
Scenariusz 4
Temat: Jak unikać zagrożeń? Jak nie stać się ofiarą przestępstwa
Czas trwania: 2 x 45 minut

Uczestnicy: uczniowie klas ponadgimnazjalnych.
Cel zajęć:
· Zapoznanie uczniów z definicjami i pojęciami: kradzież, kradzież
z włamaniem, rozbój i wymuszenia rozbójnicze, zgwałcenie, bójka i pobicie, oszustwo;
· Zapoznanie uczniów ze sposobami działania sprawców najczęściej popełnianych przestępstw w Polsce;
· Zaprezentowanie uczniom sposobów unikania zagrożeń oraz sposobów jak nie stać się ofiarą przestępstwa;

· Wskazanie możliwości uzyskania pomocy w przypadku stania się ofiarą przestępstwa;
Metody i formy pracy:
1. Analiza historii;
· Praca w grupach;

2. „Burza mózgów”;

· Prezentacja pracy grupy przez jej lidera;

3. Mini wykład;

4. Dyskusja moderowana przez nauczyciela;
Pomoce:

Arkusze papieru, flamastry,

Przebieg zajęć:

1. Nauczyciel sprawdza listę obecności oraz zapoznaje uczniów z tematem
i krótko omawia przebieg lekcji.

2. Nauczyciel informuje uczniów, że zajęcia poświęcone są ich bezpieczeństwu w życiu codziennym, unikaniu zagrożeń, wypracowaniu zasad, jak nie stać się ofiarą przestępstwa oraz co robić w przypadku stania się ofiarą przestępstwa;

3. Nauczyciel w formie mini wykładu wyjaśnia pojęcia i definicje najczęściej popełnianych przestępstw w Polsce (kradzież, kradzież z włamaniem, rozbój
i wymuszenia rozbójnicze, zgwałcenie, bójka i pobicie, oszustwo) na podstawie wybranych artykułów z kodeksu karnego (art. 278, 279, 280,282, 197, 158, 286) oraz przygotowanych wcześniej „historii z życia”;

4. Nauczyciel omawia sposoby działania sprawców najczęściej popełnianych przestępstw (kradzież, kradzież z włamaniem, rozbój i wymuszenia rozbójnicze, zgwałcenie, bójka i pobicie, oszustwo);
5. Nauczyciel dzieli uczniów na 6 grup. Każda grupa dostaje arkusze papieru oraz kolorowe flamastry z wybraną kategorią przestępstwa (w grupie
z przestępstwem zgwałcenia powinny znajdować się same dziewczyny). Uczniowie pracują w grupach i opracowują odpowiedzi na pytania, które nauczyciel zapisuje na tablicy:

· jak uniknąć danego rodzaju przestępstwa… ?
· jak nie stać się ofiarą takiego przestępstwa…. ?
· co zrobić w przypadku stania się ofiarą przestępstwa… ?
· gdzie szukać pomocy w przypadku stania się ofiarą przestępstwa?
Uczniowie opracowują odpowiedzi na pytania i zapisują je na arkuszach papieru. Nauczyciel prosi liderów z każdej grupy o przeczytanie przydzielonego przestępstwa
i odpowiedzi na zapisane na tablicy pytania.
Nauczyciel w formie mini wykładu systematyzuje wiedzę na temat, jak unikać zagrożeń, jak nie stać się ofiarą przestępstwa, co zrobić w przypadku stania się ofiarą przestępstwa oraz gdzie szukać pomocy;
6. Podsumowanie zajęć przez nauczyciela.

Po zakończonym mini wykładzie nauczyciel podkreśla, że nie ma uniwersalnych rad, dzięki którym można by ustrzec się przed przestępstwami.
Wszystkie wskazówki przekazane podczas zajęć mają za zadanie wyrobienie
w uczniach właściwych odruchów, spostrzegawczości, rozwagi, przezorności, wzajemnej asekuracji.
3

