

KONCEPCJA ROZWOJU

PRZEDSZKOLA MIEJSKIEGO NR 1

W KOŻUCHOWIE

NA LATA 2014 – 2019

Kożuchów 2014

Przedszkole Miejskie Nr 1 w Kożuchowie

Wizja

Przedszkole Miejskie nr 1 w Kożuchowie jest placówką gdzie każdy dzień jest
dla dziecka niepowtarzalnym przeżyciem, a nauka przyjemnością i jedyną grą,
w którą warto się bawić.

Cele strategiczne

1. W Przedszkolu Miejskim nr 1 w Kożuchowie najważniejsze jest rozbudzanie

u każdego dziecka naturalnej ciekawości poznawania świata i zdolności uczenia

się.

2. W Przedszkolu Miejskim nr 1 w Kożuchowie każde dziecko rozwija się zdrowo

i szczęśliwie w atmosferze szacunku, uczciwości i odpowiedzialności.

Misja

Misją Przedszkola Miejskiego nr 1 w Kożuchowie jest stymulowanie prawidłowego
rozwoju intelektualnego i społecznego wychowanków dzięki opartej na wartościach
kulturze współpracy pracowników placówki z rodzicami i środowiskiem.

Cele szczegółowe:

1.1 Wprowadzenie nowatorskich sposobów realizacji oferty edukacyjnej wzmacniających

u dzieci nieskrępowaną radość poznawania i doświadczania.

1.2 Kreowanie potrzeb i zainteresowań dzieci wyzwalających ich aktywność w zabawie

i nauce.

2.1 Tworzenie przestrzeni współpracy przedszkola z rodzicami i środowiskiem

w zakresie wychowania dzieci w kierunku uniwersalnych wartości.

2.2 Urozmaicenie działań placówki powodujących wzrost liczby zwolenników prowadzenia
zdrowego stylu życia wśród społeczności przedszkolnej.

Przedszkole Miejskie Nr 1 w Kożuchowie

1. W Przedszkolu Miejskim nr 1 w Kożuchowie najważniejsze jest rozbudzanie

u każdego dziecka naturalnej ciekawości poznawania świata i zdolności uczenia

się.

1.1 Wprowadzenie nowatorskich sposobów realizacji oferty edukacyjnej wzmacniających

u dzieci nieskrępowaną radość poznawania i doświadczania.

Zadania:

 Wprowadzenie elementów koncepcji pracy Helen Parkhurst - Plan Daltoński

do codziennej pracy w wybranych grupach, mającej na celu rozwijanie samodzielności,

odpowiedzialności i współpracy (trzy podstawowe zasady), umożliwiającej rozwój

zamiłowania do nauki – uczenia się, które odbywa się poprzez samodzielne planowanie,

doświadczanie i realizowanie (co pozwala lepiej zapamiętać), w tym :

 nawiązanie współpracy z Polskim Stowarzyszeniem Dalton – objęcie opieką

merytoryczną, szkoleniową i wsparciem dydaktycznym,

 nawiązanie kontaktu z Uniwersytetem Zielonogórskim - uzyskanie wsparcia

merytorycznego od pracowników naukowych,

 nawiązanie współpracy z innymi placówkami przedszkolnymi w Polsce realizującymi

koncepcję daltońską – poznanie metody w praktyce, wymiana doświadczeń,

 doskonalenie umiejętności nauczycieli w zakresie projektowania i realizacji działań

edukacyjnych w tym zakresie (doskonalenie zewnętrzne, wewnętrzne

i samokształcenie kierowane),

 organizacja spotkań dla rodziców – prezentacja koncepcji daltońskiej (podstawowe

zasady, założenia, filmy prezentujące pracę innych placówek),

 doposażenie bazy przedszkola w pomoce edukacyjne stosowane w koncepcji

daltońskiej np. zegary daltońskie, tablice do planowania miesięcznego –

tygodniowego i dziennego, tablica planu dnia, sygnalizator,

 uzyskanie certyfikatu i uzyskanie członkowstwa w Polskim Stowarzyszeniu Dalton.

 Zwiększenie częstotliwości wykorzystywania metod aktywizujących - dzięki którym

dziecko nie tylko uczy się przez doświadczanie i przeżywanie, ale jest otwarte

na otoczenie, śmiałe w działaniu i pełne wiary we własne możliwości, potrafi wyrażać

siebie i swoje myśli w różnych formach ekspresji, potrafi współdziałać w grupie i zespole,

dzielić się swoimi pomysłami z rówieśnikami w celu organizowania czy kontynuowania

wspólnej zabawy oraz poznaje techniki rozwiązywania problemów - w tym:

 zastosowanie narzędzi myślowych TOC: gałązki logicznej, chmurki i drzewka

ambitnego celu stanowiących skuteczna strategię wspierającą proces efektywnego

uczenia się, umożliwiających wychowanie Twórczego, Optymistycznego i Ciekawego

świata dziecka,

Przedszkole Miejskie Nr 1 w Kożuchowie

 wprowadzenie metody projektu edukacyjnego wg Judy Harris Helm i Lilian G. Katz –

Mali badacze - we wszystkich grupach, która skłania uczniów do samodzielnego

inicjowania, planowania, wykonywania i oceniania zadań edukacyjnych; realizowany

projekt jest przy tym zadaniem terminowym, wykonywanym przy pomocy wcześniej

przygotowanego planu,

 nowatorskich metod pracy: gimnastyki twórczej R. Labana, ruchu rozwijającego

W. Sherborne, gimnastyki rytmicznej A. i M. Kniessów, ruchu rytmiczno –

muzycznego połączonego z kulturą słowa K. Orffa które rozwijają w dziecko

twórczość wykorzystując przy tym naturalna potrzebę ruchu i tworzenia,

 zwiększenie częstotliwości wykorzystywania tablicy interaktywnej – stworzenie bazy

scenariuszy wraz z aplikacjami.

 Wprowadzenie systemu organizacji „Dnia Otwartego”, podczas którego dzieci rano

samodzielnie będę dokonywały wyboru z jakim nauczycielem i co będą robić przez cały

dzień (np. 1 x w miesiącu).

 Pozyskanie pozabudżetowych środków finansowych (unijne, fundacyjne, sponsoring)

na uatrakcyjnienie form pracy np. konkursy, wycieczki, zakup ciekawych pomocy

dydaktycznych czy wyposażenia.

1.2 Kreowanie potrzeb i zainteresowań dzieci wyzwalających ich aktywność w zabawie

i nauce.

Zadania:

 Organizacja spotkań „Pasja i ja” z osobami, które mają zainteresowania, pasję i mogą

o niej opowiedzieć – pokazać, a tym samym zachęcić do szukania własnych

zainteresowań, w tym z pracownikami przedszkola.

 Organizacja stoiska „Moja pasja” – na którym 1 x w miesiącu każde dziecko, rodzic,

pracownik może wystawić / zaprezentować swoje zbiory, dzieła, zainteresowania.

 Organizacja konkursów rodzinnych dla dzieci i rodziców rozwijających twórcze myślenie,

pisanie, mówienie, działanie np.„ Wiem, że potrafię ” zachęcających do tworzenia rzeczy

dziwnych ale ciekawych - jak pokazać wiatr?, 100 sposobów na wykorzystanie spinacza

do bielizny.

 Organizacja „Dnia Bez Zabawek” – podczas którego dzieci samodzielnie będą wymyślały

co można robić bez zabawek ale też samodzielnie będą projektowały i wykonywały

zabawki, książeczki itp (wszystkie zabawki zostaną wieczorem wyniesione poza salę,

dzieci wcześniej zgromadzą różnego typu materiały do ich „wytwarzania”).

Przedszkole Miejskie Nr 1 w Kożuchowie

2. W Przedszkolu Miejskim nr 1 w Kożuchowie każde dziecko rozwija się zdrowo

i szczęśliwie w atmosferze szacunku, uczciwości i odpowiedzialności.

2.1 Tworzenie przestrzeni współpracy przedszkola z rodzicami i środowiskiem
w zakresie wychowania dzieci w kierunku uniwersalnych wartości.

 Zadania:

 Organizowanie działań wzmacniających świadomość środowiska przedszkolnego

znaczenia uniwersalnych wartości w wychowaniu małego dziecka, w tym:

 Debata ogólno przedszkolna (rodzice, pracownicy) – Jakie wartości są dla nas

najważniejsze?.

 Doskonalenie zespołu pracowników i rodziców nt „Wartości w życiu człowieka” –

seminarium prowadzone przez pracownika naukowego Uniwersytetu

Zielonogórskiego lub Ośrodka Doskonalenia Nauczycieli.

 Modyfikacja przedszkolnego Kodeksu Przedszkolaka pod kątem wartości dla nas

ważnych, zawartych w koncepcji.

 Opracowanie i wdrożenie Kodeksu Pracownika i Kodeksu Rodzica – tak aby

wszystkie grupy społeczności przedszkolnej miały swoje jasne i czytelne

zasady / normy postępowania.

 Organizacja konferencji dla środowiska przedszkolnego (inne przedszkola i ich

rodzice) nt „Roli wartości w życiu w życiu dziecka”.

 Organizacja imprez środowiskowych promujących rolę wartości w życiu człowieka:

konkursy, happeningi, seminaria, spotkania z ciekawymi ludźmi.

 Udział w międzynarodowym programie edukacyjnym „Wartości Życia” realizowanym

przez Stowarzyszenie Edukacyjne Wartości Życia, którego celem jest propagowanie

uniwersalnych wartości oraz pomoc w uświadamianiu znaczenia różnych wartości i ich

praktycznego zastosowania w relacjach z samym sobą, innymi ludźmi, społeczeństwem

i całym światem.

 Opracowanie i wdrożenie własnego programu edukacyjnego „Świat wartości widziany

oczami dziecka” zawierającego wartości dla nas najważniejsze.

 Opracowanie przez społeczność przedszkola (rodzice, pracownicy) modelu Absolwenta

Przedszkola zgodnego z koncepcja rozwoju przedszkola.

 Wprowadzenie cyklu „Tajemnicze Wartości” - jako motywu przewodniego

w pracy dydaktyczno-wychowawczej w danym okresie roku szkolnego (4 pory roku –

4 podstawowe wartości: szacunek, uczciwość, odpowiedzialność, zdrowie).

 Wprowadzenie 1 x w roku formy teatralnej „Rodzice – Dzieciom” jako ciekawej metody

kształtowania postaw dzieci przez rodziców (wystawianie bajki z morałem)

Przedszkole Miejskie Nr 1 w Kożuchowie

2.2. Urozmaicenie działań placówki powodujących wzrost liczby zwolenników prowadzenia
zdrowego stylu życia wśród społeczności przedszkolnej.

Zadania:

 Udział w programach prezentujących zalety zdrowego stylu życia, w tym:

 „Akademii Zdrowego Przedszkolaka” której bogata oferta działań edukacyjnych

prowadzi do walki z narastającym od lat problem otyłości, problemem który

niestety dotyczy już najmłodszych - ich nieprawidłowego odżywiania i małej

aktywności fizycznej; działania programu koncentrują się nie tylko wokół zdrowego

odżywiania ale również bezpieczeństwa i profilaktyki zdrowia wśród dzieci.

 „Akademii Aquafresh” która ma na celu szeroko pojętą profilaktykę jamy ustnej, w

której bohaterowie programu uczą dzieci jak prawidłowo dbać o ząbki oraz jak

walczyć z niedobrym „robaczkiem próchniaczkiem”.

 „Kubusiowi Przyjaciele Natury” proponowane do realizacji działania edukacyjne

mają na celu zachęcanie dzieci do dbania o środowisko naturalne przy czym

przedszkolaki uczą się nie tylko szacunku do przyrody i ekologicznych zachowań np.

jak zachowywać się na łonie natury, jak ważna jest segregacja śmieci i dokładne

zakręcanie kranu ale także jak zdrowo się odżywiać jedząc codziennie 5 porcji

warzyw.

 „Dzieciństwo bez próchnicy”, który prowadzi do poprawy zdrowia jamy ustnej

dzieci w wieku 3-5 lat oraz wzrostu świadomości i utrwalenia prawidłowych

nawyków w zakresie higieny jamy ustnej.

 „Czyste powietrze wokół nas”, którego celem jest wychowanie antytytoniowe,

ale także uświadomienie rodzinom dziecka o zagrożeniach związanych z paleniem

papierosów (czynnym i biernym).

 „Przyjaciele Zippiego” to szeroki program działań uczących dzieci jak sobie

radzić ze zmianami i wyzwaniami, jak rozwiązywać konflikty i dobrze funkcjonować

w grupie (zdrowie psychiczne).

 Rozbudowanie programu „Zdrowy Przedszkolak” o nowe treści związane ze zdrowym

stylem życia, piramidą żywienia, aktywnością ruchową itp.

 Organizacja spotkań z przedstawicielami zawodów związanych ze zdrowiem: dietetyk,

lekarz, pielęgniarka, sportowiec – w przedszkolu i podczas zaplanowanych wycieczek

tematycznych, oddziaływanie przykładem – wzorem na postawę dzieci.

 Organizacja imprez środowiskowych promujących zdrowy styl życia: konkursy,

happeningi, szkolenia, seminaria.

 Udział w konkursach związanych w promowaniem zdrowego stylu życia – dzieci,

placówki oraz rodzin, dodatkowa motywacja, wzmocnienie realizowanych działań,

inspiracja do różnego typu nowych działań.

Przedszkole Miejskie Nr 1 w Kożuchowie

 Uczestnictwo w programie Szkoły Promującej Zdrowie:

 udział w spotkaniach, konferencjach , szkoleniach organizowanych dla placówek

z sieci Szkół Promujących Zdrowie,

 nawiązanie kontaktu z innymi placówkami działającymi w sieci Szkól Promujących

Zdrowie,

 uzyskanie wojewódzkiego certyfikatu Szkoły Promującej Zdrowie.

Ocena realizacji koncepcji

Podstawą dokonania oceny skuteczności koncepcji będą:

- osiągnięcia dzieci w badaniach wewnętrznych

- osiągnięcia dzieci w konkursach, turniejach, zawodach itp.

- opinia dzieci i ich rodziców o pracy przedszkola,

- wyniki kontroli zewnętrznych,

- wyniki ewaluacji wewnętrznej i zewnętrznej,

- opinia środowiska lokalnego o szkole,

- opinia nauczycieli i pracowników niepedagogicznych o miejscu ich pracy,

- stan bazy i wyposażenia placówki.

Dane niezbędne do dokonania oceny realizacji koncepcji będą systematycznie gromadzone

(zgodnie z planem nadzoru pedagogicznego) z wykorzystaniem następujących metod:

- badania osiągnięć dzieci,

- ankiety

- wywiady,

- obserwacje,

- analiza dokumentacji przedszkolnej.

Na zakończenie …

Zewnętrzna ewaluacja potwierdziła, iż funkcjonujący w naszej placówce system działa

bardzo dobrze.

Aby jednak realizacja przedstawionych wyżej celów zarządzania i działań przyniosła

zamierzone efekty, chciałabym wprowadzić dodatkowe wewnętrzne mechanizmy kontroli.

Kontroli, która nie funkcjonowałaby jednak w strukturze dyrektor → pracownicy ale dyrektor i

pracownicy na płaszczyźnie samokontroli. Wierzę, że wprowadzenie niżej zaproponowanych

działań umożliwi, iż przedszkole wejdzie na poziom instytucji samokontrolujacej się.

Przedszkole Miejskie Nr 1 w Kożuchowie

Priorytet dyrektora:

Udoskonalenie wewnętrznego systemu monitorowania skuteczności pracy przedszkola

Zadania:

 Powołanie zespołu ds. opracowania zestawu narzędzi do ewaluacji pracy nauczycieli

(utworzenie bazy narzędzi do wykorzystywania przez nauczycieli, wypełnione arkusze

pozostaną do wiadomości wypełniającego nauczyciela).

 Modyfikacja „arkuszy samooceny pracy nauczyciela w przedszkolu” w zakresie

dostosowania ich do nowych metod i organizacji pracy.

 Zwiększenie częstotliwości badań opinii dzieci na temat zajęć w których brały udział,

utworzenie bazy narzędzi do wykorzystania przez nauczycieli.

 Wprowadzenie badania opinii rodziców dotyczącego różnych obszarów pracy przedszkola

prowadzonego przez dyrektora placówki w wylosowanej grupie adresatów.

 Zmiana sposobu wykorzystania badania losów absolwentów w kierunku poszukiwania

mocnych i słabych stron przedszkola.

 Organizacja spotkań z absolwentami przedszkola – wspólne rozmowy „przy herbatce i

ciasteczkach” co najbardziej zapamiętali z przedszkola, co im się podobało (dzieciom,

rodzicom)

 Organizacja konkursu „PRZYJACIEL DZIECKA” - corocznie 1 osoba na koniec roku szkolnego

- pracownik lub rodzic, może otrzymać honorowy tytuł wraz z zaprojektowaną odznaką +

dużym pięknym misiem + dyplomem, nominować kandydatów mogą dzieci, rodzice,

pracownicy lub dyrektor.

Koncepcja Rozwoju Przedszkola na lata 2014-2019 przyjęta do realizacji uchwałą rady

pedagogicznej z dnia 15.09.2014r.

