[image:]

[bookmark: _GoBack]

Program rozwijający psychoedukacyjne kompetencje uczniów klas I-VI

Wstęp
Psychoedukacja a rozwijanie kompetencji interpersonalnych uczniów w literaturze określa się „umiejętności społeczne, które wykorzystujemy w relacjach z innymi ludźmi w celu:
· osiągnięcia oczekiwanej skuteczności (podejście związane z potrzebą władzy i statusu),
· inicjowania i podtrzymywania pozytywnych relacji z innymi ludźmi (podejście związane z potrzebą aprobaty i akceptacji)”
Kompetencje interpersonalne stanowią element umiejętności psychospołecznych. Są one ściśle związane z naszą osobowością, a szczególnie z siedmioma jej głównymi cechami, którymi są: kreatywność, dynamizm działania, komunikatywność, elastyczność, inicjatywa, współpraca w grupie oraz zarządzanie czasem, a także z przekonywaniem innych do swoich racji, motywowaniem, inspirowaniem i zarządzaniem sobą oraz zespołem. W pojęciu umiejętności interpersonalnych mieszczą się następujące zdolności: pewność siebie, budowanie autorytetu, asertywność, perswazja, obrona przed manipulacją, empatia i inteligencja emocjonalna, umiejętność rozwiązywania konfliktów, umiejętność radzenia sobie ze stresem, umiejętność realizacji celów społecznych, umiejętność negocjacji.
Proponowany program rozwijający psychoedukacyjne kompetencje interpersonalne u uczniów klas IV-VI oraz klas I-III szkół podstawowych proponuje:
1. odejście od tradycyjnej formy organizacyjnej realizacji procesu dydaktycznego, czyli systemu klasowo–lekcyjnego, na rzecz spotkań dydaktyczno-wychowawczych o charakterze warsztatowo-sesyjnym
2. odejście od tradycyjnej relacji uczeń – nauczyciel na rzecz relacji terapeutycznych;
3. przyjęty model edukacji terapeutycznej, nawiązujący do modelu psychoterapii zintegrowanej – poznawczej, humanistycznej i transgresyjnej oraz pozytywnej;
4. fakt, iż podstawową formą nauki stają się warsztaty i sesje dyskusyjne, a formą jej planowania – scenariusze zajęć i projekt dydaktyczny;
5. fakt, iż preferowanym miejscem realizacji proponowanego w niniejszym projekcie innowacyjnego modelu psychoedukacji są odbywające się raz w tygodniu lekcje wychowawcze w dwóch grupach wiekowych: uczniów klas IV-VI oraz uczniów
 klas I-III;

1. Cele ogólne
Główny cel niniejszego programu związany jest z rozwijaniem psychoedukacyjnych kompetencji interpersonalnych uczniów klas IV –VI oraz klas I-III, dokonujących się w wyniku podejmowanych przez nauczycieli trenerów działań psychoedukacyjnych.

2. Cele szczegółowe
W wyniku realizacji tegoż programu uczennice i uczniowie klas I-III oraz klas IV -VI:
· wiedzą, czym jest psychoedukacja i czemu ona służy,
· wiedzą, czym są kompetencje i jaką pełnią funkcję w naszym życiu,
· potrafią poprawnie komunikować się z innymi,
· potrafią motywować siebie i innych do podejmowania różnych rodzajów aktywności,
· potrafią współdziałać i współpracować z innymi,
· potrafią przystosować się do nowych warunków,
· potrafią sprawnie funkcjonować w sytuacji zmiany,
· potrafią logicznie myśleć i działać,
· są świadomi siebie i swoich możliwości.
· mają poczucie swojej tożsamości i przynależności kulturowej
· są elastyczni, kreatywni i twórczy,
· potrafią planować i realizować swoje cele,
· potrafią ustalać swoje priorytety i odróżniać rzeczy ważne od pilnych,
· potrafią dostrzegać różne problemy i innowacyjnie je rozwiązywać.
Ostatecznie program ten powinien prowadzić do podniesienia efektywności nauczania – uczenia się uczniów szkół podstawowych.
3. Tematyka spotkań:
Spotkania odbywać się będą 3 razy w miesiącu po 4 godziny dla każdej grupy.
Spotkanie I:
1. Umocnienie wiary w siebie poprzez pokazywanie i wzmacnianie mocnych stron ucznia, dostarczanie pozytywnych doświadczeń- sukcesu.
2. Jaki jestem – moje wewnętrzne i zewnętrzne ja.
Spotkanie II:
3. Rozwój emocjonalny - rozpoznawanie i wyrażanie emocji.
4. Razem możemy więcej (Linia życia; Budowanie wieży;)
Spotkanie III:
5. Zwrócenie uwagi na różnorodność potrzeb , marzeń, celów jako drogi do rozwijania własnej indywidualności jako wartości nadrzędnej dla każdego człowieka.
6. Budujemy poczucie własnej wartości (Wędrująca piłeczka; Dłoń;).
Spotkanie IV:
7. Radzenie sobie z różnymi trudnościami: jak walczyć ze stresem , strachem, agresją.
8. Trening sprawnego zarządzania sobą, czyli zostań swoim menadżerem (Detektyw; Uczuciowa zagadka; Katalog uczuć;).
Spotkanie V:
9. Sposoby rozwiązywania problemów i konfliktów.
10. Opanowanie umiejętności dobrego komunikowania się.
Spotkanie VI:
11. Rozumienie i opanowanie reguł współistnienia w grupie.
12. Korzyści płynące z aktywnego słuchania.
Spotkanie VII:
13. Stosowanie zasad asertywności w kontakcie a drugim człowiekiem.
14. Czy jestem tolerancyjny?
Spotkanie VIII:
15. Racjonalne gospodarowanie własnym czasem jako droga do samorozwoju.
16. Podróż ku wartościom” –program zajęć z biblioterapii.

Spotkanie IX:

17. Style uczenia się, czyli kiedy uczę się najszybciej
18. Stymulowanie twórczego myślenia.

Spotkanie X:

19. Moja złość czasem rani –warsztaty rozwijające umiejętności radzenia sobie ze złością
20. Przezwyciężam, opanowuję złość i agresję

Spotkanie XI:

21. Trening twórczego myślenia” – dla uczniów klas III i IV.
22. Organizacja nauki domowej –warunki skutecznego uczenia się

Spotkanie XII:

23. Mapy myśli jako sposób na problemy w pracy z tekstem

24. Kim będę – moja przyszłość zależy ode mnie - warsztaty z zakresu orientacji zawodowej i szkolnej

Spotkanie XIII:

25. ABC emocji –warsztaty dla klas młodszych
26. Warsztaty integracyjne dla wszystkich uczniów

Spotkanie XIV:

27. Zajrzyj do siebie – kształtowanie samooceny opartej na dobrym myśleniu o sobie, kształtowanie autoakceptacji i spostrzegania siebie na tle innych
28. Poznajmy się – inni czy tacy sami

Spotkanie XV:

29. Mój plan dnia– profilaktyka i promocja zdrowia
30. Zdrowie na co dzień

Spotkanie XVI:

31. Co czuję - rozpoznawanie i nazywanie emocji, interpretowanie sytuacji w kategoriach uczuć i motywów
32. Co czują inni - rozpoznawanie uczuć pozytywnych i negatywnych, przewidywanie zachowań na podstawie obserwacji uczuć, kształtowanie zdolności do empatii

Spotkanie XVII:

33. Skuteczna komunikacja interpersonalna
34. Trudna sztuka rozwiązywania konfliktów

Spotkanie XVIII:

35. Jak radzić sobie ze stresem?
36. Strach ma wielkie oczy

Spotkanie XIX:

37. Czy warto się uczyć –warsztaty motywujące uczniów
38. Style uczenia się, czyli kiedy uczę się najszybciej

Spotkanie XX:

39. Przemoc międzyrówieśnicza.
40. Jak rozwiązywać pojawiające się konflikty?

Spotkanie XXI:

41. Mechanizmy uzależnienia.
42. Umiejętność odmawiania

Spotkanie XXII:

43. Moje mocne strony czyli określenie własnej inteligencji wielorakiej
44. Zajęcia integracyjne dla uczniów

Spotkanie XXIII:

45. Przemoc – czym jest i jak sobie z nią radzić
46. Komunikacja interpersonalna

Spotkanie XXIV:

47. Techniki zapamiętywania
48. Praktyczne wskazówki dotyczące organizacji nauki domowej

Spotkanie XXV:

49. Ortografia na 6 – spotkania warsztatowe
50. Już wiem, iż ortografia nie jest aż tak trudna

Spotkanie XXVI:

51. Zajęcia warsztatowe dotyczące ryzyka uzależnień od środków psychoaktywnych i uzależnień behawioralnych
52. Sposób na wagary –jak radzić sobie z trudnościami będącymi przyczyną opuszczania zajęć

Spotkanie XXVII:

53. Podróż do kariery dobra, prawdy i mądrości
54. Trening umiejętności społecznych dla uczniów z Zespołem Aspergera i nieśmiałych

4. Metody i techniki nauczania – uczenia się
1. Spełnianie kryteriów nowoczesnego kształcenia poprzez stosowanie aktywizujących metod pracy, które umożliwiają przede wszystkim:
· wgląd w daną sytuację czy zjawisko,
· uruchomienie intuicji,
· wykazanie się kreatywnością,
· wykazanie się spontanicznością i oryginalnością w podejmowaniu i realizowaniu działań kształcąco-wychowawczych.
· Zgodnie z założeniami opracowanego programu, przyjęto, że metodami stanowiącymi podstawę realizacji tego programu będą:
· burza mózgów z fazą jej weryfikacji,
· drzewko decyzyjne,
· metoda przypadków,
· praca z fiszką,
· mapy mentalne.
 2. Aranżowanie znaczących osobistych doświadczeń i odkryć
· Koncentracja na doświadczaniu – interpretacja dzieł sztuki.
· Metody oparte na ekspresji – drama i psychodrama.
· Metody oparte na impresji.
3. Treningi autogenne, relaksacyjne, interpersonalne i twórcze
· Siła sugestii.
· Medytacje.
· Treningi – „stan zatopienia się w sobie”.
4. Treningi doświadczania pozytywnych emocji
· Performance
· Metody symulacyjne.
· Sukces osiągnięty w wyobraźni.
 5. Warsztaty poznawcze – doświadczenie praktyczne
· Wejście.
· Opracowanie informacji.
· Wyjście.
· Skupienie na doświadczaniu.
· Skanowanie.
· Trening intuicyjnego myślenia.
6. Zabawa
7. Techniki dialogowe, analizy i interpretacji, oporu, przepracowania, modelowania
· Dyskusje, debaty, rokowania.
· Mediacje, negocjacje.
· Rozmowy kontrolowane.
· Snucie opowieści.
· Dialog z wyimaginowanymi postaciami.
· Mandala.
8. Dziennik „wyrażania wdzięczności”
9. 8 kroków ku szczęściu - tworzenie listy sytuacji, w których czujemy się szczęśliwi, a następnie przygotowanie uniwersalnego planu czy uniwersalnej strategii, która:
· doprowadzałaby do poczucia szczęścia,
· pozwalałaby to szczęście utrzymać.
10. Inne aktywne metody nauczania – uczenia :
· uczenie się od siebie,
· uczenie się międzypokoleniowe.
Jednym z kryteriów doboru powyższych metod stał się aspekt dostrzegalnych różnic rozwojowych dziewcząt i chłopców, uwarunkowanych specyfiką płci.
5. Formy organizacji psychoedukacji
1. Zajęcia grupowe
2. Zajęcia zespołowe – zespół (team) jest czymś więcej niż tylko grupą ludzi dostrzegających, że mają wspólny cel.
3. Zajęcia indywidualne – przeznaczone są dla każdego ucznia, który odczuwa potrzebę skorzystania z indywidualnej pomocy, gdyż sam nie radzi sobie z istniejącymi problemami.
6. Ewaluacja i monitoring programu
· Obserwacja uczniów, dostarczanie informacji zwrotnych nauczycielom, wychowawcom
· Rozmowa z uczniami, samoocena i praca artystyczna na wybrany temat oraz samodzielna realizacja wybranych wspólnie z nauczycielem zadań.
· Każde spotkanie kończy się ustnymi relacjami zwrotnymi.
· Na zakończenie zajęć anonimowa ankieta ewaluacyjna.
· Diagnoza:
1) preferencje zmysłowe i potrzeby w zakresie afiliacji,
2) tendencje w zakresie przetwarzania informacji,
3) układ inteligencji wielorakiej,
4) lateralizacja i fizjologiczna odporność na stres
2

image1.jpeg
g, Qazowsze.) e

Program Regionsiey serce Polski

SZKOtA ROWNYCH SZANS VIl

