Program Profilaktyki Problemów Agresji

dla Dzieci Niesłyszących

„Czuję się bezpiecznie”
Autorzy programu:

Nataliya Tymec
Julitta Tymczyszyn

Adresat:

Dzieci I, II, III klas gimnazjalnych.
Ośrodek Szkolno-Wychowawczy Nr 2
Im. Dr Janusza Korczaka w Przemyślu

2012/2013

Spis treści:

1. Wstęp. Cele programu.
2. Program warsztatów przeciw Agresji dla Dzieci Niesłyszących –

 klasy gimnazjalne

a) Scenariusz zajęć wprowadzających

b) Scenariusz zajęć: „Złość, agresja, przemoc.”
c) Scenariusz zajęć: „Jak sobie radzić z przemocą i agresją w naszej szkole?”

d) Scenariusz zajęć: „Jak pomagać i jak się bronić?”

3. Spotkanie z pracownikiem Prokuratury.
4. Spotkanie z Policjantem - odpowiedzialność prawna nieletnich.

5. Spotkanie z przedstawicielem Straży Miejskiej na temat bezpiecznego zachowania i sposobów unikania zagrażających sytuacji.

6. Załączniki:

a) Ankieta dla uczniów na temat poczucia bezpieczeństwa w szkole

b) Ankieta ewaluacyjna

Wstęp
Program profilaktyczny przeciwdziałający agresji został zlecony przez Dyrektora Ośrodka Szkolno-Wychowawczego Nr 2 im dra Janusza Korczaka w Przemyślu w celu poprawy sytuacji bezpieczeństwa uczniów Ośrodka. Program także jest odpowiedzią na ogólnopolski program „Bezpieczna Szkoła”. Program okazał się także potrzebny ze względu na ryzyko szerzenia się różnych przejawów agresji, przemocy i zaburzeń zachowania wśród uczniów klas gimnazjalnych. Przed rozpoczęciem programu przeprowadzono ankietę sprawdzającą subiektywne poczucie bezpieczeństwa uczniów oraz poziom agresji wśród dzieci. Ze względu na specyficzne potrzeby naszych uczniów został stworzony specjalny program dostosowany do ich potrzeb oraz możliwości.

Konstruując program „Czuję się bezpiecznie” wzięto pod uwagę następujące fakty:

1. Odbiorcami programu są niesłyszący uczniowie
2. Uszkodzenie narządu słuchu utrudnia lub upośledza rozwój takich zdolności, jak:

· Myślenie (Charakterystyczna sztywność i konkretność myślenia)

· Mowa

· Pamięć

· Uwaga

3. Upośledzony rozwój języka niesłyszących decyduje o tym, że utrudnione lub niemożliwe jest posługiwanie się w programach psychoedukacyjnych takimi technikami werbalnymi, jak:

· Metafora

· Analogia

· Bajka

4. Ograniczone do języka migowego komunikowanie się niesłyszących powoduje ich izolację do środowiska ludzi pełnosprawnych, a co za tym idzie, informacji o świecie.

Kierując się powyższymi założeniami w tworzeniu Programu Profilaktyki Problemów Agresji „Czuję się bezpiecznie”, zostały wysnute odpowiednie wnioski:

1) Podstawowym nośnikiem informacji w programie jest obraz: rysunek, plakat, prezentacja.

2) Aktywizujące sposoby pracy warsztatowej: psychodrama, praca w grupach, praca indywidualna, własne prace artystyczne, gry.

3) Podstawową formą poznania jest bezpośrednie doświadczenie, a treści warsztatu powinny być ściśle związane z doświadczeniem uczniów.

4) Program musi zawierać fragmenty podstawowych informacji o agresji i przemocy.

5) Prowadzenie warsztatów muszą być prowadzone przez osoby posługujące się językiem migowym.

CELE PROGRAMU:
Realizacja szkolnego programu profilaktycznego ma za zadanie przeciwdziałać

zjawisku agresji i przemocy u młodzieży jak też propagowanie poszanowania drugiej osoby i szerzenie wśród uczniów pozytywnych wartości. Głównym zadaniem do realizacji jest ochrona przed zagrożeniami.

W wyniku realizacji programu uczeń ma posiąść zdolność samodzielnego dokonywania wyboru zachowań właściwych dla bezpieczeństwa i zdrowia własnego i innych ludzi.

Cel ten może być osiągnięty przez:

* uzupełnienie i wzbogacenie wiedzy na temat bezpieczeństwa w życiu człowieka oraz jego zagrożeniach;

* przedstawienie możliwości zmian otoczenia na otoczenie bezpieczniejsze.

* nauczanie dzieci właściwych postaw koleżeńskich, jak dostrzegać, reagować i nie być obojętnym na krzywdy innych;

* kształtowanie inteligencji emocjonalnej jako drogi do przeciwdziałania agresji rówieśniczej;

* wypracowanie skutecznych sposobów przeciwdziałania agresji w celu zapewnienia bezpiecznych warunków pobytu w szkole;

* informowanie o różnych rodzajach zagrożeń bezpieczeństwa i zdrowia człowieka i możliwości ich minimalizowania;

* wyrobienie postawy odpowiedzialności za swoje bezpieczeństwo wraz z umiejętnością przewidywania skutków własnych zachowań dla bezpieczeństwa własnego i innych ludzi;

* nauka wykorzysywania alternatywnych rozwiązań zamiast przemocy w kontaktach z innymi.

Działania podejmowane w programie zmierzają do poprawy bezpieczeństwa wszystkich osób funkcjonujących w szkole ze szczególnym uwzględnieniem troski o dobre samopoczucie ucznia.
Scenariusz warsztatów część I
Celem tych zajęć jest:

- integracja, wzbudzenie poczucia bezpieczeństwa w grupie
- budowanie więzi, wzbudzenie pozytywnej atmosfery
- wdrożenie do pracy warsztatowej

- wprowadzenie do pracy z emocjami

1. Powitanie.
Ćwiczenia na rozgrzewkę – aktywizacja i integracja grupy.
2. Zawarcie kontraktu – omówienie regulaminu pracy
1) Staramy się być aktywni, dobrze pracujemy

2) Uważamy, gdy ktoś mówi, nie przerywamy, nie śmiejemy się

3) Szanujemy się nawzajem

4) Zachowujemy tajemnicę, gdy ktoś mówi o sobie

3. Opowiedz o sobie:
Mam na imię..

Lubię…

Nie lubię…

Moje ulubione zajęcia to…

U siebie najbardziej lubię…

U siebie najbardziej nie lubię…

Kiedy jest mi smutno to…

Mój ulubiony kolor to…

Kiedy jestem zła to…

4. Dłonie Na kartce z bloku rysunkowego dzieci obrysowują swoją piąstkę w dowolnym układzie na kartce. Jedną z nich zamalowuje ulubionym kolorem, w drugiej umieszcza swoją pozytywną cechę, swoje imię. Prezentacja prac, poszukiwanie podobieństw.

5. Ćwiczenie projekcyjne.

6. Ćwiczenie: „Dodaj swój ruch”
7. „Wściekłe początki zdania” Dzieci mają za zadanie dokończyć rozpoczęte przez prowadzącego zdania np.: Jestem zły wtedy, kiedy ktoś…, Mój kolega złości mnie, gdy…

8. Pokaż, jak wygląda złość? Za pomocą pantomimy każdy pokazuje złość.

9. Jak wygląda radość? Namaluj radość. Co jest lepsze, złość, czy radość ?
10. „Słońce przyjaźni” W nielicznych grupach młodzież zastanawia się, jaki powinien być prawdziwy przyjaciel, jakie cechy są ważne w przyjaźni, co może wzmacniać przyjaźń, a co ją niszczy itp. Na przygotowanych paskach papieru wypisują cechy i zachowania budujące przyjaźń. Po skończonej pracy wszyscy siadają w kręgu. Każda grupa dokłada swoje słoneczne promyczki, tworząc „słońce przyjaźni”. Następnie omawiamy wykonaną pracę – które cechy w przyjaźni są najważniejsze, jakie cechy najczęściej wskazywała młodzież, czy łatwo być przyjacielem.
11. „Drzewko Dobrych Cech”

Z pieczątek własnych dłoni tworzymy koronę Drzewa Dobrych Cech.

Scenariusz warsztatów część II

TEMAT: Złość, agresja, przemoc
Cel:
uświadomienie sobie różnic między złością, agresją i przemocą

poznanie form przemocy szkolnej oraz skutków dla jej ofiar
Co to jest złość, agresja i przemoc?
Wyjaśnienie, że istnieją takie zjawiska, które może być trudno od siebie odróżnić. Te zjawiska to: złość, agresja i przemoc. To ćwiczenie ma pomóc je lepiej rozpoznawać.

Rozdanie uczniom arkuszy "Złość, agresja, czy przemoc?" i poproszenie o ich indywidualne wypełnienie. Zaproponuj im następnie dobranie się w grupy, omówienie i porównanie udzielonych odpowiedzi oraz sformułowanie przez każdą grupę definicji złości, agresji i przemocy.
Informacja dla nauczyciela
Złość to emocja (uczucie). Jest związana z mobilizacją energii i pojawia się zazwyczaj w sytuacjach, w których napotykamy na przeszkodę (szeroko rozumianą) w osiągnięciu ważnego dla nas celu. Przeżywają ją wszyscy i nie mamy wpływu na jej pojawienie się. Dlatego złoszczenie się nie jest samo w sobie ani złe, ani dobre. Możemy mieć natomiast wpływ na to, co robimy, gdy czujemy złość.
Agresję definiuje się najczęściej jako świadome, zamierzone działanie, mające na celu wyrządzenie komuś szeroko rozumianej szkody - fizycznej, psychicznej lub materialnej. Jej charakterystyczną cechą jest używanie przez kogoś siły fizycznej lub psychicznej wobec osoby o zbliżonych możliwościach, mającej zdolność skutecznej obrony. Agresja jest często, lecz nie zawsze, sposobem wyrażania złości. W szczególnych warunkach agresja może przeradzać się w przemoc.
Przemoc to wykorzystanie swojej przewagi nad drugim człowiekiem (fizycznej, emocjonalnej, społecznej, duchowej). Mamy z nią do czynienia wówczas, gdy osoba słabsza (ofiara) poddana jest przez dłuższy czas negatywnym działaniom osoby lub grupy osób silniejszych (sprawcy przemocy).
Ćwiczenie: Wypełnienie arkusza, zaznaczając obok każdego zachowania czy jest to złość, agresja, czy też przemoc.
Formy przemocy
Poproszenie uczniów o wypisanie na plakacie rożnych form przemocy, z jakimi spotykają się w szkole i stworzenie listy "Formy przemocy w naszej szkole”. Symboliczne podeptanie plakatu wyrażające brak akceptacji dla tego typu zachowań.
Jakie są (mogą być) konsekwencje takiego wydarzenia dla wszystkich jego uczestników (ofiary, sprawcy, świadków)?
Informacja dla nauczyciela
Formy przemocy szkolnej to:
· Bezpośrednia przemoc fizyczna - bicie, kopanie, plucie popychanie, szarpanie, wymuszanie pieniędzy, zabieranie przedmiotów, niszczenie własności, przezywanie, wyśmiewanie
· Bezpośrednia przemoc słowna i niewerbalna - dokuczanie, przezywanie, wyśmiewanie, wyszydzanie, obrażanie, ośmieszanie, grożenie, rozpowszechnianie plotek i oszczerstw (również poprzez sms-y i Internet), pokazywanie nieprzyzwoitych gestów
· Pośrednie formy przemocy - namawianie innych do ataków fizycznych lub słownych, naznaczanie, wykluczanie i izolowanie z grupy
Scenariusz warsztatów część III
TEMAT: Jak sobie radzić z agresją i przemocą w szkole?
Cel: pogłębienie świadomości sytuacji ofiary i świadka przemocy

wypracowanie sposobów ograniczenia zjawiska przemocy w szkole
Jak się czuje ofiara przemocy?
Podzielenie uczniów na grupy. Każda z nich powinna wybrać jakąś formę przemocy spośród tych, które podało w poprzednim ćwiczeniu najwięcej osób. Poproszenie o skoncentrowanie się na osobie, która jest w takiej sytuacji ofiarą przemocy i odpowiedź na następujące pytania:

1. Jak czuje się ofiara przemocy (jakie przeżywa emocje)?

2. Jak się zachowuje, jak próbuje sobie poradzić?

3. Co sobie może myśleć - o sobie, o innych?

4. Czego potrzebuje?

Każda grupa zapisuje swoje odpowiedzi na dużym arkuszu papieru, zatytułowanym: "Sytuacja ofiary przemocy". Prezentacja i omówienie wszystkich powstałych w ten sposób plakatów. Zwrócenie szczególnej uwagi na różne możliwe skutki, zarówno te bezpośrednie, jak i odległe w czasie.
Informacja dla nauczyciela
Ofiary przemocy przeżywają trudne emocje - poczucie poniżenia i upokorzenia, wstyd, lęk, rozpacz i smutek. Długofalowe skutki przemocy dla ofiar to obniżona samoocena i problemy społeczne - trudności w nawiązywaniu kontaktów, skłonność do izolacji.
Ofiara przemocy potrzebuje przede wszystkim grupy osób, które dadzą jej wsparcie, akceptację i zrozumienie. Musi odreagować trudne doświadczenia i odbudować poczucie własnej wartości.
Gdy jestem świadkiem agresji i przemocy
Poproszenie uczniów, aby przypomnieli sobie sytuację, w której byli świadkami agresji lub przemocy w szkole. Próba odpowiedzi na pytania:

1. Jak zachowuje się taka osoba?

2. Co myśli w tej sytuacji?

3. Jakie przeżywa emocje, uczucia?

4. Co mu utrudnia reagowanie? Czego potrzebuje, aby reagować?
Aby uczniowie, będący świadkami przemocy, mogli na nią skutecznie reagować, potrzebują przede wszystkim pomocy, wsparcia i zapewnienia bezpieczeństwa ze strony dorosłych.
Co możemy zrobić, by w naszej szkole nie było przemocy?
Runda: "Aby w nasze szkole było mniej przemocy, można...."

Można spisać te pomysły.

Scenariusz warsztatów część IV
TEMAT: Jak pomagać i jak się bronić?
Cel:
- nauczenie się praktycznych umiejętności pomagania innym w sytuacji agresji i przemocy

- nauczenie się skutecznej obrony przed agresją i przemocą

Jak reagować w czyjejś obronie?
Podzielenie klasy na 2-3 grupy. Każdej z nich przydzielenie opisu jednej z poniższych sytuacji z wybranym rozwiązaniem. Każda grupa powinna przygotować, a następnie kolejno zagrać scenki, w których przedstawią skuteczne sposoby pomagania osobom, które są ofiarami agresji lub przemocy.

Bezpośrednio po prezentacji każdej ze scenek wspólne omówienie.
Sytuacje:
1. Widzisz, jak twoi koledzy namawiają innego kolegę, by uderzył młodszego chłopca.

2. Koleżanki obgadują przy tobie nieobecnego kolegę.

3. Widzisz, jak koledzy zabierają z plecaka innego chłopca zeszyt i chowają go.

4. Na boisku koledzy zabierają jednemu z chłopców czapkę i bawią się, rzucając nią do siebie.
Korzystanie z zapisanych skutecznych sposobów zachowania w odegranych scenkach, np.:

- zawołać kogoś na pomoc

- powiedzieć, że mi się to nie podoba, przeciwstawić się
- odwrócić uwagę
Jak się bronić?
Podzielenie klasy ponownie na grupy. Powiedzenie, że w podobny, jak poprzednio, sposób zajmiecie się sytuacjami, w których nam ktoś dokucza lub nas atakuje. Niech grupy przygotują i odegrają scenki, które również będą omówione bezpośrednio po zagraniu, zapisując najważniejsze wnioski.
Reakcje: przećwiczenie reakcji pojedynczo:
· wyprostuj się

· patrz w oczy

· próbuj ignorować zaczepki

· powtarzaj w myślach jakieś uspokajające zdanie np. "nic mnie to nie obchodzi"

· odejdź tak szybko, jak to jest możliwe

· powiedz, że nie odpowiada ci to, co robią

· na zaczepki i przezwiska odpowiadaj wymijająco np. "to możliwe", "masz prawo tak myśleć"

· jeśli ci grożą, lub namawiają do czegoś złego, stosuj metodę "zdartej płyty", powtarzając stale to samo zdanie np. "nie, nie zrobię tego"

· jeśli możesz, proś kogoś o pomoc lub wsparcie

Zapiszcie je na dużym arkuszu papieru i powieście w klasie.

Przećwiczyć sytuacje wykorzystując poprzednie reakcję:
1. Grupa osób wyśmiewa się z twojego ubrania.

2. Koleżanki mówią do ciebie coś obraźliwego i nieprzyjemnego.

3. Koledzy grożą ci, że się na tobie zemszczą, jeśli nie uderzysz młodszego chłopca.

4. Na korytarzu w czasie przerwy podchodzi do ciebie dwóch starszych chłopców i jeden z nich cię kopie.

5. W szatni przed lekcjami dwie osoby zrzucają umyślnie na podłogę twoją kurtkę.

Na zakończenie rozmowa z uczniami na temat tego, w jakich sytuacjach lepiej jest się bronić, a w jakich się wycofać. Niech podadzą przykłady takich sytuacji.
Podsumowanie warsztatów – własne refleksje.
