

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 drzwia-

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

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

szkolny i psycholog. Z uwagi na poruszanie kwestii emocjo-
nalnych, wskazane jest, żeby zajęcia były przygotowywane
i przeprowadzane przy pomocy psychologa.

U waga!
Zajęcia będą wymagały od uczniów otwartości w mówie-

niu o kwestiach osobistych (np. doświadczanie lęku), dlatego
można je przeprowadzić w grupach, które są zintegrowane.

Jeśli zespół klasowy jest skonfliktowany i/lub nie umie ze sobą
współpracować należy najpierw przeprowadzić lekcje „Łu-
kasz Borski – kapryśny dzieciak czy dojrzały nastolatek” lub
„Pułapka lubienia” zwracając szczególną uwagę na ćwiczenia
integracyjne w ramach tych zajęć.

Cele:
•• Pogłębienie integracji zespołu klasowego i zbliżenie dzieci,

poprzez rozmawianie o emocjach i opisywanie własnych
stanów emocjonalnych.

•• Budowanie w klasie atmosfery szczerości i szacunku dla
emocji, uczuć, nastrojów innych.

•• Uczenie umiejętności wyrażania swoich emocji i rozmawia-
nia o nich z rówieśnikami i z dorosłymi.

•• Analiza własnych lęków oraz próba konfrontacji z nimi
w celu lepszego radzenia sobie w ich przezwyciężaniu.

M at er i a ły do z ajęć
Duże arkusze papieru typu flip-chart oraz kolorowe pisaki.

LĘK – M Ó J S P RZY M IERZE N IEC
CZY W R Ó G

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.

CZA S ZAJĘĆ
Planowany czas zajęć to 2 godziny lekcyjne łącznie. (naj-

lepiej 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 zega-
rowej 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

Ćw iczenie I
Mapa emocjonalna przeżyć głównego bohatera filmu –
Łukasza Borskiego
Nauczyciel/psycholog pyta grupę i na dużym arkuszu papieru
notuje ich odpowiedzi lub prosi uczniów o zapisywanie swo-
ich propozycji.

Pytanie nauczyciela do grupy Prawdopodobna odpowiedź grupy

Czego bał się Łukasz? Samochodu (taxi), który przypominał
mu przeżyty wypadek.

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

Opustoszałego miasta i Krwawca
w świecie za niebieskimi drzwiami.

Kiedy Łukasz był
zdenerwowany?

Gdy ciotka Agata oschle się
z nim przywitała i bez wyjaśnień
zapowiedziała, że ma jechać z nią do
„Wysokiego Klifu” w Brzegu.

Kiedy Pchełka mu dokuczał.

Gdy odkrył, że jego mieszkanie zostało
oddane bankowi, a rzeczy osobiste
ulokowane w „Wysokim Klifie” u ciotki.

Kiedy nie chciał rozmawiać z ciotką
Agatą, a ona zapowiedziała, że otworzy
pokój zapasowym kluczem z recepcji.

Czym się martwił Łukasz? Obawiał się o zdrowie mamy; kiedy się
obudzi ze śpiączki.

Martwił się o ciotkę zamienioną
w Pajęczycę przez nici ze świata za
niebieskimi drzwiami.

Za kim lub za czym tęsknił
Łukasz?

Za mamą, która była chora i w śpiączce.

Za tatą, którego nie znał.

Za swoją szkołą i kolegami.

Za swoim mieszkaniem.

Ćw iczenie II
Lęk jako nieodłączny towarzysz ludzkiego doświadczenia

Nauczyciel/psycholog obok planszy z zapisanymi emocjami
głównego bohatera filmu Łukasza Borskiego zawiesza czysty
arkusz papieru, na którym notuje odpowiedzi dzieci na py-
tanie: „czy tym różnym przeżyciom nie towarzyszył zawsze
lęk?”.

Jeśli uczniowie będą mieli problem z tą pogłębioną analizą
należy podać im kilka przykładów według poniższego wzoru.

Mapa uczuć Łukasza Udział lęku w różnych emocjach
i uczuciach łukasza

Czego bał się Łukasz?

Samochodu (taxi), który
przypominał mu przeżyty
wypadek.

Bał się samochodu i wspomnień
o wypadku.

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

Bał się przykrości i dokuczania ze
strony kolegów.

Opustoszałego miasta i Krwawca
w świecie za niebieskimi drzwiami.

Bał się tego, co może go spotkać
w tej niebezpiecznej krainie.

Kiedy Łukasz był zdenerwowany?

Gdy ciotka Agata oschle się
z nim przywitała i bez wyjaśnień
zapowiedziała, że ma jechać z nią
do „Wysokiego Klifu” w Brzegu.

Obawiał się samej ciotki Agaty
oraz, co z jej wizyty wyniknie.

Kiedy Pchełka mu dokuczał. Bał się nieprzyjemności ze strony
Pchełki.

Gdy odkrył, że jego mieszkanie
zostało oddane bankowi, a rzeczy
osobiste ulokowane w „Wysokim
Klifie” u ciotki.

Bał się, że bezpowrotnie stracił
swoje mieszkanie i rzeczy
osobiste oraz, że będzie musiał
na zawsze mieszkać u ciotki.

Kiedy nie chciał rozmawiać z ciotką
Agatą, a ona zapowiedziała, że
otworzy pokój zapasowym kluczem
z recepcji.

Bał się, że ciotka Agata wtargnie
do jego pokoju i będzie dla niego
nieprzyjemna z powodu jego
protestów.

Czym się martwił Łukasz?

Obawiał się o zdrowie mamy;
myślał o tym, kiedy się obudzi ze
śpiączki.

Bał się, że mama się nie obudzi.

Martwił się o ciotkę zamienioną
w Pajęczycę przez nici ze świata za
niebieskimi drzwiami.

Obawiał się o to, jak ona będzie
funkcjonowała i odnosiła się do
niego.

Za kim lub za czym tęsknił Łukasz?

Za mamą, która była chora
i w śpiączce.

Obawiał się czy odzyska mamę.

Za tatą, którego nie znał. Bał się, że nigdy nie dowie się
kim był tata.

Za swoją szkołą i kolegami. Bał się, że nie będzie mógł do
nich wrócić.

Za swoim mieszkaniem. Bał się, że nie będzie miał
swojego domu, sympatycznego
osobistego miejsca.

Ćw iczenie III
O czym mówi nam lęk?

Nauczyciel/psycholog podsumowuje: skoro lęk towarzyszy
tak wielu sytuacjom, uczuciom, emocjom to musi mieć jakąś
ważną funkcję w naszym życiu.

Uczniowie udzielają odpowiedzi na pytanie „o czym mówi
nam lęk, w czym nam pomaga?”, a nauczyciel notuje je na
dużych kartkach.

Prawdopodobne odpowiedzi dzieci – Lęk:
•• ostrzega nas o zagrożeniu;
•• mówi nam o tym, co należy zmienić;
•• pomaga lepiej poznać otoczenie i innych ludzi, bo skupia

uwagę na tym, co się dzieje dookoła;
•• mobilizuje do przezwyciężenia pewnych niekorzystnych

okoliczności, bo chcemy usunąć źródło strachu, żeby prze-
stać się bać.
Jeśli uczniowie mają problem ze sformułowaniem tych

odpowiedzi, psycholog pomaga im sugerując je w formie
pytania, np. „czy lęk ostrzega nas o zagrożeniu?”.

Uwaga: ważne aby w tym ćwiczeniu używać formy „my”
(np. ostrzega nas o zagrożeniu), żeby dać dzieciom do zrozu-
mienia, że strach, lęk, obawa, niepewność są doświadczeniami
uniwersalnymi, dotyczą wszystkich ludzi, zarówno dzieci jak
i dorosłych.

Ćw iczenie I V
Czego ja się boję i w czym pomagają mi moje lęki?

Nauczyciel/psycholog prosi o podanie osobistych przykła-
dów, jak lęk (lub inne podobne trudne emocje np. niechęć,
niepewność) zmotywowały ich do podjęcia korzystnych
działań. Ważne jest zaakcentowanie pozytywnej roli lęku
w naszym życiu (pomimo, że to trudna emocja).

Teraz nauczyciel/psycholog nie zapisuje wypowiedzi
uczniów tylko skupia się na empatycznym ich słuchaniu, bo
to, co mówią uczniowie jest dla nich bardzo ważne. Poza tym
takie „upublicznienie” w postaci zapisu budzi obawy i blokuje
szczerość.

Podsumowa nie

Rozmowa o tym jak sobie radzić z lękami i kto może pomóc
w sytuacji problemowej. Nauczyciel/psycholog pyta dzieci do
kogo zwróciłyby się o pomoc, gdyby czegoś się bały, zamar-
twiały, gdyby były zdenerwowane. Następnie zapisuje ich
propozycje.

Warto podkreślić, że Łukasz w filmie zwrócił się do ko-
legów, mimo, że był z nimi w konf likcie i porozmawiać
z dziećmi, czy miały podobne doświadczenia. Czy kiedyś
pomógł im ktoś w czyją sympatię i przychylność początkowo
nie wierzyły?

