

SCENARIUSZ LEKCJI JĘZYKA POLSKIEGO W KLASIE III GIMNAZJUM.

TEMAT: Czy życie jest teatrem?

EDUKACJA FILOZOFICZNA:

- człowiek jako istota wolna, szukająca prawdy, odrzucająca kłamstwo i pozory,
- człowiek wobec wyboru drogi i postawy życiowej.

CEL GŁÓWNY:

- poznanie jednej z koncepcji filozoficznej dotyczącej postawy człowieka w życiu

CELE SZCZEGÓŁOWE:

uczeń:

- dobiera skojarzenia do pojęć „życie”, „teatr”,
- czyta tekst i słucha nagrania ze zrozumieniem,
- wskazuje i odczytuje metaforyczne znaczenie istotnych treści w tekście,
- nazywa i ocenia postawę „JA” i „TY” lirycznego wobec życia,
- zna i stosuje pojęcia teoretycznoliterackie związane z utworem lirycznym(podmiot liryczny, „ty” liryczne, monolog liryczny),
- rozumie i potrafi wyjaśnić wyrażenia typu: założyć maskę, grać, być marionetką, bawić się życiem w odniesieniu do życia ludzkiego,
- potrafi wyciągać i uogólniać wnioski z analizy utworu oraz wskazać przykłady z życia codziennego będące ilustracją problemu,
- uświadamia sobie, że literatura to także zapis bardzo osobistych przeżyć, emocji i doznań,
- stawia sobie pytania egzystencjalne, symbolicznie odpowiada na nie, próbuje lepiej poznać siebie.

METODY PRACY:

- burza mózgów, elementy heurystyki, praca z tekstem, problemowa, mapa mentalna,

sposoby motywowania uczniów:

- krok po kroku (od szczegółu do ogółu),
- różnorodność kontrolowana (urozmaicony tok lekcji, nieustanne zaangażowanie uczniów przy zachowaniu ładu, harmonii i szybkiego tempa pracy),
- nauczanie warstwami,
- pobudzanie motywacji wewnętrznej poprzez odpowiednie działanie- uczniowie odnoszą pozyskane wiadomości do osobistych doświadczeń, przeżyć i budują własne zdanie na dany temat).

motywacja zewnętrzna:

- usadzenie uczniów w krąg,
- rekwizyty pobudzające wyobraźnię (atrapa kolumny greckiej jako symbol teatru, serce jako symbol życia),
- rekwizyt – niespodzianka??? (pudełko z balonami),
- życzliwa i entuzjastyczna postawa nauczyciela.

FORMY PRACY:

- indywidualna, grupowa, zbiorowa-okrągły stół.

POMOCE DYDAKTYCZNE:

- magnetofon, tekst wiersza Edwarda Stachury „Życie to nie teatr”, karta pracy- notatka z lekcji do uzupełnienia w domu,

PRZEBIEG LEKCJI:

CZEŚĆ LEKCJI	CZYNNOŚCI NAUCZYCIELA	CZYNNOŚCI UCZNIĄ	UWAGI
ORGANIZACYJNA	-powitanie z klasą -sprawdzenie listy obecności -organizacja pracy		
WPROWADZAJĄCA	-odwołuje się do pracy domowej -wprowadza do tematu poprzez krótkie rozważanie na temat życia i teatru - przytacza myśli znanych ludzi na ten temat, - podaje cele i temat lekcji	-przygotowane przez siebie na kartkach skojarzenia z pojęciami „życie” i „teatr” umieszczają w odpowiednich miejscach (na kolumnie i sercu) - uważnie słuchają wypowiedzi nauczyciela	- wyeksponowanie skojarzeń „maska”, „mina”- odczytanie symbolicznych znaczeń kilku masek i minek przygotowanych przez nauczyciela Np. <i>„Świat jest teatrem, aktorami ludzie”. W. Szekspir „Życie jest tragedią, gdy widziane z bliska, a komedią, gdy widziane z daleka”.CH. Chaplin</i>
POSTĘPUJĄCA	- rozdaje uczniom tekst wiersza Stachury -prosi uczniów o wysłuchanie utworu z jednoczesnym śledzeniem tekstu -prosi ucznia o przedstawienie przygotowanej dodatkowo pracy w formie nagrania - ukierunkowuje analizę i interpretację wiersza zadając pytania, sugerując problemy, wskazując ciąg przyczynowo –skutkowy rozważań	-wskazany uczeń prezentuje swoją dodatkową pracę, (nagranie utworu) -uczniowie uważnie odsłuchują nagrania i śledzą tekst - odpowiadają na stawiane przez nauczyciela pytania, opierając się na treści utworu, wskazują właściwe fragmenty wiersza, odczytują i interpretują słowa-symbole, metafory, frazy,	-„ja” i „ty” liryczne ich postawy wobec życia, - dlaczego tak jest? - jak powinno być? - skutki: zyski i straty....

	<ul style="list-style-type: none"> - dba o merytoryczność i poprawność wypowiedzi uczniów - stymuluje proces myślenia i pracę uczniów - zapewnia sprawny przebieg procesu dydaktycznego i realizację celów 	<ul style="list-style-type: none"> - w wypowiedziach stosują terminy literackie - tworzą logiczny ciąg rozważań: <ul style="list-style-type: none"> tak jest - dlaczego? - (skutki-straty). jak być powinno? - (skutki – zysk) 	
<p>PODSUMOWUJĄCA -EWALUACJA</p>	<ul style="list-style-type: none"> -sprawdza w jakim stopniu zostały zrealizowane cele zajęć: czy i jak uczniowie zrozumieli rozważane zagadnienie? - rozdaje uczniom białe balony, w których znajdują się przesłania – wnioski z lekcji, wyrażenia i zwroty związane z tematem, - prosi ucz. o narysowanie „swojej” życiowej maski, której chcieliby się pozbyć a następnie o ich symboliczne odrzucenie i przekłucie balonów - prosi chętnych uczniów o odczytanie i interpretację przesłania „z balonika” oraz zilustrowanie treści przykładem z życia 	<ul style="list-style-type: none"> - malują minki- symbole (lub zapisują nazwy) „swoich” życiowych masek na białych balonach - odczytują symbolikę przekłucia balonów - wyjaśniają wyrażenia i potwierdzają ich rozumienie przykładami z życia i własnych doświadczeń 	<p>wnioski np.:</p> <p><i>Wiersz- filozoficzna refleksja na temat życia człowieka: życie może być straszne i piękne zarazem; może przybierać formę teatru, w którym główną rolę odgrywa człowiek.</i></p> <p><i>-Życie to nie teatr.</i></p> <p>Wyrażenia np.:</p> <p><i>założyć maskę, grać swoją rolę, być marionetką</i></p> <p>Zrzucamy maski! Żyjemy prawdą! symboliczne przekłucie balonów</p>

	<ul style="list-style-type: none">-prosi o informację zwrotną na temat lekcji -odczytuje i ustosunkowuje się do oceny zajęć przez uczniów- ocenia zajęcia i pracę uczniów,-zadanie pracy domowej – rozdanie notatki z lekcji do uzupełnienia-pożegnanie z klasą.	<ul style="list-style-type: none">- wyrażają swoje emocje gestami teatralnymi (bez słów)	<ul style="list-style-type: none">- zaznaczyć, że odrzuciliśmy fałsz, więc obowiązuje szczerłość w ocenie
--	--	--	---