KONSPEKT LEKCJI WYCHOWAWCZEJ – ELA BIENIEK
Temat: Asertywność w codziennym życiu
Cel ogólny
Zapoznanie uczniów z pojęciem zachowania asertywnego, agresywnego i uległego.
Ukazanie asertywności jako metody w praktycznym zastosowaniu.
Cele operacyjne
Uczeń:

– podaje znaczenie słowa asertywność,
– wylicza asertywne prawa człowieka, 
– wyjaśnia, gdzie leży granica między uległością a asertywnością i asertywnością a agresywnością,

– wskazuje na przydatność praw w trudnych sytuacjach,
– analizuje swoje zachowanie w odniesieniu do asertywności, 
– ocenia swoją asertywność w codziennym życiu.
Metody
Mini wykład, rozmowa kierowana, burza mózgów, ekspozycja, scenki rodzajowe, ćwiczenia praktyczne.
Formy pracy
Praca indywidualna, praca w grupach, krąg klasowy.
Środki dydaktyczne
Plansze z napisami, kartki, karty pracy, markery.
Przebieg zajęć

Wprowadzenie
Nauczyciel prowadzi mini wykład na temat: Co to jest asertywność?

Asertywność to umiejętność, dzięki której ludzie otwarcie wyrażają swoje myśli, uczucia i przekonania, nie lekceważąc uczuć, poglądów i myśli swoich rozmówców. Teoria asertywności zbudowana jest na założeniu, że każdy człowiek posiada pewne podstawowe prawa. W sytuacjach konfliktowych umiejętności asertywne pozwalają osiągnąć kompromis. Ludzie zachowujący się w sposób asertywny potrafią stanowczo powiedzieć „ nie” bez wyrzutów sumienia, złości czy lęku. Ta umiejętność jest bardzo ważna, np. podczas nacisków grupy rówieśniczej, dotyczących zachowań niewłaściwych. 
Umieszczenie na tablicy planszy nr 1. 
ASERTYWNOŚĆ
	Asertywność to umiejętność, dzięki której ludzie otwarcie wyrażają swoje myśli, preferencje, uczucia, przekonania, poglądy, wartości, bez odczuwania wewnętrznego dyskomfortu i nie lekceważąc rozmówców.


Asertywność pozostaje w kontraście nie tylko z uległością, ale również z agresywnością. Oprócz zachowań asertywnych ludzie mogą się zachowywać w podobnych sytuacjach ulegle bądź agresywnie.

Umieszczenie na tablicy planszy nr 2. 

	TRZY ZASADNICZE MODELE RELACJI Z LUDŹMI

JA > TY – Agresywny

JA < TY – Uległy

JA = TY – Asertywny


Objaśnienie planszy.

Agresja – respektowanie własnych praw, lekceważenie praw innych.

Uległość – respektowanie praw innych, lekceważenie własnych praw. 

Asertywność – respektowanie własnych praw, respektowanie praw innych.
ROZWINIĘCIE

Najczęstszym powodem, dla którego ludzie z poczucia przymusu robią coś, na co nie mają ochoty, są trudności z odmawianiem. Asertywna odmowa jest stanowcza, bezpośrednia i uczciwa. Powinny się znaleźć w niej trzy elementy: 

– słowo „nie” na początku zdania, 

– określenie, czego nie mamy zamiaru zrobić, 

– krótkie i prawdziwe uzasadnienie naszej odmowy.

Umieszczenie na tablicy planszy:
	Jak asertywnie powiedzieć „nie”?
– Zacznij od wyraźnego, stanowczego i głośnego „NIE”.
– Nie tłumacz się, nie usprawiedliwiaj (podanie przyczyny to przesadne usprawiedliwianie).
– Pamiętaj, że masz prawo powiedzieć „NIE”.
– Nie sprawiaj wrażenia jakbyś czekał, żeby Cię przekonano byś zmienił zdanie.
– Pamiętaj, że „NIE” jest odpowiedzią na konkretną prośbę, nie odrzuceniem osoby.
– Jeśli nie wiesz, co odpowiedzieć, zyskasz czas, mówiąc: „Dam ci znać później”.
– Proś o więcej informacji, jeśli są Ci potrzebne, by podjąć decyzję.


Ćwiczenia praktyczne.
Odczytanie przykładu. 
Marty nie było dzisiaj w szkole, poszła na wagary. Uważam, że dobrze zrobiła, gdyż nie przygotowała się na klasówkę z języka polskiego. Gdyby przyszła do szkoły na pewno dostałaby jedynkę.

Uczniowie otrzymują kartki, na których zapisują swoją reakcję na sytuację, przy wykorzystaniu następujących zwrotów: Mam inne zdanie na ten temat...; Nie zgadzam się z Tobą ponieważ...; Myślę o tym inaczej... Czas pracy: 4 minuty.
Po pracy indywidualnej następuje prezentacja i omówienie.

Zapoznanie z asertywnymi prawami człowieka. 
Umieszczenie na tablicy planszy:
ASERTYWNE PRAWA CZŁOWIEKA WEDŁUG HERBERTA FERSTERHEIMA
– Masz prawo do sprawiedliwego i kulturalnego traktowania.

– Masz prawo do brania odpowiedzialności za własne myśli, uczucia i czyny.

– Masz prawo do obrony przed manipulacją.

– Masz prawo do niezależności i nieingerencji ze strony innych.

– Masz prawo do odmowy i sprzeciwu.

– Istnieją takie sytuacje między ludźmi, w których prawa nie są oczywiste. Zawsze jednak masz prawo do przedyskutowania i wyjaśnienia problemu z drugą osobą.

– Masz prawo do korzystania ze swoich praw. Jeśli z nich nie korzystasz, to godzisz się na odebranie ich sobie. 
Po odczytaniu praw następuje omówienie i ćwiczenia praktyczne.

Podział grupy na pary. 
Praca w parach będzie polegała na tym, że jedna osoba zadaje drugiej pytania, na które ta odpowiada. Następnie nauczyciel przedstawia klasie pewną sytuację, np. Uczeń prosi rodziców o zgodę na wyjście wieczorem z przyjaciółmi do dyskoteki. W parach uczniowie odgrywają siedem razy opisaną wyżej sytuację, za każdym razem modyfikują swoje zachowanie zgodnie ze wskazówkami zapisanymi uprzednio na tablicy. 
Na tablicy nauczyciel wypisuje wcześniej następujące czasowniki: a) pytać, b) domagać się, c) prosić, d) grozić, e) błagać, f) negocjować, g) nalegać ). 
Forma odgrywanej scenki ma odpowiadać sytuacji opisanej symbolicznie czasownikami. Należy rozpocząć od punktu „a” i przejść przez wszystkie formy, aż do punktu „g”. Czas pracy: 7 minut. 
Odegranie scenek.
Nauczyciel w czasie trwania scenki wypisuje na tablicy charakterystyczne słowa i określa, czy oznaczają one agresywność, uległość czy asertywność. 

Omówienie scenek z odniesieniem się do asertywnych praw człowieka.

ZAKOŃCZENIE

Osoba prawdziwie asertywna potrafi zachowywać się elastycznie. Asertywność nie polega jedynie na umiejętności mówienia w sposób zdecydowany i bez wahania „nie”, ani też na akceptowaniu „nie” drugiej strony, jeśli to ty masz rację. Asertywność daje obu lub wszystkim zainteresowanym możliwość wynegocjowania rozsądnego porozumienia poprzez serię działań będących wynikiem świadomego wyboru. 

Asertywność umożliwia zachowanie szacunku dla siebie oraz innych. Jest to cel wart zabiegów.

Asertywność oznacza szacunek dla siebie i innych. Należy rozumieć ją jako przeświadczenie jednostki, że jej opinie, przekonania, myśli i uczucia są równie ważne jak opinie, przekonania, myśli i uczucia innych oraz że inni ludzie mają również prawo żywić takie przeświadczenie.

Nauczyciel dokonuje podsumowania w formie pytań: 
– Jakie zachowania omawialiśmy na dzisiejszej lekcji? 
– Czym charakteryzuje się każde z tych zachowań?

– Czy w określonej sytuacji może pojawić się więcej niż jeden typ zachowań? 

– W których rodzajach scenek czułeś się lepiej, a których gorzej i dlaczego? 
– Dlaczego warto być asertywnym w codziennym życiu?
1

