

Scenariusz do lekcji po filmie:
„Kumaré. Guru dla każdego”

Tytuł filmu: „Kumaré. Guru dla każdego” (Kumare, Stany Zjednoczone 2011)
Reżyseria: Vikram Gandhi
Zdjęcia: Kahlil Hudson, Daniel Leeb
Producenci: Bryan Carmel, Brendan Colthurst

Wybrane festiwale i nagrody:
2011 FF SXSW, Nagroda Publiczności dla Najlepszego Filmu Dokumentalnego
2011 FF Napa Valley, Nagroda dla Najlepszego Filmu Dokumentalnego
2011 Dallas Video Fest, Nagroda dla Najlepszego Filmu Dokumentalnego

Dystrybucja w Polsce: Against Gravity

O FILMIE:

Kumaré to oświecony guru ze Wschodu, który zbudował wspólnotę ludzi, głęboko
wierzących w głoszone przez niego przesłanie. Odwołując się do hinduskiej filozofii i jogi,
proklamował transcendentne idee, nakłaniając ludzi do życia w zgodzie z samymi sobą,
uspakajania ciała na drodze fizycznych i oddechowych dwiczeo ruchowych. Jego poglądy
okazały się równie pożądane, co skuteczne, bo do wspólnoty dołączali wciąż nowi ludzie,
zarówno młodzi, jak i starzy, bez względu na płed, zawód i zainteresowania.

Sedno w tym, że Kumaré to fikcyjna postad, w którą wcielił się reżyser Vikram Gandhi.
Film jest zapisem tego szczególnego eksperymentu. Gandhi zdecydował się na ten krok
wierząc, że w ten sposób uda się dociec, skąd w człowieku bierze się tak silna potrzeba
duchowości. Ukrywając prawdziwą tożsamośd pod postacią Kumaré, Gandhi ukazał jednak
coś znacznie poważniejszego. Zobrazował, jak bardzo zagubiony jest dzisiejszy człowiek i jak
silna jest w nim potrzeba transcendencji, nadziei i wiary. Jednocześnie udając kogoś innego
niż jest w rzeczywistości, Gandhi musiał skonfrontowad się z trudnym problemem własnej
tożsamości. U szczytu popularności zdecydował się przekazad ludziom najważniejszą lekcję,
jaką sam wyniósł z filmowego eksperymentu. Odsłonił przed nimi prawdziwe oblicze
pokazując, kim tak naprawdę jest guru, któremu wszyscy wierzą.

Film jest zabawnym, chod równocześnie niezwykle szczerym i wnikliwym spojrzeniem
na temat relacji człowieka i wiary. W sposób odważny przekracza również granice, które dla
innych stanowią niepodważalne tabu. A wszystko po to, aby pokazad, że czasami z iluzji może
nieoczekiwanie zrodzid się prawda.

SCENARIUSZ LEKCJI WYCHOWAWCZEJ

Opracowała: Dorota Bąk

Temat: Kumaré- guru dla każdego?

CELE LEKCJI:

Po zakooczonych zajęciach uczeo powinien:

 podawad definicję guru,

 oceniad rolę przywódcy duchowego w kształtowaniu „ja”,

 opowiadad o bohaterach filmu, oceniad ich postawę,

 znad pojęcie inteligencja duchowa.

METODY I TECHNIKI:

 pogadanka,

 dyskusja,

 czytanie ze zrozumieniem

ŚRODKI DYDAKTYCZNE

 film: YǳƳŀǊŞΦ DǳǊǳ Řƭŀ ƪŀȍŘŜƎƻΦ, reż. V. Kandhi, USA 2011,

CZAS LEKCJI: 45min

PRZEBIEG LEKCJI

I. Wprowadzenie
1. Nauczyciel prosi uczniów o podzielenie się refleksjami na temat obejrzanego filmu.

Zadaje pytania, na czym polega eksperyment reżysera? Co chce udowodnid swoim
eksperymentem? Do czego eksperyment doprowadza? Uczniowie powinni zauważyd, że
eksperyment wziął się z poszukiwao duchowych samego reżysera. Wcześniej Vikram
Gandhi tworzył film wyjaśniający fenomen guru. Zarówno w Stanach Zjednoczonych, jak
i w Indiach spotkał tylko fałszywych przewodników duchowych. Z tych poszukiwao
zrodziły się wątpliwości, czy w ogóle potrzebujemy guru? Jak stwierdza reżyser, chciał
udowodnid, że „nikt nie jest bardziej duchową istotą niż inni. Przywódcy duchowi to tylko
iluzje. My sami decydujemy o tym kto i co jest prawdziwe”. Gandhi stwierdził, że jeśli
jemu uda się zostad guru, to będzie to dowód na to, że każdy może.

II. Rozwinięcie
2. Nauczyciel prosi aby uczniowie opowiedzieli, co robi Vikram, żeby byd autentycznym w

roli guru. Przeobrażenia zaczynają się od zmiany wyglądu (długa broda i długie włosy).
Kolejny krok to praktykowanie jogi (zmienia się ciało Vikrama), później uczy się mówid z
akcentem (jak jego babcia), żeby przypominał osobę przybyłą z Indii. Zostaje już tylko
wymyślid zaśpiewy i naukę. Vikram zaczyna współpracowad z instruktorką jogi, którą uczy
wymyślone przez siebie pozycje i Purvą, która ma organizowad wydarzenia. Rezygnuje ze
spania w pomieszczeniu, wynosi materac na zewnątrz domu. Jako guru chciał nauczad
ludzi, że jest iluzją, że ludzie potrzebują tylko samych siebie, żeby dojśd do prawdy.

3. Nauczyciel pyta, czy Vikram był autentyczny jako guru i czy spełniał ogólne wyobrażenia
na temat postaci guru. Prosi uczniów o ocenę. Jako punkt odniesienia przedstawia
definicję guru. GURU - przywódca wspólnoty, przewodnik duchowy i nauczyciel,
szanowany, a czasem nawet czczony jako wcielenie bóstwa. Pojęcie oryginalnie
wywodzące się z sanskrytu, dosłownie "ciężki", "ważny", "czcigodny", "przewodnik", "ten
który prowadzi z ciemności do światła". Guru, mistrz zenu, rōshi czy lama może byd
przydatny w rozwoju duchowym, jednak bezkrytyczne traktowanie jego słów i związane z
tym uzależnienie od niego, to jedna z wielkich przeszkód na drodze do oświecenia.
Nawet sam Budda twierdził, że każde jego słowo należy "sprawdzad, tak jak złotnik
sprawdza jakośd kruszcu". Należy podkreślid, że w kulturze buddyzmu wadżrajany nie
istnieje możliwośd tak zwanego rozwoju duchowego, oświecenia czy wyzwolenia bez
przewodnictwa guru - mistrza życia duchowego, wewnętrznego. W znaczeniu potocznym
mianem "guru" określa się założyciela i charyzmatycznego lidera sekty, który
niejednokrotnie stosując techniki psychomanipulacji podporządkowuje sobie członków
sekty, wymagając od nich bezwzględnego posłuszeostwa. Przez członków sekty bywa

http://pl.wikipedia.org/wiki/Dewa
http://pl.wikipedia.org/wiki/Sanskryt
http://pl.wikipedia.org/wiki/Mistrz_zen
http://pl.wikipedia.org/wiki/R?shi
http://pl.wikipedia.org/wiki/Lama_(buddyzm)
http://pl.wikipedia.org/wiki/O?wiecenie_(religie_Wschodu)
http://pl.wikipedia.org/wiki/Budda_Siakjamuni
http://pl.wikipedia.org/wiki/Wad?rajana
http://pl.wikipedia.org/wiki/Sekta
http://pl.wikipedia.org/wiki/Manipulacja_(psychologia)

obdarzany szacunkiem i nabożną czcią. Wiąże się to z wiarą w innośd przywódcy w
stosunku do zwyczajnych śmiertelników oraz w jego dar posiadania nadnaturalnych,
nadprzyrodzonych zdolności i właściwości niedostępnych innym ludziom. W znaczeniu
potocznym – wysoki autorytet w pewnym środowisku czy w pewnej dziedzinie
(mistrz, nauczyciel). W środowisku informatycznym "guru" określa osobę najlepiej w
okolicy znającą dany temat. Okolica niekoniecznie odnosi się do fizycznej bliskości.
Określeniem tym bywa też nazywany główny administrator sieci w dużych instytucjach,
posiadający wszystkie możliwe uprawnienia.

4. Żeby ocenid wpływ nauk guru Kumaré, nauczyciel prosi o opis (zbiorowy) jego
wyznawców, odpowiedź na pytanie, co się zmieniło w ich życiu po spotkaniu Kumaré.
Ludzie niemal od początku podkreślają, że odczuwają z Kumaré dziwne połączenie
duchowe, że ma dobrą energię (niektórzy próbują nawet opisad kolorystycznie jego
aurę), lubią śmiech guru, zwierzają mu się z osobistych problemów. Niektórzy chcą
poprzez zajęcia z Kumaré odreagowad stres, ocalid swoje życie wewnętrzne, liczą na to,
że Kumare ich poprowadzi, wysłucha, podpowie kim mają byd, wypełni samotnośd. Po
spotkaniu guru przyjęli nową tożsamośd, trudno im było uwierzyd, że stało się to tylko za
sprawą ich własnego działania a nie mocy Kumaré.

5. Czy eksperyment się udał? Nauczyciel pozwala na swobodne wypowiedzi uczniów.
6. Na zakooczenie lekcji prowadzący proponuje odczytanie artykułu o inteligencji duchowej

i rozmowę wokół tego zjawiska.

Duchowośd już ze swojej definicji jest tak abstrakcyjnym tematem, że wymyka się wszelkim
definicjom. Dlatego jednak, że coraz bardziej świadomie podchodzimy do tej sfery,
zainteresowali się nią naukowcy. Teoria Howarda Gardnera o inteligencji wielorakiej już
dawno rozwinęła pogląd na to, co to znaczy byd inteligentnym, bo inteligencja to nie tylko
nasze IQ.

Gardner rozróżnił inteligencję:

 przestrzenną,

 językową,

 logiczno-matematyczną

 kinestetyczną,

 muzyczną,

 interpersonalną,

 intrapersonalną,

 naturalistyczną.

Na liście Gradnera nie było inteligencji duchowej, która wobec bieżących problemów
kulturowych i ekologicznych świata, nabiera znaczenia. Pojęcie duchowej inteligencji
nazywanej też egzystencjalną określa się skrótem SQ. Co to jest? – zastanawiają się

http://pl.wikipedia.org/wiki/Mistrz
http://pl.wikipedia.org/wiki/Nauczyciel
http://pl.wikipedia.org/wiki/Informatyka

psychologowie i filozofowie. Zadają pytania, w jaki sposób ten rodzaj inteligencji może byd
inspiracją w podejmowaniu decyzji, interakcji z innymi i jaki może mied wpływ na
postrzeganie świata.Prof. Robert Emmons z University of California opracował teorię, według
której na SQ składają się 4 elementy:

 zdolnośd do transcendencji,

 zdolnośd do podejmowania zwiększonych duchowych stanów świadomości,

 zdolnośd do łączenia codziennych czynności, zdarzeo i relacji z poczuciem sacrum,

 możliwośd wykorzystania zasobów duchowych, aby rozwiązad problemy w życiu.

Dlaczego jest duchowa inteligencja jest ważna? Emmons uważa, że jej potencjał można a
nawet trzeba wykorzystad do zmiany ludzkich zachowao zdominowanych przez władzę, ucisk
i dążenie do konsumpcji. Świat stoi w obliczu rosnących wyzwao, związanych z
przeludnieniem, niedoborem żywności i wody, energii, zmiany klimatu oraz degradacji
środowiska naturalnego. Rozwiązanie tych problemów może wymagad transformacji
myślenia o roli i pozycji człowieka w stosunku do świata. W szczególności chodzi tutaj o
odejście od egocentryzmu na rzecz wspólnego dobra, które obejmuje rodziny, społeczności,
planetę. To wymaga zmiany punktu widzenia i światopoglądu na bardziej altruistyczne
podejście. Ludzie obdarzeni inteligencją duchową czują i wiedzą, że wszyscy jesteśmy
odpowiedzialni za dobro życia jako całości. Ten rodzaj inteligencji obdarza ludzi głębszym
zrozumieniem związku człowieka z Wszechświatem, poczuciem że wszyscy stanowimy
jednośd.

 www.zwierciadlo.pl

