
 „Bez pogodnego, pełnego
 dzieciństwa całe życie
 potem jest kalekie.”

 (J. Korczak)

WYHOWANIE DLA WARTOŚCI

 Pierwszym etapem, a równocześnie miejscem, w którym rozpoczyna się proces wychowania jest dom rodzinny. To tutaj dziecko poszukuje wzorców, by potem kierować się nimi w dorosłym życiu, to tutaj szuka swojej tożsamości. Rodzina wraz z dokonującymi się przemianami ulega w prawdzie przeobrażeniom, jednak nadal spełnia swoją podstawową funkcję rozwojowo-wychowawczą.
Łącznie aspektów kształcenia umiejętności, zdobywania wiedzy i wychowania są wymiarem pracy każdego nauczyciela i wychowawcy, a realizowane zadania wytyczone przez PODSTAWĘ PROGRAMOWĄ wzajemnie się równoważą. Wszystkie obszary oddziaływań w wychowaniu przedszkolnym łączą się w integralną całość, gdyż dziecko potrzebuje nie tylko ochrony ze strony dorosłych, wsparcia, zrozumienia, wzorów do naśladowania, pokonywania swoich słabości i nieśmiałości, ale przede wszystkim przewodnictwa w odkrywaniu tajemnic otaczającego świata, kreatywności i aktywności. Przedszkole to instytucja wspomagająca i wspierająca rodziców lub opiekunów w wychowaniu ich dzieci, to pierwsze ogniwo edukacji wzajemnego współżycia w grupie rówieśniczej, to nauka wchodzenia w relacje, zasady, role jakie pełnią poszczególni członkowie małej społeczności. Wprowadzane oddziaływania wychowawcze będą spełniały niewątpliwie swoją rolę, jeśli cała społeczność przedszkola – nauczyciele, rodzice, pracownicy administracji i obsługi, a także same dzieci będą uczestniczyły w realizacji tego procesu.

Podstawowe założenia programu to:

1. Tworzenie środowiska wychowawczego w placówce oświatowej opartego na wartościach zawartych w Konwencji Praw Dziecka w art. 29 i zgodnie z podstawą programową wychowania przedszkolnego.

2. Poprzez warunki do pozytywnego rozwoju zmierzanie do ukształtowania postawy dziecka w kierunku szanowania samego siebie, dokonywania prawidłowych i świadomych wyborów, kierowania się zasadami szacunku, poszanowania godności każdego człowieka.

3. Stała praca nad tworzeniem dla dzieci bezpiecznego środowiska, w który uczą się wartości od i przez każdego człowieka: miłości, uczciwości, tolerancji, odpowiedzialności, jedności, pokoju i patriotyzmu.

4. Nauczyciel i pozostali pracownicy swoją postawą i zaangażowaniem w pracę wychowawczą wspierają proces tworzenia hierarchii wartości dziecka we współpracy z wszystkimi środowiskami wychowawczymi – rodzinną i środowiskiem lokalnym.

Cel działań wychowawczych:

„Przywrócić wiarę w fundamentalne prawa człowieka, w godność i wartość osoby ludzkiej…”

Cele szczegółowe:

· zwrócenie uwagi na wartości, skłonienie do refleksji nad nimi
· pomoc w rozpoznawaniu i przejmowaniu wartości
· pogłębianie zrozumienia wartości
· analizowanie następstw okazywania wartości w relacjach ze sobą i innymi ludźmi
· kształcenie motywacji do dokonywania pozytywnych wyborów
· inspirowanie do wybierania własnych społecznych, moralnych i duchowych wartości
· nabycie umiejętności korzystania z praktycznych metod rozwijania i pogłębiania wartości
· kształcenie umiejętności tworzenia przyjaznego klimatu w grupie
· rozpoznawanie i nazywanie własnych potrzeb, rozumienie potrzeb innych
· nabycie umiejętności tworzenia i przestrzegania norm współżycia opartych o wartości rozumienie siebie i innych
· nabycie umiejętności rozwiązywania konfliktów

Metody służące do realizacji programu

· słuchanie opowiadań nauczycielki, rozmowy, opowiadania twórcze
· Relaksacja, wizualizacja
· prace plastyczne, śpiewanie, inscenizacje, ilustracja ruchem
· ćwiczenia i zabawy ruchowe, zabawy tematyczne
· zabawy przeciw agresji, zabawy aktywizujące
· wycieczki, spacery
· historyjki obrazkowe
· puzzle tematyczne
· gry planszowe

Wzmocnienia i konsekwencje stosowane przez nauczycieli

W placówce funkcjonuje jasny i czytelny system ponoszenia konsekwencji za niewłaściwe zachowania:
· wyciszenie w kąciku relaksacyjnym,
· pozbycie się złości,
· odsunięcie na chwilę od zabawy, by przemyślało swoje zachowanie,
· rozmowa na temat naruszonej przez dziecko normy w odniesieniu do kontraktu grupowego.

Nauczyciele stosują także pozytywne wzmocnienia:
· pochwałę indywidualną, na forum grupy, do rodziców
· przyznanie wyróżnienia – odznaki wzorowego przedszkolaka
· przydzielanie ról społecznych np. dyżurnego grupy

Formy realizacji programu

· praca z całą grupą, praca indywidualna
· praca w zespołach problemowo-zadaniowych
[bookmark: _GoBack]WYCHOWANIE W DUCHU WARTOŚCI

MIŁOŚĆ

Dzieci:
· wiedzą, że zasługują na miłość
· wiedzą, w jaki sposób okazać komuś miłość
· opowiadają, o kochanych przez nie osobach i wiedzą, co zrobić, aby były szczęśliwe
· potrafią wyjaśnić pojęcie miłość, szczęście
· opisują, jak się czują, gdy spotka je coś miłego
· opisują jak czują się, gdy spotka je coś przykrego
· opisują, kiedy czują się szczęśliwe
· wyrażają szczęście i miłość mimiką, ruchem, werbalnie, artystycznie
· potrafią przekazać życzenia innej osobie i przygotować dla niej prezent
· cieszą się i są szczęśliwe, gdy pomagają innym i są miłe oraz uczynne
· potrafią, zachować się asertywnie, gdy ktoś jest niemiły
· układają listę: „kiedy jestem szczęśliwy w przedszkolu”
· cieszą się ze swoich umiejętności i doceniają siebie
· nazywają własne uczucia
· słuchają bajek i opowiadań, gdzie wyeksponowane jest szczęście i miłość

UCZCIWOŚĆ
Dzieci:
· mówią prawdę
· opisują uczucie, gdy, ktoś ich okłamał
· rozumieją konsekwencje kłamstwa dla siebie i dla innych
· opisują uczucie, gdy coś zgubią
· rozumieją co przeżywa osoba, która coś zgubiła
· opisują uczucie, gdy, ktoś odda zagubioną rzecz
· opisują uczucie, w chwili, gdy oddają komuś zgubę i widzą radość tamtej osoby
· wyjaśniają pojęcie uczciwość
· potrafią ocenić postępowanie bohatera.

TOLERANCJA
Dzieci:

· opisują różnice w wyglądzie ludzi
· akceptują innych bez względu na wygląd, upodobania i zwyczaje
· wiedzą, że każdy jest inny, niepowtarzalny i wartościowy
· kształtują życzliwą i serdeczną postawę wobec wszystkich
· opowiadają o różnych kulturach i obyczajach ludzkich
· akceptują prawo do popełniania błędów
· wyjaśniają pojęcie tolerancja, szacunek
· potrafią słuchać innych
· potrafią dyskutować , nie przerywając innym
· szanują zdanie i wybór innych, chociaż się z nim nie zgadzają
· potrafią wymienić co najmniej jedną pozytywną cechę kolegi i potrafią mu o tym powiedzieć
· wymieniają osoby, które szanują i uzasadniają (wymieniają cechy tej osoby)
· potrafią zastosować schemat rozwiązywania konfliktu spokojnie słuchając innych i powtarzając to, co powiedzieli
· nie przechwalają się, nie wywyższają i nie popisują
ODPOWIEDZIALNOŚĆ

Dzieci:

· potrafią dbać o swoje rzeczy
· odkładają zabawki na swoje miejsce
· przestrzegają umowy dotyczącej korzystania ze wspólnych zabawek
· dbają o swoje zwierzęta domowe
· pomagają innym, gdy ktoś potrzebuje pomocy
· opiekują się młodszymi, chłopcy dziewczynkami
· odczuwają satysfakcję z opiekowania się i pomagania
· wymieniają obowiązki domowe i sposób ich wykonywania
· wywiązują się sumiennie i rzetelnie z przydzielonych im zadań
· kończą rozpoczęte zadania
· wykazują większą wytrwałość i wysiłek podczas wykonywania różnych prac i zadań
· wypowiadają się na temat odpowiedzialności w różnych zawodach np. strażak, lekarz, kierowca
· uczestniczą w opracowywaniu Kontraktu grupowego dotyczącego zasad postępowania i przestrzegają tych zasad
· wyjaśniają, co oznacza odpowiedzialność

JEDNOŚĆ
Dzieci:
· potrafią ustalić wspólny cel grupowy
· wspólnie bawią się, śpiewają i wykonują różne prace
· odczuwają zadowolenie z wykonywania czegoś w zespole i współdziałają prac porządkowych, przy posiłkach i podczas samoobsługi
· wykonując coś zespołowo, wiedzą, że mogą liczyć na pomoc innych
· odczuwają harmonię w grupie i czują się jej członkiem
· opisują czy jest jedność
· uczestniczą w grach wymagających współdziałania
· wykazują cierpliwość i zrozumienie podczas wspólnych prac
· potrafią rozdzielić obowiązki przy wspólnym zadaniu
· podają pomysły w czym mogłyby pomóc w domu oraz nauczycielce w sali
· proszą i dziękują za pomoc
· wyjaśniają pojęcie współdziałanie

POKÓJ
Dzieci:
· postępują zgodnie z zasadą „nie czyń drugiemu, co tobie niemiłe”
· nazywają, co czują, gdy ktoś jest dla nich dobry i miły
· nazywają, co czują, gdy ktoś jest dla nich nieprzyjemny
· nazywają, jakich zachowań oczekują od innych
· dobrze myślą o sobie i innych
· nie kłócą się,
· nie hałasują
· nie mówią sobie przykrych rzeczy
· wiedzą, co trzeba powiedzieć, gdy pojawia się konflikt
· wyjaśniają, co oznacza słowo spokój
· potrafią szybko uspokoić się
· potrafią zrelaksować się, a także skoncentrować
· wyrażają słowami, ruchem i plastycznie, czym jest spokojny świat
OJCZYZNA/ PATRIOTYZM

Dzieci:

· nazywają swoje miejsce zamieszkania
· posiadają wiedzę o tradycjach i obyczajach regionalnych i narodowych
· wyjaśniają pojęcie „ojczyzna”
· wymieniają symbole narodowe
· wiedzą, że są Polakami i znają symbole narodowe
· znają swój region
· nazywają stolicę Polski
· wyjaśniają pojęcie „patriota”
· znają sposoby ochrony przyrody
· formułują zasady proekologicznego zachowania w różnych środowiskach

Przykładowe „Kontrakty grupowe”

Grupa młodsza 3-latki

· Zawsze zapraszamy do zabawy swoich kolegów zgodnie z powiedzeniem przyjaciół Kubusia Puchatka: ”Gdy ktoś chce się z tobą bawić to go zaproś do zabawy"
· Nie bijemy swoich kolegów.
· Nie biegamy i nie krzyczymy po sali.
· Staramy się sytuacje konfliktowe załatwiać poprzez słowa i przy pomocy pani.
· Po skończonej zabawie zabawki odkładamy na wyznaczone miejsce.
· Nie wnosimy zabawek do zamku.
· Zawsze dzielimy się zabawkami i je szanujemy.
· Do łazienki wchodzimy po kolei.
· Do wspólnych rozmów siadamy w kole.
· Jeśli chcemy się wypowiedzieć na zajęciach to podnosimy rękę.
· Dużymi pojazdami jeździmy tylko po dywanie.
· Jeśli niechcący kogoś skrzywdzimy to zaraz go przepraszamy.
· Pamiętamy, że prawdziwy przedszkolak nie płacze i jest zawsze uśmiechnięty.

Zasady obowiązujące w grupie 5-latków

· Życzliwie i taktownie zachowujemy się wobec innych
 w myśl zasady „Nie czyń drugiemu co tobie niemiłe”
· Jeśli kogoś skrzywdzimy pamiętamy o przeproszeniu
· Konflikty próbujemy rozwiązywać między sobą poprzez rozmowę
· Mówimy zawsze prawdę
· Nie biegamy i nie krzyczymy w sali
· Szanujemy zabawki i sprzęt w sali
· Po skończonej zabawie odkładamy zabawki na miejsce
· Szanujemy prywatność kolegów: ich własność, wytwory ich pracy oraz prawo do innego zdania
· Cierpliwie czekamy na swoją kolej podczas zabaw oraz rozmów z całą grupą
· Nie śmiejemy się z innych, gdy się pomylą
· Wywiązujemy się z obowiązków dyżurnego w sali i łazience
Grupa starsza 6-latki

· Przestrzegamy norm dobrego współżycia, tzn.:
- mówimy sobie dobre słowa,
- szanujemy innych,
- pomagamy wzajemnie
- staramy się mieć dobry humor,
· Konflikty rozwiązujemy przez rozmowę, a nieagresję,
· Postępujemy zgodnie z powiedzeniem „Nie czyń drugiemu, co tobie nie miłe”
· Słuchamy, kiedy ktoś mówi, nie przerywamy wypowiedzi kolegów i starszych,
· Rozumiemy i szanujemy odmienne zdanie kolegów,
· Nie przezywamy w myśl zasady:” Kto się przezywa tak samo się nazywa”,
· Wzajemnie sobie pomagamy i wspieramy się podczas zajęć,
· Nie krzyczymy, tylko mówimy,
· Zawsze mówimy prawdę,
· Razem urządzamy salę, jesteśmy jej współgospodarzami,
· Szanujemy sprzęt i zabawki znajdujące się w sali, oraz zabawki przyniesione przez kolegów,
· Sprzątamy swoje miejsce pracy,
· Sumiennie wykonujemy obowiązki dyżurnego w sali i w łazience,
· Wiemy, że w grach zawsze są wygrani i przegrani. Umiemy z godnością przegrywać

LITERATURA

K. Denek „Edukacja jutra”
A. Brzezińska, Jabłoński „Dzieci z układu ryzyka”
A.Brzeziński „Dzieci i młodzież wobec agresji i przemocy”
R. Portmann „Gry i zabawy przeciwko agresji”.
Tillman D.Pilar Q.C „Wychowanie w duch wartości”.

5

