

Валерій РЯБУХА

ВИБІР-5

**Посібник для тренерів з профілактики наркоманії,
ВІЛ/СНІДу та злочинності серед дітей**

Чернігів
Видавець Лозовий В.М.
2014

ББК 74.200.55р-2
УДК 613.8:343.85] – 053.5 (083.97)
Р 98

Рецензенти:

- кандидат педагогічних наук, професор Людмила Завацька
- кандидат юридичних наук Тетяна Семикоп

Валерій Рябуха

Р-98 Вибір-5: посібник для тренерів з профілактики наркоманії, ВІЛ/СНІДу та злочинності серед дітей. – Чернігів: Видавець Лозовий В.М., 2014. – 176 с.: 8 с.іл.

ISBN 978-617-7223-20-6

Ця книга створена для фахівців, які працюють з молоддю шкільного віку. Посібник покликаний сприяти школярам в реалізації їх потенціалу та обранні здорового, осмисленого способу життя. Він є другим розширеним виданням посібника «Вибір».

Особлива мета книги полягає в попередженні вживання нелегальних та легалізованих наркотичних речовин, а також ризикованої поведінки, що може призвести до ВІЛ-інфікування чи скоєння правопорушення. В ширшому розумінні дана публікація ставить за мету позитивний розвиток молоді, розвиток тих рис характеру, що допоможуть молодим людям бути успішними та самодостатніми на життєвому шляху, робити внесок в розвиток суспільства.

У центрі уваги посібника – програма профілактики наркоманії, ВІЛ/СНІДу та злочинності – «Вибір», що на сьогоднішній день включає складові для п'ятикласників (10-11 років) – програму «Вибір-5» та восьмикласників (13 -14 років) – програму «Вибір-8», які містяться у розділах з аналогічними назвами. Матеріали інших розділів допоможуть отримати певні знання щодо науково обґрунтованого підходу в указаній профілактиці, а також нададуть допоміжну інформацію для проведення профілактичної програми.

Серед потенційної цільової аудиторії книги вбачаються вчителі, психологи, соціальні педагоги, студенти та інші, зацікавлені в профілактиці вищевказаних викликів представники суспільства.

Рекомендовано науково-методичною радою науково-методичного центру управління освіти Чернігівської міської ради: протокол №5 від 08 травня 2014 р.

Здійснено в рамках проекту за підтримки Відділу преси, освіти та культури Посольства США в Україні. Погляди авторів не обов'язково збігаються з офіційною позицією уряду США.

Supported by the Public Affairs Section of the U.S. Embassy to Ukraine. The views of the authors do not necessarily reflect the official position of the U.S. Government

Світлину на обкладинці люб'язно надала Владлена Ірха

ISBN 978-617-7223-20-6

© Рябуха В., 2014

ПОДЯКА

На шляху до створення цієї книги десятки людей надавали мені безкорисну допомогу та підтримку шляхом забезпечення інформацією, залучення до навчання, надання рекомендацій, пілотного проведення програми «Вибір» та дослідження її ефективності. Очевидно, що мова йде про наявність суспільного запиту на вирішення тих викликів, що перебувають в центрі уваги зазначених книги та програми. На жаль, занадто складно назвати всіх, хто ділився своїми знаннями, часом, енергією та ресурсами. Дозвольте назвати хоча б деяких з цих людей, котрі знаходяться по обидва боки Атлантики, а також організації, які теж представляють різні країни.

Подяка

З України:

- Дмитро Шевченко – координатор програми «Вибір» в школах Чернігова;
- Вадим Строкін – експерт зі здорового способу життя, відеооператор;
- Наталія Юріна – тренер програми «Вибір-5»;
- Владлена Ірха – тренер програми «Вибір-5»;
- Марія Волощук – тренер програми «Вибір-5»;
- Оксана Будола – тренер програми «Вибір-5»;
- Антон Сікун – тренер програми «Вибір-5»;
- Вікторія Бірюк – тренер програми «Вибір-5»;
- Юлія Лось – тренер програми «Вибір-5»;
- Руслана Дементова – вчитель Чернігівської ЗОШ №1;
- Світлана Ничипоренко – вчитель Чернігівської ЗОШ №9.

Зі Сполучених Штатів Америки (USA):

- Richard Lowney – President of New Hampshire Alliance of the Boys & Girls' Clubs of America;
- Gene Ayers – DARE Virginia Coordinator;
- Dr. William Hansen – President of Tanglewood Research, North Carolina;
- Kurt Norris – Director of Operation for Boys and Girls' Club of Greater Nashua, New Hampshire;
- Dr. Robert Balster – Director of VCU Humphrey Fellowship Program in Substance Abuse Prevention, Treatment and Policy, Virginia;
- Dr. Randy Koch – Executive Director of Institute for Drug and Alcohol Studies, Virginia.

Організації:

- Управління освіти м. Чернігова;
- Чернігівський національний педагогічний університет ім. Т.Г. Шевченка;
- Чернігівський юридичний коледж Державної пенітенціарної служби України;
- УМВС України в Чернігівській області;
- Чернігівська обласна благодійна організація «Аратта»;
- Одеський обласний громадський рух «Віра. Надія. Любов.»
- Загальноосвітня школа №1 м. Чернігова;
- Загальноосвітня школа №9 м. Чернігова;
- Загальноосвітня школа №16 м. Чернігова;
- New Hampshire Alliance of Boys & Girls Clubs of America;
- DARE America and DARE International, USA;
- Tanglewood Research, State of North Carolina, USA.

ЗМІСТ

Від автора	5
1. Основи профілактики:	7
1.1. Вступ	7
1.2. Основи епідеміології	11
1.3. Основи етіології	12
1.4. Основи теорії профілактики	14
1.5. Зростання та розвиток людини	17
2. Типи та оцінка профілактики:	20
2.1. Типи та методи профілактики	20
2.2. Метод п'яти кроків у плануванні та оцінці програм профілактики	21
2.3. Оцінка ефективності профілактики	22
3. Ефективні технології навчання:	24
3.1. Інтерактивні методи навчання в програмах профілактики	24
3.2. Мозковий штурм	25
3.3. Обговорення	26
3.4. Ігри	28
3.5. Кооперативне навчання	28
3.6. Рольова гра та репетиція	29
3.7. Громадський сервіс (робота)	30
3.8. Залучення учнів	31
4. Фактори ризику та захисту. Стійкість:	32
4.1. Фактори ризику та захисту	32
4.2. Що ми знаємо про фактори ризику та захисту	33
4.3. Стійкість	36
5. Програма «Вибір-5»:	38
5.1. Відповідальний вибір	38
5.2. Повага	44
5.3. Відповідальна поведінка	49
5.4. Друзі та їх вплив	55
5.5. Поведінка в ситуації вибору	62
5.6. Протидія тиску	70
5.7. Що ми знаємо про наркотики	77
5.8. Міфи та реальність	84
5.9. Урок безпеки	91
5.10. Святкування	99
6. Програма «Вибір-8»:	104
6.1. Відповідальний вибір	104
6.2. Ризики	110
6.3. Що ми знаємо про наркотики	115
6.4. Обережно – злочин	120
6.5. ВІЛ/СНІД: виклик та подолання	126
6.6. Поведінка в ситуації вибору	132
6.7. Твоє майбутнє. Повага	137
6.8. Норми поведінки	141
6.9. Мої наміри та зобов'язання	146
6.10. Святкування	150
7. Додатки	153
8. Література	175

ВІД АВТОРА

Люди, як правило, прагнуть діяти у власних інтересах (матеріальних чи духовних). Підлітки в цьому плані не є винятком. Адже вони бачать, насамперед, переваги «сьогоднішнього дня»: новий досвід, відчуття дорослості та незалежності, зняття депресії, втеча від проблем і т.п.

Але чи є ці дії свідомими? Навряд, адже вони не ґрунтуються на передбаченні наслідків, що неминуче прийдуть завтра, через рік і, можливо, позначаться на всьому життєвому шляху. Ми повинні допомогти підліткам, підготувати їх до прийняття саме свідомого життєвого вибору у власних інтересах.

Цьому питанню присвячена книга «Вибір». Шлях до її створення був тривалим...

Під час роботи в інспекції у справах неповнолітніх міліції Чернігова перед очима було безліч прикладів девіантної поведінки дітей та дорослих. В певних випадках вдавалось цьому зарадити, разом з тим, практично безпорадним був не лише я, а й решта колег в питаннях, де йшлося про вживання наркотиків та наркотичну залежність. Майже за кожним безглуздим резонансним злочином стояли наркотики або їх тінь.

В 1999 році до Чернігівського міського управління міліції прибув представник поліцейського департаменту м. Медфорда, штат Массачусетс, Джерард Моккіа. Саме Джерард розповів про DARE (Drug Abuse Resistance Education), системну програму профілактики наркотиків та злочинності, що проводилась поліцейськими для школярів. Ця тема спонукала взяти участь в конкурсі наукових робіт «Сучасні проблеми», де темою мого дослідження була профілактика наркоманії та злочинності.

З лютого по червень 2001 року я вивчав особливості функціонування DARE та інших програм профілактики наркоманії і злочинності в Сполучених Штатах. З вересня 2001 року почав проведення в середній школі №1 м. Чернігова циклу уроків «Освіта проти наркотиків». В подальшому, під час навчання в Університеті Ноттінгему (Англія), перебування в Польщі, Ірландії – цікавився досвідом цих країн в зазначеній площині. Саме на ґрунті цього досвіду, відгуків учнів та вчителів я й підготував певні методичні рекомендації для проведення антинаркотичної освітньої програми в школах Чернігова і не тільки. В 2003 році разом з групою курсантів Чернігівського юридичного коледжу Державного департаменту України з питань виконання покарань ми проводили програму «Освіта проти наркотиків» в семи восьмих класах загальноосвітніх шкіл №1, 3 та 20 м. Чернігова. Управління освіти та науки м. Чернігова вивчило даний досвід і схвалило його на нараді заступників директорів шкіл з виховної роботи в лютому 2004 року.

Враховуючи позитивні відгуки спеціалістів, в 2004-2005 навчальному році програма вже проводилась в двадцяти чернігівських школах, а роком пізніше – у всіх школах обласного центру.

Програма «Освіта проти наркотиків» отримувала позитивні відгуки від вчителів, тренерів, дітей та їх батьків. Втім, бракувало доказів дієвості програми.

В 2009/10 навчальному році, завдяки участі в програмі імені Хюберта Хамфрі, я отримав можливість вивчення науково обґрунтованого підходу в профілактиці вживання дітьми наркотичних речовин. Саме цей досвід ліг в основу «Вибору» – новоствореної програми, яка має на меті профілактику наркоманії, ВІЛ/СНІДу та злочинності серед підлітків-учнів восьмих класів. В 2010-2011 навчальному році її пілотне проведення відбулось в загальноосвітніх школах №1, №3 та №20 м. Чернігова. Наступного навчального року (2011-2012 н.р.) разом із вказаними школами «Вибір» вже проводився також в чернігівських школах №2 та №9. В 2012-2013 році програма проводиться в десяти школах м. Чернігова, при цьому, всі попередні школи залишились учасниками «Вибору». В 2013-2014 році програма проводиться не лише в одинадцяти чернігівських школах, а й проходить випробування в трьох школах м. Одеси та загальноосвітній школі смт Березна Менського району.

Цього ж навчального року (2013-2014) відбулось пілотне проведення програми «Вибір-5», що створена для учнів п'ятих класів, в чернігівських школах №1, №9 та №16. Для зручності програму «Вибір» перейменовано на «Вибір-8», відповідно до цільової аудиторії даної програми.

Паралельно з проведенням програми «Вибір» проводиться дослідження в площині профілактики. Результати цього дослідження багаторазово представлялись на міжнародних та національних конференціях. За участі фахівців Чернігівського національного педагогічного університету ім. Т.Г. Шевченка та Чернігівського юридичного коледжу створена громадська організація – Центр профілактики «Вибір», метою якого є впровадження та поширення науково обґрунтованої профілактики в межах України.

Вірю, що даний посібник буде в нагоді тим, хто прагне займатись профілактикою з позицій науки.

АБРЕВІАТУРИ

АТІН – алкоголь, тютюн та інші наркотики

ВІЛ – вірус імунодефіциту людини

ВООЗ – Всесвітня організація охорони здоров'я

ЗМІ – засоби масової інформації

ЛЖВ – люди, які живуть з ВІЛ

НР – наркотичні речовини

СНІД – синдром набутого імунного дефіциту

DARE – Drug Abuse Resistance Education (протидія вживанню наркотиків через освіту)

DEA – Drug Enforcement Administration (адміністрація з питань протидії наркотикам)

SAMHSA – Substance Abuse & Mental Health Services Administration (адміністрація з питань зловживання наркотичними речовинами та сервісів щодо психічного здоров'я)

Розділ 1. ОСНОВИ ПРОФІЛАКТИКИ

(відповідно до курсу «Prevention ABC: best practices for high quality educators»)

1.1. Вступ

Зловживання алкоголем, тютюном та іншими наркотиками стало однією з основних проблем, що глибоко вкорінились в суспільство. Всі ми відчуваємо ефект цієї проблеми, навіть якщо вона безпосередньо нас не торкається. Алкоголь та інші наркотики змінюють наші громади і впливають на наше життя, а через наших дітей впливають також на наше майбутнє. Діти та молодь є більш вразливими ніж будь-яка інша вікова група до проблем, які асоціюються із вживанням наркотиків.

Багато підходів випробувалось для протидії вказаному виклику. На жаль, більшість з них зазнали невдачі. Розглянемо деякі з основних стратегій, таких, як:

- *контроль пропозиції наркотиків через більш суворе законодавство, підсилення правоохоронних органів, обмеження на постачання легалізованих наркотичних речовин;*
- *лікування наркотичної залежності;*
- *реалізація програм профілактики.*

В багатьох країнах здійснюються послідовні зусилля щодо контролю пропозиції наркотиків. Впроваджуються суворі антинаркотичні закони, вилучаються великі партії наркотиків, значна кількість наркоторговців притягується до кримінальної відповідальності та відбувають покарання у в'язницях. Ці заходи є важливими та необхідними. Без них проблема наркоманії була б ще гострішою. Разом з тим, вказані заходи не привели до бажаного результату – усунення проблеми вживання наркотиків.

Більш суворе законодавство не вирішує наркотичної проблеми, бо воно не може контролювати попит на наркотики, а на великому ринку з високим попитом воно навіть не в силі суттєво впливати на ціну наркотиків, щоб зробити їх недоступно дорогими. На таких ринках постачальники та торговці стають настільки чисельними, що ціни залишаються відносно низькими. З 1986 по 1989 рік в США федеральні витрати на заходи з протидії наркотикам зросли більш ніж вдвічі. В той же час, вулична ціна на кокаїн впала зі 100 до 75 доларів за грам, відповідно до даних Агенції США з протидії наркотикам (DEA – Drug Enforcement Administration).

В 1984 році в результаті масштабного дослідження наркотиків в США вчені (Polich, Elickson, Reuter, & Kahan, 1984) дійшли висновку, *що пропозиція наркотиків не може бути ліквідована, доки попит є високим.* Автори зазначали, що коли попит на наркотики є великим, то ні пропозиція, ні ціна на наркотики не зазнають значних змін. Якщо одних постачальників усувають з ринку, інші займають їх місце та заповнюють створений вакуум. Навіть подвоєння правоохоронних зусиль незначно впливає на ціну наркотиків.

Заходи, які вживались в США з 1919 по 1933 роки щодо обмеження постачання алкоголю через його заборону, виявились неієвими. Сьогодні алкоголь здебільшого є дозволеним для дорослих та забороненим для неповнолітніх. Але ми не в змозі реалізувати навіть цю заборону. Більшість підлітків без проблем може придбати алкоголь.

Чи можемо ми зменшити попит? Законодавці та політики все більше розуміють, що успіх залежить саме від цього.

Лікування є стратегією щодо зменшення попиту серед тих, хто має найбільш серйозні проблеми, пов'язані зі вживанням алкоголю та інших наркотиків. Але до моменту лікування вони вже завдають значної шкоди собі та суспільству. І хоча дослідження свідчать, що практично всі залежні від наркотиків люди при їх бажанні можуть припинити вживання наркотиків, значна їх частина так і не позбувається цієї біди. Близько двох третин пацієнтів після лікування повертаються до вживання наркотиків протягом одного року (U.S. Surgeon General, 1988). Лікування є необхідним та важливим, але воно відбувається в той період, коли значна шкода вже завдана споживачу наркотиків, його близьким та суспільству.

Яким чином ми можемо зменшити попит на алкоголь та інші наркотики до того часу, коли проблема розвинеться і завдасть значних збитків особі, сім'ї, суспільству? Протягом останніх десятиріч в школах почали використовуватись програми профілактики наркоманії. Ці програми інформували дітей про небезпеку наркотиків, ставили за мету переконати підлітків в необхідності утриматись від вживання наркотиків. Вчені в результаті проведених досліджень дійшли до ряду висновків:

- інформація про небезпеку алкоголю та інших наркотиків сама по собі не має значного ефекту;
- короткотермінові підходи, разові презентації щодо алкоголю та інших наркотиків є не ефективними. Учні потребують послідовних та розширених програм профілактики;
- дієві програми профілактики навчають молодь навикам протидії наркотикам, формують стійкі норми проти цього. Але навіть ефект від цих програм зникає через два-три роки;
- програми, які проводяться на шкільній базі та мають тривалий ефект, включають або допоміжні сесії, або долучають батьків, громаду, медійні засоби до формування норм проти вживання наркотиків.

Ефективні програми профілактики враховують зазначені висновки та рекомендації досліджень. При цьому вони спираються на наступні принципи:

1. В центрі уваги має бути зменшення відомих факторів ризику та посилення факторів захисту.
2. Вплив на фактори ризику у відповідний момент, коли вони проявляють ознаки негативного впливу.
3. Інтервенція має відбуватись до початку вживання наркотиків.
4. Вразливі категорії дітей мають бути в центрі уваги.
5. Реагування одразу на ряд факторів ризику та викликів є стратегією програм.

Критичні складові профілактики

1. Програма профілактики повинна пройти тестування і отримати свідчення дієвості.
2. Застосування інтерактивних технологій викладання.
3. Відповідність рівню розвитку дітей.
4. Узгодженість з шкільними навчальними планами та позашкільними заходами.
5. Попередження ряду викликів, таких, як: паління, вживання алкоголю та наркотиків, злочинність тощо.

Чому вчителів та громади має турбувати профілактика наркоманії?

1. Учні отримують кращі результати в навчанні, коли вони не вживають наркотиків.
2. Програми профілактики наркотиків підсилюють цілі навчання.
3. Програми профілактики формують позитивне середовище в навчальних аудиторіях.

Роль школи в профілактиці

Марк Твен одного разу сказав: «Я ніколи не дозволяв школі втручатись в мою освіту». Сьогодні школа відіграє в суспільстві ключову роль в сфері освіти. Також школа створює комунікаційні можливості для дітей.

Через шкільну систему відбувається протидія багатьом суспільним викликам, включаючи наркотики та злочинність. До вчителів висувається багато вимог щодо покращання досягнень школярів. Однією з вимог є профілактика наркоманії.

Багато шкіл беруть на озброєння стратегії, що не були попередньо досліджені і не мають доказів ефективності, що ставить під ризик бажані результати профілактики.

Чи повинні школи відігравати ключову роль в профілактиці?

- школа є основним освітнім полігоном;
- школа є основним місцем соціальної комунікації дітей;
- школа є добре оснащеною для проведення програм профілактики;
- школа може бути ефективною в попередженні вживання наркотиків та іншої ризикованої поведінки;
- шкільні профілактичні програми можуть бути підтримані органами влади;
- профілактичні програми роблять школи кращим місцем навчання.

Дослідження свідчать, що активна участь в шкільному житті зменшує ризик вживання наркотиків. Школи є також місцем, де заснуються соціальні зв'язки, що також зменшує ризик вживання наркотиків та протиправної поведінки.

Мета профілактики

Метою профілактики є попередження або ж відтермінування початку вживання наркотичних речовин на максимально можливий період. Перелік наркотиків є довгим. Серед специфічних груп наркотиків, на які в першу чергу спрямована профілактика, є:

- алкоголь;
- тютюн;
- марихуана;
- інгалянти;
- опіати;
- амфетаміни;
- клубні наркотики (екстазі).

Чи можливо ліквідувати вживання наркотиків повністю? Утримання або ж цілковита нетерпимість є метою ряду програм та практик. Зазвичай, програми профілактики вважаються

успішними в разі, коли питома вага молоді, що вживає наркотики, є меншою ніж в контрольній групі. На сьогоднішній день відсутня інформація про програми, які б досягли мети повного утримання від наркотиків.

Чи є важливою профілактика вживання наркотиків?

Дослідження показують, що ризик вживання наркотиків є найвищим серед тих, хто починає експериментувати з наркотиками до п'ятнадцятирічного віку (Брай, 1993). Поза всякими сумнівами, чим раніше молоді люди починають вживати тютюн, алкоголь чи інші наркотики, тим вищою є ймовірність подальшого вживання та зловживання ними наркотичних речовин.

Молоді люди, які вживають алкоголь в віці до 15 років, в чотири рази більш ймовірно стануть залежними від алкоголю, ніж ті, хто розпочав вживати спиртне з 21 року. Ризик алкогольної залежності зменшується на 8% кожного відкладеного року вживання спиртного. При цьому ризик алкоголізму відповідно зменшується на 14% кожного відтермінованого року.

Ті, що починають вживати алкоголь в віці до 14 років, мають в 12 разів вищу вірогідність стати жертвами дорожньо-транспортних пригод, ніж ті, хто розпочинає вживати спиртне після досягнення 21 року.

Програми профілактики наркоманії в основному обирають цільовою групою дітей 13-14 років через важливість відстрочення вживання наркотичних речовин щонайменше до повноліття.

Чи працюють профілактичні програми?

Відповідь на це питання лежить в площині досліджень та оцінки ефективності. Починаючи з середини 1980-х років, фахівці розпочали застосовувати високі стандарти оцінки ефективності профілактичних програм. Ці стандарти включають:

- контрольні групи (групи, з якими не проводяться профілактичні програми, але які схожі за віком, соціальним статусом тощо) з групами, де проводиться профілактика;
- заходи з опитування учасників профілактики вживання наркотиків;
- заходи, пов'язані з оцінкою бажаного результату (навички, відношення, цінності);
- дослідження, що проводяться перед та після проведення профілактичних програм;
- оцінка якості проведених програм;
- охоплення достатньо чисельних груп дітей для визначення дієвості програм профілактики.

Заради визначення дієвості програм профілактики дослідники порівнюють поведінку учнів, для яких поведилась програма з тими, для кого вона не проводилась. Вживання наркотиків (паління, вживання спиртного, нелегальних наркотиків) майже завжди зростає в обох групах. Тому ключем для оцінки є те, наскільки зросла чи не зросла відносна чисельність тих, хто вживає наркотики в групі, де проводилась програма.

Чи важлива оцінка та дослідження програм?

Так, оцінка та дослідження є важливими, оскільки вони дають відповідь на питання, чи працює програма. Автори програм, як правило, встановлюють високі оцінки своїм продуктам і протягом тривалого часу це вважалось достатнім.

В США в період з 1979 по 1991 рік рівень вживання нелегальних наркотиків знижувався щороку.

Розробники програм вважали це за підтвердження дієвості профілактики. Потім, в період з 1991 по 1994 рік, вживання нелегальних наркотиків (включаючи марихуану та інгалянти) зросло вдвічі.

Політики та законодавці почали запитувати докази дієвості програм профілактики, оскільки вони не бажали марно витратити суспільні ресурси. Міністерство освіти та Центр попередження вживання наркотиків (Center for Substance Abuse Prevention) США почали вимагати докази ефективності.

1.2. Основи епідеміології

Що таке епідеміологія?

Епідеміологія відповідає на питання, як багато людей вражені хворобою чи проблемою.

Поширеність – це чисельність існуючих випадків хвороби чи проблеми.

Частота – це чисельність випадків захворювань чи проблем протягом певного часового періоду.

Поширеність наркотиків зазвичай визначається шляхом опитування людей стосовно вживання ними наркотиків протягом останніх 30 днів. Частота, як правило, визначається шляхом опитування, чи вживали респонденти наркотики протягом певного періоду.

Серед інших питань епідеміологія дає відповідь на питання:

- які наркотики є найбільш поширеними?
- коли стався інцидент?

Чому є важливим розуміння епідеміології та її складових?

Існує декілька причин, чому розуміння поширеності та частоти вживання наркотиків є важливими:

1. Може бути найбільш важливою протидією найпоширенішому наркотику.
2. Може бути економічно обґрунтованою протидією найпоширенішому наркотику.
3. Може бути доцільним спрямувати зусилля на вікову групу, в якій розпочинаються експерименти з наркотиками, аби цьому запобігти.
4. Інформація щодо змін в поширеності через певний проміжок часу може допомогти зрозуміти, чи працює обрана стратегія.

Розуміння епідеміології вживання наркотиків сприяє в розробці ефективних програм профілактики та допомагає фахівцям з профілактики зрозуміти, що вони можуть очікувати від учнів.

Місцева епідеміологія

Місцева епідеміологія дає відповідь на питання щодо поширеності наркотиків та наркоманії на певній території. Скажімо, чи можете ви відповісти на питання:

«Яким є поширення наркотиків та їх вживання в вашому місті чи області?»

Щоб відповісти на це питання, ви можете провести опитування учнів або скористатись результатами проведених досліджень.

Важливість місцевої епідеміології

Чому ви повинні знати про поширеність наркотиків у вашій власній громаді? Подумайте над цими причинами:

- ви можете мати менший рівень вживання наркотиків, ніж ви вважаєте;
- ви можете мати більший рівень вживання наркотиків, ніж ви вважаєте;
- існують нові тенденції вживання наркотиків і ці тенденції заслуговують на увагу;
- учні можуть вас запитати, чи відрізняється ваша громада від інших.

Володіння інформацією про ситуацію в вашій громаді може допомогти вам в попередженні вживання наркотиків.

1.3. Основи етіології

Етіологія – це наука, яка вивчає причини хвороби чи проблеми. Дослідники, які вивчають етіологію вживання наркотиків, прагнуть відповісти на два запитання:

- чому молодь експериментує з наркотиками?
- що допомагає молоді уникати наркотиків?

Ті дослідники, котрі вивчають ці питання, зазвичай, намагаються визначити чинники в молодіжному середовищі, які збільшують ризик або забезпечують захист. Дослідження етіології вживання наркотиків фокусується на факторах ризику та захисту.

- *Фактори ризику* – ті, що впливають на зростання вірогідності вживання наркотиків молодю людиною.
- *Фактори захисту* – ті, що впливають на зменшення вірогідності вживання наркотиків молодю людиною.
- *Медіатори* – це фактори ризику та захисту, що обираються профілактичною програмою в якості цілі для зміни (коригування, впливу).

Чому фактори ризику та захисту є важливими?

Розуміння факторів ризику та захисту є стержнем профілактики. Чому саме?

- Розуміння факторів ризику та захисту може допомогти зрозуміти, чому молодь експериментує з наркотиками або ж не робить цього.
- Розуміння факторів ризику та захисту дає ключі до вирішення проблеми, а саме вказує, що має бути зміненим для попередження вживання наркотиків.
- Важливо розрізняти ті фактори, які люди вважають такими, що ведуть до вживання наркотиків від тих, що насправді є такими відповідно до даних науки.
- Фактори ризику та захисту можуть бути використані для визначення потреб громад та осіб в профілактичних програмах.

Розробники профілактичних програм прагнуть зменшити фактори ризику та посилити фактори захисту. Фактори ризику та захисту, які ми обираємо для впливу, стають «медіаторами» (посередниками).

Основні групи медіаторів:

- медіатори особистої компетентності (особисті медіатори);
- медіатори соціальної компетентності (соціальні медіатори);
- мотиваційні медіатори;
- медіатори соціального оточення (медіатори оточення).

Медіатори особистої компетентності (особисті медіатори)

Використовуються програми, які прагнуть змінити особисту компетентність, навчають прийняттю рішень, контролю за імпульсивністю, визначенню цілей, самооцінці, емоційній саморегуляції (як в стані хвилювання чи злості), а також фокусуються на академічних навиках для вдосконалення особистої компетентності учнів.

Медіатори соціальної компетентності (соціальні медіатори)

Використовуються програми, які намагаються покращити навички вирішення соціальних проблем, розуміння суті засобів масової інформації та їх цілей (здатність усвідомлювати соціальний вплив розваг та реклами), комунікативні навички, навички протидії тиску та навички заснування та втримання дружніх стосунків для покращання соціальної компетентності.

Мотиваційні медіатори

Використовуються програми, які прагнуть змінити розуміння молоддю природи наркотиків та наслідків їх вживання, покращити зв'язки з позитивним оточенням, формувати цінності та відданість позитивним цілям.

Медіатори соціального оточення (медіатори оточення)

Використовуються програми, які намагаються змінити оточення, в якому перебувають молоді люди, фокусуються на медіаторах соціального оточення. Це включає:

- створення умов для позитивного спілкування з однолітками;
- зменшення наявності алкоголю та інших наркотиків, а також доступу до них;
- забезпечення альтернатив вживанню наркотиків;
- покращання батьківських навиків;
- збільшення підтримки з боку батьків, вчителів та інших дорослих позитивного впливу.

Не всі фактори ризику та захисту є однаково важливими. Деякі фактори інтуїтивно здаються важливими та згодом розчаровують відсутністю впливу на ситуацію. Інші фактори є за науковими даними настільки значимими, що науковці радять їх включити до програм профілактики в якості цілей, щоб отримати бажаний результат.

1.4. Теорії профілактики

Теорія – це пояснення. Щоб бути дієвою теорією, пояснення має ґрунтуватись на доказах.

Теорії відповідають на питання «що робити?». Розробники програм зазвичай опираються на одну з теорій, втім це не означає, що вони в усьому дотримуються однієї теорії. Вони можуть використовувати одразу декілька теорій, як-то:

- Модель віри в здоров'я, автор – Розенсток (Rosenstock);
- Теорія соціального навчання, автор – Бандура (Bandura);
- Теорія обґрунтованої поведінки, автори – Айзен та Фішбеін (Ajzen & Fishbein);
- Теорія проблемної поведінки, автор – Джессор (Jessor);
- Теорія цінностей, автор – Рокич (Rokeach);
- Теорія соціального контролю, автор – Хірсчі (Hirschi).

Теорії відрізняються концептуально, але можуть співпадати по певних позиціях. Важливо, щоб обрана теорія відповідала результатам, до яких прагнуть автори.

Модель віри в здоров'я

Модель віри в здоров'я була систематизована Ірвіном Розенстоком. В центрі її уваги – поведінка, яка підтримує загальне здоров'я людини. Відповідно до даної теорії люди можуть захочуватись до здорового способу життя та уникнення поведінки, що шкодить здоров'ю.

Самооцінка ризику захворювання

Якщо люди усвідомлюють небезпеку, то прагнуть уникнути її. Більшість людей сприймають небезпеку як рідке явище, що має їх оминати. Тому, коли молода людина починає палити тютюн, то не думає, що помре від раку легень чи серцевого нападу. Саме тому ті розробники, що використовують дану теорію, наводять інформацію про більш ймовірні та швидкі наслідки. Такі наслідки, як сморід з рота, підвищена частота роботи серця використовуються авторами програм профілактики.

Усвідомлена серйозність

Люди звертають увагу на питання, які вважають серйозними. Безпосередні та соціальні наслідки можуть буди суттєвими для підлітків, тому це береться до уваги авторами програм.

Усвідомлені переваги дії

Коли людина бачить ризик, на який вона наражається, вона повинна розуміти і переваги бажаної поведінки. При профілактиці молодь повинна розуміти переваги відмови від тютюну, спиртного та наркотиків.

Теорія соціального навчання

Теорія соціального навчання розроблена Альбертом Бандурою. Ця теорія фокусується на тому, як люди навчаються. Вона включає дві складові:

- компенсаторне підсилення (vicarious reinforcement);
- самодостатність (self-efficacy).

Компенсаторне підсилення (vicarious reinforcement). Бандура вважав, що люди навчаються через спостереження та імітацію. Люди, яких ми поважаємо, виступають нашими рольовими моделями. Рольовими моделями для дітей є батьки, однолітки, брати з сестрами та медіа-зірки. Підлітки особливо цікавляться однолітками та дещо старшими молодими людьми, котрі отримали певний соціальний статус. При цьому звертається увага не лише на поведінку рольових моделей, а й на винагороди, які ті отримують.

Самодостатність (self-efficacy). Бандура теоретизував, що для реалізації певної поведінки особа повинна вірити в те, що вона зможе так себе вести.

Автори програм прагнуть, щоб підлітки засвоювали навички відмови від пропозицій щодо спроби наркотиків. Ряд профілактичних програм включають формування подібних навичок через рольову гру, де практикуються способи сказати «ні».

Теорія обґрунтованої поведінки

Теорія обґрунтованої поведінки розроблена Айсеком Айзенем та Мартіном Фішбеїном. Вони шукали відповідь на питання щодо поведінки людей, які перебували в добровільному стані контролю без примусу зі сторони інших осіб. Їх теорія включає ряд факторів ймовірного впливу на поведінку людей.

Намір поведінки. Цей фактор ґрунтується на тому, що поведінка є прямим наслідком намірів. Люди, включаючи підлітків, діють свідомо відповідно до їх попередньої уяви майбутньої поведінки. Поведінка є запланованою, а не випадковою. Автори програм використовують цю концепцію для заохочення студентів до особистих зобов'язань уникати вживання наркотиків або захищати себе у разі нав'язування наркотиків.

Позиція. Відповідно до теорії обґрунтованої поведінки фактор позиції людини визначає намір поведінки. Позиція також визначає цінності людини, які можуть заохочувати чи стримувати певну поведінку. Ряд програм профілактики роблять акцент на негативній позиції (ставленні) до вживання наркотиків. Більшість учнів поділяють цю позицію і завдання авторів полягає в тому, щоб заохотити учнів до публічного декларування зазначеної позиції.

Суб'єктивні норми. Відповідно до даного фактору кожен з нас формує власне розуміння стосовно того, що очікується та сприймається іншими людьми навколо нас. Суб'єктивні норми також визначають наміри.

Суб'єктивні норми включають дві складові. Перша – це те, що ми вважаємо певну поведінку загальноприйнятною чи винятковою та розуміння того, як вона буде оцінена іншими: або похвально чи з осудом, якщо ми візьмемо в цьому участь. Це можливо висловити двома запитаннями:

- 1) що є нормальним?

2) що є прийнятним?

Зазвичай поведінка, що вважається за нормальну, сприймається однолітками за прийнятну також.

Друга складова суб'єктивних норм – це той рівень, до якого ми вмотивовані погоджуватись з очікуваннями інших людей. Підлітки є дуже мотивованими до того, щоб погоджуватись з однолітками. Отже, якщо вони вважають, що їх однолітки сприймають вживання наркотиків нормальним та прийнятним, то вірогідність експериментів з наркотиками буде дуже високою. Цікавий факт – дослідження свідчать, що підлітки часто роблять помилкові судження щодо того, що їх однолітки думають та роблять. Характерною помилкою є перебільшення того, наскільки нормальним та прийнятним вважається вживання наркотиків в їх віковій групі.

Програми профілактики, що звертаються до суб'єктивних норм, розкривають учням те, наскільки рідким та неприйнятним є вживання наркотиків в реальному житті.

Теорія проблемної поведінки

Теорія проблемної поведінки розроблена Річардом Джессором. Дана теорія робить акцент на пов'язаності певних видів поведінки, як-то: вживання наркотиків, сексуальна активність, правопорушення, пропуски занять, відставання в навчанні. Таким чином молоді люди, які палють тютюн, є схильними до вживання спиртного та інших наркотиків. Крім того, молодь, котра вживає наркотики, схильна до сексуальної активності в більш ранньому віці.

Теорія проблемної поведінки стверджує, що всі види ризикованої поведінки мають під собою спільні фактори ризику. Три з них визначені:

1. *Оточуюче середовище.* Перебування серед оточення, де поведінка не контролюється і однолітки беруть участь в ризикованій поведінці, наражає молодих людей на ризик.
2. *Брак особистих навиків.* Відсутність навиків контролю за імпульсивною поведінкою наражає молодь на ризик.
3. *Усвідомлена практика ризикованої поведінки.* Відповідно до цієї теорії підлітки схиляються до ризикованої поведінки тому, що вважають її функціональною (доцільною). Така поведінка може допомогти в досягненні певних цілей чи задовольнити ряд потреб. Участь в ризикованій поведінці може стати перепусткою до певної групи однолітків або до сприйняття такою групою. Ті підлітки, котрі не бачать альтернативних шляхів до поставлених цілей, перебувають під великим ризиком. Тому слід навчати учнів навикам визначення цілей та постановці бажаних життєвих орієнтирів, щоб продемонструвати, що проблемна поведінка суперечить життєвим цілям учнів. Також варто навчати навикам, щодо того, як вести себе в кризовій ситуації (ситуації надмірного хвилювання).

Теорія цінностей

Теорія цінностей розроблена Мілтоном Рокичем. Ця теорія стверджує, що поведінка людей узгоджується з їх цінностями. Рокич розрізняв два типи цінностей.

Критичні (базові) цінності. Ці цінності визначають основні цілі на нашому життєвому шляху. Вони включають 18 секторів, таких, як: безпека сім'ї, свобода, самоповага та самооцінка, життєві досягнення, соціальне визнання та ін.

Інструментальні цінності. Ці цінності визначають нашу щоденну поведінку. Це види оптимальної (зручної для нас) поведінки, яку ми обираємо. Серед 18 інструментальних цінностей є такі, як бути амбітним, життєрадісним, чесним, ввічливим, відповідальним.

Рокич вважає, що люди, як правило, погоджуються з перерахованими вище цінностями, але надають їм різну значимість. Він також стверджує, що люди прагнуть бути послідовними. Люди, котрі обирають самоповагу в якості найбільш значимої базової цінності, будуть також вважати чесність в якості проміжної цінності. Певна складність виникає в тому, що молодь могла ще не замислюватись над цінностями. Розробники профілактичних програм, які базуються на теорії цінностей, пропонують учням назвати їх цінності та визначити види поведінки, які будуть перешкодою в житті та ті, які допомагатимуть.

Теорія соціального контролю – Хірські (Hirschi)

Теорія соціального контролю розроблена Травісом Хірські. Вона не набула широкого розповсюдження, але зайняла вагоме місце у розробників профілактичних програм. Основна ідея теорії полягає в тому, що при наявності різних варіантів поведінки люди обирають стандартну для себе поведінку, до якої вони більш пристосовані. Втім потрібно знати стандарти зручної поведінки. Особа буде притримуватись зазначених стандартів у разі існування тісних зв'язків з іншими людьми чи організаціями, до яких вона належить. Коли люди формують зв'язки з оточенням, вони добровільно дозволяють соціальним нормам впливати на власну поведінку.

Дослідники, які беруть на озброєння теорію соціального контролю, роблять акцент на важливості створення можливостей для молоді бути пов'язаними з позитивними рольовими моделями. Це можуть бути як дорослі, так і молоді люди, які дотримуються позитивних соціальних норм. Молодь також може бути вірною певним організаціям та спільнотам, які відкрито підтримують позитивні стандарти. Такими організаціями можуть виступати церква чи молодіжні групи.

Навіщо турбуватись про теорію?

Кожна людина має теорію і кожна має власне пояснення, чому молоді люди експериментують з алкоголем, спиртним чи іншими наркотиками або чому вони утримуються від експериментів. Теорія, яку ви тримаєте в голові, буде вас направляти та вести в профілактиці вживання наркотиків.

Курт Левін сказав: *«Немає нічого більш практичного, ніж гарна теорія»*. Теорії є практичними тому, що вони допомагають нам зрозуміти, що робити.

Розуміння теорії може допомогти зрозуміти профілактичні програми та якісно їх втілювати в життя.

1.5. Зростання та розвиток людини

Підлітковий вік є критично важливою стадією розвитку, яка характеризується рядом особливостей. Це період, коли молоді люди дорослішають статево. В той же час вони прагнуть до зменшення контролю з боку дорослих. Підлітки стають відносно незалежними. Інтелектуальний та моральний розвиток є найбільш активними під час цієї ж стадії. Інтелектуально та емоційно підлітки стають більш свідомими. Процес інтелектуального розвитку переходить з теоретичного періоду мислення до операційного. Це сприяє абстрактному та гіпотетичному мисленню.

Підлітки починають переоцінювати цінності, які раніше сприймалися без запитань. Це повинно оцінюватись не як бунт, а швидше як нове розуміння світу. Відповідно до розширення інтелектуальних та емоційних можливостей підлітки потребують експериментів. Їм потрібно досліджувати світ, зустрічати нових людей, знайомитись з новими культурами. Вони також потребують дослідження своїх пізнавальних можливостей та системи моральних цінностей.

Площини зростання

Людина зростає в ранньому дитячому та підлітковому віках. Ми змінюємось в багатьох аспектах. Нижченаведені сфери розвитку важливі для розуміння впливу розвитку на вживання наркотиків та іншу ризиковану поведінку:

- фізичне зростання та зрілість;
- когнітивний (пізнавальний) розвиток;
- соціальний та емоційний розвиток.

Фізичне зростання та зрілість

Існує колосальна різниця між дітьми віку 8-ми та 18-ти років. Ця різниця виходить далеко за межі росту та ваги. Рання стадія підліткового віку характерна різними видами змін для хлопців та дівчат. Ми називаємо це статевою зрілістю.

Статева зрілість включає ряд фізичних змін, серед яких найбільш значимі відбуваються в репродуктивній системі. Основним чинником цього є ендокринна система та виробництво гормонів.

Статева зрілість може відслідковуватись через фізіологічні зміни. Як у хлопців, так і у дівчат поява волосся на публічно відкритих частинах тіла свідчить про початок статевої зрілості. Разом з тим, зрілість не є завершеною до повного формування репродуктивних органів.

Пізнавальний розвиток

Процес мислення та навчання в підлітковому віці також зазнає значних змін. Деякі з особливостей цього процесу мають відношення до програм профілактики.

Від конкретного до абстрактного мислення. До підліткового віку здебільшого дітям притаманне конкретне мислення. З настанням підліткового віку мислення стає більш абстрактним. Це означає, що підлітки можуть розглядати гіпотетичні ситуації. Вони можуть розуміти абстрактні концепції в математиці, саме в цьому віці вони починають вивчати алгебру. Разом з тим, підліткам все ще більш ніж дорослим притаманне конкретне мислення. Наслідком цього можуть стати непорозуміння чи хибні припущення. В програмах профілактики важливо доносити максимально конкретизовану інформацію та уникати абстрактних термінів.

Ідеалізм. Завдяки процесу інтелектуальних змін підлітки здатні більше думати про власні життєві цілі, а також про те, як змінити світ на краще. В підлітковому віці починається найбільш ідеалістична стадія розвитку. Цим доцільно скористатись, щоб формувати в учнів розуміння їх суспільної ролі.

Концентрація уваги на теперішнє. В порівнянні з дорослими підлітки більше стурбовані тим, що відбувається тепер, ніж тим, що станеться в майбутньому. Тому важливо, щоб програми профілактики робили акцент на найближчих в часі наслідках поведінки.

Соціально-центричний фокус. В підлітковому віці мислення змінюється з егоцентричного на соціально-центричне. Разом з тим, підлітки все ще залишаються більшими егоцентристами ніж дорослі. Вони вже розуміють, що інші люди також мають власне життя, але все ще схильні припускати, що кожен має думати саме про них. Підліткам притаманно мати уявну аудиторію. Програми профілактики повинні враховувати, що підлітки схвильовані насамперед самими собою. Також програми мають бути обережними, щоб не травмувати учнів психологічно під час обговорення чи активних заходів.

Соціальний та емоційний розвиток

В підлітковому віці змінюються стосунки підлітків з однолітками, дітьми молодшого віку та батьками.

Незалежність від батьків. Підлітки менше потребують захисту та турботи з боку батьків та інших дорослих. Це нормальний процес підготовки до дорослого життя та особистої незалежності.

Підвищена залежність від однолітків. Підлітки стають більш залежними від однолітків через потребу визнання і підтвердження соціального статусу та пошук напрямку. Це нормальний і здоровий процес. Було б ідеальним, якби підлітки спілкувались в цей період з однолітками позитивного впливу.

Підвищена увага до протилежної статі. Через процес статевої зрілості підлітки проявляють більше уваги до протилежної статі. Це змінює динаміку стосунків та комунікативну мережу однолітків.

Більший прояв уваги до дітей молодшого віку. В ході підготовки до дорослого життя підлітки починають приділяти більше уваги молодшим дітям, проявляти певну турботу про них, особливо у разі присутності малюків.

Профілактичні програми для дітей підліткового віку можуть включати такі абстрактні поняття, як залежність, соціальні норми, ідеали, відданість (вірність) та цінності. Хоча розуміння цих термінів ще не є повністю сформованим. Учням може знадобитись додатковий час для обговорення та розуміння.

Підлітковий вік є часом формування груп однолітків. Прийняття або відторгнення певними групами однолітків є потужним мотивуючим фактором. Саме тому програми профілактики роблять акцент на питанні стосунків між підлітками.

Разом з дорослішанням приходить незалежне мислення. В процесі цього молоді люди часто змагаються в демонстрації розумових здібностей. Вони здатні опанувати більш складні концепції, такі, як стрес, соціальний вплив, співпраця та змагання.

Розділ 2. ТИПИ, МЕТОДИ ТА ОЦІНКА ПРОФІЛАКТИКИ

2.1. Типи профілактики

(відповідно до матеріалів книги «Preventing Drug Use among Children and Adolescents»)

Інститут медицини США визначив наступні стратегії (типи) програм профілактики:

1. Загальна (універсальна) – спрямована на загальне населення.
2. Вибіркова (селективна) – спрямована на категорії підвищеного ризику.
3. Персональна (індикативна) – спрямована на осіб, які перебувають під підвищеним ризиком.

Універсальні стратегії профілактики:

- звертаються до загального населення на рівні суспільства, громади, школи, мікрорайону з інформацією та програмами, що направлені на попередження або відкладення на більш пізній вік вживання алкоголю, тютюну та інших наркотиків;
- місія полягає в тому, щоб через надання інформації та формування навиків утримати дітей від початку вживання наркотиків та попередити проблему;
- проводяться з великими групами молоді без попереднього вивчення ризиків щодо вживання наркотиків. Все населення вважається таким, що перебуває під ризиком щодо вживання наркотиків.

Селективні стратегії профілактики:

- звертаються до груп найвищого ризику щодо вживання наркотиків (приклад: діти алкоголіків; учні, які зазнають невдач у навчанні або відмовляються від навчання взагалі);
- охоплюють всю групу, незалежно від рівня індивідуального ризику;
- індивідуальний ступінь ризику не оцінюється.

Індикативні стратегії профілактики:

- звертаються до осіб, котрі демонструють ранні симптоми вживання наркотиків;
- розраховані на проведення профілактики серед осіб, які не є залежними від наркотиків, але демонструють тривожні сигнали, такі, як вживання алкоголю чи інших ввідних наркотиків, а також невдачі в навчанні;
- місія полягає в виявленні осіб, які демонструють ранні ознаки вживання наркотиків та проблемної поведінки, яка асоціюється з вживанням наркотиків; а також в проведенні зі вказаними особами профілактичної роботи.

Профілактика вживання наркотиків: методи, що працюють

- допомога учням в усвідомленні внутрішнього та зовнішнього тиску, що спонукає їх до вживання тютюну, алкоголю та інших наркотиків;
- формування особистих, соціальних навиків та навиків відмови для протидії вказаному тиску;
- навчання тому, що вживання наркотиків, тютюну та алкоголю не є загальним правилом серед підлітків, навіть якщо учні вважають, що «всі це роблять»;

Розділ 2. Типи, методи та оцінка профілактики –

- проведення профілактичних заходів відповідно до віку учнів та забезпечення матеріалами, що роз'яснюють близькі та перспективні наслідки вживання наркотиків;
- включення до програми профілактики щонайменше десяти сесій (уроків) протягом року, з підкріплюючими сесіями (від трьох до п'яти) протягом наступних двох років;
- використання інтерактивних методів навчання;
- активне залучення сім'ї та громади;
- підготовка та подальша підтримка тренерів в їх роботі;
- розробка матеріалів, які легко зрозумілі тренерам та доречні щодо студентів.

Виклики на шляху ефективного проведення програм профілактики:

- зростаючі вимоги та кошторис, що зменшується;
- неадекватна підготовка тренерів та недостатня підтримка їх в забезпеченні розкладу програми.

Методи та програми профілактики наркоманії і насилля, які є сумнівними чи можуть бути шкідливими:

- методи, розраховані на залякування, з демонстрацією картинок та фільмів, де демонструється насилля;
- виокремлення учнів антисоціальної поведінки до окремої групи;
- навчальні програми, які є занадто короткими та такими, що не підтримуються адміністрацією школи;
- програми, що фокусуються виключно на самооцінці;
- програми, що надають лише дидактичну інформацію без формування в учнів навиків, які є необхідними для уникнення конфліктів та їх вирішення.

2.2. Метод п'яти кроків у плануванні та оцінці програм профілактики:

(відповідно до матеріалів «The Strategic Prevention Framework»)

1. Визначення потреб

Під час визначення потреб збирається та вивчається інформація щодо:

- потреб населення;
- наявних ресурсів;
- готовності громади до профілактичних заходів;
- наркотиків, поширених в громаді та середовищі;
- криміногенного стану;
- факторів ризику і захисту.

2. Мобілізація та створення ресурсів

Мобілізація наявних та створення нових ресурсів, відповідно до поставленої мети і завдань, включає наступні складові:

- кадрові ресурси;
- організаційні ресурси;
- фінансові ресурси;
- виховання та навчання.

3. Планування

Планування профілактичних заходів має відповідати визначеним потребам та включати:

- детальний план заходів;
- мету;
- завдання;
- методи;
- обрані профілактичні програми.

Мета передбачає індикатори змін відносно вживання наркотиків та насилля протягом тривалого періоду.

Завдання передбачають зміни протягом короткого періоду та мають підтримувати мету.

Профілактичні програми – обрані для досягнення поставленої мети та завдань програми, які ґрунтуються на результатах наукових досліджень та продемонстрували ефективність.

4. Реалізація

Реалізація профілактичних заходів включає:

- виконання компонентів плану;
- визначення та подолання потенційних перешкод.

5. Оцінювання

Процес оцінювання проведених профілактичних програм допомагає зрозуміти, що вдалось і, що потребує вдосконалення та включає:

- визначення впливу програм та методів;
- визначення вразливих місць програм та методів.

Оцінювання значно впливає на майбутнє планування. Результати проведених профілактичних програм та прогрес в досягненні поставленої мети мають доповідатись громаді для забезпечення подальшої підтримки та стабільності профілактики.

Результати оцінювання також мають використовуватись для вдосконалення та посилення профілактичних заходів.

2.3. Оцінка ефективності профілактики

Оцінка ефективності профілактики АТІН (алкоголь, тютюн та інші наркотики) має відбуватись на різних етапах.

- По-перше, оцінюється ефективність освітніх заходів (навчальних сесій та їх складових) за індикаторами новизни, цікавості та корисності інформації, підвищення рівня інформованості учнів та ін.
- По-друге, може проводитись оцінка ефективності інформаційних матеріалів (якщо такі використовуються) за параметрами привабливості, доступності та повноти наданої інформації.
- По-третє, оцінюється ефективність всієї проведеної програми. Вона може проводитись за схемою «до-після» опитування та з використанням контрольної групи. При цьому беруться до уваги зміни в інформованості, установках та поведінці цільової аудиторії.

Оцінка ефективності освітніх заходів

При проведенні навчальних сесій та при підготовці тренерів доцільно проводити оцінку

Розділ 2. Типи, методи та оцінка профілактики – ефективності всіх основних заходів. Своєчасно проведена оцінка забезпечує зворотній зв'язок, що дозволяє корегувати в потрібному напрямку подальші заходи.

При проведенні оперативної, тобто одразу після завершення сесії, оцінки навчальних та інформаційних заходів оцінюються такі параметри, як:

- організація заходу;
- обсяг отриманої інформації;
- новизна отриманої інформації;
- корисність отриманої інформації;
- загальне схвалення заходу.

Оцінка відбувається за допомогою анкети, призначеної для самостійного заповнення (*див. Додаток 1*). Для аналізу даних достатньо результатів розрахунку частоти та середніх бальних значень.

Оцінка ефективності профілактичної програми

Загальна оцінка ефективності проведеної профілактичної програми проводиться в усіх навчальних групах цільової аудиторії. Основними індикаторами, за якими оцінюється ефективність, є:

- зміна інформованості;
- зміна установок поведінки на більш безпечні в контексті ризиків, що несуть з собою АТІН, ВІЛ, злочинність;
- зміна попередньої поведінки на більш безпечну (при реалізації довгострокової оцінки ефективності);
- охоплення превентивним впливом;
- зміна рівня толерантності (наприклад, по відношенню до ВІЛ-позитивних людей);
- та інші.

Оцінка ефективності програми може проводитись за наступними схемами:

- схема «до-після», коли оцінюється різниця в показниках до проведення профілактичної програми та після;
- схема з контрольною групою, коли додатково до першої схеми використовується обстеження схожої цільової групи, яка не була охоплена будь-якими профілактичними заходами.

Важливо відзначити, що перша схема дозволяє виявити зміни шляхом безпосереднього порівняння даних, що отримані до та після здійснення профілактичних заходів. Разом з тим, ніколи не можна виключати, що виявлені зміни стали результатом іншого впливу, що не пов'язаний з профілактичною програмою, наприклад – інформаційною компанією в ЗМІ. Тому для виключення впливу зовнішніх факторів при оцінці ефективності доцільно використовувати схему з контрольною групою.

Повторне опитування проводиться за тією ж анкетой, що і попереднє. Це потрібно для забезпечення порівнянності отриманих показників. При необхідності в анкету, призначену для вивчення ефективності, можливо включити додаткові запитання та об'єднати її з анкетой для визначення потреб (*див. Додаток 2*).

Розділ 3. ЕФЕКТИВНІ ТЕХНОЛОГІЇ НАВЧАННЯ

3.1. Інтерактивні методи навчання та роль вчителів

Перші розробники профілактичних програм робили те, що вважали логічним. Вони вірили, що достатньо пояснити дітям небезпеку вживання наркотиків, і ті вирішать не робити цього. Розробники включали до програм епізоди, фільми та картинки негативних наслідків вживання наркотиків (такі наслідки, як легені курця тютюну), намагаючись залякати дітей. *Подібні підходи не працювали!*

Тому автори програм почали досліджувати інші підходи, даючи дітям навички, як справлятися з соціальним тиском до вживання наркотиків, навчаючи їх, як приймати позитивні рішення, допомагаючи дітям розвинути відданість протидії вживанню наркотиків. Ці підходи вимагають інших стратегій навчання, а саме стратегій інтерактивного навчання з залученням всіх учнів та створення для них можливостей практикувати і розвивати нові особисті та соціальні навички.

Сьогодні інтерактивні методи навчання широко застосовуються в освіті. Вчителі використовують ці ефективні методи при викладанні всіх предметів. Разом з тим, нижченаведений матеріал може сприяти більш глибокому розумінню інтерактивних навчальних методів, а також ознайомленню з новими стратегіями.

Координатори та тренери

Під час навчальних заходів профілактичних програм вчителі виконують дві важливі ролі: координатора та тренера.

Як координатори, вчителі:

- направляють обговорення в класі;
- запитують бажану інформацію від учнів;
- підтримують в класі атмосферу, комфортну для участі всіх учнів.

Програми профілактики зазвичай включають формування в учнів нових навичок, що потребує тренерського підходу.

Як тренери, вчителі:

- інструктують учнів, як застосовувати нові навички;
- показують нові навички через рольову гру чи демонстрацію;
- пропонують учням ситуації для практики;
- роблять відгуки та підсилення інформації.

Цими методами вчителі навчають учнів в той час, як ті опановують та розвивають нові навички.

Чи ефективні інтерактивні методи?

Процес формування навичок соціальної протидії тиску та відповідних норм поведінки, а також заходи з розширення компетенції можуть бути успішними при застосуванні таких методів, як мозковий штурм (атака), обговорення, робота в малих групах, рольова гра, репетиція пове-

дінки та громадський сервіс (робота). На відміну від інших методів навчання, таких, як лекція, інтерактивні методи стимулюють активну участь учнів.

Дослідники Тоблер (Tobler) та Страттон (Stratton) після аналізу 120 програм профілактики в 1997 році дійшли висновку, що програми є більш ефективними при використанні інтерактивних методів навчання. Для зміни поведінки чи світогляду особи вимагається інтерактивне спілкування в учнівських групах, щоб був виклик нормам та практика навиків. *В той же час повчаючи презентації (навчальні методи) виявились неефективними, незважаючи на їх зміст.*

Стратегії (методи) інтерактивного навчання

Ряд інтерактивних методів навчання використовується в програмах профілактики наркома- нії, серед них:

- мозковий штурм;
- обговорення;
- ігри;
- кооперативне навчання;
- рольова гра та репетиція;
- громадський сервіс (робота);
- залучення учнів.

Більшість з вказаних методів добре знайомі вчителям. Разом з тим, може бути певна специ- фіка в застосуванні цих методів в ході профілактики вживання наркотиків.

3.2. Мозковий штурм

Метою мозкового штурму є складання списку (заходів, елементів, варіантів тощо). Цінність мозкового штурму полягає в наступному:

- активне долучення учнів як учасників;
- отримання вчителем інформації про те, що учні знають;
- отримання вчителем інформації про хибні припущення учнів;
- швидкий темп.

Часто мозковий штурм використовується разом з обговоренням або як частина рольової гри та репетиції.

Ефективний мозковий штурм

При мозковому штурмі доцільно:

1. По можливості, розділити клас на невеликі групи учнів.
2. Пояснити учням очікуваний результат.
3. Встановити обмежений часовий ресурс.
4. Пояснити (нагадати) правила мозкового штурму:
 - кожен повинен внести щонайменше одну ідею (пропозицію);
 - кожна ідея (пропозиція) заслуговує на повагу;

- під час мозкового штурму вчитель може запитати уточнення, але не може виключити запропоновану ідею чи критикувати.

5. Отримати звіт від кожної групи.
6. Вести записи коментарів учнів.
7. Якщо ви вважаєте, що певна ідея залишилась неназваною – задавайте прямі запитання, щоб отримати відповіді від учнів.
8. Якщо ніхто не пропонує бажаної ідеї, включіть її до списку після закінчення мозкового штурму.

При роботі з групою вчителю бажано не давати коментарі на пропозиції учнів, а лише долучати ідеї до списку, оскільки, навіть позитивний коментар може бути сприйнятий учнями як оцінювання та зашкодити творчому мисленню.

3.3. Обговорення

Одним з найбільш вживаних інтерактивних методів є обговорення, що відбувається в класі. В середньому, профілактичні програми приділяють обговоренню 40% часу. Обговорення має наступні переваги:

- обговорення має потенціал захоплення та утримання уваги аудиторії;
- обговорення допускає висловлення думок таким чином, що вони матимуть сильний вплив на аудиторію;
- обговорення дозволяє висловлення різноманітних думок, які стимулюють студентів до мислення в більшій мірі ніж звичайний інструктаж;
- учні отримують задоволення від участі в обговоренні;
- учні з нетерпінням очікують на зустріч з учителем, котрий вмело організовує обговорення і дозволяє висловлювати учням їх думки.

Більшість вчителів використовують обговорення як метод багато разів протягом дня і тому почувають себе досить комфортно. Разом з тим, багато вчителів надають перевагу лекційним методам навчання. Викладені нижче принципи організації обговорення можуть бути корисними як першим, так і другим.

Загальні правила обговорення

Задавайте відкриті запитання. Відкриті запитання часто розпочинаються словами «що», «який/яка/яке/які», «як», «чому» (наприклад: чому деякі підлітки схильні до ризикованої поведінки?). По можливості, уникайте закритих запитань (наприклад: ви вважаєте, що вживати наркотики це круто?).

Надайте учням достатньо часу для формулювання відповіді. Не тушуйте, якщо ніхто не відповідає. Вчіться почуватись комфортно з тишею. Формулювання відповіді може зайняти 20-30 секунд. Не говоріть самі, в той час, як учні думають. Практикуйте ставити питання та чекати щонайменше 10 секунд на відповідь. За необхідності, переривайте паузу лише більш легким запитанням.

Максимально долучайте учнів до обговорення. Уникайте звернень лише до студентів, які піднімають руки або бажають відповідати. Ви можете використати такий метод, як визначення людини, яка відповідає за допомогою папірців з іменами, перемішаних в шапці. Саме ці учні

мають дати повну відповідь. Лише після цього можливо долучити інших учнів. У випадках обговорення ключових моментів залучайте лідерів, які мають позитивний авторитет.

Відчуття напрямку (вектора обговорення)

Якщо ви вже знаєте загальні правила обговорення, то зверніть увагу на наступні рекомендації.

Тримайте в полі зору кінцевий підсумок обговорення. Постановка відкритих запитань та активне обговорення ще не означає, що обговорення йде в бажаному напрямку. Ви маєте розуміти ціль обговорення та відповідно направляти учнів.

Заохочуйте учнів чути відповіді та коментарі їх колег. Учні мають усвідомлювати, що саме вони (не ви) негативно ставляться до вживання наркотиків. Дайте можливість саме таким учням висловити коментарі.

Отримання позитивних відповідей

Інколи для учнів складно давати відповіді перед класом або робити висновки. В подібних випадках доцільно стимулювати обговорення через більш сфокусовані запитання.

Приділяйте більше уваги учням, які дають бажані відповіді. Один з методів як досягти цього – розпочати з так/ні запитань, а після - попросити учня, котрий дає бажану відповідь, обґрунтувати думку.

Загострюйте направленість запитань, доки не отримаєте бажану відповідь. Цей підхід відомий як метод Сократа.

Пропонуйте розкрити та обґрунтувати позитивні відповіді. Коли ви чуєте позитивну відповідь учня, попросіть його надати більше інформації. Ви можете сказати: «Поясніть, як це може працювати» або «Скажіть, чому ви зробили такий висновок?».

Вирішення кризових ситуацій під час обговорення

Обговорення не завжди протікає гладко. При виникненні кризи чи ускладнення під час обговорення можуть бути в пригоді нижченаведені поради.

Дотримуйтеся стратегії залучення учнів позитивного світогляду. Будьте готові до того, що деякі учні можуть відволікати вас та вести в хибному напрямку. Скажімо на питання про ознаки дорослості ви можете почути відповідь, що такими ознаками є паління тютюну та вживання спиртного. Долучайте в подібних ситуаціях учнів позитивного світогляду. Також ви можете використовувати логіку. В вищезгаданій ситуації ви можете запитати учня позитивної орієнтації чи є вживання тютюну та алкоголю ознаками дорослості.

Реагуйте на виклики спокійно. Якщо учні роблять виклик з наміром привернути увагу та продемонструвати свою незгоду, не реагуйте надміру. Ви можете сказати: «Гарна спроба, на жаль, дуже холодно» або «Дуже смішно», пропонуючи іншому учню відповісти на те ж саме питання.

3.4. Ігри

Цінність ігор

Ігри можуть бути засобом розваги при організації обговорення та засвоєнні нових навиків. Вони дають можливість перетворити роботу в задоволення. Учні будуть очікувати на заняття з використанням гри.

Під час ігор часто використовується змагання, що робить їх захоплюючими. Разом з тим, фахівці, які прагнуть до атмосфери співробітництва серед учнів, уникають елементів змагання в навчальній аудиторії. Тому бажано, щоб ігри були організовані таким чином, щоб учні отримували більше балів за допомогу іншим в досягнення цілі.

Варто приділити увагу тому, щоб ігри, які ви використовуєте, відповідали філософії та стилю, що ви сповідуєте в навчальному процесі.

Як використовувати ігри

Метою проведення ігри в ході профілактичних програм є максимальне залучення учнів. Якщо ви бажаєте створити змагання, то поділіть студентів на дві чи більше команди. Змагання виникне автоматично, навіть якщо результат повністю залежить від везіння. Якщо результат залежить від навиків, доцільно надати учням можливість тренування. *Результат має бути справедливим, разом з тим варто зважити на те, щоб створити умови для переможених – зберегти гідність.*

Важливо під час організації та проведення гри пам'ятати про завдання, яке ви бажаєте виконати. Інколи ви можете призупинити гру і провести розбір ситуації аби переконатись, що учні засвоїли поставлене завдання.

Використання знайомої гри з новими елементами – це легкий шлях зробити гру більш цікавою. Подумайте над завданням в межах профілактичної програми, яке можливо перетворити в гру.

Етапи організації та проведення гри:

- записати завдання;
- встановити правила гри;
- провести гру;
- підбити підсумки.

3.5. Кооперативне навчання

Кооперативне навчання та групова робота

Метою кооперативного навчання є заохочення студентів до більш інтенсивного навчання через створення умов, коли учні можуть вчитись один в одного. Кожна особа має власні таланти та сильні сторони. Кооперативне навчання базується на командній роботі та співпраці через об'єднання учнів в невеликі групи і визначення завдань. Кожен учасник групи має зробити вне-

сок на виконання поставленого завдання. Якість виконаної роботи визначається не на індивідуальному, а на командному рівні, що створює позитивну атмосферу та мотивацію.

Організація кооперативного навчання

Основним методом організації кооперативного навчання – є формування невеликих груп, які мають виконати поставлене завдання. Групи мають бути збалансованими, щоб кожна з них мала рівні активи (таланти). Також кожна група повинна мати лідера. Решта учасників можуть виконувати інші завдання в межах групи, як-то: проведення невеликих досліджень, фіксування та доповідь результатів перед класом.

3.6. Рольова гра та репетиція

Розвиток навиків через рольову гру

Рольові ігри, які також називаються репетицією навиків, застосовуються з метою засвоєння учнями нових навиків. Рольові ігри можуть виконувати різні функції.

Рольова гра та репетиція є важливим кроком до практики нових навиків, але, зазвичай, цього замало. Застосування навиків в реальній життєвій ситуації допоможе по-справжньому ними оволодіти. Разом з тим, рольова гра допоможе учням отримати необхідні навички та технічну майстерність.

Рольова гра створює умови для ознайомлення з цінностями інших людей. Це може допомогти в заснуванні нових стосунків, виникнення симпатій.

Суть рольових ігор

Метою рольових ігор є створення для учнів ситуацій, які максимально наближені до реальних. Рольові ігри будуть більш ефективними, якщо вони пристосовані до учасників групи. Шлях до цього – запропонувати учням назвати приклади життєвих ситуацій.

Як зробити рольові ігри дієвими

При організації рольових ігор доцільно обмежити кількість безпосередніх учасників від трьох до п'яти осіб. При більшій кількості ними важко буде управляти.

Характерно, що при організації рольової гри такої, як «Відхилення пропозиції вжити наркотики» багато фахівців вважають недоцільним і навіть потенційно шкідливим пропонувати учням виконувати роль негативного персонажа, на зразок торговця наркотиками. Тому вони пропонують, щоб *негативні образи виконувались тренерами*.

Використовуйте авторитетних (шанованих однолітками) учнів в ролі протидіючих тиску однолітків, особливо на початку рольових ігор. Рольова гра має тривати в середньому до 30 секунд, максимум – до однієї хвилини. Не дозволяйте негативним персонажам «перегравати» і перетворювати рольову гру в комедію.

Обговорення процесу рольової гри є критично важливим і, зазвичай, займає щонайменше вдвічі більше часу ніж сама гра. Почніть обговорення з подяки виконавцям та запросіть їх сісти на свої

місця. Запитайте глядачів: «Що вам сподобалось в способі відхилення пропозиції до вживання наркотиків?», «Що ви помітили в його/її поведінці? Чи була ця людина впевненою?» і т.п. Ви можете попросити спостерігачів продемонструвати перед аудиторією їх варіант поведінки.

Мета обговорення полягає в тому, щоб допомогти учням зрозуміти позитивну техніку виконання відмови та як це робиться, щоб зберегти авторитет серед друзів та надати можливість практики навиків.

3.7. Громадський сервіс (робота)

Громадський сервіс та навчання можуть допомогти сформуванню позитивних норм та надати можливість практики персональних та соціальних навиків. Учні, виконуючи позитивну для суспільства роботу, діляться своїми цінностями та цілями, а також знаходять нових друзів.

Чому громадський сервіс є важливим для програм профілактики

Проекти з громадського сервісу – це шлях до активного залучення учнів. Це сприяє усвідомленню приналежності до громади. Громадський сервіс може дати учням визнання та оцінку з боку інших. Він розвиває відповідальність та інші якості, що не є характерними для споживачів наркотиків та прихильників інших видів ризикованої поведінки.

Громадський сервіс пропонує важливий шлях до формування позитивних груп однолітків, розвитку почуття приналежності до громади; заснування норм, які сприяють соціально-корисній поведінці та допомагають учням отримувати нові навички.

Роль дорослих лідерів

Вчитель чи інша доросла людина повинні виконати роль лідера та забезпечити успішну реалізацію ініціативи. Якщо ви прагнете до формування лідерських якостей у ваших учнів, то все рівно потрібно вести адміністративний супровід та контроль. Зверніть увагу на наступні поради:

- практикуйте «ти це можеш» підхід;
- старайтесь передбачити види проектів, які можуть бути успішно реалізовані; перелік ймовірних проектів може бути складений учнями шляхом мозкового штурму;
- продумайте наперед організаційні особливості проекту; чи мають там бути менші групи, які також потребують лідерів; як буде складений перелік завдань, вестиметься координація та моніторинг; учні найкраще працюють в малих групах від 4 до 8 осіб;
- подумайте над необхідними ресурсами та як їх можливо отримати.

Приклади проектів громадського сервісу

Зверніть увагу на перелік ймовірних проектів:

- прибирання вільної території для створення громадського саду;
- наставництво над молодшими дітьми в читанні чи математиці;
- організація виставки здоров'я для просвіти громади чи школярів стосовно питань здоров'я;
- організація виставки-змагання плакатів на тему протидії палінню, вживанню спиртного, та інших наркотиків;
- створення в дозволених місцях графіті з позитивними посланнями на тему здоров'я, дружби та ін;

- збір коштів для допомоги дітям з обмеженими можливостями.

Важливо пам'ятати

Існує ряд рекомендацій, які доцільно брати до уваги при проведенні проектів громадського сервісу. Вони включають:

- дотримуйтесь простоти; уникайте занадто складних та занадто амбітних проектів;
- проект має приносити учням задоволення; уникайте проектів, які сприймаються учнями як покарання;
- пам'ятайте про мету заходу; учні мають знати, що вони роблять і чому;
- створіть систему нагород; їжа, ігри та інші нагороди є важливими;
- залишайтеся в тіні, доки не вимагається ваше втручання; дозвольте учням брати відповідальність в максимально можливих межах.

3.8. Залучення учнів

Ефективність програм профілактики

Найкращим індикатором успішно проведених програм є те, наскільки цікавими вони були та наскільки максимальну кількість учнів залучали. Дослідження чітко говорять: чим ширшим є активне залучення учнів, тим ефективнішою буде програма профілактики. Незалежно від того, чи ви намагаєтесь мотивувати учнів, чи навчати їх соціальним навикам, чи розвивати їх особисті навички, вони мають бути долучені до всіх цих заходів.

Зробити програми більш інтерактивними

Деякі програми забезпечують вчителів матеріалами для інтерактивного навчання. Такі матеріали включають: групові завдання, ігри, рольові ігри та інші види заходів. Певні програми залучають учнів через запропоновані питання для обговорення. Це значно допомагає вчителю.

Потрібні педагогічні навички, щоб знати, як долучати студентів. Разом з тим, чим більше ви розумієте та відчуваєте програму та маєте більше досвіду, тим успішнішими ви будете. Інші люди можуть вам допомогти отримати досвід. До вашої уваги пропонуються певні поради:

- не стійте перед класом; спілкуючись з учнями, ви можете рухатись чи стояти в проходах аудиторії;
- не приділяйте занадто багато уваги посібнику під час заняття; чим краще ви попередньо ознайомитесь з програмою та її особливостями, тим більше уваги ви зможете приділити учням;
- не викликайте одних і тих же учнів; прагніть до максимального залучення учнів тим чи іншим способом;
- не реагуйте надміру, якщо учень висловлює протилежне вашому судження; подивіться на цього учня; скажіть: «Дуже цікаво»; продовжуйте урок;
- переміщайте стільці, парти та учнів; інколи, все, що потрібно для залучення учнів – це зміна конфігурації в аудиторії;
- зробіть використання інтерактивних методів вашою звичкою; якщо ви відчуваєте дискомфорт з дуже активною групою учнів, зробіть менші та прості кроки до використання інтерактивних методів.

Розділ 4. ФАКТОРИ РИЗИКУ ТА ЗАХИСТУ

4.1. Фактори ризику та захисту

(відповідно до матеріалів книги «Planning for Results»)

Фактори ризику та захисту існують на кожному рівні суспільного життя. Ми можемо їх розмежувати за основними сферами життєдіяльності.

Ключові фактори ризику та захисту за сферами

Сфера життєдіяльності	Фактор захисту	Фактор ризику
Особиста сфера	<ul style="list-style-type: none"> • позитивні особисті риси, що включають соціальні навички та соціальну відповідальність, готовність до співпраці, емоційну стабільність, позитивну самооцінку, гнучкість, вміння вирішувати проблеми; • приналежність до соціальних установ та сповідування соціальних цінностей, включаючи зв'язок з батьками та іншими членами родини; відданість школі, стійкий зв'язок з релігійними громадами та установами, віра в соціальні цінності; • соціальна та емоційна компетенція, включаючи гарні комунікативні навички, відповідальність, співчуття, турботу, почуття гумору, схильність до соціально позитивної поведінки, навички в вирішенні проблем, почуття незалежності, цілеспрямованість, самодисципліна. 	<ul style="list-style-type: none"> • неадекватні життєві навички; • брак самоконтролю, впевненості та навичок відмови одноліткам; • низька самооцінка; • недостатня впевненість в собі; • емоційні та психологічні проблеми; • прихильне ставлення до вживання наркотиків; • відторгнення загальноприйнятих цінностей та релігій; • шкільні невдачі; • брак зв'язків зі школою; • рання антисоціальна поведінка, така, як скоєння крадіжок, схильність до обману і агресії (особливо в хлопців), що зачасту поєднується з надмірною скромністю або ж з надмірною активністю.
Сімейна сфера	<ul style="list-style-type: none"> • позитивні зв'язки з сім'єю; • батьківська турбота, що включає душевне тепло та відсутність жорсткої критики, довіру, батьківський професіоналізм, послідовні очікування, участь дітей в прийнятті сімейних рішень та розподілі обов'язків; • емоційно сприятливе сімейне оточення, включаючи батьківську увагу до інтересів дітей, впорядковані відносини між батьками та дітьми, батьківська участь в виконанні домашніх завдань та шкільних заходах. 	<ul style="list-style-type: none"> • сімейні конфлікти та побутове насилля; • неорганізованість сім'ї; • брак сімейної єдності; • соціальна ізоляція сім'ї; • прихильне ставлення до вживання наркотиків; • невизначені правила та покарання стосовно вживання наркотиків; • недостатній контроль за дітьми; • нереалістичні очікування щодо розвитку дітей.

Сфера однолітків	<ul style="list-style-type: none"> • контакти з однолітками, які долучені до школи, активного дозвілля, громадської діяльності, релігійних та інших видів позитивної діяльності. 	<ul style="list-style-type: none"> • контакти з однолітками, які схильні до девіантної поведінки та вживання наркотиків; • контакти з однолітками, які саботують заходи, що організовані для молоді; • перебування за межами контролю.
Сфера школи	<ul style="list-style-type: none"> • турбота та підтримка, відчуття спільноти в класі та школі; • високі очікування з боку персоналу школи; • чіткі та стандартні правила прийнятної поведінки; • участь молоді в процесі управління та прийняття рішень в школі. 	<ul style="list-style-type: none"> • двозначна, нечітка або непослідовна політика відносно вживання наркотиків та учнівської поведінки; • байдуже ставлення персоналу та учнів до вживання наркотиків; • занадто сувора або вибіркова практика в шкільному управлінні; • доступність наркотиків на території школи; • недостатній зв'язок зі школою.
Сфера громади	<ul style="list-style-type: none"> • турбота та підтримка; • високі очікування щодо молоді; • можливості для участі молоді в громадських проектах. 	<ul style="list-style-type: none"> • неорганізована громада; • брак зв'язків з громадою; • брак гордості за культурну приналежність; • обмаль компетенції щодо культури більшості; • терпиме ставлення громади до вживання наркотиків; • легкий доступ до наркотиків; • недостатність заходів та можливостей для соціального залучення молоді.
Сфера суспільства (оточуюче середовище)	<ul style="list-style-type: none"> • розуміння природи ЗМІ (засобів масової інформації); • зменшена доступність наркотиків; • збільшені через оподаткування ціни на легалізовані наркотики; • підвищений вік дозволу на придбання та дозволеного вживання; • більш суворе законодавство щодо керування транспортом під впливом наркотиків. 	<ul style="list-style-type: none"> • збідніння; • безробіття та недостатня зайнятість; • дискримінація; • реклама та повідомлення в ЗМІ, що сприяють наркотикам.

4.2. Що ми знаємо про фактори ризику та захисту (відповідно до матеріалів книги «Planning for Results»)

В результаті досліджень з'являються нові дані щодо факторів ризику та захисту. Інколи вони суперечать загальноприйнятій суспільній уяві. Розглянемо ряд з них відповідно до визначених сфер.

В особистій сфері:

- вірогідність вживання алкоголю та нелегальних наркотиків у курців в десять разів вище ніж у тих, хто не палить тютюну;
- молодь шкільного віку, котра палить тютюну або експериментує з ним, є більш схильною до проблемної поведінки, ніж їх однолітки, які не вживають тютюну;
- молодим людям більш притаманно більше перейматись близькими наслідками вживання наркотиків, ніж тими, що настануть в далекій перспективі;
- вживання тютюну, алкоголю та нелегальних наркотиків в підлітковому віці часто поєднується з проблемами зі сном;
- пошук сенсації, нового досвіду, ситуації ризику часто поєднується з вживанням наркотиків;
- неконтрольовані емоції злості та агресії збільшують вірогідність девіантної поведінки молоді; проблемна поведінка, надмірне збудження та агресія можуть бути передвісниками вживання наркотиків;
- молодь, яка перебуває під найбільшим ризиком, не лише часто системно вживає тютюну та спиртне, а й схильна до експериментів з іншими наркотиками; вони також мають високу вірогідність наявності проблем, що пов'язані з соціальним функціонуванням, кримінальною діяльністю, психологічним та фізичним здоров'ям, ВІЛ, залежністю від наркотиків;
- по відношенню до ризику щодо ВІЛ-інфікування молоді жінки є більш схильними ніж чоловіки до обміну шприцами та до сексуальних контактів в обмін на наркотики чи гроші, в тому числі з ВІЛ-позитивними партнерами чи зі споживачами ін'єкційних наркотиків;
- симптоми депресії є типовими для підлітків, які вживають наркотики; особливо це характерно для хлопців, які вживають алкоголь та марихуану;
- вживання наркотиків асоціюється з незахищеними сексуальними контактами;
- молодь, яка не впевнена у власній сексуальній орієнтації, наражається на додатковий ризик щодо вживання наркотиків;
- агресивна та зухвала поведінка в класі (особливо серед хлопців) є передвісником вживання наркотиків;
- релігійність є фактором захисту щодо вживання наркотиків;
- в гендерному вимірі для хлопців-підлітків, які вживають наркотики, є більш притаманними ніж дівчатам: менша сімейна підтримка та прогули шкільних занять; а для дівчат більш типовими є: депресія, навмисне завдання шкоди органам власного тіла, схильність до суїцидів та рання сексуальна активність;
- підлітки, які мають особисті цінності, є менш схильними до вживання наркотиків, ніж ті, які цінують академічні досягнення вище від незалежності;
- соціальна компетенція, навички прийняття рішень, особиста самодостатність та розуміння соціальних переваг відмови від паління є важливими в попередженні вживання тютюну;
- молодь, яка схильна до проблемної поведінки, такої, як бунтарство, є схильною до куріння; це стосується як хлопців, так і дівчат;
- молодь, яка вживає наркотики, є більш схильною до сексуально-ризикованої поведінки, ніж їх однолітки, які не вживають наркотики.

В сфері сім'ї:

- брак батьківських навиків щодо виховання дітей може бути передумовою для вживання наркотиків; якщо батьки володіють технікою організації дисципліни, що включає встановлення певних меж та послідовних нагород за позитивну поведінку, то це зменшує ризик вживання наркотиків;
- в сім'ях, де батьки вживають наркотики, діти також перебувають під високим ризиком вживання наркотиків; *старші брати та сестри впливають на молодших ще більше ніж батьки*;
- слабкі зв'язки між батьками та дітьми підвищують ризик вживання наркотиків;
- жінки, які вживають наркотики, є більш вірогідними жертвами побутового насилля;
- батьківський нагляд за дітьми, за їх активністю, дозвіллям та зв'язками захищає від вживання наркотиків;
- навчання батьків навикам функціонування сім'ї та комунікації з дітьми сприяє утриманню дітей від вживання марихуани.

В шкільній сфері:

- низькі результати в навчанні, байдужість до навчального процесу є передумовами до прогулів занять та вживання наркотиків; на противагу цьому – гарні шкільні результати, залучення до шкільних активностей та спортивних заходів зменшують ризик вживання наркотиків;
- прив'язаність до школи зменшує ризик вживання наркотиків та іншої проблемної поведінки;
- шкільні і сімейні конфлікти та особисті проблеми збільшують ризик проблемної поведінки;
- усвідомлення вчителями та учнями твердих та ясних правил поведінки в школі зменшує безпорядок та ризик проблемної поведінки;
- надмірний відрив від віку однокласників збільшує ризик вживання наркотиків.

В сфері однолітків:

- *вживання наркотиків однолітками, які перебувають поруч, є найсильнішою ознакою ризику*; разом з тим, молодь схильна перебільшувати факти вживання наркотиків однолітками;
- тиск з боку однолітків та прагнення до відповідності груповій поведінці є яскравими ознаками майбутньої ризикованої поведінки;
- системне залучення учнів до позакласних заходів зменшує ризик вживання наркотиків;
- зв'язок з однолітками девіантної поведінки є сигналом ризику раннього вживання наркотиків;
- неприйняття з боку однолітків збільшує ризик шкільних проблем та скоєння правопорушень, що в свою чергу провокує вживання наркотиків;
- молодь, яка надміру зорієнтована на однолітків та та, що піддається зовнішньому впливу і контролю, є вразливою до вживання наркотиків та іншої протиправної поведінки;
- підлітки, які мають високий рівень соціальної підтримки, більш вірогідно утримаються від експериментів з наркотиками;
- залучення однолітків до програм профілактики є критичним для успіху цих програм;
- тиск з боку однолітків, попередні експерименти з палінням тютюну та паління тютюну членами родини – асоціюються в молодіжному середовищі з вживанням тютюну.

В сфері громади:

- доступність тютюну, алкоголю та нелегальних наркотиків збільшує вірогідність залучення молоді до наркотиків;
- грошова винагорода зваблює підлітків до участі в громадських заходах проти паління, але не впливає на їх бажання щодо паління;
- діти вулиці наражаються на підвищений ризик вживання наркотиків;
- економічні та соціальні проблеми в громаді значно підвищують вірогідність вживання наркотиків підлітками.

В сфері суспільства:

- здатність придбати алкоголь поєднується з його вживанням та проблемною поведінкою;
- аналіз політики, що стосується вживання алкоголю, свідчить, що найбільш ефективними методами зменшення вживання спиртного підлітками є:
 1. Підвищення податків та цін на спиртні напої.
 2. Підвищення мінімального віку щодо вживання алкоголю.
 3. Політика нетерпимості спиртного.
- вірогідність вживання тютюну збільшується серед підлітків, які бажають палити сигарети заради власного іміджу; якщо подібна потреба відпадає, то відповідно зменшується й ініціація паління тютюну;
- громадські ініціативи проти наркотиків можуть допомогти викрити нелегальних торговців, зменшити гостроту проблеми наркотиків та злочинності;
- дані установ виконання покарань свідчать про негативний вплив певних телевізійних програм на вживання наркотиків; батькам доцільно обмежити кількість та слідкувати за якістю телепрограм, які дивляться діти, особливо тих програм, які рекламують вживання наркотиків;
- підвищення мінімального віку для придбання алкоголю зменшує вживання спиртного молоддю, а також зменшує кількість ДТП, що пов'язані з вживанням алкоголю.

В сфері праці:

- підлітки, які працюють понад 15 годин протягом тижня, є більш схильними до вживання наркотиків;
- стрес на роботі збільшує вірогідність вживання наркотиків;
- якщо роботодавець проводить політику, що засуджує вживання наркотиків, то змінюються і відповідні норми в колективі.

4.3. Стійкість

Стійкість – це якість, яка допомагає дітям, які зазнають великого ризику, не зійти з життєвої дороги і не почати вживати наркотики, прогулювати шкільні заняття, скоювати правопорушення. Стійкість дозволяє їм уникнути, мінімізувати або здолати фактори ризику. Дослідження, що було проведене Бенардом (1992 рік), визначає п'ять основних категорій рис особистості, які сприяють стійкості.

1. Соціальна компетенція або прояв соціально-позитивної поведінки

Наступні риси дозволяють дітям формувати та утримувати здорові взаємовідносини з іншими людьми:

- особиста відповідальність та здатність отримувати позитивні відгуки від інших;
- гнучкість;
- співчуття та турбота;
- гарні комунікативні навички;
- почуття гумору.

2. Добре розвинуті навички вирішення проблем

Ця категорія не повинна плутатись з високими академічними досягненнями. Вона передбачає здатність розпізнати соціальні впливи та приймати рішення стосовно цих впливів. Навички, що відносяться до зазначеної категорії:

- планування;
- критичний підхід;
- уява;
- ресурси та ініціатива.

3. Автономія

Складові автономії:

- відчуття власної ідентифікації та цінності; самооцінка та самодостатність;
- здатність діяти незалежно;
- здатність виокремитись і дистанціюватись від згубного оточення та ситуації;
- опір.

4. Релігійна/духовна відданість

Компоненти:

- стійка віра;
- почуття затребуваності та приналежності до громади.

5. Відчуття мети та майбутнього

Включають наступні складові:

- зацікавленість;
- цілеспрямованість;
- мотивація досягнення;
- прагнення до освіти;
- цілеспрямованість;
- надія;
- віра в привабливе досягне майбутнє.

Розділ 5. Програма ВИБІР-5

програма профілактики наркоманії, ВІЛ/СНІДу та злочинності
(цільовою аудиторією цієї програми є учні 5-6-х класів)

Урок перший

5.1 Відповідальний вибір

Мета

- Учні отримають базову інформацію щодо програми «Вибір-5».
- Учні та тренери встановлять відносини, що ґрунтуються на повазі та довірі.
- Учні усвідомлять суть відповідального вибору та особливості його прийняття.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Знайомство з учнями	12
2.	Правила гри	3
3.	Програма «Вибір-5»	5
4.	Відповідальний вибір	22
5.	Домашнє завдання	3

Особливості уроку

Даний урок є вступним, тому – дуже важливим, оскільки він закладає фундамент для подальших успіхів. Учні мають отримати базове розуміння програми, відчути інтерес до неї та з нетерпінням очікувати наступної зустрічі з тренерами.

Матеріальне забезпечення

- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів
- проектор та ноутбук

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Знайомство з учнями – 12 хв.

**Примітка: при наявності в класі проблем з повагою доцільно розпочати урок з правил гри*

Завдання:

- вивчити імена учнів;
- закласти стандарти інтерактивного спілкування.

Що робити

Представити себе учням:

- тренери називають власні імена;
- записують власні імена на дошці.

Провести гру в імена:

- як варіант, запропонувати учням кожному написати власне ім'я на невеличкому аркуші паперу, згорнути аркуші і покласти їх до однієї тари (шапка, кубок, тощо); тренер пропонує кожному учневі витягнути один папірець і представити учня, чиє ім'я занотоване на папері, додавши при цьому одну найяскравішу **позитивну** рису характеру, яка притаманна цьому учневі (приклад: «Знайомтесь з моєю однокласницею на ім'я Леся. Їй притаманна чесність.»).

Або провести альтернативну гру:

- запропонувати учням загадати одне бажання та назвати його після того як назвуть своє ім'я. *Наприклад: «Мене звать Максим. Я хочу щоб люди ніколи не хворіли»;*
- запропонувати учням назвати єдину страву або продукт, який би вони взяли з собою на безлюдний острів. *Наприклад: «Мене звать Даша. Я б взяла на острів морозиво».*

Активність 2. Правила гри – 3 хв.

Завдання:

- визначити правила гри;
- залучити учнів до встановлення правил гри.

Що робити

Пояснити суть правил:

- тренери пояснюють бажаність та доцільність певних правил, адже вони є в кожній спортивній грі та багатьох інших іграх;
- запрошують учнів запропонувати найбільш важливі правила.

Як варіант, допомагають учням, називаючи стержневі правила:

- 1) підніми руку, бо говорити в аудиторії повинна лише одна людина;
- 2) стався з повагою до оточуючих, насмішка може ранити почуття;
- 3) спостерігай і використовуй тихий сигнал;
- 4) розповідаючи історію, не називай прізвища, а кажи «один знайомий»;
- 5) відповідай лише на ті запитання, що не бентежать тебе, не примушують почуватись ніяково.

- тренери прохають учнів записати правила до зошитів та на аркуші ватману (для всього класу).

Активність 3. Програма «Вибір-5» – 5 хв.

Завдання:

- репрезентація програми;
 - залучення учнів до активної участі.
-

Що робити

Репрезентувати програму:

- тренери оголошують назву програми – «Вибір-5»;
- розповідають про складові програми – десять уроків, що проводяться в ігровій формі;
- називають мету програми – допомогти учням приймати життєві рішення заради їх майбутнього.

Показати фільм:

- тренери демонструють учням фільм (3 хв.) про програму «Вибір-5».

Закликати до участі:

- запропонувати учням прийняти активну участь в програмі, пояснивши, що це є гра, де немає неправильних відповідей та оцінок, а домашні завдання будуть лише добровільними.

Активність 4. Відповідальний вибір – 22 хв.

Завдання:

- пояснити учням суть відповідального вибору та особливості його прийняття;
 - сформулювати в учнів розуміння зв'язку між вибором та наслідками;
-

Що робити

Запитати учнів:

- що таке вибір? (Це остаточне рішення яке приймає людина, на користь одного з декількох варіантів рішень);

- що таке відповідальний вибір? (Це вибір який робиться на підставі передбачення його наслідків як для людини, яка робить вибір, так і для інших людей);

- хто робить вибір? (Кожна людина).

Запропонувати учням:

- назвати приклади вибору, які робить людина залежно від її віку (до 3-х років, до 6-ти років, в шкільному віці, в дорослому віці).

Приклади:

- маленька дитина обирає собі іграшку, якою хоче гратись;

- децю старші діти обирають, що вони будуть вдягати;

- учні школи обирають власну поведінку;

- дорослі обирають собі професію, чоловіка чи дружину, місце проживання.

Запитати учнів:

- які рішення приймаєте ви?

Тренер записує відповіді учнів на дошці.

- як може наш вибір впливати на інших людей?

Навести приклади:

- тренер, одягаючи по черзі різні капелюхи, вустами героїв наводить приклади.

- «Я ваша мама. Я вважаю, що ми мало часу проводимо разом, тому з сьогоднішнього дня ми відключимо кабельне телебачення та Інтернет»;

- «Я ваш вчитель. Оскільки ви погано написали контрольну роботу, то сьогодні ви матимете додатковий урок»;

- «Я Президент України. В Україні багато людей хотіли б мати зброю, тому я ініціював рішення про вільний продаж вогнепальної зброї».

Після кожного з прикладів тренер прохає учнів сказати на кого вплине подібний вибір.

Запитати учнів:

- чи впливає на них вибір, який роблять інші люди? Якщо так, то попросити навести приклади.

Тренер занотує на дошці приклади, серед яких можуть бути:

- батьки встановлюють домашні правила;

- вчитель рішає, коли має бути виконане завдання;

- Уряд встановлює правила дорожнього руху.

Запропонувати учням розглянути етапи вибору:

- «Оскільки наш вибір впливає не лише на нас, але й на інших людей, давайте зрозуміємо, як має робитись вибір в наших інтересах та інтересах тих, кого ми любимо».

Етапи вибору:

1) Зупиніться та подумайте. Не варто поспішати, коли ви робите важливий вибір.

2) Розгляньте різні варіанти рішень. Беріть до уваги не лише очевидні рішення, а й ті, що є результатом ваших роздумів.

3) Зважте наслідки цих варіантів рішень для вас, ваших рідних, друзів, інших людей. Що може трапитись після вашого рішення.

4) Уявіть, як ви себе почуватимете при різних варіантах рішень. Чи дійсно це те, що ви бажаєте? Чи зробить це рішення вас щасливим?

5) Зробіть вибір в інтересах власного майбутнього. Оберіть те рішення, яке принесе бажані для вас та ваших близьких наслідки сьогодні, через рік, через десять років.

*Бажано оформити послідовність прийняття відповідального вибору у вигляді спрощеної схеми: 1) розглянути можливі варіанти рішень; 2) зважити наслідки цих варіантів; 3) прийняти рішення, яке принесе найкращі наслідки для вас та тих хто вас любить.

Підвести підсумки:

- «До питання вибору ми ще будемо повертатись багато разів; це не так легко, як здається, але саме наш вибір робить нас тими, хто ми є; тому варто вчитись робити відповідальний вибір».

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- до наступного уроку програми підготувати символи з власними іменами для проведення конкурсу на кращий значок (бейдж, табличку);

- обговорити матеріал уроку з батьками;

- запитати батьків, як вони роблять відповідальний вибір.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір-5»;

- оголосити тему та дату наступного уроку програми.

Урок другий

5.2. Повага

Мета

- Учні зрозуміють суть поваги та її цінність.
- Учні закріплять навички самоповаги та поваги до оточуючих.
- Учні усвідомлять вплив упередженості та забобонів на їх життя.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Повторення матеріалу попереднього уроку	10
2.	Гра «Що ми любимо більше»	5
3.	Повага та самоповага	7
4.	Стилі поведінки	20
5.	Домашнє завдання	3

Особливості уроку

Даний урок є важливим для усвідомлення учнями значення самоповаги та поваги, тому тренери мають пам'ятати, що вони є ролевими моделями для п'ятикласників та діяти відповідно: бути взірцем у відносинах між собою та по відношенню до учнів. Якщо учні почуваються бадьоро і немає потреби в грі, то її можливо пропустити.

Матеріальне забезпечення

- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 10 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

Провести опитування:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке вибір?
- 3) як наш вибір може впливати на інших людей?
- 4) як зробити відповідальний вибір (*можливі варіанти – їх наслідки – найкраще рішення*).

Підсумки конкурсу:

- тренери пропонують учням продемонструвати підготовлені значки (бейджі) з іменами;
- визначають кращі роботи шляхом голосування учнів;
- нагороджують переможців;
- хвалять всіх учнів за роботу та дякують їм;
- прохають учнів завжди носити значки з іменами під час уроків програми.

Активність 2. Гра «Що ми любимо більше» – 5 хв.

Завдання:

- демонстрація різнобарвності суспільства;
 - формування поваги до чужого вибору;
 - психологічне розвантаження учнів.
-

Що робити

Провести гру:

- тренер пропонує дітям пограти в гру «Що ми любимо більше»: *всі стоять посередині кімнати або біля дошки; тренер задає питання: «Що ви любите більше...?» з альтернативним варіантом та пропонує, залежно від відповіді, зайняти правий або лівий прохід аудиторії;*

- тренер звертається до учнів:

- 1) ті, хто люблять комп'ютерні ігри більше ніж мультфільми, будь ласка, перейдіть на праву сторону, а ті, хто надає перевагу мультфільмам, ідіть на ліву;
- 2) ті, хто люблять кока-колу більше ніж сік, ідіть направо, а ті, хто обирають сік, ідіть наліво;
- 3) ті, хто люблять малювання більше ніж фізкультуру, ідіть направо, а ті хто обирають фізкультуру – наліво.

Підвести підсумки гри:

- тренер, звертаючись до учнів, каже: «Ця гра показала нам, що ми можемо відрізнитись від наших друзів та інших людей своїми смаками, але це не заважає нам бути друзями, чи просто мати гарні взаємини. Бо ми поважаємо вибір інших людей».

Активність 3. Повага та самоповага – 7 хв.

Завдання:

- розуміння учнями, що таке повага та самоповага;
 - усвідомлення учнями того, як повага впливає на поведінку людей.
-

Що робити

Запитати учнів:

- 1) що таке повага?
- 2) як проявляється повага в стосунках між людьми?
- 3) чи хотіли б вони щоб до них ставились з повагою?

Зробити підсумок:

- *повага* – ставитись до інших людей таким чином, як би ви хотіли щоб ставились до вас;

- основою поваги є людська гідність;

- *гідність* – означає особливе моральне ставлення людини до самої себе і ставлення до неї з боку суспільства.

Запитати учнів:

1) що таке самоповага? (*Позитивне ставлення до себе як до особистості*);

2) як ми проявляємо самоповагу? (*Через охайний зовнішній вигляд, дотримання правил гігієни, мову, поведінку...*).

Провести обговорення:

- 1) що ми маємо робити щоб захистити наше тіло;
- 2) що ми маємо робити щоб захистити наші почуття;
- 3) що ми маємо робити щоб захистити наш простір та власність.

Зробити підсумок:

- тренер робить акцент на тому, що всі зазначенні питання мають пряме відношення до самоповаги, яка є проявом власної гідності.

Активність 4. Стилі поведінки – 20 хв.

Завдання:

- ознайомлення учнів з трьома стилями поведінки;
- усвідомлення учнями переваг впевненої поведінки.

Що робити

Пояснити учням:

- існує три основних стилі (види) поведінки людини:

1) пасивний – неконфронтаційний, покірний, схожий за характером на килимок для витирання ніг (*Віслюк Іа, Невіл Лонгботтом з «Гаррі Потера»*);

2) агресивний – непривітний, ворожий, спричиняє багато проблем для себе та оточуючих (*Вовк з «Ну, постривай!», Драко Малфой з «Гаррі Потера»*);

3) впевнений – відстоювати свої права, говорити ясно та впевнено, поважати права оточуючих, дивитись в очі (*Гаррі Потер, капітан Врунгель, Чін і Дейл*).

* Бажано щоб дана активність супроводжувалась демонстрацією картинок (малюнок, слайд, мультфільм, образ)

Запропонувати учням:

- тренер пропонує учням на прикладі мультиплікаційних героїв (віслюк Іа, Вовк та капітан Врунгель) продемонструвати як ці герої зреагують на ситуації:

1) коли вкрали щось з належних їм речей;

2) коли їм пропонують вкрати чужий велосипед;

3) коли їм пропонують випалити сигарету.

- тренер хвалить всіх виконавців та разом з дітьми робить розгляд ситуації;

- учні разом визначають найкращий стиль поведінки – впевнений.

Підвести підсумки:

- тренер робить висновок: «Отже, ми з вами зробили спільний висновок, що найкращий стиль поведінки – це впевнений стиль; обов'язковими елементами впевненої поведінки є самоповага та повага до інших людей»;

- тренер дякує всім учням за активність та зазначає, що вони знову повернуться до питання впевненої поведінки на подальших заняттях програми. А питання поваги має бути постійним елементом нашого життя».

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками;
- запитати батьків, як вони б повели себе в ситуаціях з мультиплікаційними героями.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;
- оголосити тему та дату наступного уроку програми.

Урок третій**5.3. Відповідальна поведінка****Мета**

- Учні зрозуміють суть відповідальності..
- Учні усвідомлять власну відповідальність перед собою та іншими людьми.
- Учні демонструватимуть більш відповідальну поведінку в щоденному житті.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «Хлопай на три»	5
3.	Поняття та суть відповідальності	15
4.	Відповідальна поведінка	15
5.	Домашнє завдання	3

Особливості уроку

В ході даного уроку учні мають розібратись в суті та значенні відповідальної поведінки, насамперед, для себе, а також інших людей. Мають допомогти учням опанувати відносно складну інформацію через наведення великої кількості прикладів власних прикладів та сюжетів з комп'ютерних ігор, мультфільмів.

Матеріальне забезпечення

- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів
- комплект червоних та зелених карток (по 30 шт.)

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Що робити

Провести опитування:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті;
- 2) що таке повага;
- 3) як повага впливає на наше життя;
- 4) які є стилі поведінки людини;
- 5) який стиль поведінки є найкращим.

Підвести підсумки:

- тренери погоджуються з тим, що впевнена поведінка є найкращим стилем та підкреслює його переваги;

- тренер акцентує увагу на значенні поваги та висловлює впевненість, що учні демонструватимуть самоповагу та повагу до інших як під час уроків програми «Вибір-5» так і в повсякденному житті;

- тренер оголошує тему сьогоднішнього уроку та пропонує спочатку зіграти в гру.

Активність 2. Гра «Хлопай на три» – 5 хв.

Завдання:

- репрезентація програми;
 - залучення учнів до активної участі.
-

Що робити

Пояснити правила

- тренери пропонують учням утворити коло та пояснюють їм правила:

- перший учасник розпочинає, каже: «Один»;
- учасник праворуч від нього каже: «Два»;
- наступний учасник хлопає долонями;
- наступний учасник каже: «Чотири»;
- наступний учасник каже: «П'ять»;
- наступний учасник хлопає долонями;
- і так далі.
- **хлопати долонями потрібно, коли:**

1) число ділиться на три: 3, 6, 9, 12, 15, 18 і т.д.;

2) число містить в собі цифру три: 3, 13, 23, 30, 31, 32, 33, 34, 35, 35, 36, 37, 38, 39, 43, 53 і т.д.

Намагайтесь грати в цю гру якомога швидше. Якщо учасник робить помилку, він має вийти із гри та залишити коло.

Якщо гра є складною для учнів, можливо дещо спростити правила і запропонувати учням робити хлопок, коли число закінчується на «3».

Пограти в гру:

- тренер розпочинає гру;
- інший тренер або визначений учень слідкує за дотриманням правил;
- тренер дякує учням за гру, хвалить їх математичні здібності та пропонує перейти до наступного питання.

Активність 3. Поняття та суть відповідальності – 15 хв.

Завдання:

- визначити поняття та пояснити суть відповідальності;
 - пояснити особливості відповідальності перед собою та іншими людьми.
-

Що робити

Пояснити суть відповідальності:

- тренери пояснюють поняття та суть соціальної відповідальності:
 - *відповідальність (соціальна)* – це свідоме ставлення людини до себе та суспільства, розуміння свого місця та ролі в суспільстві;
 - *соціальна відповідальність* характеризує позитивне ставлення людини до своїх вчинків. Це розуміння їх важливості для суспільства, бажання зробити їх якомога кращими;
 - саме ця відповідальність мається на увазі, коли говорять про почуття відповідальності, про те, що людина бере відповідальність на себе. Це відповідальність за майбутню поведінку.

Організувати роботу в групах:

- тренери ділять учнів на чотири групи;
- пропонують кожній з груп протягом 5 хв. написати та намалювати на ватмані яку відповідальність або які обов'язки вони мають:
 - 1) перед собою (*особиста гігієна, навчання в школі, заняття спортом, культурний розвиток і т.д.*);
 - 2) перед сім'єю (*повага до інших членів сім'ї, допомога в домашньому господарстві, турбота про сімейну власність і т.д.*);

3) перед друзями (чесність, дотримання конфіденційності інформації, повага і т.д.);
4) перед суспільством (збереження довкілля, волонтерство, допомога стареньким та слабким, повага і т.д.).

Презентувати результати:

- тренер надає кожній з груп можливість презентувати виконані завдання на протгом 1-2 хв.;
- тренери підводять підсумки виконаного завдання: «Відповідальність – це важливий крок до дорослого життя. Так само, як і повага, вона є основою суспільства, де поважаються права людини та людська гідність».

Активність 4. Відповідальна поведінка – 15 хв.

Завдання:

- пояснити учням важливість відповідальної поведінки;
 - сформулювати в учнів розуміння наслідків безвідповідальної поведінки.
-

Що робити

Запитати учнів:

- що таке відповідальна поведінка?

Здатність соціально доцільно поводитись у школі, сім'ї, предметному середовищі, конструктивно взаємодіяти з ровесниками і дорослими, усвідомлено ставитись до їхніх вимог, реалізовувати відповідно до морально-етичних принципів і вікових можливостей свої права та обов'язки, критично оцінювати власну поведінку та вчинки як корисні чи шкідливі для себе та інших;

- тренер надає учням спрощене визначення:

1) *«Відповідальна поведінка – це здатність критично оцінювати наслідки своїх вчинків та діяти в інтересах власних та суспільних»* або;

2) *«Відповідальна поведінка – це поведінка, яка призводить до бажаних для себе і суспільства результатів та наслідків».*

Навести приклади:

- тренер наводить приклади, при цьому пропонує учням шляхом підняття зелених або червоних карток підтримати їх або відхилити:

1) *«Я знаю, що багатьом людям бракує питної води, тому я завжди бережно ставлюсь до води як вдома так і на природі»;*

2) «Я мрію стати журналісткою, тому залюбки пишу диктанти та веду щоденник»;

3) «Я розумію, що люди мають різні музичні смаки, тому на вулиці та в громадському транспорті я слухаю музику в навушниках»;

4) «Ми вчили, що комп'ютерні ігри виснажують нервову систему людини, тому я граю в подібні ігри не більше однієї години на добу»;

5) «Брати чужі речі без дозволу – це злочин, тому я ніколи цього не роблю»;

6) «Я хочу мати вірних друзів, тому з повагою ставлюсь до однокласників, підтримую їх в складних ситуаціях, та допомагаю їм в навчанні»;

7) «Я не бажаю стати злочинцем, тому з повагою ставлюсь до інших людей та їх власності».

Запропонувати учням:

- тренер запрошує учнів навести їх приклади відповідальної поведінки; якщо з цим виникає ускладнення, попросити їх пояснити вищевказані приклади чи відповісти на питання, як вони діють в подібних ситуаціях.

Організувати групову роботу:

- тренер ділить учнів на чотири групи та дає кожній з груп одне з нижченаведених запитань, на які потрібно відповісти через текст чи малюнок на ватмані:

1) Що таке злочин?

Злочин – це порушення закону (кримінального кодексу). Є такі види злочинів як крадіжка, грабіж, вбивство, шахрайство та ін.

2) Які можуть бути учасники злочину?

Злочинець (виконавець, організатор, підбурювач, пособник) та жертва.

3) Що потрібно робити щоб не стати злочинцем?

Поважати інших людей та їх особисті і майнові права.

4) Що потрібно робити щоб не стати жертвою злочину?

Бути уважним та обережним.

Підвести підсумки:

- тренер звертається до учнів: «Отже ми знаємо, що відповідальна поведінка – це поведінка, яка приводить до бажаних результатів. Ми переконані, що ніхто з нас не бажає стати ні злочинцем ні жертвою злочину. Більш детально ми розглянемо це питання в подальших уроках програми».

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками;
- запитати як вони розуміють відповідальну поведінку.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір-5»;
- оголошують тему та дату наступного уроку програми.

Урок четвертий**5.4. Друзі та їх вплив****Мета**

- Учні зрозуміють суть дружніх відносин.
- Учні усвідомлять вплив друзів на власну поведінку.
- Учні зрозуміють оптимальну для себе поведінку у відносинах з друзями.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «Серцебиття команди»	5
3.	Що означає друг	15
4.	Що ми готові зробити для наших друзів	15
5.	Домашнє завдання	3

Особливості уроку

Під час даного уроку для тренерів важливо, за можливості, долучити до участі учнів старшого віку, які вже мають досвід програми «Вибір», оскільки в віці 10-12 років підлітки зазнають суттєвих змін, пов'язаних з дорослішанням і починають проводити більше часу з однолітками. Саме до порад однолітків та дещо старших вони прислухаються найбільше.

Це заняття має допомогти учням зрозуміти значення друзів, як їх друзі впливають на них та як цей вплив може суперечити тому, чому навчають батьки та інші дорослі люди. Учні також зрозуміють наслідки ризикованих дій та визначать межі того, що вони готові зробити заради друзів.

Матеріальне забезпечення

- анкета (додаток № 4/1) – 30 шт.
- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке відповідальність ?
- 3) які обов'язки людина має перед собою, сім'єю, друзями, суспільством?
- 4) що таке відповідальна поведінка?

Підвести підсумки:

- тренер підводить підсумки опитування;
- оголошує тему заняття – «Друзі та їх вплив».

Активність 2. Гра «Серцебиття команди» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
 - формування командної атмосфери в колективі.
-

Що робити:

Організувати проведення гри:

- тренер прохає учнів стати по колу та взяти за руки людей, які стоять ліворуч та праворуч;

- тренер пояснює завдання учасників: *по команді тренера перший учасник має лівою рукою стиснути праву руку сусіда ліворуч, після цього цей сусід тисне лівою рукою праву руку наступного учасника, що перебуває ліворуч від нього; таким чином серцебиття рухається по колу і повертається до першого учасника;*

- тренер проводить гру та засікає час командного серцебиття;

- доцільно повторити «серцебиття команди» ще декілька разів.

Зробити підсумок:

- тренер робить підсумок гри: «Ви чудово справились з завданням і проявили себе справжньою командою. Ми віримо, що саме такою командою ви будете під час уроків програми «Вибір-5», а також і за межами програми. Бо вас об'єднує повага, відповідальність та командний дух»;

- тренер оголошує наступне питання уроку.

Активність 3. Що означає друг – 15 хв.

Завдання:

- розуміння учнями суті дружніх відносин;
- отримання учнями навиків заснування дружніх відносин.

Що робити

Дати завдання:

- тренер прохає учнів в своїх блокнотах написати імена або ініціали чи псевдоніми їх трьох найкращих друзів;

- тренер має зазначити, що друзі не обов'язково повинні бути однолітками чи особами однієї статі; це можуть бути як хлопці так і дівчата, батьки, знайомі, вчителі чи інші дорослі люди.

Попрохати учасників написати рецепт дружби : (групова робота)

- тренери ділять учнів на 3-6 груп (в кожній з груп до 6 осіб) прохають учнів протягом трьох хвилин написати рецепт дружби, тобто кожен з учнів має, переглянувши власний список, сказати групі які якості (фізичні чи моральні) повинні мати друзі;

- кожна група протягом 3-5 хв. письмово складає спільний перелік якостей справжніх друзів та передають його тренеру. При цьому, поруч з тими якостями, що повторюються, доцільно ставити чергову позначку (наприклад: чесність – 4, доброта – 3; готовність прийти на допомогу – 2, почуття гумору – 3);

- тренер занотовує ці результати на дошці чи ватмані, відповідно до вищевказаної рекомендації.

Організувати анкетування:

- в той час як один з тренерів записує результати групової роботи на дошці чи ватмані, інший тренер роздає учням анкету (додаток 4/1);

- тренер прохає учнів протягом 3-5 хв. дати відповіді на питання анкети.

Оголосити рецепт дружби:

- тренер, який підсумовував результати групової роботи, визначає загальний результат та оголошує рецепт дружби, називаючи від трьох до п'яти якостей, якими має володіти справжній друг;

- тренер дякує учням: «Ми вдячні вам за рецепт дружби і віримо, що саме цьому рецепту будуть відповідати не лише ваші друзі, але й ви самі».

Зробити акцент на тому, що дружба повинна працювати в двох напрямках:

- тренер звертається до учнів: *«Справжня дружба повинна працювати в двох напрямках. Ваші друзі, так само як і ви, повинні вас поважати та почуватись відповідальними перед вами. Друзі мають поважати почуття та вибір один одного».*

- підсумовуючи сказане, тренер переходить до обговорення поведінки друзів.

Запитати учнів про тиск зі сторони друзів:

- тренер запитує учнів чи були в них ситуації, коли друзі наполегливо прохали та тиснули на них зробити те, що вони не бажали робити;

- запитати учнів, чи є друзі, які тиснуть на вас, справжніми друзями;

- запропонувати учням подивитись на складений ними рецепт дружби і подивитись чи є там така якість як тиск на друзів;

- підсумовуючи сказане, тренер звертається до учнів: *«Зчасті наші друзі забувають про наші почуття та бажання, бо в цей момент вони думають про себе».*

Обговорити питання насмішок:

- тренер звертається до учнів: *«Зчасту друзі глузують один з одного та жартують. Як ви вважаєте чи це правильно? Якщо ні, то коли жарт перестає бути жартом?»;*

- тренер, вислухавши одну-дві відповіді учнів, звертає увагу учнів на те, що:

- жарт перетворюється в насмішку, якщо він є злим та раниць почуття людини;

- якщо людина переживає з приводу власної зовнішності, прізвиська, звичок і т.п., ми ні в якому разі не повинні над цим глузувати;

- справжні друзі ніколи не будуть насміхатись над вами.

- тренер запитує учнів: «Як найкраще справитись з насмішками?»;

- послухавши відповіді від учнів, тренер підсумовує: «Ми не повинні брати близько до серця насмішки. Зазвичай, проігнорувати насмішку або ж висміяти її, є оптимальною реакцією. Насмішники, як правило, припиняють насміхатись, якщо вони не отримують очікуваної реакції».

Активність 4. Що ми готові зробити для наших друзів – 15 хв.

Завдання:

- розуміння учнями наслідків ризикованої поведінки;
 - визначення учнями меж того, що вони готові зробити для друзів.
-

Що робити

Представити активність:

- тренер нагадує учням, що друзі інколи хочуть від нас те, що ми не бажаємо робити; тому важливо знати межі того, що ви готові зробити заради друзів, заради того щоб приймати та реалізовувати власні позитивні рішення.

Обговорити анкетування:

- тренер прохає добровольців поділитись їх варіантами відповідей на питання анкети;

- заслухавши варіанти відповідей, запитати учнів: «А якщо декілька друзів одночасно просять вас зробити те, що ви не бажаєте робити, наприклад, винести з дому спиртне чи випалити сигарету. Вам би було важче відмовитись?»;

- тренери проводять обговорення вищевказаного питання.

Підсумуйте анкетування та обговорення:

- тренер запитує учнів:

- 1) чи казали ви «ні» вашим друзям?
- 2) що трапилось після цього?
- 3) що ви відчували?
- 4) над вами насміхались після цього?

- тренер запитує учнів: «Що ваші ровесники можуть зробити, якщо їм не подобається те, що роблять їх друзі. Якщо, наприклад, друзі вживають спиртне, палять тютюн або скоюють інші ризиковані вчинки?»;

- тренери мають переконатись, що учні охопили наступні варіанти:

- обрати інших друзів, хто відповідає рецепту дружби;
- уникати ситуацій, коли друзі роблять ризиковані вчинки (прогулюють заняття, та ін.);
- спробувати відмовити друзів від ризикованої поведінки;
- поговорити про це з дорослою людиною, якій ви довіряєте.

- тренери роблять завершальне висловлювання: *«Люди можуть мати різні причини і ми, за часту, не можемо змінити їх поведінку. Якщо наші друзі вживають спиртне, тютюн чи роблять інші ризиковані вчинки, це не наша вина і не наша відповідальність. Якщо ви схвильовані поведінкою ваших друзів чи знайомих, ми радимо звернутись до дорослої людини, якій ви довіряєте, наприклад, до класного керівника, шкільного психолога, соціального педагога або ж до нас як до тренерів».*

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками, поділитись з ними рецептом дружби;
- запитати батьків, як вони обирають собі друзів і чи є в них рецепт дружби.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;
- оголосити тему та дату наступного уроку програми.

Анкета
(додаток № 4/1)

1. Якби мій друг/моя подруга запропонували мені вкрати цукерки в супермаркеті, то я б

2. Якби мій друг/моя подруга запропонували мені викурити сигарету, то я б

3. Якби мій друг/моя подруга запропонували мені таємно винести спиртне з дому, то я б

4. Якби мій друг/моя подруга протилежної статі запропонували мені піти до його/її будинку чи квартири, де ми будемо одні, то я:

а) *запитаю дозволу моїх батьків;*

б) *піду в гості, а батькам скажу про це після повернення додому;*

в) *інший варіант* _____

5. Якби мій друг/моя подруга запропонували мені таємно проникнути до кінотеатру, то я б

6. Якби мій друг/моя подруга попрохали мене сховати сигарети чи спиртне, то я б

7. Якби мій друг/моя подруга запропонували мені сховати вдома речі невідомого походження, то я б _____

8. Якби мій друг/моя подруга запропонували мені нюхати неістівні речовини, то я б

9. Якщо я визнаю, що мій друг/моя подруга глузує з когось через зовнішній вигляд тієї людини, то я _____

10. Якщо я визнаю, що мій друг/моя подруга навмисне розбили скло в школі, то я

Урок п'ятий

5.5. Поведінка в ситуації вибору

Мета

- Учні зрозуміють суть дружніх відносин.
- Учні усвідомлять вплив друзів на власну поведінку.
- Учні зрозуміють оптимальну для себе поведінку у відносинах з друзями.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	5
2.	Гра «Принцеса, лицар та дракон»	5
3.	Впевнена поведінка в кризовій ситуації	7
4.	Практика вибору	25
5.	Домашнє завдання	3

Особливості уроку

Під час даного уроку тренерам доцільно пам'ятати, що молоді люди постійно приймають певні рішення, на кшталт: чи підуть вони погуляти з друзями чи залишаться вдома виконувати домашнє завдання? Інколи їх рішення провокуватимуть значно серйозніші наслідки: чи варто спробувати наркотичні речовини, як це вже робив дехто з однолітків? Саме цей урок має допомогти учням зрозуміти процес прийняття кризових рішень та зробити відповідальний вибір.

Матеріальне забезпечення

- схема (додаток № 5/1) – 3-6 шт. (бажано на аркушах ватману)
- перелік кризових ситуацій (додаток 5/2), розрізаний на 6 смужок, з однією ситуацією на кожній з них
- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 5 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке рецепт дружби?
- 3) що ваші батьки думають з приводу рецепта дружби?
- 4) як найкраще справитись з насмішками?

Підвести підсумки:

- тренер підводить підсумки опитування;
- оголошує тему заняття - «Поведінка в ситуації вибору».

Активність 2. Гра «Принцеса, лицар та дракон» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
 - формування командної атмосфери в колективі.
-

Що робити

Організувати проведення гри:

- тренер пояснює учням правила гри:

Всі учасники діляться на рівні дві або три групи. Одночасно грають дві команди, які шикуються у шеренги. Шеренги стоять на відстані 2-3 метри, спинами до суперників. Завдання: команди мають таємно від суперників обрати свій персонаж (принцесу, лицаря або дракона) та за сигналом від тренера (наприклад, на рахунок 1, 2, 3 – повернутись обличчям до суперників і показати обраний персонаж (принцесу – через реверанс, лицаря – через замах мечем, дракона – через агресивну позу). Виграє команда сильнішого персонажа (принцеса перемагає лицаря, лицар – дракона, дракон – принцесу). Після цього команда-переможець грає проти іншого суперника. Можна проводити по кілька «боїв». Команда-переможець отримує приз – цукерки, аплодисменти, тощо.

- тренери проводять гру між командами та визначають команду-переможця».

Зробити підсумок:

- тренер хвалить переможців, за можливості, винагороджує їх дрібними призами, та зазначає, що в цій грі кожен, хто отримав задоволення від самої гри є переможцем.

- тренер оголошує наступне питання уроку.

Активність 3. Впевнена поведінка в кризовій ситуації – 7 хв.

Завдання:

- розуміння учнями особливостей впевненої поведінки в кризовій ситуації;
 - усвідомлення учнями особливостей неконфліктного вирішення кризових ситуацій .
-

Що робити

Пояснити суть кризової ситуації:

- тренер пояснює учням суть кризової ситуації (ситуації вибору) – *це життєва ситуація, коли необхідно швидко приймати рішення (робити вибір), що матиме значимі наслідки.*

Нагадати учням про оптимальність впевненого стилю поведінки:

- тренер нагадує учням про три основних стилі (види) поведінки в кризовій ситуації: *пасивна, агресивна та впевнена;*

- тренер також нагадує учням, що впевнений стиль поведінки є оптимальним, а також надає ознаки впевненої поведінки:

- говорити ясно;
- висловлюватись впевнено та спокійно;
- поважати права оточуючих;
- не дозволяти іншим примушувати тебе робити те, що ти не хочеш робити;
- триматись рівно;
- дивитись в очі;
- бути впевненим у собі.

*Бажано, щоб учні занотували ознаки впевненої поведінки до своїх зошитів чи блокнотів, а також зробити перелік цих ознак на ватмані чи дошці.

Попрохати учнів надати приклади:

- тренер прохає учнів надати приклади героїв мультфільмів чи кінофільмів, які відповідають ознакам впевненої поведінки (*кіт Леопольд, Заєць, капітан Врунгель*);

Пояснити учням, що впевнена поведінка є також оптимальною в кризовій конфліктній ситуації:

- тренер прохає учнів пояснити, чому названий герой на їх думку відповідає ознакам впевненої поведінки.

- тренери пояснюють учням, **що вони мають робити в конфліктній ситуації**, коли можлива бійка, сварка, образи:

1) заспокойтесь: *дозвольте вашим почуттям остигнути та спробуйте розрішити конфлікт мирним шляхом;*

2) спілкуйтесь:

- *поясніть, що ви відчуваєте; люди не можуть читати наші думки і конфлікти зачасту виникають через непорозуміння в спілкуванні;*

- *скажіть про вашу мету (що ви хочете досягти);*

- *будьте впевненими, що ваше тіло каже про те ж саме, що й ваші уста (інколи наша поза, вираз обличчя, інтонація можуть спонукати наших опонентів до конфлікту; будьте впевненими і стійте рівно, не намагайтесь дивитись на співрозмовника домінуючим поглядом, розслабте ваше тіло та нехай ваші руки спокійно висять);*

* тренерам доцільно разом з добровольцями продемонструвати варіації мови тіла;

- *говоріть спокійно, впевнено та неголосно, в дружньому тоні; намагайтесь посміхатись кожного разу, коли це є прийнятним, бо дружня посмішка руйнує напруження;*

- *не смійтесь над іншими людьми щоб збентежити або принизити їх, бо це призводить до бажання захистити себе та посміялись з вас;*

- *подивіться в дзеркало в той час, коли ви дійсно сердиті, а також на те, як інші люди дивляться на вас; можливо ваше обличчя передає не те, що ви прагнете сказати.*

3) знайдіть компроміс: *запропонуйте те, чим ви можете поступитись заради того щоб отримати ще щось; обидві сторони повинні чимось поступитись, щоб всі залишились щасливими; пам'ятайте, що ви не можете отримати все, що ви хочете; чимось потрібно пожертвувати; робіть поступки.*

Запитати учнів про попередження конфліктів:

- тренер прохає учнів сказати, які є шляхи контролю конфліктної енергії (злості):

- виконати фізичні вправи;
- зробити глибоке дихання;
- подрімати;
- прокричати в подушку;
- робити те, що ви любите;
- слухати музику;
- прибрати в кімнаті.

*Бажано, щоб учні записали вказаний рецепт контролю злості до своїх зошитів чи блокнотів.

Зробити підсумок питання:

- тренер звертається до учнів: *«Впевнена поведінка не є гарантією успішного вирішення будь-якої кризової (конфліктної) ситуації та вона є оптимальною в порівнянні з іншими стилями поведінки (пасивним та агресивним) і допомагає з меншими втратами долати життєві перепони»;*

- тренер дякує учням за участь в розгляді попереднього питання та переходить до наступного.

Активність 4. Практика вибору – 25 хв.

Завдання:

- розуміння учнями послідовності прийняття рішення;
 - отримання учнями навиків в прийнятті відповідальних рішень.
-

Що робити

Організувати груповий розгляд ситуацій вибору:

- тренери ділять клас на шість груп та роздають кожній з груп таблицю (додаток № 5/1) та смужку з ситуацією вибору (додаток № 5/2);

- пропонують учням протягом 15 хвилин дати відповідь на питання таблиці.

Провести дискусію:

- тренери прохають представників груп доповісти результати групової роботи всьому класу;

- проводять обговорення (бажано щоб кожна з груп висловила думку щодо ситуацій їх колег: чи згодні вони з обраним варіантом чи ні);

- тренери роблять акцент на послідовності **прийняття відповідальних рішень:**

- 1) які я маю варіанти рішень?
- 2) які можуть бути позитивні наслідки кожного з варіантів рішень?
- 3) які можуть бути негативні наслідки кожного з варіантів рішень?
- 4) що скажуть моя сім'я та друзі з приводу кожного з варіантів рішень?
- 5) **Остаточний вибір.**

* Якщо діти в класі є дуже активними, то тренери можуть замість групової роботи провести розгляд однієї або декількох ситуацій з усім класом, використовуючи при цьому шкільну дошку або фліп-чарт.

Підсумувати обговорення:

- тренер підсумовує питання: *«Ви щойно отримали колективну практику в прийнятті кризових рішень. Зазвичай нам доводиться робити подібний вибір самотужки, тому варто пам'ятати послідовність прийняття відповідальних рішень, бо це зробить ваше життя безпечнішим та приємнішим»;*

- дякує учням за активну роботу та оголошує наступне питання.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- залучення батьків до підтримки програми;
- забезпечення більшої ефективності програми.

Що робити:

Запропонувати завдання:

- обговорити матеріал уроку з батьками, поділитись з ними рецептом прийняття відповідальних рішень;
- запитати батьків, як вони приймають відповідальні рішення.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;
- оголосити тему та дату наступного уроку програми.

Схема прийняття рішення
(додаток № 5/1)

Схема прийняття рішення			
Ситуація для прийняття рішення: <hr/> <hr/> <hr/> <hr/>			
Які я маю варіанти рішень?	Які можуть бути гарні наслідки цього рішення?	Які можуть бути погані наслідки цього рішення?	Що моя сім'я та друзі відчуватимуть з приводу цього рішення?
<i>Можливе рішення №1:</i>			
<i>Можливе рішення №2:</i>			
<i>Можливе рішення №3:</i>			
Мій вибір (остаточне рішення): <hr/> <hr/> <hr/> <hr/> <hr/>			

Перелік кризових ситуацій

(додаток 5/2)

1. Ви в торговому центрі разом з другом. Ваш друг каже вам: «Я хочу ту футболку. Я можу сховати її під своєю курткою, якщо ти в цей час відвернеш увагу продавця». Яке рішення ви приймете?
2. Ви чули, що старший брат вашого друга регулярно курить «траву». Коли ви останнього разу були в цього друга вдома, то його брат сказав: «Вам вже пора спробувати справжню річ. Приходьте в п'ятницю ввечері і я вас пригощу тим, що курять дорослі». Яке рішення ви приймете?
3. Завтра у вас контрольна робота з математики. Зараз уже восьма вечора і по телебаченню йде фільм, який ви хочете подивитись замість того, щоб вчити математику. Яке рішення ви приймете?
4. Ви підійшли до ваших знайомих, які вештались біля супермаркету. Один з них пропонує вам сигарету з відкритої пачки. Яке рішення ви приймете?
5. Ваша краща подруга запросила вас до себе додому щоб разом подивитись фільм. Ви знаєте, що її батьків в цей час не буде вдома. Ваші батьки не хочуть, щоб ви вдвох залишались на самоті. Яке рішення ви приймете?
6. Ваша подруга прохає вас взяти до себе на зберігання закритий пакет, в якому, за її словами, знаходяться її особисті речі, які можуть не сподобатись її батькам. Яке рішення ви приймете?

Урок шостий

5.6. Протидія тиску

Мета

- Учні зрозуміють як засоби масової інформації та соціальні мережі впливають на них.
- Учні усвідомлять тиск зі сторони однолітків та як він впливає на їх рішення.
- Учні зрозуміють оптимальну для себе поведінку у ситуації тиску.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «Передай хлопок»	5
3.	Тиск зі сторони ЗМІ та соціальних мереж	15
4.	Протидія тиску з боку ровесників	15
5.	Домашнє завдання	3

Особливості уроку

Під час даного уроку тренерам доцільно пам'ятати, що ми живемо в глобальному світі, де дітям є доступною практично будь-яка інформація. Тому на дорослих, в т.ч. тренерах, лежить обов'язок підготувати дітей до свідомого ставлення до інформації та, пов'язаного з нею тиску. Важливими є також і навички протидії тиску зі сторони ровесників, бо в житті дуже часто спрацьовує народна приказка «з ким поведешся...». Саме оточення може бути як фактором захисту, так і фактором ризику.

Матеріальне забезпечення

- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів
- роздрукований та порізаний на смужки *додаток 6/1*

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке ситуація вибору (кризова ситуація)?
- 3) як ваші батьки приймають відповідальні рішення в ситуації вибору?
- 4) якою є послідовність прийняття відповідальних рішень?

Підвести підсумки:

- тренер підводить підсумки опитування;
- оголошує тему заняття – «Протидія тиску».

Активність 2. Гра «Передай хлопок» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
- формування командної атмосфери в колективі.

Що робити

Організувати проведення гри:

- тренер пояснює учням правила гри:

Всі учасники стають в коло. Для пояснення вправи скажіть наступне: «Я повернусь обличчям до людини ліворуч від мене та подивлюсь їй в очі. В цей самий момент ми повинні зробити хлопок руками (покажіть). Після чого він чи вона повертається ліворуч та одночасно з тим хто стоїть ліворуч, робить хлопок. Таким чином, ми передамо хлопок-ритм по колу. Давайте, спробуємо зробити це зараз та пам'ятайте, що ви повинні дивитися в очі один одному і робити хлопок одночасно».

Виробляється певний ритм, і викладач може говорити «швидше» чи «повільніше» для того, щоб збільшити швидкість передачі хлопка по колу. Після того, як хлопок буде передано по колу, скажіть: «А тепер ми спробуємо передати хлопок ще швидше». Починається передача хлопка по колу, від людини до людини. І нагадайте учасникам, що вони повинні продовжувати гру, навіть якщо вона припиняється на певний час, коли хтось пропускає хлопок. Після успішного завершення першого раунду передачі хлопків, починайте новий раунд. Коли група готова, додайте ще кілька хлопків, так щоб три чи чотири хлопки передавалися по колу. Часто це приводить до дуже веселого, активного хаосу в групі, сміху.

- тренери проводять гру, а по її завершенню запитують чи сподобалася учасникам гра. Нагадують, що ми одна команда, тому, намагаючись досягти певних результатів, певним чином, залежимо один від одного.

Зробити підсумок:

- тренер хвалить учасників гри та каже: «Ви успішно справились з завданням гри, працювали дуже злагоджено, як справжня команда. Ми віримо, що саме такою дружньою командою завжди буде ваш клас».

- тренер оголошує наступне питання уроку.

Активність 3. Тиск зі сторони ЗМІ та соціальних мереж – 15 хв.

Завдання:

- розуміння учнями позитивного та негативного впливу ЗМІ та соціальних мереж;
 - усвідомлення учнями технологій тиску зі сторони ЗМІ та шляхів протидії йому.
-

Що робити

Пояснити що таке ЗМІ та соціальні мережі:

- тренер запитує учнів, що таке засоби масової інформації (це знаряддя та спосіб спілкування за допомогою яких досягається вплив на велику кількість людей);

- тренер запитує учнів, які вони знають ЗМІ (телебачення, радіо, кінотеатри, газети, Інтернет...);

- тренер прохає учнів пояснити, що таке соціальні мережі (соціальні мережі – це сукупність людей, які об'єднуються за певною потребою чи інтересом. В наш час дуже популярними є такі Інтернет-мережі як «Facebook», «Weua.info», «LinkedIn» та інші).

Провести групову роботу з визначення впливу ЗМІ та соціальних мереж:

- тренер пояснює учням, що як ЗМІ так і соціальні мережі, які також можуть виступати як ЗМІ, можуть мати як позитивний так і негативний вплив як на людину так і на суспільство;

- тренери ділять клас на чотири групи і дають кожній з груп завдання – протягом 5-7 хвилин підготувати (намалювати) з використанням ватману колективну відповідь:

1) Перша група: як телебачення та радіо можуть позитивно впливати на людей (навести приклади);

2) Друга група: як телебачення та радіо можуть негативно впливати на людей (навести приклади);

3) Третя група: як Інтернет та соціальні мережі можуть позитивно впливати на людей (навести приклади);

4) Четверта група: як Інтернет та соціальні мережі можуть негативно впливати на людей (навести приклади).

- тренери надають можливість кожній з груп презентувати результати їх праці, при цьому доцільно залучати всіх представників груп.

*Примітка: як варіант, можливе колективне обговорення.

Продовжити групову роботу з завданням правдивого зображення тютюну та алкоголю:

- за умови наявного часу та бажання учнів, надати групам завдання після вступної промови: «Всі ми знаємо що ЗМІ в погоні за прибутком розповідають нам про сумнівні переваги спиртного та тютюну і при цьому замовчують негативний їх ефект для людини та суспільства. Пропонуємо вам протягом 5 хвилин підготувати рекламні повідомлення в ЗМІ, що ґрунтуються на справжніх наслідках для суспільства вживання спиртного та тютюну»;

- тренери допомагають групам у виконанні завдання та презентації результатів;

- тренер дякує учням за участь в розгляді попереднього питання та переходить до наступного.

Завдання:

- усвідомлення учнями тиску зі сторони однолітків;
- розрізнення учнями позитивного та негативного тиску зі сторони однолітків;
- отримання навиків протидії тиску зі сторони однолітків.

Що робити

Запитати учнів про їх розуміння тиску з боку ровесників:

- запитати учнів як вони розуміють слова «одноліток», «ровесник»: *це людина вашого віку або з незначною віковою різницею;*

- запитати, як вони розуміють слово «тиск» в соціальному розумінні: *примус, вплив, переконування;*

- запитати, що таке тиск зі сторони ровесників, однолітків: *це коли друзі чи знайомі, використовуючи різні типи переконування, намагаються вплинути на ваше рішення робити щось певним чином.*

Запитати про різницю між позитивним та негативним тиском:

- тренер прохає учнів пояснити чи є це добре чи погано тиснути на ровесників;

- попросити учнів надати приклади позитивного тиску з боку ровесників: *коли вас прохають проявити себе якнайкраще в навчанні, змаганні, виступі на концерті, пропонують допомогу в вирішенні домашнього завдання і т.д.;*

- запитати про приклади негативного тиску: *коли друзі чи знайомі переконують чи примушують вас зробити неправильне, незаконне чи небезпечне – те, що завдасть вам шкоду.*

Показати приклади негативного тиску:

- тренер пропонує учням показати приклади негативного тиску шляхом:

1) використання дружніх відносин: *«Я б для тебе це зробив», «Я буду твоїм кращим другом»;*

2) насмішок, глузування: *«В чому проблема, ти злякався?»;*

3) лідерського впливу: *«Я також це зроблю. Вперед, кидай каміння»;*

4) погроз: *«Ти мені більше не друг».*

* *Доцільно поділити клас на чотири групи і кожна з груп презентує один з вищевказаних способів негативного тиску.*

Нагадати учням стилі поведінки:

- тренер нагадує учням про три основних стилі поведінки людини: пасивний, агресивний та впевнений;

- тренер прохає учнів дати коротку характеристику вищевказаним стилям та навести приклади мультиплікаційних героїв;

- тренер пропонує учням сказати та показати, як представники зазначених стилів відреагували б на ситуації:

1) чи дозволити списати домашню роботу;

2) чи погодитись на пропозицію спробувати сигарету або спиртне;

3) чи приєднатись до пліткування або глузування;

4) чи порушити батьківські настанови, коли батьків немає поруч.

Назвати способи протидії негативному тиску:

- тренер називає **способи протидії негативному тиску:**

- **сказати тверде «ні»** – відмовитись це обговорювати;
- **піти геть** від людини, яка тисне на вас;
- **проігнорувати** людину, яка тисне на вас;
- **знайти привід для відмови;**
- **запропонувати інший альтернативний варіант** поведінки;
- **показати, що ви шоковані** подібним тиском;
- **пожартувати** з цього приводу;
- **зробити комплімент** людині, яка тисне на вас.

- тренер пропонує учням записати способи протидії тиску до їх зошитів чи блокнотів.

Провести розгляд ситуацій:

- за умови наявності часу та бажання дітей, тренери пропонують учням провести груповий розгляд ситуацій з додатку б/1, при цьому доцільно поділити клас на чотири групи;

- тренер, після нетривалого групового розгляду ситуацій, надає кожній з груп можливість презентувати рішення групи, щодо їх ситуації.

Підсумувати розгляд питання щодо тиску:

- тренер звертається до учнів: *«Всі ми добре знаємо, що є добрим, а що «не дуже добрим» та, зачасту, ми приймаємо «не дуже добрі» рішення, які нам нав'язують, з використанням різних форм тиску: посилення на дружбу, погрози, образи, облудні компліменти... Ми віримо, що ви будете приймати та реалізовувати саме ваші відповідальні рішення, бо це є запорукою вашого гарного майбутнього завтра, через рік, десять років...».*

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками;

- запитати батьків, як вони протидіють тиску зі сторони друзів та знайомих.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;

- оголосити тему та дату наступного уроку програми.

Перелік ситуацій
(додаток 6/1)

1. *Ваша старша сестра зустрічається з хлопцем, який зачасту приходиться до неї на підпитку і цього разу він також прийшов нетверезий. Ви прохаєте сестру не ходити на побачення та вона наказує не втручатись, інакше заборонить користуватись вам її речами. Ваші дії?*
2. *Батько вашого друга зловживає спиртним і, перебуваючи в нетверезому стані, б'є сина (вашого друга) та свою дружину. Ваш друг прохає вас нікому про це не розповідати, інакше він з вами перестане дружити. Ваші дії?*
3. *Група хлопців з сьомого класу регулярно ображають вашого друга, коли він повертається з музичної школи, називаючи його «матусиним синочком» та кидаючи в нього брудом. Ваші дії?*
4. *Ви запрошуєте друзів додому на святкування дня народження. Одна з подруг принесла пиво в плящі з під кока-коли та пропонує «відзначити» свято, бо всі так роблять. Ваші дії?*

Урок сьомий**5.7. Що ми знаємо про наркотики****Мета**

- Учні зрозуміють суть наркотичних речовин та причини наркотичної залежності.
- Учні усвідомлять наслідки вживання наркотичних речовин.
- Учні сформулюють свідоме ставлення до алкоголю та тютюну, як до наркотичних речовин.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «Повітря, земля, вода»	5
3.	Наркотичні речовини	10
4.	Наслідки вживання наркотичних речовин	14
5.	Вікторина «Що ми знаємо про наркотики»	6
6.	Домашнє завдання	3

Особливості уроку

Під час даного уроку тренерам доцільно взяти до уваги, що засуджуючи наркотики та тих, хто робить на цьому бізнес, ми повинні утриматись від засудження наркозалежних людей, як хворих. Гра-вікторина має стати логічним продовженням інформації, яку учні отримають під час розгляду попередніх питань теми.

Матеріальне забезпечення

- анкета (додаток № 7/1) – 30 шт.
- маленький м'яч чи інший предмет для гри «Повітря, земля, вода»
- відео про паління
- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке ЗМІ?
- 3) що таке соціальні Інтернет-мережі?
- 4) які вони знають способи протидії негативному тиску?

Підвести підсумки:

- тренер підводить підсумки опитування;
- оголошує тему заняття – «Що ми знаємо про наркотики».

Активність 2. Гра «Повітря, земля, вода» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
 - формування командної атмосфери в колективі.
-

Що робити

Організувати проведення гри:

- тренер пояснює учням правила гри:

- колектив (учні та тренери) має стати по колу, обличчям до центру;
- тренер кидає м'яч одному з учасників, кажучи одне зі слів: «повітря», «земля», або «вода»;
- завдання того, хто отримав м'яч – назвати відповідно птаха, тварину, або рибу.

- за командою тренера учасники виконують вправу;

- тренер слідкує, щоб учасники не повторювали назви птахів, тварин та риб.

Зробити підсумок:

- тренери хвалять учасників та роблять акцент на тому, що ця вправа була розрахована на уважність та швидкість прийняття рішення

- тренер оголошує наступне питання уроку.

Активність 3. Наркотичні речовини – 10 хв.

Завдання:

- розуміння учнями природи алкоголю та тютюну як наркотичних речовин;
- усвідомлення учнями впливу алкоголю та тютюну на людину та причин залежності.

Що робити

Пояснити, що таке наркотичні речовини:

- тренер звертається до учнів: *«Всі ви чули багато разів про наркотики або ж наркотичні речовини. Разом з тим, навіть багато дорослих людей не в повній мірі розуміють природу наркотичних речовин та їх небезпеку. А хто з вас може пояснити, що це таке наркотичні речовини (наркотики)?»;*

- тренер, підсумовуючи сказане учнями, надає визначення: *«Наркотики – це нехарчові речовини, які при вживанні змінюють роботу головного мозку, та викликають залежність»;*

- пояснює, що згідно зі стандартами ВООЗ (Всесвітньої Організації Охорони Здоров'я) тютюн та алкоголь підпадають під категорію легалізованих, тобто частково дозволених, наркотичних речовин;

- тренер пояснює, що наркотичні речовини можуть служити людям, наприклад, в медицині, але, здебільшого, вони вбивають людей або роблять їх залежними, що може бути страшнішим від смерті;

- тренер пояснює учням, що хоча тютюн та алкоголь є частково дозволеними (з 18 років) вони причиняють дуже велику шкоду людям. Так, серед факторів ризику, які ведуть до смерті людини, тютюнопаління перебуває на другому місці в світі, а алкоголь – на восьмому; саме через поширеність цих наркотичних речовин в суспільстві ми більш детально їх розглянемо.

Пояснити причини паління тютюну:

- тренер запитує учнів, чому так багато дорослих палять тютюн, якщо знають про його небезпеку, адже тютюн містить в собі таку наркотичну речовину як **нікотин**;

- тренери, направляючи учнів через підказки, записують причини на дошці:

- багато дорослих почали палити в дитинстві або юності і не змогли кинути палити;
- друзі палили тютюн;
- вони бачили рекламу тютюну на телебаченні та в кіно;
- вони хотіли виглядати дорослими;
- вони могли не знати всіх наслідків паління тютюну;
- зараз вони є залежними від тютюну, як наркотичної речовини;
- **тиск зі сторони ровесників.**

Пояснити як паління тютюну впливає на організм людини:

- тренер пояснює учням, як тютюн впливає на організм людини:

- викликає залежність;
- спочатку, в межах 4 секунд, вдаряє в мозок та стимулює його та центральну нервову систему, а по тому – справляє депресивний ефект (вводить в пригнічений стан);
- звужує кров'яні судини, зменшуючи притік кисню до органів тіла;
- підвищує кров'яний тиск;
- компонент тютюну (монооксид вуглецю) заміщує кисень в червоних кров'яних клітинах протягом декількох годин. Монооксид вуглецю – це відпрацьований матеріал тютюнового диму, автомобільних двигунів та ряду інших побутових приладів.

Пояснити причини вживання алкоголю:

- тренер запитує учнів, чому багато людей вживають алкоголь, знаючи про його небезпеку;

- тренери, направляючи учнів через підказки, записують причини на дошці:

- багато дорослих почали вживати алкоголь в молоді роки і не змогли зупинитись;
- друзі п'ють;
- бачили багато реклами, де алкоголь представляється як розвага;
- вони бачили в багатьох кінофільмах, як улюблені герої п'ють спиртне;
- вони могли не знати про всі ефекти вживання алкоголю;
- вони п'ють щоб розслабитись;
- вони п'ють щоб схватись від проблем;
- вони стали залежними від алкоголю.

Пояснити як алкоголь впливає на організм людини:

- тренер пояснює учням, який ефект алкоголь справляє на людину:

- алкоголь є депресивним наркотиком, який уповільнює процеси в тілі людини;
- це найбільш давній наркотик в історії людства;
- алкоголь – найбільш поширений наркотик;
- існує багато очікуваних ефектів на людину, разом з тим, ці ефекти будуть мати різну дію на різних людей, хто вживає алкоголь, залежно від маси тіла, статі, досвіду вживання і т.і.;
- саме цей наркотик (алкоголь), що призводить до інтоксикації (отруєння) людського організму, міститься в спиртних напоях, таких як горілка, вино, пиво, джин-тонік та ін.

- тренер переходить до розгляду наступного питання.

Активність 4. Наслідки вживання наркотичних речовин – 14 хв.

Завдання:

- усвідомлення учнями потенційних наслідків вживання наркотичних речовин;
- формування учнями власного об'єктивного ставлення до наркотиків.

Що робити

Організувати групову роботу щодо наслідків вживання наркотиків:

- тренер ділить клас на три групи та ставить завдання для кожної з груп протягом 5-7 хвилин записати на листі ватману позитивні та негативні наслідки вживання:

- для першої групи – тютюну;
- для другої групи – алкоголю;
- для третьої групи – нелегальних наркотиків.

- тренер також прохає оцінити кожен з наслідків за трьохбальною шкалою відповідно до ступеню позитиву та негативу (наприклад: захворювання на ВІЛ – (-3), отриманий досвід – (+1)).

** Якщо учні не вбачають жодного позитивного наслідку від вживання будь-якої з наркотичних речовин, тренери не повинні примушувати чи стимулювати учнів до пошуку подібних наслідків.*

Розглянути результати групової роботи:

- тренер надає кожній з груп можливість публічно доповісти результати групової роботи;

- тренер надає іншим учням можливість доповнити або спростувати доповідь колег.

Підвести підсумки:

- тренер підводить підсумки виконаного завдання:
«Отже, всі ми пересвідчилися, що будь-яка з наркотичних речовин криє в собі значно більше негативу для людини ніж позитиву. Це ваша проінформована думка і ми віримо, що саме на неї ви будете опиратись при прийнятті рішень стосовно того як слід ставитись до наркотиків».

- тренер, за наявності часу, переходить до вікторини, а за браку часу прохає заповнити *анкету №7/1* вдома з батьками.

Активність 5. Вікторина «Що ми знаємо про наркотики» – 6 хв.

Завдання:

- закріплення учнями по темі;
 - підтримання духу гри.
-

Що робити:

Організувати вікторину «Що ми знаємо про наркотики»:

- тренер звертається до учнів: *«Ми пересвідчилися, що ваш клас добре орієнтується в тому, що таке наркотики та які наслідки їх вживання. А зараз ми пропонуємо вам нетривалу вікторину, в якій вашим завданням буде дати протягом п'яти хвилин відповіді на питання анкети. Переможці вікторини будуть нагороджені призами»;*

- тренери роздають учням анкети (*додаток № 7/1*) та прохають учнів дати відповіді на питання.

Підвести підсумки вікторини:

- за наявності часу, тренери перевіряють роботи учнів;

- у разі браку часу, тренери обіцяють учням доповісти результати на початку наступного заняття програми «Вибір-5»;

- тренери дякують учням за активну роботу та переходять до наступного питання.

*За браком часу тренери прохають учнів дати відповіді на питання анкети вдома, разом з батьками.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- залучення батьків до підтримки програми;
- забезпечення більшої ефективності програми.

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками;
- запитати батьків чому багато людей знають, що наркотичні речовини є дуже небезпечними, і, при цьому, продовжують їх вживати.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;
- оголосити тему та дату наступного уроку програми.

Анкета-вікторина

(додаток № 7/1)

№ п.п.	Судження	Вірне	Хибне
1.	Більшість людей не палить тютюну		
2.	Вживання наркотиків є серед основних причин захворювання на ВІЛ/СНІД		
3.	Це цілком безпечно спробувати наркотики по одному разу		
4.	Паління тютюну призводить до поганого запаху з рота та плям та зубам		
5.	Алкоголь допомагає зігрітись в холодну погоду		
6.	Причиною біля половини аварій зі смертельними наслідками є вживання алкоголю		
7.	Наркотики – це харчові речовини, які при вживанні змінюють роботу головного мозку та викликають залежність		
8.	Пиво є безпечним напоєм, отруїтись їм неможливо		
9.	Паління тютюну звужує кров'яні судини, зменшуючи притік кисню до органів тіла		
10.	Алкоголь однаково діє на всіх людей		
11.	Тиск зі сторони ровесників є поширеною причиною паління тютюну		
12.	При палінні тютюну нікотин доходить до головного мозку за 4 секунди		
Всього	Загальний результат відповідей учня чи учениці		

Для тренерів (не друкувати для учнів) – вірні судження: №№: 1, 2, 4, 6, 9, 11, 12

Урок восьмий**5.8. Міфи та реальність****Мета**

- Учні зрозуміють різницю між міфами та реальністю.
- Учні отримають інформацію щодо мотивів до вживання наркотичних речовин.
- Учні усвідомлять факти, пов'язані з вживання наркотичних речовин.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «День народження»	5
3.	Розвіювання міфів	15
4.	Реальність: гра «Відгадай»	15
5.	Домашнє завдання	3

Особливості уроку

Під час даного уроку тренерам доцільно взяти до уваги, що молодим людям притаманно вважати, що всі їх ровесники в тій чи іншій мірі залучені до вживання наркотичних речовин та протиправної поведінки. Це, в свою чергу, формує хибне уявлення про соціальні норми та провокує до небажаної поведінки, яка шкодить самим підліткам. Тому завданням для тренерів є донесення до учнів того, що переважна більшість їх ровесників не палять тютюн, не вживають алкогольні напої, не практикують протиправної поведінки. Коли молоді люди відмовляються йти на поводу в соціальних міфів про те, що всі палять, вживають алкоголь і т.д., вони опиняються саме серед здорової більшості.

Матеріальне забезпечення

- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів
- 30 комплектів зелених та червоних карток для активності №3 (за бажанням)

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке наркотичні речовини?
- 3) чому люди вживають алкоголь та тютюн?
- 4) які наслідки вживання наркотичних речовин?

Підвести підсумки:

- тренер підводить підсумки опитування та анкетування (анкета 7/1);

- оголошує тему заняття – «Міфи та реальність».

Активність 2. Гра «День народження» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
 - формування командної атмосфери в колективі.
-

Що робити

Організувати проведення гри:

- тренери пропонують в якості розминки виконати цікаву та корисну вправу;

- тренер прохає учнів зайняти місця в двох проходах між рядами парт; таким чином утворюється дві команди;

- учасники мають послідовно вишикуватись в одну шеренгу, залежно від числа та місяця народження: на фланзі від дошки розташовується людина, яка народилась найближче від 1 січня, а від задньої стіни – найближче до 31 грудня;

- тренер каже учням, що виграє команда, яка першою вишикується в шеренгу, відповідно до днів народження;

- тренер оголошує старт, команди виконують завдання.

Зробити підсумок:

- тренери перевіряють виконання завдання, визначають команду-переможця та дякують всім за участь;
- тренер оголошує наступне питання уроку.

Активність 3. Розвіювання міфів – 15 хв.

Завдання:

- обговорення учнями міфів, що пов'язані з наркотичними речовинами;
 - усвідомлення учнями реальної ситуації стосовно наркотичних речовин.
-

Що робити

Пояснити, що таке міфи:

- тренер запитує учнів, що таке міфи;
- вислухавши учнів, тренер дає визначення: *«Міф – це популярне, але помилкове твердження, яке в перекладі з грецької мови означає «казка». Особливість міфів полягає в тому, що багато людей вірять міфам, що може бути небезпечним, оскільки людина приймає рішення на основі хибної уяви».*

Пояснити що таке мотив:

- тренер запитує учнів, що таке мотив;
- тренер, після відповідей учнів, пояснює, що мотив – це причина, яка спонукає людину діяти певним чином;
- тренер запитує учнів, який мотив вони мають для того щоб:
 - робити домашнє завдання (*мотив – отримати гарну оцінку, знання, похвалу батьків та ін.*);
 - ходити до спортивної секції (*мотив – загартувати себе фізично, досягти гарних результатів в спорті та ін.*);
 - реєструватись в соціальних Інтернет мережах (*мотив – спілкування, знайомства, розваги та ін.*).

Запитати учнів про мотиви для вживання наркотиків:

- тренер запитує учнів про мотиви людей для вживання наркотичних речовин, в т.ч. тютюну, алкоголю;
- тренери направляють учнів, занотовуючи їх відповіді на дошці; *будьте певні, що серед мотивів (причин) вказані наступні:*
 - щоб виглядати *крутими*;
 - щоб належати до певної групи;
 - щоб виглядати дорослішими;
 - «всі це роблять».

Провести гру «Розвіювання міфів»

- тренер запрошує учнів до гри «Розвіювання міфів»:

- тренер записує з лівої сторони дошки слово «Хибно», а з правої – «Вірно» та каже, що буде зачитувати судження (людські думки), а завданням учнів буде обдумати їх, до 10 секунд, та зайняти відповідно місце в лівому проході, якщо це хибне судження або в правому – якщо це вірне судження;

- тренер зачитує одне за одним судження:

** після кожного з суджень учні займають місце ліворуч чи праворуч; тренер надає можливість учням обґрунтувати їх вибір; в кінці обговорення тренер має зробити акцент, на зразок, «Більшість молоді не палить тютюн», «Пити пиво – не круто»;*

** іншим варіантом виконання вправи може бути підняття учнями зелених (вірно) чи червоних (хибно) карток, які мають бути попередньо виготовлені та роздані учням.*

- 1) паління сигарет робить молодих людей «крутими»;
- 2) вживання алкоголю робить людей дорослішими;
- 3) це нормально для молоді пити пиво, адже воно не шкодить;
- 4) в житті все треба спробувати, хоча б один раз;
- 5) заради того щоб мати друзів варто робити те, що роблять друзі.

*Один з тренерів може навмисно займати місце там, де це доцільно для гри, щоб підтримати дискусію.

Підвести підсумки:

- тренер звертається до учнів: *«Отже, ми всі разом щойно спростували ряд міфів, адже в житті так важливо користуватись достовірною інформацією»;*

- тренер оголошує наступне питання теми.

Активність 4. Реальність: гра «Відгадай» – 15 хв.

Завдання:

- засвоєння учнями реальної інформації щодо наркотичних речовин;
- формування критичного ставлення до вуличної інформації щодо наркотиків.

Що робити

Організувати проведення гри «Відгадай»

- тренер звертається до учнів: *«Ми щойно успішно розібрались з тим, що таке міфи та успішно спростували ряд міфів, в які вірить чимало людей. Зараз вашим завданням буде вказати або відгадати правдиві (реальні) факти. Для цього ми проведемо цікаву гру «Відгадай»;*

- тренер оголошує, що метою гри є вказати правильні відповіді та набрати якомога більше балів; виграє та команда, яка набере найбільше балів;

- поділити учнів на команди по шість або менше учасників в кожній;

- команда не повинна знати, хто буде відповідати, поки всі учасники не напишуть у власних блокнотах власні варіанти відповіді та розмір ставки;

- всі команди розпочинають гру з «банком», де є 50 балів;

- кожен учень повинен самостійно дати відповідь на питання і записати в блокноті відповідь та розмір ставки;

- кожен учень має зробити ставку розміром, щонайменше, в один бал, але не більше ніж команда має в «банку»;

- кожен учасник команди повинен мати шанс на відповідь, щонайменше, на одне питання, відповідати потрібно без допомоги інших учасників;

- якщо гравець дає хибну відповідь, то команда втрачає відповідну кількість балів, що була зазначена в ставці; за правильної відповіді команда додатково отримує кількість балів, що визначені в ставці.

Провести гру:

- тренери мають після оголошення питання та **самостійних** письмових відповідей і ставок учнів визначити в кожній команді по одному учаснику, які будуть відповідати;

- тренер також звертає увагу учнів, що в разі, якщо вони не знають правильної відповіді, то повинні спробувати її відгадати і записати в блокноті;

- визначені для відповіді учні не мають права консультуватись з іншими гравцями, а повинні приймати власні рішення, які впливатимуть на командний «банк»;

- тренер питає кожного з визначених гравців (бажано щоб вони стояли) про розмір ставки та після оголошення ставки прохає відкрити занотований варіант відповіді;

- тренер повідомляє правильний варіант відповіді та суму балів, які команди виграли чи програли;

- тренер продовжує гру, доки кожен з учасників не зіграв щонайменше один раз;

- тренери підсумовують кількість набраних балів та визначають переможця.

Обговорити гру:

- тренер запитує учнів:

- що вони відчували, коли мали ризикувати «капіталом» групи;
- які були наслідки ризиків;
- чи сподобалось їм, коли інші учасники ризикували «капіталом» команди;
- чому сподобалось або не сподобалось?
- чи можуть вони дати приклад життєвих ситуацій, коли інша людина ризикувала, а їм доводилось отримувати негативні наслідки чужої ризикованої поведінки (наприклад, будучи в автомобілі з п'яним водієм).

Примітка: питання та ключі відповідей до гри «Відгадай» знаходяться в додатку № 8/1

Підвести підсумки:

- тренер звертається до учнів: *«Ви щойно отримали важливу інформацію стосовно наркотичних речовин та ризикованої поведінки. Ми віримо, що ця інформація буде вам корисною і ви будете приймати відповідальні рішення, які принесуть користь вам та суспільству»;*

- тренер переходить до наступного питання.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - залучення батьків до підтримки програми;
 - забезпечення більшої ефективності програми.
-

Що робити:

Запропонувати завдання:

- обговорити матеріал уроку з батьками;

- запитати батьків, що таке міфи та як вони відрізняють міфи від реальності (фактів).

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;

- оголосити тему та дату наступного уроку програми.

Додаток 8/1

Питання та ключі відповідей до гри «Відгадай»

1. Який відсоток 18-річної молоді хотіли б зустрічатись з дівчатами чи хлопцями, котрі не палять тютюн?

28%, 58%, **78%**

Переважна частина молоді надали б перевагу зустрічам з хлопцями чи дівчатами, які не палять тютюн (78% є результатом дослідження проведеного в школах США).

2. Який відсоток восьмикласників палили тютюн протягом останніх 30 діб?

17%, 35%, 59%

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року 17% восьмикласників палили тютюн протягом останніх 30 діб.

3. Який відсоток восьмикласників чернігівських шкіл вживали алкоголь протягом останніх 30 діб?

13%, 36%, 58%

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року 13% восьмикласників вживали алкоголь протягом останніх 30 діб.

4. Пиво та вино є безпечнішими від горілки.

Вірно **Хибно**

Хибно, бо алкоголь, що міститься в пиві є таким же небезпечним, як і алкоголь, що є в вині та горілці.

5. Серед факторів, які спричиняють смерть, яке місце в світі займає паління тютюну?

Друге, шосте, дев'яте

Тютюнопаління займає друге місце серед основних факторів смертності: 5,1 мільйонів смертей в 2004 році (New England Journal of Medicine, Septemeber 23, 2010.)

6. Серед факторів, які спричиняють смерть, яке місце в світі займає алкоголь?

Перше, **восьме**, дванадцяте.

Алкоголь займає восьме місце серед основних факторів смертності: 2,3 мільйонів смертей в 2004 році (New England Journal of Medicine, Septemeber 23, 2010).

Урок дев'ятий**5.9. Урок безпеки****Мета**

- Учні зрозуміють суть віктимної поведінки.
- Учні отримають інформацію щодо суспільно-небезпечної поведінки.
- Учні свідомо оберуть безпечну поведінку.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Повторення матеріалу попереднього уроку	7
2.	Гра «Спільні та унікальні риси»	5
3.	Віктимна та суспільно-небезпечна поведінки	15
4.	Безпечна поведінка	15
5.	Домашнє завдання	3

Особливості уроку

Під час даного уроку тренери повинні взяти до уваги, що п'ятикласники практично не мають інформації правового характеру стосовно злочинності, разом з тим, вони наражаються на такі ж ризики, як і дорослі. Тому важливо в ігровій формі надати їм базові знання, які допоможуть попередити або зменшити вірогідність того, що вони можуть стати жертвами злочину або правопорушниками.

Матеріальне забезпечення

- роздрукований та порізаний на смужки (одна ситуація на смужці) *додаток 9/1*
- анкета-вікторина з безпеки (*додаток 9/2*) – 30 примірників
- роздрукована пам'ятка з безпеки – *додаток 9/3*
- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 7 хв.

Завдання

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити:

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке міфи?
- 3) які вони знають міфи стосовно тютюну та алкоголю?
- 4) чи повинні наші рішення базуватись на міфах або ж на реальних фактах?

Підвести підсумки:

- тренер підводить підсумки опитування;

- оголошує тему заняття – «Урок безпеки».

Активність 2. Гра «Спільні та унікальні риси» – 5 хв.

Завдання:

- психологічне розвантаження учнів;
 - формування командної атмосфери в колективі.
-

Що робити

Організувати проведення гри:

- тренери пропонують, в якості розминки, виконати цікаву вправу;

- тренери роз'яснюють умови гри:

- колектив (учасники та тренери) має згуртуватись по три або чотири особи; потрібно протягом 3-х хвилин визначити від 1 до 3 спільних рис та по одній рисі, яка є унікальною для кожного з учасників;

- за командою тренера учасники виконують вправу;

- від кожної з трійок-четвірок делегований представник називає риси, які є спільними для всіх та по одній унікальній рисі щодо кожного з учасників групи, наприклад: «Привіт, нас звать Яна, Ілля та Інна. Ми всі любимо спілкування. Унікальним для Яни є те, що вона гарно малює, Ілля – вміє керувати трактором, а я, тобто Інна, пишу вірші».

Зробити підсумок:

- тренери хвалять учасників та роблять акцент на тому, що ця вправа була розрахована на створення позитивної атмосфери в групі;
- тренер оголошує наступне питання уроку.

Активність 3. Віктимна та суспільно-небезпечна поведінка – 15 хв.

Завдання:

- розуміння учнями суті та безпеки віктимної поведінки;
- усвідомлення учнями наслідків суспільно-небезпечної поведінки.

Що робити

Пояснити, що таке злочин:

- тренер запитує учнів, як вони розуміють слово злочин;
- після висловів учнів тренер надає спрощене визначення: *«Злочин – це протиправне нанесення шкоди життю або здоров'ю людей чи чужому майну. Існують такі види злочинів як вбивство, нанесення тілесних ушкоджень, зґвалтування, хуліганство, крадіжка, грабіж та інші. Особа, якій злочин завдав шкоду, є потерпілою. А нападник, тобто людина, яка завдає шкоду, стає злочинцем»;*
- тренер пояснює, що, зачасти, людина сама наражає себе на злочин, коли вона ігнорує питання безпеки; подібна поведінка називається віктимною, від англійського слова «victim» – жертва;
- тренер звертає увагу учнів, що коли людина зневажає суспільні закони, вона може стати злочинцем, навіть не усвідомлюючи цього.

Організувати проведення групової роботи

- тренери ділять клас на чотири групи та дають кожній з груп завдання – протягом п'яти-семи хвилин підготувати з використанням ватману групові відповіді щодо ситуацій (додаток 9/1), що роздані тренером:
 - першій групі – щодо ситуації № 1;
 - другій групі – щодо ситуації № 2;
 - третій групі – щодо ситуації № 3;
 - четвертій групі – щодо ситуації №4.

**Презентувати результати
групової роботи:**

- тренер надає представникам груп можливість презентувати результати групової роботи;
- після кожної з презентацій тренер надає правовий коментар щодо ситуації.

Підвести підсумки:

- тренер хвалить учнів за активну роботу;
- тренер переходить до розгляду наступного питання теми.

Активність 4. Безпечна поведінка – 15 хв.

Завдання:

- отримання учнями знань щодо безпечної поведінки;
 - закріплення навиків безпечної поведінки.
-

Що робити

**Провести вікторину з
безпеки:**

- тренер звертається до учнів: *«Ми впевнені, що всіх вас неодноразово навчали батьки та вчителі щодо правил безпечної поведінки. А зараз ми проведемо невеличку вікторину, в ході якої перевіримо ваші знання з безпечної поведінки»;*

- тренери роздають кожному з учнів по примірнику анкети-вікторини з безпеки (додаток 9/2) та просять протягом трьох хвилин обвести кружками по одному правильному, на їх думку, варіанту відповіді;

- учні самостійно виконують завдання.

**Розглянути результати
анкети-вікторини:**

- тренер надає можливість учням презентувати варіанти відповіді та вислуховує коментарі інших учнів;

**доцільно залучати до обговорення якомога більше учнів*

- тренер робить підсумовуючий коментар з кожного питання.

**Організувати групову роботу
з питань безпеки:**

- тренер звертається до учнів: *«Правила безпеки залежать від того, де ми перебуваємо та, що ми робимо. Тому зараз ми проведемо групову роботу з визначення правил безпеки в ситуаціях коли ми вдома, на вулиці та в Інтернеті»;*

- тренери ділять клас на три групи та дають кожній з груп завдання: з використання аркушів ватману протягом п'яти-семи хвилин визначити правила безпеки:

- першій групі – під час перебування вдома;
- другій групі – під час перебування на вулиці;
- під час користування Інтернетом.

- під час виконання завдання тренери допомагають учням, опираючись на матеріали *додатку 9/3*

Презентувати результати групової роботи:

- представники груп (бажано щоб їх було якомога більше) представляють результати групової роботи;

- тренер хвалить роботу та дає іншим учням можливість доповнити відповідь колег.

Підвести підсумки:

- тренер звертається до учнів: *«Ви добре справились з теоретичним завданням. Ми віримо, що і в реальному житті ви неухильно будете дотримуватись правил безпеки, незалежно від того чи ви вдома, чи на вулиці, чи в іншому місці. Пам'ятку з безпеки ми залишимо вам з проханням переписати її собі до блокнотів»;*

- тренер переходить до наступного питання теми.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- залучення батьків до підтримки програми;
- забезпечення більшої ефективності програми.

Що робити

Запропонувати завдання:

- обговорити матеріал уроку з батьками;

- запитати батьків, які три правила безпеки вони вважають найбільш важливими.

Подякувати учням:

- тренери дякують учням за участь в програмі-грі «Вибір-5»;

- оголосити тему та дату наступного уроку програми.

Ситуації (додаток № 9/1)

Ситуація №1

П'ятикласниця Аня на свій день народження отримала від батьків подарунок – червоний велосипед, який мав 18 передач, та був оснащений фарою та сигналом. Велосипед так подобався Ані, що коли мама попрохала її сходити до супермаркету за молоком, дівчинка вирішила з'їздити до супермаркету на своєму транспорті. Вона залишила велосипед на вулиці, а сама забігла до магазину, де їй довелось довше затриматись, ніж вона передбачала, через чергу. Коли Аня вийшла з магазину, велосипеда там більше не було.

Завдання: дати оцінку діям Ані та сказати, як би ви діяли в подібній ситуації.

Ситуація №2

Восьмикласник Максим захоплювався комп'ютерними іграми і навіть інколи прогулював заради цього уроки. Батьки Максима не схвалювали подібне захоплення сина і забороняли йому вдома гратись на комп'ютері понад годину та, знаючи, що він може ходити до ігротеки, вони не давали Максиму кишенькових грошей. Тоді Максим вирішив знайти гроші будь-яким чином. Він побачив, як якась дівчинка залишила без нагляду новий червоний велосипед біля супермаркету, скочив на цей велосипед і поїхав на базар, де продав велосипед незнайомцю за 100 гривень.

Завдання: дати оцінку ситуації та дій Максима.

Ситуація №3

П'ятикласниця Катя познайомилась в соціальній Інтернет-мережі з дівчиною, яка навчалась в іншій школі. Ця дівчина була на три роки старшою і знала так багато цікавого, що Катя повідомила їй свою адресу та запросила до себе в гості, коли батьків не було вдома. Після візиту нової знайомої Катя виявила пропажу свого мобільного телефону, а згодом Катіна мама також виявила зникнення своїх золотих прикрас.

Завдання: дати оцінку ситуації та дій Каті.

Ситуація №4

П'ятикласник Олексій разом зі своїми друзями любили розважатись тим, що кидали з балкона на восьмому поверсі водяні «бомби» (пакети з водою). Одного разу вони скинули подібну «бомбу» на автомобіль, що стояв неподалік. «Бомба» розірвалась ефектно, дах автомобіля було погнуто. Міліція встановила «бомбометальників», яких вдома чекала доросла розмова. Батькам Олексія та його друзів довелось компенсувати суттєві витрати на ремонт пошкодженого автомобіля та сплачувати штраф.

Завдання: дати оцінку ситуації та дій Олексія і його друзів.

Анкета-вікторина «Твоя безпека»

Додаток 9/2

Обведіть кружком один з варіантів відповіді, який вважаєте правильним в кожному з питань

1. Перед тим як іти куди-небудь:

- а) я спочатку узгоджую це з батьками, вчителем або іншою відповідальною дорослою людиною;
- б) я йду грати, а дорослим скажу про це пізніше;
- в) я пишу записку рідним про те, куди я йду та коли повернусь.

2. Коли я йду до школи або до будинку друга:

- а) я йду один/одна, бо достатньо дорослий/доросла і можу подбати про себе;
- б) я йду разом з другом/подругою, бо так цікавіше;
- в) я їду туди своїм велосипедом, бо так швидше і безпечніше, бо можу втекти при небезпеці.

3. Якщо я засмучений/засмучена чимось, що хтось зробив:

- а) я розповідаю про це моїм тату та мамі;
- б) я розповідаю про це моїм друзям;
- в) я тримаю це в таємниці, бо мені наказали мовчати або тому, що я боюсь.

4. Якщо я загублюсь і не можу знайти своїх батьків в громадському місці:

- а) я бігаю навколо та голосно кличу моїх батьків;
- б) я звертаюсь до офіційного представника за допомогою;
- в) я йду до того місця, де ми розминулись.

5. Якщо хтось питає мене, як кудись проїхати:

- а) я раджу звернутись до дорослої людини;
- б) я підхожу до їх машини та пояснюю, куди вони мають їхати;
- в) я пропоную їм взяти мене з собою щоб я їм показав/показала дорогу.

Пам'ятка з безпеки

Додаток 9/3

Коли ти вдома або йдеш додому:

1. Завжди йдіть додому самим безпечним маршрутом. Ваші батьки підкажуть який маршрут є найбільш безпечним.
2. Зберігайте ключ від квартири в безпечному місці при собі: в кишені сорочки, в шкарпетці чи іншому місці, звідки ключ не може самовільно випасти.
3. Не заходьте до приміщення, якщо щось виглядає незвично: розбите скло, відкриті двері...
4. Після того як прийшли додому, одразу повідомте про це когось із батьків.
5. Не відкривайте двері незнайомцям та не розмовляйте з тими, кого ви не знаєте або з тими, чий візит не був погоджений з вашими батьками.
6. Ніколи не кажіть людям, які дзвонять в двері чи по телефону, що ви дома один/одна. Скажіть: «Мама/тато не може підійти зараз до телефону/до дверей».
7. Інформуйте батьків про речі, які вас тривожать або спричиняють дискомфорт.

Коли ти на вулиці:

1. Завжди намагайтесь іти до школи та повертатись додому разом із другом. Це веселіше і безпечніше.
2. Якщо ви чекаєте на громадський транспорт, робіть це серед гурту людей.
3. Якщо хтось пропонує підвезти вас, не погоджуйтесь, якщо це не узгоджено з вашими батьками.
4. Якщо хтось переслідує вас пішки, якнайшвидше втечіть від нього чи неї. Якщо вас переслідують на машині, розверніться та рухайте в протилежному напрямку. Обов'язково скажіть про це батькам.
5. Якщо хтось намагається затягти вас до салону машини чи до іншого місця, намагайтесь вирватись та кричіть: «Ця людина хоче мене викрасти. Це не мій батько/не моя матір».
6. Якщо ви маєте намір щось робити після школи, не повертаючись одразу додому, обов'язково повідомте про це батьків.
7. Якщо ви загубились (на базарі, в супермаркеті, в парку) зверніться за допомогою до людини в формі – співробітника міліції, представника служби охорони. Не шукайте батьків самі.
8. Довіряйте вашим почуттям. Якщо поруч з якоюсь людиною ви відчуваєте дискомфорт, скажіть про це дорослій людині, якій ви довіряєте.

Коли ви користуєтесь Інтернетом:

1. Якщо ви виявили лякаючу інформацію, повідомте про це батьків.
2. Ніколи не вказуйте персональної інформації: ім'я, прізвище, адреса, номер телефону і таке інше.
3. Ніколи не погоджуйтесь на особисту зустріч з людиною, з якою ви познайомились через Інтернет.
4. Ніколи не відповідайте на повідомлення, які містять лайку, залякування або виглядають дивними.
5. Ніколи не заходьте до платних сторінок.
6. Нікому не відправляйте ваших фотографій без дозволу батьків.

Урок десятий**5.10. Святкування****Мета**

- Учні приймуть особисті зобов'язання.
- Учні використовуватимуть знання, навички та спогади про програму на життєвому шляху.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку	5
2.	Мої зобов'язання	25
3.	Святкування	15

Особливості уроку

Особливість уроку полягає в тому, що він є завершальним заняттям програми «Вибір-5». Саме тому учні мають закріпити попередньо отримані знання та усвідомити власну відповідальність за своє майбутнє. Допомогти в цьому мають зобов'язання, які учні приймуть під час уроку та задекларують їх перед присутніми.

Доцільним буде запросити представників батьківського комітету та шкільної адміністрації до участі в уроці, адже це підкреслить урочистість події та зробить її більш пам'ятною.

Матеріальне забезпечення

- відеокамера
- сертифікати – 30 шт
- бланки сценарію особистих зобов'язань – 30 шт.
- дошка та крейда
- ватман та маркери
- блокноти або зошити для учнів
- дрібні призи для учнів

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку – 5 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування з теми попереднього заняття:

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) що таке віктимна поведінка?
- 3) що таке злочин?
- 4) що таке суспільно-небезпечна поведінка?
- 5) від кого залежить наша безпека?

Підвести підсумки:

- тренер підводить підсумки опитування;

- тренер оголошує тему заняття – «Святкування».

Активність 2. «Мої зобов'язання» – 25 хв.

Завдання:

- взяття учнями публічних зобов'язань стосовно їх ставлення до наркотичних речовин та особистої поведінки;
 - закріплення взятих зобов'язань через їх публічне оголошення.
-

Що робити:

Організувати підготовку учнями особистих зобов'язань:

- тренери роздають учням сценарії особистих зобов'язань – додаток 10/1;

- тренер звертається до учнів: *«Ви успішно засвоїли теоретичний курс програми «Вибір-5» і знаєте, що таке повага, відповідальність, як робити важливий вибір у власних інтересах та багато іншого. Але набагато складнішим буде практична реалізація ваших знань та навичок. З цією метою дорослі, зачасту, беруть особисті зобов'язання, тобто обіцяють вести себе певним чином. Наприклад, військові приймають зобов'язання у вигляді військової присяги, лікарі – у вигляді клятви Гіппократа (лікаря), державні службовці приймають присягу держаного службовця. Ми пропонуємо вам протягом п'яти-семи хвилин заповнити сценарії особистих зобов'язань та поставити зірочку біля того із зобов'язань, яке ви готові зачитати перед класом»;*

- учні беруть зобов'язання – заповнюють бланки сценаріїв.

- Оголосити зобов'язання:**
- тренери пропонують учням зачитати на їх вибір по одному із взятих ними зобов'язань;
 - тренери, **за умови попередньої згоди від батьків, шкільної адміністрації та учнів**, знімають зобов'язання на відео.

** Важливо не примушувати дітей і, разом з тим, досягти їх максимальної участі в процесі прийняття та оголошення зобов'язань. Це досягається через довіру до тренерів.*

- Підвести підсумки:**
- тренери дякують учням за активну роботу та інформують їх, що взяті зобов'язання залишаться у класного керівника;
 - тренер оголошує наступне питання теми – «Святкування».

Активність 3. Святкування – 15 хв.

Завдання:

- нагородження учнів;
- урочисте привітання учнів.

Що робити:

- Вручити учням дипломи:**
- тренер робить вступне слово: *«Ви успішно пройшли всі сходи програми «Вибір-5». Ми віримо, що це було сходження до вашого особистого Олімпу. Зараз всі ви отримаєте дипломи, які будуть для вас нагадуванням про знання та навички, які так важливі в житті»;*
 - тренери, за участі представників шкільної адміністрації, проводять вручення учням сертифікатів про успішне завершення програми «Вибір-5».

- Провести привітання учнів:**
- тренер надає присутнім представникам шкільної адміністрації та батьківського комітету по одній хвилині для привітання учнів;

- тренери приєднуються до привітань.

- Завершити програму:**
- тренери залишають учням свою контактну інформацію;
 - тренери звертаються до учнів: *«Ви успішно завершили програму «Вибір-5». Життя багатогранне і ми не можемо знати відповіді на всі питання, але ви твердо знаєте в чіїх інтересах потрібно робити ВИБІР – В ІНТЕРЕСАХ ВАШОГО ВЛАСНОГО МАЙБУТНЬОГО! Ми вас любимо! Щастя вам!»*

Сценарій особистих зобов'язань

Додаток 10/1

Моє ім'я _____ і це те, що я буду робити, якщо хтось запропонує мені наркотичні речовини або робити ще щось, що я не хочу робити.

1. Якщо друг чи подруга запропонують мені сигарету, то я _____

2. Якщо моя подруга чи друг скажуть мені, що не зможу з ними дружити, доки не стану палити тютюн чи вживати алкоголь, то я _____

3. Якщо мій друг чи подруга тиснуть на мене, щоб я пив/пила пиво та ображає мене, то я _____

4. Якщо будь-хто намагатиметься доторкнутись до мого тіла, де я не бажаю, то я _____

5. Якщо група моїх друзів збирається скоїти крадіжку, то я _____

6. Своє «ні» я збираюсь, швидше за все, сказати наступним чином _____

7. Самим цікавим в програмі «Вибір-5» було _____

Анкета попереднього та повторного дослідження ефективності «Вибору-5»

(Додаток 10/2)

1. Що таке відповідальний (свідомий) вибір?

- а) це вибір кольору одягу в якому ви підете до школи;
- б) це надання переваги улюбленій страві;
- в) це рішення, яке приймають з урахуванням бажаних наслідків для себе та суспільства.

2. Що таке повага?

- а) це шанобливе ставлення людини до себе та інших людей;
- б) це прояв власної гордості;
- в) ставитись до людей відповідно до їх соціальної ваги.

3. Що таке відповідальна поведінка?

- а) це поведінка, яка призводить до популярності;
- б) це поведінка, яка відповідає очікуванням наших друзів;
- в) це поведінка, яка призводить до бажаних для себе і суспільства результатів та наслідків.

4. Хто такі справжні друзі?

- а) ті, хто нас поважають і готові прийти на допомогу;
- б) ті, хто завжди схвалюють наші вчинки;
- в) ті, хто завжди діляться з нами.

5. Які ознаки впевненої поведінки в конфліктній ситуації?

- а) говорити гучно;
- б) висловлюватись впевнено та спокійно;
- в) говорити тихо та лагідно.

6. Що таке соціальний тиск?

- а) підтримка зі сторони друзів та знайомих;
- б) примус, вплив, переконування, які ми зазнаємо від інших людей;
- в) тиск в колесах транспортного засобу.

7. Що таке наркотичні речовини?

- а) це ті речовини, які продають в аптеках;
- б) це нехарчові речовини, які при вживанні змінюють роботу головного мозку та викликають залежність;
- в) це продукти харчування, до яких швидко звикаєш.

8. Які з наведених суджень є міфами:

- а) паління тютюну є лідируючим фактором ризику смерті;
- б) людина має все спробувати, хоча б один раз;
- в) вживання спиртного та тютюну це ознака дорослості.

9. Перед тим як іти куди-небудь, заради безпеки я маю:

- а) написати записку рідним про те, куди я йду та коли повернусь
- б) йти грати, а дорослим сказати про це пізніше;
- в) спочатку узгодити це з батьками, вчителем або іншою відповідальною дорослою людиною.

10. Що таке особисті зобов'язання?

- а) примушення особи до вчинення певних дій;
- б) добровільне прийняття обов'язків щодо вчинення певних дій;
- в) вид відповідальності особи за протиправну поведінку.

Розділ 6. Програма «ВИБІР-8»

(цільовою аудиторією цієї програми є учні 8-х класів)

Урок перший

6.1. Відповідальний вибір

Мета

- Учні отримають базову інформацію щодо програми «Вибір-8».
- Учні та тренери встановлять відносини, що ґрунтуються на повазі та довірі.
- Учні усвідомлять важливість вибору.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Знайомство з учнями. Вправа-«енерджайзер»	12
2.	Програма «Вибір-8». Перегляд фільму	5
3.	Правила гри	5
4.	Відповідальний вибір	15
5.	Огляд уроку	5
6.	Домашнє завдання	3

Особливості уроку

Даний урок є вступним, тому – дуже важливим, оскільки він закладає фундамент для подальших успіхів. Учні мають отримати базове розуміння програми, відчутти інтерес до неї та з нетерпінням очікувати наступної зустрічі з тренерами.

Матеріальне забезпечення

- дошка та крейда, ноутбук та проектор, фільм про «Вибір-8»
- ватман та маркери,
- фотоапарат (використовувати з дозволу учнів),
- блокноти або зошити для учнів,
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; за можливості учні мають розміщуватись по колу, аби бачити один одного;
- переглянути план та мету уроку.

Активність 1. Знайомство з учнями – 12 хв.

Завдання:

- вивчити імена учнів;
 - закласти стандарти інтерактивного спілкування.
-

Що робити

Представити себе учням: - тренери називають власні імена;

- записують власні імена на дошці.

Провести гру в імена:

- як варіант, запропонувати учням кожному написати власне ім'я на невеличкому аркуші паперу, згорнути аркуші і покласти їх до однієї тари (шапка, кубок тощо); тренер пропонує кожному учневі витягнути один папірець і представити учня, чиє ім'я занотоване на папері, додавши при цьому одну найяскравішу **позитивну** рису характеру, яка притаманна цьому учневі (приклад: «Знайомтесь з моєю однокласницею на ім'я Леся. Їй притаманна чесність»).

Запропонувати вправу

- тренери пропонують учням виконати вправу-«енерджайзер» з додатку 10.

Активність 2. Програма «Вибір» – 3 хв.

Завдання:

- репрезентація програми;
 - залучення учнів до активної участі.
-

Що робити

Репрезентувати програму: - тренери оголошують назву програми – «Вибір»;

- розповідають про складові програми – десять уроків, що проводяться в інтерактивній (ігровій) формі;

- називають мету програми – допомогти учням приймати свідомі рішення заради їх майбутнього.

Показати презентацію:

- тренери пропонують учням подивитись відеофільм про програму «Вибір-8»;
- учні дивляться фільм (до 3 хв.);

Закликати до участі:

- запропонувати учням взяти активну участь в програмі, пояснивши, що це є гра, де немає неправильних відповідей та оцінок, а домашні завдання будуть лише добровільними.

Активність 3. Правила гри – 5 хв.

Завдання:

- визначити правила гри;
 - залучити учнів до встановлення правил гри.
-

Що робити

Пояснити суть правил:

- тренери пояснюють бажаність та доцільність певних правил, адже вони є в кожній спортивній грі та в багатьох інших іграх;
- запрошують учнів запропонувати найбільш важливі правила;
- як варіант, допомагають учням, називаючи стержневі правила:

1) підніми руку, бо говорити в аудиторії повинна лише одна людина;

2) стався з повагою до оточуючих, насмішка може ранили почуття;

3) спостерігай і використовуй тихий сигнал;

4) розповідаючи історію, не називай прізвища, а кажи «один знайомий»;

5) відповідай лише на ті запитання, що не бентежать тебе, не примушують почуватись ніяково.

Прийняти правила:

- запропонувати учням доповнити правила або ж обмежитись запропонованими;
- прийняти правила шляхом голосування; у випадку незгоди – внести корективи та досягти прийняття відкорегованих правил всіма учнями.

Активність 4. Відповідальний вибір – 15 хв.

Завдання:

- пояснити учням суть відповідального вибору та особливості його прийняття;
 - сформувані в учнів розуміння зв'язку між вибором та наслідками;
-

Що робити:

Запитати учнів:

- що таке вибір? (*Це остаточне рішення яке приймає людина, на користь одного з декількох варіантів рішень*);
- що таке відповідальний вибір? (*Це вибір який робиться на підставі передбачення його наслідків як для людини, яка робить вибір, так і для інших людей*);

Запропонувати учням:

- хто робить вибір? (Кожна людина).
- назвати приклади вибору, які робить людина залежно від її віку (до 3-х років, до 6-ти років, в шкільному віці, в дорослому віці).

Приклади:

- маленька дитина обирає собі іграшку, якою хоче гратись;
- дещо старші діти обирають, що вони будуть вдягати;
- учні школи обирають власну поведінку;
- дорослі обирають собі професію, чоловіка чи дружину, місце проживання..

Запитати учнів:

- які рішення приймаєте ви?

Тренер записує відповіді учнів на дошці.

- як може наше вибір впливати на інших людей?

Навести приклади:

Тренер, одягаючи по черзі різні капелюхи, вустами героїв наводить приклади.

- Я ваша мама. Я вважаю, що ми мало часу проводимо разом, тому з сьогоднішнього дня ми відключимо кабельне телебачення та Інтернет.
- Я ваш вчитель. Оскільки ви погано написали контрольну роботу, то сьогодні ви матимете додатковий урок.
- Я Президент України. Я схвалюю прийнятий Верховною Радою закон про вільний продаж вогнепальної зброї.

Після кожного з прикладів тренер прохає учнів сказати, на кого вплине подібний вибір.

Запитати учнів:

- чи впливає на вас вибір, який роблять інші люди? Якщо так, то наведіть приклади.

Тренер занотовує на дошці приклад, серед яких можуть бути:

- батьки встановлюють домашні правила;
- вчитель рішає, коли має бути виконане завдання;
- Уряд встановлює правила дорожнього руху.

Запропонувати учням розглянути етапи вибору:

- оскільки наш вибір впливає не лише на нас, але й на інших людей, давайте зрозуміємо, як має робитись вибір в наших інтересах та тих, кого ми любимо.

1) Зупиніться та подумайте. Не варто поспішати, коли ви робите важливий вибір.

2) Розгляньте різні варіанти рішень. Беріть до уваги не лише очевидні рішення, а й ті, що є результатом ваших роздумів.

3) Зважте наслідки цих варіантів рішень для вас, ваших рідних, друзів, інших людей. Що може трапитись після вашого рішення.

4) Уявіть, як ви себе почуватимете при різних варіантах рішень. Чи дійсно це те, що ви бажаєте? Чи зробить це рішення вас щасливим?

5) Зробіть вибір в інтересах власного майбутнього. Оберіть те рішення, яке принесе бажані для вас та ваших близьких наслідки сьогодні, через рік, через десять років.

Підвести підсумки:

- до питання вибору ми ще будемо повертатись багато разів; це не так легко, як здається, але саме наш вибір робить нас тими, хто ми є; тому варто вчитись робити відповідальний вибір.

Активність 5. Огляд уроку – 5 хв.

Завдання:

- закріпити розуміння пройденого матеріалу;
 - зацікавити учнів до наступних занять.
-

Що робити

Запитати учнів:

- яким важливим речам вони навчились сьогодні?
- чому, на їх думку, програма має назву «Вибір»?
- в чому різниця між повсякденною перевагою та усвідомленим вибором?

Відповісти на запитання:

- тренери пропонують надавати запитання;
- дають відповіді та зацікавлюють учнів до участі в подальших уроках програми «Вибір».

Активність 6. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання: - до наступного уроку програми підготувати символи з власними іменами для проведення конкурсу на кращий значок (бедж, табличку);

- обговорити матеріал уроку з батьками.

Подякувати учням: - тренери дякують учням за участь в грі «Вибір»;

- оголошують тему та дату наступного уроку програми.

Урок другий

6.2. Ризики

Мета

- Учні розумітимуть природу ризиків.
- Учні усвідомлюватимуть потенційну небезпеку ризиків для себе.
- Учні розумітимуть як ризик може вплинути на їх вибір.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку. Вправа-«енерджайзер»	7
2.	Ризики та наслідки	10
3.	Гра «Відгадай»	20
4.	Огляд уроку	5
5.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери мають закріпити інтерес та довіру учнів до профілактичної програми «Вибір» та до тренерів.

Матеріальне забезпечення

- дошка та крейда або ватман та фломастери,
- питання та ключі до відповідей гри «Відгадай»,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, коли вони можуть бачити один одного;
- переглянути план та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку. Вправа «енерджайзер» – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

Провести опитування: - тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті;
- 2) як між собою пов'язані вибір та наслідки;
- 3) яке практичне значення мають навички вибору;
- 4) які правила гри були прийняті на попередньому уроці.

Підсумки конкурсу:

- тренери, нагадуючи про завдання з першого уроку, пропонують учням продемонструвати підготовлені значки (беджі) з іменами;
- визначають кращі роботи шляхом голосування учнів;
- нагороджують переможців;
- хвалять всіх учнів за роботу та дякують їм;
- прохають учнів завжди носити значки з іменами під час уроків програми.

Виконати вправу:

- учні та тренери виконують вправу «енерджайзер» з додатку 10

Активність 2. Ризики та наслідки – 12 хв.

Завдання:

- розуміння учнями природи ризику;
 - визначення ризиків, які можуть спричинити суттєву шкоду;
 - усвідомлення потенційних наслідків ризиків.
-

Що робити

Запитати учнів:

- тренери після вступної фрази щодо ризиків та їх потенційного впливу на наші життєві цілі та мету запитують учнів: «Що таке ризик?»;
- дають учням можливість подумати до 10 секунд і слухають їх варіанти відповіді.

Дати визначення:

- тренери дають визначення: «Ризик – це розрахунок на шанс, це – небезпека, невпевненість, азартна гра. Ризик криє в собі можливість невдачі, програшу, виходу ситуації з-під контролю. Вибір може містити в собі ризики».

Пояснити учням:

- зробити акцент на тому, що ризик може бути як дрібним, так і дуже серйозним;
- поведінка чи вибір можуть бути ризикованими, якщо вони містять в собі потенційні негативні наслідки;
- проблема з усвідомленим ризикованим вибором полягає в тому, що ми не можемо повною мірою контролювати ситуацію та передбачити ймовірні наслідки;

Запитати учнів:

- ризикуючи – ми втрачаємо контроль над власним життям.
- тренери прохають учнів навести приклади ситуацій з наявним ризиком;

- тренер, допомагаючи учням, приводить приклади, на зразок: «Коли людина йде по нічному парку або темним безлюдним місцем, то є ризик стати жертвою пограбування»;
- чому розуміння та передбачення ризиків може бути корисним?
- Пояснити учням:**
 - як здатність визначати ризики може допомогти уникнути небезпеки та негативних наслідків;
 - навести приклад: «Хтось може вважати, що пробувати наркотики є безпечним, але, насправді, існує суттєвий ризик».
- Обговорити ситуації:**
 - тренери пропонують учням обговорити ситуації, що містять в собі певні ризики:
 - 1) який ризик в тому, що ви відмовляєтесь робити те, що пропонують ваші друзі?
 - 2) який ризик в тому, що ви прогуляєте шкільні заняття?
 - 3) який ризик в тому, щоб попрохати когось, хто вам подобається, про побачення?
 - тренери узагальнюють думки учнів та пропонують пограти в гру «Відгадай».

Активність 3. Гра «Відгадай» – 20 хв.

Завдання:

- засвоєння учнями матеріалу щодо ризиків;
 - усвідомлення учнями потенційного впливу ризиків на їх повсякденне життя;
 - демонстрація концепції ризику та ризикованої поведінки.
-

Що робити

Порада тренерам: тренери не повинні вступати в широку дискусію з учнями щодо наркотиків та їх ефекту, а також моральності вживання наркотиків; недоцільно лякати учнів повідомленнями, що розраховані на реакцію страху; натомість варто використовувати інформацію, що міститься в даному посібнику щодо ризиків та віри учнів в правдивість певних ідей.

- Підготувати гру «Відгадай»:**
- тренери інформують учнів, що метою гри є демонстрація суті ризику та ризикованої поведінки;
 - попередити учнів, що обговорення гри має відбутись по її завершенню;
 - поділити учнів на команди по шість або менше учасників в кожній.
- Встановлення правил гри:**
- команда не повинна знати, хто буде відповідати, поки всі учасники не напишуть у власних блокнотах власні варіанти відповіді та розмір ставки;

- перемогу отримає та команда, яка набере найбільшу кількість балів;
- всі команди розпочинають гру з «банком», де є 50 балів;
- кожен учень повинен самостійно дати відповідь на питання і записати в блокноті відповідь та розмір ставки;
- кожен учень має зробити ставку розміром, щонайменше, в один бал, але не більше ніж команда має в «банку»;
- кожен учасник команди повинен мати шанс на відповідь, щонайменше, на одне питання: відповідати потрібно без допомоги інших учасників;
- якщо гравець дає хибну відповідь, то команда втрачає відповідну кількість балів, що була зазначена в ставці; за правильної відповіді команда додатково отримує кількість балів, що визначені в ставці.

Проведення гри:

- тренери мають після оголошення питання та *самостійних* письмових відповідей і ставок учнів визначити в кожній команді по одному учаснику, які будуть відповідати;
- тренер також звертає увагу учнів, що в разі, якщо вони не знають правильної відповіді, то повинні спробувати її відгадати і записати в блокноті;
- визначені для відповіді учні не мають права консультиватися з іншими гравцями, а повинні приймати власні рішення, які впливатимуть на командний «банк»;
- тренер питає кожного з визначених гравців (бажано щоб вони стояли) про розмір ставки та після оголошення ставки прохає відкрити занотований варіант відповіді;
- тренер повідомляє правильний варіант відповіді та суму балів, які команди виграли чи програли;
- тренер продовжує гру, доки кожен з учасників не зіграв щонайменше один раз;
- тренери підсумовують кількість набраних балів та визначають переможця.

Запитати учнів:

- що вони відчували, коли мали ризикувати «капіталом» групи?
- які були наслідки ризиків?

- чи сподобалось їм, коли інші учасники ризикували «капіталом» команди?
- чому сподобалось або не сподобалось?
- чи можуть вони навести приклад життєвих ситуацій, коли інша людина ризикувала, а їм доводилось отримувати негативні наслідки чужої ризикованої поведінки (наприклад, будучи в автомобілі з п'яним водієм).

Примітка: питання та ключі відповідей до гри «Відгадай» знаходяться в додатку 3.

Активність 4. Огляд уроку – 5 хв.

Завдання:

- закріпити розуміння пройденого матеріалу;
 - зацікавити учнів до наступних занять.
-

Що робити

Запитати учнів:

- яким важливим речам вони навчились сьогодні?
- чому, на їх думку, сьогодні вони ознайомились з природою ризиків?
- якою була мета гри «Відгадай?»

Відповісти на запитання:

- тренери пропонують надавати запитання;
- дають відповіді та зацікавлюють учнів до участі в подальших уроках програми «Вибір».

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити результати гри «Відгадай» з друзями;
- обговорити матеріал уроку (ризиків, ризикована поведінка, наслідки) з батьками.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір»;
- оголошують тему та дату наступного уроку програми.

Урок третій**6.3. Що ми знаємо про наркотики****Мета**

- Учні розумітимуть вплив наркотиків на здоров'я людини.
- Учні усвідомлюватимуть соціальні наслідки вживання наркотиків.
- Учні сприйматимуть тютюн та алкоголь як легалізовані, але такі ж шкідливі як і заборонені наркотики.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер»	7
2.	Що ми знаємо про тютюн, алкоголь та інші наркотики	25
3.	Одна спроба наркотиків та її наслідки	10
4.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні уникати залякування учнів, натомість – робити акцент на їх свідомому виборі, що ґрунтується на бажаному майбутньому (наслідках).

Матеріальне забезпечення

- дошка та крейда,
- три листи ватману та фломастери,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів,
- роздруковані (по одному примірнику) додатки з 4-го по 6-й.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 4 хв.**Завдання:**

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

Провести опитування: - тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті;
- 2) який зв'язок між ризиками та пов'язаною з ними небезпекою і наслідками;
- 3) чому їх навчила гра «Відгадай».

Запитати учнів: - тренери запитують учнів про їх думки щодо перших двох уроків;

- про відгуки батьків щодо гри «Відгадай».

Активність 2. Що ми знаємо про тютюн, алкоголь та інші наркотики – 18 хв.

Завдання:

- засвоєння учнями визначення наркотичних речовин;
 - усвідомлення учнями тютюну та алкоголю як легалізованих наркотичних речовин;
 - усвідомлення учнями впливу наркотиків на їх здоров'я та майбутнє.
-

Що робити

Дати визначення: - тренери роблять вступ до теми, акцентуючи увагу на тому, що навіть багато дорослих не в повній мірі розуміють природу наркотичних речовин та їх небезпеку;

- дають визначення наркотиків «Наркотики – це нехарчові речовини, які при вживанні змінюють роботу головного мозку та викликають залежність»;

- наголошують на тому, що за стандартами ВООЗ (Всесвітньої Організації Охорони Здоров'я) тютюн та алкоголь підпадають під категорію легалізованих наркотичних речовин.

Групова робота: - поділити клас на три-шість груп;

- встановити правила роботи в групі:

- 1) кожен учасник може висловлювати власну думку;
- 2) група прагне до спільного висновку;
- 3) коли одна людина говорить, решта – слухають;
- 4) визначити обов'язки в групі: секретар (занотує сказане), хронометрист (слідкує за часом), ведучий (організує роботу групи та представлення результатів).

- дати завдання кожній з перших трьох груп – опираючись на

Урок 3. Що ми знаємо про наркотики —

наявні знання підготувати презентації «Що ми знаємо про тютюн» (першій групі), «Що ми знаємо про алкоголь» (другій групі) та «Що ми знаємо про нелегальні наркотики» (третьої групі) відповідно. Презентація може бути підготовлена в виді схеми, малюнка, таблиці, тексту тощо. Мета роботи – підготовка інформації для інших двох груп щодо однієї з трьох категорій наркотиків. Час – 9 хвилин;

Презентація результатів:

- кожна з груп протягом 3 хвилин робить презентацію завдання;
- тренери підбивають підсумки і дякують всім учням за активну участь.

Запропонувати учням:

- тренери пропонують решті груп проаналізувати вплив вказаних наркотиків на людину.

Групова робота:

- тренери за вищевказаною схемою дають іншим групам завдання, опираючись на інформацію з додатків 4 - 6, визначити наслідки вживання наркотиків для людини, яка їх вживає, та її сім'ї:

- 1) четверта група виконує завдання щодо алкоголю;
- 2) п'ята група виконує завдання щодо нелегальних наркотиків;
- 3) шоста група виконує завдання щодо тютюну.

- по завершенню визначеного часу пропонують представникам груп протягом 1-2 хвилин презентувати групові напрацювання для всього класу.

Підбити підсумки:

- тренери записують на дошці три категорії: соціальні, правові та фізичні (для здоров'я) наслідки;
- пропонують представникам груп назвати наслідки вживання тютюну, алкоголю та нелегальних наркотиків згідно з груповими завданнями та записують їх у відповідній колонці;
- пропонують учням зробити те ж саме у їх блокнотах;
- підбивають підсумок та дякують учням за роботу.

Примітка: особливість активності 2 полягає в тому, що учні самостійно дають загальні відомості про наркотичні речовини, опираючись при цьому на відому їм інформацію.

Активність 3. Одна спроба наркотиків та її наслідки – 10 хв.

Завдання:

- усвідомлення учнями масштабів ризику;
 - розуміння учнями потенційних наслідків власного вибору.
-

Що робити

Запропонувати учням:

- тренери після вступного слова про існування поширеної думки, що «в житті все слід спробувати хоча б один раз» пропонують учням назвати позитивні та негативні наслідки від однієї спроби наркотиків. Доречно допомогти їм, навести на думку, але не відповідати замість них.

Записати на дошці:

- тренер або один з учнів записують на дошці або листі ватмана спочатку позитивні (на думку учнів), а потім негативні наслідки, що можуть настати, навіть в результаті однієї спроби наркотиків. З досвіду учні називають такі наслідки:

позитивні наслідки (на думку учнів):

- «кайф»,
- забуття про проблеми,
- новий досвід,
- бути «за свого» у відповідній тусовці.

негативні наслідки:

- ймовірність смерті (через передозування, інфекційне зараження або непередбачену реакцію організму на наркотик);
- ймовірність хвороби (у т.ч. ВІЛ/СНІДу та ін.);
- причетність до злочинних дій і відповідне покарання;
- марнування грошей;
- утрата самоконтролю;
- зіпсована біографія та майбутнє (адже серйозні люди не захочуть мати справу з людиною, котра причетна до наркотиків, хоч прямо про це можуть і не сказати);
- перехід на соціальне дно;
- конфлікт у сім'ї;
- наркотична залежність;
- залежність від наркоділків.

Оцінити наслідки:

- запропонувати учням оцінити позитивні та негативні наслідки за трибальною шкалою з протилежними значеннями (+) та (-) відповідно.

- Підсумувати наслідки:**
- логічно підсумувати висновки учнів і наголосити на тому, що це були їх висновки. Похвалити й сказати, що вони вже готові приймати самостійні, виважені рішення. Акцентувати увагу на тому, що в житті набагато більше потрібно мужності сказати «ні» і не дозволити маніпулювати собою, ніж слабковольно казати «так» на шкоду собі ж.

Примітка: тренери під час вказаної активності повинні направляти процес і підвести обговорення до логічно-переконливих аргументів на користь здорового способу життя та про необґрунтованість ризиків, які пов'язані з експериментами в сфері наркотиків. Це має бути висновок учнів та ними ж озвучений.

Активність 4. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- забезпечення більшої ефективності програми.

Що робити

- Запропонувати завдання:**
- обговорити результати групових вправ з друзями;
 - обговорити матеріал уроку «Що ми знаємо про наркотики» з батьками.
- Подякувати учням:**
- тренери дякують учням за участь в грі «Вибір»;
 - оголошують тему та дату наступного уроку програми.

Урок четвертий**6.4. Обережно злочин****Мета**

- Учні розумітимуть поняття злочину.
- Учні усвідомлюватимуть соціальні наслідки злочину.
- Учні уникатимуть ризикованої поведінки, яка може призвести до кримінальної відповідальності або ж зробити жертвою злочину.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер»	6
2.	Поняття та види злочинів. Кримінальна відповідальність	10
3.	Наслідки скоєння злочинів	10
4.	Безпечна поведінка	16
5.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні уникати залякування учнів, натомість – робити акцент на їх свідомому розумінні кримінальної відповідальності як ймовірного наслідку ризикованої поведінки.

Матеріальне забезпечення

- дошка та крейда,
- чотири листи ватману та фломастери,
- правила гри,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 6 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

- Провести опитування:** - тренери запитують учнів:
- 1) що вони вивчали на попередньому занятті?
 - 2) чому ми відносимо тютюн та алкоголь до наркотичних речовин?
 - 3) чому алкоголь та тютюн є легалізованими (дозволеними)?
- Запитати учнів:** - тренери запитують учнів про відгуки їх батьків щодо попередніх уроків;
- Виконати вправу:** - учні та тренери виконують вправу-«енерджайзер» з додатку 10.
- Оголосити тему:** - тренери оголошують тему та мету уроку.

Активність 2. Поняття злочину, видів злочинів та кримінальної відповідальності – 10 хв.

Завдання:

- розуміння учнями поняття злочину та наслідків злочину;
 - розуміння учнями кримінальної відповідальності.
-

Що робити

- Звернутись до учнів:** - тренери стисло розповідають учням про ймовірні перешкоди на їх життєвому шляху (наркотики, ВІЛ/СНІД, екологічні проблеми, злочинність);
- пропонують учням дати визначення поняття «злочин».
- (Злочин – це протиправна дія або бездіяльність, відповідальність за які передбачена кримінальним кодексом).*
- Задати запитання:** - тренери запитують учнів:
- 1) які вони знають види злочинів?
(Крадіжка, грабіж, розбій, хуліганство, зґвалтування, нанесення тілесних ушкоджень, вбивство...);
 - 2) які бувають покарання за скоєні злочини?
(Штраф, громадські роботи, позбавлення волі...);
 - 3) вік кримінальної відповідальності?
(Загальний – 16 років, разом з тим за такі злочини, як крадіжка, грабіж, розбій, зґвалтування, хуліганство, вбивство та ряд інших – з 14 років).

Пояснити учням:

- тренери пояснюють учням поняття *крайньої необхідності* відповідно до ст. 39 Кримінального кодексу України (умисне заподіяння шкоди правоохоронюваним інтересам, якщо така шкода є більш значною, ніж відвернена шкода. Таким чином, *крайня необхідність* – це вимушене заподіяння шкоди правоохоронюваним інтересам з метою усунення загрожуєчої небезпеки, якщо вона в даній обстановці не могла бути усунена іншими засобами і якщо заподіяна шкода є рівнозначною або менш значною, ніж шкода відвернена);
- пояснюють суть та особливості *необхідної оборони* відповідно до ст. 36 Кримінального кодексу України (*необхідною обороною визнаються дії, вчинені з метою захисту охоронюваних законом прав та інтересів особи, яка захищається, або іншої особи, а також суспільних інтересів та інтересів держави від суспільно-небезпечного посягання шляхом заподіяння тому, хто посягає, шкоди, необхідної і достатньої в даній обстановці для негайного відвернення чи припинення посягання, якщо при цьому не було допущено перевищення меж необхідної оборони. Звідси випливає, що необхідна оборона – це правомірний захист правоохоронюваних інтересів особи, суспільства або держави від суспільно-небезпечного посягання, викликаний необхідністю його негайного відвернення чи припинення шляхом заподіяння тому, хто посягає, шкоди, що відповідає небезпечності посягання і обстановці захисту);*
- тренери пояснюють учням, що *крайня необхідність* та *необхідна оборона* передбачені не лише Кримінальним кодексом України, а й Кодексом України про адміністративні правопорушення.

Навести приклади:

- тренери надають учням приклади *крайньої необхідності*:
 - водій, щоб уникнути аварії, порушує правила дорожнього руху;
 - під час пожежі зноситься будова, через яку може розповсюджуватись вогонь.
- тренери надають учням приклади *необхідної оборони*:
 - застосування насильства до нетверезого водія, який створює аварійну обстановку;
 - застосування насильства до матері, яка відмовляється годувати свою новонароджену дитину.

Зробити акцент:

- *необхідною обороною* можуть вважатись лише дії в момент загрози і ні в якому разі, коли загроза минула, бо це буде розцінюватись як помста.

Активність 3. Наслідки скоєння злочинів – 10 хв.

Завдання:

- пояснити учням комплекс наслідків скоєного злочину;
 - пояснити відповідальність порушника за наслідки скоєного злочину.
-

Що робити

Звернутись до класу:

- тренери запитують учнів про те, кому наносить шкоду злочин;
- тренери занотовують на дошці варіанти відповіді;
- тренери узагальнюють відповіді: «Отже ми бачимо, що злочин наносить шкоду людині (жертві злочину), сім'ї жертви злочину (сім'я страждає матеріально та психологічно), державі (витрати на лікування, правоохоронну систему), суспільству (злочин породжує атмосферу страху та недовіри) та, власне, і самому злочинцю та його сім'ї (ув'язнення, страх, компенсація збитків, відчуття провини).

Групова робота:

- тренери ділять клас на групи (бажано не більше шести учнів в групі);
- зачитують фабулу злочину : *«Дев'ятикласник Олексій, який мав конфліктні відносини з адміністрацією школи, підмовив своїх друзів і в нічний час, після вживання спиртних напоїв, вони зробили «залп» камінням по шкільних вікнах. Школі завдано прямих збитків на суму 2500 гривень. Ім'я «героїв» встановив співробітник міліції у справах дітей»;*
- кожна група отримує завдання протягом 3 хвилин написати на аркуші ватману від одного до трьох негативних наслідків даного злочину (хуліганство):
 - 1) перша група – для школи.
 - 2) друга група – для держави та суспільства .
 - 3) третя група – для порушників.
 - 4) четверта група – для батьків порушників.
- тренери пропонують учням обмінятися по колу ватманами з інформацією та протягом однієї хвилини доповнити її власним коментарем;
- продовжити вказане завдання, доки ватмани не повернуться до команд, які розпочинали вказане завдання.

Заслухати результати:

- тренери пропонують представникам груп оголосити наслідки злочину у відповідній категорії;

- тренери узагальнюють інформацію: «Отже ми бачимо, що злочин наносить шкоду людині (жертві злочину), сім'ї жертви злочину (сім'я страждає матеріально та психологічно), державі (витрати на лікування, правоохоронну систему), суспільству (злочин породжує атмосферу страху та недовіри) та, власне, і самому злочинцю та його сім'ї (ув'язнення, страх, компенсація збитків, відчуття провини). Враховуючи потенційну шкоду, яку несе злочин на різних рівнях, дуже важливим є попередження злочинів та одна з його складових – безпечна поведінка.

Подякувати:

- тренери дякують учням за активну групову роботу та пропонують розглянути наступне питання.

Активність 4. Безпечна поведінка – 16 хв.

Завдання:

- пояснити учням суть віктимної поведінки;
 - навчити учнів елементам безпечної поведінки.
-

Що робити

Звернутись до класу:

- тренери розповідають учням, що ніхто не може дати 100% гарантії безпеки, разом з тим, один вид поведінки може зменшити вірогідність стати жертвою злочину, а інший – навпаки, значно збільшить цю вірогідність. Саме таку поведінку називають «віктимною» (від англійського слова «victim» – жертва);

- тренери наводять приклади віктимної поведінки: демонстрація крупної суми грошей, залишений без нагляду велосипед, перебування в безлюдних місцях в нічний час і т.д.

Розповісти учням:

- тренери розповідають учням, що при дотриманні певних правил поведінки людина може значно зменшити вірогідність скоєння злочину відносно себе чи свого майна (не стати жертвою злочину);

- тренери розповідають учням про основні правила безпечної поведінки в квартирі та в громадських місцях (на вулиці, в парку, магазині, кінотеатрі):

1) в квартирі:

- міцні двері та надійні замки;
- ґрати на вікнах першого поверху;
- не відчиняти двері стороннім;
- та інші правила.

2) в громадському місці:

- не грати в азартні ігри;
- уникати «фахівців» зі зняття порчі;
- тримати гаманці та цінності у внутрішніх кишенях;
- та інші правила.

Примітка: більш детальна інформація щодо безпечної поведінки розміщена в додатку 7. Бажано за підтримки батьківського комітету підготувати для дітей пам'ятки з безпеки з додатку 7 та додатку 9/3 програми «Вибір-5»

Залучити учнів:

- тренери залучають учнів до обговорення безпечної поведінки, в тому числі:

- 1) як зберегти в безпеці квартиру;
- 2) профілактика кишенькових крадіжок;
- 3) як не стати жертвою шахраїв;
- 4) як не стати жертвою пограбування.

- тренери підбивають підсумки обговорення та дякують учням за їх участь.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- забезпечення більшої ефективності програми.

Що робити

Запропонувати завдання:

- обговорити заняття з друзями;
- обговорити матеріал уроку «Обережно, злочин» з батьками.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір»;
- оголошують тему та дату наступного уроку програми.

Урок п'ятий**6.5. ВІЛ/СНІД: виклик та подолання****Мета**

- Учні розумітимуть природу та особливості ВІЛ/СНІДу.
- Учні практикуватимуть безпечну поведінку в контексті ВІЛ/СНІДу.
- Учні усвідомлюватимуть значення стандартів прав людини в протидії ВІЛ-епідемії.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер».	7
2.	Особливості ВІЛ/СНІДу	5
3.	ВІЛ-ситуація в Україні та світі (фільм)	10
4.	Що ми знаємо про ВІЛ/СНІД	10
5.	Безпечна поведінка в контексті ВІЛ/СНІДу	10
6.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні допомогти учням зрозуміти основні шляхи поширення ВІЛ, обрати власну безпечну поведінку та навчитись толерантно ставитись до ВІЛ-позитивних людей.

Матеріальне забезпечення

- дошка та крейда,
- 30 примірників анкети з питань ВІЛ/СНІДу (додаток 8),
- роздрукований (після попереднього збільшення) та порізаний на смужки додаток 9,
- DVD програвач та телевізор або персональний комп'ютер,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити**Провести опитування:**

- тренери запитують учнів:

- 1) що вони вивчали на попередньому занятті?
- 2) з якого віку настає кримінальна відповідальність?
- 3) поняття «крайньої необхідності» та «необхідної оборони»?

Виконати вправу:

- учні та тренери виконують вправу-«енерджайзер» з додатку 10

Подякувати:

- подякувати учням та оголосити тему уроку.

Активність 2. Особливості ВІЛ/СНІДу – 5 хв.

Завдання:

- розкрити особливості ВІЛ/СНІДу;
- пояснити шляхи передачі ВІЛ.

Що робити**Опитати учнів:**

- тренери опитують учнів, при цьому узагальнюють та підсумовують відповіді на питання:

1. Що таке СНІД та ВІЛ?

(Синдром набутого імунного дефіциту – це комплекс симптомів, який свідчить про те, що людина інфікована вірусом, котрий руйнує імунну (захисну систему) тіла. СНІД спричиняється через ВІЛ (вірус імунодефіциту людини). ВІЛ атакує імунну систему тіла, особливо клітини, які допомагають протидіяти інфекціям).

2. Шляхи передачі ВІЛ?

(На сьогоднішній день точно визначені три можливі шляхи передачі ВІЛ:

- *через кров – це відбувається, як правило, при повторному використанні без відповідної обробки інструментів для ін'єкцій (шприци, голки), бритвених інструментів, при татуажі, а також при переливанні неперевіреної донорської крові;*
- *статевий шлях – при незахищеному (без презерватива) статевому акті (оральному, вагінальному, анальному) з людиною, яка живе з ВІЛ;*

- від матері, яка заражена ВІЛ – дитині під час вагітності, пологів та годування груддю).

3. Як уникнути зараження на ВІЛ/СНІД?

(Для того, щоб уникнути зараження ВІЛ, необхідно:

- не користуватись разом з іншими людьми загальними голками і шприцями для введення лікарських або наркотичних речовин;
- мати статеві контакти тільки з одним постійним партнером, тому що простежується пряма залежність ймовірності зараження від кількості сексуальних партнерів;
- при кожному статевому контакті використовувати презерватив;
- не допускати, щоб біологічні рідини інших людей (кров, статеві виділення) потрапляли на вашу шкіру чи слизові оболонки).

4. Чи можливо вилікувати ВІЛ/СНІД?

(Поки що – ні. Разом з тим, лікарі можуть подовжити стадію ВІЛ на десятки років, за умови відповідної поведінки ЛЖВ (людей, які живуть з ВІЛ).

Підбити підсумок:

- тренери роблять підсумок проведеного опитування;
- тренери мають похвалити учнів за роботу і запропонувати їм проглянути фільм на тему ВІЛ/СНІДу.

Активність 3. ВІЛ-ситуація в Україні та світі (фільм) – 10 хв.

Завдання:

- через перегляд відеоматеріалу надати учням інформацію щодо ВІЛ/СНІДу;
 - формувати толерантне ставлення учнів до ВІЛ-позитивних людей.
-

Що робити

Підготувати учнів:

- тренери звертаються до учнів з пропозицією переглянути відеофільм щодо ВІЛ/СНІДу;
- роблять акцент на необхідності уважного перегляду відеоматеріалу, оскільки після демонстрації фільму відбудеться конкурс за його змістом.

Демонстрація фільму:

- тренери разом з учнями переглядають фільм та звертають увагу учнів на важливу інформацію щодо ВІЛ/СНІДу;
- дякують учням за уважний перегляд та пропонують перейти до наступної активності.

Активність 4. Що ми знаємо про ВІЛ/СНІД – 10 хв.

Завдання:

- засвоєння учнями матеріалу щодо ВІЛ/СНІДу;
 - формування безпечної поведінки учнів в контексті ВІЛ/СНІДу.
-

Що робити

Підготувати учнів:

- тренери звертаються до учнів з пропозицією прийняти участь в конкурсі «Що ми знаємо про ВІЛ/СНІД»;
- роздати кожному учню анкету (додаток 8) та попросити заповнити її;
- нагадати, що всі, хто набере 10 балів, отримають приз, а за 12 балів – суперприз (кожна правильна відповідь – один бал).

Проведення конкурсу:

- учні протягом 6 хвилин надають письмові відповіді на питання анкети;
- тренери збирають анкети;

Підведення результатів:

- один з тренерів перевіряє результати, в той час як інший проводить обговорення питань та відповідей анкети;
- тренери нагороджують переможців конкурсу;
- дякують учням за активну участь.

Активність 5. Безпечна поведінка в контексті ВІЛ/СНІДу – 10 хв.

Завдання:

- засвоєння учнями елементів безпечної поведінки в контексті ВІЛ/СНІДу;
 - надання учням інформації щодо безпечності дружніх контактів з ВІЛ-позитивними людьми.
-

Що робити

Нагадати учням:

- тренери нагадують учням, що саме вони в першу чергу несуть відповідальність за власну безпеку;
- називають основні правила безпечної поведінки в контексті ВІЛ/СНІДу:
 - 1) не вживати наркотики;
 - 2) не використовувати одноразові голки повторно;
 - 3) не вступати в незахищені статеві контакти.
- неможливо заразитись ВІЛ:
 - 1) повітряно-краплинним шляхом: через чхання, кашель, пе-

ребування разом в одному приміщенні, тому що вірус ВІЛ дуже нестійкий, він швидко гине поза організмом людини;

- 2) через укуси комах – ВІЛ також не виживає у шлунках комах і на їх хоботках. Із тієї ж причини неможливо заразитись через домашніх тварин;
- 3) при спільному використанні з ВІЛ-інфікованою людиною столового посуду (виделок, ложок, чашок), постільної білизни та рушників через ту ж причину – ВІЛ дуже нестійкий;
- 4) при користуванні спільним туалетом;
- 5) при користуванні спільною ванною, басейном чи сауною – протягом багатьох років відстеження вірусу спеціалістами не було зафіксовано жодного подібного випадку;
- б) дитина не заразиться, якщо в її дитячому садку чи школі є хтось з ВІЛ – щоденні контакти не несуть в собі небезпеки зараження, медичні процедури в дитячих установах проводять кваліфіковані медичні працівники, а випадкові травми рідко бувають пов'язані з кров'ю.

Звернутись до учнів:

- *«Ви не заразитесь ВІЛ, якщо обіймете свого ВІЛ-інфікованого друга, потиснете йому руку чи поцілуєте».*

Акцентувати інформацію:

- тренери акцентують увагу учнів на тому, що в реальних ситуаціях, в яких є можливою передача ВІЛ, від зараження досить легко застерегтись. Для цього необхідно пам'ятати про дві речі:

- 1) *будь-які інструменти (голки, шприци), за допомогою яких ви самі робите собі ін'єкції, чи вам їх робить хтось інший, повинні бути одноразовими чи стерильними;*
- 2) *будь-які статеві контакти, в які ви вступаєте, мають бути захищеними.*

Провести гру:

- тренери для закріплення знань пропонують учням пограти в гру «Правильний вибір». Для цього тренери мають скористатись *додатком 9*. Додаток, попередньо збільшивши розмір, слід роздрукувати та порізати на горизонтальні смужки відповідно до сформульованих суджень щодо передачі ВІЛ. Смужки роздаються учням. Учням пропонується визначити вірність чи хибність судження і відповідно до цього вони займають лівий чи правий прохід в класній кімнаті.

- тренери пропонують учням по черзі зачитати судження та обґрунтувати вибір;

- тренери підбивають підсумок та дякують учням за участь.

Примітка: під час зазначеної гри доцільно залучити в якості експертів тих учнів, котрі отримали найкращий результат під час проведення попередньої вікторини.

Активність 6. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
- забезпечення більшої ефективності програми.

Що робити

Запропонувати завдання:

- обговорити результати групових вправ з друзями;
- обговорити матеріал уроку з батьками.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір»;
- оголошують тему та дату наступного уроку програми.

Урок шостий**6.6. Поведінка в ситуаціях вибору****Мета**

- Учні розумітимуть види поведінки в кризовій ситуації.
- Учні усвідомлюватимуть оптимальну поведінку в кризовій ситуації.
- Учні отримають навички впевненої поведінки.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер».	7
2.	Ситуація вибору	5
3.	Види поведінки	8
4.	Техніка впевненої поведінки	10
5.	Практика впевненої відмови	12
6.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні допомогти учням свідомо обрати поведінку заради їх майбутнього.

Матеріальне забезпечення

- дошка та крейда,
- DVD програвач та телевізор або персональний комп'ютер,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри– 7 хв.**Завдання:**

- засвоєння учнями матеріалу попереднього уроку;

- перевірка домашнього завдання.
-

Що робити

- Провести опитування:** - тренери запитують учнів:
- 1) що вони вивчали на попередньому занятті?
 - 2) що таке ВІЛ і що таке СНІД?
 - 3) які є шляхи передачі ВІЛ?
- Запитати учнів:** - тренери запитують учнів про відгуки їх батьків щодо попередніх уроків;
- оголошують тему та мету уроку.
- Виконати вправу:** - учні та тренери виконують вправу-«енерджайзер» з додатку 10

Активність 2. Ситуація вибору – 5 хв.

Завдання:

- дати характеристику ситуації вибору;
 - пояснити чому буває важко сказати «ні».
-

Що робити

- Запитати учнів:** - тренери запитують учнів, що таке вибір та чому нам зачасту важко зробити вибір.
- Пояснити:** - тренери пояснюють учням, що ситуація вибору (кризова ситуація) – це життєва ситуація, коли необхідно швидко приймати рішення, яке матиме значимі наслідки;
- пояснюють учням, що їх одноліткам буває важко сказати «ні» через:
- 1) тиск з боку рівні (однолітків);
 - 2) бажання подобатись друзям та отримувати їхнє схвалення;
 - 3) те, що інколи наші друзі прохають нас про речі, які ми не хочемо робити або вважаємо неправильним.

Активність 3. Види поведінки – 8 хв.

Завдання:

- пояснити різновиди поведінки в ситуації вибору (критичній ситуації);
- допомогти учням усвідомити оптимальну поведінку.

Що робити

- Дати характеристику:** - тренери розповідають, що в кризовій ситуації поведінка може бути пасивною, впевненою та агресивною.
-

Ознаки пасивної поведінки (віслюк Іа):

- знервований, пригнічений вигляд;
- не казати іншим про свої права;
- робити те, що вимагають чи бажають інші;
- не реагувати на вчинки інших;
- уникає контакту очима.

Ознаки агресивної (вимогливої) поведінки (вовк з «Ну, постривай!»):

- зневажати права оточуючих;
- пригнічувати інших людей;
- ігнорувати свої обов'язки щодо оточуючих;
- говорити голосно;
- висловлюватись саркастично, злитися;
- напружувати тіло;
- нахилитись вперед;
- пильно дивитись на інших;
- трясти кулаком чи тупати ногою.

Ознаки впевненої поведінки (заєць з «Ну, постривай!»):

- заявити про свої права;
- говорити ясно;
- висловлюватись впевнено та спокійно;
- поважати права оточуючих;
- не дозволяти іншим примушувати тебе робити те, що ти не хочеш робити;
- триматись рівно;
- дивитись в очі;
- бути впевненим у собі.

Показати приклади:

- тренери демонструють учням приклади поведінки, показуючи відповідний відеоматеріал (як варіант, відео сюжет програми «Keerip' It REAL») або демонструють театралізовані сценки;
- тренери пропонують обговорити переваги та недоліки кожного виду поведінки.

Активність 4. Техніка впевненої поведінки – 10 хв.

Завдання:

- сформулювати в учнів розуміння переваг впевненої поведінки;
- навчити учнів техніці впевненої поведінки.

Що робити

Звернутись до учнів:

- тренери запитують учнів про їх думку щодо оптимальної поведінки в ситуації вибору (кризовій ситуації);

- тренери пропонують розглянути в деталях техніку впевненої поведінки.

Пояснити:

- тренери пояснюють учням, що техніка впевненої поведінки є знаряддям, яке щоденно допомагає нам впевнено спілкуватись;

- існує чотири основних методи (інструменти), які можуть нам допомогти в ситуації, коли потрібно впевнено сказати «ні» (висловити незгоду):

1) **вербальні (словесні) знаки** (сигнали, вирази): сказати «ні», «не вийде», «дякую, ні»...;

2) **невербальні сигнали:**

- похитати головою на знак «ні»;
- говорити трішки голосніше, швидше та ясніше;
- по можливості, зробити голос глибшим;
- під час розмови дивитись прямо на співрозмовника.

3) **підтвердження та продовження:** підтвердити, що розумієте співрозмовника та його пропозицію, але продовжувати поведінку, яка відповідає вашому рішенню;

4) **повторення:** повторюйте ваше «ні» знову і знову, якщо вам продовжують пропонувати.

Активність 5. Практика впевненої відмови – 12 хв.

Завдання:

- формувати в учнів практичні навички різних методів відмови;
 - допомогти учням обрати саме їх метод сказати «ні».
-

Що робити

Запропонувати учням:

- тренери пропонують учням попарно підготувати і показати кризову ситуацію та вихід з неї через один із вищевказаних варіантів;

- тренери модулюють кризову ситуацію (ситуацію вибору) і просять дітей продемонструвати приклад впевненої поведінки з використанням одного або декількох методів сказати «ні»:

1) ви в гостях у друга і він пропонує розпити недопиту дорослими горілку; ваші дії?

2) після занять в школі ваш знайомий пропонує вам сигарету, обіцяючи відчуття «кайфу»; ваші дії?

3) в підземному переході вас зупиняє група нетверезих юнаків і один з них «прохає» позичити гроші; ваші дії?

4) ви катаєтесь один на велосипеді в парку; до вас підходить незнайомий хлопець і прохає дати велосипед на 5 хвилин, щоб з'їздити до аптеки; при цьому він клянеться серцем матері, що поверне велосипед; ваші дії?

Практика відмови:

- тренери після 2-3 хвилин попередньої підготовки пропонують учням продемонструвати перед класом приклади відмови (відхилення пропозиції, прохання чи вимоги, які тобі не подобаються або ж які вважаєш неправильними або ризикованими);
- надати можливість всім бажаючим продемонструвати техніку відмови, при цьому тренери мають підтримати всіх виконавців, а за необхідності (якщо комусь бракує пари) допомогти виконати вправу.

Подякувати учням:

- похвалити учнів;
- подякувати учням за активність та сказати, що в реальній ситуації може бути складніше сказати «ні», але вони повинні пам'ятати, що мова йде саме про їх власний вибір та наслідки цього вибору.

Активність 6. Домашнє завдання – 3 хв.

Завдання:

- залучення учнів до активної участі в програмі;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити результати групових вправ з друзями;
- обговорити матеріал уроку (техніку впевненої поведінки) з батьками.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір»;
- оголошують тему та дату наступного уроку програми.

Урок сьомий**6.7. Твоє майбутнє. Повага****Мета**

- Учні усвідомлюватимуть життєві перспективи (мрії, орієнтири).
- Учні розумітимуть потенційні перешкоди на шляху до мрій, роль поваги.
- Учні розумітимуть зв'язок між сьогоднішнім вибором та власним майбутнім.

Структура уроку

№ п.п.	Назва активності	Час в хвиликах
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер».	7
2.	Твоє майбутнє	10
3.	Активи та пасиви	10
4.	Життєві цінності	15
5.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні допомогти учням усвідомити життєві пріоритети, при цьому слід уникати нав'язування цінностей. Важливо розкрити роль поваги в суспільстві.

Матеріальне забезпечення

- дошка та крейда;
- три листи ватману та фломастери,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 5 хв.**Завдання:**

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

- Провести опитування:** - тренери запитують учнів:
- 1) що вони вивчали на попередньому занятті?
 - 2) які вони знають методи сказати «ні»?
 - 3) який вид поведінки є оптимальним в кризовій ситуації?
- Запитати учнів:** - тренери запитують учнів про відгуки їх батьків щодо попередніх уроків;
- Виконати вправу:** - учні та тренери виконують вправу-«енерджайзер» з додатку 10
- Оголосити тему:** - тренери оголошують тему та мету уроку.

Активність 2. *Твоє майбутнє – 10 хв.*

Завдання:

- усвідомлення учнями бажаного власного майбутнього;
 - розуміння учнями власних цілей.
-

Що робити

- Вступне слово:**
- тренери роблять вступне слово щодо майбутнього, яке очікує всіх нас, розповідають про те, що майбутнє може бути бажаним, а може бути й іншим;
 - на власному прикладі тренери демонструють зв'язок між мріями, які вони мали в шкільні роки та сьогоднішнім, а також діляться мріями щодо власного майбутнього.
- Пропонують учням:**
- тренери пропонують учням індивідуально протягом п'яти хвилин записати на аркушах паперу від однієї до трьох цілей:
 - 1) на найближчий рік;
 - 2) на найближчі п'ять років;
 - 3) на найближчі п'ятнадцять років.
 - тренери пропонують учням поділитись з класом відповідями та коментарями.

Активність 3. *Активи та пасиви – 10 хв.*

Завдання:

- усвідомлення учнями власних активів та переваг;
 - розуміння речей, які можуть стати на перешкоді в досягненні цілей.
-

Що робити

Вступне слово:

- тренери роблять вступне слово щодо того, що є речі, цінності, риси характеру, які можуть бути нашими союзниками в досягненні поставлених цілей; але є те, що може стати на заваді;
- на власному прикладі тренери демонструють, що їм допомогло бути успішними, а що заважало або могло б завадити.

Пропонують учням:

- тренери пропонують учням індивідуально протягом п'яти хвилин записати на аркушах паперу їх активи (якості, цінності, речі) та можливі пасиви (якості, цінності, речі) на шляху до раніше вказаних цілей;

- в якості варіанту, тренери наводять приклади активів та пасивів:

1) *активи* (плюси):

- здобуті знання;
- набуті навчальні та практичні навички;
- володіння іноземною мовою;
- добре здоров'я;
- гарні фізичні (спортивні) кондиції;
- батьківська підтримка;
- позитивна попередня біографія;
- тощо.

2) *пасиви* (мінуси):

- зіпсована біографія (судимість, перебування на обліку в міліції і т.п.);
- зв'язок із наркотиками;
- зловживання алкоголем;
- слабке здоров'я;
- неналежна фізична форма;
- слабкі знання;
- відсутність бажаних навичок;
- тощо.

Запитати учнів:

- тренери запитують учнів про визначені ними активи та пасиви;
- роблять підсумок завдання.

Активність 4. *Повага та самоповага* – 15 хв.

Завдання:

- розуміння учнями, що таке повага та самоповага;
- усвідомлення учнями того, як повага впливає на поведінку людей.

Що робити:

Запитати учнів:

- 1) що таке повага?
- 2) як проявляється повага в стосунках між людьми?
- 3) чи хотіли б ви щоб до вас ставились з повагою?

Зробити підсумок:

- *повага* – ставитись до інших людей таким чином, як би ви хотіли щоб ставились до вас;
- основою поваги є людська гідність;
- *гідність* – означає особливе моральне ставлення людини до самої себе і ставлення до неї з боку суспільства.

Запитати учнів:

- 1) що таке самоповага? (*Позитивне ставлення до себе як до особистості*);
- 2) як ми проявляємо самоповагу? (*Через охайний зовнішній вигляд, дотримання правил гігієни, мову, поведінку...*).

Провести обговорення:

- 1) що ми маємо робити щоб захистити наше тіло;
- 2) що ми маємо робити щоб захистити наші почуття;
- 3) що ми маємо робити щоб захистити наш простір та власність.

Зробити підсумок:

- тренер робить акцент на тому, що всі зазначенні питання мають пряме відношення до самоповаги, яка є проявом власної гідності.

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення батьківського потенціалу;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- обговорити результати вправ вдома з батькам;
- попросити батьків залишити їх відгуки в завданні щодо життєвих цінностей.

Подякувати учням:

- тренери дякують учням за участь в грі «Вибір»;
- оголошують тему та дату наступного уроку програми.

Урок восьмий**6.8. Норми поведінки****Мета**

- Учні розумітимуть поняття та сутність норм.
- Учні усвідомлюватимуть, як норми інших людей можуть впливати на їх власний вибір та долю.
- Учні зможуть приймати рішення у власних інтересах.

Структура уроку

№ п.п.	Назва активності	Час в хвилиnach
1.	Повторення матеріалу попереднього уроку та правил гри. Вправа-«енерджайзер».	7
2.	Норми поведінки та відповідальність за їх порушення	7
3.	Анкета: мої норми та норми інших людей	16
4.	Особистий вибір	12
5.	Домашнє завдання	3

Особливості уроку

В ході даного уроку тренери повинні допомогти учням усвідомити тиск з боку інших людей та необхідність приймати рішення в інтересах власного майбутнього.

Матеріальне забезпечення

- дошка та крейда,
- анкети *додатку 11* (30 шт.),
- роздруковані та порізані для виконання індивідуальних завдань 5 примірників *додатку 13*,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів.

Підготовка до уроку

- підготувати класну кімнату для заохочення інтерактивного спілкування; по можливості учні мають розміщуватись по колу, щоб вони могли бачити один одного;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 7 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
- перевірка домашнього завдання.

Що робити

- Провести опитування:** - тренери запитують учнів:
- 1) що вони вивчали на попередньому занятті?
 - 2) як вони розуміють власні життєві активи?
 - 3) що може бути потенційним пасивом на життєвому шляху?
- Запитати учнів:** - тренери запитують учнів про відгуки їх батьків щодо попередніх уроків;
- Виконати вправу:** - учні та тренери виконують вправу «енерджайзер» з додатку 10
- Оголосити тему:** - тренери оголошують тему та мету уроку.

Активність 2. *Норми поведінки та відповідальність за їх порушення – 7 хв.*

Завдання:

- розуміння учнями норм поведінки;
 - розуміння учнями різновидів норм поведінки.
-

Що робити

- Пояснити учням:**
- тренери розповідають учням про поняття норм поведінки – це певна поведінка, яка схвалена суспільством або певною соціальною групою;
 - тренери пояснюють учням про існування різновидів норм поведінки:
 - 1) *норми права* (це правила поведінки, що визначені законодавством (нормативно-правовими актами) і діють відповідно до діючої системи права; як правило, передбачається юридична відповідальність за їх порушення);
 - 2) *норми моралі* (це правила поведінки, які встановлені та підтримуються суспільством та які не регламентовані системою права, отже не передбачають юридичної відповідальності);
 - 3) *норми релігії* (це правила поведінки, які встановлюються та контролюються релігійними громадами; за їх порушення може настати відповідальність, що передбачена звичаями та правилами вказаних громад).
 - тренери пояснюють учням суть *юридичної відповідальності* – це встановлена державою відповідальність за порушення норм права (законодавства);

- тренери пояснюють учням види юридичної відповідальності:

- кримінальна (приклад: позбавлення судом волі після скоєного грабежу);
- адміністративна (приклад: штраф за перевищення швидкості);
- матеріальна (приклад: кратна грошова компенсація за ненавмисне пошкодження або втрату державного майна);
- дисциплінарна (приклад: догана за запізнення на роботу).

- тренери пояснюють учням відповідальність неповнолітніх та їх законних представників за скоєні порушення (кримінальна – з 14 років, інші види відповідальності – з 16 років; батьки можуть нести адміністративну та матеріальну відповідальність за порушення, скоєні їх неповнолітніми дітьми).

Активність 3. Мої норми та норми інших людей – 16 хв.

Завдання:

- визначення та розуміння учнями власних норм;
- розуміння учнями норм інших людей;
- усвідомлення учнями того факту, що переважна більшість їх однолітків не вживає наркотиків.

Що робити

Організувати опитування:

- тренери роблять вступне слово: «Норми (правила поведінки) можуть бути суспільними (правові, моральні, релігійні) та особистими – тобто тими, що сповідають та реалізують в житті певні люди. Особисті норми можуть співпадати, тоді таким людям комфортно бути разом. Важливо усвідомити, коли вам нав'язують чужі норми чи примушують до поведінки, яка шкодить вашому майбутньому»;

- тренери роздають учням анкети (додаток 11) та пропонують протягом 12 хвилин дати відповіді на запитання.

Розглянути питання:

- тренери пропонують учням усно поділитись їх варіантами відповідей в розділі щодо норм однолітків;

- тренери надають правильні відповіді;

- тренери пропонують учням проставити в їх анкетах правильні відповіді;

- тренери пропонують учням висловити думку щодо правильних відповідей анкети.

Запитати:

- тренери запитують учнів:

- 1) який факт вразив їх найбільше?
- 2) чому так важливо знати, що переважна більшість їх однолітків не вживають наркотиків?

Розглянути питання:

- тренери розглядають питання розділу «Мої норми»;
- тренери пропонують учням поділитись їх варіантами відповідей;
- тренери заохочують учнів до обговорення кожного з питань розділу;
- тренери організують аналогічну роботу щодо питань третього розділу.

Примітка: ключі та роз'яснення щодо питань анкети про норми знаходяться в додатку 12.

Активність 4. Особистий вибір – 12 хв.

Завдання:

- розуміння учнями тиску з боку однолітків;
 - формування в учнів навиків особистого вибору.
-

Що робити

Пояснити учням:

- тренери розповідають учням про те, що їм може здаватись, що більшість людей вживають наркотичні речовини, а отже учні можуть помилково сприймати це за норму. Інколи однолітки можуть тиснути на них заради спільної групової поведінки, в точу числі вживання наркотиків. Факт полягає в тому, що більшість їх однолітків не вживає наркотичні речовини;
- тренери пояснюють учням, що коли вони приймають рішення, то важливо зважати на те, що вони вважають правильним та що про це подумують люди, про яких вони турбуються (близькі). Учні мають приймати рішення в інтересах власного майбутнього та бути готовими відстоювати власний вибір.

Підготувати завдання:

- роздати учням заздалегідь підготовлені аркуші з індивідуальними завданнями-сценаріями (додаток 13); бажано, щоб сценарії сусідів були різними;
- тренери записують на дошці чотири запитання:
 - 1) що ви робили б в цій ситуації?
 - 2) що в даній ситуації робила б більшість з ваших однолітків?
 - 3) що від вас хотіли б ваші батьки в даній ситуації?
 - 4) наскільки співпадають чи різняться відповіді на перших три питання?

- Виконання завдання:** - тренери просять учнів протягом 4-х хвилин записати в зошиті (блокноті) відповіді на запитання;
- учні самостійно виконують завдання.
- Групова робота:** - тренери об'єднують учнів до шести груп відповідно до номерів сценаріїв;

- тренери пропонують учням протягом 2-х хвилин порівняти в групах їх відповіді на однакове завдання.
- Презентація результатів:** - тренери пропонують групам визначити їх представників для доповіді результатів завдання за схемою:
- 1) сценарій;
 - 2) думка групи;
 - 3) особиста думка.
- Запитати:** - тренери запитують доповідачів:
- 1) які варіанти відповідей в групі та те наскільки вони співпадають або різняться?
 - 2) що доцільно взяти до уваги перед тим, як приймати рішення?
 - 3) як це може вплинути на наслідки?
- Подякувати** - тренери дякують учням за активну роботу та роблять наголос: «Норми інших людей, насамперед однолітків, впливають на нас. Разом з тим, нам слід пам'ятати про власні норми, аби прийняти зважене рішення в інтересах власного майбутнього».

Активність 5. Домашнє завдання – 3 хв.

Завдання:

- залучення батьківського потенціалу;
 - забезпечення більшої ефективності програми.
-

Що робити

- Запропонувати завдання:** - обговорити результати вправ вдома з батькам;

- попросити батьків залишити їх відгуки в завданні щодо сценаріїв.
- Подякувати учням:** - тренери дякують учням за участь в грі «Вибір»;

- оголошують тему та дату наступного уроку програми.

Урок дев'ятий**6.9. Мої наміри та зобов'язання****Мета**

- Учні розуміють суть зобов'язань.
- Учні формують особисті зобов'язання.
- Учні проголошують особисті зобов'язання.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Повторення матеріалу попереднього уроку та правил гри.	3
2.	Бажання, наміри та зобов'язання	5
3.	Підготовка сценарію	10
4.	Оголошення намірів та зобов'язань	25
5.	Домашнє завдання	2

Особливості уроку

Публічне проголошення інформації підсилює віру людини в те, що вона каже. Зобов'язання, які взяті перед людьми, підсилюють відповідальність тих, хто їх проголосив. Наміри та зобов'язання, що задокументовані (зафіксовані на відеоматеріалі чи іншим чином), ще більше підсилюють потенційний позитивний ефект заради майбутнього учнів та допомагають пам'ятати про важливі для них речі та цінності.

При проведенні сесії доцільно опиратись на матеріал уроку «Твоє майбутнє. Свідомий вибір».

Матеріальне забезпечення

- дошка та крейда,
- роздруковані (30 шт.) анкети сценарію зобов'язань (додаток 14),
- відеокамера (використовувати з дозволу учнів та їх батьків) з виносним мікрофоном,
- фотоапарат (використовувати з дозволу учнів),
- дрібні призи для учнів,
- додаткова кімната для фіксації відеозобов'язань.

Підготовка до уроку

- підготувати класну кімнату для проведення уроку та його складових. Насамперед, доцільно потурбуватись про місце для знімання відео, яке має відповідати світловому та естетичному параметрам;
- запросити до участі в уроці класного керівника та представника батьківського комітету;
- переглянути план, особливості та мету уроку.

Активність 1. Повторення матеріалу попереднього уроку та правил гри – 3 хв.

Завдання:

- засвоєння учнями матеріалу попереднього уроку;
 - перевірка домашнього завдання.
-

Що робити

Провести опитування:

- тренери запитують учнів:

- 1) що таке норми?
- 2) як норми інших людей можуть впливати на наш власний вибір та долю?
- 3) які є види юридичної відповідальності?

Запитати учнів:

- тренери запитують учнів про відгуки їх батьків щодо попередніх уроків;

- оголошують тему та мету уроку.

Активність 2. Бажання, наміри та зобов'язання – 5 хв.

Завдання:

- розуміння учнями суті намірів та зобов'язань;
 - усвідомлення учнями значення власних намірів та зобов'язань.
-

Що робити

Запитати учнів:

- тренери запитують учнів:

- 1) що таке бажання?
- 2) що таке наміри?
- 3) що таке зобов'язання?
- 4) як співвідносяться між собою наміри та зобов'язання?

Пояснити учням:

- тренери надають учням визначення та пояснення до вищевказаних питань:

- 1) бажання – прагнення отримати матеріальні чи нематеріальні речі;
- 2) намір – усвідомлена мета, суть бажання або дії; замисел;
- 3) зобов'язання – це публічно задекларований намір;
- 4) намір є складовою зобов'язання; як правило, зобов'язання передбачають юридичну або ж моральну відповідальність.

Надати приклади:

- тренери надають учням приклади намірів та зобов'язань, на зразок: «Я хочу мати гарну роботу (бажання), тому буду добре

вчитись (намір) і беру на себе зобов'язання поступити до коледжу та успішно його закінчити»; або ж: «Я хочу мати добре здоров'я та гарну сім'ю (бажання), тому буду займатись спортом (намір) і беру на себе зобов'язання ніколи не вживати алкоголь і тютюн».

Примітка: приклади намірів та зобов'язань мають бути щирими!

Активність 3. Підготовка сценарію – 10 хв.

Завдання:

- розуміння учнями значення сценарію;
 - підготовка учнями сценаріїв їх виступів.
-

Що робити

Звернутись до учнів:

- тренери звертаються до учнів з пропозицією зняти відеофільм про них та їх зобов'язання на майбутнє (пояснити, що це потрібно для того, щоб учні пам'ятали про власні зобов'язання та могли побачити себе та однокласників в фільмі через багато років);
- тренери запитують учнів: «Що потрібно, щоб зняти фільм?»;
- тренери занотовують на дошці варіанти відповіді і коли учні назвуть «сценарій», пропонують учням підготувати сценарій.

Підготувати сценарій:

- тренери роздають учням роздруковані анкети-сценарії (додаток 14) і пояснюють, що всі бажаючі будуть зніматись в фільмі, а для цього потрібно підготувати особисті сценарії;
- протягом 10 хвилин учні готують сценарії особистих зобов'язань, в той час як тренери їм допомагають;
- як варіант, тренери можуть попередньо підготувати власні сценарії та зачитати їх учням в якості прикладу.

Активність 4. Оголошення намірів та зобов'язань – 25 хв.

Завдання:

- відеофіксація намірів та зобов'язань;
 - створення матеріалу для аматорського фільму «Мої зобов'язання».
-

Що робити

Звернутись до учнів:

- тренери пропонують учням зачитати їх власні сценарії перед відеокамерою;
- тренери висловлюють готовність розпочати оголошення сценаріїв з себе.

Оголосити сценарії:

- тренери особисто розпочинають зачитувати власні сцена-

рії, в той час як оператор (один з тренерів або волонтер з класу) знімає це на відео;

- учні по одному зачитують їх сценарії-зобов'язання перед камерою, в той час як тренери мають зайняти решту учнів та забезпечити тишу.

Подякувати:

- тренери дякують учням за активну роботу і роблять акцент на тому, що зобов'язання завжди легше декларувати ніж реалізовувати, але вони не мають сумнівів, що взяті сьогодні зобов'язання є реалістичними та можливими, отже, все в руках самих учнів.

Примітка: для забезпечення звуку гарної якості при відеофіксації необхідно використовувати виносний мікрофон. Під час відеофіксації важливо зайняти позитивною активністю (гра чи обговорення) решту класу.

Активність 5. Домашнє завдання – 2 хв.

Завдання:

- залучення учнів до активної участі в завершальному уроці програми;
 - забезпечення більшої ефективності програми.
-

Що робити

Запропонувати завдання:

- до наступного уроку програми підготувати відгуки про програму «Вибір» (чому навчились і чи сподобалась програма).

Зробити оголошення:

- оголосити час та місце завершального уроку програми «Вибір» – «Святкування».

Урок десятий

6.10. Святкування

Мета

- Учні отримають позитивні враження та спогади від програми «Вибір».
- Учні використовуватимуть отримані знання та навички на життєвому шляху.

Структура уроку

№ п.п.	Назва активності	Час в хвилинах
1.	Відкриття святкування	7
2.	Перегляд фільму «Мої зобов'язання»	23
3.	Вручення сертифікатів	10
4.	Привітання	3
5.	Щасливої дороги!	2

Особливості уроку

Суть святкування полягає в тому, щоб участь в програмі «Вибір» була пам'ятною та значимою, а також в тому, щоб підсилити ефект взятих зобов'язань та збільшити вірогідність успішного майбутнього учнів в їх дорослому житті.

Під час уроку вбачається можливим та бажаним накриття столів солодкими напоями та кондитерськими виробами.

Матеріальне забезпечення

- роздруковані (30 шт.) сертифікати (додаток 15),
- телевізор та мультимедійний програвач,
- відеокамера (використовувати з дозволу учнів та їх батьків),
- відеофільм «Мої зобов'язання»,
- фотоапарат (використовувати з дозволу учнів).

Підготовка до уроку

- підготувати аудиторію для проведення святкування, з урахуванням урочистості події та технічних особливостей (вручення сертифікатів, перегляд фільму);
- запросити до участі в уроці директора школи, класного керівника та представників батьківського комітету;
- переглянути план, особливості та мету уроку.

Активність 1. Відкриття святкування – 7 хв.

Завдання:

- урочисте відкриття святкування;
- представлення гостей;
- проголошення вступної промови.

Що робити

Звернутись до учнів:

- тренери звертаються до учнів з вітальними словами, на зразок: *«Дорогі друзі! Ми раді привітати вас з успішною участю в програмі «Вибір». Всі ми отримали знання та навички, які є важливими та корисними на життєвій дорозі. Разом з тим, основні випробування чекають нас попереду і ми віримо в те, що в будь-якій кризовій ситуації ви зробите вибір заради вашого власного майбутнього. «Нехай щастить всім нам!».*

Представити гостей:

- тренери представляють гостей (директора школи, представників батьківського комітету та інших).

Урочиста промова:

- тренери надають слово директору школи для вступної урочистої промови.

Активність 2. Перегляд фільму «Мої зобов'язання» – 23 хв.

Завдання:

- перегляд учнями та запрошеними фільму;
- підсилення ефекту взятих зобов'язань.

Що робити

Перегляд фільму:

- тренери пропонують всім присутнім переглянути фільм «Мої зобов'язання»;

- під час перегляду тренери мають забезпечити доброзичливу атмосферу в аудиторії.

Звернутись до учнів:

- після завершення демонстрації фільму тренери звертаються до учнів зі словами: *«Взяті зобов'язання – це лише перша сходинка до успіху, але вона каже про ваш потенціал та можливості щодо подальшого сходження. Ми переконані в вашій спроможності реалізувати наміри та зійти на власний «Еверест».*

Активність 3. Вручення сертифікатів – 10 хв.

Завдання:

- урочисте вручення сертифікатів;
- підсилення пам'ятності події.

Що робити

- Вручення сертифікатів:**
- тренери пропонують директору школи вручити сертифікати про успішне завершення програми «Вибір»;
 - тренери допомагають вручати сертифікати.
- Звернутись до учнів:**
- після завершення вручення сертифікатів тренери пропонують учням зробити колективний фотознімок.

Активність 4. Привітання – 3 хв.

Завдання:

- урочисте привітання з участю в програмі;
- підсилення пам'ятності події.

Що робити

- Надати слово:**
- тренери пропонують присутнім гостям висловити привітання на адресу учнів;
 - тренери, як варіант, роблять передмову до вітальних виступів.

Активність 5. Щасливої дороги – 2 хв.

Завдання:

- урочисте завершення святкування;
- перекинення віртуального містка в майбутнє.

Що робити

- Вітальне слово:**
- тренери вітають учнів, і роблять акцент на тому, що учні не знають відповідей на всі питання, але знають в чий інтересах потрібно робити вибір – В ІНТЕРЕСАХ ЇХ ВЛАСНОГО МАЙБУТНЬОГО;
 - тренери бажають учням щасливої дороги.

Розділ 6. ДОДАТКИ

Додаток 1

Анкета ефективності проведеної сесії (заняття, уроку)

(заповнюється вчителем або іншим нейтральним компетентним фахівцем,
присутнім на уроці програми «Вибір»)

1. Оцініть, будь ласка, обсяг інформації, отриманої під час заняття:
 - дуже малий;
 - малий;
 - середній;
 - великий;
 - дуже великий.
2. Оцініть, будь ласка, новизну інформації, отриманої під час заняття:
 - дуже мала;
 - мала;
 - середня;
 - велика;
 - дуже велика.
3. Оцініть, будь ласка, корисність інформації, отриманої під час заняття:
 - дуже низька;
 - низька;
 - середня;
 - висока;
 - дуже висока.
4. Оцініть, будь ласка, рівень організації навчання:
 - дуже низький;
 - низький;
 - середній;
 - високий;
 - дуже високий.
5. Оцініть, будь ласка, рівень задоволення від заняття:
 - дуже низький;
 - низький;
 - середній;
 - високий;
 - дуже високий.
6. Напишіть, будь ласка, вашу думку, пропозиції та коментарі щодо подібних занять

Дякуємо за Вашу увагу!

Анкета
визначення потреб та дослідження цільової аудиторії до і після
проведення програми

№	Питання	Варіант відповіді	Примітки
1	Ваша стать	Жіноча, чоловіча	
2	Скільки вам повних років	13, 14, більше	
3	Я люблю свій мікрорайон	ТАК!, так, ні, НІ!	
4	В моєму мікрорайоні багато злочинів, бійок	ТАК!, так, ні, НІ!	
5	Чи легко вам придбати сигарети (за бажання)	ТАК!, так, ні, НІ!	
6	Чи легко вам придбати алкоголь (за бажання)	ТАК!, так, ні, НІ!	
7	Чи легко придбати нелегальні наркотики (за бажання)	ТАК!, так, ні, НІ!	
8	Чи доступні вам позашкільні гуртки	ТАК!, так, ні, НІ!	
9	Мої батьки завжди знають, де я і з ким проводжу дозвілля	ТАК!, так, ні, НІ!	
10	Моя сім'я має чіткі правила щодо алкоголю та тютюну	ТАК!, так, ні, НІ!	
11	В моїй сім'ї часто кричать та ображають один одного	ТАК!, так, ні, НІ!	
12	Чи є в сім'ї проблеми з алкоголем	ТАК!, так, ні, НІ!	
13	Чи добрі у вас стосунки з батьками	ТАК!, так, ні, НІ!	
14	Мої батьки питають мою думку, якщо це мене стосується	ТАК!, так, ні, НІ!	
15	Знання, які я отримую в школі, є важливими	ТАК!, так, ні, НІ!	
16	Скільки уроків ви прогуляли протягом останніх 30 днів	0, 1, 2, 3, більше	
17	В якому віці ви вперше спробували палити тютюн	≤10,11,12,13,14,ні	
18	В якому віці ви вперше спробували алкоголь	≤10,11,12,13,14,ні	
19	В якому віці ви вперше спробували інші наркотики	≤10,11,12,13,14,ні	
20	Це погано, коли хтось палить тютюн	ТАК!, так, ні, НІ!	
21	Це погано, коли хтось вживає алкоголь	ТАК!, так, ні, НІ!	
22	Це погано, коли хтось вживає нелегальні наркотики	ТАК!, так, ні, НІ!	
23	Після досягнення 18 років я буду палити	ТАК!, так, ні, НІ!	
24	Після досягнення 18 років я буду вживати алкоголь	ТАК!, так, ні, НІ!	
25	Після досягнення 18 років я буду вживати наркотики	ТАК!, так, ні, НІ!	
26	На вашу думку скільки однокласників палять тютюн	0%,10%,25%,50%	
27	Скільки однокласників вживають алкоголь	0%,10%,25%,50%	
28	Скільки однокласників вживають наркотики	0%,10%,25%,50%	
29	Чи палили ви тютюн протягом останніх 30 днів	Так, рідко, ні	
30	Чи вживали ви алкоголь протягом останніх 30 днів	Так, рідко, ні	
31	Чи вживали ви інші наркотики протягом останніх 30 днів	Так, рідко, ні	
32	Я готовий дружити з ВІЛ-позитивною людиною	Так, можливо, ні	
33	Ви чесно відповіли на питання анкети	Так, інколи, ні	

Додаток 3
(До уроку №2 – «Ризику»)

Питання та ключі відповідей до гри «Відгадай»

1. Який відсоток 18-річної молоді хотіли б зустрічатись з дівчатами чи хлопцями, котрі не палять тютюн?

28%, 58%, **78%**

Переважна частина молоді надали б перевагу зустрічам з хлопцями чи дівчатами, які не палять тютюн (78% є результатом дослідження, проведеного в школах США).

2. Який відсоток восьмикласників палили тютюн протягом останніх 30 діб?

17%, 35%, 59%

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року, 17% восьмикласників палили тютюн протягом останніх 30 діб.

3. Який відсоток восьмикласників чернігівських шкіл вживали алкоголь протягом останніх 30 діб?

13%, 36%, 58%

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року, 13% восьмикласників вживали алкоголь протягом останніх 30 діб.

4. Вживання алкоголю веде до втрати координації, ускладнює прийняття рішень, уповільнює рефлекси та призводить до порушення пам'яті.

Вірно Хибно

Вірно, бо вживання алкоголю веде до втрати координації, проблем з пам'яттю та рефлексами. Алкоголь пригнічує центральну нервову систему, гальмує процеси мислення. Випитий у значній кількості алкоголь може призвести до отруєння.

5. Пиво та вино є безпечнішими від горілки.

Вірно **Хибно**

Хибно, бо алкоголь, що міститься в пиві, є таким же небезпечним, як і алкоголь, що є в вині та горілці.

6. Людина, яка вживає алкоголь на самоті (без свідків), вірогідно має проблеми з алкоголем.

Вірно Хибно

Вірно. Якщо ваш друг чи подруга мають один чи більше нижченаведених симптомів, вони ймовірно мають проблеми з алкоголем:

- часто з'являється в стані сп'яніння;
- кажуть неправду стосовно того, скільки вони випили;
- вірять в те, що алкоголь необхідний для розваг;
- часто мають синдром похмілля;
- почуваються виснаженими, переживають стан депресії чи суїцидний настрій;
- мають «затемнення» пам'яті – забувають, що він чи вона робили в періоди вживання алкоголю.

7. Серед факторів, які спричиняють смерть, яке місце в світі займає паління тютюну?

Друге, шосте, дев'яте

Тютюнопаління займає друге місце серед основних факторів смертності: 5,1 мільйона смертей в 2004 році (New England Journal of Medicine, Septemeber 23, 2010).

8. Серед факторів, які спричиняють смерть, яке місце в світі займає алкоголь?

Перше, **восьме**, дванадцяте.

Алкоголь займає восьме місце серед основних факторів смертності: 2,3 мільйона смертей в 2004 році (New England Journal of Medicine, Septemeber 23, 2010).

9. Який відсоток чернігівських восьмикласників вважають, що це погано, коли хтось палить тютюн?

25%, 42%, **93%**

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року, 93% восьмикласників вважають, що це погано, коли хтось палить тютюн.

10. Який відсоток чернігівських восьмикласників вважають, що це погано, коли хтось вживає алкоголь?

34%, 67%, **80%**

Відповідно до даних дослідження, проведеного в чернігівських школах в листопаді 2010 року, 80% восьмикласників вважають, що це погано, коли хтось вживає алкоголь.

Додаток 4

(До уроку №3 – «Що ми знаємо про наркотики»)

Тютюн – легалізована наркотична речовина (відповідно до матеріалів книги «Вирішувати нам – відповідати нам»)

Тютюн – це інфекційна хвороба. Інфекція передається шляхом реклами і пропаганди, на які тютюнова індустрія витрачає мільярди доларів.

Харлем Брундтланд, Генеральний директор ВООЗ

Головна мішень для тютюнового диму – верхні дихальні шляхи та легені. Подразнення слизових оболонок починається вже в ротовій порожнині. Під час паління крізь шар тютюну всмоктується повітря, що посилює горіння. При цьому тепло тютюнового диму руйнує емаль зубів, призводить до запалення слинних залоз. Це супроводжується підвищеним слиновиділенням. Слизові оболонки гортані, трахеї, бронхів також подразнюються тютюновим димом, що призводить до розвитку хронічних бронхітів і пневмоній.

Тютюн містить багато канцерогенних речовин, тому в курців дуже велика ймовірність захворювання на рак ротової порожнини, гортані або легень. Впливає паління і на зовнішній вигляд. У курців жовтіють зуби та нігті, шкіра набуває нездорового відтінку.

Паління збільшує ймовірність розвитку серцево-судинних захворювань. Випалювання навіть однієї цигарки призводить до посилення серцевого ритму та підвищення артеріального тиску, звуження судин. Результат – порушення дії серцевих м'язів, що може призвести до інфаркту міокарда. Унаслідок паління порушується кровообіг кінцівок (частіше ніг), що може призвести до гангрені (а це, у свою чергу, до ампутації – відрізання кінцівок).

Нервова система, кров, органи травлення також зазнають шкоди від продуктів згоряння тютюну. Паління провокує розвиток виразки шлунка, ускладнює інші захворювання.

У жінок, які палять, порушується нормальна робота статевих органів, що призводить до безпліддя. Якщо палить вагітна жінка, в неї може народитися фізично слабка дитина (знижена вага, порушення нервової системи), та, як наслідок, можливе відставання у психічному та фізичному розвитку, хворобливість. Усе це може проявитися одразу після народження або через деякий час.

Компоненти тютюнового диму руйнують вітаміни в організмі людини, послабляють його імунну (захисну) систему, внаслідок чого в курців легко з'являються різноманітні алергії, захворювання протікають довше, а виліковуються важче.

Як і всі інші НР, тютюновий дим викликає дуже сильну залежність. Про це свідчать такі статистичні дані: 85% людей хочуть кинути палити, але вдається це лише 15% із них.

Досить умовно НР розділяють на так звані легкі та важкі. В основі такого розділу – вплив певних НР на організм. Наслідки паління тютюну і вживання алкоголю (в тому числі, з причин їх поширеності через так звану «легкість») є чи не найруйнівнішими – за кількістю хвороб, смертей, зруйнованих сімей і людських доль.

Велику шкоду курці завдають не лише собі, але й усім навколо (їх часто називають пасивними курцями). Вдихаючи тютюновий дим, пасивний курець зазнає такого самого впливу компонентів тютюнового диму, як і той, хто палить, із тими самими руйнівними наслідками для здоров'я.

В Україні заборонено палити в таких громадських місцях, як державні установи, навчальні заклади, громадський транспорт тощо. Зважаючи на руйнівний вплив тютюну на організм, законодавством заборонено продавати тютюнові вироби особам до 18 років.

Питання до роздумів

- *Чим тютюн схожий на інші наркотики?*

Він викликає таку саму залежність, як і інші НР.

- *Чим приваблює куріння?*

Одна з головних причин куріння підлітками – вираження власної самостійності. Спробуємо довести хибність поширеного серед підлітків і молоді твердження, що лише той посправжньому дорослий, самостійний, хто палить (і п'є). Це – пусті похвалання.

Куріння асоціюється з дорослістю, компанією друзів, післяобідньою кавою, цікавою бесідою, приємною обстановкою. Але вчені з'ясували, що курці проводять дозвілля нудніше й отримують від нього менше задоволення, ніж «некурці»; вони менш винахідливі у способах використання вільного часу та часто просто не знають, що з ним робити.

- *Чому тютюн шкідливий?*

Тому що паління може призвести до раку легенів, гортані, стравоходу, нирок – незалежно від кількості викурених цигарок і стажу паління.

- *Як куріння впливає на сексуальне здоров'я?*

Нікотин сильно впливає на репродуктивні органи. У 10 випадках із 100 причиною статевого безсилля є паління (із припиненням паління статеві функції з часом відновлюються). Куріння призводить до погіршення сексуальних можливостей чоловіків, оскільки викликає звуження кровоносних судин, що призводить до погіршення функціонування статевих органів.

Для дівчат і жінок такий вплив нікотину – ще й довгостроковий. Сперматозоїди (чоловічі статеві клітини) мають властивість самооновлюватися практично кожні 3 місяці, чого не можна сказати про яйцеклітини (жіночі статеві клітини). Визріваючи в яєчниках, вони переважно формуються ще в ранньому дитинстві (приблизно до 2,5 років) і пізніше вже не зазнають значних змін. Таким чином, яйцеклітини – «довгожителі». Їхнє життя продовжується приблизно з 12 до 55 років. А це означає, що вони можуть бути «банком» для багатьох токсичних речовин, серед них – і тютюнового походження.

- *Як куріння впливає на репродуктивне здоров'я?*

Дівчата-підлітки, які палять, частіше, ніж хлопці хворіють на застудні захворювання, особливо бронхіт. Суттєво порушується і дітородна функція. Може відбуватися затримка статевого розвитку, а в дорослих жінок збільшується кількість випадків запалювальних і передпухлинних процесів. Від паління жінка швидко старішає.

Додаток 5

(До уроку №3 – «Що ми знаємо про наркотики»)

Алкоголь легалізована наркотична речовина

(відповідно до матеріалів книги «Вирішувати нам – відповідати нам»)

Хмільне завжди протягує нам руку, коли ми зазнаємо невдач, коли ми слабнемо, коли ми втомлені, і вказує надзвичайно легкий шлях виходу з обставин, що склалися. Але обіцянки ці неправдиві: фізична сила, яку воно обіцяє – примарна, душевний підйом – оманний; під впливом хмільного ми втрачаємо істинне уявлення про цінності речей.

Джек Лондон

Алкоголь здавна використовується людством. Зокрема, спирт є необхідною складовою багатьох медичних препаратів, а також використовується в хімічній, легкій, харчовій та інших промисловостях. Та, на жаль, більш відомим він є саме як НР, вживання якої призводить до зміни психічного стану людини, а разом із тим – до різноманітних руйнівних наслідків.

Алкоголь перш за все впливає на діяльність нервової системи людини: його легко всмоктує мозкова тканина, що містить багато води. Це руйнує психіку – людина стає дратівливою, швидко стомлюється, в неї порушується сон. Ці симптоми можуть проявлятися не лише за систематичного (тобто постійного), але й за ситуативного (тобто непостійного, раз у раз) вживання алкогольних напоїв, оскільки з потраплянням в організм алкоголь залишається в ньому до двох тижнів (!).

Циркуючи системою кровообігу, алкоголь потрапляє до всіх органів тіла. За декілька хвилин він досягає головного мозку. Дія алкоголю має заспокійливий і депресивний характер. Він також уповільнює роботу головного мозку (гальмує як процес накопичення інформації, так і її відновлення в пам'яті). Алкоголь може стати причиною галюцинацій і провалів у пам'яті, уповільнення інтелектуального розвитку, погіршення пам'яті, послаблення здібностей і навичок.

Оскільки всі м'язи знаходяться під контролем мозку, вживання навіть незначних доз алкоголю призводить до його послаблення. Людина втрачає контроль над координацією та швидкістю реакції.

Алкоголь подразнює слизову шлунка, що призводить до запалення органів травлення, руйнує печінку, що його розщеплює (відбувається переродження клітин, що спричиняє цироз печінки, а це майже невиліковне захворювання). У молодому організмі алкоголь руйнує печінку значно швидше, ніж у старших людей.

Чим молодший організм, тим більша руйнівна дія алкоголю. Відомі випадки отруєння підлітків і молодих людей невеликими як на старших людей дозами.

Досить умовно НР розділяють на так звані легкі та важкі. В основі такого розділу – вплив певних НР на організм. Наслідки паління тютюну і вживання алкоголю (в тому числі, з причин їх поширеності через так звану «легкість») є чи не найнебезпечнішими – за кількістю хвороб, смертей, зруйнованих сімей і людських доль.

Як і всі інші НР, алкоголь викликає залежність. Спочатку це потреба в алкоголі для того, щоб уникнути неприємних переживань, розслабитися та почуватися впевненіше, проте згодом виникає потреба наявності алкоголю у крові – розвивається алкоголізм.

Алкоголізм – це захворювання, що супроводжується глибокими змінами та навіть деградацією особистості. Воно потребує дуже складного та довгого лікування, а результати такого лікування, як свідчать фахівці, не завжди ефективні. Через деякі особливості юного організму в підлітків і молодих людей хронічний алкоголізм розвивається значно швидше, ніж у людей старшого віку.

Розповсюдження та продаж алкоголю хоча й не заборонено законодавством, але контролюється державними установами. Такий контроль є необхідним тому, що руйнівних наслідків від вживання алкоголю зазнає не лише окрема людина, але і її оточення, суспільство загалом. Так, в Україні законодавством заборонено продавати алкогольні напої особам до 18 років, а залучення підлітків до вживання алкоголю передбачає правову відповідальність. Діють певні обмеження щодо реклами алкоголю, зокрема рекламодавці мають попереджати про негативний вплив алкоголю на організм людини.

Питання до роздумів

- *Чим схожий алкоголь на інші наркотики?*

Тим, що викликає соціальну, психічну та фізичну залежність.

- *Чому в компаніях уживають алкоголь?*

Тому що, на перший погляд, так легше спілкуватися, почуватися веселим і невимушеним. Але насправді, коли хтось у компанії напився, то це стає небезпечно для всіх, і вечірка замість приємного відпочинку стає неприємністю: поряд із вами – психічно невірноважена, отруєна людина, яку треба відводити додому або залишати на ніч, застосовувати комплекс певних оздоровчих заходів.

- *До чого призводить сп'яніння?*

Воно викликає зміну поведінки людини, і та стає непередбачуваною та небезпечною. Алкоголь «винен» у половині всіх скоєних убивств, понад половину всіх травм і нещасних випадків сталися через сп'яніння. Багато випадків небажаної вагітності й зараження венеричними хворобами відбулися саме у стані сп'яніння. По суті стан сп'яніння – це стан токсичного отруєння організму.

- *У чому полягає шкідливість вживання алкоголю для мозку?*

Понад 30% алкоголю затримується в нервових клітинах головного мозку, що становлять лише 2% від загальної ваги тіла людини. Від одного сильного сп'яніння гине до 20 тисяч клітин головного мозку (і хоча в кожного з нас їх до 17 мільярдів, так марнувати їх не варто).

Додаток 6

(До уроку №3 – «Що ми знаємо про наркотики»)

Нелегальні наркотики

(відповідно до матеріалів книги «Вирішувати нам – відповідати нам»)

Момент, коли колешся не для того, щоб тобі стало добре, а щоб не було погано, настає дуже швидко.

Едіт Піаф (під час лікування від наркоманії)

Наркотиками (назва закріплена в юридичних документах) називають такі НР, що заборонені до вільного продажу та розповсюдження. Невелика їх кількість використовується у виробництві ліків, обіг яких суворо контролюється. Незаконне виготовлення, поширення (а іноді і вживання) наркотиків переслідується законом і передбачає суворе покарання.

Щоб уникнути небезпеки, пов'язаної з наркотиками, важливо знати, як вони можуть виглядати: цигарки, ін'єкційні рідини, таблетки, порошки, папірці, змащені рідинами тощо.

Наркотики негативно впливають на людину, її оточення, суспільство загалом. Так, в результаті вживання наркотиків і звикання до них організму – розвивається наркоманія – захворювання, за якого психічний і фізичний стан людини, її самопочуття та настрої цілком залежать від наявності в організмі наркотику. За його відсутності розвивається синдром відміни (абстиненція) – дуже важкий стан, що супроводжується судомою, сильним болем у м'язах і внутрішніх органах.

Досить умовно НР розділяють на так звані легкі та важкі. В основі такого розділу – вплив різних НР на організм. Умовність такого поділу полягає в тому, що ніхто в конкретній ситуації не може сказати точно, важкими чи легкими будуть негативні наслідки вживання будь-якої НР, тим більше наркотику, для певної людини (багато залежить від особливостей організму, можливих реакцій тощо).

Наркотики особливо небезпечні тим, що навіть одноразове їх вживання може призвести до наркотичної залежності. У зв'язку з фізіологічними особливостями організму в підлітків дуже швидко розвивається наркотична залежність (значно швидше, ніж у дорослих). Відомі випадки, коли перші експерименти з наркотиками закінчувалися смертю.

Люди, які вживають наркотики, значно більше, ніж інші ризикують отримати ВІЛ-інфекцію, оскільки вірус може передаватися через кров (під час використання одного шприца для ін'єкцій декількома людьми), а наркотики призводять до втрати контролю над поведінкою, адже вони сильно впливають на роботу головного мозку, нервову систему, та разом із цим – на самоконтроль.

Під дією наркотиків нервові клітини просто згорають. Різко знижується захисна реакція організму. Багаторазове проколювання вен може призводити до утворення тромбів і рубців. Коли тромби відриваються й потрапляють до кровообігу, а відтак до серця та легенів, може настати смерть – тромб закриває доступ крові до життєво важливих органів. Бактерії, потрап-

ляючи з нестерильної голки до кровообігу, циркулюють по всьому організму та відкладаються на серцевих клапанах, призводячи до серйозного захворювання – «бактеріального ендокардиту», для якого характерні такі симптоми, як жар, слабкість, серцева недостатність. Мікроби з нестерильної голки можуть призвести також до абсцесу мозку, симптомами якого є сильний жар і конвульсії. У всіх цих випадках можлива кома або смерть.

Вживання дурманних токсичних речовин (тобто летких речовин, що використовують у побутовій хімії, бензині тощо) може пригнічувати функції дихання (можлива навіть зупинка дихання), порушення серцевої діяльності, а часом – непритомність і навіть смерть.

Під час вживання наркотиків різко погіршуються пам'ять, здатність до логічного мислення, засвоєння нової інформації, зосередження. Глибоко деформується особистість людини, розвиваються серйозні психічні захворювання. Процес деградації особистості дуже швидкий. У 30-40 років наркомани і виглядають, і почуваються, і поведуться, як старі.

Чим небезпечні наркотики? Вони змінюють свідомість людини і руйнують її пам'ять, інтелект, пригнічують відчуття й емоції, також викликають сильну психологічну та фізичну залежність, їх вживання пов'язане зі смертельними випадками. Крім того, вживання ін'єкційних наркотиків значно підвищує ризик ВІЛ-інфікування.

Чим приваблюють людей, щоб ті почали вживати наркотики? Які міфи найпоширеніші? Люди, які розповсюджують наркотики, діють, як справжні рекламні агенти, і переконують своїх потенційних клієнтів у привабливості наркотиків:

- будеш довго танцювати, не відчуваючи втоми;
- відчуєш «кайф», «подивишся мультики»;
- це вирішить твої проблеми, зменшить тривожність;
- вживання наркотиків – твоя власна справа;
- у житті все треба спробувати...

Але вони безсоромно обманюють вас, а можливо, і себе! Тому що насправді:

- втому ти відчуєш вранці, коли не зможеш підвестися з ліжка, а почуватимешся, як побитий собака;
- так званий «кайф» відчувають не з першого, а часто – навіть не з другого разу, оскільки цьому стану новачка мають навчити «досвідчені» друзі. Але не встигне він «покайфувати», як виникає залежність, і наркотик уже потрібен лише для того, щоб нормально прокинутися і нічого не боліло;
- вживання наркотику не вирішує проблем, це просто дезертирство від справжнього життя, коли треба на свіжу голову мобілізувати себе та вирішити проблему без дурману;
- це лише здається, що вживання наркотиків – твоя особиста справа: важко собі уявити, скільки клопоту ти спричиниш родичам і друзям.

У житті є багато можливостей відчутти і побачити цікаве і нове, але для тих, хто спробував наркотики, на цьому всі відчуття і закінчуються.

Додаток 7

(До уроку №4 – «Обережно - злочин»)

Як попередити квартирні крадіжки

- Взяття квартири під охорону міліцією – надійний захід безпеки.
- Міцні двері та надійні замки – основна умова, не завадить ланцюжок на дверях.
- Ґрати на вікнах першого поверху – сьогодні необхідні.
- Не залишайте відчиненими квартирні та балконні фрамуги, якщо ви живете на першому чи останньому поверхах.
- Суворо забороніть дітям відчиняти двері стороннім людям, після теорії проведіть практичну перевірку засвоєння ними норм безпеки.
- Не пускайте до квартири «представників» ЖЕД, тепломереж та ін. без попередньої перевірки їх документів.
- Галаслива собака створить додатковий бар'єр для злодіїв.
- Не запрошуйте незнайомих у квартиру, особливо для розпивання спиртного. Злочинці можуть підмішати в алкоголь, який принесли із собою, снотворні препарати.
- Не повідомляйте без потреби домашньої адреси та номера телефону стороннім особам.
- Коли подаєте оголошення про продаж цінних речей, не вказуйте термін вашої відсутності у квартирі.
- Не зберігайте ключі від квартири разом з документами. Загубивши ключі, негайно замініть замки, а також зміцніть двері додатковими засувами. Не залишайте ключі під килимками, у поштових скриньках тощо. Як тільки-но виявите негаразди із замками, у яких хтось встиг покопирсатися, негайно вживайте запобіжних заходів.
- Нагромадження кореспонденції у поштовій скриньці може вказати на вашу тривалу відсутність. Домовтеся із сусідами чи родичами, щоб вони забирали пошту протягом цього терміну.
- Зачиняйте вікна і кватирки, особливо, коли мешкаєте на першому поверсі або у квартирах, розміщених поблизу пожежних драбин, прибудов тощо.
- Застрахуйте власне майно на випадок крадіжки.
- Не відчиняйте двері, не з'ясувавши, хто саме до вас прийшов. Вхідні двері обов'язково повинні бути обладнані вічком та дверним ланцюжком. Не можна відразу впускати громадян (навіть у міліцейській формі), якщо ви не впевнені в їхній причетності до органів внутрішніх справ. З'ясуйте, з якого він підрозділу міліції, номер телефону чергового, прізвище начальника; обов'язково вимагайте документ, який засвідчує особу.
- Не застосовуйте для охорони власної квартири засоби, які заздальгідь можуть спричинити важкі наслідки: підведення електроструму, встановлення вибухових пристроїв тощо, оскільки згідно з чинним законодавством громадяни несуть відповідальність, після того як ці засоби спрацюють.

Як не стати жертвою пограбування

Пам'ятайте, що найчастіше грабежі здійснюються по відношенню до людей у стані алкогольного сп'яніння та одиноких перехожих.

Якщо ви маєте при собі цінні речі, повертаючись додому в нічний час, попередьте про це своїх родичів чи знайомих – щоб вас зустріли.

Вибирайте найбільш освітлені вулиці та маршрути; економія на освітленні вашого під'їзду – недоречна.

Будьте особливо уважні до підозрілих осіб, не зайве ще раз озирнутись і контролювати ситуацію.

Коли бачите, що пограбування не уникнути і не можете чинити опору злочинцеві, віддайте те, що він вимагає.

Намагайтеся не виходити ввечері на вулицю у нетверезому стані. Не заводьте у такий час випадкових знайомств, особливо, коли вам пропонують випивку. Не розповідайте незнайомцям про те, що повинні знати тільки друзі та родичі. Злочинці цим можуть скористатися.

Сідаючи у таксі чи випадковий автомобіль, зверніть увагу на його номерний знак. Не показуйте водію, що у вас у гаманці є значна сума грошей. Взагалі, ввечері не ходіть поодинці.

Якщо в безлюдному місці ви все ж таки натрапили на групу молодиків і бачите, що вони шукають привід, щоб зачепити вас, не давайте себе спровокувати. Уникайте необдуманих кроків чи зневажливих висловлювань на адресу хуліганів. Залишайтеся спокійними, об'єктивними і по можливості холоднокрівними. Краще виглядати боягузом в очах такої «зграї», ніж бути побитим або пограбованим. Якщо ж такий випадок стався, негайно повідомте про злочинців у міліцію.

Існує безліч способів самозахисту від нападників. Найдоступніший з них – аерозольні балончики, що містять речовини, які подразнюють очі та дихальні шляхи. Запам'ятайте, що час їхньої дії 10-12 хвилин. Не застосовуйте балончик, скажімо, у ліфті і біля вогню. Запам'ятайте, що його можна застосовувати лише на відстані 2-х метрів, враховуючи витягнуту руку, щоб убезпечити себе. Захиститися від нападників можна і за допомогою газового пістолета.

Коли таких засобів самозахисту у вас немає, використовуйте ті, що є під рукою, наприклад, запалену сигарету, ручку, олівець, зв'язку ключів, парасольку, щітку для волосся тощо. Пам'ятайте, що названі засоби слід застосовувати ефективно.

Якщо ж вас пограбували, негайно зверніться до міліції (телефон 102 працює цілодобово), запам'ятайте прикмети грабіжника, куди він зник. Допомога прийде через 3-5 хвилин.

Додаток 8

(До уроку №5 – «ВІЛ/СНІД: виклик та подолання»)

Анкета

№ п.п.	Інформація щодо ВІЛ/СНІДу	Так (вірно)	Ні (хибно)	Примітки
1	ВІЛ викликає СНІД			
2	Під час «періоду вікна» ВІЛ не передається			
3	ВІЛ передається через кров			
4	ВІЛ-інфіковані жінки можуть народжувати здорових немовлят			
5	ВІЛ-інфіковані жінки можуть годувати немовлят власним материнським молоком			
6	ВІЛ передається через незахищений статевий контакт			
7	Латексний презерватив захищає від ВІЛ при статевому контакті			
8	Незахищені статеві стосунки є причиною 90 % випадків ВІЛ-інфікування			
9	Вживання наркотиків не пов'язане з ВІЛ-інфікуванням			
10	ВІЛ-інфікована людина може вести повноцінне життя			
11	ВІЛ може передаватись через слину			
12	Дружити з ВІЛ-інфікованими людьми – небезпечно			

Примітка (не роздруковувати): вірні судження - 1, 3, 4, 6, 7, 10

Додаток 9

(До уроку №5 – «ВІЛ/СНІД: виклик та подолання»)

Анкета

№ п/п	Вірус імунодефіциту людини (ВІЛ) передається через:	Відповідь	
		ТАК	НІ
1	Рукостискання		
2	Спільне з ВІЛ-інфікованим користування верхнім одягом		
3	Обійми		
4	Спільне користування фонтанчиком для питної води		
5	Спільне користування голками та шприцами для ін'єкцій		
6	Чхання та кашель		
7	Плавання в басейні		
8	Рушники, мило, мочалку		
9	Статеві стосунки без використання презерватива		
10	Домашніх тварин		
11	Посуд, їжу		
12	Туалети (унітази)		
13	Статеві стосунки з використанням презерватива		
14	Спільне користування голками для проколювання вух		
15	Монети та паперові гроші		
16	Постільну та натільну білизну		
17	Переливання неперевіреної на наявність ВІЛ крові		
18	Дверні ручки та спортивне знаряддя		
19	Поцілунки		
20	Комарів та інших комах		
21	Годування немовляти груддю ВІЛ-інфікованою матір'ю		
22	Інфікування дитини від ВІЛ-інфікованої матері під час вагітності й пологів		

Додаток 10

(До всіх уроків «Вибору- 8»)

Вправи-енерджайзери

Гра «Що любимо більше» – 5 хв.

- тренер пропонує дітям пограти в гру «Що ми любимо більше»: *всі стоять посередині кімнати або біля дошки; тренер задає питання «Що ви любите більше...?» з альтернативним варіантом та пропонує, залежно від відповіді, зайняти правий або лівий прохід аудиторії;*

- тренер звертається до учнів:

1) ті, хто люблять комп'ютерні ігри більше ніж мультфільми, будь ласка, перейдіть на праву сторону, а ті, хто надає перевагу мультфільмам, ідіть на ліву;

2) ті, хто люблять кока-колу та пепсі-колу більше ніж сік, ідіть направо, а ті, хто обирають сік, ідіть наліво;

3) ті, хто люблять малювання більше ніж фізкультуру, ідіть направо, а ті хто обирають фізкультуру – наліво.

- тренер, звертаючись до учнів, каже: «Ця гра показала нам, що ми можемо відрізнитись від наших друзів та інших людей своїми смаками, але це не заважає нам бути друзями, чи просто мати гарні взаємини. Бо ми поважаємо вибір інших людей».

Гра «Хлопай на три» – 5 хв.

- разом з учнями утворити коло, після команди тренера:

- перший учасник розпочинає, каже: «Один»;
- учасник праворуч від нього каже: «Два»;
- наступний учасник хлопає долонями;
- наступний учасник каже: «Чотири»;
- наступний учасник каже: «П'ять»;
- наступний учасник хлопає долонями;
- і так далі.

Хлопати долонями потрібно, коли:

- число ділиться на три: 3, 6, 9, 12, 15, 18 і т.д.;

- число містить в собі цифру три: 3, 13, 23, 30, 31, 32, 33, 34, 35, 35, 36, 37, 38, 39, 43, 53 і т.д.

Намагайтесь грати в цю гру якомога швидше. Якщо учасник робить помилку, він повинен вийти із гри та залишити коло.

- тренер розпочинає гру;

- інший тренер або визначений учень слідкує за дотриманням правил;

- тренер дякує учням за гру, хвалить їх математичні здібності та пропонує перейти до наступного питання.

Гра «Серцебиття команди» – 5 хв.

- тренер прохає учнів стати по колу та взяти за руки людей, які стоять ліворуч та праворуч;

- тренер пояснює завдання учасників: *по команді тренера перший учасник має лівою рукою стиснути праву руку сусіда ліворуч, після цього цей сусід тисне лівою рукою праву руку наступного учасника, що перебуває ліворуч від нього; таким чином серцебиття рухається по*

колу і повертається до першого учасника;

- тренер проводить гру та засікає час командного серцебиття;
- доцільно повторити «серцебиття команди» ще декілька разів.
- тренер робить підсумок гри: «Ви чудово справились з завданням і проявили себе справжньою командою. Ми віримо, що саме такою командою ви будете під час уроків програми «Вибір», а також і за межами програми. Бо вас об'єднує повага, відповідальність та командний дух»;
- тренер оголошує наступне питання уроку.

Гра «Принцеса, лицар та дракон» – 5 хв.

- тренер пояснює учням правила гри:

Всі учасники діляться на рівні дві або три групи. Одночасно грають дві команди, які шикуються у шеренги. Шеренги стоять на відстані 2-3 метри, спинами до суперників. Завдання: команди мають таємно від суперників обрати свій персонаж (принцесу, лицаря або дракона) та за сигналом від тренера (наприклад, на рахунок 1, 2, 3 – повернутись обличчям до суперників і показати обраний персонаж (принцесу – через реверанс, лицаря – через замах мечем, дракона – через агресивну позу). Виграє команда сильнішого персонажа (принцеса перемагає лицаря, лицар – дракона, дракон – принцесу). Після цього команда-переможець грає проти іншого суперника. Можна проводити по кілька «боїв».

Команда-переможець отримує приз – цукерки, аплодисменти, тощо.

- тренери проводять гру між командами та визначають команду-переможця;
- тренер хвалить переможців, за можливості винагороджує їх дрібними призами, та зазначає, що в цій грі кожен, хто отримав задоволення від самої гри є переможцем.
- тренер оголошує наступне питання уроку.

Гра «Передай хлопок» – 5 хв.

- тренер пояснює учням правила гри:

Всі учасники стають в коло. Для пояснення вправи скажіть наступне: «Я повернусь обличчям до людини ліворуч від мене та подивлюсь їй в очі. В цей самий момент ми повинні зробити хлопок руками (покажіть). Після чого він чи вона повертається ліворуч та одночасно з тим хто стоїть ліворуч, робить хлопок. Таким чином, ми передамо хлопок-ритм по колу. Давайте, спробуємо зробити це зараз, та пам'ятайте, ви повинні дивитися в очі один одному та робити хлопок одночасно».

Виробляється певний ритм, і викладач може говорити «швидше» чи «повільніше» для того, щоб збільшити швидкість передачі хлопка по колу. Після того, як хлопок буде передано по колу, скажіть: «А тепер ми спробуємо передати хлопок ще швидше». Починається передача хлопка по колу, від людини до людини. І нагадайте учасникам, що вони повинні продовжувати гру, навіть якщо вона припиняється на певний час, коли хтось пропускає хлопок. Після успішного завершення першого раунду передачі хлопків, починайте новий раунд. Коли група готова, додайте ще кілька хлопків, так щоб три чи чотири хлопки передавалися по колу. Часто це приводить до дуже веселого, активного хаосу в групі, сміху.

- тренери проводять гру, а по її завершенню запитують чи сподобалася учасникам гра. Нагадують, що ми – група, тому, намагаючись досягти певних результатів, певним чином, залежимо один від одного.
- тренер хвалить учасників гри та каже: «Ви успішно справились з завданням гри, працювали дуже злагоджено, як справжня команда. Ми віримо, що саме такою дружньою командою завжди буде ваш клас».
- тренер оголошує наступне питання уроку.

Гра «Повітря, земля, вода» – 5 хв.

- тренер пояснює учням правила гри:
 - колектив (учні та тренери) має стати по колу, обличчям до центру;
 - тренер кидає м'яч одному з учасників, кажучи одне зі слів: «повітря», «земля», або «вода»;
 - завдання того, хто отримав м'яч – назвати, відповідно: птаха, тварину, або рибу
- за командою тренера учасники виконують вправу;
- тренер слідкує, щоб учасники не повторювали назви птахів, тварин та риб.
- тренери хвалять учасників та роблять акцент на тому, що ця вправа була розрахована на уважність та швидкість прийняття рішення
- тренер оголошує наступне питання уроку.

Гра «День народження» – 5 хв.

- тренери пропонують в якості розминки виконати цікаву та корисну вправу;
- тренер прохає учнів зайняти місця в двох проходах між рядами парт; таким чином утворюється дві команди;
- учасники мають послідовно вишикуватись в одну шеренгу, залежно від числа та місяця народження: на правому фланзі від дошки розташовується людина, яка народилась найближче від 1 січня, а від задньої стіни – найближче до 31 грудня;
- тренер каже учням, що виграє команда, яка першою вишикується в шеренгу, відповідно до днів народження;
- тренер оголошує старт, команди виконують завдання.
- тренери перевіряють виконання завдання, визначають команду-переможця та дякують всім за участь;
- тренер оголошує наступне питання уроку.

Гра «Спільні та унікальні риси» – 5 хв.

- тренери пропонують, в якості розминки, виконати цікаву вправу;
- тренери роз'яснюють умови гри:
 - колектив (учасники та тренери) має згуртуватись по три або чотири особи; потрібно протягом 3-х хвилин визначити від 1 до 3 спільних рис та по одній рисі, яка є унікальною для кожного з учасників;
- за командою тренера учасники виконують вправу;
- від кожної з трійок-четвірок делегований представник називає риси, які є спільними для всіх та по одній унікальній рисі щодо кожного з учасників групи, наприклад: «Привіт, нас звуть Яна, Ілля та Інна. Ми всі любимо спілкування. Унікальним для Яни є те, що вона гарно малює, Ілля – вміє керувати трактором, а я, тобто Інна, пишу вірші».
- тренери хвалять учасників та роблять акцент на тому, що ця вправа була розрахована на створення позитивної атмосфери в групі.

(До уроку №8 – «Норми поведінки»)

Норми

Будь ласка, дайте відповіді на запитання, ґрунтуючись на Вашій уяві, про те, що відповідає дійсності. Поставте відмітку у відповідному розділі: «вірно» або «хибно».

№ п.п.	Норми однолітків	Вірно	Хибно
1.	45 відсотків восьмикласників Чернігова палили тютюн протягом останніх 30 днів		
2.	37 відсотків восьмикласників Чернігова вживали алкоголь протягом останніх 30 днів		
3.	93 відсотки восьмикласників Чернігова негативно ставляться до паління тютюну		
4.	80 відсотків восьмикласників Чернігова негативно ставляться до вживання алкоголю		
5.	60 відсотків восьмикласників Чернігова негативно ставляться до вживання нелегальних наркотиків		
	Мої норми	Вірно	Хибно
6.	Мій зовнішній вигляд та самопочуття є важливими для мене		
7.	Мене не лякає важка робота на шляху до моєї мрії		
8.	Мені подобається контролювати себе та свої вчинки		
9.	Я думаю про наслідки, коли роблю вибір		
10.	Більшість часу я з симпатією ставлюсь до себе		
	Норми інших людей	Вірно	Хибно
11.	Якщо мій друг пропонує мені сигарету, а я не хочу, то все рівно палитиму, щоб не засмутити друга		
12.	Це важливо, щоб люди, про яких я турбуюсь, могли мною пишатись		
13.	Якщо я буду ризикувати, мої батьки будуть хвилюватись за мене		
14.	Для людей, про яких я турбуюсь, є важливим, щоб я мав/мала гарне майбутнє		
15.	Щоб я не робив/робила, не змінить думку людей про мене		

Додаток 12

(До уроку №8 – «Норми поведінки»)

Ключі до відповідей анкети про норми

Норми однолітків

1. 45 відсотків восьмикласників Чернігова палили тютюн протягом останніх 30 днів – хибно

Відповідно до дослідження, проведеного в чернігівських школах в листопаді 2010 року, 17 відсотків восьмикласників Чернігова палили тютюн протягом останніх 30 днів.

2. 37 відсотків восьмикласників Чернігова вживали алкоголь протягом останніх 30 днів – хибно

Відповідно до дослідження, проведеного в чернігівських школах в листопаді 2010 року, 13 відсотків восьмикласників Чернігова вживали алкоголь протягом останніх 30 днів.

3. 93 відсотки восьмикласників Чернігова негативно ставляться до паління тютюну – вірно

Відповідно до дослідження, проведеного в чернігівських школах в листопаді 2010 року, 93 відсотки восьмикласників Чернігова негативно ставляться до паління.

4. 80 відсотків восьмикласників Чернігова негативно ставляться до вживання алкоголю – вірно

Відповідно до дослідження, проведеного в чернігівських школах в листопаді 2010 року, 80 відсотків восьмикласників Чернігова негативно ставляться до вживання алкоголю.

5. 60 відсотків восьмикласників Чернігова негативно ставляться до вживання нелегальних наркотиків – хибно

Відповідно до дослідження, проведеного в чернігівських школах в листопаді 2010 року, 100 відсотків восьмикласників Чернігова негативно ставляться до вживання нелегальних наркотиків.

Мої норми

6. Запитайте думку учнів. Після цього скажіть: «Чи хто знає, який вплив на вашу зовнішність може зробити алкоголь та тютюн? Паління тютюну пошкоджує зуби, нігті. Ті, хто палять, мають значно більше зморшок на шкірі. Алкоголь може призвести до сухої шкіри, кров'яних плям на очах».

7. Запитайте думку учнів. Після цього скажіть: «Яким чином вживання наркотиків (включаючи алкоголь та тютюн) може зашкодити вам в досягненні ваших цілей? Наприклад, це може призвести до погіршення ваших результатів в навчанні, спорті або погіршити ваше здоров'я чи привести до в'язниці. Навіть якщо ви старанно працюєте, лише одна проба наркотиків може зруйнувати результати вашої праці».

8. Запитайте думку учнів. Після цього скажіть: «Чи може вживання наркотиків привести до втрати контролю над собою? Чи спричиняють наркотики проблеми з пам'яттю?».

9. Запитайте думку учнів. Після цього скажіть: «Чи може вживання наркотиків поставити вас в ситуацію, що є небезпечною для вас чи інших людей? Як це може створити проблеми для вас та інших людей зараз та в майбутньому?».

10. Запитайте думку учнів. Після цього скажіть: «Як вживання алкоголю чи інших наркотиків може змінити вашу особистість? Чи бачили ви зміни в інших людей?».

Норми інших людей

11. Згода з вказаним твердженням каже про те, що цінності та почуття вашого друга/подруги є для вас більш важливими ніж ваші власні цінності та думки. Згадайте поведінку в кризовій ситуації (ситуації вибору).

12. Запитайте думку учнів. Після цього скажіть: «Чи може вживання наркотиків, включаючи алкоголь та сигарети, спричинити напруження в відносинах з близькими людьми, про яких ви турбуєтесь? Чи може це призвести до втрати поваги та довіри до вас?».

13. Запитайте думку учнів. Після цього скажіть: «Який вид ризику може налякати ваших батьків?».

14. Запитайте думку учнів. Після цього скажіть: «Чи існують речі, які можуть зашкодити вашому омріяному майбутньому?».

15. Запитайте думку учнів. Після цього скажіть: «Що може змінити думку про вас тих людей, про яких ви турбуєтесь?».

Додаток 13

(До уроку №8 – «Норми поведінки»)

Особистий вибір

(відповідно до матеріалів книги «Вирішувати нам – відповідати нам»)

Будь ласка, прочитайте наведені сценарії та дайте письмові відповіді на нижчевказані запитання.

Сценарій 1

Ти разом зі своєю подругою (другом) – на дні народження приятеля. Усі розмовляють, веселяться. Один із товаришів каже, що настрій не дуже веселий, дістає пляшку з горілкою і пропонує всім випити. Тобі налили також. Твоя подруга (друг) просить тебе не пити, а всі інші наполягають: «Тобі що, слабо?».

Сценарій 2

Ти збираєшся на дискотеку. Раніше на дискотеках ти почувався (почувалась) ніяково, коли запрошував дівчину (або тебе запрошували) потанцювати. Цього разу твої друзі пропонують тобі «найсильніший рецепт» – випити 100 грамів для хоробрості. Ти не знаєш, що буде після цих 100 грамів.

Сценарій 3

Старший за віком учень пропонує тобі цигарку. Ти відмовляєшся. Тоді він починає насміхатись над тобою, мовляв «ти ще малеча» тощо. Ти сердитися ще й тому, що все це чують важливі для тебе люди, однолітки.

Сценарій 4

Однокласник пропонує провести час у «класній компанії» в іншому районі міста. Тебе ця пропозиція насторожує: ти не знаєш там нікого, та й район тобі не подобається.

Сценарій 5

Однокласник наполягає залишити в тебе якісь речі, а тобі це не подобається: речі підозрілі і можуть виявитись краденими.

Сценарій 6

Однокласник наполегливо просить збрехати його батькам щодо чужих речей, що лежать у нього вдома: просить сказати, що речі – твої.

(До уроку №9 – «Мої наміри та зобов'язання»)

Сценарій особистих зобов'язань

Прізвище та ім'я: _____

Школа та клас: _____

Особисті зобов'язання

1. Освіта: _____

2. Сім'я: _____

3. Друзі: _____

4. Школа: _____

5. Здоров'я: _____

6. Алкоголь: _____

7. Тютюн: _____

Коментарі: _____

Зобов'язання прийняв: _____

Свідок: _____

В присутності (вчитель, тренер або представник батьківського комітету): _____

Дата: _____

Література

1. **Лещук Н.О., Сивоградова З.А., Савич Ж.В.** Вирішувати нам – відповідати нам: Навч.-метод. посіб. – К.: Наш час, 2007. – 270 с.
2. **Гурвич И.Н., Русакова М.М., Левина О.С.,** и др. Планирование, осуществление и оценка эффективности программ профилактики ВИЧ-инфицирования среди учащихся учреждений системы начального и среднего профессионального образования: Научно-методическое пособие – СПб.: А-принт, 2008. – 178 с.
3. **Atkinson, A.J.** *Planning for Results.* Richmond, VA: Greystone Publishers, 2003
4. **Boys & Girls Clubs of America. Smart Moves: The Smart Operator's Guide.** Atlanta, GA: 2000
5. **Boys & Girls Clubs of America. Smart Moves: Start Smart.** Atlanta, GA: 1998
7. **Dusenbury, L. and Hansen, W.B.** *Prevention ABC: best practices for high quality educators.* www.preventionabcs.com
7. **Hawkins, J.D. and Catalano, R.F.** *Community that Care: Action for Drug Abuse Prevention.* San Francisco, CA: Jossey-Bass, 1992
8. **Robertson, E.B., David, S.L. and Rao, S.A.** *Preventing Drug Use among Children and Adolescents.* National Institute on Drug Abuse, USA, 2003
9. **Substance Abuse & Mental Health Services Administration.** *The Strategic Prevention Framework.* www.samhsa.gov

Інформаційне видання

Валерій Рябуха

ВИБІР-5

**Посібник для тренерів з профілактики наркоманії,
ВІЛ/СНІДу та злочинності серед дітей**

Авторське редагування
Технічний редактор **В.М. Лозовий**
Комп'ютерна верстка **В.М. Лозовий**
Коректор **М.В. Лозовая**

Підписано до друку 24.06.2014 р.
Формат 60x84/8. Папір офсетний. Гарнітура Times New Roman
Ум. друк. арк. 22,0+1,0 іл. Ум. фарб.-відб. 22,0+1,0 іл. Обл.-вид. арк 20,46+0,93 іл.
Зам. 0070. Наклад 100 прим.

Видавець Лозовий В.М.
Свідоцтво про внесення суб'єкта видавничої справи до Державного реєстру видавців,
виготівників і розповсюджувачів видавничої продукції.
Серія ДК № 3759 від 14 квітня 2010 року
14005 м. Чернігів, вул. Мстиславська, 56/34
Тел. (0462) 972-661
www.lozovoy-books.cn.ua

Віддруковано ФОП Лозовий В.М.
14027 м.Чернігів, вул Станіславського, 40