Plan pracy wychowawczej dla klasy VI
Wychowawca: mgr Elżbieta Madej
 Program wychowawczy dla klasy VI opracowano na podstawie Programu Wychowawczego Niepublicznej Szkoły Podstawowej IES w Karolinowie.
Konstrukcja programu pozwala na rozszerzenie celów edukacyjnych i sposobów ich realizacji.
PROCEDURY OSIĄGANIA CELÓW:
-rozmowy, -gry i zabawy, -pogadanki, -prace plastyczne i artystyczne uczniów,
 -wycieczki i wyjazdy integracyjne,
 -praca indywidualna,
 -praca w grupach,
-dyskusja na forum klasy.
 WZORZEC UCZNIA KLASY VI
 -kulturalny, -samodzielny, -odpowiedzialny, -tolerancyjny, -zdrowy i bez nałogów.
 REALIZACJA PROGRAMU:
 Program należy realizować na godzinach do dyspozycji wychowawcy klasy, w korelacji z innymi przedmiotami, podczas przerw międzylekcyjnych, w czasie wyjazdów na wycieczki, podczas trwania zawodów sportowych, na imprezach okolicznościowych: apele, uroczystości szkolne.
Cele wychowawcze:
- przypomnienie praw i obowiązków ucznia oraz ustaleń dotyczących szkolnego systemu oceniania zachowania
 - nabywanie umiejętności pracy w zespole
 - rozwijanie umiejętności mówienia o sobie, prezentacji swojej osoby - integracja zespołu klasowego poprzez wspólne działanie i zabawę
 - kształtowanie poczucia odpowiedzialności za własną klasę
 - tworzenie klimatu zaufania między nauczycielem i uczniem mającym problemy - uwrażliwianie na potrzeby innych
- uczenie poszanowania drugiego człowieka, kształtowanie postaw życzliwości, tolerancji, wyrozumiałości i zrozumienia wobec kolegów i koleżanek
 - podejmowanie prób samooceny - rozwijanie umiejętności kreatywnego myślenia
- wskazanie umiejętności poszukiwań właściwych rozwiązań w różnych sytuacjach życiowych - kształtowanie umiejętności rozwiązywania problemów i konfliktów rówieśniczych
 - kształtowanie umiejętności postawy asertywnej.
 I. Wychowanie patriotyczne i obywatelskie
1. Poznawanie miejsc pamięci w okolicy oraz upamiętniających je wydarzeń.
 2. Rozwijanie poczucia więzi narodowej i szacunku dla tradycji oraz symboli narodowych.
 3. Udział w akademiach organizowanych na terenie szkoły.
4. Organizowanie dyżurów w klasie, odpowiedzialność za pomieszczenia, sprzęt zgromadzony w salach lekcyjnych, dekorację klasy.
 5. Porządkowanie otoczenia szkoły.
6. Mobilizowanie do osiągania lepszych wyników w nauce i zachowaniu, tworzenie zespołów pomocy koleżeńskiej.
II. Wychowanie ekologiczne
1. Wdrażanie do współodpowiedzialności za stan środowiska naturalnego.
2. Uwrażliwienie na piękno otaczającej przyrody.
 3. Wykorzystywanie wiedzy ekologicznej w praktyce.
 4. Konieczność zachowania czystości w miejscu nauki, zamieszkania oraz miejscach użyteczności
III. Rozwój zainteresowań
 1. Zachęcanie do aktywnego udziału w pracy kół przedmiotowych i kół zainteresowań.
 2. Rozwijanie zainteresowań literackich - czytelnictwo w klasie.
3. Kształtowanie właściwego stosunku do przyrody i środowiska naturalnego publicznej.
.
IV. Kultura języka zachowania i stroju.
 1. Zapoznanie uczniów z kulturą codziennego życia, zasadami życia towarzyskiego.
2. Organizowanie spotkań klasowych.
 3. Udział w imprezach ogólnoszkolnych.
 V. Wychowanie w zdrowiu, profilaktyka uzależnień.
1. Zasady bezpieczeństwa na terenie szkoły i poza nią.
 2. Niebezpieczeństwa grożące dzieciom.
3. Kształtowanie współodpowiedzialności młodzieży za stan higieny, ład i porządek w szkole.
 4. Ukazywanie zagrożeń związanych z nieprzestrzeganiem zasad higieny.
 5. Upowszechnianie zasad kultury zdrowotnej, umiejętności racjonalnego wypoczynku i planowania pracy.
 6. Udział w imprezach rekreacyjnych i sportowych.
7. Wpływ alkoholu, tytoniu i narkotyków na organizm człowieka.
8. Jak się zdrowo odżywiać?
VI. Wychowanie rodzinne.
1. Człowiek jako istota biologiczna, społeczna i duchowa.
2. Więzi rodzinne, rola dziecka w rodzinie.
 3. Kultura współżycia z innymi, tolerancja i wzajemny szacunek, radzenie sobie z własną i cudzą agresją.
 4. Poznawanie samego siebie i swego miejsca w klasie, w rodzinie.
 5. Problemy okresu dorastania, więzi między chłopcem i dziewczyną - koleżeństwo, sympatia.
6. Rodzina przygotowaniem do życia społecznego.
VII. Wychowanie komunikacyjne.
1. Bezpieczne poruszanie się po drogach, umiejętność korzystania z zasad ruchu drogowego.
2. Kształtowanie współodpowiedzialności za bezpieczeństwo w szkole (bezpieczeństwo w czasie wycieczek, rajdów uroczystości szkolnych).
 3. Znajomość znaków i sygnałów drogowych.
 4. Zapoznanie uczniów z planem ewakuacji szkoły.
VIII. Preorientacja zawodowa.
 1. Praca zawodowa moich rodziców.
2. Kształtowanie właściwego stosunku do pracy.
 3. Praca naszych nauczycieli.
 4. Poznawanie różnych zawodów, wskazywanie skutków nietrafnego wyboru.
IX. Rozwijanie samorządowej działalności uczniów.
1. Wybór samorządu klasowego.
 2. Opracowanie rocznego planu pracy.
 3. Przydział obowiązków.
 4. Dbanie o czystość, ład i porządek w klasie oraz o wystrój klasy i szkoły.
5. Współudział uczniów w ocenie zachowania.
 6. Rozstrzyganie przez samorząd klasowy sporów między uczniami.
X. Współpraca z rodzicami.
 1. Wymiana informacji o postępach w nauce i zachowaniu.
2. Zebrania klasowe.
3. Zapoznanie rodziców z planem wychowawczym klasy.
 4. Współudział rodziców w organizowaniu imprez klasowych i szkolnych.
 5. Zapobieganie niedostosowaniu społecznemu i demoralizacji.
6. Wspólne rozwiązywanie problemów wychowawczych.
TEMATYKA GODZIN WYCHOWAWCZYCH KLASY VI
 1. Nowy rok szkolny - Pogadanka, prezentacja siebie, oczekiwania i plany.
 2. Wybór samorządu klasowego, ustalenie planu pracy - Dyskusja z wnioskami, samoocena.
 3. Klasowy regulamin zachowania w klasie i szkole - Praca w zespołach, odczytanie propozycji uczniów, przygotowanie regulaminu na gazetkę klasową.
 4. Niebezpieczeństwo w szkole - Zasady zachowania się w razie niebezpieczeństwa, wyjaśnienie planu ewakuacyjnego szkoły, sygnały alarmowe.
 5. Zasady prawidłowego odżywiania się - Praca w parach, przedstawienie wyników pracy, dyskusja. 6. 100 pytań do nauczyciela, wychowawcy - Rozmowa wprowadzająca, uczniowie zadają nauczycielowi wcześniej przygotowane pytania.
7. Anoreksja, bulimia – choroby XXI w. - Wykład i dyskusja.
 8. Niewybuchy, niewypały i środki pirotechniczne - Rozmowa nauczająca, ilustracje, artykuły prasowe.
 9. Wagary – przyczyny i skutki - Dyskusja na temat przyczyn i skutków wagarowania, poszukiwanie innych sposobów rozwiązywania kłopotów szkolnych.
 10. Zagrożenia w codziennym życiu - Omówienie sytuacji zagrożenia, odczytanie informacji na ten temat z prasy, Internetu, przypomnienie numerów alarmowych : pogotowie ratunkowe, straż pożarna, policja; redagowanie właściwego zdarzenia.
 11. Komputer – pomoc czy zagrożenie? - Rozmowa nauczająca, wypisywanie „za” i „przeciw”.
12. Tradycje w naszym kraju – Andrzejki- Przedstawienie różnych wróżb, zorganizowanie wieczoru andrzejkowego w klasie.
 14. Telewizja, film i książka w moim życiu - Dyskusja – plusy i minusy korzystania z mediów.
15. Tradycja uroczystości rodzinnych w moim domu - Przygotowanie spotkania wigilijnego w klasie, opowiadania, śpiewanie i słuchanie kolęd.
16. Oceniamy nasze wyniki w nauce oraz frekwencję - Przeczytanie regulaminu zachowania, samoocena, słabe i mocne strony klasy.
17. Moje prawa i obowiązki w rodzinie - Rozmowa nauczająca, dyskusja.
 18. Sport to zdrowie – bezpieczeństwo w czasie zabaw zimowych - Przypomnienie zasad bezpieczeństwa, dyskusja, rozmowy, wnioski.
19. Moje serce dla Babci i Dziadka - Pogadanka, przygotowanie niespodzianki dla Babci i Dziadka.
20. Kultura stroju, języka, zachowania - Drama, pokaz, wykonanie gazetki klasowej.
21. Konwencja praw dziecka - Rozmowa nauczająca.
22. Wartość rodziny w życiu człowieka - Rozmowy, dyskusja.
 23. Zbliża się Wielkanoc – obchody i tradycje - Opowiadanie na temat jak dawniej obchodzono święta a jak dziś, rozmowy.
24. Jestem przyszłym obywatelem swojego kraju - Pogadanka w oparciu o encyklopedię, Konstytucję RP.
25. Dlaczego łatwiej żyć z planem dnia? - Sporządzenie planu dnia, rozmowy, wnioski.
26. Kultura i szacunek wobec odmienności kulturowej i rasowej innych państw - Pogadanka, praca w mapą.
27. Dlaczego nałogi są szkodliwe? - Rozmowa nauczyciela, artykuły prasowe, ulotki, broszury.
28. Dzień Matki i Ojca - Organizacja spotkania z matkami, ojcami; konkursy, rozmowy.
29. Zagrożenia środowiska naturalnego - Dyskusja, notatki, wnioski.
30. Nawiązuję relacje z innymi - „Mini” wykład, okazywanie uczuć.
 31. Wierzę w swoje możliwości - Pogadanka na temat pozytywnego i negatywnego myślenia.
 32. Przygotowujemy się do pożegnania szkoły - Planowanie uroczystości na zakończenie nauki w szkole podstawowej, przydział ról i zadań.
33. Podsumowanie wyników nauczania - Samoocena zachowania, dokonanie analizy swoich osiągnięć, niepowodzeń w minionym roku szkolnym.
34. Bezpieczeństwo w czasie wakacji - Rozmowy na temat spędzania wakacji, bezpieczeństwo podczas zabaw, wyjazdów, na drodze, pożegnanie z kolegami i koleżankami.
