„ Rodzina nie może pozostać sama w tym odpowiedzialnym obowiązku wychowania. Potrzebuje pomocy i oczekuj e j ej ze strony Kościoła i państwa. Chodzi tu nie o wyręczanie rodziny w jej obowiązku, ale o harmonijne zjednoczenie wszystkich w tym wielkim zadaniu. "
Jan Paweł II, Łowicz, 14 czerwca 1999 r.
Scenariusz spotkania z rodzicami uczniów klas IV-tych realizujących program „Spójrz inaczej na agresję"
na temat: Style zachowań i komunikacji werbalnej.
CELE:
· Integracja środowiska rodziców i nawiązanie dobrej współpracy z rodzicami;
· Zapoznanie z ideą zajęć wychowawczo - profilaktycznych „Spójrz inaczej na
agresję";
· Zapoznanie ze stylami zachowań i komunikowania werbalnego;
· Wyrabianie umiejętności zachowania asertywnego.
METODY:
Pogadanka, dyskusja, praca w grupach.
FORMY:
Indywidualna, grupowa, krąg uczuć.
POMOCE:
Plansza pt. „Style zachowań i komunikacji werbalnej", karteczki z tekstami sytuacji,
l arkusz papieru pakowego, plakat ewaluacyjny z minkami, mazaki, plansza
z zasadami zachowania asertywnego.
CZAS: l godzina.
PRZEBIEG SPOTKANIA:
1. Powitanie, przedstawienie się, zapowiedź tematu.
2. Zabawy integrujące grupę:
· Proszę o przedstawienie się, kto jest czyim rodzicem? (rundka
po kręgu);
· Przedstawianie się w parach tzw. leniwych i wzajemna prezentacja
na forum grupy.
3.Charakterystyka profilaktyki w szkole (pogadanka prowadzącego).
W naszej szkole od 2002 roku funkcjonuje Szkolny Program Profilaktyki. Profilaktyka to przeciw działanie zachowaniom niewłaściwym przez ukazywanie zachowań pożądanych. W ramach programu szkoła realizuje różne zadania profilaktyczne w czasie zajęć wychowawczych i edukacyjnych, ponieważ te oddziaływania trudno jest oddzielić. Jednak na uwagę zasługuje realizacja programu „Spójrz inaczej" i „Spójrz inaczej na agresję" w klasach IV-tych.
Cele programu to:
-rozumienie siebie i postrzeganie swoich uczuć;
-uczestnictwo w grupie;
-edukacja na temat agresji;

 - przyczyn i mechanizmów powstawania, skutków i sposobów przeciwdziałania czyli uczenia postawy nieagresywnej.
Program obejmuje 11 scenariuszy - 11 godzin zajęć, które są realizowane na godzinach do dyspozycji wychowawcy przez nauczycieli przeszkolonych
w tym kierunku we współpracy z wychowawcą klasy. Zajęcia prowadzone są metodami aktywnymi tzn. takimi, które pozwalają uczniom doświadczyć i przeżyć treści związane z tematem zajęć. Bardzo ważne jest przed rozpoczęciem zajęć wspólne ustalenie zasad, które uczniowie przyjmą za swoje, a podczas spotkań
te zasady są konsekwentnie przestrzegane.
4.Zapoznanie ze stylami zachowań i komunikacji werbalnej (forma pracy opiera się o program „Spójrz inaczej").
• Wprowadzenie prowadzącego:
Ludzie są różni i to niewątpliwie stanowi urok tego świata. Te różnice wcale nie muszą prowadzić do niezgody, ale wprost przeciwnie - w te sposób nawzajem uzupełniamy się.
• Omówienie planszy ze stylami zachowań i komunikacji:
STYL AGRESYWNY - wchodzi na terytorium drugiej osoby, uznaje swoje uczucia
i poglądy, jest ważniejszy od innych, atakuje.
Agresja - celowe wyrządzenie krzywdy fizycznej lub psychicznej osobie, rzeczy lub
sobie samemu.
STYL ULEGŁY - wycofany, nie strzeże swoich granic, zgadza się na wszystko.
Uważa, że druga osoba jest ważniejsza i ulega jej wbrew sobie, podporządkowuje się innym.
STYL ASERTYWNY - złoty środek, zdolność do bycia sobą, wyrażania swoich
prawdziwych uczuć, myśli, pragnień, postaw, ale w taki sposób, który respektuje
prawa innych. Zachowanie bez krzywdzenia drugiej osoby i szacunek dla jej
godności osobistej.
Każdy człowiek może prezentować wiele stylów zachowania
w zależności od wielu czynników zewnętrznych i wewnętrznych.
5.Zapoznanie z treścią sytuacji (praca w grupach).
6.Omówienie wyników pracy w grupach (określenie stylu zachowania
i umieszczenie w odpowiednim miejscu na planszy. Zapoznanie z zasadami asertywności.
Ludzie nie zachowuj ą się asertywnie, ponieważ chcą być kimś innym niż są, czują się zbyt słabi w porównaniu z innymi osobami bądź są nieufni.
8.Podsumowanie.
Przykład rodzica, który przychodzi zdenerwowany z pracy.
RODZIC - AGRESYWNY (krzyczy) - DZIECKO (jestem zły, jestem do niczego, nie lubi mnie).
- ULEGŁY (udaje, że nic się nie stało)- DZIECKO (on się nie liczy, nie mogę mu ufać, nie chce ze mną rozmawiać).
- ASERTYWNY (mówi wprost o swoich uczuciach) - DZIECKO (ojciec jest zmęczony).
9.Ewaluacja.
Rodzice podchodzą do planszy ewaluacyjnej i przyklejają karteczki lub
podpisują się przy wybranym rysunku (mince).

 Oprac. Marzena Winiarska

LITERATURA:

1. Król - Fijewska Maria, Radzę sobie w trudnych sytuacjach, Warszawa 1993

2. Kołodziejczyk A., Czemierowska E., Kołodziejczyk chcesz., Spójrz inaczej na agresję, Starachowice 1998
Jeżeli chcesz zachowywać się asertywnie:
• Używaj otwarcie słów TAK i NIE
• Nie przepraszaj, jeśli nie zawiniłeś.
• Nie usprawiedliwiaj się, ani nie tłumacz nadmiernie, natomiast wyjaśniaj innym powody swojego postępowania, jeżeli chcesz być dobrze zrozumiany.
• Nie napadaj na rozmówcę, nie strasz go, nie poddawaj w wątpliwość wartości jego charakteru lub umysłu.
• Używaj komunikatów typu JA, a nie komunikatów typu TY.
• Gdy jesteś atakowany - broń się. Nie pozwalaj na naruszanie Twojej godności osobistej. Nie zgadzaj się na to, aby ktoś Cię traktował w sposób raniący Twoje uczucia. Pomocą mogą być takie zdania: Nie podoba mi się sposób, w jaki do mnie mówisz", "Nie życzę sobie być tak traktowana", "Nie chcę, żebyś zwracał się do mnie w ten sposób", itp.
• Staraj się nie kłamać - masz prawo być sobą nie wstydź się siebie, nawet jeśli popełniasz błędy.
• Mów jasno i wprost, o co Ci chodzi.
• Pytaj otwarcie, gdy czegoś nie rozumiesz.
• Mów, że nie wiesz, gdy czegoś nie wiesz; mów, że nie chcesz o czymś mówić, jeśli nie chcesz o tym mówić.
• Zwróć uwagę, by realizować swoje zamiary nie krzywdząc innych.
• Przyznaj innym dokładnie takie same prawa asertywnego zachowania, jakie przyznajesz sobie.

	OPIS SYTUACJI
	ODPOWIEDŹ

	OCENA

	1. Jurek wchodząc do sklepu niechcący trzasnął mocno drzwiami.

Sprzedawczyni mówi podniesionym głosem: "Co to za wychowanie tej młodzieży teraz! Nie masz drzwi w domu?"

	Jurek podchodzi do sprzedawczyni i mówi spokojnie: "Przepraszam, że trzasnąłem drzwiami. Zrobiłem to niechcący. Proszę jednak na mnie nie krzyczeć!"

	

	2. Adam opowiada koledze o ważnym dla siebie wydarzeniu. Kolega często przerywa wtrącając dygresje. Właśnie kolejny raz przerwał i opowiada o znajomym, któremu wydarzyła się podobna co Adamowi historia.

	Adam przerywa koledze i mówi: "Zamknij się do cholery! Teraz ja mówię!"

	

	3. Ela obiecała przynieść koleżance książkę i zapomniała o tym. Koleżanka jest zawiedziona

i niezadowolona.

	Ela mówi: "To okropne, że zapomniałam... Naprawdę nie wiem, jak to się stało, bardzo Cię przepraszam! Miałam wczoraj taki ciężki dzień! Jestem zupełnie beznadziejna. Ze mną tak zawsze. Naprawdę Cię przepraszam. Jeśli pozwolisz, to dzisiaj przyjadę do Ciebie i Ci przywiozę tę książkę..."

	

	4. Grażyna zaplanowała, że spędzi sobotni wieczór w domu. Dzwoni telefon i dawno nie widziana koleżanka zaprasza ją do siebie.

	Grażyna mówi: "To miłe, że pomyślałaś o mnie. Ja też mam ochotę się z Tobą zobaczyć, ale dzisiejszy wieczór zaplanowałam spędzić w domu. Chętnie spotkam się z Tobą w przyszłym tygodniu, co ty na to?"
	

	5. Zbyszek zapisał się do kółka plastycznego. Na zebraniu ustalona godzina zajęć odpowiadała wszystkim oprócz Zbyszka. Nie będzie mógł przychodzić regularnie. Zapytany, czy zgadza się na ustaloną porę spotkań, mówi:
	"Dobrze, niech tak będzie. Nie będę mógł co prawda uczestniczyć regularnie, ale skoro innym ten termin odpowiada..."

	

	6. Janek rozmawia z koleżanką przez telefon. Koleżanka opowiada mu bardzo mu szczegółowo jakąś niezwykle długą historię. Janek chciałby już skończyć rozmowę.

	Janek mówi: "Bardzo Cię przepraszam, ale właśnie ktoś dzwoni do drzwi. Muszę kończyć rozmowę, cześć!"

	

	7. Znajomy prosi Piotra o pożyczenie wieży hi-fi na jeden wieczór. Piotr zdecydowanie nie ma na to ochoty.

	Piotr mówi: "Oczywiście, mogę Ci pożyczyć, ale muszę Cię ostrzec, że ona bardzo kiepsko działa... Nie da się głośno słuchać... No i okropnie trzeszczy. Nie wiem, może Ci to nie przeszkadza, ale muszę Cię uprzedzić, że jeden głośnik jest praktycznie nieczynny... Tak więc nie wiem, jak chcesz..."

	

	8. Koleżanka Hani obiecała, że przyjdzie na prywatkę i zawiodła. Hania nie wie, co o tym' myśleć.

	Hania dzwoni do koleżanki i mówi: "Myślałam, że przyjdziesz do mnie

w sobotę. Nie przyszłaś. Co się stało?"

	

	9. Romek godzinę temu dzwonił do administracji, by zamówić usługę hydrauliczną. Hydraulik miał przyjść natychmiast.

	Romek ponownie dzwoni do administracji i mówi: "Godzinę temu miał przyjść do mojego mieszkania hydraulik. Czekam już tyle czasu i nikogo nie było. Jestem bardzo niezadowolony z takiego traktowania. Domagam się, by natychmiast ktoś przyszedł."

	

	10. Janusz chce obejrzeć audycję nadawaną w II programie TV. Tymczasem jego 5-letni brat ogląda dobranockę w I programie TV.

	Janusz podchodzi do telewizora i przełącza na drugi program, gdy brat protestuje, mówi: "Wyjdź z pokoju! Jak będziesz starszy, będziesz oglądał, co będziesz chciał."

	

