PROGRAM NAUCZANIA
I WYCHOWANIA SZKOŁY SPECJALNEJ PRZYSPOSABIAJĄCEJ DO PRACY
W BIELSKU PODLASKIM DLA UCZNIÓW
Z UPOŚLEDZENIEM UMYSŁOWYM
W STOPNIU UMIARKOWANYM LUB ZNACZNYM ORAZ DLA UCZNIÓW
Z NIEPEŁNOSPRAWNOŚCIAMI SPRZĘŻONYMI

Opracowały:
Małgorzata Łapińska

Ewa Osipiuk

Marta Samusiewicz
WSTĘP

Dziecko specjalnej troski, tak jak każde inne dziecko, musi mieć swoje określone miejsce w społeczeństwie, swoje prawa i obowiązki. Jego niepodważalnym prawem jest rozwój, który powinniśmy wspomagać. Proces uczenia się osoby o specjalnych potrzebach edukacyjnych polega na dążeniu do wiedzy, umiejętności i doświadczeń. Zauważenie dążeń rozwojowych tych osób i umiejętne wyjście im na przeciw, pozwoli jak najskuteczniej wspomagać rozwój, ukierunkować go a jednocześnie da uczniowi poczucie radości i samorealizacji.

Opracowany przez nas program ma zastosowanie w pracy dydaktycznej, wychowawczej i terapeutycznej z uczniami kończącymi gimnazja specjalne.

Program daje możliwość wyboru odpowiedniego poziomu i rodzaju ćwiczeń
 w wybranym obszarze, dostosowanych do możliwości ucznia.

Doświadczalnie stwierdzono zależność pomyślnej rewalidacji uczniów upośledzonych umysłowo od metody ich nauczania. Najbardziej skuteczną w uaktywnianiu tych uczniów jest metoda nauczania polegająca na poznawaniu przez nich świata otaczającego, w jego konkretnym, rzeczywistym kształcie, dostępnym zarówno obserwacji, jak emocjonalnemu doznawaniu. Taką metodą jest metoda ośrodków pracy, czerpiąca materiał nauczania z najbliższego środowiska uczniów, pozwalająca im na wielostronne poznawanie go i utrwalanie wiedzy o nim, niezbędne dla uczniów o specyficznych potrzebach edukacyjnych.

Dopełnieniem tej metody jest szereg innych metod między innymi proponowane przez
I. Polkowską (1980).

1. Metody oparte na obserwacji:

a) obserwacja eksponatów naturalnych, modeli, atrap, makiet, prostych doświadczeń – połączona z działaniem poznawczym (każdy uczeń powinien mieć własny eksponat obserwacyjny),

b) oglądanie obrazów, filmów i przezroczy.

2. Metody słowne:

a) formułowanie poleceń przez nauczyciela i odpowiednie reagowanie przez uczniów (kształtowanie mowy biernej),

b) nazywanie konkretów, modeli, obrazów,

c) określanie czynności, cech, stosunków,

d) rozmowy ukierunkowane,

e) pogadanki oparte na materiale poglądowym i wykorzystujące materiał pamięciowy,

f) opis,

g) opowiadanie.

3. Metody oparte na praktycznym działaniu:

a) zajęcia praktyczne zróżnicowane w zależności od przedmiotów nauczania i typów zajęć (modelowanie, cięcie, wycinanie, wydzieranie, konstruowanie, szycie, czynności gospodarskie i inne),

b) produkcja,

c) miernictwo i kreślenie w bardzo elementarnym zakresie,

d)dłuższe obserwacje naturalnych zjawisk połączone z oddziaływaniem na te zjawiska.

4. Metody nauczania przez naśladownictwo:

a) naśladownictwo ruchowe i statyczne,

b) naśladownictwo werbalne,

c) naśladownictwo zachowań i postaw.

5. Metody instrumentalne.

 Nauczyciel prowadzący zajęcia powinien być otwarty na wszystkie metody wspomagające rozwój ucznia. Ich duża liczba, różnorodność i ciągły rozwój nie pozwala na umieszczenie wszystkich w tym opracowaniu.

Szkoła przeznaczona jest dla uczniów którzy ukończyli Gimnazjum Specjalne. Do szkoły mogą uczęszczać osoby od 16 do 24 roku życia.

Treści programowe przewidziane są do realizacji w ciągu trzech lat, z możliwością wydłużenia etapów edukacyjnych.

Dla każdego ucznia w oparciu o treści, diagnozę danego ucznia, zespół nauczycieli opracowuje Indywidualne Programy Edukacyjne.

	Funkcjonowanie osobiste i społeczne
	7
	7
	7

	Wychowanie fizyczne
	3
	3
	3

	Przysposobienie do pracy:

 gospodarstwo domowe

 szycie

 obróbka drewna

ogrodnictwo

	17
	20
	22

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Religia
	2
	2
	2

	Zajęcia rewalidacyjne
	10
	10
	10

	Zajęcia sportowe
	2
	2
	2

	Zajęcia kształtujące kreatywność
	2
	2
	2

Cele edukacyjne

Celem edukacji uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub

znacznym oraz uczniów z niepełnosprawnościami sprzężonymi jest utrwalanie i poszerzanie

zakresu posiadanej wiedzy, kształcenie kompetencji społecznych, zdolności adaptacyjnych

i nabywanie nowych umiejętności umożliwiających samodzielne, niezależne funkcjonowanie

tych uczniów przez:

1) wspomaganie wszechstronnego i harmonijnego rozwoju ucznia;

2) rozbudzanie motywacji i rozwijanie zdolności dostrzegania związków

funkcjonalnych, czasowych i przestrzennych oraz ich praktycznego

wykorzystania;

3) kształtowanie zainteresowań i ujawnianie zdolności, w szczególności zdolności

muzycznych, plastycznych i sportowych;

4) rozwijanie w uczniach postawy ciekawości, otwartości i poszanowania innych;

5) utrwalanie wiadomości i umiejętności zdobytych przez uczniów na wcześniejszych

etapach edukacyjnych;

1) Nauczanie religii jest realizowane zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia

14 kwietnia 1992 r. w sprawie warunków i sposobu organizowania nauki religii w publicznych przedszkolach

i szkołach (Dz. U. Nr 36, poz. 155, z 1993 r. Nr 83, poz. 390 oraz z 1999 r. Nr 67, poz. 753).3
6) przyswajanie prostego języka matematyki, dostrzeganie oraz formułowanie różnic

pomiędzy zjawiskami, czynnościami i liczbami, rozwijanie wyobraźni

przestrzennej;

7) poznawanie różnorodności świata przyrody, poznawanie i rozumienie

podstawowych procesów życiowych organizmów, kształtowanie zachowań
ukierunkowanych na ochronę środowiska;

8) rozwijanie wiedzy o kulturze własnego regionu i jej związku z kulturą Polski;

9) umożliwianie kontaktu ze środowiskiem lokalnym i zrozumienia przynależności

człowieka do tego środowiska;

10) osiągnięcie maksymalnej zaradności i niezależności na miarę indywidualnych

możliwości uczniów;

11) kształtowanie prawidłowej postawy uczniów wobec pracy, w aspekcie motywacji,

kompetencji i wykonania;

12) przygotowanie do wykonywania, indywidualnie i zespołowo, różnych prac

mających na celu zaspokojenie potrzeb własnych i otoczenia;

13) kształtowanie umiejętności posługiwania się narzędziami, maszynami i

urządzeniami oraz opanowanie prostych umiejętności i czynności pracy;

14) kształtowanie umiejętności związanych z poszukiwaniem pracy, w tym

korzystania z różnych źródeł informacji;

15) przygotowanie do aktywnego uczestnictwa w różnych formach życia społecznego

na równi z innymi członkami danej zbiorowości, pełnienia ról społecznych oraz

przygotowanie do załatwiania różnych spraw osobistych w urzędach i innych

instytucjach;

16) kształtowanie poczucia odpowiedzialności za samodzielnie dokonywane wybory

i podejmowane decyzje;

17) kształtowanie umiejętności samodzielnego organizowania wypoczynku i czasu

wolnego;

18) rozwijanie kreatywności uczniów oraz ich uzdolnień i zainteresowań;

19) doskonalenie sprawności i wydolności fizycznej uczniów oraz działania prozdrowotne
FUNKCJONOWANIE OSOBISTE I SPOŁECZNE

Cele:

· Przekazanie uczniom w dostępnym dla nich zakresie wiadomości o otaczającym środowisku społecznym, przyrodniczym i technicznym.

· Nauczanie zaradności i umiejętności współżycia w grupie rówieśniczej, rodzinie
i społeczeństwie.

· Kształtowanie umiejętności i nawyków poprawnego zachowania się w miejscach publicznych.

· Kształtowanie mowy umożliwiającej porozumiewanie się z otoczeniem.

· Uczenie samodzielnego korzystania z prostych narzędzi i urządzeń technicznych.

· Wdrażanie do przestrzegania zasad bezpieczeństwa w różnych sytuacjach życiowych.

· Ukształtowanie korzystnych społecznie cech osobowości oraz właściwych postaw wobec pracy.

· Nauczanie korzystania z różnorodnych form kulturalnego spędzania wolnego czasu oraz w miarę możliwości organizowania czasu wolnego.

· Budzenie zainteresowań problemami z zakresu środowiska przyrodniczo – społecznego.

Treści:
Zmiany zachodzące w przyrodzie

 Obserwacja zmian zachodzących w przyrodzie, kalendarz pogody. Najbliższy krajobraz w różnych porach roku. Ochrona przyrody. Porządkowanie terenu przyszkolnego, prace sezonowe zgodne z porą roku. Wykonywanie dekoracji, organizowanie wystaw prac. Życie człowieka w związku ze zmieniającymi się porami roku. Dokładne poznanie różnych środowisk przyrodniczych i zmian zachodzących tam w różnych porach roku. Odpowiednie zachowanie się podczas takich zjawisk atmosferycznych jak: burza, upał, śnieżyca, gołoledź.

Prace na działce w polu, sadzie, ogrodzie warzywnym w różnych porach roku. Rozpoznawanie roślin po owocach i liściach. Hodowanie roślin w doniczkach
i skrzynkach.

Dostosowywanie ubioru do pór roku i panujących warunków atmosferycznych.

Szkoła

Prawa i obowiązki ucznia w szkole i internacie. Statut szkoły. Wdrażanie do pełnienia dyżurów przy określonych czynnościach. Działalność uczniów w kołach zainteresowań. Korzystanie z pomocy dydaktycznych, urządzeń szkolnych. Bezpieczeństwo podczas zajęć w różnych pracowniach. Znajomość adresu szkoły. Korzystanie z telefonu i urządzeń biurowych. Znajomość zegara, ustawianie godzin. Posługiwanie się komputerem. Bezpieczne poruszanie się po drogach. Elementy przepisów ruchu drogowego.

Dom rodzinny

Znajomość własnej rodziny, dane osobowe (imiona i nazwiska, pełnione role społeczne), zajęcia domowe. Znajomość adresu domowego, telefonu. Pisanie i wysyłanie kartek i listów do domu. Mieszkanie i funkcje pomieszczeń. Techniczne wyposażenie mieszkania. Umiejętność utrzymania porządku, posługiwanie się środkami czystości. Zbieranie i wykorzystanie odpadów użytkowych. Oszczędzanie w gospodarstwie domowym. Zwyczaje kultywowane w rodzinie. Uroczystości rodzinne. Formy wspólnego spędzania wolnego czasu. Rodzina bliższa i dalsza. Znajomość
i przestrzeganie norm współżycia w rodzinie. Ochrona przed chorobami.

Główne zajęcia ludzi w miejscu zamieszkania, charakterystyczne zawody, przemysł, rolnictwo.

Ważniejsze urzędy i instytucje: Urząd Gminy lub Urząd Miasta, Poczta, Ośrodek Zdrowia, Apteka, Policja, Szpital, Dworzec Autobusowy, Punkty usługowe, sklepy, kioski.

Charakterystyczne formy terenu, zabytki. Miejsca Pamięci Narodowej. Najbliższe otoczenie. Polska , praca z mapą, najbliższe miejscowości. Elementy problematyki dotyczącej Unii Europejskiej.

Aktualne wydarzenia

Tematyka okolicznościowa:
Kalendarz imprez i uroczystości szkolnych.
Aktualne wydarzenia z życia w środowisku ucznia.
Tradycje dotyczące świąt.
Zwyczaje i tradycje kultywowane w szkole.
Przygotowanie wystaw, oprawy artystycznej uroczystości szkolnych.

Przewidywane efekty pracy z uczniem:

W wyniku systematycznej realizacji programu uczeń powinien posiąść następujące umiejętności:

- na miarę swoich możliwości być zaradny, współżyć w grupie rówieśniczej, rodzinie
i społeczeństwie,

- umie poprawnie zachować się w miejscach publicznych,

· umie porozumiewać się z otoczeniem,

· samodzielnie korzystać z prostych narzędzi i urządzeń technicznych, utrzymać ład i porządek na stanowisku pracy,

· przestrzegać zasad bezpieczeństwa w różnych sytuacjach życiowych,

· korzysta z różnorodnych form kulturalnego spędzania wolnego czasu oraz na miarę swoich możliwości organizować czas wolny,

· ma pozytywną postawę do pracy,

· interesuje się problemami z zakresu środowiska
przyrodniczo – społecznego,

· rozpoznaje zmiany zachodzące w przyrodzie w różnych porach roku,

· umie hodować rośliny na działce, w doniczkach i w skrzynkach,

· dostosowuje ubiór do pór roku i panujących warunków.
WYCHOWANIE FIZYCZNE

Cele:

Wszechstronny rozwój psychofizyczny uczniów.

Rozwijanie i doskonalenie sprawności fizycznej i ruchowej uczniów.

Opanowanie podstawowych umiejętności ruchowych z różnych wybranych dyscyplin sportowych.

Wdrażanie uczniów do zdrowego, higienicznego i bezpiecznego życia oraz do czynnego spędzania wolnego czasu.

Przygotowanie uczniów do bezpiecznego uczestnictwa w ruchu drogowym.

Korektywa i kompensacja zaburzeń rozwojowych.

Wdrożenie do współdziałania w zespole, respektowania przepisów i zasad sportowych.

Podnoszenie zdolności poznawczych ucznia:

uwagi, spostrzegawczości, orientacji w przestrzeni, wyobraźni, umiejętności myślenia przyczynowo – skutkowego, przewidywania oraz podejmowania właściwych decyzji.

Treści:

MOTORYCZNOŚĆ

ZRĘCZNOŚĆ – ZWINNOŚĆ:

Ze stania siad skrzyżny i powstanie bez pomocy rąk,

puszczanie obręczy do współpartnera.

Koordynacja:

rytmiczne kozłowanie piłki w marszu,

przeskok zawrotny przez ławeczkę,

przejście przez ławeczkę z omijaniem ułożonych przeszkód.

GIBKOŚĆ:

ćwiczenia gibkości ramion i obręczy barkowej:

w siadzie skrzyżnym wymachy ramion w tył na zewnątrz z klaśnięciem w dłonie za głową,

w siadzie skrzyżnym krążenie barkami równocześnie lub na przemian
raz jednym raz drugim;

ćwiczenia gibkości nóg lub pasa biodrowego:

w staniu ze wsparciem rąk o przyrząd lub barki współćwiczącego luźne wymachy wahadłowe nóg w tył,

klęk podparty naprzemienne wymachy nóg w tył;

ćwiczenia gibkości tułowia:

siad rozkroczny, wysokie unoszenie bioder do góry(most),

leżenie przodem, ramiona wzdłuż tułowia, następnie przejście do siadu z jednoczesnym chwytem za kostki ugiętych nóg,

toczenie piłki na czworakach.

SIŁA:

ćwiczenia wzmacniające mięśnie ramion i obręczy barkowej:

w staniu bokiem do współpartnera przeciąganie w dwójkach,

stanie w małym rozkroku przed drabinkami, chwyt za szczebel, opad na drabinki przez ugięcie ramion i powrót do stania,

rzuty do celu stałego i ruchomego małymi przedmiotami lewą i prawą ręką

rzuty w określony sektor,

rzuty płaskie i dużym łukiem,

rzuty małymi przedmiotami z rozbiegu;

ćwiczenia wzmacniające mięśnie nóg i pasa biodrowego:

w staniu zwartym wysokie wspięcie na palce, marsz w wysokim wspięciu na palcach

w wysokim wspięciu na palcach marsz po skośnie ustawionej ławeczce zaczepionej
na 2 szczeblu drabinki,

toczenie nogą przedmiotów przed sobą(np. opona samochodowa);

ćwiczenia wzmacniające mięśnie tułowia:

leżenie tyłem, nogi ugięte w kolanach, wsparte piętami o podłoże, przekładanie zwartych kolan w prawo i w lewo,

z leżenia podpór przodem, następnie cofanie się nogami w tył (raki),

w leżeniu przodem podrzucanie i chwyty piłki,

podciąganie się na dwóch ławeczkach ustawionych skośnie na 4 - 5 szczeblu drabinki.

SZYBKOŚĆ:

z leżenia przodem szybki start,

stanie zwarte, szybkie przejście do leżenia i powrót do pozycji wyjściowej,

bieg po obwodzie koła,

biegi ze zmianą kierunku na sygnał,

zabawy bieżne z użyciem piłek, kół i innych przyborów,

biegi indywidualne i grupowe na odległość 30 - 40 m.

MOC:

ze stania swobodne przeskoki z nogi na nogę,

skok w dal i wzwyż dowolnym sposobem w formie zabawowej,

skoki z wysokości 1 m na miękkie podłoże,

skoki przez niskie przeszkody o wysokości 30 - 50 cm.

WYTRZYMAŁOŚĆ:

przeciąganie przedmiotów na odległość 5 m,

toczenie przedmiotów przed sobą nogą lub ręką

UMIEJĘTNOŚCI

Kształtowanie sprawności specyficznej dla zespołowych form aktywności ruchowej przez:

Rozwijanie orientacji za pomocą zmysłu wzroku, słuchu, równowagi w sytuacjach utrudnionych:

Przejście po żerdzi ułożonej na podłodze, przejście po linie ułożonej na podłodze
z zawiązanymi oczami., określanie miejsca współćwiczącego w grupie. Ćwiczenia rozwijające szybkość działania wobec osób i przedmiotów będących w ruchu (zasada ruchu drogowego). Podanie piłki w dwójkach przez otwór obręczy lub opony będącej w ruchu. Celowanie piłeczką do tarczy będącej w ruchu. Przetaczanie się na małej oponie. Jazda na wrotkach. Zmiana miejsca pojedynczo i grupowo według zasad ruchu drogowego. Rozwijanie umiejętności działania na zmniejszonych płaszczyznach. Przechodzenie po żerdzi drabinki gimnastycznej, różnorodne przejścia po drabince gimnastycznej, przechodzenie po pudełkach, klockach itp.

Ocena przedmiotu w ruchu i własnego ciała w przestrzeni; trafianie piłką w toczący się przedmiot, uniknięcie trafienia piłką – „ polowanie na wilki”.

Wybór zabaw i gier ruchowych według aktualnych zainteresowań uczniów.

Rytm- taniec- muzyka;

Podskoki, cwał bokiem, rytmiczny marsz z przyborem i bez przyboru, marsz ze śpiewem, odtwarzanie rytmu za pomocą przyborów, elementy tańców regionalnych, tańców polskich ze szczególnym wyeksponowaniem estetyki ruchów oraz koordynacji ruchów.

Zajęcia na śniegu i lodzie z zastosowaniem sprzętu typowego i nietypowego.

Formy aktywności ruchowej korekcyjno –kompensacyjne w zależności od indywidualnych potrzeb uczniów. Utrwalanie zasad ruchu drogowego. Elementy gimnastyki podstawowej odpowiednie do możliwości i sprawności uczniów. Elementy mini- gier zespołowych.

Wiadomości:
Zasady postępowania higienicznego w zależności od charakteru zajęć i warunków atmosferycznych.

Zasady bezpieczeństwa w czasie zajęć ruchowych oraz zasady ruchu drogowego.

Higiena pracy i wypoczynku – jak unikać przemęczenia.

Aktywność ruchowa.

Najprostsze formy samooceny przez umożliwienie dokonywania prostych pomiarów jak skok w dal- taśma krawiecka, określanie ciężaru ciała i przedmiotów przez porównywanie.

Przewidywane efekty pracy z uczniem:

- Uczeń będzie na miarę swoich możliwości sprawny fizycznie.

- Opanuje podstawowe umiejętności ruchowe z różnych wybranych dyscyplin sportowych.

- Będzie starał się prowadzić zdrowy, higieniczny i bezpieczny tryb życia oraz aktywnie spędzać wolny czas.

- Uczeń będzie przygotowany do bezpiecznego uczestnictwa w ruchu drogowym.

- Będzie umiał współdziałać w zespole.

- Będzie respektował przepisy i zasady stosowane w sporcie.

PRZYSPOSOBIENIE DO PRACY

 Zajęcia z gospodarstwa domowego

Cele główne:

- Wykształcenie świadomej potrzeby praktycznego stosowania zasad racjonalnego żywienia.

- Zmiany niewłaściwych nawyków żywieniowych.

- Umiejętne zaplanowanie pracy (miejsca i poszczególnych etapów pracy).

- Przestrzeganie zasad bezpieczeństwa i higieny pracy.

Cele szczegółowe:

- Przekonanie o związku między żywieniem a skutkami zdrowotnymi nieprawidłowego odżywiania.

- Zdobycie wiedzy o wartości odżywczej produktów.

- Poznanie i praktyczna realizacja zasad higieny.

- Poznanie i stosowanie zasad prawidłowego planowania potraw i posiłków.

- Poznanie i realizowanie zasad właściwego przechowywania i przetwarzania żywności.

- Przekonanie o potrzebie właściwej organizacji pracy oraz estetyce podawania
i spożywania posiłków.

- Poznanie i praktyczna realizacja zasad prawidłowego prania, prasowania, zmiany bielizny pościelowej, sprzątania.

- Umiejętne zaplanowanie pracy, ekonomiczne gospodarowanie czasem.

Treści:

Umiejętności technologiczne:

· potrawy z warzyw i owoców surowych i gotowanych,

· sporządzanie potraw z mleka:

gotowanie i przechowywanie mleka,

napoje mleczne i mleczno – owocowe,

zupy mleczne,

desery mleczne,

używanie mleka w proszku

· sporządzanie potraw z kasz i ryżu: przebieranie, płukanie, gotowanie na sypko

· potrawy z serów żółtych i białych,

· potrawy z wędlin

· sporządzanie kanapek z serów, wędlin, jaj, warzyw, dekorowanie kanapek, sposoby podawania,

· wyrabianie ciast w naczyniu – gotowanych i smażonych

· pieczenie ciast – technika przyrządzania ciasta,

· makaron, łazanki, pierogi, placki ziemniaczane,

· gotowanie zup,

· potrawy z ryb gotowanych smażonych i pieczonych,

· potrawy z drobiu gotowanego, smażonego, pieczonego,

· nakrywanie do stołu, podawanie śniadań, obiadów i podwieczorków,

· przetwórstwo owocowe, np. kompoty,

· mycie i czyszczenie naczyń, sprzętów drewnianych, lakierowanych i z tworzyw sztucznych, mycie szyb, podłogi,

· pranie, suszenie, składanie, prasowanie (korzystanie z żelazka i prasownicy)

· zaznajamianie się z przedmiotami codziennego użytku przeznaczonymi do utrzymywania higieny osobistej i pomieszczeń, posługiwanie się nimi, kolejne etapy czynności podczas sprzątania, prania, prasowania,

· zmiana bielizny pościelowej,

· przestrzeganie zasad bezpieczeństwa w pralni

Zadania technologiczne:

Przykłady tematów do wyboru:

zupa mleczna, napoje mleczno – owocowe, budyń;

kleik, kasza, ryż na sypko;

pasty serowe, zapiekanki z żółtym serem;

lane kluski, naleśniki, kluski kładzione;

soki warzywno – owocowe, surówki, jabłka pieczone, placki ziemniaczane, sałatki jarzynowe, jarzyny gotowane;

przetwory – marynaty, kiszonki, konfitury, kompoty;

zupy czyste, podprawiane śmietaną, zasmażką;

potrawy z mięsa, drobiu, ryb w zestawieniach obiadowych;

desery;

ciasta pieczone – drobne ciasteczka, placki z owocami, z kruszonką, rolada biszkoptowa;

Wiadomości:
Podstawowe składniki odżywcze i ich rola dla organizmu.

Cel przetwórstwa owocowo – warzywniczego.

Wartości odżywcze owoców i warzyw. Podział warzyw i owoców na grupy. Obróbka cieplna owoców i warzyw.

Wartości odżywcze mleka, znaczenie mleka dla organizmu człowieka, produkty otrzymywane z mleka.

Wartości odżywcze jaj, znaczenie jaj dla organizmu człowieka, przechowywanie jaj.

Pochodzenie i rodzaje kasz.

Rodzaje mąki i jej właściwości.

Rodzaje tłuszczów i ich właściwości.

Główne składniki zup.

Wartości odżywcze mięsa, przechowywanie mięsa, produkty otrzymywane z mięsa.

Wartość odżywcza ryb.

Temperatura piekarnika do pieczenia poszczególnych ciast.

Projekty śniadań, drugich śniadań , podwieczorków, obiadów i kolacji.

Higiena sporządzania posiłków, higiena pomieszczeń.

Budżet domowy (udział w planowaniu wydatków, dokonywanie drobnych zakupów, gospodarowanie kieszonkowym).

Bhp – przy obsłudze domowego sprzętu elektrycznego (mikser, czajnik, kuchenka mikrofalowa).

Zastosowanie i przyrządzanie półfabrykatów.

Środki piorące i czyszczące – etapy prania

Wiadomości o zawodach związanych z przemysłem spożywczym i gastronomią.

Dbanie o estetykę ubioru i porządek w miejscu pracy.

Przewidywane efekty pracy z uczniem:

-Ma świadomość potrzeby praktycznego stosowania zasad racjonalnego żywienia.

- Rozumie potrzebę zmiany niewłaściwych nawyków żywieniowych.

- Znał związek między żywieniem a skutkami zdrowotnymi nieprawidłowego odżywiania.

- Zna i stosuje zasady prawidłowego planowania potraw i posiłków.

- Zna i realizuje zasady właściwego przechowywania i przetwarzania żywności.

- Rozumie potrzebę właściwej organizacji pracy o estetyce podawania i spożywania posiłków.
 Zajęcia z szycia

Cele:

- Praktyczne zapoznanie uczniów z materiałami narzędziami krawieckimi, maszynami do szycia.

- Zapoznanie z podstawowymi technikami dziewiarskimi i szydełkowymi.

- Kształcenie umiejętności współdziałania w zespole.

- Usprawnianie manualne.

- Wdrażanie do odpowiedzialności, ładu i porządku, do przestrzegania regulaminu pracowni, przepisów bezpieczeństwa i higieny pracy.

- Kształtowanie wytrwałości i samodzielności, wdrażanie do poszanowania pracy własnej i cudzej.

- Nauczenie oszczędnego gospodarowania materiałami.

- Nauka zasad dbania o odzież.

- Poznanie prostych sposobów naprawiania odzieży.

Treści:

Umiejętności technologiczne:

- umiejętne posługiwanie się przyborami do szycia ręcznego,

- rozpoczynanie i zakańczanie nitek w szyciu ręcznym,

- wyciąganie nitki z tkaniny lnianej,

- przecinanie tkaniny według nitki,

- ściegi podstawowe – ściegi przed igłą, ścieg za igłą, okrętkowy,

- ściegi: stebnówka, ścieg marszczący przed igłą, ścieg obrębowy

- ściegi ozdobne: ścieg dziergany, sznureczek, łańcuszek, ścieg krzyżykowy

- szew pojedynczy obrzucany(zwykły i rozprasowany), łączenie tkaniny szwem pojedynczym,

- przyszywanie guzików różnych typów,

- poznanie węzłów: węzeł płaski, ósemka, tkacki,

- wiązanie i plecenie sznurków, tasiemek,

- wiązanie frędzli (zastosowanie wiązania frędzli),

- szycie na maszynie, zakładanie nitki dolnej i górnej, nawijanie nici na szpulkę bębenka, zakładanie szpuleczki do bębenka, technika szycia na maszynie, rozpoczęcie i zakończenie szycia, regulacja ściegu,

- szwy – szew podwójny odwracany (szew prawo – lewo),

- obręby – obręb stębnowany, ściegiem za igłą (stębnówka), stębnowany na maszynie, zakładanie obrębów,

- roboty szydełkowe – zwijanie włóczki, sposób trzymania roboty i szydełka, łańcuszek zwykły, oczka ścisłe, półsłupek zwykły, półsłupek z narzuconą nitką, słupek zwykły, łuk łańcuszkowy, dodawanie i odejmowanie oczek, zakończenie roboty szydełkowej, zdobienie brzegu tkaniny dzianiną,

- elementy techniki dziewiarstwa ręcznego – technika robienia na drutach, nabieranie oczek początkowych, oczka prawe, oczka lewe, oczka brzegowe, zakończenie oczek,

- prace galanteryjne – cięcie filcu, pluszu, miękkiej skórki, łączenie za pomocą ściegu okrętkowego i dzierganego,

- elementy tkactwa przy użyciu ramki do wyplatania ze sznurków i włóczek,

- prasowanie ręczne tkanin lnianych, bawełnianych i trykotaży

Zadania techniczne:

Przykłady tematów do wyboru:

zakładka do książki, worek na buty, portfelik na przybory do szycia, igielnik, proporczyki, opaski dla dyżurnych, serwetka, serweta wykonana koronką szydełkową, bieżnik z zastosowaniem poznanych ściegów ozdobnych, fartuch, spódnica marszczona
na gumkę, worek turystyczny, szalik z włóczki na drutach, czapka z włóczki wykonana szydełkiem, rękawica kuchenna, makatka z frędzlami.

Wiadomości

Poznanie, rozróżnianie i nazywanie najważniejszych rodzajów tkanin. Poznawanie ich podstawowych właściwości. Odróżnianie tkaniny od dzianiny. Rozróżnianie rodzajów nici, włóczek i sznurków.

Rodzaje ściegów ręcznych i szwów maszynowych.

Przewidywane efekty pracy z uczniem

- Zna podstawowe narzędzia i materiały krawieckie.

- Umie obsługiwać maszynę do szycia.

- Zna i stosuje w praktyce podstawowe techniki dziewiarstwa ręcznego i podstawowe ściegi szydełkowe.

- Potrafi współdziałać w zespole.

- Zwraca uwagę na ład i porządek w pracowni.

- Przestrzega regulaminu pracowni i przepisów bezpieczeństwa.

- Potrafi oszczędnie gospodarować materiałami.

- Szanuje pracę własną i cudzą.

Zajęcia z ogrodnictwa:

Cele:

- Przyswajanie elementarnych wiadomości o środowisku przyrodniczym.

- Wyrabianie wrażliwości na piękno przyrody i estetykę otoczenia.

- Praktyczne zapoznanie uczniów z materiałami, narzędziami do uprawy roślin.

- Poznanie odpowiednich czynności, technologii służących uprawie roślin.

- Poznanie odpowiednich czynności, technologii, narzędzi służących przetwarzaniu roślin w celach użytkowych.

- Dbanie o działkę szkolną.

- Budzenie satysfakcji z dobrze wykonanej pracy.

Treści:

Jesień: Prace w ogrodzie, zbieranie nasion niektórych roślin, zbieranie warzyw i kwiatów. Usuwanie suchych łodyg po zebraniu plonów, składanie ich na pryzmę kompostową. Oczyszczanie narzędzi ogrodniczych przez zmagazynowaniem ich na zimę. Przygotowywanie owoców i warzyw do spożycia na surowo, przetwory z owoców i warzyw. Suszenie ziół, kwiatów, warzyw smakowych, roślin ozdobnych. Opieka nad terenem zielonym przy szkole, okrywanie, zabezpieczanie krzewów i drzew na zimę. Zbiory owoców w sadzie, grabienie liści, porządkowanie terenu zielonego.

Zima: Prześwietlanie drzewek owocowych, pielenie drzewek, przechowywanie owoców i warzyw. Hodowanie roślin w skrzynkach i doniczkach. Przygotowywanie zestawów ziół do dekoracji i celów użytkowych. Kompozycje z suszonych kwiatów i ziół
(np. ramka z kwiatami), wystawy, gazetki. Wykorzystywanie owoców i warzyw do spożycia. Wysiewanie nasion na rozsadę.

Wiosna: Wiosenne prace w ogródku, spulchnianie gleby, grabienie, siew, podlewanie, wyrywanie chwastów, oczyszczanie ścieżek, hodowanie owoców miękkich(truskawki, poziomki). Koszenie trawy.

Pielęgnacja kwiatów domowych

Przewidywane efekty pracy z uczniem

- Posiada elementarne wiadomości o środowisku przyrodniczym i społecznym.

- Jest wrażliwy na piękno przyrody.

- Zna materiały i narzędzia do uprawy roślin, stosuje je w praktyce.

- Zna odpowiednie czynności, technologie służące przetwarzaniu roślin w celach użytkowych.

- Pielęgnuje rośliny doniczkowe.

- Potrafi suszyć kwiaty i zioła.

- Potrafi układać bukiety.

Zajęcia z obróbki drewna

Cele:

- poznanie różnych rodzajów drewna i technik ich obróbki;

- poznawanie i rozumienie zasad bezpieczeństwa i higieny pracy przy korzystaniu
z urządzeń technicznych i narzędzi w trakcie obróbki drewna;

- kształtowanie nawyku pracy przy zadaniach wytwórczych według planu pracy;

- zrozumienie istoty samodzielności i odpowiedzialności za wykonane zadania
i powierzony materiał;

- zdobycie wiedzy na temat ekonomicznego i ekologicznego gospodarowania materiałami;

Treści:

Umiejętności technologiczne

- odrysowywanie według szablonu,

- wykonywanie prostego rysunku roboczego,

- wyznaczanie wymiarów na materiale,

- cięcie piłką po linii wzdłuż i w poprzek słoi,

- przerzynanie piłką listewek, cienkich deseczek, wałków, płyt, sklejki,

- wyrównywanie boków deseczek tarnikiem, pilnikiem,

- profilowanie drewna tarnikiem i pilnikiem,

- wiercenie otworów,

- sprawdzanie wymiarów i kątów,

- łączenie drewna przy użyciu gwoździ, kleju i na nakładkę,

- barwienie drewna,

- wykańczanie powierzchni,

- utrwalanie powierzchni gotowych wyrobów pokostem i lakierem,

- kontrola jakości wykonania.

Zadania techniczne

Przykłady tematów do wyboru:

Etykietka do kluczy, tabliczki do oznaczania roślin na działce.

Kostka introligatorska, deska do krojenia jarzyn.

Podstawka pod wiertła, podstawka pod doniczkę, wieszadełko na ściereczki, drabinka do kwiatków, karmnik dla ptaków, pudełko na drobiazgi.

Wiadomości

Rodzaje drzew iglastych i liściastych, budowa drewna.

Zalety drewna: lekkość, wytrzymałość, łatwość obróbki.

Właściwości drewna: kurczenie, pęcznienie pod wpływem wilgoci.

Suszenie i przechowywanie drewna.

Znajomość prostych narzędzi do obróbki drewna.

Sposoby łączenia drewna.

Organizacja stanowiska pracy. Materiały i przybory rysunkowe.

Podstawowe zasady bezpieczeństwa i higieny pracy.

Przewidywane efekty pracy z uczniem.

- Zna różne rodzaje drewna i techniki jego obróbki.

- Zna i rozumie zasady bezpieczeństwa i higieny pracy przy korzystaniu z urządzeń technicznych i narzędzi w trakcie obróbki drewna.

- Pracuje według założonego planu pracy.

- Potrafi wykonać proste prace z drewna.

- Ekonomicznie gospodaruje materiałami.

Zajęcia kształtujące kreatywność

Cele:

- Prezentowanie przez ucznia właściwych form komunikowania się, współpracy
i działania w grupie.

- Rozbudzanie wrażliwości na los osób mniej sprawnych i udzielanie im pomocy.

- Uczenie się wnioskowania i podejmowania decyzji w sprawach codziennych.

- Nabywanie umiejętności właściwego korzystania z różnych źródeł informacji.

- Postrzeganie siebie i rozumienie swoich uczuć.

- Rozwijanie zdolności nawiązywania kontaktów.

- Wdrażanie do niezależnego, odpowiedzialnego postępowania wewnątrz grupy społecznej.

- Budowanie poczucia pewności siebie, zaufania do siebie, odpowiedzialności za siebie

Treści:

Poznajemy samych siebie – moje mocne i słabe strony, zainteresowania, upodobania, umiejętności.

Prawidłowa organizacja miejsca pracy ucznia w szkole i w domu.

Emocje pozytywne i negatywne i ich wpływ na wynik zachowań i uczenie się.

Współpraca w grupie i zasady komunikowania się.

Problemy i potrzeby kolegów niepełnosprawnych.

Właściwe sposoby spędzania wolnego czasu przez ucznia.

Ćwiczenia społecznych zachowań, nawiązywania kontaktów, korzystanie z różnych miejsc użyteczności publicznej.

Planowanie wydatków, właściwe gospodarowanie pieniędzmi.

Współpraca z różnego rodzaju organizacjami na terenie najbliższych miejscowości.

Udział w imprezach sportowych, artystycznych i wystawach prac plastycznych organizowanych dla uczniów ze specyficznymi potrzebami edukacyjnymi.

Przewidywane osiągnięcia uczniów:

- Zauważa swoje zdolności i trudności, upodobania, zainteresowania i podejmować próby samorealizacji;

- Wskazuje czynniki dodatnio i ujemnie wpływające na wynik zachowania i uczenia się;

- Potrafi zorganizować sobie czas wolny, podejmuje próby pomocy w domu;

- Zauważa problemy osób niepełnosprawnych i podejmuje próby pomocy;

 -Poprawnie zachowuje się w stosunku do kolegów i osób dorosłych.

Rewalidacja indywidualna

Zadaniem rewalidacji indywidualnej jest dążenie do optymalnego usprawnienia funkcji fizycznych i psychicznych, łagodzenie napięć u dzieci nadpobudliwych .
 Warunkiem prawidłowo zorganizowanej i dobrze prowadzonej pracy jest trafna diagnoza w ustalaniu której biorą udział: specjaliści
z zakresu rewalidacji, wychowawca klasy.

Warunki dobrej organizacji pracy:

- trafna diagnoza,

- znajomość ucznia, jego trudności i możliwości,

- opracowanie indywidualnego programu rewalidacyjnego, aktualizowanego według potrzeb,

- współpraca nauczyciela rewalidatora z wychowawcą klasy i pozostałymi nauczycielami uczącymi.

Cele:

- korekcja wad postawy,

- usprawnianie funkcji motorycznych,

- doskonalenie sprawności manualnych,

- ćwiczenie mające na celu usprawnianie technik szkolnych,

- uczenie skutecznego porozumiewania się (werbalnego lub pozawerbalnego)
 z otoczeniem,

Zajęcia prowadzone są zgodnie z tygodniowym przydziałem godzin, prowadzący zakłada kartę ucznia z zamieszczoną diagnozą i planem rewalidacji oraz odnotowuje w niej czas
i przebieg zajęć.

Zajęcia te powinny być prowadzone w formie zabawowej, nie przypominającej lekcji,
z wykorzystaniem różnego rodzaju pomocy, np. łamigłówki, układanki, praca z komputerem itp.

Zajęcia sportowe

Cele:

Zapewnienie uczniom właściwego rozwoju fizycznego i psychicznego przez;

- opanowanie podstawowych umiejętności oraz zasad i przepisów dyscyplin sportowych.

- przyswojenie i opanowanie zasad współżycia i współdziałania w grupie oraz współzawodnictwa sportowego,

- opanowanie podstawowych form rekreacyjnych turystyki pieszej i rowerowej,

- zdobycie zasobu wiedzy potrzebnej do organizowania prostych form wypoczynku czynnego,

- zdobycie określonego zasobu wiedzy z zakresu bezpieczeństwa zajęć ruchowych oraz ochrony zdrowia.

Treści:

- Ćwiczenia kształtujące prawidłową postawę ciała oraz stymulujące rozwój różnych układów, a w szczególności układu: ruchowego, oddechowego, krążenia i nerwowego,
w celu wzmacniania zdrowia.

- Gry i zabawy kształtujące koordynację wzrokowo- ruchową, słuchowo- ruchową oraz stymulujące rozwój psychofizyczny.

- Zabawy ruchowe wdrażające do współdziałania w zespole, respektowania przepisów
i zasad sportowych.

- Badanie i ocena poziomu sprawności fizycznej ucznia oraz indywidualne planowanie jego rozwoju.

- Realizowanie różnych form spędzania wolnego czasu ze szczególnym uwzględnieniem zajęć w terenie otwartym.

- Wdrażanie uczniów do właściwych zachowań na drogach, przystankach, w środkach komunikacji publicznej, samochodach osobowych oraz w innych pojazdach.

- Rozwijanie i kształtowanie u uczniów powszechnie akceptowanych postaw: szacunku, życzliwości, niesienia pomocy innym, poszanowania prawa oraz odpowiedzialności
za bezpieczeństwo i zdrowie swoje, kolegów i innych ludzi.

Przewidywane osiągnięcia uczniów
- Zna podstawowe przepisy i zasady niektórych dyscyplin sportowych.

- Uczestniczy w olimpiadach i zawodach sportowych.

- Ma określone wiadomości z zakresu bezpieczeństwa podczas zajęć ruchowych oraz ochrony zdrowia.

- Zna zasady współżycia i współdziałania w grupie oraz współzawodnictwa sportowego.

- Zna podstawowe formy rekreacji turystyki pieszej i rowerowej.

Podsumowanie

Treści zawarte w poszczególnych działach programu będą podstawą redagowania Indywidualnych Programów Edukacyjnych. Nie wszyscy uczniowie będą mogli posiąść maksimum wiadomości i umiejętności zaplanowanych w programie. Czas przeznaczony na realizację poszczególnych treści musi być indywidualnie dostosowany do poziomu
i możliwości ucznia.

PAGE
23

