
 Program Szkoły Przysposabiającej do Pracy

 Szkoła Przysposabiająca do Pracy kształci uczniów z niepełnosprawnością intelektualną w

stopniu umiarkowanym i znacznym oraz uczniów z niepełnosprawnościami sprzężonymi.

Nauka trwa trzy lata, jednak w zależności od możliwości i potrzeb uczniów, cykl kształcenia

może być wydłużony do ukończenia przez nich 24. roku życia.

Proces dydaktyczno – wychowawczy odbywa się w oparciu o:

1) PODSTAWĘ PROGRAMOWĄ KSZTAŁCENIA OGÓLNEGO DLA SZKÓŁ

SPECJALNYCH PRZYSPOSABIAJĄCYCH DO PRACY DLA UCZNIÓW Z

UPOŚLEDZENIEM UMYSŁOWYM W STOPNIU UMIARKOWANYM LUB

ZNACZNYM ORAZ DLA UCZNIÓW Z NIEPEŁNO- SPRAWNOŚCIAMI

SPRZĘŻONYMI (Rozporządzenie MEN z 23.12.2008, załącznik nr 7)

2) Programy opracowane przez zespoły nauczycieli ZSS w Czersku:

Proces dydaktyczno – wychowawczy odbywa się w oparciu o:

Przedmioty obowiązkowe:

- funkcjonowanie osobiste i społeczne,

- przysposobienie do pracy,

- wychowanie fizyczne,

- religia,

Przedmioty dodatkowe:

- zajęcia rozwijające kreatywność,

- zajęcia sportowe,

Uczeń może także zostać zakwalifikowany na zajęcia rewalidacyjne:

Cele i zadania szkoły

Celem szkoły , oprócz celów określonych ustawą, jest w szczególności przygotowanie

uczniów niepełnosprawnych do życia w integracji ze społeczeństwem poprzez :

1.Osiągnięcie możliwie wszechstronnego rozwoju uczniów w dostępnym im zakresie za

pomocą specjalnych metod,

2.Kształcenie teoretyczne i praktyczne w zakresie przysposobienia do pracy.

3.Kształtowanie umiejętności pracy indywidualnej i w zespole zgodnie z planem działania

 uwzględniającym zasady bezpieczeństwa i higieny pracy.

4.Kształtowanie właściwych postaw życiowych poprzez rozwijanie uczuć patriotycznych,

 wdrażanie do respektowania powszechnie obowiązujących norm postępowania,

kształtowanie szacunku do pracy, poszanowania mienia społecznego i prywatnego oraz

prawidłowych nawyków społecznego współżycia.

5.Przygotowanie do życia społecznego poprzez naukę prawidłowej organizacji życia

 rodzinnego, gospodarowania budżetem rodziny, organizowania różnych form wypoczynku

dla siebie i rodziny.

Zadania szkoły

1.Przekazywanie uczniom, w dostępnym dla nich zakresie, wiedzy o dziejach oraz kulturze

 narodu i ludzkości, o przyrodzie i życiu społecznym, poprzez realizację odpowiednio

 dobranych programów nauczania.

2.Organizowanie zajęć rewalidacyjnych, korekcyjnych, logopedycznych i innych

 specjalistycznych, w zależności od specyficznych potrzeb i możliwości uczniów.

3.Dbanie o zdrowie i rozwój fizyczny uczniów poprzez organizowanie odpowiednich form

zajęć lekcyjnych i pozalekcyjnych.

4.Udzielanie uczniom wszechstronnej pomocy psychologiczno- pedagogicznej opartej na

 wnikliwej diagnozie i systematycznej, specjalistycznej terapii.

5.Organizowanie i prowadzenie zajęć pozalekcyjnych umożliwiających rozwój zainteresowań

 uczniów.

6.Zapewnienie wszystkim członkom społeczności szkolnej podtrzymywania tożsamości

 narodowej, poszanowania praw i godności człowieka oraz wolności myśli, sumienia

 i wyznania poprzez organizowanie nauczania religii zgodnie z wolą rodziców i uczniów.

7.Sprawowanie opieki zdrowotnej i udzielanie pomocy materialnej, którą w ramach swoich

zadań organizują, pielęgniarka szkolna, pedagog i wychowawcy klas we współpracy z M-

GOPS, placówkami służby zdrowia i innymi instytucjami.

8.Sprawowanie opieki nad uczniami podczas zajęć na terenie szkoły, poza terenem szkoły w

 trakcie wycieczek organizowanych przez szkołę zgodnie z odrębnymi przepisami.

9.Zapewnienie bezpieczeństwa uczniom w czasie przerw między lekcjami poprzez pełnienie

 dyżurów nauczycielskich zgodnie z odpowiednimi zasadami organizacyjno-porządkowymi,

10.Współpraca ze szkołami i innymi instytucjami służącymi pomocą szkole, ze środowiskiem

 lokalnym w celu integrowania uczniów ze społeczeństwem.

11.Współdziałanie z rodzinami uczniów, udzielanie im wszechstronnej pomocy w

 wychowywaniu niepełnosprawnych dzieci i przygotowywaniu ich do samodzielnego

życia.

Sposoby wykonywania zadań szkoły:

1. Szkoła wykonuje swoje zadania poprzez umożliwianie uczniom uczestniczenia w

zajęciach obowiązkowych określonych w ramowym planie nauczania.

2. Działalność edukacyjna szkoły opiera się na indywidualnych programach edukacyjno -

terapeutycznych, opracowanych przez nauczycieli i specjalistów pracujących z uczniem

oraz na indywidualnych programach przysposobienia do pracy, o profilach

dostosowanych do możliwości psychofizycznych i percepcyjnych uczniów.

3. Indywidualny program edukacyjno-terapeutyczny uwzględnia zalecenia zawarte w

orzeczeniu o potrzebie kształcenia specjalnego oraz jest dostosowany do

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych ucznia.

4. Program określa:

 a) zakres dostosowania wymagań edukacyjnych wynikających z programu nauczania do

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych ucznia,

 b) rodzaj i zakres zintegrowanych działań nauczycieli i specjalistów prowadzących zajęcia

 z uczniem, w tym w przypadku:

 - ucznia niepełnosprawnego - zakres działań o charakterze rewalidacyjnym,

 c) formy i metody pracy z uczniem,

 d) formy, sposoby i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz

 wymiar godzin, w którym poszczególne formy pomocy będą realizowane, ustalone przez

 dyrektora szkoły,

 e) działania wspierające rodziców ucznia oraz zakres współdziałania z poradniami

 psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, placówkami

 doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami

 działającymi na rzecz rodziny, dzieci i młodzieży,

 f) zajęcia rewalidacyjne i resocjalizacyjne oraz inne zajęcia odpowiednie ze względu na

 indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia,

 g) zakres współpracy nauczycieli i specjalistów z rodzicami ucznia dotyczący:

 - realizacji zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;

 - integracji uczniów ze środowiskiem rówieśniczym;

 - przygotowania uczniów do samodzielności w życiu dorosłym.

5. Program opracowuje zespół, którego zadaniem jest planowanie i koordynowanie udzielania

uczniowi pomocy psychologiczno-pedagogicznej, o którym mowa w przepisach w

sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w

publicznych przedszkolach, szkołach i placówkach, po dokonaniu wielospecjalistycznej

oceny poziomu funkcjonowania ucznia. Program opracowuje się na okres, na jaki

zostało wydane orzeczenie o potrzebie kształcenia specjalnego, nie dłuższy jednak niż

etap edukacyjny.

6. Zespół, nie rzadziej niż raz w roku szkolnym dokonuje okresowej wielospecjalistycznej

oceny poziomu funkcjonowania ucznia, uwzględniając ocenę efektywności pomocy

psychologiczno- pedagogicznej udzielanej uczniowi oraz, w miarę potrzeb, dokonuje

modyfikacji programu.

7. Kształcenie obejmuje:

 - kształcenie ogólne umożliwiające utrwalenie i poszerzenie zakresu posiadanej wiedzy

 i nabywanie nowych umiejętności,

 - przysposobienie do pracy rozumiane jako kształtowanie właściwych postaw wobec pracy,

przyswajanie podstawowej wiedzy o pracy i poznawanie typowych sytuacji związanych

z pracą, uczenie wykonywania różnych prac, w tym porządkowych i pomocniczych

oraz opanowanie podstawowych umiejętności i czynności pracy, a także przygotowanie

do podjęcia samodzielnej lub wspomaganej pracy na określonym stanowisku na

wolnym lub chronionym rynku pracy.

8. Program przysposobienia do pracy opracowany dla danego oddziału opisuje wszystkie

 działania szkoły przygotowujące ucznia, zgodnie z jego możliwościami, do podejmowania

 pracy, w szczególności w następujących dziedzinach:

a) wytwarzanie przedmiotów dekoracyjnych i pamiątkarskich,

b) gospodarstwo domowe,

c) sporządzanie i wydawanie posiłków,

d) pielęgnacja terenów zieleni miejskiej,

e) prace ogrodnicze,

f) prace poligraficzno-introligatorskie,

g) elementy bukieciarstwa,

h) elementy tkactwa, elementy szycia ręcznego, maszynowego,

i) pakowanie różnych przedmiotów,

j) elementy dziewiarstwa,

k) ceramika

l) prace stolarskie

m) wikliniarstwo

FUNKCJONOWANIE OSOBISTE I SPOŁECZNE

Cele główne:

1. Kształcenie ogólne (polonistyczne, matematyczne i społeczno – przyrodnicze)

dostosowane do potrzeb edukacyjnych i możliwości psychofizycznych uczniów,

umożliwiające utrwalenie i poszerzanie zakresu posiadanej wiedzy.

2. Nabywanie nowych umiejętności umożliwiających samodzielne funkcjonowanie.

3. Wspomaganie wszechstronnego i harmonijnego rozwoju ucznia .

4. Kształtowanie poczucia odpowiedzialności za dokonywane wybory i samodzielnie

podejmowane decyzje.

Cele szczegółowe:

1. Utrwalenie wiadomości i umiejętności zdobytych na wcześniejszych etapach

edukacyjnych.

2. Przyswajanie prostego w dostępnym zakresie pojęć matematycznych, dostrzegania oraz

formułowania różnic pomiędzy zjawiskami, rozwijanie wyobraźni przestrzennej.

3. Poznawanie różnorodności świata przyrody, kształtowanie postaw proekologicznych.

4. Rozwijanie wiedzy o kulturze własnego regionu i Polski.

5. Umożliwienie kontaktu ze środowiskiem lokalnym, w tym z ośrodkami wsparcia osób

niepełnosprawnych.

6. Osiągnięcie maksymalnej zaradności i niezależności na miarę indywidualnych możliwości

uczniów.

7. Przygotowanie do wykonywania różnych prac mających na celu zaspokojenie potrzeb

własnych i otoczenia. Rozwój zdolności komunikacyjnych.

8. Przygotowanie do aktywnego uczestnictwa w różnych formach życia społecznego i

pełnienia ról społecznych.

9. Kształtowanie umiejętności samodzielnego organizowania wypoczynku i czasu wolnego

oraz działania prozdrowotne.

Treści:

 Dobór i zakres treści wynika z poziomu indywidualnego rozwoju i tempa przyswajania

wiedzy przez uczniów.

1. Rozwijania i utrwalanie umiejętności pisania, czytania, mówienia i słuchania.

2. Wykorzystywanie różnych informacji – odbiór, tworzenie przekazywanie, przetwarzanie.

3. Wykonywanie prostych działań matematycznych (liczenie, rozwiązywanie prostych

zadań, geometria, umiejętności praktyczne) oraz doskonalenie umiejętności

porównywania, sugerowania, klasyfikowania, posługiwania się pieniędzmi.

4. Zauważanie stosunków przestrzennych, czasowych, ilościowych i jakościowych .

5. Kształtowanie umiejętności niezbędnych do funkcjonowania w życiu społecznym

na miarę możliwości ucznia.

W zakresie czynności samoobsługowych:

1. Opanowanie i sygnalizowanie przez ucznia potrzeb fizjologicznych i stanów

emocjonalnych w możliwy dla niego sposób.

2. Rozwijanie umiejętności bezpiecznego wchodzenie i schodzenia po schodach, poruszania

się i przemieszczania.

3. Jedzenie - przygotowanie i spożywanie posiłków, zachowanie estetyki.

4. Ubieranie się – kształtowanie i rozwijanie umiejętności związanych z ubieraniem się,

dostosowaniem ubioru do pogody, sytuacji i pory dnia.

5. Higiena osobista wyrabianie i utrwalanie nawyków higienicznych i dbania o

estetyczny wygląd zewnętrzny.

6. Umiejętność dbania o zdrowie oraz poznanie czynników zagrażających zdrowiu

i sposobów unikania zagrożeń

W zakresie uspołecznienia:

 Kształtowanie umiejętności niezbędnych do samodzielnego funkcjonowania w życiu

społecznym:

1. Doskonalenie właściwych wyborów w różnych sytuacjach życiowych,

2. Nawiązywanie pozytywnych relacji z ludźmi.

3. Planowanie dnia i organizowania czasu wolnego.

4. Korzystanie z usług urzędów i instytucji społecznych.

5. Korzystanie z dóbr kultury.

6. Właściwe posługiwanie się dowodem tożsamości.

7. Dokonywanie samodzielnie zakupów.

8. Postrzeganie siebie jako pełnoprawnego członka rodziny, grupy rówieśniczej,

społeczeństwa.

9. Kształtowanie postaw proekologicznych w kontaktach z przyrodą.

 W zakresie edukacji polonistycznej:

1. SŁUCHANIE

- odbiór sygnałów (bodźców smakowych, węchowych dotyku, mimiki, gestu),

- rozpoznawanie i różnicowanie dźwięków płynących ze świata zewnętrznego,

- odtwarzanie prostych dźwięków i rytmów,

- reagowanie na własne imię, nazwisko,

- słuchanie i wykonywanie prostych poleceń,

- rozpoznawanie nazw przedmiotów, cech, czynności w najbliższym otoczeniu,

- słuchanie opowiadań, wierszy, itp.,

- wyodrębnienie głównego zdarzenia, osoby, miejsca opowiadania,

2. MÓWIENIE

- odbiór i nadawanie informacji przez ucznia w dostępny mu sposób (w razie potrzeby z

zastosowaniem wspomagających i alternatywnych metod komunikacji)

- sygnalizowanie potrzeb fizjologicznych i stanów emocjonalnych,

- nazywanie obiektów,

- określanie cech przedmiotów,

- formułowanie prostych pytań i odpowiedzi,

- wypowiedzi na podstawie przeżyć, zjawisk, obserwacji

- omawianie treści ilustracji,

- opowiadanie treści historyjek, filmów, itp.,

- określanie przyczyn i skutków,

- wypowiadanie się na forum klasy, szkoły,

- udział w uroczystościach szkolnych,

3. CZYTANIE

- wyrabianie gotowości do czytania (rozwijanie spostrzegawczości wzrokowej,

percepcji słuchowej i koordynacji wzrokowo – ruchowej),

- nauka czytania wybraną metodą dostosowaną do możliwości percepcyjnych ucznia,

- czytanie zadań, krótkich opowiadań i instrukcji ze zrozumieniem,

4. PISANIE

- doskonalenie orientacji przestrzennej,

- rozwijanie sprawności grafomotorycznej,

- przetwarzanie obrazu wzrokowego na graficzny ,

- odwzorowywanie, pisanie z pamięci i samodzielne liter, wyrazów, zdań i dłuższych

tekstów,

- tworzenie własnych tekstów i pism użytkowych

W zakresie edukacji matematycznej:

 Kształtowanie pojęć dotyczących praktycznej znajomości stosunków przestrzennych,

ilościowych, jakościowych i czasowych.

1. STOSUNKI PRZESTRZENNE:

- orientacja w schemacie ciała,

- sytuowanie przedmiotów w przestrzeni

- określanie położenia obiektów względem swojego ciała i względem innych obiektów,

2. LICZENIE:

- wyodrębnianie i tworzenie zbiorów według cech jakościowych i według liczebności

elementów,

- porównywanie, odwzorowywanie, porządkowanie zbiorów,

- algorytmy czterech działań,

- rozwiązywanie zadań tekstowych związanych z praktycznym działaniem,

- korzystanie z kalkulatora.

3. MIARA I MIERZENIE:

- mierzenie długości, szerokości, wysokości, posługiwanie się dostępnymi przyborami

mierniczymi,

- kreślenie odcinków różnej długości,

- mierzenie objętości (pojemności),

- ćwiczenia praktyczne (napełnianie wodą, piaskiem, przelewanie, dopełnianie),

- ważenie przedmiotów codziennego użytku za pomocą różnych wag

- porównywanie wielkości, ciężaru, pojemności różnych przedmiotów

4. FIGURY GEOMETRYCZNE:

- rozpoznawanie figur płaskich i brył w otoczeniu,

- nazywanie figur, określanie ich własności,

- kreślenie figur płaskich przy użyciu szablonów i o podanych wymiarach,

- kompozycje z figur np. szlaczki, posadzki, ornamenty,

5. POSŁUGIWANIE SIĘ PIENIĘDZMI:

- rozpoznawanie banknotów i monet,

- robienie zakupów – płacenie (należność i reszta),

- proste kalkulowanie – mieszczenie się w określonej kwocie,

- płacenie rachunków,

- oszczędzanie, rola banku, karty płatnicze,

6. POZNAWANIE STOSUNKÓW CZASOWYCH:

- określanie czasu trwania konkretnego zjawiska (sposoby orientowania się w czasie np.

długość cienia, położenie słońca, klepsydry, zegary, minutniki, stopery),

- używanie pojęć typu; przed-po, wczoraj-dziś-jutro, rano-południe-wieczór-noc,

- kalendarz (dni tygodnia, miesiące , pory roku, data),

- obliczenia zegarowe,

- korzystanie z zegarka elektronicznego,

- korzystanie z rozkładów jazdy,

W wyniku działań edukacyjnych i wychowawczych

postępy uczniów winny zmierzać do:

1. Maksymalnej samodzielności w działaniach samoobsługowych.

2. Wykazywania zachowań i nawyków ogólnie akceptowanych w zakresie higieny i

wyglądu zewnętrznego.

3. Dbania o zdrowie, rozpoznawania czynników zagrażających i sposobów ich unikania.

4. Dokonywania prawidłowych wyborów w różnych sytuacjach życiowych.

5. Organizowania sobie czasu wolnego w sposób przyjemny, rozwijający i zgodny z

zainteresowaniami.

6. Akceptowania siebie (wraz z faktem swojej niepełnosprawności) i

nawiązywania pozytywnych relacji z ludźmi.

7. Orientowania się w prawach osoby niepełnosprawnej i wykazywania umiejętności

zadbania o ich przestrzeganie w stosunku do siebie.

8. Rozeznania w instytucjach i organizacjach społecznych działających na rzecz osoby

niepełnosprawnej i wykazywania umiejętności zwracania się do nich w razie trudności.

9. Skutecznego porozumiewania się z otoczeniem za pomocą mowy lub posługując się

alternatywnymi albo wspomagającymi metodami komunikacji.

10. Aktywnego uczestniczenia w imprezach klasowych, szkolnych i

pozaszkolnych (artystycznych i sportowych). Odczuwania satysfakcji z tej formy

działalności.

11. Prawidłowego posługiwania się dowodem tożsamości.

12. Samodzielnego dokonywania zakupów, płacenia rachunków, planowania wydatków,

dbania o miejsce zamieszkania.

13. Doceniania wartości więzów rodzinnych i aktywnego przyczyniania się do ich

pogłębiania

14. Posiadania elementarnej wiedzy o historii, zabytkach kultury własnego miasta i regionu.

15. Przejawiania postaw proekologicznych.

16. Wykorzystywania posiadanej wiedzy matematycznej

PRZYSPOSOBIENIE DO PRACY

Cele ogólne dla wszystkich dziedzin:

1. kształtowanie prawidłowej postawy uczniów wobec pracy (w aspekcie motywacji,

kompetencji i wykonania),

2. przygotowanie do wykonywania, indywidualnie i zespołowo, różnych prac, mających na

celu zaspokojenie potrzeb własnych i otoczenia,

3. kształtowanie umiejętności związanych z poszukiwaniem pracy, w tym korzystania z

różnych źródeł informacji,

4. kształtowanie umiejętności posługiwania się narzędziami, maszynami i urządzeniami oraz

opanowanie prostych czynności pracy

5. znajomość i przestrzeganie zasad BHP na każdym stanowisku pracy,

6. rozwijanie umiejętności organizowania stanowiska pracy i utrzymania porządku

GOSPODARSTWO DOMOWE

Cele główne:

 1. Zdobywanie wiedzy i umiejętności wymaganych w gospodarstwie domowym.

2. Ćwiczenia praktyczne obejmujące prace porządkowe, pranie, sporządzanie posiłków.

Cele szczegółowe:

1. Poznanie zasad racjonalnego odżywiania się.

2. Sporządzanie prostych posiłków

3. Dbanie o czystość własną i otoczenia.

4. Nauka sposobów dbania o odzież i obuwie.

Treści kształcenia:

1. Podstawowe grupy produktów spożywczych.

2. Właściwe przechowywanie żywności.

3. Wykorzystywanie sprzętu gospodarstwa domowego.

4. Korzystanie z przepisów kulinarnych.

5. Prawidłowe nakrycie stołu w zależności od okoliczności.

6. Estetyka stołu, pomieszczenia, dekorowanie.

7. Znaczenie czystości w życiu człowieka.

8. Utrzymanie w czystości pomieszczeń gospodarczych, mieszkalnych i wyposażenia domu.

9. Dostępne środki czystości do prania i sprzątania.

10. Kolejność czynności podczas porządkowania.

11. Ręczny i mechaniczny sprzęt do prac porządkowych.

12. Dobór środków piorących w zależności od rodzaju i koloru tkaniny.

13. Segregowanie tkanin.

14. Pranie ręczne i mechaniczne.

15. Prawidłowa obsługa pralek.

16. Korzystanie z punktów usługowych - pralni chemicznych, magla.

Osiągnięcia uczniów:

1. Potrafi w dostępnym mu zakresie przygotować prosty posiłek.

2. Dąży do utrzymania higieny, czystości własnej i otoczenia oraz zachowania porządku.

3. Potrafi dobrać środki i narzędzia do zaplanowanej pracy.

ELEMENTY SZYCIA

Cele główne:

1. Poznanie wstępnych zasad szycia ręcznego i maszynowego.

2. Wykorzystywanie fachowych czasopism oraz wiadomości z zakresu materiałoznawstwa

odzieżowego.

3. Kształtowanie umiejętności wykonywania praktycznych czynności krawieckich.

Cele szczegółowe:

1. Poznanie sposobów wykonywania podstawowych ściegów ręcznych i podstawowych

szwów maszynowych.

2. Nabywanie umiejętności prawidłowego posługiwania się przyborami i narzędziami

krawieckimi.

3. Opanowanie podstawowej wiedzy z zakresu materiałoznawstwa odzieżowego niezbędnej

do wykonywania prostych czynności krawieckich w warunkach domowych.

4. Kształtowanie podstawowych umiejętności posługiwania się fachowymi czasopismami i

wykorzystywanie ich we wstępnych czynnościach technologicznych.

Treści kształcenia:

1. Podstawowe przybory i narzędzia krawieckie – rodzaje, przeznaczenie, prawidłowe

posługiwanie się nimi.

2. Rodzaje podstawowych ściegów ręcznych i szwów maszynowych, ich zastosowanie

i wykorzystywanie w ćwiczeniach praktycznych zaplanowanych na odpowiednim etapie

kształcenia.

3. Rodzaje dodatków krawieckich i ich zastosowanie.

4. Sposoby rozpoznawania podstawowych rodzajów tkanin (np. len, bawełna, wełna,

tkanina syntetyczna).

5. Przygotowanie stanowiska do prasowania.

6. Dobór temperatury żelazka do rodzaju materiału.

7. Charakterystyka wybranego fachowego czasopisma oraz katalogu wysyłkowego.

Osiągnięcia uczniów:

1. Umie wykonywać podstawowe ściegi ręczne i szwy maszynowe.

2. Umie posługiwać się przyborami i narzędziami krawieckimi.

3. Odpowiednio dobiera i stosuje dodatki krawieckie.

4. Umie prasować.

WYROBY RĘKODZIEŁA

Cele główne:

1. Poznawanie zasad wykonywania prac poligraficznych, introligatorskich oraz wyrobów

dekoracyjnych i pamiątkarskich.

2. Wdrażanie do wykonywania prostych operacji technologicznych.

Cele szczegółowe:

1. Poznanie podstawowej wiedzy o narzędziach, urządzeniach i wybranych materiałach.

2. Nabycie praktycznej umiejętności wykonywania galanterii papierniczej, kartonaży i

opakowań, prostych opraw książek, galanterii introligatorskiej..

3. Poznanie zasad formowania i łączenia materiałów.

4. Rozwijanie zamiłowania do własnoręcznego wykonywania przedmiotów dekoracyjnych

oraz pomysłowości w tym zakresie.

 Treści kształcenia :

Introligatorstwo i poligrafia

1. Surowce introligatorskie: rodzaje, zastosowanie.

2. Podstawowe narzędzia i urządzenia introligatorskie: umiejętność ich zastosowania.

3. Metody i systemy pracy oraz organizacja różnych stanowisk pracy.

4. Podstawowe operacje technologiczne: klejenie, krojenie, składanie, złamywanie itd.

5. Wyroby z papieru np. koperty, teczki, skoroszyty, etykiety, dyplomy, bloki…

6. Kartonaże i opakowania (pudełkarstwo). Sposoby pakowania.

7. Ogólne wiadomości o drukach i budowie książki.

8. Sposoby oprawy książek, broszur. Naprawa książek uszkodzonych

9. Materiały stosowane w pracach poligraficznych.

10. Podstawowe wyroby poligraficzne: gazety, czasopisma, druki, ulotki plakaty,

opakowania.

11. Umiejętność obsługi podstawowych urządzeń poligraficznych stosowanych w szkole

(kserokopiarki, drukarki, bindownicy).

Przedmioty dekoracyjne i pamiątkarskie

1. Rozpoznawanie i nazywanie wybranych materiałów, określanie ich podstawowych cech,

2. Sposoby formowania drewna, metalu, mas plastycznych, drutu, sznurka, szkła, tworzyw

sztucznych i innych,

3. Łączenie materiałów przez składanie, wiązanie, zsuwanie, nitowanie zbijanie, skręcanie,

zgrzewanie, klejenie,

4. Prawidłowe nazywanie i używanie podstawowych narzędzi (jak np. nożyczek,

młotków, wkrętaków, pilników, kombinerek, wypalarek i.in..)

5. Przygotowanie materiałów naturalnych do używania ich w wyrobach dekoracyjnych

(np. płatki kwiatów, liście, muszle, kamienie, szyszki, pióra ptaków)

6. Wykonywanie przedmiotów dekoracyjnych i pamiątkarskich

7. (indywidualnie i zespołowo) według wzorów i własnych pomysłów.

 Osiągnięcia ucznia:

1. Umie odpowiednio dobrać opakowania do produktu lub rzeczy.

2. Umie wykonywać podstawowe operacje poligraficzne i introligatorskie (krojenie,

klejenie, kserowanie, bindowanie).

3. Umie wykonywać proste przedmioty dekoracyjne według wzoru.

4. Prawidłowo używa prostych narzędzi.

PRACE OGRODNICZE I PIELĘGNACJA TERENÓW ZIELENI MIEJSKIEJ

Cele główne:

1. Poznanie zasad uprawy roślin.

2. Rozwijanie umiejętności praktycznych związanych z uprawą i pielęgnacją roślin.

 Cele szczegółowe:

1. Poznanie podstawowych gatunków roślin oraz zasad ich uprawy.

2. Nabycie wiedzy niezbędnej do wykonywania prostych prac ogrodniczych.

3. Kształtowanie postawy proekologicznej.

4. Nabycie wiedzy i umiejętności praktycznych potrzebnych w pielęgnacji terenów zieleni

miejskiej

Treści kształcenia:

1. Budowa, cechy i potrzeby roślin.

2. Obserwacja rozwoju roślin.

3. Rozpoznawanie podstawowych rodzajów i gatunków roślin doniczkowych,

ogrodowych.

4. Podstawowe narzędzia do uprawy i pielęgnacji roślin doniczkowych i ogrodowych.

5. Odzież ochronna do prac ogrodniczych.

6. Pielęgnowanie roślin doniczkowych: zasady podlewania, nawożenia, zraszania i

innych zabiegów.

7. Rodzaje pojemników i podłoża.

8. Przygotowanie podłoża do uprawy roślin.

9. Rozmnażanie kwiatów i warzyw jednorocznych: wysiewanie nasion, przygotowanie

rozsady.

10. Rozmnażanie roślin wieloletnich (w tym doniczkowych i cebulowych).

11. Kompozycje z roślin ozdobnych żywych i suchych, walory dekoracyjne.

12. Urządzanie i pielęgnowanie terenów zielonych wokół szkoły.

13. Kompostowanie, zastosowanie nawozów naturalnych i sztucznych

14. Stosowanie naturalnych i chemicznych środków ochrony roślin.

15. Kalendarz prac ogrodniczych.

16. Zasady bezpiecznego stosowania środków chemicznych oraz ochrona środowiska.

17. Rozwój owoców.

18. Przycinanie krzewów i drzew owocowych.

Osiągnięcia uczniów:

Uczeń w dostępnym mu zakresie:

1. Pielęgnuje i rozmnaża rośliny doniczkowe i ogrodowe.

2. Rozpoznaje wybrane gatunki roślin i zna ich wymagania wegetacyjne.

3. Nazywa i wykonuje podstawowe prace ogrodnicze.

4. Zna i odpowiednio posługuje się narzędziami.

