TEMAT: Szanuj kolegę swego jak siebie samego.

CELE OGÓLNE: - kształtowanie umiejętności uczniów nawiązywania bliskich kontaktów z rówieśnikami;
		 - uczeń uczy się rozpoznania kulturalnego odnoszenia się do rówieśników;
CELE OPERACYJNE: - uczeń poznaje pojęcie „szacunek”
- uczeń poznaje przejawy wrogości wobec siebie;
		- uczeń uświadamia sobie potrzebę wzajemnej życzliwości, szacunku do siebie i innych;
		- uczeń poznaje skutki różnych zachowań.

METODY:
	- burza mózgów;
	- kula śniegowa;
	- przerwy ruchowe;
- zadań inspirujących
- zadań stawianych do wykonania

[bookmark: _GoBack]FORMY:
- praca w zespołach, w parach, z całą grupą

POMOCE:
- akcesoria do scenki dramatycznej: piłki, lalki, wózki
- ilustracje do opowiadania
- płyta CD z nagraniami piosenek
- serce – pluszowe i papierowe

PRZEBIEG ZAJĘCIA
1. DEFINICJA „SZACUNEK”

- dzieci po kolei nazywają swoje skojażenia ze słowem „szacunek”
- dzieci dzielą się na pary i zapisuja swoja definicję pojęcia „szacunek”, a potem pary łaczą się w czwórki, a czwórki w ósemki i aż połączy się cała klasa i przedstawi jedną wspólną definicję.

2. Co znaczy „szacunek, szanować się”

Nauczyciel przedstawia krótką informację o szacunku.

Szacunek
1. «stosunek do osób lub rzeczy uważanych za wartościowe i godne uznania»
2. «przybliżone określenie wartości, wielkości lub ilości czegoś»
• szacunkowy • szacunkowo

Posiadanie oczekiwań względem innych, jak też spełnianie ich oczekiwań, jest okazywaniem szacunku. Okazując szacunek, tworzymy relacje, które są pełne zaufania, troski, poczucia bezpieczeństwa, jak też bliskości. Jak okazywać szacunek, a nie wysuwać żądań?
Szacunku w stosunku do innych możemy nauczyć się jednak dopiero wtedy, kiedy sami czujemy się szanowani.
Mechanizm ten działa na zasadzie wzajemności: szacunek do innych rodzi się z poczucia, że jest się samemu szanowanym. W związku opartym na szacunku każda osoba pozostaje otwarta na oddziaływanie drugiej osoby.
Jak go okazywać?
Możemy okazywać szacunek na wiele dyskretnych sposobów — nawet w sposób niewerbalny— w trakcie ważnej rozmowy.
Szacunek a oczekiwania
Okazywanie szacunku związanie jest również z posiadaniem oczekiwań względem innych i przekonaniem, że osoby te są w stanie spełnić te oczekiwania.
Oczywiście, bardzo istotne jest realistyczne podejście do oczekiwań. Mówienie o oczekiwaniach w taki sposób, by okazywać szacunek, jest bardzo istotne dla charakteru relacji.

7 podstawowych reguł szacunku
	Kiedy traktujemy ludzi z szacunkiem, dajemy im odczuć, że ich bezpieczeństwo, szczęście, a także marzenia, pragnienia i potrzeby są dla nas ważne dlatego, że są ludźmi.
Jeśli uważasz, że jesteś osobą, która szanuje innych, sprawdź czy spełniasz wszystkie poniższe reguły dotyczące szacunku:
1. SZANUJ INDYWIDUALNĄ WARTOŚĆ I GODNOŚĆ INNYCH
Ludzie pełni szacunku nie traktują innych ludzi instrumentalnie, jak przedmioty, nie manipulują nimi ani nie wykorzystują dla własnych celów.
Ludzie pełni szacunku wiedzą, że każdy człowiek ma swoją wartość.
Ludziom, którzy nauczyli się zauważać i doceniać dobre strony innych, a także być hojnymi, współczującymi i wrażliwymi w ocenianiu ich, łatwiej jest okazywać szacunek, pomimo ich wad.
Ludzie z charakterem wiedzą, że na szacunek i poważanie trzeba sobie zasłużyć. Z drugiej jednak strony pamiętają, że każdy człowiek, niezależnie od osobistych przymiotów, powinien być traktowany z szacunkiem, nawet ludzie, którzy dopuścili się strasznych rzeczy.
Ludzie z charakterem traktują innych z szacunkiem, nie ze względu na to, kim oni są czy na co zasługują, ale przez wzgląd na to, kim sami są czy chcieliby być.
2. TRAKTUJ INNYCH UPRZEJMIE I GRZECZNIE
Ludzie pełni szacunku używają słów „proszę”, „dziękuję”, „przepraszam” nie tylko w stosunku do obcych i dalekich znajomych, ale także wobec rodziny i przyjaciół.
Ludzie pełni szacunku są uprzejmi, starają się hamować wybuchy gniewu, niezadowolenia i pogardy, aby nie ranić uczuć innych.
Ludzie z charakterem idą przez życie tak, jakby inni ludzie byli ich gośćmi, a oni idealnymi gospodarzami.
Ludzie pełni szacunku do osób starszych odnoszą się z większym respektem niż do własnych kolegów i rówieśników.
Kiedy traktujemy słabszych bez należytego szacunku nie tylko ujawniamy słabe strony swego charakteru, ale także pokazujemy złe wzory następnemu pokoleniu.
3. SZANUJ SŁUSZNE SPOŁECZNE STANDARDY I ZWYCZAJE
Pełni szacunku ludzie są wrażliwi na innych, szanują słuszne społeczne standardy dobrego wychowania, przyzwoitości, osobiste przekonania, zwyczaje i tradycje, które są ważne dla innych.
Ludzie pełni szacunku ubierają się, mówią i zachowują się tak by nie obrażać innych.
4. ŻYJ ZGODNIE ZE ZŁOTĄ REGUŁĄ
Ludzie pełni szacunku żyją według złotej reguły, traktują innych tak, jak sami chcieliby być traktowani.
Pełni szacunku ludzie wiedzą, że mimika, postawa ciała, gesty, pomruki, siła i tonacja głosu nieustannie sygnalizują okazywany szacunek wobec innych.
Ludzie z charakterem pamiętają, że człowiek ma potrzebę wypowiedzenia się i powinno się go wysłuchać. Można nie zgadzać się z jego zdaniem, ale nie można „zamykać mu ust”, bo każdy ma prawo do odmiennych opinii.
Pełni szacunku ludzie nigdy nie są wścibscy, niegrzeczni ani agresywni, nie upierają się, aby wszyscy mieli takie poglądy na każdą sprawę jak oni.
Ludzie z charakterem szanują czyjąś prywatność, wiedzą, gdzie leżą jej granice, których bez pozwolenia naruszać nie wolno.
5. AKCEPTUJ RÓŻNICE, OCENIAJ CHARAKTER I ZDOLNOŚCI
Ludzie z charakterem oceniają i szanują każdego człowieka ze względu na nich samych.
Pełni szacunku ludzie wiedzą, że należy wysłuchać z szacunkiem ludzi, którzy mają inne przekonania czy pochodzenie niż ich, są tolerancyjni i akceptują ich wybory, tak jak chcą, aby oni akceptowali ich.
6. SZANUJ AUTONOMIĘ INNYCH
Ludzie szanujący innych dają im możliwość uczestniczenia w podejmowaniu decyzji, które ich dotyczą, biorąc pod uwagę także ich opinię.
7. UNIKAJ PRZEMOCY I GRUŹB
Ludzie pełni szacunku dla innych nie używają gróźb i siły fizycznej, by postawić na swoim albo wyrazić swój gniew i niezadowolenie.
Ludzie z charakterem widząc osobę okazującą brak szacunku reagują natychmiast, wyjaśniając, co było niewłaściwe w jego zachowaniu.
Szacunek, podobnie jak miłość, ma prawdziwą wartość dopiero wtedy, gdy okazywany jest z własnej nieprzymuszonej woli. Wymuszony przez strach jest raczej pogardą.

Ludzie, którzy traktują innych ludzi z szacunkiem, są wiarygodni i mogą wymagać od nich identycznego zachowania.

WIĘC PAMIĘTAJ: KOCHAJ I SZANUJ BLIŹNIEGO SWEGO JAK SIEBIE SAMEGO!!!

Opracowała: Magdalena Galbas

3. Scenka przedstawiona przez dzieci (wcześniej przygotowana).
Dwie dziewczynki wbiegają do sali, trzymając się za ręce. Uśmiechają się i mówią sobie szeptem coś do ucha. Potem radośnie bawią się piłką. Nagle wbiega trzecia dziewczynka, chwilę obserwuje ich zabawę.
Dziewczynki kończą się bawić piłką, biorą lalki, wózki spacerowe i rozpoczynają nową zabawę.
Dziewczynka, która dotychczas obserwowała tę zabawę, podchodzi do nich i niespodziewanie wyrywa jednej z nich lalkę. Prośba o jej oddanie spotyka się ze stanowczym sprzeciwem, dochodzi do rękoczynów- dziewczynki szarpią się, popychają, przezywają potem płaczą.

4. Rozmowa z dziećmi, inspirowana pytaniami:
- co się wydarzyło? Czy to było przyjemne?
- dlaczego, dziewczynki wyrywały sobie lalkę, przezywały się, biły?
- czy mogły się wspólnie bawić w inny sposób? Jak oceniają postępowanie dziewczynek? Jak można zadziałać inaczej

5. Zabawa taneczna kończąca „nieprzyjemną scenkę „Nie chcę Cię”
Dzieci dobierają się parami śpiewają i tańczą przyjacielsko.

1 lekcja – 45 min.

6. Zabawa ruchowo integracyjna: „Chodź do mnie rękę mi daj”, dzieci dobierają się w pary, na umówiony sygnał zmieniają parę.

7. Słuchanie opowiadania Miry Jaworczakowej „Tak jak ja- i nie tak...”

Cieszył się Staś z nowych łyżew. Nawet wieczorem kładł je blisko koło łóżka. Wystarczyło przed snem wyciągnąć rękę, żeby sprawdzić: są.
I wiedział też, jak to będzie. Ledwie zdąży je przypiąć do butów, a już one same poniosą go lekko po lodzie. Tak pomyślał, jednak stało się inaczej. Zrobił kilka niezdarnych kroków i nagle mignęły mu przed oczami własne nogi. Posłyszał śmiech kolegów.
- Patrzcie! Staś ślizga się nie na łyżwach, tylko na spodniach.
- Wstawaj dzielny łyżwiarzu- wołali koledzy. I wtedy przestał się cieszyć łyżwami. Zły, zawstydzony odpiął je i uciekł ze ślizgawki, jakby go kto gonił.
- Staszek- wołali za nim, - Daj spokój, nie obrażaj się! Nie obraził się, tylko już nie chciał się ślizgać. Mama gniewała się nawet:
- Dlaczego nie chcesz chodzić na ślizgawkę?
- Bo nie.
Ale nieprawda- chodził. Stał czasem nawet długo za ogrodzeniem i patrzył. Widział, jak Wojtek ściga się z Magdą, jak Michał zatacza koła. A raz zobaczył dziewczynkę. Machała w powietrzu rękami, pochylała się do przodu, robiła parę kroków i zaraz bęc!
„ To tak jak ja...- Ma łyżwy pierwszy raz...”
- Wstawaj szybciej!- wołały dzieci.
Wstała i znowu buch na lód! Aż jej spadła z głowy żółta czapka.
- Cha, cha, cha!- przeleciał śmiech po ślizgawce.
Staś także się roześmiał.

8. Po wysłuchaniu opowiadania dzieci odpowiadają na pytania:

Co spowodowało, że Staś przestał cieszyć się łyżwami.
Dlaczego dzieci wyśmiewały się z kolegi- ocena postępowania i zachowania dzieci.
Do jakiego wniosku doszedł, obserwując jeżdżącą po lodzie dziewczynkę?
Próba odpowiedzi na pytanie- dlaczego nie wolno wyśmiewać się z innych dzieci i krzywdzić ich? Dlaczego warto postepować tak , jak ty chcesz aby i z tobą postępowano ? (dzieci podają własne przykłady i stany emocjonalne w jakich się znajdowały gdy ktoś ich krzywdził).

9. „Baw się razem ze mną”- wesołe ćwiczenia przy piosenkach „ Podaj rękę koleżance” „ Już zaczyna się zabawa”- tematycznie związanych ze zgodną, wesołą, bezkonfliktową zabawą.
Dzieci poruszają się w parach:
tańczy głowa szyja
tańczą oczy
tańczy prawa ręka
tańczą obie ręce
tańczy prawa noga
tańczy lewa noga
tańczą obie nogi
tańczy całe ciało

10. Zabawa „Wędrówka serca”: pluszowe serduszko wędruje od dziecka do dziecka, nauczycielka zadaje pytanie każdemu dziecku:
- Co możesz zrobić, aby pocieszyć kolegę, gdy jest smutny?
- Co możesz zrobić, gdy znajdziesz ptaszka ze złamanym skrzydełkiem?
- Co możesz zrobić, gdy kwiaty w doniczce więdną?
- Twoja mamusia ma urodziny, co możesz zrobić, aby sprawić jej przyjemność?
- Co możesz zrobić, gdy zgubi się zabawka koleżanki?
- Twojego tatę boli głowa, czy możesz coś dla niego zrobić?
- Dziewczynki były w parku, jadły ciastka, pozostawiły papierki. Czy dobrze postąpiły? Co należy zrobić z papierkami?
- Twoja babcia jest chora, Czy możesz coś dla niej zrobić?
- itp.

11. „Moje serce”

Dzieci otrzymują serca i rysują lub zapisują na nich tak jak rozumieją „Szanuj kolegę swego jak siebie samego”. Potem przyklejają do wizerunka drzewa umieszczonego na tablicy.

2 lekcja – 45 min
