
Program profilaktyki Przedszkola w ZSP w Lubawce

– do realizacji w latach 2016-2020
WSTĘP

„Agresywne i bezwzględne” – w taki sposób często opisywane są dzieci w naszych

czasach. Skargi dotyczące agresywności dzieci, a także trudności poradzenia sobie z nimi są

ogromnym problemem społecznym. Trzeba wiele czasu i środków przeznaczyć na umiejętne

ograniczenie i zapobieganie agresywności u dzieci. Opisując zachowanie agresywne dzieci,

opiekunowie ich często stwierdzają, że przewidując agresywne zachowanie starają się temu

zapobiec. Polega to z reguły na wydaniu zakazów lub nakazów ograniczających aktywność dzieci.

Konsekwencją takiego postępowania jest to, iż dziecko walcząc o swoje prawa łamie zakazy lub

stara się je omijać różnymi nieakceptowanymi społecznie metodami. To z kolei prowadzi do

sytuacji konfliktowych i zachowań agresywnych. Szukamy wtedy rozwiązania, w jaki sposób

można najlepiej wyciszyć emocje oraz rozwiązać problem. Ich siła zmusza nas do działania.

Chodzi tu o jasne reguły przeciwko agresywnemu zachowaniu, których każda grupa potrzebuje, a

więc o umowne uzgodnienia i jasne konsekwencje.

W codziennym życiu przedszkolaka agresja może „pojawić się” w każdym miejscu i czasie

(sprzeczki, przezwiska, kłótnie, obraźliwe słowa, popychanie, dokuczanie, niszczenie i

zabieranie). Agresja może występować w postaci fizycznej lub słownej, a także bezpośredniej-

skierowanej na osobę lub rzecz wywołującą uczucie wrogości i w formie przemieszczonej-

skierowanej na obiekt zastępczy.

Przemoc – to zachowania agresywne i jednocześnie destruktywne w stosunku do innej

osoby lub grupy osób, w wyniku których inne osoby ponoszą uszczerbek na ciele lub w zakresie

funkcji psychicznych. Jest to bezpośrednie oddziaływanie jednego człowieka na drugiego, w celu

zmuszenia go do zmiany zachowań, zmiany systemu wartości, bądź poglądów w jakiejś sprawie.

Działanie takie stwarza sytuacje zagrażające bezpieczeństwu fizycznemu lub psychicznemu

CELE I ZAŁOŻENIA

Program obejmuje problematykę zapobiegania i eliminowania agresji wśród dzieci w wieku

przedszkolnym.

Cele główne:

- rozwijanie umiejętności społecznych dzieci, które są niezbędne w poprawnych relacjach z

dziećmi i dorosłymi

- minimalizowanie i eliminowanie (w miarę możliwości) zachowań sygnalizujących agresję,

przejawianych przez dzieci w wieku przedszkolnym

Cele szczegółowe:

- uczenie się lepszego rozumienia siebie samych i innych

- budzenie poczucia własnej wartości i silnej tożsamości

- nawiązywanie pozytywnych interakcji

- dostrzeganie, rozpoznawanie i nazywanie własnych oraz cudzych uczuć

- rozpoznawanie zachowań agresywnych i przyczyn agresji

- opanowywanie i przezwyciężanie zachowań agresywnych

- pokojowe rozwiązywanie konfliktów

- rozszerzenie współpracy z Poradnią Pedagogiczno-Psychologiczną

- współpraca z rodzicami

Program jest skorelowany z kierunkowymi zadaniami przedszkola tj.:

- eliminowanie zachowań patologicznych

- kształcenie umiejętności radzenia sobie w trudnych sytuacjach życiowych.

Współczesne podejście do profilaktyki zakłada, że u podstaw przejawiania przez dzieci zachowań

ryzykownych leżą te same lub podobne motywy. Zachowania te służą:

- zaspokojeniu najważniejszych potrzeb psychicznych (miłości, akceptacji, uznania,

bezpieczeństwa, przynależności),

- realizacji ważnych zadań rozwojowych (np. określenie własnej tożsamości, uzyskanie

niezależności od dorosłych),

- radzeniu sobie z przeżywanymi trudnościami życiowymi (redukcja lęku i frustracji)

FORMY I ŚRODKI REALIZACJI
Podstawą, a zarazem środkiem do osiągnięcia celów wynikających z zadań programowych

są głównie zabawy i ćwiczenia interakcyjne. Stanowią podłoże do prowadzenia rozmów na

określony temat, umożliwiają zdobywanie doświadczeń społecznych w typowych sytuacjach życia

codziennego. Poza tym pomagają dzieciom zbyt mocno pobudzonym emocjonalnie osiągnąć stan

odprężenia.

W planie zadania powinny być realizowane głównie poprzez zabawy, gry oraz pogadanki,

rozmowy, zajęcia plastyczne, pantomimy, dramę, symulację i inne. Dominującą formą są metody

aktywizujące dziecko i jego działalność.

WARUNKI REALIZACJI PLANU:
Nauczyciel:

- dba o poziom swojej wiedzy z zakresu profilaktyki dotyczącej agresji u małych dzieci

- nie stosuje w swojej pracy i życiu żadnych form przemocy – słownej, fizycznej

- uczy poszanowania godności każdego człowieka

- jest wzorem do naśladowania dla swoich wychowanków

- w pracy wytwarza atmosferę życzliwości i otwartości

- wymaga dobrego zachowania od siebie i innych

- udziela pomocy dzieciom w każdej sprawie

- pełni rolę wspierającą rodziców w sytuacjach trudnych wychowawczo

(gazetka tematyczna, udostępnienie literatury fachowej, ułatwienie kontaktu ze specjalistami)

Rodzice:

- nie stosują agresji w swoim życiu

- są konsekwentni w przestrzeganiu określonych zasad wychowawczych

- wychowują dzieci w duchu koleżeńskości, tolerancji i szacunku dla każdego człowieka

- interesują się sukcesami i porażkami dziecka

- utrzymują stały kontakt z wychowawcami

- angażują się w działania na rzecz współpracy przedszkola z rodziną w organizację

uroczystości przedszkolnych)

- w przypadku sytuacji trudnej wychowawczo, ustalają z nauczycielem i przestrzegają

kierunków oddziaływań wychowawczych

EWALUACJA
Ewaluacja będzie końcowym, podsumowującym etapem realizacji planu, umożliwi jego ocenę,

wskaże pozytywne i negatywne strony, wynikłe w trakcie realizacji.

Przeprowadzając ewaluację, należy odpowiedzieć na następujące pytania:

1. Co zamierzano osiągnąć, realizując opracowany plan?

2. Co osiągnięto (po czym to poznać)?

3. Czego nie osiągnięto (po czym to poznać)?

4. Jakich zmian należy dokonać, by w pełni zrealizować założone cele?

Pożądane efekty

Jeżeli dzieci:

- w mniejszym stopniu będą przejawiać zachowania sygnalizujące agresję,

- będą potrafiły częściej pokojowo rozwiązywać konflikty,

- będą potrafiły opanowywać stany emocjonalne wywołujące agresję,

- integracja grupy wzrośnie, a klimat emocjonalny ulegnie poprawie,

- poszerzy się współpraca z rodzicami, nauczycielami, Poradnią Pedagogiczno-Psychologiczną,

- podmioty owej współpracy włączą się do realizacji opracowanego planu,

to będzie można uznać dokonane działania za sukces w działalności wychowawczo-

profilaktycznej.

ZADANIA I SPOSOBY REALIZACJI:

1. Uczenie się lepszego rozumienia siebie i innych ludzi

- integracja grupy

- tworzenie pozytywnych relacji w grupie

- kształtowanie umiejętności wykazywania zrozumienia dla innych

- rozwijanie sfery emocjonalnej dziecka (empatia)

- budowanie atmosfery zaufania

Sposoby:

1. Zabawy i tańce integracyjne

2. Pedagogika zabawy

3. Elementy dramy, wcielanie się w role

4. Pogadanki na temat sytuacji życia codziennego z wykorzystaniem literatury, ilustracji, filmów

dla dzieci itp.

Dziecko:

- poznaje sposoby nawiązywania przyjaznych kontaktów z innymi,

- uczy się lepiej rozumieć siebie i innych

2.Budowanie poczucia własnej wartości

- kształtowanie umiejętności budowania poczucia własnej wartości

- dowartościowywanie dzieci o niskiej samoocenie

- kształtowanie umiejętności asertywnych

- wdrażanie do wyboru zachowań społecznie akceptowanych

Sposoby:

1. Album rysunkowy wykonany przez dzieci- „Kim Jestem?” itp.

2. Rozmowy kierowane na temat „Jestem dumny z…” , „Lubię u siebie…” itp.

3. Zabawa integracyjna- „Uliczka przyjaźni” itp.

Dziecko:

- uczy się dostrzegać w sobie pozytywne cechy,

- potrafi dostrzegać pozytywne cechy u innych,

- pomaga innym w kłopotach,

- zwraca uwagę na fakt, że każdy człowiek posiada negatywne i pozytywne cechy,

- uczy się pozytywnego spojrzenia na siebie i na innych,

- przejawia tendencję do wyboru zachowań społecznie akceptowanych

- uświadomi sobie, że nawet osoby agresywne przejawiają pozytywne odczucia,

3.Nawiązywanie pozytywnych interakcji

- rozwój umiejętności nawiązywania i utrzymywania pozytywnych interakcji z innymi dziećmi w

przedszkolu,

- kształtowanie umiejętności interpersonalnych,

- kształtowanie poczucia przynależności do danej grupy

Sposoby:

1. Zawarcie kontraktu grupowego

2. Zabawy i tańce integracyjne

3. Zajęcia plastyczne w małych zespołach

4. Pogadanki i rozmowy

Dziecko:

- uczy się podporządkowywać regułom i normom oraz poleceniom wydawanym przez

nauczyciela,

- uczy się współdziałać w zespole, uzgadniać wspólną drogę działania

- uświadomi sobie, iż w grupie można czuć się bezpiecznie

- będzie wiedziało, że każdy ma równe prawa i swoje potrzeby, z którymi należy się liczyć

- będzie potrafiło przełamywać złości, przepraszać, nawiązywać kontakty z grupą po wybuchu

złości

- będzie się dobrze czuło w grupie

4. Dostrzeganie, rozpoznawanie i nazywanie własnych oraz cudzych uczuć. Rozpoznawanie

zachowań agresywnych:

- kształtowanie umiejętności rozpoznawania i nazywania uczuć własnych i innych,

- kształtowanie umiejętności rozpoznawania zachowań, które sygnalizują agresję

Sposoby:

1. Zabawy integracyjne wg pomysłu n-li, pedagogika zabawy

2. Ćwiczenia i zabawy ruchowe (z elementem wygrywania i przegrywania, ale też takie w których

nie ma rywalizacji)

3. Zajęcia plastyczne, np. malowanie uczuć itp.

4. Swobodne i kierowane rozmowy na temat przeżywanych stanów emocjonalnych

5. Wyrażanie stanów uczuciowych za pomocą głosu, gestykulacji, mimiki-pantomima

Dziecko:

- będzie umiało rozpoznać i nazwać swoje oraz cudze uczucia

- uświadomi sobie, iż za własne postępowanie ponosi się odpowiedzialność

- nauczy się uświadamiać sobie własne uczucia, będzie wiedziało, że każdy ma prawo czuć złość

- nauczy się kontrolować swoje uczucia

- pozna sposoby wyrażania uczuć

- będzie umiało przyjąć krytykę bez obrażania się

- będzie umiało odpowiedzieć na pytanie „Co to jest agresja?”

5. Pokojowe rozwiązywanie konfliktów:

- kształtowanie umiejętności rozwiązywania konfliktów,

- kształtowanie umiejętności przedstawiania swojego punktu widzenia bez użycia agresji zarówno

słownej,

 jak i fizycznej

Sposoby:

1. Zabawy sytuacyjne, ruchowo-naśladowcze, symulacyjne

2. Rozmowy kontrolowane i kierowane

3. Spis przyczyn konfliktów zachodzących w grupie

4. Kontrakty grupowe

5. Gazetka ścienna na temat przyjaźni

6. Prace plastyczne

Dziecko:

- poznaje sposoby przezwyciężania zatargów,

- nauczy się pokojowego rozwiązywania konfliktów bez stosowania agresji,

- będzie skłonny do godzenia się ze skłóconymi osobami,

- będzie potrafiło przeforsować swój pomysł, zdanie bez wywierania presji na grupie,

- nauczy się akceptować decyzje innych,

- będzie potrafiło zespołowo szukać rozwiązań,

- będzie umiało podporządkować się normom i umowom przyjętym w grupie,

- pozna sposoby odpierania ataków agresji zamiast reagować agresją na agresję,

- nauczy się kontrolować własne zachowanie,

- uświadomi sobie, że można zwyciężać bez użycia siły fizycznej,

- wykształci u siebie nawyk uczciwej gry i współzawodnictwa,

- uświadomi sobie, że zwycięstwo zależy od umiejętności koncentracji uwagi, zręczności,

współdziałania a nie od przemocy fizycznej i werbalnej.

PODEJMOWANIE INTERWENCJI W SYTUACJACH SZCZEGÓLNYCH ZAGROŻEŃ

Interwencja w sytuacjach zachowań agresywnych, to kompleksowy system działań

zmierzających do zmiany zachowania sprawców i ofiar agresji i przemocy. Interwencja

może być skuteczna tylko wtedy, gdy w placówce zostanie wprowadzony, zaakceptowany

i konsekwentnie stosowany przez nauczycieli i rodziców jednolity system reagowania na

przemoc i agresję.

Należy reagować na każdą sytuację związaną z agresją i przemocą - brakiem

reakcji komunikujemy dzieciom, że mają prawo tak się zachowywać.

Doraźne sytuacje wymagają szybkiej i zdecydowanej interwencji wychowawcy.

Działania powinny być konsekwentne. Ważne jest, aby wykazywać jednocześnie troskę o

dziecko (dotyczy to zarówno ofiary jak i sprawcy). Nie należy potępiać dziecka, ale

wskazywać na zachowania, których nie aprobujemy i wyrażać swoją niezgodę na

stosowanie agresji i przemocy. Każdą sytuację należy wnikliwie rozpatrywać. Konieczne

jest współdziałanie z innymi nauczycielami i udzielanie sobie nawzajem wsparcia.

Doraźne sytuacje wymagają szybkiej i zdecydowanej interwencji wychowawcy.

Osoba podejmująca interwencję powinna unikać:

● agresji fizycznej,

● agresji słownej (nie obrażać, nie zawstydzać, nie oceniać dziecka)

● wchodzenia w rolę sprawcy, by mu pokazać, co czuje osoba poszkodowana

● długich monologów i moralizowania,

● okazywania niepewności,

Powinna natomiast :

● mówić prosto i jasno,

● reagować stanowczo,

traktować sprawcę jako osobę, która może sama wziąć

odpowiedzialność za swoje czyny,

● jeśli to konieczne to użyć tylko tyle siły, ile potrzeba np. do rozdzielenia bijących się

dzieci,

● szanować dziecko (mówić o zachowaniu, nie o osobie).

Interwencja wychowawcy powinna zostać odnotowana w dokumentacji– zgodnie z

przyjętymi przez przedszkole procedurami. W przypadku braku efektu interwencji

doraźnej nauczyciel powinien podjąć dalsze działania:

1. Przeprowadzić rozmowę z dzieckiem o jego zachowaniu:

- jeżeli w zdarzeniu przemocy uczestniczy więcej niż jedna osoba należy rozmawiać z każdym z

osobna, zaczynając od lidera grupy,

- miejscem rozmów powinno być pomieszczenie zapewniające spokój i brak świadków,

- nauczyciel, który decyduje się na przeprowadzenie rozmowy powinien jasno określić jej cel,

- nauczyciel powinien opisać zachowanie dziecka, które jest powodem rozmowy,

- należy upewnić dziecko, że nauczyciel chce mu pomóc,

- sprawca musi otrzymać od nauczyciela jasny i jednoznaczny komunikat o braku akceptacji

zachowania agresywno- przemocowego,

- należy dać dziecku szansę wypowiedzenia się na temat zachowania będącego powodem

interwencji,

- wysłuchać, stosując aktywne metody słuchania,

- jeżeli dziecko milczy należy powrócić jeszcze raz do propozycji pomocy,

- omówić z dzieckiem skutki przejawianych przez niego zachowań oraz poinformować o potrzebie

spotkania z rodzicami.

2.Omówić z rodzicami zachowanie dziecka.

Ustalić strategię współpracy rodziców z przedszkolem– pozyskać ich do

współpracy, ustalić jej zasady. Opracować wspólnie z rodzicami projekt kontraktu dla

dziecka. Określić w nim zachowania nieakceptowane, oczekiwania wobec dziecka. Ustalić

katalog kar i nagród, terminy wykonania poszczególnych zadań określonych w kontrakcie.

Ustalić hierarchię konsekwencji oraz zasady odzyskiwania przywilejów. Wspólnie z dzieckiem i

rodzicami przyjąć ostateczną wersją kontraktu.

3. Monitorować realizację kontraktu.
W przypadku braku efektów przyjętego kontraktu, notorycznie powtarzającym się zachowaniom

nieakceptowanym społecznie, przedszkole powinno podjąć dalsze działania, w tym wynikające z

przepisów prawa.

W rozmowach z dziećmi - ofiarami agresji należy pamiętać, aby:

- okazać ciepło i akceptację,

- aktywnie, uważnie słuchać,

- dostosować się do sposobu mówienia, siedzenia dziecka,

- zadawać pytania ułatwiające nawiązanie kontaktu,

- unikać zbyt wielu dociekliwych pytań,

- powiedzieć dziecku o swoich intencjach,

- wczuć się w stan emocjonalny dziecka,

- być cierpliwym – dawać czas na udzielanie odpowiedzi,

- nie oceniać dziecka ani zdarzeń, które przedstawia,

- nie podważać jego wypowiedzi,

- nazywać uczucia dziecka,

- nie mówić za dziecko,

- nie wyręczać dziecka,

- pokazać dziecku jego mocne strony, dowartościować je,

- docenić odwagę dziecka, kiedy mówi o bolesnych dla siebie zdarzeniach,

- uszanować jego odmowę i lęk, kiedy nie wskazuje sprawców,

- przypomnieć dziecku normy i prawa, które go chronią,

- informować dziecko o wszystkim, co zamierzamy zrobić w tej sytuacji,

- pomóc dziecku w poradzeniu sobie z sytuacją,

- zmotywować je do współpracy (z wychowawcą, psychologiem, przedstawicielami innych

instytucji) w celu rozwiązania problemu

Rodzice dziecka będącego ofiarą przemocy i agresji powinni być poinformowani o

problemie i otrzymać wsparcie i pomoc ze strony przedszkola.

BIBLIOGRAFIA

Janowski A., Poznawanie uczniów, WSiP, Warszawa 1991.

Meyer-Glitza E., Kiedy Pani Złość przychodzi z wizytą, „Jedność”, Kielce 2001

Pilkiewicz M., Techniki socjometryczne. Wprowadzenie do badań [w:]

Materiały do nauczania psychologii, s. III , t. 2, red. L. Wołoszynowa, PWN

Warszawa 1973.

Weston D. Ch., Weston m. S., Co dzień mądrzejsze, Pruszyński i S-ka, W-wa 1999

