PLAN PRACY

WYCHOWAWCZO-DYDAKTYCZNEJ

[image: image1.jpg]

W PRZEDSZKOLU NIEPUBLICZNYM

„WESOŁE PRZEDSZKOLAKI”

W CHOJNICACH

1. Podstawa prawna:

  Konstytucja Rzeczypospolitej Polskiej

  Powszechna Deklaracja Praw Człowieka

  Konwencja o Prawach Dziecka

  Ustawa z dnia 7 IX 1991 r. o systemie oświaty (Dz.U. z 2004 r. Nr 256 poz. 2572 ze zm.),.

  Rozporządzenie ministra Edukacji Narodowej z dnia 8 czerwca 2009 r. w sprawie

 dopuszczania do użytku w szkole programów wychowania przedszkolnego i programów

 nauczania oraz dopuszczania do użytku szkolnego podręczników, Dz. U. s. 2009 r., nr 89,

 poz. 730

  Rozporządzenie Ministra Edukacji Narodowej z dnia 10 maja 2013 r. zmieniające

 rozporządzenie w sprawie nadzoru pedagogicznego. (Dz.U. z 2009 r. Nr 168 poz. 1324),

  Rozporządzenie Ministra Edukacji Narodowej z 30 maja 2014 r. zmieniające rozporządzenie

 w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego

 w poszczególnych typach szkół (Dz. U. poz. 803)

  Statut przedszkola,

2. Plan opracowany został w oparciu o:

 oczekiwania rodziców wobec Przedszkola;

 treści zawarte w przyjętej koncepcji pracy Przedszkola;

 treści zawarte w dopuszczonych do użytku i przyjętych do realizacji programach

wychowania przedszkolnego;

 treści podstawy programowej;

 diagnozy potrzeb i zainteresowań dzieci;

 wniosków sformułowanych na posiedzeniu Rady Pedagogicznej podsumowującej rok szkolny 2014/2015.

3. Główne zadania wychowawczo - dydaktyczne na rok szkolny 2015/2016

  wdrażanie dzieci do zachowań warunkujących bezpieczeństwo i zdrowie własne i innych;

 wspomaganie wszechstronnego rozwoju dzieci zgodnie z ich możliwościami i predyspozycjami w kontekście obniżonego wieku szkolnego;

  tworzenie warunków do rozwijania aktywności dzieci w różnych formach działalności.

4. Cele do zrealizowania:

 stworzenie bezpiecznych i przyjaznych warunków do zabawy i nauki dla wychowanków Przedszkola;

 rozwijanie umiejętności poprawnego komunikowania się i zachowania;

 stosowanie zasad bezpieczeństwa, poruszania się w Przedszkolu i poza nim;

 rozpoznawanie i przeciwdziałanie każdemu przejawowi agresji wśród dzieci;

 umiejętność radzenia sobie w niebezpiecznych sytuacjach;

 nabywanie poczucia odpowiedzialności za aktywność ruchową dziecka;

 organizowanie sytuacji wychowawczych i dydaktycznych mających na celu kształtowanie postaw prozdrowotnych;

 rozwijanie doskonalenie umiejętności dzieci we wszystkich dziedzinach, zgodnie z nową podstawą programową i wybranymi programami edukacyjnymi;

 rozpoznawanie możliwości psychofizycznych dzieci i zaspokajanie ich indywidualnych potrzeb, które wpłyną na osiągnięcie przez dziecko dojrzałości szkolnej;

 prowadzenie systematycznej pracy indywidualnej wspierającej rozwój dzieci;

 stosowanie form aktywizujących we wszystkich zakresach działania dzieci;

 umożliwianie dzieciom działalności twórczej i aktywizacja w tym zakresie;

kształtowanie u dzieci poczucia przynależności społecznej (do rodziny, grupy rówieśniczej i wspólnoty narodowej) oraz postawy patriotycznej;

 kształtowanie u dzieci patriotyzmu regionalnego ;

 współpraca z rodzicami;

 funkcjonowanie Przedszkola w środowisku lokalnym, w szczególności w zakresie współpracy z rodzicami;

 doskonalenie sztuki przyjaznego dialogu rodziców z przedszkolem mającego na celu rozwój Przedszkola;

 zachęcanie i inspirowanie rodziców do współpracy z przedszkolem w celu planowania i realizacji jego zadań;

 diagnozowanie sytuacji dotyczących oczekiwań rodziców.

5. Harmonogram działań wychowawczych:

	Cele szczegółowe
	Zadania
	Ewaluacja – sposoby realizacji

	Kształtowanie umiejętności społecznych dzieci: porozumiewanie się z dorosłymi i dziećmi, zgodne funkcjonowanie w zabawie i w sytuacjach zadaniowych.
	- obdarza uwagą dzieci i dorosłych, aby rozumieć to, co mówią i czego oczekują;

grzecznie zwraca się do innych w domu, w przedszkolu, na ulicy;

- przestrzega reguł obowiązujących w społeczności dziecięcej (stara się współdziałać

w zabawach i w sytuacjach zadaniowych) oraz w świecie dorosłych;

- w miarę samodzielnie radzi sobie w sytuacjach życiowych i próbuje przewidywać

skutki swoich zachowań;

- wie, że nie należy chwalić się bogactwem i nie należy dokuczać dzieciom, które

wychowują się w trudniejszych warunkach, a także, że nie należy wyszydzać i szykanować innych;

- umie się przedstawić: podaje swoje imię, nazwisko i adres zamieszkania; wie, komu można podawać takie informacje.
	- zapisy w dzienniku;

- pogadanka z policjantem;

- utworzenie kodeksu grupy.

	Kształtowanie czynności samoobsługowych, nawyków higienicznych i kulturalnych.

Wdrażanie dzieci do utrzymywaniu ładu i porządku.
	- umie poprawnie umyć się i wytrzeć oraz umyć zęby;

- właściwie zachowuje się przy stole podczas posiłków, nakrywa do stołu i sprząta po

sobie;

- samodzielnie korzysta z toalety;

- samodzielnie ubiera się i rozbiera, dba o osobiste rzeczy i nie naraża ich na zgubienie lub kradzież;

- utrzymuje porządek w swoim otoczeniu.
	- integracja wszystkich grup-opieka dzieci starszych nad młodszymi (dz. sygnalizują problem)

- tablice informacyjne, gazetki tematyczne,

- zapisy w dzienniku.

	Wspomaganie rozwoju mowy dzieci.
	- zwraca się bezpośrednio do rozmówcy, stara się mówić poprawnie pod względem

artykulacyjnym, gramatycznym, fleksyjnym i składniowym;

- mówi płynnie, niezbyt głośno, dostosowując ton głosu do sytuacji;

- uważnie słucha, pyta o niezrozumiałe fakty i formułuje dłuższe wypowiedzi o ważnych sprawach;

- w zrozumiały sposób mówi o swoich potrzebach i decyzjach.
	- współpraca z logopedą i rodzicami,

- współpraca z Poradnia Psychologiczno-Pedagogiczną,

- stosowanie ćwiczeń artykulacyjno-oddechowych

- praca indywidualna z dzieckiem.

	Wspieranie dzieci w rozwijaniu czynności intelektualnych, które stosują w poznawaniu i rozumieniu siebie i swojego otoczenia.
	- przewiduje, w miarę swoich możliwości, jakie będą skutki czynności

manipulacyjnych na przedmiotach (wnioskowanie o wprowadzanych i

obserwowanych zmianach);

- grupuje obiekty w sensowny sposób (klasyfikuje) i formułuje uogólnienia typu: to do

tego pasuje, te obiekty są podobne, a te są inne;

- stara się łączyć przyczynę ze skutkiem i próbuje przewidywać, co się może zdarzyć.
	- zapisy w dzienniku,

- zabawy dydaktyczne,

- aktywny udział w zajęciach dydaktycznych.

	Wychowanie zdrowotne i kształtowanie sprawności fizycznej dzieci.

	- dba o swoje zdrowie; zaczyna orientować się w zasadach zdrowego żywienia;

- dostrzega związek pomiędzy chorobą a leczeniem, poddaje się leczeniu, np. wie, że

przyjmowanie lekarstw i zastrzyki są konieczne;

- jest sprawne fizycznie lub jest sprawne w miarę swoich możliwości, jeżeli jest

dzieckiem mniej sprawnym ruchowo;

- uczestniczy w zajęciach ruchowych, w zabawach i grach w ogrodzie przedszkolnym,

w parku, na boisku, w sali gimnastycznej.
	- zestawy ćwiczeń gimnastycznych,

- zestawy ćwiczeń porannych,

- zestawy ćwiczeń terenowych,

- zabawy ruchowe,

- wycieczki,

- spacery,

- zajęcia dodatkowe: taniec towarzyski, rytmika,

- zapisy w dzienniku,

- gazetki tematyczne.

	 Wdrażanie dzieci do dbałości o bezpieczeństwo własne oraz innych.

	- wie, jak trzeba zachować się w sytuacji zagrożenia i gdzie można otrzymać pomoc, umie o nią poprosić;

- orientuje się w bezpiecznym poruszaniu się po drogach i korzystaniu ze środków transportu;

- zna zagrożenia płynące ze świata ludzi, roślin oraz zwierząt i unika ich;

- wie, że nie może samodzielnie zażywać lekarstw i stosować środków chemicznych

(np. środków czystości);

- próbuje samodzielnie i bezpiecznie organizować sobie czas wolny w przedszkolu

i w domu; ma rozeznanie, gdzie można się bezpiecznie bawić, a gdzie nie.
	- pogadanki na temat bezpieczeństwa w czasie pobytu w przedszkolu, przed wycieczkami oraz spacerami,

- zapoznanie dzieci z regulaminem przedszkolnego placu zabaw,

-spotkanie z policjantem,

- spotkanie z ratownikiem medycznym,

- spotkanie z lekarzem,

- spotkanie z strażakiem.

	Wychowanie przez sztukę – dziecko widzem i aktorem.
	- wie, jak należy się zachować na uroczystościach, np. na koncercie, festynie,

przedstawieniu, w teatrze, w kinie;

- odgrywa role w zabawach parateatralnych, posługując się mową, mimiką, gestem

i ruchem; umie posługiwać się rekwizytami (np. maską).
	- uroczystości przedszkolne,

- zajęcia dodatkowe : taniec towarzyski, rytmika,

- gazetki wytworów dziecięcych, wystawy prac technicznych,

- udział w konkursach recytatorskich, teatralnych,

- udział w przedstawieniach teatralnych (jako widz).

	Wychowanie przez sztukę – muzyka i śpiew, pląsy i taniec.
	- śpiewa piosenki z dziecięcego repertuaru oraz łatwe piosenki ludowe; chętnie uczestniczy w zbiorowym śpiewie, w tańcach i muzykowaniu;

- dostrzega zmiany dynamiki, tempa i wysokości dźwięku utworu muzycznego, wyraża

je, pląsając lub tańcząc;

- tworzy muzykę, korzystając z instrumentów perkusyjnych (oraz innych przedmiotów), a także improwizuje ją ruchem;

- w skupieniu słucha muzyki, w tym także muzyki poważnej.
	- zajęcia dodatkowe: rytmika, taniec towarzyski, j. kaszubski

- zapisy w dzienniku,

- konkursy piosenek,

- występy dzieci na uroczystościach okolicznościowych,

- spotkanie z muzyką etniczną,

- współpraca z Szkołą Muzyczną.

	Wychowanie przez sztukę – różne formy plastyczne.
	- przejawia, w miarę swoich możliwości, zainteresowanie wybranymi zabytkami i

dziełami sztuki oraz tradycjami i obrzędami ludowymi ze swojego regionu;

- umie wypowiadać się w różnych technikach plastycznych i przy użyciu

elementarnych środków wyrazu (takich jak kształt i barwa) w postaci prostych

kompozycji i form konstrukcyjnych;

- wykazuje zainteresowanie malarstwem, rzeźbą i architekturą (także architekturą zieleni i architekturą wnętrz).
	- zajęcia dodatkowe: kółko plastyczne, j. kaszubski,

- udział w konkursach plastycznych,

- zapisy w dzienniku,

- spacery (podziwianie architektury i zabytków Chojnic)

- udział w warsztatach organizowanych przez Muzeum Etnograficzne w Chojnicach,

- zwiedzanie wystaw w muzeum

	Wspomaganie rozwoju umysłowego dzieci poprzez zabawy konstrukcyjne, budzenie

zainteresowań technicznych.

	- wznosi konstrukcje z klocków i tworzy kompozycje z różnorodnych materiałów

(np. przyrodniczych), ma poczucie sprawstwa („potrafię to zrobić”) i odczuwa radość

z wykonanej pracy;

- używa właściwie prostych narzędzi podczas majsterkowania;

- interesuje się urządzeniami technicznymi (np. używanymi w gospodarstwie domowym), próbuje rozumieć, jak one działają, i zachowuje ostrożność przy korzystaniu z nich.
	- zabawy dydaktyczne i konstrukcyjne,

- zajęcia techniczne,

- eksperymenty i doświadczenia

	Pomaganie dzieciom w rozumieniu istoty zjawisk atmosferycznych i w unikaniu zagrożeń.
	- rozpoznaje i nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych

pór roku; podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo

wynikające z pogody, np. nie stoi pod drzewem w czasie burzy, nie zdejmuje czapki

w mroźną pogodę;

- wie, o czym mówi osoba zapowiadająca pogodę w radiu i w telewizji, np. że będzie

padał deszcz, śnieg, wiał wiatr; stosuje się do podawanych informacji w miarę swoich

możliwości.
	- pogadanka na temat prawidłowego ubierania się,

- zapisy w dzienniku,

- wycieczki i spacery przyrodnicze,

- pokazy multimedialne związane z prognozą pogody,

- kalendarz pogody.

	Wychowanie dla poszanowania roślin i zwierząt.

	- wymienia rośliny i zwierzęta żyjące w różnych środowiskach przyrodniczych, np. na

polu, na łące, w lesie;

- wie, jakie warunki są potrzebne do rozwoju zwierząt (przestrzeń życiowa, bezpieczeństwo, pokarm) i wzrostu roślin (światło, temperatura, wilgotność);

- potrafi wymienić zmiany zachodzące w życiu roślin i zwierząt w kolejnych porach

roku; wie, w jaki sposób człowiek może je chronić i pomóc im, np. przetrwać zimę.
	- wycieczki edukacyjne do Parku Krajobrazowego
„Bory Tucholskie” oraz Zaborskiego Parku Narodowego,

- zajęcia edukacyjne prowadzone przez pracowników w/w parków,

- zapisy w dzienniku,

- pogadanka oraz wycieczka na gospodarstwo agroturystyczne,

- zbiórka karmy dla zwierząt z Chojnickiego Schroniska „Przytulisko”

- wizyta w schronisku

- udział w konkursie „Pomóżmy ptakom przetrwać zimę”

	Wspomaganie rozwoju intelektualnego dzieci wraz z edukacją matematyczną.

	- liczy obiekty i rozróżnia błędne liczenie od poprawnego;

- wyznacza wynik dodawania i odejmowania, pomagając sobie liczeniem na palcach lub na innych zbiorach zastępczych;

- ustala równoliczność dwóch zbiorów, a także posługuje się liczebnikami

porządkowymi;

- rozróżnia stronę lewą i prawą, określa kierunki i ustala położenie obiektów

w stosunku do własnej osoby, a także w odniesieniu do innych obiektów;

- wie, na czym polega pomiar długości, i zna proste sposoby mierzenia: krokami, stopa za stopą;

- zna stałe następstwo dni i nocy, pór roku, dni tygodnia, miesięcy w roku.
	- zabawy matematyczne i dydaktyczne,

- zajęcia dydaktyczne,

- udział w konkursie matematycznym,

-zapisy w dzienniku.

	Kształtowanie gotowości do nauki czytania i pisania.

	- potrafi określić kierunki oraz miejsca na kartce papieru, rozumie polecenia typu: narysuj kółko w lewym górnym rogu kartki, narysuj szlaczek, zaczynając od lewej strony kartki;

- potrafi uważnie patrzeć (organizuje pole spostrzeżeniowe), aby rozpoznać i zapamiętać to, co jest przedstawione na obrazkach;

- dysponuje sprawnością rąk oraz koordynacją wzrokowo-ruchową potrzebną do

rysowania, wycinania i nauki pisania;

- interesuje się czytaniem i pisaniem; jest gotowe do nauki czytania i pisania;

- słucha np. opowiadań, baśni i rozmawia o nich; interesuje się książkami;

- układa krótkie zdania, dzieli zdania na wyrazy, dzieli wyrazy na sylaby; wyodrębnia

głoski w słowach o prostej budowie fonetycznej;

- rozumie sens informacji podanych w formie uproszczonych rysunków oraz często stosowanych oznaczeń i symboli, np. w przedszkolu, na ulicy, na dworcu.
	- zapisy w dzienniku,

- słuchanie bajek, wierszy i opowiadań,

- ćwiczenia literopodobne,

- swobodne wypowiedzi dzieci (nauka wierszy, piosenek),

- zabawy dydaktyczne,

- koncerty recytatorskie i muzyczne,

- udział w przedstawieniach teatralnych.

	Wychowanie rodzinne, obywatelskie i patriotyczne

	- wymienia imiona i nazwiska osób bliskich, wie, gdzie pracują, czym się zajmują;

- zna nazwę miejscowości, w której mieszka, zna ważniejsze instytucje i orientuje się

w rolach społecznych pełnionych przez ważne osoby, np. policjanta, strażaka;

- wie, jakiej jest narodowości, że mieszka w Polsce, a stolicą Polski jest Warszawa;

- nazywa godło i flagę państwową, zna polski hymn i wie, ze Polska należy do Unii

Europejskiej;

- wie, że wszyscy ludzie mają równe prawa.
	- udział w konkursach,

- organizowanie konkursu międzyprzedszkolnego: „Czy znasz swoje miasto i region?),

- zajęcia dodatkowe: j. kaszubski,

- wyjścia do muzeum

- upamiętnianie ważnych dla naszego regionu i kraju rocznic i świąt,

- wycieczki zapoznawcze z zabytkami naszego miasta

- zajęcia dydaktyczne,

- zapisy w dzienniku,

- poznawanie życiorysów ważnych postaci dla naszego kraju m.in.: Jana Pawła II,

- organizowanie konkursu międzyprzedszkolnego na temat „Pontyfikatu św. Jana Pawła II”

	Przygotowanie dzieci do posługiwania się językiem obcym nowożytnym
	- rozumie bardzo proste polecenia i reaguje na nie;

- powtarza rymowanki, proste wierszyki i śpiewa piosenki w

grupie;

- rozumie ogólny sens krótkich historyjek opowiadanych lub czytanych, gdy są wspierane np. obrazkami, rekwizytami, ruchem, mimiką, gestami.
	- zapisy w dzienniku,

- słuchanie bajek, wierszy w j. angielskim,

- zabawy muzyczno-ruchowe,

- zabawy dydaktyczne,

- udział w konkursie „Czerwony Kapturek” w wersji anglojęzycznej.

	Przygotowanie do posługiwania się językiem mniejszości narodowej lub etnicznej lub językiem regionalnym
	- rozumie bardzo proste polecenia wydawane w

języku mniejszości narodowej lub etnicznej lub języku regionalnym i reaguje na nie;

- powtarza rymowanki, proste wierszyki i śpiewa piosenki w

grupie w języku mniejszości narodowej lub etnicznej lub

języku regionalnym;

- rozumie ogólny sens krótkich historyjek opowiadanych lub czytanych w języku mniejszości narodowej lub etnicznej

lub języku regionalnym;

- wie, do jakiej wspólnoty narodowej, etnicznej lub językowej należy;

- zna godło swojej wspólnoty narodowej, etnicznej lub językowej.
	- zajęcia dodatkowe: j. kaszubski,

- zapisy w dzienniku,

- udział w konkursach recytatorskich oraz plastycznych,

- udział w programie „Kaszubskie Bajanie”

-zabawy muzyczno-ruchowe.

6. Spodziewane efekty:

1. Nauczyciele przygotowują zajęcia w sposób zindywidualizowany, zgodnie z podstawą programową wychowania przedszkolnego, pobudzając inwencję i aktywność dzieci.

2. Ukształtowanie pokolenia empatycznego, wrażliwego na potrzeby i krzywdę innych;

3. Dzieci rozumieją potrzebę poszanowania cudzej własności;

4. Znają i cenią wartości moralne;

5. Rozumieją konsekwencję kłamstwa dla siebie i innych;

6. Dzieci są aktywne, chętnie uczestniczą w akacjach charytatywnych.

7. Zwierają przyjaźnie przedszkolne

8. Znają dobre maniery i je stosują w życiu codziennym

9. Rozumieją potrzebę stosowania się do zasad bezpieczeństwa;

10. Znają zasady bezpiecznego i zdrowego stylu życia i się do nich dostosują.

11. Promowane są wartości wychowawcze.

12. Rodzice i nauczyciele są partnerami, którzy wspólnie decydują o podejmowanych przez przedszkole działaniach na rzecz rozwoju dziecka.

7. Współpraca naszego przedszkola ze środowiskiem:

Efektywniejsze osiągnięcie zamierzonych celów wychowawczych i edukacyjnych niewątpliwie związane jest ze ścisłą współpracą z różnymi instytucjami i organizacjami. Prowadzona jest ona zależnie od postawionych zadań, które realizuje przedszkole.

Cele współpracy z instytucjami:
 rozbudzanie zainteresowań i rozwijanie zdolności dzieci,
 satysfakcja z wykonanej pracy w postaci podziękowań, wyróżnień i nagród,
 kształtowanie postaw społecznie pożądanych,
 kształtowanie nawyku dbania o bezpieczeństwo swoje i innych dzieci,
 urozmaicenie pracy dydaktycznej, wychowawczej i opiekuńczej,
 poszerzenie kontaktów zawodowych, które mogą zaowocować dalszą współpracą na rzecz dzieci,
 zaangażowanie w życie społeczne środowiska lokalnego,
 włączanie się w organizowane na terenie miasta imprezy kulturalne, konkursy.

Szczególnie aktywnie będziemy współpracować z:

 - Szkołą Podstawową nr 1 w Chojnicach, realizacja programu współpracy, gdzie uwzględniono zwiedzanie szkoły, udział dzieci w lekcjach „otwartych”, spotkania podczas różnych imprez m.in.: Olimpiady sportowej, współpraca z zespołem regionalnym „Bławatki”.
- Poradnią Psychologiczno-Pedagogiczną w Chojnicach – udział w warsztatach, kursach doskonalących i Szkoleniowych Radach Pedagogicznych, opieka nad dziećmi ze specjalnymi potrzebami edukacyjnymi, wspólne z nauczycielem organizowanie spotkań edukacyjnych dla rodziców (prelekcje i warsztaty dla rodziców).
- Chojnicką Biblioteką Publiczną – zwiedzanie biblioteki, wypożyczanie książek, wspólne głośne czytanie.
- Nadleśnictwem Przymuszewo oraz Rytel –wycieczki do lasu na ścieżkę edukacji ekologicznej, spotkania z leśnikami, organizowanie pogadanek o treści ekologicznej - Kokoszka, pozyskanie roślin do obsadzenia terenu przedszkola, udział dzieci w konkursach plastycznych oraz zwiedzanie Wyłuszczarni Szyszek w Klosnowie.

- Chojnickim Domem Kultury - udział dzieci w corocznych konkursach, uczestnictwo w spotkaniach teatralnych, kinowych, muzycznych, udział w uroczystościach organizowanych na terenie miasta, prezentowanie przez dzieci przedstawień, umiejętności tanecznych, wokalnych, zwiedzanie wystaw.
- Komendą Powiatową Policji w Chojnicach– pogadanki, zasady prawidłowego uczestnictwa w ruchu drogowym, pokazy dla dzieci.
- Komendą Państwowej Straży Pożarnej w Chojnicach– zwiedzanie budynku straży, pokazy dla dzieci, pogadanki na temat zagrożeń pożarowych.
- Szpitalem Specjalistycznym w Chojnicach- pogadanki, pokazy – ratownika medycznego oraz lekarza;

-Warsztatem Terapii Zajęciowej- zwiedzanie budynku , zapoznanie się z panującymi tam zasadami, prezentacja przedstawienia teatralnego dzieci dla uczestników warsztatów;

- Towarzystwem Przyjaciół Hospicjum- coroczny udział dzieci w występach na Chojnickim Aniołowie;

- Środowiskowym Domem Pomocy Społecznej- zwiedzanie budynku , zapoznanie się z panującymi tam zasadami, prezentacja przedstawienia teatralnego dzieci dla domowników;

- Muzeum Etnograficznym w Chojnicach – zwiedzanie wystaw oraz udział w konkursach;

- Schroniskiem dla Zwierząt „Przytulisko”- coroczna zbiórka żywności oraz wyjazd do schroniska udział w konkursach;

- Zaborskim Parkiem Krajobrazowym – zajęcia edukacyjne, udział w konkursach

- Parkiem Narodowym „Bory Tucholskie” – zajęcia edukacyjne, udział w konkursach

- Pocztą Polską S.A. oraz Polskimi Kolejami Państwowymi- zwiedzanie budynków oraz poznanie tajników pracy listonosza i kolejarza;

- Gazetami lokalnymi –prezentowanie naszych działań w prasie lokalnej, informowanie o aktualnych ciekawych imprezach i umieszczanie notatek na ich temat oraz udział w akcjach charytatywnych.
- Rzemieślnikami, zakładami pracy, bankami, prywatnymi przedsiębiorstwami, itp. .- poznawanie miejsc pracy najbliższej rodziny
- Chojnicką Szkołą Muzyczną – udział w koncertach, zwiedzanie szkoły.

 - Promocją Regionu- udział w konkursach oraz prezentowanie osiągnięć dzieci.

- Portalami internetowymi chojnice24.pl oraz chojnice.com – prezentowanie osiągnięć dzieci.
- Zaprzyjaźnione Przedszkola – udział w konkursach międzyprzedszkolnych.

Realizacja współpracy przebiegać będzie na podstawie opracowanych planów i przyjmować następujące formy:
 spotkania,
 wycieczki,
 zwiedzanie wystaw,
 udział w konkursach,
 udział imprezach środowiskowych,
 pogadanki,
 badania,
 udział w akcjach,
 pokaz udzielania pierwszej pomocy itp.

8. Promocja Przedszkola
Działania promocyjne obejmują:
 prezentowanie życzliwej postawy wobec klientów placówki przez wszystkich pracowników przedszkola,
 dbałość o dobrą opinię przedszkola w środowisku lokalnym,
 prowadzenie kroniki przedszkola,
 organizacja uroczystości międzyprzedszkolnych,
 prowadzenie strony internetowej placówki,
 zabieganie o notatki prasowe dotyczące istotnych wydarzeń z życia przedszkola,
 prezentacja wydarzeń mających miejsce w przedszkolu w lokalnych mediach,
 dbałość o estetykę otoczenia wewnątrz i na zewnątrz budynku,
 upowszechnianie informacji o przedszkolu (gadżety z nadrukiem, logo przedszkola itp.).

9. Zasady współpracy z rodzicami:

Przedszkole i rodzina to dwa środowiska, które w szczególny sposób oddziałują na rozwój osobowy dziecka. Skuteczność tego oddziaływania uwarunkowana jest wzajemnym i ścisłym współdziałaniem. Właściwa, pełna współpraca prowadzi do zintegrowania działań dydaktyczno - wychowawczych, wyznaczając wspólny cel pracy pedagogicznej przedszkola i rodziny. Tylko takie rozumienie powołania daje szansę formowania dobrego, mądrego i wrażliwego człowieka.

Działalność wychowawcza przedszkola powinna być realizowana przy współudziale środowiska rodzinnego dziecka na zasadach:

•
partnerstwa przejawiającego się w uzgadnianiu wspólnego stanowiska w sprawie wychowania dzieci,

•
jedności oddziaływań wychowawczych przyjmującą konieczność realizowania przez przedszkole i rodzinę zgodnych celów pracy wychowawczej,

•
stwarzania pozytywnej atmosfery we wzajemnych kontaktach.

Współudział rodziców w organizacji i realizacji procesu wychowawczego powinien odbywać się poprzez:

•
zapoznanie się z programem wychowawczym przedszkola i oraz z zasadami i regułami przyjętymi przez dzieci i nauczycielki,

•
uczestnictwo w zebraniach, rozmowach indywidualnych z nauczycielką, konsultacjach indywidualnych, zajęciach otwartych,

•
ujednolicenie oddziaływań wychowawczych w domu i przedszkolu,

•
współorganizowanie i uczestnictwo w uroczystościach przedszkolnych,

•
systematyczne śledzenie informacji na stronie internetowej przedszkola, tablicy ogłoszeń, w kąciku dla rodziców.

10. Formy współpracy przedszkola z rodzicami:

Najczęściej stosowane w przedszkolu formy współpracy i wspierania rodziców w wychowaniu:
• zebrania ogólne i grupowe,
• konsultacje i rozmowy indywidualne z dyrektorem i nauczycielkami,
• prowadzenie kącika dla rodziców, m.in. informacje na temat realizacji podstawy programowej wychowania przedszkolnego, wiersze, piosenki, eksponowanie prac dzieci, porady dla rodziców, artykuły),
• zajęcia adaptacyjne z udziałem nowo przyjmowanych dzieci i ich rodziców
• zajęcia otwarte,
• zajęcia warsztatowe, prelekcje i konsultacje z udziałem specjalistów (psycholog, pedagog, lekarz),
• udział w uroczystościach przedszkolnych,
• włączanie rodziców w organizację imprez i uroczystości przedszkolnych,
• udzielanie przez rodziców informacji o pracy przedszkola, wyrażanie opinii, wypełnianie ankiet
• wystawy, wycieczki,

11. Decyzyjności rodziców:

Rodzice mogą współdecydować w zakresie:
 udziału dziecka w zajęciach dodatkowych (z religii, języka kaszubskiego, zajęć logopedii, tańca towarzyskiego, rytmiki, gry w szachy i innych),
 czasu pobytu dziecka w przedszkolu,
 udziału dziecka w wycieczkach,
 wyrażania zgody na umieszczanie zdjęć swego dziecka na stronie internetowej i na terenie przedszkola,
 wyeliminowania potraw, na które dziecko jest uczulone,
 opiniowania planu pracy, programów, kalendarza wycieczek, imprez, uroczystości przedszkolnych,
 organizacji imprez przedszkolnych,
 organizacji rytmu dnia,
 wygłaszania opinii na temat pracy placówki,
 składania propozycji jadłospisu.

12. Zasady współpracy z rodzicami:

Aby współpraca przedszkola z rodzicami i opiekunami dzieci układała się jak najlepiej, zarówno jedna jak i druga strona, powinna kierować się pewnymi zasadami. Należą do nich: zasada pozytywnej motywacji, partnerstwa, jedności oddziaływań i systematycznej współpracy.

Zasada pozytywnej motywacji mówi, że ważnym warunkiem skutecznej współpracy wychowawców i rodziców jest całkowicie dobrowolny w nim udział. Chodzi o to aby, wszyscy byli świadomi współpracy, jak również korzyści z nią związanych.

Zasada partnerstwa podkreśla równorzędne prawa i obowiązki wychowawców i rodziców. Chodzi o to, aby żadna ze stron nie czuła się mniej wartościowa od drugiej, aby tworzyły rodzaj wspólnoty, której członkowie mają w miarę jednakowy udział w podejmowaniu decyzji i razem ponoszą odpowiedzialność za wprowadzenie ich w życie.

Zasada jedności oddziaływań przypomina o konieczności realizowania przez wychowawców i opiekunów dziecka zgodnych celów w pracy wychowawczej. Oprócz zgodności celów ważne jest także uzgadnianie metod i form oddziaływań.

Zasada systematycznej współpracy ukazuje potrzebę czynnego i stałego zaangażowania się w wykonywanie zadań inicjowanych i organizowanych podczas współdziałania wychowawców i rodziców.

Recepta na dobrą współpracę z rodzicami i opiekunami dzieci to:

· nie uważać, że zawsze mamy rację i że wszystko wiemy,

· nie trzymać się kurczowo utartych schematów,

· trzeba patrzeć, słuchać, odczuwać i poszukiwać,

· zawsze być gotowym, by pomóc rodzicom rozwiązać problem,

· być szczerym, komunikatywnym i otwartym,

· być elastycznym, otwartym na zmiany i ciekawe propozycje,

· krytykę ze strony rodziców przyjmować i spokojnie analizować.

Warunki dobrej współpracy:

· do nauczyciela należy pierwszy ruch w kierunku dobrej współpracy.

· nauczyciel musi odrzucić uprzedzenia i być gotowym na kontakt z każdym rodzicem.

· przekonanie, że efektywność współpracy zależy od obu stron.

· przyznanie rodzicowi takich samych praw jakie sami chcemy mieć.

· tworzenie przyjaznej atmosfery np. rozmowa w odpowiednim pomieszczeniu.

· angażowanie do współpracy wszystkich rodziców.

· zmieniać co się da zmienić, pomagać, być otwartym na nowe propozycje.

· stosować zasady dobrej komunikacji.

13. Uroczystości, tradycje przedszkolne:

Przedszkole ma własne tradycje, co podkreśla jego odrębność i specyfikę, swoją nazwę, logo oraz kalendarz imprez i wydarzeń:
 Pasowanie na Zucha
 Dzień Pieczonego Ziemniaka
 Akcja „Sprzątanie Świata”
 Święto Drzewa
 Uroczystość z okazji Dnia Edukacji Narodowej
 Światowy Dzień Mycia Rąk

- Dzień Życzliwości

- Święto Pluszowego Misia
 Andrzejki
 Pasowanie na Przedszkolaka
 Uroczystość z okazji Narodowego Święta Niepodległości
 Mikołajki

 Wigilijne spotkanie z rodzicami „Jasełka”

- Wigilia przedszkolna dla wszystkich dzieci połączone ze spotkaniem z Gwiazdorem
 Dzień Babci i Dziadka

- konkurs międzyprzedszkolny: „Czy znasz swoje miasto i region?”
 bal karnawałowy
 Dzień Wody
 Dzień Ziemi
 powitanie wiosny

- Wielkanocny Zajączek

- konkurs międzyprzedszkolny „Pontyfikat Św. Jana Pawła II”
 Dzień Flagi
 Dzień Rodziców połączony z festynem
 Dzień Dziecka
 Uroczyste zakończenie edukacji przedszkolnej.

14. Formy organizacji i aktywności dziecka

Formy organizacyjne:

- indywidualna

- zespołowa

- zbiorowa (zajęcia z całą grupą)

Formy aktywności dziecka:

1) zabawa i inne rodzaje działalności dzieci pozwalające na rozwijanie własnej inicjatywy,

2) czynności samoobsługowe i zabiegi higieniczne,

3) spacery, wycieczki, zabawy na placu przedszkolnym,

4) uroczystości i imprezy przedszkolne,

5) zajęcia organizowane przez nauczyciela z całą grupą lub w mniejszych zespołach.

15. Metody i zasady pracy:

Metody :

•
metody aktywizujące: pedagogika zabawy, elementy Ruchu Rozwijającego W. Sherborne, metoda projektów, M. Montessori, C. Orffa drama,

•
metody podające: opowiadanie, rozmowa, historyjka obrazkowa,

•
metody praktyczne: zabawy dydaktyczne, prace użyteczne, proste doświadczenia, ćwiczenia

•
metody ekspresji: plastycznej, słownej, muzycznej, ruchowej.

Zasady:

- poglądowości;

- systematyczności;

- aktywności dziecka;

- stopniowania trudności;

- utrwalania wiadomości i umiejętności;

- wiązania podawanych wiadomości z możliwością ich praktycznego zastosowania.

16. Sylwetka absolwenta przedszkola

1. Dojrzałość fizyczna:

jest ogólnie sprawne ruchowo, posiada sprawność manualną i nie zaburzoną koordynację wzrokowo - ruchową, charakteryzuje się poprawnym funkcjonowaniem organów zmysłowych,
dba o swoje zdrowie, orientuje się w zasadach zdrowego żywienia, dostrzega związek pomiędzy chorobą a leczeniem.

2. Dojrzałość emocjonalno – społeczna:

jest w znacznym stopniu samodzielne, próbuje przewidywać skutki swoich zachowań,
utrzymuje porządek w swoim otoczeniu, chętnie i łatwo nawiązuje kontakty z nauczycielem i kolegami, przestrzega reguł obowiązujących w społeczności dziecięcej oraz w świecie dorosłych, jest obowiązkowe, wytrwałe i wrażliwe na opinię nauczyciela,
umie dokonać lub podejmuje próby samooceny i oceny zachowań innych,
umie się przedstawić: podaje swoje imię i nazwisko, zna adres zamieszkania; wie, komu można podawać takie informacje.

3. Dojrzałość umysłowa:

jest aktywne poznawczo, chce się uczyć, przewiduje, w miarę swoich możliwości skutki czynności manipulacyjnych na przedmiotach, dobrze orientuje się w najbliższym otoczeniu i środowisku, w którym żyje, rozporządza zasobem doświadczeń i wyobrażeń będących podstawą do rozwoju pojęć, potrafi uważnie i ze zrozumieniem słuchać tego co mówi nauczyciel, rozumie i spełnia polecenia nauczyciela, posiada umiejętność swobodnego i zrozumiałego dla otoczenia wypowiadania się, opowiadania, wyrażania życzeń, pytań, własnych sądów, wniosków i ocen, jest rozbudzone twórczo w różnych dziedzinach aktywności,
w zrozumiały sposób mówi o swoich potrzebach i decyzjach, potrafi być odpowiedzialne poprzez samodzielne, rzetelne wywiązywanie się z podejmowanych zadań, szacunku do pracy swojej i innych.

4. Dojrzałość do dbania o bezpieczeństwo własne i innych:

wie, jak trzeba zachować się w sytuacji zagrożenia i gdzie można otrzymać pomoc, umie o nią poprosić, orientuje się w bezpiecznym poruszaniu się po drogach i korzystaniu ze środków transportu, zna zagrożenia płynące ze strony świata ludzi, roślin i zwierząt i unika ich,
wie, że nie może samodzielnie zażywać lekarstw oraz stosować środków chemicznych,
wie, gdzie można bezpiecznie bawić się , a gdzie nie.

5. Dojrzałość do poszanowania roślin i zwierząt oraz rozumienia istoty zjawisk atmosferycznych:

wymienia rośliny i zwierzęta żyjące w różnych środowiskach przyrodniczych,
wie, jakie warunki są potrzebne do rozwoju zwierząt i wzrostu roślin,
potrafi wymienić zmiany zachodzące w życiu roślin i zwierząt w kolejnych porach roku, wie, w jaki sposób człowiek może pomóc im i chronić je, rozpoznaje i nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku, podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo wynikające z pogody.

6. Dojrzałość do czytania i pisania:

układa krótkie zdania, dzieli zdania na wyrazy, dzieli wyrazy na sylaby; wyodrębnia głoski w słowach o prostej budowie fonetycznej, rozumie sens informacji podanych w formie uproszczonych rysunków oraz często stosowanych oznaczeń i symboli, np. w przedszkolu, na ulicy, posiada orientację przestrzenną, która umożliwia mu rozpoznawanie i odtwarzanie kierunków położenia i proporcji wymiarów odwzorowywanych form graficznych,
dysponuje sprawnością rąk oraz koordynacją wzrokowo-ruchową potrzebną do rysowania, wycinania i nauki pisania, interesuje się czytaniem i pisaniem; jest gotowe do nauki czytania i pisania; potrafi uważnie patrzeć, aby rozpoznać i zapamiętać to co jest na obrazkach;
słucha treści literackich np. opowiadań, baśni, rozmawia o nich; interesuje się książkami.

7. Dojrzałość do matematyki:

rozumie i umie określić stosunki przestrzenne, określa położenie obiektów w stosunku do siebie i do innych obiektów, rozróżnia lewą i prawą stronę, liczy obiekty i rozróżnia błędne liczenie od poprawnego, potrafi sklasyfikować przedmioty według przeznaczenia, wielkości, kształtu i koloru, wyznacza wynik dodawania i odejmowania, pomagając sobie liczeniem na palcach lub na innych zbiorach zastępczych, ustala równoliczność dwóch zbiorów, a także posługuje się liczebnikami porządkowymi; wie, na czym polega pomiar długości i zna proste sposoby mierzenia np. krokami; zna stałe następstwo dni i nocy, pór roku , dni tygodnia, miesięcy w roku.

8. Dojrzałość do odbioru sztuki:

wie, jak należy się zachować na uroczystościach, np. na koncercie, przedstawieniu, w teatrze, w kinie, tworzy muzykę, korzystając z instrumentów perkusyjnych, a także improwizuje ją ruchem, śpiewa piosenki z dziecięcego repertuaru oraz łatwe piosenki ludowe,
w skupieniu słucha muzyki, w tym także poważnej, przejawia, w miarę możliwości, zainteresowanie wybranymi zabytkami i dziełami sztuki oraz tradycjami i obrzędami ludowymi ze swojego regionu, wykazuje zainteresowanie malarstwem, rzeźbą i architekturą,
potrafi wypowiadać się przy pomocy różnych technik plastycznych i przy użyciu elementarnych środków wyrazu tworząc proste kompozycje i formy konstrukcyjne.

9. Dojrzałość do wyrażania postawy patriotycznej:

wie, jakiej jest narodowości, że mieszka w Polsce, a stolicą kraju jest Warszawa,
nazywa godło i flagę państwową, zna polski hymn i wie, że Polska należy do Unii Europejskiej,
zna nazwę miejscowości, w której mieszka, zna ważniejsze instytucje i orientuje się w rolach społecznych, pełnionych przez niektóre osoby np. policjanta, strażaka, wie, że wszyscy ludzie mają równe prawa.

17. Sylwetka nauczyciela:

1. W relacjach z dziećmi:

- potrafi być cierpliwy, wyrozumiały, miły, serdeczny ale i konsekwentny;

- zna i przestrzega prawa dziecka;

- zachowuje indywidualną linię rozwoju każdego dziecka;

- jest empatyczny;

- jest kreatywny;

- pamięta, że każde dziecko chętniej reaguje na pochwałę niż na karę;

- dotrzymuje umów, przyrzeczeń i tajemnic;

- przyznaje się do własnych pomyłek.

2. W relacjach z rodzicami:

- pełni rolę inspirującą i integrującą proces wychowawczy;

- jest stroną współustalającą wartości, formy pracy;

- pogłębia wiedzę rodziców przez informowanie o osiągnięciach dziecka i ewentualnych z nim trudnościami;

- ustala z rodzicami dalsze postępowania, jednolite formy oddziaływań wychowawczych;

- podnosi kulturę pedagogiczną rodziców;

- zbiera wszelkie niezbędne informacje dotyczące warunki życia dziecka, jego zainteresowań;

- respektuje prawo rodziców do głosu w ważnych sprawach związanych z dzieckiem;

- respektuje prawo rodziców do modyfikacji pracy przedszkola.

18. Sylwetka pracownika obsługi

- współdziałający z nauczycielem;

- kulturalny, ciepły, życzliwy, taktowny;

- odpowiedzialny;

- dbający o bezpieczeństwo dzieci;

- znający dobrze swoje obowiązki i wywiązujący się z nich;

- otwarty na problemy placówki;

- nie angażuje się w kontakty nauczyciela z rodzicami.

 19. Normy współdziałania w grupie:

Kształtowanie grupy dziecięcej w przedszkolu to ustalanie i przestrzeganie zrozumiałych dla dzieci, możliwych do realizacji i znanych wszystkich wymagań dotyczących postępowania w kontaktach z kolegami i dorosłymi

Stawiamy je dzieciom w formie umów, zasad, zakazów. Dzieci same ustalają swoje zasady, wtedy w większym stopniu biorą odpowiedzialność za ustalone reguły, ponieważ są ich własne, a nie narzucone przez dorosłych. Potrzebują szczegółowych zasada i precyzyjnego określania czego nie wolno, a co jest dozwolone.

Ponieważ trudno jest określić wszystkie sytuacje w życiu grupy, które można ująć w system umów, zakazów, zasad, gdyż muszą dotyczyć konkretnych spraw danej grupy, dlatego każdy nauczyciel ustala wspólnie z dziećmi własne normy współżycia ujmując je w proponowanych obszarach:

- w sali zabaw (w czasie zabaw, zajęć, spożywania posiłków);

- w sali rytmicznej;

- w łazience;

- w szatni;

- na schodach i holu przedszkola;

- w ogrodzie przedszkolnym;

- na spacerach, wycieczkach.

KODEKS WESOŁEGO PRZEDSZKOLAKA:

Chcemy : Nie możemy:

1.Pomagać sobie wzajemnie. 1. Bić,popychać, wyrządzać krzywdy innym.

2. Być uprzejmi. 2. Przezywać innych.

3. Bawić się zgodnie. 3. Wyśmiewać się z innych.

4. Szanować własność innych. 4. Przeszkadzać innym w zabawie i pracy.

5. Pytać o zgodę dorosłych i kolegów. 5. Niszczyć pracę innych.

6. Słuchać poleceń dorosłych. 6. Krzyczeć hałasować.

7. Dbać o książki i zabawki. 7. Biegać w sali zajęć.

8. Dbać o czystość i porządek. 8. Niszczyć zabawek i innych przedmiotów

9. Szanować prace innych. w przedszkolu.

10. Okazywać, co myślimy i czujemy.

 20. Prawa i obowiązki dziecka

Dziecko wymaga specjalnej ochrony i oddzielenia praw ze względu na niezaradność i niedojrzałość społeczną oraz słabość organizmu. Prawa te wyznaczają miejsce dziecka w rodzinie, społeczeństwie i państwie, dają dziecku specjalne uprawnienia, które mają mu zapewnić odpowiednie warunki do życia, pełnego rozwoju jego osobowości oraz możliwości pozytywnej samorealizacji i współtworzenia losu. Dziecko w przedszkolu ma wszystkie prawa wynikające z Konwencji Praw Dziecka w tym do:

Przedszkolak ma prawo do:

· Wyrażania własnych opinii i uczuć,

· akceptacji takim, jakie jest,

· poszanowania godności osobistej,

· uczestniczenia we wszystkich formach aktywności proponowanych przez przedszkolem,

· przebywania w warunkach gwarantujących bezpieczeństwo,

· zabawy i wyboru towarzysza zabawy,

· zdobywania wiedzy i umiejętności,

· rozwijania własnych umiejętności,

· indywidualnego procesu rozwoju i własnego tempa rozwoju,

· aktywnego kształtowania kontaktów społecznych i otrzymywania w tym pomocy,

· badania i eksperymentowania,

· doświadczania konsekwencji własnego zachowania (ograniczonego względami bezpieczeństwa),

· snu i odpoczynku,

· zdrowego pożywienia,

· nienaruszalności cielesnej,

· poszanowania własności,

· opieki i ochrony,

· do znajomości swoich praw.

 Dziecko musi zrozumieć, że funkcjonowanie w grupie przedszkolnej nie polega tylko na braniu od innych, ale również dawaniu siebie innym. A z tym wiąże się pewien zakres obowiązków na miarę możliwości wiekowych dziecka idących w parze z prawami.

Przedszkolak powinien:

· Kulturalnie i z szacunkiem odnosić się do rówieśników i osób dorosłych,

· zachowywać się zgodnie z przyjętymi normami i zasadami akceptowanymi prze grupę i społeczność przedszkola,

· służyć pomocą młodszym i słabszym,

· przestrzegać zasad bezpieczeństwa w przedszkolu i poza nim,

· dbać o estetykę i higienę własnego wyglądu i otoczenia,

· starać się wywiązywać z przyjętych na siebie obowiązków,

· respektować polecenia nauczyciela,

· przyjaźnie odnosić się do świata przyrody.

18. System nagród i kara:

Bardzo skutecznym środkiem wychowania są pochwały i nagrody. Mają one wartości zachęcające i pobudzające do wysiłku każdego człowieka, a tym bardziej dziecka.

Nagradzamy za:

· podporządkowanie się umowom, zasadom wspólnie ustalonym,

· za bezinteresowną pomoc słabszym,

· za wysiłek włożony w wykonanie pracy, zadania z uwzględnieniem możliwości dziecka,

· za bardzo dobre wypełnienie przyjętych na siebie obowiązków (np. dyżury),

· za aktywność na zajęciach i czynny udział w życiu grupy.

 Formy nagród:

· pochwała indywidualna,

· pochwała wobec grupy,

· pochwała w postaci specjalnego znaczka, naklejki (charakterystycznego dla danej grupy wiekowej),

· pochwała przed rodzicami,

· dostęp do atrakcyjnej zabawki, zajęcia, zabawy.

 Ustalając pewne normy postępowania, zakazy itp. musimy również ustalić określone konsekwencje za brak podporządkowania się nim.

 Kary stosujemy za:

· nieprzestrzeganie ustalonych zasad i norm współżycia w grupie i przedszkolu,

· stwarzanie sytuacji zagrażających bezpieczeństwu własnemu i innych,

· agresywne zachowanie skierowane na dorosłych, dzieci i przedmioty,

· przeszkadzanie innym w zabawie,

· niszczenie cudzej własności oraz wytworów prac innych dzieci.

 Formy kar:

· słowne upomnienie, czyli rozmowa (przypomnienie obowiązujących zasad),

· odsunięcie na krótki czas od zabawy (spokojna i rzetelna informacja dotycząca czynu, a nieuderzająca w charakter dziecka),

· poinformowanie rodziców o przewinieniu.

19. Ewaluacja programowa:

Miarą osiągnięcia celu programu wychowawczego będzie:

 a) obraz dziecka, które:

· zna normy i zasady obowiązujące w przedszkolu,

· czuje się akceptowane w grupie,

· potrafi kulturalnie się zachowywać w różnych sytuacjach,

· zwraca uwagę na porządek w swoim otoczeniu,

· chętnie bierze udział w zajęciach wyrównawczych i dodatkowych,

· zna symbole narodowe oraz okazuje szacunek dla miejsc pamięci,

· rozpoznaje podstawowe zabytki swojego miasta,

· jest zainteresowane otaczającym światem,

· jest samodzielne, bezinteresownie pomaga innym,

· jest tolerancyjne,

· podejmuje próby oceny swojego postępowania,

· szanuje swoją i cudzą własność,

· rozumie konieczność ponoszenia konsekwencji swojego postępowania,

· zna swoje prawa i obowiązki,

· działa na rzecz środowiska naturalnego,

b) dobra współpraca z rodzicami:

· podejmują systematyczną współpracę z placówką,

· są otwarci na rady i sugestie nauczyciela,

· czują się współgospodarzami,

· biorą czynny udział w pracach przedszkola,

· służą radą i pomocą.

c) zadowolenie nauczycieli wynikające z:

· jednolitych oddziaływań wychowawczych wszystkich nauczycieli,

· osiągania dobrych efektów pracy,

· bliższego kontaktu z dzieckiem, akceptowania jego podmiotowości,

· wzrostu poziomu kompetencji wychowawczych.

 20. Ewaluacja programu:

 1. Analiza dokumentacji pedagogicznej (plany pracy, dzienniki zajęć),

 2. Analiza dokumentacji obserwacji pedagogicznej i diagnozy przedszkolnej,

 3. Obserwacja zajęć,

 4. Ankiety skierowane do rodziców i nauczycieli,

 5. Ocena realizacji programu wychowawczego na końcowej Radzie Pedagogicznej.

21. Uwagi końcowe:

1. Za realizację programu wychowawczego odpowiedzialni są wszyscy pracownicy przedszkola.

2. Program zostanie wykorzystany do tworzenia własnych systemów wychowawczych dla poszczególnych grup.

3. Realizacja zadań wychowawczych przebiegać będzie we współpracy z rodzicami.

Bibliografia:

Gordon T., Wychowanie bez porażek, IW PAX, Warszawa 1999;

Kwaśniewska M., Żaba-Żabińska W., „Nasze Przedszkole - program wychowania przedszkolnego”, Kielce 2014

Program własny oparty na podręczniku „Trampolina” autorstwa Kamila Gemba, Anna Dolina

Program wychowania przedszkolnego PWN

Program nauki j. kaszubskiego autorstwa p. Iwony Radzich

Program nauki j. angielskiego autorstwa p. Kamili Nei

Program zajęć rytmicznych autorstwa p. Magdaleny Ubowskiej

Program zajęć tańca towarzyskiego autorstwa p. Jacka Czapiewskiego

Program nauczania szachów autorstwa p. Grażyny Turzyńskiej

Program nauczania podstaw informatyki autorstwa p. Piotra Zblewskiego

Program zajęć plastycznych autorstwa p. Wioletty Siudzińskiej

