

PLAN
WYCHOWAWCZO-
PROFILAKTYCZNY

dla
klasy pierwszej

Szkoła Podstawowa w Starej Białej

Wychowawca:
mgr Ewa Żółtowska

Rok szkolny:2005/2006

 2

Cel wychowania:

Dziecko znajduje swoje miejsce w grupie i działa w
niej.

Efekty działań wychowawczych:

- dziecko ma poczucie przynależności do klasy jako ważne jej

 ogniwo,

- chce i wyraża potrzebę działania w klasie jako grupie

 rówieśniczej,

- współtworzy i respektuje normy grupowe,

- doświadcza współzależności za działanie grupy.

Organizacja zespołu klasowego

1. Integracja grupy – gry i zabawy . Nawiązanie bliższych znajomości między

uczniami, a wychowawcą. Życzliwe przyjęcie nowej koleżanki.

2. Wykonanie dekoracji do sali lekcyjnej.

3. Dbanie o sprzęt szkolny. Wyrabianie nawyku utrzymywania porządku wokół

siebie.

4. Pomiar dzieci, przyporządkowanie uczniom odpowiedniego stolika i krzesła

(w/g wzrostu).

5. Wybór dyżurnych i ustalenie ich obowiązków.

 3

6. Wyrabianie szacunku dla ludzi pracujących w szkole. Wdrażanie do

używania zwrotów grzecznościowych.

7. Uczenie dzieci radzenia sobie z konfliktami na drodze dyskusji oraz

skutecznego słuchania i nadawania komunikatów „Ja”.

8. Uświadomienie wartości koleżeństwa i sprawiedliwości. Kształtowanie

umiejętności współżycia i współdziałania w zespole klasowym.

9. Zapoznanie uczniów i ich rodziców z WSO, z planem wychowawczo –

 profilaktycznym dla klasy I, z kryteriami oceniania , z wymaganiami

 edukacyjnymi, ze statutem szkoły.

 Zebrania z rodzicami. Indywidualne kontakty z rodzicami.

10.Prezentowanie rodzicom osiągnięć dzieci.

11.Pedagogizacja rodziców.

12.Pomoc rodziców w organizowaniu i uczestnictwo w imprezach

 klasowych oraz szkolnych.

Troska o bezpieczeństwo.
Wychowanie komunikacyjne.

1. Bezpieczne i prawidłowe zachowanie się w klasie, szkole , podczas

przerw, podczas zabaw na boisku szkolnym.

2. Bezpieczna podróż autobusem szkolnym .

3. Poznanie zasad przechodzenia przez jezdnię, poznanie wybranych

znaków drogowych.

4. Spotkanie z policjantem.

5. Ćwiczenia praktyczne bezpiecznego poruszania się po drogach.

6. Realizacja treści programu „Bezpiecznie z PZU”.

 4

Edukacja prozdrowotna.
1. Propagowanie zdrowego stylu życia. Zajęcia na świeżym powietrzu,

wyjazdy do Eldorado, zajęcia na basenie, spacery, wycieczki.

2. Dbałość o higienę swojego ciała i estetykę wyglądu. Spotkanie z

pielęgniarką szkolną (pogadanka).

3. Realizacja treści z zakresu programu „Śnieżnobiały uśmiech”.

Fluoryzacja zębów.

Działania na rzecz wychowania w
społeczeństwie.

1. Pomoc w umacnianiu więzi uczuciowych pomiędzy dziećmi, a

pozostałymi członkami rodziny.

2. Budzenie szacunku dla wszystkich form życia.

3. Zwracanie szczególnej uwagi na kulturę zachowania się w miejscach

publicznych oraz w najbliższym otoczeniu.

4. Uwrażliwienie na potrzeby innych : rodzeństwa, ludzi starszych, chorych,

niepełnosprawnych.

5. Rola rodziny i poszczególnych jej członków w zapewnianiu poczucia

bezpieczeństwa.

6. Budowa ciała dziecka.

7. Wdrażanie do poszanowania symboli narodowych.

8. Rozwijanie szacunku dla tradycji i obrzędowości.

9. Wycieczka na miejscowy cmentarz, zapalenie zniczy na opuszczonych

mogiłach.

10.Pogłębianie wiedzy na temat:” Moja mała OJCZYZNA”

 Rozbudzanie zainteresowań własną miejscowością oraz

 okolicą.

 5

Edukacja ekologiczna.
1. Porządkowanie terenów zielonych wokół szkoły.

2. Pielęgnowanie roślin doniczkowych.

3. Eksponowanie treści przyrodniczych na gazetkach ściennych i

aktualizowanie ich.

4. Troska o środowisko przyrodnicze podczas zabaw na świeżym powietrzu

, podczas spacerów i wycieczek. Rozbudzanie wrażliwości na piękno

otaczającej nas przyrody i konieczność jej ochrony.

5. Udział w zajęciach dydaktycznych w ogrodzie zoologicznym w Płocku.

6. Dokarmianie ptaków w okresie zimy.

7. Troska o zwierzęta opuszczone ; wyjazd do schroniska w Płocku.

Uczestnictwo w kulturze.

Rozwijanie zainteresowań.

1. Punktualne uczęszczanie do szkoły.

2. Przestrzeganie zasad i norm dobrego wychowania:

- grzeczne witanie kolegów i pracowników szkoły,

- kulturalne odnoszenie się do siebie ,

- zachowanie dyscypliny podczas zajęć,

- wzajemne składanie sobie życzeń z okazji imienin, urodzin lub świąt.

 3. Kulturalne i higieniczne spożywanie posiłków.

 4. Kulturalne zachowywanie się na apelach, akademiach szkolnych i

 wycieczkach.

5. Zachęcenie dzieci do czytelnictwa: zajęcia dydaktyczne w szkolnej

bibliotece, wyjazd do Biblioteki im. W. Chotomskiej w Płocku.

6. Rozwijanie zdolności poprzez uczestnictwo w kółkach zainteresowań.

 6

7. Urządzanie i aktualizowanie wystawy prac plastyczno- technicznych.

8. Udział w konkursach, inscenizacjach, programach słowno-muzycznych.

9. Rozwijanie umiejętności organizowania wolnego czasu.

10.Udział w uroczystościach klasowych i szkolnych:

• klasowy dzień chłopca,

• ślubowanie klasy pierwszej,

• zabawa andrzejkowa,

• spotkanie z Mikołajem,

• klasowa wigilia,

• składanie życzeń, wręczanie upominków babciom, dziadkom oraz

mamom i ojcom z okazji ich świąt,

• zabawa karnawałowa,

• Walentynki,

• klasowy dzień kobiet,

• powitanie wiosny,

• Dzień Dziecka,

• zwiedzanie zabytków Płocka,

• wycieczka do kina, teatru, muzeum, ZOO,

• wycieczka do Muzeum Wsi Mazowieckiej w Sierpcu,

• udział w szkolnych programach edukacyjnych.

Zapobieganie niedostosowaniom
społecznym

1. Obserwacja rozwoju psychicznego, fizycznego i emocjonalnego dzieci.

2. Jacy jesteśmy – co łączy, co nas dzieli.

 7

3. Przekazywanie wiedzy na temat substancji szkodliwych: papierosy,

alkohol, narkotyki oraz skutków ich używania. Kształcenie umiejętności

odmawiania.

4. Przekazywanie wiedzy na temat zachowania się w razie zamachu

terrorystycznego.

5. Rozmowy na temat zachowań dzieci w różnych sytuacjach, eksponowanie

cech pozytywnych, negowanie zachowań negatywnych.

6. Pogadanki na temat zachowań agresywnych. Sposoby ich zwalczania.

