Zespół Samokształceniowy Nauczycieli

Kształcenia Zintegrowanego i Edukacji Wczesnoszkolnej
ZSO Sokółka
Program wychowawczy dla klas I – III nauczania zintegrowanego

na trzy lata kształcenia

Jest zgodny z Programem Wychowawczym Szkoły. Opiera się na tych samych podstawach prawnych.

Podstawa prawna:

Podstawa programowa kształcenia ogólnego (Rozporządzenia Ministerstwa Edukacji Narodowej z dnia 23 grudnia 2008r.)

OPIS PROGRAMU:

Rozwój jednostki i kształtowanie osobowości to jedno z najważniejszych zadań, przed którymi staje nauczyciel - wychowawca. Jednocześnie rozwój jednostki ma przebiegać w zespole klasowym, który jest zróżnicowaną grupą dzieci o różnych potrzebach i wymaganiach. Program ten ma za zadanie sprostać różnym potrzebom uczniów wkraczających w progi szkolne i rozpoczynających swoją karierę szkolną. Ma również pomóc dzieciom odnaleźć się w szkole.

ODBIORCY PROGRAMU:

Program jest skierowany do uczniów klas I – III

CELE:

Wspomaganie dziecka w jego całościowym rozwoju (fizycznym, intelektualnym, estetycznym, emocjonalnym i duchowym), tak by było przygotowane, na miarę swoich możliwości, do życia w zgodzie z ludźmi, przyrodą i samym sobą.

Rozwój dziecka i kształtowanie osobowości:

· w ramach rozwoju społecznego;

· w ramach rozwoju intelektualnego;

Edukacja kulturalna i estetyczna oraz organizacja wolnego czasu.

Kształtowanie postaw prozdrowotnych i proekologicznych (Edukacja zdrowotna).

Kształtowanie postaw obywatelskich i patriotycznych (rodzina (klasa (szkoła (społeczność lokalna (obywatel państwa (mieszkaniec Ziemi).

Edukacja regionalna. Rozwijanie szacunku dla dziedzictwa kultury regionu.

Edukacja proeuropejska.

SPOSOBY REALIZACJI:

Wyszczególniono w programie

EWALUACJA:

Będzie prowadzona na bieżąco w miarę potrzeb i realizacji programu (ankiety, obserwacje,
	

	Zadania do zrealizowania
	Cele szczegółowe
	Sposoby realizacji
	Przewidywane efekty działań

	I. Rozwój dziecka i kształtowanie osobowości

A. W ramach rozwoju społecznego

1. Poznajemy się i prezentujmy siebie.

2. Imiona kolegów z klas.

3. W czym jesteśmy podobni, a w czym różnimy się.

4. Prawo do inności, tolerowanie jej.

5. Wspólna praca i zabawa..

6. Reguły organizujące społeczność klasową.

7. Prawa i obowiązki ucznia.

8. Odpowiedzialność osobista i grupowa.

9. Moja indywidualność i jej miejsce w społeczności klasowej.

10. Obowiązki dyżurnego.

11. W jaki sposób możemy sobie wzajemnie pomagać.

	- integrowanie zespołu klasowego i stwarzanie uczniom właściwych warunków wzajemnego poznania się;

- kształtowanie poczucia tożsamości z klasą i szkolną społecznością;

- poszanowanie dla odmiennych sposobów i stylów życia oraz dla odmienności kulturowej, rasowej i narodowej;

- kształtowanie postaw współpracy i wrażliwości na innych, szczególnie na osoby niepełnosprawne;

	 *Przeprowadzenie w klasie zajęć integrujących zespół;

· Zaproszenie pracowników Poradni Pedagogiczno-Psychologicznej w Sokółce do przeprowadzenia zajęć programu integracyjno-adaptacyjnego w celu „przełamania lodów”, oporów i nieśmiałości w kontaktach z innymi.

· Integracja poprzez wspólne gry i zabawy integracyjne.

· Podział zadań, ustalenie zasad dyżurów klasowych.

· Kontakt z różnymi kulturami i religiami (prawosławie, islam,)

· Zdiagnozowanie sytuacji rodzinnej uczniów w celu udzielenia ewentualnej pomocy w miarę możliwości klasy, szkoły.

· Rozpoznanie możliwości intelektualnych uczniów w klasie (diagnoza - klasa I), na bazie tego rozpoznania, zorganizowanie pomocy uczniom słabiej przygotowanym do klasy I.

· Diagnoza samopoczucia uczniów w klasie, ich sympatii, obaw, zagrożeń, lęków – socjogram.

	- uczeń postrzega swoją indywidualność, buduje pozytywny obraz siebie:

*nawiązuje różnorodne więzi z kolegami,

*toleruje indywidualność kolegów,

*liczy się z potrzebami i korzyściami kolegów,

*potrafi wyrażać swoje uczucia i poglądy z poszanowaniem praw innych ludzi,

*jest otwarty na inność narodową, religijną, kulturową, rasową;

- uczeń bierze aktywny udział w życiu klasy;

- dobrze wypełnia obowiązki dyżurnego;

-godzi indywidualność z interesami grupy;

- respektuje reguły i zasady obowiązujące w klasie

- uczeń rozumie potrzebę pomagania innym, wykazuje gotowość pomocy kolegom w zakresie swoich możliwości;

- interesuje się problemami kolegów, spieszy im z pomocą w razie potrzeby;

	II. Rozwój jednostki kształtowanie osobowości

B. W ramach rozwoju indywidualnego

„Ja” i moja osoba:

· moje zmysły
· moja wyobraźnia

· moje ciało

· moje emocje

· mój intelekt

· problemy i ich rozwiązywanie
 1. Radzenie sobie w trudnych sytuacjach. Czy ktoś mnie polubi?

 2. Rozwiązywanie konfliktów.

 3. Moje zainteresowania, moje hobby.

 4. Normy, zakazy, reguły, czy są potrzebne w życiu?

 5. Asertywność sztuką życia.

 6. Jak się uczyć, żeby się nauczyć?

	- dostrzeganie walorów poszczególnych zmysłów;

- kształtowanie troski o zdrowie;

- nazywanie i sposoby wyrażania określonych emocji;

- ekspresja emocji pozytywnych (śmiech, radość);

- nauka pokonywania emocji negatywnych (strach, złość);

- kształtowanie asertywnych zachowań;

- budowanie poczucia własnej wartości wspartego pozytywną relacją z rówieśnikami;

- konflikty –sposoby zapobiegania im oraz sposoby ich rozwiązywania;
	· Nabywanie umiejętności nazywania i wyrażania uczuć, określanie swych potrzeb.

*Stosowanie dramy w czasie zajęć oprócz tego że uaktywni nauczanie, pomoże również dziecku wdrożyć się do samodzielności i aktywności; rozwija wyobraźnię, fantazję, wrażliwość emocjonalną, a także plastykę ciała.

· Kształtowanie umiejętności okazywania własnych uczuć i rozpoznawania objawów uczuć innych.
· Porady, konsultacje, rozmowy z rodzicami w zakresie metod postępowania z dzieckiem (pedagogizacja rodziców na zebraniach – pogadanka prelekcja)

· Prezentowanie przez uczniów swoich zainteresowań, hobby

	- potrafi nazywać podstawowe uczucia i sytuacje im towarzyszące;

- stara się kontrolwać wyrażanie uczuć, próbuje opanowywać emocje negatywne

- postrzega swą indywidualność buduje pozytywny obraz siebie;

- zna swoje mocne i słabe strony
- umie radzić sobie z porażkami, niepowodzeniami;

- umie właściwie reagować na sukces – bez zarozumialstwa;

- umie rozwiązywać konflikty – bez agresji;

- szczerze mówi o swoich problemach;

	

	Cele wychowania

Tematyka zajęć
	Zadania

cele szczegółowe
	Sposoby realizacji
	Przewidywane efekty działań

	III. Edukacja kulturalna i estetyczna, oraz organizacja wolnego czasu.

1. Życie towarzyskie i kulturalne.
2. Wypoczynek: wycieczki.
3. Sposoby spędzania wolnego czasu.

4. Różne formy wypoczynku.

5. Troska o estetykę własną i najbliższego otoczenia.
 6. Kultura słowa na co dzień.

	- wprowadzenie w świat kultury i sztuki;

- stworzenie okazji do przeżyć estetycznych uwrażliwianie na piękno;
- zachęcanie do własnej twórczości;

- kształtowanie nawyków aktywnego i kulturalnego spędzania czasu;

- kształtowanie nawyków dbania o estetykę wyglądu własnego i otoczenia;

- kształtowanie zachowań kulturalnych niezbędnych w życiu codziennym;

	· Składanie życzeń urodzinowych, imieninowych i z innych okazji (święta itp.).

· Wspólne uczestniczenie i udział w organizowaniu zabaw szkolnych, imprez, wieczorków. Przestrzeganie zasad i norm grzecznościowych na co dzień.

· Organizacja wycieczek terenowych, dydaktycznych (park, pole, łąka, las, ulica, nad rzekę, jezioro, itp.).

· Bezpośredni kontakt z dziełami sztuki poprzez wyjścia na wystawy.
· Jednodniowe wycieczki krajoznawczo - turystyczne (planowanie z dziećmi i rodzicami).

· Organizowanie wycieczek do kina (2 – 3 razy w roku), do teatru (co najmniej raz w roku).

· Troska o pomoce dydaktyczne, gazetki.

.

	-uczeń jest uprzejmy, życzliwy, zna i stosuje zasady właściwego zachowania w różnych sytuacjach;

 - dba o swój wygląd i estetykę otoczenia;

- stara się zachowywać odpowiednio do sytuacji;

- posługuje się poprawną polszczyzną;

	IV. Wychowanie zdrowotne.

 Kształtowanie postaw prozdrowotnych

 i proekologicznych.

1.Co oznacza żyć w zgodzie z naturalnym środowiskiem?

2. Światowy Dzień Ziemi.

3. Ziemia – środowiskiem życia.
	- kształtowanie postawy dbałości o własny rozwój fizyczny i psychiczny, o sprawność i odporność organizmu, oraz higienę ciała i otoczenia;

- kształtowanie postaw pro ekologicznych;

- wdrażanie do bezpośredniej działalności na rzecz środowiska;
	· Wyłonienie uczniów zagrożonych niedostosowaniem społecznym i otoczenie ich troskliwą opieką, gdy zajdzie potrzeba to kierowanie ich do pedagoga szkolnego.

· Udział klasy w programie edukacji prozdrowotnej

· Udział w cyklu zajęć – Miłośnik Zielonej Ziemi.
	- uczeń: zna siebie i swoje środowisko;

- zna czynniki wpływające pozytywnie i negatywnie na własne zdrowie i zdrowie innych;

- rozumie, że zdrowie jest wartością nadrzędną;

	Cele wychowania

Tematyka zajęć
	Zadania

cele szczegółowe
	Sposoby realizacji
	Przewidywane efekty działań

	V. Wychowanie do życia w rodzinie.

Rodzina:

1.Dom rodzinny.

2. Członkowie rodziny.

3. Tradycje rodzinne.

4. Organizacja życia.

5. Wartości rodzinne.

	- przygotowanie do wypełniania obowiązków członków rodziny

	· Organizowanie Dnia Rodziny
· Udział rodziców w uroczystościach szkolnych.

	- dziecko ma świadomość znaczenia rodziny w swoim życiu i swego w niej miejsca;

- respektuje umowy, zasady, normy, zwyczaje przyjęte w rodzinie;

- wywiązuje się z obowiązków domowych;

- rozumie znaczenie tradycji rodzinnych;

- pamięta o świętach, uroczystościach w swojej rodzinie (urodziny, imieniny, jubileusze członków rodziny);

	VI. Edukacja społeczna
Moja klasa – szkoła – miejscowość – kraj – świat

1 Samorządność w naszej klasie. (kl. II)

2. Prawa i obowiązki uczniowskie.

3. Czy jesteśmy współgospodarzami naszej szkoły?

4. Moja miejscowość. (historia, instytucje, władze samorządowe, życie kulturalne, ciekawi ludzie, itd.)

5. Moja ojczyzna RP (symbole narodowe ,w historii, w legendzie, kraje sąsiadujące,

6. Miejsce naszego kraju w Europie.

7.Ziemia - Ojczyzna wszystkich ludzi.

8.Kula ziemska w układzie słonecznym.

	- rozwijanie poczucia przynależności do społeczności klasowej – szkolnej – lokalnej – regionalnej i narodowej;

- kształtowanie szacunku wobec symboli narodowych;

- uświadomienie obowiązków wobec ojczyzny;

	· Przygotowanie uczniów do właściwego zachowania się podczas uroczystości szkolnych.

· Właściwe pełnienie dyżurów klasowych, opieka nad powierzoną salą lekcyjną.

· Zapoznanie uczniów z prawami i obowiązkami,
· Wycieczki do różnych instytucji i miejsc pracy: Straż Pożarna, Policja, Urząd pocztowy, Biblioteka, Sokólski Dom Kultury, Poradnia Psychologiczno-Pedagogiczna,
	- uczeń ma poczucie przynależności do społeczności klasowej, szkolnej,;

- zna symbole narodowe, wie jak się wobec nich zachować;

- zna prawa i obowiązki ucznia, szanuje prawa innych;

- zna zagrożenia ze strony ludzi,

- potrafi powiadomić dorosłych o wypadku
- na numery telefonów alarmowych;

	Cele wychowania

Tematyka zajęć
	Zadania

cele szczegółowe
	Sposoby realizacji
	Przewidywane efekty działań

	1.Uczenie szacunku dla dziedzictwa kulturowego regionu

	- rozwijanie wiedzy o historii i kulturze Podlasia;

- wprowadzenie w świat tradycji regionu i należących do niej wartości takich jak: tolerancja, patriotyzm;

- kształtowanie poczucia tożsamości regionalnej;
	· Poznawanie piękna ziemi podlaskiej przez udział w wycieczkach krajoznawczych:

· Zwiedzanie Muzeum sokólskiego, a w nim izby regionalnej.
	- uczeń potrafi znaleźć na mapie i wskazać nasz region – Podlasie;

- zna najważniejsze wydarzenia z historii swojego regionu;

	 1. Poznajemy naszych sąsiadów – czyli podróże kształcą.

2. Jesteśmy częścią Europy.

3. Europejskie ABC.

	- rozwijanie postawy otwartości wobec innych państw i ich obyczajów;

- kształtowanie szacunku i zrozumienia dla odmienności narodowych, rasowych, religijnych i kulturowych;
	· Popularyzowanie wiedzy o Unii Europejskiej
	- uczeń posiada podstawowe wiadomości o Unii Europejskiej;

- zna symbole Unii Europejskiej;

- wie, jakie państwa należą do Unii Europejskiej;

- wskazuje na mapie poszczególne kraje i ich stolice;

PAGE
6

