
1

PROGRAM PRACY DYDAKTYCZNO - WYCHOWAWCZEJ

ŚWIETLICY SZKOLNEJ

PRZY ZESPOLE SZKÓŁ IM. ADAMA MICKIEWICZA

W BIAŁOBRZEGACH

2013/2014

 „ Dziecko żyjące w tolerancji nabiera cierpliwości.

Dziecko zachęcane uczy się wiary w siebie.

Dziecko rozumiane uczy się oceniać.

Dziecko traktowane uczciwie uczy się sprawiedliwości.

Dziecko żyjące w bezpieczeństwie uczy się ufać.

Dziecko przyjmowane takim, jakim jest uczy się akceptować.

Dziecko traktowane uczciwie uczy się prawdy.

Dziecko otoczone przyjaźnią uczy się szukać w świecie miłości”.

Dorothy Law Nolte

Opracowała

mgr Anna Plata

2

 Spis treści

1. Wstęp

2. Cele kształcenia

3. Treści kształcenia

4. Metody pracy

5. Formy pracy

6. Środki dydaktyczne

7. Przewidywane osiągnięcia uczniów

8. Ewaluacja programu

9. Literatura

3

1. Wstęp

Świetlica szkolna jest miejscem, w którym uczeń może kształcić i rozwijać

swoje zainteresowania, może sprawdzić swoje koncepcje, dokonywać prób.

Aby pomagać rodzicom w wychowywaniu dzieci, każda świetlica powinna

zapewnić wszechstronną opiekę wychowawczą.

Program zajęć świetlicowych przeznaczony jest dla dzieci klas I –III szkoły

podstawowej . Charakter działalności świetlicy jest wolny od systemu

lekcyjnego co stwarza atmosferę rozwijającą prawidłowy i wszechstronny

rozwój osobowości dzieci. Świetlica zapewnia opiekę uczniów po zajęciach

lekcyjnych w przyjaznym i bezpiecznym otoczeniu.

Zakłada się, że program ma charakter:

· podmiotowy – zarówno nauczyciel prowadzący zajęcia, jak i uczniowie

w nich uczestniczący mają prawo do swobody uczestniczenia w różnorodnych

zajęciach,

· czynnościowy – program nastawiony jest na wyzwalanie działań przede

wszystkim ucznia, uczeń nabywa i poszerza swoją wiedzę,

· funkcjonalny – realizacja nastawiona jest na utrwalanie i porządkowanie

wiadomości oraz na umiejętność prezentowania swojej wiedzy,

· spiralny – jest kontynuacją treści kształcenia i nawiązuje do wiadomości

i umiejętności nabytych wcześniej.

Zajęcia świetlicowe rozwijają kreatywność, która prowadzi

do umiejętności kierowania sobą. Dziecko w świetlicy musi mieć czas

na odpoczynek po wysiłku umysłowym. Świetlica szkolna to taki neutralny

teren, nie przynależny żadnej klasie, żadnemu przedmiotowi, żadnej pracowni –

ale wspólny. Tutaj można spotkać się z kolegami przed i po zajęciach, zagrać

w szachy, warcaby, gry planszowe, rysować i malować.

Zajęcia świetlicowe ćwiczą logiczne myślenie, wypowiadanie się,

rozwijają fantazję i wyobraźnię twórczą oraz zainteresowania.

4

Opracowany program jest podporządkowany przedstawionym powyżej

aspektom, które uwzględniają dobro i potrzeby dziecka.

2. Cele działania świetlicy szkolnej

 Zapewnienie opieki uczniom przed zajęciami lekcyjnymi i po ich

zakończeniu.

 Respektowanie norm i zasad.

 Integrowanie grupy w zabawach wspomagających współdziałanie.

 Obserwacja i poznanie dziecka różnych sytuacjach wychowawczych.

 Kształtowanie pozytywnych postaw wobec bezpieczeństwa i zdrowia.

 Wyzwalanie pozytywnych emocji takich jak radość, zadowolenie,

poczucie bezpieczeństwa.

 Zwiększanie poczucie własnej wartości.

 Postawy wyrażające szacunek dla kolegów i koleżanek i innych osób.

 Rozwijanie koncentracji uwagi.

 Rozwijanie twórczego myślenia, wyobraźni i fantazji.

 Wyrażanie swoich przeżyć w pracach plastycznych.

 Doskonalenie sprawności manualnych.

 Kształtowanie umiejętności rozwiązywania sytuacji problemowych

na zasadzie dialogu i kompromisu.

 Poczucie swojej tożsamości narodowej (jestem Polakiem, symbole

narodowe, ojczyzna).

3. Treści programowe

5

I. Funkcjonowanie ucznia w swoim najbliższym środowisku

 Prawa obowiązki dziecka- Karta Praw Dziecka.

 Otwartość i szczerość w kontaktach z rówieśnikami.

 Asertywność i empatia w relacjach z innymi uczestnikami zajęć.

 Normy postępowania akceptowane społecznie: dobro, prawda, uczciwość

w zabawach, lekcjach.

 Uczenie poszanowania własności społecznej i osobistej.

 Rozwijanie koleżeństwa, wzajemnej pomocy i życzliwości podczas nauki

i zabawy.

 Członkowie rodziny, ich uczucia i wzajemna pomoc.

 Rola obchodzenia świąt okolicznościowych w rodzinie: Dzień Matki,

Dzień Babci i Dziadka, święto Taty, imieniny najbliższych i obchodzenie

świąt.

 Uwrażliwienie na problemy ludzi samotnych, bezdomnych, chorych.

 Pomoc uczniom w odrabianiu zadań.

II . Zagadnienia związane z wychowaniem komunikacyjnym.

 Bezpieczna droga do szkoły .

 Zasady ruchu drogowego dla pieszych i kierowców.

 Zapoznanie ze znakami drogowymi i sygnalizacją świetlną.

 Niebezpieczeństwo zabaw na jezdni i obok niej .

III . Wychowanie patriotyczne

 Kształtowanie szacunku do ojczyzny, symboli narodowych.

 Święta narodowe.

 Najważniejsze wydarzenia i postaci historyczne.

 Legendy polskie.

 Polskie zwyczaje.

6

 Wielkie miasta, rzeki i jeziora Polski (mapa Polski).

IV . W świecie baśni i bajek

 Słuchanie i czytanie, ulubionych baśni, bajek , wierszy.

 Bajkowe postaci, dobre i złe charaktery.

 Morały zawarte w bajkach.

 Ilustracje baśni i bajek.

V. Wspólne zabawy

 Sposoby spędzania wolnego czasu.

 Ulubione zabawy dzieci.

 Bezpieczeństwo podczas zabaw.

 Właściwe postawy w podczas zabaw w grupie.

 Umiejętność wypowiadania się i słuchania innych.

VI. Edukacja prozdrowotna

 Znaczenie warzyw i owoców w odżywianiu.

 Zasady racjonalnego odżywiania się.

 Higiena osobista.

 Higiena spożywania posiłków.

 Znaczenie odpoczynku i snu dla zdrowia.

 Ulubione dyscypliny sportowe.

 Zabawy i gry zespołowe.

VII. Odkrywanie piękna przyrody

 Przyroda w kolejnych porach roku.

7

 Zwierzęta i ptaki - ich życie w ciągu roku.

 Znaczenie przyrody w życiu człowieka.

 Rośliny pól, lasów, ogrodów.

 Zwierzęta i rośliny chronione.

 Formy ochrony środowiska.

 Dokarmianie ptaków zimą.

 Ekologia – ważny aspekt społeczny.

VIII. Twórczość plastyczna

 Ćwiczenia w rysowaniu kredką, farbami.

 Ćwiczenia manualne- plastelina, modelina itp.

 Sztuka origami.

 Formy przestrzenne- wykonanie z masy solnej, dostępnych materiałów.

 Inspiracja muzyczna, literacka w wykonaniu dzieła plastycznego dzieci.

 Techniki plastyczne wykorzystane w twórczości plastycznej dzieci.

4. Metody pracy

 Czynne- zajęcia wychowawczo – dydaktyczne:

- plastyczne,

- rozwijające zdolności intelektualne,

- sportowo – rekreacyjne,

- profilaktyczne.

 Oglądowe:

- pokaz,

- prezentacja,

 - obserwacja,

 Drama.

 Metody aktywizujące.

8

 Uroczystości szkolne zgodnie z kalendarzem imprez.

 Spacery i wycieczki.

 Gry i zabawy:

 -gry dydaktyczne,

 - zabawy tematyczne,

 - zabawy muzyczno – ruchowe,

 - gry i zabawy sportowe.

 Słowne:

 - czytanie,

 - wypowiedź ustna,

 - praca z tekstem.

5. Formy pracy

 Indywidualna.

 Grupowa.

 Zbiorowa.

6. Środki dydaktyczne

 gry planszowe,

 puzzle,

 odtwarzacz CD,

 literatura dziecięca,

 malowanki,

 karty pracy,

 encyklopedie,

 czasopisma dziecięce,

 chusta animacyjna.

9

7. Przewidywane osiągnięcia uczniów

 Uczeń prawidłowo komunikuje się z grupą.

 Zna i stosuje zasady higieny osobistej podczas spożywania posiłków,

przebywania na świetlicy.

 Rozumie zasady racjonalnego odżywiania się.

 Zachowuje czystość i porządek na świetlicy, w klasie.

 Wyraża własne zdanie i słucha zdania innych.

 Potrafi okazywać uczucia miłości i szacunku rodzicom i członkom

rodziny.

 Przestrzega reguł w grach i zabawach.

 Potrafi samodzielnie rozwiązywać swoje problemy.

 Stosuje zwroty grzecznościowe w kontaktach międzyludzkich.

 Wykonuje prace plastyczne różnymi technikami.

 Zna hymn państwowy oraz symbole narodowe.

 Zna podstawowe zasady i znaki ruchu drogowego.

 Potrafi współdziałać w grupie w czasie zabawach ruchowych.

 Potrafi z uwagą słuchać wierszy, baśni opowiadań prezentowanych przez

nauczyciela podczas zajęć.

 Zna polskie baśnie i legendy.

 Szanuje przyrodę.

 Dostrzega potrzebę pomocy zwierzętom podczas zimy.

 Rozpoznaje i nazywa rośliny i zwierzęta.

10

8. Ewaluacja programu

Ewaluacja programu dotyczyła będzie realizacji założonych celów,

atrakcyjności zajęć, atmosfery panującej na zajęciach.

Prowadzona będzie poprzez obserwację zachowań uczniów,

ich zaangażowanie na zajęciach. . W maju 2014 r. zostanie przeprowadzona

ankieta wśród dzieci na temat atrakcyjności zajęć w świetlicy.

Program może zostać zmodyfikowany w zależności od efektów ewaluacji.

9. Literatura

 „Program wychowawczy świetlic” – Beata Maciołek.

 „Przewodnik metodyczny do programu wychowawczego świetlic: Liście

wielkiego drzewa życia” – Beata Maciołek.

 „Poradnik dla wychowawców świetlic szkolnych” – Anna i Zdzisław

Wiechowie.

 „Alfabet świetlicowy” – Barbara Bartoszewska, Grażyna Kasperek.

 „Świetlicowe zajęcia” tom II – Anna Tomczak i inni.

 „Jak prowadzić świetlicę szkolną” – Małgorzata Chylińska.

 „Bajki naszego dzieciństwa” – Dorota Kamysz-Figa, Danuta Kmita.

 „O programach prawie wszystko” - Hanna Komorowska.

 Czasopismo „Świetlica w Szkole” - Kwartalnik wychowawców

świetlicy.

