

Przedmiot: Wiedza o społeczeństwie

Scenariusz zajęć

nr **1**

Autor: Jarosław Chodźko

Temat: Debata w klasie na temat udziału
Wojska Polskiego w misji NATO w Afganistanie

Poziom: III etap edukacyjny, gimnazjum,
klasa II lub III

Cele

- Uczeń znajduje i wykorzystuje informacje na temat życia publicznego; wyraża własne zdanie w wybranych sprawach publicznych i uzasadnia je; jest otwarty na odmienne poglądy.
- Uczeń opisuje sposób działania władz publicznych i innych instytucji; wykorzystuje swoją wiedzę o zasadach demokracji i ustroju Polski do rozumienia i oceny wydarzeń życia publicznego.

Uwaga: szczegółowy opis możliwych do wybrania celów i treści nauczania wynikających z obowiązującej podstawy programowej zawiera **Załącznik 1**.

Na co uczeń powinien zwrócić uwagę (tzw. *Nacobezu*)

Nauczysz się:

- zasad organizacji i prowadzenia publicznej debaty prowadzonej w grupach,
- zasad przygotowania do publicznych wystąpień,
- wyjaśniać czym jest współczesny patriotyzm,
- wyjaśniać jaka jest rola i zadania Prezydenta RP i najwyższych władz państwa w odniesieniu do zagranicznych misji Wojska Polskiego w ramach NATO,
- wyjaśniać pojęcia: misja humanitarna, misja stabilizacyjna, terroryzm, stereotypy.

Pytanie kluczowe: *Dlaczego Wojsko Polskie uczestniczy w misji NATO w Afganistanie?*

Czas: 3-4 h

Materiały:

Co najmniej 10 stanowisk komputerowych z dostępem do internetu przez 2 h zajęć.
Dostęp do komputera, rzutnika i ekranu lub multitablecy przez 1-3 h zajęć.
Mapy polityczne: Świat, Europa, Azja, Afryka. Atlasy geograficzne lub historyczne.
Papierowe: losy do losowania – 3 komplety z numerami od 1 do 5.
Kartki do głosowania w kolorach: czerwony, żółty, zielony (30 kompletów).
Wzór tabeli: koszty/korzyści lub +/-.

Miejsce:

Szkolna pracownia komputerowa (2 h)
Sala lekcyjna z możliwością swobodnego przesuwania stolików (1-2 h)

Metody:

Analiza materiałów źródłowych, analiza kosztów i korzyści (lub +/-), prezentacje, debata za i przeciw, dyskusja.

Wskazówki metodyczne.

Realizacja scenariusza wymaga praktycznego stosowania zasad konstruktywizmu w dydaktyce, a w tym konsekwentnego zastosowania elementów oceniania kształtującego. Oznacza to, że na zajęciach dominującą rolę odgrywa wysoka aktywność i samodzielność zespołów współpracujących ze sobą uczniów. Rolą nauczyciela jest pomoc organizacyjna i moderowanie za-

chodzących procesów uczenia się uczniów, poprzez pomoc w formułowaniu pytań właściwych z punktu widzenia efektywnej realizacji celów zajęć oraz w ewaluacji.

Rezultatem takiego podejścia może być sytuacja, w której działania uczniów obejmą cele/wymagania i treści wykraczające poza założenia zaplanowane przez nauczyciela. Pomocna w takim wypadku może być na, etapie przygotowań do zajęć i ich ewaluacji, szczegółowa analiza wymagań podstawy programowej WOS na III etapie kształcenia. Możliwy jest elastyczny wybór spośród możliwych szczegółowych celów i treści podstawy programowej tych, które pozwolą na realizację głównych celów nauczania przedmiotu. Przykład takiej analizy zawiera **Załącznik 1**.

Ze względu na ograniczoną liczbę godzin WOS w planie nauczania, niektóre z zaplanowanych zagadnień można zrealizować na lekcjach geografii i informatyki, których zakresy podstawy programowej korelują z tematyką zaplanowanych w scenariuszu wymagań i treści. Wymaga to odpowiedniego skoordynowania planu zajęć we współpracy z nauczycielami tych przedmiotów.

Z zasadami organizacji szkolnych debat wraz ze wskazówkami organizacyjnymi można zapoznać się analizując wskazane poniżej **Źródła nr 5 i 6**. Do organizacji debaty w klasie można odpowiednio zaadaptować, w zależności od warunków, załączone do scenariusza instrukcje debat **Załączniki 2 i 3**.

Należy zadbać o to, aby uczniowie samodzielnie wyszukujący informacje wykorzystali do prowadzonych analiz aktualne, wiarygodne i rzetelne źródła naukowe dotyczące tematu.

Użyteczne w tym zakresie może być opracowanie autorstwa **Roberta Kupieckiego** pt. **Organizacja Traktatu Północnoatlantyckiego** wskazane poniżej, jako **Źródło nr 7**.

Przebieg zajęć

Lekcja 1 w pracowni komputerowej

Wprowadzenie

1. Wyjaśnienie uczniom, że lekcja rozpoczyna cykl 3-4 lekcji, którego rezultatem będzie klasowa debata dotycząca udziału polskich żołnierzy w misji wojskowej NATO w Afganistanie.
2. Pogadanka heurystyczna dotycząca polskich misji wojskowych w XXI wieku (5 minut)
Pytania pomocnicze:
 - *Czy ktoś ze znanych wam osób uczestniczył w międzynarodowych misjach wojskowych prowadzonych przez Wojsko Polskie w XXI wieku? (Kto? Wskaż na mapie gdzie? Kiedy? W jakiej roli? Dlaczego?)*
 - *Czy ktoś z osób wam znanych uczestniczył w misji wojskowej sił sojuszniczych NATO w Afganistanie? (Kto? Wskaż na mapie gdzie? Kiedy? W jakiej roli? Dlaczego?)*
3. Wspólne z uczniami sformułowanie pytania kluczowego i zagadnień, na które należy zwrócić szczególną uwagę (w/w Nacobezu). (10 minut)

Pytanie kluczowe

Dlaczego Wojsko Polskie bierze udział w misji wojskowej NATO w Afganistanie?

Pytanie pomocnicze

Czego powinniśmy się dowiedzieć, aby udzielić odpowiedzi na pytanie kluczowe?

Przykłady zagadnień należy wyjaśnić

1. *Jakie są przyczyny zaangażowania wojsk NATO w konflikt w Afganistanie?*
2. *Jakie są rola i zadania Prezydenta RP, Parlamentu i Rządu RP w odniesieniu do udziału Wojska Polskiego w misji w Afganistanie?*
3. *Jaki jest zakres działań i rola polskiego kontyngentu wojskowego w ramach misji sił NATO w Afganistanie?*
4. *Jak Polacy oceniają korzyści udziału polskich żołnierzy w misji NATO w Afganistanie?*
5. *W jaki sposób i według jakich zasad prowadzone są publiczne dyskusje i debaty na temat udziału polskich żołnierzy w misji NATO w Afganistanie?*

Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli cele zajęć, czyli to, czego mają się nauczyć.

Praca w zespołach (25 minut)

1. Wyjaśnienie, że celem pracy zespołów będzie opracowanie krótkiej prezentacji komputerowej (maksymalnie 3 slajdy), która może być wykorzystana w trakcie planowanej debaty.
2. Zdefiniowanie kryteriów oceny prezentacji np.: rzeczowość, czytelność, zwięzłość.
3. Wylosowanie spośród uczniów 10 zespołów 2-3 osobowych za pomocą przygotowanych ponumerowanych losów z numerami 1-5.
4. Przydział poszczególnym zespołom po jednym z opracowanych zagadnień wg zasady, że zespoły, które wylosowały ten sam numer, opracowują to samo zagadnienie, np. zespoły z nr 2 opracowują zagadnienie 2.

5. Wyjaśnienie, że do opracowania prezentacji grupy mogą wykorzystać wiedzę posiadaną przez członków zespołu oraz materiały z sieci Internet, a także materiały wskazane przez nauczyciela (patrz: Źródła).
6. Wyjaśnienie, że ocena efektów pracy grup będzie miała charakter koleżeński i kształtujący. Oznacza to, że uczniowie dokonają samodzielnie i wzajemnie oceny swoich prac, wskazując koleżankom i kolegom z grup o tym samym numerze na: zalety wykonanych prezentacji oraz sposoby jak należy poprawić lub uzupełnić prezentację.
7. Wyjaśnienie, że na wykonanie zadań grupy mają około 20 minut.
8. Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące kryteriów oceny prezentacji oraz zasad oceny koleżeńskiej.
9. W trakcie pracy zespołów zadaniem nauczyciela jest uważne obserwowanie rezultatów pracy zespołów w postaci powstających prezentacji oraz treści i formy ocen koleżeńskich formułowanych przez uczniów. Uwagi nauczyciela powinny odnosić się głównie do rażących błędów merytorycznych oraz naruszeń ustalonych zasad oceny. Zaobserwowane błędy i naruszenia zasad powinny posłużyć uczniom do skorygowania działań w kolejnej próbie rozwiązania problemu.

Podsumowanie (5 minut)

Wyjaśnienie zadania domowego

Dokonajcie ulepszeń prezentacji opracowanych w trakcie zajęć w oparciu o uwagi kolegów i koleżanek oraz przyjęte kryteria oceny prezentacji.

Przygotujcie krótkie 5-minutowe wystąpienie przedstawiciela swojego zespołu, które zostanie zaprezentowane przez wylosowany zespół na kolejnej lekcji.

Lekcja 2 w pracowni komputerowej

Wprowadzenie (5 minut)

Przypomnienie uczniom, że lekcja stanowi kontynuację cyklu 3-4 lekcji, którego rezultatem będzie klasowa debata dotycząca udziału polskich żołnierzy w misji wojskowej NATO w Afganistanie. Przypomnienie celów zajęć.

Prezentacje dorobku zespołów (25 minut)

Zaprezentowanie na forum klasy, w 5-minutowych wystąpieniach, przez wylosowane zespoły o numerach 1-5, poprawionych na poprzednich zajęciach prezentacji .

Ocena kształtująca sformułowana przez pozostałych uczniów w trakcie zajęć zgodnie z przyjętymi zasadami i kryteriami.

Pytania pomocnicze

- Co świadczy o tym, że prezentacja jest rzeczowa, czytelna i zwięzła?
- Czy sposób zaprezentowania dorobku przez przedstawiciela grupy się podobał?
Jeśli nie to dlaczego?
- Co można było zrobić lepiej i w jaki sposób?

Uzgodnienie sposobu i zasad umieszczenia i udostępnienia prezentacji (5 minut) **opracowanych przez uczniów na bezpiecznej ogólnodostępnej platformie sieciowej (szkolny serwer/intranet, chmura).**

Zachęcenie do wykorzystania zebranych prezentacji do wykonania zadania domowego i przygotowania się do debaty.

Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące sposobu wykonania zadania domowego.

Podsumowanie (5 minut)

Wyjaśnienie zadania domowego:

1. *Korzystając z zasobów materiałów i prezentacji wykonanych przez koleżanki i kolegów przygotuj się do wzięcia udziału w klasowej debacie na temat:
Czy polscy żołnierze powinni uczestniczyć w misji wojskowej NATO w Afganistanie?*
2. *W tym celu przygotuj własne tabelaryczne zestawienie korzyści i kosztów, jakie ponoszą polscy obywatele w związku z udziałem naszego kraju w misji wojskowej w Afganistanie.*

Wzór tabeli

<i>Jakie korzyści i koszty ponoszą polscy obywatele w związku z udziałem naszego kraju w misji wojskowej w Afganistanie?</i>	
<i>KORZYŚCI (+)</i>	<i>KOSZTY (-)</i>

Uzupełnioną tabelę wyślij nauczycielowi WOS na wskazany adres w postaci załącznika do poczty elektronicznej lub udostępnij w inny uzgodniony sposób, do dnia, w celu dokonania oceny sumującej.

Kryteria oceny pracy:

rzeczowość (poprawność merytoryczna), czytelność, zwięzłość, oryginalność.

Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące sposobu wykonania zadania domowego.

Lekcja 3 w sali szkolnej

(wyposażonej w komputer, rzutnik, ekran, multitablecę)

Wprowadzenie (5 minut)

1. Przypomnienie uczniom, że lekcja stanowi kontynuację cyklu 3-4 lekcji, którego rezultatem będzie klasowa debata dotycząca udziału polskich żołnierzy w misji wojskowej NATO w Afganistanie. Przypomnienie celów zajęć.
2. Omówienie przez nauczyciela zalet nadesłanych prac domowych. Wskazanie sposobu poprawienia najczęściej występujących niedociągnięć. Udostępnienie zestawienia ocen uzyskanych przez uczniów.

Organizacja i przeprowadzenie debaty (30 minut)

1. Przypomnienie zasad prowadzenia debaty wg wybranego uproszczonego schematu np. na podstawie propozycji zawartych **Załącznikach 2** lub **3**.
2. Zapisanie na tablicy tematu debaty:
Czy polscy żołnierze powinni uczestniczyć w misji wojskowej NATO w Afganistanie?
3. Losowanie dowolną metodą składu grup: ZA i PRZECIW.
4. Sprawne przeprowadzenie debaty zgodnie z wybraną i zaplanowaną przez nauczyciela procedurą (patrz: **Załączniki 2 i 3** oraz **Źródła 5 i 6**)

Podsumowanie (5 minut)

Omówienie doświadczeń uczestników debaty i ewaluacja cyklu zajęć

Po zakończeniu debaty można poprosić grupy uczestników i obserwatorów debaty o dokonanie samooceny i podsumowanie zdobytych doświadczeń poprzez dokończenie sformułowania rozpoczętych zdań:

Zrozumieliśmy że ...

Potrafimy lepiej ...

Nauczyliśmy się ...

Z uczestnikami debaty, na kolejnych zajęciach można dodatkowo przeprowadzić dyskusję podsumowującą ich doświadczenia udziału w debacie z wykorzystaniem wybranych pytań pomocniczych.

- *Które elementy debaty oraz wystąpienia były udane i dlaczego?*
- *W jaki sposób strony sporu przekonywały innych do swojego stanowiska?*
- *Co ułatwiało, a co utrudniło przygotowanie i przeprowadzenie debaty?*
- *Jakich przekonywujących argumentów i kontrargumentów używano uzasadniając zajmowane stanowiska?*
- *Wobec których argumentów i kontrargumentów trudno było zająć jednoznaczne stanowisko? Co było przyczyną?*
- *Jak można sobie radzić w takich sytuacjach, gdy trudno jest zaakceptować, różniący się od naszego, punkt widzenia kogoś innego?*
- *Jakie stereotypy pojawiały się w prezentowanych opiniach?*
- *Czy istotne jest, byśmy próbowali osiągnąć społeczne porozumienie w ważnych dla społeczeństwa sprawach? Dlaczego?*
- *Czy uczestnicy i obserwatorzy debaty mieli możliwość zrozumienia pojęć: współczesny patriotyzm, misja humanitarna, misja stabilizacyjna, terroryzm, stereotypy?*
- *Czy uczestnicy i obserwatorzy debaty pozyskali wiedzę na temat przyczyn i możliwych skutków udziału Wojska Polskiego w misji w Afganistanie?*
- *W jaki sposób należy przygotować się do kolejnej debaty, aby przekonać publiczność do swoich racji?*

Źródła

Publikacje prasowe i doniesienia badawcze

1. Grzegorz Krzyżanowski: *Czy polscy żołnierze powinni jechać do Afganistanu?* - relacja z debaty przeprowadzonej w Wyższej Szkole Europejskiej im. Ks. Józefa Tischnera w Krakowie, zorganizowanej przez „Tygodnik Powszechny” i WSE, 2006
<http://www.psz.pl/92-polska/grzegorz-krzyzanowski-czy-polscy-zolnierze-powinni-jechac--do-afganistanu-relacja-z-debaty>
2. Michał Feliksiak: *Zagraniczne misje wojskowe w opinii Polaków. Komunikat z badań.* Centrum Badania Opinii Społecznej CBOS. Warszawa 2008. http://www.cbos.pl/SPISKOM.POL/2008/K_076_08.PDF
3. Portal Rządu RP <http://antyterroryzm.pl>
4. Portal Uniwersytetu Marii Curie-Skłodowskiej <http://historycy.org>
Wątki dyskusji: Wojska Polskie w Afganistanie Debata, Afganistan-polski kontyngent wojskowy
5. Rafał Pankowski: *Debata oksfordzka.* 2011
<http://www.ceo.org.pl/pl/sejmmlodziezy/news/debata-oksfordzka-0>
6. Edyta Brudnik i inni: *Ja i mój uczeń pracujemy aktywnie: przewodnik po metodach aktywizujących* Cz. 1 i 2 - Kielce: Oficyna Wydawnicza Nauczycieli; Wydaw. JEDNOŚĆ, 2002 i 2003

Publikacje naukowe

7. Robert Kupiecki: *Organizacja Traktatu Północnoatlantyckiego*, Ministerstwo Spraw Zagranicznych, Warszawa 2016.
Rozdział 2 - NATO po 1989 roku. Operacje NATO
Rozdział 3 - Polska w NATO
Aneks - Najważniejsze daty w historii NATO.

Załącznik 1

Analiza i wybór celów i treści nauczania użytecznych do zaplanowania debaty nt. udziału wojska polskiego w misji NATO w Afganistanie

WYBRANE FRAGMENTY PODSTAWY PROGRAMOWEJ PRZEDMIOTU WIEDZA O SPOŁECZEŃSTWIE III etap edukacyjny

CELE KSZTAŁCENIA WYMAGANIA OGÓLNE	OPIS CELU / WYMAGANIA	TREŚCI NAUCZANIA - WYMAGANIA SZCZEGÓŁOWE (drukiem wytłuszczonym - treści ujęte w scenariuszu)
I. Wykorzystanie i tworzenie informacji.	Uczeń znajduje i wykorzystuje informacje na temat życia publicznego; wyraża własne zdanie w wybranych sprawach publicznych i uzasadnia je; jest otwarty na odmienne poglądy.	1. Podstawowe umiejętności życia w grupie. Uczeń: 1) omawia i stosuje zasady komunikowania się i współpracy w grupie (np. bierze udział w dyskusji, zebraniu, wspólnym działaniu); 2) wymienia i stosuje podstawowe sposoby podejmowania wspólnych decyzji; 3) przedstawia i stosuje podstawowe sposoby rozwiązywania konfliktów w grupie i między grupami; 4) wyjaśnia na przykładach, jak można zachować dystans wobec nieaprobowanych przez siebie zachowań grupy lub jak im się przeciwstawić. 6. Środki masowego przekazu. Uczeń: 1) omawia funkcje i wyjaśnia znaczenie środków masowego przekazu w życiu obywateli; 3) wyszukuje w mediach wiadomości na wskazany temat; wskazuje różnice między przekazami i odróżnia informacje od komentarzy; krytycznie analizuje przekaz reklamowy; 4) uzasadnia, posługując się przykładami, znaczenie opinii publicznej we współczesnym świecie; odczytuje i interpretuje wyniki wybranego sondażu opinii publicznej.
II. Rozpoznawanie i rozwiązywanie problemów.	Uczeń rozpoznaje problemy najbliższego otoczenia i szuka ich rozwiązań.	2. Życie społeczne. Uczeń: 4) rozpoznaje role społeczne, w których występuje, oraz związane z nimi oczekiwania; 5) wyjaśnia, jak tworzą się podziały w grupie i w społeczeństwie (np. na „swoich” i „obcych”), i po daje możliwe sposoby przeciwstawiania się przejawom nietolerancji.
II. Współdziałanie w sprawach publicznych.	Uczeń współpracuje z innymi – planuje, dzieli się zadaniami i wywiązuje się z nich.	5. Udział obywateli w życiu publicznym. Uczeń: 3) przedstawia przykłady działania organizacji pozarządowych i społecznych (od lokalnych stowarzyszeń do związków zawodowych i partii politycznych) i uzasadnia ich znaczenie dla obywateli; 4) wyjaśnia, podając przykłady, jak obywatele mogą wpływać na decyzje władz na poziomie lokalnym, krajowym, europejskim i światowym;

		<p>9. Patriotyzm dzisiaj. Uczeń: 2) uzasadnia, że można równocześnie być Polakiem, Europejczykiem i członkiem społeczności światowej; 3) wyjaśnia, odwołując się do wybranych przykładów, czym według niego jest patriotyzm; porównuje tę postawę z nacjonalizmem, szowinizmem i kosmopolityzmem; 5) rozważa, odwołując się do historycznych i współczesnych przykładów, w jaki sposób stereotypy i uprzedzenia utrudniają dziś relacje między narodami.</p>
<p>IV. Znajomość zasad i procedur demokracji.</p>	<p>Uczeń rozumie demokratyczne zasady i procedury i stosuje je w życiu szkoły oraz innych społeczności; rozpoznaje przypadki łamania norm demokratycznych i ocenia ich konsekwencje; wyjaśnia znaczenie indywidualnej i zbiorowej aktywności obywateli.</p>	<p>7. Wyborcy i wybory. Uczeń: 2) wymienia zasady demokratycznych wyborów i stosuje je w głosowaniu w szkole; 3) wskazuje, czym powinien kierować się obywatel, podejmując decyzje wyborcze;</p>
<p>V. Znajomość podstaw ustroju Rzeczypospolitej Polskiej.</p>	<p>Uczeń opisuje sposób działania władz publicznych i innych instytucji; wykorzystuje swoją wiedzę o zasadach demokracji i ustroju Polski do rozumienia i oceny wydarzeń życia publicznego.</p>	<p>14. Władza wykonawcza. Uczeń: 1) wskazuje najważniejsze zadania prezydenta Rzeczypospolitej Polskiej i wyszukuje w środkach masowego przekazu informacje o działaniach urzędującego prezydenta; 2) wyjaśnia, jak powoływany jest i czym zajmuje się rząd polski; podaje nazwisko premiera, wyszukuje nazwiska ministrów i zadania wybranych ministerstw; 3) wymienia zadania administracji rządowej i podaje przykłady jej działań; 19. Relacje Polski z innymi państwami. Uczeń: 1) przedstawia najważniejsze kierunki polskiej polityki zagranicznej (stosunki z państwami Unii Europejskiej i Stanami Zjednoczonymi, relacje z sąsiadami); 2) charakteryzuje politykę obronną Polski; członkostwo w NATO, udział w międzynarodowych misjach pokojowych i operacjach militarnych; 3) przedstawia relacje Polski z wybranym państwem na podstawie samodzielnie zebranych informacji; 4) wyjaśnia, czym się zajmują ambasady i konsulaty.</p>

<p>VI. Rozumienie zasad gospodarki rynkowej.</p>	<p>Uczeń rozumie procesy gospodarcze oraz zasady racjonalnego gospodarowania w życiu codziennym; analizuje możliwości dalszej nauki i kariery zawodowej.</p>	<p>23. Problemy współczesnego świata. Uczeń:</p> <p>1) porównuje sytuację w państwach globalnego Południa i globalnej Północy i wyjaśnia na przykładach, na czym polega ich współzależność;</p> <p>2) uzasadnia potrzebę pomocy humanitarnej i angażuje się (w miarę swoich możliwości) w działania instytucji (także pozarządowych), które ją prowadzą;</p> <p>3) wyjaśnia, odwołując się do przykładów, na czym polega globalizacja w sferze kultury, gospodarki i polityki; ocenia jej skutki;</p> <p>4) rozważa, jak jego zachowania mogą wpływać na życie innych ludzi na świecie (np. oszczędzanie wody i energii, przemyślane zakupy);</p> <p>5) ocenia sytuację imigrantów i uchodźców we współczesnym świecie;</p> <p>6) wyjaśnia, co to jest terroryzm i w jaki sposób próbuje się go zwalczać.</p>
---	--	--

Załącznik 2

PRZYKŁADOWY MATERIAŁ DO PRZEPROWADZENIA DEBAT W KLASIE

Cel

Główną ideą tej metody jest zapobieżenie eskalacji konfliktu i oddalaniu się uczestników dyskusji.

Przebieg zajęć

1. W metodzie „Twoje – moje argumenty” dyskusja toczy się w dwóch grupach – A (krajowych zwolenników misji wojskowej w Afganistanie) i B (krajowych przeciwników misji).
Podziel klasę na dwie grupy, najlepiej losowo.
2. Temat dyskusji zapisz na tablicy. Upewnij się, że wszyscy rozumieją temat i wiedzą o co chodzi. Obie grupy w fazie zbierania własnych argumentów powinny siedzieć w takiej odległości od siebie, żeby nie przeszkadzać sobie nawzajem rozmowami.
3. Rozdaj grupom karty pracy ucznia. Wyjaśnij jak mają pracować.
4. Zapisz na tablicy, ile czasu przeznaczasz na poszczególne etapy pracy.
5. Grupa B przedstawia swój plakat grupie A.
6. Grupa A przytacza argumenty grupy B i ustosunkowuje się do nich, na ten czas zapominając o swoich własnych. Przyjmuje przy tym postawę akceptacji dla argumentów grupy B, omawiając je po kolei, przedstawiając tylko dobre strony (nawet wtedy, gdy zupełnie się z nimi nie zgadza i reprezentuje odmienny pogląd).
Celem tej fazy jest skoncentrowanie uwagi na odmiennych poglądach i opiniach, próba zrozumienia ich i zaakceptowanie emocji i poglądów innych niż nasze jako faktu. Dzięki takiej postawie empatii grupa kontradwersarzy czuje się zobowiązana do złagodzenia siły swoich argumentów i wyczerpująco uzasadni własne stanowisko. To jest faza „Twoje argumenty”.
7. Teraz grupy zamieniają się rolami. Grupa A przedstawia swój plakat grupie B.
8. Grupa B zajmuje się argumentami grupy A w sposób opisany powyżej.
Podsumowanie tej argumentacji stanowi fazę „... – moje argumenty”.
9. Na zakończenie obie grupy starają się znaleźć wspólne rozwiązanie, dla którego razem szukają jak najwięcej zalet i jak najmniej wad, wybierając z plakatów przeciwników po 3 najlepsze argumenty.
10. Wynegocjowane rozwiązania zapisz na plakacie.

Czas:

25 minut – praca w grupach

po 5 minut – na prezentację własnych plakatów

po 10 minut – na komentarz grupy przeciwnej

15 minut – stworzenie wspólnego rozwiązania na plakacie

Potrzebne materiały:

instrukcja dla uczniów, papier plakatowy, markery.

Załącznik 3

PRZYKŁADOWY MATERIAŁ DO PRZEPROWADZENIA DEBAT Z UDZIAŁEM PUBLICZNOŚCI

Cel

- Przygotowanie uczestników do planowania i przeprowadzania publicznych wystąpień.
- Kształcenie umiejętności prezentowania własnego punktu widzenia.
- Kształcenie umiejętności negocjacyjnego rozwiązywania konfliktów.

Przebieg

1. Uczniowie dzielą się (najlepiej losowo) na dwie grupy: grupę ZA (krajowych zwolenników misji wojskowej w Afganistanie) i grupę PRZECIW (krajowych przeciwników misji).
2. Wybierają ze swojego grona po jednym rzeczniku i jednym sekundancie. Wybrany zostaje także moderator dyskusji.
3. Zaczyna rzecznik grupy ZA. Stawia tezę, którą podpira argumentami ZA. Jego wystąpienie może trwać najwyżej 5 minut.
4. Rzecznik grupy PRZECIW stara się obalić tę tezę i przytaczając argumenty PRZECIW, formułuje antytezę. Czas jego wypowiedzi także nie może przekroczyć 5 minut.
5. Sekundant grupy ZA podtrzymuje tezę.
6. Sekundant grupy PRZECIW podtrzymuje antytezę.
7. Głos, pod kierunkiem moderatora, przejmuje publiczność. Jedno wystąpienie nie może być dłuższe niż 3 minuty. Każdy uczestnik debaty może tylko 1 raz zabrać głos i w swoim wystąpieniu ustosunkować się do tezy lub antytezy. Nie ma miejsca na półśrodki. Jest jasne stanowisko ZA albo PRZECIW.
8. Moderator zamyka debatę, prosząc o końcowy komunikat rzecznika grupy PRZECIW, a następnie rzecznika grupy ZA.
9. Moderator przeprowadza głosowanie wśród publiczności.

Czas:

90 minut na jeden temat (tezę).

Opracowano na podstawie publikacji:

Edyta Brudnik i inni, *Ja i mój uczeń pracujemy aktywnie: przewodnik po metodach aktywizujących Cz. 1 i 2.* - Kielce: Oficyna Wydawnicza Nauczycieli; Wydaw. JEDNOŚĆ, 2002 i 2003.