
Wybrane programy
profilaktyczne

PRZYJACIELE ZIPPIEGO

Charakterystyka programu

• Polska Adaptacja programu Partnership for Children. Pierwsze wdrożenie
przez Ośrodek Rozwoju Edukacji. Koordynator, szkolenia – Centrum Pozytywnej
Edukacji, Warszawa

• Program promocji zdrowia psychicznego

Promocja zdrowia psychicznego w tym programie pojmowana jest jako
wzmacnianie naturalnych sił, zdolności i umiejętności małego dziecka

• Grupa docelowa programu – dzieci w wieku 5 – 9 lat

• Program przeznaczony do realizacji w przedszkolu / szkole

– Realizatorzy – przeszkoleni nauczyciele

• Cel programu:

– Wzmacnianie podstawowych umiejętności dzieci radzenia sobie z
problemami, trudnościami, ze zmianą i stratą (coping skills)

• Oferta średnioterminowa: 24 spotkania 1- godzinnych dla dzieci

Podstawy teoretyczne

• Wiele badań wskazuje na osłabienie kondycji psychicznej dzieci i młodzieży, czego
wyrazem jest m. in. sięganie po substancje psychoaktywne, samobójstwa, zachowania
agresywne i przemoc w szkole, obniżenie nastroju prowadzące do depresji, stanów
lękowych czy problemów psychicznych, słabe radzenie sobie ze stresem, sytuacją
zmiany oraz trudnościami życia codziennego.

• Jeżeli we wczesnym dzieciństwie nie wyposażymy dzieci w tzw. „umiejętności
życiowe”, kompetencje społeczne, emocjonalne, komunikacyjne, nawiązywania więzi i
radzenia sobie ze zmianą i stratą – to w okresie dorastania i dorosłości nie będą one
potrafiły reagować konstruktywnie w sytuacji stresu, problemów w szkole czy w
relacjach społecznych.

• Najważniejsze czynniki chroniące: odpowiedni poziom kompetencji psychologicznych i
społecznych dzieci i młodzieży, pozytywna samoocena, poczucie własnej wartości,
sprawczości i kompetencji (ja umiem, ja potrafię), wspierające, bezpieczne środowisko
szkolne, wysokie kompetencje wychowawcze i umiejętności psychologiczne
nauczycieli, współpraca z rodzicami.

• Czynniki ryzyka: stres, niepowodzenia szkolne, brak pozytywnych więzi rodzinnych i
społecznych, brak umiejętności rozwiązywania problemów i radzenia sobie z
trudnościami, niekorzystny klimat społeczny szkoły, zachowania agresywne i przemoc
w relacjach rówieśniczych.

Przebieg programu

• Zajęcia prowadzone są na podstawie szczegółowych scenariuszy i pomocy.
• W trakcie zajęć obowiązują Zasady, które są szczegółowo omawiane z dziećmi i

każdorazowo przypominane.
• Kanwą każdej części Programu jest opowiadanie (czytane przez nauczyciela i

wzbogacone ilustracjami), do którego wraca się podczas każdego ze spotkań.
Bohaterami opowiadań są dzieci i różne wydarzenia w ich życiu, które mogą
przytrafić się każdemu dziecku. Na przykładzie tych sytuacji i losów bohaterów
prowadzone są rozmowy z dziećmi, dzieci wykonują różne ćwiczenia, rysują,
odtwarzają scenki i próbują wymyślać różne sposoby poradzenia sobie w
takich sytuacjach. Każde spotkanie kończy się podsumowaniem
(dokonywanym przez dzieci).

• Podmiotowe traktowanie dzieci, stwarza się też okazję do samooceny, refleksji
nad swoim samopoczuciem i umiejętności rozpoznawania swoich uczuć.

• Ważnym zadaniem nauczyciela jest stworzenie klimatu zaufania i szacunku,
tworzenie bezpiecznych sytuacji, w których dzieci mogą się wypowiadać na
istotne dla nich tematy.

Przegląd lekcji Przyjaciele Zippiego

Część I – Uczucia

Część II – Komunikacja

Część III - Budowanie i zrywanie
więzi

 Część IV - Rozstrzyganie konfliktów

Część V - Przeżywanie zmiany i straty

Część VI - Dajemy sobie radę.

Ewaluacja

• Systematycznie prowadzona ewaluacja procesu. Ewaluacja
dotyczy możliwości implementacji programu w polskich warunkach,
dostępności oraz oddziaływania programu na dzieci i nauczycieli.

• W latach 2005 – 2013 w całej Polsce w zajęciach wzięło udział
ponad 111 tysięcy dzieci, 3 800 szkół i przedszkoli a program
realizowało ponad 5 tysięcy nauczycieli.

• Program w istotny sposób wpływa zarówno na postawy
nauczycieli, ich postrzeganie dzieci i budowane relacje, jak również
na funkcjonowanie samych dzieci, ich kompetencje społeczne i
emocjonalne.

• Według nauczycieli realizacja programu ułatwia radzenie sobie z
sytuacjami trudnymi przez nauczyciela.

