Załącznik nr 9 do Planu pracy Szkoły Podstawowej
z Oddziałami Integracyjnymi nr 82 Im. Jana Pawła II w Warszawie /31.08.2020r./

[bookmark: _Hlk492579016]PROGRAM DZIAŁAŃ ADAPTACYJNYCH
DLA UCZNIÓW KLAS PIERWSZYCH
W SZKOLE PODSTAWOWEJ
Z ODDZIAŁAMI INTEGRACYJNYMI NR 82
im. JANA PAWŁA II W WARSZAWIE
[bookmark: _GoBack]w roku szkol. 2020/2021

ZAŁOŻENIA
Dzieci rozpoczynające edukację w szkole podstawowej napotykają różne problemy. Najczęściej dotyczą one:
1. nieznajomości miejsca przyszłej nauki,
2. spotkania z nowym wychowawcą,
3. obaw uczniów przed nowymi nauczycielami,
4. sposobu oceniania,
5. kłopotów związanych z wdrożeniem się uczniów do samodzielnej pracy,
6. ponoszenia odpowiedzialności w związku z nowymi obowiązkami,
7. akceptacji przez rówieśników,
8. obawy przed wymaganiami nauczycieli i tempem pracy na lekcji,
9. obawy o niewystarczające kontakty z wychowawcą klasy,
10. lęku i niepewności w związku z koniecznością usamodzielniania się,
11. kłopotów z dobrym komunikowaniem się,
12. zbyt małej umiejętności radzenia sobie ze stresem szkolnym przez uczniów w nowym środowisku i trudnych do przewidzenia sytuacjach.
Bardzo ważne jest stworzenie przyjaznego klimatu w szkole, na który składają się relacje uczeń – nauczyciel, nauczyciel – uczeń oraz uczeń - rówieśnicy. Nauczyciele powinni dążyć do tego, żeby stworzyć dzieciom jak najlepsze warunki przystosowania się do zmienionej rzeczywistości.
Dziecko, chcąc podołać nowym wyzwaniom, może zacząć przeżywać negatywne emocje, takie jak: obawa, lęk, niepokój oraz napotykać różne trudności.
Założeniem planu działań adaptacyjnych jest wspomaganie odnalezienia się ucznia w odmiennych realiach szkolnych na początku pierwszego etapu edukacyjnego przy jednoczesnym wspieraniu rozwoju naturalnego potencjału dziecka.

CELE GŁÓWNE
1. Stworzenie uczniom optymalnych warunków do krótkotrwałej i łatwej adaptacji do odmiennej rzeczywistości szkolnej na pierwszym etapie edukacyjnym.
2. Bezstresowa adaptacja dzieci do nauki w szkole.
3. Tworzenie i kształtowanie prawidłowo funkcjonującego zespołu klasowego.

CELE SZCZEGÓŁOWE
1. Ułatwienie dzieciom przekroczenia progu dom – szkoła.
1. Skrócenie czasu adaptacji dzieci w nowym środowisku, w nowej sytuacji, nowej roli.
1. Obniżenie stresu związanego z rozpoczęciem nauki w klasie I.
1. Zwiększenie samodzielności uczniów, przełamanie barier, które stawia przed nimi nieśmiałość.
1. Podnoszenie wiary we własne siły i wzmacnianie samooceny.
1. Zwiększenie poczucia bezpieczeństwa i adaptacji ucznia w szkole i klasie.
1. Wzmacnianie więzi emocjonalnych w grupie i nauka wzajemnej współpracy.
1. Wspieranie rodziców w nowej dla rodziny sytuacji.
1. Włączenie rodziców do współpracy w realizację programu.

METODY
· metody podające (pokaz, opowiadanie, rozmowa)
· metody problemowe (interpretacje plastyczne, burza mózgów, gry dydaktyczne, ilustracje ruchowe piosenek, zabawy dramowe,
zabawy integracyjne)
· metody praktyczne (wycieczki, tworzenie prac plastycznych, obserwacja bezpośrednia i pośrednia)
SPOSOBY I FORMY REALIZACJI
	ZADANIA
	PLANOWANE DZIAŁANIA
	TERMIN

	Działania skierowanie do uczniów klas pierwszych

	Zapoznanie się z uczniami
w tym poznanie specyfiki środowiska rodzinnego oraz potrzeb i możliwości dziecka.
	· zgromadzenie informacji o uczniach
· zapoznanie wszystkich nauczycieli uczących w klasie z dostosowaniami wymagań edukacyjnych do indywidualnych potrzeb rozwojowych
i edukacyjnych oraz możliwości psychofizycznych uczniów posiadających opinie lub/i orzeczenia o potrzebie kształcenia specjalnego
· rozpoznanie zainteresowań, stylu uczenia się i możliwości uczniów
· współpraca z pedagogiem i psychologiem w celu właściwego poznania klasy

	sierpień, wrzesień

	Poznanie środowiska szkolnego.
	· spotkanie i rozmowa wychowawcy z uczniami w dzień rozpoczęcia roku szkolnego
· zapoznanie uczniów z topografią szkoły, ze szczególnym zwróceniem uwagi na rozmieszczenie sal, w których odbywają się zajęcia dla danej klasy
· rozmowy z pracownikami szkoły
· dzielenie się wrażeniami z wycieczki (rozmowy, wyrażanie uczuć)
· zorganizowanie pomocy w bezpiecznym przemieszczaniu się uczniów klas I
z szatni do sali zajęć (rano przed rozpoczęciem zajęć)
· przekazanie informacji o osobach, u których mogą znaleźć pomoc, np. pedagog szkolny, psycholog szkolny
	wrzesień, październik

	Przedstawienie zasad funkcjonowania ucznia w klasie i szkole.
	· zapoznanie uczniów z zajęciami lekcyjnymi w klasie pierwszej oraz wymaganiami edukacyjnym
· przedstawienie Zasad Oceniania Wewnątrzszkolnego
· przedstawienie zasad funkcjonowania szkoły (świetlica, stołówka, szatnia, samorząd)
· zapoznanie z zasadami bezpieczeństwa obowiązującymi w szkole regulaminami pracowni, organizacją pracy na poszczególnych zajęciach edukacyjnych
· opracowanie kontraktu z klasą
· pełnienie dyżurów w klasie
· wybór samorządu klasowego i określenie jego zadań
· przydział dodatkowych funkcji w klasie
· zapoznanie z prawami i obowiązkami ucznia
	wrzesień

	Współpraca w grupie, rozwijanie potrzeby aktywności, bezpieczeństwa, przynależności.
	· rozmowy w kręgu, zabawy integracyjne
· zajęcia integrujące grupę prowadzone przez wychowawcę
i pedagoga/psychologa szkolnego
· zabawy rytmiczno-ruchowe na zajęciach i na przerwach
· opowiadania nauczyciela i chętnych uczniów
· spotkanie dzieci z policjantem; pogadanka nt. bezpiecznej drogi do i ze szkoły
· wycieczka na ulicę, nauka prawidłowego poruszania się w ruchu drogowym

	wrzesień, październik

	Budowanie więzi koleżeńskich
 i przyjacielskich.
	· uczniowie mają prawo wyboru z kim chcą chodzić w parze
· zabawy integracyjne
· zabawy ulubionymi zabawkami znajdującymi się w szkole lub przyniesionymi przez dzieci
· ćwiczenie komunikacji niewerbalnej
· uczenie komunikowania swoich potrzeb oraz porozumiewania się
z otoczeniem
· jednodniowy wyjazd integracyjny
	wrzesień, październik

	Określanie własnych uczuć i rozpoznawanie uczuć innych. Tolerancja, życzliwość, koleżeńskość.
	· ćwiczenia dramowe
· rozmowy z nauczycielem i kolegami
· malowanie obrazów i plakatów wyrażających uczucia
· formułowanie pytań i udzielanie odpowiedzi
· analizowanie zachowań uczniów w klasie
· zapoznanie ze sposobami radzenia sobie ze stresem, lękami związanymi
z przekraczaniem „progu szkolnego”
	wrzesień

	Aktywne włączanie się w życie klasy i szkoły.
	· udział w apelach szkolnych
· uczestniczenie w akcji „Sprzątanie świata”
· przygotowanie uroczystości „ślubowanie i pasowanie na ucznia”
· pasowanie na czytelnika
· urządzanie sali lekcyjnej
· organizacja zajęć pozalekcyjnych i imprez okolicznościowych
· planowanie czasu nauki, zabawy i wypoczynku

	wrzesień, październik

	Zorganizowanie w sali lekcyjnej kącika zabawek
 i pamiątek z wakacji oraz wystawy prac wykonanych przez dzieci.
	· urządzenie kącika przyrodniczego
· wspólne zabawy i porządki w kąciku zabawek i pamiątek
· organizowanie wystaw prac dzieci
	wrzesień

	Działania skierowanie do rodziców uczniów klas pierwszych

	Nawiązanie kontaktu
i współpracy z rodzicami.
	
· dzień otwarty dla kandydatów do klasy pierwszej połączony z warsztatami prowadzonymi przez przyszłych wychowawców klas pierwszych
· spotkanie informacyjne dla rodziców klas I 27 sierpnia – przedstawienie zespołu nauczycielskiego dla danej klasy
· zapoznanie rodziców z ofertą szkoły
· zapoznanie rodziców z programem adaptacyjnym dla uczniów klas I
· włączenie rodziców w organizację imprez klasowych
· zapoznanie rodziców z wymaganiami edukacyjnym
· przedstawienie Zasad Oceniania Wewnątrzszkolnego
· przedstawienie zasad funkcjonowania szkoły (świetlica, stołówka, szatnia)
· zapoznanie rodziców ze Statutem szkoły oraz Programem wychowawczo - profilaktycznym
	sierpień, wrzesień, październik

EWALUACJA
• obserwacja uczniów – rozmowy z wychowawcami;
• spotkania grupowe i indywidualne z rodzicami;
Wyniki ewaluacji zostaną przedstawione na spotkaniu zespołu edukacji wczesnoszkolnej.
7

