
Etyka w naszej szkole

Kl. I-III
(o przedmiocie, cele, tematy zajęć)

Etyka w Szkole Podstawowej w klasach I-III skupia się na sytuacji
człowieka i jego powinnościach moralnych. Uczestnicząc w zajęciach uczeń

ma możliwość rozważania różnorodnych wyborów i decyzji człowieka
w codziennych sytuacjach życiowych, lepiej pozna siebie oraz swą

osobowość, nauczy się odróżniać wady i zalety moralne od innych cech.
Zajęcia przygotowują do rozpoznania podstawowych wartości

i dokonywania właściwej ich hierarchizacji.

 Realizowany program nauczania ma za zadanie wprowadzić uczniów

najmłodszych w problematykę zagadnień etycznych. Podczas zajęć
skupimy się na sytuacji człowieka i jego powinnościach moralnych.

Uczniowie poznają ważne wartości etyczne na podstawie bajek,
opowiadań, inscenizacji a także obserwacji życia codziennego. Zajęcia

mają również charakter integracyjny, a także mają za zadanie powiększać
nie tyle wiedzę, ale i również samowiedzę.

Na lekcjach etyki nauczyciel będzie przede wszystkim impulsem do

dyskusji, który pomoże „otworzyć się” dzieciom. Zadaniem etyki nie jest
pouczanie, lecz analizowanie wartości oraz wskazywanie dróg wyboru.

Program nauczania został opracowany w oparciu o program Marka

Gorczyka „Etyka. Chcemy być lepsi” przeznaczony dla uczniów kl. I-III.

Jest zgodny z Podstawą Programową.

Podczas zajęć nauczyciel będzie uwzględniał wysiłek, wkład pracy

i zaangażowanie uczniów. Nie będzie oceniał poglądów, ale będzie pilnował
dyskusji, kiedy należy je przedyskutować, i jeśli są jawnie fałszywe,

oczekiwać ich zmiany pod wpływem argumentacji i pouczających
przykładów. Ponadto prowadzący zwróci uwagę na aktywność w zajęciach,

aktywności w poszukiwaniu materiałów, argumentów, dawaniu przykładów
oraz umiejętności dyskutowania. Kryterium oceny będzie również wiedza

zdobyta podczas zajęć, a sprawdzeniem wiedzy doskonałe będzie
przeprowadzenie quizów, zagadek, krzyżówek i układanek.

Program w szkole podstawowej w klasach I-III będzie realizowany
w sposób jak najbardziej elastyczny. Tematy i realizacja zależeć będzie od

tego z jaki uczniami mamy do czynienia, od ich zainteresowań, wielu
predyspozycji i możliwości intelektualnych. Kolejność zagadnień (tematów

zajęć) będzie opracowywana przez nauczyciela w sposób dowolny

Najważniejsze jest to, że nauczyciel będzie słuchał problemów jakie

mają dzieci, wskazując im drogę do ich jak najprostszego rozwiązania.
Ważnym jest również zwrócenie uwagi na obecnie zainteresowania

uczniów, co ich najwięcej zajmuje. Nauczyciel będzie uczyć jak używać

argumentów, jak dyskutować i nie bać się mówić o swoim zdaniu na dany

temat.

Cele ogólne wynikające z podstawy programowej to:

 kształtowanie refleksji postawy wobec człowieka, jego natury, powinności

moralnych oraz wobec różnych sytuacji życiowych;

 rozpoznawanie swoich obowiązków wobec najbliższego otoczenia, rodziny i szkoły;

 przygotowanie do rozpoznawania podstawowych wartości i dokonywania właściwej

ich hierarchizacji;

 dostrzeganie różnorodności postaw i zachowań ludzi;

 wyrażanie opinii i wartościowanie zjawisk społecznych na poziomie społeczności

szkolnej i społeczności lokalnej;

Cele szczegółowe to:

 znajomość głównych pojęć i terminów etycznych objętych programem nauczania;

 wykształcenie serdecznego i pozytywnego stosunku do osób niepełnosprawnych;

 kształtowanie postawy, jak pomagać ludziom potrzebującym;

 kształtowanie postawy tolerancji, rozumienie odmienności drugiego człowieka

(niepełnosprawni, inna narodowość, rasa, kultura);

 wyrobienie szacunku i serdecznej postawy dla członków rodziny oraz społeczności

szkolnej;

 wypracowanie nawyku dbania o porządek najbliższego otoczenia (domu, pokoju,

szkoły, klasy);

 wykształcenie szacunku do pracy własnej oraz innych;

 wypracowanie nawyku stosowania dobrych manier w codziennych relacjach

międzyludzkich;

 ukazanie ważności aktywnego, rozumnego i bezpiecznego planowania oraz

spędzania wolnego czasu;

 umiejętność dostrzegania piękna i szanowania go;

 kształtowanie postaw zachowania w miejscach publicznych (podwórko, muzeum,

kino, teatr, galeria);

 wychowanie do krytycznego i rozumnego korzystania z komputerowych gier,

Internetu, telewizji; niebezpieczeństwo uzależnienia;

 wykształcenie postawy brania odpowiedzialności za własne czyny i słowa;

Cele wychowania to:

 akceptacja siebie, znajomość swoich mocnych i słabych stron;

 dostrzeganie i akceptacja różnic w wyglądzie i zachowaniu innych ludzi;

 docenianie ról pełnionych przez dorosłych;

 umiejętność wyrażania swoich myśli i potrzeb;

 znajomość swoich praw i obowiązków, respektowanie ich, świadomość skutków

swego postępowania;

 panowanie nad emocjami;

 pomoc koleżankom i kolegom;

 rozumienie potrzeby zdrowego stylu życia;

 nie uleganie nałogom;

 nie przejawianie zachowań agresywnych i nie stosowanie przemocy wobec innych

w żadnych okolicznościach;

TEMATY LEKCJI
DO PROGRAMU NAUCZANIA LEKCJI „ETYKI” w ROKU SZKOLNYM 2016/2017

(Klasy I-III)

Lp. Temat lekcji
Ilość godzin

lekcyjnych

1.
Poznajemy się. Integracja. Co to jest etyka? Czego będziemy się
uczyć na lekcji?

2

2.
Oto ja – poznajemy się.

Poznajemy samego siebie – moje zalety, moje wady.
2

3. Nie wszyscy jesteśmy tacy sami – poznajemy innych z IVa. 2

4. Ja i moja rodzina – więzi międzyludzkie. 2

5. Ręce są do tego, by… 2

6. Z kogo możemy czerpać wzór? Kto jest naszym bohaterem? 2

7.
Czy można normalnie rozmawiać z kimś, kto porusza się na
wózku inwalidzkim?

2

8.
Czym jest piękno? Jak odnaleźć je w sobie? Moja wrażliwość na
piękno.

4

9. Czym jest szacunek? 4

10. Czy naprawdę jesteśmy inni? Niełatwo być nowym. 2

11.
Czy przyjaźń jest iluzją? Podróż w krainę przyjaźni. Mój

wymarzony przyjaciel.
4

12. Wspólna praca też może być czymś przyjemnym. 2

13.
I ty możesz być superbohaterem. Bajka animowana
„Szeregowiec dolot”.

4

14. Nasze zdrowie, dbamy o higienę i estetyczny wygląd. 2

15. My dzieci – nasze prawa. Konwencja Praw Dziecka.
Prawo do równości.

2

16. My dzieci – nasze prawa. Konwencja Praw Dziecka.
Prawo do wyrażania swojego zdania.

2

17. My dzieci – nasze prawa. Konwencja Praw Dziecka.
Prawo do nauki, swoich tajemnic i poznawania świata.

2

18. My dzieci – nasze prawa. Konwencja Praw Dziecka. Podsumowanie.
Prawo do godnego życia.

4

19. Bajki jakich nie znamy. 2

20.
Savoir-vivre przy stole. Lekcja kulturalnego zachowania się
podczas jedzenia i spotkań formalnych.

2

21. Podróż w krainę „Bajkozofii” 2

22. Czy można być złym i robić złe rzeczy, nie będąc wcale złym? 2

23. Być sędzią sprawiedliwym. 2

24. Kłamstwo ma krótkie nogi. Czym jest prawdomówność? 2

25.
Dorastanie bywa trudne. Czym są: radość, strach, gniew, odraza
i smutek. Na podstawie bajki „W głowie się nie mieści”.

4

26. Nie zapominamy o sobie! 2

 RAZEM: 64

 opracowała: Marta Banaszek

