

**Program rozwoju Szkoły Podstawowej nr 1
im. Kurierów Sądeckich w Muszynie
na rok szkolny 2009/2010**

realizowany w ramach projektu

„Dobry start – lepsza przyszłość”

Miasta i Gminy Uzdrowskiej Muszyna

dobry start lepsza przyszłość

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

I. Podstawowe informacje o szkole

1. Nazwa szkoły: **Szkoła Podstawowa nr 1 im. Kurierów Sądeckich w Muszynie**
2. Adres szkoły: **33-370 Muszyna**
3. Dyrektor Szkoły: **Andrzej Gancarz**
4. Koordynator szkoły w ramach projektu: **Andrzej Gancarz**
5. Tel koordynatora programu w szkole: **0 602 434 722**
6. e-mail: **gancarz@op.pl**
7. Liczba uczniów w roku szkolnym 2009/2010 - **293**
8. Liczba oddziałów: **12**

II. Ogólne informacje o programie rozwoju

1. Cel ogólny:

Poprawa szans edukacyjnych dzieci ze Szkoły Podstawowej nr 1 w Muszynie i uatrakcyjnienie oferty edukacyjnej.

2. Cele szczegółowe:

- Tworzenie warunków równych szans dla dzieci napotykaających na bariery o charakterze środowiskowym.
- Podniesienie jakości kształcenia dzieci z dysfunkcjami rozwojowymi oraz zaniedbaniami edukacyjnymi.
- Rozwijanie zainteresowań, uzdolnień i pasji poprzez powszechny dostęp do zajęć pozalekcyjnych ze szczególnym uwzględnieniem języków obcych i ICT.
- Poprawa jakości nauczania j. angielskiego i przedmiotów mat-przyr.
- Rozwijanie kompetencji społecznych i przedsiębiorczych.
- Wprowadzenie nowych innowacyjnych metod kształcenia.

3. Potencjalni uczestnicy programu: 293 uczniów

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

IV. Szczegółowy opis planowanych działań

1. "Uczymy się poprawnie wymawiać" - zajęcia logopedyczne

Liczba dzieci 15

Liczba godzin 110

Cele programu:

1. Diagnoza i terapia logopedyczna uczniów klas I-VI S.P.
2. Kształtowanie poprawnej mowy poprzez korygowanie zaburzeń w zakresie strony fonetycznej, leksykalnej i gramatycznej.
3. Stymulowanie opóźnionego rozwoju mowy.
4. Doskonalenie wymowy już ukształtowanej.
5. Wdrażanie do praktycznego wykorzystania nawyków poprawnej wymowy przyswojonej w toku ćwiczeń.
6. Usprawnienie techniki czytania i pisania.
7. Wdrażanie dzieci do obcowania z literaturą i sztuką oraz twórczej aktywności słownej.

Metody i formy realizacji:

Terapia logopedyczna zawsze opiera się na indywidualnej pracy z dzieckiem i jego rodzicem (opiekunem)

1. Metody logopedyczne:
 - ćw. logopedyczne- oddechowe, fonacyjne, artykulacyjne, usprawniające motorykę i kinestezję narządów mowy, słuchu fonematycznego, autokontroli słuchowej;
 - pokaz i wyjaśnianie ułożenia narządów artykulacyjnych;
 - uczulanie miejsc artykulacji;
 - mechaniczne układanie narządów artykulacyjnych za pomocą sond, szpatułek;
 - odczytywanie mowy z ruchów ust;
 - metoda przekształceń fonetycznych;
 - kontrola dotykowa i czucia skórnej dłoni;
 - fonogesty;
 - metoda sztucznego echa;

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

2. Metody lingwistyczne:

- metody słów kluczowych i rozpoczynania od nich terapii;
- ćw. dykcyjne;

3. Metody pedagogiczne:

- metoda dobrego startu;
- gesty umowne;
- ćw. rytmizujące; mówienie rytmiczne;

4. Metody psychologiczne:

- techniki relaksacyjne dla jęczących się;

Przewidywane efekty:

1. Uzyskanie przez ucznia poprawnej wymowy pod względem artykulacyjnym, gramatycznym i leksykalnym.
2. Wzbogacenie zasobu słownika czynnego i biernego.
3. Ukształtowanie świadomości fonologicznej.
4. Poprawienie umiejętności czytania i pisania.
5. Usprawnienie umiejętności w zakresie orientacji w schemacie ciała i przestrzeni.
6. Poprawienie umiejętności ortograficznych.
7. Udoskonalenie umiejętności komunikacyjnych.

Ewaluacja programu:

- ankiety
- karty diagnozy i terapii (program: Aplikacja logopedy)

PROGRAM TERAPII LOGOPEDYCZNEJ - „Uczymy się poprawnie wymawiać” Dorota Gancarz

Na całokształt rozwoju dziecka i jego powodzenia szkolne w dużej mierze wpływa mowa. Jest ona atutem w nawiązywaniu kontaktów społecznych, daje możliwość precyzyjnej komunikacji, stanowi narzędzie w zdobywaniu informacji, pozwala na wyrażanie własnych sądów, uczuć i upodobań.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Zaburzenia i wady wymowy w znacznym stopniu utrudniają osiągnięcie sukcesów w szkole. Zatem wczesne rozpoznanie i dobrze prowadzone zajęcia wyrównawcze mogą zniwelować deficyty rozwojowe i usunąć trudności w nauce szkolnej.

Terapia logopedyczna, jaką proponuję, obejmuje nie tylko ćwiczenia narządów mowy, bowiem niemożliwe jest sprawne funkcjonowanie mowy bez usprawnienia także innych narządów i funkcji. Praktyka logopedyczna wykazała, iż dzieci z trudnościami w mówieniu to dzieci z wadami słuchu (także słuchu fonemowego, zaburzeniami syntezy i analizy słuchowej), z trudnościami w opanowaniu specyficznych głosek języka polskiego (z wadami wzroku, mniej sprawne motorycznie, z zaburzoną lateralizacją, często z trudnościami natury emocjonalnej), nadpobudliwe lub zahamowane psychoruchowo. Bez względu na wiek pojawienia się, wszystkie zaburzenia negatywnie wpływają na kształtowanie się osobowości dziecka, a w szczególności na rozwój kontaktów społecznych i poznawanie świata. Prawie wszystkie dzieci z zaburzeniami wymowy mają kłopoty w nauce, zwłaszcza w zakresie czytania i pisania. Złożoność procesów czytania i pisania wymaga zarówno prawidłowego funkcjonowania wszystkich analizatorów w nich uczestniczących, jak i ścisłego ich współdziałania, czyli integracji funkcji percepcyjno-motorycznych. Dbłość więc o wszechstronny rozwój dziecka i działania profilaktyczno- terapeutyczne mogą w znacznym stopniu poprawić poziom kształcenia elementarnego i podstawowego.

1.KRÓTKA KLASYFIKACJA ZABURZEŃ WYMOWY

- 1.1 Kłopoty artykulacyjne wynikające z naśladownictwa złego wzoru mowy, trudności motoryczne, nieprawidłowe nawyki utrwalone w okresie kształtowania się mowy (dyslalie):seplenienie, reranie, nieprawidłowe wymawianie głosek[k,g], nosowanie.
- 1.2 Opóźnienie rozwoju słowno- pojęciowego.
- 1.3 Brak dźwięczności w realizacji głosek dźwięcznych, wynikające z zaburzenia słuchu fonematycznego (fonemowego).
- 1.4 Zniekształcenia niektórych głosek, spowodowane niedosłuchem.
- 1.5 Jąkanie funkcjonalne wynikające z różnych przyczyn, np. z zaburzeń koordynacji narządów: oddechowego, fonacyjnego i artykulacyjnego.

2. BADANIE ZABURZEŃ MOWY

Badanie dziecka z zaburzoną mową obejmuje:

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

2.1. Wywiad z jego rodzicami lub opiekunami.

2.2. Badanie mowy:

- a/ rozumienia mowy;
- b/ mowy samodzielnej;
- c/ powtarzania;
- d/ wymowy poszczególnych głosek;
- e/ czytania i pisania.

2.3. Badanie uzupełniające:

- a/ zasadnicze (budowa i funkcjonowanie narządów mowy i słuchu);
- b/ dodatkowe (neurologiczne, psychologiczne, ortodontyczne);
- c/ szczegółowe (zależne od potrzeb i rodzaju zaburzenia).

3. POSTĘPOWANIE TERAPEUTYCZNE

3.1. Terapia zaburzeń wymowy prowadzona jest indywidualnie w obecności rodzica. Każde zajęcia trwają 60 minut. Dziecko otrzymuje zestaw ćwiczeń utrwalających do domu.

Ćwiczenia obejmują:

- pracę nad bogaceniem słownika dziecka (biernego i czynnego);
- pracę nad stymulacją świadomości językowej, m. in. kształceniem form gramatycznych;
- pracę nad korygowaniem wymowy (zaburzeń artykulacyjnych).

Cała terapia składa się z dwóch zasadniczych etapów:

- 1/ wywołanie prawidłowego wzorca artykulacyjnego danej głoski;
- 2/ utrwalenie tego wzorca w ciągu mownym (wprowadzenie go poprzez szereg ćwiczeń do spontanicznej mowy dziecka).

Metodyka ćwiczeń logopedycznych w nauczaniu prawidłowej artykulacji uwzględnia pewien ustalony sposób postępowania, który trzeba zachować.

Obejmuje ona:

- ćwiczenia usprawniające motorykę narządów mowy (języka, warg, podniebienia, żuchwy);

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- ćwiczenia słuchowe w różnicowaniu poprawnego i zaburzonego brzmienia;
- ćwiczenia polegające na ustawieniu narządów mowy dla uzyskania prawidłowego brzmienia danej głoski (przy pomocy mechanicznej, np. szpatułką, sondą, palcem);
- ćwiczenia wykonywane pod kontrolą wzrokową (lustro), kinestetyczną (dotykem) i słuchową;
- ćwiczenia usprawniające wymowę wyćwiczonych głosek w izolacji, w sylabach, w wyrazie, w zdaniu, w mowie spontanicznej, potocznej;
- psychoterapię przy zaburzeniach osobowości (relaks, trening autogenny);
- ścisłą współpracę z domem i innymi nauczycielami.

3.2. Ćwiczenia z dziećmi jąkającymi są inne od ćwiczeń artykulacyjnych.

Obejmują trzy zasadnicze elementy:

- prawidłowe oddychanie;
- rozluźnienie napięcia mięśni narządów mowy poprzez relaks i psychoterapię;
- regulację tempa i rytmu mowy.

4. ĆWICZENIA WSPOMAGAJĄCE ARTYKULACJĘ

Ćwiczenia usprawniające narządy mowy.

- żuchwy,
- warg,
- języka,
- podniebienia miękkiego.

Ćwiczenia oddechowe

Ćwiczenia wyrazistej artykulacji samogłosek.

Ćwiczenia słuchu fonematycznego.

Ćwiczenia obejmujące głoski trudne: (tracące dźwięczność, zmiękczenia, dwuznaki, różnicowanie pisowni „ą”, „ę” od „om”, „em”, „on”, różnicowanie pisowni „i”, „j”, różnicowanie ortograficzne: „ż”- „rz”, „u”- „ó”, „h”- „ch”.

Grupa głosek trudnych obejmuje: ś,ć,ń,ź,ż,ą,ę,h,ó,sz,cz,rz,dz,dź,dż,ch.

Gimnastyka usprawniająca narządy artykulacyjne i przygotowująca do wymowy głoski [r].

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Relaks dla jękających się.

Jak zostało wspomniane we wstępie podczas terapii logopedycznej usprawnia się również inne funkcje , które zakłócają prawidłowy rozwój dziecka.

1. Ćwiczenia usprawniające zaburzoną analizę i syntezę wzrokową.
2. Ćwiczenia usprawniające zaburzoną analizę i syntezę słuchową.
3. Ćwiczenia usprawniające zaburzoną orientację przestrzenną.
4. Ćwiczenia usprawniające rozwój ruchowy.
5. Ćwiczenia usprawniające zaburzoną sferę emocjonalną (u dzieci nadpobudliwych i zahamowanych psychoruchowo).
6. Ćwiczenia i zabawy stymulujące językowy rozwój dziecka, ułatwiające mówienie, czytanie i pisanie.

CEL I GŁÓWNE ZADANIA TERAPII

1. Kształtowanie prawidłowej mowy poprzez korygowanie zaburzeń w zakresie strony fonetycznej, leksykalnej i gramatycznej.
2. Stymulowanie opóźnionego rozwoju mowy.
3. Doskonalenie wymowy już ukształtowanej.
4. Wdrażanie do praktycznego wykorzystania nawyków poprawnej wymowy przyswojonej w toku ćwiczeń.
5. Usprawnianie techniki czytania i pisania.
6. Wdrażanie dzieci do obcowania z literaturą i sztuką oraz twórczej aktywności słownej.

PLAN PRACY

1. Prace organizacyjne: przygotowanie gabinetu do podjęcia terapii logopedycznej, zebranie pomocy dydaktycznych.
2. Diagnoza logopedyczna – kwalifikowanie dzieci do zajęć logopedycznych, zapoznanie się z opiniami i orzeczeniami psychologiczno-pedagogicznymi, konsultacje z wychowawcą i psychologiem , pedagogiem szkolnym, założenie dokumentacji.
3. ĆWICZENIA LOGOPEDYCZNE
 - a/ **oddechowe:** wyrabianie oddechu dla mowy, ćw. oddechu przeponowego, wydłużanie fazy wydechowej, ćw. emisyjne, ćw. ekonomicznego zużycia powietrza

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

i umiejętności synchronizowania pauz oddechowych z treścią wypowiedzi;

b/ **głosowe:** wyrabianie właściwej tonacji, kierowanie głosu na maskę, ćw. umiejętności modulowania siły głosu i prawidłowego brzmienia głosek w sylabach, wyrazach, zdaniach, naśladowanie głosów;

c/ **słuchowe:** usprawnianie odbioru bodźców akustycznych, rozpoznawanie wrażeń słuchowych, ćw. Poczucia rytmu, rozróżnianie głosek dobrze i źle wypowiedzianych;

d/ **artykulacyjne:** usprawnianie właściwego funkcjonowania narządów mowy, wywoływanie głosek w izolacji, utrwalanie ich poprawnej realizacji w logatomach, wyrazach, zdaniach, nauka wierszy i piosenek z nasileniem głoski ćwiczonej;

e/ **leksykalne:** rozwijanie mowy poprzez opowiadanie historyjek obrazkowych, opowiadanie ilustracji do przeczytanego tekstu, udzielanie odpowiedzi na pytania, gry

i zabawy ortofoniczne, ćw. w czytaniu i pisaniu;

4. Współpraca z wychowawcą grupy, klasy, rodzicami, psychologiem, pedagogiem. Instruowanie o sposobie korekcji mowy, pokaz ćwiczeń, informowanie o postępach.

By wyeliminować wszelkie deficyty i zaburzenia każde dziecko musi być rzetelnie zdiagnozowane ,a terapia winna być prowadzona indywidualnie we współpracy z rodzicami i nauczycielami.

Zajęcia w specjalistycznej pracowni w ZSO w Muszynie.

2.Sobą być w grupie żyć – zajęcia psychoedukacyjne skierowane do uczniów z dysfunkcjami rozwojowymi, nadpobudliwością ruchową w kl I-VI

Liczba grup 4

Liczba uczestników 48

Liczba godzin 92

Charakterystyka działań:

Dobór dzieci do grup następuje na podstawie obserwacji nauczycieli i wychowawców oraz opinii wydanych przez specjalistyczne poradnie.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Programy zostały opracowane dla dzieci, które przejawiają różnorakie symptomy zaburzeń zachowania, które mają trudności z przystosowaniem się do środowiska klasy, do zasad funkcjonowania w grupie oraz warunków programu nauczania.

Cele programu:

1. Poprawa emocjonalnego funkcjonowania dzieci

- wytworzenie pozytywnych więzi grupowych
- kształtowanie poczucia własnej wartości i samoakceptacji oraz rozwijanie samoświadomości
- nauka akceptowanej ekspresji emocjonalnej poprzez rozpoznawanie i nazywanie uczuć oraz rozwijanie umiejętności radzenia sobie z nimi

2. Doskonalenie umiejętności społecznych

- rozwijanie umiejętności bycia w grupie
- wdrażanie do respektowania norm i zasad
- doskonalenie umiejętności porozumiewania się z innymi, czyli komunikacji
- nauka sprawnego rozwiązywania konfliktów
- rozwijanie empatii i asertywności

3. Korekcja zachowań wynikających z nadpobudliwości psychoruchowej

- nabywanie umiejętności kontroli nad własną aktywnością
- wypracowanie akceptowanych społecznie sposobów odreagowania napięcia emocjonalnego

4. Wyrównanie umiejętności w zakresie podstawowych standardów edukacyjnych

- ćwiczenia koncentracji uwagi
- ćwiczenia logicznego myślenia
- ćwiczenia pamięci
- rozwijanie spostrzegawczości i pomysłowości
- pobudzanie wyobraźni i twórczego myślenia
- bogacenie słownictwa
- wykorzystywanie zdobytych wiadomości i umiejętności w praktyce

Metody i formy realizacji: Zajęcia prowadzone będą metodą warsztatową z wykorzystaniem metod aktywnych.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- krąg uczuć
- psychodrama
- gry i zabawy
- uzupełnianie zdań
- rysunki
- czytanie opowiadań i bajek terapeutycznych
- dyskusja
- kula śniegowa
- „burza mózgów”
- praca w małych grupach

Przewidywane efekty:

1. Nabycie umiejętności radzenia sobie w trudnych sytuacjach.
2. Korekta zaburzonych zachowań.
3. Lepsze emocjonalne i społeczne funkcjonowanie dzieci w środowisku szkolnym i domowym.
4. Osiągnięcie lepszych wyników w nauce.

Ewaluacja programu:

Rozmowy z rodzicami.

Wnioski i opinie nauczycieli, wychowawców oraz osoby prowadzącej.

3.”Matematyka na co dzień “ - zajęcia rozwijające praktyczne zastosowanie matematyki z wykorzystaniem technik ICT.

Liczba grup 2

Liczba uczestników 25

Liczba godzin 54

Cele programu:

- podniesienie jakości nauczania
- podniesienie wyników egzaminu zewnętrznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- rozwijanie zainteresowań matematycznych
- nabycie umiejętności stosowania komputera do nauki matematyki
- rozwijanie umiejętności wykorzystania wiedzy matematycznej w praktyce
- umocnienie wiary uczniów we własne możliwości i umiejętności

Metody i formy realizacji:

- praca w grupach
- miniwykład z elementami pokazu
- gry dydaktyczne
- zagadki matematyczne
- metoda metaplanu
- dyskusja
- pogadanka

Przewidywane efekty:

- usuwanie braków w wiadomościach i umiejętnościach uczniów z zakresu treści matematycznych
- przełamanie strachu przed matematyką
- udział uzdolnionych uczniów w konkursach matematycznych
- poszerzenie wiedzy dzieci uzdolnionych matematycznie
- podniesienie wiedzy i kultury matematycznej uczniów

Ewaluacja programu:

- ankiety
- testy sprawdzające

Dofinansowanie 5 osobom udziału w Konkursie Matematyczny Kangur

4.Z komputerem za pan brat - zajęcia rozwijające kompetencje kluczowe ICT, zwłaszcza do samodzielnego uczenia się.

Liczba grup 1

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Liczba uczestników 12

Liczba godzin 22

Cele programu:

- Poznanie technik tworzenia stron internetowych
- Wykorzystanie informacji dostępnej w internecie dotyczącej tworzenia i umieszczania stron internetowych
- Wykorzystanie nowoczesnych środków multimedialnych i programów komputerowych do tworzenia stron www
- Poznanie technik tworzenia animacji komputerowych
- Obsługa poczty elektronicznej oraz rodzaje nowoczesnych komunikatorów internetowych

Metody i formy realizacji:

- Pokaz
- Pogadanka
- Dyskusja
- Praca indywidualna i zespołowa (praca metodą projektu)
- Metody samodzielnych doświadczeń
- Metody ćwiczeń utrwalających nabyte umiejętności

Przewidywane efekty:

Umiejętności:

- tworzenie stron www
- posługiwanie się językiem html
- tworzenie prostych animacji
- zakładanie stron www oraz poczty internetowej
- praca w zespole
- zaprezentowanie zdobytych umiejętności i efektów pracy

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Ewaluacja programu:

- Konkurs międzyszkolny
- Ankiety dla uczniów

5.Angielski moje hobby - zajęcia doskonalące umiejętności komunikacyjne w języku angielskim.

Liczba grup 1

Liczba uczestników 12

Liczba godzin 27

Cele programu:

- wyrównywanie braków w wiadomościach i umiejętnościach
- rozwijanie sprawności komunikacji w codziennych sytuacjach
- poszerzenie słownictwa z różnych dziedzin życia
- wdrażanie zasad i technik skutecznego uczenia się
- wykorzystywanie zdobytych umiejętności w praktyce
- zainteresowanie uczniów kulturą i historią krajów anglojęzycznych
- rozwijanie motywacji do dalszej nauki
- rozwijanie talentów językowych.

Metody i formy realizacji:

Teatralno- plastyczne: inscenizacje sytuacji życiowych, drama, pantomima, tworzenie plakatów i projektów.

Słowne: układanie dialogów, wierszyków; przeprowadzanie ankiet, wywiadów, opisywanie osób, miejsc, ilustracji; recytowanie, dyskusja, gry i zabawy, tłumaczenie tekstów piosenek, wierszy, ćwiczenia poprawiające wymowę.

Audiowizualne: słuchanie nagrań, piosenek, baśni i legend; oglądanie filmów, teledysków

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Przewidywane efekty:

- poprawa komunikacji w życiu codziennym
- osiągnięcie bogatego zasobu słownictwa
- poprawa technik skutecznego uczenia się
- wzrost świadomości kultury i tradycji krajów anglojęzycznych
- zachęcenie uczniów do nauki języka angielskiego
- zwrócenie uwagi uczniów na znaczenie poprawnej wymowy

Ewaluacja programu:

- Konkurs międzyszkolny
- Wywiad z rodzicami
- Ankiety dla uczniów

6.Spotkania ze sztuką - zajęcia rozwijające uzdolnienia artystyczne dla uczniów klas IV – VI Szkoły Podstawowej

Liczba grup 1

Liczba uczestników 17

Liczba godzin 27

Cele programu:

- rozwijanie kompetencji społecznych tj. umiejętności pracy w zespole, umiejętności organizacyjne, umiejętności planowania i osiągania celów, odporności na stres i autoprezentacji
- rozwijanie zainteresowań muzycznych i artystycznych
- kształcenie muzykalności dzieci, ich wrażliwości i kultury muzycznej
- promowanie dzieci uzdolnionych
- integrowanie środowiska lokalnego
- integracja z dziećmi z innych szkół

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

- umacnianie wiary we własne możliwości
- kształtowanie umiejętności samooceny i samokrytyki

Metody i formy realizacji:

- śpiewanie piosenek na jeden i na dwa głosy
- ćwiczenia słuchowe, rytmiczne, ruchowe, wokalne i ćwiczenia mowy
- gra na instrumentach
- przekazywanie podstawowych wiadomości muzycznych w ścisłym kontekście z praktyką, doświadczeniem muzycznym

Przewidywane efekty:

- poznanie oczekiwań i możliwości dzieci
- angażowanie dzieci w przygotowanie oprawy muzycznej imprez szkolnych
- gościnne występy w zaprzyjaźnionych szkołach
- występy dla rodziców i społeczności szkolnej

Ewaluacja programu:

- rozmowy z uczniami, rodzicami, nauczycielami
- dokumentacja występów (zdjęcia, filmy video, recenzje)

Wyjazd do teatru do Krakowa 1 raz w roku.

Przygotowanie min 2 przedstawień w ciągu roku szkolnego (dofinansowanie po 300zł na przedstawienie).

V. Inne działania przewidziane w projekcie

Dla 40 uczniów w gminie klas VI, którzy osiągną najlepsze wyniki w sprawdzianie zostanie zorganizowany w wakacje obóz językowy.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

