

STOP DLA AGRESJI

PROJEKT EDUKACYJNY POŚWIĘCONY NIWELOWANU AGRESYWNYCH ZACHOWAŃ U DZIECI

Relacje o przemocy wypełniają serwisy informacyjne całego świata. Jej ofiarą padają ludzie na wszystkich kontynentach, niezależnie od kultury, środowiska czy klimatu. Kroniki policyjne całego świata odnotowują nasilenie się częstotliwości występowania przemocy, oraz wzrost ilości przestępstw dokonanych z zastosowaniem przemocy. Zachowania agresywne są wszechobecne. Mój sprzeciw wobec niej, chcę wyrazić tworząc ten projekt. Będę szczęśliwa gdy choć w niewielkim stopniu przyczyni się on do zniwelowania zachowań agresywnych wobec drugiego człowieka.

Obserwując zachowania dzieci w wieku przedszkolnym dostrzegam w nich pewien potencjał zachowań agresywnych, który ujawnia się w zależności od sytuacji, w której znajdzie się dziecko. Zjawisko agresji wśród tak małych dzieci zaczyna się - w ostatnich czasach - coraz bardziej nasilać. W codziennym życiu przedszkolaka agresja może „zdarzyć się” w każdym miejscu i czasie. Są to sprzeczki, przewiska, kłótnie, obraźliwe słowa, popychanie, dokuczanie, ciągnięcie za włosy, wyśmiewanie, zabieranie zabawek, niszczenie ich, a nierzadko także i bójki. Zaliczyć tu można też brak przyzwolenia na przyłączenie się do zabawy, wykluczenie kogoś z zabawy, by się zemścić, grozić, dręczyć. Jest to także forma obrony siebie i innych, możliwość przeforsowania swojej woli, położenie czemuś kresu. Dzieci najłatwiej i najczęściej uczą się zachowań agresywnych poprzez naśladownictwo i modelowanie (dorośli – rodzice, grupa rówieśnicza, telewizja, komputer – gry).

W związku z tym powstała niniejsza propozycja projektu edukacyjnego przeciw agresji dla dzieci w wieku przedszkolnym. Jednym z warunków powodzenia tegoż projektu jest dobrze przebiegająca współpraca wychowawcy z rodzicami, gdyż praca w przedszkolu stanowi jedynie uzupełnienie działań i wysiłków rodzinnych w radzeniu sobie m.in. z agresją.

CO TO JEST AGRESJA

Agresja pochodzi z łacińskiego **agressio** – napaść i oznacza - zamierzone działanie skierowane przeciwko osobom lub przedmiotom, wywołującym u jednostki niezadowolenie, gniew. Celem jej jest wyrządzenie komuś/czemuś szkody, straty lub bólu. Może ona (agresja) mieć formę otwartą lub symboliczną.

Agresja może przybierać różne oblicza:

*** agresja fizyczna:**

zachowania pojedyncze: uderzenie, potrącenie, szarpanie, wyrywanie przedmiotów, podstawianie nogi, kopanie;

reakcje mimiczne: wykrzykiwanie się, przedrzeźnianie, posługiwanie się w toku agresji przedmiotami martwymi, rzucanie, uderzanie, kłucie;

zachowania kompleksowe: przybierają postać bójek, przestraszania, drażnienia, wybuchów złości skierowanej na kogoś lub coś.

*** agresja werbalna:**

atak słowny polegający na groźeniu, straszeniu;

werbalne odbieranie lub ograniczanie swobody i uprawnień przysługującej danej osobie np.

zabronienie udziału w zabawie;

podawanie fałszywych informacji w celu wprowadzenia w błąd;

wypowiedzi poniżające, kpiny, złośliwe uwagi, przezwiska;

rozpowszechnianie nieprawdziwych informacji o danej osobie: obmawianie, plotkowanie, skarżenie.

*** agresja pośrednia lub cicha:**

provokacyjne wyłączenie się z rozmowy, świadome ignorowanie i przesadnie wyraźny brak zainteresowania oraz wzbranianie się przed kontaktem społecznym.

*** agresja relacji:**

- negatywne wypowiedzi bezpośrednio do lub też pośrednio o ofierze nadszarpują stosunki dziecka z jego rówieśnikami.

CELE I ZADANIA PROJEKTU

Głównym celem projektu jest rozpoznanie i przeciwdziałanie każdemu przejawowi agresji wśród dzieci.

W ramach pracy z dziećmi realizowane będą następujące cele szczegółowe:

- *rozwijanie poczucia przynależności do grupy – wszyscy członkowie mają takie samo prawo do zabawy i nauki;
- *budowanie pozytywnego obrazu siebie;
- *kształtowanie umiejętności zgodnej pracy i zabawy w grupie;
- *zapoznanie z pojęciem reguła, norma;
- *zapoznanie z prawami i obowiązkami przedszkolaka;
- *wprowadzenie elementów Konwencji Praw Dziecka;
- *kształtowanie umiejętności rozpoznawania i nazywania uczuć własnych i innych;
- *wdrażanie do okazywania serdeczności, sympatii i szacunku wszystkim członkom grupy;
- *rozwijanie umiejętności właściwej oceny zachowania innych;
- *zapoznanie z właściwymi sposobami wyrażania uczuć;
- *zwrócenie uwagi na problem występowania agresji wśród dzieci;
- *kształtowanie pozytywnych wzorców zachowania;

Pracy z rodzicami towarzyszyć będą poniższe cele:

- *zapoznanie z projektem edukacyjnym „Stop dla agresji”;
- *uświadomienie rodzicom problemu agresji;
- *kształtowanie postaw odpowiedzialności rodziców za wychowanie dziecka „bez przemocy”;
- *uwrażliwienie na problem występowania agresji wśród dzieci;

Głównym zadaniem projektu jest zaszczepienie w dzieciach pozytywnych wzorców zachowań, tak by po przeprowadzeniu proponowanych w dalszej części zajęć i działań

dziecko:

- *rozumiało, że grupa rówieśnicza jest jedną, ale nie jedyną wartością w jego życiu;
- *znało właściwe sposoby zachowania się wobec innych;
- *rozpознаwało pozytywne i negatywne cechy charakteru u siebie i innych;
- *wiedziało, w jaki sposób radzić sobie z negatywnymi uczuciami;
- *rozumiało potrzebę rozwiązywania konfliktów;
- *wiedziało, kto to jest dobry przyjaciel i dążyło do tego by nim być;
- *szanowało innych.

SPOSOBY REALIZACJI PROJEKTU.

Podczas realizacji projektu w ramach pracy z dzieckiem w pierwszej kolejności zostanie przeprowadzona mini ankieta (zał. Nr 1) na temat znajomości przez dzieci zjawiska agresji i różnych przejawów jej występowania. Ta sama ankieta będzie zakończeniem programu – jako sprawdzenie i zweryfikowanie wiedzy dzieci na omawiany temat.

Następnie przeprowadzony zostanie cykl zajęć, podczas których realizowane będą założone cele. Realizacja celów będzie miała miejsce podczas zajęć głównych(zał. Nr 2), jak również w rankach i zajęciach popołudniowych(zał. Nr 3). W pracy z dzieckiem wykorzystywane będą metody aktywizujące. Będą to między innymi: zabawy relaksacyjne, prace plastyczne, gry ruchowe, quizy, pantomima, zabawy integracyjne (pedagogika zabawy), giełda pomysłów, a także spotkania z zaproszonymi gośćmi (policjant)itp.

Aby osiągnąć założone cele równie ważna jest współpraca z rodzicami, której celem będzie poznanie stopnia znajomości tematu przez rodziców. Rodzice uświadomiani będą o problemie agresji za pomocą ciekawych artykułów zawierających porady i propozycje ciekawych zabaw zamieszczanych w „kąciku zdrowia”.

TEMATYKA ZAJĘĆ DO REALIZACJU W CIĄGU ROKU Z DZIEĆMI.

1. Mam swoje prawa i obowiązki, znam reguły i normy.
2. Wiem, jak należy się zachować.
3. Umieję rozpoznawać i nazywać uczucia.
4. Poznaję odpowiedź na pytanie „Co to jest agresja?”.
5. Nie ma na świecie drugiej osoby takiej jak ja.
6. Uczę się mówić „nie”.
7. Mogę przeżywać różne uczucia i wiem, że mogą się one zmieniać.
8. Dobrze jest wiedzieć, co każdy czuje.

PROPONOWANE DZIAŁANIE:

ZAPROSZENIE DO PRZEDSZKOLA PANA POLICJANTA: podczas spotkania przedszkolacy dowiedzą się o tym jak reagować w sytuacji innych zagrożeń, m.in. gdy zaczepia dziecko osoba dorosła, kiedy zauważy się pożar, kiedy jest świadkiem bójki itp.

Proponowany zestaw scenariuszy do zajęć

(zajęcia mogą być modyfikowane w zależności od potrzeb i możliwości dzieci oraz wychowawcy)

MAM SWOJE PRAWA I OBOWIĄZKI, ZNAM REGUŁY I NORMY.

Cele:

- *dzieci poznają znaczenie słów: reguła, norma, prawa, obowiązki;
- *znają prawa i obowiązki panujące w grupie;
- *wiedzą, co to jest Konwencja Praw Dziecka;
- *mają świadomość swoich praw i obowiązków;

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą z pedagogiki zabawy: „Witaj..., witaj..., jak się masz, jak się masz, wszyscy Cię witamy, wszyscy Cię kochamy, bądź wśród nas”.
2. Giełda pomysłów na temat: co to jest reguła, norma, prawo, obowiązek.
3. Odczytanie z encyklopedii dla dzieci znaczenia w.w. słów.
4. Zapoznanie dzieci z Konwencją Praw Dziecka .
5. Przypomnienie właściwych i nie właściwych zachowań przedszkolaka – kolorowanie obrazka i określenie tak lub nie za pomocą uśmiechniętej lub smutnej buzi.
6. Próby przedstawienia w.w. zachowań w formie pantomimicznej.

Treści i pomoce dydaktyczne:

Encyklopedia dziecięca, , kolorowanki, kredki, uśmiechnięte, smutne buźki, Konwencja Praw Dziecka;

WIEM, JAK NALEŻY SIĘ ZACHOWAĆ.

Cele:

- *dziecko potrafi spośród kilku zachowań wybrać właściwe;
- *wie, że nie wszystkie zachowania są aprobowane społecznie;
- *ma świadomość, że niektóre zachowania mogą sprawić drugiemu przykrość;

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą z pedagogiki zabawy: „Witam wszystkich, którzy....” – wszyscy stoją w kręgu, prowadzący mówi zdanie np. witam wszystkich, którzy lubią się śmiać, każdy kto czuje się powitany robi krok do przodu.
2. Quiz – „czy wiesz jak się zachować?” Dzieci słuchają wypowiedzi nauczyciela i oceniają czy są one zgodne z prawdą – wtedy rysują w powietrzu serce – czy też fałszywe – rysują x (element metody Dennisona).

3. Praca w zespołach. Przedstawianie w grupkach sytuacji z przytaczanych wcześniej sytuacji – ocena dlaczego dane zachowanie jest złe lub dobre.

4. Giełda pomysłów na temat: „Co może mnie spotkać, gdy moje zachowanie jest niewłaściwe?”

Treści i pomoce dydaktyczne:

Quiz „Czy wiesz, jak się zachować?”:

- Spotykasz kolegę, koleżankę na ulicy i:

*Uśmiechasz się i mówisz cześć,

*Nie patrzysz w jego stronę,

*Pokażesz język.

-Kolega namawia cię żebyś uderzył kogoś:

*Powiesz mu, że tak się nie robi,

*Posłuchasz go i uderzysz,

*Uderzysz i uciekniesz.

-Ktoś niechcący zburzył ci budowlę, powiedział przepraszam a ty:

*Nakrzyczysz brzydko na niego,

*Będziesz go ciągle przezywać,

*Powiesz trudno, przecież nie chciałeś i zbudujecie razem nową.

-Kolega często Cię przezywa, co robisz:

*Też go przezywasz,

*Namawiasz innych by go przezywali,

*Próbujesz mu powiedzieć, żeby tego nie robił.

-Bawisz się z swoją ulubioną koleżanką, podchodzi do was inne dziecko i pyta czy może się dołączyć, a wy:

*Mówicie że nie może,

*Zapraszacie do wspólnej zabawy,

*Mówicie, Ty jesteś za mała na taką zabawę, idź pobaw się sama.

UMIEM ROZPOZNAWAĆ I NAZYWAĆ UCZUCIA.

Cele:

*dziecko zna sposób wyrażania swoich uczuć – określanie swojego nastroju poprzez mimikę, gesty;

*wie, że uczucia drugich trzeba szanować;

*rozpoznaje i nazywa uczucia, emocje na podstawie „minek”;

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą z pedagogiki zabawy: „Wszyscy są, witam Was, zaczynamy już czas, jestem Ja, jesteś Ty, raz dwa trzy”.
2. Giełda pomysłów na temat: „Jak przekazać wiadomość bez słów”.
3. Oglądanie portretów różnych ludzi – próby określenia uczuć przez nich wyrażanych za pomocą mimiki twarzy (smutek, złość, strach, radość, szczęście, zdziwienie).
4. Zabawa „Która to minka?” – przyporządkowywanie emocji do minek (modele różnych emocji wyrażone za pomocą miny). Zwrócenie uwagi na fakt, że uczucia mogą być pozytywne i negatywne. Podział poznanych uczuć według tego kryterium (oznaczenie pozytywne – kolor zielony, negatywne – kolor czerwony).Przypinanie min na dwie plansze: czerwona i zieloną.
5. Zabawa „Lustreczko” – dzieci w parach siedząc naprzeciwko siebie wyrażają uczucia i powtarzają je na zasadzie lustrzanego odbicia.

Treści i pomoce dydaktyczne:

Portrety ludzi z różnym wyrazem twarzy z mimiką, czerwona i zielona plansza, ilustracje min przedstawiających różne emocje

POZNAJĘ ODPOWIEDŹ NA PYTANIE: „CO TO JEST AGRESJA?”.

Cele:

- *dziecko potrafi dostrzec pozytywne cechy swoich kolegów;
- *rozpoznaje uczucia na podstawie ilustracji twarzy;
- *potrafi wyjaśnić co kryje się pod pojęciem „agresja”;
- *wie, jakie zachowania określamy mianem agresji.

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą „Kłębek przyjaźni” – prowadząca rzuca kłębek do dziecka i mówi „Rzucam do..., która zawsze zgodnie się bawi”. Dzieci wykonują tą samą czynność i wymieniają pozytywne cechy osoby, do której rzucają kłębek.
2. Przypomnienie poznanych uczuć – praca z ilustracjami min.
3. Giełda pomysłów „Co to jest agresja?” – zapisanie propozycji dzieci na tablicy przez nauczyciela.
4. Odczytanie wyjaśnienia pojęcia agresja z encyklopedii dla dzieci.
5. Wysłuchanie opowiadania „Pechowy dzień” na podstawie utworu D. Niewola „Baśń o magicznym słowie” (tekst – propozycja poniżej).
6. Rozmowa nt. treści opowiadania:
 - *Co robił Paweł?
 - *Jak zachowała się Ela?
 - *Co czuł Adam, Paweł, Ela?
 - *Co ty czujesz, gdy ktoś cię bije, burzy twoją budowlę, przezywa cię, zabiera ci twoją ulubioną zabawkę?
 - *Co czujesz, gdy ty kogoś bijesz, psujesz komuś zabawkę, przezywasz kogoś, zabierasz komuś zabawkę?

*Jakie magiczne słowo podarowała wróżka krasnoludkom?

7. Próby oceny uczuć osób będących agresorami i poszkodowanymi.

Treści i pomoce dydaktyczne:

Włóczka, ilustracje z minami przedstawiającymi uczucia, encyklopedia dla dzieci.

Opowiadanie „Pechowy dzień: *Dzisiaj w przedszkolu ciągle ktoś był w złym humorze. Najpierw Kuba potrącił Natalkę i dziewczynka stłukła kolano. – O co ona się gniewa – myślał chłopiec – Przecież ja niechcący – lecz nic jej nie powiedział. Później Paweł potrącił kubek z mlekiem i nieszczęście. Na spodniach siedzącego obok Krzysia widać było mokry ślad. Zagniewana buzia chłopca odstraszała wszystkich. Na dodatek Kasia tak niezdarnie usiadła, że zburzyła klockowy garaż Filipa. – Ja ci pokaże, ty fujaro – krzychał obrażony i zły, i już miał jej przyłożyć... ale w tej właśnie chwili pani zaczęła opowiadać bajkę:*

„Działo się to dawno temu w krainie krasnoludków. Jak wiecie krasnoludki są dobre i pracowite, lecz pewnego dnia wszystkie miały „muchy w nosie”. Kłóciły się i obrażały i żaden nie potrafił przebaczyć. Zanosilo się już nawet na krasnoludkową wojnę, gdy nagle – na szczęście – nie wiadomo skąd pojawiła się wróżka.

- Co tu się dzieje? Nikt mnie nie powitał, skrzaty są jakieś złe i naburmuszone. Chyba przybyłam w samą porę. Muszę im jakoś pomóc.

Dobra wróżka długo obserwowała krasnoludki. Potem jeszcze dłużej myślała. A na koniec otworzyła księgę z zaklęciami i wyczarowała magiczne słowo. Podarowała je krasnoludkom. Od tej pory żaden już się nie kłócił i nie obrażał.”

NIE MA NA ŚWIECIE DRUGIEJ OSOBY TAKIEJ JAK JA

Cele:

*dziecko wie w czym jest dobre, a co jest jego słabą stroną;

*potrafi w formie plastycznej przedstawić swoje „mocne strony”;

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą z pedagogiki zabawy „Uścisk dłoni” – stojąc po obwodzie koła kolejno wsuwamy swoje dłonie w dłonie osoby stojącej po naszej prawej stronie, patrzymy tej osobie w oczy i mówimy miłe słowo na powitanie.
2. Odczytanie przygotowanego dla dzieci listu niespodzianki (tekst – propozycja poniżej).
3. Wykonanie kukielki lizakowej przedstawiającej samego siebie (naprzód rysowanie swojego portretu, na rewersie rysowanie tego, co dane dziecko lubi robić).
4. Prezentacja kukielek (w rzeczywistości samego siebie) – dzieci przedstawiają kukielką – to jest.... i lubi ona.... nie lubi natomiast..... Po prezentacji każda „kukielka” otrzymuje małą karteczkę z jednym pytaniem.
5. Dzieci siedząc w kole krótko odpowiadają na pytania z karteczek. (propozycja poniżej).
6. Szmaciane laleczki – zabawa ruchowa napinająco rozluźniająca. Rozwijanie strategii radzenia sobie z

uczuciami i odprężanie się.

Treści i pomoce dydaktyczne:

Propozycja listu: *Witajcie moi przyjaciele. Dzisiaj nie mogłem do was przybyć dlatego napisałem do was ten list. Chciałem wam zaproponować wspaniałą zabawę. Posłuchajcie. Wczoraj byłem w pewnym przedszkolu, w którym dzieci świetnie się bawiły wykonując ciekawe kukiełki – samego siebie. Każdy miał swoją kukiełkę, nie była ona jednak podpisana, lecz na bluzce miała znaczek identyfikacyjny dziecka, które ją wykonało. Z tyłu kukiełki był rysunek przedstawiający to, co dane dziecko lubi robić. Następnie dzieci robiły wspaniałe przedstawienie z tymi kukiełkami. Jeżeli macie ochotę na taką zabawę to otwórzcie kolejną kopertę. (Znajdują się w niej materiały potrzebne do wykonania kukiełek).*

Propozycje zdań do punktu 5: - Najbardziej lubię..., - Najbardziej nie lubię..., - Jest mi smutno, gdy..., - Lubię, gdy..., - Nie lubię kiedy..., - Jestem szczęśliwy, gdy..., - Boję się gdy..., - Jest mi smutno, gdy..., - Często mam ochotę..., - Chce mi się płakać, gdy..., - Jestem radosny, gdy...;

UCZĘ SIĘ MÓWIĆ „NIE”.

Cele:

- *dziecko potrafi okazać serdeczność i sympatię wszystkim członkom grupy;
- *potrafi właściwie ocenić zachowania;
- *wie, że należy protestować mówiąc nie, gdy ktoś namawia nas do „złego”;
- *wie, że dokuczanie innym, znęcanie się nad innymi dręczenie kogoś, bicie, ranienie innych nie jest w porządku;

Przebieg i wskazówki metodyczne:

1. Przywitanie zabawą z pedagogiki zabawy – „Iskierka” (iskierkę przyjaźni puszczam w krąg niech powróci do mych rąk).
- 2.Słuchanie krótkiej historyjki pt.„Brzydka zabawa”
- 3.Wypowiedzi dzieci i snucie domysłów co mogło być dalej? Jakie uczucia towarzyszyły bohaterom historyjki? Co mógł powiedzieć Szymonowi Krzyś?
4. Kolorowanie i ekspozycja obrazków jako sprzeciw przeciwko przemocy.

Treść opowiadania

Paweł i Tomek bawią się klockami. Zbudowali piękny zamek. Ich zabawie przyglądają się Krzysiu, Szymon i Marcin. W pewnym momencie Szymon proponuje Krzysiu, aby ten zburzył chłopcom budowlę. Krzyś uśmiecha się, podchodzi do chłopców i przewraca im zamek który rozpada się na części.

MOGĘ PRZEŻYWAĆ RÓŻNE UCZUCIA I WIEM, ŻE MOGĄ SIĘ ONE ZMIENIAĆ.

Cele:

- *rozpoznaje i nazywa swoje i innych uczucia;
- *wie, że uczucia mogą się zmieniać w zależności od sytuacji;
- *ocenia postępowanie bohaterów uzasadniają własne stanowisko;

Przebieg i wskazówki metodyczne:

1. Powitanie zabawą z pedagogiki zabawy „Zacieśniani kręgu” – wszyscy stoją w kręgu, prowadząca wita wszystkich tak, aby każdy czuł się powitany indywidualnie. Kto czuje się powitany robi krok do przodu.
2. Określanie swojego nastroju – przypięcie plakietki do bluzy.
3. Rozmowa na temat treści teatrzyku:
Co zrobił z torbą pszenicy Ćwir?
Jak możemy nazwać jego postępowanie?
Dlaczego Ćwir Ćwirek podzielił ziarna po równo?
Jak czuł się wtedy Ćwir?
Jak rozumiesz słowa Ćwira: „Dziękuję za ziarna i... za lekcję przyjaźni”?
Czy Ty dzielisz się z innymi?
Dlaczego to robisz?
4. Podsumowanie: jak zmieniły się uczucia Ćwira i dlaczego?
5. Giełda pomysłów: „Czy nasze uczucia mogą się zmieniać i dlaczego?”.
6. Zabawa ruchowa: „Nie chcę Cię znać”.

Treści i pomoce dydaktyczne:

Samoprzylepne plakietki z uczuciami, nagranie do zabawy ruchowej płyta CD;

Treść opowiadania M. Plackowskiego „Lekcja przyjaźni”.

Były sobie dwa wróble: Ćwir i Ćwirćwirek. Pewnego dnia Ćwir dostał od babci torebkę pszenicy. Nie powiedział o tym swojemu przyjacielowi. Zjadł wszystko sam. Ale kilka ziarenek upadło na ziemię. Znalazł te ziarenka Ćwirćwirek, zebrał starannie i poleciał do Ćwira. Dzień dobry! Znalazłem dziś dziesięć ziarenek pszenicy. Podzielimy się po równo i zjemy. Nie trzeba... Po co? Machnął skrzydełkami Ćwir. Ty je znalazłeś, zjedz sam. Ale przyjaciele wszystkim powinni się dzielić - powiedział Ćwirćwirek -; Czy nie tak? Chyba masz rację - odparł Ćwir i zrobiło mu się wstyd. Wziął Ćwir pięć ziarenek i powiedział: Dziękuję ci, Ćwirćwirku! Dziękuję za ziarenka i za... lekcję przyjaźni.

DOBRE JEST WIEDZIEĆ CO KAŻDY CZUJE.

Cele:

- *dziecko nazywa swoje uczucia;
- *szanuje uczucia innych ludzi;
- *uczy się kontrolować swoje reakcje;

Przebieg i wskazówki metodyczne:

1. Powitanie z elementem metody Dennisona – ćwiczenie naprzemienne – lewa ręka wita prawe części ciała i odwrotnie.

2. Określenie swoich uczuć (humoru)– przypięcie plakietek.

4. Słuchanie opowiadania „Zły humorek” D. Gellner . Nauczycielka czyta dzieciom wiersz z jednoczesnym wyrażaniem emocji mimiką swojej twarzy.

5. Rozmowa na temat wiersza:

- Kto występował w wierszu;
- Jakie humory miała Kasia?
- Komu robiła na złość?
- Dlaczego wszystko jej przeszkadzało?
- Kto pomógł Kasi?
- Kiedy Kasia zgubiła zły humor?
- Jak się zachowujemy kiedy opanuje nas złość?
- Czym grozi takie złe zachowanie? zwrócenie uwagi na konieczność liczenia się ze zdaniem innych, rozumienie ich uczuć. Wypowiedzi dzieci na temat twierdzenia „...żeby innym też było z nami dobrze”.

6. Zabawy przeciw złości – gra mimiczna z wykorzystaniem lusterek. Dzieci siadają w kole, nauczycielka rozdaje dzieciom lusterka, ostrzega o bezpiecznym posługiwaniu się. Nauczycielka prosi, aby dzieci pokazały miną, jak się czują kiedy:

- „Dostałeś od mamy prezent”
- Szybko biegniesz, nieostrożnie i przewróciłeś się.
- Koleżanka zniszczyła Ci twój obrazek.
- Kolega chce się z Tobą pobawić a Ty nie chcesz.
- Kolega przeszkadza Ci w zabawie.

7. Masaż metodą ruchu rozwijającego Weroniki Sherbone. (dzieci w parach)

Na plecach kolegi lub koleżanki z pary „rysują” treść recytowanego przez nauczycielkę wierszyka
Stolarz młotkiem puka (stukanie pięścią)

Lekarz w plecy stuka (delikatne pukanie palcami)

Kucharz w garnku miesza (koliste ruchy płaską dłoń lub pięścią)

Pracznica pranie wieszka (delikatne szczypanie)

Rolnik grabi siano (grabienie palcami obu rąk z góry na dół)

Muzyk gra co rano (naśladowanie ruchów pianisty)

I ja też pracuję (wskazanie na siebie)

Obrazek rysuję (dowolny rysunek palcami na plecach partnera)

Pomoce: lusterka

Treści utworu „Zły humorek” D. Gellner

*Jestem dzisiaj zła jak osa!
Złość mam w oczach i we włosach!
Złość wyłazi mi uszami i rozmawiać nie chcę z wami!
A dlaczego?
Nie wiem sama.
Nie wie tata, nie wie mama...
tupię nogą, drzwiami trzaskam
i pod włos kocura głaskam.
Jak tupnęłam lewą nogą nadepnęłam psu na ogon.
Nawet go nie przeprosiłam
– taka zła okropnie byłam. ZŁOŚĆ
Mysz wyrzała z nory:
- Co to za humory? ZDZIWIENIE
Zawołałam: - Moja sprawa! Jesteś zbyt ciekawa.
Potrąciłam stół i krzesło,
co mam zrobić, by mi przeszło?!
Wysłałam z domu na podwórze,
wpakowałam się w kałużę.
Widać, że mi złość nie służy, skoro wpadłam do kałuży.
Siedzę w błocie, patrzę wkoło,
wcale nie jest mi wesoło... SMUTEK
Nagle co to?
Ktoś przystaje. Patrzcie! Rękę mi podaje!
To ktoś mały, tam ktoś duży – wyciągają mnie z kałuży.
Przyszedł pies i siadł koło mnie,
kocur się przytulił do mnie,
mysz podała mi chusteczkę:
- pobrudziłaś się troszeczkę!
Widzę, że się pobrudziłam, ale za to złość zgubiłam,
pewnie w błocie gdzieś została,
NIE BĘDĘ JEJ SZUKAŁA! RADOŚĆ*

Propozycje zabaw relaksacyjnych, wyciszających i rozładowujących napięcia do wykorzystania w ranku i w zajęciach popołudniowych

Cicha opowieść

(Zabawa pobudzająca słuch i fantazję)

Dzieci siedzą przy stolikach. Nauczycielka opowiada historyjkę, a przedszkolaki dodają do niej odgłosy stukając palcami albo wydają różne dźwięki: „Kropi deszcz, z rynny na dachu spływają kropelki. Myszka wystawiła głowę ze swojej norki i porusza noskiem, wyłapując dolatujące do niej zapachy. Biegnie szybko do domku, gdzie wyczuła jedzenie. Tam sprawnie rozłupuje znalezione ziarenko słonecznika. Widzi to kot i miękkimi krokami podkrada się bliżej. Myszka chrupie ziarenko swoimi ostrymi zębami. Nagle obok przejeżdża rowerzysta. Myszka odwraca się, zauważa kota i biegnie małymi kroczkami do norki. Kot wraca miętko i posuwicie na swoje legowisko. Układa się na nim i głośno woła: miauu!".

Zaśnij – obudź się

(Zabawa rozwijająca spostrzegawczość i koncentrację)

Dzieci siedzą przy stołach. Dla każdego z tych stołów ustalony zostaje czarodziejski dźwięk, po którym śpiące dzieci będą się powoli budziły: wciskanie długopisu, brzęk pęku kluczy, rozcinanie papieru nożyczkami, zasuwanie zamka błyskawicznego, przewracanie strony w książce, odgłos wydawany przy ostrzeniu ołówka temperówką.

Teraz dzieci kładą ramiona na stole i chowają w nich swoje twarze. Oznacza to, że zasnęły, dlatego panuje cisza jak makiem zasiał. Gdy tylko grupa siedząca przy jednym stole usłyszy swój czarodziejski dźwięk, budzi się: wszyscy podnoszą głowy. Aby pozostałe osoby przy innych stołach wiedziały, kiedy mogą się obudzić, musi nadal panować cisza.

Na koniec wszyscy są obudzeni. Jeśli usłyszą swój dźwięk jeszcze raz, znowu zasypiają.

Zabawa relaksacyjna

W tle odtwarzamy muzykę spokojną bez akcentowania rytmu. Najważniejsza tu jest melodia.

- Siedzimy wygodnie. Będziemy poruszać rękami, nogami i głową. Za chwilę będziecie się czuć dobrze. Zaczniecie lubić siebie i inne dzieci. Wasze serduszko będzie bić mocno i równo.
- Oddychamy spokojnie i głęboko. Oddychamy tak jak oddycha lokomotywa. Nabieramy powietrze nosem i wypuszczamy ustami. Powietrze wchodzi lekko przez nos i wychodzi buzią. Każde dziecko ma nos i każde dziecko ma buzię. Oddychamy równo, głęboko i spokojnie (kilka razy).
- Unosimy wysoko rączki. Trzymamy tak. Oddychamy spokojnie. Powoli opuszczamy rączki.
- Unosimy rączki tak wysoko, jak tylko możemy. Zaciskamy rączki, mocno je zaciskamy, a teraz zamykamy oczka, mocno je zamykamy. Otwieramy oczy, rozluźniamy palce i szybko opuszczamy ręce. Uśmiechamy się.
- Unosimy wyprostowane rączki do góry. Trzymamy tak. Powoli opuszczamy je i uśmiechamy się.
- Unosimy ręce do góry. Napinamy je mocno tak, żeby drżały. Oddychamy normalnie. Otwieramy lekko usta. Opuszczamy ręce. Uśmiechamy się.
- Skręcamy głowę w prawo. A teraz w lewo. Patrzymy prosto. Pochylamy głowę. Dobrze podnosimy głowę. Uśmiechamy się.
- Otwieramy usta tak szeroko jak tylko można. Jeszcze szerzej. Dobrze. Zamykamy usta. Uśmiechamy się.
- Zaciskamy wargi. Mocno. Jeszcze mocniej. Rozluźniamy wargi. Uśmiechamy się.
- Wargi wysuwamy do przodu. Głośno mówimy "uuuuu...", a teraz mówimy "aaaaa..." Jeszcze raz "uuuuu ", "aaaa", "uuu – aaaa". Uśmiechamy się. Oddychamy normalnie.
- Usta są zamknięte. Oblizujemy ząbki. Jeszcze raz. Dobrze. Uśmiechamy się.
- Liczymy głośno do dziesięciu. Jeden, dwa, trzy, cztery, pięć, sześć, siedem, osiem, dziewięć, dziesięć. Uśmiechamy się. Oddychamy normalnie.
- Liczymy bardzo cicho do dziesięciu. Jeden, dwa, trzy, cztery, pięć, sześć, siedem, osiem, dziewięć, dziesięć. Uśmiechamy się i oddychamy normalnie. Siedzimy wygodnie.
- Otwieramy oczy tak szeroko jak tylko to jest możliwe. Otwieramy, jeszcze szerzej. Dobrze. Uśmiechamy się. Patrzymy normalnie.
- Marszczymy czoło tak silnie jak tylko to możliwe. Marszczymy. Dobrze. Uśmiechamy się wesoło.

- Oddychamy spokojnie. Czujemy się wspaniale. Oddychamy bardzo spokojnie, powoli. Jest nam dobrze. Nasze ręce stają się ciężkie jak duże domy, nogi są ciężkie jak wielkie góry. Głowa staje się ciężka jak duży worek. Bardzo ciężka.
- Nabieramy dużo powietrza i mocno napinamy brzuszki. Mocno. Jeszcze mocniej. Brzuszek musi być twardy. Klepiemy się po brzuszku. Dobrze. Wypuszczamy szybko powietrze. Uśmiechamy się.
- Kładziemy się. Jesteśmy na plaży. Zamieniamy się w leżący na piasku latawiec. Jest piękna pogoda. Nie ma ani jednej chmurki. Jest ciepło. Nagle czujemy od morza lekki podmuch. To wesoły wiaterek chce nas unieść do góry. Powoli, ciężko unosimy się, klękamy, unosimy się, rozchylamy szeroko ramiona. Unosimy się w powietrze, stajemy na obu nóżkach. Unosimy się jeszcze wyżej, stajemy na jednej nóżce. Unosimy się w powietrze. Lekko szybujemy jak latawiec. Wysoko, Bardzo wysoko. Jeszcze wyżej. A teraz zaczynamy lekko opadać. Jesteśmy coraz niżej. Bardzo nisko. Już blisko jest ziemia. Lądujemy. Uśmiechamy się. Jest nam dobrze. Jest nam wesoło. Teraz możemy bawić się z innymi dziećmi. Teraz możemy wesoło śpiewać i tańczyć. Jest nam lekko. Jest nam dobrze.

Opowiadanie o listku

W wielkim lesie na końcu grubej gałęzi olbrzymiego dębu kotłował się łagodnie malutki listek. Listek był cały zielony i tak skrzył się w słońcu, że podziwiała go wszystkie leśne ptaki i zwierzęta. Podnosiły ku niemu wzrok wiewiórki zbierające opadłe na ziemię żołędzie, nawet sam lis zwrócił uwagę na ten najpiękniejszy w całej puszczy listek. Ale minęła wiosna, minęło lato i nadeszła jesień. Powoli kolor listka zmieniał się. Jednak choć miejsce pięknej zieleni zajęła żółć, a później brąz, to nadal wszyscy podziwiali oświetlony słońcem listek. Niestety! Pewnego dnia powiał wiatr tak mocny, że zerwał listek z drzewa. Ten zaś uniósł się ponad sosny, brzozy i dęby. Z początku bardzo się bał, lecz wiatr wiał coraz słabiej i słabiej, aż posadził go na mięciutkim mchu, w najbezpieczniejszym miejscu w całym lesie. A jak bardzo to miejsce jest bezpieczne, przekonacie się sami, gdy podczas spaceru po wielkim lesie ujrzycie wciąż piękny, błyszczący w słońcu brązowy listek, który czeka teraz na spotkanie z wami.

Po opowiadaniu dzieci siadają, powoli wstają. Mogą przejść do spokojnych zabaw, malowania na dużej folii swoich wrażeń po wysłuchaniu opowiadania

Wesołe minki

Rozdajemy siedzącym przy stolikach dzieciom po kilka małych karteczek oraz kredki. Ich zadaniem jest namalować śmieszne minki, wykorzystując swoją wyobraźnię. Można dzieci naprowadzić na pomysł wykorzystując pory roku, np.: minki na liściu, na kasztanku, smutny bałwanek, zwiędnięty kwiatek, zmoczony piesek, itp. Dzieci mają rysować tylko same minki, a prowadzący naprowadza dzieci na pomysł samym hasłem. Po namalowaniu swoich obrazków pokazują je sobie nawzajem, wymieniają uwagi: "twoja mina ma krzywy nos", "a twoja duże oczy," "twojej brakuje ucha", itp. Te spostrzeżenia wywołują najczęściej salwy śmiechu, co wprowadza całą grupę w pogodny nastrój i w tej atmosferze możemy prowadzić dalej zajęcia dydaktyczne.

Podaj balon

Dzieci podczas zabawy muszą ze sobą współpracować, aby wygrać zawody. Jednocześnie muszą zharmonizować swoje ruchy, aby wędrujący balon mógł dotrzeć do celu bez pęknięcia. Zabawa może być przeprowadzona po zabawach ruchowych i aktywnych, aby dzieci się uspokoiły przed zajęciami przy stolikach.

Uczestnicy zabawy siedzą w dwóch rzędach na podłodze twarzą do siebie tak blisko żeby nogi były lekko ugięte. Są dobrani parami. Prowadzący pierwszej parze podaje balon między stopy i zadaniem dzieci jest przeniesienie balonu stopami aż do końca rzędu. Należy uważać aby zbyt nie ścisnąć balonu, bo może pęknąć. Tą samą zabawę można przeprowadzić wśród dzieci siedzących na krzesłkach, balon wędruje między kolanami dzieci. Można również utworzyć dwa rzędy, a wówczas zabawa będzie miała charakter zawodów.

Lampa, nos

Tę zabawę możemy bardzo skutecznie przeprowadzić podczas oczekiwania na posiłek, kiedy dzieci siedzą już przy stolikach, po skończonych zajęciach i po uporządkowaniu sali.

Prowadzący pokazuje na swojej twarzy poszczególne jej części: nos, oko, ucho. Równocześnie mówi „lampa” wskazując ją. Dzieci naśladują gesty prowadzącego. Po kilkakrotnym prawidłowym wskazaniu poszczególnych części prowadzący zaczyna mylić. Pokazuje nos, a mówi lampa. Dzieci oczywiście wskażą lampę. Zabawa wywołuje u dzieci wiele radości i bardzo chętnie się w nią bawią. Można ją prowadzić kilka minut, nawet w czasie, gdy są rozdawane talerze do posiłku.

W sieci

Dzięki przeprowadzaniu tej zabawy dzieci mogą lepiej i prędzej poznać swoje imiona. Zmusza ona również do skupienia się i precyzji w podawaniu kłębka nici koledze. Zajęcie ma charakter spokojny i mobilizuje do współpracy całej grupy.

Wszystkie dzieci siedzą w kole na krzeselkach. Prowadzący podaje jednemu dziecku kłębek wełny, którego koniec uczestnik zabawy chwyta do lewej ręki. Prawą natomiast rzuca kłębek koledze głośno wypowiadając jego imię. Ten z kolei chwyta koniec nitki prawą ręką, a lewą rzuca do dowolnie wybranego kolegi. Zabawa toczy się tak długo, aż wełna w kłębku skończy się, a pomiędzy dziećmi zostanie utworzona sieć. Zabawę można również wykorzystać z powodzeniem jako wprowadzenie do tematu bloku jesiennego, podczas omawiania zjawiska „Babiego lata”.

Walka na plecy

Tego rodzaju zajęcie ma na celu rozładowanie napięcia oraz możliwość wyładowania swojej energii. Dla dzieci silniejszych jest to szansa pokazania swojej siły. Oczywiście należy pilnować, aby dzieci nie wyrządziły sobie krzywdy.

Przez środek sali rozciągamy na podłodze linę lub skakankę. Uczestnicy zabawy ustawieni parami stoją do siebie plecami, po dwóch stronach liny. Należy dobrać dzieci tak, aby w parze było dwoje uczestników o zbliżonej sile fizycznej. Na znak dany przez prowadzącego, dzieci starają się plecami przepchać swojego przeciwnika na drugą stronę liny. Wygrywa ten, który przepcha swojego przeciwnika.

Bitwa balonowa

Przeprowadzając tę zabawę mamy na celu rozładowanie nadmiaru energii, jaka tkwi w dzieciach. Dajemy im również możliwość poznania nowego zajęcia, które nie przyniesie nikomu żadnej szkody. Zabawa ta jest dobrym zajęciem o każdej porze roku i nie wymaga dużo miejsca. Jednocześnie przynosi dzieciom wiele radości. Wciągamy też w kolektyw grupy dzieci bardziej nieśmiałe. Każdy uczestnik zabawy dostaje do ręki nadmuchany balon. Tymi balonami dzieci prowadzą ze sobą wojnę, która może być rozgrywana "jeden na jeden", lub "wszyscy na wszystkich". Na balonach można również wymalować buzie, które mogą być złe i dobre, lub smutne i wesołe. Wtedy wojna jest prowadzona: "smutasy na wesołów", lub "złośliwcy na dobrodusznych".

Rakieta

Dzieci podczas naśladowania startu rakiety mają możliwość wykrzyczenia się, co pozwoli na większą szansę utrzymania spokoju i ciszy podczas prowadzenia późniejszych zajęć dydaktycznych.

Dzieci siedzą przy stolikach. Na znak prowadzącego uderzają delikatnie jednym palcem o stolik.

Później zaczynają uderzać wszystkimi palcami, potem całą ręką. Uderzanie w stolik nasila się coraz bardziej, aż prowadzący daje znak ręką, że rakieta startuje. Wtedy dzieci wstają z głośnym okrzykiem np., "hej". Zabawę tę można rozszerzyć i dzieci mogą tupać również nogami o podłogę.

Zabawa w bajki

Dzieci leżą na plecach na podłodze, nogi proste, stopy lekko rozchylone, ręce rozluźnione, wyciągnięte wzdłuż ciała, dłonie stroną wewnętrzną skierowane ku górze, oczy zamknięte (jak przy ćwiczeniu relaksacyjnym). Zadaniem dzieci jest wymyślenie lub wyobrażenie sobie jakiejś bajki. Należy powiedzieć dzieciom, aby miały zamkniętą buzię i oddychały tylko nosem. Ostatnie polecenie nie może być podane w formie nakazu, ani też powtarzane, gdyż przystępując do ćwiczeń oddechowych nie znamy możliwości oddechowych dziecka. W tym przypadku staramy się skupić jego uwagę na myśleniu o czymś przyjemnym (bajce), a zasygnalizowany proces oddychania ma odbywać się poza świadomością koncentracji uwagi na nim. Po zakończeniu ćwiczenia, które nie powinno trwać zbyt długo, dzieci opowiadają swoje bajki. Obserwujemy proces oddychania i zachowania zarówno w czasie leżenia jak też w trakcie opowiadania bajki. Pierwszą sprawą, na którą zwracamy uwagę, jest to, czy dziecku nie sprawia kłopotu oddychanie nosem, a więc czy prawidłowa jest drożność nosa. Jak zachowuje się dziecko, czy ruchy jego ciała obejmują całą klatkę piersiową, czy tylko jej część. Czy brzuch dziecka bierze udział w ruchach wydechu i wdechu i czy ruchy te są prawidłowe (wdech - unoszenie się części przeponowej, a wraz z nią prawie całego brzucha, wydech - opadanie tej części ciała), czy mamy wrażenie, że twarz, ręce i nogi też biorą udział w oddychaniu, czy procesowi temu towarzyszą dodatkowe niepotrzebne ruchy tych części ciała lub napięcie mięśniowe. Po ćwiczeniu tym - w zależności od zachowania i trudności oddechowych - będziemy wiedzieć, które z ćwiczeń należy powtarzać częściej i jak długo należy pozostać z dziećmi w pozycji leżącej.

Rozpędzanie chmurek

Dzieci leżą na podłodze na plecach. Nogi ugięte w kolanach, swobodnie, oparte całymi stopami o podłogę, ręce leżą wzdłuż ciała. Dzieci wciągają powietrze nosem, płynnym ruchem kolistym unoszą ręce – „rozpędzając chmurki” i kładąc je na podłodze za głowę. Ponieważ ręce nie „rozpędziły chmurek”, teraz przy powrocie rąk do pozycji wyjściowej dzieci pomagają sobie dmuchaniem „rozpędzać chmurki”, wydychając powietrze.

Ćwiczenia oddechu przeponowego

Dzieci znajdują się w pozycji leżącej na plecach, mają rozluźnione wszystkie mięśnie, nogi ugięte w kolanach, stopy przylegają do podłogi. Teraz starają się nabrać powietrza do przepony, tak aby było widoczne wyraźne unoszenie brzucha na wysokość kąta żebrowego. Powietrza nabierają nosem, a wydychają buzią. W czasie wydechu brzuch powinien przyjmować pozycję coraz bardziej wklęsłą. Ćwiczenie to często sprawia dzieciom wiele trudności. Aby ułatwić zrozumienie i wykonanie tego ćwiczenia, proponuję najpierw wykonanie samego wypychania i wciągania brzucha bez zwracania - w pierwszej fazie - uwagi na oddychania. Po opanowaniu tej fazy ćwiczenia przystępujemy do ćwiczenia właściwego, czyli napełniania powietrzem „balonika” znajdującego się w brzuszku.

Ukłon

Dzieci siedzą z nogami skrzyżowanymi, dłonie swobodnie opierają na kolanach, plecy lekko zaokrąglone, głowa pochylona. Słuchają muzyki. W czasie przerwy w muzyce, w rytm własnego oddechu wykonują rękami, głową i tułowiem gest ukłonu tanecznego. Wciągając przez nos powietrze, prostują tułów, wypinają lekko do przodu klatkę piersiową, unoszą głowę odsuwając ją nieco do tyłu i miękkim, powolnym ruchem podnoszą ręce w bok. Następnie wydychają powietrze ustami, opuszczają ręce na kolana, głowę lekko przechylają do przodu, rozluźniają mięśnie grzbietu i w tej pozycji pozostają przez chwilę słuchając spokojnej nie za głośno granej muzyki. Podczas następnej przerwy w muzyce powtarzają ten sam gest.

Gorące mleko

Dzieci siedzą ze skrzyżowanymi nogami lub w siadzie klęcznym. Przed sobą trzymają ręce ułożone w taki sposób, jak trzyma się dwoma rękami garnuszek z gorącym mlekiem. Każde dziecko wciąga powietrze nosem, następnie małymi "dmuszkami" studzi mleko. W ćwiczeniu tym następuje jeden

krótki, głęboki wdech nosem i kilka dość szybko (ale bez pośpiechu) wykonywanych wydechów. Należy uważać, by dziecko nie męczyło się przy wykonywaniu „końcówki” wciągniętego powietrza co powoduje niepotrzebne napięcie mięśni aparatu głosowego i klatki piersiowej.

Przygotowanie do ruchu

Dzieci siedzą w pozycji klęcznej, pośladki oparte o pięty, tułów i głowa wyprostowane, ręce swobodnie opuszczone wzdłuż ciała. Wciągają powietrze nosem do płuc i przepony, równocześnie prostują się do pozycji klęcznej prostej (prostują ciało od kolan przez tułów do głowy, pozostawiając je przez chwilę prostopadłe do podłogi). W tej pozycji pozostają przez kilka sekund, po czym pomału ustami wypuszczają powietrze i wracają do pozycji siedzącej (wyjściowej).

Zatrzymaj piłeczkę

Dzieci siedzą przy stolikach, nogi swobodnie oparte całymi stopami o podłogę, dłonie leżą na udach, tułów wyprostowany. Liczba siedzących dzieci przy jednym stoliku zależy od jego kształtu i wielkości. Na stoliku kładziemy lekką piłeczkę, najlepiej pingpongową. Zadaniem dzieci jest dmuchanie w piłeczkę tak, aby była cały czas w ruchu i nie spadła ze stołu. Ćwiczenie to budzi wiele emocji, jest chętnie wykonywane przez dzieci, ale nie można je przedłużać gdyż jest męczące i ze względu na towarzyszące mu silne emocje powoduje niepotrzebne napięcia mięśniowe.

Piórko

Do ćwiczenia potrzebne są małe, delikatne „ptasie” piórka lub bardzo lekkie papierki. Dzieci swobodnie poruszają się po sali i starają się tak dmuchać w papierek – piórko, aby utrzymać je jak najdłużej w powietrzu. W ćwiczeniu tym dzieci w sposób naturalny, poprzez zwiększone zapotrzebowanie tlenowe aktywizują funkcję narządów oddechowych.

Ćwiczenia relaksacyjne na plecach

Dzieci leżą na plecach, głowa ułożona prosto z linią kręgosłupa, ramiona przylegają do podłogi, ręce wyciągnięte swobodnie wzdłuż ciała, dłonie odwrócone wewnętrzną stroną do góry, nogi wyprostowane, pięty złączone, palce stóp lekko rozchylone. Przy objaśnianiu tego ćwiczenia należy

podejść do każdego dziecka i pokazać mu na jego rękach i nogach (przez delikatne podniesienie i puszczenie rąk i nóg), na czym polega rozluźnienie ciała. Kiedy dzieci potrafią już leżeć w rozluźnieniu, prosimy, aby zamknęły oczy i wyobrażały sobie coś bardzo pięknego, np. wspaniałe wakacje, cudowną podróż, ulubioną zabawkę itp. Do relaksu dołączamy bardzo cichy i spokojny, relaksowy akompaniament. Po zakończeniu ćwiczenia dzieci w pozycji leżącej przeciągają się tak jak po przebudzeniu, wyginając tułów raz w prawo, raz w lewo.

Krzyknij jeden raz

Ćwiczenie to połączone jest z ćwiczeniem oddechowym, zalecam je szczególnie przy nadmiernym napięciu mięśniowym lub wysokiej pobudliwości grupy. Dzieci siedzą w pozycji klęcznej, pośladki oparte na piętach, dłonie swobodnie leżą na udach, głowa prosto. Po przyjęciu takiej postawy wciągają nosem powietrze, następnie jednym krótkim krzyknięciem ***ha!** (głębokim, wyrwanym z wnętrza organizmu) wydychają powietrze, wyrzucając z siebie nadmiar energii. W czasie tego ćwiczenia nie należy uciszać dzieci, lecz pobudzać do spontanicznego wyrzucenia z siebie jednym krzyknięciem nagromadzonej energii czy napięcia. Ćwiczenie to można powtórzyć 2 - 3 razy, ponieważ wymaga ono dużej koncentracji. Potem dzieci przestają być zainteresowane dokładnym jego wykonaniem i zaczynają krzyczeć, przekrzykiwać się, niepotrzebnie wysilając głos i napinając mięśnie. Poza tym większa liczba powtórzeń nie jest wskazana, a przy zniekształceniu ćwiczenia może dać odwrotny - od zamierzonego - skutek.

Kłębuszek

Dzieci leżą swobodnie w najwygodniejszej dla siebie pozycji, tzn. na plecach, brzuchu, boku i słuchają muzyki. Na sygnał muzyczny zwijają się w kłębuszek, chowają głowę, podkurczają nogi, na których zaciskają ręce. Przez chwilę trwają w tej pozycji. Powrót pierwszej melodii oznacza powrót do leżenia w pozycji wyjściowej.

Jabłko

Dzieci poruszają się po całej sali, na umówiony sygnał muzyczny lub słowny zatrzymują się, aby "strącić z drzewa" wysoko rosnące jabłko. Nogi uginają w kolanach i wyskakują pionowo jak najwyżej, tak żeby wyprostować całe ciało w powietrzu i wyciągniętymi w górę rękami "strącić" jabłko. Po czym "opadają" do przysiadu, a następnie do pozycji leżącej i naśladują toczące się po ziemi jabłko.

Szmaciane laleczki

Dzieci stoją w rozсыpcie w dowolnie wybranym miejscu sali, przodem zwrócone do osoby prowadzącej. Na sygnał muzyczny stają na palcach, ręce wyciągają jak najwyżej w górę. Na następne kolejno po sobie następujące sygnały dzieci rozluźniają i opuszczają bezwładnie w dół najpierw palce dłoni, potem całe dłonie, przedramiona, ramiona, głowę, górną część tułowia, uginają kolana i stopy, dotykają całymi stopami podłogi, pochylają się coraz niżej i wreszcie kładą się na podłodze. Ćwiczenie to z początku wykonywane dość wolno, po pewnym czasie ćwiczeń nabiera dość żywego tempa i sprawia dzieciom wiele radości.

Dziesięć reguł przedszkolaka

1. Nie dokuczam innym dzieciom
2. Nie przeszkadzam kiedy jedzą
3. Nie zabieram nic nikomu
4. Jestem grzeczny także w domu
5. Nigdy z nikim się nie biję
6. Z każdym zawsze w zgodzie żyję
7. Nie naśmiewam z innych się
8. Szczerze pomóc wszystkim chcę
9. Mówię prawdę i nie kłamię
10. Zgodnie się z innymi bawi

ANKIETA DLA DZIECI

CO TO JEST AGRESJA

Chcę się od Ciebie dowiedzieć co wiesz o agresji (przykrościach) jakie spotykają dzieci. Nikt inny tylko Ty i ja będziemy znali Twoje odpowiedzi. Ważne jest, abys szczerze odpowiadał na moje pytania, bo to pomoże aby takich przykrości unikać.

1. Co to według Ciebie jest agresja (przykrość) ?

.....
.....

2. Czy spotkałeś się kiedyś z agresją (przykrością) ?

- a) tak
- b) nie

3. Jaka to była agresja (przykrości) ?

- a) bicie
- b) przezywanie
- c) zabieranie zabawek
- d) niedopuszczanie do zabawy
- f) inne (jaki?)

4. Gdzie to miało miejsce?

- a) w przedszkolu
- b) w domu
- c) na ulicy
- d) na placu zabaw

5. Kto był sprawcą agresji (przykrości) ?

- a) kolega, koleżanka z przedszkola
- b) kolega, koleżanka z podwórka
- c) dorosły (jaki?)
- d) ktoś inny (kto?)

6. Czy opowiedziałeś komuś o tym co się działo?

.....
.....
.....

7. Czy wiesz do kogo możesz zwrócić się o pomoc, gdy dzieje ci się coś złego?

.....
.....