PROGRAM AUTORSKI

Z ZAKRESU EDUKACJI
SPOŁECZNO-ETYCZNEJ

,,KRĄG PRZYJAŹNI’’

[image: image8.png]

Zespół Szkół im. Mikołaja Kopernika

w Ostrowcu

Opracowała: mgr Beata Wielgus

[image: image2.png]44

LDERATA 7
4 g

‘ ocz spokojinie 1
wirod: gwf{uipo.rpwcﬁu fé

pamigtaj jaki spoksj A

moze byé wciszy. i

Tak dalece jak to mozfhiwe, 4

nie wyrzekajqc sig siebie, =

badz4w dobrych stosunkach 3

> Z annymi fudZmi. 4
(Prtmzd'g swaq glos spokofnie 1 jasno,

sfucﬁa]qc tez tego.

“’\ﬁ" BT NYREE TR, T

Idea programu autorskiego

Aktem wychowawczym jest wszelka działalność podjęta przez człowieka
z myślą o wywołaniu zmiany w postępowaniu drugiego człowieka i przebiegająca we wspólnej sytuacji symbolicznej.
Współczesny świat tworzy coraz trudniejsze warunki do właściwego rozwoju społecznego dzieci. Upadek ideałów, brak celów, motywacji do działania i wiary we własne siły, kryzys wartości, powszechny dostęp do informacji przepełnionych agresją i przemocą nie mogą mieć pozytywnego wpływu na dziecko. To właśnie czynniki środowiskowe są najczęstszą przyczyną zaburzeń zachowania.

Dzieci najszybciej uczą się przez naśladownictwo, dlatego jeśli przekazywane im wzorce są niewłaściwe to ich postępowanie również takie będzie. Często odtwarzają różne zachowania agresywne, które bezwiednie przyswajają sobie
z filmów, gier komputerowych i co najsmutniejsze sytuacji przemocy z jaką mają do czynienia w środowisku rodzinnym. Zachowania agresywne, ale również wycofanie
i nadmierna uległość są formą obronną i adaptacyjną wyniesioną z domu. Dziecko dopiero uczy się rozpoznawać swoje i cudze emocje, nie wie jak poradzić sobie
z problemami, jak reagować a wzorce zachowań czerpie z najbliższego otoczenia. Zdarza się, że zachowuje się agresywnie, bo takie zachowanie przynosi mu korzyść. Dostaje nagrodę w postaci akceptacji grupy podobnych sobie osób. Inną przyczyną takich zachowań jak wspomniałam wcześniej jest naśladownictwo. Dziecko, które żyje w świecie przemocy, widzi ją w domu, w szkole, w telewizji - będzie te zachowania naśladować jako zachowania wzorcowe. Ogromne znaczenie na postawę młodego człowieka ma również wpływ grupy rówieśniczej. Najczęściej do zachowań agresywnych dochodzi wówczas, gdy dziecko chce zaimponować kolegom. Buntuje się wówczas przeciwko dorosłym i normom narzucanym przez nich. Takim sposobem bycia młody człowiek chce podkreślić ważność swojej osoby, szuka akceptacji, oparcia wśród innych. Niejednokrotnie nie znajdując bezpieczeństwa w rodzinie szuka go w grupie rówieśniczej. Dlatego tak istotne jest stworzenie dziecku odpowiednich warunków sprzyjających rozładowaniu napięć emocjonalnych i wyposażeniu go w nowe pozytywne doświadczenia radzenia sobie w sytuacjach trudnych. Ważnym elementem w korygowaniu niewłaściwych zachowań jest podniesienie samooceny dziecka oraz nawiązanie pozytywnych relacji z rówieśnikami. Odkrycie własnych mocnych i słabych stron, oraz podobieństw z innymi pozwala na zmianę postrzegania siebie i otaczających nas ludzi i kształtowanie właściwych interakcji społecznych. Fakt, że w podobnych sytuacjach czujemy i myślimy tak samo lecz zachowujemy się różnie uświadamia dzieciom, że można funkcjonować w zgodzie z innymi choć niejednokrotnie bywa to trudne. Najlepiej uczymy się poprzez osobiste doświadczenia, dlatego praktyczne ćwiczenia radzenia sobie w sytuacjach problemowych mogą wyposażyć dziecko
w umiejętność poradzenia sobie w różnych sytuacjach życiowych w sposób akceptowany społecznie.
Moim zdaniem zajęcia takie mają bardzo duże znaczenie, gdyż pozwalają obudzić wrażliwość w dziecku, otworzyć je na problemy innych ludzi, wyzwolić potrzebę funkcjonowania w uporządkowanym zasadami społeczno-moralnymi świecie, oraz podnieść jego samoocenę. Wierzę, że systematyczne, profesjonalne oddziaływania terapeutyczne zaowocują zmianami na lepsze. Zaś świat zasad prezentowany podczas zajęć, pozwalający zgodnie współistnieć z innymi ludźmi wyda się dzieciom na tyle interesujący i wart naśladowania, że zechcą wprowadzić ten ład w swoje własne codzienne życie. Zorganizowanie takich zajęć jest nie tylko wynikiem konieczności, ale przede wszystkim efektem dobrej woli i chęci pomocy dziecku. Proces korekcji zachowań jest na ogół trudny i długotrwały, zależny od wielu różnorakich czynników, a efekty podejmowanych działań widoczne są dopiero po pewnym czasie.
Wykonując zadania związane z pracą pedagoga oraz nauczyciela świetlicy często obserwowałam zachowanie uczniów. Obserwacje te jak i rozmowy
z nauczycielami, rodzicami skłoniły mnie do przygotowania specjalnej oferty zajęć dla dzieci wykazujących różne zaburzenia w zachowaniu. Podejmowane przeze mnie działania mają na celu zindywidualizowane wspomaganie rozwoju społecznego tych uczniów, stosownie do ich potrzeb i możliwości. Zajęcia przeznaczone są dla uczniów klas I-III - nieśmiałych, odrzuconych przez grupę, wycofanych społecznie, przejawiających zachowania agresywne.
Cele programu
Zaburzenia zachowania u dzieci można zaobserwować w różnych obszarach ich funkcjonowania. Widzimy je w relacjach z rówieśnikami i dorosłymi. Przejawiają się w trakcie wykonywania zadań np. związanych z nauką szkolną. Często zaburzony jest również obraz własnej osoby.

Głównym celem tego programu jest modyfikacja niewłaściwych zachowań dzieci poprzez:
· kształtowanie postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie,
· stwarzanie warunków sprzyjających rozwojowi indywidualnemu
i społecznemu,
· rozwijanie takich cech jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawcza, kreatywność, kultura osobista i umiejętność współpracy w grupie.
Cele szczegółowe (uczeń):
· stara się zgodnie pracować w grupie, przestrzega zasad obowiązujących podczas zajęć,

· rozpoznaje i nazywa własne oraz cudze emocje,

· wyraża własne myśli, sądy;

· potrafi przewidzieć ewentualne skutki swojego zachowania,

· zna i wykorzystuje różne sposoby rozładowania napięć psychofizycznych,

· używa form grzecznościowych stosownie do okoliczności,

· rozwija umiejętności komunikacyjne,

· zna swoje mocne i słabe strony, wzmacnia poczucie własnej wartości,

· rozbudza swoją wrażliwość i refleksyjność;

· jest tolerancyjny wobec odmienności,
· rozumie i odpowiednio reaguje na polecenia nauczyciela,

· uważnie słucha wypowiedzi innych osób.
Spodziewane rezultaty
 Efekty pracy wychowawczej zależą od charakteru grupy, specyficznych cech osobowościowych jej członków, poziomu i rodzaju zaburzeń zachowania
u poszczególnych dzieci, a także autorytetu nauczyciela. Uważam, że będąc stanowcza i konsekwentna, jednocześnie życzliwa, cierpliwa, wyrozumiała, sprawiedliwa i obiektywna zmotywuję dzieci do udziału w zajęciach i zmiany niewłaściwych zachowań.

W trakcie realizacji programu, pod wpływem zdobywanych doświadczeń społecznych w zachowaniach dziecka powinny nastąpić określone zmiany umożliwiające mu prawidłowe funkcjonowanie w społeczeństwie.
Po ukończeniu programu zachowanie dziecka powinno ulec zmianie. Zakładam, że dziecko posiądzie następujące umiejętności:

· zgodnie pracuje w grupie,
· zachowuje obowiązujące podczas zajęć normy i zasady,

· potrafi rozpoznać i nazywać własne oraz cudze emocje,

· chętnie wypowiada się wyrażając własne myśli i sądy,
· przewiduje ewentualne skutki swojego zachowania,

· zna i umie wykorzystać różne techniki rozładowania napięć psychofizycznych,

· używa form grzecznościowych stosownie do okoliczności,

· kulturalnie odnosi się do nauczyciela i dzieci,
· potrafi wymienić swoje mocne i słabe strony,
· ma poczucie własnej wartości,

· jest wrażliwy, refleksyjny i tolerancyjny,
· prawidłowo reaguje na polecenia nauczyciela,

· potrafi uważnie słuchać wypowiedzi innych osób.

Trudno oczekiwać, aby u wszystkich dzieci podejmowane działania przyniosą efekty na jednakowym poziomie, więc założone cele zrealizowane zostaną
u różnych dzieci w różnym stopniu.
Warunki realizacji programu

Program przeznaczony jest dla dzieci, u których zaobserwowano różne problemy w zachowaniu. Realizacja niniejszego programu odbywać się będzie
w ramach tzw. ,,godzin karcianych’’ wynikających z art. 42 KN. Zajęcia prowadzone będą od października do maja, w wymiarze 1 godziny tygodniowo.

Planując zajęcia kierowałam się potrzebami i możliwościami dzieci, oraz charakterem zaburzeń ich zachowania. Proponowane gry, zabawy i ćwiczenia zostały zaczerpnięte i zmodyfikowane dla potrzeb grupy z propozycji dostępnych
w literaturze psychologiczno-pedagogicznej oraz z różnego rodzaju warsztatów szkoleniowych, w których uczestniczyłam. W zależności od rozwoju sytuacji
w grupie oraz potrzeb szkoły program może ulec modyfikacji.
 [image: image3.png]

Metody i formy pracy

Podczas zajęć podejmowane będą działania terapeutyczne wykorzystujące m.in. sztukę tzw. arteterapia. Ma ona ogromną wartość w procesie osobo twórczym człowieka, gdyż sprzyja aktywności życiowej i pozwala odnaleźć sens i cel życia. Pełni funkcję ekspresyjną, ponieważ ma znaczący wpływ na ujawnienie tłumionych emocji oraz rozładowanie i przekształcenie niekorzystnych dla zdrowia stanów napięcia i frustracji. Ma na celu zaspokajanie niezrealizowanych potrzeb jednostki, wyrażania i rozpoznawania uczuć. Posiada walory relaksacyjne, odprężające
i stymulujące pozytywnie wpływając na samopoczucie.
W procesie arteterapeutycznym stosowane są poniższe zasady:

· dobrowolność uczestnictwa w zajęciach i decydowanie o swojej aktywności
w proponowanych ćwiczeniach,

· dwupoziomowa komunikacja polegająca na porozumiewaniu się w sferze werbalnej i niewerbalnej,

· wyrażanie emocji ujawniające uczucia,

· sprzeciw wobec rywalizacji – podkreślanie braku podziału na zwycięzców
i przegranych,

· stosowanie różnych środków wyrazu, takich jak: taniec, malowanie, wchodzenie w rolę itp.,

· zasada ,,tu i teraz’’ podkreślająca wagę doznań doświadczanych podczas zajęć.

Podczas zajęć postanowiłam wykorzystać takie rodzaje arteterapii jak: muzykoterapia, choreoterapia, drama, pantomima.

Muzykoterapia to technika relaksacyjna, kształtująca postawy prospołeczne, pozwalająca uzyskać stan odprężenia psychicznego, rozluźnienia mięśniowego. Umożliwia przeżywanie zablokowanych emocji, uczy różnorodnego wyrażania uczuć, dostarcza dziecku informacji na temat członków grupy i jego samego. Pomaga w eliminowaniu nieprawidłowych wzorców zachowań i uczy zachowań społecznie pożądanych. Muzyka pozwala na docieranie do głęboko ukrytych konfliktów, wydobywa i aktywizuje emocje, wyzwala również fantazjowanie przyspieszając proces wyobrażeniowy.
Choreoterapia to terapeutyczne wykorzystanie ruchu jako procesu wspomagającego emocjonalną i fizyczną integrację. Obejmuje taniec, ćwiczenia muzyczno-ruchowe, improwizacje ruchowe przy muzyce. Głównym celem choreoterapii jest odczucie swojej cielesności i rozwijanie samoświadomości. Stwarza warunki do interakcji społecznych i samodoświadczania. Pełnie funkcje korygujące, aktywizujące, rozładowując, stymulujące i poznawcze. Pozwala na uwolnienie uczuć za pomocą ruchu, rozładowanie tłumionych emocji, samooczyszczenie, zmniejszenie niepokoju, doznawanie uczucia satysfakcji
i zadowolenia.

Drama ułatwia, przyspiesza naukę i wspomaga wszechstronny rozwój dziecka. Stanowi rodzaj ,,lustra’’ umożliwiającego samopoznanie, określenie własnej tożsamości i indywidualności. Jest metodą kształcenia osobowości człowieka poprzez rozwijanie wyobraźni i wrażliwości, uczenie aktywnej twórczości
i kształcenie umiejętności współpracy z innymi ludźmi. Drama ukierunkowana jest także na zmianę nastawień i przekonań życiowych dziecka. Pozwala odkryć prawdę zamkniętą w sytuacjach improwizowanych i ujrzeć przeżyte zdarzenie w nowym świetle. Daje możliwość rozwoju kompetencji komunikacyjnych, empatii, pomaga
w wyrażaniu tłumionych i nieuświadomionych uczuć.
Pantomima to naturalna ekspresja, nieskrępowany sposób mówienia niewerbalnego ciałem. Mowa ciała, mimika twarzy, gestykulacja, ruch, poza, spojrzenie, dotyk, przesądzają o naszych relacjach komunikacyjnych i wpływają na zachowanie się człowieka. Pantomima pozwala zaprezentować zdarzenia
i towarzyszące im uczucia za pomocą ekspresji twórczej w formie niewerbalnej oraz ukazuje panujące w grupie relacje interpersonalne. Pobudza i uwalnia uczucia za pomocą ruchów ciała prowadząc do przeżycia katharsis i redukcji uczucia lęku
i niepokoju. Pozwala się odprężyć, zrelaksować, wyrazić swoje emocje i rozpoznać cudze.

Ponadto podczas zajęć wykorzystane zostaną również typowe metody takie jak: pogadanka, dyskusja, wykład (opis, opowiadanie), rysunki, gry dydaktyczne, burza mózgów, praca w kręgu. Formy zajęć: indywidualna, zbiorowa i grupowa.

Ewaluacja
Ewaluacja to proces zbierania informacji o rzeczywistości, których uzyskanie pozwala na sformułowanie wniosków o jakości i efektywności podejmowanych działań. Ewaluacja nie jest więc oceną jako taką, ani się do niej nie powinna sprowadzać. Celem ewaluacji jest takie poszerzenie wiedzy o własnej pracy
i aktualnych potrzebach szkoły, uczniów, aby dała ona podstawę do planowania dalszego samorozwoju i rozwoju szkoły.
 Aby przekonać się, czy przygotowany przeze mnie program autorski przyniósł pożądane efekty konieczne jest przeprowadzenie ewaluacji. W tym celu obserwacji podlegać będą zachowania dzieci w różnych sytuacjach podczas pracy indywidualnej i grupowej, sprawdzeniu poddany zostanie stopień integracji grupy. Natomiast nauczyciele poproszeni zostaną o wypełnienie ankiety dotyczącej potrzeby prowadzenia tego typu zajęć. Wyniki obserwacji oraz analiza ankiet pozwoli mi ocenić jakość i efektywność podejmowanych oddziaływań wychowawczych.
[image: image4.png]

 Tematyka zajęć
[image: image5.png]

 [image: image6.png]

Październik
· Tworzymy grupę.

· Jacy jesteśmy?

· Co nas łączy, co nas różni?

· Oswajamy emocje.

Listopad
· Chcę być lubiany.

· Muzyka łagodzi obyczaje.

· Przejrzyj się w lustrze.

· Inny nie znaczy gorszy!

Grudzień
· Wyraź to ruchem.

· W krainie uczuć.
· Magiczny świat dźwięków.

Styczeń
· Taniec wolności.

· Czytam twoje myśli.

· W krainie złości.

· W cudzej skórze.
Luty
· Gdy dopada mnie złość.

· Grzeczny na co dzień.
Marzec
· Umiem odmawiać.

· Dobrze nam razem.
· Żyli długo i szczęśliwie.

· Wyobraźnia przyjacielem dziecka.

Kwiecień
· W krainie przyjaźni.

· Barwy moich uczuć.
· Savoir-vivre dla malucha.

· Jestem super!
Maj
· Najlepszy przyjaciel.

· Razem łatwiej.
· Jestem swoim panem i władcą.

· Bo wszyscy jesteśmy jak jedna rodzina.

Przykładowe
scenariusze zajęć
 [image: image7.png]

SCENARIUSZ ZAJĘĆ

Czas zajęć: 60 minut

Temat: Muzyka łagodzi obyczaje.
Formy: indywidualna, zbiorowa.
Metody: słowna, muzykoterapia.
Środki dydaktyczne: pianino, magnetofon, kasety z muzyką relaksacyjną, instrumenty perkusyjne.

Cele:

· Redukcja napięć psychofizycznych.
· Tworzenie atmosfery bezpieczeństwa i akceptacji grupy.

· Poprawa samopoczucia uczniów.

· Wyrabianie poczucia pewności siebie.

· Usprawnianie techniki oddychania.
Tok zajęć
1) Część wstępna:
· Powitanie.
Prowadząca wita zebranych, przedstawia krótko cel i tematykę spotkania. Uczestnicy witają się zgodnie z poleceniami nauczyciela - dzieci chodzą w takt muzyki: maszerują, biegają na palcach, chodzą ciężko jak „słonie”.

· Ćwiczenie rozluźniające „Zrywanie jabłek”
Stoimy prosto, nogi w lekkim rozkroku, ręce zwisają i lekko się huśtają. Wyciągamy prawą rękę, jakbyśmy chcieli zerwać jabłko z drzewa. Jabłko wisi bardzo wysoko, musimy się jak najbardziej wyciągnąć. Potem rozluźniamy ciało i ćwiczenie powtarzamy z ręką lewą.
· Zabawy oddechowe ,,Drzewa’’, ,,Balony”, ,,Ptaki”:
Nauczyciel pokazuje jak prawidłowo oddychać (wdech nosem, wydech ustami), uczniowie go naśladują.
 2) Część główna:
· ,,Orkiestra’’

Uczniowie kolejno klaszczą w dłonie, tak jak chcą. Następnie prowadząca klaszcze w dłonie podając prosty rytm. Wszyscy uczniowie, jak echo powtarzają razem ten rytm. Następnie uczniowie, po kolei podają jakiś rytm, a pozostali go powtarzają. Potem prowadząca uderzając w dłonie i uda – podaje prosty rytm. Uczniowie włączają się kolejno przez naśladowanie. Zabawa kończy się, gdy wszyscy uczniowie włączą się do orkiestry i brzmi ona najgłośniej.
· ,,Pogoda’’

Uczniowie „wygrywają” piękną, słoneczną pogodę i stopniowo przechodzą poprzez deszcz, wiatr do burzy, czy wręcz huraganu.

· Masaż.
Uczniowie siadają jeden za drugim. Prowadząca mówi wierszyk, pokazując tłumacząc jednocześnie co trzeba robić na plecach kolegi, koleżanki.

,,Taki oto jest obrazek
Góry strome i wysokie.

Wszyscy czują żar słoneczka.

W dole płynie sobie rzeczka.

Idzie pani na szpileczkach

Z gryzącymi pieseczkami.

Biegną konie po betonie.

Idą słonie, idą słonie.

Z nieba pada deszczyk

- czujesz dreszczyk?’’
· ,,Dmuchawce”
Na tle spokojnej muzyki uczniowie wykonują małe, miękkie ruchy dłońmi
i rękami w obrębie własnego ciała.
· Ćwiczenia izometryczne.
Krótkotrwałe (1 s.) napinanie i rozluźnianie poszczególnych mięśni rąk, nóg, brzucha.
· Relaks przy muzyce.
Na tle spokojnej muzyki relaksacyjnej, prowadząca podaje słowa sugestii. Uczniowie leżą wygodnie, oczy maja zamknięte.

,,Jest słoneczny, letni dzień.

Idziesz wolno brzegiem morza,

Stąpasz po ciepłym, gładkim piasku.

Bose stopy zapadają się w nim.

Piasek cichutko skrzypi.

Jest miękki i bardzo ciepły.

Po jednej stronie widzisz spokojne morze,

Po drugiej piękny zielony las.

Od morza wieje lekki, ciepły wiatr.

Słyszysz cichy szum drzew.

Błękit miesza się z zielenią i kolorem żółtym.

Czujesz zapach lasu, ciepło słońca.

Masz ochotę położyć się.

Kładziesz się na plaży.

Ciało grzeje ci piasek i słońce.

Delikatny plusk fal uspokaja.

Patrzysz błękit nieba.

Zamykasz oczy, słyszysz śpiew ptaków.

Wszystko jest takie spokojne i piękne.

Z oddali dochodzą dźwięki ślicznej melodii.

Otacza cię spokój, ciepło
I piękna muzyka.

Od morza wieje orzeźwiający wiatr.

Otwierasz oczy, oddycham głęboko.

Przeciągasz się. Czujesz przypływ sił.

Powoli wstajesz.

Na niebie widzisz złotą obwódkę słońca.

Stąpasz po żółtym piasku.

Spienione, chłodne fale delikatnie dopływają do Twoich stóp.

Spacer sprawia Ci radość.

Twoje myśli układają się w logiczną całość.

To, co zaplanowałeś – wykonasz
Bez pośpiechu, pewnie i z przyjemnością.’’
3) Część końcowa

· Podsumowanie zajęć: Dzieci dokańczają zdania: (Czuję się..., Na zajęciach podobało mi się…, Na zajęciach nie podobało mi się…, Dzisiejsze zajęcia były…).
· Pożegnanie (uczniowie chodzą po sali i żegnają się w określony przez nauczyciela sposób).
SCENARIUSZ ZAJĘĆ

Czas zajęć: 60 minut

Temat: Dobrze nam razem.

Formy: grupowa, zbiorowa

Metody: słowna, proaktywna-zabawowa

Środki dydaktyczne: kartki z niedokończonymi zdaniami, hula hop, piłeczka

Cele:

· współpraca w grupie,

· integracja grupy i budowanie życzliwej atmosfery,

· wyrabianie takich cech charakteru jak opiekuńczość i odpowiedzialność za siebie i innych,

· zmniejszenie bariery dystansu między uczniami,

Tok zajęć:

1) Część wstępna:

· powitanie (uczniowie chodzą po sali i witają się w określony przez nauczyciela sposób),

· przedstawienie tematyki zajęć,

· przypomnienie zasad bezpiecznej i kulturalnej zabawy,

2) Część główna:

· ,,Tunel przyjaźni’’
 Wszyscy uczestnicy ustawiają się w dwa, stojące naprzeciwko siebie, rzędy. Z jednego końca tak powstałego tunelu kolejno przechodzą nim uczestnicy. Wszyscy pozostali szepczą do ucha przechodzącej osobie miłe słówka lub przyjaźnie ją dotykają (np. podają rękę, głaszczą po głowie, poklepują przyjaźnie). Zabawa trwa tak długo, dopóki wszyscy nie przejdą przez tunel.

· ,,Cień”
 Dzieci dobierają się parami. Pary chodzą po sali, jedna osoba pokazuje wymyślone ruchy, a druga ją naśladuje. Następnie następuje zamiana
w parach.

· ,,Niewidomy”
 Dzieci dobierają się parami. Jedna osoba zamyka oczy, a druga kieruje ją słownie i asekuruje tak by nie potknęła się ani nie zderzyła z innym uczestnikiem zabawy. Następnie następuje zamiana w parach.

· ,,Magiczny przedmiot”
Uczniowie stają w kole zwróceni twarzami do siebie. Prowadzący podaje przedmiot, który uczestnicy przekazują sobie tak, jakby ten był: bardzo ciężki, gorący, kruchy, cuchnący, lepki itp. Prowadzący zmienia polecenia po każdej rundce.

· ,,Przyjaciel”
Dzieci dobierają się parami. Jedna osoba wspiera się na ramieniu drugiej
i udaje, że kuleje, a druga pomaga jej iść. Następnie następuje zamiana
w parach.

· ,,Tacy sami”
Nauczyciel wyznacza dwa miejsca w sali. W jednym będą stać dzieci, które lubią wymienioną rzecz, a w drugim te które tego nie lubią. Uczniowie słuchają wypowiedzi nauczyciela i ustawiają się w wybranym miejscu.

· ,,Spirala’’
Wszyscy stoją w kole i poruszają się zgodnie ze wskazówkami zegara, krąg zostaje przerwany i zakręca do środka tzw. spiralę. Po zwinięciu spirali chwilę stoją w miejscu, potem ostatnia osoba odkręca spiralę.

3) Część końcowa:

· Podsumowanie zajęć:

- Jak się czujesz?

- Jaka zabawa najbardziej ci się podobała? Dlaczego?

- Czy udział w którejś z zabaw był dla ciebie trudny, jeśli tak to jaka to była zabawa? Dlaczego było to trudne?

· Pożegnanie (uczniowie chodzą po sali i żegnają się w określony przez nauczyciela sposób).

Literatura

Bogdanowicz M., Pomoc i terapia psychopedagogiczna, [w]: Sztuka nauczania. T. 1. Czynności

Nauczyciela, Warszawa, 1995.
Cieszyńska J., Powiedz mi, co odczuwasz, Kraków 2008.

Covan D., Palomares S., Schiling D., Jak nauczyć rozwiązywania konfliktów, Warszawa 2007.

Domagała J, Kuban W., Nowicka M., Żyć w zgodzie- zabawy zapobiegające agresji, wzmacniające psychikę dziecka, Toruń 2006.

Erkert A., Zabawy dla odreagowania agresji, Kielce 2006.

Gałązka A., Drama - metoda twórczej edukacji, ,,Chowanna”, 1999, nr 1-2.
Grochowska N., Co robić, kiedy nie wiadomo, co robić, Warszawa 2001.

Konaszkiewicz Z., Muzykoterapia w pedagogice terapeutycznej, Wrocław 1988.

Konieczna E.J., Arteterapia w teorii praktyce, Kraków 2007.

Sakowicz A., Savoir-vivre na co dzień, Poznań 2007,

Sikora E., Terapia inaczej – arteterapia, ,,Arka’’ 2001, nr 35.

Szostak S., Tabaka A., Porozmawiajmy o agresji, Kraków 2004.

[image: image1]