PRZEDSZKOLE KRÓLA MACIUSIA I W KOMORNIKACH

PROGRAM WYCHOWAWCZY

PRZEDSZKOLA

 OPRACOWAŁY:

 Elżbieta Kornet

 Małgorzata Kurasz

 „Bez pogodnego, pełnego

 dzieciństwa całe życie

 potem jest kalekie.”

 (J. Korczak)

 Pierwszym etapem, a równocześnie miejscem, w którym rozpoczyna się proces wychowania jest dom rodzinny.

To tutaj dziecko poszukuje wzorców, by potem kierować się nimi w dorosłym życiu, to tutaj szuka swojej tożsamości.

Rodzina wraz z dokonującymi się przemianami ulega w prawdzie przeobrażeniom, jednak nadal spełnia swoją podstawową funkcję rozwojowo-wychowawczą.

Łącznie aspektów tj: kształcenia umiejętności, zdobywania wiedzy i wychowania są wymiarem pracy każdego nauczyciela i wychowawcy, a realizowane zadania wytyczone przez PODSTAWĘ PROGRAMOWĄ wzajemnie się równoważą.

Wszystkie obszary oddziaływań w wychowaniu przedszkolnym łączą się w integralną całość, gdyż dziecko potrzebuje nie tylko ochrony ze strony dorosłych, wsparcia, zrozumienia, wzorów do naśladowania, pokonywania swoich słabości i nieśmiałości, ale przede wszystkim przewodnictwa w odkrywaniu tajemnic otaczającego świata, kreatywności i aktywności.

Przedszkole to instytucja wspomagająca i wspierająca rodziców lub opiekunów w wychowaniu ich dzieci to pierwsze ogniwo edukacji wzajemnego współżycia w grupie rówieśniczej, to, nauka relacji, zasad, ról jakie pełnią poszczególni członkowie małej społeczności.

Tworzone programy oddziaływań wychowawczych będą spełniały niewątpliwie swoją rolę, jeśli cała społeczność przedszkola – nauczyciele, rodzice, pracownicy administracji i obsługi, a także same dzieci będą uczestniczyły w realizacji tego procesu.

Przy opracowywaniu programu odeszłyśmy od podziału treści programowych na grupy wiekowe

Dzieci w wieku przedszkolnym charakteryzują się znacznymi różnicami indywidualnymi w zakresie tempa rozwoju umysłowego i emocjonalnego. Efektywność wspomagania rozwoju będzie zależeć od korzystnego dopasowania przez nauczyciela treści kształcenia, do możliwości rozwojowych dziecka i potrzeb wynikających z warunków środowiska. To w jakim czasie, jakie kompetencje nabędzie dziecko, nie zależy od jego wieku, lecz indywidualnego rozwoju, potrzeb i możliwości. Tak więc pewne umiejętności posiądzie już np. czterolatek i te same umiejętności może posiąść dopiero pięciolatek czy sześciolatek. Nauczyciel realizując program może dokonywać wyboru zadań, zgodnie z potrzebami i oczekiwaniami dzieci, pod warunkiem, że potrafi dobrze zdiagnozować ich możliwości.

Założenia programu
 Głównym motorem i siłą naszych działań są wartości - wpływają one na nasze życie w każdym momencie.

Przedszkole zapewnia opiekę, wychowanie i uczenie się w atmosferze akceptacji i bezpieczeństwa. Także wobec rodziców pełni funkcję wspierającą działania wychowawcze. Celem placówek dydaktyczno- wychowawczych jest wspomaganie i ukierunkowywanie rozwoju dzieci zgodnie z jego potencjałem i możliwościami.

Rozwój dziecka, to nie tylko zdobywanie wiadomości i umiejętności, lecz także kształtowanie pewnych cech charakteru, zachowań takich jak akceptacja, tolerancja, życzliwość, empatia.

Wartości nadają życiu nowe sposoby rozumienia i kształtowania w sobie zapału do realizowania planów. Gdy działania pozostają w zgodzie z wartościami, zachowujemy harmonię.
Wśród rodziców i nauczycieli coraz częściej pojawia się obawa i przerażenie przed przemocą, agresją, konfliktami, brakiem szacunku wobec wszystkiego i wszystkich. Mimo to, że zjawisko staje się coraz bardziej powszechne to bardzo rzadko przekazywana jest umiejętność i gotowość do zgodnego, polubownego rozwiązywania konfliktów. Nie ćwiczy się umiejętności panowania nad swoimi zachowaniami i nawiązywania pozytywnych kontaktów. Najczęściej szuka się winnego, aby go ukarać, a to powoduje nowe problemy.

Uzasadnione jest, zatem opracowanie spójnego programu wychowania wynikającego z potrzeb naszych czasów, ale także podstaw prawnych polskiego systemu oświaty. Program ten powinien być oparty na wartościach.

Podstawą edukacji i wychowania w przedszkolu i w szkole są właśnie wartości. Wymóg taki został wpisany w przepisy prawa oświatowego.

Podstawowe założenia programu to:

1. Wychowanie w placówce oświatowej oparte jest na wartościach /Konwencja Praw Dziecka w art. 29, a także w podstawa programowa wychowania przedszkolnego/

2. Dzieci potrafią dokonywać prawidłowych i świadomych wyborów.

3.Szacunku, poszanowania godności każdego i przez każdego człowieka uczą wartości.

4. Każdemu dziecku należy stworzyć warunki do pozytywnego kształtowania samego siebie

5. Dzieci będą rozwijały się w przyjaznym i bezpiecznym środowisku.

6. Nauczyciel, jego postawa, zaangażowanie w pracę wychowawczą, stosunek do dziecka, umiejętność rozwiązywania konfliktów mają ogromny wpływ na uczenie się wartości.

Cele programu
Celem nadrzędnym programu jest to: aby

„przywrócić wiarę w fundamentalne prawa człowieka, w godność i wartość osoby ludzkiej…”

Cele szczegółowe programu:

· zwrócenie uwagi na wartości, skłonienie do refleksji nad nimi

· pomoc w rozpoznawaniu i przejmowaniu wartości

· pogłębianie zrozumienia wartości

· analizowanie następstw okazywania wartości w relacjach ze sobą i innymi ludźmi

· kształcenie motywacji do dokonywania pozytywnych wyborów

· inspirowanie do wybierania własnych społecznych, moralnych i duchowych wartości

· nabycie umiejętności korzystania z praktycznych metod rozwijania i pogłębiania wartości

· kształcenie umiejętności tworzenia przyjaznego klimatu w grupie

· rozpoznawanie i nazywanie własnych potrzeb, rozumienie potrzeb innych

· nabycie umiejętności tworzenia i przestrzegania norm współżycia opartych o wartości rozumienie siebie i innych

· nabycie umiejętności rozwiązywania konfliktów

Metody służące do realizacji programu

· słuchanie opowiadań nauczycielki

· rozmowy

· opowiadania twórcze

· relaksacja

· wizualizacja

· opowiadanie przeżyć dotyczących opowiadania

· prace plastyczne

· śpiewanie

· inscenizacje

· ilustracja ruchem

· ćwiczenia i zabawy ruchowe

· zabawy tematyczne

· gry

· zabawy przeciw agresji

· zabawy aktywizujące

· wycieczki

· historyjki obrazkowe

· puzzle tematyczne

Formy realizacji programu

· praca z całą grupą

· praca indywidualna

· praca w zespołach problemowo-zadaniowych

Treści programowe:

Wartość: MIŁOŚĆ

Dzieci:

· wiedzą, że zasługują na miłość

· wiedzą, w jaki sposób okazać komuś miłość

· opowiadają, o kochanych przez nie osobach i wiedzą, co zrobić, aby były szczęśliwe

· potrafią wyjaśnić pojęcie miłość, szczęście

· opisują, jak się czują, gdy spotka je coś miłego

· opisują jak czują się, gdy spotka je coś przykrego

· opisują, kiedy czują się szczęśliwe

· wyrażają szczęście i miłość mimiką, ruchem, werbalnie, artystycznie

· potrafią przekazać życzenia innej osobie i przygotować dla niej prezent

· cieszą się i są szczęśliwe, gdy pomagają innym i są miłe oraz uczynne

· potrafią, zachować się asertywnie, gdy ktoś jest niemiły

· układają listę: „kiedy jestem szczęśliwy w przedszkolu”

· cieszą się ze swoich umiejętności i doceniają siebie

· nazywają własne uczucia

· słuchają bajek i opowiadań, gdzie wyeksponowane jest szczęście i miłość
Wartość: UCZCIWOŚĆ

Dzieci:

· mówią prawdę

· opisują uczucie, gdy, ktoś ich okłamał

· rozumieją konsekwencje kłamstwa dla siebie i dla innych

· opisują uczucie, gdy coś zgubią

· rozumieją co przeżywa osoba, która coś zgubiła

· opisują uczucie, gdy, ktoś odda zagubioną rzecz

· opisują uczucie, w chwili, gdy oddają komuś zgubę i widzą radość tamtej osoby

· wyjaśniają pojęcie uczciwość

· potrafią ocenić postępowanie bohatera.

Wartość: TOLERANCJA

Dzieci:

· opisują różnice w wyglądzie ludzi

· akceptują innych bez względu na wygląd, upodobania i zwyczaje

· wiedzą, że każdy jest inny, niepowtarzalny i wartościowy

· kształtują życzliwą i serdeczną postawę wobec wszystkich

· opowiadają o różnych kulturach i obyczajach ludzkich

· akceptują prawo do popełniania błędów

· wyjaśniają pojęcie tolerancja, szacunek

· potrafią słuchać innych

· potrafią dyskutować , nie przerywając innym

· szanują zdanie i wybór innych, chociaż się z nim nie zgadzają

· potrafią wymienić co najmniej jedną pozytywną cechę kolegi i potrafią mu o tym powiedzieć

· wymieniają osoby, które szanują i uzasadniają (wymieniają cechy tej osoby)

· potrafią zastosować schemat rozwiązywania konfliktu spokojnie słuchając innych i powtarzając to, co powiedzieli

· nie przechwalają się, nie wywyższają i nie popisują

Wartość: ODPOWIEDZIALNOŚĆ

Dzieci:

· potrafią dbać o swoje rzeczy

· odkładają zabawki na swoje miejsce

· przestrzegają umowy dotyczącej korzystania ze wspólnych zabawek

· dbają o swoje zwierzęta domowe

· pomagają innym, gdy ktoś potrzebuje pomocy

· opiekują się młodszymi, chłopcy dziewczynkami

· odczuwają satysfakcję z opiekowania się i pomagania

· wymieniają obowiązki domowe i sposób ich wykonywania

· wywiązują się sumiennie i rzetelnie z przydzielonych im zadań

· kończą rozpoczęte zadania

· wykazują większą wytrwałość i wysiłek podczas wykonywania różnych prac i zadań

· wypowiadają się na temat odpowiedzialności w różnych zawodach np. strażak, lekarz, kierowca

· uczestniczą w opracowywaniu Kontraktu grupowego dotyczącego zasad postępowania i przestrzegają tych zasad

· wyjaśniają, co oznacza odpowiedzialność
Wartość: JEDNOŚĆ

Dzieci:

· potrafią ustalić wspólny cel grupowy

· wspólnie bawią się, śpiewają i wykonują różne prace

· odczuwają zadowolenie z wykonywania czegoś w zespole i współdziałają prac porządkowych, przy posiłkach i podczas samoobsługi

· wykonując coś zespołowo, wiedzą, że mogą liczyć na pomoc innych

· odczuwają harmonię w grupie i czują się jej członkiem

· opisują czy jest jedność

· uczestniczą w grach wymagających współdziałania

· wykazują cierpliwość i zrozumienie podczas wspólnych prac

· potrafią rozdzielić obowiązki przy wspólnym zadaniu

· podają pomysły w czym mogłyby pomóc w domu oraz nauczycielce w sali

· proszą i dziękują za pomoc

· wyjaśniają pojęcie współdziałanie

Wartość: POKÓJ

Dzieci:

· postępują zgodnie z zasadą „nie czyń drugiemu, co tobie niemiłe”

· nazywają, co czują, gdy ktoś jest dla nich dobry i miły

· nazywają, co czują, gdy ktoś jest dla nich nieprzyjemny

· nazywają, jakich zachowań oczekują od innych

· dobrze myślą o sobie i innych

· nie kłócą się,

· nie hałasują

· nie mówią sobie przykrych rzeczy

· wiedzą, co trzeba powiedzieć, gdy pojawia się konflikt

· wyjaśniają, co oznacza słowo spokój

· potrafią szybko uspokoić się

· potrafią zrelaksować się, a także skoncentrować

· wyrażają słowami, ruchem i plastycznie, czym jest spokojny świat

Wartość: OJCZYZNA

Dzieci:

· nazywają swoje miejsce zamieszkania

· posiadają wiedzę o tradycjach i obyczajach regionalnych i narodowych

· wyjaśniają pojęcie „ojczyzna”

· wymieniają symbole narodowe

· wiedzą, że są Polakami i znają symbole narodowe

· znają swój region

· nazywają stolicę Polski

· wyjaśniają pojęcie „patriota”
· znają sposoby ochrony przyrody

· formułują zasady proekologicznego zachowania w różnych środowiskach
LITERATURA

K. Denek „Edukacja jutra”

A. Brzezińska, Jabłoński „Dzieci z układu ryzyka”

A. Brzeziński „Dzieci i młodzież wobec agresji i przemocy”

R. Portmann „Gry i zabawy przeciwko agresji”.

Tillman D.Pilar Q.C „Wychowanie w duch wartości”.
Przykładowe „Kontrakty grupowe”

Grupa najmłodsza 3-latki - Kukułeczki

· Zawsze zapraszamy do zabawy swoich kolegów zgodnie z powiedzeniem przyjaciół Kubusia Puchatka: ”Gdy ktoś chce się z tobą bawić to go zaproś do zabawy"

· Nie bijemy swoich kolegów.

· Nie biegamy i nie krzyczymy po sali.

· Staramy się sytuacje konfliktowe załatwiać poprzez słowa i przy pomocy pani.

· Po skończonej zabawie zabawki odkładamy na wyznaczone miejsce.

· Nie wnosimy zabawek do zamku.

· Zawsze dzielimy się zabawkami i je szanujemy.

· Do łazienki wchodzimy po kolei.

· Do wspólnych rozmów siadamy w kole.

· Jeśli chcemy się wypowiedzieć na zajęciach to podnosimy rękę.

· Dużymi pojazdami jeździmy tylko po dywanie.

· Jeśli niechcący kogoś skrzywdzimy to zaraz go przepraszamy.

· Pamiętamy, że prawdziwy przedszkolak nie płacze i jest zawsze uśmiechnięty.

Zasady obowiązujące w grupie „Dobosze” – 5-latki
 „Dobre serduszka mamy,

 do wszystkich się uśmiechamy,

 pomocną dłoń wyciągamy,

 po sali nie biegamy,

 wrzasków się wystrzegamy,

 bijatyk unikamy”.

*Życzliwie i taktownie zachowujemy się wobec innych

w myśl zasady „Nie czyń drugiemu co tobie niemiłe”

*Jeśli kogoś skrzywdzimy pamiętamy o przeproszeniu

*Konflikty próbujemy rozwiązywać między sobą poprzez rozmowę

*Mówimy zawsze prawdę

*Nie biegamy i nie krzyczymy w sali

*Szanujemy zabawki i sprzęt w sali

*Po skończonej zabawie odkładamy zabawki na miejsce

*Szanujemy prywatność kolegów: ich własność, wytwory ich pracy oraz prawo do innego zdania

*Cierpliwie czekamy na swoją kolej podczas zabaw oraz rozmów z całą grupą

*Nie śmiejemy się z innych, gdy się pomylą

*Wywiązujemy się z obowiązków dyżurnego w sali i łazience
Grupa najstarsza 5-latki -Pisarze

· Przestrzegamy norm dobrego współżycia, tzn.:

-mówimy sobie dobre słowa,

-szanujemy innych,

-pomagamy sobie
-zawsze mamy dobry humor,

· Konflikty rozwiązujemy przez rozmowę, a nie rękoma,

· Postępujemy zgodnie z powiedzeniem „Nie czyń drugiemu, co tobie nie miłe”

· Słuchamy, kiedy ktoś mówi, nie przerywamy wypowiedzi kolegów i starszych,

· Rozumiemy i szanujemy odmienne zdanie kolegów,

· Nie przezywamy w myśl zasady:, Kto się przezywa tak samo się nazywa”,

· Wzajemnie sobie pomagamy i wspieramy się podczas zajęć,

· Nie krzyczymy, tylko mówimy,

· Zawsze mówimy prawdę,

· Razem urządzamy salę, jesteśmy jej współgospodarzami,

· Szanujemy sprzęt i zabawki znajdujące się w sali, oraz zabawki przyniesione przez kolegów,

· Sprzątamy swoje miejsce pracy,

· Sumiennie wykonujemy obowiązki dyżurnego w sali i w łazience,

Wiemy, że w grach zawsze są wygrani i przegrani. Umiemy z godnością przegrywać

