


M at er i a ły PODSTAWOW E
Wspólne oglądanie filmu „Za niebieskimi drzwiami” 

(reżyser – Mariusz Palej, 2016) na podstawie książki Marcina 
Szczygielskiego pod takim samym tytułem.

M at er i a ły dodat kow e
Lektura książki M. Szczygielskiego „Za niebieskimi 

drzwiami” (wydanie pierwsze 2010, Instytut Wydawniczy 
Latarnik).

Prowa dz ąc y
Nauczyciel języka polskiego, wychowawca klasy, psycholog 

lub pedagog szkolny. Najlepiej, gdy zajęcia prowadzą razem 
dwie osoby.

Cele
•• Integracja zespołu klasowego, poprzez stworzenie możli-

wości współpracy z osobami, z którymi dotychczas ucznio-
wie nie poznali się bliżej.

•• Budowanie przekonania, że do dobrej współpracy nie jest 
konieczna praca z osobami najbliższymi (zaprzyjaźnionymi) 
z klasy, poprzez doświadczenie kontaktu i pracy z osobami 
mniej znanymi z grupy.

•• Pobudzenie do refleksji i weryfikacja przekonań na temat 
sympatii, przyjaźni, integracji, współpracy.

•• Pomoc w przejściu od infantylnego postrzegania sympatii 
do kogoś do dojrzałego budowania relacji koleżeńskich, 
opartych na współpracy i przyjacielskich, których podstawą 
jest sympatia.

Metody pr ac y grupow ej
•• współpraca z osobami, z którymi uczniowie dotychczas nie 

mieli okazji bliżej się poznać;
•• dyskusja w parach, podgrupach i na forum;
•• zajęcia integrujące grupę, poprzez bliższe poznanie i wspól-

ną pracę.

P u ł a p k a 
l u b i e n i a


Pr z ygotowa ni a
Jeśli planowane jest omawianie ksiązki „Za niebieskimi 

drzwiami” Mariusza Szczygielskiego jako lektury szkolnej, 
polecić dzieciom przeczytanie jej na około 2 tygodnie przed 
planowanym wyjściem do kina na film nakręcony na jej 
podstawie.

W dniu poprzedzającym wyjście do kina nauczyciel przed-
stawia kilka faktów uprzedzając, żeby mieli je na uwadze 
oglądając film i postarali się odkryć jaki one mają związek 
z jego fabułą i przesłaniem.

Prezentowane fakty do zapamiętania dla uczniów:
•• Badania amerykańskiego systemu sądowniczego ujawniły, 

że osoby ładne i sympatyczne otrzymują za takie same wy-
kroczenia niższy wymiar kary niż osoby nieatrakcyjne.

•• W bajkach, legendach i podaniach osoby dobre są jedno-
cześnie ładne, a postacie o złych charakterach są brzydkie.

•• Małe dzieci jeśli kogoś lubią przypisują mu również urodę 
i piękno. 

M at er i a ły do z ajęć
•• Fakty do zapamiętania przed udaniem się do kina wypisa-

ne na tablicy lub wyświetlone z komputera przez rzutnik 
multimedialny, tak aby uczniowie nie tylko je usłyszeli, ale 
również przeczytali (jednoczesne uruchomienie pamięci 
słuchowej i wzorkowej). Jeśli zachodzi obawa, że mogą nie 
zapamiętać tych trzech punktów należy rozdać im kartki 
z wydrukowanymi informacjami. 

•• Duże kartki do notowania i przybory pisarskie (trzy zesta-
wy, po jednym dla każdej z podgrup).

CZA  S ZAJĘĆ
Planowany czas zajęć to 2 godziny lekcyjne łącznie. Najlepiej 

lekcja wychowawcza połączona z zajęciami z języka polskiego 
albo odrębnie 2 lekcje wychowawcze lub 2 z języka polskiego. 
Zalecane jest żeby było to łącznie 1,5 godziny zegarowej bez 
przerwy w trakcie, co pozwoli kierować dynamiką grupową 
i nie przerywać zajęć przed zakończeniem procesu integracji. 
Ważne jest przed rozpoczęciem zajęć uprzedzenie uczniów, że 
będą to łączone lekcje bez przerwy w trakcie, aby wcześniej 
np. skorzystali z toalety, zjedli przekąski.

Zajęcia po obejrzeniu filmu

Dzieci mają dobrać się w pary z osobami, z którymi w klasie 
znają się najmniej i nie miały jeszcze okazji pracować z nimi 
w małej grupie. Ważne jest tutaj oby rozluźnić trwałe układy 
w relacjach, polegające na tym, że osoby ciągle w tych samych 
konfiguracjach siedzą ze sobą w ławkach, pracują, spędzają 
przerwy. Prowadzący zajęcia (którzy dobrze znają grupę) 
nadzorują, żeby faktycznie dzieci wybrały na partnerów re-
latywnie nowe dla nich osoby. Jeśli liczba osób w klasie jest 
nieparzysta należy utworzyć jedną trójkę.

W tych nowych parach mają przez około 3 minuty porozma-
wiać ze sobą na dowolny temat. Potem nawzajem się przedsta-
wiają, opowiadając czego nowego dowiedziały się o tej osobie, 
z którą rozmawiały. Zaczynają prezentację np. tak „rozmawia-
łam z Anią, odkryłam, że ona interesuje się …”, „moim kolegą 
w parze był Jaś, dowiedziałem się, że on lubi …”.


Dzieci pozostają w tych parach podczas pracy nad treścią 
filmu. Mogą się ze sobą konsultować przed udzieleniem od-
powiedzi na pytania nauczyciela.

Nauczyciel pyta grupę o kilka faktów z filmu:

Pytanie nauczyciela do 
grupy

Prawdopodobna odpowiedź grupy

Kto w filmie był osobą 
dokuczającą innym?

Pchełka, który przezywał Łukasza 
„kulawym”, zastraszał go, rzucał w niego 
kamykami.

Kto był dla kogo niemiły: 
Łukasz dla ciotki Agaty, czy 
ona dla niego?

Ciotka dla Łukasza, bo np. oschle 
się z nim przywitała i bez wyjaśnień 
zapowiedziała, że ma jechać z nią; kiedy 
on powiedział gościom rano „dzień 
dobry” powiedziała „po co te wrzaski” 
i kazała mu jeść w kuchni; dobijała się 
do jego pokoju, gdy on nie chciał z nią 
rozmawiać i zapowiedziała, że otworzy 
pokój zapasowym kluczem z recepcji.

Czy Łukasz był wdzięczny 
sąsiadce Pani Cybulskiej za 
okazaną pomoc?

Tak. Zgodził się zamieszkać z nią, był dla 
niej uprzejmy.

Nauczyciel ponownie zadaje te pytania, udzielając na nie 
swojej odpowiedzi i podsuwając fakty, które przeczą argu-
mentom dzieci.

Pytanie nauczyciela do 
grupy i jego odpowedź

Argumenty nauczyciela uzasadniające 
jego opinię

Kto w filmie był osobą 
dokuczającą innym?
Zarówno Pchełka jak 
i Łukasz.

Łukasz wyzywa chłopca – Pchełkę, który 
jest otyły (nazywa go „Wielorybem”); 
nie przeprosił go za to, że niechcący 
spowodował jego upadek na deskorolce.

Kto był dla kogo niemiły: 
Łukasz dla ciotki Agaty, czy 
ona dla niego?
Wzajemnie dla siebie nie 
byli zbyt serdeczni.

Łukasz nie rozumie swojej sytuacji 
finansowej (utraty mieszkania na 
rzecz banku, który kredytował jego 
zakup, a mama nie mogła płacić rat) 
i ciotkę posądza o działania na jego 
szkodę, a nawet kradzież ich rzeczy 
z mieszkania. Sprawia jej przykrość 
wykrzykując, że ona jest złodziejką, 
nienawidzi jej, nie chce u niej mieszkać. 
Zamyka się w swoim pokoju nie chcąc 
porozmawiać z ciotką i wyjaśnić sytuacji, 
czym wprawia ją w zaniepokojenie 
i doprowadza do złości.

Czy Łukasz był wdzięczny 
sąsiadce Pani Cybulskiej za 
okazaną pomoc?
Nie okazuje jej właściwej 
wdzięczności.

Łukasz postrzegał ją przede wszystkim 
jako starszą, nieatrakcyjną osobę, 
u której  musi a nie chce mieszkać. Nie 
okazywał jej za to żadnej wdzięczności, 
mimo, że nie był członkiem jej 
rodziny i ona nie miała obowiązku 
się nim opiekować ani dzielić swoimi 
skromnymi pieniędzmi.

Jeśli uczniowie będą gwałtownie protestować i zaprzeczać, 
nauczyciel odwołuje się do zasady wolności dyskusji i swobo-
dy wyrażania opinii. Prosi o uszanowanie jego zdania, tak jak 
on przyjmuje ich punkt widzenia.


Nauczyciel zwraca się do uczniów z następującymi pytania-
mi, prosząc o wyrażanie osobistego zdania:

•• Dlaczego idealizujecie bohatera filmu Łukasza Borskiego? 
Wybaczacie mu zachowania, za które krytykujecie inne 
postacie w filmie, a także realne osoby w waszym życiu np. 
kolegów w szkole?

•• Czy wystarczy, że ktoś jest główną postacią w filmie, aby 
automatycznie wzbudzić Waszą sympatię i skłonności do 
innego, zbyt przychylnego, a  więc niesprawiedliwego 
oceniania? 

•• Dlaczego jesteście skłonni tak wiele wybaczyć osobom sym-
patycznym, mimo, że czasem zachowują się niewłaściwie, 
są niegrzeczni, sprawiają innym przykrość?

•• Czy w Waszym najbliższym otoczeniu nie jest podobnie? 
Wybaczacie wiele wad i niemiłych zachowań swoim najbliż-
szym przyjaciołom, a jednocześnie za to samo krytykujecie 
innych, mniej Wam znanych kolegów?

•• Dlaczego Wasze sympatie wpływają na oceny i czynią je 
niesprawiedliwymi?

Po tej pierwszej części następuje analiza tych trzech faktów, 
które były uczniom przedstawione przed pójściem do kina? 
Czy teraz rozumieją jaki one mają związek z oglądanym fil-
mem i przeprowadzoną dyskusją?

Klasa dzieli się na 3 grupy łącząc kilka par razem (dzieci po-
zostają w tych ustalonych wcześniej parach). Każda z podgrup 
dostaje jedno pytanie do opracowania uzasadnienia (swoje 
argumenty spisuje na dużej kartce). Następnie wyłania lidera 
przedsatwiającego ich wyjaśnienia.

Prezentacja wyników pracy grup następuje według zgło-
szonej kolejności. Jeśli zachodzi obawa, że dzieci będą miały 
problem z ustaleniem kolejności prezentacji, dokonuje tego 
nauczyciel stosując dowolne kryterium np. kolejności alfabe-
tycznej nazwisk liderów grup.

Na koniec ważne jest zwrócenie uwagi przez nauczyciela 
na to, że łączenie sympatii i urody jest dwukierunkowe: lubiąc 
kogoś postrzegamy go jako ładniejszego niż on jest faktycznie, 
i odwrotnie jeśli ktoś jest ładny przypisujemy mu lepsze zacho-
wania, mimo, że wcale nie jest taki dobry.

Podsumowa nie
Nauczyciel prosi uczniów o spontaniczne wypowiedzi jak 

im się dziś pracowało w tych nowych parach i podgrupach. Co 
nowego odkryli u kolegów i w sobie? Oczekuje od uczniów 
wyrażenia swojego zdania i podzielenia się wrażeniami z tej 
nowej formy zajęć.

Na koniec dzieli się z uczniami swoim spostrzeżeniem, że 
mimo iż pracowali dziś w nowych parach niż zazwyczaj, to 
wspólna praca przebiegła sprawnie i dała ciekawe wyniki. 
Podsumowuje to stwierdzeniem, że nie trzeba kogoś bardzo 
lubić, żeby z nim dobrze współpracować. Stosowanie jako naj-
ważniejszego kryterium sympatii może przeszkadzać w usta-
leniu dobrych zasad pracy grupowej i odnoszeniu sukcesów 
we wspólnej nauce i pracy. 


