 PROGRAM PROFILAKTYCZNY ROZWIJAJĄCY ZACHOWANIA ASERTYWNE - „ JAK UCHRONIĆ LIDERÓW NAUKI PRZED NAŁOGAMI ’’ PRZEWIDZIANY NA WYCIECZCE ORGANIZOWANEJ W DNIACH 01.07.2004-03.07.2004 JAKO FORMA NAGRODY DLA NAJLEPSZYCH UCZNIÓW KLASY I-IV W SZKOŁACH NA TERENIE GMINY KLWÓW.
Autor programu: Elżbieta Sieradzka
Odpowiedzialny za realizację programu: Elżbieta Sieradzka

Realizatorzy programu: Elżbieta Sieradzka oraz wychowawcy opiekujący się uczniami.

Program obejmuje następujące zagadnienia:

1.Rozpoznawanie zachowań asertywnych – Tworzenie listy własnych praw.

2.Poznanie własnego poziomu asertywności w różnych sytuacjach – Kwestionariusz asertywności.
3.Stosowanie zachowań asertywnych jako sposobu świadomego dokonywania właściwego wyboru dla zdrowia własnego i innych ludzi (umiejętność rezygnowania z palenia papierosów, picia alkoholu, brania narkotyków).

Treści profilaktyczne będą się przeplatały z wypoczynkiem, zabawą,

wycieczkami po Bieszczadach, Lesku, Łańcucie, ze szczególnym zwróceniem uwagi na asertywność czyli akceptowanie własnych uczuć, postaw, życzeń, opinii i praw oraz umiejętności ich wyrażenia w sposób bezpośredni i stanowczy wobec drugiej osoby.
Czas realizacji: na realizację programu przewidziano 10 godzin.

Tytuł programu: „ Jak mówić – nie ”
Zakładane cele i zadania dydaktyczno – wychowawcze:

- nawiązanie kontaktu z grupą, wzbudzenie zaufania do prowadzącego,

- przekazanie informacji o programie, zainteresowanie programem,

- ustalenie zasad pracy grupy,

- integracja grupy,

- przybliżenie uczniom wartości zdrowia jako potencjału, którym dysponują,
- przekazanie i utrwalenie zasad zdrowego stylu życia,

- omówienie zagrożeń zdrowia i możliwościach ich minimalizowania lub ich eliminowania,

- rozwijanie zdolności do samokontroli własnego zdrowia poprzez umiejętność odmawiania,
- wyrobienie postawy odpowiedzialności za swoje zdrowie oraz umiejętności przewidywania skutków własnych zachowań dla zdrowia swego i innych ludzi,

- ćwiczenie odmawiania.
ZAJĘCIA 1
Tworzenie listy własnych praw.
PLAN ZAJĘĆ

1.Zapoznanie z programem; podanie terminów spotkań, metod i technik jakimi będą prowadzone zajęcia, wyjaśnienie ewentualnych wątpliwości.

2.Ustalenie zasad uczestnictwa w zajęciach ; zwrócenie uwagi, że zajęcia są obowiązkowe.

3. Ćwiczenia wprowadzające w tematykę zajęcia.

4. Tworzenie listy własnych praw – trening.

5. Podsumowanie.

ĆWICZENIA WPROWADZAJĄCE W TEMATYKĘ ZAJĘCIA
Zabawa : „Łańcuch wywiadów’’ – stwarzająca dzieciom okazję do wzajemnego poznania się.

Prowadzący proponuje zabawę „Łańcuch wywiadów’’. Polega ona na zadawaniu sobie nawzajem pytań celem dowiedzenia się czegoś osobie.

- kim chciałbyś być?

- czy chciałbyś być moim przyjacielem?

- jaką potrawę lubisz najbardziej?
- co cię najbardziej bawi?

- co najczęściej robisz po zajęciach lekcyjnych?

Po zakończeniu zabawy dzieci dzielą się swoimi wrażeniami.

„ Teraz, kiedy poznaliśmy się trochę chciałabym z wami porozmawiać na temat

 asertywności ’’.
Czy wiecie co znaczy to słowo i kiedy możemy się nim posłużyć ?

Asertywne zachowanie jest to umiejętność mówienia „nie” w sytuacjach, które są sprzeczne z naszymi przekonaniami.

Istotą asertywności jest prawo do stanowienia i obrony własnych wartości. Co to znaczy ? To, że każdy z nas może powiedzieć „ NIE ’’ jeśli nie zgadza się ze zdaniem innej osoby lub nie chce brać udziału w zaistniałej sytuacji.

Prowadzący proponuje następujące ćwiczenie: Każdy z was dostanie listę praw. Proszę wybrać prawo, które bardzo chcielibyście posiadać, ale go nie macie. Pamiętajcie, że jeśli nie korzystacie z danego prawa, to tak jakbyście go nie posiadali. Możecie również wymyślić własne prawo.
KARTA PRAW OSOBISTYCH. Mam prawo:
- być traktowany z szacunkiem;

- mieć i wyrażać własne opinie i odczucia;

- odpowiadać „nie”, gdy ktoś namawia mnie do palenia papierosów, picia alkoholu, spróbowania nieznanych substancji;
- popełniać błędy;

- zmieniać zdanie;

- prosić o różne rzeczy;

- nie lubić niektórych ludzi;

- nie lubić muzyki poważnej;

- dbać o siebie;

- długo spać w niedzielę;

- nie pożyczać swojej ulubionej płyty;

- mieć dobry humor;

- rozpłakać się;

- mieć własne zdanie;
- bronić swojej godności także wtedy, gdy popełnię błąd;

- nie opiekować się psem znajomych;

PODSUMOWANIE
Następnie prowadzący poleca dzieciom zamknąć oczy i wybrać prawo, z którego najczęściej korzystają. Jak byście się czuli, gdyby ktoś odebrał wam to prawo.?
Uczestnicy dzielą się wrażeniami. Mówią o swoich emocjach. W czasie dyskusji prowadzący zwraca uwagę na konsekwencje zachowania asertywnego. Stwierdza, że oprócz wielu korzyści asertywność niesie ze sobą też pewne ryzyko, np. ktoś uzna nas za przemądrzałych, egoistycznych, obrazi się na nas bądź wyśmieje.
ZAJĘCIA 2

Poznanie własnego poziomu asertywności – Kwestionariusz asertywności

Plan zajęć:
1. Nawiązanie do poprzedniego zajęcia.

2. Wypełnianie kwestionariusza asertywności przez wszystkie dzieci.

3. Podsumowanie zajęcia.

Prowadzący przypomina uczniom tematykę poprzedniego zajęcia, zwraca uwagę, że zachowanie asertywne może nam pomóc przy odmowie palenia papierosów, picia alkoholu, zażywania narkotyków. Proponuje wypełnienie kwestionariusza asertywności, który pomoże im wyodrębnić sytuacje, w których czują się swobodnie i takie, w których mogą czuć się skrępowane. Wychowawcy dzielą dzieci na trzy grupy (w celu zaobserwowania sytuacji, z którymi uczestnicy mają największe kłopoty), każda grupa idzie do swojego pokoju. Wychowawcy czytają poszczególne pytania kwestionariusza – pytania zamknięte dające możliwość wyboru jednoznacznej, jasnej odpowiedzi, uczestnicy-wypełniają pisząc przy każdym punkcie tak lub nie. Po wypełnieniu kwestionariusza asertywności dzieci zbierają się w jednym pomieszczeniu i dzielą się uwagami.

KWESTIONARIUSZ ASERTYWNOŚCI
I Obrona swoich praw w sytuacjach społecznych:

1.Jeżeli ktoś przeszkadza ci w oglądaniu filmu w kinie, np. szeleszcząc papierkami, rozmawiając-czy prosisz tę osobę, aby przestała?
2.Czy reagujesz, gdy widzisz, że ktoś wchodzi przed ciebie do kolejki, np. w stołówce szkolnej?
3. Czy reagujesz, gdy widzisz, że ktoś proponuje koledze spróbowanie nieznanych substancji?
4. Jesteś w sklepie i chcesz kupić gumę „Orbit”. Ekspedientka podaje ci inną gumę, czy umiesz odmówić?
II Obrona swoich praw w sytuacjach osobistych:

5. Jeżeli kolega pożyczy od ciebie pieniądze i zwleka z ich oddaniem, czy wspominasz mu o tym?
6. Czy upominasz się o książkę, jeśli pożyczył ją od ciebie nauczyciel i długo nie oddaje?

7. Jeżeli znajomi namawiają cię na pójście na wagary, a ty nie masz ochoty iść, czy potrafisz im się przeciwstawić?
III Wyrażanie i przyjmowanie ocen:
8. Czy wiesz, jak się zachować, gdy ktoś cię chwali?
9. Czy czasami chwalisz swoich znajomych?
10. Czy wiesz jak się zachować, gdy ktoś cię krytykuje?
11. Czy zdarza ci się krytykować innych?
IV Wyrażanie próśb i potrzeb:
12. Czy potrafisz prosić o pomoc nieznajomą osobę?
13. Czy zdarza ci się prosić o pomoc znajomych, rodzinę, przyjaciół?
V Wyrażanie uczuć:

14.Czy potrafisz powiedzieć bliskiej osobie co do niej czujesz? (mamie, tacie, cioci, babci)
15. Czy potrafisz mówić o swoich osobistych odczuciach wobec innych osób?

16. Czy umiesz okazać sympatię komuś kogo lubisz?

17. Czy umiesz okazać swoje niezadowolenie wobec innych osób?

VI WYRAŻANIE OPINII:

18. Czy jeśli masz odmienne zdanie niż twoi koledzy potrafisz o tym powiedzieć?

19. Czy potrafisz bronić własnego zdania?

VII Występy publiczne:

20. Czy czujesz się skrępowany, gdy masz zabrać głos podczas lekcji?

21. Czy czujesz się nieswojo, gdy bierzesz udział w apelu, w akademii szkolnej?

VIII Wyrażanie krytyki, wchodzenie na cudze terytorium:

22. Czy kiedy się złościsz używasz wyzwisk i niecenzuralnych wyrazów?

23. Czy krzyczysz, kiedy chcesz zmusić innych do zrobienia tego, czego ty chcesz?

ZAJĘCIA 3
Drama: Uczę się mówić „nie”

Plan zajęć:

1. Rozmowa wprowadzająca.

2. Odgrywanie scenek: Jestem asertywny.

3. Podsumowanie-zastępowanie zachowań antyasertywnych na zachowania proasertywne

Ad. 1.
Prowadzący przed ćwiczeniami praktycznymi zapoznaje uczestników z zasadami asertywnego sposobu reagowania w sytuacjach związanych z: obroną swoich praw, odmawianiem, wyrażaniem uczuć pozytywnych i negatywnych, wyrażaniem opinii

i poglądów, wyrażaniem zakłopotania, przyjmowaniem ocen krytycznych.

W trakcie odgrywania scenek: „Jestem asertywny” prowadzący zwraca uwagę na werbalny i niewerbalny aspekt asertywności, tzn. wyrazisty styl mówienia, ton głosu, pozycję ciała, kontakt wzrokowy.
Ad. 2.

Przykładowe scenariusze sytuacji do odegrania scenek:
I Kontakty osobiste:
Kolega prosi cię o pożyczenie nowej płyty. Poprzednim razem oddał ci porysowaną. Nie chcesz mu pożyczyć.
Na spotkaniu koledzy namawiają cię do spróbowania alkoholu. Nie masz na to ochoty (spróbuj tę propozycję zamienić w żart-możesz powiedzieć „Nie, dziękuję, wolę inne „wyskoki”).
II Przyjmowanie i wyrażanie ocen:
Masz nową kurtkę. Kolega mówi, że nie jest ładna. Tobie się podoba.
Koleżanka zmieniła fryzurę. Według ciebie wygląda gorzej niż poprzednio. Pyta cię o zdanie.

Pierwszy raz zobaczyłeś kolegę z papierosem. Tobie się to nie podoba. Mówisz mu o tym.

III Reagowanie na krytykę i atak:

Wszyscy oprócz ciebie palą na spotkaniu papierosy. Namawiają cię długo, ale ty nie chcesz palić. (Powiedz po prostu „nie”).

Zdarzyło ci się spóźnić na lekcję. Nauczycielka twierdzi, że ją lekceważysz. To nie jest prawda.
IV Wyrażanie próśb i potrzeb:

Nie zrozumiałeś zadania, które ma być na klasówce. Poproś nauczyciela

o ponowne wytłumaczenie.

Jedziesz zatłoczonym autobusem i czujesz, że robi ci się słabo. Poproś kogoś, aby ustąpił ci miejsca.

V Wyrażanie uczuć pozytywnych:

Podoba ci się zachowanie kolegi, który stanął w obronie wyśmiewanej koleżanki. Zrobił to, na co ty nie miałeś odwagi. Chcesz mu o tym powiedzieć.
VI Wyrażanie opinii:

Koleżanka krytykuje waszego wspólnego kolegę. Ty go cenisz i absolutnie nie podzielasz jej opinii.

Kolega w rozmowie z tobą zachwyca się oglądanym niedawno filmem. Tobie film zupełnie się nie podobał.

VII Wyrażanie krytyki:

Kolega z ławki na każdej lekcji ma ci dużo do powiedzenia. Przeszkadza ci to

w słuchaniu nauczyciela i zrozumieniu lekcji. Jesteś na niego zły.

Nauczycielka zwraca się do ciebie „kotku”. Bardzo cię to drażni.
Uczestnik, który odgrywa scenki szczegółowo określa sytuację, nad którą chce pracować. Prowadzący i pozostali uczestnicy mogą mu pomagać w takim zaplanowaniu zachowania(odgrywania roli), aby skutecznie rozwiązywało daną sytuację. Scenki mogą być powtarzane wielokrotnie. Uczeń sam decyduje, kiedy jest zadowolony ze swojego zachowani, ma poczucie, że może je swobodnie wykonać

 i kiedy chce przestać ćwiczyć.
Ad. 3.

Każdy uczestnik dostaje kartkę papieru w celu nauczenia się zastępowania komunikatów antyasertywnych proasertywnymi. Po lewej stronie kartki są teksty typu: „ Nic nie potrafię robić dobrze”- po prawej - „ Nie muszę być doskonały”
„ Zawsze wszystko zepsuję”- po prawej – „Mam prawo popełniać błędy”

„ Jestem do niczego” - po prawej - „Mam wiele zalet”
Prowadzący sugeruje uczestnikom, aby jak najczęściej powtarzali sobie zachowania proasertywne, ponieważ każdy z nas jest wartościowym człowiekiem.
Na zakończenie dzieci wypełniają kartę informacji zwrotnej.

KARTA INFORMACJI ZWROTNEJ
Klasa……

1. Czy jesteś zadowolony z uczestnictwa w zajęciach?

TAK
NIE

2.Co Ci się najbardziej podobało w zajęciach?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3. Co Ci się nie podobało w zajęciach?

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………

4. Czy omawiane tematy są ważne? Jeśli tak, to dlaczego?

……………………………………………………………………………

……………………………………………………………………………
……………………………………………………………………………

 Dziękujemy!
