dzieci o rozwiązanie obecnego problemu: *Mam na imię Florka. Moi rodzice wciąż się spieszą i nie mają dla mnie czasu. Jest mi z tym źle. Pomóżcie mi.*

Prowadzący przechodzi przez tunel, a uczniowie podają różne rozwiązania. Opiekun, w roli Florki, dziękuje za pomoc i zapewnia, że wykorzysta je w najbliższym czasie.

5. Nauczyciel wychodzi z roli i proponuje przeczytanie drugiej części książki. Dzieci siadają na dywanie, a prowadzący czyta pamiętniki Florki z dni: 12, 13, 14 oraz 16 grudnia i inicjuje rozmowę:

Jak Florka poradziła sobie z problemem?

Czym różni się jej rozwiązanie od waszego? Jak je oceniacie?

Czy zegary mają wpływ na życie ludzi? Jeśli tak, to jaki?

Kto lub co zmusza ludzi do pośpiechu i w jakim celu?

Czy można zatrzymać czas? Jeśli tak, to w jaki sposób?

Co by było, gdyby nie było zegarów?

Czym kierują się ludzie, spiesząc się?

Na co poświęcają swój czas?

Na co wy chcielibyście go poświęcić?

Uczniowie dobierają się w pary, przedstawiają pantomimy na temat swojego wolnego czasu, a pozostali odgadują, co zostało pokazane.

6. Na zakończenie nauczyciel zaprasza uczniów do zbudowania wspólnej rzeźby – zegara. Po ustawieniu się dzieci razem ustalają, w jakim tempie ich zegar będzie tykał, czyli jak szybko będą wymawiać „tik-tak”.

45 min
7–10 lat

Inny, nie znaczy gorszy

Cele

Po zajęciach uczeń:

- » analizuje motto bajki;
- » identyfikuje uczucia bohatera historii;
- » stosuje pytania potrzebne do poznania nowej osoby;
- » rozwiązuje problem poczucia wyobcowania.

Formy i metody pracy

- » praca z klasą,
- » praca indywidualna,
- » elementy dramy (kostka stwierdzeń, wchodzenie w rolę),
- » praca z tekstem.

Materiały

- » tekst bajki „Czarne baloniki są równie dobre”*,

- » kolorowe balony (czerwony, biały, żółty, czarny, niebieski),
- » kartki,
- » dowolne zdjęcie czarnoskórego chłopca w wieku 7–8 lat,
- » kostka stwierdzeń,
- » magnesy.

* *Czarne baloniki są równie dobre* [online:] <http://pokojwidokiemnawszechswiat.blogspot.com/2015/11/czarne-baloniki-sa-rownie-dobre.html>, stan z dnia 9.09.2016.

Tok zajęć

1. Nauczyciel prosi uczniów, aby spacerując po sali, uśmiechali się do każdej spotkanej osoby na powitanie.
2. Prowadzący proponuje zabawę „Kto, tak jak ja...”. Uczniowie siadają w kręgu na krzeselkach. Na słowa prowadzącego: *Kto, tak jak ja, lubi wycieczki?* (kolor czerwony, jeść lody, itp.). Dzieci, które identyfikują się z danym zdaniem, wstają i zamieniają się miejscami między sobą. Zabawę kontynuuje osoba wyznaczona przez prowadzącego.
3. Nauczyciel pokazuje pięć baloników: biały, żółty, czarny, niebieski i czerwony. Umieszcza je w bezpiecznym, widocznym dla dzieci miejscu. Pyta uczniów, dla kogo ich zdaniem są te baloniki. Następnie prosi o zamknięcie oczu i podaje kostkę stwierdzeń, która krąży z rąk do rąk. Gdy nauczyciel klaszcze w dłonie, uczeń, który akurat trzyma kostkę w ręce, odczytuje tekst na ściance kostki i kończy zdanie, np.:

Myszę, że...

Mam nadzieję...

*Moim zdaniem....
Sądzę, że....*

4. Prowadzący wyświetla na ekranie zdjęcie czarnoskórego chłopca w wieku 7- 8 lat, a następnie czyta bajkę „Czarne baloniki są równie dobre”. Po wysłuchaniu tekstu zachęca uczniów do refleksji i odpowiada na pytania:

*Kto jest bohaterem historii? Jak wygląda?
Co obserwował chłopiec?
Co czuł chłopiec? Dlaczego?
O co poprosił sprzedawcę?
Dlaczego mężczyzna był zdziwiony pytaniem chłopca?
Co oznaczają słowa sprzedawcy: To nie o kolor chodzi, unosi go to, co jest w środku?
Czy te słowa pomogły chłopcu? W jaki sposób?*

5. Nauczyciel prosi uczestników zajęć o dobranie się w pary. Zachęca, aby uczniowie wyobrazili sobie, że spotykają czarnoskórego chłopca przedstawionego w przeczytanej bajce i zastanowili się, jakie chcieliby mu zadać pytania, żeby go lepiej poznać. Swoje pomysły zapisują na paskach papieru. Prowadzący prosi każdą parę o odczytanie pytań i zawieszenie kartek na tablicy. Następnie dzieci odpowiadają na pytania:

*Czego chcecie się dowiedzieć o czarnoskórym chłopcu?
Które pytania się powtarzają? Dlaczego?
Jak słowa sprzedawcy z bajki wpłynęły na wymyślone przez was pytania?
Czy jest jeszcze jakieś pytanie, które chcielibyśmy teraz zadać?*

6. Prowadzący stawia uczniom problem do rozwiązania. Wchodzi w rolę czarnoskórego chłopca, siada na krześle z balonikami w dłoni i mówi: *Jestem tutaj nowy, nie znam miasta, szkoły i kolegów. Źle się z tym czuję, boję się, że inne dzieci nie będą chciały się ze mną bawić, bo mam ciemną skórę. Co mogę zrobić?*

Uczniowie przedstawiają nauczycielowi w roli chłopca swoje pomysły na zapoznanie się z nowym otoczeniem. Następnie prowadzący wychodzi z roli i dziękuje dzieciom za rady. Puentę zajęć stanowi stwierdzenie, że mniej ważne jest to, jak wyglądamy i skąd pochodzimy, od tego, co mamy w sercach. Każdy z nas jest wartościowym człowiekiem.

7. Na podsumowanie zajęć nauczyciel prosi, aby dzieci porównały swoje samopoczucie do koloru. *Czuję się w kolorze...*

Załącznik

Czarne baloniki są równie dobre

Mały czarny chłopczyk obserwował mężczyznę z balonikami na wiejskim jarmarku. Mężczyzna był najwidoczniej dobrym sprzedawcą, ponieważ uwolnił czerwony balonik z uwięzi, żeby poszybował wysoko w powietrze, przyciągając w ten sposób tłum przyszłych młodych klientów. Potem uwolnił balon niebieski, potem żółty i biały. Wszystkie poszybowały w niebo, aż zniknęły. Czarny chłopczyk stał długo, patrząc na czarny balon, a potem zapytał: *Proszę pana, gdyby pan wypuścił czarny, czy poleciałby tak wysoko jak pozostałe?*

Mężczyzna z balonami uśmiechnął się do dziecka ze zrozumieniem. Zerwał sznurek, który trzymał w miejscu czarny balon i gdy ten poszybował do góry, powiedział: *To nie kolor, synu. Unosi go to, co jest w środku.*

90 min
6–10 lat

Czy wolno zabierać bogatym, by dawać biednym?

Cele

Po zajęciach uczeń:

- » wyraża własne stanowisko w danej sprawie;
- » analizuje i ocenia zachowanie bohaterów;
- » stosuje ustalone reguły dyskusji.

Formy i metody pracy

- » praca z całą klasą,
- » praca indywidualna,
- » gawęda,
- » gra dydaktyczna,
- » dyskusja „za” i „przeciw”.

Materiały

- » ilustracje zbójników,
- » plansze z napisami „ZA” i „PRZECIW”.

- » piosenka „W murowanej piwnicy”*,
- » media z dostępem do Internetu,
- » pudełko ze słodyczami.

* *W murowanej piwnicy* [online:] <https://www.youtube.com/watch?v=02zTphC6Bvs&feature=share> stan z dnia 22.12.2016.

Tok zajęć

1. Nauczyciel zaprasza uczniów do koła i proponuje, aby naśladowali jego ruchy i razem z nim zatańczyli zbójnickiego do piosenki „W murowanej piwnicy”. Następnie pyta dzieci, czy już wiedzą, o kim będą rozmawiać podczas lekcji. Aby im ułatwić odpowiedź, prosi, by odsłonili zawieszzone na tablicy obrazki, które przedstawiają: Rumcajsa, Janosika, Robin Hooda oraz Alibabę i czterdziestu rozbójników.

2. Prowadzący opowiada dzieciom o tym, jak to się stało, że Janosik i Robin Hood zostali zbójnikami i że okradali bogatych, a łupami dzielili się z biednymi.

3. Nauczyciel zaprasza dzieci do udziału w debacie, po czym rysuje kredą na podłodze linię (lub kładzie skakanke) dzielącą salę na dwie części. Po jednej umieszcza planszę „ZA”, po drugiej „PRZECIW”. O zajęciu miejsca przez ucznia decyduje wypowiedzenie się po jednej ze stron na poniższe pytania:

*Czy Janosik i Robin Hood byli dobrymi ludźmi?
Czy zbójnicy mieli prawo okradać bogatych?*

*Czy dzielenie się łupem z biednymi usprawiedliwiało ich postępowanie?
Czy powinni zostać ukarani?*

Po każdorazowym dokonaniu wyboru prowadzący dopytuje uczniów:

Dlaczego zajęliście takie miejsce?

Czy po wysłuchaniu argumentów drugiej strony, ktoś chciałby zmienić miejsce? Dlaczego?

4. Nauczyciel informuje dzieci, że nie wszyscy zbójnicy stawali w obronie słabszych i prosi, by uczniowie wysłuchali jeszcze jednej opowieści, tym razem o Alibabie i czterdziestu rozbójnikach, a następnie zaprasza do dyskusji:

Czy wolno zabierać złodziejom skradzione przez nich rzeczy?

Co zrobiłbyś, gdybyś znalazł skarb?

5. Nauczyciel, zapraszając uczniów do odszukania skarbu ukrytego w sali, podsumowuje zajęcia.

Storytelling

W Polsce czasami nazywany bajarstwem; metoda narracyjna, oparta na gawędziarstwie, opowiadaniu różnych historii, baśni, legend, wykorzystywana zarówno w reklamie, marketingu, jak i edukacji, bazuje na naturalnej potrzebie narracyjnego rozumienia świata i fascynacji opowieściami.

Storytelling w szkole pojawia się w różnych wersjach. Może to być rodzaj projektu – nauczyciel wybiera temat, np. historia ulicy, na której mieszkają dzieci, następnie uczniowie zbierają materiały, przeprowadzają wywiady z mieszkańcami i na tej podstawie tworzą własną opowieść, pamiętając o dramaturgii wydarzeń, konfliktach, emocjach. Opowiadaczem/opowiadaczami historii są wtedy sami uczniowie, którzy prezentują efekty pracy przed klasą, społecznością szkolną albo innymi słuchaczami.

W innej wersji to nauczyciel pełni funkcję gawędziarza, a uczniowie są aktywnymi słuchaczami, odtwarzają dźwięki czy opisywany ruch, rozwiązują problemy, zadania, proponują zakończenie opowieści. W tej metodzie dużą rolę odgrywają aktorskie umiejętności gawędziarza (mimika, gest, intonacja).

90 min
8–10 lat

Współpraca, co to takiego?

Cele

Po zajęciach uczeń:

- » projektuje i konstruuje most w zespole;
- » wymienia i ilustruje sytuacje związane ze współpracą ludzi;
- » charakteryzuje cechy dobrej współpracy;
- » nazywa emocje uczestników zajęć.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » praca z klasą,
- » mapa myśli,
- » dyskusja,
- » praca plastyczna,
- » kostka stwierdzeń.

Materiały

- » 5 dużych zestawów drewnianych klocków,
- » drewniane patyczki,
- » karteczki w 5 kolorach,
- » kapelusz,
- » kartki, pisaki,
- » kostka stwierdzeń,
- » magnesy.

Tok zajęć

1. Nauczyciel zaprasza uczniów do kręgu i zachęca, aby na powitanie każdy wypowiedział swoje imię w sposób określający jego nastrój. Zadaniem pozostałych jest odgadnięcie samopoczucia prezentującego swoje imię.

2. Opiekun ustala reguły kolejnego zadania: uczniowie losują po jednej kartce z kapelusza i dzielą się zgodnie z ich kolorem na 5 grup. Następnie przystępują do zadania polegającego na budowaniu mostów. Dzieci otrzymują ustną instrukcję:

Dzisiaj pobawimy się w budowniczych. Przed wami leżą drewniane klocki oraz patyczki. Zadaniem każdej grupy jest zbudowanie z tych materiałów jednego mostu. To od Was zależy, jak będzie wyglądał most. Na wykonanie zadania macie 15 minut. Zapraszam do wspólnego budowania.

3. W czasie pracy nauczyciel bacznie obserwuje pracujących uczniów pod kątem zaangażowania i współpracy w zespole. Po upływie wyznaczonego czasu grupy wybierają swoich reprezentantów, którzy opowiedzą o przebiegu pracy w swoim zespole. Prowadzący moderuje przebieg rozmowy z przedstawicielami grup:

*Czy budowaliście most samodzielnie czy wspólnie?
Czy pojawiły się jakieś problemy podczas pracy? Jeśli tak, to jakie?
Co się działo, gdy w grupie było kilka pomysłów na budowę mostu?
W jaki sposób zdecydowaliście się na jeden model mostu?
Czy łatwo było się porozumieć w grupie w czasie budowy?
Co wam się podobało podczas wspólnej pracy?*

4. Opiekun zachęca dzieci do oglądania prac innych grup i zadawania pytań ich twórcom, po czym prosi dzieci o zapisanie tego, co było potrzebne do wykonania ćwiczenia poza materiałami budowlanymi.

5. Nauczyciel zapisuje na tablicy hasło WSPÓŁPRACA. Tłumaczy, że jest ona niezbędna, gdy kilka osób razem wykonuje jeden projekt lub zadanie. Wokół pojęcia dzieci tworzą mapę myśli pokazującą elementy wspomagające zgodne działania w grupie. Uczniowie odwołują się do wykonanego przed chwilą zadania.

6. Prowadzący proponuje, aby dzieci zastanowiły się, w jakich sytuacjach ludzie współpracują ze sobą i przedstawili je w formie rysunku. Następnie wszystkie prace zostają wyeksponowane na tablicy i stanowią punkt wyjścia do dyskusji:

Jakie sytuacje zostały przedstawione na rysunkach? Spróbujcie je nazwać.

Czy są takie sytuacje, które się powtarzają na kilku rysunkach?

W jaki sposób zachowują się postaci na rysunkach? Co robią?

Na czym polega współpraca między nimi?

7. Na podsumowanie zajęć nauczyciel zwraca się do uczniów, aby dokończyli losowo wybrane zdanie umieszczone na *kostce stwierdzeń*:

Dziś dowiedziałem się...

Nauczyłem się...

Zaskoczyło mnie...

Zdziwiło mnie...

Zapamiętam...

Techniki dramowe

Ich istotą jest wchodzenie w role, na przykład bohaterów literackich albo postaci realnych, po to, aby poprzez przeżywanie zrozumieć ich motywacje działań, sytuację, w której się znajdują, konflikty-dylematy, które rozwiązują. W zależności od sytuacji dydaktycznej nauczyciel może przypisać rolę uczniom albo pozwolić, by uczeń wybrał ją sobie sam. Techniki dramowe, choć wywodzą się z teatru, podporządkowane są celom edukacyjnym. Rozróżniamy wiele technik dramy:

Rola na podłodze, Opis przypadku, Płaszcz eksperta – s. 107

Rzeźba, Aranżacja przestrzeni – s. 115

Gorące krzesło, Kostka stwierdzeń – s. 121

Big-brother, Tunel myśli – s. 143

45 min
15–18 lat

Wszyscy jesteśmy równi

Cele

Po zajęciach uczeń:

- » analizuje problem nietolerancji;
- » wyjaśnia pojęcie dyskryminacji i tolerancji;
- » odczytuje symbol tęczy;
- » dostrzega różnice między ludźmi i wykazuje postawę akceptującą wobec różnorodności.

Formy i metody pracy

- » praca indywidualna,
- » praca zbiorowa,
- » eksperyment Jane Elliot: „Niebieskoocy”,
- » kalambury,
- » dyskusja.

Materiały

- » kolorowe kartki papieru A4,
- » hasła do kalamburów.

Tok zajęć

1. Nauczyciel rozdaje uczniom kartki w różnych kolorach oraz prosi, żeby zamknęli oczy i postępowali zgodnie z poleceniami:

- » złoż kartkę na pół,
- » ponownie złoż kartkę na pół,
- » oderwij fragment lewego górnego rogu,
- » ze środkowej części kartki wyrwij fragment w kształcie trójkąta,
- » ponownie złoż kartkę na pół,
- » oderwij fragment z prawego górnego rogu,
- » rozłóż kartkę,
- » otwórz oczy.

Po wykonaniu zadania nauczyciel pyta uczniów:

Czy mieliście kłopoty z prawidłowym wykonaniem polecenia? Jeśli tak, to dlaczego?

Co stanowiło dla was największy problem?

2. Prowadzący poleca uczniom przyklejenie kolorowych kartek na tablicy (w ten sposób powstaje tęcza), a następnie wywołuje dyskusję:

Co to jest?

W jakich okolicznościach przyrody tęcza pojawia się na niebie?

Które kolory w tęczy są ważniejsze od innych? Czy wszystkie powinniśmy postrzegać jednakowo?

Czy wasze kartki wyglądają tak samo?

Dlaczego są różne, skoro wszyscy wykonywali to samo polecenie?

3. Nauczyciel naprowadza uczniów na odpowiedź: *Ponieważ każdy z nas jest inny, myśli inaczej.* Następnie przedstawia/proponuje uczniom eksperyment Jane Elliot pt. „Niebieskoocy” (Załącznik) i przechodzi do dyskusji:

Jak czuliście się podczas eksperymentu?

Czy ludzi można dzielić na lepszych i gorszych?

Jakie cechy miałyby o tym decydować?

Jak nazywa się takie zjawisko?

Co może być powodem dyskryminacji?

Co jest przeciwieństwem dyskryminacji?

Dlaczego tęcza jest symbolem tolerancji?

Czy warto być tolerancyjnym?

4. Prowadzący podsumowuje lekcję grą w kalambury. Chętni uczniowie przedstawiają scenki: próbują pomóc wsiąść do tramwaju osobie na wózku inwalidzkim, odgrywają ślub osób homoseksualnych, zamieszki na stadionie po meczu piłkarskim, itp. Pozostali uczniowie, po odgadnięciu haseł poprzez podniesienie prawej ręki, określają je jako zachowania dyskryminujące, a lewej - tolerancyjne.

Załącznik

Komentarz

Nauczycielka Jane Elliot w 1968 roku, zaraz po morderstwie Martina Lutera Kinga, podzieliła uczniów pod kątem koloru oczu na dwie grupy. Pierwszej powiedziała, że są ważniejsi i wszyscy muszą się ich słuchać. Eksperyment bardzo szybko spowodował złe traktowanie i zwiększenie niepewności grupy drugiej. Role należy zmienić, aby każdy uczeń miał szansę doświadczyć tych samych emocji.¹

¹ Katarzyna Sadowska, *Najciekawsze eksperymenty psychologiczne* [online:] <https://portal.abczdrowie.pl/najciekawsze-eksperymenty-psychologiczne#eksperyment-jane-elliott-niebieskoocy>, stan z dnia 7 września 2016.

Rola na podłodze

Wybrany uczeń zostaje odrysowany na papierze w kształcie uformowanym zgodnie z przyjętą rolą, pokazując swój stan emocjonalny, obecną sytuację za pomocą gestów, ułożenia ciała itp. (np. leży w pozycji embrionalnej). Uczestnicy dramy mogą wpisywać, rysować, wklejać różne informacje na temat tej roli w konturze postaci (np. co myśli? co czuje dana postać?). Dzięki tym działaniom uczniowie doskonalią swoją zdolność do analizy postaci, rozwijają kreatywność i umiejętności komunikacyjne, odczytują niewerbalne znaki i symboliczne znaczenia gestów.

Studium przypadku

(z języka angielskiego *case study*) Uczniowie zapoznają się z rzeczywistym albo fikcyjnym problemem ucznia będącego w roli (np. człowieka bezdomnego), następnie analizują zagadnienie w dowolnej formie (np. wywiadu z przedstawicielami pomocy społecznej, policji), a także poszukują rozwiązań obecnej sytuacji.

Płaszcz eksperta

Forma rozwiązywania problemów przez uczniów w roli ekspertów z wybranych/wylosowanych dziedzin (np. filozof, biolog, fotograf). Uczniowie w roli powinni zwracać uwagę na stosowanie specjalistycznego języka, związanego z reprezentowaną dziedziną.

90 min
15–18 lat

Co się dzieje, jeśli dobro państwa staje się dobrem najwyższym?

Cele

Po zajęciach uczeń:

- » charakteryzuje państwo wg Platona;
- » wymienia jego totalitarne cechy;
- » ilustruje plastycznie wizję Platonskiego *polis*;
- » porównuje koncepcję państwa Platona z innymi.

Formy i metody pracy

- » praca indywidualna,
- » praca w parach,
- » praca w grupach,
- » piramida wartości,
- » techniki dramowe (pantomima, poza, wywiad, techniki plastyczne, rzeźba dostawiana),
- » dyskusja,
- » praca z tekstem.

Materiały

- » markery, arkusze papieru,
- » media z dostępem do Internetu,
- » cenki,
- » karty pracy – piramida wartości, tabela pojęć,
- » fragment V rozdziału „Państwa” Platona dla każdego ucznia*.

* Platon, *Państwo*, przeł. Władysław Witwicki, Wydawnictwo Antyk, Kęty 2003, s. 159, 161, 177.

Tok zajęć

1. Nauczyciel proponuje, aby uczniowie ustawili się w dwóch kręgach. Następnie, stojąc do siebie twarzami i w parach, pokazali w formie pantomimy:

Pożegnanie na dworcu – emigracja polityczna.

Rozmowa szefa z podwładnym.

Scena wyrzucenia pracownika z firmy.

Następnie uczniowie przedstawiają te same sytuacje, dołączając słowa. Czas trwania ćwiczenia wyznacza nauczyciel, np. poprzez klaśnięcie w dłonie.

2. Prowadzący przedstawia uczniom temat lekcji i czyta krótkie fragmenty „Państwa” Platona (Załącznik 1.). Następnie proponuje, aby uczestnicy przenieśli się do „idealnego” – zdaniem filozofa – kraju. Na podstawie poznanego tekstu młodzież tworzy na dużym arkuszu papieru obraz *polis* (położenie geograficzne, kształt, ludzi, miejsca zamieszkania, itp.). Po prezentacji plakatu uczniowie dyskutują o tym, kim są i jak funkcjonują

mieszkańcy miasta-państwa oraz wcielają się w ich role. W tym celu określają:

*swój status społeczny,
imię, wiek,
miejsce zamieszkania,
wykonywaną pracę,
sposoby odpoczynku,
to, co robią w danym momencie.*

Na znak nauczyciela (np. klaśnięcie w dłonie) wszyscy zastygają w pozie wyrażającej emocje i obecną sytuację wybranego przez siebie mieszkańca *polis*.

3. Nauczyciel wciela się w rolę dziennikarza i przechodząc po planie miasta-państwa, zadaje wybranym uczniom pytania:

*Kim jesteś?
Jak się czujesz?
Czy wiesz, kto stworzył twoje miasto-państwo?
Dlaczego właśnie tak zostało urządzone?
Jaki jest twój stosunek do filozofów (władzy)?
Komu zazdrościsz?
Jaki masz wpływ na swoje życie?*

Po zakończeniu wywiadu nauczyciel proponuje uczniom, że kto chce, może zostać w państwie Platona (na plakacie) albo wyemigrować z niego – ci uczniowie ustawiają się poza plakatem.

4. Nauczyciel podsumowuje tę część lekcji pytaniem:

Dlaczego podjęliście taką decyzję?

Uczniowie indywidualnie na kartkach A4 wypisują argumenty, a następnie układają kartki: „ZA” – wewnątrz plakatu, „PRZECIWI” – na zewnątrz. Oczywiście, może się okazać, że nikt nie został w państwie Platona.

5. Prowadzący proponuje uczniom, aby w ciszy przeczytali argumenty, które doprowadziły do emigracji mieszkańców z *polis*. Pyta, które uważają za najważniejsze. W tym celu każdy otrzymuje trzy głosy (to mogą być np. cenki do przyklepania albo marker – do zaznaczania kropek, itp.),

które mogą rozdzielić według własnego uznania. Po wykonaniu ćwiczenia uczestnicy hierarchizują zapisane propozycje, układając je w formie piramidy według liczby uzyskanych głosów.

Nauczyciel zadaje pytania:

*Czy współcześnie ludzie uciekają ze swojej ojczyzny?
Jakie są tego przyczyny?*

6. Prowadzący pyta uczniów, jakimi wartościami kierował się Platon, tworząc swoje miasto-państwo, w tym celu uczniowie w parach przygotowują piramidę wartości. (Załącznik 2.) W wypełnionej przez młodzież karcie pracy mogą znaleźć się także antywartości (np. niesprawiedliwość, przemoc, dyskryminacja, ograniczenie wolności, schematyzm, itp.), dlatego po wykonaniu ćwiczenia nauczyciel prosi o wyjaśnienie, dlaczego znalazły się one w piramidzie wartości. Po dyskusji prowadzący zwraca uwagę na historyczną zmienność znaczenia pojęć. Uczniowie w tych samych parach otrzymują następną tabelę do uzupełnienia (Załącznik 3.), ilustrującą m.in. platońskie rozumienie wybranych wartości. Młodzież uzupełnia zadanie, a później chętni głośno odczytują swoje odpowiedzi.

7. Nauczyciel proponuje, aby każdy uczeń dokończył zdanie: *Państwo Platona to...*, a następnie dodaje (jeśli nie pojawiło się to w rozmowie), że wizja Platona to jedna z bardziej znanych koncepcji państwa idealnego. Prowadzący rozpoczyna dyskusję:

*Czy wizja Platona rzeczywiście jest receptą na stworzenie państwa idealnego?
Czego w tym państwie zabrakło?
Co się dzieje, jeśli dla rządzących najważniejszą wartością staje się państwo? Kto/co na tym korzysta? Kto traci?
Co jest ważniejsze: dobro państwa czy jednostki?
Jaki związek ma idea Platona z historią? Współczesnością?
Jakie cechy totalitaryzmu ma państwo Platona?
Czy w takim państwie można być szczęśliwym?
Dlaczego Platon chciał narzucić swoją wizję państwa innym?
Jakie znasz państwa totalitarne współcześnie i w historii?*

Nauczyciel wyjaśnia, dlaczego Platon chciał stworzyć państwo filozofów.

8. Prowadzący dzieli uczniów na małe grupy i przedstawia im problem:

Jak można się bronić przed autorytaryzmem?

Zadaniem uczniów jest przygotowanie odpowiedzi w dowolnej formie: scenki, plakatu, itp., po czym nauczyciel podsumowuje pokaz efektów pracy pytaniami:

Czy ludzie mają wpływ na to, co się dzieje w państwie?

W jaki sposób?

Dlaczego ludzie rezygnują z tej możliwości?

Jak państwo wpływa na losy swoich obywateli?

9. Nauczyciel zaprasza uczniów do przygotowania wspólnej rzeźby na temat „Mój kraj”.

Załącznik 1.

Platon, „Państwo”.

Księga V

457 C – Że kobiety wszystkie powinny być wspólną własnością tych mężczyzn, a prywatnie, dla siebie, żaden nie powinien mieszkać z żadną. I dzieci też powinny być wspólne, i ani rodzic nie powinien znać swego potomka, ani syn rodzica. – To – powiada – większe od tamtego. Jeszcze trudniej będzie ludziom uwierzyć w jego możliwość i w pożytek.

– Ja nie myślę – dodałem, żeby miały być spory o pożytek, czy to nie jest największym dobrem, żeby kobiety były wspólną własnością i wspólną własnością dzieci, jeżeli to tylko rzecz możliwa. Ja myślę, że najwięcej będzie sporów o to, czy to możliwe, czy nie.

– O jedno i o drugie – powiedział – doskonale można by się spierać.

– Ty mówisz – dodałem, że te oba punkty się wiążą. A ja myślałem, że umknę spod punktu drugiego, jeżeli ci się to wyda pożyteczne, a zostanie mi tylko to, czy to jest możliwe, czy nie.¹

459 D – Zdaje się, że to „słuszne” znajdzie nie najmniejsze zastosowanie w zaślubinach i w robieniu dzieci.

– W jakim sposobie?

– Potrzeba przecież – odpowiedziałem – wobec tego, cośmy uchwalili, żeby najlepsi mężczyźni obcowali z najlepszymi kobietami jak najczęściej, a najgorsi z najlichszymi jak najrzadziej, i potomków z tamtych par trzeba chować, a z tych nie, jeżeli trzoda ma być pierwszej klasy. A o tym wszystkim nie ma wiedzieć nikt, tylko sami rządzący (...).²

¹ Platon, *Państwo*, t. 1, przeł. W. Witwicki, Wydawnictwo Antyk, Kęty 2003, s. 159.

² *ibid.*, s. 161.

460 Kobiety te wciąż rodzące się dzieci odbiera osobny urząd do tego celu ustanowiony, a zatrudniający mężczyzn albo kobiety, albo jednych i drugie, bo przecież chyba i w urzędach będą pracowały kobiety pospołu z mężczyznami. I dzieci lepszych ludzi, tak uważam, będą brały i zanosily do ochronki, do jakichś matek, które mieszkają osobno w pewnej dzielnicy miasta. A dzieci tych gorszych, gdyby się tym innym jakieś ułomne urodziło, to też w jakimś miejscu, o którym się nie mówi i nie bardzo wiadomo, gdzie by ono było, ukryją, jak się należy. Kobieta, poczwąwszy od swoich dwudziestu lat aż po czterdziestkę, powinna rodzić dla państwa.³

473 D Jak długo – zacząłem albo miłośnicy mądrości nie będą mieli w państwach władzy królewskiej, albo ci dzisiaj tak zwani królowie i władcy nie zaczną się w mądrości kochać uczciwie i należycie, i pokąd to się w jedno nie zleje – wpływ polityczny i umiłowanie mądrości, a tym licznym naturom, które dziś idą osobno, wyłącznie tylko jednym albo wyłącznie drugim torem, drogi się nie odetnie, tak długo nie ma sposobu, żeby zło ustało, kochany Glaukonie, nie ma ratunku dla państw, a uważam, że i dla rodu ludzkiego.

Ani mowy o tym nie ma, żeby taki ustrój prędeż w granicach możliwości dojrzał i światło słońca zobaczył, ustrój, któryśmy teraz w myśli przeszli. To jest to, co mnie od dawna napawa wahaniem, czy to mówić, bo to będzie brzmiało bardzo opacznie i niewiarygodnie. Tak trudno jest dojrzeć, że na innej drodze nie znajdzie się szczęścia ani dla jednostki, ani dla państwa.⁴

Załącznik 2.

Piramida

³ *ibid.*, s. 162.

⁴ *ibid.*, s. 177.

Załącznik 3.

POJĘCIE	TWOJE ROZUMIENIE POJĘCIA	ROZUMIENIE POJĘCIA PRZEZ PLATONA	PODOBIENSTWA/ RÓŻNICE/ TWOJE REFLEKSJE
SPRAWIEDLIWOŚĆ		ład społeczny odwzorowujący ładu duszy człowieka, przestrzeganie zasad, powściągliwość, sprawiedliwość jako przejaw wartości piękna, cecha człowieka uporządkowanego wewnątrznie, posługiwanie się rozumem, harmonia w państwie (Platon, Gorgiasz, 504d, 506e, 460b, 476e)	
WOLNOŚĆ		możliwość dążenia do samodoskonalenia, odpowiedzialne kreowanie norm i wartości, czyni człowieka obywatelem, jest kierowana rozumem tworzącym prawo, krytyka demokracji jako ustroju gwarantującego nieograniczoną wolność (Platon, Państwo, 557b-558c; Platon, Prawa, 693d, 757c)	
RÓWNOŚĆ		cecha demokracji, narusza zasady sprawiedliwości, ponieważ zakłada jednakowość kompetencji w decydowaniu o sprawach publicznych, otrzymywanie dóbr proporcjonalnie do potrzeb (Platon, Prawa, 757c; Platon, Państwo, 557a, 558c, 459cde)	

Rzeźba

Ćwiczenie może być wykonywane indywidualnie albo w grupie. Tworzywem jest ciało uczniów, które uczestnicy tak formują, aby pokazać stosunek do problemu, pojęcia czy bohatera. Ważne jest, aby rzeźba została nazwana i omówiona, ponieważ ma charakter symboliczny, metaforyczny. Ta technika kształci umiejętność symbolicznego odczytywania znaków.

Aranżacja przestrzeni

Uczniowie w roli (np. ptaków) aranżują bliską albo obcą sobie przestrzeń, w której mają przebywać (np. lasu czy miasta), wykorzystując w tym celu dostępne w klasie przedmioty i sprzęt w celu urzeczywistnienia sytuacji dramowej. Nazywają poszczególne miejsca i w ten sposób oswiają tworzoną przestrzeń. Stwarza to warunki do przeniesienia omawianego problemu w bardziej realne warunki. Otwiera wyobraźnię.

90 min
13–18 lat

Kto dał panu prawo decydować o cudzym życiu? – czyli „Dwunastu gniewnych ludzi” Sidneya Lumeta

Cele

Po zajęciach uczeń:

- » identyfikuje bohaterów filmu i opisuje ich postawy;
- » wyjaśnia znaczenie przestrzeni;
- » klasyfikuje przyczyny trudności w podjęciu decyzji skazującej chłopca na śmierć.

Formy i metody pracy

- » praca indywidualna,
- » praca w parach,
- » praca w grupach,
- » analiza tekstu kultury
- » techniki dramowe (aranżacja przestrzeni, rola na ścianie),
- » dyskusja,
- » ćwiczenie redakcyjne – ogłoszenie.

Materiały

- » odtwarzacz DVD lub media z dostępem do Internetu,
- » karty pracy,
- » markery, arkusze papieru, kartki samoprzylepne,
- » film „Dwunastu gniewnych kudzi” Sidneya Lumeta z 1957 r.

Tok zajęć

1. Nauczyciel proponuje uczestnikom zajęć ćwiczenie dramowe. Uczniowie ustawiają się w kręgu, a następnie kolejno pokazują, co kojarzy się im ze sprawiedliwością, wszyscy powtarzają przedstawioną czynność. Ćwiczenie wykonywane jest do wyczerpania się pomysłów.

2. Prowadzący rozmawia z uczniami o filmie „Dwunastu gniewnych ludzi” oraz o systemie prawnym w USA (Załącznik) i pyta:

Co wiecie na temat systemu prawnego, jaki funkcjonuje w Stanach Zjednoczonych?

Czym różni się on od tego, który obowiązuje w Polsce?

Kto wchodzi w skład ławy przysięgłych i jaką funkcję pełni ona podczas procesu?

3. Nauczyciel rozkłada na podłodze dwa plakaty i prosi uczniów o wypisanie na jednym tego, co wiedzą, a na drugim to, czego nie wiedzą na temat zbrodni, o którą oskarżono chłopca. Następnie wspólnie ustalają czas i miejsce akcji filmu. Po dyskusji prowadzący dzieli klasę

na grupy, zadaniem każdej z nich jest narysowanie i rozmieszczenie w przestrzeni wybranych elementów pokoju ławników (okno, wiatrak, drzwi, stół, krzesła), pokazując ich znaczenie i rolę w filmie. Później uczniowie wypisują na kolejnych trzech kartach: numer przysięgłego, wymyślone imię, wykonywany zawód, i przyklejają ją do właściwego krzesła. Prowadzący inicjuje dyskusję na temat roli przestrzeni w filmie:

*Jak została skonstruowana przysiężnica w filmie?
Jaką rolę pełnią ukazane przedmioty?
Co symbolizują?*

4. Nauczyciel proponuje, aby każdy wybrał jakiś przedmiot w pokoju i wyobraził sobie, że nim jest. Prowadzący zajęcia ożywia ucznia w roli poprzez ustalony znak (np. dotknięcie ręką) oraz mówi: *Jesteście tutaj kilka godzin z ławnikami, opowiedzcie, co się dzieje*. Nauczyciel może zadawać pytania pomocnicze.

5. Prowadzący podsumowuje ćwiczenie, inicjując dyskusję:

*W jakiej przestrzeni znajdują się ławnicy?
Czy bohaterowie mają wpływ na miejsce, w którym się znajdują?
Jak wpływa to miejsce na mężczyzn?
Ile czasu spędzają tam bohaterowie, a ile chcieliby spędzić? Od czego to zależy?
Czy jakość badania przez nich sprawy jest zależna od czasu spędzonego w tym pomieszczeniu?
Czy chcielibyście znaleźć się na miejscu ławników w filmie? Dlaczego?*

6. Nauczyciel proponuje, aby uczniowie wyobrazili sobie, że są zamknięci w pokoju i za chwilę będą musieli rozstrzygnąć o winie oskarżonego chłopca. Następnie rozdaje duże arkusze papieru i prosi, aby uczestnicy odrysowali na nich siebie w roli ławników w pozycji, którą uznają za charakterystyczną dla postaci, i umieścili je w wybranych miejscach przestrzeni (np. przy oknie, przy drzwiach, itd.). Uczestnicy równocześnie przyklejają kartki do plakatów z imionami i zawodami bohaterów filmu, przyglądają się narysowanym postaciom i określają ich postawy wobec oskarżonego oraz ustalają, w jakiej kolejności bohaterowie zmieniali swoje zdanie. Trzy wybrane plakaty postaci zostają zawieszane na ścianie i uzupełnione:

- » na głowie – co myśli?
- » tułowi – co czuje?
- » na nogach – jak działa?

7. Nauczyciel proponuje kolejne dramatyczne ćwiczenie:

- » Przekonajcie ławnika nr 3 do zmiany zdania, gdyż jako jedyny do końca posiedzenia uważa chłopca za winnego.

Uczeń w roli ławnika siada w centralnej części sali, a pozostali gromadzą się wokół niego.

8. Nauczyciel dyskutuje z uczniami na temat:

Dlaczego przysięgłym było trudno podjąć sprawiedliwą decyzję?

Uczniowie wypisują wszystkie możliwe przyczyny. Następnie nauczyciel dyskutuje z uczestnikami zajęć:

*Czy chcielibyście, aby ci przysięgli występowali w waszej sprawie?
Czy trudno jest osądzać innych? Dlaczego?
Czy istnieją granice ludzkiego osądu?
Kto ma prawo osądzać innych?
Kto jest winny, a kto niewinny w tym filmie?
Czy na podstawie usłyszanych danych jesteście w stanie wydać werdykt?
Co wiemy, a czego nie wiemy?
Jak rozumiecie zdanie: Każdy z nas może mieć osobowość zabójcy?
Dlaczego przysięgli nie mają imion? Kim są?
Co wyróżnia każdego z bohaterów?
Jak zachowują się w stosunku do siebie?
Czy film pomógł wam zrozumieć, co jest dobre, a co złe?
Jaką rolę odegrał ławnik nr 8, który jako jedyny powiedział Niewinny? Jak on sam pojmował swoją rolę?*

9. Nauczyciel dzieli klasę na grupy i każdej rozdaje drzewo decyzyjne z pytaniem: *Jaki wpływ będzie miała decyzja ławników na życie chłopca?* Po omówieniu wyników pracy prowadzący zaprasza do zredagowania treści ogłoszenia *Poszukujemy chętnych do pełnienia funkcji ławników*.

Załącznik Komentarz dotyczący systemu prawnego w USA

W Stanach Zjednoczonych Ameryki Północnej obowiązuje: system prawa precedensowego (ang. *common law*). Tworzony jest poprzez orzeczenia sędziów, które generalnie nie mają odniesienia do prawa stanowionego [tworzonego przez organ ustawodawczy – jak w Polsce – dopisek autora]. Głównym zadaniem sędziego jest rozstrzygnięcie konkretnego przypadku, a nie sformułowanie normy prawnej. Uzasadniając orzeczenie, sędzia w rzeczywistości formułuje nową normę prawną, która od tego momentu obowiązuje i może być podstawą do wydawania kolejnych wyroków.*

Wszystkie sprawy karne powinny się toczyć w obecności ławy przysięgłych, czyli dwunastu obywateli wybranych losowo spośród podatników. Ławnicy w większości przypadków decyzję o winie muszą podjąć jednomyślnie.

* Lech Moryksiewicz, Maria Pacholska, *Wiedza o społeczeństwie*, liceum ogólnokształcące, liceum profilowane i technikum zakres podstawowy, Nowa Era, Warszawa 2003, s. 161.

Gorące krzesło

Uczestnik dramy będący w roli zostaje posadzony na krzesło na środku sali, natomiast pozostali uczniowie zadają mu pytania na określony temat.

Kostka stwierdzeń

Prowadzący podczas ćwiczenia dramowego, dyskusji wykorzystuje „kostkę stwierdzeń” (może to być wykonany z papieru sześcian), na ściankach której zapisane są fragmenty zdań, np.: Uważam, że.... Nie zgadzam się z.... Kostkę uczniowie podają sobie z rąk do rąk, siedząc w kręgu z zamkniętymi oczyma. Kiedy prowadzący zajęcia daje znak (np. kłaśnięcie ręką czy ustalone hasło: „Stop”), kostka zatrzymuje się. Zadaniem ucznia, który ją trzyma, jest przeczytanie i dokończenie zdania, poprzez odniesienie do omawianej sytuacji dramowej, postawionego problemu.

90 min
6–10 lat

Zakopać topór wojenny – o Indianach i ich zwyczajach

Cele

Po zajęciach uczeń:

- » proponuje rozwiązanie problemu;
- » przewiduje konsekwencje swoich decyzji;
- » poznaje wybrane zwyczaje Indian;
- » wyjaśnia znaczenie związku frazeologicznego *zakopać topór wojenny*.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupach,
- » dyskusja,
- » burza mózgów,
- » *storytelling*.

Materiały

- » media z dostępem do Internetu,
- » muzyka – Tatanka, Manantial*,
- » strzała, pióropusz,
- » ilustracje do opowieści,
- » kolorowy papier, zszywacz, taśma klejąca, pióra, klej, nożyczki,
- » ilustracje grzybów oraz jagód,
- » ławeczka,
- » worek, zabawki.

* Tatanka, *Manantial* [online:] <https://www.youtube.com/watch?v=SusFKaGF2u0>, stan z dnia 16.08.2016.

Tok zajęć

1. Nauczyciel prosi, żeby uczniowie usiedli w kręgu. Na środku sali, przykryte kawałkiem materiału, leżą strzała i pióropusz. Prowadzący odkrywa najpierw strzałę i prosi, aby uczniowie spróbowali odgadnąć, co będzie tematem lekcji. Jeśli dzieciom to się nie uda, pokazuje im pióropusz i pyta:

*Kto może być właścicielem tych przedmiotów?
Do czego one służą?*

2. Opiekun, pokazując ilustracje, opowiada o życiu i zwyczajach Indian:

Dawno temu na terenach obu Ameryk żyło wiele plemion Indian, między innymi: Apacze, Czejeni, Szoszoni, Komancze, Irokezi, Siouxowie. Różnili się między sobą tradycjami, wyglądem i sposobem życia. Każde z nich miało swojego wodza. Indianie często malowali ciała w różne wzory, mieli nietypowe fryzury, ozdoby, ubrania ze skór zwierząt i pióropusze. Wierzyli w duchy oraz w to, że rośliny, zwierzęta, a także miejsca i przedmioty posiadają dusze. W zależności od klimatu, warunków przyrodniczych i trybu życia – koczowniczego lub osiadłego – mieszkali w namiotach, szałasach lub ziemiankach. Niektórzy Indianie polowali na bizona i inne dzikie zwierzęta, zbierali owoce i orzechy, a inni uprawiali rolę i łowili ryby lub hodowali bydło. Mimo że nigdy nie zabijali zwierząt dla przyjemności, tylko dla zaspokojenia głodu, bizonów z każdym dniem było coraz mniej i coraz trudniej zdobywało się pożywienie. Stopniowo zaczęło też pojawiać się coraz więcej białych osadników, między innymi poszukujących

złota, którzy z czasem zajęli indiańskie terytorium. Obecnie Indianie mieszkają w rezerwach i jest ich niewielu.

3. Nauczyciel proponuje dzieciom zabawę w Indian – mówi, że będzie w niej pełnił rolę szamana. Wyjaśnia, że Indianie wierzyli, iż szamani potrafią rozmawiać z duchami i dzięki temu przewidują przyszłość, znają tajemną moc ziół i potrafią uzdrawiać. Uważni byli za najmądrzejszych w wiosce.

4. Prowadzący prosi, aby uczniowie stanęli w kręgu i podczas słuchania opowieści naśladowali wykonywane przez niego gesty.

Dawno temu w indiańskiej wiosce, obok wielkiej rzeki, został tylko stary szaman (nauczyciel udaje, że trzyma w ręku laskę i idzie skulony trzy kroki przed siebie), kobiety (nauczyciel dwoma rękoma pokazuje kształt wiolonczeli) i dzieci (nauczyciel ustawia dłonie równolegle do podłogi na wysokości bioder). Wódz wraz z wojownikami (nauczyciel dłonią pokazuje pióra na głowie) plemienia Apakezi [nazwa wymyślona] wyruszyli na polowanie (nauczyciel udaje, że trzyma w ręku lejce i jedzie konno) i od trzech tygodni nie dawali znaku życia (nauczyciel pokazuje trzy palce). Jedzenie się skończyło (nauczyciel pokazuje „figę”). Nadeszła kolejna noc (nauczyciel opiera głowę z zamkniętymi oczyma na złożonych dłoniach), w oddali słychać było (nauczyciel przykłada dłoń do ucha) złowrogie wycie kojotów (nauczyciel wydaje dźwięk wycia auuu). O świcie obudził ich hałas (nauczyciel wstaje, przeciągając się i ziewając) - to stado bizonów udawało się w kierunku rzeki (nauczyciel rytmicznie tupie nogami). Szaman zwołał naradę plemienną, na którą zaprosił kobiety i dzieci (nauczyciel zaprasza gestem do kręgu i rozpoczyna naradę plemienną). Następnie powiedział: »Zbliży się zima, a nasze zapasy się skończyły. Być może wódz i wojownicy już nie wrócą. O świcie słyszałem bizona, są blisko. Nie możemy dłużej czekać, musimy wybrać się na polowanie. Czy są wśród nas gotowi do próby milczenia, odwagi i sprawności? Komu uda się do zmroku przejść wszystkie próby, zostanie wojownikiem i otrzyma pióropusz«.

5. Nauczyciel zaprasza dzieci do próby milczenia, która będzie towarzyszyła różnym zadaniom. Prowadzący wyjaśnia: *Nie wolno nic mówić i z nikim nie można w żaden inny sposób podzielić się uczuciami, jakie towarzyszyć będą wam podczas przechodzenia prób. Kto się odezwie, nie przystąpi do kolejnego zadania.*

Następnie prosi o wzięcie udziału w próbie odwagi, mówiąc: *włóżcie rękę do worka z jadowitym wężem (w worku powinna znajdować się zabawka). Kolejne zadanie to próba sprawności. Opiekun prosi śmiałków: wsiedźcie*

wraz ze mną na konie – uczestnicy zgodnie ze wskazówkami naśladowują jazdę na koniu, a następnie przechodzą po ławeczce.

6. Po przejściu wszystkich prób nauczyciel prosi uczniów, aby sami przygotowali pióropusze. Najpierw zdobią paski kolorowego papieru, potem na wewnętrznej stronie układają pióra i przyklejają je taśmą klejącą. Na koniec łączą je zszywaczem. Prowadzący zaprasza na uroczystą ceremonię, podczas której uczniowie stają się wojownikami plemienia Apakezi.

7. Nauczyciel w roli szamana, przy dźwiękach utworu *Tatanka*, wywołuje kolejno uczniów i zwraca się do każdego tymi słowami: *Od dziś jesteś wojownikiem Plemienia Apakezi – bądź silny jak niedźwiedź i szybki jak antylopa.* Następnie maluje po kolei uczniom twarze i nadaje imiona (Rączka Łania, Siedzący Byk, Szybki Bizon, Samotny Jeleń, Syczący Wąż, Szybka Strzała, Bystry Strumień, Rwący Potok, Milcząca Skała, Rwąca Rzeka, Milczący Głaz, Wyjący Kojot, Pędzący Rumak itp.). Na koniec wszyscy wspólnie przystępują do uroczystego tańca wokół ogniska.

8. Opiekun informuje uczniów, że już czas wyruszyć na poszukiwanie pożywienia. Dzieci szukają w sali ukrytych wcześniej przez nauczyciela ilustracji przedstawiających grzyby, jagody, itp.

9. Po powrocie młodych wojowników do wioski, nauczyciel-szaman opowiada, że podczas ich nieobecności odczytał znaki dymne wysłane przez sąsiadujące plemię i dowiedział się, że zdobytą żywność mogą wymienić na porwanych współplemieńców, równocześnie inicjując dyskusję:

*Czy powinniśmy przystać na propozycję sąsiedniego plemienia?
Co może się zdarzyć, jeśli odrzucimy proponowane warunki?
Jakie będą konsekwencje oddania żywności?*

10. Po podjęciu decyzji nauczyciel-szaman zachęca do zakopania topora wojennego i wyjaśnia, co oznacza ten związek frazeologiczny. Może dodać, że symbolem zaprzestania walki są także złamane strzały.

11. Prowadzący, podsumowując zajęcia, zadaje pytania:

*Czy łatwo było podjąć decyzję dotyczącą wymiany żywności na wojowników?
Co było ważne przy podejmowaniu decyzji?
Co sądzicie o życiu Indian?
Co z dzisiejszej lekcji zapamiętaliście najbardziej?*

ŚWIAT —

**Wartości
uniwersalne**

IV

90 min
13–16 lat

Filozoficzne koncepcje miłości

Cele

Po zajęciach uczeń:

- » charakteryzuje zjawisko zauroczenia i zakochania oraz definiuje pojęcie miłości;
- » streszcza żywot św. Walentego,
- » wyjaśnia etymologię walentynek i nocy kupały;
- » charakteryzuje rodzaje miłości ukazane przez Platona w Uczcie;
- » ocenia argumenty klasyfikujące miłość do zjawisk natury i kultury.

Formy i metody pracy

- » praca w grupach,
- » praca indywidualna,
- » pogadanka,
- » burza mózgów,
- » analiza tekstów kultury,
- » praca z tekstem,
- » drama/scenki,
- » dyskusja.

Materiały

- » media z dostępem do Internetu,
- » tablica i kreda,
- » teksty kultury przygotowane przez nauczyciela: Platon, „Uczta”¹ (Załącznik 1.), Św. Paweł, „Hymn do miłości”², „Miłość vs. chemia. Co się z Tobą dzieje, gdy się zakochujesz?” Antonina Krzysztoń, „Hymn do miłości”³, Legenda o św. Walentym (Załącznik 2.).

1. Platon, *Uczta* [w:] tenże, *Dialogi*, przeł. Władysław Witwicki, CIL Polska - Kolekcje, Warszawa 2000, s.42n.
2. *List do Koryntian 13, 1-13*, [w:] *Pismo Święte. Stary i Nowy Testament*, Księgarnia św. Wojciecha, Poznań 2006, s.1631n.
3. *Miłość vs. chemia. Co się z Tobą dzieje, gdy się zakochujesz?* [online:] <https://www.youtube.com/watch?v=i3iw6fu8gLA>, fragment 4:32 -- 6:05 lub całość, stan z dnia 29.02.2016.
4. Antonina Krzysztoń, *Hymn do miłości* [online:] <https://www.youtube.com/watch?v=eeHxd429Zmc>, stan z dnia 07.09.2016.

Tok zajęć

1. Nauczyciel rozkłada w dogodnym miejscu różne ilustracje lub karty Dixit i prosi każdego ucznia o wybranie takiego rysunku, który najbardziej kojarzy mu się z pojęciem *miłość*. Następnie wszyscy uczestnicy zajęć zasiadają w kole i, pokazując pozostałym swoje ilustracje, tłumaczą powody własnego wyboru.

2. Prowadzący zapisuje na tablicy wzór matematyczny: $M = d^3 + C$ ¹ i proponuje uczniom jego rozwiązanie. Jest to próba logicznego zebrania w całość mnogich definicji miłości.

M — miłość,
d³ — trzy słowa na literę d: dawać, dobro, drugiemu
C — człowiekowi

¹ fragment wykładu dr. hab. Piotra Leśniewskiego *Logika*, dotyczącego filozofii o. Maksymiliana Kolbe.

Jeżeli padną słowa wulgarne, należy wytłumaczyć uczniom, że gdyby miłość sprowadzała się wyłącznie do kwestii fizycznych, to związki dużo częściej i szybciej by się rozpadały. Przy okazji można podać kulturalne zamienniki wspomnianych pojęć.

3. Nauczyciel przedstawia albo przypomina uczniom bajkę filozoficzną „Trzy sity” i pyta, jaki związek ma prezentowana w tekście koncepcja filozoficzna z podanym na tablicy wzorem, a następnie zaprasza do głosowania:

- » miłość to prawda,
- » miłość to dobro,
- » miłość to piękno.

Wynik głosowania może stanowić podstawę do podziału klasy na grupy. Można też posłużyć się wyliczanką: *prawda, dobro, piękno*.

Każda grupa otrzymuje inny opis miłości Platona – fragmenty „Uczty”. Po analizie tekstu zespoły prezentują platońskie wyobrażenie pojęcia w dowolnej formie (np. scenki, plakaty, itp.) Następnie nauczyciel inicjuje dyskusję:

*Jak starożytni Grecy wyobrażali sobie miłość?
Co dzisiaj rozumiemy przez miłość platoniczną?*

4. Prowadzący wchodzi w rolę Sokratesa i zadaje pytania:

*Czy Eros jest miłością czegoś, czy też niczego?
Czy Eros pragnie tego, do czego się odnosi, czy nie?
Czy Eros ma to, czego pragnie i co kocha, a mimo to dalej pragnie i kocha, czy też on tego nie ma?*

Nauczyciel pomaga uczniom w znalezieniu odpowiedzi w przeanalizowanych tekstach i prosi o charakterystykę:

Czym jest Eros?

Komentarz

Eros to nie tylko bóg miłości w starożytnej Grecji, ale również pojęcie – proces uczenia się kochania i pożądania, stopniowo przenikających się: zauroczenia (podziwianie osoby, której nie znamy, zachwyt głównie fizyczny, wyimaginowany), zakochania (ciągłej chęci przebywania z daną osobą, idealizowania wszystkiego, co mówi i robi) i miłości (akceptowania wad).

5. Nauczyciel prosi uczniów, aby zaznaczyli na kartkach swój wybór poprzez skreślenie niewłaściwej odpowiedzi:

Miłość to natura/kultura.

6. Prowadzący zapoznaje uczestników zajęć z klasyfikacją medyczną miłości:

Miłość jest klasyfikowana przez WHO (ang. *World Health Organization* – Światowa Organizacja Zdrowia) jako jednostka chorobowa o numerze F63.9.

Następnie nauczyciel prezentuje program „Miłość vs. chemia. Co się z Tobą dzieje, gdy się zakochujesz?” i prosi o wypisanie argumentów potwierdzających, że miłość to natura oraz umieszczenie ich w jednej kolumnie na tablicy.

7. Nauczyciel rozdaje uczniom tekst „Hymnu do Miłości” św. Pawła i ewentualnie prezentuje jego muzyczną interpretację, np. w wykonaniu Antoniny Krzysztoń. Wspólnie z uczniami analizuje tekst źródłowy, po czym, analogicznie do poprzedniego ćwiczenia, prosi o zapisanie w drugiej kolumnie argumentów potwierdzających, że miłość to fenomen kulturowy.

Po wykonaniu ćwiczenia uczniowie ponownie zaznaczają na kartkach swój wybór poprzez skreślenie niewłaściwej odpowiedzi: *Miłość to natura/kultura*. Następnie ustnie uzasadniają swoje stanowisko.

8. Nauczyciel rozpoczyna dyskusję dotyczącą obchodzonych w Polsce i na świecie „dni miłości”, tj. walentynek i nocy kupały. (Załącznik 2.) Uczniowie odpowiadają na pytanie, jakie jest znaczenie takich świąt w ich życiu i w życiu innych ludzi, oraz czy widzą sens ich obchodzenia w takiej czy innej formie.

Czym jest noc kupały?

Czy poza dniem 14 lutego też wypada mówić kocham?

Jak wybrać odpowiedni prezent z okazji walentynek?

Czy powinno się obdarowywać tylko ukochanych, czy także rodzinę i bliskich?

Co w tym dniu mogą czuć ludzie, którzy nie mają kogo obdarować?

Czy miłość potrzebuje reklamy?

Czy nieobecność takich świąt mogłaby wpłynąć na kontakty między-

ludzkie?

Co motywuje człowieka do wyrażania miłości? Co go hamuje przed jej komunikowaniem?

Jaki rodzaj miłości ludzie starają się promować poprzez obchodzenie takich świąt: eros, philia, agape?

Jaką naturę miłości uważacie za dominującą: cielesną, emocjonalną, duchową?

9. Nauczyciel zaprasza uczniów do ocenienia zajęć poprzez dokończenie zdania: *Na dzisiejszych zajęciach podobało mi się /nie podobało mi się*

Załącznik 1.

Platon, *Uczta*

Pierwszy rodzaj miłości

I tak wielu jednoznacznie mówi, że Eros należy do najstarszych bóstw. A najstarszym będąc, największe dobra nam daje. Bo, doprawdy, nie umiem powiedzieć, jakie większe dobro zdobyć może człowiek zaraz w pierwszej młodości, jeśli nie miłośnika dzielnego albo oblubieńca. Bo takiego steru na całe życie, jakiego potrzebuje człowiek, który chce żyć, jak należy, nie potrafią mu dać ani związki krwi w tak pięknej formie, ani zaszczyty, ani bogactwa, ani nic innego, tylko Eros.

Cóż za ster mam na myśli? Oto wstyd i wstręt do postępów podłych, i ambicję skierowaną do czynów pięknych. Bo bez tego nie dokona wielkich i pięknych dzieł ani państwo, ani prywatny człowiek. Otóż powiadam, że kiedy człowiek kocha, a wyda się jakiś jego szpetny postępek albo się pokaże, że się dał użyć do jakiejś podłej rzeczy, bo się nie bronił przez swoje tchórzostwo, wtedy najgorzej człowieka boli, gdy go oblubieniec zobaczy; wolałby już, żeby go widział ojciec albo przyjaciele, albo ktokolwiek inny. Podobnie widzimy, że oblubieniec wstydzi się najwięcej swoich miłośników, kiedy się który da przychwycić na jakimś łotrystwie.

Więc, gdyby to można było stworzyć państwo lub wojsko złożone z miłośników i oblubieńców, z pewnością nie znaleźliby lepszego pierwiastka porządku społecznego jak wzajemne powstrzymywanie się od postępów złych, chęć odznaczenia się w oczach drugiego i współzawodnictwo wzajemne. Tacy, choćby ich mało było, zwyciężyliby, powiem, cały świat. Bo mężczyzna, który kocha, raczej zniosłby, żeby go wszyscy inni, niż żeby go oblubieniec widzieli, jak szeregi opuszcza albo broń rzuca; wolałby raczej sto razy zginąć, a cóż dopiero opuścić oblubieńca albo mu nie pomóc w niebezpieczeństwie – toż nie ma takiego tchórze, którego by sam Eros męstwem wtedy nie natchnął, tak żeby dorównał i naj-

teższemu z natury. Po prostu, tak jak Homer powiada, że bóg niejednemu bohaterowi ducha dodawał, tak i Eros ducha dodaje tym, którzy kochają.

Co więcej, nawet śmierć ponieść za drugiego potrafi tylko ten, który kocha, i to nie tylko mężczyzna, ale i kobieta. [...] Tak tedy ja powiadam, że Eros jest z bogów najstarszy i najczcigodniejszy, i najsilniejszy, jeżeli chodzi o zdobywanie dzielności i szczęścia ludzkiego za życia, jak i po śmierci.

Drugi rodzaj miłości

Tak więc i kochanie, i Eros nie każdy jest piękny i uwielbienia wart, lecz ten tylko, co piękny rozplómienia żar.

Eros, syn Afrodyty wszetecznej, sam też jest wielki wszetecznik i dokazuje tu i tam bez planu; ten ci jest, którym marne jednostki kochają. Taki to najpierw kocha zarówno kobiety, jak i chłopców; potem, jeżeli już kocha, to więcej ciała niż dusze; przy tym ile możliwości najgłupsze, bo myśli tylko o uczynku, a piękno jest mu obojętne. Toteż mu się trafi, że zrobi dobrze, ale równie dobrze zdarza mu się i na odwrót. Bo taki Eros jest synem bogini znacznie młodszej niż druga, bogini, która już z urodzenia ma w sobie coś żeńskiego i coś męskiego.

Ale drugiego matką jest Afrodyta niebiańska; ona, najpierw, nie ma nic wspólnego z pierwiastkiem żeńskim, tylko i jedynie z męskim (to właśnie jest miłość ku chłopcom skierowana), potem, jest starsza, nie pokalana niskimi skłonnościami. I stąd to się do męskiego pierwiastka zwracają ci, których taki Eros owionie, bo oni kochają to, co z natury ma więcej siły, więcej rozumu. I pośród samych pederastów można odróżnić tych, którymi taki nieskazony Eros włada, bo ci nie kochają dzieci, tylko chłopców, którzy zaczynają myśleć, a to bywa zwykle mniej więcej w okresie dojrzewania. Przecież kto wtedy zacznie kochać, ten, zdaje mi się, gotów będzie pójść z drugim przez całe życie, a nie – wyzyskać młodzięcżą lekkomyślność, wyśmiać, rzucić i gonić za innymi. I powinno by istnieć prawo zakazujące kochania nieletnich, żeby człowiek na niepewne tyłu trudów nie tracił. Bo z takiego chłopaka nie wiadomo jeszcze, co będzie: coś nędznego czy coś dzielnego na duszy i na ciele. Toteż dzielni ludzie sami sobie to prawo nakładają, ale trzeba było do tego zmusić i tych wszetecznych miłośników, podobnie jak bronimy miłości kobietom wolnym, o ile to w naszej mocy. Bo to są właśnie ci, którzy hańbę przynoszą całej sprawie, i stąd to ten i ów śmie mówić, że występkiem jest folgować miłośnikom.

Miłości, czyli poszukiwanie drugiej połówki ludzi

Albowiem dawniej natura nasza nie była taka, jak teraz, lecz inna. Bo naprzód trzy były płcie u ludzi, a nie, jak teraz, dwie: męska i żeńska. Była jeszcze trzecia prócz tego: pewien zlepek z jednej i drugiej, po którym dziś tylko nazwa jeszcze pozostała, a on sam znikł z widowni. Obojniakowa płeć istniała wtedy, a imię jej i postać złożone były z obu pierwiastków: męskiego i żeńskiego. Dziś jej nie ma,

tylko jeszcze w przezwiskach się to imię wala. Otóż cała postać człowieka każdego była krągła, piersi i plecy miała naokoło, miała też cztery ręce i nogi w tej samej ilości, i dwie twarze na okrągłej, walcowatej szyi, twarze zgoła do siebie podobne. Obie patrzyły w strony przeciwne z powierzchni jednej głowy. Czworono było uszu, dwie okolice wstydlive i tam dalej, jak sobie to każdy łatwo podług tego sam wyobrazić potrafi. Chodziło to albo po prostu, tak jak dzisiaj, do woli w jedną albo w drugą stronę, albo, jeśli się taki bardzo śpieszył, robił tak jak ten, co koziołki przewraca i znowu na równe nogi staje; a że miał wtedy człowiek aż cztery pary odnóży, to się też odbijał dobrze i katował bardzo szybko. A dlatego istniały trzy rodzaje ludzi, i to takie trzy, że męski pochodził od słońca, żeński od ziemi a zlepek z nich obu od księżycy, bo i księżyc ma w sobie coś z ziemi i coś ze słońca. A krągłe były te figury i kręciły się w kółko skutkiem pewnego podobieństwa do swoich rodziców. Strasznie to były silne istoty i okropnie wolnomysłne, tak że się zaczęły zabierać do bogów i do nich się odnosi to, co Homer mówi o Efialtiesie i Otosie, to, że już zaczęli robić schody do nieba, żeby potem bogów napastować.

Otóż Zeus i inni bogowie zaczęli się naradzać, co by im uczynić wypadało, i nie wiedzieli. Bo jakoś niesposób im było zabijać czy cały ród ludzki piorunami wystrzelać jak Gigantów – przepadłyby wtedy ofiary i objawy czci ludzkiej – a trudno było pozwolić bluźniercom dalej broić. Dopiero Zeus po namyśle niejaki, a ciężko mu to przychodziło, powiada: „Zdaje mi się, że mam sposób na to: ludzie zostaną przy życiu, a przestaną broić, skoro tylko będą słabsi. Ja ich teraz, powiada, poprzecinam, każdego na dwie połowy; zaraz się ich tym osłabi, a równocześnie będziemy z nich mieli większy pożytek, bo ich będzie więcej na ilość. Niech chodzą prosto, na dwóch nogach.” [...] Rzekł i porozcinał ludzi na dwoje, tak jak owoce na kompot. [...]

A jeśli kiedy taki czy jakikolwiek inny człowiek przypadkiem znajdzie swą drugą połowę, wtedy nagle dziwny na nich czar jakiś pada, dziwnie jedno drugiemu zaczyna być miłe, bliskie, kochane, tak że nawet na krótki czas nie chcą się rozdzielać od siebie. I niektórzy życie całe pędzą tak przy sobie, a nie umieliby nawet powiedzieć, czego jedno chce od drugiego. Bo chyba nikt nie przypuści, żeby to tylko rozkosze wspólne sprawiały, że im tak dziwnie dobrze być, za wszystko w świecie, razem. Nie. Ich obojga dusze, widocznie, czegoś innego pragną, czego nie umieją w słowa ubrać, i dusza swe pragnienia przeczuwa tylko i odgaduje. [...], do czego oboje już od dawna dążyli, do stopienia się w jedno w uściskach i ciał zespoleniu. A stąd to wszystko pochodzi, że dawna natura nasza była właśnie taka, że były z nas kiedyś skończone całości. Miłość jest na imię temu popędowi i dążeniu do uzupełnienia siebie, do całości.

Załącznik 2.

Św. Walenty był lekarzem i duchownym w Rzymie. W III w. obowiązywał zakaz zawierania małżeństw przez legionistów przed 37 rokiem życia (wprowadził go cesarz Klaudiusz II), ponieważ uważano, że mężczyźni bez rodzin będą lepsi w walce (bo nie mają nic do stracenia). Św. Walenty udzielał potajemnych

ślubów młodym legionistom, za co trafił do więzienia. Tam zakochał się w niewidomej córce jednego ze strażników i pod wpływem tej miłości dziewczyna odzyskała wzrok tylko po to, by przeczytać list miłosny od swojego ukochanego, oczekującego na wykonanie wyroku śmierci. Wyrok został wykonany i św. Walenty został ścięty 14 lutego 269 roku.

Dodać należy, że wówczas miłosna relacja z duchownym nie gorszyła. Celibat dla księży wprowadziły dopiero reformy gregoriańskie jako zakaz zawierania małżeństw, a zakaz wchodzenia w związki dopiero na przełomie XII i XIII wieku wprowadził papież Innocenty III. Św. Walenty w kościele katolickim jest patronem ciężko chorych, m.in. na choroby umysłowe i epilepsję. W kościołach protestanckich św. Walenty jest patronem zakochanych. Zwyczaj obdarowywania ukochanych dniu 14 lutego, tj. w rocznicę śmierci duchownego, pochodzi ze Stanów Zjednoczonych. Od kilku lat przyjął się również w naszym kraju.

90 min
8–10 lat

Nie wszystko złoto, co się świeci

Cele

Po zajęciach uczeń:

- » odróżnia aprobowane i nieaprobowane czyny oraz postawy bohaterów baśni;
- » dostrzega potrzebę pomagania biedniejszym;
- » streszcza tekst baśni „Piękna i bestia”;
- » wymienia wartości zawarte w tekście;
- » objaśnia sens przysłowia zawartego w tytule;
- » wyjaśnia, jaki jest morał baśni.

Formy i metody pracy

- » praca indywidualna,
- » praca w grupie,
- » gra dydaktyczna – lustra,
- » drama (poza), mówiąca ściana,
- » dyskusja.

Materiały

- » baśń „Piękna i Bestia” w dowolnej interpretacji,
- » ciastka, sok,
- » kartki samoprzylepne, kolorowy papier, klej, kredki, pisaki.

Tok zajęć

1. Nauczyciel zaprasza uczniów na dywan i proponuje grę w lustra. Następnie prosi, by usiedli i wysłuchali baśni „Piękna i Bestia”.

2. Prowadzący zachęca uczniów do rozmowy na temat usłyszanego tekstu. Dzieci odpowiadają na pytania:

Co było ważne dla Pięknej?

Dlaczego bohaterka pokochała Bestię?

Czy Piękna mogła postąpić inaczej?

Czym bohaterka różniła się od swoich siostr?

Co było dla Ciebie najważniejsze w tej baśni?

Co najbardziej Ci się spodobało?

3. Nauczyciel prosi, aby uczniowie wylosowali karteczki z tytułami scenek z baśni:

Zerwanie róży przez ojca

Przybycie do zamku Pięknej (strach, przerażenie itp.)

*Pobył w zamku
Choroba ojca
Powrót do domu
Powrót do Bestii*

Zadaniem każdego ucznia jest pokazanie wylosowanej scenki za pomocą ruchu ciała. Pozostali uczniowie muszą odgadnąć, co przedstawiły inne dzieci.

4. Prowadzący dzieli klasę na cztery grupy, każdą z nich prosi o odryśowanie na kartkach swoich rąk. Następnie dzieci zapisują:

- » 1 grupa – cechy wyglądu Pięknej,
- » 2 grupa – cechy wyglądu Bestii,
- » 3 grupa – cechy charakteru Pięknej,
- » 4 grupa – cechy charakteru Bestii.

Opiekun proponuje przyklejanie na ścianie wszystkich wymienionych cech, z uwzględnieniem podziału na: pozytywne i negatywne. W ten sposób powstaje plakat, który jest punktem wyjścia do dyskusji na temat: *Które z wymienionych cech najbardziej mi odpowiadają? Dlaczego?*

5. Nauczyciel zaprasza uczniów do specjalnie przygotowanych dwóch stolików: jeden z nich jest ładnie nakryty (biały obrus, talerzyki z posolonymi, niesmacznymi ciasteczkami, kolorowe serwetki), a drugi brudny (rozlany sok, połamane ciastka, ale smaczne i słodkie). Każde dziecko może wybrać, przy którym stoliku usiądzie, a następnie uzasadnia swój wybór. Po rozmowie dzieci częstują się słodyczami i wówczas dowiadują się, że ich wybór niekoniecznie był właściwy.

- » Prowadzący prowokuje dyskusję: *Czy zawsze to, co ładne jest dobre dla nas i dla naszych rodzin?*

6. Nauczyciel zapisuje na arkuszu papieru początek zdania, które uczniowie uzupełniają na karteczkach samoprzylepnych.: *„Piękne jest dla mnie....”* Po wykonaniu ćwiczenia prowadzący rozpoczyna dyskusję:

*Jak rozumiesz przysłowie Nie wszystko złoto, co się świeci?
Jakie cechy miała Bestia?
Czy warto pomagać?
Jak możemy pomagać innym ludziom?*

7. Nauczyciel zachęca podopiecznych do wykonania kartek dla chorych dzieci. Uczniowie najpierw przeglądają stronę internetową [www. marzycielskapoczta.pl](http://www.marzycielskapoczta.pl) i wspólnie decydują, komu zrobić niespodziankę.

90 min
6–10 lat

Trzy sita Sokratesa

Cele

Po zajęciach uczeń:

- » charakteryzuje zjawisko plotki;
- » wyjaśnia znaczenie prawdy, dobra i pożyteczności w życiu codziennym;
- » dostrzega analogię między wartościami a sitami z bajki;
- » przewiduje konsekwencje plotkowania.

Formy i metody pracy

- » praca w grupie,
- » praca indywidualna,
- » praca z klasą,
- » praca z tekstem,
- » gry dydaktyczne,
- » dyskusja,
- » drama (poza).

Materiały

- » tekst „Trzy sita”*,
- » trzy sitka o różnej gęstości siatki, miseczki i produkty do przesiania,
- » trzy różne ilustracje, kartki i pisaki.

* Michel Piguemal, *Bajki filozoficzne*, przeł. Helena Sobieraj, Muchomor, Warszawa 2004, s. 3.

Tok zajęć

1. Nauczyciel proponuje zabawę w głuchy telefon, po której przechodzi do rozmowy z uczniami na temat:

Co się stało z przekazywaną informacją?

2. Prowadzący prosi, aby uczestnicy usiedli w trzech rzędach, a następnie rozdaje im kartki i pisaki. Zaprasza dzieci do zabawy w „Plotkę”. Ostatni uczeń w rzędzie otrzymuje nieskomplikowaną ilustrację, której nikomu nie pokazuje. Jego zadaniem jest narysowanie takiego samego obrazka na kartce przyłożonej do pleców osoby, która przed nim siedzi. Tak postępują kolejno wszyscy uczestnicy zabawy. Nikt ze sobą nie rozmawia. Kiedy plotka dochodzi do końca, nauczyciel układa kartki tak, żeby każdy z uczniów mógł zobaczyć ewolucję rysunków, a następnie zadaje pytanie:

Dlaczego bawiliśmy się w Plotkę?

Co to jest plotka?

Czy plotka może wyrządzić krzywdę?

Jak się czujemy, kiedy ktoś nam opowiada o rzeczach nieprawdziwych?

Czy można zapobiec plotkowaniu?

3. Prowadzący wyjaśnia, kim był Sokrates i opowiada bajkę filozoficzną „Trzy sita”. Przy każdej prezentowanej wartości (sicie) zaprasza do siebie troje dzieci. Jedno z nich trzyma sito, drugie przesypuje produkty różnej objętości, a trzecie trzyma miseczkę. Ćwiczenie ma na celu ukazanie analogii pomiędzy przesiewaniem a doбором informacji przekazywanych innym. Stanowi to punkt wyjścia do dyskusji:

Czym są sita?

Jak sądzicie, czy Sokrates miał rację, stosując sita?

Do czego mogą przydać się one w codziennym życiu?

Jak ważne są: dobro, prawda, pożyteczność?

Skąd wiemy, że coś jest lub nie jest prawdziwe? Dobrze? Pożyteczne?

Co znaczy powiedzenie: Pomyśl dwa razy, zanim powiesz głośno?

4. Na zakończenie lekcji nauczyciel proponuje ćwiczenie dramowe. Uczniowie w formie pozy prezentują poznane podczas lekcji wartości: prawda, dobro i pożyteczność.

Big-brother

Uczestnicy dramy określają swój pozytywny albo negatywny stosunek do jakiegoś bohatera, o którym mowa podczas lekcji. Postać ta cechuje się tajemniczością, do końca nie wiadomo kim/czym jest (np. śmierć), nie ma jej w danej chwili i nie musi się pojawić. Wzbudza skrajne emocje, bo może być dla jednych wrogiem, a dla innych przyjacielem. Uczniowie mogą wyrażać swoje nastawienie, emocje w formie póż, rzeźb, pantomimy itd.

Tunel myśli

Uczestnicy zajęć ustawiają się w dwóch rzędach, pomiędzy nimi przechodzi uczeń albo nauczyciel, który otrzymuje rady albo uwagi dotyczące danej sytuacji dramowej.

45 min
9–13 lat

Pasterz, który krzyczał „Wilk!”

– o konsekwencjach nieprzemyślanych żartów

Cele

Po zajęciach uczeń:

- » definiuje pojęcia „kłamstwo” i „niestosowny żart”;
- » przedstawia własną interpretację bajki i potrafi ją zilustrować;
- » przewiduje konsekwencje niestosownych żartów.

Formy i metody pracy

- » praca z klasą,
- » praca w grupach,
- » dyskusja,
- » burza mózgów,
- » drama,
- » praca plastyczna.

Materialy

- » Michel Piquemal, „Pasterz, który krzyczał Wilk!”,
- » kartki, kredki, pisaki, ołówki, farby.

* Michel Piquemal, *Pasterz, który krzyczał „Wilk!”* [w:] tenże, *Bajki filozoficzne. Jak żyć razem?*, przeł. Maria Braunstein, Michał Krasicki, Muchomor, Warszawa 2012, s. 24.

Tok zajęć

1. Nauczyciel czyta tekst bajki i prosi uczniów o zajęcie miejsc przy stolikach oraz wybór przygotowanych narzędzi plastycznych.
2. Prowadzący proponuje, żeby dzieci przedstawiły główny problem bajki za pomocą ulubionych środków plastycznych. Kiedy wszystkie prace są już gotowe, zaprasza uczniów do kręgu i zachęca uczestników zajęć do prezentacji prac popartej własną interpretacją bajki.
3. Nauczyciel prosi, aby uczniowie wspólnie przygotowali rzeźbę z własnych ciał, nawiązującą do treści bajki (wykorzystując jednocześnie swoje ilustracje) oraz wymyślili jej tytuł. Nauczyciel może podzielić klasę na grupy.
4. Nauczyciel podsumowuje zajęcia, zadając uczniom pytania:
 - Jak oceniacie dowcip pasterza?*
 - Jakie konsekwencje wyniknęły z niestosownego żartu bohatera?*
 - Czego możemy się z tej opowieści nauczyć?*
 - Jakie mogą być skutki niewinnych kłamstw?*

A		poświęcenie	136
akceptacja	62	pożyteczność	140
		praca	28
B		prawda	140, 144
bogactwo	96	praworządność	116
		przyjaźń	50
C		R	
cierpliwość	28	równość	92
czas	88	różnorodność	66, 92, 104
		rzetelność	116
D		S	
determinacja	32	samorozwój	18, 28
dobro	140	sprawiedliwość	72, 96, 116
		szacunek	58
E		Ś	
empatia	62	śmierć	44
		T	
G		tolerancja	104
godność	108	tożsamość	92
		tradycja	76
H		U	
harmonia wewnętrzna	44	uczciwość	24
heroizm	36	uwaga	88
		W	
I		wiarygodność	144
ideowość	96	wiedza	18, 40
		wielokulturowość	76
K		więzi	88
komunikacja	54	wolność wyboru	24
		wspólnota	72, 108, 122
M		współpraca	100
marzenia	32	Z	
miłość	128	zaufanie	144
		zgoda	54
O		Ż	
obiektywizm	40	życie	44
obywatelstwo	108		
odpowiedzialność	122		
odwaga	18		
otwartość	76		
P			
pasja	32		
piękno	136		
pokój	122		
pomoc	58, 66		
postrzeganie	40, 66		

Chrzanowska Joanna Maria, Płaziak-Janiszewska Alina, Matyjasek Agata, Mroczkiewicz Paweł, Myrcik Katarzyna, *Lekcje etyki w szkole. Gimnazjum*, Wydawnictwo Academicon, Lublin 2015.

Durkheim Émile, *Wybór pism*, [w:] Jerzy Szacki, *Durkheim*, Warszawa: Wiedza Powszechna, 1964.

Elbruch Wolf, *Gęś, śmierć i tulipan*, Hokus-Pokus, Warszawa 2008.

Jędrzejewska-Wróbel Roksana, *Florka, z pamiętnika ryjówki*, Wydawnictwo Literatura, Łódź 2006.

Kasdepke Grzegorz, *Powrót Bartusia, czyli co to znaczy... po raz drugi*, Wydawnictwo Literatura, Łódź 2012.

Majchrzak Beata, *Opowieść o błękitnym psie*, [w:] *Najpiękniejsze opowieści. Cała Polska czyta dzieciom*, Wydawnictwo Publicat, Poznań 2015.

Malinowski Bronisław, *Naukowa teoria kultury*, [w:] tenże, *Szkice z teorii kultury*, Warszawa 1958.

Malinowski Bronisław, *O zasadzie ekonomii myślenia* [w:] tenże, *Dzieła*, t. 1, Warszawa 1980.

Moryksiewicz Lech, Pacholska Maria, *Wiedza o społeczeństwie, liceum ogólnokształcące, liceum profilowane i technikum zakres podstawowy*, Nowa Era, Warszawa 2003.

Pascal Blaise, *Myśli*, przeł. Tadeusz Boy-Żeleński, Instytut Wydawniczy PAX, Warszawa 1983.

Pełka Leonard, *Rytuały, obrzędy, święta*, Krajowa Agencja Wydawnicza, Warszawa 1989.

Pełka Leonard, *Społeczne wymiary kultury obrzędowej*, Akademia Nauk Społecznych, Warszawa 1989.

Piquemal Michel, *Bajki filozoficzne*, przeł. H. Sobieraj, Muchomor, Warszawa 2004.

Piquemal Michel, *Bajki filozoficzne. Jak żyć razem?*, przeł. M. Braunstein, M. Krasicki, Muchomor, Warszawa 2012.

Pismo Święte. Stary i Nowy Testament, Księgarnia św. Wojciecha, Poznań 2006.

Platon, *Dialogi*, Tower Press, Gdańsk 2000.

Platon, *Państwo*, przeł. W. Witwicki, Wydawnictwo Antyk, Kęty 2003.

Seneka, *Myśli*, Unia Wydawnicza „Verum”, Warszawa 1999.

Wielka encyklopedia PWN, Warszawa 2005.

Alina Płaziak-Janiszewska – wieloletni nauczyciel języka polskiego i etyki, doradca metodyczny nauczycieli etyki, od 2010 nauczyciel konsultant w Ośrodku Doskonalenia Nauczycieli w Poznaniu. Realizowała wiele projektów, m.in. jako wojewódzki koordynator projektu „Edukacja wobec wyzwań migracyjnych” oraz w zakresie edukacji międzykulturowej we współpracy z ORE i konsultantami, a także doradcami metodycznymi w całym kraju. Od wielu lat aktywnie współpracuje z poznańskimi teatrami, realizując autorskie projekty i pisząc materiały dydaktyczne. Pomysłodawczyni i koordynatorka projektu „Etyka w praktyce”, którego efektem są książki *Lekcje etyki w szkole. Gimnazjum* oraz *Kierunek - wartości*.

Zofia Drossel-Jórdeczka – absolwentka filozofii na Uniwersytecie Mikołaja Kopernika w Toruniu. Logopeda. Od kilku lat nauczycielka etyki w Szkole Podstawowej nr 11 w Poznaniu (od oddziału przedszkolnego do klasy szóstej).

Karolina Gruchalska-Matuszak – nauczyciel dyplomowany, absolwentka pedagogiki, terapii pedagogicznej i etyki nauczycielskiej Uniwersytetu im. Adama Mickiewicza w Poznaniu. Od 16 lat pracuje w Zespole Szkół nr 4 „Łejery”. W latach 2013-2016 pełniła funkcję zastępcy dyrektora. Jest współautorką realizowanego od dwóch lat projektu skierowanego do uczniów klas 4-5: „Łejery poznają świat.” Przygodę z etyką rozpoczęła 6 lat temu. Uczy tego przedmiotu na wszystkich poziomach edukacyjnych w szkole. Od września 2016 roku pełni funkcję doradcy metodycznego dla nauczycieli etyki w Poznaniu.

Agata Maćkowiak – absolwentka wydziału filologii polskiej Uniwersytetu im. Adama Mickiewicza w Poznaniu. Od 10 lat pracuje w Szkole Podstawowej nr 7 w Poznaniu jako nauczyciel języka polskiego, a od 6 lat etyki. Jest koordynatorem do spraw realizacji podstawy programowej klas IV-VI, przewodniczącą zespołu humanistycznego, autorką wielu projektów i programów nauczania zajęć dodatkowych oraz wieloletnim opiekunem koła teatralnego.

Agata Matyjasek – pasjonatka nauczania historii, etyki, wiedzy o społeczeństwie, wychowania do życia w rodzinie i zajęć artystycznych, również w zespołach specjalnych (z młodzieżą niepełnosprawną intelektualnie) i klasach dwujęzycznych (język angielski), na wszystkich etapach edukacyjnych. Autorka licznych projektów (również zagranicznych), publikacji i programów nauczania z wielu przedmiotów, którymi od lat dzieli się z innymi nauczycielami. W Ośrodku Doskonalenia Nauczycieli w Poznaniu prowadziła zajęcia na temat realizacji projektów edukacyjnych i wykorzystania zasobów muzealnych w warsztacie nauczyciela - regionalisty. Od kilku lat na zlecenie Kuratorium Oświaty w Poznaniu organizuje etap rejonowy Wojewódzkiego Konkursu Historycznego.

Aleksandra Lewandowska – absolwentka wydziału studiów edukacyjnych Uniwersytetu im. Adama Mickiewicza w Poznaniu. Pracuje w Szkole Podstawowej nr 2 im. Powstańców Wielkopolskich w Puszczykowie jako nauczyciel edukacji wczesnoszkolnej. Od 2012 roku uczy etyki w klasach I-III. W 2016 roku uzyskała tytuł Promotora Literatury Dziecięcej. Jest autorką projektu o prawach dziecka oraz

hasła „Dzieciaki nie pękają, swoje prawa znają”, za który przyznano jej I miejsce w konkursie organizowanym przez Centrum Edukacji Dziecięcej, Papiilon i ODN w Poznaniu.

Monika Ograbek – absolwentka studiów magisterskich i doktoranckich na Wydziale Filologii Polskiej i Klasycznej Uniwersytetu im. Adama Mickiewicza w Poznaniu, uzyskała tytuł doktora w dziedzinie nauk humanistycznych w zakresie literaturoznawstwa, autorka dysertacji doktoranckiej na temat „Dziecko przedszkolne i wczesnoszkolne wobec literatury i sztuki. Programy, praktyki, propozycje”. Pracuje w Szkole Podstawowej nr 1 im. Tytusa i Jana Działyńskich w Plewiskach jako nauczyciel języka polskiego i etyki. Od 2016 roku prowadzi zajęcia rewalidacyjne z surdopedagogiki.

Kamila Piechowiak-Marcinkowska – absolwentka wydziału historii Uniwersytetu im. Adama Mickiewicza w Poznaniu, a także studiów podyplomowych – kierunku: Studiu Rodziny i Zarządzanie oświatą. Nauczycielka historii, etyki i wychowania do życia w rodzinie w Szkole Podstawowej nr 2 w Puszczykowie. Od 2014 roku prowadzi Szkolny Klub Olimpijczyka, współpracując z Puszczykowskim Klubem Olimpijczyka im. Marka Łbika.

Paulina Wojtkowiak – nauczyciel edukacji wczesnoszkolnej oraz etyki w Zespole Szkół nr 7 w Poznaniu, przewodnicząca zespołu samokształceniowego. Ukończyła studia w zakresie edukacji elementarnej i terapii pedagogicznej, pracy socjalnej i resocjalizacji na Uniwersytecie im. Adama Mickiewicza w Poznaniu oraz oligofrenopedagogikę.

Mateusz Zachciał – nauczyciel języka polskiego, historii i etyki w szkole Podstawowej nr 74 w Poznaniu, absolwent Akademii Pomorskiej w Słupsku, koordynator projektów społecznych i edukacyjnych.

KIERUNEK – WARTOŚCI

inspiracje metodyczne nie tylko dla nauczycieli etyki

Redaktor prowadząca

Alina Płaziak-Janiszewska

Redakcja

Agata Matyjasek

Agata Maćkowiak

Karolina Gruchalska-Matuszak

Zofia Drossel-Jórdeczka

Konsultacje merytoryczne

Alicja Skrzypczak

Recenzentka

dr hab. Anna Malitowska

Uniwersytet im. Adama Mickiewicza w Poznaniu

Instytut Filozofii, Zakład Etyki

Korekta

Joanna Marchewka

Elżbieta Ulatowska

Projekt graficzny

Bękarty

Wydawca

Wydawnictwo Naukowe Instytutu Filozofii UAM

ul. Szamarzewskiego 89 C

60-568 Poznań

ISBN 978-83-7092-168-2

© 2016 zespół autorski

Zofia Drossel-Jórdeczka, Karolina Gruchalska-Matuszak, Aleksandra Lewandowska,

Agata Maćkowiak, Agata Matyjasek, Monika Ograbek, Kamila Piechowiak-Marcinkowska,

Alina Płaziak-Janiszewska, Paulina Wojtkowiak, Mateusz Zachciał

© 2016 Ośrodek Doskonalenia Nauczycieli w Poznaniu

Patronat

UNIWERSYTET IM. ADAMA MICKIEWICZA W POZNANIU
Wydział Nauk Społecznych
Instytut Filozofii

Autorzy scenariuszy szukają życiowego kompromisu pomiędzy znaczeniami m.in. takich terminów, jak sprawiedliwość, wspólnota czy poświęcenie. Chcą dotrzeć do procesów przyswajania przez młodzież wartości. Dlatego podają liczne przykłady pytań filozoficznych, które prowokują do dyskusji i inicjują w młodym człowieku myśl lenie krytyczne, bo nieidące śladami obowiązujących stereotypów oraz otwarte zarazem na swoje wersje alternatywne, a nawet i antynomiczne. (...) Zbiór scenariuszy „Kierunek - wartości” jest przydatną pozycją dla edukatorów dążących do wskazania swoim uczniom drogi do osiągnięcia świadomości etycznej poprzez edukację praktyczną.

prof. dr hab. Roman Kubicki

Dyrektor Instytutu Filozofii Uniwersytetu im. Adama Mickiewicza w Poznaniu
Kierownik Zakładu Dydaktyki Filozofii i Nauk Społecznych

Przedłożone scenariusze lekcji podpowiadają, jak kształcić refleksję wrażliwą, krytyczną i zaangażowaną w dialog z innymi. Traktuje się tu etykę nie jako przekaz arbitralnych treści, lecz przestrzeń wykorzystywaną przez nauczyciela do kształcenia kompetencji, które pozwolą uczniom prowadzić rozumny namysł nad wartościami i samodzielnie podejmować decyzje w oparciu o to, co postrzega się jako ważne i wartościowe. Oprócz walorów dydaktycznych zebranego materiału, które są nie do przecenienia w sytuacji, gdy na rynku edukacyjnym wciąż mało podręcznikowych wskazówek dla nauczycieli etyki, książka jest głosem w dyskusji nad sensem etyki jako przedmiotu szkolnego. Etyka powinna być obecna w szkole, gdyż jest elementem edukacji moralno-dyskursywnej.

dr hab. Anna Malitowska

Uniwersytet im. Adama Mickiewicza w Poznaniu
Instytut Filozofii, Zakład Etyki

