
1

ROCZNY PLAN PRACY

ŚWIETLICY SOCJOTERAPEUTYCZNEJ „BAJKA”

ROK 2014

Program socjoterapeutyczno-profilaktyczny

dla dzieci ze Świetlicy Socjoterapeutycznej „Bajka” w Sandomierzu

„ Stop-Ja też potrafię”

Wstęp:

Okres dzieciństwa i dojrzewania, charakteryzuje się bardzo dużą dynamiką zmian rozwojowych.

Profilaktyka ma przede wszystkim zapobiegać nieprawidłowościom w somatycznym

i psychoruchowym rozwoju dziecka. Nasilenie przejawów patologii społecznej wśród dzieci

i młodzieży powoduje wzrost oczekiwań w stosunku do szkoły, co do podejmowania coraz

trudniejszych działań zapobiegawczych. Współczesny młody człowiek jest bardzo obciążony zarówno

przeładowanymi treściami podręczników szkolnych, jak i dużą ilością informacji teleinformatycznych

oraz płynących z innych mediów. Jego problemy nie kończą się wszakże na zdobywaniu wiedzy.

Dotykają go bardzo często problemy rodzinne, czy konflikty z rówieśnikami. Wysoki wzrost

wymagań i częste sytuacje stresogenne powodują u młodego człowieka narastanie napięcia

emocjonalnego, leku, zachwianie poczucie bezpieczeństwa. Uczucie zagubienia i utratę pewności

siebie zwiększają podatność na zachowania ryzykowne.

Wycofanie, agresja, choroby – oto najczęstsze reakcje na stan obciążenia i frustracji. Wobec takich

problemów bardzo ważnym obszarem działania świetlicy, obok procesu dydaktycznego staje się nie

tylko wychowanie, ale również profilaktyka rozumiana jako postępowanie służące ochronie przed

zagrożeniami.

Świetlica Socjoterapeutyczna „Bajka” jest placówką opiekuńczo – wychowawczą wsparcia dziennego

. Wspiera rodziny przez objęcie dziecka działaniami wychowawczymi, opiekuńczymi

i edukacyjnymi. Swoją działalnością pomaga dzieciom, młodzieży (tym samym rodzicom) przede

wszystkim w zapewnieniu opieki wychowawczej ,pokonywaniu trudności szkolnych ,i rozwijaniu

zainteresowań i uzdolnień wychowanków, organizowaniu wolnego czasu oraz realizuje programy

socjoterapeutyczne i psychoprofilaktyczne. Wychowanie w świetlicy socjoterapeutycznej opiera się

na zasadach etyki oraz na uniwersalnych wartościach , i ma na celu przygotowanie wychowanków

i ich rodziców do właściwego i pełnego udziału w życiu społecznym na miarę ich indywidualnych

2

możliwości. Zadania wychowawcze realizowane są w oparciu o rodzinę, opiekunów prawnych

wychowanków, szkołę, społeczność lokalną . Ważnym zadaniem naszej świetlicy, niemal priorytetem

jest działalność socjoterapeutyczna i profilaktyczna.

 Program który został napisany dotyczy socjoterapii i profilaktyki uzależnień z akcentem na

odkrywanie własnej wartości i godności osoby ludzkiej. Program ten to działania psychoedukacyjne

podejmowane według określonego scenariusza, których celem jest zapobieganie zachowaniom

ryzykownym wychowanków i szkodom wynikającym z problemów w ich otoczeniu.

Pisząc ten program założyłam, że musi on przede wszystkim zapewniać bezpieczeństwo

wychowankom i nie powodować szkód. W szczególności powinny być przestrzegane standardy

etyczne i zawodowe:

1) respektowanie podmiotowości uczestników programu, poprzez pozyskiwanie ich zgody na udział

w zajęciach,

2) poszanowanie ich godności i indywidualności,

3) ochrona prywatności i zapewnienie dyskrecji,

4) uwzględnianie wieku i poziomu rozwoju uczestników,

5) uwzględnianie ich systemu wartości i stopnia wrażliwości,

6) niestosowanie technik, które naruszają mechanizmy obronne osobowości- terapeutycznych,

psychomanipulacyjnych.

Program został oparty na moim dotychczasowym doświadczeniu zawodowym .W mojej pracy

z dziećmi wielokrotnie obserwuję zmagania się z trudnościami życiowymi moich wychowanków.

Są to osoby, które doświadczają chaosu w rodzinie, w szkole, często też w grupie rówieśniczej.

Wynikiem takiego oddziaływania staje się kłopotliwe zachowanie, słabe wyniki w nauce i odrzucenie.

Szkoła jest dla nich miejscem niepowodzeń w zadaniach i kontaktach społecznych,

a porównywanie siebie z innymi wypada niekorzystnie. Brak stałości środowiska wychowawczego

powoduje dezorientacje w świecie społecznych norm i wartości, nie rozumienie sensu przestrzegania

zasad moralnych. Brak orientacji wyraża się niezrozumieniem emocji jakie przeżywają ludzie z ich

najbliższego otoczenia w związku z ich zachowaniem, które to często narusza standardy zachowań

akceptowanych społecznie. Z myślą o takiej grupie dzieci stworzyłam program . Moim głównym

założeniem było poprawić funkcjonowanie naszych podopiecznych.

Program powstał z myślą o dzieciach uczęszczających do Szkoły Podstawowej, Gimnazjum .Jako

wychowawca miałam okazję realizować przygotowane przez specjalistów programy profilaktyczne

3

oraz udało mi się wypracować własne metody oddziaływań. Uwzględniłam również problemy

występujące w środowisku oraz potrzeby dzieci uczęszczających na zajęcia w świetlicy.

Obszarem identyfikacji trudności uzasadniającym podejmowanie działań profilaktycznych, są

czynniki ryzyka tkwiące w otoczeniu dziecka.

Czynnikami sprzyjającymi podejmowaniu zachowań problemowych są:

- czynniki ryzyka związane z jednostką (nieadekwatna ekspresja gniew, nadmierna agresywność,

podatność na wpływy rówieśnicze ,niska samoocena ,stres, nadpobudliwość, depresja, przemoc

- czynniki ryzyka związane z rodziną (brak dojrzałych więzi w rodzinie , niekonsekwentna lub

nieskuteczna dyscyplina w rodzinie ,rodzicielskie wzorce zachowań dysfunkcjonalnych, przemoc

w rodzinie, żałoba ,rozwód rodziców)

- czynniki ryzyka związane z grupa rówieśniczą (postawy akceptujące wobec zachowań

problemowych ,negatywna presja rówieśnicza ,odrzucenie przez rówieśników)

- czynniki ryzyka związane ze szkołą (brak więzi nauczycieli z uczniami ,brak współpracy

z rodzicami, przerzucanie odpowiedzialności na uczniów)

- czynniki ryzyka związane z lokalną społecznością (kryzys wartości w życiu społecznym ,

bezrobocie , pasywność obywatelska ,brak więzi międzyludzkich)

Ludzie podejmują zachowania problemowe głównie na skutek trzech zmiennych:

1. stresów – częste i silne stresy sprzyjają dysfunkcjonalności, zaś rzadkie i słabe obniżają skłonność

do zachowań dysfunkcjonalnych.

2. niedostatków w zakresie umiejętności – dysfunkcjonalność sprzyjają niedostatki w zakresie

umiejętności rozwiązywania problemów, porozumiewania się, adekwatnej samooceny oraz

rozumienia i interpretowania doświadczeń życiowych

3. sytuacyjnej presji rówieśniczej – dysfunkcjonalności sprzyja przejawiana w różnych sytuacjach

silna negatywna presja rówieśnicza .

Działalność profilaktyczna w naszej świetlicy polega na:

- aktywizowaniu dzieci i młodzieży; - dostarczaniu pozytywnych przeżyć i wzorców;

- wspieraniu rozwoju posiadanych przez dziecko zdolności i umiejętności;

 - kształtowaniu pozytywnych kontaktów i relacji interpersonalnych z innymi ludźmi;

4

 - prowadzeniu wczesnej interwencji w przypadku dzieci i młodzieży z grup wysokiego ryzyka.

I. Placówka realizująca program:

Świetlica Socjoterapeutyczna „Bajka” ul. Portowa 24 , 27-600 Sandomierz, tel.(15) 644-58-90

Autor programu:

Agnieszka Pońska- kierownik Świetlicy Socjoterapeutycznej „Bajka”

II. Program

Założenia ogólne:

Program przeznaczony jest dla dzieci z rodzin dysfunkcyjnych, zagrożonych demoralizacją,

wykluczeniem społecznym , uzależnieniami, rodzin niepełnych, borykających się z problemami

bezrobocia i etykietą społeczną ,wychowujących się w warunkach niekorzystnych dla ich rozwoju.

Odbiorcami programu będą dzieci, które pozbawione są możliwości uzyskania harmonijnego

rozwoju. Dzieci te wymagają wsparcia i pomocy w związku z licznymi problemami występującymi w

ich domach. Trudno im jest nazwać uczucia i emocje, jakich doznają. Zazwyczaj doświadczają

przykrych uczuć, otrzymują negatywne treści o sobie. Niestabilna sytuacja domowa powoduje ,że

dzieci te szczególnie narażone są na niebezpieczeństwa, są bardziej podatne na uzależnienia , agresję

oraz zachowania poza normami społecznymi. Dodatkowym zjawiskiem jest postawa roszczeniowa,

postawa wycofania społecznego- obie postawy zakłócają prawidłowy rozwój dzieci. Poprzez

oddziaływania socjoterapeutyczne i profilaktyczne wychowankowie będą mieli możliwość poznać

metody radzenia sobie z trudnymi sytuacjami, reagowania w sytuacjach kryzysowych .Nauczą się jak

rozwiązywać konflikty, jak radzić sobie ze złością, jak wyrażać swoje emocje
i
. Dzięki aktywnym

metodom warsztatowym wychowankowie poznają swoje mocne strony ,poznają siebie, rozwiną

umiejętności interpersonalne, pozwalające na satysfakcjonujące kontakty z rówieśnikami i dorosłymi.

Ponadto nauczą się reakcji i odporności na stres, podejmowania decyzji, twórczości i afirmacji życia.

Bardzo cennym aspektem programu jest funkcja edukacyjno- informatyczna w zakresie profilaktyki

uzależnień.

Odbiorcy programu:

Uczestnikami programu będą dzieci i młodzież w wieku od 7 do 16 roku życia (Szkoła Podstawowa

i Gimnazjum). Program został tak skonstruowany aby dzieci miały możliwość pracować w dużej

grupie(spotkania społeczności świetlicowej)oraz w mniejszych grupach zadaniowych(zajęcia

socjoterapeutyczne, wychowawcze, edukacyjne, profilaktyczne).Zajęcia te skoncentrowane są na

5

danym problemie i realizowane będą w zespołach dzieci zbliżonych wiekowo (w grupie 6-12

osobowej) w trzech grupach wiekowych:

1.Grupa młodsza (7- 9lat)

2.Grupa średnia (10-12 lat)

3.Grupa starsza (13-16 lat)

 Liczebność zespołów specjalistycznych /socjoterapeutycznych/ ora grup wychowawczych świetlicy

będzie ustalona zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 21 lutego 1994 r.

w sprawie rodzajów, organizacji i zasad działania publicznych placówek opiekuńczo-

wychowawczych i resocjalizujących:

Par.6.1 Liczba wychowanków w grupie wychowawczej wynosi: 3/ w świetlicy i klubie

profilaktyczno-wychowawczym i terapeutycznym –od 6 do 12

2.Liczba wychowanków w zespołach specjalistycznych wynosi 2/w świetlicach i klubach

profilaktyczno-wychowawczych i terapeutycznych- od 2 do 10

Zajęcia odbywać się będą 1 raz w tygodniu, o wyznaczonej porze ,prowadzone przez wychowawcę

i osobę wspomagającą .Na każde zajęcia przewidziano 60 minut. Osoba prowadząca kontroluje czas ,

podaje krótko cel zajęć .Wspiera dziecko i dodaje mu odwagi ,nie pozwala na łamanie kontraktu.

Nagradza dzieci i chwali za to co było dobrze. Niektóre tematy będą prowadzone przez zaproszonych

gości (kurator, dzielnicowy, psycholog , terapeuta uzależnień ,itp.)

Zajęcia czasu wolnego rozwijające aktywność społeczną, rozwijające wiedzę ogólną, udział

w imprezach integracyjnych, spotkaniach okolicznościowych- będą odbywać się ze wszystkimi

wychowankami bez podziału na grupy. Wpłynie to na rozwój otwartości , bezpieczeństwa, lepszą

integrację ,pozwoli stworzyć rodzinną atmosferę , która przyczyni się do wzrostu opiekuńczości

i odpowiedzialności za młodszych kolegów ,a także rozwinie poczucie przynależności do społeczności

świetlicowej .

Realizatorzy programu:

Program będzie realizowany przez kadrę Świetlicy Socjoterapeutycznej „ Bajka”, stażystów,

wolontariuszy oraz osoby zatrudnione w ramach umów cywilno-prawnych.

Czas trwania programu:

6

01.01. 2014 r – 31.12.2014r

III. Cele programu

Cele główne:

1.Rekrutacja dzieci i młodzieży do Świetlicy Socjoterapeutycznej „Bajka”

2.Poprawa społecznego i emocjonalnego funkcjonowania dzieci i młodzieży poprzez budowanie

pozytywnych kontaktów i rozwijanie czynników chroniących przed pojawieniem się zachowań

ryzykownych .

3.Profilaktyka uzależnień dzieci i młodzieży uczęszczającej do świetlicy „Bajka”

4.Wyrównywanie szans rozwojowych

Cele szczegółowe:

 edukacyjne

1. Uczenie się rozpoznawania emocji.

2. Poznawanie mechanizmów uzależnień.

3. Poznawanie chorób społecznych.

4. Uczenie się wybranych technik pracy umysłowych.

5. Zdobywanie umiejętności przekazywania własnej wiedzy.

6. Uczenie się pełnienia określonych ról:

- dziecka w rodzinie

- ucznia

-kolegi

7. Uczenie się rozwiązywania konfliktów między ludźmi.

8.Nabywanie wiedzy na temat tradycji i obyczajów naszego kraju .

 rozwojowe (dostosowane do potrzeb wiekowych uczestników)

7

I. Okres wczesnoszkolny

1. Kształtowanie aktywności ruchowej i zabawy w grupie.

2. Zdobywanie wiedzy o świecie.

3. Rozwijanie twórczości dziecięcej.

4. Kształtowanie umiejętności interpersonalnych w relacjach dorosły – dziecko, dziecko – dorosły, w

sytuacjach nowych (nieznanych).

5. Kształtowanie umiejętności interpersonalnych w relacjach dziecko – dziecko, i podejmowania

wspólnej aktywności.

6. Rozwijanie indywidualnych zainteresowań i zamiłowań.

II. Okres dorastania

1. Kształtowanie umiejętności wyrażania się w różnych formach, zwłaszcza literackich, marzeniach

i wyobrażeniach.

2. Rozbudzanie samoświadomości.

3. Rozwijanie świadomości przynależności do grup społecznych.

4. Rozwijanie umiejętności rozwiązywania problemów osobistych.

5. Rozwijanie światopoglądu.

6. Rozwijanie indywidualnych zainteresowań i zamiłowań.

terapeutyczne

1.Budowanie pozytywnego obrazu siebie i zwiększenie poczucia własnej wartości

2. Odreagowanie napięć emocjonalnych

3.Dostarczenie pozytywnych treści o sobie

4.Rozpoznawanie swoich mocnych stron

5.Rozwijanie szacunku do siebie i innych

6.Budowanie poczucia bezpieczeństwa ,szacunku i zaufania

Realizacja programu

8

Poszczególne zadania i formy realizacji programu będą się odbywać przy użyciu

następujących metod ,technik i form pracy z dzieckiem.

Metody pracy:

-grupowa

-indywidualna

-grupy zadaniowe

Techniki pracy:

- psychodrama (odgrywanie ról i scenek)

- arteterapia

- rysunek

-dialog terapeutyczny

- rozmowy w kręgu

- gry i zabawy ruchowe

- terapia przez zabawę

- rundka

- burza mózgów

- opowiadanie (bajka ,metafora)

- przedstawienie kukiełkowe

- mini-wykład

- relaksacja

 Formy pracy:

9

 - zajęcia manualne, plastyczne, techniczne,

 - zajęcia muzyczne, ruchowe,

 - żywe słowo, teatralne formy pracy,

 - zajęcia sportowo – turystyczne, czytelniczo – medialne,

 - zajęcia rozwijające zainteresowania i zamiłowania dzieci,

 - zajęcia o charakterze korekcyjno – kompensacyjnym, wyrównawczo – dydaktycznym

i terapeutycznym,

- gry i zabawy,

- imprezy, uroczystości, konkursy świetlicowe , przedstawienia.

Realizacja programu:

Roczny Plan Pracy zawiera cztery bloki programowe:

1. „ Przez krainę baśni do cennych wartości”- program rozwojowo-

terapeutyczny

Cel programu: Poprzez czytanie bajek dzieci poznają wartości , które w życiu człowieka są

ważne i należy o nie dbać oraz je cenić.

 Program obejmuje 5 spotkań w oparciu o scenariusze zajęć. Przeznaczony jest dla dzieci

w młodszym wieku szkolny. Poruszane zostaną następujące treści : wyjątkowość nas samych,

przyjaciel lekarstwem na wszystko, szczęcie jako towarzysz życia , o tolerancji i ocenianiu po

pozorach, oraz dotrzymywanie słowa.

Realizacja-maj

1. „Ja w świecie ludzi”-program socjoterapeutyczno-profilaktyczny

10

 Cele programu:

 -integracja grupy

 - uwrażliwienie zdolności dostrzegania swoich uczuć, myśli, obaw i potrzeby

 -pogłębianie odpowiedzialności za siebie

 - umiejętność podejmowania decyzji

 - dostrzeganie i wyrażanie w sposób asertywny własnych uczuć i potrzeb

 - zyskanie poczucia własnej wartości

 - akceptacja innych poprzez odkrywanie podobieństw i różnic

 - dostarczenie podstawowych wiadomości o substancjach uzależniających oraz

zagrożeniach związanych z ich zażywaniem

 - wskazanie możliwości unikania zagrożeń i sposobów radzenia sobie z nimi

 - wprowadzenie norm sprzyjających zdrowemu stylowi życia

 - tworzenie atmosfery zaufania, wzorce rodziny „Moja rodzina – sukcesy i porażki”

Program obejmuje 12 spotkań w oparciu o przygotowane scenariusze zajęć i dostosowany

jest do wieku wychowanków – grupa młodsza, średnia i starsza.

Realizacja – luty ,marze , kwiecień

2.„ Przez krainę baśni do cennych wartości”- program rozwojowo-

terapeutyczny

 Cel programu:

 Poprzez czytanie bajek dzieci poznają wartości , które w życiu człowieka są ważne i należy

o nie dbać oraz je cenić.

 Program obejmuje 5 spotkań w oparciu o scenariusze zajęć. Przeznaczony jest dla dzieci

w młodszym wieku szkolny. Poruszane zostaną następujące treści : wyjątkowość nas samych,

11

przyjaciel lekarstwem na wszystko, szczęcie jako towarzysz życia , o tolerancji i ocenianiu po

pozorach, oraz dotrzymywanie słowa.

Realizacja-maj

3. „ Jak dojrzeć i nie zwariować”- program wychowawczo-profilaktyczny

Cele programu:

 - przekazanie wychowankom informacji o okresie dojrzewania

 - stworzenie okazji do rozmowy i zadawania pytań na tematy, które ich niepokoją

 - budzenie szacunku dla spraw płci

 - poznanie mechanizmu działania popędu płciowego i różnic w jego przeżywaniu

i przejawianiu się u chłopców i dziewcząt

 - poznanie i rozumienie psychicznych przeżyć okresu dojrzewania

 -budzenie poczucia odpowiedzialności za siebie i za innych

Program obejmuje 8 spotkań w oparciu o przygotowane scenariusze zajęć i dostosowany jest

do wieku wychowanków – grupa starsza.

Realizacja – maj , czerwiec

4. „ Ochrona przed zagrożeniami współczesnego świata”- program

profilaktyczny

Cele programu:

- dostarczenie informacji na temat zagrożeń

- wskazanie możliwości unikania tych zagrożeń i sposobów radzenia sobie z nimi

Program obejmuje 8 spotkań w oparciu o przygotowane scenariusze zajęć i dostosowany jest

do wieku wychowanków – grupa średnia. Skierowany jest do wychowanków w wieku 11-13

12

lat .Został opracowany w wyniku analizy dokumentacji pedagogicznej w świetlicy,

obserwacji i rozmowy z wychowankami ,wychowawcami i rodzicami na temat

funkcjonowania dziecka w różnych środowiskach. Zebrane informacje pozwoliły ustalić

rodzaj i specyfikę zagrożeń.

Realizacja- maj, czerwiec

5. „Bon-ton czyli savoir-vivre dla każdego”-program edukacyjno-

wychowawczy

Cel programu :

- kształtowanie umiejętności kulturalnego zachowania się w różnych sytuacjach

- podnoszenie kultury osobistej uczniów

- wpojenie korzyści płynących z obcowania z kulturalnym człowiekiem

- wyrabianie szacunku dla siebie i innych

Program obejmuje 8 spotkań w oparciu o przygotowane scenariusze zajęć

i dostosowany jest do wieku wychowanków – grupa młodsza, średnia i starsza.

Program ten poświęcony jest zasadom savoir -vivre w różnych sytuacjach. Został

stworzony aby przekazać wychowankom pewne minimum dotyczące kultury bycia.

Praca z wychowankami pokazała że dzieci nie zawsze wiedzą jak należy się

zachować. Nawet gdy znają zasady bon -ton to niestety niechętnie je stosują, stąd

narodził się pomysł stworzenia programu. Znajomość zasad kultury to jak znajomość

przepisów ruchu drogowego: pomagają i ułatwiają nam życie , łamią niepewność

i powodują ,że wiemy jak się poruszać. Założeniem programu jest kształtowanie

postawy kulturalnego stylu bycia w różnych sytuacjach. Dzięki zdobytej podczas

realizacji programu wiedzy wychowankowie powinni z większym szacunkiem

traktować siebie i innych co będzie szansą na budowanie właściwych relacji miedzy

nimi.

Realizacja- wrzesień , październik

13

6. „ Jak Junior i Senior rozumieją się nawzajem” – program

wychowawczy.

 Cele programu:

 - wzbudzanie szacunku do osób starszych , poszukiwanie nici wspólnego porozumienia,

integracja

 - zrozumienie starości – jako procesu, który dosięga każdego człowieka

 - rozbudzenie w dzieciach chęci niesienia pomocy osobom starszym

Program obejmuje 8 spotkań w oparciu o przygotowane scenariusze zajęć i dostosowany jest

do wieku wychowanków – grupa młodsza, średnia, starsza. Program ten przeznaczony jest

dla wychowanków Świetlicy Socjoterapeutycznej „Bajka”. Założeniem programu jest

przedstawienie starości jako procesu który, dotyka wszystkich ludzi, wzbudzenie szacunku ,

chęci niesienia pomocy osobom starszym przez młode pokolenie. Spotkania będą obejmowały

pogadanki, przedstawienie poezji dotyczącej starości ,luźne rozmowy z dziećmi,

prace artystyczne, odgrywanie scenek, przygotowanie kartek bożonarodzeniowych

i prezentów świątecznych dla pensjonariuszom Domu Pomocy Społecznej w Sandomierzu.

Podsumowanie programu będzie przedstawienie świąteczne w Domu Samopomocy

w Sandomierzu.

Realizacja-listopad , grudzień

Obszary tematyczne i treści wychowawcze programu

1.Wprowadzenie dziecka w świat zasad i norm społecznych

Realizacja- przez cały rok w ramach spotkań tematycznych, programów wychowawczych i

edukacyjnych

14

Cel: rozwijanie pożądanych społecznie zachowań, dostarczenie wiedzy z zakresu dojrzewania

emocjonalnego, seksualnego i społecznego.

 budowanie poczucia przynależności do społeczności świetlicowej

 rozumienie i akceptowanie zmian zachodzących w okresie dojrzewania

 rozwijanie poczucia własnej wartości

 rozwijanie wrażliwości na drugiego człowieka

 rozwijanie akceptacji i empatii

 rozwijanie umiejętności bycia w nowych sytuacjach

 organizowanie spotkań okolicznościowych mających na celu poszanowanie tradycji

kulturowej

2.Organizacja pracy świetlicy

Realizacja- przez cały rok

Uzupełnienie wyposażenia:

- zakup materiałów potrzebnych do zajęć,

- zakup mebli,

- elementów dekoracji

3.Dbałość o bezpieczeństwo dzieci

Realizacja- przez cały rok

- sprawdzanie list obecności

- zapoznanie z regulaminem świetlicy

- zapewnienie odpowiedniej opieki podczas pobyt u dziecka w placówce

- otoczenie szczególną uwagą nowych wychowanków

3.Poznanie indywidualnych potrzeb dzieci, ich zainteresowań, zamiłowań,

uzdolnień oraz oczekiwań rodziców wobec zajęć świetlicowych

Realizacja- przez cały rok

15

- spotkanie z ludźmi mającymi ciekawe hobby

- zorganizowanie kącika czytelniczego

- organizowanie konkursów

- indywidualizowanie zajęć do potrzeb wychowanków

4.Zapobieganie i eliminowanie zachowań agresywnych i niepożądanych

Realizacja- przez cały rok

-zapoznanie wychowanków z Prawami Dziecka –luty

- pomoc wychowankom, którzy są ofiarami przemocy

- pomoc wychowankom , których zachowania są agresywne

5.Tworzenie przyjaznej atmosfery na świetlicy

Realizacja- przez cały rok

- wyrabianie nawyków życzliwości i wzajemnego szacunku

6.Rozwój samorządności dzieci – dzieci współgospodarzami świetlicy

Realizacja- przez cały rok

-dbałości o estetykę świetlicy

- wykonanie dekoracji i gazetek okolicznościowych

7.Wyrabianie umiejętności właściwego korzystania z mediów

Realizacja- przez cały rok

- przeprowadzenie pogadanek dotyczących zagrożeń multimedialnych

16

8.Zapoznanie wychowanków z zasadami bezpieczeństwa

Realizacja- wrzesień , przed feriami, dniami wolnymi i wakacjami

- zapoznanie z zasadami i przepisami ruchu drogowego,

- zapoznanie się z regulaminem świetlicy oraz zasadami poruszania się po obiekcie,

na boisku.

9.Profilaktyka uzależnień

Realizacja- przez cały rok

- wpływ używek na zdrowie i życie człowieka. Potrafię powiedzieć „NIE”

przeprowadzenie pogadanek

10.Poznawanie regionu oraz znaczenia ochrony przyrody dla zdrowia i

życia nas i przyszłych pokoleń

Realizacja- przez cały rok

- realizowanie zagadnień ścieżek dydaktycznych

– poznanie form ochrony przyrody na terenie Gminy Sandomierz

- udział w akcjach „Sprzątanie Świata” i „Dzień Ziemi” (kwiecień ,wrzesień)- obserwacja

otaczającej przyrody i zmian zachodzących w ciągu roku

 11.Pomoc wychowankom sprawiającym problemy wychowawcze, mającym

słabe wyniki w nauce, trudną sytuację rodzinną, przeżywających lęki i stres

oraz mających inne kłopoty

Realizacja- przez cały rok

17

 - zdiagnozowanie problemu mającego na celu znalezienie jego przyczyn

i opracowanie sposobów jego rozwiązania

- współpraca z nauczycielami, wychowawcami, pedagogiem, psychologiem, logopedą

i innymi pracownikami szkoły oraz z kuratorami, asystentem rodziny i rodzicami

12.Podtrzymywanie tradycji i zwyczajów

Realizacja- przez cały rok

- przybliżenie historii symboli narodowych oraz kształcenie właściwego zachowania wobec

nich

- kultywowanie zwyczajów bożonarodzeniowych, wielkanocnych

- opieka nad grobami żołnierzy

13.Promocja zdrowia

Realizacja- przez cały rok

-wpajanie nawyków zachowania codziennej higieny osobistej

- poznanie zasad racjonalnego żywienia, higieny osobistej, wypoczynku i pracy umysłowej

realizacja programu „Żyj zdrowo”

14.Współpraca z Miejską Biblioteką w Sandomierzu

Realizacja- przez cały rok

-udział w konkursach i uroczystościach organizowanych przez Miejską Bibliotekę

- wspólne organizowanie imprez integracyjnych

18

15.Integrowanie dzieci z różnymi środowiskami terapeutycznymi

Realizacja- przez cały rok

 współpraca z placówkami działającymi na terenie miasta Sandomierza

 Środowiskowym Domem Samopomocy

 Świetlicą Socjoterapeutyczna „Przystań”

16.Wyrównywanie szans edukacyjnych i zapewnienie powodzenia

szkolnego

Realizacja- przez cały rok

 pomoc w nauce i rozwijanie umiejętności pracy własnej

 stwarzanie warunków do nauki

 ćwiczenie umiejętności szkolnych

 budowanie motywacji do nauki

 współpraca z pedagogiem szkolnym i wychowawcami

17.Współpraca z rodziną dziecka

 Realizacja przez cały rok

Cel: motywowanie rodziców do większego zainteresowania się losem dziecka , udzielania

wsparcia oraz informacji dotyczących umiejętności wychowawczych:

 rozmowy indywidualne z rodzicami

 spotkania z rodzicami w ramach imprez okolicznościowych i integracyjnych

 zaprezentowanie rodzicom osiągnięć i umiejętności dziecka

19

 spotkanie z rodzicami dotyczące potrzeb dziecka wynikających z poszczególnych

etapów rozwoju

 udzielanie informacji o formach i rodzajach pomocy skierowanej do rodziny:

 - pomocy psychologiczno-pedagogicznej na terenie województwa świętokrzyskiego ,

 -pomoc terapeutyczna osobom żyjącym w rodzinie z problemem alkoholowym,

 -udzielenie porady osobom doświadczającym przemocy w rodzinie informując o procedurze

 prawnej oraz możliwościach uzyskania pomocy od organów ścigania ,ośrodków pomocy

 społecznej ,lekarzy,

 - kreowanie potrzebujących systematycznej pomocy do wyspecjalizowanych placówek

 leczenia alkoholowego.

18.Rozwijanie potrzeby kontaktu ze sztuką. Rozwijanie zainteresowań

i zamiłowań dzieci.

 Realizacja- przez cały rok

Cel: Rozwijanie aktywności własnej

 budowanie potrzeby kontaktu z kulturą i sztuką(prowadzenie koła plastycznego ,

teatralno- wokalnego, przygotowanie wystaw, uczestniczenie w życiu kulturalnym

miasta)

 budowanie potrzeby poszerzania wiedzy ogólnej o świecie –spotkania tematyczne

 zajęcia sportowe, plastyczne ,muzyczne , artystyczne, fotograficzne, organizacyjne

19.Pogłębianie wiedzy i umiejętności pracowników świetlicy

 udział w kursach i szkoleniach podnoszących kwalifikacje

 konsultacje ze specjalistą d/s profilaktyki uzależnień

20

 organizowanie na terenie świetlicy szkoleń wewnętrznych o różnej tematyce ,

która pozwoli polepszyć warsztat pracy pracowników

Spodziewane efekty

Realizacja programu wpłynie na:

 polepszenie umiejętności współpracy w grupie, zwiększenie samoświadomości dziecka

w zakresie uczuć i emocji oraz mocnych stron

 rozwijanie świadomości potrzeb

 zmniejszy się postawa roszczeniowa

 rozwinie się potrzebę aktywności fizycznej i dbanie o swoje zdrowie

 dziecko nauczy się bawić w sposób spontaniczny i będzie umiało odreagować trudne emocje

 zacznie zauważać swój wewnętrzny potencjał

 będzie potrafiło nawiązywać prawidłowe relacje z rówieśnikami i osobami dorosłymi

 będzie potrafiło przewidzieć konsekwencje swojego zachowania i wyciągnąć z niego wnioski

 rozwinie swoje zainteresowania i upodobania

 poprawią się relacje dziecko- rodzic

 poszerzy wiedzę ogólną którą będzie mógł wykorzystać w relacjach z ludźmi

dziecko rozwinie motywacje do nauki i doświadczy powodzenia szkolnego

Sposób oceny efektów

 Forma ewaluacji będzie dostosowana do możliwości dzieci. Będzie prowadzona obserwacja ,

wymiana doświadczeń zespołu wychowawczego. Na zakończenie każdych zajęć prowadzący

będzie zbierał informacje zwrotne w formie ustnej od uczestników programu.. Posłużymy się

21

również formą graficzną- termometr uczuć oraz ankietą ewaluacyjną dla dzieci dotycząca

zajęć.

 Efekty pracy świetlicy będą widoczne w funkcjonowaniu uczestników :w zmianie ich relacji

z otoczeniem oraz sposobie myślenia ,odczuwania, postrzegania siebie i innych.

 W stosunku do wychowanków oraz rodziców współpracujących ze świetlicą zostanie

przeprowadzona pod koniec roku anonimowa ankieta, która pozwoli ocenić skuteczność

pomocy udzielonej rodzinie .

Sposób dokumentowania realizacji programu:

 dziennik zajęć ogólnoświetlicowych

 dziennik zajęć socjoterapeutycznych

 notatki służbowe ze szkoleń wewnętrznych

 notatki służbowe ze spotkań i imprez integracyjnych oraz okolicznościowych

 sprawozdanie z działalności świetlicy

Procedura przyjęcia dziecka do świetlicy

1.Do świetlicy przyjmowane są dzieci na pisemny wniosek rodziców lub opiekunów

prawnych po uzyskaniu informacji ze szkoły następuję spisanie Kontraktu z Rodzicem :

- pracownik świetlicy kontaktuję się ze szkołą do której uczęszcza dziecko z prośbą o

wystawienie informacji dotyczącej zasadności przyjęcia dziecka do świetlicy od pedagoga

szkolnego/wychowawcy klasy.

-kierownik świetlicy lub osoba wyznaczona sporządza pismo do Dyrektora OPS z prośbą

o wystawienie opinii pracownika socjalnego dotyczącej zasadności przyjęcia dziecka do

świetlicy,

- po uzyskaniu opinii ze szkoły pracownicy świetlicy podpisują Kontrakt z rodzicem .

22

2. Na podstawie skierowania z sądu, od psychologa, pedagoga, psychiatry, terapeuty

uzależnień

- w tym przypadku nie jest wymagana informacja ze szkoły dotycząca zasadności przyjęcia

dziecka do świetlicy,

- kierownik świetlicy lub osoba wyznaczona sporządza pismo do Dyrektora OPS z prośbą,

o wystawienie opinii pracownika socjalnego dotyczącej zasadności przyjęcia dziecka do

świetlicy ,

- po uzyskaniu skierowania pracownik świetlicy podpisuje kontrakt z rodzicem.

Dokumentacja prowadzona w świetlicy dotycząca pracy

z dzieckiem

1. Wniosek dotyczący przyjęcia dziecka do świetlicy,

2. Opinia pracownika socjalnego dotycząca zasadności przyjęcia dziecka do świetlicy

socjoterapeutycznej,

3. Kontrakt na pobyt dziecka w świetlicy,

Z chwilą zawarcia kontraktu dziecko uzyskuje status uczestnika z równoczesnym nabyciem

wszelkich praw i obowiązków.

Kontrakt zawierany jest na rok kalendarzowy i ważny jest do końca roku kalendarzowego

4. Zgoda rodzica na uczestnictwo w zajęciach świetlicowych w okresie ferii letnich/

zimowych w ramach „Akcji zima/lato w mieście”.

5. Lista obecności dzieci,

6. Diagnoza problemowa dziecka. Sporządzana do trzech miesięcy od daty podpisania

kontraktu ważna przez okres 2 lat. Sposób sporządzania diagnozy- metoda własna. Diagnoza

musi zawierać:

 - podstawowe dane o dziecku

 - sytuacja rodzinna dziecka

23

 - analiza sytuacji dziecka i jego funkcjonowania

7. Indywidualny Plan Pomocy Dziecku ”.

 Indywidualny Plan Pomocy Dziecku ważny jest do końca roku kalendarzowego.

8. Dziennik Zajęć Ogólnoświetlicowych

9. Dziennik Zajęć Socjoterapeutycznych

10. Wykaz dzieci

11. Zeszyt wyjść dzieci

12. Notatki służbowe ze spotkań z pracownikami

 Wszelkie działania świetlicy będą udokumentowane w:

 – indywidualnych teczkach dziecka;

 – dzienniku zajęć ogólnoświetlicowych;

 – dzienniku terapeutycznym;

 – notatkach służbowych;

 – notatkach ze spotkań z pracownikami.

Program został opracowany w oparciu o:

 Socjoterapia , Sawicka Katarzyna, wyd. Centrum Metodycznej Pomocy Psychologiczno-

Pedagogicznej,

 Przemoc uraz psychiczny i powrót do równowagi, wyd. Gdańskie Wydawnictwo

Psychologiczne,

 Diagnostyka , profilaktyka , socjoterapia w teorii i praktyce pedagogicznej,

 pod red. Marii Deptuły, wyd. Uniwersytetu Kazimierza Wielkiego,

 Profilaktyka w grupach ryzyka, red. naukowa Maria Deptuła , PARPA,

24

 Co dzień mądrzejsze-365 gier i zabaw kształtujących charakter, wrażliwość i inteligencję

dziecka, wyd. Pruszyński i Spółka

