


BOŻENNA
SUCHARSKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność


LEKCJE, NA KTÓRYCH MOŻNA ZREALIZOWAĆ ĆWICZENIE:

wiedza o społeczeństwie, język polski, etyka, godzina
wychowawcza


MATERIAŁY

Prezentacja PowerPoint - cytaty z literatury, wybrane wypowiedzi znanych osób, wypisy dialogów filmowych filmów „Psy” W. Pasikowskiego, „Seksmisji” J. Machulskiego, „Baby są jakieś inne” M. Koterskiego * (propozycja fragmentów dialogów, a nie fragmentów filmów jest uwarunkowana występującymi w nich wulgaryzmami: w dialogach poczyniono niewielkie poprawki- miejsca, w których wulgaryzmy występują, zostały wykropkowane) kartki flipchart, rzutnik i komputer, kartki post-it, flamastry (5 zestawów)


CZAS

2 x 45 min + przerwy


UCZESTNICY

16-18 lat, mniej niż 25 osób


PRZED ZAJĘCIAMI

Poinformuj uczniów, co jest celem warsztatu: zapoznanie się z sytuacją kobiet w wybranych częściach świata, z kobietami walczącymi o prawa kobiet, z aktami prawnymi regulującymi prawa kobiet. Omówienie materiału ma na celu wzbudzenie dyskusji, której celem jest wykazanie, że prawa kobiet są prawami człowieka, ale nie zawsze i nie wszędzie są respektowane, oraz że przestrzeganie praw kobiet jest ściśle związane z rozwojem.


PRZEBIEG ZAJĘĆ

CZĘŚĆ I (45 MIN)

1. Rozpocznij z uczniami dyskusję moderowaną na temat praw człowieka. Zapisz pomocne pytania w widocznym miejscu: Jakie znacie prawa człowieka? Czy każdy człowiek ma takie same prawa? Co oznacza w praktyce posiadanie takich samych praw? (5 min)


BOŻENNA
SUCHARSKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność


PRZEBIEG ZAJĘĆ

2. Podsumowanie dyskusji

zapisz na flipcharcie te prawa, które pojawiały się w dyskusji najczęściej i powieś kartki w widocznym miejscu. Po zakończeniu notowania dopytaj, czy lista jest zamknięta i dopisz te, które zgłoszą jeszcze uczniowie. (10 min)

3. Praca w grupie - burza mózgów

Po rozmowie z uczniami przedstaw prezentację "Kobieta a świat biedy. Równouprawnienie a rozwój".

Podziel zespół klasowy na 5 grup ćwiczeniowych. Przydziel zadania poszczególnym grupom na podstawie prezentacji PowerPoint i ich wiedzy. (10 min)

Zadania dla grup: (zapisz je na kartkach, później liderzy poszczególnych grup naniosą je na flipchart)

1 i 2 grupa - informacje o sytuacji kobiet w Polsce

3 i 4 grupa - akty prawne regulujące prawa kobiet- przestrzegane i łamane

5 grupa - nazwiska osób propagujących prawa kobiet i kraje, z których pochodzą

4. Rozpocznij z uczniami dyskusję moderowaną, której celem jest uzasadnienie zapisanych przez poszczególne grupy informacji. Pomocne będą pytania:

O czym świadczy fakt, że zaprezentowane zostały kobiety z różnych części świata? Skąd czerpali wiedzę na temat sytuacji kobiet w Polsce i na świecie? Dlaczego wybrali takie, a nie inne prawa? Dlaczego wybrali te, a nie inne osoby? (20 min)


PRZEBIEG ZAJĘĆ

CZĘŚĆ II (45 MIN)

1. Prezentacja wybranych tekstów.

Przedstaw prezentację PowerPoint „Opinie o kobietach w dialogach filmowych, literaturze i inne wypowiedzi”.

Po przeczytaniu przez uczniów podanych tekstów zainicjuj dyskusję z uczniami dotyczącą wizerunku kobiet zaprezentowanego w podanych wypowiedziach. Zapytaj o to, jaki obraz kobiet wyłania się z zaprezentowanych wypowiedzi? Czym może być lub jest uwarunkowany i o czym on świadczy? (5 min)


BOŻENNA
SUCHARSKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ


PRZEBIEG ZAJĘĆ

2. Burza mózgów

Rozdaj kartki z zaprezentowanymi tekstami - dla każdej przypisany załącznik. Następnie poproś, by uczniowie, na podstawie dyskusji, zaprezentowanych tekstów, własnych spostrzeżeń i refleksji w poszczególnych grupach przedyskutowali i zapisali na kartkach argumenty świadczące o takim postrzeganiu kobiet. (5 min)

3. Podsumowanie pracy w grupach

Poproś przedstawiciela każdej grupy o przedstawienie efektów pracy. Zapisane przez uczniów na flipchartach argumenty powieś w widocznym dla wszystkich miejscu. (5 min)

4. Rozpocznij z uczniami rozmowę

Pomocne będą pytania:

Co sprawia, że istnieją stereotypy na temat kobiet? Co może pomóc w przełamywaniu stereotypów na temat kobiet? Czy stereotypowe postrzeganie ma wpływ na sytuację społeczną kobiet? (10 min)

5. Podsumowanie pracy w grupach

Poproś przedstawiciela każdej grupy o przedstawienie efektów pracy. Zapisane przez uczniów kartki papieru powieś w widocznym dla wszystkich miejscu. (5 min)

6. Metaplan (w załączniku)

Rozpocznij z uczniami rozmowę i wypełnijcie graf. Pomocne będą pytania:

Które z zaproponowanych rozwiązań nawiązują do istniejących aktów prawnych i co o tym świadczy? Jakich waszym zdaniem brakuje? Jakie rozwiązania proponujecie?

Następnie rozdaj uczniom kartki flipchart, flamastry i poproś o stworzenie meta planu (załącznik VI). Przedstawiciele poszczególnych grup wywieszają efekty swej pracy w widocznym dla wszystkich miejscu. Podsumujcie pracę.(15min)

7. Praca domowa

Na podstawie poznanych podczas zajęć wiadomości, przedstaw pisemnie swój komentarz, pogląd (200 słów) na temat związku pomiędzy równouprawnieniem kobiet a rozwojem. (2 min)


BOŻENNA
SUCHARSKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ


ZAŁĄCZNIKI

1. Prezentacja PowerPoint - "Kobieta a świat biedy. Równouprawnienie a rozwój."

2. Prezentacja PowerPoint - "Wybrane opinie o kobietach w dialogach filmowych, literaturze i inne wypowiedzi."

Wybrane cytaty o kobietach z literatury i wypowiedzi innych osób.

GRUPA I

Fredro A., "Zemsta", akt II – słowa Waława

1. "Przed godziną z trwogi mdleje,
Za godzinę - wzorem męstwa;
To nie widzi podobieństwa,
To ma więcej niż nadzieję. -
O płci piękna, luba, droga!
Twoja radość, twoje żale -
To jeziora lekkie fale:
Jedna drugą ciągle ściga -
Ta się schyla, ta się dźwiga,
Ale zawsze w blasku słońca,
Zawsze czysta i bez końca! -
A my, dumni władcy świata,
Mimo siebie pochwyceni,
Za tym cieniem, co ulata,
Całe życie, z chwili w chwilę,
Przepędzamy jak motyle."

2. "Kobieto, puchu marny! Ty wietrzna istoto!
Postaci twej zazdrozczą anieli
A duszę gorszą masz... gorszą niżeli..."

- Gustaw, "Dziady", cz. IV, A. Mickiewicz.


BOŻENNA
SUCHARSKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ


ZAŁĄCZNIKI

GRUPA II

1. "Ach, jakież podły gatunek zwierząt te baby!... Bawią się nami, choć ograniczony ich mózg nawet nie jest w stanie nas pojąć... "

Lalka, B. Prus, Ochocki w rozmowie ze Stanisławem Wokulskim

2. "Piękna emancypacja. Wy chciałybyście mieć wszystkie przywileje: męskie i kobiece, a żadnych obowiązków... Drzwi im otwieraj, ustępuj im miejsca, za które zapłaciłeś, Kochaj się w nich, a one..."

- Lalka, B. Prus, Ochocki o kobietach w rozmowie z Kazimierą Wąsowską

3. "Bóg dał kobiecie histerię w łaskawości swojej"

- Alosza Karamazow, "Bracia Karamazow", F. Dostojewski

GRUPA III

1. "Mężczyznę można nauczyć mądrości, kobieta musi się z nią urodzić."

- Aleksander Świętochowski

2. "Po trzydziestu latach badań nad duszą kobiety nie potrafię odpowiedzieć na pytanie, czego pragnie kobieta."

- Zygmunt Freud

3. "Kobiety nie mogą być zbyt inteligentne – dba o to mechanizm Ewolucji Naturalnej. Inteligentna istota nie wytrzymałaby przebywania przez dłużej niż godzinę dziennie z paplającym dzieckiem! Dlatego właśnie (i nie tylko dlatego) mężczyźni nie lubią wiązać się z kobietami inteligentnymi: instynktownie chcą, by ich dzieci miały dobrą opiekę."

- J. Korwin-Mikke


BOŻENNA
SUCHARSKA

KOBIETA
|
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ


ZAŁĄCZNIKI

GRUPA IV

Cytaty z filmu „Seksmisja” J. Machulskiego

Maks i Albert dyskutują z kobietami podczas rozprawy przed Zgromadzeniem.

1. "Podobno kiedyś mężczyźni byli na porządku dziennym. Nocnym także."

2. Maks: Sfiksowałyście, boście chłopą dawno nie miały! Chłopa wam trzeba!

Lamia: Co to znaczy „mieć chłopą”?

Berna: Prawdopodobnie chodzi o męską służbę domową, bardzo rozpowszechnioną w XX wieku.

„Psy”, W. Pasikowski,

Franz: Masz jakiś dom, rodzinę?

Angela: Mówią, że mam ojca księdza. A ty?

Franz: Żonę mam, w Ameryce. Zostawiła mnie.

Angela: Głupia (...)

Franz: Zabrała mojego syna. Mam jeszcze brata w Auckland, w Nowej Zelandii.

Angela: To co tu robisz?

Franz: Pytasz o brata czy żonę?

Angela: O synka.

Franz: Porządek tu robię.

Angela: Fajny masz ten samochód.

Franz: Żony.

Angela: No ja myślę, że nie z pensji psa. Co ci jeszcze zostawiła?

Franz: Nic. Wszystko mi zabrała.

Angela: Dlaczego odeszła?

Franz: Normalnie, bo to zła kobieta była.

Angela: A ty jesteś bez winy.

Franz: Ja jestem święty


BOŻENNA
SUCHARSKA

KOBIETA
I
ŚWIAT BIEDY

RÓWNOUPRAWNIENIE
A
ROZWÓJ

ubóstwo/
niepełnosprawność

ZAŁĄCZNIKI

GRUPA V

"Babys są jakies inne", M. Koterski

Adaś Miauczyński: A przy, po seksie, ty tracisz energię, a ona ją zyskuje.

Pucio: Ty odpłynięty, ona pobudzona.

Adaś Miauczyński: Ty byś pospał, a ona by gadała.

Pucio: Ty potrzebujesz samotności czasem trochę.

Adaś Miauczyński: A ta bliskości coraz większej. Wyłącznieści.

Pucio: I te jej ciągle „Kochasz mnie?”. Kocham, (...)! Ważniejsze jest chyba, czy ona się czuje kochana, bo ja sobie mogę dużo mówić, czy ją kocham. A jeśli ona tego nie odczuje, to i tak (...) z tego przecież. Proste jak precel.

Adaś Miauczyński: Bo dla baby najważniejsze są słowa. A dla chłopca czyny...

Pucio: Może i kocham, ale niekoniecznie wtedy, jak pyta.

Pucio: A to całe równouprawnienie, ty. Gra do jednej bramki. Co twoje, to i moje. A co moje, to nie rusz.

Adaś Miauczyński: Zarobki te same, ale emerytura wcześniej.

ZAŁĄCZNIK VI - METAPLAN


