ZSO nr 11 - Program psychoedukacyjny: „Jestem bezpieczny”

Zespół Szkół Ogólnokształcących nr 11 w Bytomiu

Program psychoedukacyjny

„JESTEM BEZPIECZNY”

ZAŁOŻENIA PROGRAMU

Świat, w którym żyjemy, z dnia na dzień staje się coraz mniej bezpieczny, toteż koniecznie musimy chronić przed nim nasze dzieci. Musimy im uświadomić istniejące zagrożenia i nauczyć je jak mogą radzić sobie w niebezpiecznej sytuacji, kiedy w pobliżu nie ma nikogo z dorosłych. Dzieci muszą się nauczyć pewności siebie, jaką daje tylko znajomość życia. Musimy je nauczyć życia we współczesnym świecie i pokazać sposoby radzenia sobie, kiedy ktoś chce je skrzywdzić.

Nie wystarczy jednak mówić dziecku, co i jak należy robić, ale trzeba nauczyć je bezpiecznych postaw – tzn. jak unikać niebezpiecznych sytuacji, jak powiedzieć obcemu „NIE”, co zrobić w sytuacji, kiedy ktoś używa przemocy itp. Należy też podawać informacje – jak i gdzie szukać pomocy.

Tych właśnie postaw oraz mechanizmów obronnych uczy stworzony przeze mnie program psycho-edukacyjny.

Program obejmuje następujący cykl zajęć warsztatowych:

1. „Jesteśmy razem – zajęcia integracyjne”

2. „Baw się bezpiecznie”

3. „Powiedz „NIE” obcemu”

4. „Nie jesteś sam”

5. „Nie ucz mnie przemocy”

6. „Zasady korzystania z pomocy policji”

UCZESTNICY PROGRAMU

Program ten jest realizowany w formie zajęć warsztatowych. Jest on przeznaczony dla uczniów klas V i VI szkoły podstawowej.

CZAS REALIZACJI

Program obejmuje 7 spotkań dwugodzinnych realizowanych w systemie dwutygodniowym oraz 1 godzinę spotkania z policjantem.

CELE PROGRAMU

· dostarczenie wiedzy i umiejętności z zakresu komunikacji interpersonalnej;

· rozpoznawanie i wyrażanie swoich uczuć;

· pobudzanie umiejętności przewidywania skutków swoich działań i ponoszenie odpowiedzialności;

· wyposażenie w sposoby radzenia sobie w sytuacjach zagrożenia;

· ukształtowanie nawyku stanowczego i odpowiadania „NIE” w sytuacjach budzących niepokój;

· kształtowanie przeświadczenia, że w każdej sytuacji można znaleźć jakieś wyjście;

· prezentowanie sposobów szukania i znajdowania pomocy.

METODY

· mini wykład,

· burza mózgów,

· psychodrama,

· rozmowa kierowana,

· dyskusja,

· praca z tekstem,

· film dydaktyczny,

· krąg uczuć,

FORMY

· praca z całą klasą,

· praca indywidualna.

TREŚCI

· sposoby komunikowania się,

· umiejętność radzenia sobie z sytuacjach zagrażających,

· obrona własnych praw, ze szczególnym uwzględnieniem mówienie „NIE”,

· przeżywanie i wyrażanie uczuć i emocji,

· dostarczanie wiedzy na temat uzależnień – propagowanie zdrowego stylu życia,

· sposoby znajdowania pomocy.

ŚRODKI DYDAKTYCZNE

· arkusze papieru, mazaki, teksty, kaseta video, kubeczki, kuleczki.

PRZEWIDYWANE EFEKTY

· uczeń zna podstawy dobrej komunikacji,

· potrafi współpracować z innymi,

· potrafi wyrażać swoje uczucia i emocje,

· zna mechanizmy obronne,

· potrafi mówić: „NIE”,

· wie jak powinien postępować w razie zagrożenia,

· wie w jaki sposób i gdzie szukać pomocy,

· zna siebie.

KONTROLA EFEKTÓW

· rozmowy z uczniami, obserwacja,

· uzyskanie informacji zwrotnej za pomocą techniki „kosza i walizki”.

Zajęcia warsztatowe nr 1

„Jesteśmy razem – zajęcia integracyjne”

Cele:

· integracja klasy, dostrzeżenie, że każdy jest niezbędny;

· sposoby komunikowania się w relacjach międzyludzkich;

· poczucie odpowiedzialności za zachowania własne i drugiej osoby;

· identyfikacja z własną klasą;

· poszukiwanie wspólnych zainteresowań.

I. Część organizacyjna.

· przedstawienie siebie oraz proponowanego programu;

· określenie czasu trwania zajęć;

· określenie reguł obowiązujących w czasie trwania zajęć;

· zawarcie kontraktu.

II. Część właściwa.

Zabawa integracyjna – „Wywiad”

Prowadzący prosi o utworzenie kręgu i dobranie się w pary z osobą najlepiej znaną. Osobie tej można zadawać pytania. Mogą one dotyczyć zainteresowań, ulubionych potraw, kolorów itp. Wolno odmówić odpowiedzi, ale gdy się już odpowiada – to tylko uczciwie.

Po 5 minutach osoba zadawająca pytania sama odpowiada na pytania zadawane przez jej rozmówcę. Po zakończeniu ćwiczenia znowu grupa siada w kręgu. Zaczyna się konferencja.

Praca indywidualna

Prowadzący mówi:

Otrzymacie 4 kartki, które podpiszecie w lewym dolnym rogu. Na każdej kartce narysujecie jedną czynność, którą lubicie wykonywać. Następnie podejdźcie do innych osób i wymieńcie się karteczkami, z tymi osobami, które też lubią robić to, co wy. Gdy już wymienicie się karteczkami, usiądźcie znowu w kręgu. Każdy z was niech dokończy takie zdanie:

Dowiedziałem się, że.................. tak jak ja lubi

Podsumowanie

Rozmowa kierowana

Prowadzący rozmawia z uczniami o tym, czy znaleźli się kiedyś w sytuacji, kiedy byli poza grupą. Niech przypomną sobie jak się wtedy czuli, co się z nimi działo. Jak sobie poradzili, co lub kto im wtedy pomógł, itp.?

Psychodrama

Chętne osoby odgrywają następującą scenkę:

Do klasy przychodzi nowy uczeń. Po lekcjach ma ochotę wracać do domu z kolegami z nowej klasy. Nikt jedynak z nim nie rozmawia, idzie sam, czuje się fatalnie.

Omówienie scenki

Zabawa integracyjna – „Komórki do wynajęcia”

Przebieg:

Dzieci siedzą w kręgu. Krzeseł jest o jedno mniej niż dzieci. Zabawę rozpoczyna dziecko, które stojąc w kręgu wygłasza zdanie:

„Niech wstaną wszyscy, którzy lubią...”

Dzieci, które tę czynność lub rzecz lubią wstają i starają się usiąść na innym wolnym krześle. Zawsze jedno dziecko zostaje bez krzesła i ono wygłasza następny tekst.

Podsumowanie

III. Część końcowa

Podsumowanie zajęć.

Zajęcia warsztatowe nr 2

„Baw się bezpiecznie”

Cele:

· uwrażliwienie dzieci na możliwość pojawienia się zagrożeń w czasie zabawy;

· kształtowanie umiejętności przewidywania swoich działań;

· nauczenie umiejętności radzenia sobie z sytuacją zagrożenia;

· stymulowanie poczucia odpowiedzialności za bezpieczeństwo swoje i innych.

Proponowane sposoby realizacji:

Dyskusja
Nauczyciel rozmawia z klasą na temat form spędzania ich czasu wolnego.

Dyskusja wielokrotna

Nauczyciel przedstawia uczniom tekst artykułu „Wołaj o pomoc”,

„Był słoneczny wakacyjny dzień. Kuba i Marek spędzali przedpołudnie nad pobliskim jeziorem. Piaszczysta plaża była wymarzonym miejscem do budowania zamku otoczonego fosą i rozległymi polami bitew. W opustoszałym zakolu jeziora oddzielonym od plaży zagajnikiem nikomu nie przeszkadzały ich wojenne okrzyki, bojowy śpiew i wybuchy śmiechu. Upał coraz bardziej dawał się we znaki.

- Chodź, wykąpiemy się. - zaproponował Kuba. .

- Dobra. - entuzjastycznie zgodził się Marek. Podkoszulki i spodenki zrzucili na trawę. Pokusa kąpieli była tak wielka, że zanurzyli się błyskawicznie. Woda tylko w pierwszym momencie wydawała się lodowata. Skakali i pryskali wokoło fontannami migoczących kropli. Z ostrzegawczym okrzykiem - Rekin! - chwytali się za stopy. Kuba zademonstrował swoje nowo nabyte umiejętności. Już od kilku dni próbował opanować pływanie żabką pod okiem taty. Tym razem mógł się popisać bez narażania na korekty i ostrzeżenia wymagającego trenera.

- Patrz, Marek, tak się pływa! - krzyknął i rzucając się długim wyskokiem w wodę zaczął oddalać się od brzegu. Marek przez kilka sekund spoglądał za kolegą w zazdrosnym podziwie. Nagle zauważył, że Kuba gwałtownie przyspieszył ruchy, wyrzucił ręce do góry szarpnął się jakoś nieporadnie i z głową zniknął pod wodą. Wyłonił się na krótko. Marek usłyszał zduszony krzyk. Kuba to znikał pod powierzchnią wody, to się pojawiał miotając się gwałtownie. Marek poczuł, jak wszystko w środku kurczy mu się z przerażenia. Zrozumiał, że dzieje się coś strasznego. Kuba tonął”.
Nauczyciel pomija jednak jego zakończenie. Następnie prosi, aby uczniowie podzieli się na 3 grupy. Każda z grup ma napisać własne zakończenie tej historii.
Każde zakończenie rozpoczyna następujące zdanie „Wiedział, że sam mu nie pomoże......” Przedstawiciele poszczególnych grup odczytują na forum klasy swoje zakończenie.

Nauczyciel dokonuje podsumowania. Zachęca uczniów do wypowiadania się na temat tej zabawy, zadając pytania pomocnicze:

· Jak chłopcy spędzili popołudnie?

· Czy ich zabawa była bezpieczna?

· Dlaczego Kuba wypłynął za daleko?

· Co zrobił Marek?

· Dlaczego tak postąpił?

· W którym zakończeniu Kuba miał największe szanse na ratunek?

· Czy znacie sytuację podobną do tej, kiedy dziecko widzi, że komuś grozi niebezpieczeństwo?

· Jak te sytuacje się zakończyły?

Metoda projekcji

Nauczyciel prosi uczniów, aby narysowali gdzie i jak można się bawić się bezpiecznie.

Zakończenie lekcji - podsumowanie.

Nauczyciel jeszcze raz przestrzega przed zabawą zagrażającą zdrowiu i życiu. Zawiesza też w klasie wszystkie rysunki dzieci, które promują aktywne, ale równocześnie bezpieczne spędzanie wolnego czasu.

Zajęcia warsztatowe nr 3

„Powiedz „NIE” obcemu” - spotkanie 1 (2 godziny)

Cele:

· wytworzenie w umyśle dziecka pojęcia „obcego”;

· uświadomienie, że osoba zagrażająca może być na pozór miła i przyjaźnie wyglądająca;

· wyczulenie dzieci na typowe techniki zachowania „obcego” mające na celu zachęcenie dziecka do odejścia w odludne miejsce;

· wytworzenie w dzieciach obrazu sytuacji, które mogą być dla nich zagrażające;

· kształtowania umiejętności mówienia „NIE” w sytuacjach budzących w dziecku niepokój;

· ukształtowanie umiejętności chronienia informacji o sobie i rodzinie przed obcymi ludźmi;

· wyposażenie dziecka w świadomość, że zawsze w sytuacjach zagrożenia może i powinno szukać pomocy w zbiorowości ludzi.

Proponowane sposoby realizacji:
Wprowadzenie

Nauczyciel prosi uczniów, aby sobie przypomnieli treść bajki „Królewna Śnieżka”. Razem przeprowadzają dokładną analizę sytuacji spotkania Śnieżki z przebraną macochą.

Rozmowa kierowana

Nauczyciel poprzez pytania naprowadzające nakłania uczniów do udzielenia odpowiedzi: co to znaczy „obcy”.

Równocześnie uświadamia im, że zagrażający często wydaje się sympatyczny
i wszystko w jego wyglądzie i zachowaniu może początkowo budzić zaufanie.

Praca i indywidualna

„Jak może wyglądać obcy” – uczniowie samodzielnie opisują potencjalnego zagrażającego obcego.

Metoda sytuacyjna

Nauczyciel podaje małym zespołom opisy sytuacji do zainscenizowania.

A.
Miły pan w okularach podchodzi do Ciebie i mówi: „Lubisz cukierki czekoladowe? Poczęstuj się”.

B.
Uśmiechnięty pan w dresie wyprowadza na spacer psa. Podchodzi do Ciebie i mówi: „Pewnie lubisz psy? Mam w domu szczeniaki. Chodź, pobawisz się z nimi”.

C.
Elegancka pani podchodzi do Ciebie na podwórku. Mówi, że jest koleżanką mamy i mama przysłała ją po Ciebie. „Chodź, musimy się bardzo spieszyć”

D.
Pędzisz do szkoły, bo jesteś już trochę spóźniony. Samochód zatrzymuje się koło Ciebie i kierowca proponuje, że Cię podwiezie.

Podsumowanie - nauczyciel pyta grających jak się czuli w granych przez siebie rolach. Słucha też propozycji innych rozwiązań, które podaje klasa.

Bardzo mocno podkreśla, że każde dziecko na jakąkolwiek propozycje obcego odpowiada stanowczym „NIE”.

Następnie rozdaje uczniom hasła, które pozwolą uniknąć sytuacji zagrażającej.

· NIE przyjmuj słodyczy od obcych,

· NIE udzielaj informacji, gdzie mieszkasz,

· NIE zatrzymuj się przy obcym, jeżeli w pobliżu nie ma ludzi,

· UNIKAJ odludnych miejsc,

· NIGDY, POD ŻADNYM POZOREM NIE IDŹ z osobą nieznaną;

· Powiedz "NIE IDŹ" koleżance lub koledze, którzy chcieliby z nią pójść.

Jeżeli obcy będzie próbował cię zatrzymać:

· BIEGNIJ w kierunku, gdzie są ludzie, najlepiej do sklepu, na pocztę, do restauracji,

· Jeśli trzeba, KRZYCZ O POMOC, wołając, że obcy cię napadł.
Zajęcia warsztatowe nr 4
„Powiedz „NIE” obcemu” - Spotkanie 2 (2 godziny)

Proponowane sposoby realizacji:
Rozmowa wprowadzająca

Nauczyciel przypomina najważniejsze przesłania poprzednich zajęć – odczytuje hasła konieczne do zapamiętania.

Burza mózgów

Razem z uczniami próbuje dać odpowiedzi na pytania:

· czy człowiek powinien mówić prawdę?

· czy człowiek ma prawo mieć swoje sekrety i tajemnice?

· czy musimy innym wszystko o sobie mówić, tylko dlatego, że oni mają na to ochotę i zadają nam pytania

Nauczyciel zapisuje odpowiedzi na tablicy.

Podsumowując te ćwiczenie, podkreśla, że „Są słowa nieprawdy, do których masz prawo. Są informacje, których nie musisz ujawniać obcym. Są sytuacje,
w których powinieneś być nieufny”.

Praca w grupach

Nauczyciel prosi uczniów, aby podzieli się na 9 zespołów. Każdy zespół otrzymuje zadanie:

· kiedy ktoś obcy puka, a ty jesteś sam w domu, powiedz, że mama zamknęła drzwi od zewnątrz;

· kiedy na podwórku ktoś cię pyta, gdzie są rodzice, powiedz, że są w domu; kiedy ktoś telefonuje, a ty jesteś sam w domu, powiedz, że rodzice nie mogą podejść do telefonu i poproś o zostawienie numeru;

· nigdy nie mów o pieniądzach i innych cennych rzeczach, które są w domu;

· nie chwal się, ile zarabiają twoi rodzice;

· jeśli ktoś obcy mówi, że twoi rodzice przysłali go po coś ważnego z domu, powiedz, że klucz od mieszkania ma sąsiad;

· nikomu nie opowiadaj o planowanych wyjazdach;

· kiedy ktoś cię pyta, gdzie mieszkasz, powiedz, że nie pamiętasz dokładnego adresu, ale tato właśnie idzie, to może powiedzieć;

· kiedy ktoś obcy próbuje nawiązać z tobą rozmowę, powiedz, że tato nie pozwala ci rozmawiać z nieznajomymi, a właśnie patrzy przez okno;

Następnie prosi, aby zastanowili się, dlaczego tak należy postąpić?

A co mogłoby się przydarzyć komuś, kto w takich sytuacjach postąpiłby inaczej?

Omówienie sytuacji

Nauczyciel omawia z uczniami każdą sytuację ze wskazaniem przyczyn, zaleceń i skutków ich nieprzestrzegania.

Jeszcze raz podkreśla: „Nie udzielaj obcym informacji o sobie”.

Psychodrama

Uczniowie odgrywają scenki np.:

„Sprawdź, kto puka”;

„Obcy też może telefonować”;

„Nie powiem ci, jak mam na imię”.

Podsumowanie - nauczyciel podkreśla jak ważny jest nawyk skrupulatnego sprawdzania, kto puka do drzwi, kiedy dzieci same są w domu. Zachęca do zadawania pytań, na które tylko najbliższa osoba może znać odpowiedź.

Ważne są też umiejętności rozmowy z „obcym” przez telefon oraz nieujawniania swojego imienia w kontakcie z obcymi, gdyż może to być później wykorzystane.

Zajęcia warsztatowe nr 5

„Nie jesteś sam”
Cele:

· wzmacnianie poczucia własnej wartości i świadomości posiadania praw;

· kształtowanie w uczniach przeświadczenia, że w każdej sytuacji można znaleźć jakieś wyjście;

· prezentowanie sposobów szukania i znajdowania pomocy.

Proponowane sposoby realizacji:

„Burza mózgów”

Temat: Co to znaczy „być samotnym” i co można zrobić, aby przestać czuć się samotnym, co to znaczy „ufać komuś”, czy każdemu można zaufać?

Nauczyciel zapisuje propozycje na tablicy i dokonuje podsumowania.

Zabawa integracyjna – „Filiżanki”

Nauczyciel: wyobraźcie sobie nasze poczucie własnej wartości jako filiżankę. Kiedy jesteśmy z siebie zadowoleni, nasze filiżanki są pełne, kiedy nie – prawie puste.

Nasze filiżanki mogą napełniać inni ludzie, mówiąc o nas dobrze. Z kolei my możemy napełniać ich filiżanki, mówiąc dobrze o nich. Rozejdźcie się po sali i „napełnijcie” filiżanki innych osób, wypowiadając o nich pozytywne stwierdzenia i wrzucając do ich filiżanki kuleczkę z własnej filiżanki.

Podsumowanie.

Praca w grupach

Nauczyciel prosi, aby klasa podzieliła się na 4 grupy, Następnie odczytuje tekst:

„Oczy Ludwiki”

„Pamiętam bardzo dobrze małą Ludwikę. Była drobna jak wróbel i jak on ruchliwa. Zawsze miała tysiące swoich tajemniczych spraw do załatwienia: a to kwiatów z łąki przynieść, a to pogłaskać psa sąsiadów, a to zrobić babkę z piasku dla malutkiego Marcinka. Oczy Ludwiki były jasne, wesołe. Starszy pan Białecki spod siedemnastego mawiał, że Ludwika ma w oczach słońce i wiatr. Żeby nie wiem jak Ludwika się spieszyła do swoich zajęć, zawsze zdążyła się przywitać i powiedzieć coś miłego.

- Dzień dobry pani - wołała. - Piękny dziś mamy poranek. Mama mówi, że wiosna przyszła już na dobre.

Albo kiedy indziej: - Widziała pani, jak Marcinek już biega. Oj, chyba sportowiec z niego wyrośnie.

Taka to była nasza Ludwika i dlatego wszyscy ją lubiliśmy Zawsze myślała o innych i nam się wydawało, że my też o niej myślimy. Ale sprawy nie zawsze są takie, jak się nam wydaje.

Przez długi czas nikt właściwie nie zauważył, że Ludwika już nie jest taka wesoła i już nie rozmawia tak chętnie ze wszystkimi. Marcinek coraz częściej bawił się sam w piaskownicy i nie było nikogo, kto by podziwiał jego najnowsze osiągnięcia. Na parapecie okna Ludwiki nie stały już jak dawniej świeże kwiaty. Ludwika, jeśli spotkała kogoś, przemykała się jakoś tak chyłkiem i po cichu. Każdy z nas miał swoje własne zmartwienia i nikt nie zastanowił się, gdzie się podziała nasza dawna, radosna Ludwika i skąd przyszła ta nowa - smutna

i jakby czymś przestraszona.

Pewnego dnia zaczepił mnie pan Białecki.

- Nie wie pani, co trapi naszą małą Ludwikę. Ma teraz w oczach chmury i mgłę.

Poczułam nagle, jak oblewa mnie fala gorącego wstydu. Nikt nie zastanowił się, jakie zmartwienia może mieć ta mała dziewczynka. Każdy myślał „Cóż, to przecież jeszcze dziecko. A jakież problemy może mieć dziecko? Pewnie sukienka się lalce podarła.

Dopiero pan Białecki zauważył, jak bardzo się zmieniła.

Następnego dnia spotkałam ją koło sklepu. Niosła siatkę z zakupami. Ukłoniła się grzecznie, ale tak po nowemu, na smutno.

- Dzień dobry -Ludwiko. Coś mało cię ostatnio widać. Co u ciebie słychać?

Wymamrotała coś po cichu. Zrozumiałam, że muszę ją podejść.

- Chciałam cię prosić, żebyś mi pomogła powiesić zasłonki w kuchni. Ktoś musi je trzymać od dołu, żeby nie pobrudziły się o podłogę.

Uprzejmość Ludwiki zwyciężyła. - Dobrze, przyjdę po śniadaniu.

Przyszła. Powiesiłyśmy zasłonki i usiadłyśmy przy stole. Postawiłam jej ulubione kruche ciasteczka, ale ona siedziała milcząc z opuszczoną głową. Wtedy zrozumiałam, że musiało stać się coś bardzo złego. Coś, z czym Ludwika nie może sobie sama poradzić i o czym nie potrafi mówić. Ja jednak wiedziałam, jak taka duszona w sobie smutna tajemnica potrafi zatruć człowiekowi życie. Wiedziałam też, że póki Ludwika będzie milczeć, póty nikt z nas nie będzie jej mógł pomóc.

- Ludwiczko - zaczęłam cicho - nigdy nie jest tak, żeby nic nie można było na to poradzić. Człowiekowi czasem wydaje się, że nie powinien nikomu nic mówić, bo wtedy stanie się coś strasznego, a tymczasem we dwie na pewno coś wymyślimy.

I wtedy w Ludwice coś jakby pękło. Zaczęła szlochać. Najpierw cichutko, a potem coraz mocniej. Jej drobne ciało drgało od tych wszystkich tak długo po wstrzymywanych łez.
W końcu ucichła. Siedziała tak jeszcze chwilę w milczeniu.

Nagle zaczęła mówić. Mówiła powoli, jakby każde słowo wydobywała z trudem z gardła. Bo też była to bardzo trudna opowieść”.

Następnie prosi, aby każda z grup dokończyła opowiadanie Ludwiki.

Po skończonej pracy każda grupa odczytuje na forum klasy swoje zakończenie.

4.
Rozmowa kierowana

Nauczyciel dokonuje podsumowania

5.
Mini wykład

Wykład na temat praw dziecka. Każdy uczeń dostaje wiersz opracowany przez autorów „Pętliczka: i inspiracji Konwencji o Prawach Dziecka

· Nikt mnie siłą nie ma prawa zmuszać do niczego,

A szczególnie do zrobienia czegoś niedobrego.

· Mogę uczyć się wszystkiego, co mnie zaciekawi,

I mam prawo sam wybierać, z kim się będę bawić.

· Nikt nie może mnie poniżać, krzywdzić, bić, wyzywać,

I każdego mogę zawsze na ratunek wzywać.

· Jeśli mama albo tata już nie mieszka z nami,

Nikt nie może mi zabronić spotkać ich czasami.

· Nikt nie może moich listów czytać bez pytania,

Mam też prawo do tajemnic i własnego zdania.

· Mogę żądać, żeby każdy uznał moje prawa,

A gdy różnię się od innych, to jest moja sprawa.

Zajęcia warsztatowe nr 6

„Nie ucz mnie przemocy”

Cele:

· rozwijanie przez uczniów samoświadomości własnych emocji i uczuć;

· kształtowanie krytycyzmu wobec „krzyków mody”;

· wzmacnianie umiejętności świadomej rezygnacji z obcowania z przemocą
w kulturze i sztuce;

· ukazywanie zachowań alternatywnych w przypadkach wyzwalających agresję;

· budowanie pozytywnych więzi z innymi.

Proponowane sposoby realizacji:

Zabawa - „I co nowego i dobrego?”

Siedząc w kręgu każdy uczeń dokańcza zdanie: „Najmilszą rzeczą, jaka mi się zdarzyła w tym tygodniu było”

Może to być duża sprawa, ale równie dobrze, mała i przyjemna.

Rozmowa kierowana na temat uczuć.
Próba określenia własnych uczuć oraz sposobów ich wyrażania.

Uczniowie zapisują je na tablicy. Chętne osoby pantomimicznie przedstawiają niektóre z nich.

Podsumowanie.

Praca w grupach – „Elektroniczna mama”
Nauczyciel dzieli klasę na 5 grup. Każda grupa otrzymuje kartkę z różnymi formami zachowań. Jedne dotyczą zachowań, które powinien lub może przejawiać dobry opiekun małego psa.

Drugie zaś zachowań, które są potrzebne lub dopuszczalne u właściciela elektronicznego kurczaka.

· wyjątkowa punktualność;

· częste zabawy ze swoim podopiecznym;

· czułość i głaskanie;

· ścisła kolejność wykonywanych czynności;

· rozmowy ze swoim ulubieńcem wyjątkowa punktualność;

· chodzenie na spacery do parku;

· precyzyjne przyciskanie guziczków;

· wykonywanie identycznych ruchów;

· rozumienie uczuć swojego ulubieńca;

· nie przejmowanie się zbytnie tym, że ulubieniec zdechnie;

· zżycie się całej rodziny ze zwierzątkiem;

· możliwość karania za nic;

· poświęcanie większej ilości czasu zwierzęciu, gdy ono zachoruje;

· kupowanie mu z kieszonkowego zabawek i przysmaków;

· zapominanie o obowiązkach;

· oddanie go obcemu na zawsze;

· wyrzucenie.

Następnie prosi, aby zakreślić czerwonym pisakiem zachowanie, które cechuje dobrego opiekuna psa, a zielonym kolorem właściciela elektronicznego kurczaka.

Podsumowanie: - nauczyciel tak kieruje rozmową, aby uczniowie odpowiedzieli na pytanie: Jakim człowiekiem może się stać ktoś, kto ma w życiu okazję opiekować psem i ktoś, kto zawsze posiadał tylko elektroniczne zwierzęta?.

Mini wykład

Nauczyciel określa, co to jest złość i agresja. Rozgranicza agresję, która pomaga przetrwać (zwierzęta – zdobywanie pożywienia, ochrona potomstwa) od agresji, pełniącej wyłącznie funkcje destrukcyjne (kłótnie, bójki, łamanie krzeseł na stadionie)

Praca grupowa – „Jak zareagować”
Uczniowie dobierają się w 3 osobowe zespoły. Opisują sposoby „pokojowych reakcji” na różne frustrujące sytuacje. Nauczyciel prosi, aby każdy zespół opisał jak się wtedy można zachować, bez okazywania złości.

1. Ktoś w autobusie boleśnie nastąpił ci na stopę.. ...

2. Kolega znowu przez ramię spisuje od ciebie pracę klasową

3. Zrobiłeś zakupy, ale mama wysyła cię jeszcze raz, bo zapomniała poprosić cię wcześniej o kupno masła

4. Młodszy brat wylał ci tusz na zeszyt z matematyki.. ...

5. Ekspedientka w sklepie jest niegrzeczna

6. Kierowca autobusu zamknął ci drzwi przed nosem i odjechał.......................... ...

7. Od 10 minut nie możesz nawlec igły

8. Starszy brat otworzył i przeczytał list adresowany do ciebie

9. Godzinę prasowałeś swoją najlepszą koszulę na egzamin, a młodsza siostra zawinęła w nią misia

10. Kolega z klasy nieprzyjemnie cię przezywa

Zakończenie zajęć

Nauczyciel podsumowuje zajęcia, dziękuje za aktywny udział.

Zajęcia warsztatowe nr 7

„Zasady korzystania z pomocy policji”

Spotkanie 1

 (1 godzina)

Spotkanie z gościem (policjantem)

Spotkanie 2
(2 godziny)

Cele:

· zapoznanie dzieci z pracą podstawowych wydziałów policji ;

· kształtowanie postawy zaufania do funkcjonariuszy ;

· wyposażenie uczniów w umiejętność zwrócenia się o pomoc do policjanta;

· uświadomienie potrzeby odczuwania współodpowiedzialności za spokój i porządek publiczny.

Proponowane sposoby realizacji:

Wprowadzenie

Nauczyciel w paru zdaniach nawiązuje do spotkania z Policjantem, a następnie prosi uczniów, aby wypełnili następujący kwestionariusz:
QUIZ - CZY ZNASZ PRACĘ POLICJI

Zakreśl prawidłową odpowiedź.

1.
Kto to jest grafolog?

a. specjalista od odcisków palców

b. ekspert od charakteru pisma

c. znawca gier hazardowych.

2.
Co to jest dochodzenie?

a. dojazd policji na miejsce przestępstwa

b. śledztwo

c. doprowadzenie przestępcy na posterunek.

3.
Jaki jest numer telefonu na Pogotowie Policji?

a.997

b.887

c.999

4.
Czy kobiety mogą być policjantami?

a. tak

b. nie

c. tylko w policji drogowej.

5.
Co to znaczy daktyloskopia?

a. badanie śladów po kulach

b. otwieranie sejfów

c. badanie odcisków palców.

6.
Czy policjant pomaga ludziom, którzy znaleźli się w tarapatach?

a. policjant zajmuje się tylko łapaniem przestępców

b. policjant jest zbyt zapracowany, żeby zajmować się zwykłymi ludźmi

c. do policjanta można się zwrócić o pomoc w trudnej sytuacji.

7.
Czym się zajmuje Policja Wodna?

a. dużymi awariami miejskich wodociągów

b. bezpieczeństwem ludzi na akwenach wodnych

c. ściganiem przestępców zanieczyszczających wodę pitną.

8. Jakie są zadania Policji Drogowej?

a. nadzorowanie budowy dróg i autostrad

b. ściganie gangów złodziei samochodów

c. czuwanie nad bezpieczeństwem na drogach.

9.
Żeby dobrze prowadzić śledztwo trzeba:

a. być wykształconym, wnikliwym i dokładnym

b. być bardzo odważnym i wysportowanym

c. oglądać dużo filmów kryminalnych.

10.
Czym zajmują się pracownicy laboratorium kryminalistycznego?

a. przygotowują broń chemiczną

b. gromadzą dokumentację o przestępcach

c. badają różne ślady przestępstwa.

11. Co to jest list gończy?

a. list, który goniec musi szybko zanieść do drugiej komendy

b. opis przestępcy, który jest ścigany przez policję

c. wyznaczona trasa pościgu.

12.
Na jakie wydziały dzieli się m.in. Policja?

a. Policja Kolejowa, Policja Kryminalna, Policja Wodna

b. Policja Lotnicza, Policja Graniczna, Policja Komunikacyjna

c. Naczelne Biuro Detektywistyczne, Policja Rządowa.

13.
Czym zajmuje się Wydział Prewencji Policji?

a. zapobieganiem przestępczości

b. przestępstwami gospodarczymi

c. nadzoruje policyjną służbę zdrowia.

14.
Czy ludzie mają jednakowe czy różne linie papilarne?

a. każdy człowiek ma inne linie papilarne

b. członkowie rodziny mają te same linie papilarne

c. tylko bliźnięta mają jednakowe linie papilarne.

15.
Walka z terroryzmem to zadanie dla:

a. najbardziej wysportowanych ochotników z różnych wydziałów

b. zmechanizowanych oddziałów policji

c. oddziałów Policji Specjalnej

Mini wykład

Wykład na temat prawa: Co to znaczy postępować zgodnie z prawem, a co znaczy łamać prawo, czego dotyczą przepisy prawne, po co ludzie je ustanawiają, jaka jest różnica między przepisami prawa, a codziennymi zasadami postępowania?

Praca w małych grupach

Ich zadaniem jest rozdzielenie na 2 grupy kartoników z wypisanymi przejawami łamania prawa oraz nieprzestrzegania zasad postępowania.

Treść kartoników:

· włamanie do kiosku

· kradzież batona w sklepie

· sprzedaż narkotyków

· prowadzenie samochodu po alkoholu

· pobicie drugiego człowieka

· wycięcie drzewa w lesie bez zezwolenia

· wymuszenie od kogoś pieniędzy - posiadanie dwóch żon

· niszczenie cudzych rzeczy

· przejście przez ulicę w niedozwolonym miejscu

· jazda autobusem bez biletu

· pyskowanie starszym

· używanie brzydkich wyrazów - wybicie szyby piłką

· zbyt późny powrót do domu

· pójście do teatru w stroju plażowym

· nieustąpienie miejsca starszej osobie w autobusie

· wyśmiewanie się z kolegi.

Podsumowanie

Burza mózgów

Nauczyciel pyta klasę:

· kiedy należy prosić o pomoc policjanta?

· w jaki sposób zgłaszamy informację w celu uzyskania pomocy od policji?

Wypowiedzi zapisuje na tablicy, podkreśla fakt, że wszystkie jednostki policji mają ten sam numer telefonu alarmowego 997, który umożliwi bezpłatne połączenie z każdego automatu telefonicznego.

Aby uzyskać pomoc policji, należy wykręcić numer telefonu alarmowego 997
i krótko opisać zdarzenie wymagające interwencji policji, podać adres (miejsce) zdarzenia oraz dane personalne osoby zgłaszającej.

Oczywiście zgłoszenia należy dokonywać tylko w uzasadnionych przypadkach.

Krzyżówka cyfrowa

Uczniowie odszukują numery telefoniczne, poznane wcześniej na lekcji, ukryte pośród cyfr umieszczonych w krzyżówce.

997,
668,
697,
888,
789,
777,
998,
999,
666,
913,

Ukryte numery to:

999 – Pogotowie Ratunkowe.

998 – Straż Pożarna

997 – Policja

Literatura pomocna w realizacji programu

1. D. Klus-Stańska, M. Nowicka – „Bezpieczne dzieciństwo – scenariusze zajęć dla rodziców nauczycieli”.
2. M. Elliot – „Jak dbać o bezpieczeństwo dziecka”.
3. B. Fuchs - „Gry i zabawy na dobry klimat w grupie”.
4. R. Portmann – „Gry i zabawy przeciwko agresji”.

5. „Psychologiczne gry i ćwiczenia grupowe” – prezentacja Młodzieżowego Ośrodka Psychologicznego PTP.

PAGE

- 3 -

