

Scenariusze lekcji „Jestem trendy – nie lubię alkoholu”

w ramach realizacji projektu „Moda na trzeźwość”

Lekcja 1.

Temat: Emocje a alkohol.

Cele ogólne:

- Poznanie rodzajów inteligencji.
- Rozpoznawanie uczuć i ich nazywanie.
- Omówienie przeszkód w drodze do dobrego życia.

Cele szczegółowe:

Uczeń:

- Poznaje cechy inteligencji interpersonalnej, intrapersonalnej i emocjonalnej.
- Prezentuje siebie, podając skojarzenie z ulubioną rośliną.
- Określa i omawia uczucia, jakich doświadczają ludzie w różnych sytuacjach.
- Uzasadnia, dlaczego nie wolno lekceważyć emocji.
- Ogląda i omawia treść filmu „Dziewczyna i alkohol” .
- Wskazuje pułapki prowadzące do dobrego życia.

Metody i formy pracy:

Kuli śniegowej, oglądowa, burza mózgów, heureka

Materiały:

Film „Dziewczyna i alkohol”, projektor, kartki z „Kalejdoskopem uczuć”, arkusze papieru, flamastry.

Tok lekcji:

Czynności nauczyciela	Czynności ucznia
I Część wprowadzająca – zaangażowanie Nauczyciel dzieli klasę na grupy. Podaje pierwsze polecenie: - Zapiszcie na kartkach swoje imię, a obok podajcie nazwę rośliny, która byłaby waszym logo. Przedstawcie grupie uzasadnienie swojego wyboru. Nauczyciel wchodzi na stronę www.moda.ops.pl	Uczniowie zapisują na kartkach swoje imię i podają nazwę rośliny, która byłaby ich logo. Uzasadniają w grupie swój wybór. Uczniowie przyjmują przekazane im informacje. Pracując w grupie, ustalają

<p>facebook.com/dziewczynabezalkoholu omawia zasoby i logo programu „Moda na trzeźwość” . Informuje, że: <i>Rumianek to absolutnie ciekawe zioło, pospolite do bólu i zarazem niezwykle.</i> <i>Północne ludy uważały go za dar słońca (jakby już wtedy wiedziały, że zawiera śladowe ilości złota).</i> <i>W Egipcie uważany za dar bogów. Wierzono, że utrzymuje z daleka złe moce.</i> <i>W chrześcijaństwie symbolizuje zbawienie, zmaganie się z przeciwnościami i złem, zdrowie i skromność,</i> <i>W sennikach tłumaczy się widok rumianku jako zapowiedź wyzdrowienia.</i> <i>Chyba to fajny symbol dla akcji nastolatek, które chcą w swoim środowisku uzdrowić sytuację z wszechobecnym alkoholem.</i> Co sądzicie o wyborze stokrotki na logo programu „Moda na trzeźwość”? II Część właściwa Badanie i przekształcanie Nauczyciel omawia uczucia towarzyszące ludziom w różnych sytuacjach. Odczytuje nazwy uczuć pokazanych w kalejdoskopie i rozdaje karty pracy z nazwami uczuć. Wydaje polecenie: Dopiszcie do ilustracji ukazujących twarze ludzi nazwy uczuć, jakie im towarzyszą. Wybierzcie z kalejdoskopu odpowiednią nazwę. Prezentacja Nauczyciel prosi każdą grupę o omówienie jednego z rysunków i udzielenie odpowiedzi na pytanie: Dlaczego nie wolno lekceważyć emocji? Badanie i przekształcanie Prowadzący omawia, czym jest inteligencja personalna i emocjonalna. Zadaje pytanie: Jak można rozwijać inteligencję personalną i emocjonalną? Prezentacja Prowadzący prosi, aby poszczególne zespoły przedstawiły wyniki swojej pracy. Badanie i przekształcanie Nauczyciel włącza film „Dziewczyna i alkohol”. Wszyscy oglądają. Prowadzący zadaje pytanie: Co jest</p>	<p>wspólne stanowisko będące odpowiedzią na zadane pytanie. Udzielają odpowiedzi.</p> <p>II Uczniowie w grupie ustalają, jakie uczucia towarzyszą postaciom przedstawionym w kalejdoskopie i zapisują ich nazwy.</p> <p>Prezentacja Uczniowie przedstawiają na forum klasy nazwy uczuć towarzyszących ludziom i podają uzasadnienie. Odpowiadają na zadane pytanie. Badanie i przekształcanie Uczniowie słuchają mini wykładu, następnie omawiają w grupach sposoby doskonalenia inteligencji personalnej i inteligencji emocjonalnej.</p> <p>Prezentacja Przedstawiciele grup prezentują wyniki swojej pracy.</p> <p>Badanie i przekształcanie Uczniowie oglądają film.</p> <p>Uczniowie odpowiadają na zadane pytanie,</p>
--	---

<p>powodem sięgania przez nastolatki po alkohol?</p> <p>Prezentacja</p> <p>Nauczyciel prosi jedną z grup do omówienia zagadnienia na forum klasy, pozostali reprezentanci grup dodają swoje spostrzeżenia i uwagi.</p> <p>III Podsumowanie</p> <p>Refleksja</p> <p>Nauczyciel rozdaje karteczki samoprzylepne. Podaje polecenie:</p> <p>Jak powinniśmy postępować, aby alkohol nie rządził naszym życiem? – indywidualne odpowiedzi.</p> <p>Praca w domu</p> <p>Prowadzący zachęca do zapoznania się z regulaminem plebiscytu „Ambasador Mody na Trzeźwość” i do włączenia się do akcji.</p>	<p>m.in. omawiają w grupach przyczyny sięgania przez nastolatki po alkohol.</p> <p>Prezentacja</p> <p>Wybrana przez grupę osoba prezentuje swoje stanowisko na forum klasy.</p> <p>III Podsumowanie</p> <p>Refleksja</p> <p>Uczniowie na karteczkach zapisują odpowiedzi na zadane pytania. Powstaje w ten sposób mapa myśli, która będzie wyeksponowana w widocznym miejscu.</p> <p>Praca w domu</p> <p>Uczestnicy zapisują adres strony internetowej programu i adres e- mail.</p>
--	---

KARTA PRACY DLA UCZESTNIKÓW PIERWSZYCH ZAJĘĆ

1. Zorganizujcie pracę zespołu. Wybierzcie lidera, sekretarza, sprawozdawcę.
2. Zapiszcie na kartkach swoje imię, a obok podajcie nazwę rośliny, która byłaby waszym logo. Przedstawcie grupie uzasadnienie swojego wyboru. Jeżeli członkowie grupy będą mieli jakieś spostrzeżenia to również je zanotujcie. /Czas pracy 3 min./
3. Przeczytajcie poniższą informację.

Rumianek to absolutnie ciekawe zioło, pospolite do bólu i zarazem niezwykle.

Północne ludy uważały go za dar słońca (jakby już wtedy wiedziały, że zawiera śladowe ilości złota).

W Egipcie uważany za dar bogów. Wierzono, że utrzymuje z daleka złe moce.

W chrześcijaństwie symbolizuje zbawienie, zmaganie się z przeciwnościami i złem, zdrowie i skromność,

W sennikach tłumaczy się widok rumianku jako zapowiedź wyzdrowienia.

Chyba to fajny symbol dla akcji nastolatek, które chcą w swoim środowisku uzdrowić sytuację z wszechobecnym alkoholem.

Udzielcie odpowiedzi na następujące pytanie:

Co sądzicie o wyborze stokrotki na logo programu „Moda na trzeźwość”?/ Czas pracy 2 min./

4. Dopiszcie do ilustracji ukazujących twarze ludzi nazwy uczuć, jakie im towarzyszą. Wybierzcie z kalejdoskopu odpowiednią nazwę./ Czas pracy 5min/

5. Udzielcie odpowiedzi na pytanie: Dlaczego nie wolno lekceważyć emocji? / Czas pracy 5min/

6. Zapoznajcie się z poniższymi pojęciami :

Inteligencja personalna dzieli się na inteligencję: interpersonalną i intrapersonalną.

Inteligencja interpersonalna to zdolność rozumienia ludzi oraz współpraca z innymi.

Inteligencja intrapersonalna to wykształcenie w sobie prawdziwego i adekwatnego obrazu samego siebie. Uzdalnia ona do odpowiedniego reagowania na nastroje, temperament. Jest odpowiedzialna za poznanie samego siebie, a szczególnie swoich uczuć, emocji i wykorzystanie emocji do kierowania własnym życiem.

Inteligencja emocjonalna to uczucia wewnętrzne, które kierują naszym życiem.

Jak można rozwijać inteligencję personalną i emocjonalną? Podajcie po jednym rozwiązaniu. / Czas pracy 5min/

7. Na podstawie obejrzanego filmu ustalcie: Co jest powodem sięgania przez nastolatki po alkohol? / Czas pracy 5min/

Lekcja 2.

Temat: Fakty i mity o alkoholu. Mówimy NIE imprezom z alkoholem.

Cele ogólne:

- Zweryfikowanie poglądu na temat alkoholu.
- Ukazanie sposobów spędzania wolnego czasu bez alkoholu .
- Przekazanie informacji na temat procesu uzależnienia od alkoholu, choroby alkoholowej, skutków bezpośrednich i pośrednich nadużywania alkoholu przez młodego człowieka.

Cele szczegółowe:

Uczeń:

- Wypełnia ankietę w wersji elektronicznej.
- Zapoznaje się z informacjami zamieszczonymi w ulotce „Moda na trzeźwość”.
- Wskazuje skutki bezpośrednie i pośrednie nadużywania alkoholu.
- Projektuje tekst antyreklamy produktów zawierających alkohol.
- Weryfikuje swoje poglądy na temat alkoholu.
- Ogląda i omawia treść filmu „Moda na trzeźwość” .

Metody i formy pracy:

Oglądowa, burza mózgów, heureka, projektu.

Materiały:

Film „Moda na trzeźwość”, projektor, arkusze papieru, flamastry.

Tok lekcji:

Czynności nauczyciela	Czynności ucznia
I Część wprowadzająca – zaangażowanie Nauczyciel podaje pierwsze polecenie: -Wejdźcie na stronę www.moda.ops.pl w zakładkę ankietę i wypełnijcie ją. Uważnie przeczytajcie pytania i postarajcie zapamiętać odpowiedzi, których udzielicie. II Część właściwa Badanie i przekształcanie Nauczyciel omawia treści zawarte w ulotce i wskazuje na przyczyny wpadania w „pułapkę uzależnienia”. Następnie prosi uczniów o przedstawienie mitów na temat alkoholu.	Uczniowie wypełniają ankietę. Po zatwierdzeniu, omawiają swój wynik. Uczniowie przyjmują przekazane im informacje. Omawiają mity na temat alkoholu.

<p>Wydaje polecenie: Zaprojektujcie w wersji elektronicznej tekst reklamujący zdrowy styl życia”.</p> <p>Prezentacja</p> <p>Prowadzący prosi, aby poszczególne zespoły przedstawiły wyniki swojej pracy.</p> <p>III Podsumowanie</p> <p>Nauczyciel włącza film „Moda na trzeźwość”. Wszyscy oglądają. Po obejrzeniu prowadzący zadaje pytania m.in.: Jak można spędzać czas bez alkoholu?</p> <p>Refleksja</p> <p>Nauczyciel rozdaje karteczki samoprzylepne. Podaje polecenie: Jakie są fakty na temat alkoholu? Podaj przynajmniej jeden z nich. Indywidualne odpowiedzi uczniów.</p> <p>Praca w domu</p> <p>Prowadzący zachęca do aktywnego włączenia się do plebiscytu „Ambasador Mody na Trzeźwość”</p>	<p>Pracując w dwuosobowych zespołach, opracowują tekst reklamy zdrowego stylu życia.</p> <p>Prezentacja</p> <p>Uczniowie przedstawiają wyniki swojej pracy. Wskazują zależność pomiędzy hasłem a treścią przekazów niewerbalnych.</p> <p>III Podsumowanie</p> <p>Uczniowie oglądają film promocyjny „Moda na trzeźwość” i omawiają jego treść.</p> <p>Refleksja</p> <p>Uczniowie na karteczkach zapisują odpowiedzi na zadane pytania. Powstaje w ten sposób mapa myśli, która będzie wyeksponowana w widocznym miejscu.</p> <p>Praca w domu</p> <p>Uczestnicy planują działania w zakresie realizacji zadań bycia „Ambasadorem mody na trzeźwość”.</p>
--	---

KARTA PRACY DLA UCZESTNIKÓW DRUGICH ZAJĘĆ

1. Zorganizujcie pracę zespołu.
2. Jesteście grupą specjalistów od reklamy. Postanowiliście działać charytatywnie, aby uratować setki, tysiące młodych ludzi przed uzależnieniem od alkoholu. Waszym zadaniem jest obalenie mitów na temat organizowania imprez, na których króluje alkohol.

Zaprojektujcie reklamę zdrowego stylu życia.

Wykorzystajcie w tym celu zasoby Internetu, własną pomysłowość. Umieśćcie w reklamie teksty niewerbalne i hasło reklamowe.

Czas pracy 20 min.

Zaprezentujcie wyniki swej pracy na facebooku i prześlijcie na adres moda@ops.pl

3. Zapisz na kartce: „Jakie są fakty na temat alkoholu?”. Podaj przynajmniej jeden z nich. Przyklej kartkę na tablicy.

Lekcja 3.

Temat: Jak odmawiać bez obawy odrzucenia?

Cele ogólne:

- Uczenie podejmowania odpowiedzialnych decyzji.
- Uczenie umiejętności odmawiania i asertywnego zachowania.

Cele szczegółowe:

Uczeń:

- Ogląda i omawia treść filmu „Zróbmy coś razem” .
- Poznaje etapy odmawiania i decydowania.
- Przygotowuje scenkę dramową.
- Zostaje Ambasadorem Mody na Trzeźwość”.

Metody i formy pracy:

Oglądowa, burza mózgów, mini wykład, drama.

Materiały:

Film „Zróbmy coś razem”, projektor, arkusze papieru, flamastry.

Tok lekcji:

Czynności nauczyciela	Czynności ucznia
<p>I Część wprowadzająca – zaangażowanie</p> <p>Nauczyciel wprowadza uczniów w tok zajęć.</p> <p>Mówi:</p> <ol style="list-style-type: none">1. Każdy napój alkoholowy zawiera tę samą substancję chemiczną, która ma znak chemiczny $C_2 H_5 OH$ i działa tak samo na organizm człowieka.2. Warto dbać o dobre kontakty z innymi, ale nie należy rezygnować z własnej godności i prawa decydowania o sobie.3. Jeżeli ludzie chcą nas nakłonić do robienia rzeczy, które nam nie pasują lub nie są dla nas dobre, wtedy trzeba odmówić.4. Odmawianie jest umiejętnością, sztuką, której można się nauczyć.5. Asertywne mówienie NIE wzmacnia poczucie wartości osoby	<p>Uczniowie słuchają mini wykładu nauczyciela.</p>

<p>odmawiającej.</p> <p>II Część właściwa Badanie i przekształcanie Nauczyciel włącza film „Zróbmy coś razem”. Po projekcji filmu poleca wykonać zadanie 2 z kart pracy.</p> <p>Nauczyciel omawia ćwiczenie „Etapy odmawiania i decydowania” - uczniowie otrzymują je na kartach pracy. Następnie poleca wykonać ćwiczenie z kart pracy dotyczące odegrania opisanej scenki – sztuka odmawiania.</p> <p>Prezentacja Nauczyciel prosi, aby uczniowie przedstawili przygotowane scenki na forum klasy. Po zakończeniu scenki prowadzący pyta odgrywających: Jak czuła się osoba odmawiająca? Jakie argumenty były najsukuteczniejsze podczas odmawiania? Czy trudno było odmawiać?</p> <p>III Podsumowanie Nauczyciel zachęca do zapisania pomysłów na spędzanie wolnego czasu bez alkoholu na stronie facebooka „Dziewczyna bez alkoholu” oraz rozpowszechniania materiałów promujących trzeźwość, rozwieszania plakatów i nawiązywania kontaktów z aktywistami w innych środowiskach.</p> <p>Refleksja Nauczyciel rozdaje karteczki samoprzylepne. Podaje polecenie: Zapisz, co podobało ci się na zajęciach, co byś zmienił? Podaj przynajmniej jedno stwierdzenie. Indywidualne odpowiedzi uczniów. Praca w domu Prowadzący zachęca do pozostania „Ambasadorem Mody na Trzeźwość”</p>	<p>II Część właściwa Badanie i przekształcanie Uczniowie przyjmują przekazane im informacje, następnie oglądają film. Dyskutują na temat treści filmu, podają i omawiają pomysły wypracowane w grupie, które można wdrożyć jako Ambasador Mody na Trzeźwość.</p> <p>Pracując w dwuosobowych zespołach, omawiają sytuację, w której jeden z bohaterów był namawiany do napicia się alkoholu, drugi zaś odmawiał – polecenie na kartach pracy.</p> <p>Prezentacja Uczniowie przedstawiają scenki dramowe. Następnie opowiadają o swoich odczuciach.</p> <p>III Podsumowanie Uczniowie wypowiadają się na temat projektu i swojego udziału w przedsięwzięciu.</p> <p>Refleksja Uczniowie na karteczkach zapisują odpowiedzi na zadane pytania. Powstaje w ten sposób mapa myśli, która będzie wyeksponowana w widocznym miejscu.</p>
---	---

KARTA PRACY DLA UCZESTNIKÓW TRZECICH ZAJĘĆ

1. Zorganizujcie pracę zespołu.
2. Jak można spędzać czas bez alkoholu? – przygotujcie własne stanowisko, odwołajcie się do treści filmu. Wybierzcie sprawozdawcę, który przedstawi Wasze stanowisko na forum klasy.
3. Zapoznajcie się z etapami odmawiania i decydowania.

Etap I

Oceń:

- Czy to, co proponuje kolega jest dla ciebie dobre (bezpieczne, zdrowe);
- Co powiedzieliby rodzice, gdyby dowiedzieli się, że sięgnąłeś po alkohol;
- Co ja będę czuł, kiedy sięgnę po alkohol?

Etap II

Jeżeli pomysł kolegi ocenisz jako zły, powiedz sobie:

NIE TEGO NIE BĘDĘ ROBIĆ – PRZEKONAJ WEWNĘTRZNIE SAM SIEBIE!

- Powiedz „nie” i nie wchodź w zbędne dyskusje;
- Rób swoje i nie zwracaj uwagi na słowa kolegi;
- Możesz zwyczajnie odejść.

Etap III

Jeżeli pomysł kolegi ocenisz jako zły, powiedz NIE i zaproponuj w zamian coś innego.

- Zmień temat rozmowy.
- Obróć w żart dawaną ci propozycję sięgnięcia po alkohol.

4. Przeczytajcie opis podanej poniżej scenki. Na jej podstawie przygotujcie dialogi i odegrajcie scenkę na forum klasy.

Wracasz z nowym kolegą ze szkoły do domu. Kolega wydaje ci się fajny, chciałbyś go lepiej poznać. Twój znajomy zaprasza cię na piwo. W jaki sposób postąpisz? Weź pod uwagę każdy z trzech kroków.