SCENARIUSZ LEKCJI WYCHOWAWCZEJ

Temat: ,,Nie” nie zawsze oznacza nieuprzejmość – asertywność.

Cele: - zapoznanie uczniów z pojęciem asertywności oraz pojęciem zachowania asertywnego,

 agresywnego i uległego.

- kształcenie umiejętności rozróżniania różnych postaw: agresywnej, uległej i asertywnej.

- kształcenie umiejętności wyrażania szacunku dla innych i ich praw oraz umiejętności

 korzystania ze swoich praw.

Środki dydaktyczne: - kserokopie ogólnych informacji na temat asertywności, agresji i uległości,

 - ,,Karta rozpoznawania zachowań asertywnych’’,

- ankieta ewaluacyjna

Metody pracy: - pogadanka,

 - drama,

- elementy wykładu.

Forma zajęć: - praca indywidualna

 - praca w grupach

Przebieg zajęć:

1.Czynności organizacyjne, sprawdzenie listy obecności.

2.Wprowadzenie- pogadanka

 Uczniowie wymieniają cechy człowieka uprzejmego. Następnie podzieleni na 5 grup otrzymują

 po jednej scence do odegrania z zapytaniem jak zachowałby się człowiek uprzejmy w takich

 sytuacjach? (załącznik nr 1)

3.Omówienie poszczególnych scenek (jak rozwinęła się sytuacja w zależności od zachowania

 głównych bohaterów, jakie uczucia im towarzyszyły?). W konsekwencji uczniowie dojdą do

 wniosku, że uprzejmość nie zawsze jest równoznaczna ze zgodą na wszystko, co proponują nam

 inni.

 Zwrócenie uwagi na asertywność jako sztukę odmawiania i kulturalnej obrony swego zdania.

4.Odczytanie przez uczniów informacji (zdobytych z różnych źródeł) na temat asertywności.

5.Test pt. ,,Czy jestem asertywny?” (załącznik nr 2)

 Nauczyciel dyktuje 20 stwierdzeń polecając, aby uczniowie indywidualnie ustosunkowali się do

 nich odpowiadając ,,tak” lub ,,nie”.

 Podsumowanie testu: nauczyciel wyjaśnia, że ci uczniowie, którzy uzyskali ponad 10 odpowiedzi

 ,,tak” mają kłopoty z asertywnością i muszą nad nią popracować.

6.Rozdanie uczniom kserokopii ogólnych wiadomości na temat asertywności, agresji i uległości.

 Analiza tych wiadomości. (załącznik nr 3)

7.Rozdanie ,,Kart rozpoznawania zachowań asertywnych”, (załącznik nr 4), które uczniowie

 wypełniają w parach.

 Prezentacja wyników pracy. Analiza poszczególnych sytuacji i kwalifikacja reakcji.

 Po rozpatrzeniu wszystkich sytuacji z karty, uczniowie próbują zmodyfikować te reakcje, które

 zakwalifikowali do agresywnych lub uległych na takie, które można uważać za zachowania

 asertywne.

8.Lekcję kończy podsumowanie w formie odpowiedzi na pytanie: ,,Czy trudno jest kwalifikować

 reakcje ludzkie do poszczególnych rodzajów zachowań?” oraz ankieta ewaluacyjna.

 (załącznik nr 5)

Załącznik nr 1 (scenki do odegrania)

Grupa 1- Chłopiec spotyka na dyskotece kolegów, którzy namawiają go, by razem z nimi napił się

 alkoholu.

Grupa 2 – Klasa chce zrobić głupi kawał nielubianej przez wszystkich nauczycielce. Dwie osoby

 uważają, że to pogorszy i tak już złą sytuację klasy w oczach wychowawcy i dyrektora

 szkoły.

Grupa 3 – Koleżanka bardzo często pożycza od ciebie drobne sumy pieniędzy i nigdy ich nie

 oddaje. Po raz kolejny przyszła do ciebie i znów chce cię wykorzystać.

Grupa 4 – Mama kupiła ci spodnie, które ci się nie podobają. Ma pretensje, że wydała na nie dużo

 pieniędzy, a ty nie chcesz w nich chodzić.

Grupa 5 – Grupa chłopców wybrała się na samodzielną wycieczkę w Tatry. W górach panują

 bardzo trudne warunki atmosferyczne, w związku z czym GOPR odradza samotne

 wędrówki. Chłopcy drwią z Marcina, który wolałby zostać w schronisku.

Załącznik nr 2 (test ,,Czy jestem asertywny’)

· Jeśli ktoś nalega, trudno mi odmówić

· Kogoś, kto mi przeszkadza nie proszę, aby przestał

· Jeśli ktoś mnie niesłusznie obwinia, nie protestuję

· Często miewam poczucie krzywdy

· Niezbyt umiem dopominać się o swoje

· Nie wiem jak domagać się zwrotu pożyczonej rzeczy

· Czasem czuję się wykorzystywany

· Trudno mi rozpocząć rozmowę z kimś, kogo dobrze nie znam

· Jeśli ktoś mnie chwali, czuje się zażenowany i nie wiem co powiedzieć

· Nie umiem chwalić innych

· Nie wiem, jak się zachować kiedy jestem krytykowany

· Nie potrafię prosić o pomoc

· Nie umiem być całkiem szczery

· Nie wiem co zrobić kiedy jestem zakłopotany

· Nie umiem bronić własnego zdania

· Złoszczę się kiedy ktoś ma inne zdanie niż ja

· Odczuwam silną tremę kiedy muszę wypowiedzieć się publicznie

· Często ulegam innym

· Bywam agresywny

· Zdarza się, że krzykiem wymuszam spełnienie moich próśb

Załącznik nr 3 (wiadomości na temat asertywności, agresji i uległości)

	Dlaczego jesteśmy agresywni?

-boimy się, że nie dostaniemy tego, co chcemy,

-nie wierzymy w samych siebie,

-wcześniej okazywało się to skuteczne,

-chcemy zwrócić na siebie uwagę,

-chcemy pokazać swoją władzę,

-chcemy wyładować złość,

-chcemy manipulować innymi.

	Co ryzykujemy?

-konflikty z innymi ludźmi,

-utratę szacunku dla siebie,

-utratę szacunku dla innych

-będziemy nie lubiani,

-poważny stres

-może dojść do przemocy,

-rezultaty przeciwne do oczekiwanych.

	Dlaczego jesteśmy ulegli?

-boimy się utraty akceptacji ze strony innych,

-boimy się reakcji innych,

-uważamy, że to grzeczne zachowanie,

-chcemy uniknąć konfliktów,

-chcemy manipulować innymi.
	Co ryzykujemy?

-utratę poczucia własnej wartości,

-poczucie krzywdy, złość, frustrację,

-zachęcamy innych do dominacji,

-wybuch agresji spowodowany nagromadzeniem

 uczuć.

	Dlaczego jesteśmy asertywni?

-jesteśmy zadowoleni z siebie i innych,

-mamy szacunek dla siebie i innych,

-pomaga nam to w osiąganiu celów,

-mniej ranimy innych,

-rośnie wiara w nas samych,

-mamy poczucie kontroli nad własnym życiem,

-jesteśmy uczciwi dla samych siebie i innych.
	Co ryzykujemy?

-możemy nie być lubiani za to, że wyrażamy

 siebie otwarcie,

-zmiany w naszych relacjach z innymi,

-pewien stres w początkowej fazie bycia

 asertywnym.

	Agresywność

	Uległość

	Przekaz wypowiedzi brzmi:

-Ja tak uważam – a ty jesteś głupi, skoro myślisz

 inaczej,

-Takie są moje odczucia – twoje się nie liczą,

-Tak oto wygląda ta sytuacja, nie obchodzi mnie,

 jak ty ją widzisz.

	Przekaz wypowiedzi brzmi:

-Liczy się to, co ty myślisz, nie to, co ja myślę,

-Liczą się twoje odczucia, a nie moje,

-Ważne jest, jak ty widzisz tę sytuację.

	Asertywność

	Przekaz wypowiedzi brzmi:

-Takie jest moje zdanie,

-Tak to odczuwam,

-Tak oto widzę tę sytuację,

-Chciałbym usłyszeć jak się z tym czujesz,

-Może uda nam się znaleźć rozwiązanie, zadowalające nas oboje.

Załącznik nr 4 (,,Karta rozpoznawania zachowań asertywnych”)

Poniższe reakcje na opisane sytuacje oznacz w tabeli odpowiednio:

AS – jeśli reakcja jest twoim zdaniem asertywna

U – jeśli reakcja jest uległa

AG – jeśli reakcja jest agresywna.

	Lp.
	Sytuacja
	Reakcja

	1.
	Podczas lekcji kolega prosi cię, abyś dał mu kartkę.
	Ty ciągle coś wyłudzasz.

	2.
	Ktoś przerywa ci, gdy mówisz.
	Przepraszam, ale chciałbym skończyć.

	3.
	Mama prosi cię, żebyś pomógł jej w pracy.
	Dobrze, chociaż odrabiam lekcje.

	4.
	Stoisz w kolejce, gdy ktoś wskakuje przed ciebie.
	Nic nie mówisz, tylko wzdychasz.

	5.
	Kolega z drużyny oskarża cię o słabą grę podczas

ostatniego meczu.
	Sądzę, że jesteś niesprawiedliwy.

Wydaje mi się, że dobrze grałem.

	6.
	Kolega ma problem i prosi cię o radę.
	Skąd mam wiedzieć co zrobić?

To twoja sprawa.

	7.
	Podczas ulubionego programu TV, ktoś chce oglądać inny program.
	Dobrze, oglądaj co chcesz. Ja zajmę

się czymś innym.

	8.
	Pożyczyłeś koledze płytę. Mija miesiąc a on wciąż jej nie zwraca.
	Przykro mi, że do tej pory nie oddałeś

mi płyty. Czy możesz mi ją już oddać?

	9.
	Ktoś częstuje cię napojem, mówiąc, że jest bezalkoholowy.
	Spadaj! Nie pijam wynalazków!

	10.
	Mama często bierze leki uspakajające.
	Ciągle coś łykasz! Co ci właściwie jest?

Załącznik nr 5 (ankieta ewaluacyjna)

 Ankieta

1. Czy po dzisiejszej lekcji pojęcie ,,asertywność” jest Ci bliższe?

a) TAK

b) NIE

2. Czy sądzisz, że asertywność może być obroną przed nałogami?

a) TAK

b) NIE

3. Którą z tych postaw najczęściej kierujesz się w życiu?

a) agresywna

b) uległa

c) asertywna

4. Czy dzisiejsza lekcja podobała Ci się?

a) TAK

b) NIE

Literatura:

1. B. Bleja – Sosna - ,,Godziny z wychowawcą”

2. U. Dudziak - ,,Wychowanie w klasie szkolnej”

3. J Szuty - ,,Gdy nauczyciel jest wychowawcą”

Jolanta Grądzka
PAGE
4

