

WIEM. CZUJĘ... POMAGAM!

EFEKT
DOMINA

MALAWI

SCENARIUSZ LEKCJI

MALAWI:

WALKA Z BIEDĄ I CHOROBA

Malawi to niewielki kraj śródlądowy graniczący z Zambią, Tanzanią i Mozambikiem. Zamieszkuje go około 16,8 milionów ludzi i liczba ta nadal wzrasta. Gospodarka Malawi mierzy się z licznymi problemami, co w konsekwencji powoduje, że po pierwsze, państwo jest zaliczane do grupy krajów o niskim dochodzie, a po drugie, znaczna część tej licznej populacji żyje w skrajnej biedzie.

Sytuacja gospodarcza bez wyjścia

Sytuacja ekonomiczna Malawi uległa dalszemu pogorszeniu po kryzysie finansowym z 2008 roku. Gospodarka tego kraju opiera się przede wszystkim na rolnictwie. Jednak z powodu zacofania technologicznego, niedofinansowania oraz trudnych warunków klimatycznych produkcja żywności jest tu nieefektywna i nie może zaspokoić potrzeb mieszkańców. Dlatego Malawi zmuszone jest do importowania żywności z zagranicy.

Choroba z biedy i nieświadomości

Problemy, z którymi mierzą się kraje tak biedne jak Malawi, nie tylko hamują rozwój i maksymalnie utrudniają życie mieszkańcom. Sprzyjają również rozprzestrzenianiu się zagrożeń innego typu. Tragedią Malawi, tuż obok ubóstwa i niedożywienia, jest AIDS. Szacuje się, że ponad milion osób pozostaje nosicielami wirusa HIV, z czego ponad połowa to kobiety powyżej 15. roku życia, a ponad 80 tysięcy to dzieci poniżej 14. roku życia.

Edukacja na niskim poziomie

Ogólny poziom wiedzy o życiu seksualnym i przyczynach zarażenia HIV jest w Malawi bardzo niski. Dzieje się tak dlatego, że po pierwsze, znaczna część społeczeństwa z powodu biedy nie ma dostępu do edukacji. Po drugie, poziom edukacji publicznej, jeśli już ktoś ma szczęście się uczyć, jest niski, więc ukończenie szkoły nie jest jednoznaczne ze zdobyciem niezbędnej wiedzy. W konsekwencji przypadki zakażenia tym wirusem wynikają z całkowitej nieświadomości partnera czy partnerki. Mało tego, w Malawi notuje się także wysoki poziom prostytucji, co sprawia, że ryzyko rozprzestrzenienia się wirusa bardzo wzrasta.

Wyrwać ulicy tysiące sierot

Kiedy w tym kraju kobieta chora na AIDS rodzi zdrowe dziecko, staje przed okrutnym dylematem: czy karmić je piersią i ryzykować zarażenie, czy skazać je na śmierć głodową? W rezultacie, świadomie lub nie, wybiera opcję pierwszą. Szacuje się, że długość życia osób chorych na AIDS w Malawi nie przekracza 49 lat. Po pierwsze oznacza to, że dziecko zarażone HIV bardzo szybko straci rodziców i zostanie sierotą. Po drugie, straci także praktycznie wszystkie szanse na edukację – nie będzie miało bowiem opiekunów, którzy mu ją zapewnią i zostanie skazane na życie w skrajnej biedzie. Wziąwszy pod uwagę jego chorobę, oznacza to też ogromne cierpienie. Dlatego tak ważne są działania organizacji pomocowych takich jak Jacaranda Foundation, które starają się przejąć opiekę nad dziećmi pozostającymi w przerażającej sytuacji. Chodzi o to, by pomimo choroby miały prawo oraz warunki do rozwoju. By nie były skazane na walkę o życie na ulicy.

W Malawi wielu ludzi z trudem walczy o przetrwanie

Niestety, wiele dzieci przychodzi tu na świat jako nosiciele HIV

Obiad to w zmagającym się z biedą Malawi ważne wydarzenie

Tak wygląda szpital, w którym leżą m.in. ludzie chorzy na AIDS

W Malawi edukacja jest szansą na zmianę warunków życia

Nadzieja, radość, bezpieczeństwo. Kolejka po jedzenie w szkole prowadzonej przez Jacaranda Foundation

Wprowadzenie do scenariusza

Psychologowie uważają, że marzenia pełnią wiele pozytywnych funkcji: motywują do działania, rozwijają wyobraźnię, pamięć, itp. Dobrze jest uczynić je swoim celem, a następnie wziąć los w swoje ręce i konsekwentnie zmierzać do tego celu. Osiągnięcie go czasem jest łatwe, ale częściej droga do celu wymaga trudu, wytrwałości, pokonywania własnych słabości i przeciwności losu. Wytrwałość jest właściwością indywidualną jednostki. Jedni są bardziej wytrwali, inni mniej, a jeszcze innym zupełnie brakuje wytrwałości. Gdy tylko pojawiają się przeszkody, szybko rezygnują z osiągnięcia danego celu i obierają taki, który wymaga mniejszego wysiłku. Pozytywne nastawienie jest motorem sprawstwa, które pozwala na przekór losowi osiągnąć cel. Przykładem takiej determinacji, wytrwałości w dążeniu do celu jest bohater reportażu pt. „Dzień w którym miałem najlepsze ubranie”. Inspiruje nas do rozmów o tym, czym jest rozwój osobisty, pokonywanie przeszkód, determinacja w dążeniu do celu, itp.

Prof. Kinga Kuszak
Wydział Studiów Edukacyjnych
Uniwersytet im. Adama Mickiewicza
w Poznaniu

Dominika Kulczyk z Marie Da Silvą, założycielką Jacarandy

Szkoła prowadzona przez Fundację Jacaranda. Wiele z tych dzieci żyło dotąd na ulicy!

Autorka:
Kamila Słupska

Czas trwania
45 minut

TEMAT ZAJĘĆ:

Na przekór losowi –
marzenia się spełniają...

ZAGADNIENIA:

rozwój osobisty, pokonywanie przeszkód,
determinacja w dążeniu do celu, wysiłek, edukacja

WARTOŚCI:

dążenie do celu, wytrwałość, pomoc, aktywność
na rzecz innych

CELE LEKCJI:

PO LEKCJI UCZEŃ:

- potrafi określić, jakie działania trzeba podjąć,
aby osiągnąć indywidualne cele;
- wskazuje cechy umożliwiające lub utrudniające
osiągnięcie postawionych celów;
- ma świadomość, jak ważna jest pozytywna
determinacja w dążeniu do celu;
- zastanawia się, jakie działania trzeba podjąć,
żeby stworzyć sieć pomocy;
- potrafi krótko scharakteryzować działalność
Fundacji Jacaranda.

METODY I FORMY PRACY:

rozmowa, analiza źródeł, praca indywidualna, praca
w grupach

ŚRODKI DYDAKTYCZNE:

fragmenty reportażu „Dzień, w którym miałem
najlepsze ubranie”, szary papier, flamastry, kredki,
karty pracy

Przebieg zajęć

Film, rozmowa

CO PRZESZKADZA W DAŻENIU DO CELU?

Zaprezentuj uczniom fragmenty reportażu „Dzień, w którym miałem najlepsze ubranie”. Po obejrzeniu filmu zastanówcie się wspólnie, jakie czynniki utrudniały bohaterowi jego osobisty rozwój, osiągnięcie celu.

Podzielcie je na dwie grupy:

- **CZYNNIKI MAKROSPÓŁECZNE** – czyli odnoszące się do szerokiej płaszczyzny, np. sytuacja społeczno-ekonomiczna Afryki, sytuacja zdrowotna ludzi tam mieszkających; kwestie dostępu do edukacji;
- **CZYNNIKI MIKROSPÓŁECZNE**
 - sytuacja rodzinna Johna (śmierć rodziców, skomplikowane relacje z krewnymi, porzucenie przez wujka, epizody bezdomności, trudnienia się żebractwem, ostracyzm);
 - sytuacja szkolna Johna (chęć uczenia się, ale dotychczas brak środków na to pozwalających – niedobory ubrań, brak podręczników);
 - sytuacja zdrowotna Johna (jego choroba – jest nosicielem wirusa HIV, wyprawy do znacznie oddalonego szpitala).

Zapytaj także uczniów:

- Jakie cechy Johna zadecydowały, że chodzi do szkoły, wygrał konkurs na najlepszy esej, złożył wizytę w Anglii królowej Elżbiecie?
- Jakie emocje przeżywał w różnych momentach życia?

