BEATA URBANIAK

OPRACOWANIE TEMATU : DZIECKO JAKO ISTOTA SPOŁECZNA

 - POTRAFIĘ ŻYĆ W GRUPIE.

 W artykule pt. „W szatni, w sali i ogrodzie o współczuciu i życzliwości” Agata Lubańska pisze iż człowiek w pierwszym okresie swojego życia jest istotą amoralną. Najważniejsze jest dla niego zaspokajanie własnych potrzeb. Aby mógł zaistnieć jako istota społeczna, poddawany jest procesowi socjalizacji który dokonuje się stopniowo, poprzez nieustanne gromadzenie doświadczeń, głównie w kontaktach społecznych. W dzieciństwie kształtuje się nasza osobowość. Wiek ten charakteryzuje się dużą elastycznością dając szansę rodzicom i wychowawcom na stymulowanie i pielęgnowanie pożądanych społecznie zachowań.

 Postawa prospołeczna oznacza noszą wrażliwość na innych ludzi, o których mówi się że są otwarci i wykazują zachowania aprobowane przez innych, która kojarzy się zazwyczaj z udzielaniem pomocy, czy przeciwdziałaniem krzywdzie.

 Liczba zachowań prospołecznych rośnie z wiekiem i zmienia się ich jakość. W wieku przedszkolnym możliwe są jedynie zachowania prospołeczne polegające na tym, że dziecko działa na rzecz innych ludzi, ponosząc tylko naturalne koszty tych czynności tj. własny czas i wysiłek, lub osiąga korzyści, nie ponosząc strat, wraz z innymi uczestnikami interakcji.

 Zachowania prospołeczne wymagają odpowiedniej motywacji jaką może być :

· oczekiwanie nagrody ze strony osób, które na takim działaniu skorzystały

· lęk przed karą za nie udzielenie oczekiwanej pomocy,

· wewnętrzne poczucie obowiązku dziecka wynikające z przyswojenia norm w procesie socjalizacji

· reakcja przykrości jaka często występuje u dzieci wrażliwych emocjonalnie na widok smutku czy cierpienia innych ludzi

· działanie pod wpływem napięcia powstałego u dziecka w wyniku rozbieżności pomiędzy jego oczekiwaniami i wyobrażeniami, a stanem rzeczywistym dotyczącym innego człowieka.

Zachowania prospołeczne przybierają różne formy i dochodzą do skutku pod wpływem równoczesnego działania wielu czynników poznawczych i emocjonalnych.

 Nawet dorośli ludzie różnią się gotowością i sprawnością w zakresie dostrzegania cudzych potrzeb, nic więc dziwnego, że u dzieci w wieku przedszkolnym nie jest ona jeszcze w pełni rozwinięta. Wiele z nich nie potrafi samodzielnie :

· dostrzegać problemów moralnych

· ustalać rozbieżności pomiędzy stanem aktualnym, a pożądanym,

· zauważać przejawów reakcji emocjonalnych sygnalizujących potrzeby i oczekiwania innych.

Dziecko po to, aby mogło trafnie dostrzegać potrzeby innych ludzi, musi także dysponować odpowiednio rozwiniętą strukturą poznawczą, lecz dziecko w wieku przedszkolnym nie ma jeszcze wytworzonej poznawczej reprezentacji innych ludzi .

 Świadomość , że ludzie przeżywają pewne stany psychiczne rozwija się co prawda już w drugim, trzecim roku życia, nie jest jednak cechą stałą.

 Współcześnie jest to wrażliwość na cudze emocje pod wpływem określonych doświadczeń, w trakcie których powiązana ona zostaje z emocjami dziecka. Cecha ta stanowi czynnik wrodzony, który jednakże może być rozwijany w procesie wychowania.

 Udzielanie pomocy stanowi ostatni etap skomplikowanego procesu decyzyjnego człowieka. Wzrost takiej motywacji obserwuje się dopiero około 10 r. ż. Co nie oznacza bynajmniej, że młodsze dzieci nie są skłonne do udzielania pomocy.

 Ponieważ nauka odbywa się głównie poprzez naśladownictwo, konieczny jest tu prawidłowy wzór ze strony osób znaczących: rodziców i wychowawców.

 Doskonałą formą stymulowania postaw prospołecznych stanowią kontakty okolicznościowe, jako spontaniczne i niewymuszone oddziaływanie na dziecko. Występują najczęściej w czasie przeznaczonym na zabawę i dowolną działalność dzieci, ale mają też miejsce podczas zajęć, czynności samoobsługowych i prac użytecznych.

 Najczęściej nawiązywane są za pomocą słów, ale nie jest to regułą. Nauczyciel może powiązać je z obserwacjami, pokazami, zadaniami stawianymi do wykonania.

 Zastosowanie znajduje tu metoda wspierania inicjatywy, korygowania postępowania, ćwiczeń, własnej aktywności dziecka i inne. Pomoc nauczyciela polega na stwarzaniu możliwości gromadzenia rzeczywistych doświadczeń np. poprzez zaplanowane interakcje pomiędzy dziećmi i uczestnictwo w uroczystościach, dostarczaniu przykładów wziętych z literatury, pozwalających na porównanie postaci fikcyjnych , ich emocji sposobu postępowania z własnymi przeżyciami, ustosunkowanie się są nich, ocena, znalezienie pozytywnych rozwiązań. Istotną rolę pełni także wzbogacanie słownictwa i kształtowanie pojęć określających stany emocjonalne.

 Rozwijanie zachowań prospołecznych powinno być realizowane konsekwentnie i systematycznie przez cały czas pobytu dzieci w przedszkolu.

 Nauczyciel przedszkolny powinien stwarzać wiele okazji do treningu w zakresie samodzielnego programowania zachowań prospołecznych oraz realizacji własnych projektów, w toku których mogłaby następować ich weryfikacja i wzmacnianie. Służy temu metoda poszukująca zamiast podającej oraz maksymalnie wykorzystanie sytuacji naturalnych.

 Repertuar oddziaływań wychowawczych powinien być przez nauczyciela tak dobrany, aby przyczyniał się do:

· wytwarzania rozbudowanych reprezentacji poznawczych uporządkowanego i zhierarchizowanego świata istot żywych.

· skrócenia dystansu ja i inni

· wytworzenia odpowiedniego poziomu poczucia własnej wartości,

· akceptacji siebie i innych

Warunkiem koniecznym stymulowania zachowań prospołecznych jest zachęcanie dzieci do współudziału w organizacji działań całej grupy i ponoszenia odpowiedzialności za postępowanie własne i innych. Uświadamianie następstw własnego działania na rzecz innych oraz obrazowo ukazywanie konsekwencji wykonywanej pracy także podwyższa gotowość do podejmowania działań społecznie aprobowanych.

DO WYŻEJ OPRACOWANEGO TEMATU PRZYGOTOWAŁAM KILKA ZABAW I ZAJĘĆ.
 Zabawa dydaktyczna: „Do kogo toczysz piłkę”

Cel : - dziecko potrafi wymienić imiona koleżanek i kolegów

Pomoce: piłka

Przebieg:

Dzieci siedzą w kole po turecku. Wybrane dziecko staje w środku koła, zastanawia się do kogo będzie toczyć piłkę. Następnie wypowiada imię i toczy piłkę. Poprawne trafienie pozwala mu na ponowny rzut, do innego wybranego dziecka po imieniu. Jeśli nie trafi

zastępuje go dziecko, którego imię było wywołane.

 Zabawa z elementem orientacyjno – porządkowym: „Kto cię woła”

Cel: - dziecko potrafi rozpoznać głos kolegi koleżanki

Przebieg:

Dzieci siedzą na dywanie. Przed nimi tyłem odwrócone stoi wybrane dziecko. Nauczycielka wskazuje spośród siedzących jedno dziecko, które mówi „Dzień dobry”. Dziecko stojące tyłem rozpoznaje głos mówiącego. Gdy nie rozpozna głosu odwraca się i jeszcze raz próbuje odgadnąć kto je wołał. Jeśli rozpozna na jego miejsce staje inne dziecko.

 KONSPEKT

TEMAT : JA I INNI – nauka właściwego komunikowania się w grupie.

CELE OPERACYJNE :

· dziecko posiądzie umiejętność pozytywnego spostrzegania innych

· rozwinie poczucie własnej wartości, poprzez uświadomienie sobie
że potrafi wykonać zadanie

· potrafi spostrzegać i pobudzać wyobraźnię

· nabędzie umiejętność pozytywnego mówienia o sobie i innych
· dostrzeże potrzeby własne i innych
METODY:

· czynna

· słowna
· oglądowa
FORMY:

· praca z całą grupą

PRZEBIEG ZAJĘCIA:

1. Dzieci maszerują parami dookoła sali. Na sygnał odwracają się do siebie

buziami. Różne powitania : podanie sobie ręki{ cześć, dzień dobry}, po-

machanie, uśmiech, ukłon, podskok.

2. Nauczycielka podaje temat do dyskusji: Dzisiaj w przedszkolu mamy

dzień dobroci

· jak możemy okazywać dobroć swoim kolegom[ustąpić, nie bić się, nie

popychać, używać słów: proszę, dziękuje, przepraszam]

· jaki upominek możemy zrobić dla swojego kolegi w przedszkolu

np. laurka

3. Dzieci maszerują parami dookoła sali, zatrzymują się i odwracają buzia-

mi, siadają po turecku. Opisują swojego kolegę w parze np. jakie ma wło-

sy , oczy , buzię, co ma ładnego na sobie, [dzieci próbują opisywać],

następnie dzieci próbują opisywać samego siebie

4. Zabawa ruchowa:

Gdy muzyka gra dzieci podskakują, gdy ucichnie wykonują polecenia:

a) szukamy kolegi, łapiemy się za ręce

b) dotykamy się brzuszkami

c) -//- policzkami

d) -//- kolanami

5. Dzieci siadają na dywanie .

 - mówiliśmy , że dla swojego kolegi możemy zrobić laurkę, więc my przy-

gotujemy taką laurkę

6. Opis wykonania.

7. Marsz dokoła sali parami. Stajemy przed sobą i wręczają sobie laurki,

przy tym dziękujemy.

8. Robimy kółeczko , kładziemy laurki, robimy uścisk dłoni.

· uścisk przyjaźni puszczam w krąg, niech do moich wróci rąk.

9. Ukłon – dziękujemy sobie za laurki i zabawę.

 KONSPEKT

TEMAT: Kiedy nasz kolega jest smutny.

CELE OPERACYJNE:

· Dziecko potrafi używać określeń charakteryzujących stany uczuciowe

· Dziecko podczas wypowiadania się i rozmów wzbogaci swój słownik

· Rozwinie pozytywne uczucia wobec innych osób

· Potrafi dostrzegać problemy innych ludzi na podstawie zewnętrznych przejawów emocji

METODY: pokaz, rozmowa, zadania stawiane do wykonania, kierowanie działalnością dziecka

FORMY: zajęcia z całą grupą

PRZEBIEG:

1. Pokaz ilustracji przedstawiającej Kopciuszka

2. Wypowiadanie się przez dzieci na temat: Jak myślicie co czuje Kopciuszek?

3. Wybieranie z pośród emblematów emblematów buzi (smutnej, wesołej), wybieranie odpowiedniej do odczuć Kopciuszka

4. Zabawa pantomimiczna polegająca na wyrażaniu ruchem i gestem smutku

5. Rozmowa kierowana na temat:

· Jak byście pocieszyli Kopciuszka?

· Jak myślicie co teraz czuje Kopciuszek?

· Jaka buzia pasuje teraz do Kopciuszka?

6. Odgrywanie scenek dramowych np. kiedy spotykamy płaczącego kolegę

7. Za pomocą symboli próby wyrażania gestów i min

