AUTORSKI PROGRAM NAUCZANIA WYCHOWANIA KOMUNIKACYJNEGO W SZKOLE PODSTAWOWEJ

 DLA KL. IV - VI

Opracował mgr Władysław Kruszewski

Szkoła Podstawowa w Długiem

Wstęp

Dzieci uczestniczą w ruchu drogowym od najwcześniejszych lat, najpierw w rodzinie, a następnie w przedszkolu, w szkole i w dalszym otoczeniu społecznym.

Ze względu na małą odporność na urazy oraz wysokie ryzyko trwałego kalectwa, dzieci są jedną z najbardziej zagrożonych grup uczestników ruchu drogowego. Wychowanie komunikacyjne już od najmłodszych lat powinno koncentrować się na kształtowaniu u dzieci poczucia ryzyka w ruchu drogowym oraz rozwijaniu umiejętności radzenia sobie w niebezpiecznych sytuacjach. Musimy jednak pamiętać, że doświadczenia dzieci są zbyt małe, aby mogły one oceniać i przewidywać skutki działań własnych i innych osób w ruchu drogowym.

Na zachowania dzieci w ruchu drogowym największy wpływ wywierają rodzice oraz bliskie dzieciom osoby. W edukacji komunikacyjnej potrzeba integracji wielu środowisk, wypracowania konkretnych długofalowych działań realizowanych z konsekwencją i uznania zagadnień bezpieczeństwa ruchu drogowego za problem całego społeczeństwa. Szkoła musi wypracować własny model działań w tym zakresie, integrując swoje środowisko, włączając do nich nauczycieli wszystkich przedmiotów, nie tylko techniki (plastyka przyroda, wychowanie fizyczne), a przede wszystkim rodziców, dla których życie i zdrowie najbliższych jest najważniejsze. Nauczyciel techniki pełni tutaj rolę inspiratora działań w swoim środowisku szkolnym i pozaszkolnym, przygotowując zakres działań, który jest częścią programu dydaktyczno- wychowawczego szkoły. Treści wychowania komunikacyjnego uczeń powinien przyswajać przede wszystkim poprzez bezpośredni udział w różnych sytuacjach drogowych. Z tego też względu ważne jest preferowanie metod aktywnych, opartych na działaniu i przeżywaniu dzieci. Dają one możliwości konkretyzacji poznawanych zjawisk, przedmiotów, utrwalania wiedzy oraz pogłębiania doświadczeń i przeżyć. Nauczyciel powinien stwarzać takie sytuacje, aby dziecko miało okazję przekonać się, że istniejące zasady ruchu drogowego zostały stworzone w trosce o bezpieczeństwo wszystkich uczestników dróg.

Bezwzględnie wzorem zachowań od najmłodszych lat są rodzice. Niestety nie zawsze jest to wzór pozytywny i świadomy zagrożeń. Dlatego trzeba przypominać o ich obowiązkach prawnych, uświadamiać i włączać do programu środowiskowego szkoły. Dawanie dobrego przykładu przez nas wszystkich jest najskuteczniejszą, najprostszą i najtańszą drogą do ochrony naszych dzieci przed niebezpieczeństwem na drodze.

Cel główny:

Cele Wychowania Komunikacyjnego w II etapie kształcenia stanowią integralną część ogólnych celów edukacyjnych zawartych w podstawie programowej. Są nimi kształcenie nawyków poprawnego zachowania w ruchu drogowym jako pieszy, pasażer, rowerzysta. Ich realizacja przyczyni się do wszechstronnego rozwoju uczniów, kształtowania zachowań prozdrowotnych i proekologicznych rozwoju samodzielności oraz podejmowania odpowiedzialności za siebie i najbliższe otoczenie.

Cele szczegółowe:

1. Wdrażanie do zdyscyplinowania i utrwalania prawidłowych nawyków zachowań na drodze.

2. Wyposażenie w wiadomości niezbędne do zrozumienia zasad świadomego uczestnictwa w ruchu drogowym.

3. Kształtowanie umiejętności obserwacji i oceny sytuacji na drodze oraz podejmowania właściwych decyzji.
4. Doskonalenie stosowania zasad i przepisów o ruchu drogowym.

5. Wdrażanie do prawidłowej interpretacji i stosowania hierarchii ważności norm, znaków, sygnałów i poleceń drogowych.

6. Poznanie przepisów regulujących bezpieczeństwo i porządek w ruchu drogowym poza terenem zabudowanym.

7. Poznanie przyczyn wypadków drogowych, spowodowanych przez pieszych, pasażerów i rowerzystów oraz wdrażanie do ich unikania.

8. Poznanie sposobu postępowania kierującego rowerem w razie przybycia na miejsce wypadku.

9. Wyrabianie umiejętności planowania bezpiecznego spędzania wolnego czasu.

10. Doskonalenie umiejętności wykorzystania zawartości apteczki pierwszej pomocy.

11. Wdrażanie do prawidłowego postępowania w razie wypadku.

12. Przygotowanie uczniów do uzyskania uprawnień na kartę rowerową.

13. Uświadomienie roli roweru jako ekologicznego środka w turystyce i wypoczynku.

14. Kształcenie umiejętności zaplanowania bezpiecznej wycieczki rowerowej.

Niniejszy program jest kontynuacją programu zajęć opracowanego przeze mnie dla klasy III.

Kl IV

Termin realizacji

Temat jednostki lekcyjnej

Treści kształcenia

Formy realizacji

Przewidywane osiągnięcia uczniów

Wrzesień
Droga i uczeń jako uczestnik ruchu
· przypomnienie znaków drogowych dla pieszych;

· przekraczanie jezdni na przejściach oznakowanych i nieoznakowa-nych;

· przekraczanie jezdni na przejściach z sygnalizacją świetlną;

· poruszanie się po jezdni poza miastem;

· wrabianie nawyku dostosowania się do warunków atmosferycznych i pory dnia.
Przekazanie wiadomości o wypadkach z udziałem pieszych.

Omawianie ilustracji na planszach z elementami drogi.

Praktyczne przejście przez jezdnię w pobliżu budynku szkoły.

Omówienie znaków obowiązujących pieszych.

Pokaz i omówienie fragmentu programu komputerowego o widoczności po zmroku i w złych warunkach atmosferycznych.
· potrafi bezpiecznie poruszać się po drodze z chodnikiem i bez chodnika;

· stosuje zasady przejścia przez jezdnię;

· nazywa elementy drogi;

· omawia znaki obowiązujące pieszych;

· definiuje ustawowe pojęcia: pieszy, uczestnik ruchu drogowego, kierujący pojazdem;

· unika nagłego wchodzenia na jezdnię bez upewnienia się;
· zna zagrożenia wynikające ze złych warunków atmosferycznych;

· nie przechodzi w miejscach niewidocznych (łuk, zakręt).

Październik
Budowa konserwacja i obowiązkowe wyposażenie roweru.

· zapoznanie z charakterysty-cznymi cechami pojazdu i roweru;

· poznanie historii roweru;
· zaznajomienie z obowiązkami użytkownika roweru;

· zrozumienie celowości dbania o stan techniczny roweru;

· poznanie budowy i zasad eksploatacji roweru.
Pokaz i omówienie fragmentu programu komputerowego o rowerze.

Analiza budowy roweru.

Analiza i czytanie ze zrozumieniem instrukcji obsługi.

Praktyczne określanie rodzaju awarii roweru i sposobu jej zapobiegania.
· opisuje elementy składowe roweru;

· rozróżnia elementy stanowiące obowiązkowe wyposażenie roweru;

· wyodrębnia najważniejsze zespoły roweru;

· właściwie obsługuje i eksploatuje rower.

Listopad
Kierujący rowerem – uczestnikiem ruchu drogowego.
· doskonalenie znajomości znaków drogowych i właściwe stosowanie się do ich treści;

· zaznajomienie z ogólnymi przepisami dotyczącymi kierującymi rowerami;

· utrwalenie wiadomości dotyczących uczestnika ruchu drogowego i kierującego rowerem;

· wdrażanie do przestrzegania zasad obowiązujących kierującego rowerem.
Analiza znaczenia kształtów, kolorów i symboli umieszczonych na znakach drogowych- makiety znaków, plansze ze znakami, fragment programu komputerowego.

Kolorowanie szablonów znaków drogowych- komputerowa kolorowanka.

Symulacja sytuacji drogowych na makietach.

Rozwiązywanie sytuacji drogowych w programie multimedialnym.

· rozróżnia znaki drogowe i właściwie stosuje się do ich treści;

· prawidłowo interpretuje pojęcia dotyczące przepisów ruchu rowerów;

· dostrzega zależność pomiędzy przestrzeganiem zasad obowiązujących kierującego rowerem, a ich wpływem na bezpieczną jazdę.

Grudzień
Zasady pierwszeństwa przejazdu.
· zapoznanie z zasadami pierwszeństwa przejazdu na skrzyżowaniach obowiązujące rowerzystów w ruchu drogowym;

· utrwalenie wiadomości na temat zachowania na skrzyżowaniach.

Przedstawienie i omówienie różnego rodzaju skrzyżowań – tablice poglądowe.

Analiza zasad pierwszeństwa przejazdu.

Symulacja sytuacji drogowych na makietach.

Rozwiązywanie sytuacji drogowych w programie komputerowym.

· interpretuje znaki poziome i pionowe znajdujące się przy skrzyżowaniu;

· prawidłowo zachowuje się przed przejechaniem przez skrzyżowanie;

· rozpatruje zasady pierwszeństwa przejazdu przez różnego rodzaju skrzyżowania.

Styczeń
Hierarchia ważności norm, znaków, sygnałów oraz poleceń.
· zaznajomienie z hierarchią ważności norm, znaków i sygnałów drogowych oraz poleceń wydawanych przez osobę kierująca ruchem;

· poznanie definicji pojazdu uprzywilejowa-nego;

· utrwalenie wiadomości na temat zachowania na skrzyżowaniach.
Analiza hierarchii ważności norm, znaków, sygnałów i poleceń wydawanych przez kierującego ruchem.

Symulacja sytuacji drogowych na makietach.

Rozwiązywanie sytuacji drogowych w programie multimedialnym.
· wyjaśnia hierarchię ważności norm, znaków i sygnałów drogowych oraz poleceń wydawanych przez osobę kierującą ruchem;
· prawidłowo zachowuje się przed przejechaniem przez skrzyżowanie;

· rozpatruje hierarchią ważności norm, znaków i sygnałów drogowych oraz poleceń wydawanych przez osobę kierującą ruchem.

Luty
Manewry wykonywane przez rowerzystów.

· zapoznanie z definicjami manewrów na drodze;

· poznanie właściwego zachowania się kierującego rowerem podczas manewrów na drodze(włączanie się do ruchu, zmiana pasa ruchu, zmiana kierunku jazdy, wymijanie, omijanie, wyprzedzanie);

· zapoznanie z sytuacjami drogowymi, w których rowerzysta wykonuje manewry;

· utrwalenie wiadomości na temat szczególnej ostrożności;

· poznanie znaków drogowych dotyczących manewrów na drodze;

· kształtowanie postawy właściwego zachowania w czasie manewrów.

Pokaz i omówienie plansz przedstawiających manewry na drodze.

Symulacja manewrów drogowych przez uczniów.

Rozwiązywanie sytuacji drogowych w programie komputerowym.

Wykonywanie prac plastycznych dotyczących manewrów na drodze.
· opisuje manewry wykonywane przez kierującego rowerem;

· rozpoznaje sytuacje drogowe, w których rowerzysta wykonuje manewry;

· poprawnie wykonuje manewry drogowe;

· odczytuje i interpretuje znaki drogowe dotyczące manewrów na drodze.

Marzec
Wypadki na drogach
· poznanie nieprawidłowych zachowań kierujących rowerami i ich skutków;

· zapoznanie z czynnościami koniecznymi na miejscu wypadku drogowego, w którym są osoby ranne;

· kształtowanie postaw współczucia i niesienia pomocy osobom poszkodowanym.
Przedstawienie statystyki dotyczącej wypadków na drogach z udziałem rowerzystów.

Analiza nieprawidłowych zachowań kierujących rowerami.

Pokaz filmów instruktażowych z programu multimedialnego.

 Symulacje postępowania na miejscu wypadku.
· podejmuje właściwe decyzje na miejscu wypadku drogowego;

· opisuje kolejne czynności na miejscu wypadku drogowego;

· ocenia zdarzenie drogowe i stosuje odpowiednie wzorce postępowania.

Kwieciwń
Pierwsza pomoc
· utrwalenie wiadomości o postępowaniu na miejscu wypadku drogowego;

· poznanie podstawowych czynności, które można wykonać pomagając poszkodowanym w wypadku drogowym;

· kształtowanie prawidłowych postaw wobec osób wymagających pomocy.
Pokaz i omówienie plansz przedstawiających udzielania pomocy przedmedycznej.

Pokaz filmów instruktażowych z programu multimedialnego.

Ćwiczenie wybranych czynności udzielania pomocy przedmedycznej.
· opisuje najważniejsze czynności podczas udzielania pomocy przedmedycznej;

· udziela pierwszej pomocy na miejscu wypadku;

Maj
Techniki jazdy na rowerze.

· wskazanie czynności poprzedzających jazdę rowerem;

· zapoznanie z techniką kierowania rowerem (ruszanie, jazda po prostej i łuku, jazda z góry i pod górę, hamowanie, jazda w złych warunkach widoczności);

· zaznajomienie z codzienną obsługą roweru;

· kształtowanie nawyku codziennej obsługi roweru.
Pokaz i omówienie czynności poprzedzających jazdę rowerem.

Pokaz i omówienie techniki kierowania rowerem.

Ćwiczenie czynności codziennej obsługi roweru.

Ćwiczenie techniki jazdy rowerem.
· opisuje czynności poprzedzające jazdę rowerem;

· opisuje i wykonuje codzienną obsługę roweru;

· kieruje rowerem prawą i lewą ręką;

· poprawnie rusza oraz jeździ po prostej i łuku;

· jeżdzi z góry i pod górę;

· prawidłowo hamuje;

· jeździ pomiędzy przeszkodami.

Czerwiec
Uprawnienia do kierowaniem rowerem.
· podanie wiadomości o zasadach zdawania na kartę rowerową zgodnie z obowiązującymi przepisami;

· zapoznanie z procedurą wydawania karty rowerowej;

· wskazanie dokumentów wymaganych do uzyskania karty rowerowej;

· kształtowanie umiejętności wypełniania druków urzędowych.
Omówienie zasad zdawania na kartę rowerową zgodnie z obowiązującymi przepisami.

Omówienie procedury wydawania karty rowerowej.

Wypełnianie druków z danymi osobowymi.
· odtwarza przebieg procedury zdawania egzaminu na kartę rowerową;

· poprawnie wypełnia druk z danymi osobowymi;

Kl. V

Termin realizacji

Temat jednostki lekcyjnej

Treści kształcenia

Formy realizacji
Przewidywane osiągnięcia uczniów

Wrzesień
Pieszy w mieście i poza miastem.

· utrwalenie wiadomości o przepisach dotyczących pieszych;

· zapoznanie z przepisami, znakami drogowymi, które obowiązują pieszych poruszających się w kolumnie;

· kształcenie odpowiedzia-lności za zachowanie w ruchu drogowym;

· wyrabianie nawyków opieki nad małymi dziećmi i pomocy osobom niepełnospra-wnym i starszym;

Przypomnienie przepisów dotyczących pieszych na drodze.

Pokaz i omówienie filmów edukacyjnych dotyczących pieszych na drodze.

Omówienie zasad poruszania się pieszych w kolumnie.

Wykonanie gazetki tematycznej-„Bezpieczna droga”.

· zna zasady poruszania się pieszych w mieście i poza miastem;

· zna przepisy, znaki drogowe, które obowiązują pieszych poruszających się w kolumnie

· rozumie odpowiedzialność jaka ciąży na uczestnikach ruchu drogowego;

· dostrzega zagrożenia i udziela pomocy młodszym, niepełnospra-wnym i starszym.

Październik
Przepisy o ruchu drogowym

· przypomnienie i utrwalenie zasad bezpieczeństwa w ruchu drogowym;

· doskonalenie umiejętności stosowania przepisów o ruchu pieszych i rowerów ze zwróceniem szczególnej uwagi na ruch drogowy na wsi;

Pokaz i omówienie plansz dotyczących bezpieczeństwa w ruchu drogowym.
Rozwiązywanie krzyżówek tematycznych.

Analiza przepisów i ćwiczenia praktyczne-praca z programem multimedialnym pt.“Pieszy”.

· zna i stosuje zasady bezpieczeństwa na drodze;

· stosuje się do przepisów o ruchu drogowym

Listopad
Droga na wsi.

· wdrażanie do stosowania przepisów porządkowych (np.zakaz usuwania i zasłaniania znaków drogowych, zaśmiecania drogi, itp.);

· poznanie przepisów i zasad ruchu pojazdów zaprzęgowych oraz o jeździe wierzchem i pędzeniu zwierząt;

· wyrabianie nawyku poruszania się lewym poboczem lub przy lewej krawędzi jezdni;

· kształcenie umiejętności określania bezpiecznego miejsca przechodzenia przez jezdnię;

Rozwiązanie problemu-„Jak poprawić bezpieczeństwo dzieci na wiejskich drogach?”

Analiza przepisów drogowych i porządkowych.

 Symulacje sytuacji drogowych.

· stosuje się do przepisów porządkowych na drodze;

· zna przepisy dotyczące ruchu pojazdów zaprzęgowych, o jeździe wierzchem i pędzeniu zwierząt;

· potrafi określić bezpieczne miejsce przekroczenia jezdni bez wyznaczonego przejścia;

· porusza się lewym poboczem lub przy lewej krawędzi jezdni.

Grudzień
Wypadki drogowe

· poznanie przyczyn wypadków drogowych powodowanych przez pieszych, pasażerów i rowerzystów;

· kształcenie postawy odpowiedzialnego i kulturalnego zachowania się uczestnika ruchu drogowego (pieszy, pasażer, rowerzysta);

· utrwalenie zasad pierwszeństwa przejazdu na skrzyżowaniach obowiązujące rowerzystów w ruchu drogowym;
· wdrażanie do odpowiedniego zachowania się na drodze przy niesprzyjających warunkach atmosferycznych;

· kształtowanie prawidłowego zachowania się w środkach komunikacji i na przystankach

Symulacje różnych sytuacji drogowych.

Burza mózgów: co powinien, a czego nie powinien kulturalny pasażer, pieszy, rowerzysta- praca w grupach

· zna przyczyny wypadków drogowych, których sprawcami są piesi, pasażerowie i rowerzyści;

· zna prawidłowe zachowania uczestników ruchu drogowego wynikające z pełnionych ról pieszego, pasażera i rowerzysty;

· rozpatruje zasady pierwszeństwa przejazdu przez różnego rodzaju skrzyżowania;
· dostrzega zagrożenia i wie jak zachować się w trudnych warunkach atmosferycznych.

Styczeń
Postępowanie na miejscu wypadku

· wyrabianie umiejętności postępowania w razie zauważenia wypadku oraz w razie uczestnictwa w nim (numery alarmowe);

· budzenie wrażliwości na los osób poszkodowanych w wypadkach;

· kształcenie umiejętności udzielania pierwszej pomocy;

Gry symulacyjne-przyjmowanie roli poszkodowanego i udzielającego pomocy.

Ćwiczenia w udzielaniu pierwszej pomocy

· wie, jak zachować się w razie wypadku;

· potrafi zabezpieczyć miejsce wypadku;

· pamięta numery alarmowe.

Luty
Udzielamy pierwszej pomocy.
· utrwalenie wiadomości o postępowaniu na miejscu wypadku drogowego;

· doskonaleni czynności, które można wykonać pomagając poszkodowanym w wypadku drogowym;

· kształtowanie prawidłowych postaw wobec osób wymagających pomocy.

Pokaz i omówienie plansz przedstawiających udzielania pomocy przedmedycznej.

Pokaz filmów instruktażowych z programu multimedialnego.

Ćwiczenie czynności udzielania pomocy przedmedycznej.
· opisuje czynności podczas udzielania pierwszej pomocy;

· udziela pierwszej pomocy na miejscu wypadku;

Marzec
Jazda wierzchem i pędzenie zwierząt
· zapoznanie z warunkami, jakie należy spełnić, aby być poganiaczem zwierząt lub jeździć wierzchem;

· wskazanie miejsc, w których można pędzić zwierzęta oraz jeździć wierzchem;

· wdrażanie do korzystania z Kodeksu drogowego;

· utrwalenie wiadomości o zasadach poruszania się pieszo poza miastem;

· kształtowanie nawyku przestrzegania przepisów ruchu drogowego w sytuacji pędzenia zwierząt oraz jazdy wierzchem

Omówienie warunków, jakie należy spełnić, aby być poganiaczem zwierząt lub jeździć wierzchem.

Odszukiwanie w Kodeksie drogowym przepisów dotyczących pędzenia zwierząt i jazdy wierzchem.

Symulacje sytuacji drogowych.
· poprawnie rozpoznaje znaki i stosuje się do nich;

· bezpiecznie porusza się pieszo poza miastem oraz podczas pędzenia zwierząt i jazdy wierzchem;

· samodzielnie korzysta z Kodeksu drogowego.

Kwiecień
Bezpieczne spędzanie wolnego czasu.
· uświadamianie korzyści płynących z czynnego wypoczynku na świeżym powietrzu;

· wdrażanie do unikania nierozważnych zabaw;

· uświadamianie, że okolice dróg nie są miejscem do zabaw;
Opracowanie propozycji spędzania wolnego czasu- praca w grupach .

Prezentacja zestawu bezpiecznych zabaw (z użyciem plansz poglądowych)
· rozumie znaczenie wypoczynku na świeżym powietrzu;

· unika nierozważnych zabaw i nieodpowie-dnich miejsc do nich;

· potrafi odróżnić zabawę bezpieczną od niebezpiecznej.

Maj
Rower a ekologia

· uświadomienie roli roweru w turystyce i wypoczynku ;

· poznanie sposobów rozwoju ruchu rowerowego (ścieżki i szlaki rowerowe, sygnalizacja, tylko ruch rowerowy w centrum miast);

Dyskusja zespołowa: za i przeciw rowerowi jako środkowi transportu.

Rozwiązanie problemu: „Jak rozwinąć ruch rowerowy w Polsce?”. Przedstawienie plakatów wykonanych na plastyce lub kółku plastycznym z hasłem propagującego turystykę rowerową.

· jest świadom roli jaką odgrywa rower w turystyce i wypoczynku;

· zna sposoby rozwoju ruchu rowerowego.

Czerwiec
Planujemy bezpieczną wycieczkę rowerową

· budzenie zainteresowania turystyką rowerową;

· doskonalenie umiejętności korzystania z map turystycznych w planowaniu wycieczek;

· uświadomienie walorów turystycznych własnego regionu;

· wdrażanie do nawyku kontroli sprawności technicznej roweru;

· doskonalenie stosowania przepisów drogowych dotyczących poruszania się kolumny rowerów.
Pokaz sprawdzenia stanu technicznego roweru.

Burza mózgów: pakuję się na wycieczkę rowerową.

Ćwiczenia z mapą turystyczną- planowanie trasy.

Przedstawienie folderu reklamowego wybranej trasy rowerowej opracowanego na plastyce lub kółku plastycznym.

· zna czynności towarzyszące przygotowaniom do wycieczki rowerowej;

· potrafi zaplanować trasę wycieczki rowerowej;

· stosuje się do przepisów ruchu obowiązujących grupy rowerzystów.

Kl. VI

Termin realizacji

Temat jednostki lekcyjnej

Treści kształcenia

Formy realizacji

Przewidywane osiągnięcia uczniów

Wrzesień
Przeciwwska-zania do kierowania pojazdem.

· poznanie czynników wpływających na obniżenie zdolności psychomoto-rycznych kierującego pojazdem;

· uświadomienie konieczności sprawdzania przeciwwskazań umieszczanych na lekach;

· kształtowanie postawy samooceny możliwości psychofizycznych przed wyruszeniem w drogę.
Omówienie szkodliwego wpływu alkoholu i narkotykówna zdolności psychomoto-rycznych kierującego pojazdem.

Omówienie wpływu lekarstw na obniżenie sprawności kierującego.

Opracowanie ulotki informującej o skutkach zażycia przez kierującego lekarstw lub używek.
· zna czynniki wpływające na obniżenie zdolności psychomoto-rycznych kierującego pojazdem;

· jest świadom szkodliwości działania alkoholu i narkotyków;

· potrafi zredagować tekst ulotki informującej o skutkach zażycia przez kierującego lekarstw lub używek.

Listopad
Przyczyny wypadków.

· wyjaśnienie zależności drogi hamowania od prędkości pojazdu oraz stanu nawierzchni;

· opis rodzajów wypadków drogowych;

· poznanie elementów drogi całkowitego zatrzymania pojazdu i wyjaśnienie orientacyjnej drogi hamowania pojazdu;

· zrozumienie sensu dostosowania szybkości jazdy do warunków drogowych i pogodowych.
Pokaz i omówienie plansz przedstawiających zależności drogi hamowania od prędkości pojazdu oraz stanu nawierzchni.

Pokaz filmów instruktażowych z programu multimedialnego.

· Wskazuje cechy różniące wypadek od kolizji;

· Opisuje właściwe zachowanie się uczestnika ruchu w przypadku kolizji lub wypadku drogowego;

· tłumaczy, co wpływa na długość drogi hamowania.

Styczeń
Zasady obowiązujące rowerzystów jadących w grupie.

· poznanie przepisów obowiązujących kierujących rowerem podczas poruszania się w kolumnie;

· zapoznanie z przepisami porządkowymi dotyczącymi rowerzystów;

· wskazanie znaków drogowych informacyjnych potrzebnych podczas wycieczek;

· wskazanie niebezpiecznych sytuacji związanych z tamowaniem i utrudnianiem ruchu;

· wdrażanie do bezpiecznego poruszania się rowerem podczas indywidualnych i zbiorowych wycieczek.
Dyskusja zespołowa: „Jak bezpiecznie jeździć w grupie?”.

Odszukiwanie w Kodeksie drogowym przepisów dotyczących kierujących rowerem podczas poruszania się w kolumnie.

Symulacje różnych sytuacji drogowych.

· zna przepisy obowiązujące kierujących rowerem podczas poruszania się w kolumnie;

· zna przepisy porządkowe dotyczące rowerzystów;

· poprawnie odczytuje znaki drogowe;

· rozpoznaje i unika niebezpiecznych sytuacji drogowych, które stwarzają użytkownicy dróg.

Marzec
Pojazdy uprzywilejo-wane

· utrwalenie;

· poznanie obowiązków uczestników ruchu wobec pojazdów uprzywilejo- wanych;

· kształtowanie nawyku ostrożności wobec pojazdów uprzywilejo- wanych.
Omówienie wiadomości o pojazdach uprzywilejowanych w ruchu.

Wykonanie modelu pojazdu uprzywilejowanego.
· omawia cechy charakterystyczne różnego rodzaju pojazdów uprzywilejowanych;

· wykonuje model pojazdu uprzywilejowanego.

Maj
Jeździmy bezpiecznie

· wdrażanie do prawidłowej interpretacji znaków i sygnałów drogowych;

· doskonalenie umiejętności przejazdu przez skrzyżowanie i wykonywania podstawowych manewrów;

· doskonalenie stosowania hierarchii ważności norm, znaków, sygnałów i poleceń

Ćwiczenia praktyczne w miasteczku ruchu drogowego oraz na makietach

Praca z programem multimedialnym- „Mistrz kierownicy”.

· prawidłowo interpretuje znaki i sygnały drogowe;

· potrafi bezpiecznie przejechać przez skrzyżowanie;

· prawidłowo wykonuje manewry;

· stosuje hierarchię ważności norm, znaków, sygnałów i poleceń;

WARUNKI REALIZACJI PROGRAMU

W drugim etapie edukacji w szkole podstawowej uczniowie powinni zrozumieć i zaakceptować potrzebę istnienia różnego rodzaju norm w każdej społeczności. Z konieczności porozumiewania się ludzi, wynika wprowadzenie różnego rodzaju znaków i symboli. Uczniowie poznają znaki drogowe. Ważne jest zrozumienie tych znaków i umiejętność stosowania się do nich a nie uczenie się ich definicji na pamięć. Odwołując się do znaków poznanych w klasach niższych, należy stopniowo wprowadzać nowe, ważne dla pieszych i rowerzystów.

Dla ułatwienia uczniom zdobycia karty rowerowej, do której nabierają uprawnień po ukończeniu 10 lat, należy cześć zajęć poświęcić technice jazdy na rowerze, jego obsłudze i konserwacji oraz zasadom bezpiecznej jazdy rowerem po drogach publicznych i gruntowych, co łączy się z kształtowaniem postaw właściwych dla kulturalnego użytkownika drogi.

Ważne jest uświadomienie uczniom potrzeby stosowania się nie tylko do obowiązujących przepisów, ale także do norm zwyczajowych, istniejących w każdej społeczności. Należy dążyć do wyrobienia świadomości poczucia bezpieczeństwa i wygody nie tylko na drogach, ale również w każdym miejscu publicznym i w domu.

Zwiększająca się samodzielność uczniów wymaga od nich większej wiedzy dotyczącej organizacji wycieczek, odpowiedniego wyposażenia, zapobiegania wypadkom oraz umiejętności stosowania tej wiedzy. We wszystkich klasach należy przeprowadzać analizę przyczyn wypadków drogowych z wyciąganiem wniosków, jak unikać zagrożeń i zapobiegać wypadkom. Biorąc pod uwagę to, że skrzyżowania są miejscami szczególnie niebezpiecznymi, w każdej klasie należy powracać do tematu rozstrzygania zasad pierwszeństwa przejazdu na skrzyżowaniach:

· równorzędnych pod względem pierwszeństwa przejazdu,

· z droga z pierwszeństwem przejazdu,

· ruchu kierowanym,

· ruchu okrężnym, na tzw. rondach.

Z zagadnień ruchu drogowego należy wybrać niedostosowanie prędkości jazdy do warunków ruchu jako największe zagrożenie na drodze. Dokładne wyjaśnienie zależności drogi hamowania od prędkości jazdy uświadomi uczniom, jak ważna jest umiejętność oceny sytuacji na drodze i szybkie podejmowanie decyzji w celu uniknięcia zachowań ryzykownych.

· Program przeznaczony jest do realizacji w klasach IV - VI szkoły podstawowej zlokalizowanej na wsi.

· Treści programowe dostosowane są do potrzeb dzieci i wymogów współczesnej szkoły.

· Zajęcia odbywają się w ramach przedmiotu technika, 1 godzina raz w miesiącu w klasie IV i V oraz 1 godzina raz na dwa miesiące w klasie VI. W przypadku braku godziny techniki w klasie VI tematy będą realizowane na zajęciach: l. wychowawcza, w-f, przyroda.

· Zajęcia odbywać się będą w pracowni komputerowej, sali gimnastycznej, w miasteczku ruchu drogowego.

Umiejętności ponadprzedmiotowe

W toku realizacji programu uczeń zdobędzie następujące umiejętności ponadprzedmiotowe:

· umiejętność pracy w zespole,

· umiejętność rozwiązywania problemów,

· umiejętność posługiwania się technologią informatyczną.

Metody i formy pracy z uczniem

Program realizowany jest za pomocą następujących metod pracy:

· podające: pogadanka, opis

· poszukujące: dyskusja, metoda problemowa, gry dydaktyczne

· aktywizujące: burza mózgów, gry symulacyjne.

Niezbędne środki do realizacji programu

plansze poglądowe, plansze ze znakami drogowymi, miasteczko ruchu, tor przeszkód, rower, sygnalizator świetlny, apteczka pierwszej pomocy, program multimedialny pt. ”Technika i informatyka”, podręcznik L. Kopieniuk „Technika i informatyka, kodeks drogowy.

Sposoby oceniania uczniów

Z uwagi na charakter przedmiotu najbardziej odpowiednie w technice są zadania praktyczne, gdy badany uczeń wykonuje pracę wytwórczą lub przy komputerze, a nauczyciel obserwuje i ocenia efekty jego pracy. Kartkówki i prace klasowe należy zastępować odpowiednio przygotowanymi zadaniami sprawdzającymi umiejętności uczniów (np. testy wyboru). Powinny one być poprzedzone realizacją przygotowanych przez nauczyciela przykładów i ćwiczeń. Podczas ćwiczeń nauczyciel obserwując może gromadzić informacje dotyczące:
- Samodzielności w rozwiązywaniu zadań
- Współpracy w grupie
- Umiejętności łączenia wiedzy teoretycznej i sprawności praktycznych
Ewaluacja programu

Ewaluacja służy dwóm celom:

· Pomaga sprawdzić jakość (użyteczność, efektywność-skuteczność) programu.

· Pomaga udoskonalać program (wskazując możliwość poprawy).

Na podstawie ewaluacji programu i uczestników-odbiorców programu, którą dokonam po roku można będzie wyciągnąć wnioski o wartości różnych elementów programu, jego sensowności, ale także o słabościach, błędach popełnionych, ale możliwych do uniknięcia w przyszłości, a więc dostarcza informacji o możliwych usprawnieniach.

- 1 -

