

PLAN DZIAŁAŃ WYCHOWAWCZYCH DLA KLASY II

CEL WYCHOWANIA:

Wspieranie wszechstronnego i harmonijnego rozwoju ucznia. Przygotowanie dziecka do roli ucznia i do życia w ustawicznie zmieniającym się świecie, do podejmowania zadań z różnych obszarów działalności człowieka.

CELE OGÓLNE:

- inspirowanie uczniów do różnorodnych działań na rzecz ochrony i promocji zdrowia,
- nauczanie podstawowych zasad i sposobów utrzymania czystości i higieny ciała, ubrania i otoczenia,
- propagowanie różnorodnych form aktywnego spędzania czasu wolnego,
- zapoznanie z ważniejszymi sposobami ochrony zdrowia i środowiska człowieka,
- nauczanie podstawowych sposobów poznawania samego siebie oraz kształtowanie pozytywnego obrazu samego siebie,
- kształtowanie odpowiedzialności za siebie i innych,
- wdrażanie do właściwego zachowania się w grupie, zgodnie z przyjętymi zasadami,
- nawiązanie współpracy z rodzicami,

CELE SZCZEGÓŁOWE:

UCZEŃ:

- współtworzy i respektuje zasady właściwego zachowania się w grupie,
- jest tolerancyjny, unika agresji,
- zachowuje się kulturalnie,
- pomaga innym,
- doświadcza współzależności i współodpowiedzialności za działanie grupy,
- aktywnie działa w grupie rówieśniczej,
- dba o bezpieczeństwo swoje i rówieśników,
- rozumie potrzebę ochrony środowiska,
- zna podstawowe wymogi higieny osobistej,
- rozumie konieczność racjonalnego odżywiania się,
- rozwija swoje zdolności i umiejętności,
- kulturalnie spożywa posiłki,
- aktywnie spędza czas wolny,
- zna symbole i tradycje narodowe, czuje się Polakiem i członkiem europejskiej społeczności

DZIAŁ PRACY WYCHOWAWCZEJ	ZADANIA SZCZEGÓŁOWE I FORMY REALIZACJI	OKRES REALIZACJI	OSOBA REALIZUJĄCA ZADANIA	UWAGI
<p>1. Organizacja zespołu klasowego.</p> <p>Rozwijanie społecznej aktywności uczniów.</p>	<p>Wdrażanie uczniów do właściwego, zdyscyplinowanego zachowania się w szkole, na lekcjach i przerwach. Zapoznanie z regulaminem szkolnym i egzekwowanie go od uczniów, przestrzegania go (omawianie pracy uczniów na lekcji, frekwencja). Wybór samorządu klasowego. Ustalenie obowiązku dyżurnych i wybór dyżurnych. Włączenie ich do pomocy na lekcjach.</p>	<p>cały rok</p> <p>wrzesień</p>	<p>nauczyciel</p>	
<p>2. Troska o wygląd estetyczny klasy</p>	<p>Urządzanie sali lekcyjnej- tablice przedmiotowe, dekoracje, okazy przyrodnicze. Dbłość o pomoce dydaktyczne i sprzęt. Porządkowanie i odnoszenie pomocy, odnawianie sprzętu, naprawa sprzętu, utrzymywanie czystości i porządku w sali; wykonywanie prostych pomocy dydaktycznych. Dbanie o kącik książek i czasopism. Opieka nad roślinami doniczkowymi, ptakami zimą (zbieranie karmy).</p>	<p>cały rok</p>	<p>nauczyciel uczniowie</p>	
<p>3. Kształtowanie właściwych postaw społecznych.</p>	<p>Rozwijanie szacunku dla symboli tradycji narodowych i obrzędowości przez udział w apelach, uroczystościach szkolnych, klasowych. Przygotowanie uczniów do udziału w życiu społecznym: wdrażanie do pracy w samorządzie klasowym, udział uczniów w pracach na rzecz klasy, szkoły, środowiska. Utrzymanie czystości na terenie szkoły i na boisku, podwórku szkolnym, ład i porządek w tornistrze, na ławce i w klasie. Uczenie wzajemnego szacunku i</p>	<p>cały rok</p>		

	<p>pomocy wśród uczniów, uświadomienie konieczności szacunku wobec innych: nauczyciela, rodziców, osób starszych. Rozwijanie postaw patriotycznych godne zachowanie wobec symboli narodowych (deklaracje w klasie, opowiadania o bohaterstwie ludzi walczących o wolną Polskę).</p>			
<p>4. Troska o wyniki w nauce i pozytywne zmiany w osobowości wychowanków.</p>	<p>Częstkowa i okresowa analiza wyników nauczania. Próby samooceny wyników w nauce, zachowaniu i pracy społecznej. Ocena ucznia przez zespół klasowy. Opieka nad uczniami mającymi trudności w nauce, stosowanie obniżonego stopnia wymagań wobec tych dzieci, systematyczne kontakty z rodzicami uczniów z trudnościami w nauce. Opieka nad uczniami zdolnymi rozwijanie zainteresowań. Konkursy- wewnętrzne i wewnątrzszkolne, pozaszkolne. Wdrażanie do uczestnictwa w imprezach kulturalnych. Wdrażanie do czytelnictwa książek, czasopism, aktywnego korzystania z biblioteki. Korzystanie ze środków masowego przekazu: audycje telewizyjne, nagrania magnetofonowe, seanse filmowe, sztuki i przedstawienia teatralne, wystawy muzealne</p>	cały rok	nauczyciel rodzice	
<p>5. Współzycie w zespole: współzycie towarzyskie i kulturalne w klasie</p>	<p>Wdrażanie do osobistej kultury bycia, czystości i kultury słowa poprzez gry, zabawy, konkursy, wycieczki, wspólne imprezy klasowe. Kształtowanie osobowości: eliminowanie bierności i lenistwa. Inspirowanie do osiągnięcia wysokich wyników (na miarę możliwości ucznia).</p>		nauczyciel rodzice	

	<p>Wdrażanie do wytrwałości i wysiłku. Wyrabianie odpowiedzialności za przyjęte przez siebie zobowiązania. Kształtowanie wrażliwości na piękno i dobro. Stwarzanie sytuacji sprzyjających współdziałaniu i rozwojowi pozytywnych związków uczuciowych w grupie. Rozwijanie umiejętności współzycia jednostki z pozostałymi uczniami</p>			
<p>6. Udział w obchodach świąt i uroczystości szkolnych i klasowych. Kształtowanie postaw społecznych, moralnych i patriotycznych</p>	<p>Uroczyste rozpoczęcie roku szkolnego Dzień Chłopaka Uroczystość z okazji KEN Wszystkich Świętych odwiedziny, porządki na cmentarzu Mikołajki Święta Bożego Narodzenia – jasełka Choinka, zabawa noworoczna Konstytucja 3 Maja Święto Rodziny i Dzień Dziecka (festyn rodzinny) Uroczyste zakończenie roku szkolnego</p>	<p>wg harmonogramu</p>	<p>Nauczyciel uczniowie rodzice</p>	
<p>7. Wspólne spędzanie wolnego czasu, wycieczki, wypoczynek.</p>	<p>Wyrabianie kultury współzycia społecznego, umiejętności współzycia i współdziałania w zespole klasowym. Przestrzeganie zasad i norm dobrego wychowania na co dzień. Organizacja wycieczek przedmiotowych. Uczestnictwo w zabawach szkolnych, przedstawieniach teatralnych, wycieczkach klasowych, grach i zabawach sportowych. Składanie życzeń koleżankom i kolegom.</p>	<p>cały rok</p>	<p>nauczyciel uczniowie</p>	
<p>8. Zdrowie dziecka. Opieka psychologiczno - pedagogiczna. Przeciwdziałanie demoralizacji i niedostosowaniu</p>	<p>Wzmacnianie stanu zdrowia dzieci. Wdrażanie do higieny osobistej i czystości. Wyrabianie nawyków właściwego ubierania się i hartowania ciała, racjonalnego odżywiania współpraca z pielęgniarką., wietrzenie klasy,</p>	<p>cały rok</p>	<p>nauczyciel rodzice pedagog szkolny pielęgniarka</p>	

	<p>ład i porządek wokół siebie, ćwiczenia śródzajęciowe, ruch i zabawy na powietrzu. Gry i zabawy, gimnastyka podczas zajęć. Wdrażanie do przestrzegania bezpieczeństwa podczas pracy i wypoczynku. Higiena spożywania posiłków. Opieka psychologiczno-pedagogiczna nad dziećmi (współpraca z pedagogiem szkolnym, poradnią). Eliminowanie nadmiernych sytuacji stresowych. Różnicowanie wymagań dydaktycznych i wychowawczych w zależności od cech psychicznych i możliwości dziecka (intelektualnych). Poznawanie warunków życia uczniów, struktury rodziny, więzi emocjonalnych, stosowanych metod wychowawczych, warunków bytowych. Właściwe korzystanie ze świetlicy.</p>			
9. Współpraca z rodzicami	<p>Spotkania z rodzicami. Uczestnictwo rodziców w pracy wychowawczej. Pomoc trójki klasowej w organizacji życia w klasie. Indywidualne spotkania z rodzicami. Omawianie wyników w nauce i zachowaniu. Pomoc rodziców w organizowaniu imprez i wycieczek klasowych.</p>	cały rok	nauczyciel rodzice	
10. Dyskusje i pogadanki.	<p>Bezpieczeństwo w ruchu drogowym. Stosunek do kolegów, dorosłych, starszych. Wypełnianie obowiązków szkolnych i domowych. W jaki sposób efektywnie uczyć się- czynny odpoczynek od nauki. Jak dbać o swój organizm? (higiena) Ochrona przyrody, troska o nią- postawy ekologiczne. Poznawanie najbliższych okolic. Kocham swoją rodzinę i pomagam jej</p>	cały rok	nauczyciel rodzice pielęgniarka	

	członkom. Konflikty rodzinne, rówieśnicze próby ich łagodzenia i rozwiązywania.			
<i>11. Wychowanie komunikacyjne.</i>	Drogi i środki transportu: dawniej i dziś. Sposoby podróżowania. Ćwiczenia w przestrzeganiu i rozpoznawaniu nakazów i zakazów odczytywanych ze znaków drogowych (obowiązujących pieszych i rowerzystów). Zasady poruszania się rowerem po drogach publicznych (na deskorolce, hulajnodze, wrotkach).	cały rok	nauczyciel rodzice	
<i>12. Opieka nad dzieckiem.</i>	Troska o zdrowie uczniów- wywiad z rodzicami, współpraca z pielęgniarką. Obserwacja zachowań uczniów podczas przerw, zabaw. Zakaz opuszczania terenu szkoły podczas zajęć (samowolnie). Zasady usprawiedliwiania nieobecności.	cały rok	Nauczyciel pedagog szkolny rodzice	