

Óraterv – 4–6. osztály

Különböző nézőpontok

AZ ÓRATERV BEMUTATJA A TANULÓKNAK, HOGYAN KELL REAGÁLNI, HA ERŐSZAK TANÚI LESZNEK

A FORGATÓKÖNYV RÖVID LEÍRÁSA

Az órákon a tanulók az erőszakhelyzetet az adott eset résztvevőinek különböző perspektívájának szemszögéből elemzik. A foglalkozások érzékenyebbé teszik a diákokat az erőszakot elszenvedő személy helyzete iránt. A foglalkozások résztvevői különböző reakciókat ajánlanak erőszakhelyzetekben.

Fogalmak:

Az erőszak megelőzése, reagálás erőszakhelyzetben, érzelmek és viselkedések az erőszakhelyzet résztvevőinél

Idő:

45 perc

Kulcsfontosságú kérdés:

Mit gondolnak és mit éreznek az erőszakhelyzetben résztvevő személyek?

Milyen lehetséges viselkedési módot alkalmazhatnak a résztvevők az erőszakhelyzetben?

Az óra céljai:

Tanulók:

- megismerik az erőszak-helyzetekben résztvevő felek/résztvevők/személyek nézőpontját és tetteik mozgatórugóit;
- tudnak mondani legalább két viselkedési módot/reakciót mindkét oldalról, amelyek következtében elkerülhető vagy félbeszakítható az erőszak;
- gyakorolják, hogyan kell reagálni erőszakhelyzetben.

Kapcsolat a tantervvel:

Az általános iskolai alapképzés célja:

- 1) a tanulók megismertetése az értékrenddel, ezen belül az önzetlenséggel, együttműködéssel, szolidaritással, mások segítségével, hazafiassággal, a hagyományok tiszteletével, eljárási módok átadása és olyan társas kapcsolatok építése, amelyek a tanuló biztonságos fejlődésének kedvez (család, barátok);
- 2) önértékelés és mások iránti tisztelet formálása;
- 3) a világ és más emberek felé nyitott nézőpont kialakítása, társadalmi aktivitás és a közös felelősségtudat formálása;

Az általános iskolai alapképzés során fejlesztett képességek közül a legfontosabbak:

- 5) problémamegoldás, ezen belül a mediációs technikák felhasználása;
- 6) csoportmunka és társadalmi aktivitás;

A foglalkozásokra sor kerülhet az osztályfőnöki órákon az iskola nevelő-megelőző feladatainak megvalósítása során, alkalmazva az iskolai nevelő-megelőző program céljait és tartalmát.

Módszerek:

- Alkalmazott dráma elemei (szerepjáték),
- mini-előadás,
- közös ötletelés

Munkamódszer:

- Csoportmunka páros
- munka

Didaktikai eszközök és anyagok:

- Csali (1. munkalap) 2.
- munkalap

A foglalkozások menete:

1. MODUL: BEVEZETÉS

1. A tanulók bevezetése a foglalkozás témájába, megmutatva nekik, hogy az életben mindenekelőtt arra törekszünk, hogy a nehéz helyzeteket úgy oldjuk meg, hogy ne bántsunk közben másokat. Különböző okok és indítékok miatt azonban előfordul, hogy az emberek erőszakot kezdenek alkalmazni egymás ellen. Mondja el a tanulóknak, hogy a mai foglalkozáson együtt fogjátok elemezni az erőszak-helyzetnek nevezett nehéz helyzetekben előforduló emberi viselkedések indítékait és okait.

2. Kérdezze meg a tanulókat, hogyan tudják a legegyszerűbben elmagyarázni az erőszak szó jelentését. Felírhatja a táblára a közösen alkotott definíciót (pl. olyan viselkedés, amely más ember kárára történik). Emelje ki, hogy az erőszakhelyzet olyan helyzet, amelyben erőszakot alkalmaznak.

3. Rajzoljon a táblára egy háromszöget. Mondja el a tanulóknak, hogy ma megismerik az erőszakhelyzetben résztvevő személyek cselekedeteinek perspektíváit és indítékait. Kérdezze meg a tanulókat, miért lehet a háromszög jó jelképe a mai foglalkozásnak. Milyen felek/szerepek/milyen szereplők szerepelnek/vesznek részt egy ilyen helyzetben? Ha a tanulóknak gondot okoz az erőszakhelyzet résztvevőinek megnevezése, segítsen nekik: tettes, az erőszak elszenvetője és megfigyelő. Győződjön meg arról, hogy a tanulók értik a személyek szerepét.

(5 perc)

2. MODUL: CSAPÓ

1. Tolják hátra a padokat és a székeket. Hívja meg a tanulókat két olyan gyakorlatra, amely drámamódszerrel vezet be a munkába és a foglalkozás témájába. Mondja el a tanulóknak, hogy két olyan feladatra hívja őket, amelyek megmutatják, hogy fognak ma dolgozni: mozgásban, csoportokban és képzelőerejüket használva. Kérje meg a diákokat, hogy alakítsanak háromfős csoportokat.
2. Kérje meg a tanulókat, hogy a csoportokban a testükkel formázzanak kört és négyzetet. Magyarázza el a tanulóknak, hogy mindenki úgy helyezkedjen el, hogy része legyen az alakzatnak.
3. Amikor a tanulók megalkotják a geometriai alakzatokat, vezesse át őket a következő feladatra. Kérje meg őket, hogy képzeljenek maguk elé egy meccset. Ezután kérje meg a háromfős csoportokat, hogy találjanak ki egy filmből egy állóképet, amelynek címe: „Meccsen” (olyan beállítás, amely egy fényképként bemutatható, külső szemlélő által készített, „Meccsen” című fotó). Amikor a tanulók csoportjai megalkotják a jeleneteket, értékelje a sokszínűséget és mondja el, hogy a mai foglalkozáson a vélemények, helyzetek sokfélesége szükséges lesz. Ha az, amit a tanulócsoporthoz mutatnak, nagyon hasonló lesz, vegye rá őket, hogy ugyanezzel a címmel alkossanak más állóképet, de most a meccs különböző helyzeteiről, különböző sportokról stb. Emelje ki, hogy a sokszínűség értékes.

(5 perc)

3. MODUL: JELENETEK

1. Kérje meg a tanulókat, hogy álljanak körbe. Mondja el az osztálynak, hogy egy történetet fognak hallani, amelyet majd feldolgoznak a mai foglalkozáson.
2. A történetet a következő mondattal kezdje: „Ez nem egy valós történet, de igazából is megtörténhetett volna. Ez a füzetlap meséli el.” Mutasson a tanulóknak egy összegyűrt papírgalacsint (korábban készítse elő a papírt annak megfelelően, ahogy az 1. munkalapon látod, és gyűrd össze). Hajtsd szét a papírt, amire gyerekirással az van írva: „ELEGEM VAN! Mi rosszat csináltam nekik??? Állandóan piszkálnak... Utálom ezt a Gáspárt és Verát! Főleg azért, amit ma csináltak! Hogy ragaszthatták a hátamra azt a cédulát, hogy Bence egy ...! Senki se szólt semmit. Még Peti sem, pedig ő a haverom...”

3. Amikor megmutatja az összegyűrt lapot, kérdezze meg a tanulóktól: Mi lehet rá írva?
Miért van összegyűrve? Mi történhetett?

Ezután kérje meg az egyik tanulót, hogy olvassa fel, ami a lapon van, vagy olvassa fel
Ön a megfelelő hangsúllyal.

4. Ossa három csoportra a tanulókat (számolás, kirakósorsolás vagy jellegzetes külső
jegyek: nadrág, póló, cipő színe alapján). Kérje meg őket, hogy a csoporton belül készítsenek
elő egy rövid jelentet, amely azt mutatja, hogy látta az adott helyzetet:

- a. 1. csoport: Bence
- b. 2. csoport: Gáspár és Vera
- c. 3. csoport: Peti.

Az előkészületekben a tanulóknak a 2. munkalap fog segíteni. Figyeljen rá, hogy a
csoportok a terem különböző részein dolgozzanak, hogy ne zavarják egymást.

5. Hívja össze az összes tanulót a terem közepére. Kérje meg őket, hogy mielőtt
belekezdenek a színdarabba, mutassanak belőle egy állóképet. Mondja el a tanulóknak,
hogy az első tapsra az állókép alatt mindegyik csoport megáll. Taps – a csoportok állóképet
alkotnak. Pillanatnyi mozdulatlanság után kérje meg őket, hogy lazuljanak el.

6. Szólítsa középre Gáspár és Vera csoportját. A tapsra a tanulók Gáspár és Vera
csoportjából elkezdik a darabjukat. A többi csoport nézi őket (a tanulók a terem közepén
maradnak, nincs egyértelmű felosztás színpad és nézőközönség között).

7. Ezután szólítsa Peti csoportját, majd Bencéét. Az összes jelenet után maradjanak a terem
közepén. Kérdezze meg az osztályt, mi volt egyforma és mi különbözött a bemutatott
perspektívákban, a helyzet értékelésében a főhős szemszöge szerint.

8. Kérje meg a tanulókat, hogy csoportjukkal menjenek vissza a saját teremrészükbe,
ahol az előző feladat során dolgoztak. Most kérje őket arra, hogy készítsenek ötleteket
arra, mit tehet minden szereplő a történetből, hogy megoldják a helyzetet és
megjavítsák a viszonyokat. Kérd meg a tanulókat, hogy gondolják át, miért viselkedett
így az adott személy és hogy viselkedhetett volna másképp.

*Szerkesszen leírást egy másik erőszakhelyzetről, ha a forgatókönyvben foglalt helyzet
megesett az osztályban (így elkerüli a pszichodráma kialakulását). Változtassa meg a hősök
nevét, ha az osztályba jár olyan nevű tanuló, amilyen a forgatókönyvben van.*

9. Amikor a csoportok kidolgozzák a megoldást, visszamennek a terem közepére és rövid jelenet formájában eljátszák a történet vagy a befejezés új változatát.

(30 perc)

4. MODUL: KILÉPÉS A SZEREBŐL ÉS ÖSSZEFOGLALÁS

1. Mondja el a tanulóknak, hogy a mai foglalkozáson mindenki más szerepbe bújít, de most visszatérünk saját személyünkbe. Ezért „kibújunk” a szerepből, ahogy levesszük a kabátot, mielőtt felakasztjuk a szekrénybe. A tanulók miközben megmutatják, hogy veszik le magukról a kabátot, elstuttogják valódi nevüket.

2. Kérdezze meg a tanulókat a többiek előtt, hogy érezték magukat a mai foglalkozáson, milyen érzések kerítették hatalmukba őket a különböző szerepekben, és mi volt nehéz számukra.

3. Lépjen vissza a háromszöghöz, amelyet a foglalkozás elején lerajzolt. Kérdezze meg, hogy a mai történetben ki volt az, aki elszenvetted az erőszakot, ki volt a tettes és ki a megfigyelő. Milyen érzések/érzelmek kísérték ezeket a szereplőket? Mi motiválta őket? Mit tehetünk, hogy megoldjuk az ilyen helyzeteket, mint amilyen a történetben volt?

4. A foglalkozás végén emelje ki, hogy az erőszakot elszenvető személynek gyakran szüksége van arra, hogy támogassák, és arra ösztönözzék, hogy tegyen valamit és megváltoztassa a szerepkörét.

Külső támasz nélkül gyakran olyan sok félelem és szomorúság halmozódik fel, hogy az adott személy képtelen bármit tenni. Ezért fontos, hogy a megfigyelő – pl. egy kortárs vagy felnőtt – támogassa, hogy az erőszak elszenvetője biztosabban érezze magát.

(5 perc)

Mellékletek:

- 1. munkalap – a csali, levél fényképe
- 2. munkalap – a tanulók munkalapja csoportokban
- 3. munkalap – útmutató a tanár számára

1. munkalap

MAM DOSYĆ! Co ja robię tam?
Ciagle się mnie czepiają...
Nienawidzę tego Kacpra i
Neroniki! Z właszcza dziś! Jak
mogli przywiesić mi na plecach
karteczkę Antek to...! Nikt nie
nie powiedziało... nawet Marek,
a to mój kumpel...

2. munkalap

Szereplő neve:

.....

Mi történt, mit tett ez a szereplő?

.....

.....

A felsoroltak közül milyen érzelmek kísérték a szereplőt ebben a helyzetben? Jelöld be.

Harag	Öröm
Szomorúság	Félelem/ ijedtség

Mit gondolt magáról a szereplő?

.....

.....

Mit gondolt a csoport többi tagjáról?

.....

.....

Készítsetek állóképet, amely megmutatja, hogy a leírt helyzetet hogyan látja a szereplőtök! Hogy látja magát ebben a helyzetben és hogy látja a többi szereplőt. Ne felejtsetek el, hogy a testtartásnak és a mimikának óriási szerepe van az állóképen!

3. munkalap

Útmutató a foglalkozást vezető tanár számára:

SZERVEZETI:

1. Hozzon létre teret az órának helyt adó helyiségben: állítsa körbe egyedül vagy a tanulókkal együtt úgy a székeket, hogy mindenkinek legyen helye és hallja, amit a többiek mondanak!
2. Készítse elő magának korábban a szükséges anyagokat és munkalapokat, hogy a foglalkozás ideje ne erre menjen rá!
3. A forgatókönyvben meghatározott gyakorlatok végezhetők egyedül vagy a levezető által módosítva úgy, hogy kicsit más célt teljesítsenek, mint amik a forgatókönyvben vannak.

MÓDSZERTANI:

A forgatókönyv az alkalmazott dráma elemeinek felhasználásával készült – egy interaktív csoportos módszerrel, amely felhasználja természetes szerepvállalási képességünket. A résztvevők a fikció világába lépnek, amelyben újfajta viselkedéseket próbálhatnak ki. A drámában felhasznált improvizálás lehetővé teszi a tapasztalatszerzést biztonságos körülmények között, a szerep „köpenyében”, a cselekedeteink reális következményei nélkül, de a lehetséges tanulságok levonásával. A stratégia keresése megengedi, hogy megerősítsük cselekvőképességünk érzését.² A dráma módszere a vezetőtől nyitottságot igényel a csoport szükségletei és ötletei iránt. Ezért mielőtt elvégzi a fenti forgatókönyvet:

1. Nézze meg, mire van szüksége az osztálynak, amelyben meg szeretné tartani a foglalkozást: mi történik benne, milyenek a viszonyok? Mit tudnak a tanulók az erőszakról? Milyen módszerekkel szeretnek dolgozni az órákon? Ezen és egyéb kérdésekre adott válaszok lehetővé teszik az Ön számára, hogy a fenti forgatókönyvet az adott osztály szükségletei szerint módosítsa.
2. Ha a tanulók korábban nem vettek részt hasonló foglalkozásokon vagy drámamódszerrel végzett órákon, készítse fel őket különböző játékok és csoportos gyakorlatok fokozatos bevezetésével.
3. A dráma módszerének lényege a szerepbe való belépés, a történet elemzése. Hogy a tanulók valóban beleéljék magukat az ajánlott történetbe, érdekesebb alkalmazni a „légy ez az alak”, „mutassátok meg, milyen ötletek van a megoldásra”, stb. megfogalmazásokat, mint azt, hogy „játsszátok el a jelenetet”.

²A drámáról bővebben itt: www.stop-klatka.org.pl/drama

3. munkalap

A „jelenet eljátszása” megfogalmazásról inkább művészi hatás jut eszünkbe, mint megoldás keresése problémás helyzetekben. A drámában ez a második a lényeg. Hangsúlyt fektetni arra, hogy játszik valaki és a színészi képességek értékelést vonnának maguk után és a résztvevőkben félelmet, dühöt és végül ellenállást váltanának ki a vezető személy által felkínált gyakorlattal szemben. Ne feledje, hogy a dráma az emberek potenciáljára épít, azaz arra, hogy amit bemutatnak, az fontos számukra és bemutatható ezen a szinten. A vezető tehát nem értékeli az előadás módját vagy a feladatban résztvevők átélési képességét, hanem teret kínál nekik az önálló szerepalkotásra és lehetőséget a tanulásra.

TÉNYLEGES:

A forgatókönyv Stephen Karpman dramaturgiai háromszög nevű koncepciójára épít, amely feltételezi, hogy az áldozat, a tettes és a megfigyelő/megváltó szerepe egy szerep, ennek következtében pedig változik, hogy ki milyen szerepet játszik.

Senki sem áldozat, tettes vagy megfigyelő egész életében.

Ennek köszönhető, hogy saját tetteinkkel vagy mások támogatásával ki lehet lépni a háromszögből.

