PROGRAM WYCHOWAWCZY
PRZEDSZKOLA PUBLCZNEGO SMERFY W NOWEJ WSI

I. Założenia programu:

Główne cele pracy wychowawczej:
1. Zapoznanie dzieci z regułami życia w grupie, wdrażanie do samodzielności i umiejętności
współżycia i współdziałania z innymi.
2. Zapoznanie dzieci z prawami i obowiązkami, światem wartości moralnych oraz
koniecznością ponoszenia konsekwencji swoich czynów.
3. Czynienie wielorakich starań zmierzających do jednolitych oddziaływań wychowawczych
pomiędzy domem rodzinnym a przedszkolem.

Cele operacyjne:
1. Organizowanie sytuacji pozwalających na poznanie możliwości własnych i innych ludzi.
2. Umożliwianie dzieciom dokonywania wyborów i przeżywania pozytywnych efektów
własnych działań.
3. Uczenie sposobów radzenia sobie z własnymi emocjami i właściwego reagowania na
[bookmark: _GoBack]przejawy emocji innych oraz kontrolowania własnych zachowań.
4. Stwarzanie okazji do podejmowania przez dzieci wyborów i zdawania sobie sprawy z ich
konsekwencji.
5. Zacieśnienie więzi z najbliższym otoczeniem społecznym budowanie relacji: dziecko-nauczyciel-rodzic.

Spodziewane efekty:
Ukształtowanie dziecka:
· empatycznego, wrażliwego na potrzeby i krzywdę innych;
· rozumiejącego konieczność poszanowania cudzej własności;
· ceniącego wartości moralne;
· tolerancyjnego, szanującego odmienność i indywidualność innych ludzi;
· posiadającego umiejętność współżycia w społeczeństwie, zgodnie z przyjętymi
normami;
· znającego swoje prawa i obowiązki;
· posiadającego umiejętność ponoszenia konsekwencji swoich czynów;
· rozumiejącego konsekwencję kłamstwa dla siebie i innych.

II. Sposoby realizacji programu:

W stosunku do dziecka:
Systematyczne oddziaływanie i kształtowanie postaw społecznych poprzez:
· rozmowy i dyskusje;
· rozwiązywanie konfliktów na drodze porozumienia;
· czytanie opowiadań związanych z zachowaniami społecznymi;
· omawianie historyjek obrazkowych przedstawiających konflikty społeczne;
· stworzenie kodeksu właściwych zachowań współżycia w grupie oraz konieczność jego respektowania;
· ustalenie środków zaradczych stosowanych w przypadku nierespektowania ustalonych zasad.

W stosunku do rodziców:
* zapoznanie z programem wychowawczym Przedszkola Publicznego Smerfy oraz zasadami
i regułami przyjętymi przez dzieci i nauczycieli;
* zaopiniowanie programu wychowawczego;
* realizowanie programu w domu przez rodziców;
* organizowanie dla rodziców warsztatów psychologicznych w celu uświadomienia
konieczności ujednolicenia oddziaływań wychowawczych w domu i w przedszkolu;
* udział rodziców w zebraniach, spotkaniach indywidualnych oraz zajęciach otwartych.

W stosunku do nauczycieli:
* prowadzenie zajęć koleżeńskich;
* wymiana koleżeńska w zakresie doświadczeń, scenariuszy zajęć;
* integracja nauczycieli podczas przygotowywania zajęć i opracowywania kodeksu zachowań;
* ujednolicenie oddziaływań wychowawczych wszystkich nauczycieli w relacjach
nauczyciel- dziecko.

Metody pracy:
* zabawy organizowane i spontaniczne, drama;
* twórczość plastyczna i artystyczna dzieci;
* dobór i przybliżanie odpowiedniej literatury dziecięcej;
* organizacja imprez integracyjnych
* I. Majchrzak
* C. Orffa, R. Labana
* W. Sherborne.

Formy pracy:
* w małych zespołach;
* w zespołach z całą grupą;
* indywidualnie z dzieckiem.

Ewaluacja programu:
Analiza dokumentacji pedagogicznej:
· plany, zapisy w dziennikach;
· arkusze obserwacji, obserwacje;
· ankiety ewaluacyjne dla nauczycieli.

Analiza dokumentacji współpracy z rodzicami:
· ankiety dla rodziców, scenariusze spotkań z rodzicami, zajęcia otwarte dla rodziców;
· protokoły zebrań z rodzicami;
· informacja zwrotna od rodziców;
· kronika przedszkolna.

III. Prawa i obowiązku przedszkolaka

Dziecko w przedszkolu ma prawa wynikające z Konwencji Praw Dziecka, a w szczególności do:
1) właściwie zorganizowanego procesu opiekuńczego, wychowawczego i dydaktycznego,
zgodnie z zasadami higieny pracy umysłowej;
2) szacunku do wszystkich jego potrzeb, życzliwego i podmiotowego traktowania;
3) ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej;
4) poszanowania jego godności osobistej;
5) opieki i ochrony;
6) partnerskiej rozmowy na każdy temat;
7) poszanowania własności;
8) akceptacji jego osoby.

W naszej placówce wychowanek ma prawo do:
1) zaspokajania potrzeb rozwojowych, a szczególnie potrzeby bezpieczeństwa i akceptacji;
2) zdrowego jedzenia;
3) zaspokajania ciekawości i poznania otaczającej go rzeczywistości;
4) badania i odkrywania;
5) kontaktu i zabawy z innymi, wyboru towarzyszy zabaw;
6) rozwijania swoich zainteresowań i własnych możliwości twórczych;
7) decydowania i dokonywania wyborów, wyrażania własnego zdania, sądów i oczekiwań;
8) poznania, nazywania i wyrażania własnych emocji;
9) zrozumiałego dla siebie systemu wyróżnień, nagród i logicznych konsekwencji.

W naszym przedszkolu wychowanek ma obowiązek:
1) przestrzegać zasad i norm współżycia w grupie;
2) nie oddalać się od grupy bez pozwolenia osoby dorosłej;
3) zgłaszać swoje niedyspozycje zdrowotne;
4) nie przeszkadzać innym w zabawie, gdy sam nie ma na nią ochoty;
5) po skończonej zabawie posprzątać miejsce zabawy;
6) umieć dzielić się z kolegami z atrakcyjnymi zabawkami;
7) szanować prawo do zabawy wszystkich kolegów;
8) zachowywać zasady bezpieczeństwa podczas zabawy;
9) nie przeszkadzać odpoczywającym;
10) poprawnie zachowywać się w miejscach publicznych.

IV. Prawa i obowiązki rodziców

Prawa rodziców do:
1) zapoznania się z programem oraz zasadami wynikającymi z programu rozwoju placówki
oraz planów pracy w danym oddziale;
2) uzyskania na bieżąco rzetelnej informacji na temat swojego dziecka, stałych kontaktów z
nauczycielem według potrzeb;
3) uzyskania porad i wskazówek od nauczycieli w rozpoznawaniu przyczyn trudności
wychowawczych oraz doborze metod udzielania pomocy dziecku;
4) wyrażania i przekazywania nauczycielowi oraz dyrektorowi wniosków z obserwacji pracy
opiekuńczo- wychowawczej przedszkola;
5) uczestnictwa w przeprowadzanych formach diagnozowania potrzeb w zakresie opieki,
wychowania i nauki dziecka;
6) uczestnictwa w zajęciach przeprowadzonych w ramach oddziału, do którego uczęszcza jego
dziecko , według zgłoszonych przez niego potrzeb oraz w zajęciach przeprowadzonych ze
specjalistami na terenie placówki;
7) aktywnego uczestnictwa w życiu przedszkola i oddziału, do którego uczęszcza jego dziecko;
8) uczestnictwa w zebraniach rodziców, podejmowania decyzji służbowych służących dobru
ogółu dzieci;
9) służenia pomocą opiekuńczą podczas planowanych wyjazdów i wycieczek;

Obowiązki rodziców:
1) przestrzeganie statutu przedszkola;
2) zaopatrzenie dziecka w niezbędne przybory i pomoce;
3) respektowanie uchwał organu prowadzącego, rady pedagogicznej i rady rodziców:
4) przyprowadzanie dziecka w ustalonych z nauczycielem godzinach i punktualne odbieranie
z przedszkola osobiście lub przez upoważnioną przez rodziców osobę zapewniającą dziecku
pełne bezpieczeństwo, zgłoszoną pisemnie lub w wyjątkowych sytuacjach telefonicznie;
5) dopilnowanie, aby dziecko w momencie przyprowadzenia do przedszkola zostało objęte
opieką przez nauczyciela lub innego pracownika przedszkola;
6) po odebraniu dziecka z oddziału przez rodzica lub opiekuna rodzic lub opiekun
zobowiązany jest do sprawowania opieki nad dzieckiem również na terenie obiektu
przedszkolnego lub ogrodu;
7) kontrolowania przedmiotów przynoszonych przez dziecko do przedszkola z domu, w
szczególności tych z różnych względów niebezpiecznych, np. leków, ostrych przedmiotów,
zapałek itp.;
8) informowanie o przyczynach dłuższych nieobecności dziecka w przedszkolu, a w
szczególności o chorobach zakaźnych oraz zmianach numerów telefonicznych;
9) zapoznawanie się z informacjami i ogłoszeniami zamieszczanymi przez nauczycieli na
tablicach ogłoszeniowych; w notesach informacyjnych, na stronie internetowej przedszkola,
10) rodzice dziecka podlegającego spełnianiu obowiązku szkolnego obowiązani są dopełnić
czynności związanych ze zgłoszeniem dziecka do przedszkola, a także zapewnić jego regularne
uczęszczanie na zajęcia;
12) rodzice dziecka podlegającego spełnianiu obowiązku szkolnego obowiązani są do
Ustnego lub teefonicznego usprawiedliwienia nieobecności na zajęciach w terminie 7 dni od dnia powrotu dziecka do przedszkola.

V. Dziecięcy kodeks zachowań

Chcemy:
· pomagać sobie wzajemnie;
· być uprzejmi;
· bawić się zgodnie;
· szanować własność innych;
· słuchać poleceń dorosłych;
· dbać o książki i zabawki;
· dbać o czystość i porządek;
· szanować pracę innych;
· okazywać co myślimy i czujemy.

Nie możemy:
· bić, popychać i wyrządzać krzywdy innym;
· przezywać i wyśmiewać innych;
· przeszkadzać innym w zabawie i w pracy;
· niszczyć pracy innych;
· krzyczeć, hałasować i biegać w sali zajęć;
· niszczyć zabawek i innych przedmiotów w przedszkolu;
· oddalać się od grupy podczas wyjść w teren.

VI. Sposoby nagradzania, wyróżniania i dezaprobaty dla zachowań niepożądanych

Formy nagradzania, wyróżniania:
· nagradzanie uznaniem, pochwałą, uściskiem dłoni;
· nagradzanie poprzez sprawianie przyjemności dziecku przez nauczyciela lub kolegów
w kontaktach indywidualnych lub na forum całej grupy;
· obdarzanie dziecka szczególnym zaufaniem, np. poprzez zwiększanie zakresu jego
samodzielności;
· przywilej wykonywania prostych czynności wskazanych przez nauczyciela,
obowiązków wobec grupy rówieśniczej;
· atrakcyjne spędzanie czasu, atrakcyjna zabawa w grupie wg pomysłu dzieci;
· drobne nagrody rzeczowe, emblematy uznania.

Dezaprobata dla zachowań niepożądanych
· tłumaczenie, wyjaśnianie;
· wyrażanie przez nauczyciela smutku i zawodu z powodu zachowań dziecka;
· ukazywanie następstw zachowania, tłumaczenie dziecku, aby je skłonić do
autorefleksji;
· czasowe odebranie przyznanego przywileju;
· modelowanie zachowania- empatia;
· odsunięcie od zabawy- w celu przemyślenia swojego negatywnego zachowania.

VII. Plan działań wychowawczych

Grupa 3- Latków

Cel: Przystosowanie dzieci do życia w nowym środowisku oraz zapewnienie poczucia
bezpieczeństwa

Efekty działań wychowawczych

Dziecko:
· ma poczucie bezpieczeństwa;
· ma dużo swobody- potrafi dostrzec konsekwencje swojego zachowania;
· potrafi samodzielnie decydować o wyborze zabawki, podejmując z pomocą
nauczycielki różnorodną aktywność zgodnie ze swoimi zainteresowaniami;
· współdziała z osobą dorosłą w prostych czynnościach samoobsługowych i
porządkowych;
· uczestniczy w rozmowach prowadzonych przez nauczycielkę indywidualnie lub w
małych grupach;
· stosuje się do najważniejszych zasad i zwyczajów obowiązujących w zabawie i we
wzajemnym współżyciu;
· stara się ufnie i bezpośrednio odnosić do osób dorosłych.

Grupa 4- Latków

Cel: Dziecko czynnie poznaje życie w grupie i znajduje w niej swoje miejsce.

Efekty działań wychowawczych

Dziecko:
· zna zasady dotyczące zgodnego współżycia z innymi dziećmi i przestrzega ich;
· potrafi wyrazić swoje potrzeby w kontaktach z dorosłymi i innymi dziećmi;
· rozpoznaje i nazywa podstawowe uczucia u siebie i innych; wie, że w różnych
sytuacjach ludzie przeżywają różne uczucia;
· sprawnie wykonuje czynności samoobsługowe, współdziała z rówieśnikami;
· nie okazuje zdziwienia wobec dzieci z ułomnościami;
· uczestniczy w opiekowaniu się nowo przybyłymi kolegami;
· planuje własne działania, gromadzi informacje o sobie;
· potrafi zaprezentować rodzicom własne umiejętności.

Grupa 5- Latków

Cel: Rozwijanie umiejętności zgodnego współżycia i współdziałania z rówieśnikami i
najbliższym środowiskiem.

Efekty działań wychowawczych

Dziecko:
· radzi sobie z własnymi emocjami, właściwie reaguje na przejawy emocji u innych;
· zna swoje upodobania, zainteresowania, poszukuje form aktywności i wyrażania ich;
· potrafi wyrazić słowami swój problem, samodzielnie lub z pomocą nauczyciela
zdecydować jak go rozwiązać;
· wyraża się w jasny i zrozumiały dla otoczenia sposób i potrafi wysłuchać wypowiedzi
innych;
· współdziała w zespole podczas zabaw czynnościowych i prac porządkowych;
· potrafi wykorzystać swoją wiedzę w zaspokajaniu aktywności poznawczej i rozwoju
swoich zainteresowań;
· współdziała z dorosłymi w opiekowaniu się młodszymi dziećmi;
· próbuje samodzielnie rozwiązać konflikty zgodnie z ustalonymi normami
postępowania;
· rozumie wartość koleżeństwa, dobroci, uczciwości, obowiązkowości;
· przeciwstawia się objawom samolubstwa, okrucieństwa, przezywania, dokuczania.

Grupa 6- Latków

Cel :Rozwijanie samooceny, samokontroli w zakresie doskonalenia i modyfikowania
swojego nastawienia do siebie i innych.

Efekty działań wychowawczych

Dziecko:
· rozumie jak odnosić się do innych i okazywać szacunek;
· potrafi być samodzielne, aktywne, obowiązkowe w podejmowaniu czynności
samoobsługowych, prac użytecznych na rzecz grupy i przedszkola;
· potrafi rozróżniać, wartościować normy i zasady dobrego i złego postępowania
własnego i kolegów;
· umie ponieść odpowiedzialność za swoje postępowanie i słusznie podejmuje decyzje;
· nawiązuje poprawne kontakty z innymi ludźmi, potrafi jasno wyrażać swoje myśli i
potrzeby;
· rozwija zainteresowania pięknem i bogactwem naszego kraju;
· okazuje szacunek dla pracy wszystkich pracowników przedszkola;
· jest świadome wartości koleżeństwa, sprawiedliwości i dobroci oraz konieczności
poszanowania cudzej wartości na podstawie przykładów z życia grupy, literatury itp.
· Stosuje się do podstawowych przepisów savoir- vivre’ u.
Efekty działań wychowania patriotycznego

Cel: Kształtowanie podstaw emocjonalnego przywiązania do ojczystego kraju i rozwijanie
pozytywnych zachowań społecznych oraz cech charakteru dobrego Polaka- patrioty

Dziecko:
· zna historię własnej rodziny(znajomość imion rodziców, dziadków, rodzeństwa,
miejsce zamieszkania);
· będzie miało właściwy emocjonalny stosunek do kultury regionalnej, zabytków
własnej miejscowości, jej przeszłości, teraźniejszości, do miejsc pamęci narodowej i
bohaterów narodowych;
· pozna znaczenie wytworów kultury narodowej i wybranych tradycji narodowych i
regionalnych (legendy, zwyczaje, obyczaje, stroje, tańce);
· będzie miało właściwy stosunek do symboli narodowych (godło, hymn, sztandar);
· nauczy się tolerancji;
· pozna i doświadczy różnorodnych sposobów komunikowania się z ludźmi i
zdobywania informacji w sposób werbalny i niewerbalny;
· będzie otwarte i aktywne w stosunku do ludzi i świata.
6

