
SCENARIUSZ ZAJĘĆ – Anna Włodek

1. **Temat:** Wyjść poza schemat
 2. **Obszar nauczania:** lekcja wychowawcza w szkole ponadgimnazjalnej
 3. **Treści nauczania zgodne z podstawą programową:** wychowanie przedszkolne oraz kształcenie ogólne w poszczególnych typach szkół, według rozporządzenia Ministra Edukacji Narodowej z 23 grudnia 2008
 4. **Pytanie kluczowe:** Czy można stać się więźniem własnego sposobu myślenia?
 5. **Cele:**
 - refleksja na temat postrzegania Innego
 - pobudzenie do dyskusji na temat mechanizmów stereotypizacji grup mniejszościowych
 - analiza własnych uprzedzeń oraz przyzwyczajęń poznawczych
 6. **NaCoBeZu (na co będę zwracał uwagę – czyli kryteria oceny):**
 - umiejętność dyskusowania
 - zdolność do otwarcia się na stanowisko innych uczestników zajęć
 7. **Czas:** 2 godziny lekcyjne
 8. **Metody i formy pracy:**
 - praca w parach i grupach
 - gra
 - symulacja
-

9. Przebieg zajęć:

1. Rozdaj uczniom i uczennicom po kilka (4-6) plansz [Załącznik nr 1] do ćwiczenia „połącz kropki”. Poinformuj jedynie o tym, że zadanie polega na połączeniu kropek czterema prostymi liniami, tworzącymi jedną łamaną, bez odrywania długopisu. Uczniowie mają kilka prób. Zadania nie da się wykonać, nie „wyjeżdżając” poza ramkę. Nie informuj jednak uczniów o tej możliwości. Sami powinni znaleźć rozwiązanie. Może to zająć trochę czasu, możliwe, że nikomu nie uda się wykonać zadania. Celem ćwiczenia jest pokazanie, że sami narzucamy sobie ograniczenia w percepcji rzeczywistości, działamy według schematów i przywołujemy je automatycznie. Nawet, jeśli nikt nie sformułował zakazu „wyjeżdżania” poza ramkę, niektórzy uczniowie „odruchowo” się do niego zastosowali. Po zaprezentowaniu właściwego postępowania zapytaj, dlaczego tak trudno było znaleźć rozwiązanie/nie udało się rozwiązać zagadki.
2. Poinformuj uczniów o kluczowym problemie/pytaniu zajęć: „Czy można stać się więźniem własnego sposobu myślenia?”.
3. Podziel klasę na czteroosobowe grupy i zaproponuj popularną grę w kalambury. Hasła [Załącznik nr 2] przedstawiamy w postaci rysunków, nie używając liter ani cyfr. Dla utrudnienia można wprowadzić zakaz używania w rysunkach symboli religijnych (krzyża, gwiazdy, półksiężyca). Drużyna, która odgadnie hasło najszybciej, otrzymuje punkt. Po wyczerpaniu haseł odłóż rysunki na bok, będą potrzebne jako podstawa dyskusji w ostatniej części zajęć.

Uczniowie i uczennice zapewne pójdą w kierunku uproszczonych, stereotypowych wyobrażeń. Zabawa ma pokazać anatomię uprzedzeń oraz dynamikę ich powielania, o których porozmawiamy w ostatniej części warsztatów. Uczniowie i uczennice będą wtedy analizować te zjawiska między innymi na podstawie własnych sposobów myślenia. Powinni dojść do wniosku, że „świadome życie to nie kalambury”, a budowanie relacji z Innymi nie

powinno opierać się na odruchowych, stereotypowych skojarzeniach.

4. Poproś uczestników i uczestniczki, żeby wyobrazili sobie ośmiogodzinną podróż pociągiem. Poinformuj ich, że mają możliwość wyboru współpasażerów. Rozdaj uczniom listę osób, które mogą kojarzyć im się stereotypowo [Załącznik nr 3]. Każdy wybiera cztery osoby, z którymi chciałby i cztery, z którymi nie chciałby podróżować. Następnie uczestnicy łączą się w pary i negocjują wspólną listę pasażerów i „antypasażerów” (4 na „tak”, 4 na „nie”). Na koniec pary łączą się w czwórki i znów przystępują do negocjacji, których efektem ponownie ma być lista 4 współpasażerów i 4 „antypasażerów”.

Po zakończonych negocjacjach przeprowadź dyskusję w oparciu o pytania:

- co ułatwiało, a co utrudniało wam pracę w parach i zespołach?
 - z czego według was wynikały trudności?
 - co sprawiało, że „dawaliście się przekonać” i zmienialiście zdanie, włączając wcześniej nie braną pod uwagę osobę na listę swoich współpasażerów?
 - jak to ćwiczenie ma się do waszej codzienności, czy macie podobne obserwacje/doświadczenia w życiu?
5. Po wykonaniu tego zadania możesz zrobić przerwę. W tym czasie przejrzyj i uporządkuj rysunki z ćwiczenia nr 3. Będą przydatne podczas dyskusji podsumowującej warsztaty.
 6. Poproś uczniów i uczennice, żeby jeszcze raz przyjrzeni się rysunkom powstałym podczas gry w kalambury i zaproponuj ich wspólną analizę. Spróbujecie na tej podstawie nazwać typowe mechanizmy stereotypizacji. Zapytaj uczestników:
 - skąd wiedzieli, że osoba na rysunku X to np. feministka?
 - do jakich skojarzeń odwoływali się podczas rysowania?
 - czy ich sposób myślenia podczas gry daje się zauważyć w codziennym

życiu? Co go wywołuje? Jakie są jego skutki, jakie mogą być konsekwencje?

7. Rozdaj uczestnikom zajęć karteczki samoprzylepne w trzech kolorach i poproś, żeby na jednych z nich (np. różowych) napisali, czego dowiedzieli się podczas zajęć o sobie; na innych (np. zielonych) spróbowali odpowiedzieć na pytanie: „co może sprawiać, że czasami stajemy się więźniami własnego sposobu myślenia?”; na ostatnich (np. niebieskich) określili, jakie mogą być konsekwencje ulegania stereotypowym wyobrażeniom na temat innych.

Jeśli grupa jest zgrana i wszyscy jej członkowie czują się w miarę pewnie i bezpiecznie, możemy stworzyć trzy podsumowujące lekcję „mapy myśli” w formie plakatów, na których umieścimy kartki wszystkich kolorów. Jeśli jest inaczej, tworzymy jedynie plakaty z kartkami zielonymi i niebieskimi.

Potrzebujemy w tym celu dwa (lub trzy) duże arkusze papieru, z przygotowanymi wcześniej nagłówkami w postaci zadanych uczniom i uczennicom pytań. Po zapisaniu swoich odpowiedzi, uczniowie i uczennice przyklejają kartki na odpowiednich arkuszach. Powstałe w ten sposób plakaty umieszczamy w widocznym miejscu sali, tak, by umożliwić uczestnikom zajęć zapoznanie się z udzielonymi przez kolegów i koleżanki odpowiedziami.

10. Materiały pomocnicze: arkusze do ćwiczenia „połącz kropki” [Załącznik nr 1], kartki z hasłami do kalamburów [Załącznik na 2], lista „pasażerów” [Załącznik nr 3].

11. Słowa – klucze: stereotyp, uprzedzenia, dyskryminacja, tolerancja, otwartość

12. Źródła:

Warsztaty kompetencji międzykulturowych – podręcznik dla trenerów, red. M. Lipińska, Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego, Międzykulturowe Centrum Adaptacji Zawodowej, Warszawa 2008, s.100-101.

Załącznik nr 1

Załącznik nr 2

FEMINISTKA

OSOBA PRACUJĄCA NAUKOWO

MUZUŁMANKA

MUZUŁMANIN

ROM

ROMKA

NIGERYJCZYK

KIBIC

LESBIJKA

HOMOSEKSUALISTA

EUROPEJCZYK

EMIGRANT

Załącznik nr 3

- Romka z dwojgiem małych dzieci (ośmioletnią córeczką i dziesięcioletnim synkiem)
 - ukraiński student
 - kibic, wracający z meczu ukochanej drużyny
 - dwie panie w wieku emerytalnym, wracające z pielgrzymki do Częstochowy
 - trzydziestoletnia feministka jadąca wygłosić referat na konferencji dotyczącej dyskryminacji kobiet
 - poseł do europarlamentu
 - młody reżyser teatralny o homoseksualnej orientacji
 - dziewiętnastoletni grafciarz
 - młoda matka z małym dzieckiem na ręku
 - dwudziestoletni obywatel Francji wyznający islam
-

-
- wokalista kapeli rockowej
 - czeczeński emigrant
 - dwaj młodzi Izraelczycy po raz pierwszy odwiedzający Polskę, z której pochodzili ich dziadkowie
 - Amerykanki, lesbijki, w związku od trzech lat
 - Romka z dwojgiem małych dzieci (ośmioletnią córeczką i dziesięcioletnim synkiem)
 - ukraiński student
 - kibic wracający z meczu ukochanej drużyny
 - dwie panie w wieku emerytalnym wracające z pielgrzymki do Częstochowy
 - trzydziestoletnia feministka jadąca wygłosić referat na konferencji dotyczącej dyskryminacji kobiet
 - poseł do europarlamentu
 - młody reżyser teatralny o homoseksualnej orientacji
 - dziewiętnastoletni graficiarz
 - młoda matka z małym dzieckiem na ręku
 - dwudziestoletni obywatel Francji, wyznający islam
 - wokalista kapeli rockowej
 - czeczeński emigrant
 - dwaj młodzi Izraelczycy po raz pierwszy odwiedzający Polskę, z której pochodzili ich dziadkowie
 - Amerykanki, lesbijki, w związku od trzech lat
-