Konspekt lekcji – Przypowieść o talentach
I. Informacje wstępne

Autor: Tomasz Józefowicz
wiek dzieci: 6-10 lat
II. Temat lekcji: Przypowieść o talentach
III. Podstawa biblijna: Mt 25, 14-30
IV. Prawda centralna: Bóg daje nam różne talenty, abyśmy wykorzystywali je dla dobra innych.

V. Rymowana parafraza wersetu do zapamiętania: „Kto się z małą sprawą zmierzy, temu większą Bóg powierzy” (parafraza Mt 25,21)
VI. Cele:
- uczniowie potrafią opowiedzieć własnymi słowami „Przypowieść o talentach”

- dzieci proponują w jaki sposób nawet skromne zasoby można wykorzystać dla dobra innych
- dzieci przedstawiają swoje uzdolnienia i zastanawiają się, w jaki sposób mogą je wykorzystać, aby pomóc innym ludziom
VII. Forma pracy: indywidualna, w grupach
VIII. Tok lekcji

1. Modlitwa, snack, „luźne gatki” o wakacjach i poznanie imion dzieci (10 min)
2. Zajęcia wprowadzające (10 min):
Zabawa w kalambury. Zgadywanie zawodów i talentów

Każdy z uczniów wychodzi na środek sali i losuje kartkę z przedstawicielem jednego zawodu. Następnie za pomocą gestów stara się go pokazać,. Pozostali uczniowie starają się odgadnąć jaki zawód wykonuje dana osoba i jaki posiada talent.
Uczniowie wyjaśniają czym jest talent: uzdolnienie w jakiejś dziedzinie.
3. Zaznajomienie uczniów z nowym materiałem (10 min).

Nauczyciel wyjaśnia uczniom, że w czasach biblijnych określenie „talent” odnosiło się do sumy pieniędzy. 1 talent odpowiadał sumie zarobków robotnika z 15 lat.

Następnie nauczyciel opowiada przypowieść o talentach we współczesnej wersji komiksowej. W prezentacji wykorzystano rysunki z komiksu The Talents Earnesta Grahama.
[Prezentacja PowerPoint na płycie]
DYREKTOR DUŻEJ FIRMY POSTANOWIŁ UDAĆ SIĘ W DALEKĄ PODRÓŻ. ZANIM WYJECHAŁ WEZWAŁ SWOICH PRACOWNIKÓW I PRZEKAZAŁ IM CAŁY SWÓJ MAJĄTEK. JEDNEJ Z PRACOWNIC DAŁ 5 SZTABEK ZŁOTA. INNEMU PRACOWNIKOWI DAŁ 2… JESZCZE INNEMU DAŁ 1. KAŻDEMU DAŁ WEDŁUG JEGO ZDOLNOŚCI… I WYJECHAŁ W PODRÓŻ.

TA, KTÓRA DOSTAŁA 5 SZTABEK, ZAINWESTOWAŁA JE NA GIEŁDZIE I PO JAKIMŚ CZASIE ZYSKAŁA 5 KOLEJNYCH. DRUGI ZA 2 SZTABKI, ZBUDOWAŁ DOM, SPRZEDAŁ GO I ZYSKAŁ DWIE KOLEJNE. ALE TEN, KTÓRY DOSTAŁ JEDNĄ, ZAKOPAŁ JĄ.
PO JAKIMŚ DŁUŻSZYM CZASIE, SZEF TRÓJKI PRACOWNIKÓW WRÓCIŁ I ZARZĄDAŁ, ABY SIĘ Z NIM ROZLICZYLI. PIERWSZA PRACOWANICA POWIEDZIAŁA: „DAŁ MI PAN PIĘĆ SZTABEK. PROSZĘ SPOJRZEĆ, ZAROBIŁAM KOLEJNE PIĘĆ.” JEJ SZEF NA TO: „ŚWIETNA ROBOTA! SPRAWDZIŁA SIĘ PANI W MAŁYM ZADANIU, W TAKIM RAZIE… POWIERZĘ PANI WIĘKSZE! A TERAZ ZAPRASZAM NA WSPÓLNE ŚWIĘTOWANIE SUKCESU!”

DRUGI PRACOWNK POWIEDZIAŁ: „DAŁ MI PAN DWIE SZTABKI. PROSZĘ ZOBACZYĆ… MAM KOLEJNE DWIE.” SZEF NA TO: „ŚWIETNA ROBOTA! SPRAWDZIŁ SIĘ PAN W MAŁYM ZADANIU, W TAKIM RAZIE… POWIERZĘ PANU WIĘKSZE! A TERAZ ZAPRASZAM NA WSPÓLNE ŚWIĘTOWANIE SUKCES.”

PRZYSZEDŁ TEŻ TRZECI PRACOWNIK I MÓWI: „SZEFIE, JA WIEDZIAŁEM, ŻE SZEF JEST TWARDY GRACZ… ŻE SZEF POTRAFI KASĘ NAWET Z AUTOMATU DO KAWY WYCISNĄĆ … ALBO Z TAKIEGO … Z TYMI… NO… SNYKERSAMI. BAŁEM SIĘ, WIĘC ZAKOPAŁEM SZTABKIE SZEFA NA DZIAŁCE. PROSZĘ, BŁYSZCZY JAK TA LALA!” SZEF ROZGNIEWAŁ SIĘ: „JEST PAN ŻAŁOSNY… WIEDZIAŁ PAN, ŻE WYCISKAM KASE Z AUTOMATÓW DO KAWY, I Z AUTOMATÓW ZE SNACKAMI I NIC PAN NIE ZROBIŁ? TRZEBA BYŁO PRZYNAJMNIEJ ZDEPONOWAĆ MOJE PIENIĄDZE W BANKU, TO PO POWROCIE ODEBRAŁBYM JE Z ZYSKIEM! PROSZĘ ZABRAĆ TEMU PANU SZTABKĘ I DAĆ PANI, KTÓRA MA DZIESIĘĆ. TEN, KTO PRZYNOSI DOCHÓD, BĘDZIE NAGRODZONY, TEN ZAŚ, KTO NIE PRZYNOSI, BĘDZIE POZBAWIONY NAWET TEGO DOCHODU, KTÓRY MA. TEMU LENIOWI PROSZĘ WRĘCZYĆ ZWOLNIENIE DYSCYPLINARNE. BO MIAŁ KILO ZŁOTA, ALE GO NIE WYKORZYSTAŁ.”
4. Kierowanie procesami uogólniania (20 min.)
a) Nauczyciel prosi uczniów, aby przypomnieli w jaki sposób szef z opowiadania potraktował swoich pracowników. Następnie wyjaśnia, że Bóg tak samo postępuje z nami.

b) Nauczyciel wyjaśnia, że Bóg daje nam różne dary (np. różne talenty, uzdolnienia) i chce, żebyśmy je wykorzystywali dla dobra innych. Rozwijanie talentu czasami nie jest łatwe. Dlaczego? Piosenkarka musi dużo ćwiczyć, piłkarz dużo trenować, aktor zapamiętywać dużo tekstu, artysta musi namalować wiele obrazów zanim osiągnie wprawę, a naukowiec przeprowadzić wiele eksperymentów. Ktoś, kto ma talent kulinarny zanim zostanie profesjonalnym kucharzem przypali kilka kotletów, a czasami może wyjdzie mu zakalec. Pisarz zanim napisze dobrą książkę, może zmarnuje najpierw wiele papieru. Co jest ważne? Najważniejsze, żeby nie zakopywać talentu, nie zniechęcać i nie poddawać. I przede wszystkim chcieć zrobić coś pożytecznego dla innych, ponieważ Bóg się z tego bardzo cieszy.
Jeśli uda nam się zmierzyć z jakimś małym zadaniem, Bóg da nam większe. Trzeba jednak najpierw odnieść sukces w małych rzeczach, żeby odnieść sukces w wielkich.
c) Nauka prawdy biblijnej w postaci sparafrazowanego wersetu: Kto się z małą sprawą zmierzy, temu większą Bóg powierzy.
Nauczyciel upewnia się, że uczniowie rozumieją prawdę biblijną: Kto pokonuje trudności w małym zadaniu, otrzymuje do wykonania większe zadanie. Dzieci powtarzają prawdę biblijną w różny sposób (cicho, głośno, grupami). [Ten element w grupie dwujęzycznej wymagałby wcześniejszego przygotowania tłumaczenia.]
5. Wiązanie teorii z praktyką.
a) Nauczyciel dzieli dzieci na grupy. Jednej wręcza pocztówkę z napisem „Wracaj do zdrowia” [załącznik] i długopis, drugiej – imitację monety pięciozłotowej, trzeciej – zmiotkę i szufelkę. Dzieci w grupach decydują w jaki sposób te skromne zasoby mogą użyć dla dobra innych.
b) [Element opuszczony w zajęciach z grupą dwujęzyczną.] Dzieci powtarzają prawdę biblijną i uczą się piosenki „Niewielkie światło ma, chcę jednak świecić nim”.
1. (:NIEWIELKIE ŚWIATŁO MAM,

 CHCĘ JEDNAK ŚWIECIĆ NIM:) x3

 ŚWIECIĆ CHCĘ, CHCĘ, CHCĘ,

 ŚWIECIĆ CHCĘ.

2. (:NIEWIELKĄ WIARĘ MAM

 CHCĘ JEDNAK WIERZYĆ NIĄ:) x3

 WIERZYĆ CHCĘ, CHCĘ, CHCĘ,

 WIERZYĆ CHCĘ.

3. (:NIEWIELKĄ MIŁOŚĆ MAM,

 CHCĘ JEDNAK KOCHAĆ NIĄ:) x3

 KOCHAĆ CHCĘ, CHCĘ, CHCĘ,

 KOCHAĆ CHCĘ.

4. (:NIEWIELE SWEGO MAM,

 CHCĘ JEDNAK DZIELIĆ SIĘ:) x3

 DZIELIĆ CHCĘ, CHCĘ, CHCĘ,

 DZIELIĆ CHCĘ.

c) Nauczyciel rozdaje dzieciom karty pracy zatytułowane „Mam talent!” [załącznik]. Dzieci wybierają jeden lub dwa talenty spośród propozycji (albo proponują własny), a następnie rysują lub piszą, w jaki sposób mogliby je wykorzystać, aby pomóc innym. Dzieci opowiadają innym o swoich talentach i pomysłach.
5. Zakończenie zajęć: powtórzenie prawdy centralnej, modlitwa i małe nagrody dla rzetelnie pracujących uczniów (5 min.).
1

