Plan pracy wychowawcy klasowego dla klasy VI w roku szkolnym 2011/2012

	CELE
	ZADANIA

	FORMY REALIZACJI
	TERMIN REALIZACJI
	ODPOWIEDZIALNI

	Rozwijanie samorządowej działalności uczniów.
	1. Wybór samorządu klasowego.

2. Opracowanie rocznego planu pracy.

3. Poznanie praw i obowiązków ucznia.

4. Przydział obowiązków.
5. Dbanie o czystość, ład i porządek w klasie oraz o wystrój klasy i szkoły.

6. Współudział uczniów w ocenie zachowania.

7. Rozstrzyganie przez samorząd klasowy sporów między uczniami
	- wybory
- propozycje wychowawcy, dyskusja

- dbanie o estetykę według przydzielonych obowiązków

- samoocena oraz ocena kolegów i koleżanek

- rozmowa
	IX
IX

IX
Cały rok

I i VI

Wg potrzeb
	Wychowawca
Wychowawca

Wychowawca-samorząd klasowy

Samorząd klasowy, dyżurni

Samorząd klasowy, wychowawca

Samorząd klasowy, wychowawca

	Wdrażanie do obowiązków szkolnych.
	1. Organizowanie dyżurów w klasie, odpowiedzialność za pomieszczenia, sprzęt zgromadzony w izbach lekcyjnych, rośliny, dekorację klasy.
2. Porządkowanie otoczenia szkoły- jesienne „Sprzątanie świata” i wiosenne „Dzień Ziemi”-prace porządkowe.

3. Mobilizowanie do osiągania lepszych wyników w nauce i zachowaniu, tworzenie zespołów pomocy koleżeńskiej.

	- dyżury, prace porządkowe, gazetki
- prace porządkowe

-dyskusje, zespoły uczniowskie, lekcje wychowawcze na temat:

1/”Prawa i obowiązki ucznia- sylwetka dobrego ucznia”,

2/ „Sposoby uczenia się-jak odnieść sukces?”,

3/”Wspólnie odpowiadamy za nasze postępy w nauce”.
	Cały rok

IX, IV

X

X

X

I
	Samorząd klasowy

Wychowawca i inni nauczyciele

Wychowawca, samorząd klasowy

Wychowawca

Wychowawca

Samorząd klasowy

	Poznawanie siebie i najbliższych.
	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. Poznawanie samego siebie i swego miejsca w klasie, w rodzin ie.
6. Problemy okresu dorastania, więzi między chłopcem i dziewczyną- koleżeństwo, sympatia.

7. Rodzina przygotowaniem do życia społecznego.

8. Jednostka a grupa – więzi, wartości, konflikty.
	- Lekcje przyrody i religii
- lekcja wych. nt.: „Święta Bożego Narodzenia w moim domu”

- lekcja wych. nt.:”Jak być dobrym zespołem”

- pogadanki i dyskusje na lekcjach języka polskiego.

-pogadanka

- lekcja wych. nt.: „Chłopiec a dziewczyna- dwie różne osobowości.

- pogadanka

-pogadanka, scenki

	Wg rozkładu materiału
XII

IX

Cały rok

I

III

V

VI
	n-l przyrody i religii
wychowawca

wychowawca

n-l j.polskiego

wychowawca

wychowawca

wychowawca

wychowawca

	
	9. Zachęcanie do aktywnego udziału w pracy kół przedmiotowych i kół zainteresowań.
10. Rozwijanie zainteresowań literackich – czytelnictwo w klasie.

	- pogadanki, gazetki
- lekcja wych. na temat:”Zainteresowania i hobby – lekarstwo na nudę”

- kontrola czytelnictwa, konkursy
	IX
IV

Cały rok
	Nauczyciele wszystkich przedmiotów
Wychowawca

bibliotekarz

	
	11. Stwarzanie uczniom równych szans rozwoju intelektualnego i fizycznego.
	- prowadzenie zajęć w ramach zespołów wyrówqnawczych
	Cały rok
	Nauczyciele przedmiotów

	Troska o bezpieczeństwo i zdrowie.
	1. Kształtowanie współodpowiedzialności za bezpieczeństwo w szkole (bezpieczeństwo w czasie wycieczek, uroczystości szkolnych)
2. Zasady bezpieczeństwa na terenie szkoły i poza nią.

3. Niebezpieczeństwa grożące dzieciom.

	- zajęcia w całym procesie dydaktyczno-wychowawczym
- lekcja wych. nt.:”Wypadki drogowe z udiałewm nieletnich. Jak ich uniknąć?”

Lekcja wych.”Postepowanie w sytuacjach alarmowych”; „Zagrożenia szkolne-bezpieczeństwo i kontakty interpersonalne”

Lekcja wych:”Czy potrafie odmówić?”

- spotkanie z policjantem,

-pogadanki

- dyżury
	Cały rok
III

V

X

II

IV

Cały rok
	Wychowawca i inni nauczyciele
Wychowawca

Wychowawca

Wychowawca

Wychowawca, pielęgniarka

Wszyscy nauczyciele

	
	4. Ukazywanie zagrożeń związanych z nieprzestrzeganiem zasad higieny.

	- spotkanie z pielęgniarką, lekcja wych. nt.””Higiena osobista a higiena otoczenia”.
	XI
	wychowawca

	
	5. Udział w imprezach rekreacyjnych i sportowych.

	- wycieczki, zawody
- pogadanka na godzinie wychowawczej
	Wg rozkładu materiału
	Wychowawca
n-l w-f

	
	6. Uwrażliwienie na bezpieczne formy spędzania wolnego czasu.
	- spotkanie z pielęgniarką szkolną

- pogadanki
- gazetki tematyczne
	X
	Wychowawca
pielęgniarka

	
	7. Promowanie zdrowego stylu życia.
	- realizacja Szkolnego Programu Profilaktyki
- realizacja programu „Szklanka mleka”.
	Cały rok
	Wychowawca
nauczyciele

	
	8. Podstawowe zasady udzielania pomocy przedmedycznej.
	- pokaz
- ćwiczenia
	V
	pielęgniarka

	
	9.Uświadomienie zagrożeń związanych z uzależnieniami i nałogami (alkohol, nikotyna, używki, uzależnienie od Internetu, telefonu komórkowego, komputera i telewizji).

	- pogadanki
- filmy edukacyjne

- realizacja zadań wynikających z programu profilaktycznego
	V
	Wychowawca
Nauczyciel przyrody

	Życie w najbliższym środowisku (edukacja regionalna, wychowanie patriotyczne i obywatelskie)
	1. Uświadomienie znaczenia pozytywnych więzi i relacji w rodzinie, w grupie społecznej i okazywanie szacunku ludziom starszym.
2. Udzielanie pomocy potrzebującym.

3. Praca zawodowa moich rodziców.

4. Kształtowanie właściwego stosunku do pracy.

5. Praca naszych nauczycieli.

6. Poznawanie różnych zawodów, wskazywanie skutków nietrafnego wyboru.
	- organizacja imprez: Dzień Babci, Dzień Dziadka, Dzień Matki;
- organizacja zawodów sportowych rodzinnych;

-organizacja Festynu z udziałem rodziców

- wywiad, pogadanka

- wykorzystanie materiału literackiego na lekcjach j.polskiego

- lekcja wych.nt.:”Za co cenimy naszych nauczycieli?”

- lekcje wych. i j. polskiego

- Lekcja wych nt.:”Zawód moich marzeń”.
	Wg harmonogramu
V

Cały rok

X

Cały rok

VI
	Nauczyciele

rodzice

Wychowawca
Nauczyciel j.polskiego

wychowawca

	
	7. Poznanie najbliższego środowiska, specyfiki swojego regionu oraz historii swojej szkoły.
	- wycieczki
- wystawy

- prace plastyczne

- spotkania z ciekawymi l;udźmi

- organizacja święta szkoły
	Cały rok

17.X.
	Wychowawca,

nauczyciele

	
	8. Kształtowanie wrażliwości na zagrożenie środowiska i los istot żywych.
	- wspieranie akcji ekologicznych :”Sprzątanie świata”.
	IX
	Wychowawca
nauczyciele

	
	9. Rozwijanie poczucia więzi narodowej i szacunku dla tradycji, historii oraz symboli narodowych.
10. Patron szkoły – tradycja i rocznice.
	- poznanie: dziejów przodków, tradycji, historii i symboli narodowych; hymnu Polski, hymnu szkolnego
- gazetki tematyczne

- filmy, zdjęcia, kroniki szkolne

- lekcje j.polskiego i historii

- apele i uroczystości szkolne:

Pasowanie

Dzień Chłopca, Dzień Kobiet,

Andrzejki

Mikołajki

Święto Zmarłych

Dzień Matki

Walentynki

Spotkanie opłatkowe

Spotkanie wielkanocne

Pierwszy Dzień Wiosny

 Dzień Papieski

Święto Szkoły
- pogadanki na temat:

a) Rocznicy Odzyskania Niepodległości

b) Rocznicy uchwalenia konstytucji 3 Maja

c) Patrona Szkoły bł. Ks. Bronisława Markiewicza
	Wg
Kalendarza imprez i uroczystości
	Nauczyciele
Wychowawca

Samorząd Uczniowski

	Współpraca z rodzicami i placówkami wspomagającymi szkołę
	1. Integrowanie wychowawczych działań szkoły i rodziny.
2. Wspieranie prawidłowego rozwoju intelektualnego, emocjonalnego i społecznego.
	- spotkania indywidualne w ramach „Dni otwartych”
- zebrania klasowe

- współudział rodziców w organizowaniu imprez klasowych i szkolnych

- pedagogizacja rodziców na temat:

1/ „Jak pomagać dziecku w rozwiązywaniu zadań domowych?”

2/ „Konflikty między rówieśnikami”

3/”Wpływ środowiska rodzinnego na wyniki nauczania i wychowania”.
--współpraca z Poradnią Pedagogiczno-psychologiczną

- współpraca z Gminnym Ośrodkiem Pomocy Społecznej

	X,I,V

Wg harmonogramu

IX

X

I

W miarę potrzeb
	Wychowawca

Rodzice

Wychowawca

wychowawca

	Edukacja europejska.
	 1. Poznanie symboli, instytucji i krajów Unii Europejskiej.
	- pogadanka
- nauka hymnu UE

- film edukacyjny
	V
	Wychowawca
Nauczyciel muzyki

Nauczyciel historii

	Edukacja kulturalna, medialna i czytelnicza.
	1. Korzystanie z repertuaru teatrów, kin, muzeów i innych ośrodków kultury.

	- wyjazdy do teatru, kina, muzeum
- koncerty umuzykalniając

- pogadanki
	W miarę mozliwości
	Wychowawca
Nauczyciele

	
	2. Kształtowanie umiejętności krytycznego korzystania z mediów
	- Pogadanka,

- Dyskusja

	IV
	wychowawca

	
	3. Rozwijanie zamiłowania do czytelnictwa.
	- kontrola czytelnictwa

- konkursy

- lekcje biblioteczne
	Cały rok
	n-l j.polskiego

bibliotekarz

 Opracował:

Wychowawca klasy – Ireneusz Pawliszyn

TEMATY GODZIN WYCHOWAWCZYCH W KLVI
Rok szkolny 2011/2012
WRZESIEŃ
1. Wybór samorządu klasowego. Prawa i obowiązki ucznia. Prawa i obowiązki dyżurnego.
2. Bezpieczna droga do i ze szkoły.
3. Żyć w zgodzie z przyrodą – akcja „Sprzątania Świata.”

4. Zainteresowania i hobby- lekarstwo na nudę”. Zachęcenie do aktywnego udziału w pracy kół przedmiotowych i kół zainteresowań.
PAŹDZIERNIK

1. „Sposoby uczenia się – jak odnieść sukces?” Uczeń jako twórca swej przyszłości.

2. Postępowanie w sytuacjach alarmowych. Zagrożenia szkolne – bezpieczeństwo i kontakty interpersonalne.
3. Święto Szkoły – Dzień Patrona. Za co cenimy naszych nauczycieli?

4. Pamięć o tych, którzy odeszli. Cmentarze, miejsca szczególnego szacunku.
LISTOPAD

1. Znaczenie świąt narodowych i państwowych w kulturze i tradycji Polaków. Symbole narodowe, ich rola i znaczenie.
2. Higiena osobista i higiena otoczenia.

3. Poznajemy najbliższe środowisko, specyfikę naszego regionu oraz historię naszej szkoły.
4. Tradycja Andrzejek i Andrzejkowe wróżby.

GRUDZIEŃ

1. Klasowe Mikołajki.

2. Bezpieczne formy spędzania wolnego czasu.

3. Tradycja Świąt Bożego Narodzenia w moim domu.
STYCZEŃ
1. Poznawanie samego siebie i swego miejsca w klasie, w rodzinie.

2. Wspólnie odpowiadamy za nasze postępy w nauce.

3. Jakim jestem uczniem? Podsumowanie nauki w I semestrze.

4. Czy potrzebne są ferie? Jak ciekawie i bezpiecznie je spędzić?

LUTY

1. Historia Walentynek. Wykonujemy walentynki.

2. Kultura języka, stroju i zachowania.

3. „Zawód moich marzeń”. Praca zawodowa moich rodziców. Poznawanie różnych zawodów.

MARZEC
1. Klasowy Dzień Kobiet.

2. „Chłopiec a dziewczyna – dwie różne osobowości” – pogadanka.
3. Wypadki drogowe z udziałem nieletnich. Jak ich uniknąć?

4. Jak radzić sobie ze stresem?. Burza mózgów.
KWIECIEŃ

1. Wielkanocne obyczaje.

2. Jakie książki lubię czytać i dlaczego? Encyklopedie, słowniki, leksykony. Lekcja biblioteczna.
3. Niebezpieczeństwo grożące dzieciom. „Czy potrafię odmówić?”- pogadanka

4. Porozmawiajmy o Konstytucji 3 Maja.

MAJ
1. Poznanie symboli, instytucji i krajów Unii Europejskiej.

2. Dzień Matki. Szacunek do jej pracy i poświęcenia.
3. Podstawowe zasadu udzielania pomocy przedmedycznej /pielęgniarka/

4. Skutki uzależnień i nałogów.

CZERWIEC

1. Poznaj swój kraj – wartości wycieczek.

2. Za chwilę gimnazjum – przed wielką zmianą.

3. Wystawienie ocen z zachowania i podsumowanie całorocznej pracy i działań.

4. Bezpieczeństwo w czasie wakacyjnego wypoczynku. Zasady bezpiecznego wypoczynku.

