

EDUKACJA PROZDROWOTNA

PROBLEMATYKA PROGRAMU ŚCIEŻKI EDUKACYJNEJ

**DL UCZNIÓW
KLAS IV-VI SZKOŁY PODSTAWOWEJ SPECJALNEJ
Z UPOŚLEDZENIEM UMYSŁOWYM W STOPNIU LEKKIM**

Opracowana na podstawie Rozporządzenia MEN z dn. 15.02.1999 r.
w sprawie podstawy programowej kształcenia ogólnego
zatwierdzona przez Radę Pedagogiczną SOSW nr 2 w Krakowie
przy ul. Zamojskiego 100, w dn. 30.08.2000 r.

Mgr Barbara Orzechowska
SOSW nr 2 w Krakowie
Ul. Zamojskiego 100

Kraków, grudzień 2000 r.

WSTĘP

Ścieżka edukacyjna prozdrowotna w szkole podstawowej specjalnej dla dzieci upośledzonych umysłowo w stopniu lekkim ma za zadanie wpływać na ich prawidłowy rozwój zarówno fizyczny jak i psychiczny, zachęcać i wdrażać do racjonalnych, prawidłowych, sprawdzonych działań w zakresie higieny osobistej, żywienia oraz w sytuacjach zagrażających zachowaniu zdrowia oraz niebezpiecznych dla życia.

Zdecydowana większość uczniów upośledzonych umysłowo wymaga wspierania i motywowania w budowaniu umiejętności i nawyków higienicznych oraz troski o zdrowie. Edukacja prozdrowotna powinna je wszystkie rozwinąć i utrwalić. Niezwykle ważnym jej zadaniem jest ukształtowanie zwłaszcza umiejętności samoobsługowych uczniów, tak znaczących dla ich samodzielności w codziennym życiu.

Bazując na dotychczasowych osobistych doświadczeniach dzieci, wzmacniać będzie ich motywację do prowadzenia zdrowego stylu życia.

CELE EDUKACYJNE

1. Ułatwienie umiejętności dbania o zdrowie.

ZADANIA SZKOŁY

1. Stwarzanie warunków do kształtowania zachowań sprzyjających zdrowiu i bezpieczeństwu.
2. Rozbudowywanie zainteresowania dziecka własnym zdrowiem i rozwojem, ułatwianie nabywania podstawowych umiejętności dbania o swoje zdrowie.
3. Poznawanie zagrożeń cywilizacyjnych oraz nabycie umiejętności właściwego zachowania się w przypadku kontaktu z przedmiotami niebezpiecznymi, toksycznymi, łatwopalnymi, wybuchowymi, niewybuchowymi i niewypałami.

TREŚCI

1. Higiena ciała, odzieży, obuwia, miejsca pracy i wypoczynku.
2. Bezpieczeństwo na drodze, podczas gier i zabaw ruchowych, pierwsza pomoc w niektórych urazach.
3. Urozmaicenie i regularność posiłków, estetyka ich spożywania, zabezpieczenie żywności przed zniszczeniem i zepsuciem.
4. Zabawy ruchowe i rekreacja, organizacja odrabiania lekcji i czasu wolnego; prawidłowa postawa ciała.
5. Rozpoznawanie własnych mocnych i słabych stron, zalet i wad; kształtowanie właściwego stosunku do własnych pozytywnych i negatywnych emocji; radzenie sobie w sytuacjach trudnych i umiejętność szukania pomocy, zachowania sprzyjające i zagrażające zdrowiu.
6. Podstawowe zasady i reguły obowiązujące w relacjach międzyludzkich.
7. Problemy i potrzeby kolegów niepełnosprawnych, osób chorych i starszych.
8. Poznawanie zagrożeń cywilizacyjnych oraz nabycie umiejętności właściwego zachowania się w przypadku kontaktu z przedmiotami niebezpiecznymi, toksycznymi, łatwopalnymi, wybuchowymi, niewybuchami i niewypałami.
9. Ochrona przed zagrożeniami naturalnymi i cywilizacyjnymi.

10. Przyczyny (namawianie i presja ze strony osób) i skutki używania środków psychoaktywnych i nadużywanie leków oraz innych nałogów (wyłącznie klasa VI).

OSIĄGNIĘCIA

1. Dbanie o zdrowie i współpraca z dorosłymi w tym zakresie.
2. Rozróżnianie czynników wpływających pozytywnie i negatywnie na zdrowie i rozwój.
3. Organizowanie czasu wolnego i nauki w domu.
4. Rozpoznawanie zagrożeń i umiejętności reagowania na nie.

KORELACJA BLOKÓW TEMATYCZNYCH – UMIEJĘTNOŚCI – PROCEDUR

Bloki tematyczne	<i>Treści szczegółowe</i> Uczeń potrafi, rozumie, wie. Wiadomości, umiejętności, postawy.	Procedury osiągnięcia celów oraz nawiązywania w przedmiotach
Środowisko w którym żyjemy: dom, szkoła, otoczenie.	1. Higiena ciała, odzieży i obuwia: <ul style="list-style-type: none"> - wymienić czynności związane z utrzymaniem czystości ciała, odzieży i obuwia; - dbać o czystość skóry, zębów, włosów; - wybrać sprzyjające zdrowiu odzież i obuwie; - ubrać się odpowiednio do rodzaju pogody i pory roku; - wykonywać czynności samoobsługowe /mycie, pranie bielizny osobistej, utrzymaniu czystości obuwia/; - używać odpowiedniego stroju na zajęciach wych. fizycznego; - dbać o higienę osobistą i estetyczny wygląd zewnętrzny; - stosować odpowiednie środki do utrzymania czystości w pomieszczeniach sanitarnych; - zauważać i rozumieć proces dojrzewania biologicznego oraz przestrzegać zasad higieny. 	<ul style="list-style-type: none"> - sporządzanie planów, opisów /j. polski, g. wych., przyroda/; - film „Dbam o zęby” /przyroda, g. wych./; - kącik czystości w klasie; - pokaz odzieży i obuwia z surowców naturalnych i tworzyw sztucznych; - szycie woreczków na pantofle na lekcji techniki; - przestrzeganie noszenia na lekcjach w-fu strojów sportowych; - pokazy na lekcjach techniki; - konkursy: „czystości”, „wzorowa szatnia”; - dyżury w klasie; - seria filmów video.
Środowisko w którym żyjemy: dom, szkoła, otoczenie.	2. Miejsce pracy i wypoczynku <ul style="list-style-type: none"> - dzielić racjonalnie czas na naukę, pracę, zabawę, relaks i sen; - przestrzegać ładu, porządku i czystości w miejscu pracy i wypoczynku (szkolna ławka, klasa, własne miejsce do nauki, pokój w domu sypialnia); - utrzymywać ład w teczce i piórniku; - przestrzegać prawidłowego oświetlenia miejsca pracy i wypoczynku (oglądanie TV); 	<ul style="list-style-type: none"> - opracowanie dobowego planu zajęć /przyroda , j. polski, g. wych./; - konkursy, punktacja, wyróżnienia serduszkami; - sprzątanie klasy, szatni; - konkursy, pochwały; - filmy video, plakaty, obrazy, pokazy; - film: „Obieg tlenu w

	<ul style="list-style-type: none"> - uczestniczyć w pracach porządkowych na terenie szkoły, klasy, domu oraz w ich otoczeniu; - dbać o higienę w miejscu nauki, pracy i odpoczynku, poprzez wietrzenie pomieszczenia w którym przebywa. 	przyrodzie”.
Środowisko w którym żyjemy: dom, szkoła, otoczenie.	<p>3. Bezpieczeństwo na drodze</p> <ul style="list-style-type: none"> - przedstawić najważniejsze zasady zachowania się pieszych i kierujących pojazdami na drodze i ulicy; - posługiwać się publicznymi środkami komunikacji; - przestrzegać zasad kulturalnego zachowania się w publicznych środkach komunikacji, na przystankach, dworcach, itp.; - stosować się do sygnałów i znaków drogowych; - przestrzegać przepisy ruchu drogowego; - zdobyć kartę rowerową. 	<ul style="list-style-type: none"> - obejrzenie filmów: „Droga do szkoły, wieś, miasto”, „Komunikacja” /g. wych., technika, j. polski, przyroda/; - rysunki, gry, filmy /technika, g. wych/; - egzamin na kartę rowerową na terenie szkoły /technika/.
Środowisko w którym żyjemy: dom, szkoła, otoczenie.	<p>4. Bezpieczeństwo podczas gier i zabaw</p> <ul style="list-style-type: none"> - przewidywać w czasie gier i zabaw sytuacje niebezpieczne, grożące urazami; - przestrzegać zasad bezpieczeństwa; - rozpoznawać wady sprzętu i urządzeń do gier i zabaw i zgłaszać je dorosłym. 	<ul style="list-style-type: none"> - wycieczki, gry i zabawy /wych. fizyczne, wycieczki przedmiotowe, dom/. <p>Nawiązanie: wych. fizyczne, godz. wychowawcza.</p>

Substancje i przedmioty w moim otoczeniu i ich właściwości.	<p>1. Materiały i substancje niebezpieczne</p> <ul style="list-style-type: none"> - rozpoznawać po symbolach substancje łatwopalne, trujące, wybuchowe, żrące; - niebezpieczeństwa związane z ich użyciem; - zachować się właściwie w zetknięciu się z nieznanymi substancjami; - nazywać najczęściej używane środki chemiczne w gospodarstwie domowym; - bezpiecznie przechowywać farby, lakiery, rozpuszczalniki; - wymienić najczęstsze przyczyny pożarów; - wie o niebezpieczeństwach wynikających z korzystania z domowych urządzeń elektrycznych i gazowych; - umie prawidłowo zachować się w sytuacjach zaistnienia takich zagrożeń; - nie dotyka niewybuchów, natychmiast powiadamia o nich dorosłych; - wie jak korzystać z butli gazowych oraz z aerozoli w opakowaniach ciśnieniowych; - zna numery telefoniczne pogotowia 	<ul style="list-style-type: none"> - wykaz znaków i symboli ostrzegawczych – międzynarodowych, oznaczających substancje niebezpieczne; - gra eliminatka; - demonstracja, pokaz zestaw ilustracji; - obejrzenie filmu video, ilustracje; - pokaz, czytanie znaków ostrzegawczych; - inscenizacje, scenki sytuacyjne /j. polski, przyroda, godz. wych./; - demonstracja, pokaz środków opatrunkowych w apteczce pierwszej pomocy.
---	--	--

	<p>ratunkowego, straży pożarnej i policji;</p> <ul style="list-style-type: none"> - potrafi samodzielnie lub przy pomocy innej osoby zgłosić niebezpieczny przypadek i wezwać pomoc; - wymienić nazwy środków pierwszej pomocy, które można użyć do opatrzenia niewielkich obrażeń /skaleczenia, oparzenia, krwotok z nosa, itp./ 	<p>Nawiązania: przyroda, godz. wych., technika.</p>
Zdrowie człowieka	<p>1. Produkty pokarmowe niezbędne dla organizmu</p> <ul style="list-style-type: none"> - wymienia najważniejsze składniki pokarmowe niezbędne dla prawidłowego funkcjonowania organizmu; - wie, dlaczego potrawy powinny być urozmaicane; - potrafi odróżnić żywność zdrową od szkodliwej dla zdrowia; - przestrzega regularnego spożywania posiłków oraz kulturalnego zachowywania się przy stole; 	<ul style="list-style-type: none"> - lekcja w pracowni techniki – gotowanie; - zestaw ilustracji; -zestaw ilustracji, wystawka opakowań prawidłowo dobranych składników żywności; - układanie dziennego jadłospisu złożonego z 5 posiłków; - uroczystości klasowe; <p>Nawiązania: godz. wych, przyroda</p>
Zdrowie człowieka	<p>2. Właściwe przechowywanie żywności</p> <ul style="list-style-type: none"> - rozpoznaje pokarmy nieświeże i zepsute po zapachu, wyglądzie, konsystencji, obecności pleśni; - zna wiele sposobów prawidłowego przechowywania żywności; - zna skutki spożycia nieświeżej i zepsutej żywności; - umie odczytać termin przydatności do spożycia umieszczony na produktach; - unika choroby brudnych rąk – utrzymuje je w czystości w czasie przyrządzania i spożywania posiłków 	<ul style="list-style-type: none"> - obserwacja prac gimnazjalistów /mrożenie, konserwacja, suszenie jako procesy służące przechowywaniu żywności/ na lekcjach techniki – gotowanie; - plakaty, ilustracje, ulotki; - ćwiczenia w czytaniu terminów przydatności różnych produktów spożywczych; - plakaty, ulotki; <p>Nawiązania: godz. wych, przyroda</p>
Zdrowie człowieka	<p>3. Ruch – niezbędny warunek zdrowia</p> <ul style="list-style-type: none"> - wie, że ruch ma duży pozytywny wpływ na zdrowie i ogólną sprawność fizyczną; - wie, które dziedziny sportu są bezpieczne dla jego wieku; - uczestniczy w większości gier i zabaw ruchowych; - interesuje się osiągnięciami sportowców. 	<ul style="list-style-type: none"> - film video, wycieczki, udział w olimpiadach specjalnych, SKS, gimnastyka korekcyjna, gry i zabawy ruchowe, fotogramy, wycinki prasowe. <p>Nawiązania: wych. fizyczne, godz. wych, przyroda</p>
Zdrowie człowieka	<p>4. Praca ucznia w szkole i w domu</p> <ul style="list-style-type: none"> - potrafi określić prawidłowe warunki do odrabiania lekcji w domu; - dba o prawidłową postawę ciała przy 	<ul style="list-style-type: none"> - dyskusja – metoda burzy mózgów – nt. Co pomaga, co przeszkadza;

	<p>stoliku szkolnym podczas nauki oraz w domu, przy biurku lub stole;</p> <ul style="list-style-type: none"> - sumienne wywiązuje się ze swoich obowiązków ucznia i starannie odrabia zadania domowe; - umiejętnie organizuje swoje zajęcia, racjonalnie dzieląc czas na naukę, pracę i pomoc w domu, zabawę i odpoczynek; 	<ul style="list-style-type: none"> - pokaz, ilustracje, demonstracje postaw; - rejestrowanie w dzienniku lekcyjnym wykonania zadań domowych i ich oceny; - ćwiczenia w planowaniu rozkładu zajęć; <p>Nawiązania: godz. wych</p>
Żyjemy wśród innych ludzi	<p>1. Poznajemy samych siebie.</p> <ul style="list-style-type: none"> - umie oceniać swoje słabe i mocne strony; - wie jakie cechy charakteru pomagają w nawiązywaniu poprawnych kontaktów z otoczeniem i rówieśnikami; - podejmuje pracę nad sobą – próbuje eliminować ze swego zachowania przejawy agresji oraz inne niekorzystne cechy; - postępuje wg zasad kodeksu ucznia; - rozróżnia dobro od zła i akceptuje łączące się z nimi nagrody i kary; - przestrzega norm życia społecznego. 	<ul style="list-style-type: none"> - przeprowadzanie mini ankiety dot. oceny słabych i mocnych stron uczniów; - ankieta – plebiscyt popularności; - analiza kodeksu ucznia; - nagroda i kara – czemu służą, dyskusja; <p>Nawiązania: przyroda, godz. wych., j. polski.</p>
Żyjemy wśród innych ludzi	<p>2. Emocje i sytuacje trudne</p> <ul style="list-style-type: none"> - wie, co to są emocje, uczucia; - rozróżnia emocje pozytywne i negatywne; - dąży do ograniczenia i wyeliminowania swoich emocji negatywnych; - wie, że emocje negatywne utrudniają współżycie w grupie i źle wpływają na zdrowie; 	<ul style="list-style-type: none"> - analiza wypowiedzi, mimiki twarzy, gestów, ruchów i pozy ciała, próby wyodrębnienia cech właściwych określonym rodzajom emocji; - analiza negatywnych zachowań uczniów i ich związek z konfliktami w klasie, szkole. <p>Próby samooceny. Nawiązania: j. polski.</p>
Żyjemy wśród innych ludzi	<p>3. Radzenie sobie w sytuacjach trudnych.</p> <ul style="list-style-type: none"> - wie, jakie sytuacje są trudne i potrafi ocenić, które z sytuacji w wyniku ich rozwoju mogą być dla niego bardzo trudnymi; - umie zwrócić się o pomoc lub ją zorganizować dla wyjścia z sytuacji trudnej; - unika sytuacji stresujących, konfliktowych. 	<ul style="list-style-type: none"> - analiza przykładowych trudnych sytuacji, próby znajdowania sposobów ich rozwiązania; - układanie listy osób oraz instytucji (z ich numerami telefonów), które w sytuacjach trudnych można prosić o pomoc. <p>Nawiązania: godz. wych.</p>
Żyjemy wśród innych ludzi	<p>4. Zachowania ryzykowne zagrażające zdrowiu i życiu.</p> <ul style="list-style-type: none"> - potrafi podać przykłady zachowań lekkomyślnych, ryzykownych, niebezpiecznych, zagrażających zdrowiu i 	<ul style="list-style-type: none"> - obejrzenie: tematycznych filmów, zestawu ilustracji, omawianie przykładowych

	<p>życiu;</p> <ul style="list-style-type: none"> - umie powstrzymać się do działań lekkomyślnych i niebezpiecznych, przestrzec przed nimi kolegów lub zapobiec negatywnym skutkom poprzez wezwanie pomocy dorosłych opiekunów. 	<p>sytuacji niebezpiecznych;</p> <ul style="list-style-type: none"> - przeprowadzenie ankiety nt. „Co zrobisz, jeśli ...” <p>Nawiązania: technika, wych. komunikacyjne, przyroda, j. polski, godz. wychowawcza.</p>
<p>Żyjemy wśród innych ludzi</p>	<p>5. Współczesne nałogi i uzależnienia oraz ich negatywne skutki dla zdrowia i życia.</p> <ul style="list-style-type: none"> - zna występujące rodzaje nałogów i uzależnień oraz przyczyny ich powstawania; - rozumie szkodliwość wpływu uzależnień i nałogów na stan zdrowia człowieka; - potrafi być asertywnym wobec presji ze strony osób zachęcających i namawiających do użycia tytoniu, alkoholu, narkotyków i in. 	<ul style="list-style-type: none"> - obejrzenie filmów nt. nałogów i uzależnień „Alkohol – droga do nikąd”, „Epitafium dla narkomana”, „Jak być asertywnym”; - dyskusja; <p>Nawiązania: przyroda, godz. wychowawcza.</p>
<p>Żyjemy wśród innych ludzi</p>	<p>6. Pomoc osobom niepełnosprawnym, obłożnie chorym, starszym i niezaradnym.</p> <ul style="list-style-type: none"> - umie być wrażliwym i okazywać zrozumienie oraz empatię starszym, słabszym, chorym i potrzebującym pomocy; - wie jak skutecznie udzielić pomocy ludziom potrzebującym, także poprzez współdziałanie z dorosłymi. 	<ul style="list-style-type: none"> - organizowanie wzajemnej pomocy w klasie (mniej sprawnym fizycznie, gorzej uczącym się); - jak pomagać ludziom będącym w potrzebie (chorym, starszym, niedołącznym) <p>dyskusja.</p> <p>Nawiązania: przyroda, j. polski, godz. wychowawcza.</p>

KONTROLA I OCENA WIADOMOŚCI ORAZ UMIEJĘTNOŚCI

Nauczyciele poszczególnych przedmiotów realizując program ścieżki edukacji prozdrowotnej opierają się na przyjętych procedurach oceniania. Osiągnięcia uczniów oceniane są na podstawie ich zaangażowania w realizację zadań oraz prezentowanych postaw wobec całokształtu problematyki prozdrowotnej.

Ocena ma charakter cząstkowej i składa się na końcową postać oceny przedmiotu nawiązującego do wychowania prozdrowotnego.

Uczniowie szczególnie wyróżniający się mogą być nagradzani udzielaniem pochwały w dzienniczku, umieszczeniem nazwiska w gazetce szkolnej ze stosowną informacją dotyczącą powodów wyróżnienia lub podwyższeniem oceny z przedmiotu na którym wystąpiło nawiązanie.