Propozycja bloków tematycznych wspierających rozwój potencjału ucznia

I. Określanie własnej tożsamości
Blok tych zajęć ma na celu stworzenie sytuacji, danie narzędzi umożliwiających dookreślenie własnej tożsamości, szersze rozeznanie w zakresie własnej wiedzy. Stanowi to doskonałą podstawę do poszukiwań obszarów ważnych dla rozwoju. Zajęcia w ramach tego bloku powinny być prowadzone metodami warsztatowymi.
1. Czym jest tożsamość człowieka?

2. Dlaczego ważne jest określenie własnej tożsamości?

3. Źródła informacji na swój temat.

4. Potencjał człowieka.

5. Potrzeby człowieka.

6. Analiza mechanizmu: potrzeba - motyw - działanie.

Uzupełniające zajęcia warsztatowe: Herb, Koperta, Ogłoszenie, Portret własny, Film o moim życiu itp.

II. Jak wyzwolić swój potencjał
Zajęcia realizowane w ramach tej tematyki mają za zadanie wyraźne zaznaczenie „mocnych stron” osobowości i rozpoczęcie pracy nad nimi. W tym celu możemy wykorzystać informacje zawarte w literaturze - Trening twórczości - E. Nęcka wyd. PTP; Olsztyn 1992r.; Księga geniuszu - T. Buzan, R. Keene wyd. finansowane z funduszy PHARE - 1997r. (np. Test motywacji, Test geniusza)
1. Charakterystyczne cechy geniuszu.

2. Główne zasady pracy mózgu: formuły dla geniuszu.

3. Czym jest pamięć. Sposób jej funkcjonowania i możliwości rozwoju.

4. Kreatywność człowieka. Metody pracy nad rozwojem własnej kreatywności.

5. Sposoby tworzenia map myślowych.

III. Elementy treningu twórczości
Praca w tym zakresie stanowi kontynuację wcześniej rozpoczętych zajęć. Szczególnie istotne jest wspieranie rozwoju motywacji dominującej u poszczególnych osób, jak też posiadanych zdolności.

1. Budowanie motywacji działań.

2. Umiejętność rozpoznawania i rozwijania własnych zdolności.

3. Przezwyciężanie przeszkód.

Program takich działań opracować można na podstawie podanej literatury. Cenne jest wprowadzenie metod aktywizujących.

IV. Zaburzenia tożsamości
Ten blok tematów pełni funkcję czysto poznawczą, ale kontakt z Przychodnią Zdrowia Psychicznego i Poradnią Psychologiczno-Pedagogiczną pozwoli na maksymalne poszerzenie wiedzy na temat zaburzeń, a jednocześnie będzie źródłem informacji o tym, gdzie szukać pomocy w przypadku ujawnienia się trudności związanych z funkcjonowaniem.
1. Podstawowe formy zaburzenia tożsamości.

2. Zaburzenia funkcjonowania człowieka.

3. Cechy osobowości neurotycznej. Przyczyny jej powstawania. Neurotyczna potrzeba miłości. Neurotyczna potrzeba władzy.

4. Cechy osobowości prymitywnej.

V. Wywieranie wpływu na ludzi
Zaplanowane tutaj tematy rozpoczynają nowy dział zajęć. Po procesie zdobywania informacji na temat swego rozwoju, możemy rozpocząć pracę nad „odczytywaniem” siebie w relacjach z innymi, określaniem swojej pozycji w grupie, metod jakimi posługujemy się chcąc coś uzyskać od grupy. Realizacja tego bloku będzie wymagała użycia nietypowych metod pracy. Prawdopodobnie wielokrotnie odwołamy się do symulacji czy nawet eksperymentu.
1. Narzędzia wpływu na innych ludzi.

2. Na czym polega „reguła wzajemności”.

3. Zaangażowanie i konsekwencja wynikająca z podjętej decyzji.

4. Cechy zasady „społecznego dowodu słuszności”.

5. Eksponowanie cechy niedostępności jako sposób wywierania wpływu.

6. Zasada działania poprzez wpływ „w mgnieniu oka”.

VI. Człowiek - istota społeczna
O ile poprzedni dział dotyczył bezpośrednio relacji jednostka - grupa, z maksymalnym uwzględnieniem doświadczeń własnych, o tyle w tym wypadku chodzi o szeroko pojmowane „zjawiska społeczne”, które poza elementem edukacji indywidualnej, będą stanowiły wprowadzenie w tematykę zagadnień społecznych.
1. Na czym polega zjawisko konformizmu.

2. Wpływ środków masowego przekazu na funkcjonowanie człowieka.

3. Czym jest dysonans poznawczy.

4. Dwa przeciwstawne zjawiska: uprzedzenia i tolerancja.

5. Sympatia - antypatia. Dlaczego ludzie lubią się nawzajem?

VII. Komunikowanie się
Blok zajęć dotyczących komunikowania się stanowi obligatoryjne „wyposażenie” osób ogólnie wykształconych. Poza informacjami o procesach komunikowania się, powinny pojawić się zajęcia warsztatowe umożliwiające ćwiczenie określonych sprawności (np: aktywnego słuchania, używania komunikatów „ja”, umiejętność klaryfikacji i parafrazowania itp.). Dodatkowo wprowadzony blok zajęć dotyczących zachowań asertywnych stanowi element działań profilaktycznych.
1. Dwa podstawowe rodzaje komunikatów: komunikaty werbalne i niewerbalne.

2. Elementarne błędy w komunikowaniu.

3. Na czym polega prawidłowa komunikacja.

4. Gry jakie prowadzą ludzie porozumiewając się.

5. Podstawowe zasady zachowań asertywnych.

VIII. Psychologiczne aspekty procesu dojrzewania
Kolejne dwa bloki zagadnień stanowić będą przygotowanie do wejścia w świat ludzi dorosłych. Wymaga to wyposażenia ich w pewną wiedzę, umiejętności, a także „dopracowanie się” własnych postaw, uświadomienie sobie własnej skali wartości. Wszystko to będzie stanowiło przedmiot pracy w tym zakresie.
1. Prawidłowości okresu dorastania.

2. Trudności związane z funkcjonowaniem w tym momencie rozwoju.

3. Cechy osoby dojrzałej.

4. Konsekwencje braku akceptacji własnej dojrzałości.

IX. Funkcjonowanie rodziny
1. Fazy rozwoju rodziny.

2. Struktura rodziny.

3. Kryzysy życia rodzinnego.

4. Na czym polega konflikt pokoleń.

5. Najczęściej spotykane postawy rodzicielskie.

6. Tożsamość w rodzinie - genogram.

7. Komunikacja w rodzinie.

LITERATURA:

Psychologia - (red.) T.Tomaszewski, PWN; Warszawa 1978r.

Przełom w psychologii - (red.) K. Jankowski, Czytelnik; Warszawa 1978r.

Psychologia w działaniu - (red.) K. Jankowski, Czytelnik; Warszawa 1978r.

Człowiek - istota społeczna - E. Aronson, PWN; Warszawa 2000r.

Ja - T. Niwiński, RAVI; Łódź 1993r.

Ty - T. Niwiński, RAVI; Łódź 1995r.

Psychopatologia t. I i t. II - D.L. Rosenhan, M.E.P. Seligmann, PTP; Warszawa 1994r.

Psychologiczne gry i ćwiczenia grupowe - (red.) H. Rylke, Instytut Badań Edukacyjnych; Warszawa 1992r.

Trening twórczości - E. Nęcka, PTP; Olsztyn 1992r.

Księga geniuszu - T. Buzan, R. Keene, Wyd. finansowane z funduszy PHARE - 1997r.

Neurolingwistyczne programowanie, czyli sztuka osiągania celów - T. Buzan, R. Keene, Wyd. finansowane z funduszy PHARE - 1997r.

Jak ludzie porozumiewają się? - L. Grzesiuk, E. Trzebińska, Nasza Księgarnia; Warszawa 1978r.

Aby być sobą - R. Rogoll, PWN; Warszawa 1995r.

W co grają ludzie? - E. Berne, PWN; Warszawa 1994r.

Grupa bawi się i pracuje - (red.) O. Tokarczuk, Wyd. UNUS; Wrocław 1994r.
Wywieranie wpływu na ludzi - R. Cialdini; GWP; Gdańsk 1996r.

Rodzina w terapii - (red.) A. Podhorecka, Wyd. Instytut Psychologii i Neurologii; Warszawa 1992r.

Zrozumieć rodzinę - J. Bradshaw, Wyd. Instytut Psychologii Zdrowia i Trzeźwości; Warszawa 1994r.

Wprowadzenie do systemowego rozumienia rodziny - B. de Barbaro, Wyd. Collegium Medicum U.J. Kraków 1994r.

Książeczka dla przestraszonych rodziców - A. Samson, Wyd. DICO Warszawa 1996r.

Moje dziecko mnie nie słucha - A. Samson ,Wyd. Twój Styl; Warszawa 1995r.

Do realizacji założonych celów można wykorzystać elementy różnego rodzaju programów:

To jest Twoja decyzja - adaptacja metody w Polsce: Maria-Monika Szymańska - Instytut Matki i Dziecka - Warszawa 1992r.

Jak żyć z ludźmi? - Ministerstwo Edukacji Narodowej; Warszawa 1988r.

Podaj dłoń - D.W. Johnson - Instytut Psychologii Zdrowia i Trzeźwości; Warszawa 1992.

