PLAN WYCHOWAWCZO – PROFILAKTYCZNY
[bookmark: _GoBack]PUNKTU PRZEDSZKOLNEGO 2022/2023r.

	„…Nie zmuszajmy dzieci do aktywności, lecz wyzwalajmy aktywność. Nie każmy myśleć, Lecz twórzmy warunki do myślenia. Nie żądajmy, lecz przekonujmy. Pozwólmy dziecku pytać i powoli rozwijajmy jego umysł tak, aby samo wiedzieć chciało…” (J. Korczak)
Przedszkole jest niezwykle istotnym instrumentem wychowania i edukacji. Zajęcia przedszkolne wpływają pozytywnie na rozwój, poszerzają i wzbogacają zakres oddziaływań na dziecko.
Uczęszczanie do przedszkola stwarza możliwości lepszego zaspokajania szybko rosnących potrzeb społecznych, poznawczych i emocjonalnych dziecka. Daje okazję do ujednolicenia i wzbogacenia oddziaływań wychowawczych i edukacyjnych oraz do profesjonalnego zdiagnozowania przez pedagogów (czasem także psychologów) poziomu rozwoju dziecka, profilaktyki zaburzeń, a w przypadku zauważenia nieprawidłowości -do szybkiego udzielenia mu pomocy.
Program wychowawczo-profilaktyczny jest programem oddziaływań wychowawczo-edukacyjnych, promujących określone, pożądane i cenione społecznie wartości, respektujących prawidłowości rozwojowe dziecka w wieku przedszkolnym, w odniesieniu do jego grupy rówieśniczej i społeczeństwa, w którym wzrasta. Program wychowawczo-profilaktyczny ma na celu poprawę jakości pracy edukacyjnej, uwzględnia potrzeby całej społeczności przedszkolnej: dzieci, pracowników, rodziców oraz środowiska. Integruje nauczycieli i rodziców w realizacji celów wychowawczych, ujednolica oddziaływania wychowawcze , kieruje procesy wychowawcze na właściwe tory.
CELE PROGRAMU
Główne cele programu to:
- Wspomaganie rozwoju dziecka poprzez świadome podejmowanie zorganizowanych działań edukacyjnych, przyczyniających się do aktywnego nabywania doświadczeń;
- Pozwalanie dziecku na rozwój, zgodnie z jego indywidualnym tempem rozwoju, upodobaniami, zakresem potrzeb;
- Wyzwalanie w dziecku postawy twórczej, zdolnej do postrzegania, interpretowania
i przekształcania otaczającej rzeczywistości;
- Zapoznanie dzieci z regułami życia w grupie, wdrażanie do samodzielności i umiejętności współżycia i współdziałania z innymi;
- Zapoznanie dzieci z prawami i obowiązkami, światem wartości moralnych oraz koniecznością ponoszenia konsekwencji swoich czynów.

ZADANIA GŁÓWNE PROGRAMU
1. BĄDŹ KULTURALNY I KOLEŻEŃSKI
2. KONTROLUJ SWOJE ZACHOWANIE
3. DBAJ O SWOJE BEZPIECZEŃSTWO I ZDROWIE
4. POZNAJ SWOJE TRADYCJE RODZINNE, REGIONALNE I NARODOWE

1. BĄDŹ KULTURALNY I KOLEŻEŃSKI
- Używanie form grzecznościowych "proszę", "przepraszam", "dziękuję",
- Kształtowanie podstawowych powinności moralnych np. życzliwości, tolerancji, uczciwości, sprawiedliwości, odpowiedzialności,
- Rozwijanie umiejętności rozróżniania dobra od zła,
- Okazywanie szacunku dorosłym i rówieśnikom,
- Kulturalne zachowanie się w trakcie powitań i pożegnań,
- Słuchanie innych gdy mówią- dzielenie się wrażeniami kiedy inni słuchają,
- Utrwalenie nawyków kulturalnego zachowania się w miejscach publicznych,
- Przyzwyczajanie do przestrzegania zasad dotyczących utrzymania porządku w przedszkolu
 i jego najbliższym otoczeniu,
- Wdrażanie do zgodnej zabawy z kolegami- nie wyrządzanie nikomu krzywdy,
- Umiejętność dzielenia się z innymi,
- Okazywanie pomocy dzieciom słabszym, młodszym i mniej sprawnym ,
- Kształtowanie życzliwego i otwartego stosunku do przyrody.

2. KONTROLUJ SWOJE ZACHOWANIE
- Pomoc dziecku w budowaniu pozytywnego obrazu własnego „JA”,
- Uczenie dzieci rozwiązywania sytuacji trudnych na zasadzie kompromisu i uwzględniania potrzeb innych,
- Umiejętność porozumiewania się umiarkowanym głosem,
- Przestrzeganie określonych norm i reguł życia w grupie,
- Właściwe zachowania się dzieci w stosunku do innych (nie stosuj obraźliwych słów),
- Rozumienie konsekwencji kłamstwa dla siebie i innych,
- Umiejętność właściwego przyjmowania pochwał i krytyki,
- Umiejętność wyrażania swoich uczuć w sposób zrozumiały dla innych,
- Poznawanie wzorców właściwego zachowania (postawa nauczyciela, postacie z literatury).

3. DBAJ O SWOJE BEZPIECZEŃSTWO I ZDROWIE
- Zaznajomienie dzieci z zasadami warunkującymi bezpieczeństwo podczas pobytu
 w przedszkolu, na spacerach i wycieczkach (np. zasady ruchu drogowego),
- Umiejętność unikania zagrożeń i radzenia sobie w sytuacjach trudnych,
- Znajomość profilaktyki prozdrowotnej,
- Systematyczne mobilizowanie dzieci do stosowania zabiegów higienicznych,
- Rozumienie potrzeby wizyt kontrolnych u lekarza: pediatry, stomatologa,
- Uświadomienie złożoności otaczającego świata i czyhających zagrożeń.
4. POZNAJ SWOJE TRADYCJE RODZINNE, REGIONALNE I NARODOWE
- Wzbogacanie wiedzy poprzez przekazywanie ciekawostek i interesujących historii, legend związanych z tradycjami rodzinnymi i regionalnymi,
- Wzmacnianie więzi rodzinnych poprzez udział rodziców i dziadków w uroczystościach przedszkolnych i środowiskowych,
- Poznawanie pracy zawodowej rodziców i dziadków, oraz zawodów ważnych dla środowiska: strażak, policjant, leśnik, lekarz, stomatolog, nauczyciel,
- Poznanie tradycji i zwyczajów związanych z obchodami świąt narodowych i uroczystości rodzinnych,
- Uświadamianie dzieciom ich przynależności narodowej- jesteśmy Polakami, mówimy po polsku, rozumiemy znaczenie słowa ojczyzna,
- Zapoznanie dzieci z barwami narodowymi, godłem, hymnem i mapą Polski.

	BLOK TEMATYCZNY

	CELE WYCHOWAWCZE

	CEL SZCZEGÓŁOWY
	SPOSÓB REALIZACJI

	BĄDŹ KULTURALNY I KOLEŻEŃSKI

	Współtworzenie przyjaznej atmosfery w grupie,

Rozwijanie wzajemnych relacji opartych na szacunku i akceptacji,

Współdziałanie w grupie

Komunikowanie się w grupie

(PP 1.2 – 1.5)

	 Wyrabianie nawyku mówienia „dzień dobry”, „dziękuję”, „przepraszam”, „proszę”, „do widzenia”;
 Zna i przestrzega normy zgodnego współżycia, rozwiązywanie konfliktów
I dochodzenie do kompromisów;
 Potrafi dostrzec negatywne zachowania;
 Szanuje wytwory kolegów i cudzą własność; Potrafi przeprosić za popełnioną krzywdę;
 Potrafi hamować odruchy agresji;
 Obdarza uwagą dzieci i dorosłych, aby zrozumieć to, co mówią i czego oczekują;
 Potrafi zgodnie funkcjonować
w grupie i zgodnie się bawić; Posiada nawyk witania się
z kolegami i innymi osobami;
 Umie podzielić się
z kolegami zabawką, słodyczami, itp.

	 Utworzenie „Kodeksu Przedszkolaka”
i przestrzeganie go;
 Ustalenie norm
i reguł życia w grupie, uczenie ich przestrzegania, jasno określając konsekwencje; Stosowanie systemu nagród (naklejki, uśmiechy);
 Zabawy dydaktyczne; Zajęcia i sytuacje edukacyjne;
Rozmowy, pogadanki;
 Wykorzystanie literatury dziecięcej;
 Codzienne sytuacje z życia przedszkolnego.

	

	Kształtowanie poczucia estetyki

(PP 2.1 – 2.5)

	 Dba o wygląd sali, dba o zabawki, odkłada je na miejsce;
 Dba o swój wygląd
i wizerunek;
 Bierze udział
w czynnościach porządkowych;
 Podejmuje się dyżurów;
 Utrzymuje porządek w swoim otoczeniu (na półce w Sali
 i w szatni) .
	 Zachęcanie do dyżurowania;
 Prace porządkowe w sali: układanie zabawek, porządek na swojej półeczce;
 Zajęcia i sytuacje edukacyjne, wykorzystanie przykładu
z literatury, piosenek, opowiadań;
 Sprzątanie po zajęciach;
 Codzienne sytuacje z życia przedszkolnego.

	
	Żyj zgodnie z naturą

PP12.1-12.3

	Wie, jak ważna jest troska o środowisko naturalne i zna skutki niewłaściwej gospodarki człowieka;
 Wie, że nie wolno zabijać zwierząt, niszczyć roślin, zaśmiecać środowiska;
 Wycieczki do lasu, parku, ogrodu;
 Dokarmianie ptaków zimą, umieszczenie karmnika za oknem;
 Zajęcia i sytuacje edukacyjne;
 Oszczędzanie wody;
woda i wie jak o nią dbać;
 Wie, że należy segregować śmieci;
 Potrafi dostrzec negatywne zachowania
w stosunku do przyrody.

	 Opowiadania, teatrzyki, wiersze, piosenki o tematyce ekologicznej;
Hodowla roślin
w salach.

	KONTROLUJ SWOJE ZACHOWANIE

	Rozpoznawanie i nazywanie stanów emocjonalnych
(PP 1.1, 1.2 – 1.4)

	 Rozpoznaje
i nazywa swoje emocje;
 Potrafi właściwie przyjmować pochwały i krytykę;
Potrafi mówić
o rzeczach miłych, wyraża krytykę zdanie, wyrazić opinię;
 Potrafi w czytelny sposób określić swoje uczucia;
 Rozumie, że werbalne wyrażanie uczuć jest potrzebne w celu rozładowania napięć między ludźmi;
 Rozumie, że inni mają prawo wyrażać swoje uczucia
 Potrafi właściwie przeżywać sukces
i porażkę.
 Stwarzanie różnych rodzajów aktywności, podczas których omawiamy zachowania bohaterów literackich;
 Burza mózgów;
	 Systematyczne rozmowy, wyjaśnienia, wymiana zdań dotyczące własnych ocen i odczuć, uczenie liczenia się
z odczuciami drugiej osoby – zabawy dramowe; Prezentowanie własnych umiejętności na forum publicznym – uroczystości Uczestniczenie
w zabawach pozwalających na rozładowanie napięć emocjonalnych;
 Eliminowanie przejawów złośliwości, drwin, agresji poprzez rozmowy, słuchanie utworów literackich, teatrzyki, ocenianie postaw bohaterów, uzasadnianie swoich ocen;
 Bajki terapeutyczne
 Gry dydaktyczne
 z elementami rywalizacji.

	
	Poznanie wartości moralnych
(PP 1.1, 1.3 – 1.4)

	 Rozróżnia prawdę, fałsz, fantazje, kłamstwa
w utworach literackich
i w sytuacjach codziennych, przewiduje skutki złego postępowania, wyciąga wnioski;
 Nazywa pozytywne cechy charakteru, koleżeńskość, życzliwość, uprzejmość, tolerancja;
 Wie, co to znaczy być koleżeńskim, życzliwym, uprzejmym, tolerancyjnym;
 Potrafi być odpowiedzialne za swoje zachowanie; Potrafi przyznać się do błędu.

	

