

PLAN PRACY WYCHOWAWCY KLASOWEGO OPRACOWANY DLA KLAS 4-8 (z tematyką godzin wychowawczych)

opracowała:

Anna Jaśkowiec

SZKOŁA PODSTAWOWA W TRZEMEŚNI

Program uwzględnia w różnym stopniu wiele kierunków pracy z uczniami, kładzie szczególny nacisk na kształtowanie osobowości ucznia, wspieranie jego rozwoju, poznanie i przestrzeganie norm społecznych, budowanie postawy życzliwości i współdziałania, ostrożnej otwartości na zdobyte techniki, integrację zespołu klasowego i umiejętność bycia w grupie. Poszerza wiedzę na temat uzależnień i otaczającego świata.

Zakres tematyczny jest tylko propozycją realizacji zadań i może ulegać pewnym zmianom pod wpływem wynikających w trakcie roku problemów, spraw bieżących, zainteresowaniem uczniów daną tematyką. Dlatego każdy z tematów można i trzeba realizować w takiej ilości godzin, która zależy od potrzeb danej klasy.

Aby usystematyzować proces wychowawczy program zakłada realizację pewnych zagadnień w każdej klasie, z tym że każda następna klasa jest poszerzeniem i pogłębieniem wcześniej omawianych treści i stosownie do rozwoju i wieku uczniów wprowadza nowe zagadnienia.

Ważną rzeczą w programie wychowawczym są kontakty z rodzicami. Rola rodziców w procesie wychowawczym szkoły jest bardzo ważna. Kontakt rodzica z nauczycielem to przede wszystkim wymiana informacji między nimi. Rodzic dowiaduje się o postępach ucznia w nauce, o jego zachowaniu, rozwoju, informuje nauczyciela o sytuacji rodzinnej, o swoich obserwacjach i niepokojach. Należy pokazać rodzicom, że są szkole naprawdę potrzebni w różnych sytuacjach, poprzez realizację wspólnych przedsięwzięć, oraz wspomagać ich w procesie wychowawczym poprzez przygotowywanie i udostępnianie materiałów związanych z tym zagadnieniem.

Lp.	Zadania	Cele wychowawcze	Sposoby realizacji
1.	Rozwój samorządowej działalności	<ul style="list-style-type: none">wybór samorządu klasowegoopracowanie planu	<ul style="list-style-type: none">propozycje wychowawcydyskusjasformułowanie

	uczniów	<ul style="list-style-type: none"> pracy • przydział obowiązków • wdrażanie do uczestnictwa w pracach samorządu szkolnego • pomoc w dyżurach na korytarzu 	<ul style="list-style-type: none"> wniosków • łącznik z biblioteką • opieka nad kwiatami i klasopracownią • udział klasy w imprezach klasowych i szkolnych • wykonywanie dekoracji klasy według potrzeb • udział klasy w pracach samorządu szkolnego • włączanie się do wybranych zadań • udział członków klasy w opiece nad dziećmi młodszymi w czasie przerw • wysuwanie propozycji do ocen z zachowania • godziny wychowawcze • narady ,dyskusje na godzinach wychowawczych
2.	Uczeń jako członek społeczności szkolnej	<ul style="list-style-type: none"> • budzenie więzi ze szkołą popularyzacja dorobku szkoły • przygotowanie do uczestnictwa w życiu społecznym zachęta do bycia dobrym kolegą - "przeżywanie koleżeństwa i przyjaźni " • propagowanie zachowań antydyskryminacyjnych • wyrabianie nawyków kulturalnego zachowania się • filozoficzne i psychologiczne problemy okresu dojrzewania 	<ul style="list-style-type: none"> • udział w uroczystościach szkolnych • przydział obowiązków klasowych; gazetki, dyżury • godziny wychowawcze na temat: <ul style="list-style-type: none"> a. "O tolerancji „ b. "Czy ktoś mnie polubi ?" c. „ Co to jest dyskryminacja i czego może dotyczyć? „ • Szkolny Tydzień Życzliwości i Szkoły Bez Przemocy • pogadanka na temat; Dobry kolega- jaki jest, jakim powinien być, czy mam swojego dobrego kolegę ? • pogadanka na temat ; zachowanie się w różnych sytuacjach życiowych

			<ul style="list-style-type: none"> • rozmowy na temat dojrzewania dzieci • spotkanie z pielęgniarką
3.	Uczeń jako członek rodziny	<ul style="list-style-type: none"> • próby poznawania samego siebie, przyjęcie systemu wartości jako podstawy znalezienia własnego miejsca w rodzinie • wdrażanie do aktywnego uczestnictwa w życiu rodzinnym wyrabianie odpowiedzialności za powierzone obowiązki 	<ul style="list-style-type: none"> • rozmowa na temat ; "Rodzina i ja" • pogadanka;" Moje miejsce w rodzinie" • rozmowa na temat ; "Moja rola w przygotowaniach świąt", " Chwila refleksji na temat matki i ojca"
4.	Uczeń jako członek kraju i wsi	<ul style="list-style-type: none"> • troskliwy stosunek do pamiątek kultury i narodowej tradycji • zainteresowanie uczniów przemianami zachodzącymi w kraju i na świecie - zachowanie tradycji i kultury kraju • wpajanie zasad demokracji, podejmowanie prób samooceny i oceny innych, dostrzeganie potrzeb innych ludzi • poszanowanie własnego dobra i odpowiedzialności za nie 	<ul style="list-style-type: none"> • udział w akcji "Sprzątanie Świata" • udział w akademii z okazji Dnia Edukacji Narodowej • udział w apelu z okazji rocznicy Odzyskania Niepodległości • Boże Narodzenie - zwyczaje i obrzędy • udział w akademii z okazji rocznicy Konstytucji 3 Maja • Dzień Rodziny w naszej szkole • wybory do samorządu klasowego i szkolnego • wystawianie ocen z zachowania (wspólnie) • obiektywne wypowiedzanie się na temat kolegi • prawa i obowiązki uczniów • pomoc koleżeńska • ocena pracy samorządu klasowego • współuczestniczenie w urządzaniu i dekoracji swojej klasy • dbanie o czystość i porządek • prace porządkowe na terenie szkoły • zmiana obuwia

5.	Ochrona środowiska jako podstawa psychofizycznego rozwoju człowieka	<ul style="list-style-type: none"> • wdrażanie do współodpowiedzialności za stan środowiska naturalnego • konieczność zachowania czystości w miejscu nauki , zamieszkania oraz miejscach użyteczności publicznej • wykorzystanie wiedzy ekologicznej w praktyce 	<ul style="list-style-type: none"> • wycieczka ścieżką dydaktyczną • prace porządkowe na terenie szkoły • zorganizowanie „Dnia Ziemi”
6.	Kultura zdrowotna i profilaktyka uzależnień	<ul style="list-style-type: none"> • zasady bezpieczeństwa na terenie szkoły i poza nią • kształtowanie odpowiednich nawyków i przyzwyczajeń zdrowotnych • kształtowanie sprawności fizycznej, nawyków, uprawianie sportu i turystyki • ukazywanie zdrowotnych, społecznych i moralnych następstw uzależnień 	<ul style="list-style-type: none"> • pogadanka na temat bezpieczeństwa- spotkanie z policjantem • spotkanie z pielęgniarką szkolną • zaopatrzenie klas w mydło, papier toaletowy • pogadanka na temat: "Czy wiesz co jesz ?" • zajęcia rekreacyjno - sportowe • zachęcanie do udziału w zajęciach SKS ,rajdach • wycieczki piesze i rowerowe • pogadanka na temat: " Wpływ nikotyny na zdrowie człowieka " "Wpływ alkoholu na zdrowie człowieka "
7.	Uczeń jako twórca swojej przyszłości	<ul style="list-style-type: none"> • rozbudzanie zainteresowań w kierunku poznania różnych zawodów • poznawanie wymagań stawianych przez różne specjalności zawodowe, 	<ul style="list-style-type: none"> • kim chciałbym być gdy dorosnę ? • dlaczego warto się uczyć - pogadanka • praca moich rodziców

		<p>kryteria wyboru zawodu</p> <ul style="list-style-type: none"> wskazywanie skutków niewłaściwego wyboru zawodu 	
8.	Wychowanie komunikacyjne	<ul style="list-style-type: none"> umiejętność korzystania z zasad ruchu drogowego - bezpieczne poruszanie się po drogach kształtowanie współodpowiedzialności za bezpieczeństwo w szkole bezpieczeństwo (w czasie przerw, wycieczek szkolnych uroczystości, zawodów). 	<ul style="list-style-type: none"> lekcja w terenie " Jak prawidłowo poruszamy się po naszych drogach " spotkanie z policjantem z Wydziału Ruchu Drogowego zorganizowanie i przeprowadzenie egzaminu sprawdzającego wiadomości na kartę rowerową . pogadanka na temat właściwego i bezpiecznego zachowania się
9.	Współpraca z rodzicami	<ul style="list-style-type: none"> wymiana informacji o postępach w nauce i zachowaniu włączanie rodziców w życie szkoły i klasy poznajemy problemy rodzinne uczniów zapobieganie demoralizacji i niedostosowaniu społecznemu dzieci organizowanie pomocy dla dzieci będących w trudnych warunkach materialnych zapoznanie rodziców z planem wychowawczym szkoły i klasy stworzenie rodzicom dogodnych warunków do systematycznych kontaktów z nauczycielami poszczególnych przedmiotów . 	<ul style="list-style-type: none"> spotkania z rodzicami kontakty indywidualne imprezy klasowe i szkolne spotkanie rodziców z lekarzem psychologiem <ul style="list-style-type: none"> rozmowy, wymiana informacji.

10.	Tradycje i obrzędowość	<ul style="list-style-type: none"> • udział w uroczystościach i imprezach szkolnych ujętych w planie dydaktyczno - wychowawczym • pamięć i szacunek dla tych którzy polegli: • rocznica wybuchu II wojny światowej • rocznica odzyskania niepodległości • Konstytucja 3 Maja • wyrażamy im wdzięczność: • Dzień Nauczyciela • Dzień Babci i Dziadka • Dzień Matki i Ojca • Imprezy klasowe • Dzień Chłopca • opłatek klasowy • choinka noworoczna • Walentynki • Tłusty Czwartek • Dzień Kobiet • Zwyczaje i obrzędy Świąt Wielkiej Nocy • Dzień wagarowicza • Dzień Dziecka • zakończenie roku szkolnego 	<ul style="list-style-type: none"> • apele i akademie okolicznościowe • gazetki • konkursy • inscenizacje • dyskoteki
-----	------------------------	---	--

TEMATYKA GODZIN WYCHOWAWCZYCH DLA KLASY IV

Wrzesień

1. Poznajemy się lepiej
2. Wybory samorządu klasowego
3. Bezpieczna droga do i ze szkoły
4. Jakie mamy prawa i obowiązki

Październik

1. Praca moich rodziców
2. Czy wiesz co jesz ?
3. Kształtowanie etycznej postawy wobec wszystkich żywych organizmów
4. Sto pytań do nauczyciela

Listopad

1. Higiena osobista warunkiem zdrowia
2. Jak się zdrowo odżywiać ?
3. Co wydarzyło się 11 listopada ?
4. Moje sukcesy w podnoszeniu poczucia własnej wartości

Grudzień

1. Klasowe mikołajki
2. Więzi rodzinne - rola dziecka w rodzinie
3. Moja rola w przedświątecznych przygotowaniach
4. Nasza klasa przy wigilijnym stole

Styczeń

1. Czy nasza klasa jest zgrana ?
2. Zbliżają się ferie - jak bezpiecznie je spędzić ?
3. Żyjemy wśród ludzi niepełnosprawnych
4. Wspólnie wystawiamy oceny z zachowania

Luty

1. Rola przyjaźni w życiu człowieka
2. Walentynkowa poczta zakochanych (zaprzyjaźnionych)

Marzec

1. Co o mnie sądzą rodzice i rodzeństwo?
2. Zapobieganie trudnościom w nauce
3. Zwyczaje i obrzędy Świąt Wielkiej Nocy
4. Umiejętność zachowania się w różnych sytuacjach życiowych

Kwiecień

1. Zwierzęta są wśród nas
2. Bądź mądry - oszczędzaj
3. Jak pokonać trudności w nauce szkolnej ?
4. Kwiecień - miesiącem pamięci narodowej

Maj

1. Rozmawiamy o Konstytucji 3 Maja
2. To jest ciekawy zawód
3. Różne sposoby nabywania wiedzy i umiejętności
4. Jak się zdrowo odżywiać ?

Czerwiec

1. Palenie papierosów - wróg czy przyjaciel?
2. Jakim zespołem jesteśmy ,jakim powinniśmy być ? - wskazówki na przyszłość
3. Wystawiamy oceny z zachowania.
4. Jak przyjemnie i bezpiecznie spędzić czas wolny - zbliżają się wakacje

TEMATYKA GODZIN WYCHOWAWCZYCH DLA KLASY V

Wrzesień

1. Wybory samorządu klasowego
2. Propozycje tematyki godzin wychowawczych
3. Bezpieczna droga do i ze szkoły
4. Jakie mamy prawa i obowiązki
5. Udział w akcji - " Sprzątanie Świata " idea akcji i jej cele

Październik

1. Poczucie współodpowiedzialności za klasę
2. Ustalenie zasad współżycia w klasie. Konieczność przestrzegania określonych norm
3. Mój wychowawca - Dzień Nauczyciela
4. Podobieństwa i różnice między rodziną i klasą .Cechy dobrej rodziny i dobrej klasy

Listopad

1. Jak się uczę ?
2. Jakie zawody nas interesują ?
3. Andrzejkowe spotkanie z wróżbą
4. Czy wiesz co jesz ?

Grudzień

1. Poznajemy siebie . Cechy warunkujące dobry kontakt z innymi
2. Mikołaj w naszej klasie
3. Gdy zabłyśną świece na choince
4. Opłatek klasowy

Styczeń

1. Ekologia w naszym domu
2. Ten zawód mnie interesuje
3. Pierwszy semestr we naszej klasie- próba samooceny i oceny kolegów
4. Półrocze - ocena osiągnięć klasy , przyczyny niepowodzeń , wnioski do pracy w II półroczu

Luty

1. Czego słuchamy i co oglądamy najchętniej ?
2. Walentynkowa poczta zakochanych
3. Znajdź wśród drzew swego przyjaciela

Marzec

1. Odmienność płci - urokiem i wzajemnym uzupełnianiem się
2. Kim chcę zostać ?
3. Sport to zdrowie - znaczenie sportu dla zdrowia i kondycji człowieka
4. Dzień Kobiet w naszej klasie

Kwiecień

1. Bądź mądry - oszczędzaj
2. Czy rodzice powinni karać swoje dzieci?
3. Do serca przytul psa

Maj

1. Kultura nie tylko od święta
2. Miłośnik przyrody - budzenie wrażliwości na piękno przyrody
3. Papieros i alkohol - wróg czy przyjaciel ?
4. Moi rodzice - kim są dla mnie ?

Czerwiec

1. Dzieciństwo - kraina spokoju
2. Od września do czerwca - wydarzenia w naszej klasie
3. Próba samooceny - moje wady i zalety
4. Jak bezpiecznie wypoczywać w czasie wakacji

TEMATYKA GODZIN WYCHOWAWCZYCH DLA KLASY VI

Wrzesień

1. Wybory samorządu klasowego. Zapoznanie z kodeksem ucznia
2. Propozycje tematyki godzin wychowawczych- zadania samorządu klasy
3. Bezpieczna droga do i ze szkoły
4. Udział w akcji " Sprzątanie Świata " idea akcji i jej cele

Październik

1. Jak być dobrym zespołem
2. Koleżeństwo ,przyjaźń , miłość - relacje między chłopcami i dziewczynkami
3. Za co cenimy naszych nauczycieli

Listopad

1. W jaki sposób pamiętamy o naszych zmarłych ?
2. Dlaczego Święto Niepodległości jest polskim świętem narodowym ?
3. Jak pokonać trudności w nauce szkolnej
4. Mikołajki w naszej klasie

Grudzień

1. Znajdź wśród drzew swego przyjaciela
2. Muszę czy chcę się uczyć ?
3. Święta Bożego Narodzenia w moim domu
4. Spotkanie przy wspólnym opłatku klasowym

Styczeń

1. Organizacja pomocy dla zwierząt w okresie zimy
2. Kieszonkowe kominy - czyli rzecz o paleniu papierosów
3. Jak miło i ciekawie spędzić czas wolny - giełda pomysłów
4. Klasa na medal. Omówienie wyników nauczania i zachowania w naszej klasie

Luty

1. Organizowanie pomocy koleżeńskiej uczniom posiadającym trudności w nauce
2. Zdrowie, jako fundament naszej egzystencji
3. Walentynkowa poczta zakochanych

Marzec

1. Jakim jestem uczniem .Umiejscowienie siebie na tle klasy
2. Słynne polskie kobiety
3. Jak powinna wyglądać szczęśliwa rodzina ?
4. Dom rodzinny i jego rola w podtrzymywaniu tradycji

Kwiecień

1. Kultura osobista i jej wpływ na zachowanie się w różnych okolicznościach
2. Wycieczka po najbliższej okolicy
3. Rozwijanie swoich zainteresowań przez wykorzystanie różnych środków przekazu
4. Przygotowanie do świąt Wielkiej Nocy i tradycje z tym związane

Maj

1. Praca zawodowa naszych rodziców
2. Zdrowotne, społeczne i moralne następstwa uzależnień
3. Czy znasz swoją miejscowość ,region w którym mieszkasz ?
4. Chwila refleksji na temat matki
5. Gimnazjum - to brzmi dumnie

Czerwiec

1. Przygotowanie do zakończenia roku szkolnego
2. Higiena mojego ciała
3. Podsumowanie wyników nauczania i zachowania za II semestr
4. Zachowanie bezpieczeństwa podczas wypoczynku letniego

