

Szkoła Podstawowa nr 3
im. Pamięci Kolejarzy Chojnickich

ROCZNY PROGRAM DZIAŁAŃ WYCHOWAWCZYCH

w roku szkolnym 2016/2017

„POMAGAM INNYM...”

Zespół ds. wychowania i profilaktyki:

Przewodnicząca: Zofia Myszka
Członkowie: Danuta Lamczyk
Anna Bindek
Elżbieta Koperska
Hanna Weltrowska

Chojnice, wrzesień 2016

Priorytety programu wychowawczego szkoły na rok szkolny 2016/2017 są zgodne z aktualnymi priorytetami MEN i Pomorskiego Kuratorium Oświaty. W ramach realizacji programu uwzględnia się zadania z programu „Bezpieczna szkoła”, dążąc do zacieśnienia współpracy z rodzicami uczniów oraz do poprawy poziomu bezpieczeństwa i atmosfery w szkole.

W bieżącym roku szkolnym planowana jest diagnoza poziomu odczuwanego bezpieczeństwa przez uczniów oraz badania atmosfery szkolnej.

Podstawowe zagadnienia przepracowywane w bieżącym roku szkolnym:

- prawa i obowiązki ucznia jako baza do dyskusji o odpowiedzialności za własne zachowania,
- podejmowanie skutecznych środków zaradczych wobec uczniów sprawiających trudności,
- równość szans – tworzenie odpowiednich warunków i praca nad kształtowaniem tolerancji dla inności, chęci pomagania słabszym i wspierania ich,
- propagowanie i modelowanie odpowiednich wzorców czerpanych z historii,
- zdrowe sposoby spędzania czasu wolnego jako alternatywa dla bierności i sposób na rozwijanie zainteresowań i talentów,
- **rozbudzanie zamiłowania do czytania książek,**
- **rozwijanie kompetencji informatycznych dzieci i młodzieży w szkołach i placówkach,**
- **kształtowanie postaw - wychowanie do wartości,**

- **wzbudzanie i rozwijanie empatii oraz chęci i umiejętności pomagania innym ludziom, a także dbania o środowisko,**
- współpraca ze środowiskiem lokalnym,
- uświadamianie rodzicom większej odpowiedzialności za działania dzieci, aktywizacja rodziców przy wsparciu szkoły, włączanie ich do propagowania zdrowego trybu życia.

NACZELNY CEL WYCHOWANIA

*umiejętnością komunikowania się
na drodze do rozpoznawania wartości moralnych,
dokonywania wyborów i osiągania sukcesów.*

Wychowanie dziecka wykazującego się twórczą postawą,

ponieważ

*„W wychowaniu chodzi właśnie o to,
a żeby człowiek stawał się coraz bardziej człowiekiem
- o to, ażeby bardziej był a nie tylko więcej miał,
aby więc poprzez wszystko co ma,
co posiada umiał bardziej i pełniej być,
nie tylko z drugim, ale i dla drugich”.*

Jan Paweł II

Zadania szkoły jako środowiska wychowawczego:

- Opieka wychowawców nad biologicznym i psychologicznym rozwojem wychowanków.
- Ochrona wychowawcza nad działaniem wychowanka w życiu społeczności środowiskowej.
- Przygotowanie wychowanka do samodzielnego życia.
- Skoordynowanie oddziaływań wychowawczych domu, szkoły i środowiska rówieśniczego.

Zadania nauczyciela wychowującego:

- Kreowanie sytuacji pozwalających na twórczą i aktywną działalność dziecka odpowiedzialnego za efekty swoich osiągnięć.
- Wspomaganie rozwoju osobowego ucznia w wymiarze intelektualnym, psychicznym, społecznym, moralnym, zdrowotnym, estetycznym i duchowym.
- Kształtowanie umiejętności porozumiewania się poprzez prowadzenie właściwego dialogu.
- Zaszczepienie postaw pozytywnego i zrównoważonego reagowania w sytuacjach trudnych oraz właściwego sposobu wyrażania ocen i sądów wobec własnych i cudzych zachowań.

- Czuwanie nad bezpieczeństwem uczniów.
- Wspieranie rodziców w procesie wychowania.
- Rozbudzanie ciekawości świata i pomaganie rozwijania zainteresowania.
- Kształtowanie postaw prospołecznych i zachowania asertywnego.

ZASADY WSPÓLDZIAŁANIA SZKOŁYZ RODZICAMI I OPIEKUNAMI UCZNIÓW

1. Rodzice i szkoła są instytucjami spełniającymi funkcje wychowawcze, przy czym szkoła pełni rolę wspomagającą wobec rodziców.
2. Rodzice uczestniczą w zebraniach i „dniach otwartych” szkoły oraz w prelekcjach poświęconych zagadnieniom wychowawczym.
3. Rodzice mają obowiązek stałego kontaktu z wychowawcą oraz pisemnego usprawiedliwiania uzasadnionej nieobecności ucznia.
4. Rodzice powinni dbać o odpowiedni strój i wygląd dziecka. Ponoszą odpowiedzialność finansową za umyślne zniszczenia i kradzieże dokonane w szkole przez swoje dzieci.
5. Do realizacji celów wychowawczych musi zaistnieć współpraca i spójność postępowania.
6. W relacjach z rodzicami powinno dominować partnerstwo i współdziałanie: wspólne szukanie przyczyn i dróg wyjścia z problemów dydaktycznych i wychowawczych mające na celu dobro dziecka poprzez rozpoznawanie sytuacji rodzinnej dziecka (wywiad środowiskowy), rozmowy z rodzicami i opiekunami, udzielanie informacji o instytucjach wspomagających szkołę i rodziców w działalności profilaktycznej, konsultacyjnej i leczniczej (Poradnia Psychologiczno-Pedagogiczna, specjalistyczne placówki zdrowotne).

7. Rodzice (prawni opiekunowie) uczniów i nauczyciele są partnerami i głównymi sojusznikami we wszystkich działaniach dotyczących spraw dziecka, ich kontakty winny cechować się życzliwością, wzajemnym szacunkiem i zaufaniem.
 - Wszelkie kontakty rodziców (prawnych opiekunów) uczniów i nauczycieli odbywają się z poszanowaniem godności i praw obu stron.
 - Szanując wychowawczy prymat rodziny pamiętamy o prawie szkoły do autonomii.
 - Każdy rodzic (prawny opiekun) ucznia może oczekiwać pomocy w rozwiązywaniu zgłoszonego problemu wychowawczego.
8. Na życzenie rodzica lub opiekuna, nauczyciela obowiązuje dochowanie tajemnicy zgłoszonego problemu.
9. Współpraca z rodzicami rozpoczyna się z chwilą przyjęcia dziecka do szkoły i może być realizowana w formie:
 - spotkań organizacyjnych na początku roku szkolnego (informacje o organizacji roku szkolnego i planach szkoły);
 - spotkań klasowych;
 - wspólnych działań w sprawach remontowych, budowlanych (praca na rzecz szkoły);
 - rozpoznania oczekiwań rodziców (ankieta);
 - prowadzenia pedagogizacji rodziców z uwzględnieniem ich oczekiwań;
 - przekazywania informacji o dziecku;

- indywidualnych spotkań z rodzicami;
- pomocy „trójek klasowych” przy organizowaniu imprez środowiskowych i szkolnych zawartych w kalendarzu imprez;
- spotkań z rodzicami na imprezach szkolnych;
- listów pochwalnych i gratulacyjnych do rodziców;
- podstawowych informacji dla rodziców na zamieszczanych na korytarzu szkolnym dotyczących: organizacji roku szkolnego, planu lekcji, działalności kółek i organizacji szkolnych, organizowanych imprez szkolnych i pozaszkolnych, terminach wywiadówek;
- pomocy socjalnej dla rodziców;
- udostępniania zainteresowanym literatury pedagogiczno – psychologicznej;
- przekazywania informacji pisemnych (kart ocen), wpisów bieżących;
- pomocy rodziców w organizacji dyskotek, wyjazdów, wycieczek dzieci.

Plan działań wychowawczych obejmuje pierwszy etap edukacyjny - klasy I - III oraz drugi etap edukacyjny klasy IV – VI i oddziały zerowe. Treści przekazywane uczniom oraz sposoby realizacji są dostosowane do wieku rozwojowego na poszczególnych etapach.

Cele szczegółowe programu:

- wyposażenie uczniów w wiedzę i umiejętności zapobiegające uzależnieniom i zachowaniom ryzykownym
- integracja uczniów i doskonalenie relacji koleżeńskich, w szczególności z uczniami klas integracyjnych i oddziałami przedszkolnymi;
- otwartość i współpraca ze środowiskiem lokalnym;
- udzielanie pomocy i wspieranie prawidłowego rozwoju emocjonalnego i społecznego ucznia;
- kształtowanie właściwych postaw wobec zdrowia fizycznego i psychicznego;
- kształtowanie pozytywnej postawy do czytania i nauki;
- spędzanie efektywnego czasu wolnego w szkole i poza szkołą;
- **rozbudzanie zamiłowania do czytania książek;**
- **rozwijanie kompetencji informatycznych dzieci i młodzieży w szkołach i placówkach;**

- **kształtowanie postaw - wychowanie do wartości;**
- **wzbudzanie i rozwijanie empatii oraz chęci i umiejętności pomagania innym ludziom, a także dbania o środowisko.**

METODY I FORMY PRACY

- Gry i zabawy.
- Dyskusje grupy.
- Twórczość artystyczna dzieci.
- Gry dramatyczne, małe formy teatralne.
- Treningi umiejętności.
- Projekty edukacyjne.
- Warsztaty poznawczo – doskonalące.
- Wycieczki tematyczne, turystyczno – krajoznawcze.
- Praca w zespołach zadaniowych.
- Praca w grupach.
- Praca indywidualna.

PLAN DZIAŁAŃ WYCHOWAWCZYCH w KLASACH I – III oraz ODDZIAŁACH „0” w ROKU SZKOLNYM 2016/2017

CELE	ZADANIA	FORMY REALIZACJI	ODPOWIE- DZIALNI
<p>Organizacja zespołu klasowego</p> <p>Kształtowanie postaw tolerancyjnych uczniów.</p> <p>Integracja klasowa i międzyklasowa</p>	<ol style="list-style-type: none"> 1. Integracja zespołu klasowego „Poznajemy się przez zabawę i naukę” 2. Poznanie praw i obowiązków ucznia. 3. Oddziały zerowe pełnoprawnymi członkami społeczności szkolnej 4. Ustalenie praw i obowiązków panujących w klasie 5. Rozwijanie postawy empatycznej wobec innych 6. Zachęcanie uczniów nieśmiałych i mało aktywnych w życie klasy i szkoły. Organizowanie wspólnych, międzyklasowych przedsięwzięć 	<ul style="list-style-type: none"> • organizacja wycieczek • dramy • uroczystości klasowe i szkolne • organizacja dyżurów klasowych • wybory do samorządu klasowego i szkolnego • opracowanie regulaminu klasowego • Zajęcia terapeutyczne • Dramy • Akcje charytatywne • Zajęcia integracyjne • Praca na rzecz innych – pomoc koleżeńska • Imprezy klasowe, wycieczki. • Uroczystości klasowe i szkolne 	<p>wychowawca</p> <p>wychowawca</p> <p>opiekun samorządu uczniowskiego</p> <p>wychowawca</p> <p>pedagog, psycholog</p> <p>nauczyciele</p>

<p>Troska o estetykę klasy i szkoły</p>	<p>1. Dostosowanie sprzętu do potrzeb uczniów.</p> <p>2. Wdrażanie do aktywnego uczestnictwa w życiu klasy</p>	<ul style="list-style-type: none"> • diagnoza pielęgnarska (pomiar uczniów) • przygotowanie gazetek tematycznych w klasach. • utrzymanie porządku w klasie, szkole i wokół szkoły. 	<p>pielęgniarka wychowawcy</p> <p>uczniowie, nauczyciele, obsługa szkoły</p>
<p>Postrzeganie siebie i porozumiewanie z rówieśnikami</p>	<p>1. Rozwijanie umiejętności komunikowania się w grupie.</p> <p>2. Rozwijanie umiejętności komunikowania się między klasami i oddziałami „0”</p> <p>3. Zwracanie uwagi na kulturę osobistą i kulturę języka.</p> <p>4. Kształtowanie umiejętności samooceny</p>	<ul style="list-style-type: none"> • dramy • udział w przedstawieniach i inscenizacjach • praca grupowa • stosowania zwrotów grzecznościowych. • praca w grupach • wspólne rozwiązywanie konfliktów • pogadanki • autoprezentacja prac plastycznych i technicznych samokontrola • samoocena w czasie zajęć 	<p>nauczyciele wychowawcy</p> <p>uczniowie, nauczyciele</p> <p>nauczyciele, uczniowie</p>

	<p>5. Uświadomienie czym w życiu jest miłość, przyjaźń, szacunek, tolerancja.</p> <p>6. Dostarczenie wiedzy na temat praw i obowiązków człowieka, dziecka, ucznia.</p>	<ul style="list-style-type: none"> • inscenizacje • przedstawienia • spektakle i filmy profilaktyczne • drama • pogadanki <ul style="list-style-type: none"> • gazetki tematyczne • pogadanki • drama • literatura • filmy edukacyjne 	<p>nauczyciele</p> <p>nauczyciele, pedagog, psycholog</p>
<p>Troska o bezpieczeństwo i zdrowie</p>	<p>1. Zachowanie bezpieczeństwa w drodze do i ze szkoły.</p> <p>2. Uwrażliwienie na bezpieczne formy spędzania czasu wolnego w różnych porach roku</p>	<ul style="list-style-type: none"> • realizacja programu „Droga i ja” • realizacja działań z zakresu „Bezpiecznej szkoły” • spotkania z przedstawicielami policji <ul style="list-style-type: none"> • spotkania z pielęgniarką szkolną i lekarzem • pogadanki • dyskusje • filmy edukacyjne • gazetki tematyczne 	<p>Nauczyciele</p> <p>pedagog, psycholog</p> <p>policjant</p>

	<p>3. Kształtowanie właściwych nawyków zdrowotnych i higienicznych</p> <p>4. Uświadomienie zagrożeń związanych z uzależnieniami i nałogami, jak alkohol, nikotyna, środki psychoaktywne w tym dopalacze oraz Internet, komputer, telefon komórkowy</p> <p>5. Promocja zdrowego stylu życia</p> <p>6. Integracja z dziećmi niepełnosprawnymi</p>	<ul style="list-style-type: none"> • spotkania z pielęgniarką • gazetki tematyczne • pogadanki • filmy edukacyjne <ul style="list-style-type: none"> • działania związane z „Bezpieczną szkołą” • pogadanki • filmy edukacyjne • broszury • zaproszeni goście <ul style="list-style-type: none"> • nauka pływania w klasach 2-3 <ul style="list-style-type: none"> • zajęcia gimnastyki korekcyjnej • tworzenie klas integracyjnych 	<p>pielęgniarka</p> <p>nauczyciele</p> <p>wychowawcy</p> <p>pedagog, psycholog</p> <p>wychowawcy</p> <p>nauczyciele WF</p> <p>dyrektor</p> <p>nauczyciele</p> <p>uczniowie</p>
Życie w najbliższym środowisku	<p>1. Uświadomienie znaczenia pozytywnych więzi i relacji w rodzinie, w grupie społecznej i okazywanie szacunku ludziom starszym. Udzielanie pomocy</p>	<ul style="list-style-type: none"> • organizacja imprez: Dzień Babci, Dzień Dziadka, Dzień Matki • drama • pogadanki 	<p>wychowawcy, nauczyciele</p>

	<p>potrzebującym.</p> <p>2. Poznanie najbliższego środowiska i specyfiki swojego regionu</p> <p>3. Dostarczanie wiedzy nt. sposobów przeciwdziałania degradacji środowiska.</p> <p>4. Kształtowanie wrażliwości na zagrożenia środowiska i los istot żywych:</p>	<ul style="list-style-type: none"> • literatura dziecięca • wycieczki • wystawy • gazetki tematyczne • prace plastyczne • spotkania z ciekawymi ludźmi • pogadanki • wystawy • gazetki • konkursy o tematyce ekologicznej • udział w akcjach: „Pomóżmy zwierzętom przetrwać zimę”, • wspieranie akcji ekologicznych: „Sprzątanie świata”, „Tydzień ekologiczny” 	<p>wychowawcy, nauczyciele</p> <p>nauczyciele</p> <p>wychowawcy organizatorzy akcji</p>
<p>Poznanie symboli, tradycji, obrzędów szkolnych i środowiskowych</p>	<p>1. Wpajanie szacunku dla tradycji, historii i symboli narodowych.</p>	<ul style="list-style-type: none"> • udział w uroczystościach klasowych i szkolnych. • poznanie dziejów naszych przodków. 	<p>nauczyciele, wychowawcy</p>
<p>Współpraca z rodzicami i placówkami wspomagającymi szkołę</p>	<p>1. Integrowanie wychowawczych działań szkoły i rodziny:</p>	<ul style="list-style-type: none"> • spotkanie indywidualne w ramach „Dni otwartych” • zebrania z rodzicami • współpraca z rodzicami w organizowaniu imprez klasowych i szkolnych. • festyn szkolny 	<p>wychowawcy, nauczyciele</p>

	2. Wspieranie prawidłowego rozwoju intelektualnego, emocjonalnego i społecznego	<ul style="list-style-type: none"> • pedagogizacja rodziców • organizowanie opieki i pomocy materialnej dla uczniów potrzebujących pomocy • współpraca z Poradnią Psychologiczno - Pedagogiczną, Miejskim Ośrodkiem Pomocy Społecznej 	wychowawcy, pedagog, psycholog
Kompensowanie deficytów rozwojowych uczniów	<ol style="list-style-type: none"> 1. Stwarzanie uczniom równych szans rozwoju intelektualnego i fizycznego 2. Rozwijanie kompetencji czytelniczych 	<ul style="list-style-type: none"> • udział uczniów w zajęciach gimnastyki korekcyjnej. • prowadzenie zajęć zespołów korekcyjno-kompensacyjnych i formułowanie indywidualnych planów pracy z dziećmi. • prowadzenie zajęć w ramach zespołów wyrównawczych. • prowadzenie zajęć rewalidacyjnych • terapia zajęciowa • konsultacje i porady udzielane rodzicom 	nauczyciele WF pedagog, psycholog, nauczyciele

PLAN DZIAŁAŃ WYCHOWAWCZYCH W KLASACH IV-VI W ROKU SZKOLNYM 2016/2017

CELE	ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI
1. Zachowanie bezpieczeństwa w szkole i poza szkołą	<ol style="list-style-type: none"> 1. Zachowanie bezpieczeństwa w drodze do i ze szkoły; 2. Niebezpieczne miejsca i sytuacje; 3. Realizacja zadań w ramach „Bezpiecznej szkoły” 	<ul style="list-style-type: none"> • Znajomość znaków drogowych • wychowanie komunikacyjne • filmy edukacyjne • pogadanki • przestrzeganie zasad bezpieczeństwa na lekcjach i w czasie przerw 	<p>Wychowawcy;</p> <p>Nauczyciele świetlicy;</p> <p>Pedagog, psycholog</p>
2. Poznajemy siebie – rozwój emocjonalny i intelektualny ucznia.	<ol style="list-style-type: none"> 1. Rozwijanie umiejętności akceptacji siebie; 2. Jakim człowiekiem chcę być?; 3. Uczucia i reakcje; 4. Rozwijanie nawyku samokształcenia i stałego doskonalenia; 5. Rozszerzanie zainteresowań; 6. Rozwijanie zamiłowania do czytelnictwa; 7. Kompensowanie deficytów i braków 	<ul style="list-style-type: none"> • ekspozycje, wystawy prac plastycznych; • udział w konkursach i olimpiadach; • koła zainteresowań; • kółka przedmiotowe; • realizacja edukacji czytelniczo-medialnej; • udział w przedstawieniach i inscenizacjach; drama; 	<p>Nauczyciele;</p> <p>Wychowawcy;</p> <p>Pedagog, psycholog</p>

	<p>rozwojowych;</p> <p>8. Zagospodarowanie czasu wolnego;</p> <p>9. Kształtowanie umiejętności opanowywania emocji.</p>	<ul style="list-style-type: none"> • praca z uczniem w ramach zajęć wyrównawczych, kompensacyjnych, korekcyjnych, rewalidacyjnych oraz terapeutycznych • zajęcia w świetlicy dziennej i popołudniowej • praca z uczniem zdolnym • świetlica popołudniowa 	
<p>3. Dbamy o zdrowie.</p>	<ol style="list-style-type: none"> 1. Uświadomienie potrzeb troski o ochronę środowiska naturalnego; 2. Rozpoznawanie swoich potrzeb, przyzwyczajzeń i ich wpływ na zdrowie; 3. Uświadomienie wartości zdrowego trybu życia; 4. Samodoskonalenie się w zakresie sprawności fizycznej; 5. Praca nad budowaniem odpowiedzialności za własne zdrowie; 6. Aktywne spędzanie wolnego czasu. 	<ul style="list-style-type: none"> • realizacja edukacji ekologicznej; • pogadanki, dyskusje; • realizacja zadań programu profilaktycznego • zajęcia sportowe • filmy edukacyjne; • zajęcia na basenie; • udział w zawodach sportowych; • organizacja Dnia Sportu; • plansze i reklamy; • gazetki szkolne; • artykuły prasowe. 	<p>Nauczyciele</p> <p>wychowania</p> <p>fizycznego</p> <p>Wychowawcy</p> <p>Pedagog, psycholog</p>
<p>4. Zagrożenia wynikające z różnych nalogów.</p>	<ol style="list-style-type: none"> 1. Uświadomienie uczniom i rodzicom o istniejących zagrożeniach: alkohol, nikotyna, toksykomania, dopalacze; 2. Rozumienie zagrożeń wynikających ze spożywania używek; 3. Uświadomienie uczniom uzależnienia od internetu, telefonu komórkowego, komputera i telewizji. 	<ul style="list-style-type: none"> • realizacja zadań wynikających z programu profilaktycznego dla uczniów klas IV-VI „Spójrz inaczej” • realizacja zadań w ramach „Bezpiecznej szkoły” • pogadanki • spotkania z zaproszonymi gośćmi 	<p>Wychowawcy,</p> <p>Pedagog, psycholog</p> <p>Nauczyciele przedmiotowi</p>

	4. Rozwijanie właściwych kompetencji informatycznych		
5. Edukacja kulturalna, dziedzictwo kulturowe w regionie.	<ol style="list-style-type: none"> 1. Korzystanie z propozycji teatralnych, kin, muzeów i innych ośrodków kultury; 2. Atrakcyjność mojej miejscowości i jej okolic; 3. Poznanie obiektów objętych ochroną przyrodniczą, historyczną i krajobrazową; 4. Rozwijanie postaw patriotycznych związanych z tożsamością kultury regionalnej; 5. Uczucie właściwego zachowanie się wobec symboli narodowych; 6. Rozwijanie samorządności; 7. Wdrożenie do aktywnego uczestnictwa w życiu szkoły. 	<ul style="list-style-type: none"> • wyjazdy i wyjścia do teatru; • konkursy; • wycieczki, biwaki; • udział klas nauczania początkowego w koncertach szkoły muzycznej; • realizacja edukacji regionalnej; • wyjścia do kina; • spotkanie z ciekawym człowiekiem regionu; • wystawy; • gazetki; • pogadanki; • wybory do Samorządu Uczniowskiego; • pełnienie funkcji w samorządzie klasowym. 	<p>Wychowawcy;</p> <p>Nauczyciele przedmiotowi;</p> <p>Samorząd Uczniowski;</p> <p>Opiekun Samorządu Uczniowskiego.</p>
6. Ja i moja rodzina.	<ol style="list-style-type: none"> 1. Uświadomienie znaczenia pozytywnych więzi i relacji w rodzinie i grupie społecznej; 2. Dostarczanie wiedzy na temat praw i obowiązków dziecka w rodzinie; 3. Uświadomienie wartości rodziny; 4. Akceptacja potrzeb członków rodziny; 5. Podtrzymywanie tradycji rodzinnych. 	<ul style="list-style-type: none"> • wychowanie do życia w rodzinie; • praca zawodowa naszych rodziców: album, wywiad; • pogadanki; • spotkania z rodzicami; • drzewo genealogiczne; • opowiadania; • organizowanie imprez klasowych. 	<p>Wychowawcy klas;</p> <p>Wychowawcy świetlicy;</p> <p>Nauczyciele;</p> <p>Rodzice.</p>

7. Rozwiązywanie problemów i trudnych sytuacji.	<ol style="list-style-type: none"> 1. Kształtowanie postaw asertywnych-uczymy się odmawiać; 2. Asertywność jako postawa, dzięki której możemy zachować swoją tożsamość i poczucie własnej wartości; 3. Uczenie poprawnych zachowań obowiązujących w społeczeństwie; 4. Kształtowanie umiejętności rozwiązywania problemów w grupie; 5. Kształtowanie umiejętności zachowania się w sytuacjach trudnych; 6. Rozwijanie umiejętności skutecznego porozumiewania się, pracy zespołowej; 7. Kształtowanie umiejętności akceptacji osób niepełnosprawnych; 8. Uzmysłwienie roli integracji; 9. Poszukiwanie sposobów pomagania rówieśnikom. 10. Rozwijanie postawy empatycznej wobec innych 11. Zachęcanie uczniów nieśmiałych i mało aktywnych w życie klasy i szkoły. Organizowanie wspólnych, międzyklasowych przedsięwzięć 	<ul style="list-style-type: none"> • zawarcie kontraktu na godzinie wychowawczej; • ustalenie praw i obowiązków w klasie; • obowiązki dyżurnego klasowego; • pogadanki; • dyskusje na temat koleżeństwa; • dyskusje na temat tolerancji i wartości religijnych; • zajęcia warsztatowe; • klasy integracyjne i tworzenie nowych oddziałów; • zajęcia w świetlicy dziennej i popołudniowej • zajęcia terapeutyczne • dramy • akcje charytatywne • praca na rzecz innych – pomoc koleżeńska • imprezy klasowe, wycieczki. • uroczystości klasowe i szkolne 	<p>Dyrektor szkoły;</p> <p>Wychowawcy;</p> <p>Pedagog, psycholog;</p> <p>Samorząd Uczniowski.</p>
8. Uczniowie ze specyficznymi trudnościami w nauce oraz uczniowie niepełnosprawni	<ol style="list-style-type: none"> 1. Rozpoznawanie potrzeb dzieci i ich środowiska 2. Pedagogizacja rodziców 3. Kształtowanie postaw prospołecznych osób niepełnosprawnych do uczniów zdrowych 4. Dostosowanie programów do indywidualnych potrzeb dziecka 	<ul style="list-style-type: none"> • współpraca z PPP • wywiady i indywidualne rozmowy z rodzicami; • warsztaty • otwarte imprezy okolicznościowe • włączenie osób niepełnosprawnych w życie społeczne szkoły (imprezy, 	<p>Wychowawcy;</p> <p>Nauczyciele wspomagający;</p> <p>Pedagog, psycholog</p>

	<ol style="list-style-type: none">5. Tworzenie indywidualnych programów nauczania6. Zapewnienie uczniom poczucia bezpieczeństwa psychicznego i fizycznego	<p>koła zainteresowań)</p> <ul style="list-style-type: none">• opracowanie programów• uczestnictwo w zajęciach wyrównawczych, korekcyjno – kompensacyjnych, zajęciach rewalidacyjnych i terapii zajęciowej.	Terapeuci
--	--	--	-----------

Temat: **Pomaganie**

Uczestnicy:

dzieci z IV – VI klasy szkoły podstawowej

Cele zajęć

Cel główny:

zapoznanie uczniów z pojęciem pomagania i jego znaczeniem

Cele szczegółowe:

- Zapoznanie uczniów z nową definicją
- Stworzenie nowej, własnej definicji
- Uwrażliwienie uczniów na potrzeby innych

Metody/techniki pracy:

pogadanka, burza mózgów

Środki dydaktyczne:

kolorowe samoprzylepne karteczki, długopisy i duży arkusz szarego papieru

Czas trwania:60 minut

Przebieg zajęć:

1. Siadamy w kręgu i zapoznujemy uczniów z tematem "Pomaganie" – wytłumaczenie definicji:

- wspierać, popierać, sekundować,
- robić coś dla poratowania kogoś w potrzebie
- podierać
- być skutecznym, przydatnym

2. Burza mózgów – zapisywanie na kolorowych karteczkach skojarzeń związanych ze słowem "pomaganie" – innych niż te, które zostały podane przez nas

3. Na arkuszu papieru przyklejamy nasze przemyślenia.

4. Wspólne stworzenie definicji pomagania – jest to jakaś działalność, którą wykonujemy na rzecz innych, całkowicie dobrowolnie.

5. Siadamy w kręgu i próbujemy odpowiedzieć sobie na pytania:

- Kto pomaga?
- Komu najczęściej pomagamy?
- Dlaczego warto pomagać?

6. Próba odpowiedzi na pytanie: Kiedy pomaganie staje się wolontariatem?

Temat:

Jak możemy pomagać?

Uczestnicy: dzieci w wieku IV – VI klasy szkoły podstawowej

Cele zajęć (główny i szczegółowe)

- Uświadomienie uczniom, jak możemy pomagać innym
- Uwrażliwienie uczniów na potrzeby innych
- Uświadomienie dzieciom, że każdy może pomagać

Metody/techniki pracy: drama, burza mózgów

Środki dydaktyczne: tekst scenki nt. pomocy innym, kartony, kredki, flamastry

Przebieg zajęć:

1. Rozmowa – zachęcamy uczniów do wypowiedzi, a jaki sposób mogą pomagać innym (rówieśnikom, młodszym, starszym) – burza mózgów. Odpowiedzi zapisujemy na tablicy
2. Scenka przygotowana przez uczniów gimnazjum - załącznik nr 1
3. Rozmowa podsumowująca obejrzaną scenkę i burzę mózgów. Wyciągnięcie wniosków, jak każdy z nas może pomagać innym, przygotowanie plakatów.

Załącznik nr 1 do scenariusza nr 2

SCENA 1

Na scenę wchodzi diabeł z rozłożonym kalendarzem, powoli przewraca kartki i kreśli daty

DIABEL

Spacerując

Hmm... Zobaczmy... Kłótnia Kaśki z Zośką – załatwiona, bójka Maćka z Krzyśkiem – załatwiona.

No, wygląda na to, że mam kilka godzin wolnego. Po południu muszę tylko namówić Bartka, żeby nie ustępował miejsca staruszce w autobusie i na dziś koniec...

Rzuca kalendarz

Nie! Dziś Dzień Wolontariusza! Zapomniałem! Przecieżyto dzień, w którym moim podopieczni chcą pomagać! W dodatku bezinteresownie! Czeka mnie mnóstwo pracy... Pewnie ten anioł będzie się wtrącał... Uciekam. Trzeba to wszystko zaplanować...

SCENA 2

Na wchodzącego diabła wpada rozpromieniony anioł

DIABEL

O... To ty... Co się tak uśmiechasz? Czyżby jakieś nowe piórko Ci wyrosło?

ANIOŁ

Oj, diabełku, diabełku... No wiesz? Dziś Dzień Wolontariusza! Tysiące młodych ludzi pomaga innym. To mój ulubiony dzień... pomimo, że mam mnóstwo pracy...

DIABEL

Ty masz dużo pracy? A ja niby co?

z ironią

Piękny dzień...Pomagają... O urocze...

ANIOŁ

do siebie

Mogłam się domyślić... Diabeł wszystko zepsuje... W przynajmniej będzie próbował... Ale ja się nie dam!

SCENA 3

Klasa. Uczniowie w ławkach. Jedno miejsce jest wolne.

Nad uczniem obok wolnego miejsca stoi

diabeł.

DIABEL

Do ucznia

Spóźnia się? Oj, nie ładnie... Trzeba go ukarać... Może tym?

Podaje pinezkę.

UCZEN

Ale...

DIABEL

No dalej... Połóż mu to na krzesło...

ANIOŁ

Wbiega dla klasy razem ze spóźnionym uczniem

Diabełku! Co tu robisz?

DIABEL

Pracuję...

do ucznia

No połóż tę pinezkę...

ANIOŁ

Do ucznia

Nie rób tego... Przecież tak nie wolno... To zabawne tylko dla ciebie, a nie dla ofiary...

UCZEŃ

Prawda, sam nie chciałbym być na jego miejscu.

Oddaje pinezkę, diabeł odchodzi zrezygnowany.

SCENA 4

Na scenie kilka aniołów

nadzoruje pracę swoich podopiecznych. Ktoś przeprowadza staruszkę przez

ulicę, niesie zakupy zapracowanej kobiecie.

ANIOŁ

Pięknie, pięknie... Diabeł nie ma siły, żeby przeciwstawić się moim pomocnikom... hi, hi... znowu

wyszło na moje...

Wchodzi diabeł z kilkoma chuliganami, którzy patrzą na niego z uwielbieniem, robią wszystko co im powie.

DIABEŁ

Cóż, moi przyjaciele... Aniołka zabrakło?

ANIOŁ

Diabełku! Co ty znowu robisz?

DIABEŁ

Pomagam!

ANIOŁ

Co? Ty pomagasz? Niby jak?

DIABEŁ

Do chuliganów.

Pokażcie, co potraficie.

Do anioła.

Widzisz. Ja też potrafię pomagać. Na swój sposób.

Chuligani na słowo diabła podchodzą i odtrącają aniołów, a wolontariuszy szarpią.

ANIOŁ

To ma być pomaganie?

DIABEŁ

Tak. Ty pomagasz jak być dobrym, a ja jak złym. Uczę zawodu. W końcu też muszę mieć pomocników.

ANIOŁ

Pomoc... w byciu złym. Diabełku! Przecież nie można pomagać komus w złych czynach!

DIABEŁ

Ja potrafię!

ANIOŁ

Ale w pomocy nie o to chodzi!

DIABEŁ

No to o co?

Podczas rozmowy anioła i diabła wszyscy siadają i słuchają. Anioł bierze słownik i spacerując czyta definicję pomocy. Jeden z siedzących aniołów bawi się ogonem diabła. Anioł potyka się. Diabeł go łapie.

ANIOŁ

No... Diabełku... Złapałeś

DIABEŁ

Co???

ANIOŁ

Pomogłeś mi!!!

DIABEŁ

Ale...

jeden z aniołów zakłada diabłowi skrzydła, chuligani wid

ząc to, naśladują go.

Pomoc nie jest trudna... Nawet ta dobra pomoc... I takie fajne uczucie tu w środku... Chyba nawet to polubię .

Temat:

Kiedy pomaganie staje się wolontariatem?

Uczestnicy:

dzieci w wieku IV – VI klasy szkoły podstawowej

Cele zajęć (główny i szczegółowe)

- Uświadomienie uczniom jak ważne jest niesienie pomocy innym
- Uwrażliwienie uczniów na potrzeby innych
- Zapoznanie uczniów z ideą pracy wolontariackiej
- Zapoznanie z podstawowymi zasadami wolontariatu

Metody/techniki pracy:

pogadanka, praktyczna działalność – wykonywanie ćwiczeń

Środki dydaktyczne:

szary papier, markery, flamastry, kredki, blok rysunkowy, kartki z dużego bloku, kolorowe gazety, klej.

Przebieg zajęć:

1. Rozmowa – dzieci siadają w kręgu i rozmawiamy:

- na czym polega pomaganie
- kiedy ostatnio pomagali i komu, jakie to były sytuacje, czy było to w domu, w szkole
- jakie uczucia im wtedy towarzyszyły

2. Tworzenie listy cech, umiejętności osoby, która umie pomagać – wracamy do kręgu i pytamy uczniów, jakie cechy i umiejętności pomagają im w niesieniu pomocy innym. Sporządzamy listę cech osoby, która potrafi skutecznie pomóc – w obrys postaci wpisujemy cechy, które według wszystkich są najważniejsze – załącznik nr 1 – obrys postaci człowieka

3. Rozmowa – pytam uczniów, czy znają kogoś, kto jest wolontariuszem. Proszę, aby opowiedzieli, czym się zajmuje i gdzie wykonuje swoją pracę.

Następnie zachęcamy uczniów do stworzenia definicji wolontariatu. Propozycje spisujemy na dużym arkuszu papieru.

Wolontariat – dobrowolna, bezpłatna, świadoma praca na rzecz innych lub całego społeczeństwa, wykraczająca poza związki rodzinno-koleżeńsko-przyjacielskie. Wolontariusz to ochotnik pracujący na zasadzie wolontariatu.

4. Rozmawiamy z uczniami, jakie cechy i umiejętności powinien mieć wolontariusz, by mógł dobrze wykonywać swoją pracę. Wykonanie plakatu – Wolontariusz kto to taki – technika dowolna.

5. Lista instytucji poszukujących wolontariuszy – sporządzamy listę instytucji, organizacji poszukujących wolontariuszy. Zastanawiamy się, jak my w naszej miejscowości, czy szkole możemy pomóc innym.

6. Sporządzamy listę instytucji, gdzie mogą pracować wolontariusze, wspólnie zastanawiamy się jak w naszej miejscowości może wyglądać praca w wolontariacie

SWISS
CONTRIBUTION

ECORYS

Temat:

Wolontariat co to takiego?

Uczestnicy:

dzieci w wieku IV – VI klasy szkoły podstawowej

Cele zajęć

Cel główny:

zapoznanie uczniów ze znaczeniem wolontariatu, rozszerzenie tematu rozpoczętego na poprzednich zajęciach

Cele szczegółowe:

- Zapoznanie z terminem wolontariat
- Zapoznanie z krótką historią wolontariatu
- Uwrażliwienie uczestników na potrzeby innych
- Przedstawienie kim jest wolontariusz

Metody/techniki pracy:

krótki wykład, metoda ćwiczebna, pogadanka

Środki dydaktyczne:

kolorowe karteczki, długopisy, materiały o historii wolontariatu w Polsce i na świecie

Przebieg zajęć:

1. Wyjaśnienie terminów: wolontariat, wolontariusz, krótka historia wolontariatu
2. Zadanie uczestnikom pytania: "Komu najczęściej pomagacie, czy ktoś chciałby zostać wolontariuszem i dlaczego?"
3. Zabawa integracyjna – tworzymy opowiadanie o naszej grupie, nauczyciel rozpoczyna historię pierwszym słowem, reszta kończy, każdy dodaje coś do siebie, jedna z osób spisuje całe opowiadanie.
4. Tworzymy nasz wolontariat – na kolorowych karteczkach zapisujemy, gdzie w życiu codziennym sprawujemy wolontariat, w jaki sposób pomagamy innym, odczytanie tego co uczniowie zapisali.
5. Przedstawienie uczniom ośrodków wolontariackich w Polsce i na świecie.
6. Końcowym etapem zajęć jest zrobienie gazetki z materiałów przygotowanych przez nauczycieli o historii wolontariatu w Polsce i na świecie.
7. Podsumowanie i podziękowanie za miło spędzony czas.

Temat:

Wolontariusz jako osoba

Uczestnicy:

dzieci w wieku IV – VI klasy szkoły podstawowej

Cele zajęć

Cel główny:

zapoznanie uczniów z osobą, jaką powinien być wolontariusz, jego cechami osobowymi

Cele szczegółowe:

- Jakie cechy powinien mieć dobry człowiek
- Kim jest wolontariusz
- Cechy wolontariusza

Metody/techniki pracy:

wykład, pogadanka, instruktaż, burza mózgów

Środki dydaktyczne:

kolorowe kartki, długopisy, kłębek wełny

Przebieg zajęć:

1. Siadamy w kręgu i rozmawiamy na temat tego jakim człowiekiem powinien być wolontariusz, jakie cechy charakteru ułatwiają komunikację międzyludzką, kim jest człowiek otwarty
2. Zabawa integracyjna – pajęczyna – kim jestem i co lubię
3. Podział na mniejsze grupy, wypisywanie cech wolontariusza jako osoby
4. Przedstawienie wyników pracy w grupach, spisanie wspólnych wniosków
5. Zapoznanie się z zasadami na jakich powinien oprzeć swoją pracę wolontariusz – Etos Wolontariusza – załącznik nr 1
6. Podsumowanie spotkania, podziękowanie za pracę.

ETOS WOLONTARIUSZA

1. Każdy człowiek jest dla mnie siostrą i bratem.

(Braterstwo)

2. Widzę i reaguję na każde zło i krzywdę.

(Wrażliwość)

3. Jestem z tymi, którzy są odepchnięci i wykluczeni.

(Solidarność)

4. Niektórzy wolontariuszami bywają, ja JESTEM wolontariuszem.

(Stalość)

5. Mój uśmiech jest bronią zdolną pokonać strach i bezradność.

(Radość)

6. Nawet jeśli nie mogę pomóc, to jestem z tymi, którzy mają problem.

(Empatia)

7. Kiepski wolontariusz mówi i mówi i mówi... I często nie mówi o czym mówi. Dlatego chętnie słucham.

(Zdolność słuchania)

8. Spóźnianie jest dobre dla leniuchów i ślamazar.

(Punktualność)

9. Czego nie mogę zrobić sam, zrobimy to we dwoje lub w trójkę.

(Zespołowość)

10. Tylko maminsynki uważają, że są rzeczy za trudne.

(Konsekwencja)

11. Dla ludzi ograniczonych świat kończy się na ich miejscowości. Mój świat to cały świat.

(Współczucie)

12. Pieniądze przynoszą największą radość, gdy są dawane tym, którzy mają ich mniej ode mnie.

(Hojność)

13. Błędy na szczęście można poprawić.

(Praca nad sobą)

14. Nie opuszczam, tych którzy idą ze mną drogami życia

. (Wierność)

15. Kocham Cię. To znaczy chcę żyć tak, abyś ty był szczęśliwy. A jeśli ty jesteś szczęśliwy, to i ja jestem szczęśliwy, ponieważ ty jesteś szczęśliwy.

(Miłość)

To najważniejsze zasady na jakich powinien oprzeć swoją pracę wolontariusz.