

PROGRAM WYCHOWAWCZY

GMINNEGO PRZEDSZKOLA

„STOKROTKA”

W SPYTKOWICACH

I Idea programu

Wychowanie jest długotrwałym oraz trudnym procesem składającym się z dużej liczby czynników działających w różnorodnych powiązaniach i zależnościach. Wymaga znajomości potrzeb dziecka, praw jego rozwoju psychicznego i fizycznego. „*Wychowanie jest procesem rozwijania zalet moralnych, intelektualnych, artystycznych i fizycznych, które dziecko posiada w stanie potencjalnym*”.¹ Osobami kierującymi tym procesem są przede wszystkim rodzice, pozostali członkowie rodziny, a także w odniesieniu do przedszkola - wychowawcy. Od zaangażowania tych osób, ich aktywności, odpowiedniej postawy, jak również wzajemnych relacji, uzależniony jest przebieg procesu wychowawczego.

Wychowanie dziecka w wieku przedszkolnym w domu rodzinnym, podobnie jak proces jego uczenia się i nauczania, ma charakter okolicznościowy, rodzice i inni domownicy organizują wprawdzie tryb życia dziecka i starają się stworzyć mu odpowiednie warunki rozwoju psychicznego, nie realizują jednak przeważnie, określonego programu wychowawczego, a raczej korzystają z każdej nadarzającej się sposobności, aby kierować zachowaniem dziecka i kształtować w nim pewne pożądane oraz społecznie aprobowane cechy osobowości. Inaczej przebiega proces wychowania dziecka w przedszkolu. Nie jest on już doraźny i przygodny, lecz dostosowany do programu.²

Dziecko w wieku przedszkolnym pozostaje nadal w kręgu oddziaływań rodzin i środowiska wychowawczego, jakie ona stwarza. Wzrasta jednak rola innych środowisk, które w sposób bardziej lub mniej zamierzony wpływają na proces socjalizacji dziecka i na kształtowanie się jego osobowości. W sposób najbardziej planowy i świadomy oddziałuje na psychikę dziecka przedszkole.³ Podstawowym celem wychowania przedszkolnego, zgodnie z obowiązującą podstawą prawną, jest wspomaganie i ukierunkowanie rozwoju dziecka zgodnie z jego wrodzonym potencjałem i możliwościami rozwojowymi w relacjach ze środowiskiem społeczno – kulturalnym i przyrodniczym.

II Cele programu

Program wychowawczy ma na celu poprawę jakości pracy edukacyjnej, uwzględnia potrzeby społeczności przedszkolnej tj. dzieci, rodziców i środowiska oraz pracowników. Integruje nauczycieli i rodziców w realizowaniu celów wychowawczych, ujednocila oddziaływania wychowawcze, wyznacza właściwe kierunki procesom wychowawczym.

1 N. Sillamy, *Słownik psychologii*, Wydawnictwo „Książnica”, Warszawa 1994, s. 328.

2 M. Przetacznik – Gierowska, Z. Włodarski, *Psychologia wychowawcza*, tom 2, PWN, Warszawa 1998, s. 191.

3 *Ibidem*, s. 197.

Program wychowawczy jest zgodny z podstawą programową wychowania przedszkolnego i zawarty jest w następujących obszarach:

- Kształtowanie umiejętności społecznych dzieci: porozumiewanie się z dorosłymi i dziećmi, zgodne funkcjonowanie w zabawie i sytuacjach zadaniowych (1).
- Kształtowanie czynności samoobsługowych, nawyków higienicznych i kulturalnych. Wdrażanie dzieci do utrzymywania ładu i porządku (2).
- Wychowanie zdrowotne i kształtowanie sprawności fizycznej dzieci (5).
- Wdrażanie dzieci do dbałości o bezpieczeństwo własne oraz innych (6).
- Pomaganie dzieciom w rozumieniu istoty zjawisk atmosferycznych i unikaniu zagrożeń (11).
- Wychowanie dla poszanowania roślin i zwierząt (12).
- Wychowanie rodzinne, obywatelskie i patriotyczne (15).

Podstawa prawna:

- Konstytucja Rzeczypospolitej Polskiej
- Powszechna Deklaracja Praw Człowieka
- Ustawa z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity Dz. U. z 2004r. Nr 256, poz. 2572 z późn. zm.)
- Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009r. Nr 4, poz 17)
- Rozporządzenie ministra Edukacji Narodowej z dnia 8 czerwca 2009r. w sprawie dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczania do użytku podręczników (Dz. U. Nr 89. poz. 730)
- Statut Przedszkola

Cele programu wychowawczego:

- budowanie systemu wartości, w tym wychowywanie dzieci tak, żeby lepiej orientowały się w tym, co jest dobre, a co złe;
- kształtowanie u dzieci odporności emocjonalnej koniecznej do racjonalnego radzenia sobie w nowych i trudnych sytuacjach, w tym także do łagodnego znoszenia stresów i porażek;
- rozwijanie umiejętności społecznych dzieci, które są niezbędne w poprawnych relacjach z dziećmi i dorosłymi;
- stwarzanie warunków sprzyjających wspólnej i zgodnej zabawie oraz nauce dzieci o zróżnicowanych możliwościach fizycznych i intelektualnych;
- budowanie dziecięcej wiedzy o świecie społecznym, przyrodniczym i technicznym oraz rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych;
- kształtowanie u dzieci poczucia przynależności społecznej (do rodziny, grupy rówieśniczej i wspólnoty narodowej) oraz postawy patriotycznej.

III INFORMACJE O PROGRAMIE

Zawarte w programie treści wychowawcze zostały uporządkowane i zawierają następujące zadania główne:

- ✓ Umiem współdziałać z innymi
- ✓ Potrafię wyrażać swoje emocje
- ✓ Jestem kulturalny
- ✓ Dbam o porządek wokół siebie
- ✓ Dbam o bezpieczeństwo
- ✓ Troszczę się o swoje zdrowie
- ✓ Szanuję środowisko naturalne
- ✓ Znam wartość życia rodzinnego
- ✓ Jestem dobrym Polakiem

Program w całości przeznaczony jest do realizacji we wszystkich oddziałach przedszkola. W programie nie zastosowano podziału na grupy, zostawiając prowadzącym zajęcia możliwość doboru treści tematycznych w zależności od percepcji i dojrzałości emocjonalnej dzieci.

IV Sposoby realizacji programu

Metody pracy:

- **Przyswajanie** – metody podające: opowiadanie, wiersze, piosenki, rozmowa, historyjka obrazkowa, praca z tekstem;
- **Odkrywanie** - metody problemowe: gry dydaktyczne, giełda pomysłów – „Burza mózgów”, inscenizacja;
- **Przeżywanie** - metody aktywizujące : pokaz, drama , wystawa – ekspozycja;
- **Działanie** - metody praktyczne: ćwiczenia, gry dydaktyczne, zabawy intelektualne np. krzyżówki , rebusy , rozsypanki.

Formy pracy:

- w małych zespołach,
- w zespołach całą grupą,
- indywidualnie z dzieckiem.

V REALIZACJA PROGRAMU

Zadanie główne: UMIEM WSPÓLDZIAŁAĆ Z INNYMI	
Sposoby realizacji:	Spodziewane efekty:
<ul style="list-style-type: none">✓ Współtworzenie z dziećmi norm i zasad obowiązujących w grupie oraz ich respektowanie;✓ Słuchanie utworów literackich związanych z zachowaniami społecznymi – poznawanie różnych sytuacji życia społecznego, formułowanie ocen i wyciąganie wniosków;✓ Dostarczanie dzieciom wzorców właściwego zachowania się – postawa nauczycieli i rodziców;✓ Przedstawienie zasad kulturalnego zachowania się w stosunku do innych osób i w miejscach publicznych;✓ Uczenie się bycia uprzejmym i koleżeńskim wobec innych (zwroty grzecznościowe, współdziałanie w grupie, dzielenie się);✓ Organizowanie prac zespołowych – uczenie współpracy, współdziałania w planowaniu i realizowaniu wspólnie wytyczonego celu✓ Zabawy tematyczne- nawiązywanie kontaktów, odtwarzanie ról społecznych, wzmacnianie pozytywnych zachowań;✓ Stwarzanie okazji do poznania swoich możliwości, budowania wiary we własne siły podczas zabaw indywidualnych;✓ Wdrażanie dzieci do pełnienia dyżurów - uczenie odpowiedzialności, podporządkowania się i wykonywania czynności użytecznych społecznie;✓ Organizowanie spotkań specjalistów (pedagogów, psychologa) z rodzicami w celu ujednoczenia oddziaływań wychowawczych (pedagogizacja rodziców).	<ul style="list-style-type: none">✓ Dziecko przestrzega reguł obowiązujących w społeczności dziecięcej✓ Stara się współdziałać w zabawach i sytuacjach zadaniowych✓ Używa zwrotów grzecznościowych✓ Jest miłe dla innych osób✓ Wypełnia powierzone zadania i dyżury

Zadanie główne:
POTRAFIEŃ WYRAŻAĆ SWOJE EMOCJE

Sposoby realizacji:

- ✓ Zabawy prowadzone metodą pedagogiki zabawy – oddziaływanie na sferę emocjonalną dziecka, wyzwalanie pozytywnych uczuć, wzmacnianie poczucia akceptacji i bezpieczeństwa, pobudzanie do samodzielnej aktywności;
- ✓ Udział w inscenizacjach – zdobywanie pewności siebie, śmiałości, wiary we własne możliwości;
- ✓ Zapoznanie z bezpiecznymi sposobami rozładowywania emocji w sposób niewyrządzający krzywdy innym (darcie papieru, zginiatanie gazety, dmuchanie na bibułę);
- ✓ Podejmowanie próby oceny postępowania własnego, kolegów i bohaterów bajek w konkretnych sytuacjach;
- ✓ Układanie zakończeń historyjek obrazkowych, przewidywanie skutków złego postępowania, wyciąganie wniosków;
- ✓ Uczenie właściwego przyjmowania pochwał i krytyki;
- ✓ Rozróżnianie prawdy, fałszu, fantazji, kłamstwa w utworach literackich i sytuacjach codziennych
- ✓ Zabawy relaksacyjne.

Spodziewane efekty:

- ✓ Dziecko wyraża własne emocje myśli i uczucia bez naruszania godności własnej i innych
- ✓ Rozumie konsekwencję kłamstwa dla siebie i innych

Zadanie główne:
JESTEM KULTURALNY

Sposoby realizacji:

- ✓ Rozmowy z dziećmi na temat zasad savoir – vivre
- ✓ Praktyczne wykonywanie czynności samoobsługowych i higienicznych poprzedzone pokazem nauczyciela;
- ✓ Nauka piosenek, wylizanek i rymowanek – utrwalanie prawidłowych nawyków;
- ✓ Przekaz literacki (opowiadania, baśnie, wiersze) – dostarczanie prawidłowych wzorców postępowanie, zachęcanie do dbałości o czystość estetyczny wygląd, wpływanie na świadomość i rozumienie znaczenia utrzymywania porządku w bliższym i dalszym otoczeniu;
- ✓ Przestrzeganie zasad kulturalnego zachowania się przy stole w trakcie spożywania posiłków.

Spodziewane efekty:

- ✓ Dziecko wykonuje samodzielnie czynności samoobsługowe;
- ✓ Przestrzega podstawowych zasad higieny;
- ✓ Właściwie zachowuje się podczas posiłków.

Zadanie główne: DBAM O PORZĄDEK WOKÓŁ SIEBIE	
Sposoby realizacji:	Spodziewane efekty:
<ul style="list-style-type: none"> ✓ Samodzielne podejmowanie prostych obowiązków w domu i w przedszkolu- sprzątanie zabawek, układanie książek; ✓ Szanowanie wspólnych zabawek i odkładanie ich na wyznaczone miejsce; ✓ Wdrażanie do utrzymywania porządku w miejscu pracy i w czasie wykonywanych zadań. 	<ul style="list-style-type: none"> ✓ Dziecko utrzymuje porządek w swoim otoczeniu; ✓ Szanuje wspólną własność.
Zadanie główne: DBAM O BEZPIECZEŃSTWO	
Sposoby realizacji:	Spodziewane efekty:
<ul style="list-style-type: none"> ✓ Zawieranie umów dotyczących zasad zachowania bezpieczeństwa w czasie pobytu w przedszkolu, spacerów i wycieczek – rozumienie konieczności przestrzegania umów, dostrzeganie i unikanie zagrożeń; ✓ Organizowanie spacerów i wycieczek – utrwalanie znajomości obowiązujących zasad bezpieczeństwa, stwarzanie okazji do bezpiecznej obserwacji, wdrażanie do zachowania ostrożności wobec roślin i zwierząt; ✓ Spotkanie z osobami dbającymi o bezpieczeństwo i udzielającymi pomocy (policjant, strażak, strażnik miejski, pielęgniarka, lekarz) – umożliwienie poznania charakteru pracy ludzi różnych zawodów i roli ważnych instytucji; ✓ Praca z wykorzystaniem ilustracji i historyjek obrazkowych- rozumienia przyczyn i skutków przedstawionych sytuacji, kształtowanie umiejętności dokonywania oceny zdarzenia pod kątem bezpieczeństwa i przewidywania konsekwencji określonych zachowań; ✓ Słuchanie opowiadań, wierszy, oglądanie teatryków - rozwijanie dziecięcej wyobraźni, umożliwienie identyfikowania się z postaciami stanowiącymi wzór do naśladowania; ✓ Udział w konkursach, quizach dotyczących tematyki bezpieczeństwa. 	<ul style="list-style-type: none"> ✓ Dziecko zna zasady warunkujące bezpieczeństwo; ✓ Przestrzega zawartych umów i zasad; ✓ Przewiduje skutki swoich zachowań; ✓ Wie, jakie instytucje i osoby dbają o nasze bezpieczeństwo.

Zadanie główne:
TROSZCZĘ SIĘ O SWOJE ZDROWIE

Sposoby realizacji:

- ✓ Wdrażanie do codziennego pobytu na świeżym powietrzu – uzmysłowienie jego znaczenia dla zdrowia;
- ✓ Kształtowanie właściwych nawyków higienicznych
- ✓ Zapoznanie z zasadami zdrowego żywienia za pomocą przekazu literackiego, pogadanek i działalności praktycznej- przygotowywanie surówek;
- ✓ Spotkanie z osobami pracującymi w służbie zdrowia (z pielęgniarką, lekarzem stomatologiem)-poznanie specyfiki wybranych zawodów i ich znaczenia w dbałości o zdrowie;
- ✓ Kształtowanie świadomej i czynnej postawy w dążeniu do zachowania zdrowia – wykorzystanie literatury i piosenek o tematyce prozdrowotnej, udział w inscenizacjach, teatryki;
- ✓ Ćwiczenie umiejętności dokonywania wyboru odpowiedniego ubrania w zależności od warunków atmosferycznych;
- ✓ Ćwiczenia gimnastyczne i zabawy ruchowe w sali przedszkolnej i w ogródku przedszkolnym- wdrażanie do aktywności ruchowej na rzecz zdrowia;
- ✓ Udział w zawodach sportowych, spartakiadach.

Spodziewane efekty:

- ✓ Dziecko zna zasady zdrowego żywienia;
- ✓ Wie, dlaczego trzeba dbać o czystość;
- ✓ Bierze udział w zabawach ruchowych w sali i ogrodzie przedszkolnym.

Zadanie główne:
SZANUJĘ ŚRODOWISKO NATURALNE

Sposoby realizacji:

- ✓ Wdrażanie dzieci do zasad dotyczących przestrzegania porządku i szanowania zieleni w najbliższym otoczeniu;
- ✓ Spacer i wycieczki – rozbudzanie emocjonalnego stosunku do przyrody poprzez ukazanie jej znaczenia do życia człowieka, dostrzeganie różnorodnych form życia, bogactwa kolorów, dźwięków, zapachów i negatywnych skutków niewłaściwego obcowania ludzi z przyrodą;
- ✓ Spotkanie z leśniczym, członkami stowarzyszeń o działalności proekologicznej;
- ✓ Zakładanie kącików przyrody wyposażonych w materiał przyrodniczy i obiekty przyrody; nieożywionej – prowadzenie stałych i okresowych hodowli roślin, zapoznanie z ich rozwojem, warunkami potrzebnymi do życia;

Spodziewane efekty:

- ✓ Dziecko rozumie konieczność poszanowania i ochrony środowiska przyrodniczego;
- ✓ Zna niebezpieczeństwa grożące środowisku ze strony człowieka.

<ul style="list-style-type: none"> ✓ Przekaz literacki i filmy edukacyjne – przybliżanie świata przyrody, wprowadzenie i utrwalenie ważnych informacji przyrodniczych, uczenie szacunku dla roślin i zwierząt; ✓ Zabawy badawcze – umożliwianie poznania przyrody wszystkimi zmysłami, wywoływanie emocji związanych z samodzielny dokonywaniem odkryć, rozwijanie logicznego myślenia w trakcie wyciągania wniosków z obserwacji; ✓ Wykonywanie prac plastycznych i udział w konkursach – umożliwianie wyrażania stosunku emocjonalnego do poznawanego otoczenia przyrodniczego, utrwalanie i porządkowanie wiedzy ✓ Udział w programie ekologicznym „Kubusiowi Przyjaciele Natury”. 	
<p>Zadanie główne:</p> <p>ZNAM WARTOŚĆ ŻYCIA RODZINNEGO</p>	
<p>Sposoby realizacji:</p>	<p>Spodziewane efekty:</p>
<ul style="list-style-type: none"> ✓ Uwrażliwianie dzieci na potrzeby innych członków rodziny- spokojne i ciche zachowanie podczas odpoczynku, opiekowanie się osobami starszymi i chorymi; ✓ Budzenie tożsamości rodzinnej – zapoznanie z rolami poszczególnych członków rodziny, pracą zawodową rodziców; ✓ Zapoznanie ze zwyczajami, tradycjami świąt; ✓ Zachęcanie do pełnienia obowiązków w domu rodzinnym (sprzątanie swojego pokoju, pomaganie rodzicom); ✓ Udział w uroczystościach z okazji Dnia Babci i Dziadka, Mamy i Taty; ✓ Zajęcia otwarte dla rodziców z kręgu tradycji i obrzędów świątecznych: organizacja i wystawienie „Jasełek” w przedszkolu dla rodziców i grup przedszkolnych. 	<ul style="list-style-type: none"> ✓ Dziecko interesuje się historią i tradycjami rodzinnymi; ✓ Utożsamia się ze swoją rodziną i rozumie role jakie pełnią poszczególne członkowie rodziny.
<p>Zadanie główne:</p> <p>JESTEM DOBRYM POLAKIEM</p>	
<p>Sposoby realizacji:</p>	<p>Spodziewane efekty:</p>
<ul style="list-style-type: none"> ✓ Opowiadania – kształtowanie uczuć i postaw społeczno – moralnych, umacnianie i rozwijanie przywiązania do kraju rodzinnego, wzbogacanie kultury językowej; ✓ Baśnie i legendy – zapoznanie z przeszłością ojczyzny i ideami patriotyzmu; ✓ Spacer i wycieczki – poznanie najbliższego otoczenia, poznanie miejsc pamięci narodowej, 	<ul style="list-style-type: none"> ✓ Dziecko ma świadomość przynależności regionalnej i narodowej; ✓ Zna i szanuje symbole narodowe.

<p>zabytków, zaznajomienie z historią i tradycjami miejscowości;</p> <ul style="list-style-type: none"> ✓ Filmy, albumy, fotografie, wystawy – poznanie najciekawszych miejsc regionu oraz zapoznanie z typowymi krajobrazami i folklorami Polski; ✓ Kąciki regionalne, patriotyczne – gromadzenie eksponatów, wytworów sztuki ludowej, fotografii, okazów przyrodniczych z regionu, symboli narodowych; ✓ Praca z wykorzystaniem mapy – przekazanie treści geograficznych: kształtu, granic, położenia kraju; ✓ Uroczystości przedszkolne – prezentacja treści patriotycznych w wierszu, piosence i tańcu; ✓ Wycieczki do muzeum, skansenu – poznanie wytworów kultury i sztuki ludowej. 	
--	--

Ewaluacja

Ewaluacja programu będzie polegać na ocenie (poprzez obserwację) stopnia przestrzegania wyodrębnionych reguł postępowania.

Po dokonaniu ewaluacji na koniec roku, program będzie modyfikowany zgodnie z jej wynikami i realizowany w następnych latach.