

Zdrowy przedszkolak

Załącznik do Koncepcji pracy przedszkola 2016/17

Blok tematyczny	Tematyka do realizacji	Sposoby realizacji	Oczekiwane osiągnięcia
I.W zdrowym ciele zdrowy duch	Przedszkolak zawsze czysty	<ul style="list-style-type: none"> -codzienny wybór dyżurnych, właściwe pełnienie dyżurów – dokładne wypełnianie swoich obowiązków, -profilaktyka przeciwpółnocna- codzienne mycie zębów, udział w ogólnopolskim programie edukacji zdrowotnej dla przedszkolaków Akademia Aquafresh, -przestrzeganie zasad w czasie czynności higienicznych: mycia rąk przed posiłkami i po pracach plastycznych, korzystania z chusteczek higienicznych, właściwe zachowania w toalecie i na stołówce. 	<ul style="list-style-type: none"> -pełni obowiązki dyżurnego, stara się być dokładny i solidny, -dba o swoją salę i powierzone zabawki, - zna i zachowuje wszystkie etapy prawidłowego szczotkowania zębów, -zna i stosuje zasady kulturalnego i higienicznego zachowania się w umywalni, toalecie, stołówce, -wie, że nie należy korzystać z przyborów toaletowych innych, -potrafi prawidłowo wydmuchać nos i wyrzucić chusteczkę, -dba o swoje zmysły, potrafi wyciszyć się,
	Jestem wysportowany	<ul style="list-style-type: none"> -dokonanie pomiarów we wrześniu i styczniu w celu właściwego dopasowania krzesełek i stolików, -codzienne zabawy ruchowe i ćwiczenia poranne, -codzienny pobyt na świeżym powietrzu- aktywne spędzanie czasu, -zajęcia gimnastyczne na sali gimnastycznej, -„Mamo- tato ćwicz ze mną”- zajęcia otwarte dla rodziców, 	<ul style="list-style-type: none"> -wie dlaczego ma zajmować swoje miejsce, -uczestniczy w zabawach i zajęciach ruchowych, -wybiera bezpieczne zabawy, -prawidłowo korzysta z przyborów sportowych, -wie, że ruch na powietrzu sprzyja zdrowiu, -wie, że należy „hartować” swoje ciało, -utrzymuje prawidłową sylwetkę w czasie chodzenia,

		promowanie aktywnego spędzania wolnego czasu z rodzicami- basen, itp...	siedzenia, itp.,
	Moje ubrania	-dbanie o czysty i elegancki wygląd- składanie ubrań, wkładanie bluzeczek, zawiązywanie ,sznurowanie, itp., -moda i zdrowie- ubieranie się adekwatne do pogody, -modnie i bardzo wygodnie- dopasowywanie ubrań do wieku dziecka, zwrócenie uwagi na sprawność manualną,	-dba o własny wygląd, -potrafi samodzielnie ubierać się i rozbierać, składać ubranie, -rozpoznaje i nazywa ubrania, wie na jakie części ciała nakładać dane ubranie,
II. Jem i rosnę	Wiem co jem- zdrowy talerz	- wiem co jem- film edukacyjny, - zabawy badawcze- wielozmysłowe poznawanie właściwości produktów żywnościowych, i ich przechowywania, -spotkanie z kucharką- poznawanie pracy i sposobów przygotowywania posiłków, - spotkanie edukacyjne poznanie wybranych zawodów promujących zdrowe żywienie, - wycieczka do sklepu- poznanie pracy ekspedientki	-rozpoznaje i nazywa produkty żywnościowe, -zna ich przeznaczenie: co w zupie?, co w surówce?, itp. -wie skąd pochodzą niektóre produkty żywnościowe, -potrafi powiedzieć co jest zdrowe, a co nie, -wie jak wiele osób potrzeba, aby powstał chleb: rolnik, młynarz, piekarz;
	Mamo, tato pij wodę!	-promowanie picia wody dla	-pije wodę, wie, że woda jest

		zdrowia i urody, -poznawanie właściwości wody, -wdrażanie do właściwego gospodarowania zasobami wody, -poznanie obiegu wody,	zdrowa dla organizmu, -zna zasady oszczędzania wody, -zna obieg wody w środowisku, -uczestniczy w zabawach badawczych,
III. Kolorowo żyjemy	Promowanie aktywności i zdrowego trybu życia	Cztery pory roku- Organizowanie jednego dnia w miesiącu związanego z aktywnymi zabawami, poznawaniem walorów smakowych potraw, dostarczanie pomysłów atrakcyjnego wykorzystania różnych surowców: 1.Wrzesień- Czerwony Dzień Pomidorka, 2.Październik- Brązowy Dzień Pieczonego Ziemniaka, 3.Listopad- Pomarańczowy Dzień Marchewki, 4. Grudzień- Biały Dzień Nabiału, 5. Styczeń- Żółty Dzień Miodowy, 6. Luty- Zakręcony Dzień Słoiczka, 7. Marzec- Kolorowy Dzień Soków, 8. Kwiecień- Zielony Dzień Sałaty, 9. Maj- Egzotyczny Dzień Owoców	-uczestniczy aktywnie w proponowanych formach zabaw i edukacji,

		10. Czerwiec- Zielono-czerwony Dzień Arbuza.	
--	--	---	--

Metody:

Program „ Zdrowy przedszkolak” przewiduje wykorzystanie metod, które w sposób czynny, świadomy, pobudzają i zaktywizują dzieci do działania. Odpowiedni dobór metod uatrakcyjni zajęcia, zmotywuje dzieci do działania, dzięki czemu zdobędą potrzebne wiadomości, umiejętności i nawyki. Pobudzeniu i rozwijaniu zainteresowań sprzyjają metody aktywizujące.

Aby proces kształtowania postaw dbałości o własne zdrowie i bezpieczeństwo pozwolił odnieść sukces w realizacji wytyczonych celów konieczne jest stosowanie odpowiednich metod .

W realizacji tych zagadnień wykorzystane będą właśnie metody aktywizujące :

1. Metody czynne

- samodzielnych doświadczeń
- kierowania własną aktywnością
- zadań stawianych do wykonania
- ćwiczeń utrwalających

2. Metody percepcyjne

obserwacja i pokaz zjawisk i czynności na których nauczyciel chce skupić uwagę dzieci, osobisty przykład nauczyciela i innych dorosłych jako wzór postępowania .

3. Metody słowne

rozwijające procesy poznawcze i poszerzające zasób wiadomości dziecka .Objaśnienia i instrukcje będą towarzyszyć dzieciom przy nabywaniu różnego typu umiejętności i sprawności. Stosowane przy stawianiu dzieciom różnych zadań wpływają na postępowanie dzieci, przekazują ustalone zasady , pobudzają procesy poznawcze, działają na wyobraźnię i motywację dzieci.

4. Metody twórczego rozwiązywania problemów

Pozwalają dzieciom łączyć wiedzę z doświadczeniem, dyskutować, wyrażać i uzasadniać własne poglądy oraz w sposób twórczy rozwiązywać problemy.

5. Metody integracyjne zorientowane na dziecko jako podmiot i indywidualność.

Zapewniają dziecku poczucie bezpieczeństwa w grupie, gwarantują poczucie tożsamości z grupą. Uczą twórczego myślenia i współpracy. Wprowadzają dobry nastrój, odpuszczają i relaksują ułatwiają wspólną pracę i wpływają na jej efekt.

Formy:

- Indywidualna
- Grupowa
- Zbiorowa

Realizacja haseł obejmuje różne formy:

- scenki dramatyczne, bajki, wiersze, piosenki,
- rozmowy w oparciu o treść historyjki obrazkowej, opowiadania z obrazkiem,
- oglądanie i komentowanie filmów edukacyjnych;
- współpraca z przedstawicielami instytucji lub służb związanych bezpośrednio z ochroną bezpieczeństwa życia i zdrowia, np. z:
- **lekarzem lub pielęgniarką** - na temat zapobiegania wypadkom domowym, profilaktyki chorób, prawidłowej postawy ciała, racjonalnego odżywiania;