Etyka – refleksja nad moralnością; teorie i poglądy mające uzasadnić jakąś koncepcję dobra, powinności; dział filozofii, filozofia praktyczna; namysł nad tym, jak żyć, jak żyć sensownie.

Program nauczania etyki w gimnazjum – z dostosowaniem do potrzeb naszej młodzieży, opracowany jest na podstawie propozycji Magdaleny Środy / MEN, nr DKW – 4014 –63/00/. Program, rozkłady materiału, wymagania edukacyjne dla poszczególnych klas, wraz z zapisem dotyczącym uzasadniania ocen, dostępne są w bibliotece szkoły.

Program nauczania etyki w liceum – zweryfikowany jest kilkunastoletnim doświadczeniem dydaktycznym, powstał na bazie wcześniejszego programu Jacka Hołówki i Magdaleny Środy /MEN, nr DKO/BR – 4015 -1/92/. Również ten program, rozkłady materiału, wymagania edukacyjne dla poszczególnych klas oraz zapis uzasadniający oceny, dostępne są w bibliotece szkoły.

Ocena z etyki – widnieje bezpośrednio pod oceną z zachowania. Tak podkreśla się jej walor wychowawczy – świadome rozpoznawanie i kształtowanie własnego świata wartości. Jest oceną mającą wymiar społeczny, zbliża się ją do oceny postawy ucznia. Jest wliczana do tzw. średniej ocen, formalnie więc usytuowana jest tak, jak oceny z innych przedmiotów, stąd poprzedzają i warunkują ją stosowne procedury WSO.

Podręcznik w gimnazjum – nie ma podręcznika do przyjętego programu. Materiały do lekcji przygotowuje nauczyciel i udostępnia je uczniom. Sami uczniowie są również współtwórcami przykładów i ilustracji do treści lekcji.

Podręcznik/podręczniki w liceum – najnowszym i właściwym do uczenia się etyki jest podręcznik Magdaleny Środy, Etyka dla myślących. Podręcznik dla szkół ponadpodstawowych. Wyd. Czarna Owca, Warszawa 2010 i kolejne wydania. Jest on rozszerzoną wersją wcześniejszych podręczników dla klasy pierwszej i drugiej szkoły średniej. Biblioteka dysponuje wskazanymi i innymi podręcznikami, zbiorami tekstów źródłowych i dość bogatym księgozbiorem pomocnym w nauczaniu i uczeniu się filozofii/etyki.

Lekcje etyki w gimnazjum – to przede wszystkim rozmowy z nauczycielem na wskazany temat. Mają zapoznać uczniów z wybranymi zagadnieniami tzw. etyki indywidualistycznej – klasa pierwsza, etyki społecznej – klasa druga i współczesnymi problemami etycznymi, widocznymi w życiu społecznym i politycznym kraju i świata – w klasie trzeciej. Zaczynamy od terminologii: moralność, etyka, norma, aby kolejno realizować takie tematy jak np.: Kim jestem?, Wartości – czym są?, Życie – sens życia, Miłość – przyjaźń, Egoizm – altruizm, Szczęście, Tolerancja, Sprawiedliwość, Zaufanie, Odpowiedzialność, kilka tematów dotyczących problemów etycznych życia ludzkiego i środowiska naturalnego, wskazań etyk religijnych, najbardziej znanych koncepcji etycznych. Co najważniejsze, bez czego etyka nasza byłaby martwą, problematykę tę przekładamy na obraz współczesnego obyczaju i myślenia o nim. Zawsze jest czas na tematy zaproponowane przez uczniów – czekamy na takie propozycje, nagradzamy inicjatorów i tych, którzy żywo reagują na znaki współczesnego świata myśli i ludzi.

Lekcje etyki w liceum – mają zapoznać z podstawową problematyką, poczynając od terminologii: moralność, etyka, norma. Są oparte na historycznym przeglądzie rozwoju idei etycznych od starożytności po współczesność. Łączy je wskazanie dominujących w nich wartości: Homer – honor; Sokrates, intelektualizm etyczny - cnota; Platon, absolutyzm aksjologiczny - sprawiedliwość, miłość; Arystoteles, etyka złotego środka – przyjaźń (itd.) Tak więc omawiamy koncepcje etyczne, rozpoznajemy wartości, analizujemy konflikty i dramaty ludzkiego istnienia. Podobnie, a nawet bardziej niż w gimnazjum, problematykę tę łączmy ze światem i życiem współczesnym. Jest czas na tematy zaproponowane przez uczniów. Bywa, że jest ich sporo.

Dla uczniów – są lekcje etyki. Nie są one forum urabiania światopoglądowego, jak mylnie i szkodliwie wskazuje na to zapis rozporządzeń: etyka albo religia. Stojąc na gruncie poszanowania podstawowych praw obywatelskich i respektowania wartości uniwersalnych, nie prowadzimy żadnej wojny ideologicznej, nie uprawiamy polityki. Szanujemy, bądź tolerujemy przekonania każdego, dopóki nie czynią one krzywdy i nie przynoszą cierpienia innym. Na lekcjach etyki dominować ma spokój i wzajemne zrozumienie. Każdy ma rację na tyle, na ile potrafi uargumentować swoje przekonania, na ile wytrzymują one krytykę biorących udział w dyskusji. Nauczyciele nie oceniają uczniów za ich przekonania, ale za faktyczną pracę: zdobywaną wiedzę, umiejętności, doświadczenie oraz postawę - stosunek do przedmiotu, szkoły, kolegów, uczących. Liczy się to, jaki jesteś wobec siebie i w relacjach z innymi, czy potrafisz harmonijnie i efektywnie budować swój własny świat, współuczestniczyć i współtworzyć życie wspólnoty, kraju, szerzej konstruowanych więzi ogólnoludzkich.
Dowolność wyboru uczenia się etyki - znakomicie służy nauczaniu. Młodzież jest świadomie zaangażowania i wymagająca. Stosunkowo niewielkie grupy dają możliwość indywidualnego udziału w wypracowaniu ciekawych opinii, komentarzy, wniosków i uwag.

